

PONTIFÍCIA UNIVERSIDADE CATÓLICA DO RIO GRANDE DO SUL
FACULDADE DE BIOCIÊNCIAS
PROGRAMA DE PÓS-GRADUAÇÃO EM BIOLOGIA CELULAR E MOLECULAR

**ANÁLISE POR SIMULAÇÕES PELA DINÂMICA MOLECULAR DO COMPLEXO
PROTEÍNA-DNA DO DOMÍNIO ETS DA PROTEÍNA PDEF:
FATORES INTRÍNSECOS AO DNA**

Ardala Breda

ORIENTADOR: Prof. Dr. Osmar Norberto de Souza

DISSERTAÇÃO SUBMETIDA AO PROGRAMA DE PÓS-GRADUAÇÃO
EM BIOLOGIA CELULAR E MOLECULAR - PUCRS COMO
REQUISITO PARA A OBTENÇÃO DE TÍTULO DE MESTRE EM
BIOLOGIA CELULAR E MOLECULAR.

Porto Alegre, Março de 2007

Livros Grátis

<http://www.livrosgratis.com.br>

Milhares de livros grátis para download.

O presente trabalho foi realizado no período de Julho de 2005 a Fevereiro de 2007 no Laboratório de Bioinformática, Modelagem e Simulação de Biosistemas (LABIO/FACIN) da PUCRS, sob orientação do Professor Dr. Osmar Norberto de Souza.

Ardala Breda

“Careful observation is the only key to true and complete awareness”

– Karen deGroot

The D.H.A.R.M.A. Initiative

“Hey, ho, let’s go!”

– Ramones

6. A Estrutura do DNA	32
6.1 Parâmetros Conformacionais da Cadeia de DNA	38
Hipótese de Trabalho	45
Objetivos	49
Materiais e Métodos	50
1. Sistemas Biológicos Simulados Computacionalmente pelo Método da Dinâmica Molecular	50
1.1 Preparação dos Sistemas Moleculares	50
1.2 Controles das Simulações	53
Resumo dos Sistemas das Simulações pela DM	54
2. O método da DM	56
2.1 Protocolos de Simulações pela DM	57
2.2 Minimização de Energia	58
2.3 Aquecimento dos Sistemas	59
2.4 Fase de Produção	60
3. Análises das Simulações pela DM	61
4. Análises Bioinformática da Estrutura Primária do Domínio ETS das Proteínas ETS	64
Resultados e Discussão	66
1. Afinidade da Proteína PDEF pelo Sítio de Ligação da Cadeia de DNA	66
2. Simulações pela DM dos Tridecâmeros de DNA 1YO5, GGAT, GGAG e GGAA	83
2.1 Equilíbrio e Fase de Produção dos Sistemas	84
2.2 Comparações Entre os Sistemas - Influência da Substituição do Par de Bases +4 do Sítio de Ligação na Conformação dos Sistemas	91

3. Trajetória Dinâmica dos Sistemas 1YO5, GGAT, GGAG e GGAA	106
3.1 Cadeia Principal e Empacotamento do Açúcar	106
3.1.1 Ângulos Torcionais	106
Ângulos α , β e γ	109
Ângulos ϵ e ζ	113

Apêndices

- Artigo **“The mutation Y69Q on the PDEF protein effects its binding affinity and defines a new subfamily of ETS transcription factors”** - submetido à revista *Oncogene*, ISSN 09509232, classificação Qualis A, de circulação internacional, como um dos pré-requisitos para a obtenção do título de mestre pelo Programa de Pós-Graduação em Biologia Celular e Molecular da PUCRS.

- Introdução -

1. Expressão Gênica

Os diversos tipos celulares que constituem um organismo diferem grandemente tanto em estrutura quanto em função, diferenças estas inicialmente atribuídas a deleções de genes no curso da diferenciação celular [1]. Avanços nas áreas da biologia molecular e genética permitiram o maior entendimento dos processos de diferenciação e especialização das células que compõem um organismo e a constatação da manutenção da integridade do genoma em cada uma destas células [1,2]; onde a diferenciação depende de modificações no padrão de expressão gênica e não de alterações na seqüência de nucleotídeos do genoma celular*.

A expressão gênica pode ser controlada em diferentes pontos da via que engloba a transferência de informação do DNA até a proteína funcional [4]. Uma célula pode controlar as proteínas que expressa pela regulação quantitativa e qualitativa dos genes que transcreve (controle transcricional), por padrões diferenciados de processamento de moléculas de RNA, pela seleção de quais moléculas de RNA mensageiro (mRNA) serão exportadas ao citosol e qual será a sua localização, pela escolha de quais moléculas de mRNA presentes no citoplasma serão traduzidas em aminoácidos nos ribossomos, pela regulação da degradação das moléculas

* Exceto na formação da região variável da cadeia pesada de anticorpos, onde ocorrem eventos de rearranjo gênico [3].

de mRNA, e por fim, pela ativação, inativação, degradação e compartimentalização de proteínas (Figura 1).

Figura 1. A expressão gênica de eucariotos pode estar sujeita ao controle transcricional (1), controle do processamento do RNA (2), do transporte e localização do mRNA no citosol (3), da degradação das moléculas de mRNA (4), da tradução (5) e da atividade protéica (6). A etapa 6 pode ter caráter reversível, através de ciclos de fosforilação e defosforilação e alosteria (adaptado de Alberts, *et al.*, 4º Ed., 2001).

A regulação pode ocorrer simultaneamente em mais de um dos pontos de controle para um mesmo gene; apesar da manutenção do genoma íntegro, apenas uma pequena fração do total de genes é expressa nas células, estando os demais genes inativos. A capacidade de regulação da expressão gênica confere vantagens adaptativas aos organismos, como por exemplo, a capacidade de modular o padrão de expressão de proteínas em resposta a estímulos externos, como as variações hormonais. Ou seja, esta capacidade de regulação permite que organismos procariotos e eucariotos se adaptem às variações do ambiente. Organismos eucarióticos

não apenas respondem às variações ambientais, como também alteram seu padrão de expressão gênica no decorrer do seu desenvolvimento. Em humanos, por exemplo, a passagem da infância para a adolescência e a fase adulta é acompanhada por modificações físicas e fisiológicas resultantes da variação da expressão gênica e, por conseqüência, das proteínas expressas. Mesmo após o organismo ter atingido a fase adulta, a regulação da expressão gênica permite a diferenciação de células para novas funções [5].

Como os processos de transcrição do RNA e de síntese de proteínas são dependentes de energia, as células poupam reservas energéticas sintetizando proteínas apenas quando necessárias; desta forma, a principal forma de controle da expressão gênica é o controle transcricional, a única forma de controle que evita de maneira efetiva a síntese supérflua de intermediários [4].

2. Controle de Exp

ao promotor, interferindo na iniciação da transcrição (**controle negativo**); e por **ativadores**, pela estimulação da transcrição (**controle positivo**) [4,5,7].

Organismos eucariotos têm seu DNA organizado em nucleossomos, formando a cromatina; seus genes precisam estar na forma ativa para serem expressos. A estrutura de *operon* como em procariotos não é observada nestes organismos; genes que codificam proteínas de função correlata ou de uma mesma via estão geralmente localizados em cromossomos diferentes. Assim, cada gene possui seu próprio promotor e os processos de transcrição e de tradução são separados espacialmente pela compartimentalização celular, bem como temporalmente, uma vez que o mRNA só é traduzido depois de transladado para o citosol [8] (**Figura 1**).

A expressão gênica de eucariotos é regulada em múltiplos níveis (**Figura 1**). Uma vez que o gene esteja ativado pela remodelagem da cromatina, o principal mecanismo de regulação da expressão se dá na iniciação da transcrição na região promotora dos genes [9], este controle pode se dar pela regulação da formação do complexo de transcrição basal e pela sua ligação à região TATA *box* promotora do gene [5,10].

O complexo de transcrição basal é formado pela RNA polimerase II, a proteína de ligação à região TATA *box* - TBP (TATA *Box binding protein*) e outras proteínas chamadas fatores gerais de transcrição [6,9]. Fatores de transcrição adicionais são necessários para todos os genes e ligam-se na porção *upstream* adjacente à região promotora dos

genes que regulam; sua função é aumentar a frequência de transcrição gênica e são necessários para o funcionamento adequado dos promotores [11,12,13].

A região controladora dos genes contém ainda seqüências de DNA ditas regulatórias, específicas para cada gene e capazes de aumentar sua transcrição em até 1000 vezes ou mais, razão pela qual são denominadas *enhancers*, podendo estar localizadas a centenas de nucleotídeos de distância da região promotora do gene. **Fatores de transcrição** específicos para cada gene ligam-se a estas seqüências regulatórias e interagem com proteínas mediadoras chamadas co-ativadoras que, por sua vez, induzem a formação de um *loop* na cadeia de DNA, possibilitando a sua interação com o complexo de transcrição basal, induzindo alterações conformacionais no complexo para a sua forma ativa, no sítio de iniciação da região promotora do gene que regulam [6,8,9,14] (**Figura 2**).

As principais diferenças no controle da expressão gênica de eucariotos e procariotos podem ser resumidas em três pontos principais, em razão da maior complexidade da organização do material genético dos organismos eucariotos. Primeiro, o empacotamento do DNA de eucariotos em cromatina permite novos níveis de regulação não disponíveis em procariotos.

Figura 2. Representação esquemática do controle transcricional mediado por fatores de transcrição (ativador), que atuam sobre o complexo de transcrição basal (RNA polimerase II, fatores gerais de transcrição e TBP) através das proteínas mediadoras. Proteínas regulatórias ou fatores de transcrição ligam-se diretamente à cadeia de DNA, nas seqüências regulatórias da cadeia, podendo ser tanto ativadoras quanto repressoras da transcrição gênica. O ativador (em rosa) liga-se a proteínas mediadoras (co-ativadoras ou co-repressoras - em verde claro) que por sua vez atuam sobre o complexo de transcrição basal, induzindo sua alteração para a conformação ativa capaz de reconhecer a região promotora do gene (a proteína TBP liga-se à porção TATA *box* do promotor) iniciando o processo de transcrição. A linha interrompida indica que a porção da cadeia de DNA em *loop* pode ser bastante longa e de comprimento variável (adaptado de Smith *et al.*, 2ª Ed., 2004).

Segundo, as proteínas regulatórias de eucariotos podem atuar sobre a região promotora de genes localizados a grandes distâncias no genoma, e um mesmo promotor pode sofrer influência simultânea de múltiplos fatores de transcrição.

Terceiro, a RNA polimerase II não é capaz de iniciar o processo de transcrição sozinha, sua atividade é dependente dos fatores gerais de transcrição e da TBP, que devem estar arranados corretamente no complexo de transcrição basal, o que aumenta as possibilidades de controle e regulação do processo de transcrição em organismos eucariotos, onde os fatores de transcrição são hábeis a atuar em diferentes etapas do processo de iniciação da transcrição gênica.

2.1 Fatores de Transcrição

As proteínas regulatórias que se ligam diretamente a seqüências de DNA são chamadas de **fatores de transcrição** e não devem ser confundidas com os fatores gerais de transcrição do complexo de transcrição basal. Estas proteínas são também chamadas de ativadoras, transativadoras, indutoras, repressoras ou receptores nucleares. Estima-se que de 5 a 10% dos 30000 genes humanos codifiquem fatores de transcrição [5].

Além do sítio de ligação ao DNA, as proteínas regulatórias geralmente possuem sítios de ligação a proteínas mediadoras (co-ativadoras, co-repressoras ou TAFS - *TATA binding protein associated factor*) [6,12]. As proteínas mediadoras não se ligam diretamente à cadeia de DNA, interagindo com componentes do complexo de transcrição basal,

mediando sua ligação à região promotora; podem ser específicas ou ligar-se a diferentes fatores de transcrição [5,6,8,9].

Quando estão formadas as ligações apropriadas entre o fator de transcrição, o co-ativador e o complexo de transcrição basal, a taxa de transcrição do gene regulado é aumentada\reduzida. Fatores de transcrição inibitórios, ou repressores podem atuar inibindo a ligação de ativadores à seqüência regulatória, ou ainda pela ligação de um co-repressor que inibe a formação do complexo de transcrição basal. Alguns repressores ligam-se diretamente ao complexo de transcrição basal, inibindo-o, outros atuam através do recrutamento de complexos de remodelagem da cromatina em heterocromatina ou ainda, no recrutamento de histonas deacetilases [4,5,8,9,12].

Como precisam interagir com as proteínas mediadoras para estimular a

c C(b)9.39049()-23.5173(s)9.79399()-3.60295(e)-2.90804()-43.5777(à)-.39049(a)

transcricional (**Figura**

cromatina ATP-dependentes [4,8,11], garantindo maior acessibilidade à cadeia de DNA, facilitando o reconhecimento e ligação de fatores de transcrição adicionais e do próprio complexo de transcrição basal.

A localização das seqüências regulatórias distante da região promotora do gene abre a possibilidade de um mesmo gene estar sujeito à ação de múltiplos fatores de transcrição, sendo o controle transcricional o produto final da ação conjunta em sinergia destes fatores [6,9].

Cada gene apresenta características peculiares na ativação da sua transcrição, muito embora, para dar início ao evento de transcrição, um fator de transcrição específico (uma proteína regulatória) deve inicialmente reconhecer e liga-se à seqüência regulatória da cadeia de DNA para desencadear todo o processo subsequente de transcrição gênica [6,8,12].

3. Motiv

sulco maior da cadeia (**Figura 4A**). A variação dos aminoácidos que compõem a hélice de reconhecimento confere especificidade ao HTH, motivo estrutural que é observado em diversos fatores de transcrição, incluindo as proteínas de homeodomínio [16,18].

II. Zinc Fingers: As diferentes estruturas agrupadas sob o nome de “*zinc fingers*” têm em comum íons zinco como componente estrutural. Desde a sua descoberta em *Xenopus*, diversos motivos de ligação contendo íons zinco foram descobertos e identificados como “*zinc fingers*”, sendo suas estruturas tão diversas quanto suas funções [19,20]. A nomenclatura do grupo é derivada da representação esquemática reproduzida na primeira descrição deste motivo de reconhecimento. Este motivo estrutural é formado por uma hélice α e uma folha β , unidos por um íon zinco, geralmente em repetições ao longo da proteína, envolvendo a cadeia de DNA, ligando-se aos seus sulcos maiores através de suas hélices α (**Figura 4B**

especificidade de ligação possível para os fatores de transcrição, já que duas seqüências regulatórias distintas podem ser reconhecidas simultaneamente [4,16].

V. Helix-loop-helix (HLH): Estruturalmente similares aos zíperes de leucina, também se associam em homo e heterodímeros, o que influi na sua especificidade de ligação (**Figura 5B**). Não devem ser confundidos com o motivo HTH. O motivo HLH consiste em duas hélices unidas por uma alça (*loop*), cuja flexibilidade permite a formação do dímero e sua ligação à cadeia de DNA. Mais de 240 fatores de transcrição HLH já foram identificados em organismos desde *Saccharomyces cerevisiae* a *Homo sapiens* [21,22,23].

Figura 5. (A) Zíper de leucina. Fator de transcrição SREBP (*sterol regulatory element binding protein*, código PDB: 1AM9). **(B)**

4. A Família ETS de Fatores de Transcrição

Em 1983, foi identificado o vírus da eritroblastose aviária E26, cujo genoma é composto por seqüências de genes característicos de retrovírus e por dois oncogenes celulares, *myb* e um segundo gene até então desconhecido, designado *ets* (*e26 transformation-specific sequence*) [24]. A identificação da proteína vEts-1 levou à descoberta de proteínas homólogas em múltiplas espécies, agrupadas na família ETS de fatores de transcrição. As proteínas que fazem parte desta família foram identificadas e agrupadas com base na homologia com o domínio de ligação ao DNA da proteína Ets-1, chamado domínio ETS [24,25].

O domínio ETS é um subgrupo do motivo de reconhecimento da cadeia de DNA HTH, denominado *winged helix-turn-helix*, wHTH, constituído de 85 aminoácidos, composto por duas hélices α conectadas por uma volta e por duas folhas β conectadas por uma alça (esta alça se destaca da estrutura principal como uma asa - *wing*, o que originou a nomenclatura deste motivo estrutural - **Figura 6**). Estudos estruturais mostraram uma grande conservação no arranjo deste domínio, com as três hélices α e quatro fitas β arranjadas na seguinte ordem: $\alpha 1-\beta 1-\beta 2-\alpha 2-\alpha 3-\beta 3-\beta 4$ [26]. O principal ponto de interação com a cadeia de DNA é a volta formada entre as hélices 2 e 3, a hélice número 3 ($\alpha 3$), e a alça entre as fitas $\beta 3$ e $\beta 4$ [25].

As proteínas ETS reconhecem e se ligam à seqüência de nucleotídeos 5'-GGA(A/T)-3'. Os quatro nucleotídeos localizados nas

posições 5' e 3' desta seqüência central também são responsáveis pela especificidade de ligação de cada um dos membros da família ETS [25], bem como as proteínas mediadoras ou co-ativadoras [6].

Apenas os organismos metazoários (a linhagem eucariótica, exceto fungos, leveduras e plantas) apresentam fatores de transcrição da família ETS, cuja função parece estar relacionada a cascatas regulatórias exclusivas a estes organismos [25,27].

Os fatores de transcrição ETS atuam como receptores nucleares de cascatas de transdução de sinais, geralmente funcionando em colaboração com outros fatores de transcrição, ligados ou não à cadeia de DNA, com co-reguladores, histona acetilases e proteínas fosfatases [26,28,29,30,31]. Os mecanismos de sinalização variam significativamente entre os membros da família, havendo tanto ativadores quanto repressores do processo de transcrição [29,32], com funções tão diversas quanto o desenvolvimento hematopoiético e neuronal em mamíferos, ocular em drosófila e diferenciação sexual em *Caenorhabditis elegans* [25].

O padrão de distribuição temporal e espacial destas proteínas e de seus co-reguladores em embriões e em organismos adultos contribui para a especificidade de seus efeitos no controle transcricional [33].

As proteínas desta família são classificadas em subfamílias de acordo com a similaridade de suas seqüências e outros domínios conservados em suas estruturas terciárias, o que se reflete nas suas funções biológicas e moleculares (**Tabela 1**).

Um dos domínios que também é altamente conservado entre os membros da família ETS é o domínio *pointed* (PNT) descrito inicialmente em *Drosophila melanogaster*, composto por um domínio HLH que atua como sítio de interações proteína-proteína, como local de oligomerização na formação de homo e heretodímeros, como ponto de ligação de inibidores da função das proteínas ETS e sítio de fosforilação pela proteína ERK2, na cascata de ativação das MAP cinases (MAPK) [25,26,28,30,31].

Tabela 1. Proteínas que integram a família ETS, identificadas na Classe *Mammalia*.

Proteína de domínio ETS	Domínio PNT	Ativador ou Repressor	Função biológica
<i>Subfamília Ets</i>			
Ets-1	Sim	A	Diferenciação de células T NK*
Ets-2	Sim	A	Desenvolvimento de tecidos extra-embrionários, remodelagem da matriz extracelular
Pointed	Sim	A	Múltiplos papéis no desenvolvimento
<i>Subfamília TCF</i>			
Elk-1	Não	A/R	Diferenciação neuronal
SAP-1	Não	A	Diferenciação de células T
SAP-2/Net	Não	R/A	Formação de vasos linfáticos
Lin-1	Não	R (?**)	Diferenciação sexual em <i>C. elegans</i>
<i>Subfamília Erg</i>			
Fli-1	Sim	A	Diferenciação de megacariócitos, angiogênese
Erg	Sim	A	
<i>Subfamília PEA3</i>			
PEA3	Não	A	Diferenciação neuronal
ERM	Não	A	Diferenciação neuronal (?) e muscular
ER81	Não	A	Formação de conexões sensoriais
<i>Subfamília GABP</i>			
GABP α	Sim	A	Atuação na sinapse muscular
<i>Subfamília Elf</i>			
Elf-1	Não	A	?
NERF-1/-2	Não	A/R	?
MEF	Não	A	?
<i>Subfamília Spi</i>			
PU.1	Não	A	Diferenciação linfóide e mielóide
SpiB	Não	A	Observado em células B
SpiC	Não	A	?
<i>Subfamília Yan</i>			
TEL	Sim	R	Angiogênese no saco vitelínico, hematopoiese em adultos
TEL2	Sim	R	
Yan	Sim	R	Múltiplos papéis no desenvolvimento
<i>Subfamília Erf</i>			
ERF	Não	R	?
PE-1	Não	?	?
<i>Outras ETS</i>			
ESE-1/-2/-3	Sim	A/R	Expressão epitélio específica
PDEF	Sim	A/R	
ER71	Não	?	

* Células *natural killer*.

** Função ainda não identificada ou confirmada experimentalmente.

Dados originais e referências para cada subfamília em [25], números de acesso no *GenBank* em [34].

As proteínas ETS estão relacionadas a processos biológicos distintos, sem haver ainda uma função que abranja todos os membros da família. Funções tão diversas como crescimento, indução e inibição de apoptose, desenvolvimento, diferenciação, regulação da senescência, hematopoiese, angiogênese, transformação oncogênica entre outras são decorrência da divergência das seqüências destas proteínas nos seus demais domínios estruturais, o que contribui para diferentes padrões de expressão, propriedades de regulação da transcrição e por fim, diferentes papéis biológicos [26], assim como sua interação com outros fatores de transcrição não relacionados, o que origina o chamado controle combinatório, propriedade característica dos membros da família ETS [33].

Algumas proteínas ETS são tecido-específicas, e estão envolvidas no crescimento e diferenciação das células do tecido em que são expressas através da ativação da transcrição de genes codificantes de fatores de crescimento característicos de cada tecido [26].

A sinalização mediada por fatores de crescimento e seus receptores modulam a atividade de diversas proteínas ETS pela via MAPK através de fosforilações que podem afetar a sua capacidade de ligação à cadeia de DNA, e a sua capacidade de associação com outras proteínas regulatórias ou co-regulatórias, bem como a sua localização celular [26,28,31].

Subfamílias de proteínas ETS estão envolvidas na regulação da expressão de genes relacionados com o controle do ciclo celular,

oncogenes e genes supressores de tumor [26]. A desregulação ou expressão inapropriada destas proteínas parecem ter papel crucial no desencadeamento de alguns tipos de câncer [25,34,35], estando correlacionadas com altas taxas de invasividade e metástase [26,36,37].

Estudos com ratos *knockout* apontam uma nova etapa no estudo destes fatores de transcrição, onde conhecer e caracterizar cada um dos membros da família ETS, seus mecanismos moleculares e funções biológicas têm tido maior relevância que a procura pelo fator comum entre seus membros [36]. Uma vez que estas proteínas estão envolvidas em processos de crescimento celular, desenvolvimento, diferenciação e apoptose, o entendimento preciso do seu funcionamento pode auxiliar no controle de várias doenças humanas incluindo desordens imunológicas, doenças vasculares e o desenvolvimento de tumores malignos.

Uma vez conhecidos os mecanismos de ação dos membros da família ETS, a etapa seguinte deve ser a integração deste conhecimento na análise do impacto funcional de múltiplas proteínas ETS expressas em um mesmo tipo celular e sua capacidade de regular a expressão de genes em comum, com diferentes magnitudes e propriedades (ativador\repressor) e ainda padrões de expressões diferentes (constitutiva\transiente), assim como a relação com outros fatores de transcrição e seu sinergismo no controle transcricional [36].

5. PDEF (*Prostate-derived ETS fact*)

Strongylocentrotus purpuratus (ouriço do mar púrpura), proteína envolvida no estabelecimento do eixo corporal (número de acesso no *GenBank*: NP_999699) [38], e com a proteína mPSE [40], o que aponta que estas proteínas podem ser agrupadas como uma nova subfamília dos fatores ETS de transcrição [40].

Figura 7. Estrutura do domínio ETS da proteína PDEF (código PDB: 1YO5), composta por 85 aminoácidos. A estrutura secundária da proteína, representada no modelo de fitas, está colorida do azul para o vermelho, da extremidade amino terminal (N-terminal) para C-terminal. Os pontos de contato com a cadeia de DNA, característicos do motivo de reconhecimento wHTH, estão destacados na figura.

A proteína PDEF apresenta o domínio PNT característico da família ETS [25,26]; entretanto, ao contrário das demais proteínas da família onde o domínio PNT está localizado na porção N-terminal da proteína e o domínio ETS na porção C-terminal [26], na PDEF ambos ocupam posições adjacentes na porção C-terminal da cadeia, entre os nucleotídeos 142-210 e 248-331 para os domínios PNT e ETS, respectivamente [38].

Além destes domínios conservados, a PDEF também apresenta em sua seqüência de aminoácidos potenciais sítios de fosforilação por

podem explicar a diferença de especificidade de ligação da PDEF em relação à família ETS [39]. Diferentes estudos indicam a presença de resíduos conservados na hélice 3 como responsáveis pelo reconhecimento e ligação aos três primeiros nucleotídeos do sítio de ligação (5'-GGA-3') [33,42] e alterações na afinidade de ligação das proteínas ETS observadas em decorrência da substituição de apenas um resíduo de aminoácido na seqüência desta hélice [42,43], bem como em aminoácidos localizados na porção N-terminal da proteína, cuja substituição afeta a conformação do domínio ETS [44,45].

Dados experimentais obtidos a partir das estruturas cristalográficas e ensaios de afinidade de ligação apontam, porém o mecanismo de reconhecimento intramolecular como componente principal na formação do complexo proteína-DNA para proteínas da família ETS, onde estas proteínas reconhecem uma conformação específica da cadeia de DNA [46,47], conformação esta dependente da sua seqüência de pares de bases [48,49].

A cadeia de DNA nestas estruturas apresenta curvaturas entre 11 e 28° no complexo formado, também são observadas pontes de hidrogênio entre resíduos conservados da terceira hélice e a seqüência de ligação de alta afinidade no sulco maior da cadeia de DNA, e contatos diretos e mediados por moléculas de água entre os resíduos da volta entre as hélices 2 e 3 e da alça entre as fitas 3 e 4, com os fosfatos dos sulcos menores adjacentes ao sulco maior onde se localiza a hélice de

reconhecimento [47]. Os contatos observados, além dos formados entre base e aminoácido, ressaltam a importância dos pares de bases nas porções 5' e 3' da seqüência de ligação de alta afinidade e da conformação da cadeia de DNA, dois fatores relacionados entre si [48,49].

É possível que a combinação dos contatos com os átomos de fosfato da cadeia de DNA, as variações na seqüência primária de aminoácidos e variações sutis na conformação do domínio ETS, bem como a flexibilidade conformacional do DNA, contribuam para a preferência por sítios de ligação específicos com maior ou menor afinidade [39].

5.1 PDEF e Oncogênese

O câncer de próstata é o mais freqüente em homens no mundo e no Brasil, com risco estimado na região Sul de 68 casos a cada 100.000 homens e de 81.92/100.000 homens no Estado do Rio Grande do Sul (RS) [50]; é uma das causas mais freqüentes de morte em homens de terceira idade, e a falta de uma terapia efetiva decorre em parte da falta de conhecimento acerca dos mecanismos moleculares envolvidos no desenvolvimento e progressão da doença [51].

A expressão da PDEF no epitélio da próstata indica um papel ativo no desenvolvimento da glândula e possivelmente também no desenvolvimento de câncer. Estudos iniciais apontavam a possível relação entre o aumento da expressão de PDEF com o desenvolvimento de câncer, pois foram encontrados sítios de ligação de domínios ETS na região promotora do gene *psa*, codificante do antígeno específico da próstata PSA (*prostate specific antigen*) [38], proteína utilizada no diagnóstico do câncer de próstata.

A expressão da PDEF em epitélio da próstata estaria relacionada com a expressão de PSA de forma hormônio independente e também hormônio dependente através da sua ligação e co-regulação do receptor de androgênio AR (*androgen receptor*). Ensaios *in vitro* mostraram um aumento em 57 vezes da taxa de transcrição deste gene na presença de androgênio, AR e PDEF; e 11 vezes na presença apenas de PDEF,

indicando uma provável ação na expressão androgênio independente de PSA nos casos avançados de câncer de próstata [38].

Estudos posteriores demonstraram, porém, a ausência da proteína PDEF em células cancerígenas do epitélio da próstata, e a sua expressão apenas nas células saudáveis deste tecido [48]. Nas células que desenvolviam processos cancerígenos foram observadas grandes quantidades de mRNA da proteína PDEF apesar da ausência da proteína, indicando que a PDEF só é traduzida nas células saudáveis e que a regulação da sua expressão é pós-transcricional (**Figura 1**) [52].

Assim como a perda da expressão de PDEF observada em linhagens celulares em casos avançados de câncer de próstata, uma expressão reduzida da proteína PDEF em células invasivas de câncer de mama e sua ausência em linhagens celulares cancerígenas derivadas de tecido mamário também é descrita, acompanhada do aumento na quantidade de mRNA presente [53,54].

A indução da expressão normal de PDEF inibe a invasão, migração e crescimento destas células, indicando que a perda do fator de transcrição PDEF leva a uma alteração na expressão de genes relacionados com o controle e progressão do câncer de mama, possuindo papel no potencial de metástase destas células [53].

O câncer de mama é o segundo tipo de câncer mais freqüente no mundo e o primeiro entre as mulheres, embora seja o câncer maligno de diagnóstico mais comum [55]. Sua estimativa de risco é de 69 casos a

cada 100 mil mulheres para a região Sul do Brasil e de 88.81/100.000 no Estado do RS [50]. Sua mortalidade é atribuída à alta taxa de metástase e a ausência de resposta à quimioterapia e radioterapia [55].

Quando normalmente expressa, a PDEF inibe a transcrição do gene *uPA* e ativa a transcrição do gene *maspin*. *uPA* é um marcador de células mamárias em metástase e é responsável pela degradação da membrana basal; *maspin* é um gene supressor de tumor com propriedades anti-metástase quando expresso em células mamárias cancerígenas e invasivas [36,53]. A perda da PDEF resulta num aumento da transcrição do gene *uPA* e diminuição do *maspin*, efeitos que podem contribuir para a invasividade e metástase [36].

A indução da expressão de PDEF em linhagens celulares cancerígenas inibe ainda o crescimento celular; mantendo as células no estágio G₀-G₁, através da inibição da ciclina A [53].

Chama atenção ainda o fato de apesar da perda de PDEF; a quantidade de mRNA sintetizada a partir do seu gene é aumentada nas células mamárias cancerígenas [53,54], assim como nas células de próstata cancerígenas [52], corroborando a hipótese de um mecanismo de controle pós-transcricional ou ainda, pós-traducional (**Figura 1**) para este fator de transcrição.

Estudos posteriores porém, identificaram aumento na expressão também da proteína PDEF em tumores de mama [56] quando comparada a sua expressão em tecido normal; assim como o aumento da

quantidade de mRNA observada, de acordo com estudos anteriores [52,53,54].

Estudos mais recentes sobre a atividade da proteína PDEF apontam para a sua regulação pela via MAPK, através da proteína fosfatase ERK, que fosforila resíduos específicos de treonina localizados no domínio PNT, e que esta ativação via fosforilação da PDEF leva a um aumento de 10 a 30 vezes na mobilidade celular [57], o que sugere que a proteína PDEF está de fato relacionada com o aumento da expressão do gene *uPA*, e que a ativação da via MAPK/ERK colabora com a indução da invasão celular mediada pela PDEF [57].

A co-relação entre a repressão do gene *uPA* e a proteína PDEF foi sugerida inicialmente com estudos comparativos entre as seqüências da proteína PDEF e outras proteínas ETS cuja ação sabidamente é de repressão da expressão deste gene [36]. É sabido que a ação destes fatores de transcrição é dependente do contexto celular, e que podem atuar tanto como ativadores quanto repressores em função do controle combinatório [26,28,29]. É possível então, que apesar da similaridade entre as seqüências de aminoácidos do domínio ETS e PNT da proteína PDEF com outras proteínas que reprimem a expressão do gene *uPA*, ela exerça um controle positivo sobre a sua transcrição pela associação com outros fatores de transcrição ou proteínas regulatórias.

A atribuição da atividade de indutor do gene *maspin* foi inferida da mesma forma que a atividade de repressor do gene *uPA*;

entretanto, estudos mais recentes indicam a ausência de relação entre a expressão da PDEF e do gene *maspin*, cuja transcrição seria unicamente dependente da presença de p63 [58].

O papel da PDEF na ativação e expressão da PSA foi corroborado pela identificação do gene NKX-3.1 e da sua interação com a proteína PDEF. A perda da atividade de NKX-3.1 está relacionada com o desenvolvimento de câncer de próstata, e a sua expressão evita a função de ativador da transcrição do promotor PSA pela PDEF [59,60]. Assim, a perda da atividade deste gene liberaria o controle negativo sobre a PDEF, levando ao aumento da transcrição de PSA observado no câncer de próstata.

6. A Estrutura do DNA

Estudos realizados por Rosalind Franklin, James Watson e Francis Crick em 1953 [61,62,63] revelaram não apenas a estrutura em dupla hélice da cadeia de DNA como também a existência de dois tipos de cadeias, DNA A e DNA B, com características estruturais particulares. Posteriormente, em 1972, uma terceira forma de DNA foi também descrita, o DNA Z (Tabela 2) [64].

Tabela 2. Características estruturais principais das diferentes conformações da cadeia de DNA (1 nm = 10 Å). Adaptado de Bates & Maxwell, 1993.

Conformação da cadeia de DNA	Orientação da hélice	Pares de base/volta	Diâmetro da hélice (nm)	Sulco maior	Sulco menor
B	Horária	10	~2.0	Grande e profundo	Pequeno e profundo
A	Horária	11	~2.6	Pequeno e profundo	Grande e raso
Z	Anti-horária	12	~1.8	Raso	Pequeno e profundo

O DNA B equivale à forma mais comum adotada pela cadeia de DNA e corresponde à forma observada com maior frequência *in vivo*. Sua estrutura foi determinada experimentalmente por cristalografia por difração de raios X de fibras de DNA em condições de 92% de umidade. A característica que o difere das demais formas é a orientação quase perpendicular das bases em relação ao eixo da hélice e os sulcos maior e menor da cadeia, com acesso facilitado às bases pelo sulco maior [64]. Seus parâmetros estruturais (Tabela 2) definem a estrutura canônica da molécula de DNA, embora a molécula observada *in vivo* não corresponda a

uma molécula de DNA B perfeita, uma vez que tanto a seqüência de

parâmetros estruturais característicos. A ocorrência de diferentes formas da cadeia de DNA ilustra a sua plasticidade estrutural [64].

A ligação assimétrica das bases aos anéis de ribose da cadeia principal fosfato-açúcar confere a característica assimetria da cadeia de DNA em sulco maior e menor (**Figura 8**), essencial para os processos de replicação, transcrição e controle da expressão gênica, pois todos dependem do reconhecimento de seqüências específicas da cadeia de DNA por proteínas, reconhecimento este facilitado pela maior exposição das bases no sulco maior da cadeia. Algumas proteínas, entretanto reconhecem e se ligam ao sulco menor da cadeia de DNA, como por exemplo, a proteína TBP [46].

Figura 8. Sulco maior e menor da cadeia de DNA B (estrutura canônica). A mesma cadeia é mostrada em três representações diferentes, no modelo de palitos onde se pode notar a disposição quase perpendicular das bases em relação ao eixo da hélice; e em duas representações da superfície da cadeia, no modelo *mesh* e de esferas, onde a diferença entre os sulcos é melhor visualizada. Nas três representações os átomos de carbono estão em azul claro, nitrogênio em azul escuro, oxigênio em vermelho, fósforo em laranja. Átomos de hidrogênio suprimidos para maior clareza da figura (código PDB: 114D).

As proteínas regulatórias reconhecem e se ligam a seqüências específicas de nucleotídeos na cadeia de DNA. Inicialmente especulou-se ser necessário um acesso direto às pontes de hidrogênio entre as bases para o reconhecimento das seqüências, porém, a superfície da dupla hélice da cadeia de DNA provê informação suficiente para a diferenciação e reconhecimento dos pares de base pelos fatores de transcrição, sem ser necessário romper a sua estrutura [4].

Cada par de bases possui uma superfície característica com padrão único de doador de hidrogênio, acceptor de hidrogênio e grupamentos hidrofóbicos que permite a sua identificação tanto no sulco maior quanto no sulco menor da cadeia de DNA (**Figura 9**) [65].

No entanto, apenas a superfície exposta no sulco maior da cadeia é que permite a diferenciação clara entre os pares de bases (**Figura 10**), sendo por esta razão a superfície onde geralmente se ligam as proteínas regulatórias [16].

Os padrões de distribuição de grupamentos aceptores e doadores de hidrogênio são utilizados no reconhecimento da cadeia de DNA pelos fatores de transcrição; padrões estruturais da própria cadeia de DNA determinados pela sua seqüência de nucleotídeos, que distorcem os parâmetros da hélice “clássica” (**Tabela 2**, DNA B), também são importantes na identificação de seqüências regulatórias [16,46,49,70].

Figura 9. Os diferentes pares de bases da cadeia de DNA podem ser reconhecidos pelas suas superfícies desiguais. Podem-se observar ainda as diferenças no mesmo par de bases entre a superfície exposta na face do sulco maior e sulco menor da dupla hélice do DNA. As faces do sulco maior e menor da cadeia de DNA estão indicadas para cada par de bases. As bases estão representadas no modelo de palitos e coloridas como na Figura 6. Os grupos potenciais doadores de hidrogênio estão assinalados em amarelo, potenciais aceptores de hidrogênio em verde e grupamentos metila (CH₃) hidrofóbicos em rosa. Os átomos de hidrogênio ligados a átomos de carbono e não disponíveis para a formação de pontes de hidrogênio não estão destacados. Pontes de hidrogênio representadas pelas linhas pontilhadas. A= adenina, T= timina, C= citosina e G= guanina.

O reconhecimento da cadeia de DNA por proteínas regulatórias diretamente através de contatos atômicos é chamado de padrão de leitura ou de reconhecimento intermolecular. Já o reconhecimento indireto por meio de propriedades conformacionais da cadeia de DNA é chamado de padrão de leitura ou reconhecimento intramolecular. Da mesma forma que mutações na seqüência de aminoácidos da proteína afetam a

especificidade de ligação, alterações na conformação ou na flexibilidade da cadeia de DNA também o fazem [46].

Figura 10. Representação esquemática dos grupamentos expostos nos sulcos da cadeia de DNA mostrados na Figura 9. Fatores de transcrição podem reconhecer os grupamentos expostos nos sulco maior e menor da cadeia de DNA. Cada par de bases possui um padrão característico de grupamentos que permite sua identificação e diferenciação no sulco maior da dupla hélice. Já o padrão de grupamentos expostos no sulco menor não permite a diferenciação entre pares AT e TA, GC e CG. Círculos verdes indicam grupamentos potenciais aceptores de hidrogênio, círculos laranja indicam potenciais doadores de hidrogênio, círculos rosa indicam os grupamentos hidrofóbicos e os círculos brancos indicam os átomos de hidrogênio ligados a átomos de carbono e não disponíveis para a formação de pontes de hidrogênio. A= adenina, T= timina, C= citosina e G= guanina (adaptado de Branden & Tooze, 2ª Ed., 1999).

Os padrões de reconhecimento intermolecular e intramolecular contribuem para a especificidade de ligação na formação dos complexos proteína-DNA em proporções que variam para cada complexo, não parecendo haver associação entre motivos estruturais de reconhecimento da cadeia de DNA ou estruturas secundárias de proteínas e preferência por um ou outro mecanismo de reconhecimento [46].

6.1 Parâ

As bases nitrogenadas de ocorrência mais comum são divididas em bases púricas, cuja estrutura é formada por dois anéis – adenina (A) e guanina (G) (**Figura 12**); e bases pirimídicas, com apenas um anel em sua estrutura – timina (T) e citosina (C) (**Figura 13**). O açúcar observado nas cadeias de DNA é a β -D-desoxirribose, que apresenta um hidrogênio ligado ao carbono C2' do anel da ribose, o que o diferencia do açúcar observado nas moléculas de RNA, uma β -D-ribose, que apresenta um grupamento hidroxila nesta mesma posição (**Figura 11**). A ligação glicosídica entre a base nitrogenada e o anel da ribose se dá através do carbono C1' do açúcar e o nitrogênio N1 para as pirimidinas e N9 para as bases púricas [71].

nucleotídeos de cada uma das cadeias é feita a partir da extremidade 5' que apresenta um grupo fosfato, até a extremidade 3' que apresenta uma hidroxila livre.

O pareamento das bases complementares ocorre por pontes de hidrogênio entre os grupos eletrofílicos doadores e aceptores de hidrogênio de cada base. O pareamento ideal descrito por Watson e Crick [61] ocorre entre uma base púrica e uma base pirimídica, mais especificamente entre A e T e entre C e G, com duas e três pontes de hidrogênio respectivamente (**Figura 9**). As cadeias de DNA que compõem a dupla hélice são complementares e antiparalelas.

A cadeia principal fosfato-açúcar da molécula de DNA apresenta seis ângulos conformacionais (**Figura 14**), o que confere às cadeias polinucleotídicas uma maior flexibilidade quando comparadas com as cadeias polipeptídicas, pelo maior número de ângulos rotacionais.

A disposição planar dos átomos que compõem o anel do açúcar também afeta a conformação da cadeia de DNA (denominado empacotamento do açúcar) e caracteriza formas distintas de moléculas de DNA [72]. A conformação C2'-endo é típica de moléculas de DNA B, enquanto a conformação C3'-endo é observada em moléculas de DNA A (**Figura 15**) [73].

Os parâmetros conformacionais empregados na definição da geometria da cadeia de DNA foram normalizados e definidos inicialmente em 1989 [48] e atualizados em 2001 [49]. Tais parâmetros compreendem

ângulos e distâncias entre as bases de um par (AT, TA, CG e GC) e entre pares de bases adjacentes na dupla hélice (Figuras 16 e 17) e são todos dependentes da seqüência de nucleotídeos, além de apresentarem correlações entre si [49].

Figura 17. Principais parâmetros conformacionais utilizados na descrição da geometria da cadeia de DNA. Eixos x, y e z definidos conforme a Figura 16. Demais parâmetros conformacionais e figuras originais na referência [48].

- Considerações Finais -

As funções biológicas das cadeias de DNA e a sua estrutura são dependentes da sua seqüência de nucleotídeos [49,117]. Uma nova forma de codificação de informação, além da seqüência de trincas de bases traduzida em aminoácidos, está sendo reconhecida, onde a conformação adotada pela dupla hélice também tem papel nas suas funções [130].

O uso de simulações pela dinâmica molecular permite a caracterização da estrutura atômica e do movimento de macromoléculas em sistemas aquosos e, em última análise, a quantificação das diferentes forças que atuam em um sistema biológico como uma cadeia de DNA [131], provendo uma descrição dos eventos dinâmicos ao longo de uma trajetória em um nível não acessado pelos métodos clássicos de estudos de estruturas de macromoléculas biológicas (cristalografia por difração de raios X e RMN).

Foram realizadas simulações pela DM de quatro sistemas contendo tridecâmeros de DNA representando os sítios de ligação de alta afinidade (**1YO5**, **GGAT**) [38], de baixa afinidade (**GGAG**) [74] e sistema controle (**GGAA**), sem afinidade de ligação pela proteína PDEF [38]. Cada sistema foi neutralizado pela adição de contra-íons e solvatados de forma a manter as condições de soluções diluídas [83], com uma camada de água

suficientemente espessa para evitar a interação entre as imagens das cadeias de DNA nas condições periódicas de contorno [84,85].

Cada um dos sistemas foi aquecido lentamente [86,89] até a temperatura de 298.16K e pressão de 1 atm, onde foi equilibrado até atingir a fase de produção. O tempo de simulação foi de 5ns para os quatro sistemas estudados.

Estudos realizados em cadeias de cadeia de DNA B compostas por 12 pares de bases indicam que os parâmetros helicoidais e conformacionais das cadeias de DNA apresentam um tempo de relaxação inferior a 500ps [132], e que um tempo de simulação igual a dez vezes o tempo de relaxação destas variáveis deve ser suficiente na ausência de sub-estados no decorrer de trajetória dinâmica [133,134]. A escala de tempo de 5ns utilizada, além de ter sido suficiente para que os sistemas entrassem em fase de produção, também satisfaz a premissa acima.

Os resultados destas simulações pela DM permitem um maior entendimento dos fatores intrínsecos à cadeia de DNA relacionados com a formação dos complexos proteína-DNA para a proteína PDEF, membro da família ETS de fatores de transcrição.

A análise bioinformática da seqüência primária das proteínas ETS indicam que o padrão de distribuição dos grupamentos aceptores e doadores de hidrogênio e dos grupamentos hidrofóbicos da cadeia de DNA e a sua complementaridade com a seqüência de aminoácidos da hélice 3 da proteína PDEF e a presença apenas nesta subfamília do resíduo

de glutamina na posição 69 parecem ser um dos motivos da diferença de afinidade observada entre a PDEF e as demais proteínas ETS.

A substituição observada nas proteínas da subfamília PDEF, do resíduo de tirosina por uma glutamina na posição 69 (Y69Q), um resíduo sabidamente essencial para o reconhecimento e ligação à seqüência 5'-GGAA-3' [33,42] pode ter induzido a alteração da afinidade destas proteínas por seqüências promotoras distintas, levando ao reconhecimento com alta afinidade de seqüências que anteriormente apresentavam apenas baixa afinidade de ligação para as proteínas ETS.

Aliado às alterações na seqüência de aminoácidos da proteína PDEF; as alterações na conformação da cadeia de DNA induzidas pelas substituições das bases na posição +4 do sítio de ligação também são responsáveis pelo padrão de afinidade distinto observado na subfamília PDEF.

As estruturas das cadeias de DNA simuladas são mais similares (têm menor valor de RMSD) à estrutura experimental (1YO5.pdb) que às formas canônicas DNA B e DNA A; e mesmo livres em solução, apresentam uma curvatura intrínseca à sua seqüência de nucleotídeos, responsável pelo padrão indireto de reconhecimento. Estudos da afinidade de ligação da proteína Ets-1 pelas seqüências 5'-GGAA-3' e 5'-GGAG-3' também relatam a presença da curvatura intrínseca das cadeias de DNA reconhecidas pela proteína ETS, favorecendo o seu reconhecimento, cuja amplitude de curvatura depende da seqüência de nucleotídeos [74,78].

A substituição da base na posição +4 do sítio de ligação de alta afinidade (**1YO5** e **GGAT**) de uma timina para uma guanina, ou seja, o sítio de baixa afinidade (**GGAG**), leva a uma maior flexibilidade da cadeia de DNA e maior dependência da seqüência de nucleotídeos adjacentes, conferidas pelos dímeros formados nas posições +3/+4 e +4/+5 (os dímeros que distinguem cada um dos sistemas).

O sistema controle, **GGAA**, apresenta valores mais elevados de RMSD na comparação dos pares de bases que compõem o sítio de ligação da proteína à cadeia de DNA, provavelmente pela presença de duas timinas adjacentes nas posições +3' e +4', que provocariam um rearranjo na disposição das bases adjacentes. Em contraste, tanto os sítios de ligação dos sistemas de alta afinidade quanto o sítio de ligação do sistema controle, têm sua conformação estabilizada pela presença de dímeros rígidos nas posições +3/+4; o que pode facilitar o reconhecimento da conformação local da cadeia de DNA destes sistemas pelas proteínas ETS.

Todos os sistemas simulados possuem ainda purinas nas posições adjacentes aos dímeros +1/+2, +2/+3 e +3/+4 do sítio de ligação, que aumentam a sua estabilidade; e o dímero +4/+5, na porção final do sítio de ligação, apresenta flexibilidade conformacional necessária para acomodar as distorções induzidas pela proteína na formação do complexo proteína-DNA.

Os sistemas de baixa afinidade e sem afinidade de ligação para a PDEF (**GGAG** e **GGAA**) apresentam maior número de bases com transições

entre as conformações BI e BII, incluindo as bases do sítio de ligação; ao contrário da seqüência reconhecida com alta afinidade (1Y05 e GGAT).

GGAG apresenta ainda maior variação nos ângulos α , β e γ , que juntamente com as transições BI→BII podem explicar os valores de RMSD mais elevados em relação à estrutura experimental e às demais estruturas médias e a menor afinidade de ligação da proteína PDEF, como conseqüência da maior flexibilidade deste sistema.

A observação de alterações conformacionais nos ângulos ϵ e ζ e as conformações atípicas dos ângulos α , β e γ observadas no sistema **GGAA**, além da sua menor curvatura, podem estar relacionadas com a ausência de afinidade da proteína PDEF por esta seqüência. Posto que o reconhecimento intramolecular é o principal componente na formação dos complexos proteína-DNA para as proteínas ETS [46,47], a conformação adotada pelo sistema **GGAA** pode não ser ideal para o reconhecimento e formação do complexo.

A comparação dos parâmetros helicoidais dos sistemas livres em solução, com a cadeia de DNA da estrutura experimental, indica que a formação do complexo proteína-DNA induz um desdobramento da dupla hélice, inicialmente curvada em direção ao sulco maior, para a acomodação das cadeias laterais da hélice 3 da PDEF no interior do sulco maior da cadeia de DNA.

Por fim, a substituição do quarto par de bases do sítio de ligação 5'-GGA(T/G/A)-3' influencia o reconhecimento da proteína PDEF

tanto pela substituição dos grupamentos expostos no sulco maior da cadeia de DNA (padrão de reconhecimento direto, ou intermolecular), quanto pelas alterações induzidas na conformação da hélice (padrão de reconhecimento indireto ou intramolecular).

A não conservação dos resíduos de aminoácidos que interagem com a cadeia de DNA, e o grande número de contatos com a cadeia fosfato-açúcar corroboram o padrão de leitura intramolecular como o principal mecanismo de reconhecimento da cadeia de DNA pelas proteínas ETS, conforme proposto por Szymczyna e Arrowsmith [47].

Um tempo maior de simulação pela DM pode ser necessário para a convergência completa da curvatura em todos os sistemas; no entanto, os resultados aqui apresentados indicam que a conformação (curvatura) da cadeia de DNA e os contatos entre os resíduos de aminoácidos das proteínas ETS, conservados ou não, com os fosfatos da cadeia de DNA (contatos não específicos) são responsáveis pelo reconhecimento indireto na formação destes complexos, e a estabilidade de ligação; ou seja, a “regulação fina” da formação dos complexos é mediada pelo reconhecimento direto e formação de pontes de hidrogênio específicas com as bases nas posições +4 e +4' do sítio de ligação.

- Perspectivas -

Na preparação dos sistemas estudados, as coordenadas iniciais para os átomos que compõem a cadeia de DNA foram determinadas conforme as formas canônicas DNA B e DNA A (sistemas GGAT, GGAG e GGAA) ou a partir da estrutura experimental 1yo5.pdb (sistema 1YO5).

As moléculas de água foram então adicionadas em posições aleatórias no interior da caixa periódica estabelecida, e suas posições foram relaxadas lentamente.

As coordenadas das águas cristalográficas não foram consideradas, nem mesmo as coordenadas das moléculas presentes na interface proteína-DNA. No entanto, moléculas de água medeiam pontes de hidrogênio entre proteínas e cadeias de DNA (“pontes de água”) e podem ter um papel importante na especificidade e na afinidade de ligação [135]; além de apresentarem uma alta estabilidade nestas interfaces [136,137].

A realização de simulações pela DM com as coordenadas iniciais utilizadas em cada um dos quatro sistemas, levando em consideração as coordenadas das águas cristalográficas na interface proteína-DNA que medeiam interações entre a proteína e a cadeia de DNA permitirá a avaliação do tempo de residência destas moléculas ao longo da trajetória dinâmica dos sistemas simulados e do seu papel na formação do

complexo, principalmente da molécula de água WAT34 (de acordo com a estrutura experimental 1yo5.pdb), envolvida na formação das pontes de hidrogênio entre o resíduo Q69 e as bases nas posições +3 e +4 do sítio de ligação.

Considerando apenas a molécula de DNA livre em solução, a influência das seqüências flanqueadoras do sítio de ligação nas posições 5' e 3' podem ser inferidas pela alteração sistemática destes nucleotídeos. Dados experimentais [47] indicam que apenas as substituições de nucleotídeos que afetam a conformação da cadeia de DNA têm influência sobre a sua afinidade de ligação pelas proteínas ETS. Substituições sistemáticas de nucleotídeos nas posições flanqueadoras permitirão avaliar os efeitos na conformação tridimensional da hélice de DNA.

Simulações pela DM do domínio ETS da proteína PDEF contendo o resíduo de glutamina na posição 69 e do domínio de ligação de outra proteína ETS que apresente um resíduo de tirosina nesta posição, com as estruturas dos tridecâmeros de DNA contendo os sítios de ligação de alta afinidade, baixa afinidade e sistema controle (em relação à proteína PDEF) obtidas como resultado deste trabalho possibilitarão um maior entendimento do efeito da substituição Q69Y na dinâmica da formação dos contatos entre proteína e DNA e conseqüentemente na afinidade de ligação dos complexos.

- Refer

[10] Burley, SK. **The TATA box binding protein.** *Current Opinion in Structural Biology.* 6(1):69-75, 1996.

[11] Sims, RJ III; Mandal, SS & Reinberg, D. **Recent**

[20] Wolfe, SA; Nekludova, L & Pabo, Co. **DNA recognition by Cys2His2 zinc finger proteins.** *Annu. Rev. Biophys. Biomol. Struct.* 3:183-212, 1999.

[21] Jones, S. **An overview of the basic helix-loop-helix**

[30] Mackereth, CD; Schärpf, M; Gentile, LN, MacIntosh, SE, Slupsky, CM & McIntosh, LP. D

complex of the human PD

recognition. *The Journal of Biological Chemistry.* 275(37):28363-28370, 2000.

[48] Dickerson, RE *et al.* **Definitions and nomenclature of nucleic acid**
s

[56] Galang, CK; Muller, WJ; Foos, G & Oshima, RG. **Changes in the**
e

[76] Starr, DB; Hoopes, BC & Hawley. **DNA bending is an important component of site-specific recognition by the TATA binding protein.** *Journal of Molecular Biology.* 250:434-446, 1995.

[77] Giudice E & Lavery, R. **Simulations of nucleic acids and their complexes.** *Acc. Chem. Res.* 35:350-357, 2002.

[78] Reddy, SY; Obika, S & Bruice, TC. **Conformations and dynamics of Ets-1 ETS domain-DNA complexes.** *PNAS.* 100(26):15475-15480, 2003.

[79] Strahs, D; Barrash, D, Qian, XL & Schlick, T. **Sequence-dependent solution structure and motions of 13 TATA/TBP (TATA-box binding protein) complexes.** *Biopolymers.* 69:216-243, 2003.

[80] Qian, XL, Strahs, D & Schlick, T. **Dynamic simula**

[85] van Gunsteren, WF & Berendsen, HJC. **Computer simulation of molecular dynamics: methodology, applications, and perspectives in chemistry.** *Angew. Chem. Int. Ed. Engl.*, 29: 992-1023, 1990.

[86] Norberto de Souza, O & Ornstein, RL **Molecular dynamics simulations of a protein-protein dimer: particle-mesh Ewald electrostatic model yields far superior results to standard cutoff model.** *Journal of Biomolecular Structure & Dynamics*, 16: 1205-1217, 1999.

[87] Cornell, WD; Cieplak, P; Bayly, CI; Gould, IR; Merz Jr, KM; Ferguson, DM; Spellmeyer, DC; Fox, T; Caldwell, JW; Kollman, PA. **A Se**

QUESTIONS ANSWERED

[93] Berendsen, H.J.C.; Postma, J.P.M.; van Gunsteren, W.F.; DiNola, A.; Haak, J.R. **Molecular dynamics with coupling to an external bath.** *J. Chem. Phys.*, 81 (8):3684–3690, 1984.

[94] Guex, N & Peitsch, MC. **SWISS_MODEL and the Swiss-PdbViewer: an environment for comparative protein modeling.** *Electrophoresis*. 18:2714–2723, 1997.

[95] DeLano, WL. **The PyMOL Molecular Graphics System.** DeLano Scientific, San Carlos, CA, USA, 2002. [<http://www.pymol.org>]

[96] Humphrey, W; Dalke, A & Schulten, K. **VMD – Visual Molecular Dynamics.** *J. Mol. Graphics*. 14, 33–38, 1996.

[97] Lavery, R & Sklenar, H. **The definition of generalized helicoidal parameters and of axis curvature for irregular nucleic acids.** *Journal of Biomolecular Structure and Dynamics*. 6(1):63–91, 1988.

[98] Lavery, R & Sklenar, H. **Defining the structure of irregular nucleic acid**

[103] Luscombe, NM; Laskowski, RA & Thornton, JM. **NUCPLOT: a program to g**

[113] Jayaram, B & Jain, T. **The role of water in protein-DNA recognition.** *Annu. Rev. Biophys. Biomol. Struct.* 33:343-367, 2004.

[114] Kono, H & Sarai, A. **Structure-based prediction of DNA targets for regulatory proteins.** *Proteins.* 35:114-121, 1999.

[115] Sarai, A & Kono, H. **Protein-DNA recognition pattern predictions.** *Annu. Rev. Biophys. Biomol. Struct.* 34:379-398, 2005.

[116] Pabo, CO & Nekludova, L. **Geometric recognition of protein-DNA interfaces: Why is there a code for recognition?** *Journal of Molecular Biology.* 301:597-610, 2000.

[117] Olson, WK; Gorin, AA; Lu, XJ; Zhurkin, VB. **DNA sequence dependent deformability deduced from protein-DNA crystal contacts.** *Proc. Natl. Acad. Sci. USA.* 95:11163-11168, 1998.

[118] Cheatham III, TE. **Simulation of nucleosome structure, dynamics and interactions.** *Current Structural Biology.* 14:360-367, 2004.

[119] Norberg, J & Nilsson, L. **Mo**

[123] Nomenclature of organic chemistry, section E: stereochemistry. Recommendations 1974. IUPAC Commission on Nomenclature of Organic Chemistry (CNO). *Pure Appl. Chem.*, 45:11-30, 1976.

[124] Várnai, P; Djuranovic, D; Lavery, R & Hartmann, B. α/γ tra

[133] Beveridge, DL; Barreiro, G; Byun, KS; Case, DA; Cheatham III, TE; Dixit, SB; Giudice, E; Lankas, F; Lavery, R; Maddocks, JH; Osman, R; Seibert, E; Sklenar, H; Stoll, G; Thayer, KM; Varnai, P & Young, MA. **Molecular dynamics simulations of the 136**

s

- Anexo I -

Arquivo de entrada para o módulo nucgen do pacote de programas AMBER7 [1] para a montagem dos sistemas a partir da suas seqüências de nucleotídeos

Sistema 2

Conformação canônica DNA B

nuc:in

```
 NUC 1
D
T5 A G C A G G A T G T G T3

 NUC 2
D
A5 C A C A T C C T G C T A3

END
$ABDNA
```

Conformação canônica DNA A

nuc:in:

```
 NUC 1
D
T5 A G C A G G A T G T G T3

 NUC 2
D
A5 C A C A T C C T G C T A3

END
$ADNA
```

Sistema 3

Conformação canônica DNA B

nuc:in:

```
 NUC 1
D
T5 A G C A G G A G G T G T3

 NUC 2
D
A5 C A C C T C C T G C T A3

END
$ABDNA
```

Conformação canônica DNA A

nuc:in:

```
 NUC 1
D
T5 A G C A G G A G G T G T3

 NUC 2
D
A5 C A C C T C C T G C T A3

END
$ADNA
```

Sistema 4

Conformação canônica DNA B

nuc:in:

```
 NUC 1
D
T5 A G C A G G A A G T G T3

 NUC 2
D
A5 C A C T T C C T G C T A3

END
```

\$ABDNA

Conformação canônica DNA A

nuc:in:

NUC 1
D
T5 A G C A G G A A G T G T3

NUC 2
D
A5 C A C T T C C T G C T A3

END
\$ADNA

- Anexo II -

Arquivos de entrada para o módulo SANDER do pacote de programas

AMBER7 [1] para as simulações pela dinâmica molecular!

mini_000.in

```
# Belly Minimization.NTF=NTC=2.
&cntrl
  imin=1,
  ntp=10,
  ntf=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,
  ibelly=1, ntr=0, cut=9.0,
  ntc=2, tol=0.00001,
  maxcyc=100, ncyc=100, ntmin=1, dx0=0.01, dxm=0.5,
  drms=0.0001,
&end
&ewald
&end
Belly dynamics. Solvent and ions atoms allowed to move
ATOM 825 18938
END
END
```

mdcp_000.in

```
# 20ps NPT. NTF+NTC=2. Equilibrating solvent (WAT + Na+) at 298.16K.
&cntrl
  imin=0, ntx=1, irect=0, ntr=1,
  ntxo=1, ntp=50,
  ntwr=250, iwrap=0, ntwx=250, ntwv=0, ntwe=0,
  ioutfm=0, ntwprt=0,
  ntf=2, ntb=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,
  ibelly=1, ntr=0, cut=9.0,
  nstlim=10000, nscm=0, t=0.0, dt=0.002,
  temp0=298.16, tempi=10.0, ig=555333, heat=0.0001, ntt=1,
  dtemp=10.0, tautp=1.0, vlimit=10.0,
```

! Foram utilizados os valores *default* para as variáveis NBFLAG e SKINNB nos arquivos de entrada para o módulo SANDER, que determinam a atualização da lista das interações entre os átomos não ligados a cada vez que um átomo ultrapassasse em σ o raio de corte estabelecido (σ).

```
 ntp=1, pres0=1.0, comp=44.6, taup=2.0,  
 ntc=2, tol=0.00001,  
&end  
&ewald  
&end  
Belly dynamics. Solvent and ions atoms allowed to move  
ATOM 825 18938  
END  
END
```

mini_07.in

```
# Restrained Minimization.NTF=NTC=2.NTR=1.  
&cntrl  
 imin=1,  
 ntp=10,  
 ntf=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,  
 ibelly=0, ntr=1, cut=9.0,  
 ntc=2, tol=0.00001,  
 maxcyc=500, ncyc=100, ntmin=1, dx0=0.01, dxm=0.5,  
 drms=0.0001,  
&end  
&ewald  
&end  
Restraining DNA  
1000.000  
ATOM 1 824  
END  
END
```

mini_02.in

```
# Restrained Minimization.NTF=NTC=2.NTR=1.  
&cntrl  
 imin=1,  
 ntp=10,  
 ntf=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,  
 ibelly=0, ntr=1, cut=9.0,  
 ntc=2, tol=0.00001,  
 maxcyc=500, ncyc=100, ntmin=1, dx0=0.01, dxm=0.5,  
 drms=0.0001,  
&end  
&ewald  
&end  
Restraining DNA  
500.000  
ATOM 1 824  
END  
END
```


mini_03.in

```
# Restrained Minimization.NTF=NTC=2.NTR=1.
&cntrl
  imin=1,
  ntp=10,
  ntf=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,
  ibelly=0, ntr=1, cut=9.0,
  ntc=2, tol=0.00001,
  maxcyc=500, ncyc=100, ntmin=1, dx0=0.01, dxm=0.5,
  drms=0.0001,
&end
&ewald
&end
Restraining DNA
250.000
ATOM 1 824
END
END
```

mini_04.in

```
# Restrained Minimization.NTF=NTC=2.NTR=1.
&cntrl
  imin=1,
  ntp=10,
  ntf=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,
  ibelly=0, ntr=1, cut=9.0,
  ntc=2, tol=0.00001,
  maxcyc=500, ncyc=100, ntmin=1, dx0=0.01, dxm=0.5,
  drms=0.0001,
&end
&ewald
&end
Restraining DNA
100.000
ATOM 1 824
END
END
```

mini_05.in

```
# Restrained Minimization.NTF=NTC=2.NTR=1.
&cntrl
  imin=1,
  ntp=10,
  ntf=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,
  ibelly=0, ntr=1, cut=9.0,
  ntc=2, tol=0.00001,
  maxcyc=500, ncyc=100, ntmin=1, dx0=0.01, dxm=0.5,
  drms=0.0001,
&end
```

```
&ewald
&end
Restraining DNA
50.000
ATOM 1 824
END
END
```

mini_006.in

```
# Restrained Minimization.NTF=NTC=2.NTR=1.
&cntrl
  imin=1,
  ntp=10,
  ntf=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,
  ibelly=0, ntr=1, cut=9.0,
  ntc=2, tol=0.00001,
  maxcyc=500, ncyc=100, ntmin=1, dx0=0.01, dxm=0.5,
  drms=0.0001,
&end
&ewald
&end
Restraining DNA
10.000
ATOM 1 824
END
END
```

mini_007.in

```
# Unrestrained Minimization.NTF=NTC=2.
&cntrl  imin=1,
 ntp=10,
 ntf=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,
 ibelly=0, ntr=0, cut=9.0,
 ntc=2, tol=0.00001,
 maxcyc=500, ncyc=100, ntmin=1, dx0=0.01, dxm=0.5,
 drms=0.0001,
&end
&ewald
&end
```

mcdp_007.in

```
# 20ps NPT. NTF+NTC=2. Equilibrating the system from 10K to 50K.
&cntrl
  imin=0, ntx=1, irect=0, ntr=1,
  nt=1, ntp=50,
  ntw=250, iwrap=0, ntwx=250, ntwv=0, ntwe=0,
  ioutfm=0, ntwprt=0,
```

```
ntf=2, ntb=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,  
ibelly=0, ntr=0, cut=9.0,  
nstlim=10000, nscm=0, t=0.0, dt=0.002,  
temp0=50.0, tempi=10.0, ig=555333, heat=0.0001, ntt=1,  
dtemp=10.0, tautp=1.0, vlimit=10.0,  
ntp=1, pres0=1.0, comp=44.6, taup=2.0,  
ntc=2, tol=0.00001,  
&end  
&ewald  
&end
```

mcdp_02.in

20ps NPT. NTF+NTC=2. Equilibrating the system from 50K to 100K.

```
&cntrl  
  imin=0, ntx=1, irect=0, ntrx=1,  
  nt xo=1, ntp r=50,  
  ntwr=250, iwrap=0, ntwx=250, ntwv=0, ntwe=0,  
  ioutfm=0, ntwprt=0,  
  ntf=2, ntb=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,  
  ibelly=0, ntr=0, cut=9.0,  
  nstlim=10000, nscm=0, t=0.0, dt=0.002,  
  temp0=100.0, tempi=50.0, ig=555333, heat=0.0001, ntt=1,  
  dtemp=10.0, tautp=0.2, vlimit=10.0,  
  ntp=1, pres0=1.0, comp=44.6, taup=0.2,  
  ntc=2, tol=0.00001,  
&end  
&ewald  
&end
```

mcdp_03.in

20ps NPT. NTF+NTC=2. Equilibrating the system from 100K to 150K.

```
&cntrl  
  imin=0, ntx=1, irect=0, ntrx=1,  
  nt xo=1, ntp r=50,  
  ntwr=250, iwrap=0, ntwx=250, ntwv=0, ntwe=0,  
  ioutfm=0, ntwprt=0,  
  ntf=2, ntb=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,  
  ibelly=0, ntr=0, cut=9.0,  
  nstlim=10000, nscm=0, t=0.0, dt=0.002,  
  temp0=150.0, tempi=100.0, ig=555333, heat=0.0001, ntt=1,  
  dtemp=10.0, tautp=0.2, vlimit=10.0,  
  ntp=1, pres0=1.0, comp=44.6, taup=0.2,  
  ntc=2, tol=0.00001,  
&end  
&ewald  
&end
```

m

```
 ntc=2, tol=0.00001,  
&end  
&ewald  
&end
```

mdcp_prod.in

```
# 100ps NTB=2. NTT=1. TAUTP=2.0. NTF+NTC=2.  
&cntrl  
 imin=0, ntx=5, irect=1, ntrx=1,  
 ntso=1, ntp=50,  
 ntwr=250, iwrap=0, ntwx=250, ntwv=0, ntwe=0,  
 ioutfm=0, ntwprt=0,  
 ntf=2, ntb=2, dielc=1.0, igb=0, scnb=2.0, scee=1.2,  
 ibelly=0, ntr=0, cut=9.0,  
 nstlim=50000, nscm=0, t=0.0, dt=0.002,  
 temp0=298.16, tempi=298.16, ig=555333, heat=0.0001, ntt=1,  
 dtemp=10.0, tautp=2.0, vlimit=10.0,  
 ntp=1, pres0=1.0, comp=44.6, taup=0.2,  
 ntc=2, tol=0.00001,  
&end  
&ewald  
&end
```

Livros Grátis

(<http://www.livrosgratis.com.br>)

Milhares de Livros para Download:

[Baixar livros de Administração](#)

[Baixar livros de Agronomia](#)

[Baixar livros de Arquitetura](#)

[Baixar livros de Artes](#)

[Baixar livros de Astronomia](#)

[Baixar livros de Biologia Geral](#)

[Baixar livros de Ciência da Computação](#)

[Baixar livros de Ciência da Informação](#)

[Baixar livros de Ciência Política](#)

[Baixar livros de Ciências da Saúde](#)

[Baixar livros de Comunicação](#)

[Baixar livros do Conselho Nacional de Educação - CNE](#)

[Baixar livros de Defesa civil](#)

[Baixar livros de Direito](#)

[Baixar livros de Direitos humanos](#)

[Baixar livros de Economia](#)

[Baixar livros de Economia Doméstica](#)

[Baixar livros de Educação](#)

[Baixar livros de Educação - Trânsito](#)

[Baixar livros de Educação Física](#)

[Baixar livros de Engenharia Aeroespacial](#)

[Baixar livros de Farmácia](#)

[Baixar livros de Filosofia](#)

[Baixar livros de Física](#)

[Baixar livros de Geociências](#)

[Baixar livros de Geografia](#)

[Baixar livros de História](#)

[Baixar livros de Línguas](#)

[Baixar livros de Literatura](#)
[Baixar livros de Literatura de Cordel](#)
[Baixar livros de Literatura Infantil](#)
[Baixar livros de Matemática](#)
[Baixar livros de Medicina](#)
[Baixar livros de Medicina Veterinária](#)
[Baixar livros de Meio Ambiente](#)
[Baixar livros de Meteorologia](#)
[Baixar Monografias e TCC](#)
[Baixar livros Multidisciplinar](#)
[Baixar livros de Música](#)
[Baixar livros de Psicologia](#)
[Baixar livros de Química](#)
[Baixar livros de Saúde Coletiva](#)
[Baixar livros de Serviço Social](#)
[Baixar livros de Sociologia](#)
[Baixar livros de Teologia](#)
[Baixar livros de Trabalho](#)
[Baixar livros de Turismo](#)