
UNIVERSIDADE ESTADUAL PAULISTA

INSTITUTO DE BIOCIÊNCIAS

CAMPUS DE BOTUCATU

JULIANA MAZZUCHELLI

BOTUCATU – SP

2008

Dissertação apresentada ao Instituto
de Biociências, Câmpus de Botucatu,
UNESP, para obtenção do título de
Mestre no Programa de PG em
Ciências Biológicas/AC: Genética.

Orientador: Prof. Dr. Cesar Martins

IDENTIFICAÇÃO E CARACTERIZAÇÃO DE SEQÜÊNCIAS REPETIDAS DE

DNA NO GENOMA DO CICLÍDEO Astronotus ocellatus.

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

 2

AGRADECIMENTOS:

Em primeiro lugar agradeço a Deus por tudo que tenho e tudo que sou!

Em especial aos meus pais, por depositar em mim toda confiança e acreditar na minha

capacidade mais do que eu mesma. À Ana Paula e a Andressa, pela convivência

familiar, e a todos da minha família pelo carinho demonstrado e pela compreensão nos

momentos de ausência. Amo vocês!

Ao Willians que muitas vezes esteve longe dos olhos mas bem perto do meu coração, e

contribuiu de maneira essencial para me dar ânimo e vontade de querer sempre mais. Te

amo muito!

Ao meu orientador Prof. Dr. Cesar Martins, pela orientação, apoio e confiança depositada

durante a realização deste trabalho.

Ao CNPq, pelo auxílio financeiro e concessão de bolsa de estudos.

A Profa. Dra. Adriane Wasko, Prof. Dr. Paulo Venere, Dr. Ricardo Benine, Dra. Cristiane

Shimabukuro Dias, Prof. Dr. Fausto Foresti, Prof. Dr. Cláudio Oliveira, Prof. Celso,

pelo exemplo de profissionalismo, pela confiança, pela amizade e pelos conselhos

profissionais ou pessoais.

Agradeço o apoio, carinho e amizade dos inúmeros companheiros do Departamento de

Morfologia em especial a Andréia Polleto pelos inúmeros momentos de diversão; ao

Danillo, Diogo e Kbelo pelos dias gratificantes dentro do laboratório, na padoca ou no

Bar do Gordo; ao Caruncho, Claudinha, Fábio, Kelly, Konrado, Marcelinha, Márcio,

Rubens, Vanessa e Varvito.

A Daniela pela amizade, companherismo e sugestões em todos os momentos, tanto na

realização deste trabalho quanto na convivência do dia a dia dentro de casa, academia

ou nas festinhas!

A Irani por sua amizade e todos os ensinamentos, críticas e broncas na realização da técnica

de FISH que foram de fundamental importância para a realização deste trabalho e serão

muito úteis no meu futuro profissional.

A Tatiane Mariguela pela ajuda e dedicação durante os trabalhos de seqüenciamento, e

também nos momentos de diversão e indecisão.

A Sílvia, Lais e a Eli pela convivência do dia a dia, pelo carinho e amizade!

Aos amigos de Campinas pelos finais de semana divertidíssimos que foram de fundamental

importância para relaxar da rotina semanal impiedosa deste trabalho.

 3

As minhas “irmãs” de coração que deixei em Londrina, Juliana Mara, Leandra e Georgina,

que apesar da distância sempre estiveram dispostas a ajudar e preocupadas com meu

trabalho. A saudade é grande, aguardem minha visita!

Aos técnicos do departamento Renato, Ricardo Teixeira e Zé Eduardo pela ajuda em todos

os momentos.

Ao Departamento de Morfologia, ao Instituto de Biociências de Botucatu e à Universidade

Estadual Paulista, pela estrutura cedida para a realização deste trabalho.

Aos funcionários da pós-graduação, funcionários e professores do Departamento de

Morfologia pela amizade, esclarecimentos em todas as solicitações..

Enfim, a todos aqueles que me auxiliaram de alguma forma na elaboração desse trabalho.

Muito obrigada!

 4

LISTA DE FIGURAS:

Figura 1: Diversidade das espécies de ciclídeos...13

Figura 2: Representação esquemática dos microssatélites. ...18

Figura 3: Diferentes grupos de retrotransposons LTR e Não-LTR................................23

Figura 4: Esquema representativo do movimento de um transposon.............................25

Figura 5: Exemplar de Astronotus ocellatus..27

Figura 6: Gel de agarose 1% corado com brometo de etídeo para a visualização das

amostras de DNA genômico obtidas pela extração com fenol/clorofórmio....................39

Figura 7: Gel de agarose 1% corado com brometo de etídeo para visualização da

digestão utilizando as enzimas HaeIII, HindIII, HinfI, MspI, PvuII, XbaI.....................40

Figura 8: Eletroforese em gel de agarose 1% para visualização de produto de PCR dos

clones positivos (banda menor) oriundos da digestão com a enzima HinfI....................41

Figura 9: Eletroforese em gel de agarose 1% para visualização de produto de PCR dos

clones oriundos da digestão com a enzima HaeIII..41

Figura 10: Seqüências nucleotídicas dos clones positivos (AoHaeIII e AoHinfI)..........42

Figura 10 cont.: Seq. nucleotídicas dos clones positivos (AoHaeIII e AoHinfI)...........43

Figura 11: Gel de agarose 1% corado com brometo de etídio mostrando produtos de

PCR para os elementos transponíveis Rex1 e Rex3 amplificados de vários indivíduos da

espécie A. ocellatus..45

Figura 12: Gel de agarose 1% corado com brometo de etídio mostrando produtos de

PCR para os elementos transponíveis Rex6 amplificados de vários indivíduos da espécie

A. ocellatus..46

Figura 13: Gel de agarose 1% corado com brometo de etídio para visualização de

produto de PCR dos clones oriundos da banda maior e da banda menor do elemento

Rex6...46

Figura 14 : Seqüências nucleotídicas dos elementos transponíveis Rex1, 3 e 6.............47

 5

Figura 15: Gel de agarose 1% corado com brometo de etídio após a reação de PCR

evidenciando o elemento transponível Tc1 na espécie Astronotus ocellatus..................51

Figura 16: Seqüência nucleotídica do elemento Tc1..52

Figura 17: Cariótipo de Astronotus ocellatus baseado em coloração convencional

Giemsa e após o tratamento com o bandamento C..54

Figura 18: Hibridação in situ fluorescente utilizando como sonda os retrotransposons

Rex1, Rex3, Rex6 e o transposon Tc1..55

Figura 18 (continuação): Hibridação in situ fluorescente utilizando como sonda os

DNAs repetidos isolados por restrição enzimática AoHaeIII-6, AoHaeIII-15 e AoHinfI-4

e o DOP-PCR nos cromossomos de Astronotus ocellatus..56

 6

LISTA DE TABELAS:

Tabela 01: Principais clones obtidos por restrição enzimática e suas características.....43

Tabela 02: Similaridade encontrada para o elemento Rex1 de Astronotus ocellatus em

relação a outras espécies de peixes..48

Tabela 03: Similaridade encontrada para o elemento Rex3 de Astronotus ocellatus em

relação a outras espécies de peixes..49

Tabela 04: Similaridade encontrada para o elemento Rex6 de Astronotus ocellatus em

relação a outras espécies de peixes..50

Tabela 05: Similaridade encontrada para o elemento Tc1 de Astronotus ocellatus em

relação a outras espécies de peixes..52

 7

RESUMO:

Uma grande porção do genoma da maioria dos organismos é composta por seqüências
repetidas de DNA que foram considerados, por muitos anos, como DNA “egoísta” ou
como DNA “lixo”. Pouca atenção tem sido dada a estes segmentos de DNA uma vez
que eles não são transcritos em produtos codificantes ou funcionais. Atualmente
diversos trabalhos têm sugerido o envolvimento destas seqüências na regulação e reparo
de alguns genes, na diferenciação de cromossomos sexuais e na organização estrutural e
funcional do genoma. Os estudos citogenético-moleculares, como o mapeamento físico
cromossômico, têm demonstrado que as seqüências de DNA repetidas podem ser muito
úteis como ferramentas para definir a estrutura e revelar a organização e evolução do
genoma das espécies. No presente trabalho, vários elementos repetidos (AoHinfI-4,
AoHaeIII-6, AoHaeIII-15) foram isolados, através de restrição enzimática, do genoma
do ciclídeo sul-americano Astronotus ocellatus, popularmente conhecido como “Oscar”
ou “Apaiari”. Estes elementos foram seqüenciados e utilizados como sondas para
hibridação cromossômica para o estudo de seu padrão de distribuição no cariótipo. As
seqüências dos elementos repetidos isolados por restrição enzimática apresentaram alta
similaridade com outros DNAs repetidos de outras espécies de peixes já depositadas em
banco de dados. Os resultados da hibridação in situ de todos os elementos utilizados
mostraram um acúmulo de marcações preferencialmente centromérica em todos os
cromossomos do complemento. Essas marcações também são coincidentes com a
localização da heterocromatina evidenciada através do bandamento C, reforçando a
idéia do acúmulo de DNA repetitivo em regiões heterocromáticas. Essa distribuição
preferencialmente centromérica dos elementos repetidos isolados sugere que tais
seqüências devam desempenhar um papel importante na estrutura organizacional e
funcional do centrômero e, conseqüentemente, do genoma desta espécie. A maioria dos
estudos visando o mapeamento físico cromossômico de espécies de ciclídeos, estão
voltados para as espécies africanas. Em relação aos ciclídeos sul-americanos, a maioria
das informações existentes sobre genética está relacionada a dados de citogenética
básica e filogenenia molecular. Os resultados do presente trabalho evidenciam dados
relevantes para o conhecimento do genoma do ciclídeo sul-americano A. ocellatus.

Palavras-chave: elementos repetidos, hibridação in situ, citogenética, heterocromatina,
evolução

 8

ABSTRACT:

In most organisms a great portion of the genome is composed of repetitive DNA
sequences. However little attention has been given to these segments of DNA, which
were considered by many years as "selfish" or “junk” DNA. On the other hand, several
works have suggested the involvement of these sequences in the regulation and repair of
some genes, in the differentiation of sex chromosomes and in the structural and
functional organization of the genome. The cytogenetics and molecular studies, as the
physical chromosome mapping, has been demonstrating that repetitive sequences can be
very useful as tools to define the structure and to reveal the organization and evolution
of the genome of the species. In the present work several repetitive elements
(retrotransposons Rex1, Rex3 and Rex6; transposon Tc1; the elements AoHinfI-4,
AoHaeIII-6, AoHaeIII-15) were isolated using PCR and enzymatic restriction digestion
of the genome of the cichlid Astronotus ocellatus, popularly known as "Oscar" or
"Apaiari". These elements were sequenced and their genomic distribution determined
by chromosomal in situ hybridization. The nucleotide sequences of the isolated

elements showed high similarity to repetitive DNAs of other fish species available in
public databases. The results of in situ hybridization showed an accumulation of all
obtained elements preferentially in centromeres of all chromosomes of the complement.
The chromosomal signals were also coincident with the location of the heterocromatins
evidenced through the C banding, reinforcing the idea of the accumulation of repetitive
DNA in heterocromatic areas. These preferential distribution in the centromeres,
suggests that such sequences should play an important role in the functional
organizational and structure of the centromeres and, thus in the genome of this species.
The great majority of the studies using the physical chromosome mapping of cichlid
species were done in African species. In relation to the South American cichlids most of
the current information on genetics is related to basic cytogenetics and molecular
phylogeny. The results of the present work reveal relevant data for the knowledge of the
genome of the South American cichlid A. ocellatus.

Key-words: repetitive elements, in situ hybridization, cytogenetics, heterocromatin,
evolution.

 9

RESUMO

ABSTRACT

LISTA DE FIGURAS

LISTA DE TABELAS

1. INTRODUÇÃO

1.1. Biologia e Citogenética de Cichlidae...11

1.2. DNA repetido como ferramenta para o estudo do genoma................................14

1.3. Classificação das seqüências repetidas...16

1.4. Elementos transponíveis e seu papel na evolução do genoma...........................19

1.4.1 Retrotransposons..21

1.4.2 Transposons...24

2. OBJETIVOS..26

3. MATERIAIS E MÉTODOS

3.1. Material Biológico..27

3.2. Métodos

3.2.1. Extração de DNA de tecidos sólidos...27

3.2.2. Isolamento de seqüências repetidas por PCR..28

3.2.3. Clonagem de fragmentos de DNA obtidos por PCR.................................30

3.2.4. Isolamento de seqüências repetidas por restrição enzimática....................31

3.2.5. Purificação de fragmentos de DNA de gel de agarose..............................31

3.2.6. Clonagem das seqüências obtidas por restrição enzimática......................32

3.2.7. PCR para confirmação da presença de insertos...33

3.2.8. Eletroforese em gel de agarose..33

3.2.9. Seqüenciamento de DNA..34

3.2.10. Obtenção de cromossomos mitóticos através de preparações diretas.....35

3.2.11. Protocolo para obtenção de seqüências repetidas por DOP-PCR...........36

3.2.12. Hibridação in situ por fluorescência..36

 10

4. RESULTADOS E DISCUSSÃO

4.1. Isolamento e caracterização de seqüências repetidas do genoma de Astronotus

ocellatus por restrição enzimática..39

4.2. Isolamento e caracterização de seqüências repetidas no genoma de Astronotus

ocellatus por PCR...45

4.3. Caracterização citogenética e análises de citogenética molecular......................52

4.4. Discussão Geral..57

5. REFERÊNCIAS BIBLIOGRÁFICAS..60

ANEXOS

 11

1. INTRODUÇÃO

1.1 Biologia e Citogenética dos Cichlidae

A família Cichlidae é um dos maiores grupos de teleósteos, pertence à ordem

Perciforme e está incluída entre as famílias de peixes com maior número de espécies

(Nelson, 1994), sendo estimadas 3.000 espécies que se encontram distribuídas nas águas

doces, salobras e salgadas pela América Central e do Sul, Madagascar, Sudeste da Índia

e África (Kocher, 2004).

A maior diversidade de espécies de Cichlidae é encontrada principalmente nos

grandes lagos africanos (Trewavas, 1983). Estima-se que, entre esses três lagos

(Victoria, Tanganyika e Malavi), são encontradas cerca de 1.500 espécies de ciclídeos

(Turner e Genner, 2005). Apesar da grande importância evolutiva deste grupo africano

as relações filogenéticas ainda são equivocadas (Takahashi et al.., 1998). Alguns

pesquisadores classificam os ciclídeos africanos em três grandes grupos:

Pelmatochromineos, Haplochromineos e Tilapiineos (Lowe-McConnell, 1991), porém

estes grupos não são reconhecidos como unidades taxonômicas válidas por muitos

pesquisadores e a classificação correta das espécies africanas ainda permanece

indefinida. A espécie de ciclídeo africano mais conhecida é a tilápia do Nilo, mas

embora aproximadamente 70 espécies de ciclídeos recebam a denominação de “tilápia”,

somente Oreochromis niloticus, O. mossambicus e O. aureaus, e seus híbridos, têm

grande importância na piscicultura mundial, sendo um dos peixes de água doce mais

cultivados em todo o mundo atualmente

Apesar de existirem espécies introduzidas de ciclídeos africanos, principalmente a

tilápia do Nilo, o número de espécies válidas para a América do Norte, Central e do Sul

é 406, distribuídas em 51 gêneros (Kullander, 1998). Os ciclídeos sul-americanos estão

organizados nas seguintes subfamílias: Retroculinae; Cichlinae; Astronotinae;

Geophaginae e Cichlasomatinae. Acredita-se que os ciclídeos sul-americanos

representem um grupo monofilético que migrou da África e, a partir da América do Sul,

se espalharam pela América Central e do Norte (Murray, 2001).

Os ciclídeos têm atraído uma maior atenção dos pesquisadores, nos últimos anos,

devido a sua rápida radiação adaptativa nos grandes lagos do leste da África, onde quase

2.000 espécies têm evoluído somente nos últimos 10 milhões de anos (Kocher, 2004). O

principal fator que promove este tipo de adaptação a novos ambientes é o fato de que

eles se adequam facilmente a condições extremas de habitats e nichos (Moyle e Cech

Jr., 2000). Além disso, algumas espécies desta família têm uma grande importância para

 12

a aqüicultura mundial. Estes peixes apresentam um colorido fascinante que torna as

espécies de pequeno porte preferidas pelos aquariofilistas e as de grande porte são muito

utilizadas na alimentação e pesca esportiva (Axelrod, 1996).

Os ciclídeos são peixes de corpo alto, sendo que alguns apresentam a forma de

disco. A grande maioria apresenta cabeça larga, sendo que em muitas espécies, na época

reprodutiva, o macho exibe uma protuberância adiposa na testa (às vezes também

presente na fêmea) (Sterba, 1973). O cuidado parental, assim como a guarda de ovos e

larvas são marcantes entre os indivíduos desta família, sendo este papel desempenhado

principalmente pelas fêmeas. Os ciclídeos não apresentam um período reprodutivo bem

definido e não apresentam dimorfismo sexual marcante, a não ser na época da

reprodução, quando algumas características podem diferenciar os sexos (Feldberg,

2003).

A boca das espécies desta família é protráctil e circundada por grossos lábios.

Possuem as nadadeiras dorsal e anal com espinhos pungentes na porção anterior e raios

moles na porção posterior. Possuem um par de narinas, sendo uma de cada lado; têm

grande diversidade de hábitos alimentares e atingem o tamanho máximo de cerca de 80

cm (Nelson, 1994).

De acordo com Britski (1972) uma característica marcante dos representantes

dessa família é a linha lateral interrompida, onde a porção superior se estende desde o

opérculo até o início dos raios moles da dorsal, enquanto a porção inferior segue um

pouco abaixo, como se houvesse ocorrido uma quebra.

No Brasil os ciclídeos representam apenas 6% da fauna dos peixes de água doce

(Feldberg, 1983), mas integram 2% do total de peixes exportados. Desempenham um

papel muito importante na pesca tanto como fonte de alimento, quanto atividades de

recreação e comércio para o ecoturismo. Sua distribuição pelo território nacional é

ampla (Britski, 1986).

Uma das espécies mais representativas para o comércio, entre os ciclídeos sul

americanos, é Astronotus ocellatus, popularmente conhecido como “Oscar” ou

“Apaiari” na região Amazônica. Sua coloração varia do marrom ao vermelho-ferrugem,

mas não é difícil encontrar indivíduos albinos. Esta espécie é nativa da América do Sul,

sendo encontrada na bacia do rio Amazonas, incluindo Peru, Colômbia e Brasil e foi

introduzida nas regiões central e sul do país (Pavanelli, 2000). É um animal de grande

interesse econômico, principalmente para a aqüariofilia. No gênero Astronotus existem

duas espécies válidas, Astronotus ocellatus (Agassiz, 1831) e Astronotus crassipinis

(Heckel, 1840).

 13

Figura 1: Diversidade das espécies de ciclídeos

Em se tratando do conhecimento do genoma das espécies de ciclídeos, os dados

são poucos, e muito aquém do que já se conhece para o “pufferfish” (Takifugu rubripes)

e o “zebrafish” (Danio rerio), os quais possuem a seqüência nucleotídica do seu

genoma quase totalmente conhecida (www.ncbi.nlm.nih.gov/genome/zebrafish)

(Aparício et al., 2002). A maioria das informações existentes sobre genética da família

Cichlidae está relacionada a análises da filogenia das espécies e estudos citogenéticos

como a determinação do número diplóide. Este número diplóide está intimamente

relacionado à distribuição geográfica das espécies, onde os ciclídeos africanos têm um

número diplóide modal igual a 44 cromossomos e os da região Neotropical apresentam

na sua maioria, 48 cromossomos (Feldberg et al., 2003).

Aproximadamente 135 espécies de ciclídeos foram analisadas citogeneticamente,

números que refletem poucos dados visto que a família compreende cerca de 3000

espécies. O número diplóide encontrado varia de 38 a 60 cromossomos, não ocorre a

presença de cromossomos sexuais, mas já foi relatada a existência de cromossomos Bs,

ou supranumerários, para algumas espécies como, por exemplo, em Crenicichla

reticulata, Cichla monoculos e Cichla sp. (Feldberg et al., 2004). O tratamento com

nitrato de prata para se determinar à localização das regiões organizadoras de nucléolo

mostra que a maioria das espécies só possue um par portador de NOR, e esta região se

localiza na porção terminal ou intersticial dos cromossomos.

Poucos estudos genéticos têm sido direcionados aos ciclídeos frente à enorme

diversidade de espécies existentes. A maior parte dos estudos está direcionada aos

 14

ciclídeos africanos, com especial ênfase nas espécies de tilápias. Dessa forma, avanços

nos estudos genômicos utilizando ferramentas cromossômicas e de análise de DNA

neste importante grupo de peixes, incluindo a espécie Astronotus ocellatus, se fazem

necessários. Este tipo de análise mostra-se promissora para uma melhor compreensão

dos mecanismos de evolução genômica e rearranjos cromossômicos que estiveram

envolvidos durante a diversificação e história evolutiva dos ciclídeos.

1.2 DNA repetitivo como ferramenta para o estudo do genoma

Na maioria dos organismos, as seqüências repetidas de DNA compreendem uma

grande porção do genoma, cerca de 50% ou mais de todo o DNA dos humanos é

composto de DNA repetido (The Genome International Sequencing Consortium, 2001).

A enorme variação relatada no tamanho do genoma entre os diferentes eucariotos é

freqüentemente associada ao acúmulo de seqüências repetidas.

Apesar de não se saber ao certo a função dos DNAs repetidos diferentes estudos

vêm sugerindo o envolvimento destas seqüências no processo de replicação do DNA (Li

et al., 2002), recombinação (Biet et al., 1999), expressão gênica (Liu et al., 2001), na

diferenciação de cromossomos sexuais em peixe (Parise-Maltempi et al., 2007), ou seja,

na organização estrutural e funcional do genoma em geral. Essas seqüências repetidas

podem também estar envolvidas em rearranjos cromossômicos, tais como deleções,

duplicações, inversões e translocações recíprocas, sendo responsáveis por proporções

significativas das variações cariotípicas observadas em muitos grupos (Kidwell, 2002).

No entanto, o papel mais significativo das seqüências repetidas pode ser

representado pelos segmentos presentes nos centrômeros e telômeros dos cromossomos

dos eucariotos, desempenhando funções cruciais na manutenção e propagação do

material genético nuclear. Instiga-se que estas seqüências são de fundamental

importância para o esclarecimento de uma miríade de questões que norteiam o

conhecimento da estrutura centromérica e telomérica, origem e evolução de

cromossomos sexuais e cromossomos B (Martins et al, 2004).

A heterocromatina é encontrada em centrômeros, telômeros e posições

intersticiais ao longo dos braços cromossômicos. As seqüências repetidas presentes na

heterocromatina centromérica desempenham um papel fundamental no comportamento

dos cromossomos durante a divisão celular, devido a várias proteínas que se ligam por

afinidade a estas seqüências (Csink e Henikoff, 1998). Além disso, a eucromatina, rica

em genes, também pode conter algumas seqüências repetidas. Entretanto, estas

 15

seqüências parecem causar mutações prejudiciais aos genes, sendo, eventualmente

eliminadas pela pressão seletiva (Deininger et al., 2003).

Atualmente, por conta destes fatores, um leque de questões e estudos se

desenrolam ao redor destas seqüências de DNA que até pouco tempo atrás eram

considerados como “DNA lixo”, mas estudos nos mostram que estas seqüências são de

suma importância e sua formação é um processo contínuo e provavelmente mais antigo

que a divergência das primeiras linhagens de eucariotos (Jurka et al., 2005).

Com o conhecimento do genoma completo de alguns organismos através dos

projetos de seqüenciamento de DNA, ficou claro que o aumento do tamanho do genoma

foi mesmo devido a ganhos de segmentos duplicados. A evolução do genoma parece ter

ocorrido em conseqüência da aquisição destas seqüências (Martins, 2006). Todavia o

conhecimento completo da estrutura e função dos cromossomos necessariamente requer

o conhecimento das regiões ricas em seqüências repetidas que permanecem obscuras

mesmo após o seqüenciamento completo do genoma de vários organismos, as regiões

ricas em elementos repetidos permanecem como “falhas” por causa da dificuldade em

determinar sua correta posição, arranjo e número de cópias no genoma.

Os estudos genéticos e citogenéticos-moleculares têm demonstrado que as

seqüências de DNA repetidos podem ser muito úteis como ferramentas para definir a

estrutura e revelar a organização e evolução do genoma das espécies. Elas podem ser

facilmente isoladas, encontram-se distribuídas em diversas regiões do genoma e geram

sinais de fácil visualização após hibridação nos cromossomos.

Marcadores citogenéticos e genéticos com o uso de seqüências de DNA têm sido

desenvolvidos para emprego na aqüicultura, com o objetivo de melhorar traços

importantes dos estoques de peixes, como o aumento do crescimento e a resistência a

doenças, identificação de estoques, análise de características quantitativas, cruzamentos

seletivos, e acesso à variabilidade genética das populações. Os mapas genéticos são de

grande importância também para estudos comportamentais, morfológicos,

filogeográficos e evolutivos, entre outros.

Atualmente os mapas genéticos podem ser construídos de três maneiras: (1)

mapeamentos físicos, que localizam segmentos de DNA nos cariótipos das espécies por

metodologias citogenéticas; (2) mapas genéticos de ligação, que se destinam a ordenar

os marcadores moleculares nos cromossomos baseando-se na freqüência de

recombinação entre os locos gênicos; e (3) o último tipo de mapa que é o

sequenciamento completo de nucleotídeos do genoma de uma espécie (Martins et al.,

2004).

 16

A presença constante de DNAs repetidos nos cromossomos de peixes,

principalmente em cromossomos sexuais e supranumerários reforça a idéia de que

estudos objetivando o isolamento, a caracterização, a organização genômica e o

mapeamento cromossômico dessas seqüências representam fontes certas e seguras na

obtenção de respostas sobre a origem e evolução desses tipos cromossômicos,

amplamente distribuídos nos peixes. Seqüências repetidas como SINEs, LINEs, DNAs

satélites, minisatélites, microsatélites e genes repetidos em tandem, têm sido descritas

para muitas espécies de peixes. Essas seqüências podem ser utilizadas como marcadores

cromossômicos úteis em estudos de evolução e de organização genômica (Martins,

2006). Embora muitas destas seqüências repetidas tenham sido estudadas quanto à

seqüência nucleotídica e alguns aspectos de organização genômica, poucos são os

trabalhos acerca de seu mapeamento físico nos cromossomos dos peixes (Galetti e

Martins, 2004).

Os primeiros trabalhos de mapeamento físico através das hibridações in situ

utilizando como sondas seqüências de DNAs repetidos foram feitos com seqüências de

RNA ribossomais (RNAr) 28S, 18S, 5.8S e 5S (Martins, 2006).

Ressalva-se ainda a importância biológica e econômica das espécies de

ciclídeos, tornando-se de grande valia os estudos que visam um melhor conhecimento

do genoma deste grupo de peixes como a análise, caracterização e mapeamento das

seqüências repetidas. A construção e integração de mapas físicos e genéticos

representam a melhor estratégia para o entendimento da estrutura e evolução do genoma

de diversas espécies desta família.

1.3 Classificação das seqüências repetidas

Os DNAs repetidos são classificados de acordo com suas características

principais e incluem as famílias multigênicas, as seqüências repetidas in tandem (lado a

lado) e as seqüências dispersas.

As famílias multigênicas são seqüências repetidas de DNA composta por DNAs

codificadores, por exemplo, têm-se as famílias compostas de centenas ou milhares de

cópias de seqüências, que codificam importantes moléculas como os RNAs ribossomais

(RNAr) (Martins, 2006). Uma família multigênica é constituída por um conjunto de

genes com notável similaridade estrutural, quanto ao número e organização dos pares de

bases nitrogenadas, embora eles possam exibir diferentes funções. Acredita-se que as

famílias de multigenes sejam formadas por uma série de eventos de duplicação durante

a evolução e que o acúmulo de mutações ocorridas ao logo do tempo é responsável

 17

pelas pequenas diferenças observadas hoje entre esses genes. No entanto, uma

característica comum a essas famílias de genes é que possuem um número considerável

de pseudogenes, que mostra grande semelhança com os genes funcionais da mesma

família, mas perderam sua capacidade de expressão devido a mutações adquiridas

(Farah, 2007).

As seqüências repetidas in tandem são classificadas em três sub-grupos de

acordo com o tamanho do seu fragmento. Inicialmente temos as seqüências satélites,

essas seqüências se apresentam altamente repetidas e organizadas em cadeia.

Geralmente são compostas de cerca de 100 a 300 pares de base (pb) (DNA altamente

repetido) de comprimento e podem variar de 1.000 a mais de 100.000 cópias de uma

seqüência básica que ocorre em um ou em alguns locos nos cromossomos. Encontram-

se localizadas principalmente nas regiões terminais e centromérica dos cromossomos, e

são os principais componentes de heterocromatina. Com exceção dos procariotos e

algumas espécies de fungos (Timberlake, 1978), DNAs satélites foram encontrados no

genoma de todas espécies analisadas até o presente. O número de cópias de DNAs

satélites e sua proporção em relação ao DNA genômico total de uma espécie é bastante

variável, por exemplo, em mamíferos esta proporção pode variar entre 5% e 30% do

genoma (Walsh, 2001). Assim como para todo DNA repetido não foi elucidada ainda

uma função geral que explique a presença de DNAs satélites no genoma.

 Um segundo grupo das seqüências organizadas em cadeia compreende os

minissatélites ou seqüências com número variável de repetições (VNTR, variable

number of tandem repeats). São repetições de aproximadamente 10 a 60 pb (DNA

moderadamente repetido) encontrados dispersos no genoma e agrupados nos telômeros.

A localização dos minisatélites no DNA através da técnica de Southern blot

mostrou que cada indivíduo apresenta um padrão particular com relação à quantidade e

comprimento das cadeias de minissátelites (Jeffreys et al., 1985). A técnica foi

denominada como impressão digital do DNA (DNA fingerprint) resultando em

marcadores polimórficos que podem distinguir facilmente entre o genoma de um

organismo ou outro. Desde a descoberta desta técnica, muitos estudos empregando os

minisatélites tem sido desenvolvidos nas pesquisas biológicas tais como mapeamento

genômico, genética de populações e evolutiva, programas de seleção e melhoramento e

em estudos de ecologia e preservação de espécies (Harris e Wright. 1995).

O último grupo dos elementos repetidos in tandem é composto pelos

microssatélites. Os microssatélites são repetições mais curtas (1 a 5 pb) do que a classe

anterior e ao menos 30.000 loci diferentes de microssatélites estão presentes no genoma

 18

humano. São altamente polimórficos pois apresentam variações no número de

repetições e inúmeras variações no tipo podendo ser mono, di, trinucleotídicos, e assim

respectivamente (Figura). A maioria dos microssatélites apresenta repetições

dinucleotídicas, sendo a repetição mais freqüente o nucleotídeo AC (Chistiakov et al.,

2006). Por serem seqüências muito polimórficas são usadas em investigação criminais e

de paternidade, e este alto polimorfismo ocorre devido à alta taxa de mutação nessas

regiões (Ellegren, 2000) quando comparada a regiões codificantes do genoma, que

apresentam taxas de mutações menores (Li, 1997).

São também classificados como perfeitos, imperfeitos ou compostos. Os

perfeitos são aqueles que o motivo se repete sem interrupção de um outro motivo ou

seqüência. Os compostos são aqueles nos quais existe a repetição de mais de um tipo de

motivo. Os imperfeitos são aqueles que apresentam outras seqüências além daquelas

repetidas em tandem (Weber, 1989).

Figura 2: Representação esquemática dos microssatélites.

Várias funções importantes têm sido atribuídas aos microssatélites como a

participação na organização da cromatina (Epplen et al., 1996), na replicação do DNA

(Li et al., 2002), na recombinação (Biet et al., 1999) e na expressão gênica (Liu et al.,

2001).

Microssatélites são encontrados em muitos genomas, particularmente em

eucariotos, sendo também relatados em menor quantidade em genomas procariotos.

Localizam-se em maior proporção nas regiões não-codificantes do genoma, mas

também ocorrem em regiões codificantes (Toth et al., 2000).

A vantagem da utilização dos microssatélites como marcadores de DNA em

relação às outras seqüências é que sua herança é do tipo co-dominante, permitindo a

distinção entre homozigotos e heterozigotos; a análise é baseada em PCR (Polymerase

Chain Reaction), que permite a utilização de pouca quantidade de DNA possibilitando a

 19

amplificação de DNAs degradados e também de qualidade ruim. Todas essas

características fazem dos microssatélites ideais para estudos de mapeamento genômico,

genética de populações, teste de paternidade, epidemiologia molecular, patologia e

conservação de espécies (Chistiakov et al., 2006).

A terceira classe de seqüências repetidas de DNA, as seqüências dispersas no

genoma, compreendem dois tipos de elementos denominados Transposons e

Retrotransposons. Com o avanço dos projetos de seqüenciamento, os elementos

transponíveis estão sendo considerados como o principal representante do genoma de

eucariotos. Hoje se sabe que os transposons compõem 15% a 25% do material genético

em mosca-de-fruta e mosquito, 35% a 45% em rato e humanos, e 50% a 80% no milho

e na cevada (Feschotte, 2004). Devido a grande diversidade de elementos de

transposição existente nos diferentes genomas e as diferenças de sequências

nucleotídicas encontradas e, conseqüentemente proteínas produzidas por esses

elementos móveis, foi necessária a construção de uma classificação que facilitasse os

estudos destas seqüências. Eles são classificados de acordo com sua organização

estrutural e mecanismo de transposição. O primeiro tipo são os Retrotransposons ou

elementos de classe I que transpõem via transcrição reversa do seu RNA. O segundo

tipo são os Transposons ou elementos de classe II que se movimentam-se pelo genoma

através de cópias de DNA. Diversas famílias de elementos transponíveis já foram

identificadas, por exemplo: Tc1/mariner em C. elegans e Drosophila, hobo também em

Drosophila, Helitrons em Arabdopsis thaliana e C. elegans, elemento P em Drosophila,

Ac e Mu no milho, e outros.

1.4 Elementos transponíveis e seu papel na evolução do genoma

Com o advento dos projetos de seqüenciamento foi confirmado que muito do

DNA repetitivo disperso do genoma dos procariotos e eucariotos é composto por

elementos transponíveis, por exemplo, cerca de 40% do genoma em humano é

composto por elementos transponíveis (Böhne et al., 2008). Estes elementos são

seqüências capazes de se mudar para outro local do genoma por um processo

denominado transposição, catalisado por sua própria enzima, a transposase. Através do

seu movimento de excisão e inserção, a adição de cópias em outro local do genoma

pode causar mutações resultando ou não em mudanças fenotípicas. Essas mutações

muitas vezes podem ser favoráveis e acabam portanto contribuindo para aumentar a

diversidade existente na natureza, impulsionando a força evolutiva (Charlesworth et al.,

2001). Os elementos transponíveis desempenham também um papel fundamental na

 20

estrutura e organização dos cromossomos podendo induzir a formação de rearranjos

cromossômicos ou atuando na prevenção de perdas teloméricas (Charlesworth et al.,

2001); ainda são responsáveis também por eventos importantes para o desenvolvimento

de alguns organismos (regulação genética e epigenética), deixando de lado aquele pré-

conceito de serem apenas parasitas genético presentes no genoma (Böhne et al., 2008).

Os elementos transponíveis são caracterizados por repetições terminais

invertidas (TIRs – Terminal Inverted Repeats) que indicam o fim do elemento, causam

duplicação no sítio alvo no momento da inserção e a maioria contem uma região

codificante da enzima transposase. Esta enzima é responsável pela mobilidade do

elemento de um local para outro (movimento de excisão e inserção).

 A identificação e caracterização destes elementos transponíveis, se tornou algo

muito importante para o estudo do genoma, já que além de todas essas possíveis funções

listadas acima, eles são votados para representar o componente predominante do

genoma de eucariotos (FESCHOTTE, 2004). Cerca de 45 a 50% do genoma dos

primatas é constituído por elementos transponíveis, o genoma do rato e do camundongo

contem cerca de 39 a 40% e o cachorro possue 34% do seu genoma preenchido por

estes elementos móveis (Böhne et al., 2008).

Em se tratando dos peixes, uma característica importante do seu genoma é a

diversidade de classes de elementos transponíveis encontrada. No genoma dos peixes já

foram identificados transposons e retrotransposons (Volff et al., 2003), muitos deles

estão presentes também em invertebrados e a maioria provavelmente foi adquirida por

transferência horizontal. No peixe medaka 7% do seu genoma é composto por

elementos transponíveis (Kasahara et al., 2007). As espécies Takifugu rubripes e

Tetraodon nigroviridis, usados como modelos genéticos devido a campactação do seu

genoma (cerca de 12% do genoma humano), contem cerca de 3 a 4% do seu DNA

constituídos por transposons (Aparicio et al. 2002, Jaillon et al. 2004). Ocorre também

similaridade de elementos entre peixes e anfíbios. Pelo menos 12 classes de

retrotransposons identificados dentro dos peixes também estão presentes em anfíbios

(Volff et al., 2003).

Apesar de uma diversidade mais alta, o número de cópias de transposons é

aparentemente mais baixo nas espécies de peixes do que em humano e camundongo.

Muitas classes de retrotransposons foram perdidas na linhagem dos tetrápodas e hoje se

encontram ausentes em camundongos e humanos mas estão sendo mantidas em

teleósteos (peixes) (Böhne et al, 2008). Tais eliminações podem ter favorecido, ou

podem ter causado, por exemplo, a expansão impressionante no número de cópias de

 21

um número restringido de classes de retrotransposons no genoma de ambos, os

camundongos e os humanos.

Além de dados quantitativos sobre os elementos transponíveis presentes nos

vertebrados, dados sobre a localização destes elementos mostram-se de suma

importância para o estudo da evolução genômica dos vertebrados, visto que, diferença

na localização dos elementos transponíveis vem sendo relatada. Neste contexto

podemos relatar que em peixes os retrotransposons estão extremamente

compartimentalizado e aglomerados nas regiões heterocromáticas dos cromossomos,

sugerindo o envolvimento de uma grande pressão de seleção contra a inserção destes

elementos em regiões que contenham genes. A inserção em regiões codificantes pode

causar mutação e rearranjos desfavoráveis na molécula de DNA. Isso se mostra distinto

do que acontece nos mamíferos, onde estes elementos se encontram dispersos nos

cromossomos (Volff et al., 2003). Já no genoma do milho os transposons se acumulam

entre as regiões gênicas e por fim nas Drosophilas estão concentrados na

heterocromatina cêntrica e na heterocromatina adjacente à eucromatina de cada braço.

Entender a dinâmica e a evolução destes elementos é algo de extrema

importância, pois os elementos transponíveis já vêm encontrando aplicações em

técnicas de biotecnologia como a transgenia (DAVIDSON et al., 2003) possibilitando a

inserção de genes no DNA de outros organismos usando a sua propriedade de inserção e

excisão, aumentando assim a probabilidade de se selecionar aquele indivíduo necessário

para melhorar a produção; também estão sendo aplicados em estudos de resistência a

doenças ou para a obtenção de biofármacos (ROCHA et al., 2003).

Os elementos transponíveis são divididos em duas principais classes de acordo

com seu mecanismo de transposição: elementos que transpõem através de uma cópia de

RNA do elemento (retrotransposons ou elementos de classe I) e elementos que

transpõem através de uma cópia de DNA (transposons ou elementos de classe II)

(Charlesworth et al., 1994).

1.4.1 Retrotransposons

Os retrotransposons utilizam um mecanismo de transposição que é indistinguível

da parte do ciclo de vida de um retrovírus. De maneira bem simples, primeiro ocorre à

transcrição completa do elemento, dando origem a uma cópia de RNA. Esta molécula

codifica uma enzima, a transcriptase reversa, onde a partir desta molécula de RNA

pode-se dar origem a uma fita de DNA, originando um intermediário híbrido

DNA/RNA. Esta molécula linear de DNA utiliza outra enzima, a integrase, para se

 22

integrar a lugares aleatórios nos cromossomos. Desde que a cópia original do

cromossomo seja mantida no mesmo local original, este mecanismo causa uma

duplicação, e, este processo, é o responsável pelo grande número de cópias de

retroelementos presente no genoma (Böhne et al., 2008).

Os retrotransposons são encontrados em organismos eucariotos e procariotos.

Constituem aproximadamente 2% do genoma de Drosophila e mais que 40% do

genoma de certas plantas, estão presentes ainda nos mais diversos organismos como

leveduras, moscas e mamíferos. São votados a serem os principais responsáveis pelo

aumento ou diminuição do tamanho dos genomas dos organismos (Feshotte e Prithman,

2007). Eles podem ser divididos em duas categorias dependendo da sua estrutura

nucleotídica:

• Non-LTR retrotransposons (Non long terminal repeat):

São chamados de Retrotransposons ou retroposons. Não possuem repetições

terminais longas (non-LTR) e esta subclasse é dividida em duas superfamílias. A

primeira, inclui os elementos que não codificam as proteínas necessárias para a

transcrição reversa e tem como principal componente os elementos curtos dispersos

chamados de SINEs (Short Interspersed Nucleotide Elements). Na segunda estão os

LINEs (Long Interspersed Nucleotide Elements), elementos que codificam as proteínas

necessárias para a transcrição reversa .

Os SINEs formam uma classe de DNAs repetitivos diferenciados de outros

DNAs repetitivos com base em sua estrutura e modo de dispersão no genoma. Como

esses elementos não apresentam os genes para a produção dos elementos necessários

para a sua própria retrotransposição foi proposto que estes elementos utilizam a

maquinaria de transposição de elementos do tipo LINE (Smit, 1996). São encontrados

nos genomas de eucariotos tão distintos como plantas e mamíferos (Ohshima et al.,

1993). O mais abundante SINE em humanos é chamado de Alu, assim porque contêm

um sítio alvo para a enzima de restrição Alu. Tem sido estimado que haja em torno de

1.000.000 cópias da família Alu no genoma humano (Biémont e Vieira, 2006). No

genoma de outros mamíferos também existe uma quantidade grande de SINEs.

Os elementos LINEs da mesma maneira também são encontrados em uma

variedade de organismos incluindo protistas, plantas, insetos, moluscos e vertebrados.

No genoma humano essas seqüências correspondem à cerca de 21% do genoma. O

elemento L1 é um dos LINEs mais conhecidos do genoma humano, que por sua vez,

está presente em aproximadamente cerca de 850.000 cópias que equivale à cerca de

15% do genoma (Lander et al., 2001).

 23

• LTR retrotransposons (Long terminal repeats):

São elementos estruturalmente similares aos retrovirus. Possuem longas repetições

nucleotídicas nas extremidades 5’e 3’. De uma maneira geral, estas repetições terminais

flanqueiam uma região central conhecida por ORFs (Open Reading Frame). A ORF

denominada gag, produz uma poliproteína integrante do capsídeo dos retrovírus. A

outra ORF constitui-se do gene pol que codifica as enzimas necessárias à transposição

do elemento: protease, transcriptase reversa, RNAseH e integrase. A última ORF está

presente em algumas famílias desta classe, podendo ou não produzir uma proteína

funcional, ela corresponde ao gene env, que codifica a proteína do envelope viral nos

retrovirus. As LTRs são necessárias para a transcrição e incorporação do elemento no

outro local (Böhne et al., 2008). As três principais famílias de retrotransposons LTR

descritas em vertebrados são: Ty1/copia, Ty3/gypys e família BEL (Eickbush e Malik,

2002).

Figura 3 - Diferentes grupos de retrotransposons LTR e Não-LTR. Adaptado:

Kumar e Bennetzen, 1999.

 24

1.4.2 Transposons

A segunda classe dos elementos repetidos dispersos são os transposons de DNA.

Eles são divididos em subclasses ou famílias de acordo com similaridade entre as suas

seqüências e se encontram dispersos pelo genoma de procariotos e eucariotos (Feshotte

e Prithman, 2007).

O número de cópias por genoma varia de 10 a milhares dependendo da família

do elemento transponível e da espécie analisada (Tarfalla et al., 2006). Vários

elementos da mesma família são encontrados em eucariotos diferentes sugerindo que

estes divergiram cedo durante a evolução do genoma, antes mesmo da divergência

ocorrida entre a linhagem eucarionte (Feschotte, 2004).

O mecanismo de transposição de um elemento pode variar de um elemento para

o outro, mas o mecanismo mais conhecido é o “copy and paste” onde ocorre a

duplicação do elemento obtendo cópia/cópias que se inserem em locais novos. A

seqüência inicial se mantém no local original, e portanto a transposição é acompanhada

por um aumento no número de cópias do transposon. Pode ocorrer também a

transposição não-replicativa onde não ocorre duplicação do transposon, o elemento

transponível se desloca diretamente de um local para outro mantendo suas

características, mas, este tipo de movimento não favorece um aumento no número de

cópias do transposon já que ele é perdido do local original (Lewin, 2004).

Embora alguns transposons usem só um tipo de mecanismo de transposição,

outros podem usar várias formas distintas. Os elementos IS1 e IS903 usam tanto a forma

replicativa e não-replicativa. A escolha do local a ser incorporado o transposon é feita

pela transposase, este local pode ser designado ao acaso ou levar em consideração

algumas características como, por exemplo, uma seqüência complementar.

Os transposons podem ser classificados em três subclasses. Na primeira

subclasse estão aqueles que se movimentam pelo mecanismo de "copy and paste", são

os transposons propriamente dito e são reconhecidas dez famílias para tais elementos:

Tc1/mariner, haT, elemento P, MuDR/Fokdback, Cacta, PiggyBac, Pif/Harbinger,

Merlin, Transib e Banshee. Os elementos da segunda subclasse são chamados de

Helitrons e o mecanismo pelo qual eles são transpostos é chamado de circulo rolante,

estes elementos não possuem repetições terminais invertidas, todavia, são constituídos

por curtos motifs terminais conservados e cópias autônomas as quais codificam uma

proteína chamada de helicase. Os Mavericks, também conhecidos como Polintrons

constituem a terceira subclasse cujo mecanismo de transposição é pouco conhecido. Nos

 25

Maveriks estão presentes longas repetições terminais em sua estrutura, sendo que estes

possuem a capacidade de codificar várias proteínas (Feshotte e Prithman, 2007).

Todas essas subclasses e famílias são encontradas nos eucariotos e também nos

procariotos, portanto os transposons de DNA divergiram muito cedo na evolução dos

organismos (Feshotte e Prithman, 2007).

 Durante o seu movimento de transposição esses elementos podem causar

mutações afetando a expressão ou alterando a estrutura de genes, e portanto pode levar a

uma perda da função deste no organismo (Kappitonov e Jurka, 2007). Embora as

maiorias dessas mutações sejam prejudiciais, algumas vezes os transposons podem

contribuir para originar diversidade alélica para a criação de novos genes (Feshotte e

Prithman, 2007), a principal função dos elementos móveis de DNA é o papel estrutural

e funcional desempenhado por estes na evolução genômica dos organismos (Böhne et

al, 2008).

Figura 4: Esquema representativo do movimento de um transposon.

 26

2. Objetivos

2.1 Objetivo geral:

O objetivo deste trabalho foi contribuir para o mapeamento físico do genoma da

espécie de ciclídeo Astronotus ocellatus, através da técnica de hibridação in situ em

cromossomos metafásicos utilizando como sondas segmentos de DNA repetidos.

2.2 Objetivos específicos:

a) Isolamento e caracterização de seqüências repetidas de DNA (tranposons,

retrotransposons e seqüências resultantes de digestão enzimática) presentes no genoma

da espécie Astronotus ocellatus;

b) Mapeamento cromossômico da espécie A. ocellatus utilizando as seqüências

repetidas isoladas;

c) Comparação dos padrões de organização cromossômica dos DNAs repetidos

entre A. ocellatus e outros peixes.

 27

3. Materiais e métodos

3.1 Material Biológico

Foram analisados no presente trabalho 14 exemplares da espécie Astronotus

ocellatus, Astronotinae, Cichlidae (Figura 5) provenientes do rio Tiête – SP, sendo 6

machos e 8 fêmeas. Os espécimes foram mantidos em aquário aerado até o momento

das preparações cromossômicas e coleta de tecido para extração de DNA. A partir do

material coletado foram preparadas suspensões celulares para análises de cromossomos

mitóticos sendo também retiradas amostras de tecido (fígado, músculo e nadadeiras)

fixadas e estocadas em álcool 100% a -20 oC, para posterior extração de DNA. Os

exemplares foram fixados em formol 4% e conservados em álcool 70% para

armazenamento no laboratório.

 Figura 5: Exemplar de Astronotus ocellatus

3.2 Métodos

3.2.1 Extração de DNA de tecidos sólidos

A extração de DNA de tecidos fixados em etanol seguiu basicamente o

protocolo apresentado por Sambrook et al. (2001) que consiste nos seguintes passos:

1 - Em um cadinho, colocar o tecido fixado e uma pequena quantidade de

nitrogênio líqüido, macerando o material o máximo possível;

2 - Acrescentar 5 mL da solução de digestão (NaCl 0,4M; EDTA 0,1M pH 8,0;

Proteinase K 100 µg/mL e SDS 0,1%);

 28

3 - Homogeneizar com a solução de digestão, passar o material para tubos

Falcon de 15 mL (manter as tampas semi-abertas) e levar ao banho-maria a 50 ºC por 4

horas, homogeneizando o material periodicamente;

4 - Acrescentar a cada tubo um volume de fenol/clorofórmio/álcool isoamílico

(50:48:2) igual ao da solução homogeneizada. Fechar bem os tubos e agitar suavemente

por 30 minutos;

5 - Centrifugar o material a 5.000 rpm por 10 minutos e passar o sobrenadante

para um tubo limpo;

6 - Acrescentar NaCl para uma concentração final de 1M e 2 volumes de etanol

(100%) gelado e inverter suavemente o tubo para que o DNA precipite;

7 - Centrifugar a 5.000 rpm por 5 minutos, descartar o sobrenadante e

acrescentar álcool etílico 70% (3mL) gelado;

8 - Centrifugar novamente a 5.000 rpm por 5 minutos, descartar o sobrenadante

e secar o DNA em estufa a 37 ºC;

9 - Eluir o DNA em TE (Tris-HCL 10mM, EDTA 1mM) e tratar a amostra com

RNase (100 mg/mL) a 37 ºC por 1 hora;

10 - Reextrair o DNA com fenol/clorofórmio/álcool isoamílico (50:48:2) e

precipitar em NaCl e álcool como já realizado anteriormente. Secar e eluir em TE como

descrito anteriormente.

3.2.2 Isolamento de Seqüências Repetidas por PCR

Foram testados na espécie Astronotus ocellatus primers para amplificar por PCR

elementos transponíveis já identificados e caracterizados como conservados nos peixes.

O primer Tc1 (5`TAC AGT GCC TTG CAT AAG TAT TCA CC) (Volff et al.,

1999,2000,2001) foi aplicado para amplificar o elemento transponível Tc1, através do

procedimento de PCR descrito abaixo. A utilização de um único primer para obter o

elemento Tc1 está relacionada ao fato deste primer anelar nas repetições invertidas que

flanqueiam o elemento.

Procedimento para a reação de PCR:

• 1,5 µL do “primer” (10µM)

• 1,0 µL de DNA genômico (100 ng);

• 2,5 µL tampão para Taq DNA polimerase (10X);

• 0,75 µL MgCl2 (50Mm)

• 4,0 µL de dNTP (8Mm) (dATP, dCTP, dGTP e dTTP);

• 0,5 µL Taq DNA polimerase (5U/µL);

 29

• água milliQ q.s.p. 25 µL.

Reação:

• desnaturação inicial com temperatura de 95 oC (5 min.);

• desnaturação com temperatura de 95 oC (1min.);

• anelamento com temperatura de 55 oC (1 min);

• elongação com temperatura de 72 oC (2 min.);

• extensão final de 72 oC (5min.);

• parar a reação a 4 oC.

Os retrotransposons Rex 1 (primers RTX1-F1 5` TTC TTC AGT GCC TTC

AAC ACC e RTX1-R3 5` TCC CTC AGC AGA AAG AGT CTG CTC), Rex3 (primers

RTX3-F3 5` CGG TGA YAA AGG GCA GCC CTG e RTX3-R3 5` TGG CAG ACN

GGG GTG GTG GT) (Volff et al., 1999,2000,2001) e Rex6 (primers Rex6-Medf1 5`

TAA AGC ATA CAT GGA GCG CCAC e Rex6-Medr1 5’ GGT CCT CTA CCA GAG

GCC TGGG) (Shimoda et al., 1996) também foram amplificados através da reação de

PCR descrita a seguir:

Procedimento para a reação de PCR:

• 0,5 µL de cada “primer” (F e R) (10 µM);

• 1,0 µL de DNA genômico (100 ng);

• 2,5 µL tampão para Taq DNA polimerase (10X);

• 0,75 µL MgCl2 (50 Mm)

• 0,5 µL de dNTP (dATP, dCTP, dGTP e dTTP) (8 Mm);

• 0,1 µL Taq DNA polimerase (5U/µL);

• água milliQ q.s.p. 25 µL.

Reação:

• desnaturação inicial com temperatura de 95 oC (5 min.);

• desnaturação com temperatura de 95 oC (40 seg.);

• anelamento com temperatura de 55 oC (40 seg);

• elongação com temperatura de 72 oC (2 min.);

• extensão final de 72 oC (5min.);

• parar a reação a 4 oC.

Os produtos de PCR obtidos foram analisados em gel de agarose e os fragmentos

de DNA obtidos submetidos a clonagem e seqüenciamento.

30 ciclos

34 ciclos

 30

3.2.3 Clonagem de fragmentos de DNA obtidos por PCR

A clonagem de amostras de DNA (produtos de PCR) foi realizada para a

posterior caracterização destes segmentos de DNA. O kit de ligação pGEM-T Easy

Vector System I (Promega) foi utilizado para ligação dos fragmentos de interesse ao

plasmídeo pGEM-T, seguindo as especificações do fabricante. Posteriormente foi

realizada a transformação de células competentes de Escherichia coli DH5α preparadas

no próprio laboratório.

Ligação de fragmentos de DNA ao plasmídeo pGEM-T: Em um tubo de 0.5mL,

adicionar 2µL do inserto de interesse (fragmento de DNA), 1µL de T4 DNA ligase, 1µL

de tampão de reação 10X, 1µL do plasmídeo pGEM-T (50ng) e 5µL de água destilada

autoclavada. Misturar cuidadosamente com uma micropipeta e incubar a reação a 4 oC

durante 12-16 horas. Utilizar nas reações de transformação bacteriana.

Transformação de células competentes bacterianas: Colocar 50µL de bactérias

competentes (acondicionadas a -70 oC) em um tubo de 1.5mL e, posteriormente,

adicionar 10µL da reação de ligação (inserto-plasmídeo), misturando cuidadosamente

com uma micropipeta. Manter o tubo em gelo por 30 minutos. Aplicar um choque

térmico, aquecendo o tubo a 37 oC em banho-maria por exatamente 45 segundos.

Colocar o tubo imediatamente no gelo e manter por 2 minutos. Adicionar 950µL de

meio LB líquido (peptona 1%, NaCl 0,17M, extrato de levedura 0.5%, pH 7,5) à

temperatura ambiente e incubar a 37 oC por 1 hora, sob agitação a 225 rpm. Centrifugar

por 5 segundos a 13.000 rpm e descartar o sobrenadante. Espalhar o produto de

transformação em placas de Petri estéreis com meio LB sólido (peptona 1%, NaCl

0,17M, extrato de levedura 0,5%, ágar 1,5%, pH 7,5), contendo 2µL de ampicilina

(50mg/mL) por mililitro de meio LB e 50µL de X-Gal (5-bromo-4-cloro-3-indolil-(-D-

galactoside) (50mg/mL), para posterior seleção dos recombinantes (colônias brancas).

Incubar as placas, com o meio de cultura voltado para cima, em estufa a 37 ºC durante

12-16 horas.

A presença de insertos de interesse nos plasmídios recombinantes foi checada

por PCR e os clones recombinantes resultantes estocados em glicerol 70% e

armazenados em freezer a -80 oC.

 31

3.2.4 Isolamento de Seqüências Repetidas por Restrição Enzimática

Foi realizada a fragmentação do DNA genômico por restrição enzimática para a

isolamento e identificação de seqüências repetitivas de DNA. A presença de sítios

de restrição em seqüências altamente repetitivas de DNA faz com que bandas sejam

formadas em gel de agarose após digestão do DNA genômico. O DNA presente

nestas bandas pode ser isolado, clonado e caracterizado. Utilizamos diversas

enzimas de restrição disponíveis comercialmente, seguindo o procedimento a seguir:

1 - Colocar em um tubo eppendorf de 1,5 mL 8 ug de DNA genômico; 10U da

enzima a ser utilizada; tampão de digestão 1X.

2 - Incubar em banho-maria a 37 ºC durante 14 horas.

3 - Para precipitação e purificação do DNA digerido, acrescentar 2µL de NaCl 5M

gelado e 2 volumes de etanol (100%) gelado, agitar levemente e colocar em freezer

a 70 ºC negativos por 1 hora;

4 - Centrifugar a 13.000 rpm por 10 minutos a 4 ºC;

5 - Descartar o sobrenadante e acrescentar 300µL de etanol 70% gelado;

6 - Centrifugar a 13.000 rpm por 5 minutos a 4 ºC;

7 - Descartar o sobrenadante, deixar secar a temperatura de 37 ºC por

aproximadamente 15 minutos e ressuspender em seguida em 20 µL de água MiliQ

estéril.

8 - Fracionar as amostras de DNA digerido através de eletroforese em gel de agarose

0,8% objetivando identificar a presença de bandas que serão purificadas para

posterior clonagem e seqüenciamento.

3.2.5 Purificação de fragmentos DNA de gel de agarose

A purificação dos fragmentos de DNA de interesse de gel de agarose foi realizada,

para posterior clonagem destes, utilizando o kit GFXTM PCR DNA and Gel Band

Purification (GE Healthcare Amersham Biosciences), seguindo as especificações do

fabricante, conforme descrito a seguir.

Purificação de DNA de gel de agarose: Pesar um tubo de 1,5mL vazio e anotar o peso.

Cortar a banda de interesse do gel de agarose, previamente corado com brometo de

etídio, sob transiluminador ultravioleta, e colocá-la no tubo. Cortar o pedaço de gel em

vários pedaços menores, utilizando uma tesoura ou uma pinça. Pesar novamente o tubo

e calcular o peso do fragmento de agarose. Adicionar 10µL de “Capture Buffer” para

cada 10mg de gel e misturar em vortex. Incubar a 60 oC em banho-maria até que a

 32

agarose dissolva completamente (5-15 minutos). Centrifugar brevemente o tubo e

coletar, com uma micropipeta, a amostra de agarose dissolvida. Transferir a amostra

para uma Coluna GFX colocada em um tubo coletor e incubar à temperatura ambiente

por 1 minuto. Centrifugar o tubo coletor com a Coluna GFX a 10.000 rpm por 30

segundos. Descartar o líquido do tubo coletor e colocar a Coluna GFX novamente no

tubo coletor. Adicionar 500µL de “Wash Buffer” à Coluna GFX e centrifugar a 10.000

rpm por 30 segundos. Descartar o tubo coletor e transferir a Coluna GFX para um novo

tubo de 1,5mL. Aplicar 50µL de tampão de eluição TE (Tris-HCl 10mM pH 8.0; EDTA

1mM pH 8.0) diretamente sobre a fibra de vidro da Coluna GFX. Incubar a amostra à

temperatura ambiente por 1 minuto e centrifugar a 10.000 rpm por 1 minuto para

recuperar o DNA. Estocar o DNA purificado a -20 oC. Estimar a concentração do

produto final através de eletroforese em gel de agarose ou em espectrofotômetro.

3.2.6 Clonagem das seqüências obtidas por restrição enzimática.

Todos os fragmentos de DNA isolados através de restrição enzimática foram

inseridos em vetores plasmidiais e utilizados para transformar bactérias competentes

através do Kit pMos Blue (Amersham Biosciences):

Reação de ligação

1 - Preparar uma reação de Pk em tubo eppendorf com 2,5µL de H20 mili-Q, 1

µL do tampão pK 10X, 0,5 µL de DTT 100 mM e 5 µL do produto a ser clonado;

2 - Incubar a 22 ºC por 40 minutos;

3 - Aquecer a reação à 75 ºC por 10 minutos e colocar no gelo por 2 minutos;

4 - Acrescentar ao produto da reação de Pk 1µL (50ng/µL) do vetor pBluescript

II KS+ e 1µL (4U) de DNA ligase;

5 - Incubar por um intervalo de 2 a 16 horas a 22 ºC;

6 - Guardar em freezer a 20 ºC negativos até a transformação em bactérias

competentes.

Transformação de bactérias competentes Escherichia coli DH5α com os vetores

plasmidiais recombinantes.

1 - Pipetar 20µL de células de células competentes em um tubo Eppendorf;

2 - Adicionar 4µL do produto obtido na ligação às células competentes, misturar

suavemente;

3 - Incubar as células no gelo por 30 minutos;

 33

4 - Dar um choque térmico nas células por exatos 40 segundos no banho-maria a

42 ºC e colocar no gelo por 2 minutos;

5 - Adicionar 80µL de meio SOC (incluído no Kit) em cada tubo;

6 - Colocar para agitar a 150 rpm por uma hora a 37 ºC;

7 - Espalhar 30µL de X-gal 2%, e 20µL de IPTG em cada placa de meio de

cultura sólido contendo ampicilina (50µL/mL), para a seleção dos clones

recombinantes; Plaquear as bactérias e incubar a 37 ºC overnight.

3.2.7 PCR para confirmação da presença de insertos

 Para verificar a presença de insertos de interesse nos clones obtidos, as colônias

brancas (potencialmente portadoras do inserto de interesse) foram foram repicadas em

meio sólido LB e submetidas a reações de amplificação (PCR). Os primers M13F e

M13R possuem homologia nas regiões que flanqueiam o local de inserção do fragmento

no plasmídeo e, portanto, foram utilizados na reação, seguindo o protocolo:

PCR para confirmação da presença de insertos: Em um tubo de 0.5mL adicionar uma

fração de DNA obtido diretamente da colônia com auxílio de um tip, 2,5µL de tampão

de PCR (10X), 0,5µL de dNTPs (8Mm), 0,5µL de primer M13F (5’-

AGCGGATAACAATTTCACACAGG-3’) (10uM), 0,5µL de primer M13R (5’-

CCCAGTCACGACGTTGTAAAACG-3’) (10uM), 0,1µL DNA polimerase (5U/µL) e

20,15 µL de água estéril, totalizando um volume final de 25µL. Realizar as reações de

amplificação em termociclador com o seguinte programa: um ciclo inicial de 95 ºC por

3 minutos, para desnaturação, seguido de 34 ciclos a 95 ºC por 30 segundos, 50 ºC por 1

minuto para anelamento dos primers, 72 ºC por 2 minutos, estendendo a cadeia e,

finalmente, uma elongação final a 72 ºC por 5 minutos. Analisar os resultados através

de eletroforese em gel de agarose.

3.2.8 Eletroforese em gel de agarose

Alíquotas dos produtos de reação de amplificação através de PCR ou digestão

enzimática foram analisadas através de eletroforese em gel de agarose 1%, conforme

protocolo descrito por Sambrook & Russel (2001):

Eletroforese em gel de agarose: Diluir a agarose em um volume apropriado de

tampão TAE 1X (Tris-Ácido acético-EDTA) para que o gel fique em uma concentração de

1%. Aquecer a solução até que esta fique translúcida. Deixar a solução esfriar um pouco e

 34

aplicar no suporte da cuba de eletroforese horizontal. Ajustar o pente na cuba e deixar a

solução de agarose polimerizar. Preencher a cuba de eletroforese com tampão TAE 1X.

Aplicar as amostras no gel, utilizando 3µL de tampão de aplicação. Realizar a eletroforese

a 110V/150A. Corar o gel em solução de brometo de etídio (10mg/mL) diluída a 0.1%

em tampão TAE 1X.

Os géis de agarose foram posteriormente visualizados em transiluminador, sob

luz ultravioleta, e a foto-documentação destes realizada com o programa computacional

EDAS (Electrophoresis Documentation and Analysis System 120 - Kodak Digital

Science 1D). Os pesos moleculares dos fragmentos amplificados foram estimados

através de comparação com um marcador de peso molecular conhecido, 1Kb Plus DNA

Ladder - Invitrogen Life Technologies.

3.2.9 Seqüenciamento do DNA

O seqüenciamento nucleotídico dos clones de interesse foi realizado utilizando o

kit BigDye Terminator Cycle Sequencing (Perking-Elmer) e o seqüenciador automático

ABI Prism 3100 DNA Sequencer (Perking-Elmer), seguindo as especificações dos

fabricantes, como descrito a seguir:

Seqüenciamento: Preparar a reação de seqüenciamento contendo 2µL de pré-mix

(fornecido no kit), 2µL do produto purificado e 1µL de “primer” (10µM). Realizar as

reações em termociclador seguindo o programa: desnaturação inicial a 96oC por 2

minutos, seguida de 35 ciclos com desnaturação a 96oC por 45 segundos, hibridação a

50oC por 30 segundos e extensão a 60oC por 4 minutos. Adicionar às amostras 2µL de

acetato de sódio 4,5mM e 80µL de etanol 95%. Centrifugar a 14.000 rpm durante 20

minutos a 20 oC. Remover o sobrenadante e adicionar 400µL de etanol 70%.

Centrifugar novamente a 14.000 rpm durante 10 minutos. Remover o sobrenadante e

manter o material em estufa a 37 oC por 1 hora, protegido da luz. Dissolver as amostras

em solução de formamida e “blue dextran” (Formamide Loading Dye 5:2). Limpar a

placa dupla de vidro com álcool, em que será colocado o gel de poliacrilamida. Colocar

o pente na placa de vidro para formar os sulcos onde serão aplicadas as amostras de

DNA. Colocar a placa em um forno de luz ultravioleta, inserir o gel de poliacrilamida

com uma seringa, na placa dupla de vidro. Ligar a luz ultravioleta durante 3 minutos

para polimerizar a poliacrilamida. Limpar novamente a placa de vidro, para evitar erros

de leitura no seqüenciamento. Colocar o gel no seqüenciador automático e encher as

 35

cubas superior e inferior do seqüenciador com tampão TBE 1X (Tris-Ácido bórico-

EDTA). Desnaturar as amostras de DNA a 80 oC por 4 minutos, em termociclador, e

colocá-las imediatamente em gelo. Determinar a voltagem (1.400V) e a intensidade do

laser de leitura das bases (100) no programa computacional e identificar as linhas de

leitura com o número correspondente das amostras. Aplicar 2µL de cada amostra em

sua linha correspondente no gel. Iniciar a corrida do gel e realizar a leitura dos

resultados.

As seqüências foram processadas retirando-se as regiões dos plasmídios e uma

busca por similaridades foi realizada através do sistema de pesquisa Blastn (Altschul et

al.,1990) do National Center for Biotechnology Information (NCBI), website

(http://www.ncbi.nlm.nih.gov/blast). As seqüências obtidas foram alinhadas online

utilizando-se o programa ClustalW (Thompson et al., 1994), website

http://www2.ebi.ac.uk/clustalw e o alinhamento produzido checado manualmente.

3.2.10 Obtenção dos cromossomos mitóticos através de preparações diretas

 Os cromossomos mitóticos foram obtidos de acordo com a metodologia adaptada

para peixes por Bertollo et al. (1978), descrita a seguir:

1. Injetar intraperitonealmente colchicina 0,0025% na proporção de 0,1 mL para

cada 100 g de peso do animal;

2. Deixar o peixe em aquário bem aerado por 40 minutos. Em seguida sacrificá-lo e

retirar a porção anterior do rim transferindo-a para uma solução hipotônica de

KCl 0,075 M (6-8 mL);

3. Divulsionar bem o tecido com o auxílio de uma seringa de vidro. Retirar o

sobrenadante (suspensão celular) com o auxílio de uma pipeta Pasteur e colocar

em tubo de centrífuga;

4. Incubar a suspensão celular obtida em estufa a 37 °C por 23 minutos;

5. Pré-fixar com 6 gotas de metanol:ácido acético (3:1) e ressuspender o material

pipetando bem devagar por 100 vezes;

6. Deixar descansar por 5 minutos, adicionar fixador até encher o tubo e

ressuspender;

7. Centrifugar por 10 minutos a 800 rpm. Desprezar o sobrenadante e completar

para 6 mL com fixador pipetando por mais 100 vezes;

8. Centrifugar por 10 minutos a 1000 rpm, desprezar o sobrenadante e completar

novamente para 6 mL de fixador, repetindo essa lavagem por mais duas vezes;

 36

9 - Após a última lavagem, diluir o material acrescentando fixador, de forma que

este apresente um aspecto um pouco turvo;

10 - Preparar as lâminas que deverão estar previamente aquecidas em banho-maria a

60 oC.

3.2.11 Protocolo para a obtenção de seqüências repetidas por DOP-PCR

1 - Centrifugar uma pequena amostra do DNA genômico, descartar o sobrenadante e

deixa secar completamente.

2 - Ressuspender o material genético com o Mix de PCR (10µL de água ultra pura,

2µL de 10X Thermosequenase reaction buffer, 4µL de dNTP (2.5 mM) e 2µL de

primer DOP (5`CCG ACT CGA GNN NNN NAT GTG G3`) (25µM)).

3 - Incubar por 15 minutos a 95 ºC para desnaturar as proteínas presentes.

4 - Adicionar Thermosequenase (8U), ou outra DNA polimerase de alta fidelidade.

5 - Utilizar o termociclador para amplificação com o seguinte programa: (1) 95 ºC

por 3 minutos; (2) 94 ºC por 1,5 minutos; (3) 30 ºC por 3 minutos; (4) ramp para 72

ºC aproximadamente 0,2 ºC por segundo; (5) 72 ºC por 30 segundos; (6) repetir os

passos 2 a 5, 10 vezes; (7) 94 ºC 1,5 minutos; (8) 56 ºC 1,5 minutos; (9) 72 ºC 1,5

minutos; repetir os passos 6 a 8, 35 vezes.

3.2.12 Hibridação in situ por fluorescência – FISH

Preparação da sonda: Marcação da sonda: método de nick translation utilizando o

Kit BioNickTM Labeling System (Invitrogen).

Mix para uma lâmina: 1µL de DNA (200ng/µL); 1µL de dNTP mix; 1µL de

enzima mix; H2O para completar 9µL.

1 - Misturar bem, centrifugar brevemente e incubar por 30 minutos a 16 oC (no

termociclador);

2 - Parar a reação com a adição de 1µL de Stop Buffer;

3 - Acrescentar 1/10 do volume (1µL) de acetato de Sódio 3M e o dobro do

volume (22µL) de etanol 100% gelado;

4 - Misturar invertendo o tubo, centrifugar rapidamente e colocar no freezer – 70

ºC por 1 hora;

5 - Centrifugar por 15 minutos a 15.000 rpm a 4 ºC;

6 - Descartar o sobrenadante e adicionar 50µL de etanol 70% gelado;

 37

7 - Centrifugar por 5 minutos a 15.000 rpm a 4 ºC;

8 - Descartar o sobrenadante com cuidado e deixar secar;

9 - Ressuspender em 6µL de água Milli Q.

Preparação cromossômica: Use lâminas recém preparadas, ou descongelar as lâminas

em temperatura ambiente uma hora antes do uso. Desidratar as lâminas em álcool 70, 85

e 100% gelados, por 5 minutos cada.

Desnaturação dos cromossomos

1 - Preparar 60mL de formamida 70% em concentração final de 2xSSC, pH 7,0 a 67 oC.

2 - Verificar temperatura e pH.

3 - Desnaturar as lâminas por 2 min (dependendo da qualidade do material).

4 - Desidratar em série alcoólica gelada, 70, 80 e 100%, 2 minutos cada.

Solução de hibridação

1 - Em um tubo Eppendorf contendo 6µL da sonda adicionar 15µL de formamida

(concentração final 50%), 6µL de sulfato de dextrano 50% (concentração final 10%) e

3µL de 20xSSC (concentração final de 2xSSC).

2 - Desnaturar a sonda a 95 ºC por 5 minutos e passar imediatamente ao gelo.

Hibridação

1 - Colocar 30µL de solução de hibridação sobre a lamínula e inverter a lâmina sobre a

lamínula.

2 - Manter as lâminas com o material voltado para baixo em câmara úmida (2xSSC) a

37 ºC overnight.

Lavagem pós-hibridação

1 - Remova a lamínula.

2 - Lavar em 2xSSC, pH 7,0 a 72 oC, em banho sem agitação, por 5 minutos.

3 - Transferir para PBD a temperatura ambiente para proceder à detecção.

Detecção

1. Aplicar 40µL de FITC-Avidina (40µL de Tampão C + 0,1µL de avidina-FITC

0,07%) sobre a lamínula, e inverter a lâmina sobre a lamínula. Incubar 5 minutos em

câmara úmida a 37 oC.

2. Remover a lamínula e lavar 3 vezes em 1XPBD a 45 ºC, por 2 minutos.

3. Aplicar 40µL de anti-avidina (2µL de anti-avidina estoque em 38 µL de 1XPBD),

sobre uma lamínula, e inverter a lâmina sobre a lamínula. Incubar 5 minutos em

câmara úmida a 37 oC.

4. Remover a lamínula e lavar 3 vezes em 1XPBD a 45 ºC, por 2 minutos.

 38

5. Aplicar 40µL de FITC-Avidina (40µL de Tampão C + 0,1µL de avidina-FITC

0,07%) sobre a lamínula, e inverter a lâmina sobre a lamínula. Incubar 5 minutos em

câmara úmida a 37 oC.

6. Remover a lamínula e lavar 3 vezes em 1XPBD a 45 ºC, por 2 minutos.

7. Montar a lâmina com 20µL de antifade + 0,7 de iodeto de propídio (50µg/mL) e

cobrir com lamínula. Guardar a +4 oC por poucos dias, ou então a –20 oC

permanentemente antes ou após a análise.

Processamento das imagens

Os cromossomos metafásicos mitóticos foram analisados em um

fotomicroscópio de fluorescência Olympus BX 61. As imagens foram capturadas

através de uma câmera digital (Olympus DP70) e do programa Image-Pro MC 6.0 e

processadas através do programa Adobe Photoshop.

 39

4. Resultados e Discussão

4.1. Isolamento e caracterização de seqüências repetidas do genoma de Astronotus

ocellatus por restrição enzimática

Segmentos de tecidos (nadadeira, fígado, brânquias) fixados em álcool foram

submetidos à extração de DNA de acordo com Sambrook et al. (2001), obtendo-se uma

boa quantidade de DNA genômico de excelente qualidade para a realização dos

trabalhos (Figura 6).

Figura 6: Gel de agarose 1% corado com brometo de etídio para observação das

amostras de DNA genômico.

L – marcador de peso molecular; 1-7 indivíduos da espécie Astronotus ocellatus.

Amostras de DNA genômico foram submetidas à fragmentação por restrição

enzimática para a identificação e isolamento de seqüências repetidas de DNA. Foram

utilizadas as enzimas HaeIII, HindIII, MspI, PvuI, XbaI e HinfI. As enzimas HinfI e

HaeIII permitiram identificar bandas mais evidentes com aproximadamente 280 pares

de bases (Figura 7). Com a enzima HinfI também foi observada uma segunda banda de

tamanho maior, com aproximadamente 1.600 pares de bases (Figura 7).

As bandas de menor tamanho geradas pelas duas enzimas foram purificadas com

o kit GFXTM PCR DNA and Gel Band Purification e inseridas em vetores de clonagem

por meio do kit pMOS e a construção recombinante resultante utilizada para transformar

bactérias Escherichia coli. A banda de maior tamanho observada com a digestão da

enzima HinfI também foi submetida à técnica de purificação e clonagem, porém, não

 40

foram obtidos clones positivos, provavelmente por se tratar de um fragmento de DNA

muito grande que dificulta sua inserção em vetores plasmidiais.

Figura 7: Gel de agarose 1% corado com brometo de etídeo para visualização da

digestão utilizando as enzimas HaeIII (1), HindIII (2), HinfI (3), MspI (4), PvuII (5),

XbaI (6).

L – marcador de peso molecular.

↑ - bandas com prováveis seqüências de DNA repetido.

 Os clones recombinantes foram submetidos à técnica de PCR utilizando primers

M13F e M13R que flanqueiam a região de inserção do fragmento no plasmídio para a

confirmação da presença dos insertos. O produto de PCR gerou fragmentos em torno de

450 pares de bases (pb) para a banda menor resultante da digestão da enzima HinfI, e

para o fragmento resultante da digestão com a enzima HaeIII (Figuras 8 e 9). Os clones

positivos resultam em fragmentos maiores que o tamanho da banda isolada, visto que os

primers amplificam também pequenos segmentos dos plasmídios que as flanqueiam.

 41

Figura 8: Eletroforese em gel de agarose 1% para observação de produto de PCR dos

clones positivos (banda menor) oriundos da digestão com a enzima HinfI.

L – marcador de peso molecular.

Figura 9: Eletroforese em gel de agarose 1% para observação de produto de PCR dos

clones positivos oriundos da digestão com a enzima HaeIII.

L – marcador de peso molecular

Os clones positivos foram denominados AoHinfI e AoHaeIII e foram submetidos

ao processo de seqüenciamento, sendo a seqüência nucleotídica obtida para 13 clones

(Figura 10). As seqüências de DNA obtidas foram analisadas no banco de dados do

NCBI (National Center for Biotechnology Information) através do programa BLAST/N

 42

(Altschul et al., 1990) para a busca de seqüências similares às seqüências isoladas. A

Tabela 01 agrupa as principais seqüências e suas características:

>AoHaeIII-2

CCTTATCTCGGCGAGAAAAGCTCGAGAGTCACATAAAAAGACGTGCCGCTTAAGGCGCTCCTTTCTCGGT

GTGACAAGTTTCTGCGCACCGCTAAACTGTATCTTGACATCCTCTGTTGAAACAAGCATTAATTCTAAAA

GTAACACACTGGGACACAGTGTCGTGCTTGGAACTATAAGGGGATTGAGGAAACATGATGTGCATGCATG

TTTTGAAGCAGTTTGAACAAAGTGTGTGAAATTACACGCAGACGCTCAGAAATGG

>AoHaeIII-3

CCTTATCTCGGCGAGAGAAGCTTCGAGAGTCACATAAAAAGATGTGCCGCTTAAGGCGCTCCTTTCTCGN

GTGTGACAAGTTTCTGCGCACCGCTAAAGTGGTATCTTGACAGCCTCTGTTGAGACAAGCATTAATTCTC

AAAGTAAGACACAGGGACACAGTGTCGTGCTTGGAACTATAAGGGGATTGAGGGAAACATGATGTGCATG

CATGTTTTGAAGCAGTTTGACCAAAGTGTGTGAAATTACACGCAGACGCTCAGAAATGG

>AoHaeIII-5

CCTTATCTCGGCGAGAAAAGCTCGAGAGTGCCATAAAAAGACGTGCCGATTAAGGCGCTCCTTTCTCGGT

GTGACAAGTTTCTGCGCACCGCTAAACTGTATCTTGACATCCTCTGGTGGAAGACAAAGCATTAATTCTC

NAAAAAAACACACAGGGGACACAGTGTCGTGCTTGGAACTATAAGGGGATTGAGAAACATGATGTGCATG

CATGTTTTGAAGCAGTTTGAACAAAGTGTG

>AoHaeIII-6

CCTTATCTCGGCGAGAAAAGCTCGAGAGTCACATAAAAAGACGTGCCGCTTAAGGCGCTCCTTTCTCGGT

GTGACAAGTTTCTGCGCACCGCTAAACTGTATCTTGACATCCTCTGTTGAAACAAGCATTAATTCTAAAA

GTAACACACTGGGACACAGTGTCGTGCTTGGAACTATAAGGGGATTGAGGAAACATGATGTGCATGCATG

TTTTGAAAGCAGTTTGAACAAAGTGTGTGAAATTACACGCAGACGCTCAGAAATGG

>AoHaeIII-9

CCCCAGTCCGCGAGATCTTCAACTCCCACCTCCGGCAGAACTTCGACAGCATTCCGAGGGAGGCTGAGGA

CATTGAGTCTTGAATGGACCATGTTCCGCACCTCCATTGTTGAGGCTGCTGCTGACAGCTGTGGCTGCAA

GGTGGTTGGTGCCTGTCGCGGTGGTAATCCCCGAACCAGATGGTGGTCACCCGGAGGTGAAGGGAGCCAT

CAAGCTGAAGAAGGAGTCCTATCGGGCTGGTTAGCCTGTGGAACCCCGGAAGCAGCTGACCGGTACCCGG

CAG

>AoHaeIII-15

CCATGGATAAAGACTTTCGGATGTCCTTGAAGCAATTCTGGCAAACCCGTCAGGCAACTCAGGAGGAGAA

AGTGGTGCTTTACTCACACAGTCTATAGTGCGGGTTGGGCGCTGCTGACTTCAACTGAGGCTATAGTCAG

GTGGTGGAATAAATACTTCAAGGACCTCCTTAATCCCACTGACATGCCTTCTGTAGTGGAAGCAGAGTCT

GGGGGTGAGGGGGATGACTCCCCATCACGGGGGTGAGGTCACTGAGGTGGTTAAACGTTTCCGGAANGNC

AGNGTCN

>AoHaeIII-16

TTATCTCGGCGAGAAAAGCTCGAGAGTCACATAAAAAGACGTGCCGCTTAAGGCGCTCCTTTCTCGGTGT

GACAAGTTTCTGCGCACCGCTAAACTGTATCTTGACATCCTCTGTTGAGACAAGCATTAATTCTCAAAAA

AACACACTGGGACACAGTGTCGTGCTTGGAACTATAAGGGGATTGAGGAAACATGATGTGCATGCATGTT

TTGAAGCAGTATTGAACAAAGTGTGTGAAATTACACGCAGACGCTCAGAAATGGATCCATATTACTAGTT

A

>AoHaeIII-17

CCAGATCTTCATTAAGGTAGCCCATAATATCAGTCTAAATAATGTCACATCTGGAATGCAGTTCACAAAC

AATGCTGTTGGATCTAAAAGTTGGCAACCCCAATCACCAGTATCACCGAGTTAGCTAGTGAGTTATTAAA

GAGTCAAGGGTACATTTGGTACATTTAAACCGCATGATTTTAACAAGATAAAACACACCCTCAGCCATGC

ACAGGCTATCTGACCAAGGACAGTGACGTGTGCTGCATCAGATGATCTGG

Figura 10: Seqüências nucleotídicas dos clones positivos (AoHaeIII e AoHinfI).

 43

>AoHaeIII-24

CCTTATCTCGGCGAGAAAAGCTCGAGAGTCACATAAAAAGACGTGCCGCTTAAGGCGCTCCTTTCTCGGT

GTGACAAGTTTCTGCGCACCGCTAAACTGTATCTTGACATCCTCTGTTGAAACAAGCATTAATTCTAAAA

GTAACACACTGGGACACAGTGTCGTGCTTGGAACTATAAGGGGATTGAGGAAACATGATGTGCATGCATG

TTTTGAAAGCAGTTTGAACAAAGTGTGTGAAATTACACGCAGACGCTCAGAAATGG

>AoHinfI-2R

ATTCAAACCCAGGACCTTCTAGCTGTGAGGCAACCGTGCTGACAACCGTGCCGCCCAAAATGAAAAAGCA

AATTATAAAAAAAATAATAATAATTTTGCAGATAAAGAAGTTTTTCTTTGCACTGTAATATTATAATCTT

TTATGGCTATCATATATATNTACAGCCTGCTCTTTTTTTTCTGANAGCCTCAAANAACTCTGTGGTTATT

TATTTACTCACTTNGGTGTTTTCTTCCTTTAGGAAT

>AoHinfI-4R

ACTCTGNGGTTTANCTCTCAGANGCGCAGNTTAAAGCANATANCCCGTAAGCTGGANAGGAAATGGNGTC

TCACTAATTTATAAGATGCTCATTTATCCTGGAANAAGAGTTNTTTGNTCNATAAAAAGCCCNCCGTACA

GCANGGACATCTTACTGATTCCTCANAATAGAAGAAAATAAGAACANCCCCGGGTTTGTTTTCAGCTCTG

TANCCACGCTGACAAANAGT

>AoHinfI-8R

GTCACATAAAAAGACGTGCCGCTTAAGGCGCTCCTTTCTCGGTGTGACAAGTTTCTGCGCACCGCTAAAC

TGTATCTTGACATCCTCTGTTGAGAAAAGCATTAATTCTCAAAGTAACACACAGGGACACTGTGTCGTGC

TTGGAACTATAAGGGGATTGAGGAAACATGATGTGCATGCATGTTTTGAAGCAGTTTGAACAAAGTGTGT

GAAATTACACGCAGACGCTCAGAAATGGCCTTATCTCGGCGAGAAAAGCTCGAGAGT

>AoHinfI-10R

CGCACCGCTAAACTGTATCTTGACATCCTCTGTTGAAACAAGCATTAATTCTAAAAGTAACACACTGGGA

CACAGTGTCGTGCTTGGAACTATAAGGGGATTGAGGAAACATGATGTGCATGCATGTTTTGAAGCAGTTT

GAACAAAGTGTGTGAAATTACACGCAGACGCTCAGAAATGGCCTTATCTCGGCGAGAAAAGCTCGAGAGT

Figura 10 continuação: Seqüências nucleotídicas dos clones positivos (AoHaeIII e

AoHinfI).

Tabela 01: Principais clones obtidos por restrição enzimática e suas características.

Clones N de acesso

GeneBank*

Similaridade

%

Similaridade encontrada

AoHaeIII-2

AoHaeIII-3

AoHaeIII-5

AoHaeIII-6

AoHaeIII-16

AoHaeIII-24

AJ 270048

CT971502#

CR847973#

AL663117#

AL160033#

100%

92%

92%

96%

92%

Curta seqüência de 20 pb com similaridade a DNA satélite

centromérico de Tetraodon nigroviridis.

Curtas seqüências dispersas em outros organismos como

peixes, roedores e humanos

AoHaeIII-9

AoHaeIII-15

AF 125982

AY 298859

AJ621035

75%

80%

78%

Retrotransposon Rex3, gene da transcriptase reversa de

Xiphophorus maculatus

Seqüência completa do Rex3 retrotransposon, Rex2

retrotransposon, e Rex1 retrotransposon de Xiphophorus

maculatus .

Tetraodon nigroviridis non-LTR retrotransposon Rex3

 44

CU302436#

CU570883#

CU041413#

76%

75%

74%

Vários clones dispersos no genoma de Zebrafish

AoHaeIII-17 EF 685957 76% Tc1-like transposon de Salmo salar

AoHinfI-2 BX 276115

CR933017

CR 407702

AC195119

AC146540

87%

100%

85%

84%

86%

Seqüências repetidas dispersas em vários peixes,

principalmente “zebrafish” e Gasterosteus aculeatus.

AoHinfI-4 BX005402

AB 270897

AJ 459419

DQ386647

95%

83%

81%

75%

Seqüências repetidas dispersas de vários peixes incluindo

ciclídeos (tilápia), takifugo, linguado e “zebrafish”.

AoHinfI-8

AoHinfI-10

AJ 270048

CR847973#

CR388171#

CT971502#

95%

92%

93%

92%

DNA satélite centromérico de Tetraodon nigroviridis, clone

COAA010CA04A1.

Clones de seqüências dispersas de zebrafish.

 *código de identificação das seqüências no GeneBank (www.ncbi.nlm.nih.gov) que possuem

similaridade às sequências isoladas.

A comparação das seqüências isoladas neste trabalho com as seqüências

depositadas no GeneBank mostrou alta similaridade com diversas classes de seqüências

repetidas de outros organismos, principalmente espécies de peixes. Vários clones

isolados apresentaram similaridade com transposons, retrotransposons e seqüências de

microsatélites. Isto reflete a abundância destas seqüências, como observado em diversos

genomas eucariontes.

Entre as seqüências isoladas, merecem destaque às seqüências AoHaeIII-2, 3, 5,

6, 16 e 24 que apresentam similaridade a um DNA satélite centromérico de Tetraodon e

aparentemente se mantêm conservado no genoma de Astronotus ocellatus. Esse DNA

satélite centromérico também foi isolado com a utilização da enzima HinfI, como

podemos observar nos clones AoHinfI-8 e 10. Apesar de oriundos de digestões

utilizando enzimas distintas, esses clones são muito semelhantes e por conta disso

apresentaram similaridade com o mesmo tipo de DNA repetido (Anexo 1). Embora a

similaridade encontrada entre a seqüência isolada de A. ocellatus e a seqüência

 45

depositada no banco de dados para o genoma de Tetraodon seja de apenas 20 pb, este

pequeno segmento encontra-se repetido em tandem no genoma de Tetraodon.

As seqüências AoHaeIII-9 e AoHaeIII-15 se apresentaram muito similares à

seqüência correspondente aos elementos retrotransponíveis da família Rex presentes no

genoma de Xiphopharus maculatus e Tetraodon nigroviridis, além de vários clones

dispersos no genoma de zebrafish. Outra similaridade com elementos transponíveis

observada foi em relação ao clone AoHaeIII-17 que se mostrou similar (76%) ao

transposon Tc1 de Salmo salar.

Outras seqüências que merecem destaque são as seqüências AoHinfI-2 e

AoHinfI-4 que correspondem a vários elementos repetidos dispersos em outros peixes,

inclusive em membros da família Cichlidae.

4.2. Isolamento e caracterização de seqüências repetidas no genoma de Astronotus

ocellatus por PCR

Por PCR os retrotransposons Rex1, Rex3 e Rex6 e o transposon Tc1 foram

amplificados e identificados do DNA genômico. Os primers utilizados mostraram-se

bastante eficientes na amplificação de fragmentos de DNA por PCR e já haviam sido

empregados para o isolamento destes elementos repetidos em diversos grupos de peixes

(Ozouf-Coastaz et al., 2004; Capriglione et al., 2002).

Figura 11: Gel de agarose 1% corado com brometo de etídio mostrando produtos de

PCR para os elementos transponíveis Rex1 e Rex3 amplificados de vários indivíduos da

espécie A. ocellatus.

L – marcador de peso molecular.

 46

Figura 12: Gel de agarose 1% corado com brometo de etídio mostrando produtos de

PCR para os elementos transponíveis Rex6 amplificados de vários indivíduos da espécie

A. ocellatus.

L – marcador de peso molecular.

Figura 13: Gel de agarose 1% corado com brometo de etídio dos produtos de PCR dos

clones oriundos da banda maior e da banda menor do elemento Rex6.

L – marcador de peso molecular.

Os elementos Rex1 e Rex3 resultaram em fragmentos com o tamanho de 650 pb

(Figura 11). O elemento Rex6 resultou em duas bandas, uma menor com 200 pb e outra

maior com 650 pb (Figura 12). Para elucidar qual dos dois fragmentos correspondia

corretamente ao elemento Rex6, as duas bandas foram purificadas com o Kit GFX e

clonadas através do Kit pGEM-T (Figura 13). O produto de PCR dos elementos Rex1 e

Rex3, juntamente com os clones positivos do elemento Rex6 foram submetidos ao

processo de seqüenciamento.

 47

Após a análise de similaridade das seqüências no sistema de dados do NCBI foi

possível detectar que os retrotransposons isolados Rex1, Rex3 e Rex6 apresentaram alta

similaridade com clones destes elementos identificados em outras espécies de peixes,

incluindo algumas espécies de ciclídeos como Cichlasoma labridens, Oreochromis

niloticus, Hemichromis bimaculatus. Uma alta similaridade entre os elementos Rex e

elementos identificados em peixes considerados modelos de estudos na área da genética

também foi detectada, como por exemplo em Danio rerio, Tetraodon nigroviridis,

Takifugu rubripes (Tabelas 2, 3 e 4).

Com esta análise de similaridade também foi possível detectar que o fragmento

de maior tamanho, 650 pb, correspondia ao elemento Rex6 de Astronotus ocellatus

(Figura 13). A seqüência deste fragmento maior quando submetido à análise se mostrou

similar com seqüências depositadas do elemento Rex6 de outros peixes (Tabela 4). Já o

fragmento menor, da amplificação com o primer Rex6, depois da análise de similaridade

se mostrou inespecífico.

A - Rex1

CCTTNATCANCACNACTTCTGAGGGACAAGCTGGAGCTGTCAGGAGTGGACCACCACATGTCCCAGTGGA

TACTGGACTACCTCACTGGCNGCCACAGTATGTGAAGACACAGGGCTGTGTCTCCNACAGGCTGGTCTGC

AGTACTGGGGCCCCACANGGAACTGTGCTNGGACCNTTCCTCTTCACCCTCTACACTGGATAATTTCTCC

ATCNACTCCCCANACTGGCATCTACAGAAGTTCTCTGACGACTCTTGCCATAATCGGGCTCATCACAGGT

GAGGATGACTCANAGTACNGACAGTGGACTCAGGACTTTGTGGACTGNTGCCAGTGGAACCANCTNCTGA

TCAATGCTGCTNAAACCAAGGAGNTAGTGGTGGATTTCCGCANGTGCAGACCCACCACACTGGACACCGG

TGAACATTCCAGGGGAGTGGATATTGAGATAGTGGACTCTTTTAAAGTACCTGGGGTGGT

B - Rex3

GGAGTCAACACCACAGGAAANGAGTCCGACTTATTGCCGGCAATACGGACCAAGCTCTCGCTGCGGTTGT

ACAGGGACTGAATGGCCCGCAACAATGGGCCAGACACCCCATACTCCCGCAGCACCTCCCACAGGATACC

CCGAGGGANGCGGTCGAATGCCTTCTCCAAGTCCACAAAACACATGTAGACTGGATGGGCAAACTCCCAC

GCACACTCAAATATCCTCGAGAGGATAAAGAGCTGGTCCAGTGTTCCNCGACCAGGACGAAAACCGCATT

GTTCCTCTTGAATCTGAGGTTCGACTAACAGANGGACCCTCCTTTCCAGCACCCTGGCATANACCTTACC

GGGGAGGCTGAGGAGTGTGATCCCCCGATAGTTGGANCACACCCTCCGGTCTCCCNTCTTAAAGATGGGG

ACCACCACCCC

C - Rex6

TTGATACGCCAAGCTATTTAGGTGACACTATAGAATACTCAAGCTATGCATCCAACGCGTTGGGAGCTCT

CCCATATGGTCGACCTGCAGGCGGCCGCGAATTCACTAGTGATTGGTCCTCTACCAGAGGCCTGGGAGCT

TGAGGGTCCTGCACAGTATCTTAGCTGTTCCCAGTATTGCGCTCTTCTGGACAGAGATCTCAGATGTTAT

TCCAGGAATCTGCTGTAGCCACTTGGGGGTCACTGCCCCGAGTGTTCCAATTACCACGGGGACCACTGTC

ACCTTCATTTTCCACATCCTTTCCAGTTCTTCTCTGAGCCCTTGGTATTTATCAAGCTTCTCATGTTCCT

TCTTCCTGATGTTGCCGTCACTTGGTATCGCAACGTCTATCACTACGACTGTCTTCCCTTGTTTGTCCAC

CACTACGATGTCCGGTTGGTTCGCCATCACAAGTCTATCTGTCTGTATCTGGAANTCCCACANGATCTTA

GCCTCA

Figura 14 : Seqüências nucleotídicas dos elementos transponíveis Rex1 (A), 3 (B) e 6

(C).

 48

É importante ressaltar que as seqüências encontradas desses elementos

mostraram similaridade com o genoma de outras espécies de peixes distribuídas por

muitas ordens como Perciformes, Cyprinodontiformes, Tetraodontiformes, e outras.

Estes resultados concordam com estudos previamente publicados que demonstraram

que estes elementos se encontram amplamente distribuídos no genoma dos peixes

(Volff et al., 2000; Ozouf-Coastaz et al., 2004).

Outra característica interessante é que o elemento Rex6 revelou similaridade não

apenas com seqüências depositadas de outros peixes, mas também com organismos de

outros grupos como répteis, Geochelone pardalis; plantas, Arabidopsis lyrata, Zostera

marina; microorganismos, Prunus necrotic; primatas, Lepilemur dorsalis; até mesmo

com a espécie humana, Homo sapiens (Tabela 4). Este elemento se encontra conservado

nos mais diferentes grupos de eucariotos.

Tabela 02: Similaridade encontrada para o elemento Rex1 de Astronotus ocellatus em
relação a outras espécies de peixes.

Espécies Similaridade encontrada N de acesso

Gene Bank
Similaridade

%
Cichlasoma labridens transposon Rex1 clone Rex1-Cil3

transposon Rex1 clone Rex1-Cil1
AJ288469
AJ288470

86%
87%

Oreochromis niloticus

transposon Rex1 clone Rex1-Orn5
Rex1 retrotransposon

AJ288473
AF155735

86%
85%

Hemichromis

bimaculatus

transposon Rex1 clone Rex1-Heb2
transposon Rex1 clone Rex1-Heb1

AJ288478
AJ288480

85%
84%

Fundulus sp.

transposon Rex1 clone Rex1-Fun2
transposon Rex1 clone Rex1-Fun1

AJ288483
AJ288484

74%
72%

Anguilla japonica transposon Rex1 clone Rex1-Anj2
transposon Rex1 clone Rex1-Anj3

AJ288465
AJ288466

74%
74%

Notothenia coriiceps non-LTR retrotransposon Rex1a
non-LTR retrotransposon Rex1b

AY331095
AY331096

73%
73%

Trematomus newnesi non-LTR retrotransposon Rex1b
non-LTR retrotransposon Rex1a

AY331098
AY331097

73%
71%

Anguilla anguilla transposon Rex1
Rex1 retrotransposon

AJ288463
AF155736

72%
72%

Dissostichus mawsoni non-LTR retrotransposon Rex1a
non-LTR retrotransposon Rex1b

AY331101
AY331102

72%
72%

Gymnodraco acuticeps non-LTR retrotransposon Rex1a
non-LTR retrotransposon Rex1b

AY331099
AY331100

72%
72%

Battrachocottus

baikalensis

orf1 and orf2 genes
transposon Rex1 clone Rex1-Bab1

BBU18939
AJ288461

71%
70%

Oryzias latipes transposon Rex1 clone Rex1-Orl2 AJ288455 70%

 49

Rex1 retrotransposon variant A
Rex1 retrotransposon variant B

AF155733
AF155734

70%
68%

Takifugu rubripes C16orf8-like protein, hemoglobin alpha 3
subunit, hemoglobin beta subunit, hemoglobin
alpha 4 subunit, and leucine carboxyl
methyltransferase genes
protocadherin gene locus 1

AY170464

DQ986917

72%

71%

Astatotilapia burtoni clone BAC 19E16 Hoxdb gene cluster

EF594316

66%

Gambusia affinis Rex1 retrotransposon

AF155730

70%

Tetraodon

nigroviridis.

non-LTR retrotransposon Rex1
BAC 30B15 of library A
Full-length cDNA

BX908814
AJ621040
AL808032
CR696588

67%
65%
66%
64%

Xiphophorus

maculatus

transposon Rex1 clone Rex1-XimJ3

AJ288451

72%

Xiphophorus helleri transposon Rex1 clone Rex1-Xih4

AJ288450

69%

Zebrafish DNA sequence from clone DKEY-242N9 in
linkage group 3
DNA sequence from clone DKEY-18H4 in
linkage group 3

CR392003

CT583642

80%

80%

Tabela 03: Similaridade encontrada para o elemento Rex3 de Astronotus ocellatus em
relação a outras espécies de peixes.

Espécie Similaridade encontrada N de acesso

Gene Bank
Similaridade

%
Cichlasoma

labridens

Rex3 retrotransposon AJ400374

92%

Oreochromis

niloticus

Rex3 retrotransposon
Rex3 retrotransposon

AJ400370
AJ400372

89%
88%

Tetraodon

nigroviridis

non-LTR retrotransposon Rex3
A
B

non-LTR retrotransposon Rex3

AJ621035
BX908814
BX908814
BX629355
AJ312226

82%
82%
81%
80%
82%

Fugu rubripes pecanex (Pcnxl1) gene
immunoglobulin heavy chain gene cluster

AF154413
FRIGVH2

81%
84%

Xiphophorus

maculatus

retrotransposon Rex3b
retrotransposon Rex3a

AF125982
AF125981

80%
80%

Battrachocottus

baikalensis

Rex3 retrotransposon

AJ400359

81%

Esox lucius Rex3 retrotransposon

AJ400446

81%

Xiphophorus helleri Rex3 retrotransposon

AJ400395

80%

Phallichthys amates Rex3 retrotransposon

AJ400407

80%

Poecilia formosa Rex3 retrotransposon

AJ400379

80%

Takifugu rubripes clone 283N9
clone 263O5

AC091293
AC091292

81%
81%

 50

Gambusia affinis Rex3 retrotransposon

AJ400408

80%

Cyprinus carpio Rex3 retrotransposon

AJ400450

80%

Zebrafish DNA sequence from clone DKEY-246C17 in
linkage group 17
DNA sequence from clone CH211-14C11 in
linkage group 22
DNA sequence from clone CH211-9A18 in
linkage group 24

CR628327

BX640467

BX897669

79%

78%

78%

Tabela 04: Similaridade encontrada para o elemento Rex6 de Astronotus ocellatus em
relação a outras espécies de peixes.

Espécie Similaridade encontrada N acesso
Gene Bank

Similaridade
%

Cichlasoma labridens Rex6 retrotransposon clone Rex6-Cla-2
Rex6 retrotransposon clone Rex6-Cla-1

AJ293549
AJ293548

89%
76%

Oreochromis

niloticus

MHC class IA antigen UBA1, UBA2, UAA1 genes,
partial cds, UAA3 and UAA2 pseudogenes, UAA4,
UAA5 and UAA6 pseudogene fragments
Rex6 retrotransposon clone Rex6-Oni-1
Rex6 retrotransposon clone Rex6-Oni-2
Rex6 retrotransposon clone Rex6-Oni-3

AB270897

AB270897

AJ293545
AJ293546
AJ293547

82%

77%

82%
81%
80%

Oryzias latipes gene for membrane guanylyl cyclase OlGC1
Rex6 retrotransposon

AB021490

AJ293522

81%

81%
Heterandria

bimaculata

Rex6 retrotransposon clone Rex6-Hbi-4
Rex6 retrotransposon clone Rex6-Hbi-6

AJ293542
AJ293544

79%
78%

Poeciliopsis gracilis Rex6 retrotransposon clone Rex6-Pgr-1
Rex6 retrotransposon clone Rex6-Pgr-3

AJ293523
AJ293525

79%
78%

Geochelone pardalis voucher MVZ 241333 mitochondrion DQ080041

77%

Gambusia affinis Rex6 retrotransposon clone Rex6-Gaf-4
Rex6 retrotransposon clone Rex6-Gaf-1
Rex6 retrotransposon clone Rex6-Gaf-3

AJ293530
AJ293527
AJ293529

78%
78%
78%

Xiphophorus

maculatus

Rex6 retrotransposon clone Rex6-Xma-5
Rex6 retrotransposon clone Rex6-Xma-3

AJ293516
AJ293514

78%
78%

Poecilia formosa Rex6 retrotransposon clone Rex6-Pfo-2

AJ293534

78%

Astatotilapia burtoni clone BAC 20D21 platelet-derived growth factor
receptor beta b and colony-stimulating factor 1
receptor b genes

DQ386647

75%

Takifugu rubripes dmd gene upstream region 5 – 1
dmd gene upstream region 5 - 2

AJ544599
AJ544599

75%
88%

Zostera marina mitochondrial cox1 gene for cytochrome c oxidase AB290315

100%

Lepilemur dorsalis genomic fragment, RAPD with primer operon OPH4,
clone A9c

AJ244005

100%

Arabidopsis lyrata clone SINE9 transposon-insertion display band
genomic sequence
clone SINE8 transposon-insertion

EU558534

EU558533

100%

100%
Homo sapiens mRNA for polyglutamine binding protein variant 4 AJ973596

100%

Prunus necrotic ringspot virus mRNA for coat protein (CP gene) AM408910

100%

 51

Spodoptera

frugiperda

mRNA for allatotropin

AJ488180 100%

Uncultured

Bacteroidetes

partial 16S rRNA gene

AM706605

100%

Uncultured alpha

proteobacterium

partial 16S rRNA gene AM706708

100%

Outro elemento repetido obtido por PCR foi o elemento Tc1. Este elemento

pertence a uma superfamília de transposons extensamente distribuído de protozoários a

vertebrados, inclusive em muitas espécies de peixes teleósteos (Capriglione et al.,

2002). Essa imensa distribuição do elemento Tc1 pode estar ligada aos eventos de

transferência horizontais já relatados (Pocwierz-Kotus, 2007) difundindo-se de maneira

muito ampla a todos os organismos, mesmo que pertencentes a taxa muito distantes. O

elemento Tc1 amplificado do genoma de A. ocellatus resultou em um fragmento de

aproximadamente 400 pb observado por meio de eletroforese em gel de agarose (Figura

15).

Os fragmentos amplificados deste elemento também foram submetidos ao

processo de clonagem, seqüenciamento e a análise comparativa das seqüências pelo

sistema Blastn do NCBI. Esta análise possibilitou detectar altos níveis de similaridade

(acima de 70%) com outras seqüências do elemento Tc1 de três diferentes espécies de

peixes da ordem Pleuronectiformes: Platichthys flesus, Pleuronectes platessa,

Scophthalmus maximus (Tabela 05).

Figura 15: Gel de agarose 1% corado com brometo de etídio após a reação de PCR

evidenciando o elemento transponível Tc1 na espécie Astronotus ocellatus.

L – marcador de peso molecular.

 52

Tc1

TACAGTGCCTTGCATAAGTATTCACCGAACAGGTATATTTATACTGAGACTAAGTTACACACAGCTGGAC

TCTATTAACTAATTAAGTGANTTCTGAAGGCAATTGATTGCACTGGATTTTATTTAGGGGTATCAGAGTA

CAGGGGGCTGAATACTTCTGCACGTCACACTTTTAAGAGTTTTATNTGATTAANATTTTGAAAACCATGT

ATCATTTTTCATTCCACTTCACAATTATGTGGTNCTTTGTGTTGGTCTATCACTTGAAATCTCAATAAAA

TACATTTAANTTAGTGGTTGNAAGGTGACAAAATNTCAAAANATTNNANGGGTGAANACNTATGCAAGGN

ACTGCA

Figura 16: Seqüência nucleotídica do elemento Tc1.

Tabela 05: Similaridade encontrada para o elemento Tc1 de Astronotus ocellatus em
relação a outras espécies de peixes.

Espécie Similaridade encontrada N acesso

Gene Bank
Similaridade

%
Platichthys flesus isolate pGEM7 transposon Tc1-like

isolate pGEM102 transposon Tc1-like
isolate pGEM95 transposon Tc1-like

DQ778485
DQ778418
DQ778504

75%
76%
71%

Pleuronectes platessa Tc1-like transposon, tn5 gene
Tc1-like transposon, transposase pseudogene
isolate PG50G-12 transposon Tc1-like

AJ303068
AJ249083
DQ778360

71%
71%
71%

Scophthalmus maximus isolate PG11SKB-12 transposon Tc1-like
isolate PG11SKB-10 transposon Tc1-like
isolate PG11SKB-28 transposon Tc1-like

DQ778400
DQ778398
DQ778412

71%
72%
72%

Outra metodologia empregada para o isolamento de seqüências repetidas de

DNA foi o procedimento de DOP-PCR. O princípio do DOP-PCR está baseado na

utilização de um primer degenerado (5`CCG ACT CGA GNN NNN NAT GTG G3`)

que tem a capacidade de anelamento aleatório em diferentes regiões genômicas. Esta

metodologia permite a amplificação de seqüências de todo o genoma, com amplificação

preferencial de seqüências repetidas de DNA (Telenius et a., 1992). Esta metodologia se

mostrou interessante, possibilitando o isolamento da fração repetitiva do genoma e sua

utilização como sonda cromossômica. Os resultados de hibridação cromossômica

obtidos com esta sonda serão apresentados no tópico 4.3.

4.3. Caracterização citogenética e análises de citogenética molecular

Preparações cromossômicas foram obtidas para 14 exemplares do ciclídeo

Astronotus ocellatus coletados no rio Tietê - SP, mostrando a presença de 48

cromossomos, sendo 16 cromossomos m/sm e 32 cromossomos st/a (Figura 17A). Este

número diplóide se mostra correspondente ao número modal das espécies de ciclídeos

sul-americanas (60% das espécies). Exemplares desta espécie coletados nos rios

Miranda, MS e Amazonas, AM já foram analisados citogeneticamente (Feldberg et al.,

 53

2003) e também foi observado um número diplóide de 48 cromossomos em ambos os

sexos e a presença de apenas um par de cromossomos portadores de RONs.

Utilizando a técnica de bandamento C pode-se observar claramente a

heterocromatina da região centromérica de todos os cromossomos de A. ocellatus e

também uma região heterocromática intersticial no primeiro par cromossômico (Figura

17B).

Os retrotransposons Rex1, Rex3 e Rex6, isolados por PCR, foram utilizados

como sondas para hibridação cromossômica na espécie A. ocellatus. As análises dos

resultados mostraram marcações similares para os três elementos na região do

centrômero de todos os cromossomos do complemento desta espécie e algumas fracas

marcações intersticiais (Figura 18 A, B e C). Marcações mais intensas e alguns sinais de

hibridação telomérica e intersticiais foram observadas para o elemento Rex6 indicando

que provavelmente este elemento está presente em um maior número de cópias no

genoma desta espécie (Figura 18C). O elemento transponível Tc1 também foi utilizado

como sonda na técnica de hibridação in situ, mostrando fracas marcações por todos os

cromossomos e alguns acúmulos de sinais nos centrômeros, coincidindo com as

marcações dos elementos Rex (1, 3 e 6), porém, em menor intensidade (Figura 18D).

Os clones isolados por restrição enzimática AoHaeIII-6, AoHaeIII-15 e AoHinfI-

4 igualmente foram utilizados como sondas em hibridação para determinar a sua

localização nos cromossomos desta espécie. Esses clones foram selecionados porque,

após a análise de similaridade, eles se mostraram similares a seqüências repetidas

interessantes para estudo como, um DNA satélite centromérico de Tetraodon

nigroviridis, seqüências de elementos transponíveis da família Rex de Xiphophorus

maculatus e Tetraodon nigroviridis e seqüências repetidas dispersas no genoma de

vários peixes, incluindo ciclídeos (Tabela 01). Em todas as metáfases analisadas foi

verificada a presença de fortes marcações preferencialmente centroméricas nos

cromossomos para as sondas oriundas da digestão com a enzima HaeIII, ou seja os

clones AoHaeIII-6 (Figura 18E) e AoHaeIII-15 (Figura 18F). Esse padrão de marcação

pode estar ligado a característica da seqüência utilizada como sonda, pois ambas são

seqüências de característica centromérica (DNA satélite centromérico e elemento Rex).

Já para a enzima HinfI, clone AoHinfI-4 os sinais de hibridação também se acumularam

nos centrômeros, mas sinais dispersos ao longo dos braços puderam também ser

percebidos (Figura 18G).

Adiciona-se aos resultados já relatados, a localização citogenética de diversas

seqüências repetidas através do procedimento de DOP-PCR. Apesar do método DOP-

 54

PCR amplificar principalmente seqüências repetidas de DNA, o uso deste método como

sonda de hibridação, não nos revela que tipo específico de DNA está sendo localizado,

pois, se trata de um primer não específico e conseqüentemente amplifica várias regiões

repetidas.

Na espécie Astronotus ocellatus, o produto de DOP-PCR também foi utilizado

como sonda nas preparações cromossômicas e marcações preferencialmente

centroméricas foram evidenciadas. Além disso, marcações menos evidentes também

foram detectadas em regiões intersticiais de alguns cromossomos (Figura 18H). Estes

dados são muito relevantes pois confirmam de maneira clara que as seqüências repetidas

presentes no genoma deste ciclídeo se acumulam nas regiões centroméricas, mas alguns

sinais fracos de hibridação nas regiões intersticiais estão também presentes, pois

certamente algumas seqüências repetidas se encontram dispersas.

Figura 17: Cariótipo de Astronotus ocellatus baseado em coloração convencional

Giemsa (a) e após o tratamento com o bandamento C (b).

 55

Figura 18: Hibridação in situ fluorescente utilizando como sonda os

retrotransposons Rex1 (a), Rex3 (b), Rex6 (c) e o transposon Tc1 (d) nos cromossomos

de Astronotus ocellatus.

 56

Figura 18 (continuação): Hibridação in situ fluorescente utilizando como sonda

os DNAs repetidos isolados por restrição enzimática AoHaeIII-6 (E), AoHaeIII-15 (F) e

AoHinfI-4 (G) e o DOP-PCR (H) nos cromossomos de Astronotus ocellatus.

 57

4.4 Discussão geral

Os resultados apresentados com os elementos da família Rex no nosso trabalho

se mostram similares aos obtidos para Rex3 em Tretraodon nigroviridis (Fisher et al.,

2004) onde estão acumulados em regiões pericentroméricas e heterocromáticas, além de

regiões intersticiais marcadas com menor intensidade. Esses retroelementos, Rex1, Rex3

e Rex6, também já foram utilizados como sonda para hibridação in situ nos

cromossomos de peixes marinhos da ordem Perciformes. Os elementos Rex1 e Rex3

evidenciaram sinais abundantes espalhados pelos cromossomos, acumulando-se regiões

heterocromáticas. Já o elemento Rex6 não pode ser identificado através da hibridação

por estar provavelmente ausente ou muito disperso (Ozouf-Costaz et al., 2004). No

genoma da espécie Astronotus ocellatus o elemento Rex6 pode ser detectado com sinais

muito mais abundante que os elementos Rex1 e Rex3, mostrando uma diferença

relevante na característica do genoma entre a nossa espécie estudada e as espécies da

ordem Perciformes.

Capriglione et al (2002) utilizando o transposon Tc1 evidenciou marcações

preferencialmente nas regiões heterocromáticas (pericentromérica ou telomérica) e

raramente intersticiais similares ao encontrado por Ozouf-Costaz et al. (2004) com o

elemento Rex3 e Tc1 na espécie Chionodraco hamatus, Os sinais do elemento Tc1,

assim como no nosso trabalho se encontram na heterocromatina e coincidem com a

localização de outros elementos transponíveis, como por exemplo os elementos Rex.

O retrotransposon Zebulon, isolado do genoma do pufferfish Tetraodon

nigroviridis, também se associa as regiões heterocromáticas (braços curtos dos

cromossomos subtelocêntricos e regiões pericentroméricas) quando aplicado como

sonda na técnica de FISH (Bouneau et al., 2003). Quando co-hibridado com o elemento

Rex3, outro retrotransposon abundante no genoma de T. nigroviridis, os sinais dos dois

elementos se sobrepõem, mostrando que a região de hibridação dos elementos coincide,

ou seja, ambos estão presentes em grande quantidade nas heterocromatinas (Bouneau et

al., 2003).

Presume-se que em peixes os transposons estão aglomerados nas regiões

heterocromáticas dos cromossomos. O envolvimento de uma grande pressão de seleção

contra a inserção destes elementos em regiões ricas em genes já foi sugerido, tendo

como base o poder que os transposons têm de causar mutações através dos eventos de

transposição. Essas mutações podem ser inversões, deleções ou até mesmo inserção do

transposon dentro de um gene ou seqüência regulatória. A seleção natural, portanto,

 58

vem agindo contra os efeitos negativos dos elementos transponíveis (Bartolomé et al.,

2002). Em outros animais, os elementos tranponíveis também se encontram localizados

em regiões de heterocromatina. O melhor exemplo documentado acontece em

Drosophila melanogaster onde os elementos transponíveis formam clusters

proeminentes na heterocromatina (Bartolomé et al., 2002). Entretanto isso se mostra

distinto do que acontece nos mamíferos, onde estes elementos se encontram dispersos

nos cromossomos e muitas vezes ocupam regiões eucromáticas (Volff et al., 2003). Em

plantas como Oryzias sativa ou Arabidopsis thaliana, as regiões centroméricas e

pericentroméricas acumulam uma grande quantidade de elementos transponíveis. Em

ambas, os retroelementos aparecem acumulados na região do centrômero e os

transposons aparecem predominantemente na região pericentromérica (The Arabidopsis

Genome Initiative, 2000; Lenior et al., 2001).

O acúmulo de elementos transponíveis em regiões preferenciais, principalmente

regiões heterocromáticas, tem sido relatada para muitos elementos analisados (Dimitri e

Junakovic, 1999, Bartolomé et al., 2002, Da Silva et al., 2002) sugerindo que a

heterocromatina pode funcionar também como um refúgio de elementos transponíveis

funcionais ou degenerados. Porém, não podemos correlacionar este acúmulo de

transposons na heterocromatina com a especificidade do elemento, ou da família do

elemento em questão. O mesmo elemento pode ser encontrado em regiões divergentes,

isso vai depender da interação entre o transposon e o genoma hospedeiro (Dimitri e

Junakovic, 1999).

Além dos elementos transponíveis outros tipos de DNAs repetidos se acumulam

preferencialmente na heterocromatina. Nosso trabalho localizou três tipos de DNAs

repetidos distintos (clones AoHaeIII-6, AoHaeIII-15 e AoHinfI-4) e a localização

encontrada para todos foi principalmente na região centromérica dos cromossomos da

espécie estudada, local este que coincide com o local das regiões heterocromáticas.

A localização preferencial de DNA repetidos em regiões heterocromáticas tem

sido observada freqüentemente no genoma de outros organismos além de peixes. Este

acúmulo de seqüências repetidas em regiões heterocromáticas pode também ser

observada no milho (Dimitri e Junakovic, 1999; Bartolomé et al., 2002), répteis

(Yamada et al., 2005) e também em roedores (Yamada et al., 2006).

Com técnica de bandamento C pode-se observar claramente que as regiões de

heterocromatina desta espécie estão localizadas na região centromérica dos

cromossomos de Astronotus ocellatus, exatamente onde ocorreu acúmulo de hibridação

das sondas de DNA repetidos utilizadas. Isto reforça a idéia do acúmulo de DNA

 59

repetido em regiões heterocromáticas, principalmente de elementos transponíveis.

Infere-se que esta região contenha poucos genes e uma baixa taxa de recombinação,

permitindo assim o acúmulo de seqüências repetidas (Dimitri e Junakovic, 1999).

A análise da localização cromossômica desta classe de seqüências se mostra de

grande valia porque elas representam uma fração significativa e estão presentes em uma

enorme diversidade no genoma dos peixes. Análises comparativas da quantidade e

diversidade dos transposons já identificados mostraram que os mamíferos possuem uma

maior quantidade de elementos transponíveis no seu genoma comparado com peixes.

Por outro lado, embora presente em menor quantidade, a diversidade destes elementos

presentes no genoma dos peixes é muito maior (Volff et al. 2003). Acredita-se que a

maior diversidade destes elementos presentes no genoma dos peixes tenha reflexo na

ampla diversidade de espécies que o grupo apresenta. Estudos realizados mostram a

enorme variedade de famílias de DNAs repetidos que vem sendo descobertas, não

apenas nos peixes, mas em todos os eucariotos, devido ao grande número de genomas

seqüenciados nos últimos anos.

Os resultados do nosso trabalho, e outros trabalhos já relatados, indicam uma

forte conservação destes elementos repetidos na região heterocromática dos

cromossomos. Isto sugere que estes elementos devem desempenhar papéis

fundamentais na heterocromatina, como manutenção da estrutura centromérica. Além

disso, a presença dos elementos repetidos preferencialmente na região centromérica dos

cromossomos, fornece um bom marcador molecular centromérico com aplicação nos

estudos evolutivos e de rearranjos cromossômicos.

 60

5. Referências bibliográficas

Altschul S.F., Gish W., Miller W., Myers E.W., Lipman D.J. Basic local alignment
search tool. Journal of Molecular Biology. v215, p.403-410, 1990.

Aparício S., Chapman J., Stupka E., Putnam N. Whole-genome shotgun assembly and
analysis of the genome of Fugu rubripes. Science. v297, p1301-1310, 2002.

Axelrod, H.R. The most complete colored lexicon of cichlids. 2nd Edition. TFH
Publications. NJ, USA. p864, 1996.

Bartolomé C., Maside X., Charlesworth B. On the abundance and distribuition of
transposable elements in the genome of Drosophila melanogaster. Molecular Biology
and Evolution. v19, n6, p926-937. 2002.

Bertollo L.A.C., Takahashi C.S., Moreira-Filho O. Citotaxonomic consideration on
Hoplias lacerdae (Pisces, Erythrinidae). Brazilian Journal of Genetics. v1, p103-120,
1978.

Biémont C., Vieira C. Genetics: Junk DNA as an evolutionary force. Nature. v443,
p521-524. 2006.

Biet E., Sun J., Dutreix M. Conserved sequence preference in DNA binding among
recombinant proteins: abnormal effect of ssDNA secondary structure. Nucleic Acids
Research. v27, p596-600, 1999.

Böhne A., Brunet F., Galiana-Arnoux D., Schultheis C., Volff J.N. Transposable
elements as drivers of genomic and biological diversity in vertebrates. Chromosome
Research. v16, p203-215. 2008.

Bouneau L., Fisher C., Ozouf-Costaz C., Froschauer A., Jaillon O., Coutanceau J.P.,
Körting C., Weissenbach J., Bernot A., Volff J.N. An active Non-LTR retrotransposon
with tandem structure in the compact genome of the pufferfish Tetraodon nigroviridis.
Genome Research. v13, p1686-1695. 2003.

Britski H.A. Peixes de água doce do estado de São Paulo: sistemática. In: Poluição e
Piscicultura, Faculdade de Saúde Pública da USP- Instituto de Pesca da C.P.R.N. da
Secretaria de Agricultura. p79-108. 1972.

Britski H.A., Sato Y., Rosa A.B.S. Manual de identificação de peixes da região de
três Marias. 2 ª edição. Brasília, CODEVASP. 1986.

Capriglione T., Odierna G., Caputo V., Canapa A., Olmo E. Caracterization of Tc 1-like
transposon in Antartic ice-fish Chionodraco hamatus. Gene. v295, p193-198. 2002.

Charlesworth B., Sniegowski P., Stephan W. The evolutionary dynamics of repetitive
DNA in eukaryotes. Nature. v371, p215-220. 1994.

Chistiakov A.D., Hellemans B., Volckaert A.M.F. Microsatelites and their genomic
distribution, evolution, function and applications: A review with special reference to
fish genetics. Aquaculture. v255, p1-29. 2006.

 61

Csink A.K., Henikoff S. Large-scale Chromosomal Movements During Interphase
Progression in Drosophila. The Journal of Cell Biology. v143, n1, p13-22. 1998.

Dasilva C., Hadji H., Ozouf-Costaz C., Nicaud S., Jaillon O., Weissenbach J., Crollius
H.R. Remarkable compartmentalization of transposable elements and pseudogenes in
the heterochromatin of the Tetraodon nigroviridis genome. Proceedings of the
National Academy of Sciences of the United States of America. v99, n21, p1636-
1641. 2002.

Davidson A.E., Balciunas D., Mohn D., Shaffer J., Hermanson S., Sivasubbu S., Cliff
M.P., Hackett P.B., Ekker C. Efficient gene delivery and gene expression in zebrafish
using the sleeping beauty transposon. Developmental Biology. v263, p191– 202. 2003.

Deininger P.L., Moran J.V., Batzer M.A., Kazazian H.H.Jr. Mobile elements and
mammalian genome evolution. Current Opinion in Genetics & Development. v13,
p651-658. 2003.

Dimitri P., Junakovic N. Revising the selfish DNA hypothesis. New evidence on
accumulation of transposable elements in heterocromatin. Trends in Genetics. v15,
p123-124. 1999.

Eickbush T.H., Malik H.S. Origins and evolution of retrotransposons. Mobile DNA II.
2002.

Ellegren H. Microsatelites mutations in the germline: implications for evolutionary
inference. Trends in Genetics. v16, p551-558. 2000.

Epplen J.T., Kyas A., Mauler W. Genomic simple repetitive DNA are targets for
differential binding of nuclear proteins. FEBS Letters. v389, p92-95. 1996.

Farah S.B. Decifrando o genoma humano. In: DNA Segredos e Mistérios. 2007.

Feldberg E., Porto J.I.R., Bertollo L.A.C. Chromosomal changes and adaptation of
cichlid fishes during evolution. p285-308. In: Val, A.L., Kapoor, B.G. Fish
adaptations. Science Publishers, Inc. New Dehli & New York. 2003.

Feldberg E., Porto J.I.R., Alves-Brinn M.N., Mendonça M.N.C., Bezaquem D.C. B
Chromosomes in Amazonia cichlid species. Cytogenetic and Genome Research.
Switzerland. v106, p195-198. 2004.

Feschotte C. Merlin, a New Superfamily of DNA Transposons Identified in Diverse
Animal Genomes and Related to Bacterial IS1016 Insertion Sequences. Molecular
Biology and Evolution. v21, n9, p1769-1780. 2004.

Feschotte C., Pritham E.J. DNA transposons and the evolution of eukaryotic genomes.
Annual Review of Genetics. v41, p331-368. 2007.

Fisher C., Bouneau L., Coutanceau J.P., Weissenbach J., Volff JN., C. Ozouf-Costaz.
Global heterochromatic colocalization of transposable elements with minisatellites in
the compact genome of the pufferfish Tetraodon nigroviridis. Gene. v336, p175-184.
2004.

 62

Galetti Jr. P.M., Martins C. Contribuição da hibridação in situ para o conhecimento dos
cromossomos dos peixes. p61-88. In: FISH: Conceitos e Aplicações na Citogenética
(Ed. M Guerra). Editora da SBG. 2004.

Harris A.S., Wright J.M. Nucleotide sequence and genomic organization of cichlids fish
minisatelites. Genome. v38, p177-184. 1995.

Jaillon O. et al. Analysis of the Tetraodon nigroviridis genome reveals the
protokaryotype of bony vertebrates ans its duplication in teleost fish. Nature. v431,
p946-957. 2004.

Jeffreys A.J., Wilson V., Thein S.L. Hypervariable minisatellite regions in human DNA.
Nature. v314, p67-74. 1985.

Jurka J., Kapitonov V.V., Pavlicek A., Klonowski P., Kohany O., Walichiewicz J.
Repbase Update, a database of eukaryotic repetitive elements. Cytogenetic and
Genome Research. v110, p462-467. 2005.

Kappitonov V.V., Jurka J. Helitrons on a roll: eukaryotic rolling-circle transposons.
Trends in Genetics. v23, n10, p521-9. 2007.

Kasahara M., et al. The medaka draft genome and insights into vertebrate genome
evolution. Nature. v447, n7145, p714-9. 2007.

Kidwell M.G. Transposable elements and the evolution of genome size in eukaryotes.
Genetica. v115, p49-63. 2002.

Kocher T.D. Adaptive evolution and explosive speciation: the cichlid fish model.
Nature. v5, p288-298. 2004.

Kumar A., Bennetzen J.L. Plant retrotransposons. Annual Review of Genetics. v33,
p479-532, 1999.

Lander E.S., et al. Initial sequencing and analysis of the human genome. Nature.
v409, n6822, p860-921. 2001.

Lewin, B. Retrovirus and retroposons. In: Genes VIII. Carlson G. Ed: Pearson Prentice
Hall. NJ. p. 493-509. 2004.

Li, W.H. Molecular Evolution. Sinauer Associates Sunderland 177-213. 1997.

Li Y.C., Kord A.B., Fahima T., Berles A., Nero E. Microsatellites: genomic
distribution, putative functions and mutation mechanisms: a review. Molecular
Ecology. v11, p2453-2465. 2002.

Liu Z., Li P., Kocabas A., Karsi A., Ju Z. Microsatelite containing genes from the
channel catfish brain: evidence of trinucleotide repeat expansion in the coding region of
nucleotide excision repair gene RAD23B. Biochemical and Biophysical Research
Communication. v289, p317-324. 2001.

 63

Lohe A.R., Moriyama E.N., Lidholm D.A., Hartl D.L. Horizontal transmission,
vertical inactivation, and stochastic loss of mariner-like transposable elements.
Molecular Biology and Evolution. v12, p62-72. 1995.

Lowe-McConnell R.H. Estudos ecológicos de comunidades de peixes tropicais.
EDUSP. São Paulo. 536p. 1999.

Maside X., Bartolomé C., Assimacopoulos S., CharlesWorth B. Rates of movement and
distribution of transposable elements in Drosophila melanogaster: in situ hybridization
vs Southern blotting data. Genetics Research, v78, p121-136. 2001.

Martins C., Oliveira C., Wasko A.P., Wright J.M. Physical mapping of the Nile tilapia
(Oreochromis niloticus) genome by fluorescent in situ hybridization of repetitive DNAs
to metaphase chromosomes - A review. Aquaculture. v231, p37-49. 2004.

Martins C. Chromosomes and repetitive DNAs: a contribution to the knowledge of fish
genome. In: Fish Cytogenetics. Eds: Pisano E, Ozouf-Costaz C, Foresti F and Kapoor
BG. Science Publisher, Inc., USA. 2007.

Moyle P.B., Cech-Junior J.J. Fishes: an introduction to inchthyology. 4ª edição.
Upper Sadlle River: Prentice-Hall. 2000.

Murray A.M.. The fossil record and biogeography of the Cichlidae (Actinopterygii,
Labroidei). Biological Journal of the Linnean Society. v74, p517-532, 2001.

Nelson J.S. Fishes of the world. 4rd Edition. John Wiley & Sons, Inc. NY, USA. 2006.

Ohshima K., Koishi R., Matsuo M. Okada N. Several short interspersed repetitive
elements (SINEs) in distan speces may have originated from a commom ancestral
retrovirus: characterization of a squid SINE and a possible mechanism for generation of
tRNA-derived retroposons. Proceedings of the National Academy of Sciences of the
United States of America. v90, p6260-6264. 1993.

Ozouf-Costaz C., Brandt J., Körting C., Pisano E., Bonillo C., Countaceau J.P., Volff
J.N. Genome dynamics and chromosomal localization of the non-LTR retrotransposons
Rex1 and Rex3 in Antarctic fish. Antarctic Science. v16, n1, p51–57. 2004.

Pavanelli G.C. Sanidade de peixes, rãs, crustáceos e moluscos. In: Valenti, W.C, Poli,
C.R, PEREIRA, J.A, BORGHETTI, J.R. Aqüicultura no Brasil: bases para um
desenvolvimento sustentável, p208-209. CNPQ: Brasília. 2000.

Pocwierz-Kotus A. Family of Tc1-like elements from fish genomes and horizontal
transfer. Gene. v390, p243-251. 2007.

Rocha A., Ruiz S., Estepa A., Coll J.M. Fish as biofactories: inducible genetic systems
and gene targeting. Spanish journal of agricultural research. v1, p3–11. 2003.

Sambrook J., Russel D.W. Molecular cloning. A laboratory manual. 3ªedição. Cold
Spring Harbor Laboratory Press, New York. 2001.

 64

Shimoda N., Chevrette M., Ekker M., Kikuchi Y., Hotta Y., Okamoto H. Mermaid, a
family of Short Interspersed Repetitive Elements, is useful for Zebrafish genome
mapping. Biochemical and Biophysical Research Communication. v220, p233-237.
1996.

Smit A.F.A. The origin of interspersed repeats in the human genome. Current Opinion
in Genetics and Development. v6, p743-748. 1996.

Sterba G. Freshwater fishes of the world. T.F.H. Publications, USA v1-2, p877. 1973.

Sumner A.T. A simple technique to demonstrating centromeric heterochromatin.
Experimental Cell Research. v75, n1, p304-306. 1972.

Takahashi K., Terai Y., Nishida M., Okada N. A Novel Family of Short Interspersed
Repetitive Elements (SINEs) from Cichlids: The Patterns of Insertion of SINE at
Orthologous Loci Support the Proposed Monophyly of Four Major Groups of Cichlid
Fishes in Lake Tanganyika. Molecular Biology and Evolution. v15, n4, p391–407.
1998.

Tarfalla C., Estepa A., Coll J.M. Fish transposons and its potential use in aqualculture.
Journal of biotechnology. p1-16. 2006.

Telenius H., Polmear A.H., Tunnacliffe A., Carter N.P., Behmel A., Ferguson-Smith
M.A., Nordenskjold M., Pfragner R., Ponder B.A.J. Cytogenetic analysis by
chromosome painting using DOP-PCR amplified flow-sorted chromosomes. Genes,
Chromosomes & Cancer. v4, p257–263. 1992.

THE GENOME INTERNATIONAL SEQUENCING CONSORTIUM. Initial
sequencing and analysis of the human genome. Nature. v409, p860-921, 2001.

THE ARABIDOPSIS GENOME INITIATIVE: Análisis of the genome sequence of the
flowering plant Arabidopsis thaliana. Nature. v408, p796-815. 2000.

Timberlake W.E. Low repetitive DNA content in Aspergillus nidulans. Science v202,
p973-975. 1978.

Thompson J.D., Higgins D.G., Gibson T.J. Clustal W: improving the sensitivity of
progressive multiple sequence alignment through sequence weighting, position-specific
gap penalties and weight matrix choice. Nucleic acids research. v22, p4673–4680.
1994.

Toth G., Gaspari Z., Jurka J. 2000. Microssatélites in different eukaryotic genomes:
survey and analysis. Genome Research. v10, p967-981. 2000.

Trewavas E. Tilapiine fishes of the genera Sarotherodon, Oreochromis and
Danakilia. London. British Museum (Natural History). 1983.

Turner G.F., Genner M.J. The mbuna cichlids of Lake Malawi: a model for rapid
speciation and adaptive radiation. Fishes and fisheries. v6, p1-34. 2005.

 65

Volff J.N., Korting C., Sweeney K., Schartl M. The non-LTR retrotransposon Rex3
from the fish Xiphophorus is widespread among teleosts. Molecular and Biology
Evolution. v16, p1427–1438. 1999.

Volff J.N., Korting C., Schartl M. Multiple lineages of the non-LTR retrotransposon
Rex1 with varying success in invading fish genomes. Molecular and Biology
Evolution. v17, p1673–1684. 2000.

Volff J.N., Hornung U., Schartl M. Fish retroposons related to the Penelope element of
Drosophila virilis define a new group of retrotransposable elements. Molecular
genetics and genomics. v265, p711–720. 2001.

Volff J.N., Bouneau L., Ozouf-Costaz C., Fischer C. Diversity of retrotransposable
elements in compact pufferfish genomes. Trends in Genetics. v19, n12, p 674-678.
2003.

Walsh J. B. Genome Evolution: Overview. Enciclopedia of life sciences. 2001.

Weber J.L., May P.E. Abundant class of human DNA polymorphism which can be
typed using the polymerase chain reaction. American journal of human genetics. v44,
n3, p388-396. 1989.

Yamada K., Kamimura E., Kondo M., Tsuchiya K., Nishida-Umehara C., Matsuda Y.
New families of site-specific repetitive DNA sequences that comprise constitutive
heterochromatin of the Syrian hamster (Mesocricetus auratus, Cricetinae, Rodentia).
Chromosoma. v115, p36–49. 2006.

Yamada K., Nishida-Umehara C., Matsuda Y. Molecular and cytogenetic
characterization of site-specific repetitive DNA sequences in the Chinese soft-shelled
turtle (Pelodiscus sinensis, Trionychidae). Chromosome Research . v13, p33–46.
2005.

 66

ANEXO

AoHaeIII-6 CCTTATCTCGGCGAGAAAAGCT-CGAGAGTCACATAAAAAGACGTGCCGCTTAAGGCGCT 59

AoHaeIII-24 CCTTATCTCGGCGAGAAAAGCT-CGAGAGTCACATAAAAAGACGTGCCGCTTAAGGCGCT 59

AoHaeIII-5 CCTTATCTCGGCGAGAAAAGCT-CGAGAGTGCCATAAAAAGACGTGCCGATTAAGGCGCT 59

AoHaeIII-16 --TTATCTCGGCGAGAAAAGCT-CGAGAGTCACATAAAAAGACGTGCCGCTTAAGGCGCT 57

AoHaeIII-2 CCTTATCTCGGCGAGAAAAGCT-CGAGAGTCACATAAAAAGACGTGCCGCTTAAGGCGCT 59

AoHaeIII-3 CCTTATCTCGGCGAGAGAAGCTTCGAGAGTCACATAAAAAGATGTGCCGCTTAAGGCGCT 60

AoHinfI-8R ----------------------------GTCACATAAAAAGACGTGCCGCTTAAGGCGCT 32

AoHinfI-10R --

AoHaeIII-6 CCTTTCTCGG-TGTGACAAGTTTCTGCGCACCGCTAAACTG-TATCTTGACATCCTCTGT 117

AoHaeIII-24 CCTTTCTCGG-TGTGACAAGTTTCTGCGCACCGCTAAACTG-TATCTTGACATCCTCTGT 117

AoHaeIII-5 CCTTTCTCGG-TGTGACAAGTTTCTGCGCACCGCTAAACTG-TATCTTGACATCCTCTGG 117

AoHaeIII-16 CCTTTCTCGG-TGTGACAAGTTTCTGCGCACCGCTAAACTG-TATCTTGACATCCTCTGT 115

AoHaeIII-2 CCTTTCTCGG-TGTGACAAGTTTCTGCGCACCGCTAAACTG-TATCTTGACATCCTCTGT 117

AoHaeIII-3 CCTTTCTCGNGTGTGACAAGTTTCTGCGCACCGCTAAAGTGGTATCTTGACAGCCTCTGT 120

AoHinfI-8R CCTTTCTCGG-TGTGACAAGTTTCTGCGCACCGCTAAACTG-TATCTTGACATCCTCTGT 90

AoHinfI-10R --------------------------CGCACCGCTAAACTG-TATCTTGACATCCTCTGT 33

 ************ ** ********** ******

AoHaeIII-6 TG--AAACAA-GCATTAATTCT-AAAAGTAACACACTGGG-ACACAGTGTCGTGCTTGGA 172

AoHaeIII-24 TG--AAACAA-GCATTAATTCT-AAAAGTAACACACTGGG-ACACAGTGTCGTGCTTGGA 172

AoHaeIII-5 TGGAAGACAAAGCATTAATTCTCNAAAAAAACACACAGGGGACACAGTGTCGTGCTTGGA 177

AoHaeIII-16 TG--AGACAA-GCATTAATTCTCAAAAAAA-CACACTGGG-ACACAGTGTCGTGCTTGGA 170

AoHaeIII-2 TG--AAACAA-GCATTAATTCT-AAAAGTAACACACTGGG-ACACAGTGTCGTGCTTGGA 172

AoHaeIII-3 TG--AGACAA-GCATTAATTCT-CAAAGTAAGACACAGGG-ACACAGTGTCGTGCTTGGA 175

AoHinfI-8R TG--AGAAAA-GCATTAATTCT-CAAAGTAACACACAGGG-ACACTGTGTCGTGCTTGGA 145

AoHinfI-10R TG--AAACAA-GCATTAATTCT-AAAAGTAACACACTGGG-ACACAGTGTCGTGCTTGGA 88

 ** * * ** *********** *** * **** *** **** **************

AoHaeIII-6 ACTATAAGGGGATTGAGG-AAACATGATGTGCATGCATGTTTTGAAAGCAGT-TTGAACA 230

AoHaeIII-24 ACTATAAGGGGATTGAGG-AAACATGATGTGCATGCATGTTTTGAAAGCAGT-TTGAACA 230

AoHaeIII-5 ACTATAAGGGGATTGAG--AAACATGATGTGCATGCATGTTTTGAA-GCAGT-TTGAACA 233

AoHaeIII-16 ACTATAAGGGGATTGAGG-AAACATGATGTGCATGCATGTTTTGAA-GCAGTATTGAACA 228

AoHaeIII-2 ACTATAAGGGGATTGAGG-AAACATGATGTGCATGCATGTTTTGAA-GCAGT-TTGAACA 229

AoHaeIII-3 ACTATAAGGGGATTGAGGGAAACATGATGTGCATGCATGTTTTGAA-GCAGT-TTGACCA 233

AoHinfI-8R ACTATAAGGGGATTGAGG-AAACATGATGTGCATGCATGTTTTGAA-GCAGT-TTGAACA 202

AoHinfI-10R ACTATAAGGGGATTGAGG-AAACATGATGTGCATGCATGTTTTGAA-GCAGT-TTGAACA 145

 ***************** *************************** ***** **** **

AoHaeIII-6 AAGTGTGTGAAATTACACGCAGACGCTCAGAAATGG------------------------ 266

AoHaeIII-24 AAGTGTGTGAAATTACACGCAGACGCTCAGAAATGG------------------------ 266

AoHaeIII-5 AAGTGTG--- 240

AoHaeIII-16 AAGTGTGTGAAATTACACGCAGACGCTCAGAAATGGATCCATATTACTAGTTA------- 281

AoHaeIII-2 AAGTGTGTGAAATTACACGCAGACGCTCAGAAATGG------------------------ 265

AoHaeIII-3 AAGTGTGTGAAATTACACGCAGACGCTCAGAAATGG------------------------ 269

AoHinfI-8R AAGTGTGTGAAATTACACGCAGACGCTCAGAAATGGCCTTATCTCGGCGAGAAAAGCTCG 262

AoHinfI-10R AAGTGTGTGAAATTACACGCAGACGCTCAGAAATGGCCTTATCTCGGCGAGAAAAGCTCG 205

AoHaeIII-6 -----

AoHaeIII-24 -----

AoHaeIII-5 -----

AoHaeIII-16 -----

AoHaeIII-2 -----

AoHaeIII-3 -----

AoHinfI-8R AGAGT 267

AoHinfI-10R AGAGT 210

Os sítios de restrição das enzimas HaeIII(GGCC) e HinfI(GAGTC) estão destacados.

 67

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

http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1

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

http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1

