

Lecture 31
BT 206
24 April 2023

- Conjugation
 - Involves plasmid
 - Circular piece of DNA
 - Replicates independent of chromosome
 - Non essential for growth genes
 - Requires cell to cell contact
 - Opposite mating type
 - Donor cell carries plasmid
 - Recipient cell lacks plasmid

- Gram positive
 - Sticky surfaces cause bacteria to come in contact with one another
- Gram negative
 - □ Utilize sex pili

- E coli model
 - □ F factor plasmid
 - Fertility factor
 - Donors (F⁺)
 - Recipients (F⁻)
 - □ Converted to (F⁺)
 - □ F⁺ factor integrated into chromosome
 - Becomes Hfr (high frequency of recombination) cell

Bacterial Conjugation

- Hfr conjugates with F-cell
- Chromosomal strand replicates and transferred to recipient
- Incomplete transfer of donor DNA
- Recipient integrates new DNA
 - Acquires new versions of chromosome
 - □ Remains F⁻ cell

Conjugation in E. coli

Copyright @ 2004 Pearson Education, Inc., publishing as Benjamin Cummings.

Recombination between F factor and chromosome occurs at a specific site on each

Insertion of F factor into chromosome results

Integrated F factor

Hfr cell

(b) When an F factor becomes integrated into the chromosome of an F⁺ cell, it makes the cell a high frequency of recombination (Hfr) cell.

Copyright © 2004 Pearson Education, Inc., publishing as Benjamin Cummings.

- Minutes and conjugation
 - Identify locations of various genes
 - ☐ Hfr
 - His, pro, thr, leu, and F (+)
 - □ F(-)
 - His, pro, thr, leu, and F(-)

Transduction in Bacteria

- Transfer of bacterial DNA via bacteriophage
- Bacteriophage
 - □ Virus that infects bacteria

- Steps of transduction
 - □ 1- bacteriophage infects donor bacterial cell
 - 2- Phage DNA and proteins, and bacterial chromosome is broken into pieces

- Steps of transduction
 - 3- during phage reassembly, bacterial DNA incorporated in capsid of bacteriophage
 - □ 4 donor cell lysis releasing new bacteriophage particles

- Steps in transduction
 - 5- phage carrying donor DNA infects new recipient cell
 - □ 6- recombination can occur
 - Producing bacteria with genotype different than donor and recipient

- Generalized transduction
 - Previously explained
- Specialized transduction
 - Only certain genes are transferred
 - □ i.e. phage codes for toxins to be produced
 - Cornybacterium diphtheriae diphtheria toxin
 - Streptococcus pyogenes erythrogenic toxin
 - Escherichia coli Shiga toxin (hemorrhagic diarrhea)

Plasmids

Plasmids

- □ Self replicating rings of DNA
- □ 1-5% size of chromosomalDNA
- □ Non essential genes
- Conjugative plasmid
 - F factor
- □ Dissimilation plasmids
 - Code for enzymes to breakdown unusual sugars and hydrocarbons
 - Help in survival of unusual environments

(a)

м.

Plasmids

- Other plasmids
 - □ Toxins (Anthrax, tetanus, Staph)
 - □ Bacterial attachment
 - □ Bacteriocins
 - Toxic proteins that kill other bacteria
 - □ Resistance factors (R factors)
 - Resistance to antibiotics, heavy metals, cellular toxins

w

Plasmids

- Resistance factors
 - □ Two groups
 - RTF resistance transfer factor
 - Includes genes for plasmid replication and conjugation
 - r-determinant
 - Resistance genes
 - Codes for production of enzymes that inactivate drugs or toxic substances
- Bacteria can conjugate and transfer plasmids between species
 - □ Neisseria
 - Penicillinase resists penicillin

R factor Plasmids

Transposons

- Transposons
 - Small segments of DNA that move from one region to another
 - ☐ 700-40,000 base pairs
 - □ Occur in all organisms
 - □ Can insert within genes
 - Disrupt transcription of gene
 - □ Occurs rarely (similar to spontaneous mutation rate)

Transposons

- Transposons
 - Contain gene for transposition
 - □ Insertion sequence (IS)
 - Codes for transposase
 - Cuts and seals DNA for transposons

Review

