

BACTERIAL CELL

Examples

	Cytoplasmic Protein	Membrane Protein	Fully Secreted Protein (Outside the Cell)
Bacteria	β-galactosidase	Lactose Receptor	Toxin
Eukaryotic Cell	Histidine synthesis Lactase Glycolysis Enzymes Cyclins	Insulin Receptor Growth Factor Receptors	Insulin Growth Factors Antibodies

George Palade

Images removed due to copyright reasons.

Hamster pancreatic Nucleus Golgi Vesicles Mitochondrion ER

Next observed location

Location After Golgi

Millstein

Image removed due to copyright reasons.

FROM NOBEL LECTURE 1984

"in vitro synthesis of immunoglobulin light chains. ...

To our delight we ran into the unexpected observation of the existence of a biosynthetic precursor of light chains. Further experiments led us to propose the extra N-terminal sequence was a signal for vectorial transport across the membrane during protein synthesis. That was the first evidence which indicated that the signal for secretion was an N-terminal segment, rapidly cleaved during protein synthesis."

Blobel

Image removed due to copyright reasons.

in vitro

Messenger RNA Ribosomes & charged tRNAs

Microsomes (RER vesicles)

Cytoplasmic Extracts

N	Message Ribosomes tRNAs	+	+	+	+
	Microsomes	_	+	+	+
	Purified extract	_	_	+ added late	+ added early
					Protein i

Protein in

supernatent

Protein in Protein in supernatent

Protein in lumen of microsomes

Nobel Laureate, 1999 Gunter Blobel

Image removed due to copyright reasons.

From the previous experiment, Blobel demonstrated that the amino acid sequence at the beginning (N terminus) of exported proteins is recognized by a complex.

This complex is required to get the protein into the lumen of ER.

To get into the lumen of the ER the protein has to be just beginning to be translated.

Since not all exported proteins have the same N terminus, Blobel predicted, like Millstein, whatever the sequence was, it would be later cleaved.

Bacterium Eukaryotic Cell

Signal Recognition Particle

Plasma membrane Outside the Cell Golgi **Endoplasmic Apparatus** Recticulum Cytoplasm

Plasma membrane Outside the Cell **Endoplasmic** Golgi Recticulum **Apparatus** Cytoplasm

How were the Sec genes identified?

How were the Sec genes identified?

Active β -galactosidase is a tetramer.

This cell can utilize lactose as a carbon source. \longrightarrow LAC+

Gene encoding Exported Protein

3'

5'

Gene Fusion

'lac Z gene

5'

The 5' end of the coding region of $lac\ Z$ is fused to the 5' end of a gene encoding an exported protein including the signal sequence.

Gene Fusion

5'

Where the 5' end of the $lac\ Z$ gene is fused to the 5' end of a gene encoding an exported protein including the signal sequence.

This gene fusion results in a hybrid protein where the N-terminus of β -Galactosidase is fused with a signal sequence.

Signal Sequence β -galactosidase N

The hybrid protein protein localizes to the membrane.

This cell is unable to utilize Lactose as a Carbon Source.

Cells with this gene fusion are... LAC-

Jon Beckwith

LAC------ LAC+

>95% of the Lac+ mutants have mutations

linked to the gene fusion resulting in ...?

Conditional Lethal

How to get get Mutations in essential genes

20°C

37°C

Temperature-sensitive

` کہر

Active

Inactive

Cold-sensitive

Active

Conditional Lethal

How to get get Mutations in essential genes

20°C

37°C

Temperature-sensitive

The state of the s

لمر

Active

Inactive

Cold-sensitive

Inactive

Active

Sec A

Sec B

Sec D

Sec E

Sec G

Sec Y

Destination→	Plasma membrane	Outside the cell	Mitochondrion	Nucleus
Signal	Signal Sequence	Signal Sequence	N-terminal Amphipathic Helix 20-50 aa	Nuclear Localization Signal (NLS) 7aa + charged
How does the protein cross the membrane?	SRP binds SS SRP binds DP Protein enters channel	SRP binds SS SRP binds DP Protein enters channel	Chaperones bind Protein enters Mito. Channel	Importins deliver to Nuclear Pore Complex (NPC)
Translational state of protein in channel	Cotranslational	Cotranslational	Post- translational	Post- Translational
What is the Energy Source?	Powered by translation	Powered by translation	ATP hydrolysis	GTP hydrolysis
Signal Cleaved?	Yes	Yes	Yes	NO