

MANIPULATION DE L'ADN

Jouer avec les brins

- double → simple : casser les liaisons hydrogène
dénaturation (par chaleur ou agents chimiques)
- simple → double
 1. **hybridation** appariement de deux brins complémentaires
 2. enzymes (**polymérase**) pour complémer un brin (dans la présence de nucléotides à incorporer)

Brins 2

hybridation : température de fusion (*melting temperature*) — 50% de ADN dénaturé
 T_m dépend de la séquence [G-C plus fort que A-T], et conditions experimentales
(agents chimiques)

approximation par formule de Wallace $T_m = 2\{A, T\} + 4\{C, G\}$ [en Celsius]


polymérase : construit le brin $5' \rightarrow 3'$ à partir d'une région déjà complémentée
(primer)

primer aléatoire (tous 6mers) ou sélectionné

Comment couper l'ADN en petits morceaux ?

1. au hasard (p.e., **sonication** — par ondes de haute fréquence,
cisaillement/shearing)
2. moins hasard (répétable) : **enzymes de restriction**

Cisaillement


cisaillement hydrodynamique : les molécules s'accélèrent en approchant la région étroite : les forces d'allongation brise les molécules

Enzymes de restriction

endonucléase — coupe l'ADN à un site spécifique (4–8 pb typiquement)

Nom	Site
AluI	AG.CT
EcoRI	G.AATTC
HindIII	A.AGCTT
centaines d'autres... . .	

ER 2

site d'un ER est un palindrôme : le complément inverse a la même séquence


sticky ends

⇒ hybridation d'amorces compatibles (d'origines différentes)
+ enzyme de **ligase** pour les liaisons covalentes

ER 3

Site reconnu et point de clivage

Nom	Site
KasI	G.GGCC
NarI	GG.CGCC
EheI	GGC.GCC
BbeI	GGCGC.C
HaeII	RGCGC.Y

$$(R = \{A, G\}, Y = \{C, T\})$$

KasI – BbeI sont *isoschisomeres*)


HaeII et BbeI sont *compatibles* : v. sticky end GGCGC

Clonage : idée

Pour créer des copies de fragments d'ADN (amplification *in vivo*)

1. fragments d'ADN (après coupure par ER)
2. insertion dans **vecteur** d'une cellule hôte (bactérienne ou virale)
3. culture et purification

Clonage


Lodish et al. *Molecular Cell Biology*, 4th ed., W. H. Freeman 1999; Access Excellence

Plasmid

Caractéristiques nécessaires :


(Ins) site de restriction (avec *sticky ends*) pour insertion

(Pla) criblage pour cellules avec plasmids


(Frg) criblage pour plasmids avec fragments insérés

Thème général de **(Frg)** : fonction d'un gène interrompue par l'insertion

pBR322


pUC18


(Ins) : Multiple Cloning Site, **(Pla)** : bla, **(Frg)** : lacZ (colonies bleues en présence de X-gal sans insertion, blanches avec)

Multiple Cloning Site


Fermentas Life Sciences

Vecteurs

Vecteur	Hôte	Taille d'insert ($\times 1000$ pb)
M13	<i>E. coli</i>	1–4
Plasmid	<i>E. coli</i>	1–5
Phage λ	<i>E. coli</i>	2–25
Cosmid	<i>E. coli</i>	35–45
BAC	<i>E. coli</i>	50–300
YAC	<i>S. cerevisiae</i>	100–2000

BAC


(Ins) : LINK remplacé (paires de sites de restriction), **(Pla)** : CM^R, **(Frg)** : SacB (produit une toxine)

CHORI BACPAC


Electrophorèse

mesure la taille d'un fragment ADN


Polymerase Chain Reaction

POLYMERASE CHAIN REACTION


Access Excellence

Séquençage — méthode Sanger


Lodish et al. *Molecular Cell Biology*, 4th ed., W. H. Freeman 1999 ; Delarue et Fureaud, Jussieu

Séquençage automatique

→ marquers fluorescents, multiplexage, capillaires, cycleurs thermiques


tailles jusqu'à 1000 pb (typiquement 600 pb)

Electrophorèse en séquençage


<http://www.megabace.com/>

Séquençage d'un génome


E. Green. Nature Reviews Genetics 2:573 (2001)

Approche hiérarchique

