

HAL
open science

Fungal laccases catalyse the oxidative transformation of hydroxylated phenylureas

Claude Jolival, Luc Neuville, Francois-Didier Boyer, Lucien Kerhoas,
Christian Mougin

► **To cite this version:**

Claude Jolival, Luc Neuville, Francois-Didier Boyer, Lucien Kerhoas, Christian Mougin. Fungal laccases catalyse the oxidative transformation of hydroxylated phenylureas. SETAC Europe 16th Annual Meeting, May 2006, La Haye, Netherlands. 2006. hal-01605389

HAL Id: hal-01605389

<https://hal.science/hal-01605389>

Submitted on 3 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Identification and formation pathway of laccase-mediated oxidation products formed from hydroxy-phenylureas

Claude JOLYALT, Luc NEUVILLE, Françoise-Olivier BOYER,
Lucien KERHICAS, Christian MOUGER

UR Phytochimie et Métabolisme Chimique,
New address: UR Phytochimie et Métabolisme Chimique
INRA, Versailles, France.
UMR Systèmes d'Élevage et de Production Animale,
INRA, Versailles, France.

Phenylureas and their hydroxylated metabolites

Phenylureas are clearly and as herbicides for the control of plant growth and for the translocation of fluids of xylem. Their control of xylem processes is biocidal and/or protective against xylem infection.

Their degradation in the environment is governed by abiotic (pH, temperature, light) and the presence of micro-organisms such as bacteria and fungi.

Hydroxylation is one of the functionalization routes for phenylureas in environmental degradation conditions.

Are fungal laccases involved in the transformation of hydroxy-phenylureas?

Laccase from the white rot fungus *T. versicolor*

Laccases are the multicomponent oxidase that oxidize the substrate of a wide range of phenols and aliphatic amines. These enzymes are involved in the biodegradation.

Results

The pH of the reaction has a strong influence on both the kinetics of the reaction and the nature of the transformation products, whose structures have been characterized.

Dimers are formed as final transformation products.

The laccase further reacts with remaining substrate to reduce to give stable oligomers via carbon-carbon or carbon-oxygen bond formation.

Conclusion

These results demonstrate that fungal laccases exhibit a preferential to assist the transformation of hydroxy-phenylureas.

Structure of laccase: Sorward et al., Biochemistry 2002;41: 7255-7257.
Application: Mough et al., Environ. Chem. Lett. (2003) 1: 145-148.
Publication: Jolyalt et al., Ann. Microbiol. Biotechnol. (2005) 15: 403-406.
Contact: Dr Claude Jolyalt (c.jolyalt@versailles.inra.fr)
Dr Christian Mougher (c.mougher@versailles.inra.fr)