

HAL
open science

A tailored and non-altering enzyme immobilization approach to explore plant biomass deconstruction

Antoine Bouchoux, Thierry Vernet, Anne-Marie Di Guilmi, Michael O'Donohue, Cédric Montanier

► **To cite this version:**

Antoine Bouchoux, Thierry Vernet, Anne-Marie Di Guilmi, Michael O'Donohue, Cédric Montanier. A tailored and non-altering enzyme immobilization approach to explore plant biomass deconstruction. The CBM12 - 12th Carbohydrate Bioengineering Meeting, Apr 2017, Vienne, Austria. 2017. hal-01606958

HAL Id: hal-01606958

<https://hal.science/hal-01606958>

Submitted on 2 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

A tailored and non-altering enzyme immobilization approach to explore plant biomass deconstruction

Antoine Bouchoux¹, Thierry Vernet², Anne-Marie Di Guilmi², Michael O'Donohue¹
& Cédric Montanier¹

1- LISBP, Université de Toulouse, CNRS, INRA, INSA, Toulouse, France 2- Institut de Biologie Structurale (IBS), Univ. Grenoble Alpes, CEA, CNRS, 38044 Grenoble, France.

Context and Objective

In Nature, the plant-based organic carbon contained within plant cell walls is mainly recycled by the action of cellulolytic microorganisms, such as bacteria and fungi, which produce complex arrays of cell wall-degrading enzymes. Many of the enzymes that degrade plant cell wall polysaccharides are modular proteins, which contain single or multiple copies of both catalytic domain(s) and CBM(s). Cellulolytic microorganisms developed a couple of strategies to break down the complex plant cell wall; secrete free enzymes into their surroundings or produce large multi-component cell-bound structures, which harbour several enzymes displaying complementary activities. In both case, substrate is attacked by different enzymes acting together at different regions, and much more than sum of individual different enzymatic activities, synergism drives the efficiency of such system. However, spatial proximity between enzymes and its impact over synergism is rarely investigated.

Here we report an original way to easily and precisely control distance between molecules of the xylanase Xyn11A from *Neocallimastix patriciarum*¹ through a covalent immobilization on a solid support and we analysed the impact of such immobilization according to the size of the products released.

Results

1 Precise control of the distance between immobilized enzymes using Jo and In recombinant proteins^{2,3}.

3 Homogenous immobilization and substrate diffusion using fluorescence

2 Distance between immobilized molecules and kinetics.

Distance between molecules of InNpXyn11A from *Neocallimastix patriciarum* is controlled and measured:

- commercial beads
- decreasing amount of enzymes
- Langmuire surface adsorption (BET)

	InNpXyn11A on beads d (nm)
Beads 1	8.6
Beads 2	11.1
Beads 3	21.7
Beads 4	28.4
Beads 5	39.0
Beads 6	60.7

Effect of the immobilization is investigated using small and long substrate and compared to the equivalent amount of free enzymes

	pNP-Xylotriside*		Beechwood xylan**				
	InNpXyn11A	Beads 1	InNpXyn11A	Beads 1	Beads 3	Beads 5	Beads 6
K_m	$2,7 \pm 0,04 \text{ mM}$	$2,0 \pm 0,2 \text{ mM}$	$1,1 \pm 0,07 \text{ (mg/ml)}$	$3,6 \pm 0,4 \text{ (mg/ml)}$	$3,6 \pm 0,4 \text{ (mg/ml)}$	$2,1 \text{ (mg/ml)}$	$1,6 \text{ (mg/ml)}$
$k_{cat} \text{ (min}^{-1}\text{)}$	$215,4 \pm 8,2$	$150,4 \pm 0,7$	$3,3 \cdot 10^4 \pm 3,6 \cdot 10^3$	$8,9 \cdot 10^3 \pm 9,6 \cdot 10^2$	$2,2 \cdot 10^4 \pm 2,6 \cdot 10^3$	$3,8 \cdot 10^4$	$3,2 \cdot 10^4$
$k_{cat}/K_m \text{ (ml/min/mg)}$	$78,8 \pm 4,3$	$73,84 \pm 5,5$	$3,0 \cdot 10^4 \pm 1,2 \cdot 10^3$	$2,4 \cdot 10^3 \pm 7,1 \cdot 10^1$	$6,1 \cdot 10^3 \pm 9,5 \cdot 10^1$	$1,8 \cdot 10^4$	$2,4 \cdot 10^4$

50 mM Tris/HCl pH7 5.1 mg/mL, BSA at 37°C. * 5 mM pNP-Xyloside or ** 2% Beechwood xylan.

4 Comparing hydrolysis products of xylan released from beads and equivalent amount of free enzymes.

Conclusions

Here we report an original way to easily and precisely control distance between molecules of the xylanase Xyn11A from *Neocallimastix patriciarum* through Joln covalent immobilization on a solid support. Immobilization did not modify the enzymatic activity on chromogenic substrate and Beechwood xylan. Distance is the only parameter. This approach allowed us to control distance between enzymes from 8 to 60 nm and compare the kinetic to the equivalent amount of free enzymes. Product profile for both immobilized and free enzymes were assessed by HPAEC-PAD and MALDI-TOF. A distance of 20 nm seems to increase dramatically the production of small oligosaccharides probably because of an homogeneous production of medium sized oligomers.

