

HAL
open science

Characterization and application of a family B DNA polymerase from the hyperthermophilic and radioresistant euryarchaeon *Thermococcus gammatolerans*

Likui Zhang, Donghao Jiang, Haoqiang Shi, Mai Wu, Qi Gan, Zhihui Yang,
Phil M. Oger

► To cite this version:

Likui Zhang, Donghao Jiang, Haoqiang Shi, Mai Wu, Qi Gan, et al.. Characterization and application of a family B DNA polymerase from the hyperthermophilic and radioresistant euryarchaeon *Thermococcus gammatolerans*. *International Journal of Biological Macromolecules*, 2020, 156, pp.217-224. 10.1016/j.ijbiomac.2020.03.204 . hal-02526997

HAL Id: hal-02526997

<https://hal.science/hal-02526997v1>

Submitted on 17 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.

1
2
3
4 **Characterization and application of a Family B DNA polymerase from the**
5
6 **hyperthermophilic and radioresistant euryarchaeon *Thermococcus***
7 ***gammatolerans***
8
9

10
11 Likui Zhang^{1,4#}, Donghao Jiang¹, Haoqiang Shi¹, Mai Wu¹, Qi Gan¹, Zhihui Yang^{2#},
12
13 and Philippe Oger^{3#}
14
15

16
17
18 ¹Marine Science & Technology Institute, College of Environmental Science and
19
20 Engineering, Yangzhou University, Jiangsu Province 225127, China
21
22

23 ²College of Plant Protection, Agricultural University of Hebei, Baoding City, Hebei
24
25 Province 071001, China
26
27

28 ³Univ Lyon, INSA de Lyon, CNRS UMR 5240, Villeurbanne, France
29

30 ⁴Guangling College, Yangzhou University
31

32
33 #Corresponding author: Dr. Likui Zhang
34

35 Tel: +86-514-89795882
36

37 Fax: +86-514-87357891
38

39 E-mail address: lkzhang@yzu.edu.cn
40

41 Corresponding author: Prof. Zhihui Yang
42

43 E-mail address: bdyzh@hebau.edu.cn
44
45

46 Corresponding author: Prof. Philippe Oger
47

48 E-mail address: philippe.oger@insa-lyon.fr
49
50
51
52
53
54
55
56
57
58
59

60
61
62
63 **Abstract**
64

65 *Thermococcus gammatolerans* is anaerobic euryarchaeon which grows optimally
66 at 88°C and its genome encodes a Family B DNA polymerase (Tga PolB). Herein, we
67 cloned the gene of Tga PolB, expressed and purified the gene product, and
68 characterized the enzyme biochemically. The recombinant Tga PolB can efficiently
69 synthesize DNA at high temperature, and retain 93% activity after heated at 95°C for
70 1.0 hr, suggesting that the enzyme is thermostable. Furthermore, the optimal pH for
71 the enzyme activity was measured to be 7.0-9.0. Tga PolB activity is dependent on a
72 divalent cation, among which magnesium ion is optimal. NaCl at low concentration
73 stimulates the enzyme activity but at high concentration inhibits enzyme activity.
74 Interestingly, Tga PolB is able to efficiently bypass uracil in DNA, which is distinct
75 from other archaeal Family B DNA pols. By contrast, Tga PolB is halted by an AP
76 site in DNA, as observed in other archaeal Family B DNA polymerases. Furthermore,
77 Tga PolB extends the mismatched ends with reduced efficiencies. The enzyme
78 possesses 3'-5'exonuclease activity and this activity is inhibited by dNTPs. The DNA
79 binding assays showed that Tga PolB can efficiently bind to ssDNA and primed DNA,
80 and have a marked preference for primed DNA. Last, Tga PolB can be used in routine
81 PCR.
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104

105 **Keywords:** Archaea; DNA polymerase; DNA replication; Routine PCR
106
107
108
109
110
111
112
113
114
115
116
117
118

Introduction

DNA polymerase (pol) is a ubiquitous enzyme that replicates DNA in all living cells. Since the first DNA pol was discovered and characterized from *Escherichia coli* in the 1950s by Arthur Kornberg, a large number of DNA pols have been biochemically and structurally characterized from diverse organisms. Currently, DNA pols have been grouped into six families: A, B, C, D, X, and Y, based on amino acid sequence similarities [1]. In addition, reverse transcriptase has been proposed as the seventh family since it can synthesize DNA [2]. Family B DNA pols have been found in bacteria, archaea, eukarya, and viruses/phages. A typical characteristic of most of Family B DNA pols is that they possess 3'-5' exonuclease activity in addition to polymerase activity [3; 4], which can remove a misincorporated nucleotide opposite a template strand, thus enhancing fidelity approximately 100-fold.

As the third life, Archaea are a simplified version of eukarya with respect to DNA metabolism [5; 6; 7]. Currently, DNA pols of Family B, D, and Y have been found in Archaea [8]. Family B DNA pols are ubiquitous in both *Euryarchaeota* and *Crenarchaeota*, which are two major branches of Archaea. In addition to possessing five conserved motifs, archaeal Family B DNA pols have a unique uracil binding motif [9; 10], which can recognize uracil and hypoxanthine bases derived from deamination in template DNA. Replication of uracil and hypoxanthine before repair leads to GC to AT mutation and AT to GC mutation, respectively. However, replication by archaeal Family B DNA pols would be stalled if deaminated base is encountered with these pols [11; 12]. Such an error avoidance mechanism would be expected to be evolutionary favorable for hyperthermophilic Archaea thriving in high-

178
179
180
181 temperature environments where the rates of deamination are increased. Hence, the
182
183 recognition of these pro-mutagenic lesions and the following replication stop
184
185
186 observed in archaeal Family B DNA pols might be a specific adaptation of
187
188 hyperthermophilic Archaea to their hostile environments.
189

190
191 As an important branch of euryarchaea, *Thermococcus* thrives in high-
192
193 temperature environments, including deep-sea hydrothermal vents and hot springs.
194
195 Increasing numbers of *Thermococcus* species have been isolated and identified [13].
196
197 Since the first archaeal Family B DNA pol was reported from *Thermococcus litoralis*
198
199 [14], a dozen of archaeal Family B DNA pols have been biochemically characterized
200
201 from *Thermococcus* species: *Thermococcus* 9°N-7 [15], *Thermococcus* *celer* [16],
202
203 *Thermococcus* *fumicolans* [17], *Thermococcus* sp. NA1 [18], *Thermococcus*
204
205 *peptonophilus* [19], *Thermococcus* *zilligii* [20], *Thermococcus* *aggregans* [21],
206
207 *Thermococcus* *celer* [22], *Thermococcus* *marinus* [23], *Thermococcus* *pacificus* [24],
208
209 *Thermococcus* *thioreducens* [25], *Thermococcus* *waiotapuensis* [26], and
210
211 *Thermococcus* *barophilus* Ch5 [27]. All these DNA pols have been proven to be used
212
213 efficiently in routine PCR.
214
215
216
217
218

219
220 The euryarchaeon *Thermococcus gammatolerans* was isolated from a
221
222 hydrothermal vent located in the Gulf of California [28]. This euryarchaeon is a
223
224 hyperthermophilic archaeon with an optimal growth temperature of 88°C which can
225
226 fully withstand a 5.0 kGy dose of gamma irradiation without loss of viability [29], and
227
228 thus is the most radioresistant archaeon to date. In reason of its extreme tolerance of
229
230 extreme temperatures and irradiation, it was very interesting to test whether the DNA
231
232
233
234
235
236

237
238
239
240 polymerases of *T. gammatolerans* has any specific features in comparison to other
241
242 DNA pols from this family. The genome of *T. gammatolerans* encodes two DNA pols,
243
244 a Family B DNA pol (Tga PolB) and Family D DNA pol [29]. In this work, we
245
246 cloned the Tga PolB gene, expressed its product and characterized its biochemical
247
248 characteristics. The recombinant Tga PolB was found capable of bypassing uracil in a
249
250 template DNA, which is distinct from other Family B archaeal DNA pols.
251
252
253
254 Furthermore, biochemical characterization of Tga PolB is discussed.
255
256

257 **Materials and methods**

258 **2.1. Materials**

259
260 Materials were purchased from the following companies: pET-30a (+), Novagen
261
262 (Merck, Darmstadt, Germany); Plasmid Extraction Kit, PCR Cycle Pure Kit, and Gel
263
264 Extraction Kit, Omega (Guangzhou, China); *Escherichia coli* DH5 α cells, Transgene
265
266 (Beijing, China); dNTPs, T4 DNA ligase, *Nde*I, *Xho*I, and Pfu DNA pol, Thermo
267
268 Fisher Scientific (Waltham, MA); Chemicals, Amresco (WA, USA).
269
270
271
272

273 **2.2. DNA substrates**

274
275 All the oligonucleotides used were synthesized by Sangon Company (Shanghai,
276
277 China) and their sequences are listed in Table 1. Primed DNA substrates were
278
279 prepared by annealing the Cy3-labeled oligonucleotide with its complementary
280
281 oligonucleotides in an annealing buffer containing 20 mM Tris-Cl pH 8.0 and 100
282
283 mM NaCl. The annealing reactions were performed at 100°C for 5 min and cooled
284
285 slowly to room temperature at least 4 hours.
286
287
288
289

290 **2.3. Cloning of the Tga PolB encoding gene**

296
297
298
299 The TGAM_RS07365 gene encoding a Family BDNA pol of *T. gammatolerans*
300
301 was amplified by Pfu DNA pol using the genomic DNA as the template in the
302
303 presence of the forward primer (5'-GGG AAT TCC ATA TGC
304
305 ATTCTCGATACCGACTACATC-3', the italic nucleotides represent *NdeI* restriction
306
307 site) and the reverse primer (5'- CCG CTC GAG TCA CTT CTT CCC TTT CAC
308
309 CTT CAG-3', the italic nucleotides represent *XhoI* restriction site).The PCR product
310
311 was extracted and cleaved by *NdeI* and *XhoI*, and cloned into a pET-30a (+) vector.
312
313
314 The sequence of the recombinant plasmid was verified by sequencing, and the
315
316 confirmed plasmid was transformed into *E. coli* BL21 (DE3) RIL cells for expressing
317
318 Tga PolB protein with a 6 x His-tag in its C-terminal.
319
320
321

322 323 **2.4. Overexpression and purification of Tga PolB** 324

325 For Tga PolB protein expression, the transformant was cultured at 37°C in LB
326
327 medium containing 10 µg/mL kanamycin and 17 µg/mL chloramphenicol until the
328
329 OD₆₀₀ reached 0.6. Then, isopropyl thiogalactoside (IPTG) was added at a final
330
331 concentration of 0.8 mM for 12 hours at room temperature to induce the expression
332
333 from the recombinant plasmid.
334
335
336

337 The induced cells were harvested by centrifugation and resuspended in a Ni
338
339 column buffer A containing 20 mM Tris-HCl pH 8.0, 1 mM dithiothreitol (DTT), 500
340
341 mM NaCl, 50 mM imidazole and 10% glycerol. The cells were immediately disrupted
342
343 by ultrasonication at 4°C. After removing cell debris by centrifugation (16,000 g) at
344
345 4°C, the supernatant was heated at 70°C for 20 min. The supernatant was then
346
347 collected after centrifugation (16,000 g) at 4°C and was loaded onto a HisTrap FF
348
349
350
351

355
356
357
358 column (GE Healthcare, Uppsala, Sweden). The column was eluted with NCG™
359
360 Chromatography System (Bio-Rad, Hercules, CA, USA) using a linear gradient of
361
362 50–500 mM imidazole with a Ni column buffer B containing 20 mM Tris-HCl (pH
363
364 8.0), 1 mM DTT, 500 mM NaCl, 500 mM imidazole and 10% glycerol. Fractions
365
366 containing the His-tagged Tga PolB protein were collected and analyzed by migration
367
368 on a 10% SDS-PAGE. The purified Tga PolB protein fractions were dialyzed against
369
370 a storage buffer containing 50 mM Tris-HCl (pH 8.0), 1 mM DTT, 50% glycerol and
371
372 50 mM NaCl, and stored at -80°C. The Tga PolB protein concentration was
373
374 quantitated by measuring the absorbance at 280 nm. The theoretical molar extinction
375
376 coefficient of the enzyme protein is predicted to be 122,300M⁻¹ cm⁻¹.
377
378
379
380
381

382 **2.5. Polymerase assays**

383

384 The standard reaction mixture (10µL) contained 50 nM Tga PolB, 200 nM Cy3-
385
386 labeled primed DNA substrate (p22/t59), 20 mM Tris-HCl pH8.0, 2 mM DTT, 100
387
388 µg/mL BSA, 2 mM MgCl₂, and 200 µM dNTPs. The polymerization reactions were
389
390 performed for 15 min at 65°C. The polymerized product was analyzed by
391
392 electrophoresis in a 15% polyacrylamide gel containing 8 M urea. The gel was
393
394 visualized with a Molecular Image analyzer (Bio-Rad). ImageQuant software was
395
396 used for quantitative analysis. All polymerase experiments were repeated three times.
397
398
399
400

401 **2.6. 3'–5' exonuclease assays**

402

403 The standard reaction mixture (10 µL) contained an indicated amount of Tga
404
405 PolB, 200 nM Cy3-labeled ssDNA, 20 mM Tris-HCl pH 8.0, 2 mM DTT, 100 µg/mL
406
407 BSA, and 2 mM MgCl₂. Reactions were carried out for 15 min at 65°C. The cleaved
408
409
410

414 products were subjected to electrophoresis in a polyacrylamide urea gel as described
415 above. The gel was visualized with a Molecular Image analyzer (Bio-Rad).
416
417 ImageQuant software was used for quantitative analysis. All exonuclease experiments
418
419 were repeated three times.
420
421
422
423
424
425

426 **2.7. Electrophoretic mobility shift assays (EMSA)**

427
428 200 nM Cy3-labeled ssDNA or primed DNA were incubated with Tga PolB with
429 varied concentrations in 20 mM Tris-HCl pH 8.0, 1 mM DTT and 8% glycerol at
430 room temperature for 10 min. The retarded product was analyzed by electrophoresis
431 in a 4% native polyacrylamide gel in 0.1 x TBE buffer and visualized with a
432 Molecular Image analyzer (Bio-Rad). ImageQuant software was used for quantitative
433 analysis. All DNA-binding experiments were repeated three times.
434
435
436
437
438
439
440
441
442

443 **2.8. PCR amplification assays**

444
445 To determine whether Tga PolB can be used in routine PCR, we performed PCR
446 reactions containing 50 mM Tris-Cl pH8.0, 0.1 mg/ml BSA, 5 mM Mg²⁺, 50 mM
447 NaCl and 130 nM Tga PolB to amplify the gene TBCH5v1_0629 (744 bp) using the
448 genomic DNA of *Thermococcus barophilus* Ch5 as a template and PCR primers
449 described in our previous publication [30]. The cycling of PCR reactions was
450 performed as follows: one initial denaturation at 98°C for 5 min followed by 30cycles
451 of 95°C for 30s, 50 °C 30s and 72 °C1min, and the final step was 72 °C 10 min. PCR
452 products were resolved by electrophoresis in a 0.8% standard agarose gel.
453
454
455
456
457
458
459
460
461
462
463
464

465 **Results**

466 **3.1. Cloning, expression and purification of Tga PolB protein**

473
474
475
476 The genome of *T. gammatolerans* encodes a Family B DNA polymerase. To
477
478 characterize Tga PolB biochemically, its gene was cloned into a pET30a (+)
479
480 expression vector, and overexpressed in *E.coli*. The recombinant Tga PolB protein
481
482 was purified to near homogeneity after Ni-column affinity purification (Fig. 1A). The
483
484 purified protein displayed an approximate MW of 90 kDa (Fig. 1A), which correlates
485
486 with the deduced amino acid sequences.
487
488
489

490
491 Using the primed DNA (p22/t59), we determined the polymerase activity of the
492
493 purified Tga PolB protein using concentrations ranging from 1 to 500 nM. As shown
494
495 in Fig.1B, the full length product was gradually created with increasing Tga PolB
496
497 concentrations at 65°C, and maximal activity (>90 polymerization percentage) was
498
499 obtained at ≥ 20 nM, suggesting that the enzyme is able to efficiently synthesize DNA
500
501 at high temperature.
502
503
504

505 The genome of *E.coli* encodes five DNA pols that can synthesize DNA, which
506
507 might interfere with our above observations [31]. To rule out this possibility, we
508
509 prepared the *E.coli* cell extract with the empty pET-30a (+) plasmid as described for
510
511 preparation of the recombinant pET30a (+) plasmid with the Tga PolB gene. We used
512
513 the cell extract to perform above DNA synthesis reactions, and found that no
514
515 synthesized product was observed (data not shown). Thus, the possibility of
516
517 contamination of *E.coli* DNA pols was removed, thereby indirectly confirming that
518
519 Tga PolB can synthesize DNA at high temperature.
520
521
522

523 524 **3.2. Biochemical characterization of Tga PolB**

525
526 The biochemical characteristics of DNA synthesis by Tga PolB, which includes
527
528

532
533
534
535 thermostability, the optimal pH, divalent cation availability, salt adaptation and
536
537 dNTPs availability, were investigated using the primed DNA described above as the
538
539 substrate. Considering the instability of primed duplex used in this work at >65°C, we
540
541 performed DNA synthesis reaction of Tga PolB at <65°C. As shown in Fig. S1, the
542
543 enzyme is capable of synthesizing DNA at increasing temperatures ranging from 25°C
544
545 to 65°C with varied efficiencies High synthesis efficiency (99%) was observed from
546
547 45°C to 65°C, further confirming that Tga PolB can replicate DNA at high
548
549 temperature.
550
551
552

553
554 To investigate its thermo-tolerance, 500 nM Tga PolB was heated at varying
555
556 temperatures for different times, and the heated enzyme (50 nM) was used to perform
557
558 DNA synthesis reactions at 65°C. Our results showed that the enzyme is able to fully
559
560 withstand 95°C for at least 1.0 hr, retaining a $93 \pm 2.6\%$ activity (Fig. 2A). After 2
561
562 hours at 95°C, the enzyme retained ca. $20 \pm 2.1\%$ activity. Thus, these observations
563
564 confirm that, as expected from DNA pols from other *Thermococcus*, Tga PolB is a
565
566 thermostable DNA pol.
567
568
569

570
571 To investigate the effect of pH on Tga PolB activity, we reduced enzyme
572
573 concentrations to be 15 nM in DNA synthesis. As shown in Fig. 2B, the enzyme could
574
575 synthesize DNA in a broad pH range from 5.0 to 10.0, at which the activity begins to
576
577 be altered. No product is synthesized at pH=11. The maximal synthesis activity was
578
579 observed between pH 7.0 and 9.0, but our test did not allow having more precision on
580
581 the effective optimum.
582
583
584

585
586 It is well-known that DNA pols utilize a divalent cation to synthesize DNA. To
587
588
589
590

591
592
593
594 investigate the effect of a divalent cation on Tga PolB activity, we reduced enzyme
595
596 concentrations to be 15 nM in DNA synthesis. As expected, no product was observed
597
598 in DNA synthesis by Tga PolB without a divalent cation or with EDTA (Fig. 2C).
599
600 Only two divalent ions, Mg²⁺ and Mn²⁺, could restore DNA pol activity to the enzyme.
601
602 The polymerization percentage of Tga PolB was estimated to be 72 ± 5.7% and 33 ±
603
604 7.1% in the presence of Mg²⁺ and Mn²⁺, respectively, demonstrating that similarly to
605
606 other *Thermococcus* DNA PolB, DNA synthesis activity of Tga PolB is dependent on
607
608 a divalent cation. Thus, Mg²⁺ is the preferred ion for polymerization activity of Tga
609
610 PolB.
611
612
613
614

615 We investigated the salt tolerance of the enzyme from 0 to 600 mM by using 15
616
617 nM enzyme in DNA synthesis reactions. In absence of NaCl, Tga PolB displayed 67 ±
618
619 2.2% polymerization activity (Fig. 2D). From 50 to 200 mM NaCl, the activity was
620
621 higher than 90%, but it was significant reduced at NaCl concentrations above 400mM.
622
623 Thus, NaCl is required for optimal Tga PolB activity. But, enzyme activity was
624
625 inhibited by 400 mM NaCl, and no synthesis was observed at 600 mM NaCl.
626
627
628
629

630 **3.3. Effect of dNTPs on the balance of the polymerase and exonuclease activity of** 631 632 **Tga PolB** 633 634

635 Most of Family B DNA pols, including the members from Archaea, possess 3'-5'
636
637 exonuclease activity in addition to 5'-3' polymerase activity. To examine whether Tga
638
639 PolB has exonuclease activity, we used ssDNA as a substrate. As expected, we found
640
641 that Tga PolB started to degrade DNA when adding 5 nM enzyme to the exonuclease
642
643 reaction, and exonuclease activity increased with increasing enzyme concentration
644
645
646
647
648
649

650
651
652
653 (Fig. 3A). Maximal exonuclease efficiency (>90%) was obtained when for
654
655 concentrations of 15 nM Tga PolB and higher. Furthermore, DNA products with
656
657 various sizes were created in the presences of varied concentrations of Tga PolB.
658

659
660 Next, we investigated the effect of dNTPs on the balance of the polymerase
661
662 activity and exonuclease activity of Tga PolB. We designated Exo/Pol as the effect of
663
664 dNTPs concentration on the balance of exonuclease activity and polymerase activity.
665
666 As the the dNTPs concentrations increased, the values of Exo/Pol decreased,
667
668 suggesting that dNTPs concentrations are favor in polymerase activity. At 4.0 μ M
669
670 dNTPs, the values of Exo/Pol reached 0.07 (Fig. 3B), indicating that Tga PolB
671
672 exhibits extremely weak exonuclease activity in the presence of 4.0 μ M dNTPs. Thus,
673
674 dNTPs stimulates Tga PolB to synthesize DNA rather than degrade DNA.
675
676
677
678

679 **3.4. Mismatch extension of Tga PolB**

680

681
682 We determined mismatch the extension efficiency of Tga PolB by using primed
683
684 DNA with a match end (C/G) and primed DNA with a mismatch end (C/A, A/G and
685
686 T/G) as substrates. As shown in Fig. 4, no matter what concentration of Tga PolB was
687
688 used in polymerase reactions, >95% polymerization percentage was observed during
689
690 DNA synthesis by Tga PolB when using the primed DNA with a match as the
691
692 substrate. However, Tga PolB displayed only about $18 \pm 1.5\%$, $15 \pm 2.8\%$ and $14 \pm$
693
694 4.3% activity for extending A/G, G/G and T/G mismatch at 20 nM, respectively.
695
696
697
698 Furthermore, at 50 nM, the efficiencies of the enzyme were still lower than for
699
700 matched DNA, with $83 \pm 5.7\%$, $72 \pm 7.8\%$ and $77 \pm 0.8\%$ for extending A/G, G/G
701
702 and T/G mismatch at 50 nM, respectively. Only at 200 nM the enzyme displayed full
703
704
705
706
707
708

709
710
711
712 efficiency for extending mismatched DNA. Overall, these results suggested that Tga
713
714 PolB has a low efficiency to extend mismatched DNA, although capable to extend it
715
716
717 at high DNA/protein ratios.

718 719 **3.5. Bypass activity of uracil and AP in DNA by Tga PolB**

720
721 Archaeal Family B DNA pols can recognize uracil in DNA, which results in
722
723 polymerization arrest. Using uracil-containing primed DNA as the substrate, we tested
724
725 this ability in Tga PolB. Note that the full length template DNA is 59 mer and uracil
726
727 in the template DNA is located at 42 mer described in Table 1. As shown in Fig. 5,
728
729 the full length product was observed at 200 nM Tga PolB in the control reaction using
730
731 the normal primed DNA as the substrate. Compared with the control reaction, two
732
733 products corresponding to 42 mer (partial length) and 59 mer (full length) were
734
735 synthesized by 200 nM Tga PolB using the uracil-containing primed DNA as the
736
737 substrate. Furthermore, more synthesized full length product than partial length
738
739 product was created by Tga PolB, suggesting that this pol can bypass the uracil of the
740
741 DNA template, which is a distinct feature from typical archaeal Family B DNA pols.
742
743
744
745
746
747

748 Since Tga PolB could bypass U bases in its DNA template, we tested whether it
749
750 could also bypass AP sites in DNA. Like uracil-containing DNA, the AP site in the
751
752 full length template DNA (59mer) is also located in 42 mer position. By using AP-
753
754 containing primed DNA as a substrate, we conducted DNA synthesis by Tga PolB. As
755
756 shown in Fig. 5, only one band corresponding to 42 mer product was observed by Tga
757
758 PolB, which is sharply inconsistent with the observation of the replication of uracil
759
760 containing DNA by this pol. In contrast, no full length product was synthesized by
761
762
763
764
765
766
767

768
769
770
771 Tga PolB, suggesting that this pol cannot bypass AP sites, as observed in other
772
773 archaeal Family B DNA Pols.
774

775 776 **3.6. DNA Binding by Tga PolB** 777

778 Since Tga PolB can degrade ssDNA and extend primed DNA with both matched
779 and mismatched ends, we employed the EMSA to determine whether Tga PolB is able
780 to bind DNA. We incubated ssDNA, primed DNA and primed DNA with a mismatch
781 (T/G) with Tga PolB at varying concentrations, respectively. As shown in Fig. 6A, the
782 binding of free ssDNA substrate increased gradually with increasing Tga PolB
783 concentrations. No ssDNA binding was observed at 100 nM and maximal binding
784 was observed at 500 nM.
785
786
787
788
789
790
791
792
793

794 dsDNA binding also increased as Tga PolB concentration increased, from $49 \pm$
795 5.0% , $80 \pm 4.8\%$, and $86 \pm 3.6\%$ at 100 nM, 200 nM and 300 nM enzyme (Fig. 6B).
796
797 At higher concentrations (>400 nM), the binding percentages reached $>90\%$ and
798 reached its maximum ($\sim 97\%$) at 500 nM. Thus, Tga PolB has a slightly higher affinity
799 for primed DNA binding than for ssDNA binding. Tga PolB binding to primed DNA
800 is not affected by the presence of mismatches (Fig. 6C).
801
802
803
804
805
806
807
808

809 **3.7. PCR amplification of Tga PolB** 810

811 Last, we investigated whether or not Tga PolB can be used for routine PCR to
812 amplify DNA. Using the genomic DNA of *T. barophilus* Ch5 as a template, we
813 performed the PCR reaction to amplify the UDG247 gene with Tga PolB. As shown
814 in Fig. 7, the PCR product was clearly created by Tga PolB, corresponding to 744 bp,
815 thus suggesting that this Pol can be employed in routine PCR.
816
817
818
819
820
821
822
823

Discussion

In this work, we characterized biochemically the Family B DNA pol from the hyperthermophilic and radioresistant euryarchaeon *T. gammatolerans*, and revealed that Tga PolB can replicate DNA at high temperature. Consistent with other *Thermococcus* DNA pol homologues, Tga PolB displays similar biochemical characteristics for DNA synthesis. As expected, Tga PolB can be used to amplify DNA by routine PCR reaction, suggesting that this Pol also resembles other *Thermococcus* DNA pols. Interestingly, Tga PolB has extraordinary properties that are distinct from other archaeal Family B DNA pols.

Crystal structures of archaeal Family B DNA pols demonstrate that they possess uracil recognition pocket [9; 32], thus allowing the replication to be stopped when these DNA pols encounter a uracil in DNA template. Biochemical data provide strong support for the ‘read-ahead’ mechanism. Archaeal B family DNA polymerases, such as Pfu DNA pol, can recognize uracil in DNA template strand during DNA synthesis and will be stalled 4 bp upstream of a template uracil. Thereby preventing G:C→A:T mutation [33]. Although this PolB can bypass uracil in DNA template with low efficiency, the hyperthermoacidophilic crenarchaeon *Sulfolobus solfataricus* DNA polB1 (Sso PolB1) also has similar read-ahead behavior [34]. Furthermore, Pfu PolB displays much weaker ability to bypass uracil in DNA template than Sso PolB1 [34]. However, we demonstrated that Tga PolB can efficiently synthesize DNA despite encountering uracil in DNA template, which differs from other *Thermococcales* enzymes such as Pfu PolB, and Sso PolB1. Consistent with Sso PolB1, Tga PolB

886
887
888
889 cannot continue to replicate DNA when encountering an AP lesion in DNA template,
890
891 consistent with other archaeal Family B DNA pols [34; 35].
892

893
894 As DNA polymerase substrate, deoxynucleotide triphosphates affect the
895
896 exonuclease/polymerase balance of a DNA polymerase. It has been reported that
897
898 dNTPs stimulate polymerase activity of a DNA polymerase and suppress its
899
900 exonuclease activity. However, different DNA polymerases display distinct sensitivity
901
902 to the dNTP inhibition. In this study, we demonstrate that Tga PolB is capable of
903
904 extending primer at a low level (2 μ M) of dNTPs, which is consistent with Sso polB1
905
906 [36]. In contrast to Sso PolB1, which retains its exonuclease activity up to 600 μ M
907
908 dNTPs, Tga PolB already lacks an exonuclease activity at 5 μ M dNTPs [36].
909
910
911

912
913 A replicative DNA polymerase has polymerase activity and 3'-5' exonuclease
914
915 activity, and is in favor of exonuclease activity when encountering a mismatched
916
917 primer end to ensure high fidelity of DNA replication. In this study, we show that Tga
918
919 PolB is able to efficiently extend primer with a correct pair end at 20 nM. However,
920
921 Tga PolB displays significantly reduced extension efficiencies for primers with
922
923 uncorrected pair ends at 20 nM, which may be caused by the exonuclease activity of
924
925 Tga PolB that can remove the mismatched 3' nucleotide to generate a match base pair.
926
927 Thus, Tga PolB might be in favorable for the exonuclease activity for removing
928
929 uncorrected nucleotide when encountering a mismatched pair end and then start to
930
931 synthesize DNA after proofreading.
932
933
934
935

936
937 Last, we also show that Tga PolB displays higher affinity for binding primed
938
939 DNA than for binding ssDNA at <300 nM. Furthermore, two bands corresponding to
940
941

945
946
947
948 primed DNA binding appeared while only band corresponding to ssDNA binding of
949
950 was observed at both 200 nM and 300 nM Tga PolB. We proposed that one primed
951
952 DNA molecular would be bound with two Tga PolB molecular whereas one Tga PolB
953
954 molecular might bind one ssDNA molecular. Overall, Tga PolB has distinct binding
955
956 patterns for primed DNA and ssDNA.
957

958 959 **Conclusion**

960
961 In summary, we present the biochemical characteristics of the Family B DNA
962
963 pol from the hyperthermophilic and radioresistant *T. gammatolerans*. We demonstrate
964
965 that the recombinant Tga PolB possesses polymerase activity for DNA synthesis and
966
967 exonuclease activity for removing misincorporated nucleotide. Surprisingly, Tga PolB
968
969 can replicate DNA when encountering uracil in DNA template, which is sharply
970
971 contrasted with other archaeal Family B DNA pols. However, this pol can be stalled
972
973 by an AP site in DNA. Furthermore, dNTPs stimulate the polymerase activity and
974
975 inhibit the exonuclease activity of Tga PolB. Tga PolB can bind to primed DNA with
976
977 higher efficiencies than to ssDNA at low concentration, and also display distinct
978
979 binding patterns for primed DNA and ssDNA. Last, Tga PolB can be used in routine
980
981 PCR.
982
983
984
985
986
987

988 **Acknowledgement**

989
990 We thank Prof. Fabrice Confalonieri at Radiorésistance des Bactéries et des
991
992 Archaea Université Paris Sud for providing *T. gammatolerans* genomic DNA.
993

994 **Author contributions**

995
996 LZ and ZY designed experiments; DJ, HS, MW and QG performed experiments;
997
998
999

1004
1005
1006
1007 LZ, ZY, and PO analyzed data; LZ, ZY, and PO wrote and revised the paper.
1008
1009

1010 **Conflict of interests**

1011
1012 All authors declare that there is no conflict of interests regarding the publication
1013
1014 of this paper.
1015

1016 **Funding**

1017
1018 Research in Dr. Likui Zhang's laboratory was supported by the Provincial
1019
1020 Natural Science Foundation of Jiangsu (No. BK20191219), the Academic Leader of
1021
1022 Middle and Young People of Yangzhou University Grant and State Key Laboratory of
1023
1024 Microbial Metabolism, Shanghai JiaoTong University (No. MMLKF18-05). Research
1025
1026 in Prof. Zhihui Yang's laboratory was supported by the Earmarked Fund for Modern
1027
1028 Agro-industry Technology Research System in Hebei Province, China
1029
1030 (HBCT2018080205).
1031
1032
1033
1034

1035 **Figure legends**

1036
1037
1038 **Fig. 1.** Tga PolB is able to synthesize DNA at 65°C. A. the overexpression and
1039
1040 purification of the recombinant Tga PolB protein. B. DNA synthesis of Tga PolB at
1041
1042 65°C. The DNA synthesis reactions were performed by Tga PolB at 65°C in the
1043
1044 presence of varied concentrations. The synthesized DNA products were analyzed by
1045
1046 running a denaturing polyacrylamide gel. CK: the reaction without the enzyme.
1047
1048
1049

1050 **Fig. 2.** Biochemical characterization of Tga PolB. A. the thermo-tolerance of the
1051
1052 enzyme; B. the optimal pH of the enzyme activity; C. the effects of divalent cations
1053
1054 on the enzyme activity; D. the effect of NaCl on the enzyme activity. The DNA
1055
1056 synthesis reactions were performed at 65°C. The synthesized DNA products were
1057
1058
1059

1063
1064
1065
1066 analyzed by a denaturing polyacrylamide gel. CK in panels A, B and D, and CK1 in
1067
1068 panels C: the reaction without the enzyme; CK2 in panel C: the reaction without a
1069
1070
1071 divalent cation.

1072
1073 **Fig. 3.** Inhibition of exonuclease activity of Tga PolB by dNTPs substrate. A. the
1074
1075 exonuclease activity of Tga PolB. Tga PolB with varied concentrations was employed
1076
1077 to perform exonuclease reactions by using the ssDNA as the substrate at 65°C. The
1078
1079 cleaved DNA products were analyzed by a denaturing polyacrylamide gel. B. the
1080
1081 effect of dNTPs substrate on the polymerase and exonuclease activities of Tga PolB.
1082
1083 The coupled polymerase and exonuclease activities of Tga PolB were performed at
1084
1085 65°C in the presence of dNTPs with varied concentrations. The reaction products
1086
1087 were analyzed by a denaturing polyacrylamide gel. CK: the reaction without the
1088
1089 enzyme.
1090
1091
1092
1093

1094
1095 **Fig. 4.** Mismatch extension by Tga PolB. The match DNA (C:G) and mismatch DNA
1096
1097 (A:G, G:G and T:G) were employed as the substrates in the DNA synthesis reactions
1098
1099 catalyzed by Tga PolB (20, 50 and 200 nM) at 65°C. The synthesized DNA products
1100
1101 were analyzed by running a denaturing polyacrylamide gel. CK: the reaction without
1102
1103 the enzyme.
1104
1105

1106
1107 **Fig. 5.** Bypass analysis of uracil and AP in DNA by Tga PolB. The uracil- and AP-
1108
1109 containing primed DNA were employed as the substrates in the DNA synthesis
1110
1111 reactions catalyzed by 200 nM Tga PolB at 65°C. The synthesized DNA products
1112
1113 were analyzed by running a denaturing polyacrylamide gel. CK: the reaction without
1114
1115 the enzyme.
1116
1117
1118

1122
1123
1124
1125 **Fig. 6.** DNA binding assays of Tga PolB. 200 nM ssDNA and primed DNA were
1126
1127 incubated with Tga PolB with varied concentrations at room temperature, respectively.
1128
1129 The retarded DNA products were analyzed by a native polyacrylamide gel. A. binding
1130
1131 ssDNA; B. binding normal primed DNA; C. binding primed DNA with a mismatch
1132
1133 (T/G). CK: the binding reaction without the enzyme.
1134
1135

1136
1137 **Fig. 7.** PCR amplification of Tga PolB. M: DNA marker; CK: the PCR reaction
1138
1139 without enzyme.
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1180

References

- [1]. P.M. Burgers, E.V. Koonin, E. Bruford, L. Blanco, K.C. Burtis, M. Christman, et al, Eukaryotic DNA polymerases: proposal for a revised nomenclature. *J Biol Chem* 276 (2001) 43487-90.
- [2]. S.J. Garforth, R.A. Domaol, C. Watula, M.J. Landau, A.J. Meyer, K.S. Anderson, V.R. Prasad, K65R and K65A substitutions in HIV-1 reverse transcriptase enhance polymerase fidelity by decreasing both dNTP misinsertion and mispaired primer extension efficiencies. *J Mol Biol* 401 (2010) 33-44.
- [3]. J. Wang, A.K. Sattar, C.C. Wang, J.D. Karam, W.H. Konigsberg, T.A. Steitz, Crystal structure of a pol alpha family replication DNA polymerase from bacteriophage RB69. *Cell* 89 (1997) 1087-99.
- [4]. K.P. Hopfner, A. Eichinger, R.A. Engh, F. Laue, W. Ankenbauer, R. Huber, B. Angerer, Crystal structure of a thermostable type B DNA polymerase from *Thermococcus gorgonarius*. *Proc Natl Acad Sci U S A* 96 (1999) 3600-5.
- [5]. D.R. Edgell, W.F. Doolittle, Archaea and the origin(s) of DNA replication proteins. *Cell* 89 (1997) 995-8.
- [6]. G.J. Olsen, C.R. Woese, Archaeal genomics: an overview. *Cell* 89 (1997) 991-4.
- [7]. E.R. Barry, S.D. Bell, DNA replication in the archaea. *Microbiol Mol Biol Rev* 70 (2006) 876-87.
- [8]. L. Zhang, M. Kang, J. Xu, Y. Huang, Archaeal DNA polymerases in

- 1240
1241
1242
1243 biotechnology. Appl Microbiol Biotechnol 99 (2015) 6585-97.
1244
1245 [9]. S.J. Firbank, J. Wardle, P. Heslop, R.J. Lewis, B.A. Connolly, Uracil
1246 recognition in archaeal DNA polymerases captured by X-ray crystallography.
1247
1248 J Mol Biol 381 (2008) 529-39.
1249
1250
1251 [10]. M.J. Fogg, L.H. Pearl, B.A. Connolly, Structural basis for uracil recognition
1252 by archaeal family B DNA polymerases. Nat Struct Biol 9 (2002) 922-7.
1253
1254
1255 [11]. R.S. Lasken, D.M. Schuster, A. Rashtchian, Archaeobacterial DNA
1256 polymerases tightly bind uracil-containing DNA. J Biol Chem 271 (1996)
1257 17692-6.
1258
1259
1260 [12]. G. Shuttleworth, M.J. Fogg, M.R. Kurpiewski, L. Jen-Jacobson, B.A.
1261 Connolly, Recognition of the pro-mutagenic base uracil by family B DNA
1262 polymerases from archaea. J Mol Biol 337 (2004) 621-34.
1263
1264
1265 [13]. P.M. Oger, Complete genome sequences of 11 type species from the
1266 *Thermococcus* genus of hyperthermophilic and piezophilic archaea. *Genome*
1267 *Announc* 6 (2018).
1268
1269
1270 [14]. P. Mattila, J. Korpela, T. Tenkanen, K. Pitkanen, Fidelity of DNA synthesis by
1271 the *Thermococcus litoralis* DNA polymerase--an extremely heat stable
1272 enzyme with proofreading activity. Nucleic Acids Res 19 (1991) 4967-73.
1273
1274
1275 [15]. M.W. Southworth, H. Kong, R.B. Kucera, J. Ware, H.W. Jannasch, F.B. Perler,
1276 Cloning of thermostable DNA polymerases from hyperthermophilic marine
1277 Archaea with emphasis on *Thermococcus* sp. 9 degrees N-7 and mutations
1278 affecting 3'-5' exonuclease activity. Proc Natl Acad Sci U S A 93 (1996) 5281-
1279
1280
1281
1282
1283
1284
1285
1286
1287
1288
1289
1290
1291
1292
1293
1294
1295
1296
1297
1298

- 1299
1300
1301
1302 5.
1303
1304 [16]. K.P. Kim, S.S. Cho, K.K. Lee, M.H. Youn, S.T. Kwon, Improved
1305 thermostability and PCR efficiency of *Thermococcus celericrescens* DNA
1306 polymerase via site-directed mutagenesis. J Biotechnol 155 (2011) 156-63.
1307
1308
1309
1310
1311 [17]. M.A. Cambon-Bonavita, P. Schmitt, M. Zieger, J.M. Flaman, F. Lesongeur, G.
1312 Raguenes, et al, Cloning, expression, and characterization of DNA polymerase
1313 I from the hyperthermophilic archaea *Thermococcus fumicolans*.
1314 Extremophiles 4 (2000)215-25.
1315
1316
1317
1318
1319
1320
1321 [18]. Y.J. Kim, H.S. Lee, S.S. Bae, J.H. Jeon, J.K. Lim, Y. Cho, et al, Cloning,
1322 purification, and characterization of a new DNA polymerase from a
1323 hyperthermophilic archaeon, *Thermococcus* sp. NA1. J Microbiol Biotechnol
1324 17 (2007) 1090-7.
1325
1326
1327
1328
1329
1330
1331 [19]. J.I. Lee, Y.J. Kim, H. Bae, S.S. Cho, J.H. Lee, S.T. Kwon, Biochemical
1332 properties and PCR performance of a family B DNA polymerase from
1333 hyperthermophilic Euryarchaeon *Thermococcus peptonophilus*. Appl Biochem
1334 Biotechnol 160 (2010) 1585-99.
1335
1336
1337
1338
1339
1340 [20]. K. Griffiths, S. Nayak, K. Park, D. Mandelman, B. Modrell, J. Lee, et al, New
1341 high fidelity polymerases from *Thermococcus* species. Protein Expr Purif 52
1342 (2007) 19-30.
1343
1344
1345
1346
1347
1348 [21]. K. Bohlke, F.M. Pisani, C.E. Vorgias, B. Frey, H. Sobek, M. Rossi, G.
1349 Antranikian, PCR performance of the B-type DNA polymerase from the
1350 thermophilic euryarchaeon *Thermococcus aggregans* improved by mutations
1351
1352
1353
1354
1355
1356
1357

- 1358
1359
1360
1361 in the Y-GG/A motif. *Nucleic Acids Res* 28 (2000) 3910-7.
1362
1363 [22]. K.P. Kim, H. Bae, I.H. Kim, S.T. Kwon, Cloning, expression, and PCR
1364 application of DNA polymerase from the hyperthermophilic archaeon,
1365 *Thermococcus celer*. *Biotechnol Lett* 33 (2011) 339-46.
1366
1367
1368
1369
1370 [23]. H. Bae, K.P. Kim, J.I. Lee, J.G. Song, E.J. Kil, J.S. Kim, S.T. Kwon,
1371 Characterization of DNA polymerase from the hyperthermophilic archaeon
1372 *Thermococcus marinus* and its application to PCR. *Extremophiles* 13 (2009)
1373 657-67.
1374
1375
1376
1377
1378
1379
1380 [24]. H. Ppyun, I. Kim, S.S. Cho, K.J. Seo, K. Yoon, S.T. Kwon, Improved PCR
1381 performance using mutant Tpa-S DNA polymerases from the
1382 hyperthermophilic archaeon *Thermococcus pacificus*. *J Biotechnol* 164 (2013)
1383 363-370.
1384
1385
1386
1387
1388
1389
1390 [25]. D. Marsic, J.M. Flaman, J.D. Ng, New DNA polymerase from the
1391 hyperthermophilic marine archaeon *Thermococcus thioeducens*.
1392 *Extremophiles* 12 (2008) 775-788.
1393
1394
1395
1396
1397 [26]. S.S. Cho, K.P. Kim, K.K. Lee, M.H. Youn, S.T. Kwon, Characterization and
1398 PCR application of a new high-fidelity DNA polymerase from *Thermococcus*
1399 *waiotapuensis*. *Enzyme Microb Technol* 51 (2012) 334-41.
1400
1401
1402
1403
1404 [27]. K.M. Kwon, S.G. Kang, T.G. Sokolova, S.S. Cho, Y.J. Kim, C.H. Kim, S.T.
1405 Kwon, Characterization of a family B DNA polymerase from *Thermococcus*
1406 *barophilus* Ch5 and its application for long and accurate PCR. *Enzyme*
1407 *Microb Technol* 86 (2016) 117-26.
1408
1409
1410
1411
1412
1413
1414
1415
1416

- 1417
1418
1419
1420 [28]. E. Jolivet, S. L'Haridon, E. Corre, P. Forterre, D. Prieur, *Thermococcus*
1421
1422 *gammatolerans* sp nov., a hyperthermophilic archaeon from a deep-sea
1423
1424 hydrothermal vent that resists ionizing radiation. *Int J Syst Evol Microbiol* 53
1425
1426 (2003) 847-851.
1427
1428
1429 [29]. Y. Zivanovic, J. Armengaud, A. Lagorce, C. Leplat, P. Guerin, M. Dutertre, et
1430
1431 al, Genome analysis and genome-wide proteomics of *Thermococcus*
1432
1433 *gammatolerans*, the most radioresistant organism known amongst the Archaea.
1434
1435 *Genome Biol* 10 (2009).
1436
1437
1438 [30]. H. Shi, Q. Gan, D. Jiang , Y. Wu, Y. Yin, H. Hou, et al, Biochemical
1439
1440 characterization and mutational studies of a thermostable uracil DNA
1441
1442 glycosylase from the hyperthermophilic euryarchaeon *Thermococcus*
1443
1444 *barophilus* Ch5. *Int J Biol Macromol* 134 (2019) 846-855.
1445
1446
1447 [31]. M. Garcia-Diaz, K. Bebenek, Multiple functions of DNA polymerases. *CRC*
1448
1449 *Crit Rev Plant Sci* 26 (2007) 105-122.
1450
1451
1452 [32] C. Savino, L. Federici, K.A. Johnson, B.Vallone, V. Nastopoulos, M. Rossi, et
1453
1454 al, Insights into DNA replication: the crystal structure of DNA polymerase B1
1455
1456 from the archaeon *Sulfolobus solfataricus*. *Structure* 12 (2004) 2001-8.
1457
1458
1459 33. J. Wardle, P.M.J. Burgers, I.K.O. Cann, K. Darley, P. Heslop, E. Johansson, et
1460
1461 al, Uracil recognition by replicative DNA polymerases is limited to the
1462
1463 archaea, not occurring with bacteria and eukarya. *Nucleic Acids Res* 36 (2008)
1464
1465 705-711.
1466
1467
1468 34. P. Gruz, M. Shimizu, F.M. Pisani, M. De Felice, Y. Kanke, T. Nohmi,
1469
1470
1471
1472
1473
1474
1475

1476
1477
1478
1479
1480
1481
1482
1483
1484
1485
1486
1487
1488
1489
1490
1491
1492
1493
1494
1495
1496
1497
1498
1499
1500
1501
1502
1503
1504
1505
1506
1507
1508
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1530
1531
1532
1533
1534

Processing of DNA lesions by archaeal DNA polymerases from *Sulfolobus solfataricus*. Nucleic Acids Res 31 (2003) 4024-30.

35. S.K. Jozwiakowski, B.J. Keith, L. Gilroy, A.J. Doherty, B.A. Connolly, An archaeal family-B DNA polymerase variant able to replicate past DNA damage: occurrence of replicative and translesion synthesis polymerases within the B family. Nucleic Acids Res 42 (2014) 9949-63.
36. H.Q. Lou, Z.H. Duan, T. Sun, L. Huang, Cleavage of double-stranded DNA by the intrinsic 3'→5' exonuclease activity of DNA polymerase B1 from the hyperthermophilic archaeon *Sulfolobus solfataricus* at high temperature. FEMS Microbiol Lett 231 (2004) 111-117.

Table 1 Sequences of the oligonucleotides used in this work

Name	Sequence (5'-3')
p22C*	CAG TGA ATT CGA GCT CGG TAC C
p22A*	CAG TGA ATT CGA GCT CGG TAC A
p22G*	CAG TGA ATT CGA GCT CGG TAC G
p22T*	CAG TGA ATT CGA GCT CGG TAC T
t59	GCT TGC ATG CCT GCA GGT CGA CTC TAG AGG ATC CCC GGG TAC CGA GCT CGA ATT CAC TG
t59U	GC TTG CAT GCC TGC AGG <u>UCGA</u> CTC TAG AGG ATC CCC GGG TAC CGA GCT CGA ATT CAC TG
t59AP	GCT TGC ATG CCT GCA <u>GGAPCGA</u> CTC TAG AGG ATC CCC GGG TAC CGA GCT CGA ATT CAC TG

*indicates the Cy3-labeling at 5' end of primers (p22C, p22A, p22G and p22T).

The underlined base is used to prepare uracil (U)- and AP (Apurinc/aprimidinic)-containing dsDNA.

1594
1595
1596
1597
1598
1599
1600 **Supplemental Data**
1601
1602
1603

1620 **Fig. s1.** DNA synthesis of Tga PolB at different temperatures. The DNA synthesis
1621 reactions were performed by 50 nM Tga PolB at different temperatures. The
1622 synthesized DNA products were analyzed by running a denaturing polyacrylamide gel.
1623
1624
1625
1626
1627 CK: the reaction without the enzyme.
1628
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649

A**B**

A**B****C****D**

Tga PolB (nM) CK 20 50 200 20 50 200 20 50 200 20 50 200

59 mer-

22 mer-

Polymerization (%)

95 ± 5.0
 96 ± 3.6
 98 ± 1.3
 18 ± 1.5
 83 ± 5.7
 93 ± 4.1
 15 ± 2.8
 72 ± 7.8
 96 ± 4.0
 14 ± 4.3
 77 ± 0.8
 94 ± 9.2

CK Normal DNA U-containing DNA AP-containing DNA

59mer-

42mer-

22mer-

Tga PolB

kbp
5-
3-
2-
1-
0.75-
0.50-
0.25-
0.10-

M

CK

Author Statement

All authors declare that they have no conflict of interest. This article does not contain any studies with human participants or animals performed by any of the authors.

SupplementalData

**Characterization and application of a Family B DNA polymerase from the
hyperthermophilic and radioresistant euryarchaeon *Thermococcus
gammatolerans***

Likui Zhang^{1,4#}, Donghao Jiang¹, Haoqiang Shi¹, Mai Wu¹, Qi Gan¹, Zhihui Yang^{2#},
and Philippe Oger^{3#}

¹Marine Science & Technology Institute, College of Environmental Science and
Engineering, Yangzhou University, Jiangsu Province 225127, China

²College of Plant Protection, Agricultural University of Hebei, Baoding City, Hebei
Province 071001, China

³Univ Lyon, INSA de Lyon, CNRS UMR 5240, Villeurbanne, France

⁴Guangling College, Yangzhou University

#Corresponding author: Dr. Likui Zhang

Tel: +86-514-89795882

Fax: +86-514-87357891

E-mail address: lkzhang@yzu.edu.cn

Corresponding author: Prof. Zhihui Yang

E-mail address: bdyzh@hebau.edu.cn

Corresponding author: Prof. Philippe Oger

E-mail address: philippe.oger@insa-lyon.fr

Fig. s1. DNA synthesis of Tga PolB at different temperatures. The DNA synthesis reactions were performed by 50 nM Tga PolB at different temperatures. The synthesized DNA products were analyzed by running a denaturing polyacrylamide gel. CK: the reaction without the enzyme.