

HAL
open science

Design, production and purification of a novel recombinant gonadotropin-releasing hormone associated peptide as a spawning inducing agent for fish

Sedigheh Mohammadzadeh, Fatemeh Moradian, Sakineh Yeganeh, Bahram Falahatkar, Sylvain Milla

► To cite this version:

Sedigheh Mohammadzadeh, Fatemeh Moradian, Sakineh Yeganeh, Bahram Falahatkar, Sylvain Milla. Design, production and purification of a novel recombinant gonadotropin-releasing hormone associated peptide as a spawning inducing agent for fish. *Protein Expression and Purification*, 2020, 166, pp.1-10. 10.1016/j.pep.2019.105510 . hal-02884030

HAL Id: hal-02884030

<https://hal.science/hal-02884030>

Submitted on 29 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.

24 **ABSTRACT**

25 GnRH is a neuropeptide known to regulate reproduction in vertebrates. The purpose of this study
26 was to design and produce recombinant gonadotropin-releasing hormone associated peptide
27 (rGnRH/GAP) as an alternative of the previous GnRHs and native extracted hormone from
28 tissue, to induce final maturation in fish. Decapeptide as well as GAP area sequences were
29 compared between GnRH1, GnRH2, and mGnRH from *Acipenser sp* and *Huso huso*,
30 respectively. Considering the conserved amino acids and the replacement of un-stable amino
31 acids with those that were more stable against proteolytic digestion as well as had a longer half-
32 life, the sequence was designed. The sequences of decapeptide and GAP region were synthesized
33 and then cloned on pET28a expression vector and transformed into expression host *Escherichia*
34 *coli* BL21(DE3). The supernatant of cultured recombinant bacteria was used for purification
35 using TALON Metal affinity resin. The purity of the GnRH/GAP was confirmed by single 8 kDa
36 band on SDS-PAGE and western blot. Bioinformatics studies were performed for evaluation of
37 homology between GnRH protein sequences and prediction of 3D protein structure using Swiss
38 Model. The result showed that the structure prediction of the recombinant GnRH decapeptide
39 was relatively similar to decapeptide of GnRH2 from Beluga (*Huso huso*). The GAP structure
40 was similar to GAP1 of Nile tilapia (*Oreochromis niloticus*) and sturgeon and GnRH2 of
41 Chinese sturgeon (*Acipenser sinensis*). The mass analysis showed that the sequence was exactly
42 the same as designated sequence. Biology activity of rGnRH/GAP was tested in mature goldfish
43 (*Carassius auratus*) and results showed that rGnRH/GAP had a positive effect in final
44 maturation. Indeed 17 α , 20 β -dihydroxy-4-pregnen-3-one (DHP) was increased 17 h and 24h
45 after injection with rGnRH/GAP and spawning stemmed from that injection. These novel
46 findings introduce the potential of utilizing rGnRH/GAP in aquaculture.

47 **Introduction**

48 Gonadotropin-releasing hormone (GnRH) belongs to conserved neurohormonal gene family that
49 has 30 different isoforms, including 15 isoforms in vertebrata and 15 isoforms in non-vertebrates
50 (1). GnRH is a decapeptide with 10 amino acids found in fish as well as other animals which are
51 synthesized primarily on neurons in the brain (2). Two forms of GnRH (mammalian GnRH and
52 chicken GnRH-II) are found in fish as same as other vertebrates, but there are nine forms of
53 GnRH in fish that are distinct from other vertebrates. The release of GnRH from hypothalamus
54 regulates reproductive and sexual functions in vertebrates (3, 4).

55 Primary structure of GnRH protein precursor is composed of a signal peptide in the N-terminal
56 region (approximately 28 amino acids), a section of ten amino acids (decapeptide), which is an
57 active region of the peptide and is almost completely conserved in all fishes. Thereafter, there are
58 three amino acids; Glycine, Lysine and Arginine, which are conserved in all species of fish and
59 where the protease digestion occurs in the sequence of this peptide. Finally, in C-terminal, there
60 is also a GnRH-associated peptide (GAP) that has about 60 amino acids, which is less conserved
61 in fish than other regions of the peptide, and has different sequences and sizes (5, 6). Studies
62 have shown that GAP has a role in the stability of GnRH structure and unlinked to the biological
63 activity of the peptide (7). Nikolic et al (8) reported that the inhibition of PRL basal secretion
64 obtained by GAP was comparable to that reported for dopamine (9). It was shown that GAP was
65 co-secreted with GnRH into the hypophyseal portal blood of ovariectomized sheep (10). In
66 addition, some reports showed that GAP could stimulate gonadotropins release in rats *in vitro*
67 and *in vivo* (8, 11-15). The previous studies indicated that GAP could have a physiological
68 significance in the regulation of pituitary function in mammals. However, there are also reports
69 where these GAP effects were not observed, as for instance in human pituitary prolactinoma *in*

70 *vitro* (16) or in sheep *in vivo* (17). To the best of our knowledge, a study by Planas et al. (18), on
71 the effects of human GAP on PRL release in tilapia, has been the only attempt so far to
72 investigate the possible biological function of GAP in non-mammalian vertebrates.

73 One of the major goals of aquaculture practices is to artificially stimulate spawning via the
74 manipulation of the hormonal axis. Different endocrine approaches have been considered to
75 induce final sexual maturation in breeding fish (19). Pituitary extract, human chorionic GTH,
76 hCG and different analogs of GnRH are used to induce spawning in finfish reproduction (19,
77 20). There are significant advantages to using GnRH as compared with gonadotropin-based
78 preparations such as fish pituitary and synthetic gonadotropins. Synthetic GnRH eliminated the
79 risk of the transmission of infectious diseases and allowed the possibility of applying exact doses
80 of GnRH. Another important factor is the high degree of interspecies similarity between GnRH
81 peptides allowing to be used for more than one fish species (21). Due to the structure of GnRH
82 peptide, this hormone is exposed to a variety of endopeptidases in the body that reduced its half-
83 life (21).

84 This is a major challenge because GnRH peptide is digested by proteolytic enzymes shortly after
85 the treatment (22, 23). The synthesized GnRHs are decapeptides that are designed to resist to
86 enzymatic degradation in blood circulation. However, they had only a very short half-life period
87 in fish (up to 23 minutes in gilthead seabream, *Sparus aurata L*) (21, 22, 24). Failure of single-
88 stage injection protocols to stimulate final maturation in females is probably the result of short
89 residence of GnRH in circulation. It is important to improve hormone formulations that have
90 more resistance to enzymatic degradation with no requirement for further frequent use of
91 hormone. The latter is a priority in development of spawning induction therapies.

92 There have been different strategies used for increasing the protein's half-life in blood in which
93 one of them is changing the amino acid sequences (25-27). Naturally, GnRH has a half-life of 2
94 to 4 minutes, which is the result of breaking the bound between amino acids Trp³-Ser⁴ and Tyr⁵-
95 Gly (23, 28). Typically, substitution of Gly at position 6 with a D-amino acid (D-Ala and D-Arg)
96 in GnRH or with His and Lys increases the metabolic stability (28). Studies have shown that
97 GAP has a role in the stability of GnRH structure.

98 Recent advances in the construction of cDNA encoding target protein provided the potential for
99 the production of recombinant peptides (29). The recombinant hormones of fish have been
100 produced in various systems such as yeast *Pichia. pastoris*, *Drosophila* S2, silk worm *Bombyx*
101 *mori* and bacterial expression system and their biological activity has been evaluated in vitro and
102 in vivo (19,29, 30-31). The production of rGnRH /GAP with acceptable biological activity in
103 fish species can introduce an effective hormone therapy in aquaculture and it is used as specific
104 homologous for the treatment of reproductive disorders in new species. Considering the positive
105 effects mentioned in relation to rGnRH/GAP as an induction of final maturation in breeding fish.
106 In this study, the stable sequence of decapeptide GnRH was designed based on all native as well
107 as synthetic and GAP sequences was added to decapaptide. After suitable expression of the
108 peptide, purification was performed using affinity tag chromatography. Finally, biology activity
109 of rGnRH/GAP was tested in its capacity of regulating the final maturation in goldfish.

110 **Materials & methods**

111 *Bioinformatics studies*

112 The gene sequences and amino acid sequences related to different fish pre-pro GnRH was acquired
113 from the National Center for Biotechnology Information,
114 (<http://www.ncbi.nlm.nih.gov/nucleotide/>), Uniprot (<https://www.uniprot.org/>) and Expasy

115 (<https://web.expasy.org/docs/swiss-prot>) databases. Sequences of the decapeptide region as well as
116 the GAP area that contributed to the sustainability of the pro-protein were compared among
117 GnRH1 Amur sturgeon (*Acipenser schernckii*) (GenBank: AOW41585.1), GnRH1 Chinese
118 sturgeon (*Acipenser sinensis*) (GenBank: AGK30598.1), GnRH2 Chinese sturgeon (GenBank:
119 AGK30597.1), mGnRH Beluga (*Huso huso*) (GenBank: ABR18540.2), GnRH2 Beluga (GenBank:
120 EF534706.2). Considering the preserved amino acids in each of the species cited and the best
121 displacement in amino acids in sequence that play a role increasing the half-life and the stability of
122 the peptide against proteolytic digestion, the decapeptide sequence was selected. The relative half-
123 life in the biological environment and the peptide stability were checked at ProtParam
124 (<https://web.expasy.org/protparam/>) database.

125 The selected decapeptide (GnRH peptide) was translated to gene sequence using translate tools
126 (www.expasy.org/tools/translate). The GAP region was added due to increase in sustainability of
127 the pro- protein, as well as for ease of decapeptide purification due to the small size of the
128 decapeptide consequently, was selected based on GnRH2 sequence of beluga.

129 Three-Dimensional (3D) structure of the protein was constructed by comparative modeling
130 according to Swiss Model (<http://www.swissmodel.expasy.org/spdbv/>) corresponding to its
131 amino acid sequence. Among all current theoretical approaches, comparative modeling is the
132 only method that can reliably generate a 3D model of a protein from its amino acid sequence.

133 ***Gene synthesis and cloning***

134 In order to facilitate cloning and increase the stability of the translated sequences, the start and
135 stop codons as well as His-tag were added on the gene sequence and it was synthesized by
136 Shainegene Company (Shanghai, China). The synthesized gene was cloned in an expression

137 vector (pET28a⁺). The designed protein contained 77 amino acids, so the expected molecular
138 weight was around 8 kDa.

139 ***Transformation of recombinant vector***

140 *E. coli* BL21 (DE3) became competent as a host for cloning and expression based on the
141 protocol of Sambrook and Russell (2001). Cell suspension was dispensed into 500 µl aliquots
142 stored at -80 °C. For transformation, 10 ng of recombinant vector (pET28a⁺/GnRH) was
143 transferred into one tube of competent cells and tapping gently. It was incubated on ice for 30
144 min and heated at 42 °C for 30 seconds then quickly placed on ice. One ml of pre warmed LB
145 medium was added to the vial, and it was placed in a shaking incubator and shaken at 37 °C for 1
146 h at 225 rpm. One hundred µl of grown recombinant bacteria were poured on a LB plate
147 containing kanamycin antibiotic (50 µg/mL) and incubated at 37 °C overnight. After growth of
148 bacterial colonies on the selective plate, a single colony was taken and transformation was
149 confirmed using colony PCR with specific primer (table 1). The PCR were performed on a PTC-
150 200 thermal cycler (BioRad, USA) by denaturation at 94 °C for 10 min, followed with 30 cycle of
151 amplification at 94 °C for 1 min, 57 °C for 1 min and 72 °C for 90 s and an additional elongation at
152 72 °C for 10 min after the last cycle. The PCR products were checked by electrophoresis on 1.5 %
153 agarose gel containing ethidium bromide

154 ***Gene expression and protein extraction***

155 A single recombinant colony was cultured in 100 mL LB media containing kanamycin (50
156 µg/mL) at 37 °C overnight. Then 5 mL of starter culture were transferred into fresh LB media (2
157 L) containing kanamycin (50 µg/mL) and grown up to a cell density of OD₆₀₀ = 0.5–0.6. Cell
158 density was determined by measuring the OD of culture at 600 nm with a spectrophotometer.
159 The culture was induced by adding IPTG to a final concentration of 1 mM and allowing further
160 growth at 20 °C overnight. The induced cells were centrifuged at 5000 g for 10 min. The cell

161 pellet was suspended in lysis buffer (100 mM Tris, pH 8.0, 100 mM NaCl, 10 mM Imidazole, 0.5
162 % (v/v) Triton x-100,) and 1X EDTA-Free Protease Inhibitor Cocktail. The cell suspension was
163 subjected to sonication for disruption (3 times for 30 s with 50% pulses), then it was centrifuged
164 at 10000 g for 25 min in 4°C, after which the supernatant was taken for protein production
165 analysis using SDS-PAGE. The supernatants of induced and un-induced cells were taken on 15%
166 SDS-PAGE. Proteins band were developed by Coomassie brilliant blue staining.

167 ***Purification of recombinant GnRH/GAP***

168 The supernatant was purified using Batch/Gravity-Flow column purification with TALON metal
169 affinity resin. The solubilized protein was loaded on Co²⁺- CMA, TALON resin (Clontech). 3
170 mL of resin suspension was transferred to a sterile column and washed with DD water then
171 equilibrated with 20 bed volume of equilibration buffer containing; 50 mM Tris, 300 mM NaCl,
172 10 mM Imidazole and 0.05% Triton x-100 at pH 8.0. The solubilized sample (pH adjusted to 8)
173 was loaded on to the column and shaken at 4°C for 1 h. After that the column was washed with
174 10 bed volumes with washing buffer that was the same as equilibration buffer. Finally, the His-
175 tagged protein was eluted with 5 bed volumes elution buffer (50 mM Tris, 150 mM Imidazole
176 and 1 % (v/v) Triton x-100, pH 7.5) at a flow rate of 1 mL/min. The elute samples collected in
177 500 µl fractions. The majority of the His-tagged protein was recovered in the first one bed
178 volume. The fractions were analyzed using 15% SDS-PAGE. The fractions containing rGnRH
179 were dialyzed in sodium chloride serum (0.09%, pH 7.0) with slow stirrer at 4°C for 18 h. The
180 dialyzed sample was lyophilized and stored at -20°C for further use.

181 ***Western blotting***

182 Purified protein from SDS-PAGE was transferred to nitrocellulose membrane using transfer
183 buffer (39 mM glycine, 48 mM Tris-base, 0.037% SDS, 20% methanol) by Bio-Rad Mini

184 Protean Tetra Cell System. The membrane was incubated in the blocking buffer of 3%
185 BSA/phosphate-buffered saline (PBS, 137 mM NaCl, 2.7 mM KCl, 4.3 mM Na₂HPO₄, pH7.3)
186 for 2 h. The membrane was then incubated in a monoclonal anti-6xHis tag antibody (at 1:3000
187 dilution in PBST/BSA (PBS containing 1% Tween 20 and 2% BSA) by gentle shaking at 4 °C
188 overnight. The membrane was washed with PBS/T three times and then incubated with HRP-
189 conjugated goat anti mouse IgG (Sigma Aldrich, USA) as secondary antibody diluted 1:5000 in
190 PBST/BSA with gentle shaking for 1 hour for 1 h at 37 °C. The membrane was washed three
191 times with PBS/T and detection was carried out using HRP staining solution. Chromogenic
192 reaction was stopped by rinsing the membrane twice with distilled water.

193 *Determination of protein concentration*

194 Protein concentration was determined by Bradford's method (1976) with bovine serum albumin
195 as a standard (0, 5.0, 10.0, 20.0, 30.0, 40.0, 50.0 and 60.0 µg/mL). The lyophilized peptide was
196 dissolved in saline (0.09%, pH 7) and assayed with Bradford buffer and the absorbance of
197 samples measured at 595 nm with spectrophotometer.

198 *Mass spectroscopy analysis*

199 The purified peptide was studied using MS/MS (MALDI-TOF/TOF) mass spectrometer to reveal
200 amino acid sequence. Sample preparation for Mass spectroscopy was performed by Jean-Baptiste
201 Vincourt in a scientific platform in Nancy, France. 500 ng of the lyophilized protein were
202 suspended in SDS-loading buffer, and it was run on SDS-PAGE. Proteins band were developed
203 by Coomassie brilliant blue staining. The corresponding band was excised and processed as
204 follows for protein content identification:

205 Cysteines were reduced in 100 mM DTT, and they were prepared in 100 mM ammonium
206 bicarbonate (BA), then they were alkylated in iodoacetamide, 100 mM in BA, each for 45 min.

207 After 2 washing, cycles in BA and BA/acetonitrile, 1:1, 15 min each, gel bands were dried in a
208 speed-vac for 1 hour, and they were digested with 100 ng trypsin in 20 ul BA overnight. Peptides
209 were extracted twice consecutively in 25 ul acetonitrile, 80%, TFA 1% for 10 min under
210 sonication in a water bath sonicator. Extracted peptides were pooled, dried in a speed-vac and
211 resuspended in 10 ul 2% acetonitrile, 0.1% TFA.

212 HPLC was performed using Ultimate 3000 equipment (Thermo). Peptides (6.4 ul) were injected
213 in the micro liter pickup mode onto a desalting column and loaded onto a 15 cm Acclaim pep
214 map RSLC C18 column (Thermo) and eluted over a 30 min run by a 2-45% acetonitrile linear
215 gradient and 170 fractions were collected onto a 1536 TF anchorchip MALDI plate via a
216 Proteiner FcII fractionator (Bruker) and mixed with α -Cyano-4-hydroxycinnamic acid (HCCA)
217 directly upon deposition. Sample acquisition in TOF and TOF/TOF modes were performed
218 automatically using WARP-LC as a pilot software on an Auto flex speed MALDI mass
219 spectrometer (both from Bruker). Peptide assignments, protein identification and scoring were
220 managed on a Proteins cape server allowing a 50 ppm tolerance for mass measurements through
221 interrogation of the whole swiss prot database of a local Mascot server. In addition, as the protein
222 of interest was recombinant, its theoretical artificial sequence was used to assign non-naturally
223 occurring peptides.

224 ***In vivo biological activity***

225 Mature female goldfish (*Carassius auratus*) were obtained from Fish Hatchery Center (Sari,
226 Mazandaran, Iran) and transferred to wet lab located at the Faculty of animal science, Sari, Iran.
227 The fish were acclimated to the experimental conditions into two 250 L tanks and fed with a
228 commercial carp diet for two weeks. After 2 weeks of acclimation and gradual temperature
229 increase, selected fish were randomly divided into two experimental groups (n = 6). Photoperiod
230 for this indoor experiment was set at 12hL:12hD cycle and temperature was 25.2 ± 0.3 °C. To

231 supply needed water, water was used after 24 h aeration. Air stone aeration was connected to a
232 central air pump (Iran Pash, Urmia, Iran) in each aquarium.

233 The first treatment consisted in the injection of the recombinant GnRH (20 µg/kg body weight)
234 dissolved in 0.9% NaCl and the second group of fish (control) received 0.9% NaCl at 1 ml/ kg of
235 body weight. Blood samples were collected from 3 fish in each group before injection (0), 17 h
236 after injection (ovulation time) and 24 h after injection for measurement of 17α, 20β-dihydroxy-
237 4-pregnen-3-one (DHP). Spawning success was determined by the number of fish that spawned
238 after the injection.

239 *Enzyme-linked immune sorbent assay for 17α, 20β-dihydroxy-4-pregnen-3-one*

240 DHP was determined by the enzyme-linked immunosorbent assay (ELISA) using a commercial
241 kit (Cat. No: CK-E91529, Eastbiopharm, USA). The assay range is from 1 ng/mL to 400 ng/mL
242 and the kit sensitivity was 0.52 ng/mL.

243 *Statistical analysis*

244 Statistical analyses were performed using the STATISTICA software (StatSoft Inc., Tulsa, OK,
245 USA). Data are presented as a mean ± standard deviation of the mean (SD). Normality and
246 homogeneity of variances were tested by the Kolmogorov–Smirnov and Bartlett methods, in
247 order to comply with the prerequisites of analysis of variance (ANOVA). Within-group
248 differences of DHP levels were analyzed by repeated-measures ANOVA, and between-group
249 differences were analyzed using T- test at each sampling time.

250 **Results**

251 *Bioinformatics study*

252 GnRH/GAP protein sequences selected from GnRH1 Amur sturgeon, GnRH1 Chinese sturgeon,
253 GnRH2 Chinese sturgeon, GnRH2 Beluga and mGnRH Beluga and they were aligned with

254 multiple sequence alignment by Clustal Omega (www.EBI.ac.uk/service/tools). The Clustal
255 Omega result showed that pre-pro-GnRH contained a signal peptide, the conserved decapeptide,
256 the cleavage site and the GnRH associated peptide (Fig. 1). Three regions of GnRH including
257 decapeptide, proteolytic processing site and GnRH-associated peptide (GAP) at C-terminal (60
258 amino acids) were selected according to the preserve amino acids, and resistance to proteolytic
259 digestion and higher half- life and peptide stability and considered for its gene synthesis (Fig. 2).
260 The comparison of the signal peptide and GAP sequences of GnRH showed a very low
261 conservation between different species of fish. The alignment of Beluga GnRH2 and GnRH2 of
262 Chinese sturgeon was done. Resulting the GAP area selected from Beluga GnRH2 sequence with
263 accession number in GeneBank, EF534706.2 that had up 99% sequence identity with GnRH2 of
264 Chinese sturgeon (Fig. 3).

265 According to sequence analysis of designed peptide in ExPASy/protparam, the estimated half-life
266 was more than 10 h in *E.coli*, in vivo and up to 1 h in mammalian reticulocytes, in vitro. The
267 instability index (II) was computed to be 10.92 that classified the peptide as stable. The
268 instability index is a measure of proteins, used to determine whether it will be stable in a test
269 tube. If the index is less than 40, then it is probably stable in the test tube. If it is greater than it is
270 probably not stable.

271 ***Prediction of the three- Dimensional protein structure***

272 Predicted tertiary protein structure of the rGnRH/GAP was obtained using spdbv in Swiss
273 Model. 3D structure predicted in accordance with the decapeptide sequence designed and
274 selected GAP sequence. Our result showed that the 3D structure prediction of rGnRH
275 decapeptide was somewhat similar to GnRH2 from Beluga built with Swiss Model. The GnRH-
276 associated peptide (GAP) structure was relatively similar to GAP1 of Nile tilapia and sturgeon as

277 well as GnRH2 of Chinese sturgeon. They had a Helix-Loop-Helix structure (HLH) but the
278 recombinant hormone had a large helix and a small helix with a short loop between them (Fig.
279 4).

280 ***GnRH/GAP gene sequence and synthesis***

281 The peptide sequence of GnRH/GAP designed was translated to nucleic acids using translate tools
282 in Expasy and after synthesis and checking up for correct gene sequence, it was then cloned at
283 pET28a. After gene synthesis, the primary sequence was confirmed s (ShineGene, China).
284 Regarding GnRH sequences of various species of aquatic organism cited in databases and the
285 ability to produce cDNA encoding of this hormone, it was possible to produce recombinant
286 GnRH/GAP (rGnRH/GAP).

287 ***Transformation of recombinant vector and expression of the peptide***

288 The Recombinant vector pET28a⁺ which contains the gene of GnRH/GAP was transformed into
289 *E. coli* BL21 (DE3). After the growth of the *E. coli* cells containing the recombinant vector a
290 single colony took, transformation was confirmed using colony PCR and a fragment of 185 bp
291 detected at the expected size (Fig. 5). The recombinant bacterial cultured and induced by IPTG
292 then proteins in cells extract from both un-induced and induced cultures checked by SDS-PAGE.
293 The molecular weight of the expressed peptide was estimated at expected size of 8 kDa and it
294 was detected in the induced culture (Fig. 6).

295 ***Purification of recombinant GnRH/GAP***

296 The peptide was soluble in cytoplasm thus it was in cell lysate supernatant. The supernatant was
297 purified using affinity chromatography. After purification the first fractions of elution loaded on
298 a 15% SDS-PAGE and the purified recombinant peptide bands developed by Coomassie brilliant

299 blue staining and a band of about 8 kDa (expected size) was detected according to protein
300 molecular weight marker (Fig. 7).

301 *Western blot analysis of recombinant GnRH/GAP*

302 In Blotting analysis with anti-His-Tag antibodies, a band of 8 kDa developed in the membrane.
303 The six Histidine tag was designed at carboxyl terminal of recombinant peptide for affinity
304 purification and the His-Tag sequence was not isolated from recombinant peptide (Fig. 8).

305 *Protein concentration*

306 The concentration of recombinant GnRH/GAP peptide determined after dialysis in sodium
307 chloride serum and then lyophilized. The peptide powder dissolved in the same buffer and the
308 concentration of the recombinant peptide was 3.5 mg/mL.

309 *Mass spectrometry analysis*

310 The results of the Mass spectroscopy on this peptide showed that the sequence of the
311 recombinant peptide was exactly consistent with the designed sequence (Fig. 9, 10).

312 *In vivo biological activity*

313 The results showed that no significant difference of DHP level was observed between treatments
314 before injection ($P>0.05$). A significant difference of DHP level between GnRH/GAP injected
315 fish and control fish was observed 17 h and 24 h after the injection ($P<0.01$). DHP levels
316 increased 17 h and subsequently decline at 24 h after injection in the fish group that received 20
317 $\mu\text{g}/\text{kg}$ body weight of recombinant GnRH/GAP but no change was observed in DHP level 17 h
318 after injection in the control fish (Fig. 11). All females injected with recombinant GnRH/GAP
319 spawned, while none of the control fish spawned.

320

321 **Discussion**

322 GnRH is a decapeptide produced in the hypothalamus with a regulatory function in the
323 reproductive system (32-34). Different analogs of GnRH with different half-life exist (22). These
324 analogs are decapeptides and some amino acids are substituted at the native GnRH to increase
325 half-life. Due to the structure of GnRH peptide, this hormone is exposed to a variety of
326 endopeptidases in the body that reduced its half-life (21). Synthetic GnRH has only a half-life of
327 23 minutes *in vivo* because of degradation by enzymatic degradation (22, 35). In this study, the
328 design of bioactive sites was based on interspecies conserved amino acids at position 2, 3, 4, 9
329 and 10 that remained unchanged. In contrast, the amino acids at positions 1, 5, 7 and 8 were
330 varying among different species of fish (36, 37). There were His or Tyr at position 5, Trp or Leu
331 at position 7 and Arg or Tyr at position 8 in examined species. Thus, in order to increase the
332 stability and half-life of the peptide His, Leu and Try were chosen at positions 5, 7 and 8,
333 respectively. There was Glutamine at position 1 in most fishes but there was Glutamic acid
334 instead of Glutamine in some fish species such as Russian sturgeon (*Acipenser gueldenstaedti*),
335 (GenBank: AAB34379.1) and in other vertebrates and synthetic GnRH. Glu was selected rather
336 than Gln because of differences in the stability index in favor of Glu. Amino acid at position 6
337 (Gly) was high conserved in different fish species but can be a target site for proteolytic
338 digestion and thus potentially reduces the half- life so, we used serine instead of Gly (28, 38).
339 Typically, substitution of Gly at position 6 with a D-amino acid in GnRH or with His and Lys
340 increases its metabolic stability (28). In our design, serine increased more the stability than His
341 and Lys. Substitution of Gly at position 6 with a D-amino acid (D-Ser) in LHRH increases its
342 metabolic stability and the binding affinity to LHRH receptor (28). Amino acids of Pro⁹ and
343 Gly¹⁰ are conserved in all types of GnRH sequences. Since the presence of Gly at the end of C-
344 terminal (position 10) even after proteolytic digestion of the precursor hormone was important

345 for the biological function of the hormone so we did not make replace this the amino acid. Two
346 of the most used analogues in the market are mGnRH_a (pGlu-His-Trp-Ser-Tyr-DAla-Leu-Arg-
347 Pro-Net) and sGnRH (pGlu-His-Trp-Ser-Tyr-DArg-Trp-Leu-Pro-Net). These analogues used D-
348 Ala and D-Arg at position 6 (instead of Gly) to increase the stability and ethyl amide at position
349 10 instead of glycine to increase the binding of the receptor to the ligand (28, 39). Despite the
350 changes in the amino acid sequence in these analogues, the half- life of them was not so high
351 (22). After the decapeptide the proteolytic site is highly conserved and consist of three amino
352 acids (Gly, Lys and Arg) where the protease digestion occurs in the sequence of this peptide and
353 separates it from GAP area (36). The functional part of GnRH protein is decapeptide (bioactive
354 site) that is processed from the precursor by removal of the signal peptide and cleavage at the
355 dibasic amine acid to separate GAP region (5). The signal peptide and GAP sequences showed a
356 very low conservation between species (36). It is presumed that GAP domain involved in
357 detecting the receptors for the precursor protein. Although still controversial, the function of the
358 GAP is believed to be restricted to providing the correct secondary structure for precise
359 processing of the GnRH precursor (5). Several methods of peptide modification have been
360 discovered to prolong its half- life and do not require repeated injection of the hormone. These
361 techniques include chemical and genetic methods that increase the half- life of the polymers,
362 such as polyethylene glycol (PEG) and add lipid to the peptide which reduces the rate of renal
363 excretion (28). It is also possible to change the amino acids in amino and carboxyl ends after
364 chemical synthesis of peptide to increase binding to the cell surface receptors. In genetic
365 engineering, methods with displacement of amino acids that are important in the stability of the
366 structure can increase peptide stability against protease digestion (40). The tertiary structure of
367 GnRH in protein data bank (PDB) only for Gonadotropin-releasing hormone agonist (GnRH1,

368 LHR.H) from *homo sapiens* was recorded (Legrand, p. 2015,
369 <http://www.rcsb.org/structure/4D5M>). Since the recombinant GnRH sequence with beluga
370 GnRH2 that had up 99% sequence identity, the predicted tertiary structure of rGnRH was
371 compared with the predicted 3-D structure of the peptide of this fish. There was Helix-Loop-
372 Helix structure (HLH) in GAP of rGnRH/GAP, Nile tilapia and sturgeon as well as GnRH2 of
373 Chinese sturgeon. There was a large helix and a small helix with a short loop between them in
374 the recombinant hormone. In sturgeon there were two identical lengths of alpha helices with long
375 loop between them but, in Nile Tilapia and Chinese sturgeon, there were one long and one short
376 alpha helix with a long loop between them (9). Also, the HLH structure was predicted for GAP1
377 sequences of the vertebrate species analyzed. Some variations were observed in the length of the
378 alpha helices, as well as in the length of the loop (9). Sirkin et al (9) predicted 3D structure of
379 GAP2, a Helix-loop-Helix structure, with long alpha helices, observed in some species like shark
380 and other teleost. However, some other GAP2 structure showed one or very short or no alpha
381 helix such as in a sauropsid (alligator), in a chondrosteian (sturgeon) and in a teleost (arowana).
382 Comparison of the GAP sequences between GnRH2, mGnRH, GnRH1 and GnRH2 from fish
383 showed the low conservation suggesting that GAP may participate in the folding and processing
384 of GnRH prohormone and the regulation of gonadotropin secretion as suggested by) Bond (41)
385 and Seeburg (42)..

386 In this study, *E. coli* was used for expression system to produce the recombinant protein. Several
387 cell types both prokaryotic (bacteria) and eukaryotic (animal, fungi, etc.) are used to produce
388 recombinant proteins. Bacteria are a good host for production of recombinant peptides and are
389 used for proteins that do not have post-translation changes such as GnRH. They also have
390 multiple benefits, including easy cultivation, low cost and high production potential, thus

391 allowing production from laboratory to industrial scale (43). *E. coli* as a factory was used for
392 production of recombinant GnRH in some studies as well as the current study (44, 45).
393 Generally, proteins with molecular weight below 60 kDa are successfully expressed in soluble
394 forms of *E. coli* (46). Weber et al. (47) isolated three forms of GnRH from native tissue of
395 pituitary gland of tilapia . Extraction from the pituitary gland is accompanied by some problems
396 including the transmission of the disease from the source to the hormone receiver, the process of
397 extraction is time-consuming and the amount of production is low, requiring more fish to
398 euthanize (19). Therefore, the technology of recombinant production or peptide synthesis is more
399 beneficial than extraction of pituitary tissue. In previous study reported the chemical synthetic of
400 GnRH (GnRHa) designed to withstand enzymatic degradation in the blood stream had a higher
401 resistance than normal GnRH against enzymatic degradation and had a half-life of 23 minutes
402 (21). Further studies to estimate the half-life of this recombinant GnRH in the plasma of sturgeon
403 and the kinetics of GnRH enzymatic degradation is under way.

404 In this study, the expressed peptide was soluble in cytoplasm and there was not any detection in
405 insoluble precipitation (data not shown). Purification process was performed in native condition
406 and there was no need of refolding process of the purified peptide. Xu et al. (45) reported that
407 chimeric peptide (recombinant GnRH) was expressed in an inclusion body and the target peptide
408 purified in denaturing condition (45). Two fusion proteins, GnRH-P53 and GnRHIII-p53 were
409 expressed intracellularly and dissolved in 8M urea and the purification process was performed in
410 denaturing condition with Ni-NAT affinity chromatography (48).

411 The results of the *in vivo* study showed that DHP level increased 17 h and 24 h after injection by
412 recombinant GnRH/GAP but no change was observed in DHP level in the control fish. All
413 females injected with recombinant GnRH/GAP spawned, while none of the control fish spawned.

414 The ovulation-induction effect of GnRH was observed in common carp (*Cyprinus carpio*) (49).
415 The ability of mGnRHa to induce ovulation goldfish is similar to several species (50). The
416 potential of DHP to induce final maturation was demonstrated in several fish species (51-54). In
417 this study, recombinant GnRH/GAP stimulated a surge of blood DHP occurring 17 h after
418 injection subsequently decline at 24 h. Podhorec (50) reported that GnRH treatments stimulated a
419 surge of DHP detected at 12 h post-injection in tench (*Tinca tinca*). Pinillos et al (55) reported a
420 peak of DHP occurring 6 h later with the subsequent decline seen at 24 h in tench. The
421 effectiveness of GnRH/GAP injection to promote DHP elevation and spawning is the
422 demonstration of the biological activity of the recombinant peptide.

423

424 **Conclusion**

425 The recombinant GnRH/GAP was successfully produced in *E.coli* expression system in soluble
426 form and then purified and a significant concentration of the peptide obtained. The specificity was
427 checked at both the DNA and protein levels using PCR, SDS-PAGE and western blot respectively.
428 Mass analysis confirmed that the sequence of the recombinant peptide was exactly the same as the
429 designed sequence. Due to the negative effects of multiple hormone injections in fish, it is now
430 necessary to develop a hormonal therapy that has a higher half-life and that does not require
431 multiple injections to induce sexual maturation in fish. All females goldfish injected with
432 recombinant GnRH/GAP spawned which is promising to use this recombinant peptide to induce
433 spawning in other teleost fish species of interest for aquaculture.

434 **Acknowledgements**

435 The authors are gratefully thanks for providing the facility and assistance of the Cell and
436 Molecular and Fisheries Labs, Sari Agricultural Sciences and Natural Resources University and

437 Mass spectrometry was performed at the proteomics core facility of UMS 2008, UL-
438 CNRS-INSERM, IBSLor, <http://umsibslor.univ-lorraine.fr>"

439 **References**

- 440 1. G.J. Roch, E.R. Busby, N.M. Sherwood. Evolution of GnRH: Diving deeper, *Gen*
441 *Compa Endocrinol.* 171 (2011) 1–16.
- 442 2. P. Melamed, N.M. Sherwood. Hormones and their receptors in fish reproduction,
443 Singapore: World Scientific Publishing Co. Pte. Ltd.; 2005. p.1-39.
- 444 3. J. Bancroft. The endocrinology of sexual arousal, *J Endocrinol.* 186 (2005) 411-427.
- 445 4. P. Parvathy, O. Satoshi, S.P. Ishwar. Role of serotonin in fish reproduction, *Front*
446 *Neurosci.* 9 (2015) 195.
- 447 5. N. Zmora, M.D. Gonzalea, J.A. Munoz, T. Madigou, E. Sanchez, S.Z. Doste, Y. Zohar.
448 The GnRH system in the European sea bass (*Dicentrarchus labrax*), *J Endocrinol.* 172
449 (2002) 105-116.
- 450 6. C. Lethimonier, T. Madigou, J.A. Munoz-Cueto, J.J. Lareyre, O. Kah. Evolutionary
451 aspects of GnRHs, GnRH neuronal systems and GnRH receptors in teleost fish, *Gen*
452 *Comp Endocrinol.* 135 (2004) 1-16.
- 453 7. O. Andersen, H. Klungland. The salmon GnRH encoding gene in teleost fish, In *Int Rev*
454 *Cytol* 147 (1993) 165-191.
- 455 8. K. Nikolics, A.J. Mason, E. Szonyi, J. Ramachandran, P.H. Seeburg. A prolactin
456 inhibiting factor within the precursor for human gonadotropin-releasing hormone, *Nature.*
457 316 (1985) 511–517.
- 458 9. D.I. Pérez Sirkin, A.G. Lafont, N. Kamech, G.M. Somoza, P.G. Vissio, S. Dufour.
459 Conservation of Three-Dimensional Helix-Loop-Helix Structure through the Vertebrate

- 460 Lineage Reopens the Cold Case of Gonadotropin-Releasing Hormone-Associated
461 Peptide, *Front Endocrinol.* 8 (2017) 207.
- 462 10. I.J. Clarke, J.T. Cummins, F.J. Karsch, P.H. Seeburg, K. Nikolics. GnRH-associated
463 peptide (GAP) is co secreted with GnRH into the hypophyseal portal blood of
464 ovariectomized sheep, *Biochem Bioph Res Commun.* 143 (1987) 665–671.
- 465 11. V. Chandrashekar, A. Bartke, R.A. Browning. Assessment of the effects of a synthetic
466 gonadotropin-releasing hormone associated peptide on hormone release from the in situ
467 and ectopic pituitaries in adult male rats, *Brain Res Bull.* 21 (1987) 95–99.
- 468 12. W.H. Yu, M. Arisawa, R.P. Millar, S.M. McCann. Effects of the gonadotropin-releasing
469 hormone associated peptides (GAP) on the release of luteinizing hormone (LH), follicle
470 stimulating hormone (FSH) and prolactin (PRL) *in vivo*. *Peptides.* (1989) 10(1986) 1133–
471 1138.
- 472 13. S.C. Milton, W.F. Brandt, M. Schnölzer, R.C. Milton. Total solid-phase synthesis and
473 prolactin-inhibiting activity of the gonadotropin-releasing hormone precursor protein and
474 the gonadotropin-releasing hormone associated peptide. *Biochemistry,* 31(1992) 8799–
475 8809.
- 476 14. J.R. Kerrigan, M. Yasin, D.J. Haisenleder, A.C. Dalkin, J.C. Marshall. Regulation of
477 gonadotropin subunit messenger ribonucleic acid expression in gonadotropin-releasing
478 hormone (GnRH)-deficient female rats: effects of GnRH, galanin, GnRH-associated
479 peptide, neuropeptide-Y, and thyrotropin-releasing hormone, *Biol Reprod.* (1995) 53
480 (1995) 1–7.

- 481 15. G.B. Chavali, S. Nagpal, S.S. Majumdar, O. Singh, D.M. Salunke. Helix-loop- helix
482 motif in GnRH associated peptide is critical for negative regulation of prolactin secretion,
483 J Mol Biol. 272 (1997) 731–740.
- 484 16. M. Ishibashi, T. Yamaji, F. akaku, A. Teramoto, T. Fukushima, M. Toyama. Effect of
485 GnRH-associated peptide on prolactin secretion from human lactotrope adenoma cells in
486 culture, Acta Endocrinol (Copenh). 116(1987) 81–84.
- 487 17. G.B. Thomas, J.T. Cummins, B.W. Doughton, N. Griffin, R.P. Millar, R. Gonadotropin-
488 releasing hormone associated peptide (GAP) and putative processed GAP peptides do
489 not release luteinizing hormone or follicle- stimulating hormone or inhibit prolactin
490 secretion in the sheep, Neuroendocrinology. 48 (1988) 342–350.
- 491 18. J. Planas, H.A. Bern, R.P. Millar. Effects of GnRH-associated peptide and its component
492 peptides on prolactin secretion from the tilapia pituitary in vitro, Gen Comp Endocrinol.
493 77 (1990) 386–1996.
- 494 19. J. Aizen, L. Hollander-Cohen, M. Shpilman, B. Levavi-Sivan. Biologically active
495 recombinant carp LH as a spawning-inducing agent for carp, J Endocrinol 232 (2017)
496 391-402.
- 497 20. Y. Zohar, C.C. Mylonas. Endocrine manipulation of spawning in cultured fish: from
498 hormones to genes, Aquaculture, 197 (2001) 99-136.
- 499 21. Y. Gothilf, Y. Zohar. Clearance of different forms of GnRH from the circulation of the
500 gilthead seabream, *Sparus aurata*, in relation to their degradation and bioactivities, In
501 Reproductive physiology of fish: Fish Symposium, 91 (1991, July) 35-37.
- 502 22. C.C Mylonas, Y. Zohar. Use of GnRH α -delivery systems for the control of reproduction
503 in fish, Rev Fish Biol Fisher 10 (2001) 463-491.

- 504 23. K. Cleverly, T.J. Wu. Is the metalloid peptidase EC 3.4. 24.15 (EP24. 15), the enzyme
505 that cleaves luteinizing hormone releasing hormone (LHRH), an activating enzyme?,
506 *Reproduction*. 139 (2010) 319–30.
- 507 24. D. Zarski, K. Targonska, R. Kaszubowski, P. Kestemont, P. Fontaine, S. Krejaszeff, K. Kupren,
508 D. Kucharczy. Effect of different commercial spawning agents and thermal regime
509 on the effectiveness of pikeperch, *Sander lucioperca* (L.), reproduction under
510 controlled conditions, *Aquacult Int*. 21 (2013) 819-828.
- 511 25. R.E. Kontermann. Recombinant bispecific antibodies for cancer therapy, *Acta Pharmacol*
512 *Sin*. 26 (2011) 1-9.
- 513 26. A. Szlachcic, M. Zakrzewska, J. Otlewski. Longer action means better drug: Tuning up
514 protein therapeutics, *Biotechnol Adv*. 29 (2011) 436–441.
- 515 27. J.R. Chekan, J.D. Koos, C. Zong, M.O Maksimov, A.J. Link, S.K. Nair. Structure of the
516 lasso peptide Isopeptidase Identifies a topology for processing threaded substrates, *J Am*
517 *Chem Soc*. 138 (2016) 16452-16458.
- 518 28. S.V. Moradi, P. Varamini, I. Toth. The transport and efflux of glycosylated luteinizing
519 hormone-releasing hormone analogs in Caco-2 cell model: contributions of glucose
520 transporters and efflux systems, *J Pharm Sci*. 103 (2015) 3217–24.
- 521 29. B. Levavi-Sivan B, M. Golan, J. Aizen, A. Elizur A. Fish recombinant gonadotropins,
522 *Cybum*. 32 (2008) 17-21.
- 523 30. H. Kamei, T. Kaneko, K. Aida. In vivo gonadotropic effects of recombinant Japanese eel
524 follicle-stimulating hormone, *Aquaculture*. 261 (2006) 771-775.

- 525 31. T. Ohta, H. Miyake, C. Miura, H. Kamei, K. Aida, T. Miura. Follicle-stimulating
526 hormone induces spermatogenesis mediated by androgen production in Japanese eel,
527 *Anguilla japonica*, Biol Reprod. 77 (2007) 970-977.
- 528 32. O. Kah, C. Lethimonier, G. Somoza, L.G. Guilgur, C.F. Vaillant, J.J. Lareyre. GnRH and
529 GnRH receptors in metazoa: a historical, comparative, and evolutive perspective, Gen
530 Comp Endocrinol. 153 (2007) 346–364.
- 531 33. K. Okubo, Y. Nagahama. Structural and functional evolution of gonadotropin-releasing
532 hormone in vertebrates, Acta Physiol. 193 (2008) 3-15.
- 533 34. A.L. Gaillard, B.H. Tay, D.P. Sirkin, A.G. Lafont, C.D. Flori, P. Vissio, S. Mazan, S.
534 Dufour, B. Venkatesh, B. Tostivint. Characterization of Gonadotropin-Releasing
535 Hormone (GnRH) Genes From Cartilaginous Fish: Evolutionary Perspectives, Front
536 Neurosci. 12 (2018) 1-14.
- 537 35. J.P. Moreau, P. Delavault, J. Blumberg. Luteinizing hormone-releasing hormone agonists
538 in the treatment of prostate cancer: a review of their discovery, development, and place in
539 therapy, Clin Ther. 28 (2006) 1485-1508.
- 540 36. J. Hildahl, G.K. Sandvi, R.B. Edvardsen, C. Fagernes, B. Norberg, T.M. Haug, F.A.
541 Weltzien. Identification and gene expression analysis of three GnRH genes in female
542 Atlantic cod during puberty provides insight into GnRH variant gene loss in fish, Gen
543 Comp Endocrinol. 172 (2011) 458-467.
- 544 37. H. Yue, H. Ye, X. Chen, H. Cao, C. Li. Molecular cloning of cDNA of gonadotropin-
545 releasing hormones in the Chinese sturgeon (*Acipenser sinensis*) and the effect of 17 β -
546 estradiol on gene expression, Comp Biochem Physiol Part A: Molecular & Integrative
547 Physiology. 166 (2013) 529-537.

- 548 38. S.C. Sealfon, H. Weinstein, R.P. Millar. Molecular mechanisms of ligand interaction with
549 the gonadotropin-releasing hormone receptor, *Endocr Rev.* 18 (1997) 180–205.
- 550 39. P. Podhorec, J. Kouril. Induction of final oocyte maturation in cyprinid fish by
551 hypothalamic factors, a review. *Vet Med.* 54 (2009) 97-110.
- 552 40. M. Blomenrohr, T.T. Laak, R. Kuhlen, M. Beyermann, E. Hund, J. Bogerd, R. Leurs.
553 Chimaeric gonadotropin-releasing hormone (GnRH) peptides with improved affinity for
554 the catfish (*Clarias gariepinus*) GnRH receptor, *Biochem J.* 361 (2002) 515-523.
- 555 41. C.T. Bond, R.C. Francis, R.D. Fernald, J.P. Adelman. Characterization of complementary
556 DNA encoding the precursor for gonadotropin-releasing hormone and its associated
557 peptide from a teleost fish, *Mol Endocrinol.* 5 (1991) 931–937.
- 558 42. P.H. Seeburg, P.J. Adelman, P.J. Characterization of cDNA for precursor of human
559 luteinizing hormone releasing hormone, *Nature.* 311 (1984) 666–678.
- 560 43. G.R. Rosano, E.A. Ceccarelli. Recombinant protein expression in *Escherichia coli*:
561 advances and challenges, *Front Microbiol.* 5 (2014) 1-17.
- 562 44. J.C. Gupta, K. Raina, G.P. Talwar, R. Verma, N. Khanna. Engineering, cloning, and
563 expression of genes encoding the multimeric luteinizing-hormone-releasing hormone
564 linked to T cell determinants in *Escherichia coli*, *Protein expression and purification.* 37
565 (2004) 1-7.
- 566 45. J. Xu, Z. Zhu, P. Duan, W. Li, Y. Zhang, J. Wu, Z. Hu, R. Roque, J. Liu J. Cloning,
567 expression, and purification of a highly immunogenic recombinant gonadotropin-
568 releasing hormone (GnRH) chimeric peptide, *Protein expression purification.* 50 (2006)
569 163–170.

- 570 46. L. Soufi, S.M. Hoseini-Alfatemi, M. Sharifi-Rad, M. Iriti, M. Sharifi-Rad, M. Hoseini, J.
571 Sharifi-Rad. Recombinant Proteins in Escherichia coli: Optimizing Production Strategies,
572 American-Eurasian J. Agric. & Environ. Sci. 15 (2015) 2149-2159.
- 573 47. G.M. Weber, J.F. Powell, M. Park, W.H. Fischer, A.G. Craig, J.E. Rivier, U. Nanakorn,
574 I.S. Parhar, S. Ngamvongchon, E.G. Grau, N.M. Sherwood. Evidence that gonadotropin-
575 releasing hormone (GnRH) functions as a prolactin-releasing factor in a teleost fish
576 (*Oreochromis mossambicus*) and primary structures for three native GnRH molecules, J
577 Endocrinol. 155 (1997) 121-32.
- 578 48. P. Jia., Y. Zhao., S. Wu., S. Gao., Y. Tong., Y. Wang. The Novel Fusion Proteins,
579 GnRH-p53 and GnRHIII-p53, Expression and Their Anti-Tumor Effect. PLOS 8(2013),
580 1-10.
- 581 49. S. Drori., M. Ofir., B. Levavi-Sivan., Z. Yaron. Spawning induction in common carp
582 (*Cyprinus carpio*) using pituitary extract or GnRH superactive analogue combined with
583 metoclopramide: analysis of hormone profile, progress of oocyte maturation and
584 dependence on temperature, Aquaculture. 1119 (1994) 393-407.
- 585 50. P. Podhorec., M. Socha., B.I. Amma., M. Sokolowska., E. Brzuska., S. Milla., G.
586 Gosiewski., V. Stejskal., M. Simko., J. Kouril. The effects of GnRHa with and without
587 dopamine antagonist on reproductive hormone levels and ovum viability in tench *Tinca*
588 *tinca*, Aquaculture. 465 (2016) 158-163.
- 589
- 590 51. Canario, A.V.M., Scott, A.P., 1988. Structure activity relationships of C21 steroids in an
591 in vitro oocyte maturation bioassay in rainbow-trout, *Salmo-gairdneri*. Gen. Comp.
592 Endocrinol. 71, 338–348.

593 52. F.W. Goetz. Hormonal-control of oocyte final maturation and ovulation in fishes, Fish
594 Physiol. 9 (1983) 117–170.

595 53. K. Yamauchi., H. Kagawa., M. Ban., N. Kasahara., Y. Nagahama.. Changes in plasma
596 estradiol-17-beta and 17-alpha,20-beta-dihydroxy-4-pregnen-3-one levels during final
597 oocyte maturation of the masu salmon *Oncorhynchus masou*, Bull. Jpn. Soc. Sci. Fish.
598 2137.

599 54. M.L. Pinillos., A.I. Guijarro., M.J. Delgado., P.C. Hubbard., A.V.M. Canario., A.P. Scott.
600 Production, release and olfactory detection of sex steroids by the tench (*Tinca tinca L.*),
601 Fish Physiol Biochem. 26 (2002) 197–210

602 **Table 1**

603 Primer pairs used in the amplification of rGnRH.

Gene		Primer Sequence (5' - 3')	Size (bp)
GnRH	Forward	CCATGGGAACATTGGAGCCATAGC	186
	Revers	AAGCTTCTTCTTCCTCTGCATCTG	

604 .

605

606

607

608

609

610

611

612				
613		Signal peptide	Decapeptide	Proteolytic site GAP
614	AGK30597.1	MACQGKLLVLLAVLLALSQAQLSSGQHWSHGWYPGGKRELEGLQSPED--SDEVKLCD--- 55		
615	ABQ01979.2	MACQGKLLVLLVLLLAMSQAQLSPGQHWSHGWYPGGKRELEGLQSPED--SDEVKLCD--- 55		
616	ABR18540.2	-MAEKVFLWLLLLAREL-STQGCCQHWSYGLRPGGKRGTDLSLADTLQDIVEEVKLDAPS 58		
617	AOW41585.1	MAVNRGAFVWLLLSLTAVSEVCYQHWYGLRPGGKREAESLLDTLQEIAD-IEKLDTGD 59		
618	AGK30598.1	MAVSRGAFVWLLLSLMAVSEVCYQHWYGLRPGGKRETETLLDTLQEIAD-IEKLDTGD 59		
619		. : : * :	: ****:* ***** :	* . : : : . *
620				
621	AGK30597.1	GDECSYLR-HPRKNILRSILADMLTRQMQRKK-	86	
622	ABQ01979.2	GDECSYLR-RPRKHILRSILADMLTRQMQRKK-	86	
623	ABR18540.2	VQLCKDPSPSAGLMKLSILAQLAEREDGRKNL	91	
624	AOW41585.1	HSECALSSQRSQSLGKGVLARLVGGESARKKI	92	
625	AGK30598.1	HSECALSSQRSQSLDLKGVLARLVGGESARKKI	92	
626		. *	*::** :	: **:
627				
628				

629 **Fig. 1.** Multiple alignment of GnRHs from fish. Signal peptide, amino acids 1-24; Decapeptide,
630 amino acids 25-34; Proteolytic site, amino acids 35-37; GnRH-associated peptide, amino acids 38-
631 93.

632

633
634 **Fig 2.** The amino acid sequences of GnRH designed. Decapeptide, the grey color (10 aa),
635 proteolytic site, the black color (3 aa); GAP, no highlight (49 aa).

636

637

638

```

639 ABQ01979.2 MACQGKLLVLLVLLAMSAQLSPGQHWSHGWPYGGKRELEGLQSPEDSDEVKLC DGDECS 60
640 AGK30597.1 MACQGKLLVLLAVLLALS AQLSSGQHWSHGWPYGGKRELEGLQSPEDSDEVKLC DGDECS 60
641 *****.*****:***** *****
642
643 ABQ01979.2 YLRRPRKHILRSILADMLTRQMQRKK 86
644 AGK30597.1 YLRHPRKNILRSILADMLTRQMQRKK 86
645 ***:***:*****
646
 GAP
 
```


648 **Fig. 3.** Pairwise alignment of two GnRH protein sequence from *Huso huso* (ABQ01979) and
 649 *Acipenser Sinensis* (AGK30597). The grey color shows the GAP area.

650

662 **Fig 4.** 3D-structure model constructed according to Swiss-Pdb-Viewer in Swiss-Model. The N-
 663 terminal shows decapeptide. In yellow appears alpha helices and the white loops and in pink β -
 664 turns.

665

676 **Fig. 5.** Agarose gel electrophoresis of PCR colony. Line 1, DNA molecular weight marker
677 (CinnaGen, SL7041, PR911653); line 2, negative control; line 3, the band of 186 bp of
678 GnRH/GAP gene.

679
680
681
682
683
684
685
686
687

688

689

690 **Fig. 6.** SDS-PAGE gel electrophoresis of protein extraction of the recombinant bacteria cells.
691 Line 1, induced bacterial cells; line 2, un-induced bacterial cells; line 3, Protein molecular weight
692 marker (GeneDirex, PM001-0500). The arrow inside the picture represents 8 kDa of the
693 expressed recombinant peptide.

694

695

696

697

698

699

700

701

702

703

704 **Fig. 7.** SDS-PAGE gel electrophoresis of the recombinant peptide. Line1, Protein molecular
705 weight marker (Bio-Rad, Model: 1610374); line 2 to 8, the bond of 8 kDa of purified
706 recombinant peptide eluted from affinity chromatography; line 9, induced recombinant bacterial
707 cells lysate; line 10, un-induced recombinant bacterial cell lysate.

708

709

710 **Fig 8.** Western blot analysis of rGnRH/GAP after purification. Line1, The band of 8 kDa of
711 rGnRH/GAP; line2, negative control; Line3, protein molecular weight marker (GeneDirex,
712 PM001-0500)

713

714

715

716

717

718

719

720

721

722

MS/MS Peptide Matches							
m/z meas.	z	Rt [min]	Score	P	Sequence	Modification	Range
1454.6863	1	26.80	60.508	0	EHWSHSLYPGGK.R		1-13
1496.704	1	28.00	30.156	0	EHWSHSLYPGGK.R	Acetyl: 1	1-13
1610.8025	1	26.20	59.321	1	EHWSHSLYPGGKRE		1-14
1652.8146	1	27.25	34.007	1	EHWSHSLYPGGKRE	Acetyl: 1	1-14
1674.7773	1	26.65	45.175	0	R.ELEGLQSPEDSDEVK.L		15-29
3043.3531	1	30.25	59.673	1	R.ELEGLQSPEDSDEVK.LCDGDECSYLR.R	Carbamidomethyl: 17, 22	15-40
1387.577	1	26.50	18.158	0	K.LCDGDECSYLR.R	Carbamidomethyl: 2, 7	30-40
1019.5616	1	28.60	22.911	0	R.SILADMLTR.Q		49-57
1035.5691	1	28.60	23.376	0	R.SILADMLTR.Q	Oxidation: 6	49-57
1594.8156	1	23.65	2.019	1	R.SILADMLTRQMR.K	Oxidation: 6, 11	49-61
1537.802	1	23.80	63.518	1	K.KLAALAEHHHHHHH.-		64-76
1579.7577	1	27.40	14.128	1	K.KLAALAEHHHHHHH.-	Acetyl: 1	64-76
1409.7122	1	22.90	56.746	0	K.KLAALAEHHHHHHH.-		65-76

723

724 **Fig. 9.** MALDI- MS/MS data.

725

732 **Fig 10.** Spectra of recombinant GnRH decapeptide sequence (six sequences and the other spectral
733 data was not shown).

734

735

736

737

738

739

740 Fig. 11. Effects of recombinant GnRH/GAP, and 0.9% NaCl on 17α , 20β -dihydroxy-4-pregnen-
 741 3-one (DHP) release in goldfish. Data are expressed as the mean \pm SD. Uppercase letters indicate
 742 significant differences among treatments at the same sampling time. Lowercase letters indicate
 743 significant differences among sampling times within a group ($P < 0.05$).

744