
Proteomika i jej zastosowanie w badaniach nasienia pstr¹ga

têczowego (Oncorhynchus mykiss)

Joanna Nynca, Andrzej Ciereszko

Zak³ad Biologii Gamet i Zarodka, Instytut Rozrodu Zwierz¹t i Badañ ¯ywnoœci PAN w Olsztynie

Dotychczasowe podejœcie metodyczne w badaniach sk³adu bia³kowego nasienia

pstr¹ga têczowego koncentrowa³o siê na izolacji i charakterystyce pojedynczych bia³ek, co

by³o czasoch³onne, gdy¿ czêsto poci¹ga³o za sob¹ koniecznoœæ opracowania wieloetapo-

wej procedury oczyszczania, odmiennej dla ka¿dego bia³ka. Wprowadzenie do analiz nowe-

go podejœcia metodycznego, jakim jest proteomika pozwoli³o na dokonanie prze³omu

w badaniach opartych na równoczesnej obserwacji z³o¿onych mieszanin bia³ek w sposób

kompleksowy. W proteomice stosowane dwie g³ówne metody badawcze polegaj¹ na 1) roz-

dziale bia³ek na ¿elu (elektroforeza dwukierunkowa – 2D), trawieniu i identyfikacji poszcze-

gólnych bia³ek oraz 2) metodzie typu „shotgun” z trawieniem mieszaniny bia³ek za pomoc¹

enzymów proteolitycznych i rozdziale mieszaniny uzyskanych peptydów za pomoc¹ chro-

matografii cieczowej w po³¹czeniu z identyfikacj¹ bia³ek za pomoc¹ spektrometrii mas.

Stosuj¹c metody proteomiczne zidentyfikowano 358 bia³ek dla nasienia pstr¹ga

têczowego. Nasze badania znacz¹co wzbogacaj¹ istniej¹c¹ wiedze dotycz¹c¹ sk³adu

bia³kowego nasienia. W wiêkszoœci bia³ka te zosta³y opisane po raz pierwszy dla nasie-

nia ryb. Wyró¿niono g³ówne bia³ka plazmy nasienia pstr¹ga têczowego tj. transferynê,

apolipoproteiny A, bia³ka uk³adu dope³niacza, albuminê, hemopeksynê, �1-antyprotein-

azê oraz precerebelinê. Bia³ka te nale¿¹ do grupy bia³ek ostrej fazy, których stê¿enie ule-

ga zmianie w odpowiedzi na proces zapalny. Zastosowanie elektroforezy dwukierunko-

wej do analizy plazmy nasienia umo¿liwi³o monitorowanie zmian w proteomie plazmy

nasienia pstr¹ga têczowego powsta³ych w wyniku kriokonserwacji oraz pozwoli³o na

identyfikacjê bia³ek pojawiaj¹cych siê w plazmie nasienia po kriokonserwacji. Uzyskane

wyniki daj¹ podstawê do dalszych badañ aplikacyjnych, ukierunkowanych na poszuki-

wanie markerów jakoœci nasienia. Zidentyfikowane bia³ka pojawiaj¹ce siê w plazmie

nasienia poddanego kriokonserwacji s¹ potencjalnymi wskaŸnikami uszkodzeñ krioge-

nicznych plemników i/lub przydatnoœci nasienia do kriokonserwacji. Uzyskane wyniki

mog¹ mieæ zastosowanie aplikacyjne w akwakulturze, w zakresie doskonalenia biotech-

nik rozrodu ryb z wykorzystaniem kriokonserwowanego nasienia.

WYLÊGARNIA 2015
23-24 kwietnia 2015 r., Kazimierz Dolny nad Wis³¹


