


Reconstruction in yeast of human steroid metabolic pathway as a tool for drug discovery and biosynthesis

Denis POMPON

Laboratoire d'Ingénierie des
Protéines Membranaires
CGM-CNRS
Gif-sur-Yvette, France.


Simple carbon sources


Sterol and steroid hormone biosynthesis pathway in animals

Sterol biosynthesis is a major target for drugs
(cholesterol lowering & antifungal drug)


Defect in sterol synthesis or in transport is found in several genetic diseases


KEGG


Adrenal gland


High organized
tissue dependent
spatial organization


Multiple
subcellular
biosynthesis
location


Highly branched
multi-step
biosynthetic pathway
with complex
regulation


Multi- organ
transport &
metabolism


Make Yeast


Human

TOOLS


Redesigning
animal steroid hormones
biosynthesis for yeast


Cortisol

MODELS

Humanization
of yeast sterol
biosynthesis


MOLGENIUM MONOSOON GIBSON-16


Redesigning animal steroid hormones biosynthesis for yeast

Self-sufficient biosynthesis
from simple carbon source

Mimetic but not necessarily a
copy of natural process

Target a single end-product
instead of the natural
hormones spectra

Optimized for productivity
and not to be a model


Biosynthesis involved large number
of membrane bound enzymes
needing eukaryote environment.

No cholesterol in yeast


Required enzymes absent

Required electron transport chains absent

Dealing with
subcellular transport of
heterologous enzymes


Dealing with
subcellular traffic of
lipophilic intermediates

Cortisol biosynthesis in animals


Substitute for cholesterol with a yeast metabolism derived sterol

Campesterol (plant sterol)


Δ 22-desaturase (ERG5 p)


S-adenosyl sterol methylene transferase (ERG6 p)

Sterol 24(28) reductase

Sterol 24(25) reductase

Sterol Δ 7 reductase

Ergosterol (yeast)


Gene critical for differences


Only present in yeast


Only present in animals


Cholesterol (animals)

Simple carbon sources


Squalene


ERGOSTEROL


Common to
yeast and animals

STEROLS

Lanosterol


Zymosterol


Yeast specific

Cholesterol


Pregnenolone

Steroid
biosynthesis

Hydrocortisone

Animal specific

Campesterol


Engineered yeast

Zymosterol


SAM-transferase

Δ 8-7 isomerase


Δ 5-desaturase, cyt. b5

NADPH


A. thaliana
 Δ 7- reductase


Δ 22-desaturase
disruption


ergosterol


Ergosta 5-ene ol
(campesterol)

Campesterol


NADP⁺

ADR

HO


P450 SCC


Pregnenolone

Dealing with intracellular targeting and compartmentalization

Plasma membrane


Endoplasmic reticulum


Exogenous sterols

sterols

storage


Lipid droplet

sterols

neosynthesis


progesterone

11-deoxy cortisol


Mitochondria

Two similar reactions occur on internal mitochondrial membrane in animal and involve the same electron transfer chain


Cholesterol, in contrast to oxysteroids, is insoluble and needs complex and function critical transport machinery to enter mitochondria in animals.


- Intra-mitochondrial transport of cholesterol (campesterol) cannot be rebuilt in yeast
- Signal sequence engineering allowed mitochondrial import in yeast of the 4 required components of the animal system but AdRed enzyme does not fold properly in yeast mitochondria

Yeast reconstruction of the campesterol side chain cleavage

Electron transport chain


Pregnenolone acetate production by the strain CA10/pCD63


Yeast reconstruction of the 11β -hydroxylase activity

Electron transport chain

P450 C11

ADX

ADR

human

Mito (I.M.)

Mito (matrix)

Mito (I.M.)

yeast

COX fusion
Mito (I.M.)

COX fusion
Mito (matrix)


Endogenous ARH1p
Mito (I.M.)

P450 C11 does not fold outside of mitochondrial context


ADR does not fold inside of the mitochondrial context

Yeast ARH1p has an unrelated essential function in yeast in iron transport but shows a significant sequence similarity with human ADR.


Experiment demonstrated that ARH1p can nicely substitute for human ADR in the mammalian electron transfer chain.


The microsomal part of the cortisol biosynthesis


3 β -HSDH


P450c17


electrons

CPR

NADPH

NADP⁺


P450c21


Side reactions and end-point control.

Side reactions are linked to endogenous enzyme activities acting on intermediates or final product of the artificial metabolic pathways


Natural substrates of these interacting enzymes can be very different from intermediates involved in parasitic activities making sometime identification of corresponding interfering genes very tricky.


Unexpected retro-inhibition of sterol synthesis by pregnenolone upon disruption of parasitic Atf2p acetylase activity.


Parasitic aldo-ketoreductase activity from enzymes of central carbon cycle acting on steroid


Gene dosage effects


Gene dosage effect on a branched pathway dramatically affect the output of the biosynthesis

In the absence of regulation tight tuning is requested to accumulate correct end-product

Global pathway engineering of yeast for cortisol production

native parts  engineered parts


Genomic integrations of transgenes

A. thaliana $\Delta 7$ -sterol reductase

Bovine P450 C17

Bovine P450 C21

Yeast & bovine COX VIp-ADX


Plasmids

Mature P450 SCC

Mature ADX

Bovine

3 β -HSD

&

Mature ADR

human

COX VIp-P450 C11


Overexpression by promoter exchanges

Yeast

ARH1


Gene inactivation

Yeast $\Delta 22$ -desaturase

Yeast Aldo-ketoreductase (gcy1)

Yeast Aldo-ketoreductase (ypr1)

Yeast O-acetyl transferase (atf2)


Humanization of yeast sterol biosynthesis

Mimic as closely as possible
human behavior.


“In vivo” metabolome model
aware of compartmentalization

Basic and applied tool for
drug design.


Approach the complexity real
complexity. No optimization
for specific end-product


Conservative approach taking
advantage of a model
eukaryote organism


Sterol biosynthesis in animal and yeast


Disruptions of yeast genes

Ergosterol


SA M-sterol transferase

24(28)-sterol reductase

Δ 22-sterol desaturase

Additions of human gene

Δ 24(25)-sterol reductase

Δ 7-sterol reductase

Humanisation of yeast genes

HMG CoA reductase

Statin drugs

Lanosterol demethylase

Antifungal drugs


Sterol 8,7 isomerase

Sigma receptor analog

Sterol 5-desaturase

Cytochrome b5

P450-reductase


Cholesterol

Redox environment

Human	Yeast	Action
HMG-CoA reductase	HMG-CoA reductase	substitution
		
Lanosterol demethylase	Lanosterol demethylase	substitution
		
absent	SAM-sterol transferase	deletion
	Δ 7-8 sterol isomerase	substitution
	Δ 5- sterol desaturase	substitution
	absent	introduction
absent	Δ 22- sterol desaturase	substitution
	absent	introduction
absent	Δ 24(28)-sterol reductase	deletion

Cholesterol


Ergosterol

Cholesterol


Sterol biosynthesis is a multi dimensional network

Enzymes have preferential but wide substrate specificities allowing multiple alternate paths

Storage-retrieval-transport mechanisms are tightly coupled to biosynthesis


Pathological state or interaction with xenobiotics can reprogram sterol metabolic network leading to physiological dysfunctions


Non-physiological pathway accumulate sterol intermediates

Human


WT yeast


yeast

Expression of $\Delta 7$ - and $\Delta 24$ -reductase
Deletion of SAM-sterol transferase


cholesterol


ergosterol

Analysis of pathologies or drug perturbations induced reprogramming of sterol metabolic network fluxes


Isotope shift propagation analysis


Time series of output


Static view (sterol content)


Dynamic view (synthesis rate)


Some concluding remarks

Metabolic network reconstruction in yeast constitutes a powerful tool both for drug development and production.

Nature selected biosynthetic strategies are not unique and efficient

artificial alternate self-sufficient routes can be build for biotechnological purposes.

Natural organ, cellular and subcellular compartmentalization is not a request for steroid hormone synthesis

Critical yeast functions controlling membrane integrity can be massively engineered keeping a viable host physiology.

Enzyme functions frequently exhibit surprising plasticity which can be both source of side reactions and advantage when reconstructing heterologous metabolic pathways.

Thank to

II

Steroid biosynthesis in yeast


Humanized yeast

Muriel Merkamm, Gilles Truan
Philippe Urban

Steven Kelly, Diane Kelly
Josie Parker

STEROLTALK


FP6 European
program


Laboratory of Membrane Protein Engineering
Centre de Génétique Moléculaire, CNRS, Gif-sur-Yvette (France)

Contact : Dr. Denis POMPON

mail: pompon@cgm.cnrs-gif.fr