	Abstract/Synopsis

 Xylanases are xylan-degrading enzymes, belong to glycosyl hydrolases (GH). Xylanases from the two major families 10 (GH10) and 11 (GH11) catalyze the hydrolysis of internal (-1, 4 bonds of xylan backbone. Xylan is the second most abundant polysaccharide in nature. Nearly one third of the dry weight of the higher plants is xylan and therefore, xylanases have an important role in biomass conversions. Currently, the most effective application of xylanases is in prebleaching of kraft pulp to minimize the use of environmentally hazardous chemicals in the subsequent treatment stages. In recent years, therefore, attention is focused on to isolate and/or engineer the xylanases for the industrial requirements. The desirable properties of xylanases in paper industry are stability and activity at high temperatures and alkaline pH. While the factors responsible for the thermal stability of GH10 xylanases have been analyzed, factors governing the alkaline stability of GH10 xylanases remain poorly understood.

The present thesis reports the crystal structures of an alkali thermostable GH10 extracellular endo-xylanase (BSX) from an alkalophilic organism, Bacillus sp. NG-27 in free and xylosaccharides-bound form. The enzyme was purified from the native organism and crystallized. The structure was solved by molecular replacement method. The 2.2 Å crystal structure of the native BSX enzyme is the first structure of an alkali thermostable GH10 family xylanase from an alkalophilic organism. It has unveiled unique protein properties that can form the basis for improving the thermal, alkaline stability and activity by site directed mutagenesis. The comparative study, especially in relation to GH10 xylanases, deciphered important structural features which are likely to be responsible for the alkaline stability of the enzyme. The work exemplifies the mechanism of adaptation of enzymes to function under polyextreme conditions through changes in the nature and composition of solvent-exposed residues. As apparent from the comparative study, the enhanced stability of the protein can be attributed to the surface rich in acidic residues and less number of solvent-exposed Asn as seen in BSX. This situation which may be roughly described as “acidic residues outside and Asn inside”, is a notable feature of alkali-stable GH10 xylanases from alkalophilic organisms.

In addition, the thesis describes the results of the comprehensive database analysis of the occurrence of C-H…O hydrogen bonds in helices and helix termini of globular proteins. The study provides a compelling evidence that the main-chain C(and the side-chains CH which participate in C-H…O hydrogen bonds collectively augment the cohesive energy and thereby contribute together with the classical N-H…O hydrogen bonds and other interactions to the overall stability of helix and therefore of proteins.

Crystal structures are known for several glycosyl hydrolase family 10 (GH10) xylanases. However, none of them is from an alkalophilic organism that can grow in alkaline conditions. We have determined the crystal structures at 2.2 Å, of a GH10 extracellular endo-xylanase (BSX) from an alkalophilic Bacillus sp. NG-27, for the native and complex with xylosaccharides. The industrially important enzyme is optimally active and stable at 343 K and at a pH of 8.4. The comparison of structure of BSX with those of other thermostable GH10 xylanases optimally active at acidic or close to neutral pH, showed that the solvent exposed acidic residues, Asp and Glu, were markedly enhanced in BSX, while solvent exposed Asn were noticeably depleted. The BSX structure when compared with putative three-dimensional homology models of other extracellular alkalophilic GH10 xylanases from alkalophilic organisms suggests that protein surface rich in acidic residues may be an important feature common to these alkali thermostable enzymes. A comparison of the surface features of the BSX and of halophilic proteins allowed us to predict the activity of BSX at high salt concentrations, which we verified through experiments. This offered us important lessons in poly-extremophilicity of proteins, where understanding structural features of a protein stable in one set of extreme conditions provided clues about the activity of the protein in other extreme conditions. The work brings to the fore the role of nature and composition of solvent exposed residues in the adaptation of enzymes to poly-extreme conditions as in BSX.

Cellulases catalyze the hydrolysis of beta-1,4-glycosidic linkages within cellulose, the most abundant organic polymer on earth. The cellulase (TSC; EC 3.2.1.4) from an alkalothermophilic Thermomonospora sp. has a low molecular weight of 14.2 kDa. It is optimally active at 323 K and stable over the wide pH range of 5-9. Moreover, it has bifunctional activity against cellulose and xylan polymers. In this study, TSC was purified from the native source and crystallized by the hanging-drop vapour-diffusion method. The crystals belong to the orthorhombic space group P2(1)2(1)2(1), with unit-cell parameters a = 49.9, b = 79.5, c = 99.7 angstroms, and diffract to better than 2.3 angstroms resolution
Xylanases (EC 3.2.1.8) catalyze the hydrolysis of beta-1,4-glycosidic linkages within xylan, a major hemicellulose component in the biosphere. The extracellular endoxylanase (XylnA) from the alkalophilic Bacillus sp. strain NG-27 belongs to family 10 of the glycoside hydrolases. It is active at 343 K and pH 8.4. Moreover, it has attractive features from the point of view of utilization in the paper pulp, animal feed and baking industries since it is an alkali-thermostable protein. In this study, XylnA was purified from the native host source and crystallized by the hanging-drop vapour-diffusion method. The crystals belong to the monoclinic space group C2, with unit-cell parameters a = 174.5, b = 54.7, c = 131.5 A, beta = 131.2 degrees, and diffract to better than 2.2 A resolution.

A comprehensive database analysis of C--H...O hydrogen bonds in 3124 alpha-helices and their corresponding helix termini has been carried out from a nonredundant data set of high-resolution globular protein structures resolved at better than 2.0 A in order to investigate their role in the helix, the important protein secondary structural element. The possible occurrence of 5 --> 1 C--H...O hydrogen bond between the ith residue CH group and (i - 4)th residue C==O with C...O < or = 3.8 A is studied, considering as potential donors the main-chain Calpha and the side-chain carbon atoms Cbeta, Cgamma, Cdelta and Cepsilon. Similar analysis has been carried out for 4 --> 1 C--H...O hydrogen bonds, since the C--H...O hydrogen bonds found in helices are predominantly of type 5 --> 1 or 4 --> 1. A total of 17,367 (9310 of type 5 --> 1 and 8057 of type 4 --> 1) C--H...O hydrogen bonds are found to satisfy the selected criteria. The average stereochemical parameters for the data set suggest that the observed C--H...O hydrogen bonds are attractive interactions. Our analysis reveals that the Cgamma and Cbeta hydrogen atom(s) are frequently involved in such hydrogen bonds. A marked preference is noticed for aliphatic beta-branched residue Ile to participate in 5 --> 1 C--H...O hydrogen bonds involving methylene Cgamma 1 atom as donor in alpha-helices. This may be an enthalpic compensation for the greater loss of side-chain conformational entropy for beta-branched amino acids due to the constraint on side-chain torsion angle, namely, chi1, when they occur in helices. The preference of amino acids for 4 --> 1 C--H...O hydrogen bonds is found to be more for Asp, Cys, and for aromatic residues Trp, Phe, and His. Interestingly, overall propensity for C--H...O hydrogen bonds shows that a majority of the helix favoring residues such as Met, Glu, Arg, Lys, Leu, and Gln, which also have large side-chains, prefer to be involved in such types of weak attractive interactions in helices. The amino acid side-chains that participate in C--H...O interactions are found to shield the acceptor carbonyl oxygen atom from the solvent. In addition, C--H...O hydrogen bonds are present along with helix stabilizing salt bridges. A novel helix terminating interaction motif, X-Gly with Gly at C(cap) position having 5 --> 1 Calpha--H...O, and a chain reversal structural motif having 1 --> 5 Calpha-H...O have been identified and discussed. Our analysis highlights that a multitude of local C--H...O hydrogen bonds formed by a variety of amino acid side-chains and Calpha hydrogen atoms occur in helices and more so at the helix termini. It may be surmised that the main-chain Calpha and the side-chain CH that participate in C--H...O hydrogen bonds collectively augment the cohesive energy and thereby contribute together with the classical N--H...O hydrogen bonds and other interactions to the overall stability of helix and therefore of proteins.

Thermoascus aurantiacus xylanase is a thermostable enzyme which hydrolyses xylan, a major hemicellulose component of the biosphere. The crystal structure of this F/10 family xylanase, which has a triosephosphate isomerase (TIM) barrel (beta/alpha)(8) fold, has been solved to small-molecule accuracy at atomic resolution (1.11 A) at 293 K (RTUX) and at ultrahigh resolution (0.89 A) at 100 K (CTUX) using X-ray diffraction data sets collected on a synchrotron light source, resulting in R/R(free) values of 9.94/12.36 and 9.00/10.61% (for all data), respectively. Both structures were refined with anisotropic atomic displacement parameters. The 0.89 A structure, with 177 476 observed unique reflections, was refined without any stereochemical restraints during the final stages. The salt bridge between Arg124 and Glu232, which is bidentate in RTUX, is water-mediated in CTUX, suggesting the possibility of plasticity of ion pairs in proteins, with water molecules mediating some of the alternate arrangements. Two buried waters present inside the barrel form hydrogen-bond interactions with residues in strands beta2, beta3, beta4 and beta7 and presumably contribute to structural stability. The availability of accurate structural information at two different temperatures enabled the study of the temperature-dependent deformations of the TIM-barrel fold of the xylanase. Analysis of the deviation of corresponding C(alpha) atoms between RTUX and CTUX suggests that the interior beta-strands are less susceptible to changes as a function of temperature than are the alpha-helices, which are on the outside of the barrel. betaalpha-loops, which are longer and contribute residues to the active-site region, are more flexible than alphabeta-loops. The 0.89 A structure represents one of the highest resolution structures of a protein of such size with one monomer molecule in the asymmetric unit and also represents the highest resolution TIM-barrel fold structure to date. It may provide a useful template for theoretical modelling studies of the structure and dynamics of the ubiquitous TIM-barrel fold.

