

Cloning and Characterization of Monacolin K Biosynthetic Gene Cluster from *Monascus pilosus*

YI-PEI CHEN,^{†,‡} CHING-PING TSENG,[‡] LI-LING LIAW,[†] CHUN-LIN WANG,[†]
 I-CHING CHEN,[†] WEN-JUNG WU,[†] MING-DER WU,[†] AND GWO-FANG YUAN^{*,†}

Bioresource Collection and Research Center, Food Industry Research and Development Institute, and Department of Biological Science and Technology, National Chiao Tung University, HsinChu, Taiwan

Monacolin K is a secondary metabolite synthesized by polyketide synthases (PKS) from *Monascus*, and it has the same structure as lovastatin, which is mainly produced by *Aspergillus terreus*. In the present study, a bacterial artificial chromosome (BAC) clone, mps01, was screened from the BAC library constructed from *Monascus pilosus* BCRC38072 genomic DNA. The putative monacolin K biosynthetic gene cluster was found within a 42 kb region in the mps01 clone. The deduced amino acid sequences encoded by the nine genes designated as *mokA–mokI*, which share over 54% similarity with the lovastatin biosynthetic gene cluster in *A. terreus*, were assumed to be involved in monacolin K biosynthesis. A gene disruption construct designed to replace the central part of *mokA*, a polyketide synthase gene, in wild-type *M. pilosus* BCRC38072 with a hygromycin B resistance gene through homologous recombination, resulted in a *mokA*-disrupted strain. The disruptant did not produce monacolin K, indicating that *mokA* encoded the PKS responsible for monacolin K biosynthesis in *M. pilosus* BCRC38072.

KEYWORDS: Monacolin K; polyketide synthases; *Monascus pilosus*; bacterial artificial chromosome

INTRODUCTION

Monascus spp. are filamentous fungi that have been used in Chinese fermented foods for thousands of years. They are known as producers of various secondary metabolites with polyketide structures, including monacolins, pigments, and citrinin (1–4). Monacolin K, a cholesterol synthesis inhibitor, was first isolated from the medium of *Monascus ruber* (1), and the same substance was found in *Aspergillus terreus* as lovastatin (5). It belongs to polyketide synthesized by the iterative type I PKSs. The structure of monacolin K shares similarity with HMG-CoA; therefore, monacolin K competitively inhibits HMG-CoA reductase with HMG-CoA during cholesterol synthesis resulting in the reduction of cholesterol synthesis (6).

In previous studies, the lovastatin biosynthetic pathway was proposed in *A. terreus*. Two polyketide synthases (*lovB* and *lovF*), transesterase (*lovD*), enoyl reductase (ER) (*lovC*), and P450 monooxygenase (*lovA*) have been proven to be involved in the structural biosynthesis of lovastatin (7–9). Transformation of an extra copy of the *lovE* gene-encoded transcription factor into the wild-type strain resulted in a 7–10-fold overproduction of lovastatin (7). Although the lovastatin biosynthetic gene cluster in *A. terreus* has been characterized (10), the structural genes responsible for monacolin K (lovastatin) biosynthesis in

Monascus are still unclear. In the present study, to explore the monacolin K biosynthetic gene cluster, construction of a bacterial artificial chromosome (BAC) library from *M. pilosus* BCRC38072 producing monacolin K was carried out. According to the conserved region of the *lovB* gene (lovastatin nonaketide synthase, LNKS), *A. terreus* was designed as a probe (11), and the mps01 clone containing the putative monacolin K biosynthetic gene cluster was isolated. Analysis of the disruption of the polyketide synthase gene (*mokA*) was conducted to identify the gene involved in monacolin K biosynthesis.

MATERIALS AND METHODS

Strain Used and Growth Conditions. *M. pilosus* BCRC38072, which is a monacolin K-producing strain isolated from red rice (anka), was collected from a local traditional market and used in this study. To identify the transcripts from monacolin K biosynthetic genes, the strain was incubated on YM (DIFCO 271120, Detroit, MI) agar for 1 week, and spore suspensions were obtained by washing cultured YM agar plates with distilled water. Mycelia were harvested after incubation for 12 days at 25 °C with constant agitation in liquid medium (7% glycerol, 3% glucose, 3% monosodium glutamate, 1.2% polyepetone, 0.2% NaNO₃, and 0.1% MgSO₄·7H₂O).

BAC Library Construction. The methods of Peterson et al. (12) were used to construct the BAC library. Fragments of genomic DNA ranging in size from 150 to 300 kb were excised from pulse field gel electrophoresis (PFGE) and recovered by electroelution (BioRad, Hercules, CA). The eluted DNA was used for ligation. To perform the ligation, 100–200 ng of electroeluted DNA was mixed with 50 ng of linearized vector DNA (pIndigoBAC-5 *Hind*III Ready, Epicenter, Madison, WI), after which the ligation products were used to transform

* To whom correspondence should be addressed. Tel: +886-3-5223191ext. 580. Fax: +886-3-5224171. E-mail: address: gfy@firdi.org.tw.

[†] Food Industry Research and Development Institute.

[‡] National Chiao Tung University.

Escherichia coli strain TransforMax EC 100 electrocompetent (Epicenter, Madison, WI) by electroporation. Transformed cells were cultured on LB agar plates supplemented with chloramphenicol ($12.5 \mu\text{g mL}^{-1}$), IPTG ($100 \mu\text{g mL}^{-1}$), and XGal ($50 \mu\text{g mL}^{-1}$). The resulting white bacterial colonies were harvested and transferred to 384 well plates for library screening or storage at -80°C in freezing medium (2.5% [w/v] LB, 36 mM K_2HPO_4 , 13.2 mM KH_2PO_4 , 1.7 mM sodium citrate, 0.4 mM MgSO_4 , 6.8 mM $[\text{NH}_4]_2\text{SO}_4$, and 4.4% v/v glycerol).

Library Screening, Sequencing, and Sequence Analysis. About 12000 clones from the BAC library were cultured on LB agar plates, after which they were transferred to nylon membranes and then subjected to alkali-sodium dodecyl sulfate lysis. The plasmid DNAs extracted from BAC clones were cross-linked to nylon membranes by UV irradiation. According to the conserved region of the ketosynthase domain of the *lovB* gene in *A. terreus* (10), the primer set (Mplov1, 5'-TCCACTGCCGTTTATGTTG-3'; Mplov2, 5'-GATGGGGTGAA-GATGACGA-3') was designed for the probe synthesis using a PCR DIG probe synthesis kit (Roche Diagnostics, Mannheim, Germany). The clones of membranes were screened to find a gene cluster involved in polyketide biosynthesis metabolism. Twenty-five positive BACs were identified in screening by colony hybridization. Two of these, mps01 and mps02, containing the longest inserted DNA, were sequenced. BAC DNA for shotgun sequencing was extracted with a Qiagen Large-Construct kit (Qiagen, Valencia, CA) and sheared by sonication. The DNA fragments were blunted with the Bal31 nuclease and T4 DNA polymerase. Fragments were excised from the gel ranging in size from 1 to 2 kb and inserted into a pUC18/*SmaI*/CIAP (Amersham Pharmacia Biotech, Piscataway, NJ) vector. The ligation products were transformed into *E. coli* strain TransforMax EC 100 electrocompetent (Epicenter, Madison, WI) by electroporation to construct the subclone library. Transformed cells were cultured on LB agar plates supplemented with ampicillin ($50 \mu\text{g mL}^{-1}$), IPTG ($100 \mu\text{g mL}^{-1}$), and XGal ($50 \mu\text{g mL}^{-1}$). The resulting white bacterial colonies were harvested and transferred to 96 deep well plates for overnight culture in LB broth and ampicillin ($50 \mu\text{g mL}^{-1}$). The inserts of these subclones were isolated and dissolved in $30 \mu\text{L}$ of TE. Cycle sequencing reactions were carried out using a BigDye, V3.0 kit with universal primers. DNA sequencing for 10-fold coverage was performed with an ABI Prism 3700 Sequencer (Applied Biosystems, Foster City, CA). The Phred-Phrap-Consed system developed by the Phil Green Laboratory was used to assemble DNA fragments (13, 14). Nucleotide and deduced amino acid sequences were used to interrogate the nonredundant database at GenBank using BLASTN and BLASTX. The BAC mps01 contained the complete monacolin K gene cluster instead of the incomplete mps02.

Nucleic Acid Manipulations. Fungal genomic DNA was isolated by liquid nitrogen treatment according to the method developed by Bingle et al. (15). Colony hybridization, Southern hybridization, and Northern hybridization were performed using the DIG system (DIG wash and buffer set) (Roche Diagnostics, Mannheim, Germany). The manipulations of transfer, immobilization, and hybridization of DNA and RNA were carried out as described in Sambrook et al. (16). Total RNAs of *M. pilosus* BCRC 38072 were isolated with TRIzol reagent (Invitrogen, Carlsbad, CA) for Northern hybridizations and reverse-transcription polymerase chain reaction (PCR) analyses. The probes of monacolin K biosynthetic genes were DIG-labeled by PCR amplification using the PCR DIG probe synthesis kit (Roche Diagnostics, Mannheim, Germany). The primer sets of monacolin K biosynthetic genes were as follows: pmkA-f, ATAGTCCGAGAATGGTCC, and pmkA-r, CCATCAAGGATGCTCTGTC; pmkB-f, CTAGACTTGTCTCCACGCC, and pmkB-r, CATTGTGAGCGTTGGAGTC; pmkC-f, TCAGAGATCTTCGTCGCCGAC, and pmkC-r, GGCCTGAGCCGAGAAGTAC; pmkD-f, TGATGACTTTGCCCTGGCGG, and pmkD-r, TCACCAATGACTCTAGCCC; pmkE-f, TTCTCTCCGACAACCTGCC, and pmkE-r, AATGGTACCGCCGACTGGA; pmkF-f, GCCCGAATCCTACATGAAG, and pmkF-r, GGCCACCGTAGTTGATGTC; pmkG-f, CCTCGCTCTGAATATGACCC, and pmkG-r, TCGGATCGGCTTCTCAAACC; pmkH-f, ACCTCATCGCTCCAGACCAT, and pmkH-r, CTGCGAGAGAATGAGAGTGC; and pmkI-f, CCATACAT-TCTACCTTGGCGG, and pmkI-r, CTAGACTCGTTCATCGCGGC.

cDNA Analysis. cDNA sequencing of nine genes, designated as *mokA*–*mokI*, was carried out to characterize their structure. First strand cDNA was synthesized by the ImProm-II Reverse Transcription System (Promega, Madison, WI) and used as the template for PCR. Amplification of full-length or partial cDNAs was performed with several sets of oligonucleotide primers. Sequences analyses were performed using VectorNTI 9.0 (InforMax, Frederick, MD) software.

Targeted Gene Disruption of *mokA*. The human cytomegalovirus (CMV) promoter of plasmid pHygEGFP (BD Biosciences Clontech, Palo Alto, CA) was replaced with a 0.5 kb *Bgl*III-*Xho*I fragment of the heat shock protein 90 (*hsp 90*) promoter from *M. pilosus* BCRC38072 (GenBank accession no. DQ983312) to obtain the plasmid pMS-hsp. The *hph* cassette, a hygromycin B resistance gene, was flanked at the 5'-site by 2.0 kb and at the 3'-site by 3.1 kb, respectively, of the *mokA* gene to obtain the plasmid pMkAko. The transformant that had *mokA* replaced with pMkAko by homologous recombination was identified by Southern hybridization.

Transformation of *M. pilosus* BCRC38072. The conidia from a 1 week culture of *M. pilosus* were incubated in 100 mL of Vogel medium at 30°C for 16–18 h. The mycelia were harvested on miracloth (Millipore, Bedford, MA) and washed in MA digestion solution (0.1 M maleic acid, pH 5.5, and 1.2 M $(\text{NH}_4)_2\text{SO}_4$). The mycelia were digested for 4–5 h using 100 mg of Yatalase (Takara, Tokyo, Japan), 100 mg of lysing enzyme (Sigma, St. Louis, MO), and $100 \mu\text{L}$ of β -glucuronidase (Sigma, St. Louis, MO) in 50 mL of MA digestion solution. To remove undigested mycelia, protoplasts were harvested by passing through miracloth and by centrifugation at 1000 rpm for 10 min (Sorvall, Wilmington, United States). The protoplasts were maintained in 80% STC (1 M sorbitol, 50 mM Tris, pH 8.0, and 50 mM CaCl_2) and 20% PTC (40% PEG 4000, 50 mM Tris, pH 8.0, and 50 mM CaCl_2), and dimethylsulfoxide (DMSO) was added to a final concentration of 1%. For genetic transformation of *M. pilosus*, the $100 \mu\text{L}$ of protoplasts was mixed with $5 \mu\text{g}$ of linearized DNA. The mixtures were incubated on ice for 30 min. One milliliter of PTC was added and mixed gently. Following incubation at room temperature for 20 min, the protoplast mixtures were added to 15 mL of SYP medium (1 M sorbitol, 0.1% yeast extract, 0.1% peptone, and 2% agar) that contained $60 \mu\text{g}$ hygromycin B/mL. Plates were incubated at 28°C , and the transformants were detected by PCR and Southern hybridization.

Measurement of Monacolin K. The aliquots of *M. pilosus* culture were cleared of cells and filtered through a 0.2 mm filter. The supernatants were analyzed by high-performance liquid chromatography (HPLC) performed on a Waters system (Waters, Milford, MA) fitted with a reverse-phase C_{18} column (LichroCART 250-4, Rp-18e, $5 \mu\text{m}$). The HPLC parameters were as follows: solvent A, 0.1% phosphorus acid in water; solvent B, acetonitrile; 35% A and 65% B in 30 min; flow rate, 1.5 mL min^{-1} ; and detection by UV spectroscopy (Waters 600 pump and 996 photodiode array detector). The monacolin K purified from the cultivation of *M. pilosus* BCRC38072 was verified by mass and ^1H NMR spectroscopic analyses. A standard monacolin K compound (Sigma, St. Louis, MO) was used to confirm the analysis by HPLC.

Nucleotide Sequence Accession Number. The nucleotide sequence of the monacolin K biosynthetic gene cluster was submitted to GenBank under the accession number DQ176595.

RESULTS

Cloning of Monacolin K Biosynthetic Gene Cluster.

Studies on fungal polyketide biosynthetic genes indicate that metabolites are largely synthesized by iterative multifunctional polyketide synthase systems (17). Each PKS minimally carries keto-synthase (KS), acyltransferase (AT), and acyl carrier protein (ACP) domains to catalyze different modifications. To search for the genes related to monacolin K biosynthesis, degenerate primers designed according to the conserved region of the KS domain of the *lovB* gene in *A. terreus* (11), were used to amplify genomic DNA from *M. pilosus* BCRC38072. The candidate PCR products were sequenced and analyzed. The result of the

Table 1. Summary of Genes Identified in BAC mps01 Obtained from *M. pilosus* BCRC38072

mok genes	putative molecular mass		proposed function ^b	homologous <i>lov</i> gene ^c	protein similarity (%) ^d	homologous <i>mlc</i> gene ^e	protein similarity (%) ^d
	amino acids ^a	(kDa)					
<i>mokA</i>	3075	338.1	polyketide synthase	<i>lovB</i>	76	<i>mlcA</i>	66
<i>mokB</i>	2547	278.3	polyketide synthase	<i>lovF</i>	73	<i>mlcB</i>	61
<i>mokC</i>	524	60.6	P450 monooxygenase	<i>lovA</i>	85	<i>mlcC</i>	67
<i>mokD</i>	263	28.9	oxidoreductase	<i>lovG</i>	67	<i>mlcF</i>	53
<i>mokE</i>	360	38.9	dehydrogenase	<i>lovC</i>	81	<i>mlcG</i>	70
<i>mokF</i>	413	46.8	transesterase	<i>lovD</i>	74	<i>mlcH</i>	63
<i>mokG</i>	1052	113.0	HMG-CoA reductase	<i>lvrA</i>	69	<i>mlcD</i>	39
<i>mokH</i>	455	49.4	transcription factor	<i>lovE</i>	54	<i>mlcR</i>	49
<i>mokI</i>	543	57.5	efflux pump	<i>lovI</i>	81	<i>mlcE</i>	68

^a The deduced amino acid sequences were determined from cDNA sequences. ^b The proposed gene functions were based on their homology to proteins in the GenBank database. ^c The lovastatin biosynthetic gene cluster. ^d Similarity was obtained by alignment using VectorNTI 9.0 (InforMax) software. ^e The compactin biosynthetic gene cluster.

amplified DNA showed that the PCR product shared a 75% similarity with the KS domain of the *lovB* gene in *A. terreus* (data not shown). This DNA fragment was further used to design a specific probe for cloning of the PKS gene.

A BAC library consisting of 12000 clones was constructed from the total DNA of *M. pilosus* BCRC38072. By screening the library with the specific PKS probe, 25 positive BACs were identified. To evaluate the sizes of the BACs, PFEG and Southern hybridization were carried out. The BAC designated as mps01 was selected for shotgun sequencing. It yielded a contig of approximately 160 kb. Database searches and open reading frame (ORF) prediction further provided information on the putative gene loci. The whole sequences of mps01 were annotated by BLASTN and BLASTX, and 30 ORFs were predicted.

Identification of Genes Involved in Monacolin K Biosynthesis. Within the 30 putative genes, nine genes were found to have strong homology to the genes involved in the lovastatin biosynthetic gene cluster (10), and they were presumed to encode proteins required for monacolin K biosynthesis (Table 1). The putative gene cluster of monacolin K covered 42 kb (Figure 1A) (GenBank accession no. DQ176595). Moreover, they also shared high similarity with the genes involved in the compactin biosynthetic gene cluster of *Penicillium citrinum* (18). The structure of monacolin K differs from that of compactin, in which a methyl group derived from S-adenosyl-L-methionine (SAM) is introduced at the C-6 position of the nonaketide-derived backbone. An extensive comparison analysis of these nine genes indicated the presence of two polyketide synthase genes by BLAST. One was predicted to be responsible for the synthesis of the nonaketide skeleton (*mokA*), while the other was for the synthesis of the diketide skeleton (*mokB*). Also included were a P450 monooxygenase gene (*mokC*), an oxidoreductase gene (*mokD*), a dehydrogenase gene (*mokE*), a transesterase gene (*mokF*), an HMG-CoA reductase gene (*mokG*), a transcription factor gene (*mokH*), and an efflux pump gene (*mokI*).

To assess the transcription of the predicted monacolin K biosynthetic genes, Northern hybridizations were performed with DIG-labeled probes. Transcripts of the putative monacolin K biosynthetic genes could be detected on the eighth day (Figure 1B). The cDNA sequences were used to annotate the nine gene sequences. For this, several sets of oligonucleotide primers were designed to amplify cDNAs by reverse-transcription PCR. Only the *mokD* gene revealed no intron, and others contained at least one intron with sizes ranging from 52 to 109 bp. The deduced amino acid sequences of the putative monacolin K biosynthetic gene cluster were confirmed, and the sequence similarity among corresponding genes of *A. terreus* and *P. citrinum* is shown in

Table 1. Several conserved domains were recognized in *MokA* and *MokB* by comparing their amino acid sequences with those of known PKSs. The domains of KS, AT, DH, MeT, KR, and ACP are included in both *MokA* and *MokB*. Additionally, *MokB* comprised an additional ER domain similar to the corresponding gene *lovF* of *A. terreus*, as shown in Figure 1C. The *mokH* gene-encoded transcription factor was suggested to be a positive regulatory protein for the production of monacolin K just like *lovE*, which is involved in lovastatin biosynthesis in *A. terreus* (Figure 2) (10). The arrangement of a cysteine-rich nucleotide-binding domain indicated that the consensus sequence CX₂CX₆CX₁₁CX₂CX₆C represented a Zn₂Cys₆ type zinc finger (7, 10).

Polyketides are frequently synthesized from CoA thioesterified carboxylic acids, and the extent of keto-group processing varies from one condensation cycle to another (7). In this study, the phylogeny was further constructed according to the conserved domain of KS (Figure 3A). The result showed that the PKSs were divided into three clades. The clade of *mokA* and *mokB* was subdivided into two subclades belonging to the structural type of highly reduced polyketide. Because the MeT domain in *mlcA* of the compactin biosynthetic gene cluster is assumed to be inactive (18), the domain was compared among corresponding PKSs from *M. pilosus*, *P. citrinum*, and *A. terreus*, and our results showed that the amino acid residues of *mlcA* in consensus motifs were different from those of the other PKS, as boxed (Figure 3B).

Disruption of *mokA* Gene in *M. pilosus* BCRC38072. The *mokA* gene-encoded polyketide synthase was suggested to synthesize the nonaketide of monacolin K. In this study, the *mokA* gene was disrupted in *M. pilosus* BCRC38072 by homologous recombination to identify the gene involved in monacolin K biosynthesis. Plasmid pMkAko was linearized at the *FspI* sites and was used to transform strain BCRC38072 (Figure 4A). Forty-four transformants were isolated, one of which had a *MokA*⁻ genotype by Southern hybridization.

Southern hybridization analysis of *NdeI*-digested DNA indicated that instead of a 7.1 kb fragment corresponding to the *mokA* gene in wild-type BCRC38072, a 3.8 kb *NdeI* fragment was present in the disruptant BCRC38135 (Figure 4B,C). Thus, our result revealed that disruption of *mokA* gene had occurred. A precise gene replacement, in which the nonfunctional *mokA* gene construct (pMkAko) replaced the functional chromosomal *mokA* gene, yielded *NdeI* fragments of 3.8 kb. In addition, the amount and structure of monacolin K produced from *M. pilosus* BCRC38072 and BCRC38135 on the eighth day of cultivation were further determined by HPLC, mass, and ¹H NMR spectroscopic analyses. Monacolin K was detectable in wild-type *M. pilosus* BCRC38072, as confirmed by UV light

Figure 1. Identification of the monacolin K biosynthetic gene cluster of *M. pilosus* BCRC38072. (A) The genes involved in the biosynthesis of monacolin K. For proposed functions of assigned ORFs, see Table 1. The small black bars indicated the probes for Northern hybridization analysis. The lovastatin biosynthetic gene cluster in *A. terreus* was obtained from the GenBank database using the following accession numbers: AF141924, AF151722, and AF141925. The compactin biosynthetic gene cluster in *P. citrinum* was obtained from the GenBank database using the following accession number: AB072893. (B) Northern hybridization analyses. Total RNA isolated after 12 days of cultivation was blotted. Total RNA (6 μ g per lane) was separated on 0.8% agarose gels by electrophoresis. The size of each transcript was estimated by comparison with markers of known size. (C) Arrangement of functional domains of genes encoding PKSs in the biosynthesis of monacolin K. DH, dehydratase; MeT, methyltransferase; KR, keto-reductase; and ACP, ACP.

Figure 2. Deduced amino acid sequences alignment of transcription factors from the *mokH*, *lovE*, and *mlcR* genes. The cysteine-rich nucleotide-binding domain represented a Zn_2Cys_6 type zinc finger with the consensus sequence $CX_2CX_6CX_{11}CX_2CX_6C$ shown boxed.

absorption, mass, and 1H NMR spectra (Figure 5). The peak of monacolin K from *M. pilosus* BCRC38072 was identified

by comparison to the monacolin K standard, which showed three maximum absorptions at (λ_{max}) 230, 237, and 246 nm (Figure

Figure 3. (A) Phylogenetic tree of PKSs from *M. pilosus* BCRC38072 and various organisms. The phylogeny of PKSs based on the conserved KS domains described by Kroken et al. (21) was constructed and rooted using KS domains of *Saccharopolyspora erythraea* DEBS (X56107 and X62569). Accession numbers for the polyketide synthase genes were used as follows: *A. terreus lovF* (AF141925), *A. terreus lovB* (AF151722), *P. citrinum mlcA*, *mlcB* (AB072893), *Phoma* sp. SQTks (AY217789), *Cochliobolus heterostrophus pks1* (U68040), *Gibberella moniliformis FUM1* (AF155773), *Monascus purpureus pksCT* (AB167465), *Emericella nidulans wA* (X65866), *Emericella nidulans stcA* (AAC49191), *Aspergillus parasiticus affC* (AY371490), *Penicillium patulum 6-MSAS* (X55776), *Aspergillus parasiticus pksL2* (U52151), and *A. terreus pksM* (U31329). Bootstrap values were shown in the nodes according to 1000 replications. Only bootstrap values >50% are shown. The tree was constructed by the neighbor-joining method (23). (B) Comparison of the MeT domain. The three MeT consensus motifs were shown boxed. The conserved residues of MeT are described by Kagan and Clarke (24).

5A). The mass spectrum of monacolin K revealed that the molecular weight was 404, which also agreed with the standard ($C_{24}H_{36}O_5$) (**Figure 5B**). Moreover, the structure of monacolin K was further verified by 1H NMR spectrum [1H NMR (400 Hz, $CDCl_3$): δ 5.98 (1H, d, $J = 10.0$ Hz, H-5), 5.76 (1H, dd, $J = 6.4, 6.0$ Hz, H-6), 5.50 (1H, d, $J = 2.8$ Hz, H-4), 5.36 (1H, dt, $J = 4.8, 3.2$ Hz, H-1), 4.60 (1H, m, H-5'), 4.33 (1H, m, H-3'), 2.72 (1H, dd, $J = 5.2, 4.8$ Hz, $H_{ax} - 2'$), 2.62 (1H, ddd, $J = 3.6, 3.2, 2.4, H_{eq} - 2'$), 2.43 (2H, m, H-3), 2.38 (1H, m, H-7), 2.36 (1H, m, H-2''), 2.27 (1H, dd, $J = 2.8, 2.8$ Hz, H-8a), 1.98 (1H, m, $H_{eq} - 4'$), 1.95 (2H, m, H-2), 1.89 (1H, m, H-6'), 1.72 (1H, m, H-8), 1.65 (1H, m, $H_{ex} - 4'$), 1.63 (1H, m, H-3''), 1.48 (1H, m, H-7'), 1.42 (1H, m, H-3''), 1.38 (1H, m, H-7''), 1.29 (1H, m, H-6'), 1.11 (3H, d, $J = 7.2$ Hz, H-2''-CH₃), 1.06 (3H, d, $J = 7.2$ Hz, H-3-CH₃), 0.88 (3H, d, $J = 7.2$ Hz, H-7-CH₃), 0.86 (3H, t, $J = 7.6$ Hz, H-4'')]. However, the disruptant *M. pilosus* BCRC38135 did not produce monacolin K, indicating that the *mokA* gene is responsible for monacolin K biosynthesis in *M. pilosus* BCRC38072 (**Figure 5C**).

DISCUSSION

Monacolin K, also known as lovastatin, is a polyketide used to reduce serum cholesterol levels in humans. Over the past years, it has become clear that polyketides are assembled in a variety of mechanistically complex ways (7). Studies on the lovastatin biosynthetic gene cluster of *A. terreus* have shown 18 putative ORFs based on the sequence alignment and characterization of genetically related fungal strains (10). Surprisingly, only nine genes in the BAC of *M. pilosus*

BCRC38072 have revealed high homology to the genes involved in lovastatin biosynthetic gene cluster of *A. terreus* (**Table 1**). Moreover, the genomic arrangement of monacolin K biosynthetic genes in *M. pilosus* BCRC38072 has corresponded to the lovastatin biosynthetic genes in *A. terreus* (**Figure 1A**). The high homology between gene clusters of *mok* and *lov* implies that the *mok* gene cluster was responsible for monacolin K biosynthesis. To prove this, we disrupted the *mokA* gene-encoded polyketide synthase from wild-type *M. pilosus* BCRC38072. The phenotype of lost monacolin K productivity in the disruptant BCRC 38135 indicates that the *mokA* gene was essential for monacolin K production (**Figure 5C**).

In particular, these genes also showed significant homology to genes identified in the compactin biosynthetic gene cluster of *P. citrinum* (18). However, the genomic arrangement of compactin biosynthetic genes was different from that of the monacolin K or lovastatin biosynthetic gene clusters (**Figure 1A**). The order and direction of P450 monooxygenase (*mokC*), polyketide synthase (*mokA*), oxidoreductase (*mokD*), dehydrogenase (*mokE*), and transesterase (*mokF*) was the same in *M. pilosus*, *A. terreus*, and *P. citrinum*, whereas the organization of other genes of the compactin biosynthetic gene cluster was different (10, 18). Furthermore, polyketide synthase (*mokB*), monooxygenase (*mokC*), oxidoreductase (*mokD*), dehydrogenase (*mokE*), and an efflux pump (*mokI*) appeared to have the same number of introns and similar intron positions among *M. pilosus*, *A. terreus*, and *P. citrinum*.

A. terreus and *P. citrinum* both belong to the family Trichocomaceae, but they are different from *M. pilosus*, which

Figure 4. (A) Plasmid map of pMkAko for targeted gene disruption of *mokA*. (B) Disruption of the *mokA* gene in *M. pilosus* BCRC38072. The strategy for disrupting *mokA* gene was done by homologous recombination. A pMkAko vector containing the fusion protein of the hygromycin B resistance gene (HPH) with enhanced green fluorescent protein (EGFP) was flanked at the 5'-site by 2.0 kb (*mokA*2k) and at the 3'-site by 3.1 kb (*mokA*3k). pMkAko was linearized at the *FspI* sites and transformed into *M. pilosus* BCRC38072. The homologous recombination event between the *Monascus* genome and the *FspI*-digested pMkAko fragment resulted in a truncated ORF for *mokA* gene. (C) Southern hybridization analysis of disruption of *mokA* gene in the genomes of *M. pilosus* BCRC38072 (lane 1) and disruptant BCRC38135 (lane 2) hybridized with the probe indicated by a small black bar. The abbreviation F indicates an *FspI* restriction enzyme site, and N indicates an *NdeI* restriction enzyme site.

belongs to the family Monascaceae (19). Interestingly, lovastatin biosynthetic genes from *A. terreus* revealed a higher homology with monacolin K biosynthetic genes from *M. pilosus* than with compactin biosynthetic genes from *P. citrinum*. Because polyketides play an ecological role in the environment regarding microbial competition, genetic differences might reflect extreme environmental stress and subsequent genetic changes in these species (20). In addition, many of the predicted PKSs in the PKS clade that produce highly reduced polyketides have di-

vergent and presumably nonfunctional MeT domains (21). The structure of monacolin K differs from that of compactin, in which a methyl group derived from SAM is introduced at the C-6 position of the nonaketide-derived backbone (18). The MeT domain in *mokA* and *lovB* genes is assumed to be active instead of the *mlcA* gene. The consensus motif of the MeT domain of *mlcA* was found to be different from the relative PKSs (*mokA* and *lovB*) in some amino acid residues, A→L, G→I, QM→HL, and I→T (Figure 3B). Furthermore, there were two more introns located at the MeT

Figure 5. Identification of monacolin K produced by *M. pilosus* BCRC38072. (A) UV light absorption spectrum of monacolin K between the wavelengths of 210 and 380 nm. (B) Liquid chromatography–mass spectroscopy analysis of monacolin K. *m/z*, mass-to-charge ratio. (C) HPLC analysis of monacolin K produced from *M. pilosus* BCRC38072 and BCRC38135 on the eighth day of cultivation.

domain of *mlcA*, whereas *mokA* and *lovB* contained the same number of introns and similar intron positions. Therefore, the differences among amino acid residues could be the reason for the lack of MeT activity of *mlcA* in *P. citrinum*. These results could form the basis for the study of site-directed mutagenesis to understand the MeT activity of PKSs (18). Among these genes shown in **Table 1**, the transcription factor (*mokH*, *lovE*, and *mlcR*) and HMG-CoA reductase (*mokG*, *lvrA*, and *mlcD*) were found to have fewer similarities to each other. The number and positions of introns were also different from one another. Nevertheless, the transcription factor and HMG-CoA reductase genes were assumed to be regulators responsible for up-regulation and down-regulation, respectively (7, 22). HMG-CoA reductase (*mokG*) could play a role in conferring resistance to monacolin K (22), and theoretically, there was no effect upon the structure of the polyketides (7).

The data for the monacolin K biosynthetic gene cluster can provide important information about the biosynthesis of monacolin K (lovastatin) between *Monascus* and *Aspergillus*. It is interesting that polyketide synthases between *mok* genes and

lov genes are orthologues and also related in compactin biosynthesis by *P. citrinum*. Thus, there are three orthologous gene clusters in different fungi, which are useful to study evolution of genes for secondary metabolism. Moreover, this suggests that the structural variety of polyketides produced by fungi accompanies the enzymatic variation (7, 11). Studies on the regulation of fungal secondary metabolism and the development of novel polyketides have great potential for screening effective medications.

ACKNOWLEDGMENT

Support of the Ministry of Economic Affairs (Taiwan, ROC) (Grant 94-EC-17-A-17-R7-0563) to the Food Industry Research and Development Institute (FIRDI) is appreciated.

LITERATURE CITED

- (1) Endo, A. Monacolin K, a new hypocholesterolemic agent produced by a *Monascus* species. *J. Antibiot. (Tokyo)* **1979**, 32, 852–854.

- (2) Endo, A.; Hasumi, K.; Nakamura, T.; Kunishima, M.; Masuda, M. Dihydromonacolin L and monacolin X, new metabolites which inhibit cholesterol biosynthesis. *J. Antibiot. (Tokyo)* **1985**, *38*, 321–327.
- (3) Endo, A.; Komagata, D.; Shimada, H. Monacolin M, a new inhibitor of cholesterol biosynthesis. *J. Antibiot. (Tokyo)* **1986**, *39*, 1670–1673.
- (4) Shimizu, T.; Kinoshita, H.; Ishihara, S.; Sakai, K.; Nagai, S.; Nihira, T. Polyketide synthase gene responsible for citrinin biosynthesis in *Monascus purpureus*. *Appl. Environ. Microbiol.* **2005**, *71*, 3453–3457.
- (5) Hendrickson, L.; Davis, C. R.; Roach, C.; Nguyen, D. K.; Aldrich, T.; McAda, P. C.; Reeves, C. D. Lovastatin biosynthesis in *Aspergillus terreus*: Characterization of blocked mutants, enzyme activities and a multifunctional polyketide synthase gene. *Chem. Biol.* **1999**, *6*, 429–439.
- (6) Tobert, J. A. Lovastatin and beyond: The history of the HMG-CoA reductase inhibitors. *Nat. Rev. Drug Discovery* **2003**, *2*, 517–526.
- (7) Hutchinson, C. R.; Kennedy, J.; Park, C.; Kendrew, S.; Auclair, K.; Vederas, J. Aspects of the biosynthesis of non-aromatic fungal polyketides by iterative polyketide synthases. *Antonie van Leeuwenhoek* **2000**, *78*, 287–295.
- (8) Sorensen, J. L.; Auclair, K.; Kennedy, J.; Hutchinson, C. R.; Vederas, J. C. Transformations of cyclic nonaketides by *Aspergillus terreus* mutants blocked for lovastatin biosynthesis at the *lovA* and *lovC* genes. *Org. Biomol. Chem.* **2003**, *1*, 50–59.
- (9) Sorensen, J. L.; Vederas, J. C. Monacolin N, a compound resulting from derailment of type I iterative polyketide synthase function en route to lovastatin. *Chem. Commun.* **2003**, *13*, 1492–1493.
- (10) Kennedy, J.; Auclair, K.; Kendrew, S. G.; Park, C.; Vederas, J. C.; Hutchinson, C. R. Modulation of polyketide synthase activity by accessory proteins during lovastatin biosynthesis. *Science* **1999**, *284*, 1368–1372.
- (11) Nicholson, T. P.; Rudd, B. A.; Dawson, M.; Lazarus, C. M.; Simpson, T. J.; Cox, R. J. Design and utility of oligonucleotide gene probes for fungal polyketide synthases. *Chem. Biol.* **2001**, *8*, 157–178.
- (12) Peterson, D. G.; Tomkins, J. P.; Frisch, D. A.; Wing, R. A.; Paterson, A. H. Construction of plant bacterial artificial chromosome (BAC) libraries: An illustrated guide. *J. Agric. Genomics* **2000**, *5*.
- (13) Ewing, B.; Green, P. Base-calling of automated sequencer traces using phred. II. Error probabilities. *Genome Res.* **1998**, *8*, 186–194.
- (14) Gordon, D.; Abajian, C.; Green, P. Consed: A graphical tool for sequence finishing. *Genome Res.* **1998**, *8*, 195–202.
- (15) Bingle, L. E. H.; Simpson, T. J.; Lazarus, C. M. Ketosynthase domain probes identify two subclasses of fungal polyketide synthase genes. *Fungal Genet. Biol.* **1999**, *26*, 209–223.
- (16) Sambrook, J.; Fritsch, E.; Maniatis, T. *Molecular Cloning: A Laboratory Manual*; Cold Spring Harbor Laboratory Press: New York, 1989, Vol. 1, p 7.39.
- (17) Pfeifer, B. A.; Khosla, C. Biosynthesis of polyketides in heterologous hosts. *Microbiol. Mol. Biol. Rev.* **2001**, *65*, 106–118.
- (18) Abe, Y.; Suzuki, T.; Ono, C.; Iwamoto, K.; Hosobuchi, M.; Yoshikawa, H. Molecular cloning and characterization of an ML-236B (compactin) biosynthetic gene cluster in *Penicillium citrinum*. *Mol. Genet. Genomics* **2002**, *267*, 636–646.
- (19) Kuraishi, H.; Itoh, M.; Katayama, Y.; Hasegawa, A.; Sugiyama, J. Ubiquinone systems in fungi. V. Distribution and taxonomic implications of ubiquinones in *Eurotiales*, *Onygenales* and the related plectomycete genera, except for *Aspergillus*, *Paecilomyces*, *Penicillium*, and their related teleomorphs. *Antonie van Leeuwenhoek* **2000**, *77*, 179–186.
- (20) Duffy, B.; Keel, C.; Defago, G. Potential role of pathogen signaling in multitrophic plant-microbe interactions involved in disease protection. *Appl. Environ. Microbiol.* **2004**, *70*, 1836–1842.
- (21) Kroken, S.; Glass, N. L.; Taylor, J. W.; Yoder, O. C.; Turgeon, B. G. Phylogenomic analysis of type I polyketide synthase genes in pathogenic and saprobic ascomycetes. *Proc. Natl. Acad. Sci. U.S.A.* **2003**, *100*, 15670–15675.
- (22) Abe, Y.; Suzuki, T.; Mizuno, T.; Ono, C.; Iwamoto, K.; Hosobuchi, M.; Yoshikawa, H. Effect of increased dosage of the ML-236B (compactin) biosynthetic gene cluster on ML-236B production in *Penicillium citrinum*. *Mol. Genet. Genomics* **2002**, *268*, 130–137.
- (23) Saitou, N.; Nei, M. The neighbor-joining method: A new method for reconstructing phylogenetic trees. *Mol. Biol. Evol.* **1987**, *4*, 406–425.
- (24) Kagan, R. M.; Clarke, S. Widespread occurrence of three sequence motifs in diverse S-adenosylmethionine-dependent methyltransferases suggests a common structure for these enzymes. *Arch. Biochem. Biophys.* **1994**, *310*, 417–427.

Received for review February 27, 2008. Revised manuscript received May 9, 2008. Accepted May 14, 2008.

JF800595K