Pxyl
From pX

[image: image1.png]35 10
5"-AACATTGAAATAAACATTTATTTTGTATATGATGAGATAAAGTTAGTTTATTGGATA

AACAAACTAACTCAATTAAGATAGTTGATGGATAAACTTGTTCACTTAAATCAAAGG

stART ol _Eorv sTOP vonen
GGGAAATGACAAATGGTCCAAACTAGTGATATCTAAAAATCAAAGGGGGAAATG

o
GGATCCTCT-3


AACATTGAAATAAACATTTATTTTGTATATGATGAGATAAAGTTAGTTTATTGGATAAACAAACTAACTCAATTAAGATAGTTGATGGATAAACTTGTTCACTTAAATCAAAGGGGGAAATGACAAATGGTCCAAACTAGTGATATCTAAAAATCAAAGGGGGAAATGGGATCCTCT (177bp)

This sequence can readily be cut down however there is no definitive start point and as such it will be necessary to estimate. At a guess (and comparison to the DBTBS sequence – the gene was originally on the B.subtilis chromosome) I would use the below sequence, however I am unsure of the reliability of such a sequence.
AACATTGAAATAAACATTTATTTTGTATATGATGAGATAA (40bp)

Dr. Veening however recommends using the Pxyl site from the B.subtilis chromosome (it is contained within the sequence sent to us by him and he references the paper which mapped the location of the Pxyl site. 

Dr. Veening’s sequence:

 TCGGATCTTCATGAAAAACTAAAAAAAATATTGAAAATACTGATGAGGTTATTTAAGATTAAAATAAGTTAGTTTGTTTGGGCAACAAACTAATGTGCAACTTACTTACAATATGACATAAAATGCATCTAGAAAGGAGATTCCTAGGATGGGTACTAAGGAGGAACTACTATG (174bp)

DBTBS indicates the minimum sequence as:

CTAAAAAAAATATTGAAAATACTGACGAGGTTATATAAGATGAA (44bp)

This sequence could be used alternatively we could get the sequence from the pAXO1 or pX vectors using the earlier sequence with trimming 

James spotted the blindingly obvious over-looked detail with this sequence. The XylR binding site is downstream, possibly tied in with the RBS. As such for this sequence it would likely be best to use a combined promoter-RBS that leads up to 6bp short of the ATG (length of the modified scar).

New Sequence (retrieved from DBTBS and genome):

CTAAAAAAAATATTGAAAATACTGACGAGGTTATATAAGATGAA AATAAGTTAGTTTGTTTAAACAACAAACTAATAGGTGA>>>> TGTACTTACTATATGAAATAAAATGCATCTGTATTTGAATGAATTTATTTTTAAGGGGGAAATCAC>>>>>GENE
Therefore, the early sequence (critical sequence is all that is required):

CTAAAAAAAATATTGAAAATACTGACGAGGTTATATAAGATGAA AATAAGTTAGTTTGTTTAAACAACAAACTAATAGGTGA (82bp)
