

HAL
open science

Discovery of intracellular heme-binding protein HrtR, which controls heme efflux by the conserved HrtB-HrtA transporter in *Lactococcus lactis*

Delphine Lechardeur, Bénédicte Cesselin, Ursula Liebl, Marten H. Vos,
Annabelle Fernandez, Celia Brun, Alexandra Gruss, Philippe Gaudu

► To cite this version:

Delphine Lechardeur, Bénédicte Cesselin, Ursula Liebl, Marten H. Vos, Annabelle Fernandez, et al..
Discovery of intracellular heme-binding protein HrtR, which controls heme efflux by the conserved
HrtB-HrtA transporter in *Lactococcus lactis*. Cellular and Molecular Life Sciences, 2007, 64 (1),
pp.96-103. 10.1074/jbc.M111.297531 . hal-00324331

HAL Id: hal-00324331

<https://hal.science/hal-00324331v1>

Submitted on 29 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Copyright

Discovery of Intracellular Heme-binding Protein HrtR, Which Controls Heme Efflux by the Conserved HrtB-HrtA Transporter in *Lactococcus lactis*^{*§}

Received for publication, August 25, 2011, and in revised form, November 3, 2011. Published, JBC Papers in Press, November 14, 2011, DOI 10.1074/jbc.M111.297531

Delphine Lechardeur^{‡§1}, Bénédicte Cesselin^{‡§}, Ursula Liebl^{¶||}, Marten H. Vos^{¶||}, Annabelle Fernandez^{‡§}, Célia Brun^{‡§}, Alexandra Gruss^{‡§}, and Philippe Gaudu^{‡§}

From [‡]INRA, UMR1319 Micalis, UMR1319, F-78350 Jouy-en-Josas, France, [§]AgroParisTech, UMR Micalis, F-78350 Jouy-en-Josas, France, the [¶]Laboratoire d'Optique et Biosciences, Ecole Polytechnique, CNRS UMR7645, F-91128 Palaiseau, France, and ^{||}INSERM U696, F-91128 Palaiseau, France

Background: Heme is an essential cofactor yet toxic in free form, necessitating strict intracellular control.

Results: A heme sensor regulates the conserved *hrtBA* genes in *Lactococcus lactis*, whose products mediate heme efflux.

Conclusion: *L. lactis* controls heme homeostasis by sensing intracellular heme and activating heme efflux.

Significance: The use of an intracellular heme sensor to control heme efflux constitutes a novel paradigm for bacterial heme homeostasis.

Most commensal and food bacteria lack heme biosynthesis genes. For several of these, the capture of environmental heme is a means of activating aerobic respiration metabolism. Our previous studies in the Gram-positive bacterium *Lactococcus lactis* showed that heme exposure strongly induced expression of a single operon, called here *hrtRBA*, encoding an ortholog of the conserved membrane *hrt* (heme-regulated transporter) and a unique transcriptional regulator that we named HrtR. We show that HrtR expressed as a fusion protein is a heme-binding protein. Heme iron interaction with HrtR is non-covalent, hexacoordinated, and involves two histidines, His-72 and His-149. HrtR specifically binds a 15-nt palindromic sequence in the *hrtRBA* promoter region, which is needed for *hrtRBA* repression. HrtR-DNA binding is abolished by heme addition, which activates expression of the HrtB-HrtA (HrtBA) transporter *in vitro* and *in vivo*. The use of HrtR as an intracellular heme sensor appears to be conserved among numerous commensal bacteria, in contrast with numerous Gram-positive pathogens that use an extracellular heme-sensing system, HssRS, to regulate *hrt*. Finally, we show for the first time that HrtBA permease controls heme toxicity by its direct and specific efflux. The use of an intracellular heme sensor to control heme efflux constitutes a novel paradigm for bacterial heme homeostasis.

Heme² uptake is accepted widely as a mechanism for iron acquisition by bacterial pathogens. Remarkably, however, numerous bacteria lacking heme biosynthesis genes use heme directly as a cofactor to activate aerobic respiration. A well

studied example is *Lactococcus lactis*, a lactic acid bacterium used widely for industrial fermentation. When heme is added to an aerated culture, these bacteria activate a terminal cytochrome oxidase, causing a shift to an energetically favorable respiratory metabolism (1). The switch to respiration has a major positive impact on biomass and long term survival, and as such, respiration growth has been implemented in the large-scale production of lactococcal starter cultures (1–3). Numerous other lactic acid bacteria, including several opportunist pathogens such as *Streptococcus agalactiae* and *Enterococcus faecalis*, activate respiration growth in the presence of heme (4–8). Although the importance of heme as a cofactor for respiration and numerous bacterial functions is well established (9–11), the mechanisms involved in controlling intracellular heme homeostasis remain largely unknown. In numerous bacteria, intracellular heme availability is managed by regulating expression of heme-degrading heme oxygenases or deferrochelatas (12–16). An alternative mechanism intervenes at the heme synthesis level, *e.g.* via iron regulatory (*irr*) protein-mediated regulation of ferrochelata activity as in *Rhizobium* (17–19). In *S. agalactiae*, which does not synthesize its own heme, we showed that heme efflux is used to manage intracellular heme and protoporphyrin IX (the iron-free precursor of heme; PPIX³), based on a novel regulon called Pef comprising two multi-drug resistance efflux pumps and a MarR-type heme-responsive regulator; homologs of at least part of the Pef regulon are present in other bacteria (20). Studies in *Staphylococcus aureus* established the existence of another locus involved in preventing heme toxicity, based on HrtB (permease) and HrtA (ATPase), the Hrt (heme regulated transporter) proteins. Inactivation of this locus resulted in heme hypersensitivity (21). Expression of *hrtBA* is controlled by adjacent *hssRS* genes, encoding a two-component heme sensor and response regulator. Analogs of the entire system are also present in several other Gram-positive pathogens such as *Bacillus anthracis* and

* This work was supported in part by the “StrepRespire” project by the French “Agence Nationale de la Recherche” and Chr. Hansen.

§ This article contains supplemental “Materials and Methods,” Tables 1–3, Figs. 1–4, and additional references.

¹ To whom correspondence should be addressed: Institut Micalis, INRA (UMR1319), Domaine de Vilvert, Bâtiment 222, F-78352 Jouy-en Josas cedex, France. E-mail: delphine.lechardeur@jouy.inra.fr.

² In this report, heme refers to iron protoporphyrin IX regardless of the iron redox state, whereas hemin refers to ferric iron protoporphyrin IX.

³ The abbreviations used are: PPIX, protoporphyrin IX; MBP, maltose-binding protein; ICP-MS, inductively coupled plasma mass spectrometry.

Corynebacterium diphtheriae (21–26). Permease-defective mutants were heme hypersensitive, but a direct role of HrtB-HrtA (HrtBA) in heme efflux was not demonstrated (24).

In *L. lactis*, previous proteomic and transcriptome studies revealed that components of the *ygfCBA* operon, encoding a putative transcriptional regulator (YgfC), a predicted permease (YgfB), and an ATPase (YgfA) were induced ~40-fold by hemin (Fe³⁺PPIX) (27). YgfB and YgfA are HrtB and HrtA orthologs (21, 22). However, no genes encoding a two component HssRS system were found adjacent to the *ygfCBA* operon and the predicted transcriptional regulator, YgfC, was unique to *L. lactis*, leading us to hypothesize that YgfC is implicated in the regulation of *ygfBA* genes. Accordingly, *ygfC* was renamed *hrtR* (heme-regulated transporter regulator); *ygfB* and *ygfA* were renamed *hrtB* and *hrtA*, respectively (see Fig. 1A). Here, we report the identification of HrtR as a high affinity heme-binding protein and transcriptional regulator that senses intracellular heme to regulate its intracellular homeostasis by efflux in *L. lactis*.

EXPERIMENTAL PROCEDURES

Bacterial Strains, Growth Conditions, and Plasmids—The strains and plasmids used in this work are listed in supplemental Table 1. Growth of the bacterial strains and plasmid constructions are outlined in the supplemental data. Experiments in *L. lactis* were all performed in strain MG1363 and derivatives. Oligonucleotides used for plasmid constructions are listed in supplemental Table 2. Hemin (FePPIX) (Fluka) stock solution (10 mM) was prepared in 50 mM NaOH. Stocks of 10 mM protoporphyrin (PPIX), gallium-protoporphyrin (GaPPIX), cobalt-protoporphyrin (CoPPIX), manganese-protoporphyrin (MnPPIX), magnesium-protoporphyrin (MgPPIX), and zinc-protoporphyrin (ZnPPIX) (Frontier Scientific) were prepared in dimethyl sulfoxide.

Recombinant MBP-HrtR Purification—*Escherichia coli* Top10 transformed with pMBP-HrtR was used for the recombinant production of MBP-HrtR. The protein was prepared by affinity chromatography on amylose resin (see supplemental Fig. 1A). The MBP-HrtR-hemin complex was prepared by incubating 50 μ g of purified MBP-HrtR with a 2-fold excess of hemin in 50 mM Tris-HCl, pH 7.5. Free hemin was removed by chromatography on a Sephadex G-15 gel filtration column (Sigma).

β -Gal Assay—Liquid cultures were generally grown to $A_{600} = 0.5$ and then incubated for 1 h with the test porphyrin at the indicated concentration. β -Galactosidase (β -gal) activity was assayed on bacteria permeabilized as described (28). β -Gal activity was quantified by luminescence in an Infinite M200 spectroluminometer (Tecan) using the β -Glo assay system as recommended by manufacturer (Promega). β -Gal activity was revealed on solid medium by streaking bacteria on LB agar containing 80 μ g/ml X-Gal.

EMSA—A 352-bp DNA fragment containing the *hrt* promoter region was PCR-amplified from MG1363 genomic DNA with primers (O17-O18) (supplemental Table 2). A 352-bp DNA fragment located in the *hrtR*-coding region was generated similarly with primers (O19-O20) (supplemental Table 2) and used as a negative control. The palindrome was mutated by

using overlapping PCR using primers (O17-O22) and (O21-O18) as described (29). O22 and its reverse counterpart O21 were designed to encompass the 15-nt palindromic sequence and in which the 15 nucleotides were randomly altered to produce the sequence: 5'-ATTATATAGAGAGAA-3' (instead of 5'-ATGACACAGTGTTCAT-3') (supplemental Table 2). The two fragments were annealed and PCR-amplified with primers (O17-O18). Fragments were gel-purified (Invitrogen gel extraction and purification kit) and quantified. MBP-HrtR-DNA binding studies were performed in 20 mM Tris-HCl, pH 8, 50 mM KCl, 0.2 mM MgCl₂, 1 mM EDTA, 0.2 mM DTT, and 5% glycerol. Reaction mixtures were incubated for 1 h at 30 °C. Binding was analyzed by gel electrophoresis on an 8% polyacrylamide gel in TBE buffer stained with ethidium bromide following electrophoresis.

Intracellular Iron ⁵⁷Fe Determinations—Strains Δ *hrtRBA* (pCtrl) and Δ *hrtRBA*(*phrtBA*) were grown in the absence and presence of ⁵⁷Fe-hemin. Both strains were grown to $A_{600} = 0.5$ prior to addition or not of 3 μ M ⁵⁷FePPIX (Frontier Scientific) for an additional hour. Cells were washed three times in H₂O supplemented with 0.5 mM EDTA. Cell pellets were desiccated and mineralized by successive incubations in 65% nitric acid solution. ⁵⁷Fe was quantified by inductively coupled plasma mass spectroscopy (ICP-MS) (Agilent 7700X).

RESULTS

HrtR Is Heme-binding Protein—HrtR was purified as a fusion to the maltose-binding-protein (MBP-HrtR) in *E. coli* (supplemental Fig. 1A). Cells carrying the MBP-HrtR expression plasmid were pink when isopropyl 1-thio- β -D-galactopyranoside inducer was added, suggesting that HrtR could scavenge and bind to endogenous heme (which is red) (Fig. 1B). Purified MBP-HrtR was also colored pink. The protein was saturated with excess hemin and then purified from free hemin by gel filtration chromatography. The purified complex was red, and its UV-visible spectrum at pH 7.4 revealed a Soret band at A_{414} and β/α bands at 530 and 558 nm, respectively, consistent with ferric hexacoordinate low spin binding through the iron center (Fig. 1C and see below). Reduction of the complex with dithionite resulted in a shift in the Soret band from 414 nm to 426 nm, whereas oxidation with ammonium persulfate did not change the profile, suggesting that HrtR binds ferric hemin in our experimental conditions (supplemental Fig. 1B). The saturation point, as determined by titration, was ~10 μ M hemin, indicating that HrtR binds one molecule of hemin per monomer (supplemental Fig. 1C and inset). This conclusion was substantiated further using the pyridine hemochrome assay to assess heme content: 8 μ M MBP-HrtR bound 6.8 ± 0.3 μ M hemin (mean \pm S.E.; $n = 3$) (supplemental Fig. 1D). Titration curves were fitted to a one binding site model (see supplemental Materials and Methods). The dissociation constant K_d value of the MBP-HrtR-hemin complex was 0.4 ± 0.2 μ M (mean \pm S.E.; $n = 4$). Taken together, these results demonstrate that HrtR is a heme-binding protein.

HrtR Controls *hrtRBA* Transcription by Binding to 15-nt Palindromic Sequence—Members of the TetR family generally repress their own transcription together with the transporters they regulate (30). We first verified that HrtR was a repressor of

Intracellular Heme Sensor in *L. lactis*

FIGURE 1. HrtR is a hemin-binding protein. *A*, schematic representation of the *hrtRBA* operon in *L. lactis* (MG1363). The *hrtR* (llmg_0626) gene encodes a TetR family transcriptional regulator. The *hrtB* (llmg_0625) and *hrtA* (llmg_0624) genes encode a permease and an ATPase, respectively. The locus was named based on protein sequence alignments that identified HrtB and HrtA as orthologs of the heme regulated transporter components first described in *S. aureus* and present in numerous Gram-positive bacteria (21–26). *B*, *E. coli* cells overexpressing HrtR are colored red. *E. coli* were transformed with the HrtR expression vector pMBP-HrtR. Protein expression was induced with 0.5 mM isopropyl 1-thio- β -D-galactopyranoside (IPTG) (see “Experimental Procedures”). Bacteria were collected by centrifugation and photographed. *C*, UV-visible absorption spectrum of the MBP-HrtR-hemin complex. Holo-MBP-HrtR exhibits a Soret band at 414 nm and β and α bands at 530 and 558 nm, respectively.

the *hrtRBA* operon *in vivo*, using fusions between the *hrtRBA* promoter region (P_{hrt}), or the promoter and *hrtR* coding region ($P_{hrt-hrtR}$), and the *lacZ* gene reporter. These constructs were established in a $\Delta hrtRBA$ strain. In this context, the $P_{hrt-lac}$ construct was constitutively expressed (Fig. 2A). In contrast, β -gal activity expressed from $pP_{hrt-hrtR-lac}$ was greatly diminished (Fig. 2A), illustrating that HrtR is a transcriptional repressor of the *hrtRBA* operon. EMSA confirmed that HrtR specifically binds the *hrtRBA* promoter region: MBP-HrtR incubated with a 352-bp DNA comprising the *hrtRBA* promoter region resulted in a DNA shift (Fig. 2B, lanes 1 and 2). A similarly sized DNA fragment corresponding to an internal *hrtR* region did not shift under the same conditions (Fig. 2B, lanes 3 and 4), indicating specificity of the interaction. TetR family operators usually comprise a 15-nucleotide palindromic sequence with internal palindromic symmetry around a central base pair (30). One such palindrome, 5'-ATGACACAGTGCAT-3', was identified upstream of the *hrtR* start codon (Fig. 2C). Its replacement by a 15-nt non-palindromic sequence (5'-AT-TATATAGAGAGAA-3') significantly diminished HrtR binding (Fig. 2D), suggesting that the initial sequence is targeted by HrtR. This conclusion was further substantiated by the deletion of the central adenine of the 15-nt palindrome, which alleviated HrtR binding to the *hrt* promoter region deleted for the central adenine (supplemental Fig. 2A) and *in vivo* HrtR-mediated inhibition of $P_{hrt\Delta A}hrtR-lac$ (supplemental Fig. 2B). We conclude that the 15-nt palindrome is the HrtR DNA binding site.

Hemin Alleviates HrtR Repression of *hrtRBA* Operon—Members of the TetR-like family of transcriptional regulators act as chemical sensors (30, 31). Binding to their ligands alleviates

FIGURE 2. HrtR controls *hrtRBA* transcription via binding to a 15-nt palindromic sequence in the *hrtRBA* promoter. *A*, HrtR is a transcriptional repressor of the *hrtRBA* operon. Transcriptional fusions between the *hrtRBA* promoter region, including or not the coding region of HrtR ($P_{hrt-lac}$ and $P_{hrt-hrtR-lac}$, respectively), were expressed in the $\Delta hrtRBA$ *L. lactis* strain. β -Gal activity was quantified by luminescence (see “Experimental Procedures”; results shown for at least three experiments) *B*, HrtR binds the promoter region of *hrtRBA*. EMSA shows specific binding of HrtR to the *hrtRBA* promoter. 30 pmol of the *hrtRBA* promoter fragment (lanes 1 and 2) and of the *hrtR*-coding region (lanes 3 and 4) were incubated in the presence of 200 pmol (lanes 2 and 4) of MBP-HrtR. *C*, a 15-nucleotide palindromic motif (in boldface type and boxed; the central adenine is in boldface type) is present upstream of *hrtRBA*. The start codon is in gray, and the RBS sequence is underlined. *D*, the palindrome is needed for HrtR-DNA binding. EMSA was done using a native DNA fragment encompassing the promoter region, or a fragment in which the 15-nt palindromic sequence was substituted with a random sequence. A gel representative of three experiments is shown. RLU, relative light units.

their interaction with their respective operators, leading to promoter induction (30, 31). These characteristics, together with our findings that HrtR 1) controls *hrtRBA* operon expression and 2) binds hemin, strongly suggested that hemin is the signal that relieves *hrtRBA* transcriptional repression. We investigated the *in vivo* effects of hemin on *hrtRBA* expression using $P_{hrt-hrtR-lac}$ as reporter and following β -gal activity (Fig. 3A). $P_{hrt-hrtR-lac}$ was virtually off in the absence of hemin, establishing the hemin requirement for *hrtRBA* operon induction. Expression of β -gal was induced at 1 μ M and saturated at ~ 5 μ M hemin. We next studied the role of hemin in HrtR DNA binding activity *in vitro* with EMSA (Fig. 3B). Addition of hemin to MBP-HrtR abolished formation of the DNA-HrtR complex in a concentration-dependent manner, as seen by the disappearance of the band shift. Complete inhibition was obtained when the MBP-HrtR to hemin ratio was 1:1, consistent with the finding that one HrtR protein binds one molecule of hemin.

Several TetR family regulators including *E. coli* AcrR, the closest HrtR homolog recognize a variety of structurally unrelated compounds (30, 31). We investigated the possibility that HrtR might interact with other porphyrins. The capacity of HrtR to bind PPIX and other metal-substituted porphyrins was tested. PPIX, GaPPIX, CoPPIX, MnPPIX, MgPPIX, and

FIGURE 3. **Hemin alleviates HrtR repression of the *hrtRBA* operon.** *A*, *in vivo* induction of *hrtRBA* operon by hemin. The strain carrying $P_{hrt}hrtR-lac$ was grown in the presence of the indicated concentrations of hemin to $A_{600} = 1$. β -Gal activity was quantified by luminescence (see "Experimental Procedures"). Results represent the mean \pm S.D. from the triplicate sample. *B*, effect of hemin on binding of HrtR to the *hrtRBA* promoter by EMSA. Thirty pmol of *hrtRBA* promoter fragment were incubated in the presence of 200 pmol of MBP-HrtR together with increasing amounts of hemin. *C*, *in vivo* induction of P_{hrt} with PPIX and metal porphyrins. β -Gal activity of the $pP_{hrt}hrtR-lac$ plasmid, established in WT *L. lactis* was evaluated on bacteria incubated without or with 5 μ M of the indicated PPIX or metal-conjugated porphyrins. *D*, EMSA was used to test ligand specificity of HrtR. Thirty pmol of *hrtRBA* promoter fragment were incubated in the presence of 200 pmol of MBP-HrtR and 200 pmol of the indicated metalloporphyrin. β -Gal activity was quantified by luminescence (see "Experimental Procedures"). Results represent the mean \pm S.D. from triplicate experiments. RLU, relative light units.

ZnPPiX, containing metals that have all coordination chemistry similar to iron (32). These porphyrins were assayed *in vivo* for induction of *hrtRBA* in bacteria harboring $pP_{hrt}hrtR-lac$ (Fig. 3C). Surprisingly, in these conditions, *hrt* induction was strongly dependent on the metal replacing the iron ion of the porphyrin. Only GaPPiX and to a slight extent MnPPiX induced *hrtRBA*. To validate that these porphyrins were internalized, a plasmid expressing the heme catalase *KatA* from *E. faecalis* was established in *L. lactis* and used as an *in vivo* indicator; *KatA* protein was stabilized in the presence of all the PPIX molecules (supplemental Fig. 3) (29, 33, 34). ZnPPiX and GaPPiX, non-inducing and inducing $pP_{hrt}hrtR-lac$ *in vivo* (Fig. 3C), respectively, were assayed by EMSA (Fig. 3D). Interestingly ZnPPiX had virtually no effect on the DNA shift (Fig. 3D, lane 4), whereas GaPPiX, similar to hemin, abolished the shift (Fig. 3D, lanes 3 and 5). These results confirm that HrtR does not bind all metal porphyrins reinforce our conclusion that FePPiX and GaPPiX specifically bind HrtR and deregulate the *hrt* promoter.

HrtR Interaction with Hemin and DNA Implicates Two Histidines—The spectroscopic profile of the MBP-HrtR-heme complex (Figs. 1C and 4A) was characteristic of a low spin hexacoordination of the heme iron as seen by the position of the β and α bands (530 and 558 nm, respectively; Fig. 1C). Low spin coordination implies that two strong amino acids are involved in binding.

Likely candidates for axial ligands are histidine, methionine, and cysteine residues. Based on the general structure of TetR transcriptional regulators (30), only a single histidine (His-149) was present in the predicted substrate binding C-terminal region of HrtR (supplemental Fig. 4A). Another potential candidate His residue was identified at position 72 of the amino acid chain (His-72), near the border of the predicted DNA-binding region (supplemental Fig. 4A). To test the role of these two histidines in heme binding, we substituted both with aliphatic residues, thus generating the mutant proteins H149L and H72A, and a double mutant H149L/H72A. In both single

FIGURE 4. **Role of histidines His-72 and His-149 in HrtR binding to heme and to DNA.** *A*, UV-visible spectra of 30 μ M ferric heme (hemin) and MBP-HrtR WT, H72A/H149L, and H72A/H149L (HH). WT and mutant HrtR were bound with 3-fold excess hemin. Unbound hemin was then removed by size exclusion chromatography. UV-visible spectra of the complexes (30 μ M in 200 μ l) were obtained in a microplate spectrophotometer (Infinite M200, Tecan, Austria). *Inset*, magnification of the 500–700 nm area. Results are representative of three experiments. *B*, EMSA of HrtR and histidine mutants binding to the *hrtRBA* promoter region. Thirty pmol of the *hrtRBA* promoter fragment were incubated in the presence of 200 pmol of WT and mutated variants as above. Lane 1 was a control without protein. Results are representative of three experiments.

mutant proteins, the ferric form bound considerably less heme than did the wild type, and the double mutant showed virtually no heme binding (Fig. 4A). For both single mutants, the ferric spectra exhibit reduced and shifted Soret peaks (413, 408, and 410 nm for WT, H72A, and H149L, respectively) and show a reduced α band \sim 558 nm, indicating that oxidized heme lost its strong ligand hexacoordinate binding and is most likely penta-

FIGURE 5. The HrtBA transporter controls environmental heme toxicity through efflux in *L. lactis*. A, HrtBA controls heme toxicity. Stationary phase cultures of WT, $\Delta hrtRBA$, and $\Delta hrtRBA$ strains carrying either a control plasmid (pG+host8, designated pCtrl) or *phrtBA* were plated on solid medium. Hemin (10 μ l of a 10 mM stock solution) was pipetted directly onto plates, which were incubated at 30 °C for 24 h. Inhibition zones appear as dark clearing in the center of each panel. Results are representative of at least three experiments. B, HrtBA regulates intracellular heme content. β -Gal activity of the pP_{hrt}-*hrtR-lac* plasmid, established in WT, $\Delta hrtRBA$ (pCtrl), or $\Delta hrtRBA$ (*phrtBA*) strains, was evaluated on bacteria cultivated without or with 5 μ M hemin. β -Gal activity was quantified by luminescence. Results represent the mean \pm S.D. from triplicate experiments. C, color phenotype of $\Delta hrtRBA$ transformed with pCtrl and $\Delta hrtRBA$ carrying *phrtBA*. Bacteria were grown to $A_{600} = 0.5$ prior to addition or not of 10 μ M hemin in the culture medium for an additional hour. Bacteria were pelleted by centrifugation. Control bacteria exhibited a strong red color, whereas bacteria overexpressing HrtBA did not. D, iron (⁵⁷Fe) content determination of $\Delta hrtRBA$ (pCtrl) and $\Delta hrtRBA$ (*phrtBA*) strains grown as in C in the absence and presence of ⁵⁷Fe-hemin. Results represent the mean \pm S.D. from triplicate experiments.

coordinate (Fig. 4A, inset). The high spin state of the complex is also highlighted by a characteristic small shoulder above 630 nm (Fig. 4A, inset) (36). The HrtR H72A/H149L mutant was virtually incapable of binding hemin (Fig. 4A). In the ferrous state, spectral profiles of the WT and mutant HrtR proteins were also typical of pentacoordinate heme coordination (data not shown). Consistently, addition of imidazole to the mutant proteins restored hemin binding, suggesting that imidazole could replace the His ligand substitution (supplemental Fig. 4B) (37, 38). Circular dichroism spectra of the native and mutant proteins were indistinguishable, indicating that the double histidine mutation did not modify HrtR folding; both WT and mutant proteins contained negative bands at 209 and 220 nm (supplemental Fig. 4C), indicative of α helix-rich proteins, as reported for TetR-like family regulators. Altogether, these data identify His-72 and His-149 as the axial heme ligands.

EMSA was performed with HrtR histidine variants (Fig. 4B). Strikingly, both HrtR His variants, and the double-mutated HrtR lost their ability to bind DNA, indicating the importance of the two His residues for binding to both the *hrt* promoter and hemin.

HrtBA Effluxes Heme—Orthologs of the heme-regulated HrtBA transporter were shown to protect numerous Gram-positive bacteria against heme toxicity (22). An obvious role for HrtBA is to export intracellular heme; however, demonstration has proven difficult, and the substrate for the putative HrtBA transporter remains unidentified (26). To address this question, we separated HrtBA expression from its regulator, and examined its role when constitutively expressed from the p23 promoter (on plasmid *phrtBA*; (39)) in an *L. lactis* $\Delta hrtRBA$ strain. The latter strain exhibited hemin hypersensitivity on solid medium (Fig. 5A). In comparison, the $\Delta hrtRBA$ strain carrying *phrtBA* was insensitive to the same hemin concentration (Fig. 5A) (22).

TetR regulators characteristically bind the substrates of the transporter they regulate (30). Our findings that HrtR binds hemin to regulate *hrtRBA* operon transcription gave a first indication that HrtBA indeed transports heme. To substantiate this role, we first used HrtR as a cytoplasmic heme sensor in $\Delta hrtRBA$ cells that constitutively expressed *hrtBA* genes on plasmid *phrtBA*. In this system, *hrtR* expression was a valid

heme sensor, as it was dissociated from *hrtBA* expression. HrtR activation was followed using the P_{hrt}-*hrtR-lac* fusion in cells grown with hemin (Fig. 5B). Addition of 5 μ M hemin to the $\Delta hrtRBA$ strain resulted in a slight increase in β -gal expression levels compared with the WT strain. Remarkably, constitutive HrtBA expression in the complemented strain resulted in nearly complete extinction of reporter protein expression, indicating that cytoplasmic heme availability was too low to allow HrtR binding. In keeping with these results, More direct evidence for the role of HrtBA as a heme transporter was provided by the cell pellets of the $\Delta hrtRBA$ strain grown in hemin showing a red color, whereas pellets of the HrtBA overexpression strain were white (Fig. 5C). The presence of hemin in the two strains was confirmed and quantified by ICP-MS. We used ⁵⁷FePPIX, which represents only 2.12% of the four stable isotopes of natural terrestrial isotopes. Thus, the ⁵⁷Fe cellular content is representative of the hemin added to cells independently of environmental iron. Results (Fig. 5D) show ~2.5-fold lower intracellular ⁵⁷Fe accumulation in the $\Delta hrtRBA$ mutant expressing the HrtBA overproducer plasmid compared with $\Delta hrtRBA$ carrying a control plasmid. Taken together, these results indicate that the HrtB permease acts as a heme-specific efflux pump.

DISCUSSION

In this work, we elucidated how intracellular heme homeostasis is managed in the heme auxotroph *L. lactis*. Our main findings are that HrtR is an intracellular heme sensor that regulates transcription of *hrtBA* and that HrtBA constitutes a heme efflux pump.

Interestingly, as first characterized in *S. aureus* and in all bacteria studied except for *L. lactis*, HrtBA is regulated by adjacent genes encoding the two-component heme sensor histidine kinase (HssS) and the response regulator HssR (21, 22, 25, 26). HssS sensing of extracellular hemin leads to induction of HrtBA, now elucidated to be the heme efflux pump (schematically depicted in Fig. 6, see left panel) (21, 26). In contrast, in light of our results, lactococci have evolved a specific induction system that relies on intracellular hemin (Fig. 6, right panel). A notable difference between these bacteria is that lactococci are non-pathogenic, whereas the bacteria using the extracellular

FIGURE 6. Schematic representation showing two distinct bacterial heme-sensing systems, one extracellular and one intracellular, that regulate heme homeostasis by HrtBA-mediated efflux. Left panel, extracellular heme-sensing induces the two-component HssSR system. Once stimulated, HssR activates *hrtBA* expression, as reported (25). Right panel, in *L. lactis*, heme is taken up by *fhuDBA* gene products (green ovals) (35).⁴ Internalized heme binds to available HrtR protein to relieve repression of the *hrtRBA* operon. Activation of *hrtBA* results in heme efflux. Red asterisk, heme. Blue lightning represents sensor activation.

HssS sensor are Gram-positive pathogens that may be in contact with heme-rich blood. Interestingly, other food and commensal bacteria carry HrtR, HrtB, and HrtA homologs, including the 15-nt inverted repeat 5'-ATGACACAGTGTCAT-3', supporting the notion that a preference for external *versus* internal heme sensing might be related to the bacterial biotope (supplemental Table 3).

Deciphering the role of HrtR in *L. lactis* as a heme-modulated transcriptional repressor of *hrtBA* helped elucidate HrtBA function as a heme efflux transporter. Indeed, TetR family regulators of efflux permeases generally bind the substrate that is transported (30); in the case of HrtR and the adjacent HrtBA permease, that substrate would be heme. Several strong lines of experimental evidence then led us to conclude that heme is the specific substrate for HrtBA-mediated export. This conclusion may be generalized to other Gram-positive bacteria.

Interestingly, in contrast to other heme-binding proteins (14), HrtR shows high binding specificity for heme. Among other metal porphyrins tested, only GaPPIX and to a lesser extent MnPPIX could substitute for hemin. In a recent *in vitro* study, only porphyrin metals with oxidation state III bound IsdH-NEAT3 with high affinity, suggesting that electrostatic forces play a role in the interaction (40). This is not the case for HrtR, as reduced hemin (Fe(II)PPIX) bound the protein. Other parameters such as the ionic radius of iron and gallium, which are very similar (0.62 *versus* 0.64Å), might participate in the strict ligand recognition between HrtR and porphyrin metals (40).

⁴ P. Gaudu, E. Van West, and A. Gruss, unpublished observations.

Our findings that HrtBA is functional in *L. lactis* expands the suggested role and evolution of the *hrt* system beyond bacterial pathogens where it would protect cells from heme toxicity in conditions of high heme availability (as might be encountered in bacteremia) (22, 25). The existence of heme-responsive genes raises questions concerning the natural environments that are home to lactococci. The much improved growth and survival of lactococci in the presence of heme (6), and the expression of several heme-binding proteins may indicate that these bacteria are in contact with heme sources in their ecosystems. We suggest that heme homeostasis may be an important consideration for non-pathogens present, for example, in the gut, where heme stores vary according to contributions from flora, foods, and the host. In this setting, the *hrtRBA* operon would respond to keep intracellular heme at non-toxic level.

Acknowledgments—We thank Céline Henry (Plateforme d'Analyse Protéomique de Paris Sud-Ouest, Institut National de la Recherche Agronomique) for mass spectrometry, Human Rezaei (Virologie et Immunologie Moléculaire, Institut National de la Recherche Agronomique) for circular dichroism, Chantal Doucet (Université de Montpellier II) for ICP-MS, and Lars Hederstedt (Lund University, Sweden) for the generous gift of *pLUMB5* plasmid and anti-KatA antibody.

REFERENCES

- Duwat, P., Sourice, S., Cesselin, B., Lamberet, G., Vido, K., Gaudu, P., Le Loir, Y., Violet, F., Loubière, P., and Gruss, A. (2001) Respiration capacity of the fermenting bacterium *Lactococcus lactis* and its positive effects on growth and survival. *J. Bacteriol.* **183**, 4509–4516
- Gaudu, P., Vido, K., Cesselin, B., Kulakauskas, S., Tremblay, J., Rezaïki, L., Lamberet, G., Sourice, S., Duwat, P., and Gruss, A. (2002) Respiration

- capacity and consequences in *Lactococcus lactis*. *Antonie Van Leeuwenhoek* **82**, 263–269
3. Kaneko, T., Takahashi, M., and Suzuki, H. (1990) Acetoin fermentation by citrate-positive *Lactococcus lactis* subsp. *lactis* 3022 grown aerobically in the presence of heme or Cu. *Appl. Environ. Microbiol.* **56**, 2644–2649
 4. Christel Garrigues Johansen, E., Pedersen, M. B., Møllgaard, H., Sørensen, K. L., Gaudu, P., Gruss, A., and Lamberet, G. (2006) *Nat. Rev. Microbiol.* **4**, c2; author reply c3
 5. Høier, E., Janzen, T., Rattray, F., Sørensen, K., Børsting, M. W., Brockmann, E., and Johansen, E. T. (2010) in *Technology of Cheesemaking* (Law, B. A., and Tamime, A. Y., eds) 2nd Ed., pp. 193–230, Wiley-Blackwell, Oxford, UK
 6. Lechardeur, D., Cesselin, B., Fernandez, A., Lamberet, G., Garrigues, C., Pedersen, M., Gaudu, P., and Gruss, A. (2011) Using heme as an energy boost for lactic acid bacteria. *Curr. Opin. Biotechnol.* **22**, 143–149
 7. Winstedt, L., Frankenberg, L., Hederstedt, L., and von Wachenfeldt, C. (2000) *Enterococcus faecalis* V583 contains a cytochrome *bd*-type respiratory oxidase. *J. Bacteriol.* **182**, 3863–3866
 8. Winstedt, L., and von Wachenfeldt, C. (2000) Terminal oxidases of *Bacillus subtilis* strain 168: one quinol oxidase, cytochrome *aa*₃ or cytochrome *bd*, is required for aerobic growth. *J. Bacteriol.* **182**, 6557–6564
 9. Anzaldi, L. L., and Skaar, E. P. (2010) Overcoming the heme paradox: heme toxicity and tolerance in bacterial pathogens. *Infect. Immun.* **78**, 4977–4989
 10. Reniere, M. L., Torres, V. J., and Skaar, E. P. (2007) Intracellular metalloporphyrin metabolism in *Staphylococcus aureus*. *Biometals* **20**, 333–345
 11. Schultz, I. J., Chen, C., Paw, B. H., and Hamza, I. (2010) Iron and porphyrin trafficking in heme biogenesis. *J. Biol. Chem.* **285**, 26753–26759
 12. Skaar, E. P., Gaspar, A. H., and Schneewind, O. (2004) IsdG and IsdI, heme-degrading enzymes in the cytoplasm of *Staphylococcus aureus*. *J. Biol. Chem.* **279**, 436–443
 13. Wilks, A., and Schmitt, M. P. (1998) Expression and characterization of a heme oxygenase (Hmu O) from *Corynebacterium diphtheriae*. Iron acquisition requires oxidative cleavage of the heme macrocycle. *J. Biol. Chem.* **273**, 837–841
 14. Létouffé, S., Heuck, G., Delepelaire, P., Lange, N., and Wandersman, C. (2009) Bacteria capture iron from heme by keeping tetrapyrrol skeleton intact. *Proc. Natl. Acad. Sci. U.S.A.* **106**, 11719–11724
 15. Kaur, A. P., Lansky, I. B., and Wilks, A. (2009) The role of the cytoplasmic heme-binding protein (PhuS) of *Pseudomonas aeruginosa* in intracellular heme trafficking and iron homeostasis. *J. Biol. Chem.* **284**, 56–66
 16. Bibb, L. A., and Schmitt, M. P. (2010) The ABC transporter HrtAB confers resistance to hemin toxicity and is regulated in a hemin-dependent manner by the ChrAS two-component system in *Corynebacterium diphtheriae*. *J. Bacteriol.* **192**, 4606–4617
 17. Small, S. K., Puri, S., and O'Brian, M. R. (2009) Heme-dependent metalloregulation by the iron response regulator (Irr) protein in *Rhizobium* and other Alpha proteobacteria. *Biometals* **22**, 89–97
 18. Yang, J., Sangwan, I., Lindemann, A., Hauser, F., Hennecke, H., Fischer, H. M., and O'Brian, M. R. (2006) *Bradyrhizobium japonicum* senses iron through the status of haem to regulate iron homeostasis and metabolism. *Mol. Microbiol.* **60**, 427–437
 19. Qi, Z., and O'Brian, M. R. (2002) Interaction between the bacterial iron response regulator and ferrochelatase mediates genetic control of heme biosynthesis. *Mol. Cell* **9**, 155–162
 20. Fernandez, A., Lechardeur, D., Derré-Bobillot, A., Couvé, E., Gaudu, P., and Gruss, A. (2010) Two coregulated efflux transporters modulate intracellular heme and protoporphyrin IX availability in *Streptococcus agalactiae*. *PLoS Pathog.* **6**, e1000860
 21. Friedman, D. B., Stauff, D. L., Pishchany, G., Whitwell, C. W., Torres, V. J., and Skaar, E. P. (2006) *Staphylococcus aureus* redirects central metabolism to increase iron availability. *PLoS Pathog.* **2**, e87
 22. Torres, V. J., Stauff, D. L., Pishchany, G., Bezbradica, J. S., Gordy, L. E., Iturregui, J., Anderson, K. L., Dunman, P. M., Joyce, S., and Skaar, E. P. (2007) A *Staphylococcus aureus* regulatory system that responds to host heme and modulates virulence. *Cell Host Microbe* **1**, 109–119
 23. Stauff, D. L., Torres, V. J., and Skaar, E. P. (2007) Signaling and DNA-binding activities of the *Staphylococcus aureus* HssR-HssS two-component system required for heme sensing. *J. Biol. Chem.* **282**, 26111–26121
 24. Stauff, D. L., Bagaley, D., Torres, V. J., Joyce, R., Anderson, K. L., Kuechenmeister, L., Dunman, P. M., and Skaar, E. P. (2008) *Staphylococcus aureus* HrtA is an ATPase required for protection against heme toxicity and prevention of a transcriptional heme stress response. *J. Bacteriol.* **190**, 3588–3596
 25. Stauff, D. L., and Skaar, E. P. (2009) The heme sensor system of *Staphylococcus aureus*. *Contrib. Microbiol.* **16**, 120–135
 26. Stauff, D. L., and Skaar, E. P. (2009) *Bacillus anthracis* HssRS signalling to HrtAB regulates haem resistance during infection. *Mol. Microbiol.* **72**, 763–778
 27. Vido, K., Le Bars, D., Mistou, M. Y., Anglade, P., Gruss, A., and Gaudu, P. (2004) Proteome analyses of heme-dependent respiration in *Lactococcus lactis*: involvement of the proteolytic system. *J. Bacteriol.* **186**, 1648–1657
 28. Miller, J. H. (1972) *Experiments in Molecular Genetics*, Cold Spring Harbor, NY
 29. Lechardeur, D., Fernandez, A., Robert, B., Gaudu, P., Trieu-Cuot, P., Lamberet, G., and Gruss, A. (2010) The 2-Cys peroxiredoxin alkyl hydroperoxide reductase c binds heme and participates in its intracellular availability in *Streptococcus agalactiae*. *J. Biol. Chem.* **285**, 16032–16041
 30. Ramos, J. L., Martínez-Bueno, M., Molina-Henares, A. J., Terán, W., Watanabe, K., Zhang, X., Gallegos, M. T., Brennan, R., and Tobes, R. (2005) The TetR family of transcriptional repressors. *Microbiol. Mol. Biol. Rev.* **69**, 326–356
 31. Routh, M. D., Su, C. C., Zhang, Q., and Yu, E. W. (2009) Structures of AcrR and CmeR: insight into the mechanisms of transcriptional repression and multi-drug recognition in the TetR family of regulators. *Biochim. Biophys. Acta* **1794**, 844–851
 32. Stojiljkovic, I., Kumar, V., and Srinivasan, N. (1999) Non-iron metalloporphyrins: potent antibacterial compounds that exploit haem/Hb uptake systems of pathogenic bacteria. *Mol. Microbiol.* **31**, 429–442
 33. Brugna, M., Tasse, L., and Hederstedt, L. (2010) In vivo production of catalase containing haem analogues. *FEBS J.* **277**, 2663–2672
 34. Fernandez, A., Lechardeur, D., Derré-Bobillot, A., Couvé, E., Gaudu, P., and Gruss, A. (2010) Two coregulated efflux transporters modulate intracellular heme and protoporphyrin IX availability in *Streptococcus agalactiae*. *Plos Pathog.* **6**, e1000860
 35. Gaudu, P., Lamberet, G., Poncet, S., and Gruss, A. (2003) CcpA regulation of aerobic and respiration growth in *Lactococcus lactis*. *Mol. Microbiol.* **50**, 183–192
 36. Ran, Y., Liu, M., Zhu, H., Nygaard, T. K., Brown, D. E., Fabian, M., Dooley, D. M., and Lei, B. (2010) Spectroscopic identification of heme axial ligands in HtsA that are involved in heme acquisition by *Streptococcus pyogenes*. *Biochemistry* **49**, 2834–2842
 37. Barrick, D. (1994) Replacement of the proximal ligand of sperm whale myoglobin with free imidazole in the mutant His-93→Gly. *Biochemistry* **33**, 6546–6554
 38. Marletta, M. A. (2006) Raising enzymes from the dead and the secrets they can tell. *ACS Chem. Biol.* **1**, 73–74
 39. van der Vossen, J. M., van der Lelie, D., and Venema, G. (1987) Isolation and characterization of *Streptococcus cremoris* Wg2-specific promoters. *Appl. Environ. Microbiol.* **53**, 2452–2457
 40. Moriwaki, Y., Caaveiro, J. M., Tanaka, Y., Tsutsumi, H., Hamachi, I., and Tsumoto, K. (2011) Molecular basis of recognition of antibacterial porphyrins by heme-transporter IsdH-NEAT3 of *Staphylococcus aureus*. *Biochemistry* **50**, 7311–7320

Discovery of Intracellular Heme-binding Protein HrtR, Which Controls Heme Efflux by the Conserved HrtB-HrtA Transporter in *Lactococcus lactis*

Delphine Lechardeur, Bénédicte Cesselin, Ursula Liebl, Marten H. Vos, Annabelle Fernandez, Célia Brun, Alexandra Gruss and Philippe Gaudu

J. Biol. Chem. 2012, 287:4752-4758.

doi: 10.1074/jbc.M111.297531 originally published online November 14, 2011

Access the most updated version of this article at doi: [10.1074/jbc.M111.297531](https://doi.org/10.1074/jbc.M111.297531)

Alerts:

- [When this article is cited](#)
- [When a correction for this article is posted](#)

[Click here](#) to choose from all of JBC's e-mail alerts

Supplemental material:

<http://www.jbc.org/content/suppl/2011/11/13/M111.297531.DC1>

This article cites 38 references, 17 of which can be accessed free at <http://www.jbc.org/content/287/7/4752.full.html#ref-list-1>