

HAL
open science

Structure of a [2Fe-2S] ferredoxin from *Rhodobacter capsulatus* likely involved in Fe-S cluster biogenesis and conformational changes observed upon reduction

Germaine Sainz, Jean Jakoncic, Larry C. Sieker, V. Stojanoff, N. Sanishvili, Marcel Asso, Patrick Bertrand, J. Armengaud, Yves Jouanneau

► To cite this version:

Germaine Sainz, Jean Jakoncic, Larry C. Sieker, V. Stojanoff, N. Sanishvili, et al.. Structure of a [2Fe-2S] ferredoxin from *Rhodobacter capsulatus* likely involved in Fe-S cluster biogenesis and conformational changes observed upon reduction. *Journal of Biological Inorganic Chemistry*, 2006, 11, pp.235-246. hal-00378370

HAL Id: hal-00378370

<https://hal.science/hal-00378370>

Submitted on 24 Apr 2009

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.

1 **Structure of a [2Fe-2S] ferredoxin from *Rhodobacter capsulatus* likely involved in Fe-S**
2 **cluster biogenesis and conformational changes observed upon reduction**

3
4 Germaine Sainz^{1†}, Jean Jakoncic^{1,2†}, Larry C. Sieker³, Vivian Stojanoff^{1,2}, Nukri Sanishvili⁴,
5 Marcel Asso⁵, Patrick Bertrand⁵, Jean Armengaud^{6,7} and Yves Jouanneau⁶✉

6
7 European Synchrotron Radiation Facility, BP 220, 38054 Grenoble Cedex 9, France, and
8 National Synchrotron Light Source, Upton, NY 11973, USA, and Structural Biology
9 Center/Midwest Center for Structural Genomics, Argonne National Laboratory, IL 60439,
10 USA and Laboratoire de Bioénergétique et Ingénierie des Protéines, UPR 9036 CNRS, 13402
11 Marseille Cedex 20, France, and Laboratoire de Biochimie et Biophysique des Systèmes
12 Intégrés, CNRS UMR 5092, Département Réponse et Dynamique Cellulaires, CEA-Grenoble,
13 F-38054 Grenoble Cedex 9, France, and CEA-Valrho, DSV-DIEP-SBTN, BP 171, F-30207
14 Bagnols-sur-Cèze cedex, France.

15
16
17
18 ✉Corresponding author : CEA- Grenoble, 38054 Grenoble Cedex 9, France. E-mail :
19 yves.jouanneau@cea.fr. Phone : 33 (0)4.3878.4310 ; Fax : 33 (0)4.3878 5185.

20
21 ¹European Synchrotron Radiation Facility, Grenoble.

22 ²Current address: Brookhaven National Laboratory, National Synchrotron Light Source, NY

23 ³Current address: Department of Biological Structure, University of Washington, Seattle, WA

24 ⁴ Structural Biology Center, Argonne National Laboratory.

25 ⁵Laboratoire de Bioénergétique et Ingénierie des Protéines, Marseille

26 ⁶Laboratoire de Biochimie et Biophysique des Systèmes Intégrés, Grenoble

27 ⁷CEA-Valrho, DSV-DIEP-SBTN, BP 171, F-30207 Bagnols-sur-Cèze cedex, France.

28 † these authors contributed equally to this work

29
30 Running title: Structure of a [2Fe-2S]ferredoxin from *R. capsulatus*

31
32 Number of figures: 8

33 Number of tables: 3

34

1

2 **ABBREVIATIONS**

3

4 Adx, adrenodoxin;

5 AnFd, *Anabaena* PCC7119 ferredoxin;

6 Fd, ferredoxin;

7 Fdx, ferredoxin from *E. coli*;

8 MAD, multiple anomalous dispersion;

9 mr, molecular replacement;

10 Pdx, putidaredoxin;

11 rms , root means square

12

1 **Abstract**

2 FdVI from *Rhodobacter capsulatus* is structurally related to a group of [2Fe-2S] ferredoxins
3 involved in iron-sulfur cluster biosynthesis. Comparative genomics suggested that FdVI and
4 orthologs found in α -proteobacteria are involved in this process. Here, the crystal structure of
5 FdVI has been determined on both the oxidized and the reduced protein. The [2Fe-2S] cluster
6 lies 6 Å below the protein surface in an hydrophobic pocket without access to the solvent.
7 This particular cluster environment might explain why the FdVI midpoint redox potential (–
8 306 mV at pH 8.0) did not show temperature or ionic strength dependence. Besides the four
9 cysteines that bind the cluster, FdVI features an extra cysteine which is located close to the S1
10 atom of the cluster and is oriented in a position such that its thiol group points towards the
11 solvent. Upon reduction, the general fold of the polypeptide chain was almost unchanged. The
12 [2Fe-2S] cluster underwent a conformational change from a planar to a distorted lozenge. In
13 the vicinity of the cluster, the side chain of Met24 was rotated by 180° bringing its S atom
14 within H-bonding distance of the S2 atom of the cluster. The reduced molecule also featured a
15 higher content of bound water molecules, and more extensive hydrogen bonding networks
16 compared to the oxidized molecule. The unique conformational changes observed in FdVI
17 upon reduction are discussed in the light of structural studies performed on related
18 ferredoxins.

19 *Key words* : ferredoxin; crystal structure; iron sulfur cluster; redox potential; conformational
20 changes;

21

Introduction

1
2
3 Ferredoxins are small electron carrier proteins that participate in various redox reactions, and
4 are widely distributed among all forms of living organisms. Soluble ferredoxins containing
5 one [2Fe-2S] cluster comprise two major groups, the plant-type and the vertebrate-type
6 ferredoxins, which exhibit distinctive biochemical and structural properties [1,2]. Vertebrate-
7 type ferredoxins are exemplified by adrenodoxin which is involved in steroid hormone
8 biosynthesis in mammals [3]. Adrenodoxin serves as an electron donor to two types of
9 cytochrome P450 enzymes present in mitochondria of the adrenal cortex. Vertebrate
10 ferredoxins have homologous counterparts in bacteria, some of which are functionally
11 associated with P450 enzymes [4,5].

12 Over the past five years, information available from the sequencing of complete genomes
13 showed that vertebrate-type ferredoxins are present in almost all living cells except in
14 Archaea, suggesting that they might fulfill a more general function. Studies on prokaryotes
15 belonging to the γ -Proteobacteria, including *Azotobacter vinelandii*, *Escherichia coli* and
16 *Haemophilus influenzae*, provided evidence that certain vertebrate-type ferredoxins are
17 responsible together with the *iscS*, *iscU*, *iscA*, *hscB* and *hscA* gene products for the formation
18 and insertion of Fe-S clusters in proteins [6,7]. Likewise, the mitochondrial ferredoxin Yah1
19 from *Saccharomyces cerevisiae* was shown to be essential for the biogenesis of iron-sulfur
20 proteins in yeast [8]. Although vertebrate-type ferredoxins fulfill very diverse functions
21 depending on the original host cells, sequence alignment highlighted several conserved
22 features including the cluster-binding sequence, Cys-X₅-Cys-X-Thr-Cys-X₃₆₋₃₈-Cys [9].

23 The crystal structure of a truncated form of a typical vertebrate ferredoxin, bovine
24 adrenodoxin, has been described [10] and a detailed structure-function analysis of
25 adrenodoxin has been published by Grinberg and co-workers [9]. More recently, the X-ray

1 structures of putidaredoxin and the related bacterial ferredoxin from *E. coli* (Fdx) have been
2 reported [11,12]. Although amino acid sequence comparisons showed only limited identities
3 (e.g., 33% between adrenodoxin and putidaredoxin), the structures of these proteins are very
4 similar, especially in the core domain which contains the cluster [10,12].
5 In this report, we describe the X-ray structure of FdVI, a ferredoxin from the photosynthetic
6 bacterium *Rhodobacter capsulatus* (α -Proteobacteria). *R. capsulatus* synthesizes six
7 ferredoxins, three of which were found to contain a [2Fe-2S] cluster. Two ferredoxins,
8 designated FdIV and FdV, belong to the plant-type ferredoxin subgroup and are involved in
9 nitrogen fixation [13,14] while FdVI is related to the vertebrate category [15]. Genetic studies
10 indicated that FdVI must play an essential role since disruption of its structural gene *fdxE* is
11 lethal [16]. In a previous study, FdVI was overproduced in *E. coli*, allowing the recombinant
12 ferredoxin to be purified and crystallized [17]. Here, the crystal structure of FdVI was
13 determined from X-ray diffraction data collected in the oxidized and partially reduced states,
14 allowing a description at 2.0 Å resolution of structural changes occurring upon reduction. The
15 significance of the redox-induced conformational changes observed in FdVI are discussed in
16 the light of previous studies describing redox changes in related ferredoxins.
17

Materials and Methods

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

Purification and crystallization of FdVI. The purification and crystallization conditions of FdVI have been described previously [17]. Diffraction quality crystals were obtained in two steps by vapor equilibration. In the first step seed crystals were grown by the hanging drop method. Crystallization was performed with a 10 mg/ml protein solution buffered with 100 mM imidazole (pH 7.6) plus sodium formate to make the drop initially 5.4 M. The drop was then equilibrated against a solution of 7.0 M sodium formate containing 100 mM imidazole (pH 7.6) at 15 °C. In a second step, the seed crystals were washed briefly in imidazole buffered 3.5-4.2 M formate and grown in a sitting drop as long red-brown prismatic shaped needles, 0.4 mm x 0.1mm x 0.05 mm in size, within 2-3 days. These crystals were sensitive to changes in temperature and were lost when exposed to temperatures above 20°C. The crystals were cryoprotected by a quick soak in 13% glycerol and flash-frozen at 100K in a cold N₂ stream generated by an Oxford Cryosystems apparatus.

Reduction of FdVI crystals. The following experiments were carried out in a glove box under anoxic conditions (< 2ppm O₂). Two different ways of producing crystals of reduced FdVI have been implemented : either crystallization of the reduced protein, or soaking crystals of the oxidized protein in a reducing solution. The former was performed in formate-imidazole solution as described above except that 2 mM sodium dithionite (Fluka) was added to both the protein sample and the crystallization solution. The formate concentration was varied between 5 and 7 M at pH values of 7.6 and 7.8. Alternatively, oxidized crystals were soaked in a reducing solution consisting of the mother solution containing a slight excess of precipitant (7.3 M formate) and a variable concentration of dithionite. Reduced crystals were obtained after two successive soaks in 20 and 30 mM dithionite for 20 min each. The extent of reduction of the protein in the crystals was assessed by micro-spectrophotometry as

1 described below. Reduced crystals were soaked in 13% glycerol and flash-frozen in liquid
2 propane inside the glove box.

3
4 **Analytical and spectroscopic methods.** The concentration of *R. capsulatus* FdVI was
5 determined from absorbance measurements at 416 nm using an absorption coefficient of 10
6 $\text{mM}^{-1} \text{cm}^{-1}$. Ultraviolet-visible absorption, EPR and circular dichroism spectroscopy were
7 performed according to published procedures [13]. Micro-spectrophotometric analysis of
8 FdVI crystals was carried out with a Cryobench apparatus allowing measurements with a thin
9 light beam which was delivered through optical fibers[18] .

10
11 **Determination of midpoint redox potentials.** Redox titrations of *R. capsulatus* FdVI and
12 *Spirulina maxima* ferredoxin were carried out at room temperature under argon in Tris-HCl,
13 pH 8.0 buffer containing 42 μM protein. The purification of the sample of *S. maxima*
14 ferredoxin used in this study has been described previously [19]. The reduction of the protein
15 was monitored by recording absorbance changes at 456 and 430 nm for FdVI and *S. maxima*
16 ferredoxin, respectively. Redox potentials were adjusted by stepwise additions of 10 mM
17 sodium dithionite and were measured with a combined Pt-Ag/AgCl/KCl(3M) microelectrode.
18 Equilibrium with the electrode was achieved by adding the following mediators:
19 phenosafranin (-255 mV), benzyl viologen (-350 mV) and methyl viologen (-440 mV), each
20 at 2 μM concentration. The absorption of the mediators at 456 nm was negligible. Redox
21 titrations were performed at two different ionic strengths: 0.1 M and 1 M NaCl. A non-
22 isothermal potentiometric device was used in temperature-dependent experiments. An optical
23 cell containing the protein solution, a platinum Metrohm microelectrode and a calibrated
24 thermocouple was placed in a variable temperature holder and the reference electrode was
25 kept at 23°C. Under these conditions, the temperature coefficient dE° / dT of the midpoint

1 potential E° is directly proportional to the entropy variation $\Delta S_{rc}^{\gamma} = S_{red}^{\gamma} - S_{ox}^{\gamma}$ of the studied
2 redox couple [20]. All potential values are given with respect to the standard hydrogen
3 electrode.

4
5 **X-ray data collection and processing.** Diffraction data were collected on both oxidized and
6 reduced crystals. Initially, a MAD experiment at the iron absorption edge was carried out on
7 two crystals of oxidized FdVI. From the first crystal, a fluorescence scan was recorded. The f'
8 and f'' values were calculated and plotted as a function of energy with the program CHOOCH
9 [21]. From this plot, the inflection point and the peak of absorption were determined to be at
10 7.1198 KeV and 7.1315 KeV in energy, equivalent to 1.7414 Å and 1.7386 Å in wavelength,
11 respectively. The high energy remote was chosen at 8 KeV (wavelength $\lambda=1.5498$ Å). X-ray
12 diffraction data were recorded using a 3 x 3 mosaic CCD detector on the undulator beam line
13 ID19 at the Advanced Photon Source (Argonne National Laboratory, IL) [22]. A 180° data set
14 was collected at each wavelength with 2° oscillation images and 15 s exposure each. The
15 crystal was mounted in a random orientation at a crystal-to-detector distance of 100 mm. As
16 the crystal did not undergo detectable radiation damage, additional data were recorded to
17 increase redundancy. The crystal belongs to the space group $P2_12_12_1$ with unit cell dimensions
18 of $a= 45.34$ Å, $b= 49.03$ Å and $c= 54.91$ Å. All diffraction data were reduced and scaled with
19 HKL2000 package [23,24].

20 The diffraction data for the reduced crystal were collected on the undulator beam line ID14
21 EH4 at the European Synchrotron Radiation Facility. A 100° data set was recorded at a
22 wavelength of 0.98 Å with 1° oscillation steps. Data were processed as above [24]. Data
23 statistics are summarized in Table 1.

Table 1
24

1 **Structure Determination and Refinement.** The program CNS [25] was used to carry out
2 local scaling of the MAD data, perform automatic Patterson interpretations, locate the two
3 iron scatterers present in the asymmetric unit, refine heavy-atom parameters and perform
4 phase calculations. In the experimental map, most of the atomic model was built by the auto-
5 tracing option of the Warp program [26], whereas 11 residues (Pro33 to Asp36, Cys45 to
6 His49, Trp56 to Asp58, Asp69 to Ile71 and Ile106) mainly in loops were built manually with
7 the Baton-build option from the graphics program O [27]. Features of positive density greater
8 than 3σ in the Fo-Fc difference Fourier maps were modeled as the 2 sulfur and 2 iron atoms
9 of the [2Fe-2S] cluster. The final crystallographic model was refined at 2.07 Å resolution to
10 an *R* factor of 19.6 % and an R_{free} of 21.1 %, with the data from the high energy remote
11 wavelength. There was one molecule per asymmetric unit, and the solvent content was
12 estimated to be about 50 %. All 106 residues of the ferredoxin sequence are included in this
13 final model, which consists of 797 protein atoms, 2 Fe and 2 inorganic S atoms as well as 62
14 water molecules. The atomic coordinates have been deposited in the Protein Data Bank with
15 entry code 1E9M.

16 The structure of reduced FdVI was determined by molecular replacement with the AMoRE
17 package[28], using as starting model the structure of the oxidized molecule, devoid of the
18 cluster and the water molecules. The initial crystallographic R-factor was 39.7%. The
19 crystallographic model was refined to 2 Å resolution using program CNS and program O as
20 described above. Strong electron density was observed above the sulfur atoms of the cluster
21 early in the refinement. Simulated annealing omit map suggested a non-planar conformation
22 of the cluster. The cluster conformation was further refined according to the omit map by
23 releasing all restraints on the cluster geometry. The positive and negative electron density
24 found around residues 44 and 24 were interpreted as second conformations of these residues

1 After a final annealing cycle with the CNS program, the R and R_{free} factors were 23.0% and
2 25.7%, respectively. Ramachandran plot indicated that all residues were in the most favored
3 or additional allowed regions with the exception of Ala44. The coordinates have been
4 deposited in the Protein Data Bank as entry 1UWM. The refinement statistics of the models
5 for the oxidized and reduced proteins are summarized in Table 2.

6

Table 2 **Structure comparisons of [2Fe-2S] containing proteins.** The rms deviations between
8 structures were calculated using the MOE program (available at www.chemcomp.com). All
9 structure superpositions were done using the lsqkab program from the CCP4 suite [29].

10

Results and discussion

Comparative genomics indicate that FdVI and its orthologs in α - and β -proteobacteria are involved in Fe-S cluster biosynthesis.

According to the current annotation of the *R. capsulatus* genome (<http://ergo.integratedgenomics.com/Genomes/R.capsulatus/proteins>), there exist six ferredoxin-encoding genes in this bacterium. All these ferredoxins have been previously characterized, and it clearly appears that FdVI is the only one to show properties similar to ferredoxins known to be involved in the assembly of iron-sulfur clusters [15]. As exemplified by the *E. coli* Fdx, these ferredoxins share a Cys-X₃-Cys-X₁-Cys-X₂-Cys cluster binding motif, where the second cysteine, which is not a ligand of the [2Fe-S] cluster, has been put forward as a possible ligand for an iron or a sulfur atom [11]. PSI-BLAST searches for bacterial homologues of FdVI in the data bases revealed a systematic occurrence of similar sequences in most *Proteobacteria* (purple bacteria and relatives). In some organisms such as *Rhodopseudomonas palustris*, paralogous [2Fe-2S] ferredoxins were found, sharing the Cys-X₅-Cys-X₂-Cys motif common to vertebrate type-ferredoxins. Using the STRING web-interfaced software (<http://www.bork.embl-heidelberg.de/STRING/>) for predicting functional associations between gene products in whole genomes [30], we analysed, in the available genomes of proteobacteria, the occurrence and neighborhood associations between the eight genes of the *iscSUA-hscBA-fdx-ORF3* operon found in *E. coli* and *Azotobacter vinelandii*. The analysis showed that *fdx* genes from most γ -*Proteobacteria* (*Pseudomonas*, *Haemophilus*, *Escherichia*) and β -*Proteobacteria* (*Ralstonia*, *Chromobacterium*) are clearly associated with *iscSUA* and/or *hscBA* genes involved in Fe-S cluster biosynthesis (Fig. S1 in supplementary material). A few neighborhood associations are also observed in some α -*Proteobacteria*, but in most cases, the genes belonging to the *iscSUA-hscBA-fdx* operon are

1 scattered on the chromosome. Remarkably, most α -*Proteobacteria* genomes show only one
2 *isc*-related *fdx* gene, as well as single copies of the *iscSUA* and *hscBA* related genes. In
3 addition, a phylogenetic comparison of 37 vertebrate-type ferredoxin sequences showed a
4 striking correlation between the sequence relatedness and the taxonomical relationship
5 between microorganisms (data not shown). In this respect, FdVI appeared more closely
6 related to ferredoxins from other α -*Proteobacteria* than to ferredoxins from β and γ -
7 *Proteobacteria* (Fig. 1). These findings, together with the sequence alignments with *bona fide*
8 *isc*-linked Fds (Fig.1), support the idea that FdVI and its orthologs in α - and β -
9 *Proteobacteria* are involved in Fe-S cluster assembly, similar to their counterparts in
10 γ -*Proteobacteria*.

Fig. 1

12 **Circular dichroism and redox properties of FdVI**

13 In a previous study, we demonstrated that the recombinant ferredoxin considered herein was
14 indistinguishable from the native *R. capsulatus* FdVI, based on UV-visible and EPR
15 spectroscopy, as well as mass spectrometric measurements [17]. The protein was further
16 characterized by circular dichroism spectroscopy. The spectrum of FdVI was very similar to
17 those previously found for adrenodoxin, putidaredoxin, *E. coli* Fdx and *A. vinelandii* FdIV
18 [31,32] (data not shown). It featured a shoulder at 450 nm and separate absorption bands in
19 the 250-350 nm range which are typical of vertebrate-type Fds, and are not observed in the
20 case of a representative plant-type ferredoxin [33]. This result further confirms that FdVI
21 belongs to the former class of [2Fe-2S] ferredoxins.

22 Redox titrations of FdVI were first carried out at 23°C and at two different ionic strengths.
23 The data were well fitted by a Nernst curve, yielding very similar midpoint potentials at 0.1M
24 NaCl ($E^{\circ'} = -306 \text{ mV} \pm 5 \text{ mV}$) and at 1 M NaCl ($E^{\circ'} = -296 \pm 5 \text{ mV}$) (Fig. 2). The midpoint
25 potential of FdVI was also found to be essentially temperature-independent in the 13 to 35°C

Fig. 2

1 range (Fig. 2b) resulting in an entropy variation $\Delta S_{rc}^{\circ'}$ equal to $0 \pm 5 \text{ J mol}^{-1} \text{ K}^{-1}$. In contrast,
2 strong ionic strength dependence and a markedly negative $\Delta S_{rc}^{\circ'}$ value were observed for *S.*
3 *maxima* ferredoxin (Fig.2b) and other plant-type ferredoxins [34]. A large entropy variation
4 $\Delta S_{rc}^{\circ'} = -207 \text{ J mol}^{-1} \text{ K}^{-1}$ has been previously reported for bovine adrenodoxin [35]. However,
5 recent non-isothermal potentiometric titrations of this protein performed at 0.1 M and 1M
6 NaCl, yielded a much less negative value ($\Delta S_{rc}^{\circ'} = -20 \pm 10 \text{ J mol}^{-1} \text{ K}^{-1}$; Bernardt, R., Asso, M.
7 and Bertrand, P., unpublished results). The very low entropy variation found for FdVI and
8 adrenodoxin compared to plant-type ferredoxins, may reflect differences in the solvent
9 accessibility of the cluster. This hypothesis is supported by comparisons of the molecular
10 structures of relevant ferredoxins as will be discussed below.

11

12 **Overall fold of FdVI**

13 The structure of FdVI was determined from high quality MAD data sets (Table 1) obtained
14 from oxidized crystals. The crystallographic model was refined at 2.07 Å resolution to an *R*
15 factor of 19.6 % and an *R*_{free} of 21.1 %. As depicted in figure 3, the FdVI polypeptide
16 displayed the typical $\alpha\beta\beta\beta$ fold that was previously observed in other [2Fe-2S] Fds [2],
17 featuring a twisted sheet that consists of the four major β -strands, and one major α -helix
18 adjacent to the sheet.

Fig. 3

19 The polypeptide chain of FdVI is organized into a core domain which contains the cluster,
20 and a large hairpin comprising residues between His49 and Leu84, which includes strand B3,
21 and helices H2 and H3 (Fig. 3). The large hairpin, which is later referred to as interaction
22 domain, was found to be more flexible than the core domain. Examination of the B factor
23 distribution along the C α main chain indicated that the interaction domain had a higher
24 average value (32 \AA^2) compared to the rest of the protein (28.1 \AA^2) and to the overall structure
25 (29.2 \AA^2).

1 Two extended hydrogen bond networks between the core and the interaction domains
2 significantly reduce the mobility of the latter. One of these networks is centered around His49
3 and involves Ser82 O γ - His49 N ϵ_2 and Arg83 O - Ala50 N which stabilize the B3 strand. The
4 second network is organized around His100 and includes the following H-bonds : Val98 O -
5 Asp53 N, His100 N - Tyr51 O, His100 O - Tyr51 N and His100 N ϵ_2 - Asp53 O δ_1 . Residues
6 His49 and His100 form a hinge-like device linking the core and interaction domains, which
7 would make the molecule quite flexible, not taking into account the contribution of the
8 hydrogen bond networks. Furthermore, a hydrogen bond network bridged by water molecules
9 and involving residues 51 and 86 on the one hand, and residues 87 and 62, 64, 66, and 67 on
10 the other, further stabilizes the loop preceding helix H3.

11

12 **Comparison with related [2Fe-2S] ferredoxins**

13 Overall rms deviations of 1.0, 2.0 and 2.4 Å were determined between the main chain C α
14 atoms of FdVI and those of Pdx, Adx and Fdx, respectively. The largest differences were
15 observed between the interaction domains, C-termini and loop regions. From the sequence
16 alignment shown in figure 1, there are fourteen amino acid residues that are strictly invariant,
17 four of which are the ligand cysteines 39, 45, 48 and 86 that link the [2Fe-2S] cluster to the
18 protein (Fig. 3). The remaining invariant residues, Gly20, Thr47, His49, Glu67, Ile71, the
19 Ser82 - Gln87 segment and Pro102 distinguish FdVI and homologous Fds from the plant-type
20 Fds. Thr47 and His49 form with the ligand residue Cys48 a highly conserved pattern (Thr-
21 Cys-His) among vertebrate-type ferredoxins. Thr47 O γ_1 interacts through a OH-S γ bond with
22 the Cys45 cluster ligand which might be relevant to protein stability as suggested from studies
23 on variants of Adx obtained by site-directed mutagenesis [36]. In addition, the hydroxyl group
24 of Thr47 is within H-bonding distance of the amide group of residues Ala37 and Asp38, a
25 feature that is only observed in FdVI.

1 Like in other vertebrate-type Fds, residue Glu67 has an important role in FdVI as it forms a
2 salt-bridge with Arg83. Disruption of this salt-bridge in human ferredoxin through site-
3 directed mutagenesis led to misfolding of the protein [37], suggesting that such a salt-bridge
4 is essential for the correct folding of the Fds [9]. Furthermore, Glu67 O is bonded to Met70 N
5 and Ile71 N, the latter residue being in turn linked to Ala74 through a Ile71 O-Ala74 N bond.
6 The Ser82-Gln87 segment around the fourth ligand cysteine, is highly although not fully
7 conserved among vertebrate-type Fds [9](Fig. 1). The hydrogen bond between Gln87 and
8 Leu84 creates a hairpin loop that traps Cys86 in position. Also, the H bond between Gln87
9 N ϵ_2 and Cys86 S γ is a feature shared by all vertebrate ferredoxins.
10 Pro102 is also conserved throughout this class of ferredoxins. Like Thr47 already mentioned
11 above, Pro102 plays a key role in maintaining the 3-D fold. It is involved in H-bonding
12 networks with neighbor residues Leu101 and Glu103. In the FdVI molecule, Pro102 is
13 connected through a water bridge to residues Glu7 and His8, thus providing a link between
14 the C and N termini. Furthermore, Pro102 is in contact with the aromatic polar residues
15 His49, Tyr51 and Tyr75 providing additional links between the core and the interaction
16 domains.
17 A further analysis of the interactions that might be important for the 3D folding highlights the
18 role of several water molecules. Such buried water molecules may not only help stabilizing
19 the C-terminus and the interaction domain but also contribute to the redox properties of the
20 [2Fe-2S] cluster via the H-bonding network that extends all the way from the cluster to the
21 surface of the molecule.

22

23 **The [2Fe-2S] cluster environment**

24 The [2Fe-2S] cluster is located at the edge of the molecule and shows a general configuration
25 remarkably similar to that found in Adx, Pdx and Fdx, featuring a unique amide-to-sulfur

1 NH-S bond Gln87 NE2 – Cys86 SG as well as the hydroxyl-to-sulfur OH-S bond between
2 Thr47 OG – Cys45 SG. The plant-type Fds do not contain these two interactions.

3 The cluster lies 5 to 6 Å below the surface in a pocket delimited by residues forming the
4 cluster binding loop (Cys39 to Cys48), as well as by residues Met24, Met70 and Gln87. It is
5 buried in an hydrophobic environment in which none of the cysteine ligands is in contact with
6 the solvent. An internal channel lined by residues Gly40, Arg28, Glu25 and Asp29 would
7 give S2 access to the solvent, if the passage were not obstructed by the Met24 side chain. The
8 low accessibility of the cluster to the solvent, which was also observed in Adx, contrasts with
9 the situation found in plant-type ferredoxins, as previously reported by Müller et al.[2]

10 Indeed, in *Anabaena* Fd as well as in related Fds, a funnel leads from the surface of the
11 molecule to the vicinity of the cluster, resulting in the exposure of the Cys49 cluster ligand to
12 the solvent. This difference in solvent accessibility established on the basis of structural
13 grounds might explain why the mid-point redox potential of plant-type ferredoxins is sensitive
14 to temperature and changes of the solvent ionic strength, whereas that of vertebrate-type Fds
15 is much less sensitive to such changes.

16 FdVI features one non-ligand cysteine, Cys43, located in the cluster-binding loop preceding
17 strand B3. An extra cysteine is present in the same position only in ferredoxins involved in
18 the biogenesis of Fe-S clusters, such as *E. coli* Fdx, while it is missing in Adx and Pdx (Fig.
19 1). In FdVI, Cys43 makes bonds only with its neighbor residues Ala42 and Ala44.
20 Examination of the Cys43 environment indicates that its side chain is in van der Waals
21 contact with the side chain of Glu67 and the S1 atom of the [2Fe-2S] cluster. Interestingly, the
22 side chain of Cys43 is oriented towards the protein surface so that its reactive thiol group is
23 exposed to the solvent and surrounded by hydrophilic residues (Thr 66, Glu 67, Gln 87) (Fig.
24 4). A comparison of FdVI Cys43 with its counterpart in Fdx (Cys46) shows that they are
25 located on the same side of the cluster, and that their thiol group is similarly pointed towards

Fig. 4

1 the solvent. In *E. coli* Fdx, Cys46 has been proposed to provide, through its thiol group, a
2 potential ligand for a sulfur atom or a Fe³⁺ ion, during the process of Fe-S cluster assembly
3 [11].

4

5 **Charge distribution and Interaction domain**

Fig. 5

6 Overall, the electrostatic potential of the surface of FdVI is almost neutral (Fig.5) which
7 results into a remarkably small dipole moment compared to most ferredoxins. The
8 asymmetric distribution of charges at the surface of [2Fe-2S] ferredoxins, with more negative
9 charges near the active site, is generally thought to favor the correct orientation of Fds while
10 docking with their redox partner. Four acidic residues of Adx (Asp79, Asp76, Glu73 and
11 Asp72) were shown to be involved in the interaction with cytochrome P450[37]. Two of these
12 residues, Asp76 and Asp79, are also required for the recognition of the reductase. In FdVI,
13 only two of these negatively charged residues are conserved (Asp69/Asp72 in place of
14 Asp76/Asp79 in Adx), whereas Pro65 and Thr66 replace Asp72 and Glu73 in Adx. A pair of
15 aspartate residues in position equivalent to Asp69 and Asp72 in FdVI is also encountered in
16 most ferredoxin sequences (Fig. 1), including Fds thought to participate in iron-sulfur cluster
17 biosynthesis in γ -*Proteobacteria* and yeast. A representative of this subclass of Fds, *E. coli*
18 Fdx, displays on its surface, numerous acidic residues which form two markedly negative
19 patches on one side of the molecule[11]. In FdVI, most of the corresponding residues are
20 replaced by hydrophobic or basic residues (Fig. 1). In this respect, FdVI is similar to Pdx
21 which also showed an atypical distribution of charges resulting in a neutral surface
22 charge[12]. Pdx lacks the pair of Asp residues supposedly involved in the interaction with the
23 reductase in other Fds. Instead, it was found that Glu72 and Cys73 were important for the
24 interaction of Pdx with its cognate reductase, whereas Asp38 and Trp106 are required for

1 binding to the cytochrome P450cam[38]. Kinetics studies showed that the association of Pdx
2 with the reductase was driven by non-electrostatic interactions [39].

3

4 **Structural changes induced upon reduction**

5 EPR and spectrophotometric measurements showed that FdVI was readily and fully reduced
6 by 2 mM dithionite when in solution in the crystallization buffer at a protein concentration
7 around 0.5 mM (Fig. S2 in supplementary material). However, the reduced protein failed to
8 crystallize when incubated under conditions similar to those promoting the crystallization of
9 the oxidized form. As another option, oxidized crystals were soaked in a defined reducing
10 solution and the extent of FdVI reduction was checked by micro-spectrophotometry. As
11 illustrated in Fig. 6, the spectrum of the reduced crystal exhibited a lower absorption in the
12 range 380-650 nm and a prominent absorption band around 544 nm, similar to the reduced
13 protein in solution (Fig. S2). The A_{414}/A_{544} ratio, taken as an indicator of the extent of
14 reduction, was calculated to be 2.80 and 1.30 for the oxidized and the reduced crystal,
15 respectively. The corresponding values for the protein in solution were 2.65 for the oxidized,
16 and 1.60 for the fully reduced protein. While these data suggested that the ferredoxin in the
17 crystal underwent extensive reduction, accurate determination of the extent of reduction was
18 precluded by the fact that the spectrum of the reduced crystal exhibited distinct features
19 compared to that of the protein in solution, including the occurrence of an additional
20 absorption band near 440 nm.

Fig. 6

21 The structure of the reduced crystal was solved at 2.0 Å resolution. The fold of FdVI in the
22 reduced crystal was found to be almost identical to that of the oxidized molecule, with an
23 overall rms deviation of 0.9 Å. As shown in Fig. 4, largest differences between the reduced
24 and oxidized molecules are observed in the interaction domain and in the vicinity of the
25 cluster. Analysis of the density maps of the reduced crystal strongly suggested that the cluster

1 underwent distortion. Density greater than 3σ in the difference Fourier maps was detected
2 near the cluster after one cycle of refinement, indicating that the cluster geometry changed
3 from a planar to a distorted lozenge (Fig.7). Calculation of an omit map at this stage of the
4 refinement confirmed the distortion of the cluster (Fig. S3). In the fully refined model,
5 positive density was also observed above the S2 atom of the cluster, suggesting some
6 dynamical disorder or an alternate conformation of the cluster. Based on the electron density
7 maps, the S2 atom would occupy two positions 0.5 Å apart, which could result from a
8 translation of this atom in a plane perpendicular to the cluster plane. In figure 7b and 7c, the
9 S2 atom is shown in an average position which corresponds to a minimum of density in the
10 difference Fourier map. Positive density was also detected in the vicinity of the S1 atom,
11 suggesting a possible movement of this atom which could not be accurately determined at 2
12 Å of resolution. Despite this conformational change, the Fe-S distances within the cluster
13 underwent no significant variation (Table 3).

Table 3
14 Examination of difference Fo-Fc maps also indicated the presence of alternate conformations
15 for two residues, Met24 and Ala44. One of the two conformations was virtually identical to
16 that found in the oxidized crystal. In the other conformation, the side chain of Met24
17 underwent a 180° rotation, approaching the S2 atom of the cluster at 2.84 Å (Fig. 7b). At the
18 same time, the H-bond between Met24 O and Arg28 N which was observed in the oxidized
19 molecule was broken. This second conformation of Met24 accounted for about 40% of the
20 molecules in the crystal.

21 In the oxidized ferredoxin, the Ala44-CO pointed away from the cluster (“CO out”), whereas
22 In the reduced crystal, Ala44 showed an additional conformation where the carbonyl came
23 closer to the cluster S1 atom, at a distance of 3.9 Å (“CO in”). The “CO out“ and “CO in”
24 conformations had calculated occupation rates of about 60% and 40%, respectively, in the
25 reduced crystal. In the “CO in” conformation, the Ala44 carbonyl turned toward Met70, thus

1 reducing the distance from Ala44-O to Met70-S from 4.7 to 3.0 Å. This conformational flip of
2 the Ala44 carbonyl group was associated with higher B-factors for neighboring residues. The
3 alternate conformations of Met24 and Ala44 observed in the reduced crystal likely represent
4 the main structural changes occurring in the vicinity of the cluster upon reduction.

5 When compared to oxidized FdVI, the reduced ferredoxin was characterized by a higher level
6 of H-bonding, especially at the interface between the core and the interaction domains.
7 Moreover, the reduced crystal showed a higher content of water molecules (Table 2), many of
8 which were involved in bridges linking distant residues. For example, in the reduced
9 ferredoxin, the C-terminal Leu101 residue is linked to the N-terminal His8 through two water
10 molecules. An extension of the hydrogen bonding network was also noticed around residues
11 Arg28 and His49. In the reduced ferredoxin, four water molecules were involved in links
12 between Arg28 and residues Thr22, Glu25, Ala37 and Gly40, thereby stabilizing the helix H1
13 and the loop preceding β -sheet B3. In the vicinity of His49, two new bonds linked Tyr75 O
14 and Tyr75 N to His49 N δ 1 through a water molecule, and another water molecule connected
15 Gln105 to His49 and Tyr75. Taken together, the changes observed in the FdVI crystal upon
16 reduction all contributed to decrease the flexibility of the protein and to tighten the molecular
17 interaction between the core domain, the interaction domain and the C-terminus. This is
18 reflected by a lower average B factor found for the reduced crystal compared to the oxidized
19 crystal. Similar differences in B factors were observed when comparing the data collected on
20 three oxidized crystals with those obtained for another reduced crystal.

21

22 **Comparison of redox-linked structural changes in FdVI, Pdx, Adx and AnFd**

23 So far, high resolution crystal structures of reduced [2Fe-2S] ferredoxins have been described
24 in only two cases, the plant-type *Anabaena* PCC7119 Fd (AnFd) [40] and Pdx [41]. As for
25 FdVI, the redox-mediated changes were deduced from a comparison of the X-ray structures of

1 the relevant proteins obtained from oxidized and reduced crystals. In the plant-type AnFd,
2 reduction gave rise to relatively limited conformational changes around residues Cys46, Ser47
3 and Phe65 [40]. In the two vertebrate Fds considered herein, structural changes included a
4 movement of the cluster, conformational shifts of residues in the vicinity of the cluster, and an
5 extension of the H-bonding network linking the core and the interaction domains. The FdVI
6 cluster switched from a planar to a distorted lozenge geometry, a conformational change that
7 has not been observed in the Fds described so far. As the significance of this change is still
8 unclear, it is worth noting that some [2Fe-2S] Fds, including AnFd, have been shown to
9 harbor a non-planar cluster[40] . In FdVI, two redox-induced conformational shifts occurred
10 in the vicinity of the cluster, involving residues Ala44 and Met24. The movement of the
11 Met24 side chain resulted in the S δ atom approaching the S2 atom of the cluster at less than
12 2.9 Å. The proximity of this electron rich sulfur atom might stabilize the reduced state of the
13 cluster or tune its redox potential by changing the electrostatic environment. The potential
14 role of the Met24 residue in controlling the redox potential of FdVI can be investigated by
15 amino acid substitution through site-directed mutagenesis.

16 The flip of the Ala44 carbonyl which points towards the cluster in the reduced state (CO_{in}), is
17 reminiscent of a similar carbonyl flip previously observed in Pdx and AnFd, with two
18 important differences : in the latter cases, the CO flip concerns the cysteine residue adjacent
19 to Ala44, and the CO orientation is opposite, pointing outwards in the reduced state. In AnFd,
20 the Cys46-Ser47 link lies in close contact with the Phe65 aromatic ring which plays a crucial
21 role in electron transfer to the cognate reductase FNR. From this observation, it has been
22 proposed that the carbonyl flip might trigger the dissociation of the AnFd-FNR complex after
23 electron transfer [42] . In reduced Pdx, the conformational shift of the Cys45 carbonyl allows
24 formation of a H bond between Ala46N and the S1 atom of the cluster, and initiates a
25 readjustment leading to a tighter interaction between the cluster and the peptide shell[41] . In

1 reduced FdVI, the corresponding carbonyl stayed in the COin orientation while the carbonyl
2 of the preceding peptide bond turned to face Met70. Interestingly, Met70 occupies a position
3 similar to Phe65 in AnFd, and given that Phe65 plays a critical role in the electron transfer to
4 FNR, it is inferred that the CO switch of Ala44 might be involved in the interaction of FdVI
5 with its natural partner.

6 FdVI reduction was also accompanied by an extension of the H bond network which further
7 rigidified the structure of the molecule and prevented movement between the core and the
8 interaction domains. A similar increase of the intramolecular H bonding was observed in Pdx
9 upon reduction, which not only stabilized the peptide binding loop around the cluster but also
10 modified the surface area supposed to interact with cytP450 [41] . In Adx, an NMR study
11 showed that reduction induced conformational changes in the C-terminal region of the
12 molecule, causing the dissociation of the dimeric oxidized form[43] . In another study, it was
13 found that oxidized Adx was more dynamic than the reduced protein, and that His56, which
14 lies at the interface between the core and the interaction domains, was required for the redox
15 dependent changes observed upon reduction[44] . Likewise, the His49 residue of FdVI which
16 occupies a position similar to His56 in Adx, was found to play a pivotal role in linking the
17 core and the interaction domains and in stabilizing the reduced protein.

18 Despite obvious structural similarities between FdVI, Pdx and Adx, and to a lesser extent
19 AnFd, the work described here and in previous studies[40,41,43] indicates that the three
20 proteins exhibited clearly distinct behaviour upon reduction. The observed differences likely
21 reflect functional adaptation between each ferredoxin and its cognate protein partners.

22

23

24 **ACKNOWLEDGEMENTS**

1 We thank Christine Meyer for helping in the purification of FdVI. We are indebted to Emile
2 Duée and Eric Fanchon for helpful discussion. Thanks to D. Bourgeois, X. Vernede, R.
3 Morales and J. Fontecilla for helpful advices and for giving us access to the facilities which
4 allowed to obtain and analyze reduced crystals of FdVI. We wish to thank Valerie Biou, Janet
5 Smith and Andrew Thompson, for valuable suggestions and support. Funding for this project
6 was provided by the Centre National de la Recherche Scientifique, the Commissariat à
7 l'Energie Atomique, the European Synchrotron Radiation Facility, and the NIGMS under
8 agreement Y1 GM-0080.

9

1 **References**

2

- 3 [1] Bruschi, M. and Guerlesquin, F. (1988) *FEMS Microbiol. Rev.* 54, 155-176.
- 4 [2] Muller, J.J., Muller, A., Rottmann, M., Bernhardt, R. and Heinemann, U. (1999) *J.*
5 *Mol. Biol.* 294, 501-513.
- 6 [3] Bernhardt, R. (1996) *Rev Physiol Biochem Pharmacol* 127, 137-221.
- 7 [4] Baldwin, J.E., Morris, G.M. and Richards, W.G. (1991) *Proc R Soc Lond B Biol Sci*
8 245, 43-51.
- 9 [5] Berg, A., Gustafsson, J.A. and Ingelman-Sundberg, M. (1976) *J Biol Chem* 251, 2831-
10 2838.
- 11 [6] Zheng, L., Cash, V.L., Flint, D.H. and Dean, D.R. (1998) *J Biol Chem* 273, 13264-
12 13272.
- 13 [7] Takahashi, Y. and Nakamura, M. (1999) *J. Biochem. (Tokyo)* 126, 917-926.
- 14 [8] Lange, H., Kaut, A., Kispal, G. and Lill, R. (2000) *Proc. Natl. Acad. Sci. U.S.A.* 97,
15 1050-1055.
- 16 [9] Grinberg, A.V., Hannemann, F., Schiffler, B., Muller, J., Heinemann, U. and
17 Bernhardt, R. (2000) *Proteins:Struct. Funct. Genet.* 40, 590-612.
- 18 [10] Muller, A., Muller, J.J., Muller, Y.A., Uhlmann, H., Bernhardt, R. and Heinemann, U.
19 (1998) *Structure* 6, 269-280.
- 20 [11] Kakuta, Y., Horio, T., Takahashi, Y. and Fukuyama, K. (2001) *Biochemistry* 40,
21 11007-11012.
- 22 [12] Sevrioukova, I.F., Garcia, C., Li, H.Y., Bhaskar, B. and Poulos, T.L. (2003) *J. Mol.*
23 *Biol.* 333, 377-392.
- 24 [13] Armengaud, J., Meyer, C. and Jouanneau, Y. (1994) *Biochem. J.* 300, 413-418.

- 1 [14] Grabau, C., Schatt, E., Jouanneau, Y. and Vignais, P.M. (1991) *J. Biol. Chem.* 266,
2 3294-3299.
- 3 [15] Naud, I., Vinçon, M., Garin, J., Gaillard, J., Forest, E. and Jouanneau, Y. (1994) *Eur.*
4 *J. Biochem.* 222, 933-939.
- 5 [16] Armengaud, J., Meyer, C. and Jouanneau, Y. (1997) *J. Bacteriol.* 179, 3304-3309.
- 6 [17] Armengaud, J., Sainz, G., Jouanneau, Y. and Sieker, L.C. (2001) *Acta Crystallogr. D*
7 *57*, 301-303.
- 8 [18] Bourgeois, D., Vernede, X., Adam, V., Fioravanti, E. and Ursby, T. (2002) *J. Appl.*
9 *Cryst.* 35, 319-326.
- 10 [19] Bertrand, P. and Gayda, J.P. (1979) *Biochim. Biophys. Acta* 579, 107-121.
- 11 [20] Tanigushi, V.T., Sailasuta-Scott, N., Anson, F.C. and Gray, H.B. (1980) *Pure Appl.*
12 *Chem.* 52, 2275-2281.
- 13 [21] Evans, G. and Pettifer, R.F. (2001) *J. Appl. Cryst.* 34, 82-86.
- 14 [22] Westbrook, E.M. and Naday, I. (1997) *Methods Enzymol.* 276, 244-268.
- 15 [23] Otwinowski, Z. (1993) in: *Data Collection and Processing, Proceedings of the CCP4*,
16 pp. 56-62 (Bailey, S., Ed.) SERC Laboratory, Daresbury, Warrington, UK.
- 17 [24] Otwinowski, Z. and Minor, W. (1997) *Methods Enzymol.* 276, 307-326.
- 18 [25] Brünger, A.T. et al. (1998) *Acta Crystallogr. D*54, 905-921.
- 19 [26] Perrakis, A., Morris, R. and Lamzin, V.S. (1999) *Nat Struct Biol* 6, 458-463.
- 20 [27] Jones, T.A., Zou, J.-Y., Cowan, S.W. and Kjeldgaard, M. (1991) *Acta Crystallogr*
21 *A*47, 110-119.
- 22 [28] Navaza, J. (1994) *Acta Crystallogr A*50, 157-163.
- 23 [29] CCP4 (1994) *Acta Crystallogr. D*50, 760-763.
- 24 [30] von Mering, C., Huynen, M., Jaeggi, D., Schmidt, S., Bork, P. and Snel, B. (2003)
25 *Nucleic Acids Research* 31, 258-261.

- 1 [31] Ta, D.T. and Vickery, L.E. (1992) *J. Biol. Chem.* 267, 11120-11125.
- 2 [32] Jung, Y.S., Gao-Sheridan, H.S., Christiansen, J., Dean, D.R. and Burgess, B.K. (1999)
3 *J. Biol. Chem.* 274, 32402-32410.
- 4 [33] Hase, T., Mizutani, S. and Mukohata, Y. (1991) *Plant Physiol.* 97, 1395-1401.
- 5 [34] Battistuzzi, G., D'Onofrio, M., Borsari, M., Sola, M., Macedo, A.L., Moura, J.J. and
6 Rodrigues, P. (2000) *J Biol Inorg Chem* 5, 748-760.
- 7 [35] Huang, Y.Y. and Kimura, T. (1983) *Anal. Biochem* 133, 385-393.
- 8 [36] Burova, T.V., Beckert, V., Uhlmann, H., Ristau, O., Bernhardt, R. and Pfeil, W.
9 (1996) *Protein Sci* 5, 1890-7.
- 10 [37] Coghlan, V.M. and Vickery, L.E. (1991) *J Biol Chem* 266, 18606-12.
- 11 [38] Holden, M., Mayhew, M., Bunk, D., Roitberg, A. and Vilker, V. (1997) *J. Biol. Chem.*
12 272, 21720-21725.
- 13 [39] Sevrioukova, I.F., Hazzard, J.T., Tollin, G. and Poulos, T.L. (2001) *Biochemistry* 40,
14 10592-600.
- 15 [40] Morales, R., Charon, M.H., Hudry-Clergeon, G., Petillot, Y., Norager, S., Medina, M.
16 and Frey, M. (1999) *Biochemistry* 38, 15764-15773.
- 17 [41] Sevrioukova, I.F. (2005) *J Mol Biol* 347, 607-21.
- 18 [42] Morales, R., Charon, M.H., Kachalova, G., Serre, L., Medina, M., Gomez-Moreno, C.
19 and Frey, M. (2000) *EMBO rep.* 1, 271-276.
- 20 [43] Beilke, D., Weiss, R., Lohr, F., Pristovsek, P., Hannemann, F., Bernhardt, R. and
21 Ruterjans, H. (2002) *Biochemistry* 41, 7969-78.
- 22 [44] Kostic, M., Bernhardt, R. and Pochapsky, T.C. (2003) *Biochemistry* 42, 8171-82.
- 23 [45] Esnouf, R.M. (1997) *J. Mol. Graphics* 15, 133-138.
- 24 [46] Merritt, E.A. and Murphy, M.E. (1994) *Acta Crystallogr. D* 50, 869-873.

1 [47] Nicholls, A., Sharp, K.A. and Honig, B. (1991) *Proteins: Struct.Funct.Genet.* 11, 281-
2 296.

3

4

1 **Table 1: Crystallographic data used for the phasing (oxidized crystal) and for the**
 2 **molecular replacement (reduced crystal).** Calculations were carried out with the CNS
 3 program.

Data	Oxidized crystal			Reduced crystal
Space group	P2 ₁ 2 ₁ 2 ₁			P2 ₁ 2 ₁ 2 ₁
Unit-cell parameters (Å)	45.34, 49.03, 54.91			45.54, 50.36, 55.35
	Peak	Edge	Remote	
Wavelength (Å)	1.7386	1.7429	1.5498	0.98
Resolution Range (Å)	2.19-19.27	2.19-19.27	1.96-19.27	2.00-33.0
No. of observations	43096	43264	60252	29989
No. of Unique reflections	6551 (610)	6502 (597)	9128 (836)	9101 (426)
Completeness (%)	99.0 (94.1)	98.9 (93.6)	99.0 (94.4)	98.6(96.6)
$\langle I \rangle / \sigma I_{\text{overall}}$	24.2 (4.5)	24.9 (8.6)	25.2 (4.1)	14.3(5.6)
^a R _{sym}	5.3 (24.8)	5.0 (13.3)	5.1 (25.6)	8.2(27.3)

4
 5 ^aR_{sym} = $\sum |I_i - \langle I \rangle| / \sum \langle I_i \rangle$, where I_i is the intensity of the ith observation and $\langle I_i \rangle$, is the mean
 6 intensity of the reflection.

7 Numbers in parentheses gave statistics in the highest resolution range :
 8 2.28 Å -2.20 Å for the peak and inflection data from the oxidized crystal
 9 2.03 Å -1.96 Å for the reduced crystal

10

11

12 **Table 2: Summary of the refined FdVI model statistics.**

Model Refinement	Oxidized crystal	Reduced crystal
Resolution range (Å)	19.27-2.07	28.83-2.00
Data cutoff	F >0	F >0
R _{work} (%) ^a	19.6	23
No. of reflections	7256	8911
R _{free} (%) ^b	21.1	25.7
No. of reflections	397	912
overall anisotropic scale factors		
B ₁₁	-7.719	-4.18
B ₂₂	-5.124	-6.29
B ₃₃	12.843	10.47
Refined model		
residues	1-106	1-106
No. of protein atoms	797	797
No. of cluster atoms	4	4
No. of solvent atoms	62	142
Average B-factor (Å ²)		
Protein	32.2	15.2
Cluster	24.8	10.1
Solvent	59.1	28.3
All atoms	32.8	17
Rms deviations from target values		
Bond length (Å)	0.005	0.014
Bond angles (deg.)	1.3	1.7

Estimated coordinate error (Å)

Luzzati	0.27	0.31
SigmaA	0.20	0.27

1 ^a $R_{\text{work}} = \sum | |F_o| - |F_c| | / \sum |F_o|$.

2 ^b A random 5% and 10% subset of the data was used for the R_{free} calculation, in the case of
3 the oxidized and the reduced crystal, respectively.

4

1 **Table 3 : Geometry of the FdVI [2Fe-2S] cluster in the oxidized and reduced crystals.**

2 Interatomic distances in the [2Fe-2S] cluster are given in Å. Angles are in degrees.

Parameter	Oxidized	Reduced
Distances		
S1 S2	3.6	3.6
Fe1 Fe2	2.8	2.8
S1 Fe1	2.2	2.3
S1 Fe2	2.3	2.2
S2 Fe2	2.3	2.3
S2 Fe1	2.3	2.4
Fe1 S39	2.3	2.2
Fe1 S45	2.3	2.3
Fe2 S86	2.4	2.3
Fe2 S48	2.2	2.3
Angles		
Fe1 S1 Fe2	75.7	75.7
Fe1 S2 Fe2	74.8	72.6
S1 Fe2 S2	105.1	105.9
S1 Fe1 S2	104.4	101.9
Planarity	1.6	15

3

4

1 **Figure legends**

2 **Figure 1** : Sequence alignment of representative vertebrate-type [2Fe-2S] ferredoxins. The
3 alignment was performed using VectorNTI software. The numbering refers to the FdVI
4 sequence. Secondary structures are shown as arrows (β -strands) and boxes (α -helices) above
5 the sequence. Highly conserved residues are shown in bold letters and invariant residues are
6 shaded. The vertical arrow points at a non-ligand cysteine conserved in *isc*-linked Fds. The
7 abbreviations used are : RHOCA for *R. capsulatus* B10 FdVI (Fer6_RHOCA), CAUCR for
8 *Caulobacter crescentus* CB15 Fd2 (CC3524), SINME for *Sinorhizobium meliloti* Fd
9 (SMCO0192), RICPR for *Rickettsia prowazekii* Fd (RP199), BRUME for *Brucella melitensis*
10 16M Fd (BMEI0959), RALSO for *Ralstonia solanacearum* GMI1000 Fd (RSC1025), NEIME
11 for *Neisseria meningitidis* MC58 Fd (NMA1344), PSEAE for *Pseudomonas aeruginosa*
12 PA01 Fd (PA3809), HAEIN for *Haemophilus influenzae* Fd (HI0372), ECOLI for
13 *Escherichia coli* K12 Fd (B2525), AZOVI for *Azotobacter vinelandii* Fd (T44286), SACCE
14 for *Saccharomyces cerevisiae* Yah1p (YPL252c) (residues 59-172), ADRED for bovine
15 adrenodoxin (BAA00362) (residues 4-108), and PUTID for putidaredoxin from *Pseudomonas*
16 *putida* (P00259).

17

18 **Figure 2** : Redox properties of FdVI.

19 a: Reductive titration of FdVI with dithionite. The FdVI concentration was 42 μ M in 1.0 M
20 NaCl, Tris-HCl buffer, pH 8.0. Stepwise dithionite reduction of the ferredoxin was
21 monitored by optical absorbance measurements at 456 nm, at 23 $^{\circ}$ C. The normalized
22 variations correspond to the ratio $(A_E - A_{red})/(A_{ox} - A_{red})$. The solid line shows the best fit
23 with a Nernst curve centered at -296 mV.

24 b: Temperature dependence of the midpoint potential of FdVI. The temperature dependence
25 of the midpoint potential E° of FdVI from *R. capsulatus* for two NaCl concentrations ($\square =$

1 1 M, ■ = 0.1 M) was compared with that of *S. maxima* ferredoxin (○ = 1 M, ● = 0.1 M).

2 The solid lines correspond to ΔS_{fc}° values equal to 0 and -52 J.mol⁻¹.K⁻¹ for FdVI and *S.*
3 *maxima* ferredoxins, respectively.

4

5 **Figure 3:** Ribbon representation of the FdVI protein structure in the oxidized (a) and reduced
6 (b) states. The core and interaction domains are drawn in green and red, respectively. The
7 [2Fe-2S] cluster is represented in a stick-and-ball mode (Fe and S atoms are shown in purple
8 and yellow, respectively). The side chains of residues Met24, Met70, Cys43, His49 and
9 His100 are shown. In the case of the reduced crystal, only the conformation which is thought
10 to correspond to the fully reduced molecule is displayed. The figure was drawn using
11 BOBSCRIPT [45].

12

13 **Figure 4 :** Closeup view of the polypeptide region surrounding Cys43 in FdVI. The drawing
14 shows the [2Fe-2S] cluster, the polypeptide backbone of the core (green) and the interaction
15 (red) domains, and the side chains of residues in close proximity to Cys43. Distances
16 between Cys43 S and nearest atoms are indicated as broken lines: Cys43 S – Gln87 N□, 4.1
17 Å; Cys43 S – Gln87 O□, 4.14 Å; Cys43 S – Thr66 O□, 4.41 Å; Cys43 S – Thr66 O, 3.82 Å;
18 Cys43 S – Glu67 O□1, 6.16 Å; Cys43 S – Glu67 O□2, 6.91 Å. The figure was drawn with a
19 modified version of MOLSCRIPT [45] and rendered with Raster 3D [46]

20

21 **Figure 5 :** Distribution of electrostatic potentials on the surface of oxidized FdVI. Basic and
22 acidic residues are shown in blue and red, respectively. The views shown in (a) and (b) were
23 obtained by rotating the molecule by 180 degrees around a vertical axis. The figure was
24 drawn using GRASP [47]

25

1 **Figure 6** : Optical absorption spectra of FdVI crystals .

2 Spectra were recorded at 100 K on either an oxidized crystal (broken line) or a crystal reduced
3 with dithionite (continuous line). The same reduced crystal was used for X-ray structural
4 determination. The two spectra are presented with a vertical offset for the sake of clarity.
5 Relevant absorption maxima are indicated.

6

7 **Figure 7** : Close-up view of the [2Fe-2S] environment in the oxidized and reduced crystals.

8 The drawings show the cluster, the four cysteine ligands and the Met24 side chain with the
9 2Fo-Fc and Fo-Fc densities contoured at 1σ (grey), $+3\sigma$ (blue) and -3σ (red). The
10 conformation observed in the oxidized crystal (a) is compared to the average conformation
11 observed in the reduced crystal (b). Panel c is another view of the reduced cluster in a
12 different orientation, showing positive difference electron density in the vicinity of the S2
13 atom. The distance between Met24 S δ and S2 is indicated.

14

Figure 1

a

b

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

a

b

c

Figure 7