

A 20 residue peptide of the inner membrane protein OutC mediates interaction with two distinct sites of the outer membrane secretin OutD and is essential for the functional type II secretion system in Erwinia chrysanthemi.

Frédéric H. Login, Markus Fries, Xiaohui Wang, Richard W. Pickersgill, Vladimir Shevchik

▶ To cite this version:

Frédéric H. Login, Markus Fries, Xiaohui Wang, Richard W. Pickersgill, Vladimir Shevchik. A 20 residue peptide of the inner membrane protein OutC mediates interaction with two distinct sites of the outer membrane secretin OutD and is essential for the functional type II secretion system in Erwinia chrysanthemi.. Molecular Microbiology, 2010, 76 (4), pp.944. 10.1111/j.1365-2958.2010.07149.x. hal-00552630

HAL Id: hal-00552630

https://hal.science/hal-00552630

Submitted on 6 Jan 2011

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.

molecular microbiology

A 20 residue peptide of the inner membrane protein OutC mediates interaction with two distinct sites of the outer membrane secretin OutD and is essential for the functional type II secretion system in Erwinia chrysanthemi.

Journal:	Molecular Microbiology
Manuscript ID:	MMI-2009-09558.R2
Manuscript Type:	Research Article
Date Submitted by the Author:	17-Mar-2010
Complete List of Authors:	Login, Frédéric; Université Lyon1, MAP, UMR 5240 CNRS-Université Lyon1, INSA Lyon, BCS Fries, Markus; Queen Mary University of London, School of Biological and Chemical Sciences Wang, Xiaohui; INSA de Lyon, MAP, UMR 5240 CNRS-Université Lyon1-Insa Lyon-BCS Pickersgill, Richard; Queen Mary University of London, School of Biological and Chemical Sciences Shevchik, Vladimir; vladimir.shevchik@insa-lyon.fr, MAP, UMR 5240
Key Words:	type II secretion system, secretin, GspC, GspC-GspD interaction

20

1 A 20 residue peptide of the inner membrane protein OutC mediates interaction with two 2 distinct sites of the outer membrane secretin OutD and is essential for the functional 3 type II secretion system in Erwinia chrysanthemi. 4 Frédéric H. Login¹, Markus Fries², Xiaohui Wang¹, Richard W. Pickersgill² and Vladimir E. 5 Shevchik^{1*} 6 7 1: Université de Lyon, F-69003, Université Lyon 1, Lyon, F-69622, INSA-Lyon, 8 Villeurbanne, F-69621, CNRS, UMR5240, Microbiologie Adaptation et Pathogénie, Lyon, F-9 69622, France 10 2: School of Biological and Chemical Sciences, Queen Mary University of London, London 11 E1 4NS, UK 12 13 * Corresponding author: vladimir.shevchik@insa-lyon.fr 14 Tel: (33) 4 72 44 58 27 15 Fax: (33) 4 72 43 15 84 16 17 Running title: Peptide of OutC interacts with secretin 18

Key words: type II secretion system, secretin, GspC, GspC-GspD interaction

Summary

The type II secretion system (T2SS) is widely exploited by proteobacteria to secrete enzymes and toxins involved in bacterial survival and pathogenesis. The outer membrane pore formed by the secretin OutD and the inner membrane protein OutC are two key components of the secretion complex, involved in secretion specificity. Here, we show that the periplasmic regions of OutC and OutD interact directly and map the interaction site of OutC to a 20 residue peptide named OutCsip (secretin interacting peptide, residues 139 to 158). This peptide interacts *in vitro* with two distinct sites of the periplasmic region of OutD, one located on the N0 subdomain and another overlapping the N2-N3' subdomains. The two interaction sites of OutD have different modes of binding to OutCsip. A single substitution, V143S, located within OutCsip prevents its interaction with one of the two binding sites of OutD and fully inactivates the T2SS. We show that the N0 subdomain of OutD interacts also with a second binding site within OutC located in the region proximal to the TMS. We suggest that successive interactions between these distinct regions of OutC and OutD may have functional importance in switching the secretion machine.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Introduction

The type II secretion system (T2SS) is widely exploited by proteobacteria to secrete various proteins involved in pathogenesis and environmental survival (Filloux 2004; Cianciotto, 2005; Evans et al., 2008). Secretion by the T2SS is a two-step process. The proteins to be secreted (exoproteins) are synthesized with an N-terminal signal sequence and they cross the cytoplasmic membrane, either by the Sec or by the Tat translocon (Pugsley et al., 1991; Voulhoux et al., 2001). Once in the periplasm, the exoproteins are folded and then translocated across the outer membrane by the T2SS machinery that is composed of 12 to 15 proteins, also referred to as Gsp (general secretory pathway). The individual T2SS components are integrated in, or associated with, either the cytoplasmic or the outer membrane. The phytopathogenic bacterium Erwinia chrysanthemi possesses two independent T2SS, Out and Stt (Bouley et al., 2001; Ferrandez and Condemine, 2008). At least ten pectinases and a cellulase are secreted by the Out system (Kazemi-Pour et al., 2004). Two proteins, OutD and OutC, have been shown to be involved in the specificity of the secretion system, probably by direct recognition of exoproteins (Lindeberg et al., 1996; Shevchik et al., 1997; Bouley et al., 2001). The secretin OutD is the integral outer membrane component of the T2SS. Secretins are involved in several systems of macromolecular transport through the outer membrane (Genin and Boucher, 1994). This channel-forming protein forms toroidal structures composed of 12 to 14 subunits (Linderoth et al., 1997; Bitter et al., 1998; Nouwen et al., 2000; Burghout et al., 2004). The periplasmic N-terminal domain of the secretins is more variable and confers specificity to the secretion (Daefler et al., 1997; Bouley et al., 2001). Direct interaction of the secretin OutD with the secreted exoproteins has also been demonstrated (Shevchik et al., 1997). The N-terminal domain of the secretin from enterotoxigenic E. coli (strain H10407) (45% amino acid identity with OutD) consists of four subdomains (N0 to N3) (Korotkov et al., 2009). The N0 subdomain has the same fold as the signalling domain of TonB-dependent

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

receptors. The subdomains N1 and N2 exhibit a fold similar to the KH domains that is also present in ring-forming proteins of the type III secretion system. The C-terminal domain of the secretins is more conserved and is involved in multimerization and channel formation (Brok et al., 1999; Nouwen et al., 2000; Chami et al., 2005). In certain T2SS, some accessory components, the pilotin OutS and OutB, improve the maturation and targeting of the secretin (Hardie et al., 1996; Shevchik and Condemine, 1998; Condemine and Shevchik, 2000). In the absence of the pilotin, the secretin mislocalizes to the inner membrane (Guilvout et al., 2006). OutC is the bitopic inner membrane protein possessing a large periplasmic region with a C-terminally located PDZ domain (Bleves et al., 1996; Thomas et al., 1997; Korotkov et al., 2006). The PDZ domain of OutC appears to be involved in substrate recognition, as shown by swapping the PDZ domains of OutC from E. chrysanthemi and E. carotovora that switches the specificity of the secretion system (Bouley et al., 2001). The transmembrane segment (TMS) of OutC drives the protein multimerization (Login and Shevchik, 2006). GspC appears to be a less conserved component of the T2SS, only a part of the periplasmic region, the socalled homology region (HR) being highly conserved (Gérard-Vincent et al., 2002). How the individual components of the T2SS interact to form a highly organized multiprotein machine is not well understood. It has been suggested that GspC and GspD could interact to provide the structural and functional integrity of the secretion machinery across the two membranes of the Gram-negative bacterium (Lindeberg et al., 1996; Shevchik et al., 1997). Such an interaction could also be involved in substrate recognition, the triggering of pilus formation, and pore opening. Previous studies in Klebsiella oxytoca and Pseudomonas aeruginosa indirectly implicated a GspC-GspD interaction, but failed to detect it directly (Possot et al., 1999; Bleves et al., 1999). An interaction between XpsD and XpsN (GspD and GspC of *Xanthomonas campestris*) has been observed by cross-linking and pull-down assays (Lee et al., 2000; Lee et al., 2005). The C-terminal region of XpsD appears to be involved in

the formation of this complex. However, the study of Vibrio vulnificus T2SS demonstrated a
strong interaction in vitro between the N-domain of GspD and the HR-domain of the
periplasmic region of GspC (Korotkov et al., 2006). Conversely, the yeast two-hybrid assay
did not reveal any interaction between these regions of OutC and OutD (Douet et al., 2004).
Thus, the experimental data on the GspC-GspD interaction remains puzzling. One reason for
this may be the different experimental approaches used. In vivo, GspC and GspD probably
also interact with other components of the T2SS and with exoproteins. Some data suggest that
the periplasmic region of GspC proximal to the TMS interacts with the GspL-GspM
subcomplex (Lee et al., 2004; Gérard-Vincent et al., 2002; Possot et al., 2000). An interaction
between the secretin GspD and the pseudopilins GspG and GspJ has also been detected by
cross-linking and by yeast two hybrid assays (Douet et al., 2004; Lee et al., 2005).
In this study, we examined the interaction between the secretin OutD and an inner
membrane component of the T2SS, OutC, using both in vitro and in vivo approaches. We
show that a short segment of the periplasmic region of OutC, which is located within the C-
terminal part of the HR domain, interacts with two distinct regions of the N-domain of OutD.
Mutagenesis analysis shows that this segment of OutC is critical for the function of the T2SS.
We also show that OutD interacts with a second binding site within OutC located in the
region proximal to the TMS

Results

21 Co-purification of OutD and GST-OutC from a functional T2SS

Proteins interacting with OutC *in vivo* were identified by co-purification exploiting GST-tagged OutC as affinity bait. When the pTdB-GoC plasmid expressing *gst-outC* was introduced into the *outC* deficient strain *E. chrysanthemi* A3618, pectate lyase secretion was restored to wild type level (not shown). The quantity of full-length GST-OutC in A3618 cells

- 1 carrying pTdB-GoC was equal to that of chromosomally encoded OutC in the parental strain
- 2 A1077 as estimated using immunoblotting with OutC-antibodies (not shown). We conclude
- 3 that GST-OutC is correctly integrated into the T2SS to form a functional secretion complex.
- 4 E. chrysanthemi A3618 ΔoutC cells expressing either GST-OutC or GST alone were
- 5 grown to a mid exponential phase and then used for affinity chromatography on Glutathione
- 6 Sepharose. Bound proteins were eluted from the resin and analyzed by 2D-gel electrophoresis
- 7 (Fig. S1). As expected a large quantity of GST (Fig. S1A) or of GST-OutC and a 31 kDa
- 8 species reactive with anti-GST (Fig. S1B) were detected. Importantly, a series of intense spots
- 9 of about 70 kDa were also observed in A3618 expressing GST-OutC but not GST alone (Fig.
- 10 S1). Mass spectrometry analysis revealed that these bands correspond to the secretin OutD.
- This result suggests that OutC and OutD interact within the functional T2SS.

13

The N-domain of OutD interacts with two regions of OutC

- 14 To test if OutC and OutD interact in the absence of other components of the T2SS, in vitro
- pull-down assays were employed. OutD₂₈₋₇₁₀ was produced in E. coli C41(DE3)/pLysS and
- purified with Ni-NTA agarose. As with all OutD constructs used here, the signal sequence
- was deleted and a His tag was fused to the C-terminus (Fig. 1). GST-OutC was expressed in
- 18 E. coli BL21 (DE3) and immobilized on Glutathione Sepharose. OutD₂₈₋₇₁₀ bound to GST-
- 19 OutC but not to GST alone (Fig. 2A). To map this interaction, a series of GST-OutC
- truncations were used. Out D_{28-710} bound to all the fusions tested except Out $C_{161-272}$, consisting
- of the PDZ domain only (Fig. 2A, lane 5). This reveals that OutD does not interact with the
- 22 PDZ domain. OutD₂₈₋₇₁₀ did however bind to the periplasmic region of OutC corresponding
- approximately to the HR region (residues 40 to 172) (Fig. 2A, lane 6). In addition, a larger
- 24 amount of OutD₂₈₋₇₁₀ bound to fusions including the TMS (Fig. 2A, lanes 2, 7 and 8). Since
- deletions within the two latter fusions (Out $C_{\Delta 103-172}$ and Out $C_{\Delta 41-127}$) fully cover the HR (Fig.

1 1), OutD may also bind to the remaining region of OutC (residues 1 to 40), which carries the

TMS. These results suggest that OutD may interact with two distinct regions of OutC.

To dissect these putative interacting sites within OutC, we used OutD derivatives consisting of the N-terminal region, which apparently protrudes into the periplasm (Chami *et al.*, 2005). In pull-down assay, OutD₂₈₋₃₅₇ interacted with the N-terminal region of OutC, carrying the TMS, OutC₁₋₄₂ (Fig. 2B, lane 3). Since, OutD₂₈₋₃₅₇ did not bind to GST-OutM₂₋₄₆, which comprises the TMS of OutM (Fig. 2B, lane 4), it is plausible that OutD interacts specifically with the TMS of OutC or region proximal to the TMS. When we probed the periplasmic region of OutC, OutD₂₈₋₂₈₅ bound to OutC₁₂₈₋₂₇₂, but not to OutC₁₆₁₋₂₇₂ (Fig. 2C, lanes 1 and 6). This binding site can therefore be mapped to the region between residues 128 to 160 of OutC. Since OutD₂₈₋₂₈₅ bound to OutC_{60-99/124-272}, but not to OutC_{40-102/173-272}, (Fig. 1A and 2C, lanes 5 and 3), no other interacting sites could be detected within the periplasmic region of OutC from residue 40 to 272.

NMR spectroscopy reveals an interaction between the non-PDZ periplasmic region of OutC

16 and the N-domain of OutD.

NMR spectroscopy was used to investigate the interaction between the periplasmic regions of OutC and OutD in solution. Two constructs of OutC were used, the first (OutC₆₀₋₂₇₂) comprises the periplasmic domain and the second (OutC₁₆₁₋₂₇₂) corresponds to the PDZ domain only (Fig. 1). The 2D ¹⁵N-HSQC spectra of the PDZ domain (Fig. 3A spectra in red) reveals well dispersed peaks which do not change in position when compared with the 2D ¹⁵N-HSQC spectra of the entire periplasmic region of OutC (Fig. 3A spectra in green). This result suggests that the PDZ domain makes no or very few contacts with other domains present in the periplasmic region of OutC and is consistent with a "beads on a string model" of the domain architecture of the periplasmic region of OutC in the absence of other proteins.

The two spectra were then recorded again but this time in the presence of unlabelled $OutD_{28}$
285 at a molar ratio of 2:1 (0.5mM PDZ domain or 0.5 mM periplasmic region of OutC to 0.25
mM $OutD_{28-285}$). The signal from the PDZ domain is unaffected by the presence of $OutD_{28-285}$
(compare the almost identical red spectra in Fig. 3A and B) showing that it is not involved in
an interaction with OutD. The observed major loss of intensity of the peaks from the non-PDZ
region of OutC (the signal strength of the green spectra in Fig. 3B is reduced compared to Fig
3A but only significantly for the non-PDZ peaks) indicates that it is the non-PDZ region
(mainly corresponding to HR) that interacts with the N-domain of OutD forming a complex
which leads to peak broadening and intensity loss. The intensity loss of the non-PDZ peaks
may be best appreciated by inspection on Fig. 3C which shows the effect of adding OutD
(green) compared to OutC in the absence of OutD (red)

A short region of OutC interacts with the two distinct sites within the N-domain of OutD

To map the interaction site(s) within OutD, we divided the N-domain into two derivatives, $OutD_{28-112}$ and $OutD_{116-285}$, one carrying the subdomain N0 and the other comprising the subdomains N1, N2 and the beginning of N3 (Fig. 1B). In co-purification assays, both derivatives behaved like the entire N-domain ($OutD_{28-285}$) being co-purified on $GST-OutC_{60-272}$, but not on $GST-OutC_{161-272}$ (Fig. 4, lanes 1, 5 and 6 and Fig. S2). This suggests that two distinct sites of OutD, one located in the N0 subdomain and another located within the N1-N2-N3' subdomains of OutD, interact with the periplasmic region of OutC. To focus in on the second binding site, the N1 subdomain was removed from $OutD_{116-285}$ (Fig. 4, lane 7). This did not apparently affect the binding of the resulting construct $OutD_{192-285}$. Conversely, removing of the C-terminal half of N2 and the beginning of N3 prevented the binding of $OutD_{116-221}$ to $GST-OutC_{60-272}$ (Fig. 4, lane 8). This suggests that the second binding site of OutD involves residues 222 to 285.

Next, we examined, if these two putative binding sites of OutD interact with the two
putative binding sites identified within OutC. In pull-down assays, $GST-OutC_{1-42}$ bound
OutD ₂₈₋₁₅₄ but not OutD ₁₁₆₋₂₈₅ (not shown), suggesting that the N-terminal region of OutC
interacts with the N0 subdomain of OutD. Conversely, both $OutD_{28-112}$ and $OutD_{116-285}$ bound
specifically to $GST\text{-}OutC_{139\text{-}272}$ but not to $GST\text{-}OutC_{161\text{-}272}$ (Fig. 5A and 5B lanes 1 and 2).
This suggests that the two distinct regions of the N-domain of OutD interact with the same
segment of OutC, comprising residues 139 to 160. This segment was named OutCsip (secretin
interacting peptide).
The two binding sites of the N-domain of OutD recognise different regions of OutCsip
We next explored whether the OutCsip peptide alone can interact with OutD. Three peptides,
OutC ₁₃₁₋₁₅₈ , OutC ₁₃₉₋₁₆₂ and OutC ₁₄₄₋₁₅₈ (Fig. S3), were fused to GST and probed in co-
purification assays with $OutD_{28-112}$ and $OutD_{116-285}$. $OutD_{28-112}$ bound to all these peptides

Out $C_{144-158}$, whereas it bound to $OutC_{131-158}$ and $OutC_{139-162}$ (Fig. 5B, lanes 3, 5 and 6). These

results show that the two distinct sites of OutD interact in vitro with the 20 residue stretch of

(Fig. 5A, lanes 3, 5 and 6). Conversely, OutD₁₁₆₋₂₈₅ did not bind to the shorter peptide,

OutC (residues 139 to 158). Moreover, the binding site of OutD₂₈₋₁₁₂ (the N0 subdomain) can

be mapped to a 15 residue peptide (residues 144 to 158).

To further compare the binding of OutCsip to the two sites of OutD, the three proteins were co-expressed from the tac promoter of pGEX-6P-3 in the order GST-OutC₁₂₈₋₂₇₂, OutD₂₈₋₁₁₂ and OutD₁₁₆₋₂₈₅. The ratio between the three proteins was similar to that in the pairwise co-expressions (Fig. 5C). In co-purification assay with the three proteins, a lower amount of OutD₂₈₋₁₁₂ was bound, in comparison with that observed with pairwise co-expressed GST-OutC₁₂₈₋₂₇₂ and OutD₂₈₋₁₁₂ (Fig. 5C, lanes 1 and 3), indicating that OutD₂₈₋₁₁₂ competes with OutD₁₁₆₋₂₈₅ for the binding to OutC₁₂₈₋₂₇₂. Conversely, the amount of OutD₁₁₆

- 1 285 bound to OutC₁₂₈₋₂₇₂ was two-fold higher than that observed with pairwise co-expressed
- 2 GST-Out $C_{128-272}$ and Out $D_{116-285}$ (Fig. 5C, lanes 1 and 2). This indicates that Out D_{28-112}
- 3 enhances the binding of OutD₁₁₆₋₂₈₅ to OutCsip.

- 5 A single amino acid substitution in the OutCsip region blocks secretion in E. chrysanthemi
- 6 To examine the functional relevance of the OutCsip region, two C-terminal truncations of
- 7 OutC were generated, one at the beginning of OutCsip (OutC₁₋₁₄₁) and another just after it
- 8 (OutC₁₋₁₅₉) (Fig. S3B). OutC₁₋₁₅₉ restored the secretion of PemA in a complementation test
- 9 with E. chrysanthemi ΔoutC strain (Fig. 6B). In contrast, OutC₁₋₁₄₁ was non-functional,
- 10 indicating that OutCsip is essential for the function of the protein. We further substituted
- several residues in the OutCsip region, namely V143A, V144A, G149A, E152A, Y157A,
- 12 S137D, R142I and R150L. Immunoblotting with OutC-antibodies revealed all the mutant
- proteins except $OutC^{G149A}$ once expressed in E. chrysanthemi $\Delta outC$ strain (Fig. 6A).
- OutC^{G149A} was not detected and probably degraded. In a complementation test, all the mutant
- proteins, except OutC^{G149A}, fully restored secretion of the pectinases to the wild type level
- 16 (Fig. 6B). In addition, OutC^{V143A}, whose quantity was not apparently affected, only partially
- 17 restored secretion of pectinases (Fig. 6). Among three putative β strands predicted in OutCsip
- by Jpred algorithm (Cole et al., 2008), one overlaps Val143 (Fig. S3). Thus, Val143 was
- replaced by serine, which is considered to be less compatible with such a secondary structure
- 20 (Chou and Fasman, 1978). The quantity of OutCV143S was not affected (Fig. 6A), but no
- 21 pectinase was secreted by A3618 expressing this mutant protein (Fig. 6B).

22

- The substitution V143S prevents interaction of OutCsip with OutD₁₁₆₋₂₈₅
- 24 To examine the effect of the V143S mutation on the OutC-OutD interaction, this substitution
- was introduced into several GST-OutC derivatives. GST-OutC₁₂₈₋₂₇₂ V143S was completely

- degraded (not shown), indicating a strong deleterious effect of this mutation on protein
- 2 stability. In contrast, GST-Out $C_{131-158}^{V143S}$ was stable (Fig. 5A and 5B, lane 4). In co-
- 3 purification assays, a similar amount of OutD₂₈₋₁₁₂ was bound to GST-OutC₁₃₁₋₁₅₈ and to GST-
- 4 OutC₁₃₁₋₁₅₈ V143S (Fig. 5A, lanes 4 and 5). Conversely, OutD₁₁₆₋₂₈₅ was not bound to the mutant
- 5 fusion protein (Fig. 5B and S3). Thus, the V143S substitution affects the interaction of
- 6 OutC₁₃₁₋₁₅₈ with only one interaction site of OutD located in N1-N3' subdomains.

8

Discussion

- 9 In this article, we provide strong evidence that the secretin OutD interacts with OutC, an inner
- membrane component of the T2SS. We discovered that the N-terminal (periplasmic) domain
- of OutD interacts with the short segment of OutC (residues 139 to 158), named OutCsip
- 12 (secretin interacting peptide). OutCsip is proximal to the PDZ domain and is located at the C-
- terminus of the so-called homology region (HR) (Gérard-Vincent et al., 2002). The PDZ of
- OutC (residues 175 to 272) plays a specific role and is necessary for the secretion of pectate
- 15 lyases, although it is fully dispensable for the secretion of certain other proteins (Bouley et al.,
- 16 2001). The short segment located between OutCsip and PDZ appears to be not essential, since
- Out $C_{\Delta 163-169}$ is secretion competent (Fig. S3). In contrast, the OutCsip region is indispensable
- 18 for the function of OutC. Indeed, OutC₁₋₁₅₉ possessing this region allows for the secretion of
- 19 PemA, but $OutC_{1-141}$, lacking this peptide, does not.
- Site directed mutagenesis of the OutCsip region reveals that the V143S substitution
- 21 fully blocks secretion while the V143A substitution only partially affects it. Val143 of OutC
- 22 may be directly involved in a hydrophobic interaction with OutD which is partly mimicked by
- 23 the Ala substitution but not by the Ser substitution. Indeed, V143S mutation prevents
- 24 interaction of the OutC₁₃₁₋₁₅₉ peptide with OutD₁₁₆₋₂₈₅, the N1-N3' region of OutD.
- 25 Alternatively, Val143 may promote a conformation of OutC needed for binding, a

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

conformation that is significantly distorted by the Ser substitution. Introduction of the V143S substitution in GST-OutC₁₂₈₋₂₇₂ provokes degradation of the protein consistent with increased flexibility and susceptibility to cleavage. The functional relevance of OutCsip was further shown by interference of this peptide with the pectinase secretion (Fig. S5). A similar phenomenon has been observed by expression of the entire periplasmic domain of the P. aeruginosa GspC (Bleves et al., 1999). We showed that the OutCsip peptide interacts in vitro with two distinct regions of OutD: one, located in the N0 subdomain and another, involving the N2 and N3' subdomains. Our results suggest that these two binding sites of OutD, (OutD₂₈₋₁₁₂ and OutD₁₁₆₋₂₈₅ respectively) either interact with two overlapping subsites within OutCsip, or have different modes of binding to the same binding site. Indeed, both OutD₂₈₋₁₁₂ and OutD₁₁₆₋₂₈₅ bind to $OutC_{131-158}$ and $OutC_{139-162}$, but only $OutD_{28-112}$ binds to $OutC_{131-158}$ and to $OutC_{144-158}$ (Fig. S3C). These data suggest that the minimal binding site of OutD₂₈₋₁₁₂ but not of OutD₁₁₆. 285 can be mapped within a 15 residue stretch (residues 144 to 158). The three-partner binding experiments showed two phenomena indicative of different binding modes of OutD₂₈₋₁₁₂ and OutD₁₁₆₋₂₈₅ to OutCsip: i) a lower binding of OutD₂₈₋₁₁₂ in the presence of OutD₁₁₆₋₂₈₅ that suggests a competition between OutD₂₈₋₁₁₂ and OutD₁₁₆₋₂₈₅ for binding to OutCsip and ii) a higher binding of $OutD_{116-285}$ in the presence of $OutD_{28-112}$ that suggests a synergistic binding of OutD₁₁₆₋₂₈₅ in the presence of OutD₂₈₋₁₁₂ (Fig. 5C). Dissection of OutC showed that, in addition to OutCsip, another site, which involves the TMS of OutC and/or the proximal region (residues 1 to 42), interacts in vitro with the Ndomain of OutD. Detailed mapping of the interacting sites was compromised by a low solubility of GST-OutC₁₋₄₂ when it was co-expressed with the tested OutD derivatives (not shown). However, pull-down assay indicates that the N0 subdomain of OutD is involved in this interaction. It seems unlikely that the soluble folded N0 subdomain of OutD comes into

1 contact with the TMS of OutC buried in the inner membrane. The second binding site of

2 OutC is likely to be in the periplasmic region close to the TMS. Therefore, the N0 subdomain

of OutD interacts in vitro with two distinct regions of OutC, while the OutCsip segment

4 interacts with two distinct regions of OutD.

In various T2SSs, the genes encoding GspC and GspD are located together as part of the same operon (Cianciotto, 2005; Evans *et al.*, 2008). One reason for such a gene organization may be that GspC and GspD act in partnership. The two proteins can only be exchanged pair-wise between evolutionary distant T2SSs (de Groot *et al.*, 2001; Michel *et al.*, 2007). This implies the presence of species-specific GspC-GspD interactions necessary for the correct functioning of the protein pair. The interactions between OutC and OutD we discovered could be a part of these interactions.

Formation of a tight complex between the periplasmic regions of OutC and OutD *in vitro* may reflect the formation of a similar structure within the functional T2SS. Indeed, OutD was efficiently co-purified with GST-OutC from the *E. chrysanthemi* secretion system (Fig. S1). The cylindrical dodecameric structure formed by the N-terminal domain of the secretin apparently protrudes into the periplasm (Chami *et al.*, 2005, Korotkov *et al.*, 2009) and, hence, it can easily interact with the periplasmic region of OutC. The stoichiometry of the OutC-OutD complex within the T2SS remains unknown. In contrast to PulD and many other secretins, OutD does not form SDS-resistent multimers when it is expressed at physiological level (Guilvout *et al.*, 1999). Therefore, it was not possible to estimate the multimeric state of the full-length OutD co-purified with GST-OutC from the *E. chrysanthemi* T2SS. Nevertheless, the derivatives consisting of the periplasmic regions of OutC and OutD were co-eluted in an equimolar ratio from Glutathione Sepharose (Fig. S4A), suggesting a dodecameric stoichiometry of OutC *in vivo*. Size exclusion chromatography did not allow the exact stoichiometry of these complexes to be determined, since once released from GST, they

were unstable (Fig. S4B). Together, OutD and OutC may take the shape of a flexible cage-
like structure spanning the periplasm and stabilizing the complex across the two membranes,
reminiscent of a model suggested by Filloux et al. (1998). The periplasmic regions of the
secretin and of OutC possess several disordered regions, probably acting as flexible linkers
(Korotkov et al., 2006, Korotkov et al., 2009). This structural flexibility can facilitate their
interactions with protein partners during secretion. Since both OutC and OutD are involved in
the recognition of secreted proteins (Lindeberg et al., 1996; Shevchik et al., 1997; Bouley et
al., 2001), it is plausible that the interaction between OutC and OutD would modulate their
affinity for exoproteins. We found that two distinct regions of OutD interact either with the
same site or with two partially overlapping sites located within the OutCsip segment.
Moreover, the binding of one interacting region (OutD ₂₈₋₁₁₂) to OutCsip increases the binding
of the other interacting region ($OutD_{116-285}$). Conversely, the binding of $OutD_{116-285}$ to $OutCsip$
reduces the binding of OutD ₂₈₋₁₁₂ to OutCsip. Considering that <i>in vitro</i> OutD ₂₈₋₁₅₄ interacts
also with the region proximal to the TMS of OutC, we can suggest a functional implication of
these phenomena. In the course of secretion, the N0 subdomain of OutD $(OutD_{28-112})$ could
interact with the OutCsip region. This interaction increases affinity of OutCsip to the other
interaction site located in OutD ₁₁₆₋₂₈₅ and promotes its binding to OutCsip. Subsequently, the
binding of OutD ₁₁₆₋₂₈₅ to OutCsip provokes the dissociation of N0 from OutCsip and its
binding to the region proximal to the TMS of OutC. Therefore, in the course of secretion, the
OutCsip peptide could move between the two interaction sites of the N-domain of OutD and,
thus, switch the T2SS machinery between two functional states. Hence, OutC and OutD can
act together as an allosterically cooperative system (Whitty, 2008); the binding of a protein
partner to one site alters the binding affinity of another site on the protein. Future studies will
elucidate the detailed molecular architectures and residues involved in these interactions.

Experimental procedures

- 2 Bacterial strains and growth conditions
- 3 The bacterial strains and plasmids used in this study are listed in Table S1. The bacteria were
- 4 usually grown in Luria-Bertani (LB) or M9 minimal medium at 30°C with shaking at 150
- 5 rpm. If necessary, antibiotics were added at the following final concentrations: ampicillin, 150
- 6 μg ml⁻¹; kanamycin, 100 μg ml⁻¹ and chloramphenocol, 50 μg ml⁻¹.

7

- 8 Plasmid construction
- 9 DNA cloning and manipulations were performed using standard methods. Site directed
- mutagenesis was performed using the QuickChange kit (Stratagene). The primers used in this
- study are listed in Table S2. The nucleotide sequences of mutant and amplified genes were
- 12 checked (Cogenics). To generate plasmids expressing GST-OutC derivatives, corresponding
- gene fragments were amplified by PCR and subcloned into pGEX-6P-3 in frame with the
- 14 GST-encoding sequence. Since the beginning of the *outD* gene overlaps the end of *outC*, an
- Amber stop-codon was created at the beginning of *outD* by the introduction of an *Xba*I site.
- 16 To generate plasmids expressing the signal sequence-less OutD_{His} derivatives, corresponding
- gene fragments were amplified by PCR and subcloned into the NdeI/HindII sites of pET20b
- in frame with a 6His-encoding sequence. To generate plasmids co-expressing GST-OutC and
- OutD_{His} derivatives, corresponding *outD* gene fragments preceded by an RBS were subcloned
- from an appropriate pET20b(+) construct into XbaI/SspI sites of pGEX-6P-3 downstream of
- 21 the GST-outC sequence. More details are described in supplementary information.

- 23 Protein purification and analysis
- 24 ¹⁵N-labelled OutC derivatives fused to GST were produced in *E. coli* BL21(DE3) carrying a
- corresponding pGX-o C_{X-Y} plasmid (o C_{X-Y} for any OutC derivative, as in Table S1). Bacteria

were grown in M9 medium supplemented with glucose, 10 g l⁻¹, and ¹⁵NH₄Cl, 1 g l⁻¹. At an 1 2 OD₆₀₀ of 0.7, isopropyl-β-D-thiogalactopyranoside (IPTG) was added to 1 mM, and the 3 cultures were grown for an additional 5 h. The cells were broken with a French press and the 4 protein was purified on Glutathione Sepharose as described previously (Login and Shevchik, 5 2006). Protein was dialysed against 20 mM Tris-HCl pH 9, 1 mM EDTA and loaded onto a 6 Hi Trap Q-FF column (GE Healthcare) equilibrated with the same buffer. The pure protein was eluted by NaCl gradient, concentrated and washed in 10 mM Tris-HCl pH 7, 0.1 mM 7 8 EDTA with centricon YM-10 or YM-3 (Millipore). 9 OutD_{His} derivatives used in pull down assays were produced in E. coli C41(DE3)/pLys 10 cells carrying a corresponding pET-oD_{X-Y} plasmid (oD_{X-Y} for any OutD derivative, as in Table S1). Because of a strong growth-static effect provoked by expression of OutD₂₈₋₇₁₀, 11 12 induction time was limited to 45 min. The proteins were purified using Ni-NTA agarose, as 13 described (Login and Shevchik, 2006). The recombinant proteins were solubilized in 100 mM 14 sodium phosphate, 10 mM Tris-HCl, 100 mM NaCl pH 8.0, then bound to the resin, washed 15 with the same buffer at pH 6.8 and eluted with a linear gradient of histidine. Purification of 16 OutD₂₈₋₇₁₀ was performed in the presence of 1% Triton X-100. For NMR experiments, an 17 additional purification on a Hi Trap Q FF column (GE Healthcare) was performed as above. SDS-PAGE and immunoblotting were performed as previously (Shevchik et al., 1997, 18 19 Bouley at al., 2001). Monoclonal tetra-His antibody (Qiagen), peroxidase conjugated Ni-NTA 20 (Qiagen) and anti-GST antibody (Sigma) were used as suggested by the manufacturers. 2D-21 GE was performed as described by Kazemi-Pour et al. (2004). To test the functionality of OutC mutant proteins, complementation assays were 22 23 performed with E. chrysanthemi A3618 \(\Delta outC \) strain transformed with a pTdB-OC plasmid 24 carrying a corresponding mutant outC gene. Efficiency of secretion was estimated by

1 immunoblotting of the secreted proteins in culture supernatants and whole cell extracts, as

described previously (Login and Shevchik, 2006).

3

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

2

4 Protein-protein interaction assays

5 In vitro GST pull-down assays were performed as described previously (Login and Shevchik,

6 2006). Equal amounts of GST or GST-OutC derivatives were immobilized on Glutathione

7 Sepharose beads. The beads with bound GST-OutC derivatives have been systematically

checked by SDS-PAGE prior to the binding assay and then diluted if necessary with non-

charged resin to reach a similar amount of various fusion proteins. Next an equal amount of

prey protein (OutD_{His} derivative) was loaded onto the resin with immobilized GST fusions,

incubated for 1 h and then washed. The bound proteins were eluted with Laemmli sample

buffer, separated by SDS-PAGE and probed by immunoblotting with either OutD-antibodies,

or Ni-NTA conjugated with peroxidase, or Tetra-His-antibodies (Quiagen).

For co-purification assays, the couples of GST-OutC and OutD_{His} derivatives were co-expressed in *E. coli* BL21(DE3) carrying one of the pGX-oC_{X-Y}-oD_{X-Y} plasmids (oC_{X-Y} and oD_{X-Y} for any OutC and OutD derivatives, as in Table S1). Bacteria were grown and induced with 1 mM IPTG for 3 h. Cells were resuspended in 50 mM Tris-HCl pH 8.0, 100 mM NaCl, 1 mM EDTA (Buffer B) supplemented with either 1% or 0.1% (v/v) Triton X-100 and broken by sonication. Unbroken cells were eliminated at 6000 g for 10 min and the cell lysates were incubated with Glutathione Sepharose for 1 h. Next, the resin was washed 3 times with buffer B supplemented with Triton X-100 and for an additional 3 times with buffer B without detergent. The bound proteins were eluted with Laemmli sample buffer, separated by SDS-PAGE and probed by immunoblotting with either OutD-antibodies, or Ni-NTA conjugated with peroxidase, or Tetra-His-antibodies (Quiagen).

In vivo co-purification of proteins bound to GST or GST-OutC during secretion was performed from *E. chrysanthemi* A3618 cells carrying either pGEX-6P-3 or pTdB-GoC plasmid. The bacteria were grown in LB to an OD₆₀₀ of 0.7 and the proteins bound to GST or GST-OutC were co-purified, as described above at the presence of 1% Triton X-100, and analyzed by 2D-GE.

- NMR experiments
- NMR spectra were recorded at 303K on a Bruker AvanceII spectrometer operating at a proton frequency of 600.13 MHz, equipped with a triple resonance HCN probe head and actively-shielded z-gradients. ¹H spectra were acquired using excitation sculpting with gradients for water suppression (Hwang and Shaka, 1995). ¹H/¹⁵N 2D correlation experiments (Palmer *et al.*, 1991) were acquired via double INEPT transfer using sensitivity improvement. Phase sensitive detection in the indirect dimension used echo/antiecho-TPPI gradient selection, with decoupling during acquisition. Water was suppressed using a soft flip-back pulse. Data acquisition and processing were performed using the Bruker Topspin program. Chemical shifts were referenced to internal DSS (2,2-Dimethyl-2-silapentane-5-sulfonic acid) for ¹H directly and indirectly for ¹⁵N data. All samples for NMR spectroscopy were made up in 10 mM Tris/HCl, pH 7.0, 10 mM CaCl₂, 10% D₂O, 100 μM DSS. When recording 2D ¹⁵N-HSQC spectra, ¹⁵N-labelled proteins were used at concentrations of 0.5 and 0.2 mM; unlabelled proteins were present at molar ratios of 2:1 and 1:1 (0.25mM and 0.2 mM, respectively). All spectra were kindly recorded by Dr H. Toms.

Acknowledgments

- We are grateful to G. Condemine and other members of the Erwinia team for reading the
- 25 manuscript, and for their valuable discussions. This work was supported by grants from the

- 1 Centre National de la Recherche Scientifique (CNRS) and the Franco-British programme
- 2 Alliance 12109QK.

4 References

- 5 Bitter, W., Koster, M., Latijnhouwers, M., de Cock, H., and Tommassen, J. (1998) Formation
- of oligomeric rings by XcpQ and PilQ, which are involved in protein transport across the
- 7 outer membrane of *Pseudomonas aeruginosa*. *Mol Microbiol* **27:** 209-219.
- 8 Bleves, S., Lazdunski, A., and Filloux, A. (1996) Membrane topology of three Xcp proteins
- 9 involved in exoprotein transport by *Pseudomonas aeruginosa*. *J Bacteriol* **178**: 4297-4300.
- Bleves, S., Gérard-Vincent, M., Lazdunski, A., and Filloux, A. (1999) Structure-function
- analysis of XcpP, a component involved in general secretory pathway-dependent protein
- secretion in *Pseudomonas aeruginosa*. *J Bacteriol* **181:** 4012-4019.
- Bouley, J., Condemine, G., and Shevchik, V.E. (2001) The PDZ domain of OutC and the N-
- terminal region of OutD determine the secretion specificity of the type II Out pathway of
- 15 Erwinia chrysanthemi. J Mol Biol 308: 205-219.
- Brok R., Van Gelder P., Winterhalter, M., Ziese, U., Koster, A.J., de Cock, H., et al. (1999)
- 17 The C-terminal domain of the *Pseudomonas* secretin XcpQ forms oligomeric rings with
- pore activity. *J Mol Biol* **294:** 1169-1179.
- Burghout, P., Beckers, F., de Wit, E., van Boxtel, R., Cornelis, G.R., Tommassen, J., and
- 20 Koster, M. (2004) Role of the pilot protein YscW in the biogenesis of the YscC secretin in
- 21 *Yersinia enterocolitica. J Bacteriol* **186:** 5366-5375.
- Burghout, P., van Boxtel, R., Van Gelder, P., Ringler, P., Müller, S.A., Tommassen, J., and
- Koster, M. (2004) Structure and electrophysiological properties of the YscC secretin from
- 24 the type III secretion system of *Yersinia enterocolitica*. *J Bacteriol* **186:** 4645-4654.

- 1 Chami, M., Guilvout, I., Gregorini, M., Rémigy, H., Müller, S.A., Valerio, M., et al. (2005)
- 2 Structural insights into the secretin PulD and its trypsin resistant core. J Biol Chem 280:
- 3 37732-37741.
- 4 Cianciotto, N.P. (2005) Type II secretion: a protein secretion system for all seasons. *Trends*
- 5 *Microbiol* **13:** 581-588.
- 6 Chou, P.Y., and Fasman, G.D. (1978) Empirical predictions of protein conformation. Annu
- 7 Rev Biochem **47:** 251-276.
- 8 Cole, C., Barber, J.D., and Barton, G.J. (2008) The Jpred 3 secondary structure prediction
- 9 server. Nucleic Acids Res 36: W197–W201.
- 10 Condemine, G., and Shevchik, V.E. (2000) Overproduction of the secretin OutD suppresses
- the secretion defect of an *Erwinia chrysanthemi outB* mutant. *Microbiology* **146:** 639-647.
- Daefler, S., Russel, M. and Model, P. (1997) Module swaps between related translocator
- proteins pIV(f1), pIV(IKe) and PulD: identification of a specificity domain. J Mol Biol
- 14 **266:** 978-992.
- de Groot, A., Koster, M., Gérard-Vincent, M., Gerritse, G., Lazdunski, A., Tommassen, J.,
- and Filloux, A. (2001) Exchange of Xcp (Gsp) secretion machineries between
- 17 Pseudomonas aeruginosa and Pseudomonas alcaligenes: species specificity unrelated to
- substrate recognition. *J Bacteriol* **183:** 959-967.
- Douet, V., Loiseau, L., Barras, F., and Py, B. (2004) Systematic analysis, by the yeast two-
- 20 hybrid, of protein interaction between components of the type II secretory machinery of
- 21 Erwinia chrysanthemi. Res Microbiol 155: 71-75.
- Evans, F.F., Egan, S., and Kjelleberg, S. (2008) Ecology of type II secretion in marine
- 23 gammaproteobacteria. Environ Microbiol 10: 1101-1107.
- 24 Ferrandez, Y, Condemine, G. (2008) Novel mechanism of outer membrane targeting of
- proteins in Gram-negative bacteria. *Mol Microbiol* **69:** 1349-1357.

- Filloux, A. (2004) The underlying mechanisms of type II protein secretion. *Biochim Biophys*
- 2 *Acta* **1694:** 163-179.
- 3 Genin, B., and Boucher, C.A. (1994) A superfamily of proteins involved in different secretion
- 4 pathways in gram-negative bacteria: modular structure and specificity of the N-terminal
- 5 domain. *Mol Gen Genet* **243:** 112-118.
- 6 Gérard-Vincent, M., Robert, V., Ball, G., Bleves, S., Michel, G.P., Lazdunski, A., and
- Filloux, A. (2002) Identification of XcpP domains that confer functionality and specificity
- 8 to the *Pseudomonas aeruginosa* type II secretion apparatus. *Mol Microbiol* **44:** 1651-1665.
- 9 Guilvout, I., Hardie, K.R., Sauvonnet, N., Pugsley, A.P. (1999) Genetic dissection of the outer
- membrane secretin PulD: are there distinct domains for multimerization and secretion
- 11 specificity? *J Bacteriol* **181:** 7212-7220.
- Guilvout, I., Chami, M., Engel, A., Pugsley, A.P., and Bayan, N. (2006) Bacterial outer
- membrane secretin PulD assembles and inserts into the inner membrane in the absence of
- 14 its pilotin. *EMBO J* **25:** 5241-5249.
- Guilvout, I., Chami, M., Berrier, C., Ghazi, A., Engel, A., Pugsley, A.P., and Bayan, N.
- 16 (2008) In vitro multimerization and membrane insertion of bacterial outer membrane
- 17 secretin PulD. *J Mol Biol* **382:** 13-23.
- Hardie, K.R., Lory, S., and Pugsley, A.P. (1996) Insertion of an outer membrane protein in
- 19 Escherichia coli requires a chaperone-like protein. EMBO J 15: 978–988.
- Hwang, T.-L., and Shaka, A.J. (1995) Water suppression that works: excitation sculpting
- using arbitrary waveforms and pulse field gradients. *J Magn Reson* **112:** 275-279.
- Kazemi-Pour, N., Condemine, G., and Hugouvieux-Cotte-Pattat, N. (2004) The secretome of
- the plant pathogenic bacterium *Erwinia chrysanthemi*. *Proteomics* **4:** 3177-3186.

- 1 Korotkov, K.V., Krumm, B., Bagdasarian, M., and Hol, W.G. (2006) Structural and
- 2 functional studies of EpsC, a crucial component of the type 2 secretion system from *Vibrio*
- 3 *cholerae. J Mol Biol* **363:** 311-321.
- 4 Korotkov, K.V., Pardon, E., Steyaert, J., and Hol, W.G. (2009) Crystal structure of the N-
- 5 terminal domain of the secretin GspD from ETEC determined with the assistance of a
- 6 nanobody. *Structure* **17:** 255-265.
- 7 Lee, H.M., Chen, J.R., Lee, H.L., Leu, W.M., Chen, L. Y., and Hu, N.T. (2004) Functional
- 8 dissection of the XpsN (GspC) protein of the *Xanthomonas campestris* pv. campestris type
- 9 II secretion machinery. *J Bacteriol* **186:** 2946-2955.
- Lee, M.S., Chen, L.Y., Leu, W.M., Shiau, R.J., and Hu, N.T. (2005) Associations of the major
- pseudopilin XpsG with XpsN (GspC) and secretin XpsD of Xanthomonas campestris pv.
- campestris type II secretion apparatus revealed by cross-linking analysis. *J Biol Chem* **280**:
- 13 4585-4591.
- 14 Lee, H.M., Wang, K.C., Liu, Y.L., Yew, H.Y., Chen, L.Y., Leu, W.M., et al. (2000)
- Association of the cytoplasmic membrane protein XpsN with the outer membrane protein
- 16 XpsD in the type II protein secretion apparatus of *Xanthomonas campestris* pv. campestris.
- 17 *J Bacteriol* **182:** 1549-1557.
- Lindeberg, M., Salmond, G.P.C., and Collmer, A. (1996) Complementation of deletion
- mutants in a cloned functional cluster of Erwinia chrysanthemi out genes with Erwinia
- 20 carotovora out homologues reveals OutC and OutD as candidate gatekeepers of species-
- specific secretion of proteins via the type II pathway. *Mol Microbiol* **20:** 175-190.
- Linderoth, N.A., Simon, M.N., and Russel, M. (1997) The filamentous phage pIV multimer
- visualized by scanning transmission electron microscopy. *Science* **278**: 1635-1638.

- 1 Login, F.H., and Shevchik, V.E. (2006) The single transmembrane segment drives self-
- assembly of OutC and the formation of a functional type II secretion system in Erwinia
- 3 *chrysanthemi. J Biol Chem* **281:** 33152-33162.
- 4 Michel, G.P., Durand, E., and Filloux, A. (2007) XphA/XqhA, a novel GspCD subunit for
- 5 type II secretion in *Pseudomonas aeruginosa*. *J Bacteriol* **189:** 3776-3783.
- 6 Nouwen, N., Stahlberg, H., Pugsley, A.P., and Engel, A. (2000) Domain structure of secretin
- 7 PulD revealed by limited proteolysis and electron microscopy. *EMBO J* **19:** 2229-2236.
- 8 Palmer, A.G., Cavanagh, J., Wright, P.E. and Rance, M. (1991) Sensitivity improvement in
- 9 proton-detected two-dimensional heteronuclear correlation NMR spectroscopy. J Magn
- 10 *Reson* **93**: 151-170.
- 11 Possot, O.M., Gérard-Vincent, M., and Pugsley, A.P. (1999) Membrane association and
- multimerization of secreton component PulC. *J Bacteriol* **181**: 4004-4011.
- Possot, O.M., Vignon, G., Bomchil, N., Ebel, F., and Pugsley, A.P. (2000) Multiple
- interactions between pullulanase secreton components involved in stabilization and
- cytoplasmic membrane association of PulE. *J Bacteriol* **182:** 2142-2152.
- Pugsley, A.P., Poquet, I., and Kornacker, M.G. (1991) Two distinct steps in pullulanase
- secretion by *Escherichia coli* K12. *Mol Microbiol* **5:** 865-873.
- 18 Shevchik, V.E., Robert-Baudouy, J., and Condemine, G. (1997) Specific interaction between
- OutD, an *Erwinia chrysanthemi* outer membrane protein of the general secretory pathway,
- and secreted proteins. *EMBO J* **16:** 3007-3016.
- 21 Shevchik, V.E., and Condemine, G. (1998) Functional characterization of the Erwinia
- 22 chrysanthemi OutS protein, an element of a type II secretion system. Microbiology 144:
- 23 3219-3228.

- 1 Thomas, J.D., Reeves, P.J., and Salmond, G.P. (1997) The general secretion pathway of
- 2 Erwinia carotovora subsp. carotovora: analysis of the membrane topology of OutC and
- 3 OutF. *Microbiology* **143:** 713-720.
- 4 Voulhoux, R., Ball, G., Ize, B., Vasil, M.L., Lazdunski, A., Wu, L.F., and Filloux, A. (2001)
- 5 Involvement of the twin-arginine translocation system in protein secretion via the type II
- 6 pathway. *EMBO J* **20:** 6735-6741.
- Whitty, A. (2008) Cooperativity and biological complexity *Nat Chem Biol* **4:** 435-439.

9 Figure legends

10

- 11 Fig. 1. Schematic diagrams of OutC (A) and OutD (B) and their truncated derivatives
- 12 used in the study.
- 13 The position of HR (homology region) is according to Gérard-Vincent et al. (2002). The
- subdomain structure of the N-terminal region of OutD (subdomains N0 to N3) is according to
- the 3D structure of peri-GspD (Korotkov *et al.*, 2009): 45% of amino acid identity among 235
- 16 residues with OutD. L1 to L3 indicate disordered linker regions; SP, signal peptide; S, S-
- domain; and TMS, transmembrane segment.
- All the OutD derivatives used in the study possess a C-terminal His tag.
- * The sequences of the OutCsip derivatives are shown in Fig. S3.

- Fig. 2. Mapping of the OutC regions interacting with OutD.
- 22 A. OutD interacts with two distinct regions of OutC. Equal amounts of GST-OutC derivatives
- 23 (indicated on top) were immobilized on Glutathione Sepharose beads, as checked by SDS-
- 24 PAGE prior to the binding assay. Next, an equal amount of OutD₂₈₋₇₁₀ was loaded onto these
- 25 matrices, incubated for 1 h and washed. Bound proteins were eluted with Laemmli sample

- buffer, separated by SDS-PAGE and either stained (upper panels) or probed with OutD-
- 2 antibodies (lower panels). GST-fused proteins are indicated by asterisks and OutD derivatives
- 3 by triangles. Lower species, reacting with GST-antibodies, are GST-OutC degradation
- 4 products generated during the incubation. Amounts of bound OutD₂₈₋₇₁₀ were estimated by
- 5 densitometry (indicated as a percentage of that to GST-OutC on bottom of the left panel).
- 6 **B.** N-domain of OutD interacts with the N-terminal region of OutC. Pull-down experiments
- 7 were performed as in (A). OutD₂₈₋₃₅₇ was used in place of OutD₂₈₋₇₁₀.
- 8 C. N-domain of OutD interacts with the HR region of OutC. GST-OutC derivatives (indicated
- 9 on top) and OutD₂₈₋₂₈₅ were co-expressed in *E. coli* BL21(DE3) from the single plasmids and
- then used in co-purification assay on Glutathione Sepharose.

- 12 Fig. 3. 2D ¹⁵N-HSQC NMR analysis of the interaction of OutC and OutD.
- 13 **A and B.** 2D ¹⁵N-HSQC spectrum of the ¹⁵N-labelled periplasmic region of OutC (OutC₆₀₋₂₇₂
- spectra in green) overlaid with the 2D ¹⁵N-HSQC spectrum of the ¹⁵N-labelled PDZ domain
- 15 (Out $C_{161-272}$ spectra in red). In panel (A) the spectra are recorded in the absence of OutD and
- in panel (B) in the presence of 0.25 mM OutD (unlabelled OutD₂₈₋₂₈₅). The concentration of
- 17 the OutC derived proteins was 0.50 mM. The PDZ domain spectra (red) in panel A is almost
- identical to that in panel B showing there is no interaction with OutD. The loss of intensity for
- 19 the non-PDZ region (HR) of the spectra in panel B compared to panel A (green spectra)
- shows it is the HR region that interacts with OutD.
- 21 C. S proximate uperimposition of the 15 N-HSQC spectra for OutC₆₀₋₂₇₂ in the absence (red)
- and presence (green) of unlabelled OutD₂₈₋₂₈₅. The broadening of some of the peaks in the
- presence of OutD (green) is clear and confirms the interaction between OutC and OutD. The
- broadened peaks are not those assigned to the PDZ domain and hence the interaction between
- 25 OutC and OutD does not involve the PDZ domain.

1
1

- 2 Fig. 4. Mapping of the OutD regions interacting with the periplasmic region of OutC.
- 3 A. Whole cell extracts of E. coli BL21(DE3) co-expressing GST-OutC₆₀₋₂₇₂ with various
- 4 OutD derivatives (indicated on top).
- 5 **B.** Co-purification assay on Glutathione Sepharose using the extracts shown in (A). Bound
- 6 proteins were eluted with Laemmli sample buffer. The proteins were separated by SDS-PAGE
- 7 and probed with Tetra-His antibodies and then with Ni-NTA conjugated with peroxidase.
- 8 GST-OutC₆₀₋₂₇₂ is indicated by asterisk and OutD derivatives by triangles.

- Fig. 5. Two distinct regions of OutD, OutD₂₈₋₁₁₂ and OutD₁₁₆₋₂₈₅, interact with the
- 11 OutCsip peptide.
- 12 **A** and **B**. Dissection of the OutCsip region interacting with OutD₂₈₋₁₁₂ (A) and OutD₁₁₆₋₂₈₅ (B).
- The GST-OutC derivatives (indicated at the top) were co-expressed with either OutD $_{116-285}$ or
- OutD₂₈₋₁₁₂ (upper panels) and used in co-purification assays on Glutathione Sepharose. Bound
- proteins were eluted with Laemmli sample buffer, separated by SDS-PAGE and then stained
- with Coomassie G250 (middle panels) or probed with Tetra-His antibodies (lower panels).
- 17 C. Simultaneous binding of $OutD_{28-112}$ and $OutD_{116-285}$ to GST-OutC₁₂₈₋₂₇₂. GST-OutC₁₂₈₋₂₇₂
- was co-expressed with either $OutD_{28-112}$ or $OutD_{116-285}$ or the three proteins were all expressed
- 19 together and used in co-purification assays as above. GST-OutC derivatives are indicated by
- asterisks, $OutD_{28-112}$ by open triangles and $OutD_{116-285}$ by filled triangles. Relative amounts of
- 21 the proteins were estimated by densitometry and indicated as percentage of those with pair-
- 22 wise expressions (on bottom of the corresponding panels). The experiments were repeated
- three times and a representative assay is present.

24

25

Fig. 6. Functional analysis of the OutC point mutants generated in the OutCsip region.

- 1 A. Stability of OutC mutant proteins (indicated on top) expressed in E. chrysanthemi A3618
- 2 ΔoutC cells. Immunoblotting of whole cell extracts with OutC-antibodies. In the right panel,
- 3 three times more of material was loaded and the membrane was overexposed to detect low
- 4 abundance products. OutC, OutC $_{\Delta 163-169}$ and OutC $_{\Delta 173-256}$ are indicated with a triangle. The
- 5 species of the molecular weight slightly larger than OutC is a cross-reaction product. Lower
- 6 molecular weight species in the OutC and OutC $_{\Delta 163-169}$ lanes are degradation products.
- 7 **B.** Complementation ability of OutC mutant proteins. The supernatant (S) and cell extract (C)
- 8 of *E. chrysanthemi* A3618 ΔoutC carrying a pTdB-oC plasmid with the corresponding mutant
- 9 outC (indicated on top) were analyzed by immunoblotting with PemA-antibodies.

Table 1. Strains used in this study

12

13	Strain	Genotype/phenotype	Reference
14			
15	Escherichia coli		
16	BL21(DE3)	$F^- \textit{dcm ompT hsdSB}(r_B^-, m_B^-) \textit{gal lon } \lambda (DE3)$	Studier et al., 1990
17	BL21(DE3)C41	uncharacterized mutant of BL21(DE3)	Miroux & Walker, 1996
18	NM522	$supE\ thi-1\ \Delta(lac\mbox{-}proAB)\ \Delta(mcrB\mbox{-}hsdSM)5$	
19		$(r_{\text{K}}^{-}m_{\text{K}}^{+})$ [F' proAB lacI ^q Z Δ M15]	Stratagene
20	Erwinia chrysanth	emi	
21	A350	lacZ2	Laboratory collection
22	A1077	lacZ2 kdgR::Mu Cm	Laboratory collection
23	A3618	lacZ2 ΔoutC kdgR::Mu Cm	Bouley et al., 2001

1270x952mm (120 x 120 DPI)

1270x952mm (120 x 120 DPI)

1270x952mm (120 x 120 DPI)

1270x952mm (120 x 120 DPI)

1270x952mm (120 x 120 DPI)

1270x952mm (120 x 120 DPI)