

HAL
open science

DnaA-ATP acts as a molecular switch to control levels of ribonucleotide reductase expression in *Escherichia coli*.

Anne Olliver, Chiara Saggiaro, John Herrick, Bianca Scavi

► **To cite this version:**

Anne Olliver, Chiara Saggiaro, John Herrick, Bianca Scavi. DnaA-ATP acts as a molecular switch to control levels of ribonucleotide reductase expression in *Escherichia coli*.. *Molecular Microbiology*, 2010, 76 (6), pp.1555. 10.1111/j.1365-2958.2010.07185.x . hal-00552635

HAL Id: hal-00552635

<https://hal.science/hal-00552635>

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.

DnaA-ATP acts as a molecular switch to control levels of ribonucleotide reductase expression in *Escherichia coli*.

Journal:	<i>Molecular Microbiology</i>
Manuscript ID:	MMI-2010-09798.R2
Manuscript Type:	Research Article
Date Submitted by the Author:	16-Apr-2010
Complete List of Authors:	Olliver, Anne; CNRS, ENS Cachan, LBPA, UMR 8113 Saggiaro, Chiara; CNRS, ENS Cachan, LBPA, UMR 8113 Herrick, John; 3, rue des Jeûneurs, 75002 Sclavi, Bianca; CNRS, ENS-Cachan, LBPA, UMR 8113
Key Words:	ribonucleotide reductase, DnaA, transcription regulation, cell cycle, DNA replication

1 *DnaA-ATP acts as a molecular switch to control levels of ribonucleotide*
2 *reductase expression in Escherichia coli.*

3

4 Anne Olliver, Chiara Saggiaro, John Herrick[#], Bianca Sclavi*

5 LBPA, UMR 8113 du CNRS,

6 ENS Cachan

7 61 Avenue du Président Wilson,

8 94235 Cachan, France

9

10 # 3 rue de Jeûneurs

11 75002 Paris, France

12

13 *corresponding author

14

15 Running title : DnaA and ribonucleotide reductase expression

16 Keywords:

17 Transcription regulation

18 DNA replication

19 DnaA

20 Ribonucleotide reductase

21

22

23

1 **Summary**

2 Ribonucleotide reductase (RNR) is the bottleneck enzyme in the synthesis of dNTPs
3 required for DNA replication. In order to avoid the mutagenic effects of imbalances in dNTPs
4 the amount and activity of RNR enzyme in the cell is tightly regulated. RNR expression from
5 the *nrdAB* operon is thus coupled to coincide with the initiation of DNA replication. However
6 the mechanism for the coordination of gene transcription and DNA replication remains to be
7 elucidated. The timing and synchrony of DNA replication initiation in *Escherichia coli* is
8 controlled in part by the binding of the DnaA protein to the origin of replication. DnaA is also
9 a transcription factor of the *nrdAB* operon and could thus be the link between these two
10 processes. Here we show that RNA polymerase can form a stable transcription initiation
11 complex at the *nrdAB* promoter by direct interaction with the far upstream sites required for
12 the timing of expression as a function of DNA replication. In addition, we show that the
13 binding of DnaA on the promoter can either activate or repress transcription as a function of
14 its concentration and its nucleotide-bound state. However, transcription regulation by DnaA
15 does not significantly affect the timing of expression of RNR from the *nrdAB* operon.

16

17 **Introduction**

18 Ribonucleotide reductase (RNR) is an essential enzyme for the growth and
19 reproduction of all DNA-dependent living organisms (Nordlund & Reichard, 2006). This
20 enzyme is responsible for the last step in the synthesis of the deoxynucleotides (dNTPs)
21 necessary for DNA replication. Imbalances in the amounts of dNTPs in the cell cause an
22 increase in the rate of mutagenesis (Stubbe, 2000, Gon *et al.*, 2006, Wheeler *et al.*, 2005,
23 Mathews, 2006) and double strand breaks (Guarino *et al.*, 2007), therefore the activity and the
24 expression of the RNR enzyme must be tightly regulated as a function of the cell's replicative
25 state. The activity of the enzyme is influenced by negative feedback by dNTPs, by the

1 concentration of ATP and by the availability of reducing equivalents (Nordlund & Reichard,
2 2006). In *Escherichia coli* (*E. coli*) the concentration of the enzyme in the cell is mainly
3 regulated at the level of transcription whereas in yeast and higher eukaryotes it is also
4 regulated by proteolysis (reviewed in (Herrick & Sclavi, 2007)) and compartmentalization
5 (Lee *et al.*, 2008).

6 In *E. coli*, the principal aerobic RNR enzyme is encoded by the *nrdAB* operon. The
7 work of James Fuchs and coworkers has characterized several aspects of the control of its
8 expression. Their work established that *nrdAB* expression peaks to coincide with initiation of
9 DNA replication and is induced following fork arrest by DNA replication inhibitors or by
10 thymine starvation (Sun & Fuchs, 1992). Recent evidence suggests that the expression of the
11 enzyme is regulated by negative feedback (Gon *et al.*, 2006), probably through the NrdR
12 transcription factor that represses transcription when bound to dATP (Rodionov & Gelfand,
13 2005, Torrents *et al.*, 2007, Grinberg *et al.*, 2009).

14 The *E. coli nrdAB* operon is expressed from a complex promoter containing binding
15 sites for several transcription factors including FIS, IciA and DnaA (Han *et al.*, 1998,
16 Augustin *et al.*, 1994). Moreover, an inverted repeat (IR45) and two AT-rich sequences are
17 found upstream of the core promoter region; their presence has been shown to be important
18 for the timing of expression as a function of initiation of DNA replication (Jacobson & Fuchs,
19 1998) (Figure 1).

20 In addition to being a transcription factor for several genes, the DnaA protein is best
21 known for its key regulatory role in the initiation of DNA replication (Kaguni, 2006). Binding
22 of DnaA to a set of high and low affinity sites found at the origin (*oriC*) results in DNA
23 melting at the AT-rich region, thus allowing for assembly of the replication forks (Speck &
24 Messer, 2001, Grimwade *et al.*, 2007). The amount of DnaA in the cell has been shown to
25 regulate both the timing and the synchrony of initiation at the multiple origins that may be

1 present in the cell (Skarstad *et al.*, 1986). The activity of DnaA is dependent on its nucleotide
2 bound state (Speck *et al.*, 1999). When DnaA is produced it is under the ATP-bound form.
3 DnaA-ATP, contrary to DnaA-ADP, binds with high affinity to its binding sites and is able to
4 form oligomeric structures (Sekimizu *et al.*, 1987, Simmons *et al.*, 2003, Erzberger *et al.*,
5 2006). The rate of ATP hydrolysis is significantly enhanced by the formation of a complex
6 with the Hda protein and the beta clamp during ongoing DNA replication (Katayama *et al.*,
7 1998). Thus the ratio of DnaA-ATP to DnaA-ADP in the cell is a complex function of the
8 number of replication forks, the rate of DNA replication and the rate of DnaA-ATP
9 production (Kurokawa *et al.*, 1999, Donachie & Blakely, 2003). The rate of production of
10 DnaA-ATP is in part regulated by autorepression of transcription of the *dnaA* gene in addition
11 to possible regeneration of DnaA-ATP from DnaA-ADP (Polaczek & Wright, 1990, Fujimitsu
12 *et al.*, 2009). It has been proposed that the cyclic changes in the DnaA-ATP to DnaA-ADP
13 ratio contributes to the timing of initiation of DNA replication (Donachie & Blakely, 2003).

14
15 Fuchs and coworkers identified two binding sites for the DnaA protein upstream of the
16 -35 region of the *nrdAB* promoter (Augustin *et al.*, 1994). Their work showed that DnaA acts
17 as a transcriptional activator of *nrdAB* expression but does not influence its cell-cycle
18 dependent expression (Sun *et al.*, 1994). Later studies by Beckwith and coworkers highlighted
19 a negative role of DnaA-ATP in *nrdAB* expression, and proposed that the decrease in DnaA-
20 ATP by Hda-dependent ATP hydrolysis following replication initiation results in the cell
21 cycle control of *nrdAB* expression (Gon *et al.*, 2006). From an analysis of the DnaA binding
22 sites found at the *nrdAB* promoter we previously proposed that DnaA-ATP activates
23 transcription at low concentrations and represses at high concentrations (Herrick & Sclavi,
24 2007). The aim of this work is to test this hypothesis and to elucidate the role of DnaA in the

1 regulation of *nrdAB* expression and its possible effect on the timing of expression as a
2 function of the cell cycle.

3 By the use of quantitative footprinting coupled with *in vivo* measurements of promoter
4 activity we have characterized the binding of RNA polymerase (RNAP) and of DnaA at the
5 *nrdAB* promoter and DnaA's role in its transcription regulation. Here we show that RNAP
6 directly interacts with the AT-rich regions and the inverted-repeat region upstream of the
7 promoter, previously identified as important for cell-cycle control (Sun et al., 1994, Jacobson
8 & Fuchs, 1998) and that DnaA does not affect these interactions. In addition we have found
9 that DnaA can act both as an activator and a repressor, depending on the changing
10 concentration of DnaA-ATP during the cell cycle. These results allow us to propose a model
11 for *nrdAB* gene regulation by which DnaA can influence the total amount of RNR expression
12 but not its timing as a function of DNA replication.

13

14 **Results**

15 **DnaA-ATP binds with higher affinity than DnaA-ADP to the DnaA binding sites box1** 16 **and box2**

17 The two DnaA binding sites found upstream of -35 on the *nrdAB* promoter (box1 and
18 box2) are highly homologous to the 9-bp DnaA-binding sequences found at the origin of
19 replication, *oriC*, with box1 being exactly homologous to R4 (Samitt *et al.*, 1989) (Figure 1).
20 We used *in vitro* DNase I footprinting experiments to measure the affinity of binding of
21 DnaA-ATP and DnaA-ADP to the *nrdAB* promoter. The DNA template used was the
22 pGEMT-Easy plasmid carrying the 631 bp PCR fragment containing the entire *nrdAB*
23 promoter from -444 to +175 (pGEM-*Pnrd* plasmid). Sun and Fuchs have shown that the
24 activity of the *nrdAB* promoter is significantly increased on a negatively supercoiled plasmid
25 (Sun & Fuchs, 1994), we thus decided to carry out these experiments on a negatively

1 supercoiled plasmid. The pGEM-*Pnrd* plasmid was incubated with increasing amounts of
2 DnaA-ATP or DnaA-ADP and cut by DNase I. Figure 2 shows the footprinting pattern of
3 DnaA-ATP and DnaA-ADP on the template strand of the *nrdAB* promoter. Both forms of
4 DnaA show protection and hypersensitive sites. DnaA binding to its sites on this promoter
5 results in protection from nucleotides -58 to -48 (DnaA box1) and from nucleotides -40 to -30
6 (DnaA box2) (Figure 2). In these experiments, we see that DnaA also exposes hypersensitive
7 DNaseI cleavage sites at -59 and -46, respectively, upstream of and between box1 and box2.
8 This indicates that DnaA bends the DNA while binding to the *nrdAB* promoter.

9 This region has been shown to bind DnaA (Augustin et al., 1994). At the time of these
10 experiments the importance of two different nucleotide-bound states of DnaA had yet to be
11 described. Consequently, Augustin and coworkers used a mixture of DnaA-ATP and DnaA-
12 ADP. Using Cu-phenanthroline footprinting on linear DNA, they showed protection of bases -
13 55 to -35 by DnaA. We found that DnaA-ATP has a higher affinity for these sites than DnaA-
14 ADP, which agrees with previous studies of DnaA binding to its own promoter and to the
15 sites found at *oriC* (Speck et al., 1999, Speck & Messer, 2001, Grimwade *et al.*, 2007). This
16 can be seen in Figure 2a in the gel image and in Figure 2b in the line representation of the
17 band intensities after normalization with a band at nucleotide -100 that does not vary with
18 increasing concentrations of DnaA-ATP or DnaA-ADP.

19

20 **A lower affinity site for DnaA-ATP is present near the -10 region.**

21 In order to obtain a quantitative measure of the binding affinity of DnaA-ATP for the
22 different sites on the promoter DNase I footprinting titration experiments were carried out
23 with increasing concentrations of DnaA-ATP on either a linear or a supercoiled DNA
24 template. The linear DNA is a ³²P end-labeled 226 bp PCR fragment generated with primers
25 PeR and PeF (Figure 1a and Table 1S of Supporting Information). The supercoiled DNA is

1 the pGEM-*Pnrd* plasmid described above. Figure 3 shows the footprinting titration pattern of
2 DnaA-ATP on the non-template strand of the *nrdAB* promoter on linear and supercoiled DNA
3 (Figure 3a and 3b respectively). In both cases, DnaA-ATP shows protection of box1 and
4 box2, together with exposure of hypersensitive sites at -59 and -46 as in Figure 2. The
5 nucleotides protected by the protein are approximately the same as those that are protected on
6 the template strand as shown in Figure 2, ie -58 to -48 (box1) and -45 to -30 (box2) for both
7 linear and supercoiled DNA.

8 The quantification and profiles of the titration experiments are shown in Figure 3 c and d.
9 Nonlinear least squares fitting of the data to the binding equation (see Experimental
10 Procedures) yields the dissociation constant, K_d , and Hill coefficient, n . These values are
11 summarized in Table 1. The K_d is around 20 nM and the Hill coefficient is about 2 for DnaA-
12 ATP binding to either linear or supercoiled DNA, indicating that DnaA-ATP binds to these
13 two sites in a cooperative manner on both linear and supercoiled templates.

14 Interestingly, however, at the higher concentrations of DnaA-ATP, protection of the
15 downstream promoter region is observed on linear DNA from -29 to +15 (Figure 3a and
16 Figure 6S of Supporting Information). In this region a possible DnaA binding site is identified
17 using the Virtual Footprint software (Münch et al., 2005) according to the DnaA consensus
18 binding sequence (TT^A/T TNCACA). The protection of bases -4 to +1 appears with a K_d of
19 103 nM of DnaA-ATP (Table 1), and is not observed with DnaA-ADP within this
20 concentration range (data not shown). Protection at this site was also observed with
21 supercoiled DNA (data not shown); however, it is significantly weaker and thus it is not
22 possible to properly quantify this binding. Together these results show that DnaA-ATP binds
23 to two high affinity sites upstream of -35 and to lower affinity sites overlapping the *nrdAB*
24 core promoter region. The DnaA protein in its ATP-bound form thus forms different

1 structures on the promoter depending on its concentration and, as the evidence here suggests,
2 the topological state of the DNA.

3

4 **RNAP binding results in an extended protection on the *nrdAB* promoter independently**
5 **of DnaA.**

6 In order to determine how DnaA-ATP binding may affect the activity of RNA
7 polymerase at the *nrdAB* promoter we carried out DNase I footprinting experiments with
8 RNAP and/or DnaA-ATP on the supercoiled promoter. The results presented in Figure 4
9 show the protection patterns of both proteins at a 50 nM concentration on the template strand.
10 RNAP can bind to the promoter in the absence of other proteins and protects a large region of
11 DNA within the core and upstream regions of the promoter, in agreement with previous
12 results showing that RNAP can transcribe from this promoter in the absence of additional
13 transcription factors (Sun & Fuchs, 1994, Gon et al., 2006).

14 Most interestingly, RNAP binding results in the protection of the AT-rich regions and the
15 upstream half of the inverted repeat (IR45) sequence identified by Fuchs and coworkers as
16 being important for cell cycle control of expression (Sun et al., 1994, Jacobson & Fuchs,
17 1998). A protection of the regions upstream of -140 is also observed in the presence of
18 RNAP. In an experiment when the *nrdAB* core promoter sequence is disrupted (data not
19 shown) the protections of the core and upstream regions are lost except for those upstream of
20 -140. We have assigned this protection to a second RNAP binding site that could correspond
21 to the Px promoter previously identified by *in vitro* transcription assays (Sun & Fuchs, 1994).
22 It has been shown that Px transcription is repressed by FIS binding (Sun & Fuchs, 1994).
23 Whether transcription from the Px promoter occurs *in vivo* remains to be determined.

24 When both RNAP and DnaA-ATP are incubated with the promoter region we observe the
25 sum of the footprints of both proteins almost covering the entire promoter region, but no

1 significant changes are observed in either the extent or the pattern of protection under these
2 conditions. It has been shown that one DnaA monomer bound to a DnaA box induces a bend
3 of 42°; this distortion of the double helix in turn results in the increased accessibility to
4 DNaseI cleavage observed here and at the *dnaA* promoter (Schaper & Messer, 1995, Speck et
5 al., 1999). DNA bending by DnaA may act to stabilize the upstream contacts by RNAP. These
6 results show that DnaA is not necessary to recruit RNAP to the promoter *in vitro*, however the
7 close proximity of the DnaA binding sites to the -35 region suggest that *in vivo* it may play a
8 stabilizing role in the presence of possible transcription repressors, such as NrdR, that can
9 compete with RNAP for promoter binding (Torrents et al., 2007).

10

11 **Quantitative DNase I footprinting of DnaA binding shows decreased affinity for**
12 **mutated DnaA sites on the promoter.**

13 In order to study the effect of DnaA binding on the activity of the promoter *in vivo* we
14 carried out directed mutagenesis to its different binding sites. Based on our *in vitro*
15 footprinting results and on previous work by Augustin et al (Augustin et al., 1994), the *nrdAB*
16 promoter was mutated by introducing different point mutations. These mutations alter DnaA
17 box1, DnaA box2, and the downstream DnaA binding site. Four different mutated *nrdAB*
18 promoters carried by the PGEM plasmid were analyzed: M12-14GG (C to G at positions -12
19 and -14), M40-42box2 (A to T and T to A at positions -42 and -40), M45-47box1 (C to G at
20 positions -45 and -47) and M49box1 (T to A at position -49) (Figure 1b).

21 Affinity of DnaA-ATP for wild type and mutated DnaA box1 and box2 promoters was
22 measured by quantitative DNase I footprinting experiments on supercoiled DNA. In each
23 case, the dissociation constant K_d is measured, as shown in the bar graph in Figure 5a.
24 Representative gels are shown in Figure 1S of Supporting Information. The quantification of
25 the DnaA titration on the wild type and mutant promoters is presented in Figure 2S. The

1 values of the dissociation constant (K_d) and the Hill coefficient (n) are summarized in Table
2 2S of Supporting Information. The first observation is that the mutation in the DnaA box near
3 the -10 region (M12-14GG) does not affect DnaA binding to the upstream regions in box1 or
4 box2. The mutation altering the DnaA box 2 (M40-42box2) decreases, as expected, the
5 affinity of DnaA-ATP for DnaA box2 (by a factor of 2), and to a less extent DnaA binding to
6 box1. Finally, the mutation altering DnaA box1 (M49box1) significantly decreases the
7 affinity of DnaA-ATP for both DnaA box1 (by a factor of 4) and for DnaA box2 (by a factor
8 of 3). The same is observed with the other mutant altering DnaA box1 (M45-47box1). The
9 resulting affinity was so low that we could not properly quantify DnaA-ATP binding to this
10 mutated DNA.

11 Affinity of DnaA-ATP for downstream DNA (DnaA-ATP boxDown) was assessed by
12 DNaseI footprinting on linear DNA, as the protection was easier to observe in these
13 conditions. The DnaA-ATP protection pattern on wild type and mutant M12-14GG is shown
14 in Figure 5b. A decreased affinity of DnaA-ATP for the binding sites overlapping the core
15 promoter (boxDown) in the mutant M12-14GG is clearly evident. This agrees with the
16 presence of an oligomeric form of DnaA-ATP that is dependent on the presence of
17 downstream low affinity sites. In order to determine whether the binding of DnaA-ATP to the
18 downstream sites is dependent on the presence of the high affinity sites we carried out DNase
19 I footprinting experiments on linear DNA in the presence of the M45-47box1 and M49box1
20 mutations (Figure 6S of Supporting Information). These results show that the protection of the
21 promoter region due to the oligomer is not significantly affected by the absence of DnaA
22 binding to the high affinity sites.

23

24 **DnaA binding to the high affinity sites is required for activation of *nrdAB* transcription**
25 ***in vivo*, while binding to the downstream low affinity site represses its transcription.**

1 In order to determine the effects on *nrdAB* expression *in vivo* of DnaA binding to its
2 different sites we measured the rate of change in the cellular level of the GFP protein
3 ((dGFP/dt)/OD) expressed under control of the *nrdAB* promoter and its mutants in the low
4 copy pKK plasmid by growing the cells in a 96-well fluorimeter (Zaslaver *et al.*, 2006). Cells
5 carrying the different plasmids containing either the wild type or mutant promoter were
6 diluted 1 to 10000 from an overnight culture and grown at 30°C in M9 minimal medium
7 supplemented with 0.4 % glucose or M9 minimal medium (Figure 6) with 0.4% glucose and
8 0.5% casamino acids (Figure 3S). The results shown in Figure 6a show the rate of change in
9 the cellular level of the GFP protein ((dGFP/dt)/OD), a measure of the promoter activity, as a
10 function of time. The OD₆₀₀ curve provides a simultaneous measure of the growing cell
11 culture. In this experiment cells grow at a constant rate with a generation time of 69 minutes
12 up to 800 minutes when the growth rate begins to decrease, as the culture enters the transition
13 to stationary phase (see Figure 3SB in Supporting Information for the plots of the growth rate
14 as a function of time). The rate of expression from the *nrdAB* promoter increases to peak
15 before the decrease in growth rate. The changing activity of the promoter suggests that even
16 though the cells are growing at a constant rate they are no longer in balanced growth. This
17 may be due to the threshold for the measurement of the optical density in the fluorimeter
18 resulting in the measurement of the cells only after early exponential phase, when the cellular
19 metabolism has begun to respond to changes in the growth environment.

20 The increased level of *nrdAB* expression in mutants M12-14GG and M12-14AG can be
21 considered to be due to the loss of the low affinity DnaA-ATP boxDown repressing site,
22 whereas the decreased level of *nrdAB* expression in the mutants M40-42box2, M45-47box1
23 and M49box1 can be considered to be due to the loss of the high affinity DnaA box1 and
24 box2 activating sites. Thus the change of *nrdAB* promoter activity induced by the mutations of

1 the DnaA binding sites is directly proportional to the changes in DnaA binding affinity by
2 these same mutations as measured *in vitro*.

3 The M12-14GG mutation substitutes a cytosine with a guanine at both positions -12 and -
4 14 to create a thymine-guanine step at -15 and -14 upstream of the transcription initiation site.
5 This new sequence resembles an “extended -10” promoter configuration and could stabilize
6 interactions with RNAP and explain the enhanced *nrdAB* expression observed (Mitchell *et al.*,
7 2003). To control for this possible effect, we constructed mutant M12-14AG which
8 substitutes a cytosine with an adenine at position -14 (Figure 1b). Expression was similar for
9 both mutants, confirming that the increase in expression is not due to a stabilization of RNAP
10 on the promoter. In addition *in vitro* transcription experiments show that the M12-14GG
11 mutations has a small positive effect on transcription from the *nrdAB* promoter, which
12 however cannot account for the three-fold increase of expression *in vivo*. The presence of the
13 other mutations on the promoter region does not significantly influence RNA polymerase
14 activity in the absence of DnaA (Figure 7S of Supporting Information).

15 The M12-14GG mutations also overlaps one of the two possible binding sites for the
16 NrdR protein, albeit the lower affinity site (Torrents et al., 2007). NrdR has been proposed to
17 be a repressor of *nrdAB* transcription as a function of its nucleotide bound state. This could
18 result in a mechanism for the observed negative feedback of *nrdAB* expression as a function
19 of dNTP concentration (Torrents et al., 2007, Gon et al., 2006, Grinberg et al., 2009). In order
20 to determine whether the effect observed in the presence of this mutation is due to the loss of
21 binding of NrdR we carried out *in vivo* fluorescence measurements with a strain lacking the
22 NrdR protein (BW25113 $\Delta nrdR$) (Figure 6b). In this genetic background the M12-14GG
23 mutation still has a significant positive effect on the level of transcription, confirming that the
24 loss of repression is due to the decrease in binding affinity for DnaA.

1 While the increase in expression due to the M12-14GG mutation does not affect the
2 pattern of expression in response to a change in the growth rate, the pattern of expression in
3 the absence of NrdR is significantly different (Figure 6b). These results show that NrdR-
4 dependent negative feedback dependent on dNTP accumulation occurs throughout the growth
5 curve. However it plays a more significant role upon entry into stationary phase in accordance
6 with the results of Torrents et al (Torrents et al., 2007).

7 These results clearly show that DnaA binding upstream of the promoter is required for
8 transcription activation while its oligomerisation to the downstream sites results in
9 transcription repression. This indicates that DnaA has both a positive and a negative effect on
10 the level of *in vivo nrdAB* expression. The same amplitude of the effect of the mutations is
11 observed for the two growth conditions tested (Figure 6 and Figure 3S of Supporting
12 Information). In addition the same “bell type” pattern of expression is observed for both wild
13 type and mutated *nrdAB* promoters, suggesting that this expression profile is independent of
14 DnaA binding to the promoter.

15
16 **The timing of expression of *nrdAB* with replication initiation is only partly affected by**
17 **DnaA activation and independent of DnaA repression.**

18 In order to determine the effects of DnaA activation and repression on the cell-cycle
19 dependent expression of *nrdAB* we carried out flow cytometry measurements of the amount of
20 GFP per cell as a function of DNA content (Figure 7). The strains containing a pKK plasmid
21 with one of the different promoters regulating *gfp* expression were grown at 30°C in M9
22 minimal media. When the cultures reached an OD₄₅₀ of about 0.15, rifampicin and cephalixin
23 were added to stop re-initiation and cell division (see Experimental Procedures). The active
24 replication forks continue replication to termination while all ongoing transcription will stop
25 due to the presence of rifampicin. Flow cytometry analysis of DNA content shows three peaks

1 corresponding to 2, 4 and 8 chromosomes, with 4 chromosomes being the most populated
2 (Figure 7a). The presence of a small percentage of cells with 8 chromosomes indicates that
3 the initiation interval in these growth conditions spans the time of cell division and that there
4 may be a fraction of the population that initiates DNA replication just before division, instead
5 of right after cell birth. From the percentage of cells in each of the DNA peaks one can
6 estimate the initiation age (Skarstad *et al.*, 1985) (Experimental Procedures). The initiation
7 age varies between 3 and 10 minutes with a doubling time of 45 to 50 minutes (Figure 4S).
8 Flow cytometry quantification of GFP content (Figure 7b) largely supports the results
9 obtained on the effect of the mutations on gene expression by the measurement of the GFP
10 expression rate (Figure 6a). This corresponds to the amount of GFP present at the time of
11 antibiotic addition. The two dimensional dot plot shows the GFP content for each of the DNA
12 peaks (Figure 7c). The median of GFP content for each two-dimensional peak was used to
13 determine the ratios of GFP for 4 and 2 chromosomes (GFP_{4/2}) and 8 and 4 chromosomes
14 (GFP_{8/4}) (Figure 8A and B).

15 From the initiation age one can estimate the amount of GFP that has accumulated during
16 that time for a specific pattern of expression. For example, for a stochastically expressed gene
17 that doubles the amount of expressed protein during each cell cycle, the value for GFP_{4/2}
18 and GFP_{8/4} for the whole population will be at around 1.47 and 1.35 respectively, with a
19 variation of ± 0.02 to take into account the range of initiation age values (Experimental
20 Procedures). For a gene that is expressed only at the time of initiation however, the value of
21 this ratio will be higher, due to the increase in expressed protein taking place at the same time
22 for every cell in the population, and will approach 2 for a gene whose expression in addition
23 follows a step function (Figure 8C). We have compared the GFP_{4/2} and GFP_{8/4} values for
24 the wild type and mutant *nrdAB* promoters characterized above to those measured from the
25 GFP content in a strain containing the uninduced *lac* promoter on the pKK plasmid (Figure

1 8A). The uninduced *lac* promoter is a control for a gene that is expressed stochastically
2 throughout the cell cycle (Yu *et al.*, 2006).

3 The *nrdAB* wild type promoter construct results in a value of GFP_{4/2} that is consistent
4 with a cooperative activation of transcription at the time of replication initiation, 1.91 ± 0.14 .
5 The M12-14GG mutation increases the rate of expression by relieving the repression by
6 DnaA-ATP (Figure 6, Figure 7b). In this case the pattern of expression however, is not very
7 different from the wild type promoter as measured by a GFP_{4/2} value of 1.75 ± 0.14 . DnaA
8 repression thus plays a role in limiting the amount of transcript produced at the *nrdAB* operon
9 but not its timing. The M45-47box1 mutation results in a decrease of the GFP_{4/2} value, 1.64
10 ± 0.06 , which however is still higher than the control *lac* promoter, 1.37 ± 0.10 , indicating
11 that activation by DnaA may influence the cooperativity of induction as well as the overall
12 expression level of the *nrdAB* gene. The values for the GFP_{8/4} are lower than those of
13 GFP_{4/2}, probably due to the short amount of time between replication initiation, and thus
14 gene induction, and cell division, not being sufficient to contain the full peak of transcription
15 activity (Figure 5S in Supporting Information). Together these results show that the coupling
16 of *nrdAB* expression with the time of replication initiation is not determined by DnaA alone.

17

18 Discussion

19 DnaA is both an activator and a repressor of RNR expression.

20 In 2006 Gon *et al.* showed that DnaA represses transcription from the *nrdAB* promoter
21 controlling expression of the major aerobic ribonucleotide reductase gene in *Escherichia coli*
22 (Gon *et al.*, 2006) while earlier the Fuchs laboratory had shown an activating role for DnaA at
23 the same promoter (Augustin *et al.*, 1994). Here we demonstrate that both DnaA-ADP and
24 DnaA-ATP can bind to the *nrdAB* promoter at two activating sites, and that the DnaA protein
25 in its ATP-bound form can form oligomers at higher concentrations that result in repression of

1 transcription. This new information can help to explain the seemingly inconsistent results
2 observed previously and opens the possibility that the change in DnaA-ATP to DnaA-ADP
3 ratio at the time of replication initiation may contribute to the cell cycle dependent pattern of
4 NrdAB expression.

5 Our *in vitro* footprinting results show that DnaA interacts with the promoter to form
6 two different structures depending on its nucleotide-bound form and its concentration. At low
7 concentrations, DnaA-ATP binds upstream of the -35 region to two DnaA high affinity sites,
8 box1 and box2, and enhances *nrdAB* expression, as shown by the *in vivo* GFP expression
9 results in agreement with previous work (Augustin et al., 1994). Here we also show that *in*
10 *vitro* RNAP can also bind to the promoter in the absence of additional factors and protects a
11 large region up to -125 base pairs upstream of the transcription initiation site. Furthermore,
12 due to the high affinity of RNAP for this promoter we do not observe significant RNAP
13 recruitment by DnaA *in vitro* by DNaseI footprinting (data not shown). The footprinting
14 pattern obtained in the presence of both proteins appears to be the sum of the individual
15 proteins' patterns, indicating that DnaA binding does not significantly affect the structure of
16 the RNAP-promoter complex (Figure 4).

17 Stabilization of the RNAP-promoter complex by DnaA and upstream contacts
18 however, may be more significant for RNAP recruitment *in vivo* than in our *in vitro* system.
19 In the cell, RNAP is competing with other proteins for access to the promoter, notably NrdR
20 (Torrents et al., 2007), DnaA-ATP itself (Gon et al., 2006) and possibly abundant nucleoid
21 proteins. The position of the DnaA binding sites immediately upstream of the -35 sequence
22 suggests a class II mode of activation i.e. via a direct interaction with region 4 of the σ
23 subunit and the α -NTD of RNAP bound to this promoter element (Dove *et al.*, 2003).
24 Recently, the presence of DnaA bound to the upstream sites of the *dnaA* P2 promoter has been
25 shown to stabilize the activity of RNAP in the presence of the transcription inhibitor

1 rifampicin (Flåtten *et al.*, 2009). In a similar fashion, at the *acs* promoter, for example, the
2 binding of CRP to similarly placed activating sites stabilizes RNAP binding in the presence of
3 nucleoid proteins such as FIS and IHF (Sclavi *et al.*, 2007).

4 The combination of our *in vitro* and *in vivo* results shows that, when the concentration
5 of DnaA-ATP increases, the protein can bind to downstream low affinity sites overlapping
6 with promoter's -10 region and can thus directly inhibit RNA polymerase binding. At these
7 higher DnaA-ATP concentrations we observe protection of bases located between position -
8 29 and +15. In contrast to what is observed at *oriC*, binding of DnaA at the high affinity sites
9 does not appear to significantly decrease the concentration at which the oligomer is formed
10 (Miller *et al.*, 2009). The structure of the DnaA oligomer published by Berger and coworkers
11 shows a right-handed superhelix that stabilizes a positive supercoil (Erzberger *et al.*, 2006).
12 This may be a reason for the weaker protections observed on a negatively supercoiled plasmid
13 compared to linear DNA at high DnaA-ATP concentrations (Figure 3), and implies that the
14 degree of negative supercoiling *in vivo* may affect repression by DnaA-ATP. The absence of
15 downstream protection at high concentrations of DnaA-ADP (data not shown) is due to its
16 inability to form oligomeric structures (Erzberger *et al.*, 2006). This does not exclude the
17 possibility that DnaA-ADP may, however, act as an activator from the upstream sites, albeit at
18 high DnaA-ADP/DnaA-ATP ratios (Figure 2).

19
20 **Oscillation in DnaA-ATP as a function of DNA replication activates and represses**
21 **transcription from the *nrdAB* promoter but does not determine the timing of expression**
22 **as a function of DNA replication initiation.**

23 James Fuchs and coworkers have shown that *nrdAB* expression coincides with
24 initiation of DNA synthesis (Sun & Fuchs, 1992). This could act to supply the newly
25 assembled replication forks with the required dNTPs. However, the mechanism by which

1 gene expression can be precisely timed in a prokaryotic cell to coincide with a specific cell
2 cycle event, such as replication initiation, in the absence of a well-defined checkpoint control
3 remains to be identified. Given the positive and negative roles that DnaA-ATP has on
4 transcription regulation at the *nrdAB* promoter, one could propose that the timing of *nrdAB*
5 expression could result from the oscillation in DnaA-ATP to DnaA-ADP ratio during the cell
6 cycle ((Fujimitsu et al., 2009) and reviewed by (Katayama, 2001, Kaguni, 2006)) and thus
7 mirror DnaA's interactions with the origin of DNA replication, *oriC* (Gon et al., 2006). While
8 Fuchs and coworkers had shown that DnaA activation did not influence the pattern of *nrdAB*
9 expression as a function of the cell cycle (Augustin et al., 1994), the role of DnaA-dependent
10 transcription repression remains to be established.

11 The current models for the timing of replication initiation propose that at *oriC* DnaA is
12 bound at the high affinity R sites throughout the cell cycle. These sites act to stabilize a higher
13 order oligomeric structure of DnaA resulting from the increase in DnaA-ATP at the time of
14 initiation. This structure in turn induces DNA melting at the AT-rich region creating a
15 substrate for assembly of the replication forks (Erzberger et al., 2006, Ozaki *et al.*, 2008,
16 Grimwade et al., 2007, Miller et al., 2009, Riber *et al.*, 2009). Following initiation the
17 hydrolysis of the DnaA-bound ATP by the Hda-dependent RIDA process enhanced by
18 ongoing DNA replication and the synthesis of new *datA* loci result in a decrease in free
19 DnaA-ATP that contributes to the eclipse period (reviewed in (Nielsen & Løbner-Olesen,
20 2008)).

21 The observation that the effect of the mutations of the activating DnaA sites on
22 promoter activity *in vivo* reflects the changes in binding affinity measured *in vitro* (Figures 5
23 and 6) indicates that the concentration of DnaA-ATP in the cell is within the range of its
24 affinity constant for these upstream sites, at least for the period during which RNAP is
25 recruited to the promoter. In addition, the 6-fold difference between the affinity of DnaA-ATP

1 for its high and low affinity sites indicates that repression of the *nrdAB* promoter does not
2 occur until the proportion of DnaA-ATP reaches its maximum at the time of initiation in
3 agreement with the known oscillations in the DnaA-ATP to DnaA-ADP ratio (Figure 8D).
4 This mode of *nrdAB* transcription regulation however would seem to be incompatible with
5 NrdAB expression coinciding with replication initiation (Sun & Fuchs, 1992).

6
7 In order to test whether DnaA activation and repression of the *nrdAB* promoter
8 influences its timing of expression we have measured the effect of relieving DnaA-dependent
9 repression or activation on the pattern of gene transcription. In order to measure changes in
10 the level of gene expression as a function of the DNA replication status in an unsynchronized
11 population we measured the amount of GFP per cell as a function of its DNA content by flow
12 cytometry (Figures 7 and 8). By the addition of rifampicin and cephalexin, transcription,
13 replication initiation and cell division are blocked, while ongoing replication is allowed to
14 reach termination. The cells will thus contain an integral number of chromosomes, and the
15 amount of GFP that was present at the time of antibiotic addition. We thus obtain a measure
16 of the median amount of GFP before and after replication initiation has taken place.

17 The experimental values we obtain for the GFP ratios for wild type *nrdAB* promoter
18 and the uninduced *lac* promoter are in agreement with their expected pattern of expression,
19 i.e. a gene that is expressed to coincide with the time of initiation (Sun & Fuchs, 1992) and a
20 gene that is expressed stochastically, at a different time for each cell in the population (Yu et
21 al., 2006) (Figure 8). The values obtained from GFP expression under control of the mutant
22 promoters show that even though the M12-14GG mutation results in a 3 fold increase in
23 expression rate, it has only a small effect on the timing of expression. These results are
24 consistent with transcription repression by DnaA-ATP taking place at the time of replication
25 initiation to limit the height of the peak of expression after the *nrdAB* promoter has been

1 activated (Figure 8C,D). This would result in the amount of RNR produced being proportional
2 to the amount of free DnaA-ATP, consistent with the results of Beckwith and coworkers on
3 the effect of DnaA mutations *in vivo* (Gon et al. 2006).

4 The M45-47box1 mutation on the other hand results in a more significant change in
5 the GFP ratio of 4 and 2 chromosomes cells. Here we show that DnaA oligomerisation can
6 take place independently of DnaA binding to the high affinity sites. This mutation therefore
7 affects activation and not repression by DnaA-ATP. Augustin *et al* have shown that the timing
8 of the peak in *nrdAB* expression with replication initiation is not affected by the presence of
9 mutations to the DnaA high affinity sites (Augustin et al., 1994). The effect of these mutations
10 on the GFP ratio observed here confirms their results and suggests that the presence of DnaA
11 at the high affinity sites influences the cooperativity and synchrony of activation by insuring
12 that all the copies of the *nrdAB* promoter are occupied by RNAP at the time of induction
13 (Figure 8C). The fact that we can measure these differences in cells where GFP is expressed
14 from a promoter-*gfp* construct on a plasmid, shows that the timing of *nrdAB* expression is
15 independent of its position on the chromosome and the timing of gene doubling, in agreement
16 with the results of Fuchs and coworkers (Sun & Fuchs, 1992). DnaA binding alone therefore
17 does not suffice to control the timing of *nrdAB* expression.

18
19 **The upstream region of the promoter responsible for cell-cycle dependent expression is**
20 **contacted directly by RNA polymerase.**

21 Fuchs and coworkers identified an upstream region of the promoter containing a 45
22 base pair inverted repeat flanked by two AT-rich regions as being necessary for the timing of
23 RNR expression (Sun et al., 1994, Jacobson & Fuchs, 1998). Here we show that RNAP can
24 directly contact these sites. The C-terminal domains of the α subunits of RNAP (α -CTDs),
25 connected to the core of the enzyme through flexible linkers, have been shown to have a high

1 affinity for the long AT stretches that make up the regulatory region known as the UP element
2 found upstream of several promoters from -40 up to -120 (Pemberton *et al.*, 2002, Aiyar *et*
3 *al.*, 1998). These upstream interactions induce DNA wrapping around the enzyme (Cellai *et*
4 *al.*, 2007) and DNA bending by DnaA may further increase the stability of the nucleo-protein
5 complex by decreasing the energy required by RNAP to wrap the DNA. Stable RNAP-
6 promoter complexes have been identified on several genes' regulatory regions in both
7 prokaryotes and eukaryotes, indicating that the transition into transcription elongation is a
8 common target for regulation of gene expression (reviewed in (Wade & Struhl, 2008)). At the
9 time of replication initiation a local change in DNA topology could affect the binding of the
10 RNAP to the upstream region of the promoter to decrease the stability of the RNAP-promoter
11 complex, facilitating promoter escape and gene expression. The latter is in agreement with the
12 known effects of DNA supercoiling on promoter escape (Hsu, 2002) and with the results
13 published by Fuchs and coworkers where a change in the distance between the promoter core
14 region and the upstream sites resulted in both a loss of supercoiling dependence of expression
15 *in vitro* and of cell cycle dependent expression *in vivo* of the *nrdAB* operon (Sun & Fuchs,
16 1994).

17

18 Together these results allow us to propose a model for the role of DnaA in the
19 regulation of RNR expression (Figure 8D). DnaA bound to the high affinity sites, in its ATP
20 or ADP-bound form, stabilizes RNAP binding at the *nrdAB* promoter. The α -CTDs of the
21 RNAP form contacts with the upstream AT-rich region, contributing to the stability of the
22 nucleoprotein complex. The presence of a stable RNAP-promoter complex protects it from
23 inhibition by DnaA-ATP as its concentration increases prior to initiation. We propose that
24 transcription is induced at the time of replication initiation by a local change in DNA topology
25 releasing the upstream contacts of RNAP. At this time the concentration of DnaA-ATP has

1 increased enough to oligomerize and occupy the low affinity sites, inhibiting RNAP
2 rebinding. The level of *nrdAB* expression is thus limited by the amount of free DnaA-ATP at
3 initiation. Once DNA replication elongation has begun, the combined effects of RIDA and the
4 increase in DnaA binding sites available on the chromosome result in a decrease in free
5 DnaA-ATP, allowing RNAP to bind again to the *nrdAB* promoter prior to the following
6 initiation event. The amount of NrdAB enzyme and dNTPs can affect both the frequency of
7 initiation and the rate of DNA replication (Fujimitsu *et al.*, 2008, Odsbu *et al.*, 2009). While
8 transcription regulation by DnaA-ATP does not play a significant role in the timing of cell
9 cycle dependent RNR expression, it may play a more important role in maintaining the
10 amount of RNR proportional to the number of replication forks. Finally, DnaA's double role,
11 at the origin and as a transcription factor of several genes, may allow it to act as a general
12 mediator in the coupling of DNA replication initiation and elongation (Messer & Weigel,
13 1997, Goranov *et al.*, 2005, Ishikawa *et al.*, 2007).

14

15

16

17 **Experimental procedures**

18 **Bacterial strains, plasmids, and growth conditions**

19 *E.coli* K-12 strains BW25113 [*rrnB3* Δ *lacZ4787* *hsdR514* Δ (*araBAD*)567 Δ
20 (*rhaBAD*)568 *rph-1*], referred to as the wild type, and its BW25113 *yabD* (*nrdR*) derivative
21 JWKO0403 (*yabD* knock-out, referred to as BW25113 Δ *nrdR*) were used for the fluorimeter
22 experiments (Baba *et al.*, 2006). *E. coli* JM109 strain was used for classical cloning
23 (Promega). *E. coli* WM2287 strain carrying the pdnaA116 plasmid was used for DnaA
24 purification (Schaper & Messer, 1995). Plasmid pGEMT-Easy (Promega) was used for
25 classical cloning procedures. The medium-to-low copy plasmid pKK-*gfp* was used for

1 construction of *Pnrd-gfp* fusions. The *gfp* gene was obtained from the pQBIT7GFP
2 (Qbiogene) plasmid by digestion with BglII and HindIII restriction enzymes, and inserted in
3 pKK232-8 (GE Healthcare) (see (Bouffartigues *et al.*, 2007) for details). Strains were grown
4 routinely in Luria-Bertani (LB) medium at 37°C, and antibiotic selection was maintained
5 either with ampicillin at 100 µg/ml, kanamycin at 50 µg/ml or chloramphenicol at 30 µg/ml.
6 For *in vivo* measurements of GFP expression in *Pnrd-gfp* fusions, strains were grown in M9
7 minimal medium (Na₂HPO₄ ·2H₂O 8.9 g/L; KH₂PO₄ 3 g/L; NH₄Cl 1 g/L; NaCl 0.5 g/L;
8 CaCl₂ 0.0001 M; MgSO₄ 0.002 M; Tryptophane 0.004 g/L; Tyridine 0.005 g/L)
9 supplemented or not with glucose 0.4 % and/or casamino acids 0.5 %.

10

11 **DNA manipulation**

12 Standard methods were used for DNA manipulation as PCR, DNA analysis, cloning,
13 and chemical transformation. Plasmid DNA was isolated using the NucleoSpin plasmid kit
14 (Macherey-Nagel). PCR fragments were purified with the QIAquick PCR purification kit
15 (Qiagen), and with the QIAquick Gel Extraction Kit (Qiagen) when isolated from a 0.8 %
16 agarose gel. DNA digestions and ligations were carried out according to the manufacturer's
17 instructions (Ozyme).

18

19 **Oligonucleotides**

20 The oligonucleotides used in this study are listed in Table 1S in Supporting
21 Information.

22

23 **Plasmid construction**

24 The *nrdAB* promoter sequence (*Pnrd*) was amplified by PCR using *E. coli* MG1655
25 chromosomal DNA as template, and PnrdR and PnrdF primers that introduce a XbaI and a

1 XmaI restriction sites. Plasmid pGEM-*Pnrd* carrying this *Pnrd* PCR fragment of 631 bp
2 (including the XmaI and XbaI sites) was constructed using classical cloning methods
3 according to pGEMT-Easy protocol (Promega), and transformed in *E. coli* JM109 strains.
4 This *Pnrd* sequence was then cloned in the pKK-*gfp* plasmid in order to obtain fusions where
5 the fluorescent protein GFP is expressed under the *nrdAB* promoter. The PnrdF-PnrdR DNA
6 fragment was extracted from pGEM-*Pnrd* by XmaI and XbaI digestion, and ligated into the
7 same sites of pKK-*gfp* to create plasmid pKK-*Pnrd-gfp*. Plasmid pKK-*Pnrd-gfp* was
8 transformed in BW25113 strains. A 215 bp PCR fragment containing the *lac* promoter
9 sequence (*Plac*) was cloned according to the same protocols in pGEMT-Easy and in pKK-*gfp*
10 plasmids using primers PlacR and PlacF, and used as a control for fluorimeter and flow
11 cytometry experiments. Plasmid pKK-*gfp* carrying no promoter was used to measure
12 background fluorescence for both fluorimeter and flow cytometry experiments. Universal
13 primer T7ter was used in combination with an internal primer to verify plasmid constructions.

14

15 **Mutagenesis**

16 Based on our *in vitro* footprinting results and on previous work done by Augustin et al
17 (Augustin et al., 1994), the *nrdAB* promoter carried by the pGEM-*Pnrd* plasmid was mutated
18 in the DnaA binding sites by introducing different point mutations. Oligonucleotides were
19 designed to incorporate these point mutations within the promoter (Table 1S). Two
20 complementary mutated oligonucleotides were used for the construction of each mutant. In
21 two separate reactions, fragments upstream and downstream of the point mutation were PCR-
22 amplified using one of the flanking primers (PnrdF or PnrdR) and one of the complementary
23 oligonucleotides containing the point mutation to be introduced. This PCR was performed at
24 50°C, a low enough temperature allowing mismatches at positions to be mutated, and with the
25 PfuUltra High-Fidelity DNA Polymerase (Stratagene). We thus created two fragments of

1 *Pnrd* carrying the mutation at one end, that we gel-purified. By an additional PCR at 53°C
2 using only the flanking primers (PnrdF or PnrdR), we fused these two fragments in one, thus
3 creating a mutated promoter. This amplified fragment was purified and cloned into pGEMT-
4 Easy vector. The latter was used to transform JM109 strains. Sequencing was performed by
5 Genome express (Cogenics, genome express, Grenoble, France). Six different mutated *Pnrd*
6 promoters carried by the pGEM plasmid were created: pGEM-*Pnrd*M12-14GG (C to G at -12
7 and -14), pGEM-*Pnrd*M12-14AG (C to G at -12 and C to A at -14), pGEM-*Pnrd*M40-42box2
8 (A to T and T to A at -42 and -40), pGEM-*Pnrd*M45-47box1 (C to G at -45 and -47), pGEM-
9 *Pnrd*M49box1 (T to A at position -49), and pGEM-*Pnrd*Moff (T to G at -7 and -9) (Figure
10 1b). These mutated pGEM-*Pnrd* vectors were then digested by XmaI and XbaI, and the
11 mutated *Pnrd* fragments extracted were subcloned into pKK-*gfp* plasmid in order to measure
12 GFP expression in living cells. Plasmids pKK-*Pnrd*M12-14GG-*gfp*, pKK-*Pnrd*M12-14AG-
13 *gfp*, pKK-*Pnrd*M40-42box2-*gfp*, pKK-*Pnrd*M45-47box1-*gfp*, pKK-*Pnrd*M49box1-*gfp* and
14 pKK-*Pnrd*Moff-*gfp* were thus created.

15

16 **DnaA purification**

17 Native DnaA protein was overexpressed from the *E. coli* WM2287 strain carrying the
18 pdnaA116 plasmid. Protein production was induced by 0.3 mM of isopropyl β-D-
19 thiogalactopyranoside (IPTG). The purification was performed according to Walter Messer's
20 protocol (Messer & Weigel, 2003) except minor changes to the protocol. After precipitation
21 with 28 % (NH₄)₂SO₄, the proteins from the pellet were resuspended and desalted using a 5
22 ml HiTrap fast desalting column (GE Healthcare). The protein solution was applied to a 1 ml
23 MonoS column (HR 5/5, Amersham, Pharmacia), the pooled fractions were concentrated
24 using an Ultra-15 centrifugal filter device of 30 KDa exclusion limit (Amicon), and loaded
25 onto a 24 ml gel filtration column (Superdex 75 HR 10/30, Amersham Biosciences). Note that

1 all along the purification, 5 % glycerol was used instead of 20 % sucrose in the buffers that
2 otherwise were as described by (Messer & Weigel, 2003). The purified protein was stored in
3 aliquots at -20°C in LG-buffer (45 mM Hepes/KOH pH 7.6, 600 mM K-glu, 1 mM DTT, 10
4 mM Mg-acetate, 0.5 mM EDTA, and 20 % glycerol).

5

6 **Dialysis of DnaA**

7 According to the method of Speck et al (Speck et al., 1999), we dialyzed the protein
8 against ATP or ADP in order to work with an “exclusive” nucleotide state of DnaA (DnaA-
9 ATP- or DnaA-ADP). This was obtained by an overnight incubation at 4°C of 5 µM of DnaA
10 with 3 mM of ATP or ADP in a total volume of 20 µl of LG-buffer (45 mM HEPES-KOH pH
11 7,6 ; 600 mM K-glu ; 10 mM Mg-acetate ; 1 mM DTT ; 0.5 mM EDTA ; 5 % glycerol),
12 followed by dialysis against the same buffer containing 3 mM of the corresponding
13 nucleotide: the 20 µl of protein were placed onto a 0.025 µm MF-Millipore membrane
14 (Millipore) floating on the buffer solution and dialyzed for 40 min at room temperature.

15

16 **RNA polymerase purification**

17 RNA polymerase was purified as described earlier (Sclavi *et al.*, 2005)

18

19 **DNase I Protection assay**

20 Protection patterns of the *nrdAB* promoter region by DnaA and/or RNA polymerase
21 (RNAP) were assayed by *in vitro* DNase I footprinting. Template DNA was linear (a 226 bp
22 PCR fragment using primers PeF and PeR, one or the other being labeled) or supercoiled
23 (plasmid pGEM-*Pnrd*).

24 *DNA labeling:* Primers PeF and PeR were 5' labeled with $\gamma^{32}\text{P}$ -ATP (GE Healthcare)
25 and T4 polynucleotide kinase (Fermentas). They were quickly purified with the Bio-Spin 6

1 Columns (BioRad) according to the manufacturer instructions. Purified oligonucleotides were
2 then used for primer extension of supercoiled plasmid cut by DNase I, or for amplification of
3 PCR fragments used as linear DNA. Both were carried out by a standard PCR with 30 cycles
4 of amplification at 53°C.

5 *Protection assay.* Binding reactions were carried out with 1 nM of DNA (linear or
6 supercoiled), and 0 to 500 nM of dialysed DnaA-ATP or DnaA-ADP, and/or 0 to 100 nM of
7 RNAP, in 10 µl of binding buffer (1 mM DTT; 0.5 mg/ml Ac-BSA, 20 mM Hepes pH 7.6, 50
8 mM K-glu and 5 mM MgCl₂) and 3 mM of ATP or ADP (Sigma-Aldrich). Samples were
9 incubated for 20 min at 37°C. When DnaA and RNAP were used in the same binding
10 reaction, DnaA was added first and incubated for 15 min, and RNAP was added in second
11 time for an extra 10 min. DNA was then cut by 4 µg/ml of DNase I diluted in a digestion
12 buffer (25 mM Tris pH 7; 5 mM MgCl₂; 1 mM CaCl₂; 2 mM DTT; 100 mM KCl) during 25
13 seconds at 37°C. When using “cold” supercoiled plasmid DNA, the reaction was stopped by
14 addition of 10 µl of a primer extension mix containing a labeled primer (PeF or PeR). A
15 classical PCR was run out to extend from the labeled fragment on the cut DNA, during 30
16 cycles at 53°C. When using labeled linear PCR fragments of DNA, the reaction was stopped
17 by addition of 50 µl of a STOP solution (0.2 µg/ml of glycogen; 0.04 mg/ml of calf thymus
18 non specific DNA; and TE buffer). In both cases, DNA was then precipitated with ethanol and
19 resuspended in 12 µl of a gel loading buffer (90 % of formamide; 0.025 % of bomophenol
20 blue; 0.025 % of xylene cyanol). The DNA fragments were visualized on sequencing gels.
21 Samples were incubated for 5 min at 95°C and loaded onto 6 % acrylamide gels in denaturing
22 conditions (8 M of urea; 1 X TBE buffer). After electrophoresis, gels were dried and
23 autoradiographed. A G+A-specific DNA sequencing reaction was realized for each DNase I
24 experiment in order to localize the protected regions (Maxam & Gilbert, 1977).

1 *Quantification of binding.* The intensities of the bands in the gels were quantified
2 using the ImageQuant 5.0 software. The band intensities were normalized with the intensity of
3 a reference band that does not change as a function of DnaA concentration and with the
4 intensity of the band in the absence of protein (Brenowitz *et al.*, 2001). Nonlinear least square
5 curve fitting of the data was carried out using the following binding equation:

$$6 \quad y = L + (U - L) * (K^n * x^n / (1 + K^n * x^n))$$

7 with L: lower y value; U: upper y value, K: affinity constant, and n: Hill coefficient using the
8 Origin software (OriginLab). The values obtained for the U and L were used to normalize the
9 data from 1 to 0 to obtain the value for the normalized band intensity shown in the plots in
10 Figure 3 and Figure 1S in Supporting Information. This value is inversely proportional to the
11 fractional saturation of the site by the protein. The results of at least three independent
12 experiments were combined and fit again to obtain the values for the affinity constant and the
13 Hill coefficient shown in Table 1 and Figure 5 and Table 2S of Supporting Information.

14

15 ***In vivo* measurement of *Pnrd* expression.**

16 We used the fluorescence of the GFP protein expressed under control of the *nrdAB*
17 promoter in the medium-to-low copy pKK plasmid to follow wild type and mutated *Pnrd*
18 activity. The rate of GFP production, divided by the OD, provides a measure of the promoter
19 activity [(dGFP/dt)/OD] as a function of time (Zaslaver *et al.*, 2006). Cells carrying these
20 different plasmids were diluted 1:10000 from an overnight culture in M9 minimal medium
21 were grown in 96-wells plates, in a WallacVictor3 multiwell fluorimeter (Perkin-Elmer) set
22 with an automatically repeating protocol of shaking and OD₆₀₀ and fluorescence readings.
23 GFP fluorescence was measured at 535 nm after excitation at 485 nm. Background
24 fluorescence was determined from the fluorescence of cells bearing a promoterless GFP
25 vector and background absorbance was determined from wells containing only the growth

1 medium. The data analysis was carried out as described by (Zaslaver et al., 2006) using a
2 program written specifically for these experiments to be described in a separate publication.

3

4 **Flow Cytometry**

5 Cells were grown overnight in M9 minimal media supplemented with 0.2 % glucose
6 and 0.5 % casamino acids. Following a 1:1000 dilution in the same medium the cells were
7 grown at 30°C up to an OD₄₅₀ of 0.15-0.2. Rifampicin and cephalixin (300 µg/ml and 36
8 µg/ml final concentrations respectively) were added to block transcription and cell division.
9 After 2 hours, 2 ml of the cells were harvested on ice, spun 3 minutes at 3000 rpm,
10 resuspended in 400 µl of PBS and an equal volume of 2X fixing solution (4.8 %
11 paraformaldehyde and 0.03 % gluteraldehyde) was added as described by (Maithreye *et al.*,
12 2008). After 15 minutes at room temperature and 30 minutes on ice the cells were washed by
13 three consecutive cycles of spin (3 minutes at 3000 rpm) and wash with 1 ml of PBS. Finally
14 cells were resuspended in 500 µl of PBS. These samples can be stored at 4°C for up to two
15 months. The night prior to the flow cytometer measurements 500 µl of Hoechst 33342
16 (Molecular Probes, Eugene, OR) in PBS (1.5 µg/ml final) was added to the cells to label the
17 DNA overnight. The measurements were obtained on a Influx500 (BDBiosciences) flow
18 cytometer at the Flow Cytometry Platform of the Institute Jacques Monod, Paris, France.

19 The initiation age, a_i , was determined from the fraction (F) of cells with the number of
20 genome equivalents present prior to initiation as determined by the flow cytometry DNA
21 plots, such as the one in Figure 7 (Skarstad et al., 1985),

$$22 \quad F = 2^{(1-a_i)}$$

$$23 \quad a_i = \tau - \tau * (\log(2 - F)) / \log(2)$$

24 with, in this case, a doubling time, τ , of 50 minutes. We carried out a simulation of a
25 population of cells doubling the amount of GFP gene at random times throughout the cell

1 cycle, such as the example shown in Figure 8B, by using Microsoft Excel. We then used the
2 measured initiation age to estimate the average amount of GFP in the population before and
3 after initiation has taken place (simulation value shown in Figure 8 A and B).

4

5 **Acknowledgments**

6 This work was supported by the Agence Nationale pour la Recherche (projet ANR-
7 JCJC-0113-01) and by the Association pour la Recherche sur le Cancer (ARC). We thank
8 Ulisse Ferrari and Marco Cosentino Lagomarsino for the program for data analysis of the
9 fluorimeter experiments and for useful discussions, Kirsten Skarstad for providing us with the
10 DnaA-expressing strain WM2287, Nicole Boggetto of the Plate-forme Cytométrie en Flux of
11 the Institut Jacques Monod, Paris, France, for technical assistance for the flow cytometry
12 experiments.

13

14 **Figure Legends**

15

16 **Fig 1.** Schematic representation of the *E. coli nrdAB* promoter (*Pnrd*). (a) *Pnrd*
17 contains multiple transcription factor binding sites. Here are represented binding sites for
18 IciA, Fis, DnaA and NrdR (Han et al., 1998, Augustin et al., 1994, Rodionov & Gelfand,
19 2005, Torrents et al., 2007). The two AT-rich sequences (AT) flanking a 45-bp inverted
20 repeat (IR45) are represented as grey boxes, and a region required for *nrd* cell cycle
21 dependent expression is indicated as a hatched box (Sun et al., 1994, Jacobson & Fuchs,
22 1998). Positions indicated are based on the +1 start site of transcription of *Pnrd* 110 bp
23 upstream of the ATG codon of *nrdA* (Tuggle & Fuchs, 1986). The start site of transcription of
24 Px (Sun & Fuchs, 1994) is also represented. The main primers used in this study (PnrdF,
25 PnrdR, PeF and PeR) are represented as grey arrows and detailed in supplementary Table 1.

1 (b) Sequence surrounding the DnaA binding sites. The -35 and -10 regions are underlined by
 2 a dotted line. The two nine-base sequences with homology to the DnaA consensus binding
 3 sequence, box1 and box2, are indicated as open boxes. A putative DnaA binding site
 4 identified by the Virtual Footprint software (dotted line box) (Münch et al., 2005) and two
 5 NrdR binding sites found at the *nrd* promoter (light grey boxes) (Rodionov & Gelfand, 2005,
 6 Torrents et al., 2007) are also shown. The site directed mutations in the DnaA binding sites
 7 constructed in this study are shown. M49box1: T to A at position -49; M45-47box1: C to G at
 8 positions -45 and -47; M40-42box2: A to T and T to A at positions -42 and -40; M12-14GG:
 9 C to G at positions -12 and -14; M12-14AG: C to A at -12 and C to G at -14, and Moff: T to
 10 G at positions -7 and -9.

11

12 **Fig 2.** DnaA-ATP and DnaA-ADP binding to the *nrdAB* promoter. DNase I protection
 13 pattern of the *nrdAB* promoter region by DnaA-ATP and DnaA-ADP on the template strand
 14 on supercoiled DNA. (a) Lane 1: G+A-specific DNA sequencing reaction, lane 2: free DNA
 15 with ATP, lanes 3 and 4: DNA with 20 nM and 50 nM of DnaA-ATP respectively, lane 5:
 16 free DNA with ADP, lane 6 and 7: DNA with 20 nM and 50 nM of DnaA-ADP respectively.
 17 Thick lines indicate a region protected by DnaA and stars indicate hypersensitive sites
 18 exposed by protein binding. (b) Line representation of the protection pattern. Normalization
 19 was carried out with a band at position -100 that does not vary with increasing concentrations
 20 of DnaA-ATP or DnaA-ADP. Black line: free DNA, grey line: DNA with DnaA-ATP (50
 21 nM), dotted line: DNA with DnaA-ADP (50 nM).

22

23 **Fig 3.** Titration of DnaA-ATP binding to the *nrdAB* promoter. (a) DNase I protection
 24 pattern on the non template strand of DnaA-ATP binding to the *nrdAB* promoter on a linear
 25 fragment. Thick lines indicate a region protected by DnaA and stars indicate hypersensitive

1 sites exposed by binding of the protein. Lane 1: free DNA, lane 2 to lane 9: DNA with DnaA-
2 ATP at 10, 20, 30, 50, 100, 200, 300 and 500 nM respectively. (b) DNase I protection pattern
3 on the non template strand of the *nrdAB* promoter on a supercoiled plasmid. Lane 1: free
4 DNA, lane 2 to lane 9: DNA with DnaA-ATP at 5, 10, 20, 30, 50, 100, 150 and 200 nM
5 respectively. Two different preparations of DnaA were used in the experiments shown in (A)
6 and (B), explaining the different range in DnaA concentrations. (c) Quantification of DnaA-
7 ATP binding to box1, box2 and boxDown regions on the linear DNA. (d) Quantification of
8 DnaA-ATP binding to box1 and box2 regions on supercoiled DNA. The values obtained from
9 the nonlinear least square fitting of the data (dissociation constant and Hill coefficient) are
10 summarized in Table 1. Results are shown from at least three independent experiments.

11

12 **Fig 4.** RNA polymerase binding to the *nrdAB* promoter. DNase I protection pattern of
13 the *nrdAB* promoter region by RNAP (50 nM) and DnaA-ATP (50 nM), on the template
14 strand of a supercoiled plasmid. Lane 1: G+A-specific DNA sequencing reaction, lane 2 to
15 lane 5: DNA without (-) or with (+) proteins as indicated in the figure. The start site of
16 transcription of the Px promoter is indicated by the arrow. Thick lines indicate the regions
17 protected by proteins and stars indicate hypersensitive sites exposed to DNaseI cleavage by
18 binding of DnaA and/or RNAP (grey for RNAP, black for DnaA-ATP). The Px footprint
19 indicated in the figure represents the RNAP footprint in an experiment where *Pnrd* has been
20 inactivated (data not shown). The two AT-rich sequences (AT), the 45-bp inverted repeat
21 (IR45) and the region required for *nrd* cell cycle regulation are represented as in Figure 1a.

22

23 **Fig 5.** Effect of *nrdAB* mutations on binding of DnaA-ATP. (a) Comparison of DnaA-
24 ATP binding to high affinity sites box1 and box2 in wild type (wt) and mutated *nrdAB*
25 promoters. The values of the dissociation constants (Kd) are represented as bar plots (See

1 Figure 1S and 2S for DNase I footprinting gels and binding curves). (b) DNase I protection
2 pattern of the linear *nrdAB* promoter by DnaA-ATP on the non template strand showing the
3 protection of low affinity sites by DnaA binding to the downstream regions (DnaA-ATP
4 boxDown). Thick lines indicate a region protected by DnaA and stars indicate hypersensitive
5 sites exposed by binding of the protein. Lane 1 to lane 4: wt DNA with 0, 100, 200 and 300
6 nM of DnaA-ATP. Lane 5 to lane 8: M12-14GG mutated DNA with 0, 100, 200 and 300 nM
7 of DnaA-ATP.

8
9 **Fig 6.** GFP expression rate from *Pnrd-gfp* plasmid fusions measured in living cells.
10 BW25113 (A) and BW25113 $\Delta nrdR$ (B) cells carrying wild type and mutated *nrd* promoters
11 fused to *gfp* in the pKK plasmid were grown at 30°C on a multiwell fluorimeter in M9
12 minimal medium supplemented with 0.4 % glucose (a) or 0.4 % glucose and 0.5 % casamino
13 acids (b). [(dGFP/dt)/OD] provides a measure of the promoter activity as a function of time
14 (left Y-axis, arbitrary units). OD provides a simultaneous measure of growing cells as a
15 function of time (right Y-axis). The error bars represent the results from the variation of
16 respective cultures in one experiment. The legend is as shown in the figure. The Moff
17 mutation corresponds to the inactivation of the *nrdAB* promoter by mutation of its -10
18 sequence (Figure 1).

19
20 **Fig.7.** Flow cytometry measurements of DNA and GFP content in the strains
21 containing the pKK-gfp plasmid with the *nrdAB* promoter. (a) DNA content. The peaks
22 corresponding to 2, 4 and 8 genome equivalents are labeled. (b) Superposition of the three
23 plots corresponding to the GFP content measured by flow cytometry for the strain containing
24 the *nrdAB* wild type promoter pKK-gfp plasmid and the two strains containing either the
25 M12-14GG or the M45-47box1 mutant promoters on the pKK-gfp plasmid. (c) Two

1 dimensional plot of DNA vs GFP used to measure the amount of GFP in 2, 4 and 8
2 chromosome cells. Only the data from the strain with the wild type *nrdAB* promoter-GFP
3 plasmid is shown for clarity.

4

5 **Fig. 8.** (A) Ratio of the GFP content in 4 and 2 chromosomes cells and (B) in 8 and 4
6 chromosomes cells. The ratio obtained from the simulation is compared to the value obtained
7 for the uninduced *lac* promoter, the wild type *nrdAB* promoter and two of its mutants. The
8 values shown are the average of either 3 (*lac*) or 6 independent experiments. The error bars on
9 the simulation values result from the range of different initiation ages used, reflecting those of
10 the samples (see Figure 4S). (C) Graphic representation of the change in promoter activity
11 (grey lines) and the relative GFP content (black lines) in the bacterial population during the
12 cell cycle from cell birth to cell division for cells initiating replication after cell birth. The
13 time of replication initiation is indicated by an “i”. The expected pattern of expression for a
14 stochastic promoter is compared to that of a gene expressed at the time of initiation. The
15 effect of the two promoter mutations is also shown. The dotted line corresponds to the loss of
16 DnaA-ATP dependent repression (M12-14GG); the dashed line corresponds to the loss of
17 DnaA-ATP dependent activation (M45-47box1). The GFP content lines have been aligned in
18 the vertical axis, the amount of GFP in the two mutants at cell birth however is 3 fold higher
19 and 3 fold lower than wild type respectively. (D) Model for DnaA-dependent transcription
20 regulation of the *nrdAB* promoter. The DnaA-ATP to DnaA-ADP ratio is shown as the black
21 line while expression from the *nrdAB* promoter is shown by the grey line. The lower case
22 letters indicate the position of the different steps in transcription regulation shown below.
23 DnaA bound at the high affinity sites (grey ovals), in either its ATP or ADP-bound form,
24 binds to the upstream, high affinity, sites (a) and stabilizes RNAP binding (white oval).
25 RNAP forms an interaction to the upstream AT-rich region via its α -CTDs (small white

1 circles) (b). At the time of replication initiation a change in local DNA topology releases
 2 RNAP to transcribe the *nrdAB* operon (c-d). The high concentration of DnaA-ATP at the time
 3 of initiation results in an oligomeric DnaA structure covering the core promoter sequences
 4 and inhibiting RNAP rebinding (e). Following replication initiation the combination of RIDA
 5 and the synthesis of new DnaA binding sites on the chromosome result in a decrease in
 6 DnaA-ATP and loss of the oligomeric structure (a) allowing RNAP to bind again.

7

8 **Table 1.** Affinity (1/Kd) and cooperativity (n) values of DnaA-ATP binding to the *nrdAB*
 9 promoter on linear and supercoiled DNA as obtained from the analysis shown in Figure 3.

10

11 DNA	12 Region	13 Dissociation constant (Kd, nM)	14 Hill coefficient (n)
15 Linear	DnaA box 1	21 ± 3	1,8 ± 0,4
16	DnaA box 2	28 ± 4	1,8 ± 0,5
17	DnaA-ATP box Down	103 ± 22	1,8 ± 0,6
18 Supercoiled	DnaA box 1	19 ± 2	2,0 ± 0,4
19	DnaA box 2	23 ± 2	2,7 ± 0,6

20

21

22

1 **References**

- 2 Aiyar, S. E., R. L. Gourse & W. Ross, (1998) Upstream A-tracts increase bacterial promoter activity
3 through interactions with the RNA polymerase alpha subunit. *Proceedings of the National*
4 *Academy of Sciences of the United States of America* **95**: 14652-14657.
- 5 Augustin, L. B., B. A. Jacobson & J. A. Fuchs, (1994) Escherichia coli Fis and DnaA proteins bind
6 specifically to the nrd promoter region and affect expression of an nrd-lac fusion. *The Journal*
7 *of Bacteriology* **176**: 378-387.
- 8 Baba, T., T. Ara, M. Hasegawa, Y. Takai, Y. Okumura, M. Baba, K. Datsenko, M. Tomita, B. Wanner &
9 H. Mori, (2006) Construction of Escherichia coli K-12 in-frame, single-gene knockout mutants:
10 the Keio collection. *Mol Syst Biol* **2**: 2006.0008.
- 11 Bouffartigues, E., M. Buckle, C. Badaut, A. Travers & S. Rimsky, (2007) H-NS cooperative binding to
12 high-affinity sites in a regulatory element results in transcriptional silencing.
13 *Nat.Struct.Mol.Biol.* **14**: 441-448.
- 14 Brenowitz, M., D. Senear & R. Kingston, (2001) DNase I footprint analysis of protein-DNA binding.
15 *Curr Protoc Mol Biol* **Chapter 12**: Unit 12.14.
- 16 Cellai, S., L. Mangiarotti, N. Vannini, N. Naryshkin, E. Kortkhonjia, R. H. Ebright & C. Rivetti, (2007)
17 Upstream promoter sequences and alphaCTD mediate stable DNA wrapping within the RNA
18 polymerase-promoter open complex. *EMBO Reports* **8**: 271-278.
- 19 Donachie, W. D. & G. W. Blakely, (2003) Coupling the initiation of chromosome replication to cell size
20 in Escherichia coli. *Curr.Opin.Microbiol.* **6**: 146-150.
- 21 Dove, S., S. Darst & A. Hochschild, (2003) Region 4 of sigma as a target for transcription regulation.
22 *Mol Microbiol* **48**: 863-874.
- 23 Erzberger, J. P., M. L. Mott & J. M. Berger, (2006) Structural basis for ATP-dependent DnaA assembly
24 and replication-origin remodeling. *Nat.Struct.Mol.Biol.* **13**: 676-683.

- 1 Flåtten, I., Morigen & K. Skarstad, (2009) DnaA protein interacts with RNA polymerase and partially
2 protects it from the effect of rifampicin. *Mol Microbiol* **71**: 1018-1030.
- 3 Fujimitsu, K., T. Senriuchi & T. Katayama, (2009) Specific genomic sequences of E. coli promote
4 replicational initiation by directly reactivating ADP-DnaA. *Genes Dev* **23**: 1221-1233.
- 5 Fujimitsu, K., M. Su'etsugu, Y. Yamaguchi, K. Mazda, N. Fu, H. Kawakami & T. Katayama, (2008)
6 Modes of over-initiation, dnaA gene expression and the inhibition of cell division in a novel
7 cold-sensitive hda mutant in Escherichia coli. *J Bacteriol.*
- 8 Gon, S., J. E. Camara, H. K. Klungsoyr, E. Crooke, K. Skarstad & J. Beckwith, (2006) A novel regulatory
9 mechanism couples deoxyribonucleotide synthesis and DNA replication in Escherichia coli.
10 *EMBO J.* **25**: 1137-1147.
- 11 Goranov, A., L. Katz, A. Breier, C. Burge & A. Grossman, (2005) A transcriptional response to
12 replication status mediated by the conserved bacterial replication protein DnaA. *Proc Natl*
13 *Acad Sci U S A* **102**: 12932-12937.
- 14 Grimwade, J., J. Torgue, K. McGarry, T. Rozgaja, S. Enloe & A. Leonard, (2007) Mutational analysis
15 reveals Escherichia coli oriC interacts with both DnaA-ATP and DnaA-ADP during pre-RC
16 assembly. *Mol Microbiol* **66**: 428-439.
- 17 Grinberg, I., T. Shteinberg, A. Hassan, Y. Aharonowitz, I. Borovok & G. Cohen, (2009) Functional
18 analysis of the Streptomyces coelicolor NrdR ATP-cone domain: role in nucleotide binding,
19 oligomerization, and DNA interactions. *J Bacteriol* **191**: 1169-1179.
- 20 Guarino, E., I. Salguero, A. Jimenez-Sanchez & E. C. Guzman, (2007) Double-strand break generation
21 under deoxyribonucleotide starvation in Escherichia coli. *J Bacteriol* **189**: 5782-5786.
- 22 Han, J. S., H. S. Kwon, J. B. Yim & D. S. Hwang, (1998) Effect of IciA protein on the expression of the
23 nrd gene encoding ribonucleoside diphosphate reductase in E. coli. *Mol.Gen.Genet.* **259**: 610-
24 614.

- 1 Herrick, J. & B. Sclavi, (2007) Ribonucleotide reductase and the regulation of DNA replication: an old
2 story and an ancient heritage. *Mol.Microbiol.* **63**: 22-34.
- 3 Hsu, L., (2002) Promoter clearance and escape in prokaryotes. *Biochim Biophys Acta* **1577**: 191-207.
- 4 Ishikawa, S., Y. Ogura, M. Yoshimura, H. Okumura, E. Cho, Y. Kawai, K. Kurokawa, T. Oshima & N.
5 Ogasawara, (2007) Distribution of stable DnaA-binding sites on the Bacillus subtilis genome
6 detected using a modified CHIP-chip method. *DNA Res* **14**: 155-168.
- 7 Jacobson, B. A. & J. A. Fuchs, (1998) A 45 bp inverted repeat is required for cell cycle regulation of the
8 Escherichia coli nrd operon. *Mol.Microbiol.* **28**: 1307-1314.
- 9 Kaguni, J. M., (2006) DnaA: Controlling the Initiation of Bacterial DNA Replication and More.
10 *Annu.Rev.Microbiol.* **60**: 351-371.
- 11 Katayama, T., (2001) Feedback controls restrain the initiation of Escherichia coli chromosomal
12 replication. *Mol Microbiol* **41**: 9-17.
- 13 Katayama, T., T. Kubota, K. Kurokawa, E. Crooke & K. Sekimizu, (1998) The initiator function of DnaA
14 protein is negatively regulated by the sliding clamp of the E. coli chromosomal replicase. *Cell*
15 **94**: 61-71.
- 16 Kurokawa, K., S. Nishida, A. Emoto, K. Sekimizu & T. Katayama, (1999) Replication cycle-coordinated
17 change of the adenine nucleotide-bound forms of DnaA protein in Escherichia coli. *EMBO J*
18 **18**: 6642-6652.
- 19 Lee, Y., J. Wang, J. Stubbe & S. Elledge, (2008) Dif1 is a DNA-damage-regulated facilitator of nuclear
20 import for ribonucleotide reductase. *Mol Cell* **32**: 70-80.
- 21 Maithreye, R., R. R. Sarkar, V. K. Parnaik & S. Sinha, (2008) Delay-induced transient increase and
22 heterogeneity in gene expression in negatively auto-regulated gene circuits. *PLoS One* **3**:
23 e2972.
- 24 Mathews, C. K., (2006) DNA precursor metabolism and genomic stability. *FASEB J.* **20**: 1300-1314.

- 1 Maxam, A. & W. Gilbert, (1977) A new method for sequencing DNA. *Proc Natl Acad Sci U S A* **74**: 560-
2 564.
- 3 Messer, W. & C. Weigel, (1997) DnaA initiator--also a transcription factor. *Mol Microbiol* **24**: 1-6.
- 4 Messer, W. & C. Weigel, (2003) DnaA as a transcription regulator. *Methods Enzymol.* **370**: 338-349.
- 5 Miller, D., J. Grimwade, T. Betteridge, T. Rozgaja, J. Torgue & A. Leonard, (2009) Bacterial origin
6 recognition complexes direct assembly of higher-order DnaA oligomeric structures. *Proc Natl*
7 *Acad Sci U S A* **106**: 18479-18484.
- 8 Mitchell, J. E., D. Zheng, S. J. W. Busby & S. D. Minchin, (2003) Identification and analysis of 'extended
9 -10' promoters in Escherichia coli. **31**: 4689-4695.
- 10 Münch, R., K. Hiller, A. Grote, M. Scheer, J. Klein, M. Schobert & D. Jahn, (2005) Virtual Footprint and
11 PRODORIC: an integrative framework for regulon prediction in prokaryotes. *Bioinformatics*
12 **21**: 4187-4189.
- 13 Nielsen, O. & A. Løbner-Olesen, (2008) Once in a lifetime: strategies for preventing re-replication in
14 prokaryotic and eukaryotic cells. *EMBO Rep* **9**: 151-156.
- 15 Nordlund, P. & P. Reichard, (2006) Ribonucleotide reductases. *Annu.Rev.Biochem.* **75**: 681-706.
- 16 Odsbu, I., Morigen & K. Skarstad, (2009) A reduction in ribonucleotide reductase activity slows down
17 the chromosome replication fork but does not change its localization. *PLoS One* **4**: e7617.
- 18 Ozaki, S., H. Kawakami, K. Nakamura, N. Fujikawa, W. Kagawa, S. Park, S. Yokoyama, H. Kurumizaka &
19 T. Katayama, (2008) A common mechanism for the ATP-DnaA-dependent formation of open
20 complexes at the replication origin. *J Biol Chem* **283**: 8351-8362.
- 21 Pemberton, I. K., G. Muskhelishvili, A. A. Travers & M. Buckle, (2002) FIS modulates the kinetics of
22 successive interactions of RNA polymerase with the core and upstream regions of the tyrT
23 promoter. *J Mol Biol* **318**: 651-663.
- 24 Polaczek, P. & A. Wright, (1990) Regulation of expression of the dnaA gene in Escherichia coli: role of
25 the two promoters and the DnaA box. *New Biol* **2**: 574-582.

- 1 Riber, L., K. Fujimitsu, T. Katayama & A. Løbner-Olesen, (2009) Loss of Hda activity stimulates
2 replication initiation from I-box, but not R4 mutant origins in Escherichia coli. *Mol Microbiol*
3 **71**: 107-122.
- 4 Rodionov, D. A. & M. S. Gelfand, (2005) Identification of a bacterial regulatory system for
5 ribonucleotide reductases by phylogenetic profiling. *Trends Genet.* **21**: 385-389.
- 6 Samitt, C. E., F. G. Hansen, J. F. Miller & M. Schaechter, (1989) In vivo studies of DnaA binding to the
7 origin of replication of Escherichia coli. *EMBO J.* **8**: 989-993.
- 8 Schaper, S. & W. Messer, (1995) Interaction of the initiator protein DnaA of Escherichia coli with its
9 DNA target. *J Biol Chem* **270**: 17622-17626.
- 10 Sclavi, B., C. Beatty, D. Thach, C. Fredericks, M. Buckle & A. Wolfe, (2007) The multiple roles of CRP at
11 the complex acs promoter depend on activation region 2 and IHF. *Mol Microbiol* **65**: 425-440.
- 12 Sclavi, B., E. Zaychikov, A. Rogozina, F. Walther, M. Buckle & H. Heumann, (2005) Real-time
13 characterization of intermediates in the pathway to open complex formation by Escherichia
14 coli RNA polymerase at the T7A1 promoter. *Proc Natl Acad Sci U S A* **102**: 4706-4711.
- 15 Sekimizu, K., D. Bramhill & A. Kornberg, (1987) ATP activates dnaA protein in initiating replication of
16 plasmids bearing the origin of the E. coli chromosome. *Cell* **50**: 259-265.
- 17 Simmons, L., M. Felczak & J. Kaguni, (2003) DnaA Protein of Escherichia coli: oligomerization at the E.
18 coli chromosomal origin is required for initiation and involves specific N-terminal amino
19 acids. *Mol Microbiol* **49**: 849-858.
- 20 Skarstad, K., E. Boye & H. B. Steen, (1986) Timing of initiation of chromosome replication in individual
21 Escherichia coli cells. *EMBO J.* **5**: 1711-1717.
- 22 Skarstad, K., H. B. Steen & E. Boye, (1985) Escherichia coli DNA distributions measured by flow
23 cytometry and compared with theoretical computer simulations. *The Journal of Bacteriology*
24 **163**: 661-668.

- 1 Speck, C. & W. Messer, (2001) Mechanism of origin unwinding: sequential binding of DnaA to double-
2 and single-stranded DNA. *EMBO J* **20**: 1469-1476.
- 3 Speck, C., C. Weigel & W. Messer, (1999) ATP- and ADP-dnaA protein, a molecular switch in gene
4 regulation. *EMBO J* **18**: 6169-6176.
- 5 Stubbe, J., (2000) Ribonucleotide reductases: the link between an RNA and a DNA world?
6 *Curr.Opin.Struct.Biol* **10**: 731-736.
- 7 Sun, L. & J. A. Fuchs, (1992) Escherichia coli ribonucleotide reductase expression is cell cycle
8 regulated. *Mol.Biol.Cell* **3**: 1095-1105.
- 9 Sun, L. & J. A. Fuchs, (1994) Regulation of the Escherichia coli nrd operon: role of DNA supercoiling. *J*
10 *Bacteriol.* **176**: 4617-4626.
- 11 Sun, L., B. A. Jacobson, B. S. Dien, F. Srienc & J. A. Fuchs, (1994) Cell cycle regulation of the
12 Escherichia coli nrd operon: requirement for a cis-acting upstream AT-rich sequence. *The*
13 *Journal of Bacteriology* **176**: 2415-2426.
- 14 Torrents, E., I. Grinberg, B. Gorovitz-Harris, H. Lundstrom, I. Borovok, Y. Aharonowitz, B. M. Sjoberg &
15 G. Cohen, (2007) NrdR controls differential expression of the Escherichia coli ribonucleotide
16 reductase genes. *J Bacteriol* **189**: 5012-5021.
- 17 Tuggle, C. K. & J. A. Fuchs, (1986) Regulation of the operon encoding ribonucleotide reductase in
18 Escherichia coli: evidence for both positive and negative control. *EMBO J.* **5**: 1077-1085.
- 19 Wade, J. T. & K. Struhl, (2008) The transition from transcriptional initiation to elongation. *Curr Opin*
20 *Genet Dev* **18**: 130-136.
- 21 Wheeler, L. J., I. Rajagopal & C. K. Mathews, (2005) Stimulation of mutagenesis by proportional
22 deoxyribonucleoside triphosphate accumulation in Escherichia coli. *DNA Repair (Amst)* **4**:
23 1450-1456.
- 24 Yu, J., J. Xiao, X. Ren, K. Lao & X. Xie, (2006) Probing gene expression in live cells, one protein
25 molecule at a time. *Science* **311**: 1600-1603.

- 1 Zaslaver, A., A. Bren, M. Ronen, S. Itzkovitz, I. Kikoin, S. Shavit, W. Liebermeister, M. G. Surette & U.
- 2 Alon, (2006) A comprehensive library of fluorescent transcriptional reporters for Escherichia
- 3 coli. **3**: 623-628.
- 4
- 5

For Peer Review

Figure 1

Fig 1. Schematic representation of the *E. coli* *nrdAB* promoter (*Pnrd*). (a) *Pnrd* contains multiple transcription factor binding sites. Here are represented binding sites for *IciA*, *Fis*, *DnaA* and *NrdR* (Han et al., 1998, Augustin et al., 1994, Rodionov & Gelfand, 2005, Torrents et al., 2007). The two AT-rich sequences (AT) flanking a 45-bp inverted repeat (IR45) are represented as grey boxes, and a region required for *nrd* cell cycle dependent expression is indicated as a hatched box (Sun et al., 1994, Jacobson & Fuchs, 1998). Positions indicated are based on the +1 start site of transcription of

Pnrd 110 bp upstream of the ATG codon of *nrdA* (Tuggle & Fuchs, 1986). The start site of transcription of *Px* (Sun & Fuchs, 1994) is also represented. The main primers used in this study (*PnrdF*, *PnrdR*, *PeF* and *PeR*) are represented as grey arrows and detailed in supplementary Table 1.

(b) Sequence surrounding the *DnaA* binding sites. The -35 and -10 regions are underlined by a dotted line. The two nine-base sequences with homology to the *DnaA* consensus binding sequence, box1 and box2, are indicated as open boxes. A putative *DnaA* binding site identified by the Virtual Footprint software (dotted line box) (Münch et al., 2005) and two *NrdR* binding sites found at the *nrd* promoter (light grey boxes) (Rodionov & Gelfand, 2005, Torrents et al., 2007) are also shown. The site directed mutations in the *DnaA* binding sites constructed in this study are shown. M49box1: T to A at position -49; M45-47box1: C to G at positions -45 and -47; M40-42box2: A to T and T to A at positions -42 and -40; M12-14GG: C to G at positions -12 and -14; M12-14AG: C to A at -12 and C to G at -14, and Moff: T to G at positions -7 and -9.

169x106mm (600 x 600 DPI)

Figure 2

Fig 2. DnaA-ATP and DnaA-ADP binding to the *nrdAB* promoter. DNase I protection pattern of the *nrdAB* promoter region by DnaA-ATP and DnaA-ADP on the template strand on supercoiled DNA. (A) Lane 1: G+A-specific DNA sequencing reaction, lane 2: free DNA with ATP, lanes 3 and 4: DNA with 20 nM and 50 nM of DnaA-ATP respectively, lane 5: free DNA with ADP, lane 6 and 7: DNA with 20 nM and 50 nM of DnaA-ADP respectively. Thick lines indicate a region protected by DnaA and stars indicate hypersensitive sites exposed by protein binding. (B) Line representation of the protection pattern. Normalization was carried out with a band at position -100 that does not vary with increasing concentrations of DnaA-ATP or DnaA-ADP. Black line: free DNA, grey line: DNA with DnaA-ATP (50 nM), dotted line: DNA with DnaA-ADP (50 nM).

71x143mm (300 x 300 DPI)

Figure 3

Fig 3. Titration of DnaA-ATP binding to the *nrdAB* promoter. (a) DNase I protection pattern on the non template strand of DnaA-ATP binding to the *nrdAB* promoter on a linear fragment. Thick lines indicate a region protected by DnaA and stars indicate hypersensitive sites exposed by binding of the protein. Lane 1: free DNA, lane 2 to lane 9: DNA with DnaA-ATP at 10, 20, 30, 50, 100, 200, 300 and 500 nM respectively. (b) DNase I protection pattern on the non template strand of the *nrdAB* promoter on a supercoiled plasmid. Lane 1: free DNA, lane 2 to lane 9: DNA with DnaA-ATP at 5, 10, 20, 30, 50, 100, 150 and 200 nM respectively. Two different preparations of DnaA were used in the experiments shown in (A) and (B), explaining the different range in DnaA concentrations. (c) Quantification of DnaA-ATP binding to box1, box2 and boxDown regions on the linear DNA. (d) Quantification of DnaA-ATP binding to box1 and box2 regions on supercoiled DNA. The values obtained from the nonlinear least square fitting of the data (dissociation constant and Hill coefficient) are summarized in Table 1. Results are shown from at least three independent experiments.

106x184mm (300 x 300 DPI)

For Peer Review

Figure 4

Fig 4. RNA polymerase binding to the *nrdAB* promoter. DNase I protection pattern of the *nrdAB* promoter region by RNAP (50 nM) and DnaA-ATP (50 nM), on the template strand of a supercoiled plasmid. Lane 1: G+A-specific DNA sequencing reaction, lane 2 to lane 5: DNA without (-) or with (+) proteins as indicated in the figure. The start site of transcription of the Px promoter is indicated by the arrow. Thick lines indicate the regions protected by proteins and stars indicate hypersensitive sites exposed to DNaseI cleavage by binding of DnaA and/or RNAP (grey for RNAP, black for DnaA-ATP). The Px footprint indicated in the figure represents the RNAP footprint in an experiment where Pnrd has been inactivated (data not shown). The two AT-rich sequences (AT), the 45-bp inverted repeat (IR45) and the region required for *nrd* cell cycle regulation are represented as in Figure 1A.

64x174mm (300 x 300 DPI)

Figure 5

Fig 5. Effect of *nrdAB* mutations on binding of DnaA-ATP. (a) Comparison of DnaA-ATP binding to high affinity sites box1 and box2 in wild type (wt) and mutated *nrdAB* promoters. The values of the dissociation constants (K_d) are represented as bar plots (See Figure 1S and 2S for DNase I footprinting gels and binding curves). (b) DNase I protection pattern of the linear *nrdAB* promoter by DnaA-ATP on the non template strand showing the protection of low affinity sites by DnaA binding to the downstream regions (DnaA-ATP boxDown). Thick lines indicate a region protected by DnaA and stars indicate hypersensitive sites exposed by binding of the protein. Lane 1 to lane 4: wt DNA with 0, 100, 200 and 300 nM of DnaA-ATP. Lane 5 to lane 8: M12-14GG mutated DNA with 0, 100, 200 and 300 nM of DnaA-ATP.

104x277mm (150 x 150 DPI)

Figure 6

Fig 6. GFP expression rate from Pnrd-gfp plasmid fusions measured in living cells. BW25113 (A) and BW25113 Δ nrdR (B) cells carrying wild type and mutated nrd promoters fused to gfp in the pKK plasmid were grown at 30°C on a multiwell fluorimeter in M9 minimal medium supplemented with 0.4 % glucose (a) or 0.4 % glucose and 0.5 % casamino acids (b). [(dGFP/dt)/OD] provides a measure of the promoter activity as a function of time (left Y-axis, arbitrary units). OD provides a simultaneous measure of growing cells as a function of time (right Y-axis). The error bars represent the results from the variation of respective cultures in one experiment. The legend is as shown in the figure. The Moff mutation corresponds to the inactivation of the nrdAB promoter by mutation of its -10 sequence (Figure 1).

170x113mm (600 x 600 DPI)

Figure 7

Flow cytometry measurements of DNA and GFP content in the strains containing the pKK-gfp plasmid with the nrdAB promoter. (a) DNA content. The peaks corresponding to 2, 4 and 8 genome equivalents are labeled. (b) Superposition of the three plots corresponding to the GFP content measured by flow cytometry for the strain containing the nrdAB wild type promoter pKK-gfp plasmid and the two strains containing either the M12-14GG or the M45-47box1 mutant promoters on the pKK-gfp plasmid. (c) Two dimensional plot of DNA vs GFP used to measure the amount of GFP in 2, 4 and 8 chromosome cells. Only the data from the strain with the wild type nrdAB promoter-GFP plasmid is shown for clarity.

128x128mm (600 x 600 DPI)

Figure 8

Fig. 8. (A) Ratio of the GFP content in 4 and 2 chromosomes cells and (B) in 8 and 4 chromosomes cells. The ratio obtained from the simulation is compared to the value obtained for the uninduced *lac* promoter, the wild type *nrdAB* promoter and two of its mutants. The values shown are the average of either 3 (*lac*) or 6 independent experiments. The error bars on the simulation values result from the range of different initiation ages used, reflecting those of the samples (see Figure 4S). (C) Graphic representation of the change in promoter activity (grey lines) and the relative GFP content (black lines) in the bacterial population during the cell cycle from cell birth to cell division for cells initiating replication after cell birth. The time of replication initiation is indicated by an "i". The expected pattern of expression for a stochastic promoter is compared to that of a gene expressed at the time of initiation. The effect of the two promoter mutations is also shown. The dotted line corresponds to the loss of DnaA-ATP dependent repression (M12-14GG); the dashed line corresponds to the loss of DnaA-ATP dependent activation (M45-47box1). The GFP content lines have been aligned in the vertical axis, the amount of GFP in the two mutants at cell birth however is 3 fold higher and 3 fold lower than wild type respectively. (D) Model for DnaA-dependent transcription regulation of the *nrdAB* promoter. The DnaA-ATP to DnaA-ADP ratio is shown as the black line while expression from the *nrdAB* promoter is shown by the grey line. The lower case letters indicate the position of the different steps in transcription regulation shown below. DnaA bound at the high affinity sites (grey ovals), in either its ATP or ADP-bound form, binds to the upstream, high affinity, sites (a) and stabilizes RNAP binding (white oval). RNAP forms an

interaction to the upstream AT-rich region via its α -CTDs (small white circles) (b). At the time of replication initiation a change in local DNA topology releases RNAP to transcribe the *nrdAB* operon (c-d). The high concentration of DnaA-ATP at the time of initiation results in an oligomeric DnaA structure covering the core promoter sequences and inhibiting RNAP rebinding (e). Following replication initiation the combination of RIDA and the synthesis of new DnaA binding sites on the chromosome result in a decrease in DnaA-ATP and loss of the oligomeric structure (a) allowing RNAP to bind again.

197x198mm (600 x 600 DPI)

For Peer Review