

HAL
open science

Pilus Biogenesis in *Lactococcus lactis*: molecular characterization and role in aggregation and biofilm formation

Virginie V. Oxaran, Florence Ledue Ledue-Clier, Yakhya Y. Dieye, Jean-Marie J.-M. Herry, Christine Péchoux, Thierry T. Meylheuc, Romain Briandet, Vincent Juillard, Jean-Christophe J.-C. Piard

► To cite this version:

Virginie V. Oxaran, Florence Ledue Ledue-Clier, Yakhya Y. Dieye, Jean-Marie J.-M. Herry, Christine Péchoux, et al.. Pilus Biogenesis in *Lactococcus lactis*: molecular characterization and role in aggregation and biofilm formation. PLoS ONE, 2012, 7 (12), pp.e50989. 10.1371/journal.pone.0050989 . hal-01000021

HAL Id: hal-01000021

<https://hal.science/hal-01000021>

Submitted on 29 May 2020

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

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

Pilus Biogenesis in *Lactococcus lactis*: Molecular Characterization and Role in Aggregation and Biofilm Formation

Virginie Oxaran^{1,2#a}, Florence Ledue-Clier^{1,2}, Yakhya Dieye^{1,2#b}, Jean-Marie Herry^{1,2}, Christine Pchoux³, Thierry Meylheuc^{1,2}, Romain Briandet^{1,2}, Vincent Juillard^{1,2}, Jean-Christophe Piard^{1,2*}

1 INRA, UMR1319 Micalis, Domaine de Vilvert, Jouy-en-Josas, France, 2 Agro ParisTech, UMR 1319 Micalis, Jouy-en-Josas, France, 3 INRA, UR1196 GPL, Domaine de Vilvert, Jouy-en-Josas, France

Abstract

The genome of *Lactococcus lactis* strain IL1403 harbors a putative pilus biogenesis cluster consisting of a sortase C gene flanked by 3 LPxTG protein encoding genes (*yhgD*, *yhgE*, and *yhhB*), called here *pil*. However, pili were not detected under standard growth conditions. Over-expression of the *pil* operon resulted in production and display of pili on the surface of lactococci. Functional analysis of the pilus biogenesis machinery indicated that the pilus shaft is formed by oligomers of the YhgE pilin, that the pilus cap is formed by the YhgD pilin and that YhhB is the basal pilin allowing the tethering of the pilus fibers to the cell wall. Oligomerization of pilin subunits was catalyzed by sortase C while anchoring of pili to the cell wall was mediated by sortase A. Piliated *L. lactis* cells exhibited an auto-aggregation phenotype in liquid cultures, which was attributed to the polymerization of major pilin, YhgE. The piliated lactococci formed thicker, more aerial biofilms compared to those produced by non-piliated bacteria. This phenotype was attributed to oligomers of YhgE. This study provides the first dissection of the pilus biogenesis machinery in a non-pathogenic Gram-positive bacterium. Analysis of natural lactococci isolates from clinical and vegetal environments showed pili production under standard growth conditions. The identification of functional pili in lactococci suggests that the changes they promote in aggregation and biofilm formation may be important for the natural lifestyle as well as for applications in which these bacteria are used.

Citation: Oxaran V, Ledue-Clier F, Dieye Y, Herry J-M, Pchoux C, et al. (2012) Pilus Biogenesis in *Lactococcus lactis*: Molecular Characterization and Role in Aggregation and Biofilm Formation. PLoS ONE 7(12): e50989. doi:10.1371/journal.pone.0050989

Editor: Indranil Biswas, University of Kansas Medical Center, United States of America

Received: August 5, 2012; **Accepted:** October 29, 2012; **Published:** December 6, 2012

Copyright: 2012 Oxaran et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: V.O. was the recipient of a doctoral grant from the French government through the doctoral school ABIES (<http://www.agroparistech.fr/abies/>) and INRA (<http://www.inra.fr/>); Y.D. was the recipient of a joint grant from INRA and Fondation pour la Recherche Mdicale (<http://www.frm.org/>). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* E-mail: jean-christophe.piard@jouy.inra.fr

#a Current address: Laboratoire du Groupe de Recherche sur les Anti-microbiens et les Micro-organismes (GRAM), EA2656, Universit de Rouen, Rouen, France
#b Current address: Ondek Pty Ltd, Marshall Centre for Infectious Diseases Research and Training, University of Western Australia, Perth, Western Australia, Australia

Introduction

Lactococcus lactis belongs to the group of Lactic Acid Bacteria (LAB), which typically live in nutrient-rich ecological niches such as plants, gut mucus and milk. *L. lactis* is the most widely used species in dairy fermentation and is also the best characterized LAB and the first whose genome has been sequenced [1]. Numerous studies on the biology of this bacterium have opened doors to novel biotechnological applications in which lactococci are used both as cell factory and as delivery vehicles of beneficial molecules. These are antigens or cytokines for development of live mucosal vaccines or immune modulatory therapeutics [2,3,4,5,6,7], enzymes or vitamins for improved health status of consumers [8], antimicrobials for improved food safety [9], and phage lysins and eventually holins to target food pathogens [10,11] or to accelerate cheese ripening [12]. In those ongoing applications, interactions of the surface of lactococcal vehicles with the physical environment are likely to influence the behavior of bacteria and thereby their activity [13].

The surface of Gram-positive organisms such as *L. lactis* consists in a cell wall made of peptidoglycan grafted with proteins, teichoic acids, lipoteichoic acids and polysaccharides [14,15]. Cell wall anchored proteins account among important factors that have been shown to drive interactions of Gram-positive bacteria with various biotic or abiotic surfaces [16,17]. This has been extensively studied in pathogens [16] and to a lesser extent in lactococci [18,19]. Proteins harboring a C-terminal anchoring domain featuring an LPxTG-like motif (in which x may be any amino acid) form an important type of surface proteins in Gram-positive bacteria [20]. These LPxTG proteins are secreted across the plasma membrane by the Sec-dependent pathway and are subsequently processed by transpeptidases termed sortases [21,22,23,24]. LPxTG substrates may have different destinies depending on their structural characteristics. In one case, LPxTG substrates are processed by an ubiquitous cysteine transpeptidase termed housekeeping sortase or class A sortase (SrtA) that cleaves the Thr-Gly bond within the LPxT[▼]G motif and forms another isopeptide bond between the resulting C-terminal Thr carboxyl group and an amino group in the interpeptide bridge of the

peptidoglycan precursor lipid II [25]. The archetype of such substrates is protein A from *Staphylococcus aureus* whose sortase-mediated anchoring mechanism was the first to be characterized at the molecular level [26,27]. Similar SrtA machineries have been functionally analyzed in several Gram-positive pathogens in which they are involved in anchoring proteins associated with virulence [28,29,30,31,32,33]. A functional sortase A is also present in the non pathogenic bacterium *L. lactis* and is involved in the anchoring of several proteins that play an important role in the biology of *L. lactis*, for example the cell wall anchored proteinase that allows growth of lactococci in milk [34]. While this SrtA-driven anchoring mechanism leads to cell wall anchoring of proteins as monomers, some LPxTG proteins harboring defined additional amino acids motifs have a different destiny and may polymerize into a pilus anchored at the cell surface of Gram-positive bacteria.

Pili of Gram-positive bacteria have first been characterized in pathogens in which they are involved in adhesion and virulence. Their formation was discovered by pioneering works in *Actinomyces naeslundii* [35,36] and *Corynebacterium diphtheriae* [37], and later in *Bacillus cereus* [38], *Bacillus anthracis* [39], *Enterococcus faecalis* [40], *Enterococcus faecium* [41], and species of the genus *Streptococcus* including *S. agalactiae* [22,42], *S. pneumoniae* [43], *S. pyogenes* [44,45], and *S. suis* [46]. Pili are proteinaceous appendages of 1–10 nm in diameter protruding 2–3 μm outside of bacterial cells. In contrast to pili found in Gram-negative bacteria that are polymers of noncovalently bound subunits, those in Gram-positive bacteria are most often heteropolymers formed by 2 or 3 LPxTG proteins termed pilins that are covalently polymerized by transpeptidation reactions catalyzed by pilus-specific class C sortases (SrtC) [47]. Once assembled, the pilus fibers may be anchored to lipid II either by SrtA [48,49] or by SrtC [50]. Typically, one of these pilins is called the backbone pilin as 100 to 200 of these subunits are assembled head-to-tail to form the pilus shaft [51]. The 1 or 2 other pilins are termed ancillary pilins and can be either located exclusively at the cap and at the base of the pilus, respectively, or spread along the pilus shaft [52]. In addition to their LPxTG-like anchoring motif, backbone pilins almost always contain 2 consensus motifs *i.e.* a WxxxVxVYPK pilin motif and an YxLxETxAPxGY E-box motif, so called because of the presence of a highly conserved glutamic acid residue (E) [37,53]. As for the pilin motif, the lysine residue (K) is involved in the covalent linkage of one backbone subunit with the threonine residue (T) in the LPxTG motif of the next backbone subunit [54]. The function of the E-box motif is not essential for assembly of the pilus backbone but has been proved to be essential in incorporation of ancillary pilins into the pilus and in formation of intramolecular bond that occur in backbone pilins [51,53]. In contrast with backbone pilins, pilin and E-box motifs seem to be dispensable for ancillary pilins raising the question of the underlying mechanism for their incorporation into the pilus backbone. As for the cap pilin, it can be linked through its LPxTG-like motif to the pilin motif of the adjacent backbone pilin. In the case of the basal pilin, it has been shown that a lysine residue, albeit not embedded within a recognizable pilin motif, is involved in an amide bond with the LPxTG of the neighbor backbone pilin [55].

Until recently, pili have not been observed in non-pathogenic Gram-positive bacteria. However, the presence of pili and related adhesion properties were recently reported in some probiotic bacteria including *Lactobacillus rhamnosus* GG and members of the genus *Bifidobacterium* [56,57,58,59,60]. In the LAB *L. lactis*, we recently provided genetic and biochemical evidence of a house-keeping sortase A able to anchor at least 5 LPxTG proteins to its cell wall [34]. The study also revealed the presence of a sortase C gene within a putative pilus gene cluster raising the possibility of

pilus biogenesis in this bacterium. Although lactococcal pili have never been reported, a study in which *L. lactis* was used as a host for expression of components of a *S. agalactiae* pilus operon showed that *L. lactis* could drive heterologous pilus biogenesis when *S. agalactiae* sortase C gene was expressed along with the components of the streptococcal pilus operon. In contrast, over-expression of the sole *S. agalactiae* pilin genes failed to enable production of pili in *L. lactis* indicating that autochthonous lactococcal sortase C did not polymerize *S. agalactiae* pilins into pili [3,61]. This observation raised the question of lactococcal sortase C functionality and/or of its expression level under the retained experimental conditions.

In the present work, we characterized the *L. lactis* pilus gene cluster and studied its function in pilus assembly. The contribution of the different components of the cluster is reported and we show that this yet unreported trait in lactococci provides this bacterium with a different lifestyle both in liquid medium and on solid surfaces, inducing bacterial auto-aggregation and reticulated biofilms, respectively.

Results

L. lactis IL1403 Harbors a Putative Class C sortase Locus Containing all the Genes for Pilus Biogenesis

Two putative sortases have been previously described in *L. lactis* IL1403, YlcC (NP_267269; designated as SrtA), and YhhA (NP_266915; designated as SrtC) [21,34,62]. The 432 residues SrtC protein harbors the TLVTC sortase signature at positions 221–225, which includes the catalytic cysteine residue and the two essential His and Arg residues [63], at positions 163 and 234, respectively. The SrtC precursor harbors putative N- and C-terminal transmembrane domains. *In silico* analyses predict no cleavage of the N-terminal signal sequence suggesting that SrtC might be retained at the membrane by both its N- and C-termini [64,65].

The *srtC* locus also comprises *yhgD*, *yhgE*, and *yhhB* genes that encode proteins with an LPxTG-like cell wall anchoring domain, a known feature of both sortase A and C substrates (Fig. 1). YhgD, YhgE, and YhhB also contain consensus sequences found in pilin proteins [66] *i.e.* an N-terminal signal sequence in all 3 precursor proteins, a VYPK pilin motif in YhgE and YhhB, and an E-box motif in YhgE only (Fig. 1). These observations suggested that *L. lactis* harbors all the components necessary for pilus biogenesis and that YhgE that shows both pilin and E-box motifs could be the backbone pilin [37]. While no function has yet been assigned to these putative pilins, a search for functional domains revealed that YhgE harbors two Cna protein B-type domains described in the *Staphylococcus aureus* collagen-binding surface protein [67]. Aside from other *Lactococcus* strains, a homology search did not yield matches neither to yet characterized pilins nor to other proteins. Analyses of the *srtC* locus in other *L. lactis* strains showed same gene organization and high protein identity in strains MG1363 (NC_009004), KF147 (NC_013656), CV56 (NC_017486), and IO-1 (AP012281) while the *srtC* locus of *L. lactis* SK11 (NC_008527) and A76 (NC_017492) showed the presence of an IS element within *yhgC*, the gene just upstream of *yhgD*, and important deletions in *yhgD*, *srtC*, and *yhhB* genes.

The Predicted Pilus Gene Cluster is Organized and Expressed as an Operon

Sequence analyses of the pilus gene cluster predict an operon structure for *yhgD*, *yhgE*, *srtC*, and *yhhB* (Fig. 1). RT-PCR analysis was performed using primer pairs designed to generate overlapping amplicons on mRNA encoded by the four genes, and a couple of primers designed to detect an mRNA extending to *yhgC*,

Figure 1. The *srtC* genomic locus in *L. lactis* IL1403. Gene names are indicated. Putative promoters and transcriptional terminators are schemed. Open triangles represent oligonucleotides that allowed cDNA amplification and RT-PCR experiments (see text). The gene products of *yhgD*, *yhgE*, *yhhB* (filled in light gray) all encode LPxTG motif (represented as black boxes)-containing proteins suggesting that they are substrates of SrtC (filled in darker gray). Some also harbor pilin motif (Pm) and E-box (Eb) motif (white boxes) indicated in the central table. The *yhgC* gene (filled in black) encodes a protein whose C-terminus shows homology with Rgg/GadR/MutR-type transcription regulators [92,108]. Note that the *yhhB* sequence contained a G743T substitution compared to the sequence deposited at the NCBI. ^a, Theoretical molecular weight corresponding to mature proteins (precursor proteins devoid of both signal sequence and CWA domain); ^b, the putative lysine residue (K) that is essential in pilin oligomerization is marked in bold; ^c, the putative glutamic acid residue (E) of the E-box is marked in bold.
doi:10.1371/journal.pone.0050989.g001

the gene just upstream of *yhgD* (Fig. 1). When cDNA obtained with a primer that binds to *yhhB* was used as template, amplicons of the expected sizes were obtained with primer pairs hybridizing at *yhgD-srtC* and *yhgD-yhhB*. In contrast, no amplification was obtained with primers binding *yhgC-yhgD*. These results indicate that *yhgD*, *yhgE*, *srtC*, and *yhhB* are co-transcribed in *L. lactis* IL1403 under the growth conditions used and that *yhgC* does not belong to this operon. Such an operon structure in which the pilin structural genes are co-transcribed along with a class C sortase gene has also been reported in *Enterococcus* sp. [40,68], and is referred to below as the *pil* operon.

Functionality of the Pilus Biogenesis Machinery in *L. lactis*

The ability of the *pil* operon to drive pilus biogenesis in *L. lactis* was assessed by western blot analyses of cell wall protein extracts using antibodies raised against the pilins YhgD, YhgE, and YhhB. No signals were detected, suggesting that under our culture conditions, the structural genes for these proteins are expressed at low level or these proteins are produced at levels undetectable by western blot (data not shown). To favor pilin expression, the *pil* operon (*yhgD-yhgE-srtC-yhhB*) was cloned under the control of the constitutive lactococcal promoter P23 [69] in the high copy number vector pIL253 [70] to yield the pPil plasmid. Analysis of wild type *L. lactis* IL1403 over-expressing the entire *pil* operon (designated IL pPil) by atomic force microscopy (AFM) revealed the presence of filamentous structures on the bacterial surface that were frequently tangled, with several fibers wrapping around each other (Fig. 2A–C) and that were absent in the wild type strain (Fig. 2D). The fibers reached up to 3 μ m in length and around 5 nm in width (Fig. 2C). Interestingly, these pili were only present at distinct foci on the bacterial surface and as observed in other studies [40,71,72], only part of the bacterial population seemed piliated. High-magnification AFM examination revealed thin fibers with bulbous decorations suggesting the presence of special proteinaceous structures as described in *S. pneumoniae* pili [71]. These results suggest that the *pil* operon encodes a functional pilus biogenesis machinery in *L. lactis*.

Pilin Subunits in *L. lactis* Pilus Architecture

To characterize lactococcal pili, cell wall protein extracts from the IL pPil strain were analyzed by western blotting using polyclonal antibodies raised against YhgE, the putative backbone

pilin. The antibodies revealed a pattern of discrete ladder-like bands typical of pilin-type proteins [53]. The ladders seem to correspond to multiples of the lowest 65 kDa band (Fig. 3). The theoretical molecular weight of YhgE being 55 kDa, the detected ~65 kDa band might correspond to YhgE linked to fragments of peptidoglycan. As YhgE is rich in threonine residues, which are common sites for glycosylation, it is also possible that its modified electrophoretic mobility is due to glycosylation. To confirm that the detected signals corresponded to YhgE, a cell wall extract from a Δ *yhgE* *L. lactis* chromosomal mutant constitutively expressing the *pil* operon lacking *yhgE* (Δ *yhgE* pPil^{AE}, i.e. VE17190, see Table 1) was analyzed. No signal was detected by the anti-YhgE antibodies, thus confirming the specificity of YhgE signals seen above (Fig. 3). To assess the role of the other pilins encoded by the *pil* operon in YhgE polymerization, cell wall extracts were analyzed from the *L. lactis* strain VE17183 (Table 1), in which the plasmid over-expresses the *pil* operon deleted of *yhgD* and *yhhB* genes (pPil^{ADAB}). The profile revealed by anti-YhgE antibodies was similar to that obtained from the IL pPil strain expressing the complete *pil* operon (Fig. 3) suggesting that pilins YhgD and YhhB are not required for polymerization of YhgE.

To further assess the composition of lactococcal pili, we performed a double immunogold labeling experiment, after which cells were visualized using transmission electron microscopy (TEM) and scanning electron microscopy (SEM). *L. lactis* IL1403 pPil bacteria were stained with guinea-pig anti-YhgE polyclonal antibodies and/or rabbit anti-YhgD polyclonal antibodies followed by gold labeled anti-guinea-pig and/or gold labeled anti-rabbit secondary antibodies, conjugated to gold beads of different size. For TEM, a negative staining treatment for pilus fiber visualization was also applied on native bacteria or on bacteria that had been immunogold-labeled. Observation by TEM showed long pilus fibers up to 3 μ m (Fig. S1). Immunogold labeling with anti-YhgE antibodies revealed signals all along the pilus structure and on the cell surface (Fig. 4). In contrast, YhgD staining appeared as isolated spots located on the cell surface and possibly at the pilus tip (Fig. 4). This dual localization of pilins has already been observed in other studies [73,74] and can be explained by the presence of an LPxTG motif in pilins that makes them potential substrates for monomeric cell wall anchoring by the housekeeping sortase SrtA [75]. Overall, these observations confirmed that YhgE constitutes the major pilin whose polymerization forms the

Figure 2. Observation by AFM of lactococcal pili in *L. lactis* IL1403 over-expressing the *pil* operon. A and B are topographic representations at two scales, C is the deflection representation obtained from the framed part of B, D corresponds to the control *L. lactis* IL1403 strain harboring pIL253 plasmid (Table 1). A white bar shown by an arrow in C indicates where the pilus diameter was measured assuming radial symmetry and flattening. (Scale bars, 1 μ m).
doi:10.1371/journal.pone.0050989.g002

pilus backbone. In contrast, the localization of YhgD within the pilus appeared uncertain.

Experiments as described above were performed to assess the contribution of YhhB to pilus structure. Upon YhhB immunogold labeling and negative staining, we could visualize YhhB present at single foci at the base of pili (Fig. 5). In contrast, we were unable to demonstrate the presence of YhhB in cell wall protein extracts of *L. lactis* pPil by western blot analysis (data not shown). This is possibly due to low level of YhhB produced and to the detection threshold in the western blot system used as this has also been reported with other ancillary pilins [60].

To further examine the distribution of YhgE and YhgD pilins along the pilus fiber, SEM analysis was performed following double YhgE and YhgD immunogold labeling. As expected, YhgE was detected all along the pilus backbone (Fig. 6). The YhgD pilin appeared to localize at the pilus tip although another YhgD subunit was sometimes also detected in the core of the pilus fiber (Fig. 6). Most pilus fibers visualized in *L. lactis* pPil strains appeared tangled, as already indicated (Fig. 2). Interestingly, YhgD pilin subunits were detected at knobs corresponding to intersection points where distinct pilus fibers associated (data not shown). This suggests that YhgD is the pilus cap pilin and that it might be involved in interaction mechanisms between *L. lactis* pili.

Components Involved in Pilus Polymerization and Cell Wall Anchoring

To determine the role of sortase C in pilus biogenesis in *L. lactis*, a plasmid harboring the *pil* operon with an inactivated *srtC* gene (*yhgD-yhgE-srtC*-yhhB*) was constructed. This inactivated *srtC* gene consisted in the substitution of the essential active site cysteine for

an alanine residue. The plasmid was established in a *srtC* chromosomal deletion mutant, thus resulting in a *L. lactis* strain totally devoid of sortase C activity (designated Δ *srtC* pPil*). Western blot analysis of cell wall extracts from this strain using anti-YhgE antibodies revealed a unique band at \sim 65 kDa corresponding to the monomer of YhgE (Fig. 7A). However, the ladders corresponding to oligomers of YhgE were not detected. This result indicates that SrtC is responsible for the polymerization of YhgE. The presence of the monomer of YhgE in the cell wall also suggests that SrtA is able to anchor YhgE to the cell wall since it is the only sortase present in the bacteria in the absence of SrtC. This corroborates previous analyses in which we observed that the anchor domain of YhgE fused to a reporter protein was processed by SrtA [34].

To further investigate the role played by SrtA in pilus assembly in *L. lactis*, the entire *pil* operon was over-expressed in a Δ *srtA* chromosomal deletion mutant. Western blot analysis using anti-YhgE antibodies revealed that the \sim 65 kDa and high molecular weight (HMW) bands detected in the *L. lactis* IL1403 pPil strain were absent in the cell wall extracts of the Δ *srtA* pPil strain (Fig. 7B). Complementation of this mutant using the *pstA* plasmid [34] encoding a functional *srtA* gene restored and even increased the attachment of pili at the bacterial surface as shown by the presence of the ladders detected by anti-YhgE antibodies in cell wall extracts of the complemented strain (Fig. 7B). Since sortases are not involved in the export of their substrates, we hypothesized that in the absence of SrtA, YhgE would still be processed by SrtC but the oligomers would be released in the culture supernatant. Indeed, analysis of the culture supernatants of different strains showed that the YhgE ladders observed in the cell wall fraction of

Figure 3. Western blot analysis of cell wall-anchored proteins of *L. lactis* strains using anti-YhgE antibodies. Equivalent protein amounts from *L. lactis* control strain and from derivatives expressing all or parts of the *pil* operon were separated on 3–8% gradient Tris-acetate Criterion XT SDS-PAGE gel and were detected by immunoblotting. Control refers to *L. lactis* IL1403 strain harboring pIL253 plasmid. For strain designation, see Table 1. The positions of molecular mass standards (in kilodaltons) are indicated and the YhgE monomer is shown by a black arrowhead.
doi:10.1371/journal.pone.0050989.g003

L. lactis IL1403 pPil was found in the supernatant of the $\Delta srtA$ pPil strain (Fig. 7B). This result showed that *L. lactis* $\Delta srtA$ pPil was still able to form polymers of YhgE but had lost the ability to attach the pili to its cell wall indicating that sortase A is responsible for this function. Interestingly, $\Delta srtA$ pPil strain complemented with the *psrtA* plasmid not only restored pilus anchoring at the cell surface but also released pili in the supernatant. We believe that over-expression of both *srtA* and the *pil* operon produces high amount of SrtA-pili intermediates. Besides an increase of the amount of pili attached at the cell surface (Fig. 7B), we propose that in the

presence of an excess of SrtA-pili intermediates, lipid II, the substrate on which SrtA attaches LPxTG proteins [76], becomes a limiting factor [77]. This results in the release of SrtA-pili intermediates in the supernatant. Altogether, these results demonstrate that in *L. lactis* the pilus backbone is formed by the polymerization activity of SrtC independently of cell wall anchoring, which is mediated by the housekeeping sortase SrtA. To assess specific contribution of ancillary pilins to the cell wall anchoring of pili, the same type of western analysis was performed with cell wall and supernatant extracts from *L. lactis* IL pPil, pPil^{AD} or pPil^{ADAB} using anti-YhgE antibodies. The majority of YhgE polymers were detected in the cell wall fraction of *L. lactis* IL pPil and pPil^{AD} strains while they appeared to be released in the supernatant fraction of *L. lactis* IL pPil^{ADAB} (data not shown). This indicates that YhhB is involved in cell wall anchoring of the pilus to the cell wall. This is in agreement with our above observation using immunogold labeling analyses in which YhhB was shown to be localized at the base of the pilus.

Occurrence of Pili in *L. lactis* Isolates

To assess pili production in natural *L. lactis* isolates, a few strains isolated from clinical or vegetal environments were analyzed for pili display. Following negative staining and TEM analysis, 2 out of 8 *L. lactis* clinical isolates and 2 out of 3 vegetal isolates showed, under standard laboratory growth conditions, some pili at their surface (Fig. S2). The number of pili detected varied greatly from few pili in strains 2885-86, 810-85, and NCDO2118 to high pili number in strain KF282 isolated from cress (Table 1). This suggests that in contrast to the model strain *L. lactis* IL1403, some lactococci are able to produce pili under the retained laboratory conditions. To assess genetic organization of the *pil* operon in those strains, PCR analyses followed by DNA sequence analyses were performed using primer pairs matching 2 different genes in the *pil* operon. The obtained results (data not shown) indicated a similar genetic organization of the *pil* operon in *L. lactis* IL1403 and in the natural lactococci strains studied (similar gene order, presence of a single *srtC* gene, and high level of DNA sequence identity).

Involvement of Pili in Auto-aggregation and Biofilm Formation

Bacterial auto-aggregation mediated by the *pil* operon. In the course of this work, we observed that some of the genetic constructs expressed in *L. lactis* IL1403 induced an auto-aggregation phenotype in liquid cultures. To test whether pili contribute to this phenotype, a macroscopic study was performed using bacterial cultures of the constructed *L. lactis* strains. Overnight liquid cultures showed that the control *L. lactis* IL1403 strain remained mainly as a planktonic suspension and produced a small pellet (Fig. 8), while the IL pPil strain exhibited a clear auto-aggregation phenotype. The same phenotype was observed in the strain over-expressing only *yhgE* and *srtC* genes (*via* IL pPil^{ADAB}), indicating that YhgD and YhhB are dispensable for the auto-aggregation phenotype. In contrast, cultures of $\Delta yhgE$ pPil^{AE} (lacking *yhgE*) or of $\Delta srtC$ pPil* (lacking active *srtC*) failed to auto-aggregate. YhgE and SrtC therefore appear to be the key players in the observed auto-aggregation phenotype. These observations and the roles played by YhgE and SrtC in pilus biogenesis suggest that the auto-aggregation phenotype is mediated by the pili.

Biofilm formation. To assess whether the presence of pili on the cell surface of *L. lactis* influenced its capacity to form biofilms on solid surfaces, the three-dimensional structure of lactococcal biofilms was studied using confocal laser scanning microscopy

Table 1. Bacterial strains and plasmids used in this study.

Strain or plasmid	Relevant characteristic(s)*	Reference
Strain		
<i>E. coli</i>		
	<i>E. coli</i> TG1 (Invitrogen)	[97]
<i>L. lactis</i> IL1403		
VE57034	Wild-type (WT), plasmid-free strain	[109]
VE17061	WT, pIL253, Em ^r (control)	This study
VE17173	WT, pVE5618, Em ^r (IL pPil)	This study
VE17148	WT, pVE5585, Em ^r (IL pPil ^{ΔD})	This study
VE17183	WT, pVE5621, Em ^r (IL pPil ^{ΔDΔB})	This study
<i>L. lactis</i> Δ <i>srtC</i>		
VE5760	<i>srtC</i> deleted <i>L. lactis</i> IL1403 (Δ <i>srtC</i>)	This study
VE17191	Δ <i>srtC</i> , pVE5624, Em ^r (Δ <i>srtC</i> pPil*)	This study
<i>L. lactis</i> Δ <i>srtA</i>		
VE5775	<i>srtA</i> deleted <i>L. lactis</i> IL1403 (Δ <i>srtA</i>)	[34]
VE17174	Δ <i>srtA</i> , pVE5618, Em ^r (Δ <i>srtA</i> pPil)	This study
VE5802	Δ <i>srtA</i> , <i>psrtA</i> , Tet ^r (Δ <i>srtA psrtA</i>)	[34]
VE17176	Δ <i>srtA psrtA</i> , pVE5618, Em ^r Tet ^r (Δ <i>srtA psrtA</i> pPil)	This study
<i>L. lactis</i> Δ <i>yhgE</i>		
VE17187	<i>yhgE</i> deleted <i>L. lactis</i> IL1403 (Δ <i>yhgE</i>)	This study
VE17190	Δ <i>yhgE</i> , pVE5623, Em ^r (Δ <i>yhgE</i> pPil ^{ΔE})	This study
<i>L. lactis</i> isolates		
2276-89	isolated from blood	[110]
2885-86	isolated from a wound	[110]
2742-86	isolated from blood	[110]
1585-85	isolated from blood	[110]
1385-85	isolated from blood	[110]
1384-85	isolated from blood	[110]
810-85	isolated from eye	[110]
868-78	isolated from urine	[110]
KF147	isolated from mung bean	[111]
KF282	isolated from cress	[111]
NCDO2118	Isolated from frozen peas	C. Delorme ⁵
Plasmid		
PCR [®] II-Blunt-TOPO (pTOPO)	ColE1, Kan ^r	Invitrogen
pIL253	pAMβ1, Em ^r	[70]
pG ⁺ host9	Ts derivative of pWV01, Em ^r	[112]
pDelB1	1497 bp upstream of <i>srtC</i> cloned into pG ⁺ host9, Em ^r	This study
pDelB	1497 bp upstream of <i>srtC</i> and 997 bp downstream of <i>srtC</i> cloned into pG ⁺ host9, Em ^r	This study
<i>psrtA</i>	pIL2608:: <i>srtA</i> , Tet ^r	[34]
pVE5618	pIL253::P23- <i>yhgD-yhgE-srtC-yhhB</i> , Em ^r (pPil)	This study
pVE5585	pIL253::P23- <i>yhgE-srtC-yhhB</i> , Em ^r (pPil ^{ΔD})	This study
pVE5621	pIL253::P23- <i>yhgE-srtC</i> , Em ^r (pPil ^{ΔDΔB})	This study
pVE5623	pIL253::P23- <i>yhgD-srtC-yhhB</i> , Em ^r (pPil ^{ΔE})	This study
pVE5624	pIL253::P23- <i>yhgD-yhgE-srtC*-yhhB</i> , Em ^r (pPil*)	This study
pVE5615	pIL253::P23:: <i>emm6</i> , Em ^r	This study
pVE5619	pIL253::P23, Em ^r	This study
pVE16009	pTOPO:: <i>yhgD-yhgE-srtC-yhhB</i> , Kan ^r	This study
pVE16030	1540 bp downstream of <i>yhgE</i> cloned into pTOPO, Kan ^r	This study
pVE16031	1603 bp upstream of <i>yhgE</i> cloned into pTOPO, Kan ^r	This study

Table 1. Cont.

Strain or plasmid	Relevant characteristic(s)*	Reference
pVE5329	1659 bp of pVE16031 cloned into pVE16030, Kan ^r	This study
pVE16021	pG ⁺ host9::pVE5329, Kan ^r Em ^r	This study

*ColE1 and pAMβ1 refer to the replicon; Tet^r, tetracycline resistance; Em^r, erythromycin resistance; Kan^r, kanamycin resistance; *srtC**, mutated *srtC* gene encoding an inactive sortase C; plasmid and strain designations used in the text are indicated in parentheses.

⁵Christine Delorme, INRA, Micalis-UMR1319, F78350-Jouy-en-Josas.

doi:10.1371/journal.pone.0050989.t001

(CLSM). Lactococcal biofilms were observed at 4 and 15 h of growth and images corresponding to three-dimensional reconstructions from confocal stack images are shown in Fig. 9 and Fig. S3. As described for *L. lactis* MG1363 [78], the control *L. lactis* IL1403 strain quickly developed a compact and uniform biofilm on the surface (Fig. 9A). In contrast, the pili-displaying IL pPil strain expanded from clustered bacteria that were distributed as patches on the surface. Over time, confluence of these bacterial patches formed highly reticulated biofilms that appeared heterogeneous, rough and aerial (Fig. 9A). In an attempt to assign this reticulated biofilm phenotype of pilated bacteria to specific pilin proteins, the different *L. lactis* strains constructed were further analyzed. When either *yhgE* ($\Delta yhgE$ pPil^{AE}) or *srtC* ($\Delta srtC$ pPil*) was omitted, the observed biofilms appeared similar to those obtained with the control *L. lactis* IL1403 strain (Fig. 9A and B) indicating that pili are responsible for the aspects of the biofilm produced by the IL pPil strain. In contrast, *L. lactis* IL pPil^{AD} showed the same reticulated biofilm as the IL pPil strain suggesting that YhgD is dispensable for this phenotype (Fig. 9B). Interestingly, when both *yhgD* and *yhhB* were missing in the over-expressed operon, the resulting biofilms of *L. lactis* IL pPil^{ADAB} lost their patchy and aerial structure while they remained rougher than the biofilm of the control *L. lactis* IL1403 strain (Fig. 9A and B). To examine further structural parameters of the above observed biofilms, the maximum height of biofilms was quantified from CLSM image series. This revealed that *L. lactis* IL pPil showed a maximum height that was significantly higher than that of the control *L. lactis* IL1403 strain (Fig. 10, $P < 0.05$). The same observations were made for the IL pPil^{AD} strain ($P < 0.05$). In contrast, strains that over-expressed an operon lacking *yhhB*, *yhgE* or an active *srtC* gene showed biofilms with heights comparable to that of the control *L. lactis* IL1403 strain ($P > 0.05$). Attempts to correlate those various phenotypes (Table 2) show that while the cap pilin YhgD is dispensable for pili display, auto-aggregation phenotype, and reticulated biofilm, the basal pilin YhhB is involved in pili display and reticulated biofilm phenotype.

Discussion

Study of pilus biogenesis in Gram-positive bacteria is relatively recent compared to Gram-negative species. Most of the studies conducted so far have focused on pathogens because of the role often played by pili in virulence [79]. Pili are long filaments displayed on bacterial surface and due to their adhesive properties are involved in the first stages of host colonization [47]. In Gram-positive pathogens, study of the mechanism of pilus assembly and the functions of pili in the genera *Actinomyces*, *Bacillus*, *Corynebacterium*, *Enterococcus* and *Streptococcus* has been considerable in recent years [22,37,38,39,40,41,42,43,44,45,46,80]. The ultimate objectives of these studies are to find new drug targets and to characterize pili components as new vaccine candidates [52,81]. In LAB, reports on the presence of pili are rare. It is only recently

that pili were characterized in *Lactobacillus rhamnosus* GG [58,60] and were shown to drive mucosal adhesion allowing gastrointestinal tract colonization by this probiotic bacterium [58,82]. In spite of substantial research efforts on the biology of *L. lactis*, another LAB, pili have never been described in this bacterium. In a previous study we reported the identification of two putative sortase genes in the genome of *L. lactis* and characterized one of them as encoding the housekeeping class A sortase that anchored LPxTG proteins to the cell wall [34]. The other sortase, a class C sortase, did not appear to be involved in cell wall anchoring of the studied LPxTG proteins (data not shown) and this prompted us to study its possible function.

The pilus biogenesis mechanism dissected in *L. lactis* can be schemed as a 2-step process *i.e.* polymerization of pilin subunits and cell wall anchoring of the nascent pilus.

Polymerization of Pilin Subunits

All the components for pilus assembly in *L. lactis* were found to form an operon structure comprising 3 pilin genes and one sortase C gene. Upon constitutive over-expression of the *pil* operon, the pili detected at the surface of *L. lactis* were formed by pilin polymerization catalyzed exclusively by SrtC since a single amino acid substitution in the active site of SrtC abrogated pilin polymerization. This confirms the function of class C sortases as pilus-dedicated sortases [24]. *L. lactis* pili consist of polymerized YhgE that forms the backbone pilin, YhgD that corresponds to the cap pilin and YhhB that is the pilus base pilin. These respective localizations of pilins are in line with the genetic organization of the *pil* operon (*yhgD-yhgE-yhhA-yhhB*) since YhgD whose structural gene is the first in the operon, would be the first pilin to be translated and exported through the membrane, forming the tip of the growing pilus. The respective localizations of pilins in the pilus are also consistent with the specific motifs detected in each pilin. YhgE is the only pilin that contains both a pilin and an E-box motifs, 2 features that appear crucial for most backbone pilins [83]. As for YhhB, the presence of a pilin motif would allow transpeptidation with an LPxTG motif of the adjacent YhgE pilin while its own LPxTG motif would be involved in an isopeptide bond with the peptidoglycan precursor lipid II. YhgD which appeared devoid of a consensus pilin motif could only be engaged at the tip of the pilus through an isopeptide bond between its LPxTG motif and the Lys residue present in the pilin motif of the adjacent YhgE pilin. However, few YhgD pilin subunits were also present in the core of the pilus fibers. Observations of ancillary pilins being localized at various loci in the pilus fibers have also been made in other studies of Gram-positive pili [37,48,60,71] while the structural studies performed so far concluded on an exclusive localization of the 2 pilins at the tip and at the base of the pilus, respectively [55,61,84]. In the case of YhgD, its apparent presence in the core of the pili might be a consequence of the observed tangling of pili or might result from limitations inherent

Figure 4. Immunolocalization of the YhgE backbone pilin by TEM. Negative staining of *L. lactis* strains was performed using phosphotungstic acid. Strains were immobilized on Formvar-carbon-coated nickel grids and pilins were detected using as primary antibodies, guinea-pig anti-YhgE and rabbit anti-YhgD polyclonal antibodies. The preparations were treated with secondary antibodies consisting of anti-guinea-pig conjugated to 5 nm gold beads for YhgE and anti-rabbit conjugated to 15 nm gold beads for YhgD. Red arrowheads, YhgE pilin subunits present in the pilus fibers or in the cell wall; blue arrows, YhgD pilin subunits. Control refers to *L. lactis* IL1403 strain harboring pIL253 plasmid and IL pPil to *L. lactis* IL1403 strain in which the *pil* operon is overexpressed (Table 1). (Scale bars, 200 nm). doi:10.1371/journal.pone.0050989.g004

to immunogold labeling studies. Alternatively, we cannot exclude that YhgD is indeed assembled within the pilus backbone as some pilins devoid of a recognizable pilin motif were shown to be polymerized through a lysine residue that did not lie within a pilin motif [51,55].

Tethering of the Pilus Fibers to the Cell Wall

The linkage of the nascent pilus fibers to the cell wall relies on the housekeeping sortase A of *L. lactis* since a single *srtA* gene deletion mutant released the majority of pili in the medium. This indicates that SrtC is unable to catalyze this step in pilus assembly.

Figure 5. Immunolocalization of the YhhB basal pilin. Negative staining of *L. lactis* strains was performed using phosphotungstic acid. Strains were immobilized on Formvar-carbon-coated nickel grids and pilins were detected using as primary antibodies, guinea-pig anti-YhhB polyclonal antibodies. The preparations were treated with secondary antibodies consisting of anti-guinea-pig conjugated to 15 nm gold beads. The negatively stained pili are indicated by black arrows and the YhhB pilin is indicated with purple arrowheads. Control refers to *L. lactis* IL1403 strain harboring pIL253 plasmid and IL pPil to *L. lactis* IL1403 strain in which the *pil* operon is overexpressed (Table 1). (Scale bars, 200 nm).
doi:10.1371/journal.pone.0050989.g005

Figure 6. Immunolocalization of the YhgE shaft pilin and of the YhgD cap pilin by SEM. Fixed bacteria were applied to glass cover slips and stained with primary antibodies consisting of guinea-pig anti-YhgE and rabbit anti-YhgD polyclonal antibodies. Preparations were further incubated with colloidal-gold-conjugated secondary antibodies anti-guinea-pig-15 nm gold beads and anti-rabbit-25 nm gold beads. The backbone (YhgE) and cap (YhgD) pilin subunits are indicated with small pink and large green arrowheads, respectively. Control refers to *L. lactis* IL1403 strain harboring pIL253 plasmid and IL pPil to *L. lactis* IL1403 strain in which the *pil* operon is over-expressed (Table 1). (Scale bars, 500 nm).
doi:10.1371/journal.pone.0050989.g006

Figure 7. Distribution of YghE in cell wall and supernatant fractions of *L. lactis* strains. Equivalent protein amounts from control strain and of derivatives expressing all or parts of the *pil* operon were separated on 3–8% gradient Tris-acetate Criterion XT SDS-PAGE gel and were detected by immunoblotting. A, Analysis of cell wall-anchored proteins; B, Analysis of both cell wall-anchored proteins and of supernatant-released proteins. Control refers to *L. lactis* IL1403 strain harboring the pIL253 plasmid. For strain designation, see Table 1. The positions of molecular mass standards (in kilodaltons) are indicated and the YghE monomer is indicated by a black arrow. doi:10.1371/journal.pone.0050989.g007

The same observation was made in some other Gram-positive bacteria [48,49], unlike in *S. pneumoniae* in which a class C sortase is also implicated in cell wall anchoring of pili [50]. Another essential

component in cell wall tethering of the pilus fiber is the basal pilin YhhB as deletion of its structural gene induced the release of pili in the medium. This function of YhhB could require a proline-rich

Figure 8. Auto-aggregation phenotype of *L. lactis* cultures. Strains over-expressing all or parts of the *pil* operon as indicated above the pictures were grown overnight under static conditions. Control refers to *L. lactis* IL1403 strain harboring the pIL253 plasmid. For strain designation, see Table 1. doi:10.1371/journal.pone.0050989.g008

tail (PPNKPKPAPKPIEVPKAP) located before the LPxTG sorting motif of this pilin. Such tails forming a polyproline-II (PPII)-like helix were recently identified in other basal pilins and are believed to facilitate cell wall anchoring of pilus fibers [55]. Our observation that the absence of YhhB induces pili release in the medium suggests that the backbone pilin YhgE is not efficiently processed by SrtA in the transpeptidation reaction between the LPxTG motif of YhgE and an amino acid residue of the peptidoglycan precursor lipid II. Probably, SrtC has a higher affinity for YhgE than SrtA does, raising the yet unanswered question of the determinants of substrate specificity of sortases. Interestingly, *L. lactis* pili appeared in distinct foci. This raises the question of the underlying mechanism allowing pili deposition at discrete foci on the cell surface. There is increasing evidence that pilin secretion, processing, and polymerization as well as the anchoring of the pilus to lipid II intermediate take place in the vicinity of the division septum at a unique microdomain of the bacterial membrane termed the ExPortal [72,85,86,87]. This focal localization of sortases and LPxTG proteins involves a protein signature consisting of a positively charged domain flanking a transmembrane helix [72]. Such domain is present in sortases A and C of *L. lactis* IL1403 as well as in pilins YhgD, YhgE, and YhhB suggesting that a similar phenomenon takes place during pilus biogenesis in *L. lactis*. The mechanism for further distribution of the pili from the septum to distinct foci of the cell surface is unclear. As the pili of *L. lactis* are anchored to the cell wall by sortase A, a distribution pattern similar to that proposed for sortase A substrates could occur. This includes colocalization of SecA, SrtA and LPxTG substrates at the division septa where peptidoglycan synthesis occurs and distribution at discrete surface foci as the peptidoglycan expands [72,86,88].

Biofilm formation is a complex process that comprises several distinct stages. The same bacterial species can form biofilms of different architectures depending on various factors including growth media, cell surface physicochemical properties and type of surface on which biofilm is built. Pili are known to be involved in biofilm formation in both Gram-positive and Gram-negative bacteria [89,90]. Pili, by their adhesive properties can mediate early attachment to surfaces and cell to cell interaction leading to auto-aggregation and ultimately to biofilm formation [91]. In this study, we have shown that *L. lactis* cells that display pili induce auto-aggregation in liquid cultures and formation of thicker biofilms than the wild-type strain. Since YhgE is the major pilin in *L. lactis*, we believe that it promotes the auto-aggregation of lactococcal cells and ultimately the thicker biofilm. We did not identify any adhesive domain in the YhgE sequence. However, YhgE contains a Cna-B domain at its C-terminal region. This domain is found in the *Staphylococcus aureus* collagen-binding surface

Figure 9. Three-dimensional biofilm structures of *L. lactis* IL1403 strains obtained from confocal image series. Control *L. lactis* IL1403, IL pPil, and derivative strains were analyzed after 4 and 15 h growth in microtiter plates at 30°C under static conditions. Image analyses were performed using IMARIS software. A, 4 and 15 h biofilms; B, 15 h biofilms. For strain designation, see Table 1. (Scale bars, 50 μm). doi:10.1371/journal.pone.0050989.g009

protein. Structural analyses have suggested that it forms a stalk in *S. aureus* collagen-binding proteins that positions the collagen-binding domain ideally for interaction with its ligand [67]. Cna-B domains are also present in the pilus tip pilin PilA of GBS in which they flank a von Willebrand adhesion domain [48]. These are evidences pointing to the existence of adhesion domains in the sequence of YhgE. These domains remain however to be identified.

Pili detected at the surface of *L. lactis* IL1403 were only observed when the *pil* operon was constitutively expressed from a plasmid. It is possible that under the growth conditions we used, the expression of the pilus operon is too low for the pili to be detected by our methods of analysis. One could speculate that when *L. lactis* is placed under a suitable environment, regulatory factors promote transcriptional activation of the operon and/or a stabilization of the messenger leading to production and display of pili at the bacterial surface. In this regard, it would be interesting to test a possible involvement of the *yhgC* gene located upstream of the pilus operon that encodes a Rgg-type regulator [92]. It would also be worth looking for growth conditions and/or culture media in which expression of *pil* operon and production of pili is favored.

This work represents the first comprehensive study of pilus biogenesis in a non-pathogenic model organism. Using a wide range of approaches including molecular biology, immunochemistry, and imaging, we demonstrated the functionality of the pilus gene cluster of *L. lactis* IL1403 and showed the respective contribution of lactococcal sortases and pilins in pilus biogenesis. This observation made on a model laboratory *L. lactis* strain was

Table 2. Pili display and related auto-aggregation and biofilm phenotypes in *L. lactis* IL pPil and derivatives.

Strain*	Pili display	Auto-aggregation	Reticulated biofilms
IL pPil	+	+	+
Δ srtC pPil*	–	–	–
IL pPil ^{ΔD}	+	+	+
Δ yhgE pPil ^{ΔE}	–	–	–
IL pPil ^{ΔDΔB}	–	+	–

*for strain designation, see Table 1.
doi:10.1371/journal.pone.0050989.t002

Figure 10. Maximum height of biofilms obtained with *L. lactis* strains. Strains that yielded biofilms whose maximum height measured at 4 and 15 h of growth was significantly different ($P < 0.05$) to that of control *L. lactis* IL1403 are marked by asterisks. Standard error is indicated. For strain designation, see Table 1. Indicated values are the mean of 3 determinations per experiment. doi:10.1371/journal.pone.0050989.g010

validated in natural *L. lactis* isolates in which pili were detected. This corroborates another current study performed in a vegetal *L. lactis* isolate which displays pili at its surface (Chapot-Chartier, personal communication). Altogether, these results indicate that pili production is a spread trait in natural and non modified lactococci strains. Dairy *L. lactis* strains might have evolved towards reduced biosynthetic capacities as they adapted to new nutrient-rich environment such as milk. This has been observed for other traits such as carbohydrate catabolic capacities and amino acid prototrophy that are higher in strains derived from vegetal environments than in dairy strains [93,94,95]. Since pili greatly modify the lifestyle of lactococci, our present knowledge of the interaction of lactococci with its environment, often acquired with dairy, pili-devoid laboratory strains, should be revisited. In some applications in which *L. lactis* is or could be used, such as food fermentations and probiotics, pili might be important players in interaction of lactococci with food matrices or with components of the gastrointestinal tract.

Experimental Procedures

Bacteria, Plasmids, and Media

Bacterial strains and plasmids used in this study are listed in Table 1. Static cultures of *L. lactis* were prepared in M17 [96] containing 0.5% glucose, or in Brain Heart Infusion (Difco, Detroit, MI) media at 30°C unless otherwise mentioned. *Escherichia coli* were grown in LB (Luria-Bertani) broth supplemented with thymine at 37°C upon shaking [97]. The following antibiotics were used as required: for *E. coli*, erythromycin (150 μg/mL), and kanamycin (50 μg/mL); for *L. lactis*, erythromycin (5 μg/mL), kanamycin (400 μg/mL), and tetracycline (5 μg/mL).

General DNA Manipulation and Transformation Procedures

General molecular biology techniques were performed essentially as described [97]. Plasmids were purified from *E. coli* and *L. lactis* as described [98,99]. Plasmids were introduced into *L. lactis* by electroporation [100] and into *E. coli* by the heat shock method [97]. Restriction and modification enzymes were purchased from New England Biolabs (Ipswich, MA, USA). PCR primers were purchased from Eurogentec (Angers, France) and are listed in Table S1. All genetic constructs were verified by DNA sequencing.

RNA Extraction

Total RNAs were extracted from 20 mL of bacterial cultures collected at the exponential growth phase ($OD_{600\text{ nm}} \sim 0.5$) and at the beginning of the stationary phase ($OD_{600\text{ nm}} \sim 1.5$). Cells were harvested by a rapid centrifugation (6 000 g, 1 min) and suspended in 400 μL TE buffer (10 mM Tris-HCl, pH 8.0, 1 mM EDTA) and 500 μL phenol-chloroform 5:1 (v:v) before being transferred into 1.5 mL microtubes containing 0.5 g of 0.1 mm diameter glass beads (Sigma Aldrich, Saint Louis, MO, USA), 15 μL of 20% SDS and 30 μL of 3 M sodium acetate (pH 4.8). Cells were disrupted using a Fast Prep FP120 system (Bio1001; Thermo Electron Corporation) at maximum speed for 40 seconds. After centrifugation at 13 000 g for 20 min at 4°C, the aqueous phase was recovered, and RNA was purified with 500 μL chloroform: isoamyl alcohol (v:v). Total RNA was purified using the High Pure RNA Isolation kit (Roche, Mannheim, Germany) according to manufacturer's protocol. Extracts were adjusted to about 0.2 or 0.5 μg/μL to perform rigorous DNase treatments using a DNA-free kit (Ambion, Austin, TX, USA) according to the manufacturer's instructions. RNA concentration and purity were assessed by the $A_{260\text{ nm}}/A_{230\text{ nm}}$ and $A_{260\text{ nm}}/A_{280\text{ nm}}$ ratios,

respectively [101] using a NanoDrop ND-1000 Spectrophotometer (NanoDrop Technologies, Wilmington, DE, USA).

Reverse Transcription - PCR

Reverse transcription was processed from 4 µg of total RNA. RNA was treated at 65°C during 5 min to denature RNA secondary structures and annealed with specific primer yhhB2 or PrSorB4 (Table S1) during 10 min at 20°C. cDNA was synthesized by a 10 h reverse transcription PCR at 42°C using Primescript Reverse transcriptase (Clontech, Ozyme, Saint-Quentin-en-Yvelines, France) and UltraPure dNTP (Clontech), followed by enzyme inactivation (15 min at 70°C). PCR reactions using the cDNA as template were performed with yhgC1/yhgD2, PrSorA2/PrSorD3 and yhgD6/yhhB3 primer pairs derived from the *srtC* locus sequence (Table S1). The absence of genomic DNA in RNA samples was checked by PCR using the RNA extracts as template.

Construction of Unmarked Deletion of the *srtC* Gene in *L. lactis* IL1403

The *srtC* gene (*yhhA*) of *L. lactis* IL1403 was deleted using the pG⁺host-based allelic exchange method [102].

Construction of the plasmid used for *srtC* deletion. To construct the *srtC*-deleting plasmid, the 5' flanking region was amplified using primers SrtB1/SrtB2 (Table S1). The PCR product was treated with *XhoI* and *ClaiI* and cloned into pG⁺host9 restricted with *NsiI-EcoRV* to yield the pDelB1 plasmid (Table 1). The 3' flanking region was amplified with primers SrtB3/SrtB4 (Table S1) and the product was digested with *SpeI* and *SacII*, and then cloned into pDelB1 treated with *NsiI-EcoRV* to yield the pDelB plasmid (Table 1).

Construction of a Δ *srtC* chromosomal mutant. The pDelB plasmid was established in *L. lactis* IL1403. The resulting strain was grown overnight at 30°C in the presence of erythromycin. Culture dilutions were plated onto erythromycin containing BHI plates and incubated 48 hours at 37°C (a non-permissive temperature for pG⁺host9 replication). The erythromycin-resistant colonies obtained harbored the pDelB plasmid integrated in the chromosome, resulting in the duplication of the region upstream and downstream of *srtC* gene. Selected integrants were grown overnight at 37°C in BHI broth containing erythromycin. Cultures were then diluted 1/100 in BHI without erythromycin and grown at 30°C to OD₆₀₀ ~0.8. At this temperature the replication origin of pG⁺host9 is active which favors plasmid excision. To eliminate the excised plasmid, dilutions of the cultures were plated onto BHI plates lacking erythromycin, and incubated at 37°C. Strain in which *srtC* was deleted was identified by both PCR using primers that flanked *srtC* locus genes and Southern blot analysis. The obtained mutant (VE5760, Table 1) showed bacterial morphology and growth kinetic similar to those of wild type strain (data not shown).

Construction of an In-frame Unmarked Deletion of the *yhgE* Gene in *L. lactis* IL1403

The deletion of the *yhgE* gene was performed essentially as described above for *srtC* gene deletion.

Construction of the plasmid used for *yhgE* deletion. The chromosomal regions upstream and downstream of the *yhgE* gene were PCR-amplified with primer pairs yhgD3/yhgDE and yhgE8/yhhB4, respectively (Table S1). The 1603 bp and 1540 bp products were cloned into pCR[®]II-Blunt-TOPO[®] vector (Invitrogen, Cergy Pontoise, France) to yield pVE16031 and pVE16030 (Table 1), respectively. The 1659 bp *XhoI* fragment

from the pVE16031 plasmid was cloned into the *XhoI* site of the pVE16030 plasmid to yield the pVE5329 plasmid (Table 1). Finally, the *SacII* pVE5329 fragment, containing the *yhgE* flanking regions, was cloned into the *SacII* site of the pG⁺host9 yielding pVE16021 (Table 1).

Construction of the in-frame *yhgE* chromosomal deletion mutant. The Δ *yhgE* mutant was obtained following the same procedure as that for *srtC* chromosomal deletion, except that M17 glucose medium was used with both erythromycin and kanamycin for selection. Strain in which *yhgE* was deleted was identified by both PCR using primers that flanked the *yhgE* gene and by genomic DNA sequencing. The obtained mutant (VE17187, Table 1) showed bacterial morphology and growth kinetic similar to those of wild type strain (data not shown).

Construction of a Plasmid for Over-expression of the Entire Pil Operon

Plasmid pVE5212 [99] was cut with *SacI* and self-ligated to remove the pBluescript part. The resulting pVE5615 plasmid (Table 1) was digested with *EcoRV* and *SmaI*, self-ligated and established into *L. lactis* leading to pVE5619 (Table 1), a ready to use pIL253::P23 plasmid. The full length *pil* operon (from *yhgD* to *yhhB*) was PCR amplified from genomic DNA of *L. lactis* IL1403 using primers yhgD9/yhhC3 (Table S1) and Phusion[®] High-Fidelity DNA Polymerase (Finnzymes, Ozyme, Saint-Quentin-en-Yvelines, France). A novel *ApaI* restriction site was introduced by PCR, just at the 5' of the ATG start codon of *yhgD*. The 7818 bp PCR product was sub-cloned into pCR[®]II-Blunt-TOPO[®] plasmid (Invitrogen) to create pVE16009 (Table 1). The resulting plasmid was digested with *ApaI* and *XhoI* and the 8187 bp fragment was ligated into pVE5619 cut with the same enzymes resulting in pIL253::P23::yhgD-yhgE-srtC-yhhB (pVE5618, Table 1) designated pPil.

Construction of Plasmids for Over-expression of Derivatives of the Pil Operon

Construction of pIL253::P23::yhgD-srtC-yhhB plasmid. To create an in-frame deletion of the *yhgE* gene in pVE5618 obtained above, the upstream and downstream chromosomal regions of the *yhgE* gene were PCR-amplified with the primer pairs yhgD1/yhgDE1 and yhhA9/yhhA10, respectively (Table S1). The 2 obtained amplicons along with primers yhgD1/yhhA10 were used in an overlap PCR [103,104] to generate a portion of the *pil* operon deleted of the *yhgE* gene. The obtained amplicon was cloned into the pCR[®]II-Blunt-TOPO[®] vector (Invitrogen) before being released as a 791 bp *DrdI-PciI* fragment that was cloned into the *DrdI-PciI* pVE5618 plasmid to yield pVE5623 designated pPil^{ΔE} (Table 1).

Construction of plasmid pIL253::P23::yhgD-yhgE-srtC*-yhhB incorporating a Cys/Ala substitution of the SrtC cystein catalytic residue. Substitution of the essential C225 residue of SrtC to an alanine residue was achieved using splicing by overlap extension PCR [104]. The upstream and downstream regions of the cystein residue in *srtC* gene were PCR-amplified with the primer couples yhhA6/yhhA7 and yhhA8/pVE5618a (Table S1), respectively. The two PCR products were used as templates for the overlap extension PCR using primers yhhA6/pVE5618a. The amplicon was cloned into pCR[®]II-Blunt-TOPO[®] vector, then released as a 1837 bp *XhoI-PciI* fragment which was sub-cloned into the *XhoI-PciI* digested pVE5618 plasmid to yield pVE5624 designated pPil* (Table 1).

Construction of pIL253::P23::yhgE-srtC-yhhB plasmid. Portion of the *pil* operon from *yhgE* gene to *yhhB* gene was amplified from *L. lactis* IL1403 genomic DNA using

primers yhgE9/yhhC3 (Table S1). The yhgE9 primer includes an *ApaI* site upstream of the ATG start codon of *yhgE*. The 4143 bp amplified product was digested with *ApaI* and cloned into the 5093 bp *ApaI-SmaI* fragment of pVE5615 to yield pVE5585 designated pPil^{AD} (Table 1).

Construction of pIL253::P23::yhgE-srtC plasmid. Plasmid pVE5585 was digested by *SaII* and *BlnI*, modified using Kleenow large fragment enzyme (New England Biolabs) and T4 DNA polymerase (New England Biolabs) and self-ligated to yield pVE5621 designated pPil^{ADAB} (Table 1).

Production of Anti-pilin Antibodies

Portion of genes *yhgD*, *yhgE*, and *yhhB* encoding the three putative pilin proteins, were PCR-amplified from *L. lactis* IL1403 genomic DNA using primer pairs yhgD8/yhgD13, yhgE1/yhgE2 and yhhB1/yhhB2, respectively (Table S1). Purified PCR products were cloned into *E. coli* expression vector pET200/D-TOPO (Invitrogen) for *yhgD* and pET101/D-TOPO (Invitrogen) for *yhgE* and *yhhB*, to produce 6xHis-tagged recombinant proteins. The obtained plasmids were transformed into *E. coli* Top10 or BL21 codon+ (for vector containing portion of the *yhhB* gene). For both YhgE and YhhB, recombinant proteins were purified with Econo-Pac columns (BioRad, Marnes-la-Coquette, France) according to the manufacturer's instructions and used for custom antibody production in guinea-pigs (Centre de Production Animale, Olivet, France). For YhgD recombinant protein, a SDS-PAGE protein band at the expected size, was verified by MALDI-TOF analysis at the PAPPISO platform (<http://pappiso.inra.fr/>) and used for custom antibody production in rabbits (Covalab, Villeurbanne, France). Polyclonal antibodies were produced according to the immunization protocol of the manufacturers.

Extraction of Cell Wall Anchored and Culture Supernatant Proteins and Western Blot Analyses

To study pilin monomers and polymers in *L. lactis* strains, the extraction method described by Garandeau *et al.* [29] and used by Konto-Ghiorghi *et al.* [48] to study pili in *S. agalactiae* was adopted. Overnight bacterial cultures (10 mL) were centrifuged at 2 300 *g* for 10 min. Proteins from 1.6 mL of the culture supernatants were obtained by precipitation using trichloroacetic acid (TCA) at 16% final concentration. After 20 min on ice, samples were centrifuged for 15 min at 4°C and 15 000 *g*. Pellets were resuspended in 8 µL per OD₆₀₀ unit of 50 mM NaOH [99] and an equal volume of 2×loading buffer [105] was added. To prepare cell wall protein fractions, the bacterial pellets from the above overnight culture were resuspended in 500 µL of 4% SDS –0.5 M Tris-HCl pH 8. The bacterial suspensions were boiled for 10 min and then centrifuged at 2 300 *g* for 5 min. The pellets were washed once in 0.5 M Tris-HCl pH 8 and resuspended in 100 µL per OD₆₀₀ unit in 1×loading buffer. When protein concentration was to be measured, the BioRad protein assay (BioRad) was used following the manufacturer's instructions. All protein extracts were boiled 10 min and equal amounts of proteins were separated in 3–8% gradient SDS-PAGE gels (Criterion XT Tris-acetate, BioRad). Polyvinylidene difluoride membranes (Millipore, Billerica, MA, USA) were used for electrotransfer and they were blocked in PBS containing 10% milk (w:v) for 2 h. Pilin proteins were detected using specific primary polyclonal antibodies (see below) and horseradish peroxidase-coupled specific secondary antibodies. Detection was performed using the Immobilon Western Chemiluminescent HRP Substrate (Millipore) according to the manufacturer's recommendations.

Atomic Force Microscopy Imaging of Bacteria

Bacteria were grown overnight in tubes or on plates, washed in Phosphate Buffered Saline (PBS) and fixed in 3% paraformaldehyde (PFA) in PBS during 20 min. Fixed bacteria were successively washed in PBS and in distilled water. Bacterial samples were spotted onto freshly cleaned glass microscope slides and allowed to air-dry at room temperature in a dust-free environment. Surface topology of these bacteria was characterized by Atomic Force Microscopy (AFM) in contact mode (PicoSPM, Molecular Imaging, ScienTec, Palaiseau, France) operating under air at 22°C. For these experiments, we used a cantilever (silicon nitrides gold-coated oxide-sharpened, ScienTec, Palaiseau, France) with a spring constant of ~ 0.38 N.m⁻¹. Topographic, deflection and friction images were acquired at a scanning rate of 1 line/s and for 512 lines/image.

Immunogold Labeling and Electron Microscopy

Two electron microscopy methods, transmission electron microscopy (TEM) and scanning electron microscopy (SEM), were used. Bacteria from overnight cultures were harvested and washed in PBS before fixation with PFA 3% during 30 min at room temperature.

For TEM, fixed bacteria were harvested, and resuspended in PBS. Formvar-carbon-coated nickel grids were floated on drops of fixed bacteria. For SEM analyses, fixed bacteria were directly applied to glass cover slips. For both techniques, after 20 min at room temperature, samples were washed twice in PBS for 5 min and submitted to three consecutive 5 min incubations in PBS supplemented with NH₄Cl 50 mM followed by three PBS washes. Standard immunology procedure was followed: briefly, samples were blocked with PBS 1% BSA 0.1% BSAc (Aurion, Wageningen, The Netherlands) for 30 min, and incubated for 2 hours with one or two of the following primary antibodies, *i.e.* the YhgE guinea-pig, the YhgD rabbit polyclonal antibodies, and the YhhB guinea-pig antibodies. Preparations were washed and incubated for 1 h with the conjugated to colloidal gold secondary antibodies, the guinea-pig conjugated to gold beads (British BioCell, Cardiff, UK or Aurion, Wageningen, The Netherlands) and the rabbit conjugated to gold beads (Aurion, Wageningen, The Netherlands). Samples were washed with PBS.

For TEM, samples were fixed in PBS containing 2.5% glutaraldehyde for 5 min before consecutive washes in PBS and in distilled water. Negative staining was performed using phosphotungstic acid. Examination was made using a Zeiss EM902 electron microscope operated at 80 kV (Carl Zeiss – France), and images were acquired with a charge-coupled device camera (Megaview III) and analysed with ITEM Software (Eloïse, France) at the MIMA2 Platform (<http://mima2.jouy.inra.fr>).

For SEM, samples were fixed overnight in PBS containing 1% glutaraldehyde, washed in PBS and then incubated in 50% ethanol during 15 min. Bacteria were dehydrated through a graded series of ethanol (from 50 to 100%) followed by critical point drying with CO₂. Dried specimens were sputter coated with palladium, with a GUN ionic evaporator PEC 682 and were examined and photographed at the MIMA2 platform (<http://mima2.jouy.inra.fr>) with a Hitachi S-4500 Scanning Electron Microscope field emission scanning electron microscope operating at 5 kV.

Biofilm Formation Assays

Biofilms structural dynamic of *L. lactis* strains in M17 medium supplemented with 0.5% glucose and erythromycin on polystyrene 96-well microtiter plates (Greiner Bio-one, France) with µclear[®] base (Polystyrene, thickness of 190±5 µm) were studied as

described previously [106]. Briefly, overnight cultures were used to inoculate the growth medium to an OD_{600 nm} of 0.01 and 250 μ L of those adjusted cultures were dispensed into the wells. After 1 h of adhesion at 30°C, the liquid was delicately removed and refilled with 250 μ L of sterilized medium. The plates were incubated at 30°C for 4 or 15 hours. Biofilms were stained during 15 min with M17 containing 5 μ M Syto 9 (Invitrogen), a cell permeant green fluorescent nucleic acid marker. The stained biofilms were observed using CLSM (Leica SP2 AOBs, LEICA Microsystems, France) at the MIMA2 microscopic platform (<http://mima2.jouy.inra.fr>). All biofilms were scanned at 400 Hz using a 10 \times or a 63 \times water immersion objective lens. Fluorescently stained bacteria were excited at 488 nm with an Argon laser beam, and the emitted fluorescence collected in the range 500–600 nm on a photomultiplier. The assay was performed in two independent experiments, each in duplicate for each strain and stacks were acquired at different area in each well. Image analysis was performed using IMARIS 7.0 software (Bitplane, Switzerland) to reconstruct three-dimensional projections of biofilm structures. Maximum height of biofilms was extracted from CLSM images series using the Leica LITE software. Statistical analyses (one-way ANOVA) were performed using Statgraphics v6.0 software (Manugistics, Rockville, USA). Significance was defined as a *P* value associated with a Fisher test value lower than 0.05.

In silico Analyses

Search for sortase homologs was performed using BLAST (www.ncbi.nlm.nih.gov/genomes/blast.cgi?gi=171). Analyses of DNA for open reading frames were performed using the EasyGene 1.0 server of the Center for Biological Sequence Analysis (<http://www.cbs.dtu.dk/services/EasyGene/>). Promoter prediction was conducted using the PPP software from the MolGen bioinformatics webtools (http://bioinformatics.biol.rug.nl/web_tools.html). Signal peptide prediction and cleavage site prediction were performed with SignalP4.0 [64]. Transmembrane helices were predicted using the TMHMM server [107]. Search for conserved domains was performed using KEGG database (<http://www.genome.jp/kegg/>).

Supporting Information

Figure S1 TEM images of negatively stained *L. lactis* strains. Control refers to *L. lactis* IL1403 strain harboring pIL253

References

- Bolotin A, Wincker P, Mauer S, Jaillon O, Malarme K, et al. (2001) The complete genome sequence of the lactic acid bacterium *Lactococcus lactis* ssp. *lactis* IL1403. *Genome Res* 11: 731–753.
- Bermudez-Humaran LG, Cortes-Perez NG, Lefevre F, Guimaraes V, Rabot S, et al. (2005) A novel mucosal vaccine based on live *Lactococci* expressing E7 antigen and IL-12 induces systemic and mucosal immune responses and protects mice against human papillomavirus type 16-induced tumors. *J Immunol* 175: 7297–7302.
- Buccato S, Maione D, Rinaudo CD, Volpini G, Taddei AR, et al. (2006) Use of *Lactococcus lactis* expressing pili from group B *Streptococcus* as a broad-coverage vaccine against streptococcal disease. *J Infect Dis* 194: 331–340.
- Dieye Y, Hoekman AJW, Clier F, Juillard V, Boot HJ, et al. (2003) Ability of *Lactococcus lactis* To Export Viral Capsid Antigens: a Crucial Step for Development of Live Vaccines. *Appl Environ Microbiol* 69: 7281–7288.
- Hanniffy SB, Carter AT, Hitchin E, Wells JM (2007) Mucosal Delivery of a Pneumococcal Vaccine Using *Lactococcus lactis* Affords Protection against Respiratory Infection. *Journal of Infectious Diseases* 195: 185–193.
- Mercenier A, Muller-Alouf H, Grangette C (2000) Lactic acid bacteria as live vaccines. *Curr Issues Mol Biol* 2: 17–25.
- Steidler L, Hans W, Schotte L, Neiryck S, Obermeier F, et al. (2000) Treatment of murine colitis by *Lactococcus lactis* secreting interleukin-10. *Science* 289: 1352–1355.
- Hugenholtz J, Sybesma W, Groot MN, Wisselink W, Ladero V, et al. (2002) Metabolic engineering of lactic acid bacteria for the production of nutraceuticals. *Antonie Van Leeuwenhoek* 82: 217–235.
- Ross RP, Galvin M, McAuliffe O, Morgan SM, Ryan MP, et al. (1999) Developing applications for lactococcal bacteriocins. *Antonie Van Leeuwenhoek* 76: 337–346.
- Gaeng S, Scherer S, Neve H, Loessner MJ (2000) Gene Cloning and Expression and Secretion of *Listeria monocytogenes* Bacteriophage-Lytic Enzymes in *Lactococcus lactis*. *Applied and Environmental Microbiology* 66: 2951–2958.
- Loessner MJ (2005) Bacteriophage endolysins - current state of research and applications. *Current Opinion in Microbiology* 8: 480–487.
- Ruyter PGGAd, Kuipers OP, Meijer WC, Vos WMD (1997) Food-grade controlled lysis of *Lactococcus lactis* for accelerated cheese ripening. *Nat Biotech* 15: 976–979.
- O'Callaghan J, Butt A3 LF, MacSharry J, Nally K, O'Toole PW (2012) Influence of Adhesion and Bacteriocin Production by *Lactobacillus salivarius* on the Intestinal Epithelial Cell Transcriptional Response. *Applied and Environmental Microbiology* 78: 5196–5203.
- Chapot-Chartier MP, Vinogradov E, Sadovskaya I, Andre G, Mistou MY, et al. (2010) Cell surface of *Lactococcus lactis* is covered by a protective polysaccharide pellicle. *J Biol Chem* 285: 10464–10471.

plasmid and IL pPil to *L. lactis* IL1403 strain in which the *pil* operon is over-expressed. Pili are indicated by black arrows. (Scale bars, 500 nm).

(TIF)

Figure S2 TEM images of negatively stained *L. lactis* strains. Pili are indicated by black arrows. Strain designation is indicated at the up and right side of the images (see Table 1). (Scale bars, 200 nm).

(TIF)

Figure S3 Three-dimensional biofilm structures of *L. lactis* strains obtained from confocal image series.

Control *L. lactis* IL1403, IL pPil, and derivative strains were analyzed after 4 and 15 h growth in microtiter plates at 30°C under static conditions. Three images per strain are presented. Image analyses were performed using IMARIS software (including shadow projection on the right). For strain designation, see Table 1. (Scale bars, 50 μ m).

(TIF)

Table S1 Oligonucleotides used in this study.

(DOCX)

Acknowledgments

We are grateful to Shaynoor Dramsi and Alexandra Gruss for fruitful and stimulating discussions concerning this work and to Maarten Van De Gugte for critical reading of the manuscript. We also thank William Kelly and Roland Siezen for the gift of *L. lactis* KF147 and KF282 strains, Christine Delorme for that of *L. lactis* NCDO2118, and John Elliott and Michel Yves Mistou for that of clinical *L. lactis* isolates. Julien Deschamps and Celia Palcy are warmly acknowledged for their excellent technical assistance and Alain Guillot for MALDI-TOF analysis. We are indebted to Sophie Chat for her contribution in TEM analyses and to Sylviane Furlan for her advices and help in molecular biology work.

Author Contributions

Conceived and designed the experiments: VO YD RB VJ JCP. Performed the experiments: VO FLC YD JMH CP TM JCP. Analyzed the data: VO FLC YD RB VJ JCP. Contributed reagents/materials/analysis tools: JMH CP TM RB. Wrote the paper: VO YD RB VJ JCP.

15. Delcour J, Ferain T, Deghorain M, Palumbo E, Hols P (1999) The biosynthesis and functionality of the cell-wall of lactic acid bacteria. *Antonie Van Leeuwenhoek* 76: 159–184.
16. Navarre WW, Schneewind O (1999) Surface proteins of Gram-positive bacteria and mechanisms of their targeting to the cell wall envelope. *Microbiol Mol Biol Rev* 63: 174–229.
17. Siciliano RA, Mazzeo MF (2012) Molecular mechanisms of probiotic action: a proteomic perspective. *Curr Opin Microbiol* in press.
18. Habimana O, Le Goff C, Juillard V, Bellon-Fontaine MN, Buist G, et al. (2007) Positive role of cell wall anchored proteinase PrtP in adhesion of lactococci. *BMC Microbiol* 7: 36.
19. Stentz Rg, Jury K, Eaton T, Parker M, Narbad A, et al. (2004) Controlled expression of CluA in *Lactococcus lactis* and its role in conjugation. *Microbiology* 150: 2503–2512.
20. Cossart P, Jonquieres R (2000) Sortase, a universal target for therapeutic agents against Gram-positive bacteria? *Proc Natl Acad Sci U S A* 97: 5013–5015.
21. Comfort D, Clubb RT (2004) A Comparative Genome Analysis Identifies Distinct Sorting Pathways in Gram-Positive Bacteria. *Infect Immun* 72: 2710–2722.
22. Dramsi S, Trieu-Cuot P, Bierné H (2005) Sorting sortases: a nomenclature proposal for the various sortases of Gram-positive bacteria. *Res Microbiol* 156: 289–297.
23. Marraffini LA, Schneewind O (2006) Targeting proteins to the cell wall of sporulating *Bacillus anthracis*. *Mol Microbiol* 62: 1402–1417.
24. Spirig T, Weiner EM, Clubb RT (2011) Sortase enzymes in Gram-positive bacteria. *Molecular Microbiology* 82: 1044–1059.
25. Marraffini LA, Dedent AC, Schneewind O (2006) Sortases and the art of anchoring proteins to the envelopes of gram-positive bacteria. *Microbiol Mol Biol Rev* 70: 192–221.
26. Mazmanian SK, Liu G, Ton-That H, Schneewind O (1999) *Staphylococcus aureus* sortase, an enzyme that anchors surface proteins to the cell wall. *Science* 285: 760–763.
27. Schneewind O, Fowler A, Faull K (1995) Structure of the cell wall anchor of surface proteins in *Staphylococcus aureus*. *Science* 268: 103–106.
28. Barnett TC, Scott JR (2002) Differential Recognition of Surface Proteins in *Streptococcus pyogenes* by Two Sortase Gene Homologs. *J Bacteriol* 184: 2181–2191.
29. Garandeau C, Reglier-Poupert H, Dubail I, Beretti JL, Berche P, et al. (2002) The sortase SrtA of *Listeria monocytogenes* is involved in processing of internalin and in virulence. *Infect Immun* 70: 1382–1390.
30. Igarashi T, Asaga E, Goto N (2003) The sortase of *Streptococcus mutans* mediates cell wall anchoring of a surface protein antigen. *Oral Microbiology and Immunology* 18: 266–269.
31. Lalioui L, Pellegrini E, Dramsi S, Baptista M, Bourgeois N, et al. (2005) The SrtA Sortase of *Streptococcus agalactiae* is required for cell wall anchoring of proteins containing the LPXTG motif, for adhesion to epithelial cells, and for colonization of the mouse intestine. *Infect Immun* 73: 3342–3350.
32. Nobbs AH, Vajna RM, Johnson JR, Zhang Y, Erlandsen SL, et al. (2007) Consequences of a sortase A mutation in *Streptococcus gordonii*. *Microbiology* 153: 4088–4097.
33. Osaki M, Takamatsu D, Shimoyi Y, Sekizaki T (2002) Characterization of *Streptococcus suis* Genes Encoding Proteins Homologous to Sortase of Gram-Positive Bacteria. *J Bacteriol* 184: 971–982.
34. Dieye Y, Oxaran V, Ledue-Clier F, Alkhalaf W, Buist G, et al. (2010) Functionality of sortase A in *Lactococcus lactis*. *Appl Environ Microbiol* 76: 7332–7337.
35. Yeung MK, Donkersloot JA, Cisar JO, Ragsdale PA (1998) Identification of a gene involved in assembly of *Actinomyces naeslundii* T14V type 2 fimbriae. *Infect Immun* 66: 1482–1491.
36. Yeung MK, Ragsdale PA (1997) Synthesis and function of *Actinomyces naeslundii* T14V type 1 fimbriae require the expression of additional fimbria-associated genes. *Infect Immun* 65: 2629–2639.
37. Ton-That H, Schneewind O (2003) Assembly of pili on the surface of *Corynebacterium diphtheriae*. *Mol Microbiol* 50: 1429–1438.
38. Budzik JM, Marraffini LA, Schneewind O (2007) Assembly of pili on the surface of *Bacillus cereus* vegetative cells. *Molecular Microbiology* 66: 495–510.
39. Budzik JM, Oh S-Y, Schneewind O (2008) Cell Wall Anchor Structure of BcpA Pili in *Bacillus anthracis*. *Journal of Biological Chemistry* 283: 36676–36686.
40. Nallapareddy SR, Singh KV, Sillanpaa J, Garsin DA, Hook M, et al. (2006) Endocarditis and biofilm-associated pili of *Enterococcus faecalis*. *J Clin Invest* 116: 2799–2807.
41. Hendrickx AP, Bonten MJ, van Luit-Asbroek M, Schapendonk CM, Kragten AH, et al. (2008) Expression of two distinct types of pili by a hospital-acquired *Enterococcus faecium* isolate. *Microbiology* 154: 3212–3223.
42. Lauer P, Rinaudo CD, Soriani M, Margarit I, Maione D, et al. (2005) Genome analysis reveals pili in Group B *Streptococcus*. *Science* 309: 105.
43. Barocchi MA, Ries J, Zogaj X, Hemsley C, Albiger B, et al. (2006) A pneumococcal pilus influences virulence and host inflammatory responses. *Proc Natl Acad Sci U S A* 103: 2857–2862.
44. Mora M, Bensi G, Capo S, Falugi F, Zingaretti C, et al. (2005) Group A *Streptococcus* produce pilus-like structures containing protective antigens and Lancefield T antigens. *Proc Natl Acad Sci U S A* 102: 15641–15646.
45. Nakata M, Koller T, Moritz K, Ribardo D, Jonas L, et al. (2009) Mode of expression and functional characterization of FCT-3 pilus region-encoded proteins in *Streptococcus pyogenes* serotype M49. *Infect Immun* 77: 32–44.
46. Fittipaldi N, Takamatsu D, de la Cruz Dominguez-Punaro M, Lecours MP, Montpetit D, et al. (2010) Mutations in the gene encoding the ancillary pilin subunit of the *Streptococcus suis* srfF cluster result in pili formed by the major subunit only. *PLoS One* 5: e8426.
47. Proft T, Baker EN (2009) Pili in Gram-negative and Gram-positive bacteria - structure, assembly and their role in disease. *Cell Mol Life Sci* 66: 613–635.
48. Konto-Ghiorgi Y, Mairey E, Mallet A, Dumenil G, Caliot E, et al. (2009) Dual role for pilus in adherence to epithelial cells and biofilm formation in *Streptococcus agalactiae*. *PLoS Pathog* 5: e1000422.
49. Swaminathan A, Mandlik A, Swierczynski A, Gaspar A, Das A, et al. (2007) Housekeeping sortase facilitates the cell wall anchoring of pilus polymers in *Corynebacterium diphtheriae*. *Mol Microbiol* 66: 961–974.
50. LeMieux J, Woody S, Camilli A (2008) Roles of the sortases of *Streptococcus pneumoniae* in assembly of the RfA pilus. *J Bacteriol* 190: 6002–6013.
51. Kang HJ, Coulbaly F, Clow F, Proft T, Baker EN (2007) Stabilizing isopeptide bonds revealed in gram-positive bacterial pilus structure. *Science* 318: 1625–1628.
52. Telford JL, Barocchi MA, Margarit I, Rappuoli R, Grandi G (2006) Pili in gram-positive pathogens. *Nat Rev Microbiol* 4: 509–519.
53. Ton-That H, Marraffini LA, Schneewind O (2004) Sortases and pilin elements involved in pilus assembly of *Corynebacterium diphtheriae*. *Mol Microbiol* 53: 251–261.
54. Budzik JM, Marraffini LA, Souda P, Whitelegge JP, Faull KF, et al. (2008) Amide bonds assemble pili on the surface of bacilli. *Proceedings of the National Academy of Sciences* 105: 10215–10220.
55. Linke C, Young PG, Kang HJ, Bunker RD, Middleditch MJ, et al. (2010) Crystal Structure of the Minor Pilin FctB Reveals Determinants of Group A *Streptococcal* Pilus Anchoring. *Journal of Biological Chemistry* 285: 20381–20389.
56. Foroni E, Serafini F, Amidani D, Turroni F, He F, et al. (2011) Genetic analysis and morphological identification of pilus-like structures in members of the genus *Bifidobacterium*. *Microbial Cell Factories* 10: S16.
57. Gilad O, Svensson B, Viborg AH, Stuer-Lauridsen B, Jacobsen S (2011) The extracellular proteome of *Bifidobacterium animalis* subsp. *lactis* BB-12 reveals proteins with putative roles in probiotic effects. *Proteomics* 11: 2503–2514.
58. Kankainen M, Paulin L, Tynkkyinen S, von Ossowski I, Reunanen J, et al. (2009) Comparative genomic analysis of *Lactobacillus rhamnosus* GG reveals pili containing a human-mucus binding protein. *Proc Natl Acad Sci U S A* 106: 17193–17198.
59. O'Connell Motherway M, Zomer A, Leahy SC, Reunanen J, Bottacini F, et al. (2012) Functional genome analysis of *Bifidobacterium breve* UCC2003 reveals type IVb tight adherence (Tad) pili as an essential and conserved host-colonization factor. *Proceedings of the National Academy of Sciences* 108: 11217–11222.
60. Reunanen J, von Ossowski I, Hendrickx AP, Palva A, de Vos WM (2012) Characterization of the SpaCBA pilus fibers in the probiotic *Lactobacillus rhamnosus* GG. *Appl Environ Microbiol* 78: 2337–2344.
61. Quigley BR, Hatkoff M, Thanassi DG, Ouattara M, Eichenbaum Z, et al. (2010) A foreign protein incorporated on the Tip of T3 pili in *Lactococcus lactis* elicits systemic and mucosal immunity. *Infect Immun* 78: 1294–1303.
62. Boekhorst J, de Been MWHJ, Kleerebezem M, Siezen RJ (2005) Genome-Wide Detection and Analysis of Cell Wall-Bound Proteins with LPxTG-Like Sorting Motifs. *J Bacteriol* 187: 4928–4934.
63. Zong Y, Bice TW, Ton-That H, Schneewind O, Narayana SVL (2004) Crystal Structures of *Staphylococcus aureus* Sortase A and Its Substrate Complex. *J Biol Chem* 279: 31383–31389.
64. Bendtsen JD, Nielsen H, von Heijne G, Brunak S (2004) Improved prediction of signal peptides: SignalP 3.0. *J Mol Biol* 340: 783–795.
65. Zhou M, Boekhorst J, Francke C, Siezen RJ (2008) LocateP: genome-scale subcellular-location predictor for bacterial proteins. *BMC Bioinformatics* 9: 173.
66. Ton-That H, Schneewind O (2004) Assembly of pili in Gram-positive bacteria. *Trends Microbiol* 12: 228–234.
67. Deivanayagam CC, Rich RL, Carson M, Owens RT, Danthuluri S, et al. (2000) Novel fold and assembly of the repetitive B region of the *Staphylococcus aureus* collagen-binding surface protein. *Structure* 8: 67–78.
68. Sillanpaa J, Nallapareddy SR, Prakash VP, Qin X, Hook M, et al. (2008) Identification and phenotypic characterization of a second collagen adhesin, Scm, and genome-based identification and analysis of 13 other predicted MSCRAMMs, including four distinct pilus loci, in *Enterococcus faecium*. *Microbiology* 154: 3199–3211.
69. van der Vossen JM, van der Lelie D, Venema G (1987) Isolation and characterization of *Streptococcus cremoris* Wg2-specific promoters. *Appl Environ Microbiol* 53: 2452–2457.
70. Simon D, Chopin A (1988) Construction of a vector plasmid family and its use for molecular cloning in *Streptococcus lactis*. *Biochimie* 70: 559–566.
71. Falker S, Nelson AL, Morfeldt E, Jonas K, Hulthenby K, et al. (2008) Sortase-mediated assembly and surface topology of adhesive pneumococcal pili. *Mol Microbiol* 70: 595–607.

72. Kline KA, Kau AL, Chen SL, Lim A, Pinkner JS, et al. (2009) Mechanism for sortase localization and the role of sortase localization in efficient pilus assembly in *Enterococcus faecalis*. *J Bacteriol* 191: 3237–3247.
73. Dramsi S, Caliot E, Bonne I, Guadagnini S, Prevost MC, et al. (2006) Assembly and role of pili in group B streptococci. *Mol Microbiol* 60: 1401–1413.
74. Nelson AL, Ries J, Bagnoli F, Dahlberg S, Falker S, et al. (2007) RrgA is a pilus-associated adhesin in *Streptococcus pneumoniae*. *Mol Microbiol*.
75. Mandlik A, Das A, Ton-That H (2008) The molecular switch that activates the cell wall anchoring step of pilus assembly in gram-positive bacteria. *Proc Natl Acad Sci U S A*.
76. Perry AM, Ton-That H, Mazmanian SK, Schneewind O (2002) Anchoring of surface proteins to the cell wall of *Staphylococcus aureus*. III. Lipid II is an in vivo peptidoglycan substrate for sortase-catalyzed surface protein anchoring. *J Biol Chem* 277: 16241–16248.
77. van Heijenoort J (2007) Lipid intermediates in the biosynthesis of bacterial peptidoglycan. *Microbiol Mol Biol Rev* 71: 620–635.
78. Habimana O, Meyrand M, Meylheuc T, Kulakauskas S, Briandet R (2009) Genetic features of resident biofilms determine attachment of *Listeria monocytogenes*. *Appl Environ Microbiol* 75: 7814–7821.
79. Kline KA, Dodson KW, Caparon MG, Hultgren SJ (2010) A tale of two pili: assembly and function of pili in bacteria. *Trends Microbiol* 18: 224–232.
80. Mishra A, Das A, Cisar JO, Ton-That H (2007) Sortase-catalyzed assembly of distinct heteromeric fimbriae in *Actinomyces naeslundii*. *J Bacteriol* 189: 3156–3165.
81. Maresso AW, Schneewind O (2008) Sortase as a target of anti-infective therapy. *Pharmacol Rev* 60: 128–141.
82. von Ossowski I, Reunanen J, Satokari R, Vesterlund S, Kankainen M, et al. (2010) Mucosal Adhesion Properties of the Probiotic *Lactobacillus rhamnosus* GG SpaCBA and SpaFED Pilin Subunits. *Appl Environ Microbiol* 76: 2049–2057.
83. Kang HJ, Baker EN (2012) Structure and assembly of Gram-positive bacterial pili: unique covalent polymers. *Curr Opin Struct Biol* 22: 200–207.
84. Hilleringmann M, Ringler P, Muller SA, De Angelis G, Rappuoli R, et al. (2009) Molecular architecture of *Streptococcus pneumoniae* TIGR4 pili. *EMBO J* 28: 3921–3930.
85. DeDent AC, McAdow M, Schneewind O (2007) Distribution of protein A on the surface of *Staphylococcus aureus*. *J Bacteriol* 189: 4473–4484.
86. Raz A, Fischetti VA (2008) Sortase A localizes to distinct foci on the *Streptococcus pyogenes* membrane. *Proc Natl Acad Sci U S A*.
87. Rosch JW, Caparon MG (2005) The ExPortal: an organelle dedicated to the biogenesis of secreted proteins in *Streptococcus pyogenes*. *Mol Microbiol* 58: 959–968.
88. Ping H, Zhuan B, Mingwen F, Meijing H, Ping Z (2008) Sec translocase and sortase A are colocalized in a locus in the cytoplasmic membrane of *Streptococcus mutans*. *Arch Oral Biol* 53: 150–154.
89. Klausen M, Heydorn A, Ragas P, Lambertsen L, Aaes-Jorgensen A, et al. (2003) Biofilm formation by *Pseudomonas aeruginosa* wild type, flagella and type IV pili mutants. *Mol Microbiol* 48: 1511–1524.
90. Mandlik A, Swierczynski A, Das A, Ton-That H (2008) Pili in Gram-positive bacteria: assembly, involvement in colonization and biofilm development. *Trends Microbiol* 16: 33–40.
91. Becherelli M, Manetti AG, Buccato S, Viciani E, Ciocchi L, et al. (2012) The ancillary protein 1 of *Streptococcus pyogenes* FCT-1 pili mediates cell adhesion and biofilm formation through heterophilic as well as homophilic interactions. *Mol Microbiol* 83: 1035–1047.
92. Sulavik MC, Clewell DB (1996) Rgg is a positive transcriptional regulator of the *Streptococcus gordonii* gtfG gene. *J Bacteriol* 178: 5826–5830.
93. Delorme C, Godon JJ, Ehrlich SD, Renault P (1993) Gene inactivation in *Lactococcus lactis*: histidine biosynthesis. *J Bacteriol* 175: 4391–4399.
94. Godon JJ, Delorme C, Bardowski J, Chopin MC, Ehrlich SD, et al. (1993) Gene inactivation in *Lactococcus lactis*: branched-chain amino acid biosynthesis. *J Bacteriol* 175: 4383–4390.
95. Price CE, Zeyniyev A, Kuipers OP, Kok J (2012) From meadows to milk to mucosa – adaptation of *Streptococcus* and *Lactococcus* species to their nutritional environments. *FEMS Microbiology Reviews* 36: 949–971.
96. Terzaghi B, Sandine W (1975) Improved medium for lactic streptococci and their bacteriophages. *Appl Environ Microbiol* 29: 807–813.
97. Sambrook J, Fritsch E, Maniatis T (1989) Molecular cloning: a laboratory manual. Cold Spring Harbor, N. Y.: Cold Spring Harbor Laboratory.
98. Birnboim HC, Doly J (1979) A rapid alkaline extraction procedure for screening recombinant plasmid DNA. *Nucleic Acids Res* 7: 1513–1523.
99. Piard JC, Hautefort I, Fischetti VA, Ehrlich SD, Fons M, et al. (1997) Cell wall anchoring of the *Streptococcus pyogenes* M6 protein in various lactic acid bacteria. *J Bacteriol* 179: 3068–3072.
100. Langella P, Le Loir Y, Ehrlich SD, Gruss A (1993) Efficient plasmid mobilization by pIP501 in *Lactococcus lactis* subsp. *lactis*. *J Bacteriol* 175: 5806–5813.
101. Manchester KL (1996) Use of UV methods for measurement of protein and nucleic acid concentrations. *Biotechniques* 20: 968–970.
102. Biswas I, Gruss A, Ehrlich SD, Maguin E (1993) High-efficiency gene inactivation and replacement system for gram-positive bacteria. *J Bacteriol* 175: 3628–3635.
103. Horton RM, Cai ZL, Ho SN, Pease LR (1990) Gene splicing by overlap extension: tailor-made genes using the polymerase chain reaction. *Biotechniques* 8: 528–535.
104. Warrens AN, Jones MD, Lechler RI (1997) Splicing by overlap extension by PCR using asymmetric amplification: an improved technique for the generation of hybrid proteins of immunological interest. *Gene* 186: 29–35.
105. Laemmli UK (1970) Cleavage of structural proteins during the assembly of the head of bacteriophage T4. *Nature* 227: 680–685.
106. Bridier A, Dubois-Brissonnet F, Boubetra A, Thomas V, Briandet R (2010) The biofilm architecture of sixty opportunistic pathogens deciphered using a high throughput CLSM method. *J Microbiol Methods* 82: 64–70.
107. Krogh A, Larsson B, von Heijne G, Sonnhammer EL (2001) Predicting transmembrane protein topology with a hidden Markov model: application to complete genomes. *J Mol Biol* 305: 567–580.
108. Sanders JW, Leenhouts K, Burghoorn J, Brands JR, Venema G, et al. (1998) A chloride-inducible acid resistance mechanism in *Lactococcus lactis* and its regulation. *Mol Microbiol* 27: 299–310.
109. Chopin A, Chopin MC, Moillo-Batt A, Langella P (1984) Two plasmid-determined restriction and modification systems in *Streptococcus lactis*. *Plasmid* 11: 260–263.
110. Elliott JA, Collins MD, Pigott NE, Facklam RR (1991) Differentiation of *Lactococcus lactis* and *Lactococcus garvieae* from humans by comparison of whole-cell protein patterns. *J Clin Microbiol* 29: 2731–2734.
111. Kelly WJ, Davey GP, Ward LJ (1998) Characterization of lactococci isolated from minimally processed fresh fruit and vegetables. *Int J Food Microbiol* 45: 85–92.
112. Maguin E, Prevost H, Ehrlich SD, Gruss A (1996) Efficient insertional mutagenesis in lactococci and other Gram-positive bacteria. *J Bacteriol* 178: 931–935.