


HAL
open science

Emergence of a cell wall protease in the [i]Streptococcus thermophilus[/i] population

Christine Delorme, Claire Bartholini, Alexandre Bolotine, Stanislav Ehrlich,
Pierre Renault

► To cite this version:

Christine Delorme, Claire Bartholini, Alexandre Bolotine, Stanislav Ehrlich, Pierre Renault. Emergence of a cell wall protease in the [i]Streptococcus thermophilus[/i] population. Applied and Environmental Microbiology, 2010, 76 (2), pp.451-460. 10.1128/AEM.01018-09 . hal-01204329

HAL Id: hal-01204329

<https://hal.science/hal-01204329>

Submitted on 31 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.

Emergence of a Cell Wall Protease in the *Streptococcus thermophilus* Population^{∇†}

Christine Delorme,* Claire Bartholini, Alexander Bolotine, S. Dusko Ehrlich, and Pierre Renault

Laboratoire de Génétique Microbienne, Institut National de Recherches Agronomiques, 78352 Jouy-en-Josas Cedex, France

Received 5 May 2009/Accepted 9 November 2009

Streptococcus thermophilus is perceived as a recently emerged food bacterium that evolved from a commensal ancestor by loss and gain of functions. Here, we provide data allowing a better understanding of this evolutionary scheme. A multilocus sequence typing approach that we developed showed that *S. thermophilus* diverges significantly from its potential ancestors of the salivarius group and displays a low level of allelic variability, confirming its likely recent emergence. An analysis of the origin and dissemination of the *prtS* gene was carried out within this evolutionary scheme. This gene encodes a protease that allows better growth in milk by facilitating casein breakdown to supply amino acids. The *S. thermophilus* protease exhibits 95% identity to the animal *Streptococcus suis* protein PrtS. Genomic analysis showed that *prtS* is part of an island flanked by two tandem insertion sequence elements and containing three other genes which present the best identities and synteny with the *S. suis* genome. These data indicate a potential origin for this “ecological” island in a species closely related to *S. suis*. The analysis of the distribution of the *prtS* gene in *S. thermophilus* showed that the gene is infrequent in historical collections but frequent in recent industrial ones. Moreover, this “ecological” island conferring an important metabolic trait for milk adaptation appears to have disseminated by lateral transfer in the *S. thermophilus* population. Taken together, these data support an evolutionary scheme of *S. thermophilus* where gene acquisition and selection by food producers are determining factors. The source and impact of genes acquired by horizontal gene transfer on the physiology and safety of strains should be addressed.

Streptococcus thermophilus bacteria are lactic acid bacteria (LAB) with major economic importance originating from dairy products. This species is generally recognized as safe for food products and was granted qualified presumption of safety (QPS) status in Europe. It is historically widely used for the manufacture of yogurt and cheese with other LAB, such as *Lactobacillus delbrueckii* subsp. *bulgaricus* and *Lactococcus lactis* (18).

Comparative genomic analysis of two *S. thermophilus* genomes provides new insights in the evolution of this species (4). The high proportion of pseudogenes (10%) in the genome of this species suggests that *S. thermophilus* mainly evolved by loss of functions. Recombination and horizontal gene transfer (HGT) events were also proposed to contribute to the plasticity of the *S. thermophilus* genome (4, 23, 27). Although the mechanism of HGT remains largely uncharacterized, *S. thermophilus* harbors various mobile genetic elements such as insertion sequence (IS), phage-related integrase/recombinase, and integrative and potentially conjugative elements (ICEs) which could be involved in these events (4, 15, 29, 34). IS elements (15) and gene cassettes (34) were pointed out as probably having been acquired by *S. thermophilus* by lateral gene transfer from dairy bacteria such as *Lactococcus lactis* (34). Furthermore, the conjugative transfer of ICES_{St3} from *Enterococcus faecalis* to *S. thermophilus* was identified after a

first gene exchange from *S. thermophilus* (2). A convincing example of HGT from LAB to *S. thermophilus* is a 17-kb region containing IS copies and a mosaic of fragments with more than 90% identity with the DNAs of *Lb. bulgaricus*, *L. cremoris*, and *L. lactis* (4). Genomic searches suggest that several regions encoding important industrial phenotypic traits such as bacteriocin production (*blp*, *lab*), restriction-modification systems, or oxygen tolerance (4, 18) were acquired by HGT. In most cases, the origin of genes acquired by *S. thermophilus* is suggested to be other LAB that are living in recurrent association with *S. thermophilus* in cheese or yogurt manufacture (4, 15). Lastly, the diversification of *eps* clusters encoding extracellular polysaccharide biosynthesis proteins and displaying a modular organization combined with high sequence diversity could be the result of recurrent HGT. The origin of these events was not pointed out in most cases (5, 6, 32), suggesting that the range of gene acquisition in *S. thermophilus* could be broader than that described previously. This hypothesis addresses more generally the question of the evolutionary scheme in food bacteria that may have an impact on their use. Indeed, and for example, in Europe, the QPS status of microorganisms depends not only on a long history of safe use but also on concerns provided by the knowledge associated with each species (9). In a QPS context, the nature of gene transfers (function, origin, etc.) is clearly highlighted as a possible concern.

Little is known about the diversity of the genetic population and the evolutionary scheme of this food bacterium. Recently, a phylogenetic relationship study of some 50 dairy *S. thermophilus* strains proposed that the patterns observed by genome hybridization could be explained by the high frequency of occurrence of gene transfer and recombination (32). *S. thermophilus* belongs to the salivarius group, which also in-

* Corresponding author. Mailing address: Laboratoire de Génétique Microbienne, Institut National de Recherches Agronomiques, 78352 Jouy-en-Josas Cedex, France. Phone: (33) 1 34 65 25 26. Fax: (33) 1 34 65 25 21. E-mail: christine.delorme@jouy.inra.fr.

† Supplemental material for this article may be found at <http://aem.asm.org/>.

∇ Published ahead of print on 13 November 2009.

cludes *Streptococcus salivarius* and *Streptococcus vestibularis*, commensal bacteria commonly isolated from the human oral cavity (12). The three species of the salivarius group are genetically closely related, as has been shown by comparing their 16S rRNA and *sodA* genes (21, 31). For several years, *S. thermophilus* was classified as an *S. salivarius* subspecies (*Streptococcus salivarius* ssp. *thermophilus*) before regaining full species status based on DNA-DNA reassociation experiments (35). Recently, a population genetic analysis using multilocus sequence typing (MLST) was performed to better understand the phylogenetic relationship between *S. salivarius* and *S. vestibularis* and assess the genetic diversity within each species. Evidence of intraspecies recombination and HGT with other oral streptococci was reported, and it was suggested that such events may be an important factor driving the population evolution of *S. salivarius* and *S. vestibularis* (11).

In LAB, PrtS is a key enzyme of the proteolytic system, initiating the breakdown of caseins into oligopeptides before their uptake. *prtS* gene is harbored on a conjugative plasmid in *Lactococcus lactis* and on the chromosome in lactobacilli and *S. thermophilus*. Despite this localization and the relevant role of this enzyme in growth in milk, only 3 *S. thermophilus* strains among 97 screened from an INRA historical collection were found to express cell wall-associated proteinase activity (36). The enzyme was previously purified, and the *prtS* gene was sequenced (13). To our knowledge, the origin of the *S. thermophilus prtS* gene is not known yet. It could be questioned whether part of this gene is gradually lost from its commensal ancestor as the result of a genome restriction process or is a new function acquired by HGT.

To provide a better understanding of *S. thermophilus* genome evolution, we determined the population structure of *S. thermophilus* and the phylogenetic relationship of *S. thermophilus* in the salivarius group by an MLST study. We complemented this study by genetic investigations of the origin and dissemination of the *prtS* gene in *S. thermophilus*. Our study reveals a clonal structure of *S. thermophilus* strains; supports the emergence of the species from the salivarius group in the recent past, concomitant with the development of the dairy practice; and suggests HGT from a distant streptococcal pathogen or commensal. Such transfer raises concerns about food safety that will have to be addressed in the future.

MATERIALS AND METHODS

Bacterial strains and chromosomal DNA. The reference collection, made of 27 *Streptococcus thermophilus* strains used for MLST analysis, is listed in Table 1. The bacteria were isolated from different products (cheese, yogurt, fermented milk, and starter) in 11 countries over a 40-year period (1962 to 2002). Strain CCHSS9, isolated from human blood, was supplied by C. Poyart (INSERM E44, Institut Cochin, Centre National de Référence des Streptocoques, Service de Bactériologie Hôpital Cochin, Faculté de Médecine Paris 5, France). JIM, CNRZ, and LMG strains are available from our laboratory collections (Centre National de Recherche Zootechniques, INRA, Jouy-en-Josas, France, and the Belgium Coordinated Collections of Microorganisms, Ghent University, Ghent, Belgium). Additional strains were selected from the INRA historical collection; 21 were used for *glcK* locus analysis, and 135 were used for *prtS* distribution analysis. Strains were grown overnight at 42°C in M17 broth medium using lactose at a final concentration of 1% in an anaerobic atmosphere. Chromosomal DNAs of 20 *S. suis* strains, including isolates from humans ($n = 6$), clinically healthy pigs ($n = 7$), and pigs suffering from meningitis and septicemia ($n = 7$), were obtained from C. Marois [Agence Française de Sécurité Sanitaire des Aliments (AFSSA), Unité de Mycoplasmiologie-Bactériologie, Ploufragan, France].

MLST. The eight housekeeping gene loci used in this study are those designed for MLST analysis of *S. salivarius* and *S. vestibularis* (11). They are spread around the chromosome, except for *pepO* and *ilvC*, which are only 14 kb apart (4). The methods used for DNA extraction, purification, and sequencing and the PCR conditions and oligonucleotides used were described previously (11). Sequences from strains LMD-9 (25), LMG18311, and CNRZ1066 (4) were obtained from the NCBI database.

Analysis of *prtS* genes. Sequencing of the *prtS* gene region was done by primer walking reactions for strain JIM8232 (Table 2). The sequence of the strain CNRZ385 *prtS* gene (accession no. AF243528) was verified, a few errors in the first hundred nucleotides were corrected, and it was found to be identical to that of strains JIM8232 and LMD-9 (accession no. YP_820283) in this region. Comparative genomic analysis of this region used *S. thermophilus* sequences from LMD-9 (CP000419), CNRZ1066 (CP000024), and LMG18311 (CP000023) and *Streptococcus suis* sequences from 05ZYH33 (NC 009442.1), 98HAH33 (NC_009443.1), P1/7 (Sanger Institute), and 89/1591 (DOE Joint Genomic Institute) strains.

Data treatment. For each locus, all of the sequences were compared and arbitrary allele numbers were assigned to each different sequence. The combination of alleles at each locus defined an allelic profile or sequence type (ST) for a strain. Strains with the same allelic profile were assigned to the same ST. The STs were identified by arbitrary numbers. The unweighted-pair group method using average linkages (UPGMA) tree of STs was drawn with the START version 1.1 program (K. Jolley; <http://www.mlst.net/links/software.asp>). The STs were grouped into lineages or clonal complexes with the BURST program developed by E. Feil and located in the START program. The members of a lineage were defined as groups of independent isolates that had identical alleles at six or more of eight loci.

The number of polymorphic nucleotide sites and the maximal and average percentages of nucleotide divergence of alleles at a given locus were calculated using the MEGA version 3 software (<http://www.megasoftware.net>) (22). Phylogenetic analysis of the nucleotide sequences of each housekeeping gene and the concatenated *ddlA*, *thrS*, *pyrE*, and *dnaE* sequences was performed using the neighbor-joining (NJ) method (33). The Kimura two-parameter distance model was used for estimating distances for nucleotide sequences. To determine the significance of the observed groupings in trees constructed by the NJ method, bootstrap analysis with 1,000 replicates was performed.

Nucleotide sequence accession numbers. The sequences of all of the alleles included in this study have been deposited in the GenBank database under accession numbers FJ200327 to FJ200328 (*ilvC* fragment), FJ200311 to FJ200313 (*ddlA* fragment), FJ200319 to FJ200326 (*glcK* fragment), FJ200329 to FJ200334 (*pepO* fragment), FJ200348 to FJ200352 (*thrS* fragment), FJ200300 to FJ200310 (*tki* fragment), FJ200335 to FJ200347 (*pyrE* fragment), and FJ200314 to FJ200318 (*dnaE* fragment). The sequence of *prtS* and its flanking region from strain JIM8232 has been deposited in the GenBank database under accession number FJ200299.

RESULTS

Development of an MLST scheme for *S. thermophilus*. An *S. thermophilus* reference collection representative of product and geographical diversity has been established. For this purpose, 26 strains isolated from different dairy products (yogurt, fermented milk, cheese, different starters), from different countries (France, India, Italy, Mongolia, Greece, Bulgaria, etc.) over a 40-year period (1962 to 2002) were collected to obtain a broad representation of dairy strains. In addition, one strain was isolated from a patient with bacteremia at the Hôpital Cochin (Paris, France) (Table 1).

Since *S. thermophilus* is closely related to *S. salivarius*, we tested the same set of primers used recently in an MLST scheme of *S. salivarius* species to assess the phylogenetic relationship between the two species. It is based on the nucleotide sequence of an internal portion of nine housekeeping genes (11). Eight of these genes (*glcK*, *ddlA*, *pepO*, *ilvC*, *thrS*, *tki*, *pyrE*, and *dnaE*) gave reliable amplification products and were used for MLST analysis. The nucleotide sequences of these loci in *S. thermophilus* isolates were determined; for the poly-

TABLE 1. MLST and phenotypic data of the 27 *S. thermophilus* isolates used in this study

Strain	ST	Allele no.								Source	Location	Yr	Presence of <i>prtS</i> ^c
		<i>glcK</i>	<i>ddlA</i>	<i>pepO</i>	<i>ilvC</i>	<i>thrS</i>	<i>tkt</i>	<i>pyrE</i>	<i>dnaE</i>				
Lineage 1													
JIM7444	3 ^a	1	1	1	1	2	3	6	1	Starter	France	NA ^b	+
CNRZ1592	3 ^a	1	1	1	1	2	3	6	1	Yogurt starter	Germany	1987	-
CNRZ703	3 ^a	1	1	1	1	2	3	6	1	Fermented milk	Mongolia	1974	+
CNRZ1595	17	1	1	1	1	2	4	6	1	Hard cheese	Austria	1979	-
JIM7446	4	1	1	1	1	1	3	6	1	Starter	France	NA	-
CNRZ1691	20	4	1	1	1	1	3	6	1	Cheese starter	Ireland	1992	-
CNRZ24B	14	1	1	3	2	1	3	6	1	Cheese starter	France	1959	-
JIM7442	1	1	1	1	1	2	7	11	1	Starter	France	NA	+
JIM7443	1	1	1	1	1	2	7	11	1	Starter	France	NA	+
JIM8232	2	1	1	1	1	2	7	12	1	Milk	France	2002	+
LMD-9	8	1	1	2	1	2	7	5	1	Cheese	United States	NA	+
CCHSS9	21	1	1	2	1	5	11	5	1	Human blood	Hôpital Cochin, Paris, France	2002	+
Lineage 2													
LMG18311	6	1	2	1	1	2	1	3	1	Yogurt	United Kingdom	1974	-
CNRZ388	6	1	2	1	1	2	1	3	1	Yogurt starter	France	1971	-
JIM7455	5	5	2	1	1	1	1	3	1	Starter	France	NA	-
CNRZ1066	5	5	2	1	1	1	1	3	1	Yogurt starter	France	1986	-
Lineage 3													
CNRZ385	9	2	2	5	1	1	8	13	1	Yogurt	Japan	1971	+
CNRZ781	11	3	2	5	1	1	8	13	1	Starter	France	1979	-
CNRZ368	13	3	2	5	1	1	8	9	1	Yogurt starter	The Netherlands	1970	-
Singletons													
CNRZ1202	10	2	2	1	1	1	3	1	1	Greek yogurt	Heraklion Greece	1988	-
CNRZ1213	10	2	2	1	1	1	3	1	1	Greek yogurt	Heraklion, Greece	1988	-
CNRZ758	18	2	2	3	1	1	6	1	5	Yogurt starter	Bulgaria	1978	-
CNRZ759	7	1	2	1	1	1	10	10	3	Yogurt starter	Bulgaria	1978	-
CNRZ1575	16	7	2	1	1	2	5	4	1	Soft cheese	Italy	1962	-
CNRZ1120	19	1	2	3	2	2	3	8	2	Cheese starter	France	1987	-
CNRZ702	12	1	3	6	1	4	2	2	4	Greek sheep yogurt	Athens, Greece	1973	-
CNRZ1447	15	6	2	4	1	3	9	7	4	Fermented milk	Delhi, India	1990	-

^a Ancestral type in lineage 1.

^b NA, not available.

^c +, present; -, absent.

morphic sites among these alleles, see Fig. S1 in the supplemental material.

The sequence diversity within the *S. thermophilus* genes is low, with an average level of 0.2%, and allows distinguishing 2 to 13 alleles per locus (Table 3). The *ilvC* locus is the least

divergent, with one variable site in 492 bp corresponding to only two alleles. The maximum percent nucleotide sequence divergence present in MLST alleles ranges from 0.2% at the *ilvC* locus to 1.7% at the *glcK* locus (Table 3). It is ≤1% for all of the loci except *glcK* (1.7%) and *pyrE* (1.2%). The frequency at which each allele occurred in the sample population is represented by one or two predominant alleles. The remaining alleles are observed in only one or two isolates for the *glcK*, *thrS*, *ddlA*, *ilvC*, and *dnaE* loci (Table 1). To demonstrate that the low genetic variability of *S. thermophilus* alleles is independent of an unexpected bias in the selected set of strains, the locus presenting the maximal divergence (1.7%), *glcK*, was analyzed in 21 supplementary *S. thermophilus* strains. To ensure maximal potential diversity, these strains were isolated from several dairy sources in different countries and between 1960 and 1987, as for the former set of strains. This 77% increase in the number of isolates revealed only one new allele (*glk8th*), which did not provide any new divergent nucleotide site (see Fig. S1 in the supplemental material).

Relatedness of *S. thermophilus* isolates. Table 1 summarizes the allelic profiles of the 27 *S. thermophilus* strains from the reference collection. Each unique combination of allele num-

TABLE 2. Oligonucleotide primers used in this study

Locus	Primer name	Sequence (5'-3')
<i>ciaH</i> <i>rpsT-coaA</i>	bprt1	GATGCGTCTTTTGACGAC
	bprt4	TCGAACCCACACGAAATC
<i>prtS</i>	prt2	ACAACAGCCTACACTTCC
	prt3	TCGTGGTCAACGTCAAGA
	prt4	AGAGACTAAGGTGGAAGC
<i>eriC</i>	aprt2	TCTCCCAGCTCCGTATTA
	aprt1	GCCACCTAAGATGTCCAT
<i>potD</i>	aprt2b	AATCATTCTCTCCCAG
	aprt-3	TCCCAGAAGTAGGGGATA
	aprt-3b	TGGGGAACCTTGGGCATT
	aprt-4b	TTGGCTGCAGGAATTGGT

TABLE 3. Genetic diversity at *S. thermophilus* and *S. salivarius* MLST loci

Locus	Sequence length (bp)	No. of alleles in <i>S. thermophilus</i>	No. of variable sites in <i>S. thermophilus</i>	Maximal % divergence		
				Within <i>S. thermophilus</i>	Within <i>S. salivarius</i>	Between <i>S. thermophilus</i> and <i>S. salivarius</i>
<i>ddlA</i>	459	3	2	0.4	8.1	9.8
<i>thrS</i>	497	5	4	0.6	6.1	8.6
<i>pyrE</i>	519	13	12	1.2	7.3	10.4
<i>dnaE</i>	480	5	4	0.6	7	18.8
<i>glcK</i>	470	7	12	1.7	11.9	15.3
<i>pepO</i>	460	6	5	0.4	45.3	44.1
<i>ihvC</i>	492	2	1	0.2	15.5	17.1
<i>tkt^a</i>	527	11	12	1		

^a The *tkt* locus was amplified only in *S. thermophilus* isolates.

bers represents one allelic profile or ST. Twenty-one different allelic profiles were found, corresponding to ST-1 to ST-21. Sixteen of the 21 STs are represented by only a single isolate, and ST-1, ST-3, ST-5, ST-6, and ST-10 contain two or three isolates (Table 1). The two strains belonging to ST-10 were isolated from the same product in the same isolation campaign and might correspond to multiple isolates of the same strain. ST-3 isolates were from several dairy products sampled in different countries over a 10-year period (Table 1).

A dendrogram was constructed by cluster analysis using UPGMA from the matrix of pairwise differences in the allelic profiles of the 27 *S. thermophilus* isolates (Fig. 1). No cluster correlates with the source, geographic origin, or isolation year of isolation of the isolates. Assignment of STs to clonal complexes by BURST analysis revealed that 7 STs are unrelated to any others while 14 STs are assigned to three lineages or clonal

complexes (Table 1). Each lineage is composed of strains with identical STs or STs that vary at one or two loci (single- or double-locus variants) with at least one other member of the group. Lineage 1 is the largest and contains 12 isolates representing 9 STs (Table 1). Strain CCHSS9 (ST-21), isolated from human blood, belongs to this major group. A founder strain, whose ST differs from only one of eight loci from the highest number of other isolates in this lineage, was searched. ST-3 was identified as the ancestral type of lineage 1, which contains strains isolated from different products such as cheese, yogurt, and milk in six different countries. Lineages 2 and 3 consist of four and three strains, respectively, all isolated from yogurt or yogurt starters (Table 1).

Phylogenetic analysis of *S. thermophilus* within the salivarius group. *S. thermophilus* species belongs to the salivarius group together with the two oral streptococci *S. salivarius* and


FIG. 1. UPGMA dendrogram showing the genetic relatedness of the 27 *S. thermophilus* strains used in this study. The dendrogram was constructed from a matrix of the pairwise distances between the allelic profiles of the 27 *S. thermophilus* strains. Three branch points showing the lineages obtained by BURST analysis are indicated by asterisks. Underlined strains contain the *prtS* gene.

S. vestibularis. The relationships among these three species were analyzed by combining results of this work and those obtained for 27 *S. salivarius* and 9 *S. vestibularis* isolates from humans (11). This analysis was performed with the *ddlA*, *thrS*, *pyrE*, and *dnaE* genes (total length of 1,955 bp) only because the *glcK*, *pepO*, *ilvC*, and *tkl* sequences were likely affected by HGT in *S. salivarius* (11). Phylogenetic analysis of the concatenated sequences yielded the tree shown in Fig. 2. It revealed a clear separation of the species *S. thermophilus*, *S. salivarius*, and *S. vestibularis* supported by significant bootstrap values. Phylogenetic trees were constructed for each of the eight housekeeping loci, and all of them resolved *S. thermophilus* alleles into clusters distinct from those containing the oral streptococcus alleles (data not shown). The identity between *S. thermophilus* and *S. salivarius* within the four loci is 89.4% at the nucleotide sequence level. The maximum percent nucleotide sequence divergence between *S. thermophilus* and *S. salivarius* loci ranges from 8.6% for the *thrS* locus to 18.8% for the *dnaE* locus (Table 3).

Analysis of the *prtS* region in *S. thermophilus*. The gene encoding PrtS was initially characterized in strain CNRZ385 (13) and is present in newly sequenced strain LMD-9 (25). In addition, we sequenced this and the neighboring genes in JIM8232 by primer walking and with the help of the two existing sequences. A comparison of the amino acid sequences of the three *S. thermophilus* PrtS proteins showed that they are >98% identical (data not shown).

Comparative genomic analysis of *prtS* region of strains LMD-9 and JIM8232 indicates that the *prtS* gene is located in a 15-kb fragment in the intergenic region between the pseudogene *ciaH* and the gene *rpsT* (Fig. 3A). Three open reading frames, *potC* (truncated), *potD*, and *eric*, are present upstream of the *prtS* gene, and they encode proteins that display identities with a polyamine (putrescine/spermidine) ABC uptake transporter membrane-spanning protein, a periplasmic protein, and chloride channel protein EriC, respectively. These three genes and *prtS* are flanked by two tandem sequences consisting of IS elements of the IS3 family transposase and *ISSth1* (ISL3 family) (Fig. 3A). The tandem sequences are not identical, and their proteins are only 90 and 82% identical to the IS3 family transposase and *ISSth1* elements, respectively. The IS3 family transposase is only found in *S. thermophilus* species, whereas *ISSth1* is also widespread in *S. suis* species. The genetic organization of *prtS* and flanking genes is reminiscent of that of mobile elements.

Variability and distribution of the PrtS island in *S. thermophilus*. PCR amplifications were carried out to amplify the internal region of the *prtS* gene in a large set of *S. thermophilus* historical collection strains. Twenty-one of 135 strains gave a band of the expected size (data not shown), including 8 that belong to the reference collection (Table 1). Strains containing the *prtS* gene are not related in the phylogenetic tree constructed on the basis of MLST data (Fig. 1). The identities of the PCR products were checked by sequencing strain CNRZ385, CNRZ703, and JIM8232 fragments.

The organization of the island and its border regions was further analyzed by PCR amplification and sequence analysis in four *prtS*-positive and five *prtS*-negative strains (Fig. 4 and 3B). The internal fragment (Fig. 4D) and both right and left boundary fragments (Fig. 4B and C) of the *prtS* island were


FIG. 2. Phylogenetic tree of 63 strains (Ssal, *S. salivarius*; Sves, *S. vestibularis*; Sth, *S. thermophilus*) based on the concatenated sequences of the housekeeping genes *ddlA*, *thrS*, *pyrE*, and *dnaE*. The tree was based on the NJ method. Bootstrap values of >80% are indicated. The midpoint rooting method was used to root the tree. The scale bar indicates the number of nucleotide substitutions per site.


FIG. 3. Chromosomal region targeted by the *prtS* island in *S. thermophilus*. (A) Genetic organization of the region in strains CNRZ1447, CNRZ1066, LMG18311, LMD-9, and JIM8232. Synteny regions present in the *S. suis* and *S. thermophilus* genomes are light gray, IS3 family transposase and *ISSth1* regions are dark gray and black, respectively. In *S. suis*, the intergenic region between the *eriC* and *prtS* genes contains a vestige of a transposase gene. Percentages of identity of *prtS* island proteins with proteins present in the species *S. thermophilus* (first line) and *S. suis* (second line) are indicated. (B) Sequences of the target and junctions of the *prtS* island and IS elements in different strains. The 5-bp target site, which is duplicated after element integration, is in bold, and the inverted repeats that flank the target site are underlined. Boxes represent 3- and 15-kb integrative elements with the IS ends. Italic sequences belong to the 22-bp (AGTGGACAATGAAAAAATAAAA/TTTTATTATTTCCATTGTCCACT) and 14-bp (CTGTAGTGGGTAAT/TCTACCCACTACAG) terminal inverted repeats found at the ends of the IS3 family transposase and *ISSth1*, respectively.

obtained in all of the *prtS*-positive *S. thermophilus* strains but failed to be amplified in the five *prtS*-negative *S. thermophilus* strains. This result indicates that the *prtS* island is present in the four *prtS*-positive *S. thermophilus* strains at the same chromosomal location. The only difference found is the size of the right border in strain CNRZ703, which is about 1 kb shorter than expected. This deletion may affect the IS element, since this strain was shown earlier to display strong protease activity and therefore should contain an intact *prtS* gene (36). PCR products were obtained with primers bprt-1 and bprt-4, flanking the *prtS* island, from the five *prtS*-negative *S. thermophilus* strains, giving fragments of 3 kb for strains CNRZ1066, CNRZ1595, CNRZ368, and CNRZ1592 and 1 kb for strain CNRZ1447 (Fig. 4E). Sequence analysis of these fragments revealed the presence of one copy of *ISSth1* in the 3-kb fragment and the absence of any element in the 1-kb fragment. The copy of *ISSth1* in *Prt*⁻ strains is integrated at the same location as the *prtS* island but in the reverse orientation (Fig. 3A and B). The potential target site (TATTG) present in the chromosome of strain CNRZ1447 is duplicated by the insertion of the *prtS* island (strains JIM8232 and LMD-9) or IS3 family transposase (strain CNRZ1066) and is located in the loop of a stem-and-loop structure corresponding to a potential bidirectional terminator present in the intergenic region between the *ciaH* and *rpsT* genes (Fig. 3B).

Search for a potential origin of the *S. thermophilus prtS* island. A search for *PrtS* homologues in different genomic databases showed that the protein, over its entire length, is 95% identical to the subtilisin-like serine protease of *Streptococcus suis* (97% identical at the nucleotide level) and, as a second best score, 48% identical to *CspA* of *S. agalactiae*. The main difference between the *S. thermophilus* and *S. suis* proteases is a duplication of 32 amino acids in the N-terminal part of the *S. thermophilus* protease (positions 63 to 90). Remarkably, the genes present in the *S. thermophilus prtS* island have homologues in the *S. suis* genome that are similarly clustered and ordered (Fig. 3A). However, in *S. suis*, this region is not flanked by IS elements. Moreover, *potC* appears to be intact and is clustered with two additional genes, *potA* and *potB* (Fig. 4). Taken together, these genes constitute the *potABCD* operon, the homologue of which encodes an ABC transporter for polyamines in *Streptococcus pneumoniae* (42).

To address the question of whether *prtS* and flanking genes are prevalent in *S. suis* populations, we tested the presence of this region in 20 *S. suis* strains isolated from humans and pigs by PCR amplification with the set of primers previously designed from *S. thermophilus* sequences (Table 2). In all of the strains, the amplification of 387-, 445-, and 491-bp PCR fragments confirmed the presence of the *prtS*, *eriC*, and *potD* genes, respectively (data not shown). The nucleotide sequences of these


FIG. 4. Detection of the 15-kb *prtS* island and the 3-kb insertion in *S. thermophilus* strains. (A) Schematic representation of the *prtS* island and the primers used for amplification. (B) PCR assay of the left border of the *prtS* island. (C) PCR assay of the right border of the *prtS* island. (D) PCR assay of the internal *eriC* gene of the *prtS* island. (E) PCR assay of the complete region spanning the *prtS* island. The names of the strains are indicated above the electrophoresis gel lanes. M, marker.

amplified fragments were determined to investigate the genetic diversity of the *prtS* and *eriC* genes among *S. suis* strains and compare them to those of *S. thermophilus* that were sequenced earlier. Available sequences of *prtS* and *eriC* from the *S. suis* genome were also included in the analysis. For *prtS*, three alleles were found in each species while two and six alleles were found for *eriC* in *S. thermophilus* and *S. suis*, respectively (see Fig. S2 in the supplemental material). The maximal levels of divergence of the *prtS* nucleotide sequences were 2.9% and 1.3% within *S. thermophilus* and *S. suis*, respectively, and for *eriC*, they were 0.3% and 1.5%, respectively (see Fig. S2 in the supplemental material). Between the *S. thermophilus* and *S. suis* alleles, the maximal level of nucleotide sequence divergence was 4.5% for the *prtS* allele and 9.1% for the *eriC* allele.

DISCUSSION

Comparative population study in the salivarius group. In this study, we investigated the genetic diversity within the species *S. thermophilus* and its relationship with *S. salivarius* and *S.*

vestibularis, the two commensal species of the salivarius group. MLST, a typing method involving the identification of nucleotide variations in housekeeping genes, could provide information about the “backbone” structure of strains and the phylogenetic lineage in a population. Recently, the population structure and genetic diversity of the two commensal species were studied by using this method (11). The use of the same primer set in this work allowed us to better assign the place of *S. thermophilus* in this group. Phylogenetic analysis of the concatenated sequences of four loci generated clusters that corresponded to each species (Fig. 2). Analysis of this phylogenetic tree shows that *S. thermophilus* is clearly separated from the two oral streptococci. Furthermore, examination of each locus separately showed that *S. thermophilus* and the two commensal streptococci have no alleles in common. These results confirm the status of *S. thermophilus* as a distinct species (35).

Because *S. salivarius* and *S. thermophilus* are phylogenetically closely related, these two warrant a more detailed comparison. The basic features of the population structure of *S. thermophilus* described here differ markedly from those of an

equivalent number of *S. salivarius* isolates. A comparable MLST study of 27 *S. salivarius* strains using the same set of genes provided a very high level of allele sequence diversity (over 6%) (11). By contrast, the 27 *S. thermophilus* isolates recovered from various products at several geographic locations over a 40-year period displayed a small pool of unique alleles with few polymorphic nucleotide sites, indicating that the species is genetically rather uniform. These data are in agreement with the low polymorphism observed in the *S. thermophilus* genome (4, 18). This feature is evocative of a clonal *S. thermophilus* population structure, probably consequent to its recent emergence, preventing the possibility of substantial variation accumulation. Low sequence variations in the core genome, suggesting a recent species origin, were described for several pathogenic species, such as *Streptococcus agalactiae* (7, 20, 24, 40), *Yersinia pestis*, and *Mycobacterium tuberculosis* (1, 37). These observations support the suggestion that *S. thermophilus* emerged at the beginning of human dairy activity, about 7,000 years ago (4, 14).

***prtS* was likely acquired from a species close to *S. suis*.** Two hypotheses could be proposed to explain the scattered distribution of the *prtS* gene in the *S. thermophilus* population. The first supposes that *prtS* is lost in the genome restriction process occurring in *S. thermophilus* evolution, implying its presence in its commensal ancestor. The second assumes that *prtS* is gained by HGT. *S. salivarius* and *S. vestibularis* are not known to display strong extracellular proteolytic activity, and the analysis of the genomes of two *S. salivarius* strains revealed that they do not contain a *prtS* gene homolog (data not shown), which is at variance with the former hypothesis. In contrast, the present study indicates that the *prtS* gene was acquired by horizontal transfer from a *Streptococcus* species closely related to *S. suis*.

Genomic analysis of the *prtS* island showed that this region is flanked by two tandem sequences of IS elements, suggesting its potential acquisition by HGT. The inner region, containing one truncated (*potC*) and three complete (*potD*, *eriC*, and *prtS*) genes, presents synteny and shows high levels of identity at the nucleotide and protein sequence level with the *S. suis* chromosome. In *S. suis*, *potC* is complete and clustered in a four-gene operon, *potABCD*. Homologues of *potABCD* and *eriC* genes are present elsewhere and in different locations in *S. thermophilus* genomes. Phylogenetic analysis of *potD* and *eriC* confirms that the island genes are closely related to those of *S. suis* genomes, whereas their *S. thermophilus* counterparts are closely related to those present in the *S. salivarius* genome (data not shown). Therefore, the structure of the *prtS* island and its synteny and high level of identity with an *S. suis* genome region support the hypothesis of the acquisition of a genomic fragment provided by HGT from a streptococcal strain closely related to the species *S. suis*.

Potential scheme of *prtS* gene dissemination in *S. thermophilus*. In *S. thermophilus*, the protease activity performs the first step of protein breakdown, an important metabolic trait in milk. It is a key enzyme to increase bacterial fitness in this medium, which contains a limited amount of directly metabolizable nitrogen. Our study of 135 strains from the historical INRA collection collected at various times (1956 to 2008) from different products, including traditional ones and in different countries, suggests a low prevalence of the protease gene in this species (21 of 135 strains, corresponding to 15% of the

strains). This is in agreement with previous studies of the historical INRA collection showing that only 3 of 97 strains were Prt^+ (13, 36). In contrast, a recent study by whole-genome hybridization showed that 35 of 47 strains from a collection of industrial strains contain the *prtS* gene (32). A likely explanation for the high prevalence of *prtS*-positive strains in the industrial strain collection is bias in the method and the date of isolation. Among the selection criteria, the ability to “grow well in milk” will favor the selection of Prt^+ strains (32). Furthermore, analysis of our collection data indicates that the ratio of *prtS*-positive strains increased drastically in strains isolated in the last 10 years. The first *prtS*-positive strains, CNRZ385 and CNRZ703, were isolated in Asia in 1971 and 1974, respectively (36). Most (80%) of the strains were isolated later than 1999, a few years after the characterization of strains displaying high proteolytic activity (36). These observations may reflect the expansion of the *prtS* island in the population by intraspecies exchange and further selection for its occurrence in commercial starters.

The *prtS* island is organized similarly in the four strains studied in detail here, strongly suggesting that protease acquisition in *S. thermophilus* occurred only from one source. The fact that several *prtS*-positive strains are not related in the phylogenetic tree constructed on the basis of MLST alleles indicates that the *prtS* island is disseminated by gene transfer. However, although the *prtS* island is flanked by an IS element that may facilitate its integration into new genomes, it lacks any element for transfer. Its dissemination would therefore depend on other mobile elements (transposons or ICEs) or on processes like competence. The recent discovery that *S. thermophilus* is able to develop natural competence shows that such transfers are possible in this bacterium (3).

Remarkably, *prtS* alleles display a higher number of variable sites in *S. thermophilus* (2.9%) than in *S. suis* (1.3%). The opposite situation is observed for *eriC*, which is more conserved in *prtS* islands (0.3%) than in *S. suis* chromosomes (1.5%). Furthermore, a region of the *S. thermophilus* *prtS* propeptide domain is duplicated. This domain functions as an intramolecular chaperone in the subtilisin protease family (39), suggesting that this change is required to direct correct folding of PrtS in its new host. These modifications indicate that *prtS* could evolve rapidly in *S. thermophilus*, possibly under positive selection, contrary to the surrounding region that contains duplicates of genes that already exist in *S. thermophilus*. The PrtS island would therefore be a recently acquired “ecological island” carrying a new metabolic function that contributes to *S. thermophilus* competitiveness in the milk environment (10, 16).

S. thermophilus probably has good potential to acquire new genetic material by HGT and recombination, similar to other streptococcal species (17, 19, 23, 30, 38, 43). In agreement with this suggestion, the large variability of several clusters, such as the *eps* locus, would be a consequence of a high frequency of gene transfer and recombination (5, 32). Until now, the origin of genes acquired by this bacterium was thought to be confined to bacteria largely associated in dairy products such as LAB (4) or a contaminant of milk (28, 29). The *prtS* island is the first example of the acquisition of a gene encoding a significant metabolic function from a species closely related to a commensal and/or pathogen. *S. suis* is commonly carried by pigs, and

several strains are virulent (26). The exact way the two species were able to exchange genes is not known, since they do not share the same ecological niche in the farm environment. Cell envelope proteases are virulence factors in pathogenic streptococci, such as CspA in *S. agalactiae* (8) and possibly PrtS in *S. suis* (41). However, it is very likely that the protease has only a fitness function in *S. thermophilus*, aiding its growth in milk. The understanding of the role of PrtS in the physiology of *S. thermophilus* and its dissemination in food confirms that it has no effect on the safety of strains. Given the increasing amount of sequence data in the microbial world, new examples of potentially alarming transfer of genes will probably be discovered in food bacteria, and the ways this concern will be addressed to ensure food safety should be anticipated as well as possible.

ACKNOWLEDGMENTS

We thank Claire Poyart for providing *S. thermophilus* strain CCHSS9 and Corinne Marois for *S. suis* DNA.

This work was supported by grant Flore-QPS 2.21P from the French Research Agency (ANR).

REFERENCES

- Achtman, M., K. Zurth, G. Morelli, G. Torrea, A. Guiyoule, and E. Carniel. 1999. *Yersinia pestis*, the cause of plague, is a recently emerged clone of *Yersinia pseudotuberculosis*. Proc. Natl. Acad. Sci. U. S. A. **96**:14043–14048.
- Bellanger, X., A. P. Roberts, C. Morel, F. Choulet, G. Pavlovic, P. Mullany, B. Decaris, and G. Guédon. 2009. Conjugative transfer of the integrative conjugative elements ICES1 and ICES3 from *Streptococcus thermophilus*. J. Bacteriol. **191**:2764–2775.
- Blomqvist, T., H. Steinmoen, and L. S. Havarstein. 2006. Natural genetic transformation: a novel tool for efficient genetic engineering of the dairy bacterium *Streptococcus thermophilus*. Appl. Environ. Microbiol. **72**:6751–6756.
- Bolotin, A., B. Quinquis, P. Renault, A. Sorokin, S. D. Ehrlich, S. Kulakauskas, A. Lapidus, E. Goltsman, M. Mazur, G. D. Pusch, M. Fonstein, R. Overbeck, N. Kyprides, B. Purnelle, D. Prozzi, K. Ngui, D. Masuy, F. Hancy, S. Burteau, M. Boutry, J. Delcour, A. Goffeau, and P. Hols. 2004. Complete sequence and comparative genome analysis of the dairy bacterium *Streptococcus thermophilus*. Nat. Biotechnol. **22**:1554–1558.
- Bourgoin, F., A. Pluvinet, B. Gintz, B. Decaris, and G. Guédon. 1999. Are horizontal transfers involved in the evolution of the *Streptococcus thermophilus* exopolysaccharide synthesis loci? Gene **233**:151–161.
- Broadbent, J. R., D. J. McMahon, D. L. Welker, C. J. Oberg, and S. Moineau. 2003. Biochemistry, genetics, and applications of exopolysaccharide production in *Streptococcus thermophilus*: a review. J. Dairy Sci. **86**:407–423.
- Brochet, M., E. Couve, M. Zouine, T. Vallaes, C. Rusniok, M. C. Lamy, C. Buchrieser, P. Trieu-Cuot, F. Kunst, C. Poyart, and P. Glaser. 2006. Genomic diversity and evolution within the species *Streptococcus agalactiae*. Microbes Infect. **8**:1227–1243.
- Bryan, J. D., and D. W. Shelver. 2009. *Streptococcus agalactiae* CspA is a serine protease that inactivates chemokines. J. Bacteriol. **191**:1847–1854.
- Chamba, J. F., and E. Jamet. 2008. Contribution to the safety assessment of technological microflora found in fermented dairy products. Int. J. Food Microbiol. **126**:263–266.
- Courtin, P., V. Monnet, and F. Rul. 2002. Cell wall proteinases PrtS and PrtB have a different role in *Streptococcus thermophilus*/*Lactobacillus bulgaricus* mixed cultures in milk. Microbiology **148**:3413–3421.
- Delorme, C., C. Poyart, S. D. Ehrlich, and P. Renault. 2007. Extent of horizontal gene transfer in evolution of streptococci of the salivarius group. J. Bacteriol. **189**:1330–1341.
- Facklam, R. 2002. What happened to the streptococci: overview of taxonomic and nomenclature changes. Clin. Microbiol. Rev. **15**:613–630.
- Fernandez-Espla, M. D., P. Garault, V. Monnet, and F. Rul. 2000. *Streptococcus thermophilus* cell wall-anchored proteinase: release, purification, and biochemical and genetic characterization. Appl. Environ. Microbiol. **66**:4772–4778.
- Fox, P. F. 1993. Cheese: chemistry, physics and microbiology. Chapman & Hall, London, United Kingdom.
- Guédon, G., F. Bourgoin, M. Pebay, Y. Roussel, C. Colmin, J. M. Simonet, and B. Decaris. 1995. Characterization and distribution of two insertion sequences, IS1191 and iso-IS981, in *Streptococcus thermophilus*: does intergeneric transfer of insertion sequences occur in lactic acid bacteria cocultures? Mol. Microbiol. **16**:69–78.
- Hacker, J., and E. Carniel. 2001. Ecological fitness, genomic islands and bacterial pathogenicity. A Darwinian view of the evolution of microbes. EMBO Rep. **2**:376–381.
- Hakenbeck, R., A. König, I. Kern, M. van der Linden, W. Keck, D. Billot-Klein, R. Legrand, B. Schoot, and L. Gutmann. 1998. Acquisition of five high-Mr penicillin-binding protein variants during transfer of high-level beta-lactam resistance from *Streptococcus mitis* to *Streptococcus pneumoniae*. J. Bacteriol. **180**:1831–1840.
- Hols, P., F. Hancy, L. Fontaine, B. Grossiord, D. Prozzi, N. Leblond-Bourget, B. Decaris, A. Bolotin, C. Delorme, S. Dusko Ehrlich, E. Guédon, V. Monnet, P. Renault, and M. Kleerebezem. 2005. New insights in the molecular biology and physiology of *Streptococcus thermophilus* revealed by comparative genomics. FEMS Microbiol. Rev. **29**:435–463.
- Hoshino, T., T. Fujiwara, and M. Kilian. 2005. Use of phylogenetic and phenotypic analyses to identify nonhemolytic streptococci isolated from bacteremic patients. J. Clin. Microbiol. **43**:6073–6085.
- Jones, N., J. F. Bohnsack, S. Takahashi, K. A. Oliver, M. S. Chan, F. Kunst, P. Glaser, C. Rusniok, D. W. Crook, R. M. Harding, N. Bisharat, and B. G. Spratt. 2003. Multilocus sequence typing system for group B streptococcus. J. Clin. Microbiol. **41**:2530–2536.
- Kawamura, Y., X. G. Hou, F. Sultana, H. Miura, and T. Ezaki. 1995. Determination of 16S rRNA sequences of *Streptococcus mitis* and *Streptococcus gordonii* and phylogenetic relationships among members of the genus *Streptococcus*. Int. J. Syst. Bacteriol. **45**:406–408.
- Kumar, S., K. Tamura, I. B. Jakobsen, and M. Nei. 2001. MEGA2: molecular evolutionary genetics analysis software. Bioinformatics **17**:1244–1245.
- Lefebvre, T., and M. J. Stanhope. 2007. Evolution of the core and pan-genome of *Streptococcus*: positive selection, recombination, and genome composition. Genome Biol. **8**:R71.
- Luan, S. L., M. Granlund, M. Sellin, T. Lagergard, B. G. Spratt, and M. Norgren. 2005. Multilocus sequence typing of Swedish invasive group B *Streptococcus* isolates indicates a neonatally associated genetic lineage and capsule switching. J. Clin. Microbiol. **43**:3727–3733.
- Makarova, K., A. Slesarev, Y. Wolf, A. Sorokin, B. Mirkin, E. Koonin, A. Pavlov, N. Pavlova, V. Karamychev, N. Polouchine, V. Shakhova, I. Grigoriev, Y. Lou, D. Rohksar, S. Lucas, K. Huang, D. M. Goodstein, T. Hawkins, V. Plengvidhya, D. Welker, J. Hughes, Y. Goh, A. Benson, K. Baldwin, J. H. Lee, I. Diaz-Muniz, B. Dosti, V. Smeianov, W. Wechter, R. Barabote, G. Lorca, E. Altermann, R. Barrangou, B. Ganesan, Y. Xie, H. Rawsthorne, D. Tamir, C. Parker, F. Breidt, J. Broadbent, R. Hutkins, D. O'Sullivan, J. Steele, G. Unlu, M. Saier, T. Klaenhammer, P. Richardson, S. Kozayvkin, B. Weimer, and D. Mills. 2006. Comparative genomics of the lactic acid bacteria. Proc. Natl. Acad. Sci. U. S. A. **103**:15611–15616.
- Marois, C., S. Bougeard, M. Gottschalk, and M. Kobisch. 2004. Multiplex PCR assay for detection of *Streptococcus suis* species and serotypes 2 and 1/2 in tonsils of live and dead pigs. J. Clin. Microbiol. **42**:3169–3175.
- Marri, P. R., W. Hao, and G. B. Golding. 2006. Gene gain and gene loss in streptococcus: is it driven by habitat? Mol. Biol. Evol. **23**:2379–2391.
- Mathur, S., and R. Singh. 2005. Antibiotic resistance in food lactic acid bacteria—a review. Int. J. Food Microbiol. **105**:281–295.
- Pavlovic, G., V. Burrus, B. Gintz, B. Decaris, and G. Guédon. 2004. Evolution of genomic islands by deletion and tandem accretion by site-specific recombination: ICES1-related elements from *Streptococcus thermophilus*. Microbiology **150**:759–774.
- Poulsen, K., J. Reinholdt, C. Jespersgaard, K. Boye, T. A. Brown, M. Hauge, and M. Kilian. 1998. A comprehensive genetic study of streptococcal immunoglobulin A1 proteases: evidence for recombination within and between species. Infect. Immun. **66**:181–190.
- Poyart, C., G. Quesne, S. Coulon, P. Berche, and P. Trieu-Cuot. 1998. Identification of streptococci to species level by sequencing the gene encoding the manganese-dependent superoxide dismutase. J. Clin. Microbiol. **36**:41–47.
- Rasmussen, T. B., M. Danielsen, O. Valina, E. Johansen, and M. B. Pedersen. 2008. The *Streptococcus thermophilus* core genome: comparative genome hybridization study of 47 strains. Appl. Environ. Microbiol. **74**:4703–4710.
- Saitou, N., and M. Nei. 1987. The neighbor-joining method: a new method for reconstructing phylogenetic trees. Mol. Biol. Evol. **4**:406–425.
- Schirawski, J., W. Hagens, G. F. Fitzgerald, and D. Van Sinderen. 2002. Molecular characterization of cadmium resistance in *Streptococcus thermophilus* strain 4134: an example of lateral gene transfer. Appl. Environ. Microbiol. **68**:5508–5516.
- Schleifer, K. H., M. Ehrmann, U. Krusch, and H. Neve. 1991. Revival of the species *Streptococcus thermophilus* (ex Orla-Jensen, 1919) nom. rev. Syst. Appl. Microbiol. **14**:386–388.
- Shahbal, S., D. Hemme, and P. Renault. 1993. Characterization of a cell envelope-associated proteinase activity from *Streptococcus thermophilus* H strains. Appl. Environ. Microbiol. **59**:177–182.
- Sreevatsan, S., X. Pan, K. E. Stockbauer, N. D. Connell, B. N. Kreiswirth, T. S. Whittam, and J. M. Musser. 1997. Restricted structural gene polymorphism in the *Mycobacterium tuberculosis* complex indicates evolutionarily recent global dissemination. Proc. Natl. Acad. Sci. U. S. A. **94**:9869–9874.

38. **Stadler, C., and M. Teuber.** 2002. The macrolide efflux genetic assembly of *Streptococcus pneumoniae* is present in erythromycin-resistant *Streptococcus salivarius*. *Antimicrob. Agents Chemother.* **46**:3690–3691.
39. **Subbian, E., Y. Yabuta, and U. Shinde.** 2004. Positive selection dictates the choice between kinetic and thermodynamic protein folding and stability in subtilases. *Biochemistry* **43**:14348–14360.
40. **Tettelin, H., V. Masignani, M. J. Cieslewicz, J. A. Eisen, S. Peterson, M. R. Wessels, I. T. Paulsen, K. E. Nelson, I. Margarit, T. D. Read, L. C. Madoff, A. M. Wolf, M. J. Beanan, L. M. Brinkac, S. C. Daugherty, R. T. DeBoy, A. S. Durkin, J. F. Kolonay, R. Madupu, M. R. Lewis, D. Radune, N. B. Fedorova, D. Scanlan, H. Khouri, S. Mulligan, H. A. Carty, R. T. Cline, S. E. Van Aken, J. Gill, M. Scarselli, M. Mora, E. T. Iacobini, C. Brettoni, G. Galli, M. Mariani, F. Vegni, D. Maione, D. Rinaudo, R. Rappuoli, J. L. Telford, D. L. Kasper, G. Grandi, and C. M. Fraser.** 2002. Complete genome sequence and comparative genomic analysis of an emerging human pathogen, serotype V *Streptococcus agalactiae*. *Proc. Natl. Acad. Sci. U. S. A.* **99**:12391–12396.
41. **Vanier, G., N. Fittipaldi, J. D. Slater, M. de la Cruz Dominguez-Punaro, A. N. Rycroft, M. Segura, D. J. Maskell, and M. Gottschalk.** 2009. New putative virulence factors of *Streptococcus suis* involved in invasion of porcine brain microvascular endothelial cells. *Microb. Pathog.* **46**:13–20.
42. **Ware, D., Y. Jiang, W. Lin, and E. Swiatlo.** 2006. Involvement of *potD* in *Streptococcus pneumoniae* polyamine transport and pathogenesis. *Infect. Immun.* **74**:352–361.
43. **Whatmore, A. M., V. A. Barcus, and C. G. Dowson.** 1999. Genetic diversity of the streptococcal competence (*com*) gene locus. *J. Bacteriol.* **181**:3144–3154.