

HAL
open science

In Silico Analysis of Usher Encoding Genes in *Klebsiella pneumoniae* and Characterization of Their Role in Adhesion and Colonization

Fida Khater, Damien Balestrino, Nicolas Charbonnel, Jean François Dufayard, Sylvain Brisse, Christiane Forestier

► To cite this version:

Fida Khater, Damien Balestrino, Nicolas Charbonnel, Jean François Dufayard, Sylvain Brisse, et al.. In Silico Analysis of Usher Encoding Genes in *Klebsiella pneumoniae* and Characterization of Their Role in Adhesion and Colonization. PLoS ONE, 2015, 10 (3), 10.1371/journal.pone.0116215 . hal-01393629

HAL Id: hal-01393629

<https://hal.science/hal-01393629v1>

Submitted on 15 Nov 2016

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.

Distributed under a Creative Commons Attribution 4.0 International License

RESEARCH ARTICLE

In Silico Analysis of Usher Encoding Genes in *Klebsiella pneumoniae* and Characterization of Their Role in Adhesion and Colonization

Fida Khater¹, Damien Balestrino¹, Nicolas Charbonnel¹, Jean François Dufayard², Sylvain Brisse^{3,4}, Christiane Forestier^{1*}

1 LMGE—UMR CNRS 6023- Clermont Ferrand, 63000, France, **2** CIRAD, UMR 1334 AGAP, Avenue Agropolis, 34398 Montpellier, France, **3** Institut Pasteur, Microbial Evolutionary Genomics, 75015 Paris, France, **4** CNRS, UMR 3525, Paris, France

* Christiane.forestier@udamail.fr

OPEN ACCESS

Citation: Khater F, Balestrino D, Charbonnel N, Dufayard JF, Brisse S, Forestier C (2015) *In Silico* Analysis of Usher Encoding Genes in *Klebsiella pneumoniae* and Characterization of Their Role in Adhesion and Colonization. PLoS ONE 10(3): e0116215. doi:10.1371/journal.pone.0116215

Academic Editor: José A. Bengoechea, Queen's University Belfast, UNITED KINGDOM

Received: September 22, 2014

Accepted: December 5, 2014

Published: March 9, 2015

Copyright: © 2015 Khater et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: The data may be found in the EMBL database, the INSDC databases (Assembly_name: KPLM21; Study_ID: PRJEB7075; Sample_ID: ERS537769 | Contigs: CCVM01000001-CCVM01000154).

Funding: The authors have no support or funding to report.

Competing Interests: The authors would like to add that Christiane Forestier is a PLOS ONE Editorial Board member, but this does not alter their

Abstract

Chaperone/usher (CU) assembly pathway is used by a wide range of *Enterobacteriaceae* to assemble adhesive surface structures called pili or fimbriae that play a role in bacteria-host cell interactions. *In silico* analysis revealed that the genome of *Klebsiella pneumoniae* LM21 harbors eight chromosomal CU loci belonging to γ and δ clusters. Of these, only two correspond to previously described operons, namely type 1 and type 3-encoding operons. Isogenic usher deletion mutants of *K. pneumoniae* LM21 were constructed for each locus and their role in adhesion to animal (Intestine 407) and plant (*Arabidopsis thaliana*) cells, biofilm formation and murine intestinal colonization was investigated. Type 3 pili usher deleted mutant was impaired in all assays, whereas type 1 pili usher deleted mutant only showed attenuation in adhesion to plant cells and in intestinal colonization. The LM21 Δ *kpgC* mutant was impaired in its capacity to adhere to *Arabidopsis* cells and to colonize the murine intestine, either alone or in co-inoculation experiments. Deletion of LM21*kpgC* induced a significant decrease in biofilm formation, in adhesion to animal cells and in colonization of the mice intestine. The LM21 *kpaC* and LM21 *kpeC* mutants were only attenuated in biofilm formation and the adhesion abilities to *Arabidopsis* cells, respectively. No clear *in vitro* or *in vivo* effect was observed for LM21 *kpbC* and LM21 *kpdC* mutants. The multiplicity of CU loci in *K. pneumoniae* genome and their specific adhesion pattern probably reflect the ability of the bacteria to adhere to different substrates in its diverse ecological niches.

Introduction

Bacterial adhesion to epithelial cells and abiotic surfaces is frequently mediated by diverse surface proteinaceous appendages referred to as adhesins. Gram-negative bacteria develop several fimbrial adhesins that are proteinaceous non-flagellar filaments with thin hair-like extension on the bacterial cell surface [1]. They are assembled by dedicated secretion systems and are composed primarily of the major repeating subunit protein with minor-subunit proteins

adherence to PLOS ONE Editorial policies and criteria.

including the adhesion subunits that enable the bacteria to specifically target a cell component or a surface [2]. Studies on the biochemistry and genetics of fimbrial biosynthesis have given rise to a nomenclature that distinguishes between fimbriae on the basis of their assembly mechanism [3]. The chaperone/usher (CU)-dependent pathway represents the most abundant secretory pathway among Gram-negative bacteria [3]. It is composed of a chaperone periplasmic protein and an outer membrane protein named the usher. The chaperone prevents self-aggregation of the fimbriae subunits and directs them to the usher, which in turn is involved in the secretion and correct assembly of the external fimbrial subunits [3]. Genes encoding the CU pathway are located on both chromosomal and plasmid molecules and are clustered with similar organization among different bacteria: an upstream region containing regulatory genes and a single downstream operon containing the required structural and assembly components. In addition, multiple CU pathways may be present in a single bacterial genome, which presumably confers the ability to adhere to a variety of different receptors and surfaces [4–6]. Expression of the CU gene clusters is typically highly regulated, subject to phase variation and responsive to environmental cues [7]. This cross-talk probably ensures that each bacterium does not express all pilus types at a given time, enabling the control of adhesive specificity.

The CU family has been described among members of the beta-proteobacteria and in cyanobacteria [3,8], but is mostly prevalent among enteric members of the γ -proteobacteria, including *Escherichia coli*, *Salmonella* and *Yersinia*. *Klebsiella pneumoniae* is a pathogenic *Enterobacteriaceae* that commonly causes nosocomial, increasingly multidrug resistant infections and is also emerging as a community pathogen [2,9,10]. Two classical CU fimbriae have been described in *Klebsiella*, type 1 and type 3-pili. By binding to mannosylated glycoproteins, type 1 pili allow bacterial adhesion to uroepithelial cells and the development of cystitis [11–13]. Type 3 fimbriae mediate adhesion to several cell types *in vitro* such as tracheal epithelial cells, renal tubular cells, extracellular matrix proteins and the membrane of human lung tissue [14–16]. In addition, both fimbriae have been associated with biofilm formation in *K. pneumoniae* [2,17]. Recently Wu et al. [18] described nine fimbrial loci found in *K. pneumoniae* NTUH-K2044: *fim*, *mrk*, and seven other fimbrial loci called *kpa* to *kpg*. Apart from the NTUH-K2044 *kpc* locus, no studies have investigated the *in vitro* and/or *in vivo* role of the other *K. pneumoniae* accessory fimbrial potential operons [18].

Given the recent increase in *K. pneumoniae* clinical importance and its well recognized diversity of niches, we assessed the presence of CU-like genes in this pathogen by searching for genes encoding putative fimbrial usher proteins. We analyzed their distribution, genetic conservation and genetic location. We used a reverse genetics approach to further investigate adhesion and colonization phenotype associated with eight LM21 usher operon candidates and *in vitro* and *in vivo* models.

Material and Methods

Identification of Chaperone-Usher loci in *K. pneumoniae* LM21

K. pneumoniae LM21 was isolated from a cutaneous wound of a patient hospitalized in an intensive care unit of the teaching hospital of Clermont-Ferrand. Its sequencing was performed by GATC Biotech (Konstanz, Germany) using Illumina technology and a 2×100 nucleotide (nt) paired-end strategy. All reads were pre-processed to remove low quality or artefactual nucleotides. First, all nucleotides occurring at 5' and 3' ends and supported by a Phred quality score < 30 were trimmed off using Sickle (<http://www.github.com/najoshi/sickle>). Second, contaminant oligonucleotides (i.e. library adaptors) were detected and trimmed off using AlienTrimmer [19]. Third, reads shorter than 60 nt after the above cleaning steps were discarded, as well as those containing more than 20% nucleotides with Phred score < 30. Resulting reads were

assembled using `clc_assembler` from the CLC Genomics Workbench analysis package (<http://www.clcbio.com/products/clc-genomics-workbench/>). Contigs were reordered and reoriented, using as reference the genomic sequence of strain MGH 78578, with Mauve Contig Mover [20]. Obvious contaminant contigs were discarded. 154 remaining contigs (total genome size: 5,509,751 nt; N50, 104,592 nt) were subsequently imported into the Microscope database system [21]. The genome was annotated automatically within the MicroScope platform and manually visualized using the Magnifying Genomes (MaGe) web interface [22,23]. The LM21 genome sequence was deposited in the EMBL database and is available from the INSDC databases (Assembly_name: KPLM21; Study_ID: PRJEB7075; Sample_ID: ERS537769 | Contigs: CCVM01000001-CCVM01000154).

The NCBI Blast 2.28+ program was used to look for the presence of usher-like sequences in *K. pneumoniae* strain LM21. Usher amino acid sequences annotated in NCBI were used as initial BLASTp queries to look for the presence of CU in *K. pneumoniae* LM21. BLASTp searches were performed using the BLOSUM62 matrix and an E-value cut-off score of 0.1. Newly identified proteins with a reported E-value of 0 were retained, whereas hits with an E-value >0 were screened for the presence of an usher protein family domain (PFAM00577) and/or flanking chaperone (PF00345, PF02753 or COG3121) for encoding genes before they were added to the usher query list. The NCBI Conserved Domain Database (CDD) component of the NCBI Entrez query retrieval system was used to examine amino-acid sequences for conserved domain [24].

After each BLASTp run, the updated usher query database was used to re-probe the genome sequences until no new sequences were found. All putative usher amino-acid sequences encoded by LM21 *K. pneumoniae* genome were downloaded from MaGe database. They are listed in [S1 Table](#). The presence of the eight usher encoded genes predicted by *in silico* analysis was verified by PCRs using primers listed in [Table 1](#) (P1 to P16).

Locus structure prediction and genetic analysis

To define potential operon genetic organization, we visualized flanking regions of usher nucleotide sequences in xBase2 [25]. Fimbrial encoding genes were identified using conserved protein domain searches [24] and sequence homology to annotated genes. Intergenic regions >200pb were investigated for the presence of protein encoding sequences with conserved fimbrial domains or significant sequence identity to fimbrial subunits.

Multiple sequence alignment and phylogenetics

Publicly available *K. pneumoniae* genomes used for this study were those from strains HS11286, MGH 78578, NTUH-K2044, 342 (reassigned to *K. variicola* since genome sequencing), KCTC 2242, 1084, JM45, CG43, Kp13, 30684/NJST258_2 and 30660/NJST258_1.

Full-length usher amino acid sequences from intact fimbrial operons were used to infer evolutionary relationships. Sequences were aligned in MAFFT v6.617b [26,27], using iterative global-pair refinement method with default gap penalties. The alignment was cleaned with trimAl [28] so that every site with more than 30% of gaps or with an average similarity inferior to 0.0001 was removed.

Phylogenetic analyses were performed with PhyML 3.1 [29], using LG+gamma model with a 4 categories gamma law. To estimate the confidence in the tree topology, statistical aLRT-SH-like supports were computed [30]. Alignments and phylogenetic tree were repeated with usher sequences of previous usher phylograms [3] to check tree validity (data not shown).

Table 1. Primers used in this study.

Num	Primers Name	Oligonucleotide sequence (5'-3')	PCR product size (bp)	Use
P1	LM21_kpaC-Fw	CCGGGCACCTATCACCTG	607 bp	Primers used to check the presence of usher LM21kpaC
P2	LM21_kpaC-Rv	GCTTAACCGGACGCTGG		
P3	LM21_kpbC-Fw	GTCCTGGCGAGTTCGTTACGG	658 bp	Primers used to check the presence of usher LM21kpbC
P4	LM21_kpbC-Rv	CGTTGGCGCGTAGTCGATACG		
P5	LM21_kpdC-Fw	GAGATCGCCTGCAGCGGCAG	568 bp	Primers used to check the presence of usher LM21kpdC
P6	LM21_kpdC-Rv	CAGCGCTGTCCACCGTCGC		
P7	LM21_kpeC-Fw	CCGCCAACAGCATGATAAGCC	509 bp	Primers used to check the presence of usher LM21kpeC
P8	LM21_kpeC-Rv	GAACCCGGCATCAGCGAC		
P9	LM21_kpgC-Fw	GGTATTGACCGGCAGCGTG	574 bp	Primers used to check the presence of usher LM21kpgC
P10	LM21_kpgC-Rv	GCGGGCAAAGCATCGACG		
P11	LM21_kpjC-Fw	TCTCTTTGCGAAGCCAAAC	582 bp	Primers used to check the presence of usher LM21kpjC
P12	LM21_kpjC-Rv	CATGGATCGGGAATGGAT		
P13	LM21_mrkC-Fw	GCCGCAAGCGGTTGGTG	592 bp	Primers used to check the presence of usher LM21mrkC
P14	LM21_mrkC-Rv	CGACGCCGTTTACATTACC		
P15	LM21_fimC-Fw	GCTGACCCCTAATAGAG	475 bp	Primers used to check the presence of usher LM21fimC
P16	LM21_fimC-Rv	CGGCCACCCCTATCTC		
P17	LM21_kpa-Kana-Fw	AGCCATGACGAGCGGCGACTGCTTCGCCCTGCCGTCCGC GGAGTATCTGAATTCATGGTAGGCTGGAGCTGCTTCG	1595 bp	LM21Δkpa isogenic mutant construction
P18	LM21_kpa-Kana-Rv	CATATCAGCCCTCTCCATGTTGAAAACCTGCATCCATTACC GACATTCGGCTGATAGCATATGAATATCCCTCCTTAGTTC		
P19	LM21_kpb-Kana-Fw	AGCATAGTAGGGATAAAAAAAGAGTATTTTCTCATCTTTTA TTGTTCCCTGGTCAATAGTAGGCTGGAGCTGCTTCG	1595 bp	LM21Δkpb isogenic mutant construction
P20	LM21_kpb-Kana-Rv	GATGTCTATGCCAAATAAGAATAATGGATTATTCAAACTA TCCACCATCTCTTTGCACATATGAATATCCCTCCTAGTTC		
P21	LM21_kpd-Kana-Fw	TCAGGGGTACCTCTTCTGCTGGCCGGGCTACTGCGCTTC GCTGTCGGCAGCGTGCAGGTTAGGCTGGAGCTGCTTCG	1595 bp	LM21Δkpd isogenic mutant construction
P22	LM21_kpd-Kana-Rv	ACAGGAAGTTGATGTTTCTTTACTGGCGCATGCCCTGACGGC GCTGTGCCCGCAGGACAGACATATGAATATCCTCCTTAGTTC		
P23	LM21_kpe-Kana-Fw	GCGTCAGGGGACCCGACGAGGAGGTTAAAAGGACATGA TAACGCTGCTGTAAGATGTAAGCTGGAGCTGCTTCG	1595 bp	LM21Δkpe isogenic mutant construction
P24	LM21_kpe-Kana-Rv	TTTGGCGGTGCAGACGTTTAGCCTCCCGTTTCGGCGCACT AAGCGTCTGATGTCGGCATATGAATATCCTCCTTAGTTC		
P25	LM21_kpg-Kana-Fw	GCGCTCAGCCCAAGAGAGGAAAGAGGAGTAGACGAAAA ACAGATTTATAGCCCGCTAGGCTGGAGCTGCTTCG	1595 bp	LM21Δkpg isogenic mutant construction
P26	LM21_kpg-Kana-Rv	AGAATAACAACAGCCAGGGTGGGAGTATGCCCTGTTGCC CGTTACCGCCGGCGGCATATGAATATCCTCCTTAGTTC		
P27	LM21_kpj-Kana-Fw	ATTAATGGGTATGGAATTTGGGTGCTCAATTTCAATATGAA ATATGATGCCTCTTTGGTAGGCTGGAGCTGCTTCG	1595 bp	LM21Δkpj isogenic mutant construction
P28	LM21_kpj-Kana-Rv	ACCACCTTCAATTTTATCTTCGTAAGGACGGCTATTTACTTTG CTCAAGGGCGCAGACATATGAATATCCTCCTTAGTTC		

(Continued)

Table 1. (Continued)

Num	Primers Name	Oligonucleotide sequence (5'-3')	PCR product size (bp)	Use
P29	LM21_mrk-Kana-Fw	ATTAAGACGATAAAAAGCGTTAGTAATTTCCCTCAGCGACATACGCTATCCCTTTGTTGTTTGTAGGCTGGAGCTGCTTCC	1595 pb	LM21Δmrk isogenic mutant construction
P30	LM21_mrk-Kana-Rv	CATTAACTACTATGGCGCGGATGTCGCAGTGAAGTGGCCGTAAATAAGGAAAAGCTACATATGAATATCCTCTTAGTTC	1595 pb	LM21Δfim isogenic mutant construction
P31	LM21_fim-Kana-Fw	GGGACACGCTGCGCATGACCAGAAAGCAATGACAGCCGGGCAACGTCGGACCGGAGGATAGTAGGCTGGAGCTGCTTCC	1475 pb	Primers used to check the presence of kanamycin cassette
P32	LM21_fim-Kana-Rv	GGTGGCCCGAGGTTGAACAGGGCCGCCAGCAGATATGCAGTGTCTCATCATGATCCTCCATATGAATATCCTCTTAGTTC	2451 pb	Two-step PCR amplification to generate fragment containing <i>kpa</i> operon promoter fused to LM21kpaC
P33	kana-Fw	GTAGGCTGGAGCTGCTCCG	2661 pb	Two-step PCR amplification to generate fragment containing <i>kpb</i> operon promoter fused to LM21kpbC
P34	kana-Rv	CATATGAATATCCTCTTAGTTC	2454 pb	Two-step PCR amplification to generate fragment containing <i>kpd</i> operon promoter fused to LM21kpdC
P35	LM21_kpa-Fw	GTACGCCAACGCTCTCCCGC	2762 pb	Two-step PCR amplification to generate fragment containing <i>kpe</i> operon promoter fused to LM21kpeC
P36	LM21_P_kpa-Rv	TCCCTGACATACCAATAATCATCCTGGCCGCTTCGATAC	2802 pb	Two-step PCR amplification to generate fragment containing <i>kpg</i> operon promoter fused to LM21kpgC
P37	LM21_P_kpa-Fw	GTATCGAACCGGCCAGGATGATTATGGTATGTCAGGGAA	2927pb	Two-step PCR amplification to generate fragment containing <i>kpj</i> operon promoter fused to LM21kpjC
P38	LM21_kpa-Rv	TTACCGACATTCGGCCCTG	2794 pb	Two-step PCR amplification to generate fragment containing <i>mrk</i> operon promoter fused to LM21mrkC
P39	LM21_kpb-Fw	GGTAAAAAGCATCTGAGC		
P40	LM21_P_kpb-Rv	CCATTATCTTATTTGGCATCTACCGGTTTAGCAGACC		
P41	LM21_P_kpb-Fw	GGTCGTGTAACCCGGTAGATGCCAAA TAAGAA TAATGG		
P42	LM21_kpb-Rv	TTAGCGACAAACCGTTTCCG		
P43	LM21_kpd-Fw	GAAAGCGCAGGGAGTATG		
P44	LM21_P_kpd-Rv	CTTGATCTCCCTGAGTTTCATTCAACATAATGACCTCTCTGGC		
P45	LM21_P_kpd-Fw	GCCAGGAGTCAATATGTTGAATGAACTCAGGGAGATCAAG		
P46	LM21_kpd-Rv	TTACTTCTCCTTTATTCCTCCG		
P47	LM21_kpe-Fw	CTATGATGAATCCTATGCCC		
P48	LM21_P_kpe-Rv	CCGGGCCGTGGCGCATGATCGAGCTGCTTTTTTCAGC		
P49	LM21_P_kpe-Fw	GCTGAAAAAGCAGCTCGATCATCGCCACGGCCCGC		
P50	LM21_kpe-Rv	TTAAAAAGGACATGATAACGTC		
P51	LM21_kpg-Fw	CTAATATCCTGCGGAAGG		
P52	LM21_P_kpg-Rv	CGCCGTCGGTAAGCTCATTACAGGATTGATAGTTGGC		
P53	LM21_P_kpg-Fw	GCCAACACTATCAATCCTGAAATGAGCTTACCGGACGGCCG		
P54	LM21_kpg-Rv	TCAGCGTGTCTGGCACAG		
P55	LM21_kpj-Fw	GCTTTAACTCGCAGAAAGG		
P56	LM21_P_kpj-Rv	AATCCATCGTTGAGGCATTCAGCTGGTCCAGGTGG		
P57	LM21_P_kpj-Fw	CCACCTGGACCAGCTGAATGCCTCAACGATGGATT		
P58	LM21_kpj-Rv	TTAACTTTCACTCTCTCTCTCTGAC		
P59	LM21_mrk-Fw	GCTGACCAACAAAAATCATCC		
P60	LM21_P_mrk-Rv	CAGAAATGACCTCTGCTTTCATGCTGACCTCAGAAATAAAAAATACA		
P61	LM21_P_mrk-Fw	TGTATTTTTTATTCTGAGGTCAGCATGAAGCAGAGGCTCATTCTG		
P62	LM21_mrk-Rv	GCCATTAAGACGATAAAAAAGC		

(Continued)

Table 1. (Continued)

Num	Primers Name	Oligonucleotide sequence (5'- 3')	PCR product size (bp)	Use
P63	LM21_fim-Fw	CAAAATTTTATGTTAACGACGC	2893 pb	Two-step PCR amplification to generate fragment containing <i>fim</i> operon promoter fused to LM21 <i>fimC</i>
P64	LM21_P_fim-Rv	CCATATTTCCGATGTGACATTCATGGCGGAATATCGTC		
P65	LM21_P_fim-Fw	GACGATATTCGGCGCATGAATGTCCACATCGGAAATATGG		
P66	LM21_fim-Rv	GACGTTATCATGTCCTTTTAA		
P67	LM21- <i>kpa</i> -RT-qPCR-Fw	GCTCCGACGATAAAGAATAAAC	113 pb	Primers used for qPCR to verify the expression of <i>kpaC</i>
P68	LM21_ <i>kpa</i> -RT-qPCR-Rv	CAGGTTGGTGTATTATCTTCC	114 pb	Primers used for qPCR to verify the expression of <i>kpbC</i>
P69	LM21_ <i>kpb</i> -RT-qPCR-Fw	GGTAATTATACCTCTCGCTCAC		
P70	LM21_ <i>kpb</i> -RT-qPCR-Rv	GTCCAGTAATCTTCAATCAAC	112 pb	Primers used for qPCR to verify the expression of <i>kpdC</i>
P71	LM21_ <i>kpd</i> -RT-qPCR-Fw	CTGTCAITTAACGGAAATCTGG		
P72	LM21_ <i>kpd</i> -RT-qPCR-Rv	GCTGGGCATACAGATAATAATTG	149 pb	Primers used for qPCR to verify the expression of <i>kpeC</i>
P73	LM21_ <i>kpe</i> -RT-qPCR-Fw	CAATACCATAACCTCTCGGTC		
P74	LM21_ <i>kpe</i> -RT-qPCR-Rv	CGATAAAAACCTTTTGTGTAC	125 pb	Primers used for qPCR to verify the expression of <i>kpgC</i>
P75	LM21_ <i>kpg</i> -RT-qPCR-Fw	GATGTCTGACGATGAAATGC		
P76	LM21_ <i>kpg</i> -RT-qPCR-Rv	CAAAGGTCTCGTAGATCACATAC	121 pb	Primers used for qPCR to verify the expression of <i>kpcC</i>
P77	LM21_ <i>kpc</i> -RT-qPCR-Fw	CTGATATCACGTTTGTGACG		
P78	LM21_ <i>kpc</i> -RT-qPCR-Rv	CGGGAATAAACTTCTCGATC	125 pb	Primers used for qPCR to verify the expression of <i>mrkC</i>
P79	LM21_ <i>mrk</i> -RT-qPCR-Fw	CTGTGGTTTGGCGATAAC		
P80	LM21_ <i>mrk</i> -RT-qPCR-Rv	CCGTAGTTAAGGTTGTTTTTCCAC	115 pb	Primers used for qPCR to verify the expression of <i>fimC</i>
P81	LM21_fim-RT-qPCR-Fw	GAAAAACATGGGCTATTTCCG		
P82	LM21_fim-RT-qPCR-Rv	GGATTTGTTATAGAGAAAACGC	149 pb	Primers used for qPCR to verify the expression of <i>gyrA</i> in LM21 wild type
P83	RT- <i>gyrA</i> -Fw	ATTGGGCAATGACTGGAACAA		
P84	RT- <i>gyrA</i> -Rv	CCACCAGCATGTAACGCAG		

doi:10.1371/journal.pone.0116215.t001

Bacterial strains, plasmids and growth conditions

The bacterial strains and plasmids used in the study are shown in [Table 2](#). All bacterial strains were stored at -80°C in Lysogeny Broth (LB) medium containing 20% glycerol. When appropriate, antibiotics were added to the media at the following concentrations: ampicillin (50 $\mu\text{g/ml}$), kanamycin (50 $\mu\text{g/ml}$), tetracycline (20 $\mu\text{g/ml}$), streptomycin (50 $\mu\text{g/ml}$) and spectinomycin (50 $\mu\text{g/ml}$). LB media, 0.4% glucose M63B1 minimal medium (M63B1–0.4% Glu) and Dulbecco's modified Eagle's medium (DMEM) were used for experiments. Bacterial growth was monitored by measuring the optical density at 620 nm (OD_{620}) and plating dilution on agar plates to determine colony forming units.

Cloning of the *K. pneumoniae* LM21 usher-like genes, construction of isogenic and transcomplementation mutants

Primers were designed on the basis of *K. pneumoniae* LM21 genome sequence information. All primers used are listed in [Table 1](#). Chromosomal DNA extraction was performed by NucleoSpin tissue kit (Macherey-Nagel) according to the manufacturer's recommendations.

The usher-defective mutants were created by allelic exchange after replacement of the Usher encoding gene by the selectable kanamycin resistance gene according to Chaverroche et al. [31]. The kanamycin cassette flanked by 60-bp fragments, which correspond to the encoding upstream and downstream regions of the usher encoding gene, was generated using pKD4 plasmid as template and primers P17 to P32 ([Table 1](#)). They were electroporated in the *K. pneumoniae* LM21 strain harboring the lambda-red protein-encoding plasmid pKOBEG199 under the control of a promoter induced by L-arabinose. Mutants were selected onto LB agar containing kanamycin. The loss of the pKOBEG199 plasmid was then checked on LB containing tetracycline. The substitution of the encoding usher gene by the kanamycin cassette was further checked by PCR performed with primers P33 and P34 ([Table 1](#)). In a second step, the antibiotic resistant encoding gene was excised from the mutant's genome using the pCP20 plasmid, a temperature-sensitive replication plasmid with thermal induction of flippase recombinase (FLP) synthesis [32], which gave rise to nonpolar mutants as previously described in Datsenko et al. [33]. For *in vivo* assays, spontaneous mutants of $\Deltausher-kana$ (designated LM21 $\Deltausher-kana$ in [Table 2](#)) were selected for streptomycin resistance (designated LM21 $\Deltausher-kana-strepto$ in [Table 2](#)).

PCRs were performed using a Biorad T100 Thermal cycler. Restriction enzymes, Phusion high-Fidelity DNA polymerase and TaKaRa LA Taq were purchased from New England Biolabs, Thermo Scientific and Takara Biotechnology Inc, respectively, and used according to the manufacturers' recommendations.

For transcomplementation assays, fragments containing the entire *usher-like* genes and their own putative promoters, as detected by sequence analysis, were amplified from *K. pneumoniae* LM21 genomic DNA by an overlapping extension PCR using primers listed in [Table 1](#) (P35 to P66). The resulting fragment was cloned using Zero Blunt PCR cloning kit (Invitrogen) and subcloned into the *Eco*R1 or *Bam*H1 digested pSTAB vector. Resulting recombinant vectors (pSTAB-*usher*) were then introduced by electroporation into the isogenic mutants. In parallel, the LM21 wild type strain and the isogenic mutants were transformed with the empty pSTAB plasmid vector ([Table 2](#)).

RNA manipulations, real-time RT-PCR

Total RNA was extracted from bacteria grown in 3 different media conditions (LB, M63B1 and DMEM), using Trizol reagent (Invitrogen) according to the method described by Toledo-

Table 2. Strains and plasmids used.

Num	Strains or Plasmids	Description	Source and/or reference
S1	LM21 <i>gfp</i>	LM21 strain SHV-1:: <i>aadA7-gfp</i> mut3; serogroup O25, K35, Sp ^r	[64]
S2	LM21 <i>gfp/pSTAB</i>	LM21 <i>gfp/pSTAB</i> ; Sp ^r , Ap ^r	This study
S3	LM21 <i>gfp-Strepto/pSTAB</i>	LM21 <i>gfp/pSTAB</i> ; Sp ^r , Ap ^r , St ^r	This study
S4	LM21Δ <i>kpaC-kana</i>	LM21 <i>gfp ΔkpaC</i> ::KmFRT; Sp ^r , Km ^r	This study
S5	LM21Δ <i>kpbC-kana</i>	LM21 <i>gfp ΔkpbC</i> ::KmFRT; Sp ^r , Km ^r	This study
S6	LM21Δ <i>kpdC-kana</i>	LM21 <i>gfp ΔkpdC</i> ::KmFRT; Sp ^r , Km ^r	This study
S7	LM21Δ <i>kpeC-kana</i>	LM21 <i>gfp ΔkpeC</i> ::KmFRT; Sp ^r , Km ^r	This study
S8	LM21Δ <i>kpgC-kana</i>	LM21 <i>gfp ΔkpgC</i> ::KmFRT; Sp ^r , Km ^r	This study
S9	LM21Δ <i>kpjC-kana</i>	LM21 <i>gfp ΔkpjC</i> ::KmFRT; Sp ^r , Km ^r	This study
S10	LM21Δ <i>mrkC-kana</i>	LM21 <i>gfp ΔmrkC</i> ::KmFRT; Sp ^r , Km ^r	This study
S11	LM21Δ <i>fimC-kana</i>	LM21 <i>gfp ΔfimC</i> ::KmFRT; Sp ^r , Km ^r	This study
S12	LM21Δ <i>kpaC-kana/pSTAB-kpaC</i>	LM21 <i>gfp ΔkpaC</i> ::KmFRT/pSTAB_ <i>kpaC</i> ; Sp ^r , Ap ^r , Km ^r	This study
S13	LM21Δ <i>kpbC-kana/pSTAB-kpbC</i>	LM21 <i>gfp ΔkpbC</i> ::KmFRT/pSTAB_ <i>kpbC</i> ; Sp ^r , Ap ^r , Km ^r	This study
S14	LM21Δ <i>kpdC-kana/pSTAB-kpdC</i>	LM21 <i>gfp ΔkpdC</i> ::KmFRT/pSTAB_ <i>kpdC</i> ; Sp ^r , Ap ^r , Km ^r	This study
S15	LM21Δ <i>kpeC-kana/pSTAB-kpeC</i>	LM21 <i>gfp ΔkpeC</i> ::KmFRT/pSTAB_ <i>kpeC</i> ; Sp ^r , Ap ^r , Km ^r	This study
S16	LM21Δ <i>kpgC-kana/pSTAB-kpgC</i>	LM21 <i>gfp ΔkpgC</i> ::KmFRT/pSTAB_ <i>kpgC</i> ; Sp ^r , Ap ^r , Km ^r	This study
S17	LM21Δ <i>kpjC-kana/pSTAB-kpjC</i>	LM21 <i>gfp ΔkpjC</i> ::KmFRT/pSTAB_ <i>kpjC</i> ; Sp ^r , Ap ^r , Km ^r	This study
S18	LM21Δ <i>mrkC-kana/pSTAB-mrkC</i>	LM21 <i>gfp ΔmrkC</i> ::KmFRT/pSTAB_ <i>mrkC</i> ; Sp ^r , Ap ^r , Km ^r	This study
S19	LM21Δ <i>fimC-kana/pSTAB-fim</i>	LM21 <i>gfp ΔfimC</i> ::KmFRT/ pSTAB_ <i>fimC</i> ; Sp ^r , Ap ^r , Km ^r	This study
S20	LM21Δ <i>kpaC-kana/pSTAB</i>	LM21 <i>gfp ΔkpaC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , Km ^r	This study
S21	LM21Δ <i>kpbC-kana/pSTAB</i>	LM21 <i>gfp ΔkpbC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , Km ^r	This study
S22	LM21Δ <i>kpdC-kana/pSTAB</i>	LM21 <i>gfp ΔkpdC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , Km ^r	This study
S23	LM21Δ <i>kpeC-kana/pSTAB</i>	LM21 <i>gfp ΔkpeC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , Km ^r	This study
S24	LM21Δ <i>kpgC-kana/pSTAB</i>	LM21 <i>gfp ΔkpgC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , Km ^r	This study
S25	LM21Δ <i>kpjC-kana/pSTAB</i>	LM21 <i>gfp ΔkpjC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , Km ^r	This study
S26	LM21Δ <i>mrkC-kana/pSTAB</i>	LM21 <i>gfp ΔmrkC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , Km ^r	This study
S27	LM21Δ <i>fimC-kana/pSTAB</i>	LM21 <i>gfp ΔfimC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , Km ^r	This study
S28	LM21Δ <i>kpaC-kana-Strepto/pSTAB-kpaC</i>	LM21 <i>gfp ΔkpaC</i> ::KmFRT/pSTAB_ <i>kpaC</i> ; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S29	LM21Δ <i>kpbC-kana-Strepto/pSTAB-kpbC</i>	LM21 <i>gfp ΔkpbC</i> ::KmFRT/pSTAB_ <i>kpbC</i> ; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S30	LM21Δ <i>kpdC-kana-Strepto/pSTAB-kpdC</i>	LM21 <i>gfp ΔkpdC</i> ::KmFRT/pSTAB_ <i>kpdC</i> ; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S31	LM21Δ <i>kpeC-kana-Strepto/pSTAB-kpeC</i>	LM21 <i>gfp ΔkpeC</i> ::KmFRT/pSTAB_ <i>kpeC</i> ; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S32	LM21Δ <i>kpgC-kana-Strepto/pSTAB-kpgC</i>	LM21 <i>gfp ΔkpgC</i> ::KmFRT/pSTAB_ <i>kpgC</i> ; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S33	LM21Δ <i>kpjC-kana-Strepto/pSTAB-kpjC</i>	LM21 <i>gfp ΔkpjC</i> ::KmFRT/pSTAB_ <i>kpjC</i> ; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S34	LM21Δ <i>mrkC-kana-Strepto/pSTAB-mrkC</i>	LM21 <i>gfp ΔmrkC</i> ::KmFRT/pSTAB_ <i>mrkC</i> ; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S35	LM21Δ <i>fimC-kana-Strepto/pSTAB-fimC</i>	LM21 <i>gfp ΔfimC</i> ::KmFRT/pSTAB_ <i>fimC</i> ; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S36	LM21Δ <i>kpaC-kana-Strepto/pSTAB</i>	LM21 <i>gfp ΔkpaC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S37	LM21Δ <i>kpbC-kana-Strepto/pSTAB</i>	LM21 <i>gfp ΔkpbC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S38	LM21Δ <i>kpdC-kana-Strepto/pSTAB</i>	LM21 <i>gfp ΔkpdC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S39	LM21Δ <i>kpeC-kana-Strepto/pSTAB</i>	LM21 <i>gfp ΔkpeC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S40	LM21Δ <i>kpgC-kana-Strepto/pSTAB</i>	LM21 <i>gfp ΔkpgC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S41	LM21Δ <i>kpjC-kana-Strepto/pSTAB</i>	LM21 <i>gfp ΔkpjC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S42	LM21Δ <i>mrkC-kana-Strepto/pSTAB</i>	LM21 <i>gfp ΔmrkC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S43	LM21Δ <i>fimC-kana-Strepto/pSTAB</i>	LM21 <i>gfp ΔfimC</i> ::KmFRT/pSTAB; Sp ^r , Km ^r , Ap ^r , St ^r	This study
S44	LM21Δ <i>kpaC</i>	LM21 <i>gfp ΔkpaC</i> ; Sp ^r	This study
S45	LM21Δ <i>kpbC</i>	LM21 <i>gfp ΔkpbC</i> ; Sp ^r	This study
S46	LM21Δ <i>kpdC</i>	LM21 <i>gfp ΔkpdC</i> ; Sp ^r	This study

(Continued)

Table 2. (Continued)

Num	Strains or Plasmids	Description	Source and/or reference
S47	LM21Δ <i>kpeC</i>	LM21 <i>gfp</i> Δ <i>kpeC</i> , Sp ^r	This study
S48	LM21Δ <i>kpgC</i>	LM21 <i>gfp</i> Δ <i>kpgC</i> ; Sp ^r	This study
S49	LM21Δ <i>kpjC</i>	LM21 <i>gfp</i> Δ <i>kpjC</i> ; Sp ^r	This study
S50	LM21Δ <i>mrkC</i>	LM21 <i>gfp</i> Δ <i>mrkC</i> ; Sp ^r	This study
S51	LM21Δ <i>fimC</i>	LM21 <i>gfp</i> Δ <i>fimC</i> , Sp ^r	This study
S52	LM21Δ <i>kpaC</i> /pSTAB- <i>kpaC</i>	LM21 <i>gfp</i> Δ <i>kpaC</i> /pSTAB_ <i>kpaC</i> ; Sp ^r , Ap ^r	This study
S53	LM21Δ <i>kpbC</i> /pSTAB- <i>kpbC</i>	LM21 <i>gfp</i> Δ <i>kpbC</i> /pSTAB_ <i>kpbC</i> ; Sp ^r , Ap ^r	This study
S54	LM21Δ <i>kpdC</i> /pSTAB- <i>kpdC</i>	LM21 <i>gfp</i> Δ <i>kpdC</i> /pSTAB_ <i>kpdC</i> ; Sp ^r , Ap ^r	This study
S55	LM21Δ <i>kpeC</i> /pSTAB- <i>kpeC</i>	LM21 <i>gfp</i> Δ <i>kpeC</i> /pSTAB_ <i>kpeC</i> ; Sp ^r , Ap ^r	This study
S56	LM21Δ <i>kpgC</i> /pSTAB- <i>kpgC</i>	LM21 <i>gfp</i> Δ <i>kpgC</i> /pSTAB_ <i>kpgC</i> ; Sp ^r , Ap ^r	This study
S57	LM21Δ <i>kpjC</i> /pSTAB- <i>kpjC</i>	LM21 <i>gfp</i> Δ <i>kpjC</i> /pSTAB_ <i>kpjC</i> ; Sp ^r , Ap ^r	This study
S58	LM21Δ <i>mrkC</i> /pSTAB- <i>mrkC</i>	LM21 <i>gfp</i> Δ <i>mrkC</i> /pSTAB_ <i>mrkC</i> ; Sp ^r , Ap ^r	This study
S59	LM21Δ <i>fimC</i> /pSTAB- <i>fimC</i>	LM21 <i>gfp</i> Δ <i>fimC</i> /pSTAB_ <i>fimC</i> ; Sp ^r , Ap ^r	This study
S60	LM21Δ <i>kpaC</i> /pSTAB	LM21 <i>gfp</i> Δ <i>kpaC</i> /pSTAB; Sp ^r , Ap ^r	This study
S61	LM21Δ <i>kpbC</i> /pSTAB	LM21 <i>gfp</i> Δ <i>kpbC</i> /pSTAB; Sp ^r , Ap ^r	This study
S62	LM21Δ <i>kpdC</i> /pSTAB	LM21 <i>gfp</i> Δ <i>kpdC</i> /pSTAB; Sp ^r , Ap ^r	This study
S63	LM21Δ <i>kpeC</i> /pSTAB	LM21 <i>gfp</i> Δ <i>kpeC</i> /pSTAB; Sp ^r , Ap ^r	This study
S64	LM21Δ <i>kpgC</i> /pSTAB	LM21 <i>gfp</i> Δ <i>kpgC</i> /pSTAB; Sp ^r , Ap ^r	This study
S65	LM21Δ <i>kpjC</i> /pSTAB	LM21 <i>gfp</i> Δ <i>kpjC</i> /pSTAB; Sp ^r , Ap ^r	This study
S66	LM21Δ <i>mrkC</i> /pSTAB	LM21 <i>gfp</i> Δ <i>mrkC</i> /pSTAB; Sp ^r , Ap ^r	This study
S67	LM21Δ <i>fimC</i> /pSTAB	LM21 <i>gfp</i> Δ <i>fimC</i> /pSTAB; Sp ^r , Ap ^r	This study
S68	TOP10	<i>E.coli</i> from invitrogen	Invitrogen
Plasmids			
V1	pKOBEG199	Plasmid encoding Lambda Red recombinase protein	[31]
V2	pKD4	Plasmid with FRT-flanked kanamycin-resistance cassette used for kanamycin cassette amplification, Km ^r , Ap ^r , Km ^r ,	[33]
V3	pBlunt	Used for PCR product cloning	Invitrogen
V4	pSTAB	pZE derivative plasmid. Contains the <i>flm</i> toxin-antitoxin system from F plasmid; Ap ^r	Gift from J.M. Ghigo
V5	pCP20	pCP20 carries the yeast recombinase gene (FLP, aka <i>exo</i>), chloramphenicol and ampicillin resistant gene and temperature sensitive replication. Ap ^r	[32]

Abbreviations: Ap, ampicillin; Km, kanamycin; St, streptomycin; Sp, spectinomycin

doi:10.1371/journal.pone.0116215.t002

Araba et al. [34] after lysing bacteria in the Precellys tissue homogenizer (Bertin Technologie). Reverse transcription was performed with the iScript cDNA synthesis kit (Biorad) using 1 μg of RNA on the T100 Thermal Cycler (Biorad) according to the manufacturers' recommendations, and quantification of cDNA levels was done using the SsoAdvanced Universal SYBR Green Supermix (Biorad) on a C1000 thermal Cycler- CFX96 (Biorad) with primers P67 to P82 (Table 1). As internal controls, the *rpoB* gene was amplified with primers P83/P84. Amplification of a single expected product was confirmed by melting curve analysis. The amplification efficiency (E) of the reactions for the target genes was determined and used to compare relative gene expression. The ratio = $(E_{\text{sample}})^{\Delta CP_{\text{sample}}} / (E_{\text{reference}})^{\Delta CP_{\text{reference}}}$ was calculated (CP: crossing point).

Biofilm assays

The ability of bacteria to form biofilm was assessed in both a static microtiter plate and a dynamic microfermentor biofilm model. All experiments were performed in biological and technical triplicates. For the microtiter experiment measuring the early biofilm formation capacity, 4.10^6 CFU/mL of an overnight culture were inoculated into 100 μ l of M63B1–0.4% Glu in a 96-well PVC microtiter plate (Falcon). After 4h incubation at 37°C, bacterial cells were stained for 15 minutes at room temperature by adding 50 μ l of 0.5% (wt/vol) aqueous solution of crystal violet in each well. After five washes with distilled water, the bound dye was released from stained cells using 95% ethanol and measured by absorbance at 570 nm.

Biofilm formation was performed in 60 ml aerated microfermentors to assess mature biofilm formation as described by Ghigo *et al.* [35]. Continuous flow of 100ml/h of M63B1–0.4% Glu medium and constant aeration with sterile pressed air (0.3 bar) were used. After 24h of incubation, mature biofilms formed on the removable glass slide were dislodged by vortexing and sonication and resuspended in saline. Bacterial biomass was quantified by determining the number of CFUs.

Cell line growth and adhesion assays

Intestine 407 (Int-407) cells derived from human embryonic intestinal epithelium were purchased from American Type Culture Collection (ATCC strain CCL-6). Cells were grown in a humidified incubator at 37°C under 5% CO₂. Cells were cultured in Dulbecco's Modified Eagle Medium (DMEM) (PAA-laboratories GmbH—Dominique Dutscher) containing 10% (v/v) heat-inactivated fetal bovine serum (PAA-laboratories GmbH—Dominique Dutscher), 50 U/mL penicillin, and 50 μ g/mL streptomycin. Adhesion assays were conducted in biological and technical triplicate over three to five successive passages of Int-407 cells. Briefly, monolayers were seeded with 4×10^5 cells per well in 24-well tissue culture plates (Polylabo, Strasbourg, France) and incubated for 24 h. Monolayers were then infected at a multiplicity of infection (MOI) of 100 bacteria per cell in 1 ml of the cell culture medium without antibiotics and with heat-inactivated fetal calf serum (FCS) (PAA-laboratories GmbH—Dominique Dutscher). After incubation for 4h at 37°C in an atmosphere of 5% CO₂, unattached bacteria were removed by washing the cell monolayers four times with sterile PBS. After detachment of the cells by addition of 1mL of Triton 1% (in PBS) per well, the suspension was transferred into a 1.5 mL reaction tube and the number of adhering bacteria was determined by quantification of CFUs by plating dilution onto LB agar plates.

In vitro plant adhesion assays

Seeds of wild type *Arabidopsis thaliana* (Col-O) were obtained from the Nottingham *Arabidopsis* Stock Center (NASC). For *in vitro* cultures, seeds were sterilized in 70% EtOH with 0.05% SDS followed by washing in 95% EtOH, dried and sown on germination medium containing 0.8% w/v agar, 1% w/v sucrose and half-strength Murashige & Skoog salts (M0255; Duchefa Biochemie, Netherlands). After 2 days of stratification at 4°C in darkness, plants were grown under long-day conditions (6h light/8h dark cycles) at 23°C. Fifteen-day-old *Arabidopsis* plants were used for the *in vitro* adhesion assays.

Bacterial adhesion was tested as described in Haahtela *et al.* [36]. Briefly, 2.5×10^6 bacteria were incubated with whole plants in 5 ml of PBS at room temperature in a controlled environment incubator shaker set at 30 rpm for 4 hours. A non-infected plant control was maintained under the same conditions. The plants were then washed twice for 15 min with 10mL of saline (0.9 [w/s] sodium chloride) and homogenized in 1mL of saline with a tissue grinder (Kontes, size C), and the suspension was serially diluted and the number of adhering bacteria was

determined by quantification of CFUs by plating the dilution onto LB agar plates. Each experiment was conducted in biological and technical triplicate.

Mice Intestinal colonisation

Female specific-pathogen mice (OF1 Swiss; 3 to 5 weeks old, 22g, Charles River Swiss) were used. The models and protocols used in this study were all approved by the ethics committee of Auvergne (Comité Régional d'Ethique en Matière d'Expérimentation Animale Auvergne, CEMEEA C2EA-02) in compliance with the European Community guiding in the care and use of laboratory animals (86/609/CEE). A total of 50 animals were used in this experiment. Animals were housed five to a cage in a temperature-controlled room with a 12 h light/12 h dark cycle and were fed with Rodent Diet (A04-Safe, Epinay/Orge, France) ad libitum throughout the experiments. Cages were cleaned each two days. One day prior to infection, water was withdrawn and replaced with sterile water containing 5g of streptomycin per liter throughout the experiment. After 1 week of acclimation, 200 μ l of bacterial suspension in sterile water (10^7 CFU) were given intragastrically to each mouse. For competition assays, each of the 8 LM21 Δ *usher-kana-strepto* mutants was mixed with wild type strain LM21 in equal amounts in 200 μ l sterile water and administered intragastrically to 5 mice per group. The mutant strains showing a deficiency in colonization were then tested individually (5 mice per strain) and in competition with their respective trans-complemented strain by the same procedure. After 1 day and subsequently every day for 10 days, feces were collected and homogenized in 1 mL saline, and serial dilutions were plated onto selective media. As described above, the removed feces were plated onto streptomycin-containing LB plates to measure the total number of CFUs and onto streptomycin-kanamycin-containing LB plates to measure the number of Δ *usher* mutant CFUs. From these numbers, the exact ratio of mutant to wild type or transcomplement was calculated for inoculum and feces contents. Mice were euthanized by cervical dislocation on day 12. Each experiment was conducted in biological and technical triplicate.

Western blot analysis of type 3 fimbriae expression

Overnight grown bacteria (8.10^9) were mechanically disrupted by sonication in 2 mL of 40 mM Tris-buffer, and lysates were centrifuged for 10 min at 20,000 g to pellet unbroken cells. Supernatants were ultracentrifuged for 1 h at 100,000g, and pellets suspended in 0.1 mL of sarkosyl 0.5% were then incubated for 30 min on ice to solubilize inner membrane. Samples were then ultracentrifuged 1 h at 100,000g, and pellets were suspended in 0.05 mL of tris-buffer. Protein quantification was performed using Bradford Protein Assay (Biorad) reagent according the manufacturers' recommendations. Five μ g of protein samples were then analyzed by western blotting using an anti-MrKA polyclonal antibody (generous gift from Steven Clegg).

Statistical analysis

For analysis of the significance of differences, Student's t-test was used to compare data from the two groups. All experiments were made at least three times. A P-value of ≤ 0.05 was considered to be statistically significant. RT-PCR statistical analysis was performed using the non-parametric One-way ANOVA. P values of ≤ 0.05 were considered to be statistically significant.

Accession Numbers

The INSDC accession numbers of usher proteins used in this study are listed below. *Klebsiella pneumoniae* HS11286 (AEW59011, AEW59085, AEW60001, AEW61304, AEW6304); *Klebsiella pneumoniae* MGH 78578 (ABR75716, ABR75717, ABR75730, ABR75944, ABR77102,

ABR78394, ABR78675, ABR78797, ABR79828, ABR79894); *Klebsiella pneumoniae* NTUH-K2044 (BAH61229, BAH61295, BAH61460, BAH62173, BAH63378, BAH64776, BAH64779, BAH65059, BAH65073); *Klebsiella variicola* 342 (initially identified as *K. pneumoniae*: ACI08730, ACI09976, ACI10676, ACI09288, ACI10013, ACI08659, ACI06599, ACI08146, ACI08479); *Klebsiella pneumoniae* KCTC 2242 (AEJ96010, AEJ96079, AEJ96970, AEJ98151, AEJ99466, AEJ99752, AEJ99817, AEJ99818, AEJ99901); *Klebsiella pneumoniae* JM45 (AGT22732, AGT22745, AGT23011, AGT24313, AGT25490, AGT25491, AGT26343, AGT26409); *Klebsiella pneumoniae* CG43 (AGX39043, AGX39045, AGX41005, AGX40456); *Klebsiella pneumoniae* 1084 (AFQ64205, AFQ67915, AFQ67856, AFQ67011, AFQ65856, AFQ67240, AFQ64480, AFQ64205); *Klebsiella pneumoniae* Kp13 (AHE42797, AHE42813, AHE43103, AHE43106, AHE44628, AHE45921, AHE46162, AHE46764, AHE46837); *Klebsiella pneumoniae* 30684/NJST258_2 (AHM77757, AHM77758, AHM77775, AHM78064, AHM78067, AHM79571, AHM80854, AHM80923, AHM81143, AHM81806, AHM81807, AHM81882); *Klebsiella pneumoniae* 30660/NJST258_1 (AHM83349, AHM83350, AHM83368, AHM83664, AHM83667, AHM85224, AHM86458, AHM86526, AHM86817, AHM87489, AHM87490, AHM87517); *Klebsiella pneumoniae* LM21 (KPLM21_90123, KPLM21_160040, KPLM21_610081, KPLM21_1040039, KPLM21_200008, KPLM21_1000123, KPLM21_90135, KPLM21_220012).

Results

Identification and characterization of CU fimbrial loci in *K. pneumoniae* LM21 genome

In the *K. pneumoniae* LM21 genome, a total of eight potential CU fimbrial operons defined as polycistronic gene clusters containing at least one usher and one chaperone encoding sequence and flanked by one or more genes encoding fimbrial subunits were identified. The genetic organization of these CU fimbrial gene clusters (Fig. 1) was predicted by inspecting individual genes for conserved fimbrial protein domains. The usher proteins are members of a classical chaperone/usher family and share conserved domains (PFAM00577 and/or COG3188). The presence of usher encoding genes was confirmed by PCR using primers P1 to P16 (Table 1). The LM21 *K. pneumoniae* CU loci comprised type 1 and type 3 fimbrial gene clusters *fim* and *mrk* that are divergently clustered and transcribed. Five of the other six LM21 CU loci showed a strong similarity toward operons found out by Wu *et al.* [18] in strain NTUH-K2044. Together with type 1 and type 3, they showed a minimum of 93% of identity (coverage length >98%) when compared to NTUH-K2044 operon subunit, with an identity value between 95 and 100% for usher encoding genes. The common CU operons between LM21 and NTUH-K2044 strains were *kpa*, *kpb*, *kpd*, *kpe*, *kpg*, *mrk* and *fim* accordingly to the nomenclature proposed by Wu *et al.* [37]. The eighth LM21 CU operon detected, which corresponds to ORFs KPLM21_200008.KPLM21_200011, has not been described so far; as *kph* and *kpi* were proposed recently for novel CU clusters in *K. pneumoniae* strains BJ1-GA and SA1 [38], the novel cluster from LM21 was called *kpj*. Using these data as well as the sequences of the CU fimbriae usher detected in the twelve NCBI sequenced *K. pneumoniae* genomes (S1), which contain an average of 9 CU operons/genome (minimum 5 and maximum 12), a circular phylogram was constructed to display the evolutionary relationship of these amino acid sequences (See S1 Table). The circular phylogram of *K. pneumoniae* usher sequences demonstrated that the *K. pneumoniae* species contains representatives of the six clades defined by Nuccio & Baumler [3] (Fig. 2). The γ clade was the largest and encompassed 50 CU fimbrial types across five subclades.

Fig 1. Genetic organization of CU fimbrial types identified in *Klebsiella pneumoniae* LM21. The genetic organization of the different fimbrial types is depicted diagrammatically. The designation of putative fimbrial genes and the locus tag of ORFs annotated in the *K. pneumoniae* LM21 genome are indicated. A total of eight fimbrial gene clusters and genes encoding putative regulators are shown. Each of these fimbrial loci is underlined. Fimbriae are grouped according to the Nuccio cladding scheme (Nuccio and Bäuml, 2007). Genes are color-coded according to predicted function of the corresponding protein product, with associated Pfam and COG domains indicated (CGO and PF). The scale represents DNA length in kilo base pair. Reference locus tags for individual fimbrial types are displayed under the locus.

doi:10.1371/journal.pone.0116215.g001

The classification of the fimbrial gene clusters into CU clades based on the usher sequences was previously shown to correlate with the gene arrangement within clusters [39]. The eight LM21 usher loci belong to γ_{KII} (for seven of them) and Σ clade (one of them, LM21kpd) (Fig. 1) and are characterized by a common pilus subunit homology domain (PFAM00419). Seven CU loci share the same gene organization encoding first the major subunit then a chaperone followed by an usher (MCU organization: M for major subunit, C for chaperone and U for usher) (Fig. 1). They are split into different subclades: LM21kpa, LM21kpe, LM21kpg, LM21kpj and LM21fim are MCUT (T for Tip adhesin)-organized and belong to γ_1 subclade. They share, like all γ clade members, the PFAM00419 subunit domain and a COG3539 domain, which are also found in subunits of γ_1 and γ_2 fimbriae. The LM21mrk operon, which is MCUT-organized, belongs to the γ_4 -fimbriae. Unlike other members of the γ -fimbriae, the LM21kpb operon belongs to the γ_3 -fimbriae with a MCUM (M for Major subunit) organization that does not contain the conserved domains PFAM00419 and COG3539 but PFAM04619 subunit domain and PFAM02753 chaperone domain (Fig. 1). Finally, the LM21kpd operon belongs to the Σ cluster with an MCUT core operon structure and has significant homology to COG5430 domains in its subunits. Chaperones of the LM21kpd operon contain either a COG00345 domain only or a COG3121 domain and a PFAM00345 domain. No tip adhesin was present in this locus.

Real time RT-PCR analysis performed using RNA samples from bacteria grown in rich (LB, DMEM) or minimal (M63B1) media used for phenotypical characterization showed that the eight LM21 usher encoding genes were all expressed, whatever the growth conditions.

Fig 2. Circular phylogram of fimbrial usher proteins identified in *K. pneumoniae*. A total of 90 amino acid sequences deduced from the 7 to 9 CU loci of the twelve *K. pneumoniae* genomes available in the NCBI data bank were used to infer the evolutionary relationship of usher protein. Fimbrial gene clusters were grouped according to the Nuccio subclade system (α , β , σ , π , κ , γ) and highlighted in color. *K. pneumoniae* LM21 usher proteins are leaf labeled in red.

doi:10.1371/journal.pone.0116215.g002

Compared to the *rpoB* housekeeping gene, there was no variation of usher gene expression between the different media, excepted for *kpgC* which was expressed at higher level in DMEM compared to LB ($p < 0.05$; ANOVA) (Table 3).

To investigate the role of the LM21 *K. pneumoniae* CU loci, isogenic deletion mutants were created by allelic replacement of each of the eight potential encoding usher genes. The growth rate of each mutant was similar to that of the wild type (S1 Fig.). Western blot analysis performed with MrkA specific antibodies showed that all usher deleted mutants, except $\Delta mrkC$, expressed type 3 pili at their cell surface (S2 Fig.). In addition, assessment of the expression of the 7 usher genes in $\Delta mrkC$ mutant by RT-PCR indicated that there was no significant variation compared to the wild-type strain (S2 Table).

Table 3. RT-PCR analysis of usher genes expression in M63B1, LB and DMEM media.

target gene	Culture medium		
	M63B1	LB	DMEM
<i>kpaC</i>	46.6 ± 10.7	51.6 ± 8.2	49.6 ± 21.1
<i>kpbC</i>	7.1 ± 1.2	7.5 ± 0.8	7.1 ± 0.4
<i>kpdC</i>	52.0 ± 2.2	40.9 ± 3.2	55.1 ± 11.0
<i>kpeC</i>	441.3 ± 81.7	382.4 ± 83.1	344.4 ± 58.5
<i>kpgC</i>	93.6 ± 4.2	111.6 ± 20.4	75.3 ± 8.5
<i>kpjC</i>	94.6 ± 9.9	81.4 ± 20.3	92.6 ± 5.7
<i>mrkC</i>	16.6 ± 0.6	17.2 ± 2.9	14.7 ± 1.5
<i>fimC</i>	30.5 ± 1.4	34.1 ± 1.5	28.2 ± 4.9

Results were expressed in fold-decreased expression (±SD) compared to *rpoB* housekeeping gene expression level. Expression levels were compared by nonparametric one-way ANOVA, comparing expression of each usher gene in the three different media. Only *kpgC* expression was higher in DMEM compared to LB; $p < 0.05$ (ANOVA).

doi:10.1371/journal.pone.0116215.t003

Adhesion and colonization phenotype of usher deletion mutants

Determination of biofilm biomass using CV staining in microtiter plates and biomass determination in the microfermentor device indicated that three mutants (LM21Δ*kpaC*, LM21Δ*kpgC* and LM21Δ*mrkC*) were impaired in their biofilm formation ability compared to the wild type *K. pneumoniae* LM21 strain (Fig. 3). The ability to form biofilm was partially restored by trans-complementation with the wild type usher encoding gene (up to 80% of the wild type level), whatever the biofilm formation model used (Fig. 3A and 3B).

The eight usher-deleted mutants were also tested for their ability to adhere to human intestinal Int-407 cells. Two of the mutants (LM21Δ*kpgC* and LM21Δ*mrkC*) adhered less than the wild type strain LM21, (75% and 20%, respectively) whereas the six other mutants did not show any difference compared to the parental strain. The adhesion phenotype was partially restored by the trans-complemented strains (up to 80% of the wild type level) (Fig. 4).

Adhesion assays performed with whole 15-day-old *A. thaliana* specimens showed that four mutants, LM21Δ*kpeC*, LM21Δ*kpjC*, LM21Δ*fimC* and LM21Δ*mrkC*, adhered at significantly lower levels than those of the wild type strain ($P < 0.01$ with LM21Δ*kpjC* and $P < 0.05$ for LM21Δ*kpeC*, LM21Δ*fimC*) (Fig. 5).

Determination of the ability of each usher mutant to colonize mice intestinal tract concurrently with the parental wild type strain indicated that four mutants, LM21Δ*kpgC*, LM21Δ*kpjC*, LM21Δ*fimC* and LM21Δ*mrkC*, were significantly impaired compared to the levels of the wild type strain (Fig. 6A) ($P < 0.01$ by the student's test for LM21Δ*kpgC* and LM21Δ*mrkC* $P < 0.05$ for *fimC* and $P < 0.01$ for LM21Δ*kpjC*). Further colonization assays performed with the highest attenuated mutant, LM21Δ*kpjC*, showed that this mutant alone was also unable to colonize the intestinal tract and was outcompeted by its trans-complemented LM21Δ*kpjC*/pSTAB-*kpjC* mutant (Fig. 6B).

Discussion

To detect CU clusters, the choice of the usher as target gene was conditioned by the fact that one usher encoding gene is ubiquitously associated with all CU gene clusters and is present in a single copy in all CU gene clusters so far described. A total of eight potential usher-encoding genes were detected in *K. pneumoniae* LM21 genome, all of them harboring adjacent cognate

A

B

Fig 3. Biofilm formation capacity of the *K. pneumoniae* LM21Δusher mutants strains and, for three of them, their transcomplemented strains. Biofilms developed were quantified (A) by crystal violet staining on microtiter plates after 4 hours of incubation and (B) by CFU determination after 24 hours of incubation in the microfermentor model, as described in experimental procedures. Data are means of measurement made in triplicate. The biofilm formation ability of the mutant strains is expressed as a percentage of LM21 wild type biofilm, set to 100% (OD_{600} and CFU values for the *K. pneumoniae* LM21 wild type are respectively 0.52 and 1.24×10^9). The error bars represent standard errors of the means. Significant differences are indicated by * and ** for $p < 0.05$ and $p < 0.01$, respectively (Student's t-test).

doi:10.1371/journal.pone.0116215.g003

Fig 4. Adhesion assays to Int-407 cells of the LM21Δusher mutants strains and, ² for two of them, their transcomplemented mutants. Results are expressed as the percentages of LM21 wild type adhesion, set to 100% (CFU value for *K. pneumoniae* LM21 wild type was 1.93×10^9). Data are the means of measurements made in biological and technical triplicate. Significant differences are indicated by * $p < 0.05$ and ** for $p < 0.01$ (Student's t-test).

doi:10.1371/journal.pone.0116215.g004

chaperone-encoding and fimbrial subunit-encoding genes. Whereas genes for CU pathways have been shown to be encoded on both chromosomal and plasmid locations [40,41], the eight CU loci detected in the genome of *K. pneumoniae* LM21 were located on the chromosome and most of them belonged to the γ_1 subclade. This result highlights the main role of this subclade in bacterial survival and pathogeny processes as previously suggested [41]. In addition, analysis

Fig 5. Adhesion assays to *Arabidopsis thaliana* whole seedlings of the *K. pneumoniae* LM21Δusher mutants strains and, for four of them, their transcomplemented mutants. Results are expressed as the percentages of LM21 wild type adhesion, set to 100% (CFU value for *K. pneumoniae* LM21 wild type was $1.47 \cdot 10^7$). Data are the means of measurements made in biological and technical triplicate. Significant differences are indicated by * and ** for $p < 0.05$ and $p < 0.01$ respectively (Student's t-test).

doi:10.1371/journal.pone.0116215.g005

Fig 6. Colonization assays in the murine model of *K. pneumoniae* LM21 \Deltausher mutants strains and trans-complemented mutants. (A) The colonization properties of the strains are shown as the competition between the wild type and the eight isogenic mutants. (B) For mutants showing an highly attenuated phenotype, individual assays involving the mutant alone and in competition assays with its trans-complemented strain were conducted. Data are means of measurement made with 5 mice per group. Significant differences are indicated by * and ** for $p < 0.05$ and $p < 0.01$, respectively (Student's t-test).

doi:10.1371/journal.pone.0116215.g006

of the surrounding regions of each CU operon did not reveal potential mobile DNA sequences (data not shown), suggesting that these operons have not been acquired through recent lateral gene transfers [42].

Of the eight CU-loci detected in *K. pneumoniae* LM21 genome, two corresponded to previously well-characterized CU operons. The locus with ORFs KPLM21_90133 to KPLM21_90137 was identified as the type 3-encoding *mrk* operon previously described in all members of the family *Enterobacteriaceae*. While first identified and characterized in *Klebsiella*, type 3 pili are commonly found in other *Enterobacteriaceae*, and *mrk* gene clusters are mostly chromosome-borne [7,43,44]. *mrk* operon belongs to γ_4 clade and shares the core operon structure present in all members of the γ_4 clade [3]. The type 3 fimbriae are characterized by their ability to agglutinate erythrocytes treated with tannic acid *in vitro*, and this phenotype has been referred to as the mannose-resistant *Klebsiella*-like hemagglutination (MR/K) reaction [45]. Type 3 fimbriae have also been shown to mediate attachment to endothelial and bladder epithelial cell lines and to play a role in biofilm formation on abiotic surfaces and surfaces coated with host-derived materials [2,46–51]. Previous studies have also reported that type 3 fimbriae are efficient in promoting enterobacterial adherence to the roots of various grasses and cereals [36]. In our study, deletion of the usher-encoding ORF of this locus impaired all tested phenotypes, including murine intestinal colonization contrary to the results obtained after deletion of the whole *mrk* operon by Struve *et al.* [47]. It has been previously demonstrated that type 3 fimbriae deletion down-regulates type 1 fimbrial expression [2]. In this study, deletion of *mrkC* did not significantly modify the expression of the 7 other usher genes in strain LM21 (S2 Table), indicating no cross-regulation. Altogether, these results suggest that LM21 type 3 pili is a major actor in bacterial adherence both *in vitro* and *in vivo* by means of a large array of targets and tissue tropisms.

Type 1 fimbriae-encoding operon was the second previously well-known CU operon detected in our study. These fimbriae are found in virtually all members of the family *Enterobacteriaceae* [12]. The genetic organization of the *K. pneumoniae* *fim* operon resembles that of *E. coli* *fim* and contains homologs of all nine *fim* genes described previously [3,37]. *fimC* gene knock-out experiment in *K. pneumoniae* LM21 did not impair its biofilm formation capacity, as previously described for other *K. pneumoniae* strains [51–54]. However, these results are at variance with those obtained in the closely model *E. coli*, in which type 1 fimbriae have been shown to promote biofilm formation [53]. This intriguing difference could be related to the characteristic production of copious amounts of capsular material by *K. pneumoniae* that impedes type 1 functionality during biofilm formation due to the shortness of these pili [55,56].

In agreement with van Aarsten *et al.*, [57], we observed no significant difference between the LM21 Δ *fimC* mutant and its parental strains in the *in vitro* animal cell adhesion assay. However, this mutant was impaired in its ability to adhere to *Arabidopsis* seedlings (Fig. 5), suggesting that the type 1 fimbriae are involved in *K. pneumoniae* plant adhesion, as in the grass model of Haahtela *et al.* [36]. In addition, and in contrast with previous reports [54,57], murine intestinal co-colonization assay performed with LM21 Δ *fimC* mutant showed that the mutant had a lower colonization capacity than the wild type.

In addition to type 3 and type 1-encoding operons, *K. pneumoniae* LM21 genome harbored six other CU fimbriae systems. The newly identified *kpj* cluster was shown to be involved in adhesion to *Arabidopsis* tissues and in murine colonization. Determination of the ability of each mutant to colonize the murine intestinal tract was initially performed in co-colonization assays including the wild-type strain. To avoid misinterpretation due to concurrent colonization processes that potentially influence the host immune status and thus modify the capacity of both microorganisms to establish, the LM21 Δ *kpj* mutant was assessed individually in the murine model; the bacterial load in the animals feces rapidly declined, indicating the mutant was also impaired in its colonization capacity when given alone (Fig. 6B). Interestingly, the LM21 Δ *kpjC* mutant was not impaired in its capacity to adhere to Int-407 cells, suggesting the adhesin

potentially encoded by this operon does not recognize receptors at the surface of intestinal cells but rather interacts with other gastro-intestinal components.

Deletion of the LM21*kpjC* usher-encoding gene significantly decreased its ability to form biofilm and its ability to adhere *in vitro* to Int-407 and plant cells, whereas deletion of LM21*kpaC* usher gene was only associated with a decreased ability to form biofilm in both early and late stages. These results suggest that the different fimbrial adhesins harbored by *K. pneumoniae* have specific role allowing the bacteria to adhere to different receptors present in different niche and environment. It has previously been demonstrated that type 1 fimbrial expression is up-regulated in wild type *K. pneumoniae* infecting the bladder, but is down-regulated in cells colonizing the intestinal tract or infecting the lungs [54].

Regarding the loci LM21*kpb*, LM21*kpd* and LM21*kpe*, no clear *in vitro* or *in vivo* role was identified whatever the phenotype investigated, except for LM21*kpe*, for which deletion induced a slightly decreased adhesion in the plant model. We demonstrated in this study that the 8 LM21 CU usher genes were expressed *in vitro* even though specific demonstration of the presence of corresponding fimbriae at the bacterial cell surface still requires further investigations. Numerous cryptic fimbrial operons have been detected in the genomes of *E. coli* K-12, *E. coli* O157:H7 and *Salmonella*, whose expression is subject to phase variation in response to environment cues [58–60]. Each bacterium likely expresses a few pili type at a given time according to its growth or virulence requirements. Besides, by analogy with other CU systems, the upregulation of expression and biosynthesis of fimbriae could involve a complex interplay of multiple transcriptional regulator, invertible promoter switches or DNA methylation-based systems, in addition to a potential regulation by the levels of expression of other surface components [5,61–63].

In conclusion, we report the characterization of eight CU loci on the genome of *K. pneumoniae* LM21. Using several *in vitro* and *in vivo* experimental models, we were able to show the involvement of five of them in bacterial adhesion or colonization processes, demonstrating therefore the large adhesion capacity of this species. However, complete demonstration of its adhesion capacities still requires the identification of the substrates recognized by the potential adhesins harbored by the non-yet phenotypically characterized CU operons. In addition, epidemiological studies assessing the presence and the expression of these loci in a large panel of *K. pneumoniae* isolates from different sources will complete the elucidation of their respective role.

Supporting Information

S1 Table. Strains labels and accession numbers of gene encoding usher identified in *Klebsiella pneumoniae* strains genomes present in NCBI and in this study.

(PDF)

S2 Table. RT-PCR analysis of the expression of usher genes in the *mrkC*-deleted mutant (type-3 pili usher) and the LM21 wild-type strain.

(PDF)

S1 Fig. Growth curves of LM21 wild-type strain and its usher-deleted mutants. Bacterial cells were collected every 30 min for 8.5 hours and plated on media. Results are expressed as the number of CFU/ml.

(TIF)

S2 Fig. Western blot of bacterial surface extracts of the usher-deleted mutants and the LM21 wild-type strain. The figure shows an immunoblot of a gel on which 5 µg of extract from each bacterial strain has been loaded. The gel was immunostained with an antibody that

recognizes the major subunit of type 3 pili (MrkA). MW, molecular weight size marker. (TIF)

Acknowledgments

We thank LABGeM team and the National Infrastructure « France Genomique » for the annotation of *K. pneumoniae* LM21 genome. We thank Marie Claude Espagnol, Aline V. Probst and Christophe Tatout for generously providing the *Arabidopsis thaliana* plants used in our study. We also thank Michael Picard and Anne Pracros for their technical assistance.

Author Contributions

Conceived and designed the experiments: FK DB JFD SB CF. Performed the experiments: FK NC. Analyzed the data: FK DB JFD CF. Contributed reagents/materials/analysis tools: FK SB. Wrote the paper: FK DB JFD SB CF.

References

1. Thanassi DG, Bliska JB, Christie PJ (2012) Surface organelles assembled by secretion systems of Gram-negative bacteria: diversity in structure and function. *FEMS Microbiol Rev* 36: 1046–1082. doi:[10.1111/j.1574-6976.2012.00342.x](https://doi.org/10.1111/j.1574-6976.2012.00342.x) PMID: [22545799](https://pubmed.ncbi.nlm.nih.gov/22545799/)
2. Schroll C, Barken KB, Krogfelt KA, Struve C (2010) Role of type 1 and type 3 fimbriae in *Klebsiella pneumoniae* biofilm formation. *BMC Microbiol* 10: 179. doi:[10.1186/1471-2180-10-179](https://doi.org/10.1186/1471-2180-10-179) PMID: [20573190](https://pubmed.ncbi.nlm.nih.gov/20573190/)
3. Nuccio S-P, Bäumlér AJ (2007) Evolution of the chaperone/usher assembly pathway: fimbrial classification goes Greek. *Microbiol Mol Biol Rev MMBR* 71: 551–575. doi:[10.1128/MMBR.00014-07](https://doi.org/10.1128/MMBR.00014-07) PMID: [18063717](https://pubmed.ncbi.nlm.nih.gov/18063717/)
4. Felek S, Jeong JJ, Runco LM, Murray S, Thanassi DG, et al. (2011) Contributions of chaperone/usher systems to cell binding, biofilm formation and *Yersinia pestis* virulence. *Microbiol Read Engl* 157: 805–818. doi:[10.1099/mic.0.044826-0](https://doi.org/10.1099/mic.0.044826-0)
5. Korea C-G, Badouraly R, Prevost M-C, Ghigo J-M, Beloin C (2010) *Escherichia coli* K-12 possesses multiple cryptic but functional chaperone-usher fimbriae with distinct surface specificities. *Environ Microbiol* 12: 1957–1977. doi:[10.1111/j.1462-2920.2010.02202.x](https://doi.org/10.1111/j.1462-2920.2010.02202.x) PMID: [20345943](https://pubmed.ncbi.nlm.nih.gov/20345943/)
6. Van der Velden AW, Bäumlér AJ, Tsois RM, Heffron F (1998) Multiple fimbrial adhesins are required for full virulence of *Salmonella typhimurium* in mice. *Infect Immun* 66: 2803–2808. PMID: [9596751](https://pubmed.ncbi.nlm.nih.gov/9596751/)
7. Burmølle M, Bahl MI, Jensen LB, Sørensen SJ, Hansen LH (2008) Type 3 fimbriae, encoded by the conjugative plasmid pOLA52, enhance biofilm formation and transfer frequencies in Enterobacteriaceae strains. *Microbiol Read Engl* 154: 187–195. doi:[10.1099/mic.0.2007/010454-0](https://doi.org/10.1099/mic.0.2007/010454-0)
8. Yen MR, Peabody CR, Partovi SM, Zhai Y, Tseng YH, et al. (2002) Protein-translocating outer membrane porins of Gram-negative bacteria. *Biochim Biophys Acta* 1562: 6–31. PMID: [11988218](https://pubmed.ncbi.nlm.nih.gov/11988218/)
9. Podschun R, Ullmann U (1998) *Klebsiella* spp. as nosocomial pathogens: epidemiology, taxonomy, typing methods, and pathogenicity factors. *Clin Microbiol Rev* 11: 589–603. PMID: [9767057](https://pubmed.ncbi.nlm.nih.gov/9767057/)
10. Sahly H, Podschun R (1997) Clinical, bacteriological, and serological aspects of *Klebsiella* infections and their spondylarthropathic sequelae. *Clin Diagn Lab Immunol* 4: 393–399. PMID: [9220153](https://pubmed.ncbi.nlm.nih.gov/9220153/)
11. Abraham SN, Sun D, Dale JB, Beachey EH (1988) Conservation of the D-mannose-adhesion protein among type 1 fimbriated members of the family Enterobacteriaceae. *Nature* 336: 682–684. doi:[10.1038/336682a0](https://doi.org/10.1038/336682a0) PMID: [2904657](https://pubmed.ncbi.nlm.nih.gov/2904657/)
12. Klemm P, Schembri MA (2000) Bacterial adhesins: function and structure. *Int J Med Microbiol IJMM* 290: 27–35. doi:[10.1016/S1438-4221\(00\)80102-2](https://doi.org/10.1016/S1438-4221(00)80102-2)
13. Mulvey MA, Lopez-Boado YS, Wilson CL, Roth R, Parks WC, et al. (1998) Induction and evasion of host defenses by type 1-piliated uropathogenic *Escherichia coli*. *Science* 282: 1494–1497. PMID: [9822381](https://pubmed.ncbi.nlm.nih.gov/9822381/)
14. Hornick DB, Allen BL, Horn MA, Clegg S (1992) Adherence to respiratory epithelia by recombinant *Escherichia coli* expressing *Klebsiella pneumoniae* type 3 fimbrial gene products. *Infect Immun* 60: 1577–1588. PMID: [1312518](https://pubmed.ncbi.nlm.nih.gov/1312518/)

15. Schurtz TA, Hornick DB, Korhonen TK, Clegg S (1994) The type 3 fimbrial adhesin gene (mrkD) of *Klebsiella* species is not conserved among all fimbriate strains. *Infect Immun* 62: 4186–4191. PMID: [7927674](#)
16. Tarkkanen AM, Virkola R, Clegg S, Korhonen TK (1997) Binding of the type 3 fimbriae of *Klebsiella pneumoniae* to human endothelial and urinary bladder cells. *Infect Immun* 65: 1546–1549. PMID: [9119502](#)
17. Murphy CN, Mortensen MS, Krogfelt KA, Clegg S (2013) Role of *Klebsiella pneumoniae* type 1 and type 3 fimbriae in colonizing silicone tubes implanted into the bladders of mice as a model of catheter-associated urinary tract infections. *Infect Immun* 81: 3009–3017. doi:[10.1128/IAI.00348-13](#) PMID: [23753626](#)
18. Wu C-C, Huang Y-J, Fung C-P, Peng H-L (2010) Regulation of the *Klebsiella pneumoniae* Kpc fimbriae by the site-specific recombinase Kpcl. *Microbiol Read Engl* 156: 1983–1992. doi:[10.1099/mic.0.038158-0](#)
19. Criscuolo A, Brisse S (2013) AlienTrimmer: a tool to quickly and accurately trim off multiple short contaminant sequences from high-throughput sequencing reads. *Genomics* 102: 500–506. doi:[10.1016/j.ygeno.2013.07.011](#) PMID: [23912058](#)
20. Rissman AI, Mau B, Biehl BS, Darling AE, Glasner JD, et al. (2009) Reordering contigs of draft genomes using the Mauve aligner. *Bioinforma Oxf Engl* 25: 2071–2073. doi:[10.1093/bioinformatics/btp356](#)
21. Vallenet D, Belda E, Calteau A, Cruveiller S, Engelen S, et al. (2013) MicroScope—an integrated microbial resource for the curation and comparative analysis of genomic and metabolic data. *Nucleic Acids Res* 41: D636–D647. doi:[10.1093/nar/gks1194](#) PMID: [23193269](#)
22. Vallenet D, Labarre L, Rouy Z, Barbe V, Bocs S, et al. (2006) MaGe: a microbial genome annotation system supported by synteny results. *Nucleic Acids Res* 34: 53–65. doi:[10.1093/nar/gkj406](#) PMID: [16407324](#)
23. Bocs S, Cruveiller S, Vallenet D, Nuel G, Médigue C (2003) AMIGene: Annotation of Microbial Genes. *Nucleic Acids Res* 31: 3723–3726. PMID: [12824403](#)
24. Marchler-Bauer A, Lu S, Anderson JB, Chitsaz F, Derbyshire MK, et al. (2011) CDD: a Conserved Domain Database for the functional annotation of proteins. *Nucleic Acids Res* 39: D225–D229. doi:[10.1093/nar/gkq1189](#) PMID: [21109532](#)
25. Chaudhuri RR, Loman NJ, Snyder LAS, Bailey CM, Stekel DJ, et al. (2008) xBASE2: a comprehensive resource for comparative bacterial genomics. *Nucleic Acids Res* 36: D543–D546. doi:[10.1093/nar/gkm928](#) PMID: [17984072](#)
26. Anderson GG, Palermo JJ, Schilling JD, Roth R, Heuser J, et al. (2003) Intracellular bacterial biofilm-like pods in urinary tract infections. *Science* 301: 105–107. doi:[10.1126/science.1084550](#) PMID: [12843396](#)
27. Katoh K, Misawa K, Kuma K, Miyata T (2002) MAFFT: a novel method for rapid multiple sequence alignment based on fast Fourier transform. *Nucleic Acids Res* 30: 3059–3066. PMID: [12136088](#)
28. Capella-Gutiérrez S, Silla-Martínez JM, Gabaldón T (2009) trimAl: a tool for automated alignment trimming in large-scale phylogenetic analyses. *Bioinforma Oxf Engl* 25: 1972–1973. doi:[10.1093/bioinformatics/btp348](#)
29. Guindon S, Dufayard J-F, Lefort V, Anisimova M, Hordijk W, et al. (2010) New algorithms and methods to estimate maximum-likelihood phylogenies: assessing the performance of PhyML 3.0. *Syst Biol* 59: 307–321. doi:[10.1093/sysbio/syq010](#) PMID: [20525638](#)
30. Anisimova M, Gil M, Dufayard J-F, Dessimoz C, Gascuel O (2011) Survey of branch support methods demonstrates accuracy, power, and robustness of fast likelihood-based approximation schemes. *Syst Biol* 60: 685–699. doi:[10.1093/sysbio/syr041](#) PMID: [21540409](#)
31. Chaveronche MK, Ghigo JM, d' Enfert C (2000) A rapid method for efficient gene replacement in the filamentous fungus *Aspergillus nidulans*. *Nucleic Acids Res* 28: E97. PMID: [11071951](#)
32. Cherepanov PP, Wackernagel W (1995) Gene disruption in *Escherichia coli*: TcR and KmR cassettes with the option of Flp-catalyzed excision of the antibiotic-resistance determinant. *Gene* 158: 9–14. PMID: [7789817](#)
33. Datsenko KA, Wanner BL (2000) One-step inactivation of chromosomal genes in *Escherichia coli* K-12 using PCR products. *Proc Natl Acad Sci U S A* 97: 6640–6645. doi:[10.1073/pnas.120163297](#) PMID: [10829079](#)
34. Toledo-Arana A, Dussurget O, Nikitas G, Sesto N, Guet-Revillet H, et al. (2009) The *Listeria* transcriptional landscape from saprophytism to virulence. *Nature* 459: 950–956. doi:[10.1038/nature08080](#) PMID: [19448609](#)

35. Ghigo JM (2001) Natural conjugative plasmids induce bacterial biofilm development. *Nature* 412: 442–445. doi:[10.1038/35086581](https://doi.org/10.1038/35086581) PMID: [11473319](https://pubmed.ncbi.nlm.nih.gov/11473319/)
36. Haahtela K, Laakso T, Korhonen TK (1986) Associative Nitrogen Fixation by *Klebsiella* spp.: Adhesion Sites and Inoculation Effects on Grass Roots. *Appl Environ Microbiol* 52: 1074–1079. PMID: [16347205](https://pubmed.ncbi.nlm.nih.gov/16347205/)
37. Wu K-M, Li L-H, Yan J-J, Tsao N, Liao T-L, et al. (2009) Genome sequencing and comparative analysis of *Klebsiella pneumoniae* NTUH-K2044, a strain causing liver abscess and meningitis. *J Bacteriol* 191: 4492–4501. doi:[10.1128/JB.00315-09](https://doi.org/10.1128/JB.00315-09) PMID: [19447910](https://pubmed.ncbi.nlm.nih.gov/19447910/)
38. Bialek-Davenet S, Criscuolo A, Ailloud F, Passet V, Delannoy-Vieillard A, et al. (2014) Genomic definition of *Klebsiella pneumoniae* clonal groups reveals emergence of dual-risk hypervirulent and multiresistant strains. *Emerg Infect Dis*; In press
39. Busch A, Waksman G (2012) Chaperone-usher pathways: diversity and pilus assembly mechanism. *Philos Trans R Soc Lond B Biol Sci* 367: 1112–1122. doi:[10.1098/rstb.2011.0206](https://doi.org/10.1098/rstb.2011.0206) PMID: [22411982](https://pubmed.ncbi.nlm.nih.gov/22411982/)
40. Wurpel DJ, Beatson SA, Totsika M, Petty NK, Schembri MA (2013) Chaperone-usher fimbriae of *Escherichia coli*. *PLoS One* 8: e52835. doi:[10.1371/journal.pone.0052835](https://doi.org/10.1371/journal.pone.0052835) PMID: [23382825](https://pubmed.ncbi.nlm.nih.gov/23382825/)
41. Yue M, Rankin SC, Blanchet RT, Nulton JD, Edwards RA, et al. (2012) Diversification of the *Salmonella* fimbriae: a model of macro- and microevolution. *PLoS One* 7: e38596. doi:[10.1371/journal.pone.0038596](https://doi.org/10.1371/journal.pone.0038596) PMID: [22701679](https://pubmed.ncbi.nlm.nih.gov/22701679/)
42. Brisse S, Fevre C, Passet V, Issenhuth-Jeanjean S, Tournebise R, et al. (2009) Virulent clones of *Klebsiella pneumoniae*: identification and evolutionary scenario based on genomic and phenotypic characterization. *PLoS One* 4: e4982. doi:[10.1371/journal.pone.0004982](https://doi.org/10.1371/journal.pone.0004982) PMID: [19319196](https://pubmed.ncbi.nlm.nih.gov/19319196/)
43. Ong C-LY, Ulett GC, Mabbett AN, Beatson SA, Webb RI, et al. (2008) Identification of type 3 fimbriae in uropathogenic *Escherichia coli* reveals a role in biofilm formation. *J Bacteriol* 190: 1054–1063. doi:[10.1128/JB.01523-07](https://doi.org/10.1128/JB.01523-07) PMID: [18055599](https://pubmed.ncbi.nlm.nih.gov/18055599/)
44. Ong CY, Beatson SA, Totsika M, Forestier C, McEwan AG, et al. (2010) Molecular analysis of type 3 fimbrial genes from *Escherichia coli*, *Klebsiella* and *Citrobacter* species. *BMC Microbiol* 10: 183. doi:[10.1186/1471-2180-10-183](https://doi.org/10.1186/1471-2180-10-183) PMID: [20576143](https://pubmed.ncbi.nlm.nih.gov/20576143/)
45. Duguid JP (1959) Fimbriae and adhesive properties in *Klebsiella* strains. *J Gen Microbiol* 21: 271–286. PMID: [13818511](https://pubmed.ncbi.nlm.nih.gov/13818511/)
46. Boddicker JD, Anderson RA, Jagnow J, Clegg S (2006) Signature-tagged mutagenesis of *Klebsiella pneumoniae* to identify genes that influence biofilm formation on extracellular matrix material. *Infect Immun* 74: 4590–4597. doi:[10.1128/IAI.00129-06](https://doi.org/10.1128/IAI.00129-06) PMID: [16861646](https://pubmed.ncbi.nlm.nih.gov/16861646/)
47. Jagnow J, Clegg S (2003) *Klebsiella pneumoniae* MrkD-mediated biofilm formation on extracellular matrix- and collagen-coated surfaces. *Microbiol Read Engl* 149: 2397–2405. PMID: [12949165](https://pubmed.ncbi.nlm.nih.gov/12949165/)
48. Langstraat J, Bohse M, Clegg S (2001) Type 3 fimbrial shaft (MrkA) of *Klebsiella pneumoniae*, but not the fimbrial adhesin (MrkD), facilitates biofilm formation. *Infect Immun* 69: 5805–5812. PMID: [11500458](https://pubmed.ncbi.nlm.nih.gov/11500458/)
49. Lavender HF, Jagnow JR, Clegg S (2004) Biofilm formation in vitro and virulence in vivo of mutants of *Klebsiella pneumoniae*. *Infect Immun* 72: 4888–4890. doi:[10.1128/IAI.72.8.4888-4890.2004](https://doi.org/10.1128/IAI.72.8.4888-4890.2004) PMID: [15271955](https://pubmed.ncbi.nlm.nih.gov/15271955/)
50. Di Martino P, Cafferini N, Joly B, Darfeuille-Michaud A (2003) *Klebsiella pneumoniae* type 3 pili facilitate adherence and biofilm formation on abiotic surfaces. *Res Microbiol* 154: 9–16. PMID: [12576153](https://pubmed.ncbi.nlm.nih.gov/12576153/)
51. Struve C, Bojer M, Krogfelt KA (2009) Identification of a conserved chromosomal region encoding *Klebsiella pneumoniae* type 1 and type 3 fimbriae and assessment of the role of fimbriae in pathogenicity. *Infect Immun* 77: 5016–5024. doi:[10.1128/IAI.00585-09](https://doi.org/10.1128/IAI.00585-09) PMID: [19703972](https://pubmed.ncbi.nlm.nih.gov/19703972/)
52. Pratt LA, Kolter R (1998) Genetic analysis of *Escherichia coli* biofilm formation: roles of flagella, motility, chemotaxis and type I pili. *Mol Microbiol* 30: 285–293. PMID: [9791174](https://pubmed.ncbi.nlm.nih.gov/9791174/)
53. Schembri MA, Christiansen G, Klemm P (2001) FimH-mediated autoaggregation of *Escherichia coli*. *Mol Microbiol* 41: 1419–1430. PMID: [11580845](https://pubmed.ncbi.nlm.nih.gov/11580845/)
54. Struve C, Bojer M, Krogfelt KA (2008) Characterization of *Klebsiella pneumoniae* type 1 fimbriae by detection of phase variation during colonization and infection and impact on virulence. *Infect Immun* 76: 4055–4065. doi:[10.1128/IAI.00494-08](https://doi.org/10.1128/IAI.00494-08) PMID: [18559432](https://pubmed.ncbi.nlm.nih.gov/18559432/)
55. Hahn E, Wild P, Hermanns U, Sebbel P, Glockshuber R, et al. (2002) Exploring the 3D molecular architecture of *Escherichia coli* type 1 pili. *J Mol Biol* 323: 845–857. PMID: [12417198](https://pubmed.ncbi.nlm.nih.gov/12417198/)
56. Jones CH, Pinkner JS, Roth R, Heuser J, Nicholes AV, et al. (1995) FimH adhesin of type 1 pili is assembled into a fibrillar tip structure in the Enterobacteriaceae. *Proc Natl Acad Sci U S A* 92: 2081–2085. PMID: [7892228](https://pubmed.ncbi.nlm.nih.gov/7892228/)
57. Van Aartsen JJ, Stahlhut SG, Harrison EM, Crosatti M, Ou H-Y, et al. (2012) Characterization of a novel chaperone/usher fimbrial operon present on KpGI-5, a methionine tRNA gene-associated

- genomic island in *Klebsiella pneumoniae*. *BMC Microbiol* 12: 59. doi:[10.1186/1471-2180-12-59](https://doi.org/10.1186/1471-2180-12-59) PMID: [22520965](https://pubmed.ncbi.nlm.nih.gov/22520965/)
58. Blomfield IC (2001) The regulation of pap and type 1 fimbriation in *Escherichia coli*. *Adv Microb Physiol* 45: 1–49. PMID: [11450107](https://pubmed.ncbi.nlm.nih.gov/11450107/)
 59. Chen TH, Elberg SS (1977) Scanning electron microscopic study of virulent *Yersinia pestis* and *Yersinia pseudotuberculosis* type 1. *Infect Immun* 15: 972–977. PMID: [858647](https://pubmed.ncbi.nlm.nih.gov/858647/)
 60. Van der Woude M, Braaten B, Low D (1996) Epigenetic phase variation of the pap operon in *Escherichia coli*. *Trends Microbiol* 4: 5–9. PMID: [8824788](https://pubmed.ncbi.nlm.nih.gov/8824788/)
 61. Clegg S, Wilson J, Johnson J (2011) More than one way to control hair growth: regulatory mechanisms in enterobacteria that affect fimbriae assembled by the chaperone/usher pathway. *J Bacteriol* 193: 2081–2088. doi:[10.1128/JB.00071-11](https://doi.org/10.1128/JB.00071-11) PMID: [21398554](https://pubmed.ncbi.nlm.nih.gov/21398554/)
 62. Rosen DA, Pinkner JS, Jones JM, Walker JN, Clegg S, et al. (2008) Utilization of an intracellular bacterial community pathway in *Klebsiella pneumoniae* urinary tract infection and the effects of FimK on type 1 pilus expression. *Infect Immun* 76: 3337–3345. doi:[10.1128/IAI.00090-08](https://doi.org/10.1128/IAI.00090-08) PMID: [18411285](https://pubmed.ncbi.nlm.nih.gov/18411285/)
 63. Schembri MA, Blom J, Krogfelt KA, Klemm P (2005) Capsule and fimbria interaction in *Klebsiella pneumoniae*. *Infect Immun* 73: 4626–4633. doi:[10.1128/IAI.73.8.4626-4633.2005](https://doi.org/10.1128/IAI.73.8.4626-4633.2005) PMID: [16040975](https://pubmed.ncbi.nlm.nih.gov/16040975/)
 64. Balestrino D, Ghigo J-M, Charbonnel N, Haagensen JAJ, Forestier C (2008) The characterization of functions involved in the establishment and maturation of *Klebsiella pneumoniae* in vitro biofilm reveals dual roles for surface exopolysaccharides. *Environ Microbiol* 10: 685–701. doi:[10.1111/j.1462-2920.2007.01491.x](https://doi.org/10.1111/j.1462-2920.2007.01491.x) PMID: [18237304](https://pubmed.ncbi.nlm.nih.gov/18237304/)