

HAL
open science

Sulphur shuttling across a chaperone during molybdenum cofactor maturation

Pascal Arnoux, Christian Ruppelt, Flore Oudouhou, Jérôme Lavergne, Marina I. Siponen, Rene Toci, Ralf R. Mendel, Florian Bittner, David Pignol, Axel Magalon, et al.

► **To cite this version:**

Pascal Arnoux, Christian Ruppelt, Flore Oudouhou, Jérôme Lavergne, Marina I. Siponen, et al.. Sulphur shuttling across a chaperone during molybdenum cofactor maturation. *Nature Communications*, 2015, 6, pp.6148. 10.1038/ncomms7148 . hal-01452068

HAL Id: hal-01452068

<https://hal.science/hal-01452068v1>

Submitted on 3 Jul 2024

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.

ARTICLE

Received 5 Sep 2014 | Accepted 15 Dec 2014 | Published 4 Feb 2015

DOI: 10.1038/ncomms7148

Sulphur shuttling across a chaperone during molybdenum cofactor maturation

Pascal Arnoux^{1,2,3}, Christian Ruppelt⁴, Flore Oudouhou⁵, Jérôme Lavergne^{1,2,3}, Marina I. Siponen^{1,2,3}, René Toci⁵, Ralf R. Mendel⁴, Florian Bittner⁴, David Pignol^{1,2,3}, Axel Magalon⁵ & Anne Walburger⁵

Formate dehydrogenases (FDHs) are of interest as they are natural catalysts that sequester atmospheric CO₂, generating reduced carbon compounds with possible uses as fuel. FDHs activity in *Escherichia coli* strictly requires the sulphurtransferase *EcFdhD*, which likely transfers sulphur from *IscS* to the molybdenum cofactor (Mo-*bis*PGD) of FDHs. Here we show that *EcFdhD* binds Mo-*bis*PGD *in vivo* and has submicromolar affinity for GDP—used as a surrogate of the molybdenum cofactor's nucleotide moieties. The crystal structure of *EcFdhD* in complex with GDP shows two symmetrical binding sites located on the same face of the dimer. These binding sites are connected via a tunnel-like cavity to the opposite face of the dimer where two dynamic loops, each harbouring two functionally important cysteine residues, are present. On the basis of structure-guided mutagenesis, we propose a model for the sulphuration mechanism of Mo-*bis*PGD where the sulphur atom shuttles across the chaperone dimer.

¹Laboratoire de Bioénergétique Cellulaire, CEA, DSV, IBEB, 13108, Saint-Paul-lez-Durance, France. ²CNRS, UMR 7265 Biologie Végétale et Microbiologie Environnementales, 13108 Saint-Paul-lez-Durance, France. ³Aix Marseille Université, CEA, CNRS, Biologie Végétale et Microbiologie Environnementales UMR 7265, 13108 Saint-Paul-lez-Durance, France. ⁴Department of Plant Biology, Technical University, Braunschweig D-38106, Germany. ⁵Aix Marseille Université, CNRS, IMM, LCB UMR 7283, 13402 Marseille, France. Correspondence and requests for materials should be addressed to P.A. (email: pascal.arnoux@cea.fr) or to A.W. (email: walburger@imm.cnrs.fr).

In the context of limited fossil fuel resources and because of the need to restrict emissions of CO₂, the main green-house gas, it is essential to develop research for CO₂ valorization. One of the most promising ways is to transform CO₂ into more reduced forms of carbon that can then be used to generate hydrocarbons. The major difficulty lies in the fact that CO₂ is a very stable compound, which is difficult to activate chemically. However, the microbial formate dehydrogenases (FDHs) are able to perform the reversible reduction of CO₂ into formate in mild conditions with a high efficiency^{1,2}. Only few FDHs have been characterized as formate-producing enzymes, most of those identified so far being formate consumers³. However, both types of enzymes share high sequence similarity and their reaction can be efficiently reversed by electrocatalysis⁴. FDHs are mononuclear molybdenum (Mo)- or tungsten (W)-containing enzymes belonging to the dimethyl sulphoxide reductase family, an ancient and widespread family in prokaryotes^{5,6}. Crystallographic structures indicate that the active site of FDHs in the oxidized state contains either an Mo or a W ion hexacoordinated to four sulphur atoms from two pyranopterin molecules linked to a GDP nucleotide, one selenium atom from a selenocysteine (SeCys), and an additional inorganic sulphur atom⁷. The additional sulphur is also found in the Mo coordination sphere of periplasmic nitrate reductases, as well as in members of the xanthine oxidase family^{8,9}. Most interestingly, this inorganic sulphur is crucial for the activity of both FDHs and members of the xanthine oxidase family, while its functional significance in periplasmic nitrate reductases remains to be established^{10,11}. In *Escherichia coli*, the FDH activity requires the protein FdhD that was reported to act as a sulphurtransferase between the γ -cysteine desulphurase IscS and FDHs¹¹. Residues Cys121 and Cys124 of EcFdhD have been shown to be involved in this reaction. The current working model predicts that Cys121 is the catalytic residue involved in both sulphur transfer from IscS to EcFdhD and FDH activation, while Cys124 of EcFdhD promotes sulphur release from the persulphurated Cys121 residue to the terminal sulphur acceptor, the cofactor Mo-bisPGD (Molybdo-bis (pyranopterin guanine dinucleotide)). As persulphides are generally highly reactive, EcFdhD likely possesses a sophisticated mechanism to ensure modification of Mo-bisPGD at the correct position. However, the catalytic mechanism of molybdenum cofactor sulphuration in FDHs, as well as members of the xanthine oxidase family and periplasmic nitrate reductases is still unknown. The question has been difficult to address because the molybdenum cofactor is oxygen sensitive, very labile and never found in its free state. Moreover, three-dimensional (3D) structures of molybdoenzymes demonstrate that it is systematically found buried in the enzyme. For instance, in *E. coli* FdhF, the cofactor is 25 Å away from the enzyme surface, thus rendering it inaccessible to EcFdhD¹². This suggests that the cofactor is likely sulphurated prior to its insertion in the apoenzyme. Interestingly, the structure of an FdhD homologue in the δ -proteobacteria *Desulfotalea psychrophila* has been solved (DpFdhD; pdb code 2PW9, unpublished) and revealed that it has structural homologies with the cytidine deaminase family of nucleotide-interacting proteins¹³. As nucleotides are chemical moieties of the Mo-bisPGD structure¹⁴, it has been hypothesized that EcFdhD could bind and sulphurate the cofactor before its insertion into FDHs¹¹. A recent study supports this hypothesis with the copurification of Mo-bisPGD onto FdsC, an FdhD homologue from *Rhodobacter capsulatus*¹⁵.

In this study, we present structural and functional data that provide a basis for molybdenum cofactor sulphuration catalysed by the FdhD family. We confirm that EcFdhD copurifies with Mo-bisPGD *in vivo* and shows that it interacts at a submicromolar affinity with GDP *in vitro*. The EcFdhD crystal structure

was solved in complex with GDP showing a dimer that contains an empty tunnel-like structure at its centre that connects two opposite faces of the dimer. Two conserved cysteine residues (Cys121 and Cys124) are part of a disordered loop located on one face of the dimer, whereas two GDP molecules bind on the other face. Structure-guided mutagenesis shows that GDP binding is required for EcFdhD function, demonstrating that the EcFdhD-GDP complex structure is relevant for building a Mo-bisPGD binding model. Moreover, we show that the strictly conserved His171 residue located at one side of the tunnel is essential for EcFdhD function. Our results support an overall mechanism by which the sulphurtransferase EcFdhD ensures sulphuration of the Mo-bisPGD prior its insertion into FDH. In this model, sulphur is transported across the core of EcFdhD from IscS to the molybdenum cofactor, thanks to the presence of a dynamic cysteine loop that reaches across the dimer.

Results

EcFdhD is a dimer that binds the molybdenum cofactor *in vivo*.

To characterize the function of EcFdhD in molybdenum cofactor sulphuration, the ability of EcFdhD to interact with Mo-bisPGD was investigated. First, EcFdhD was purified by affinity chromatography as a dimer as deduced from gel filtration and dynamic light scattering analysis. The hydrodynamic radius of EcFdhD in solution is 3.63 ± 0.43 nm and its molecular mass is estimated at 68.7 ± 8.2 kDa, which is compatible with a dimeric form of EcFdhD (Supplementary Fig. 1a). The purified protein is coloured brownish pink and ultraviolet-visible absorption spectroscopy reveals the presence of absorption bands between 330 and 450 nm (Supplementary Fig. 1b). The absorption around 400 nm may be attributed to the ene-dithiolate-to-molybdenum charge transfer band¹⁶. To further characterize the purified EcFdhD protein, the molybdenum content and the stable oxidation product derived from the cofactor (the so-called formA-dephospho) were quantified by inductively coupled plasma mass spectrometry (ICP-MS) and high-performance liquid chromatography (HPLC) detection, respectively (Supplementary Table 1). ICP-MS analysis revealed that 3.4% of the purified EcFdhD contains molybdenum. The same protein fraction showed an average formA-dephospho saturation of about 5.6%, indicating that all cofactors bound to EcFdhD contains molybdenum, since an Mo to formA-dephospho ratio of 1:2 is expected in Mo-bisPGD.

EcFdhD binds GDP with high affinity. Because Mo-bisPGD is not available in its free form, its GDP moiety was chosen as a surrogate for studying its interaction with EcFdhD using fluorescence spectroscopy. Figure 1a shows the binding of *N*-methylanthraniloyl (Mant)-GDP, a fluorescent analogue of GDP, monitored from the FRET signal of Mant sensitized by tryptophan. The dissociation constant is estimated from a fit using equation 4 (Methods). From this and other experiments at various concentrations of EcFdhD, we obtained a mean value $K_M \approx 76 \pm 25$ nM. To obtain the dissociation constant of GDP, we monitored the displacement of Mant-GDP as a function of added GDP (Fig. 1b). A fit using equation 8 (Methods) yields the ratio of dissociation constants $R \approx 0.11$ (meaning that the affinity for Mant-GDP is about 10-fold that for GDP). Combining the two pieces of information, we estimate the dissociation constant for GDP as $K_G \approx 364$ nM. We conclude that EcFdhD possesses a high affinity for GDP.

Structure of the EcFdhD dimer and a disordered cysteine loop.

To gain insight into the structural basis underlying Mo-bisPGD binding by FdhD, the structure of EcFdhD was solved in complex with GDP at a resolution of 2.8 Å (Table 1). Each monomer of

Figure 1 | GDP binding to EcFdhD. Binding properties of EcFdhD (**a,b**) and of the double variant EcFdhD_{S240D/F260D} (**c,d**). **(a)** FRET emission as a function of added Mant-GDP. The protein concentration is 0.1 μM. The line is a fit (see Methods) indicating a dissociation constant $K_M \approx 76$ nM. **(b)** displacement of Mant-GDP (present at a concentration of 0.4 μM) as a function of added GDP. Protein concentration = 0.4 μM. The line is a fit (see Methods) yielding $R \approx 0.11$ for the ratio of dissociation constants. **(c)** same as **(a)**; the fit yields $K_M \approx 1.9$ μM. **(d)** same as **(b)**, with Mant-GDP concentration = 7.5 μM, yielding $R \approx 0.20$.

EcFdhD folds into two domains, an N-terminal domain (NTD; residues 1–97) that is unique to the FdhD family, and a C-terminal domain (CTD; 147–277) bearing some structural homology with the cytidine deaminase fold (Fig. 2a). The NTD itself folds into two parts: the two first β strands build a single β -sheet that extends as a long arm (residue 15–40), with the remaining NTD folding as a four-stranded β -sheet wrapped around a single α -helix ($\alpha 1$). The cytidine deaminase fold of EcFdhD consists of a six-stranded β -sheet that is packed on one side by a broken α -helix ($\alpha 3$ - $\alpha 3'$) whereas the other side is packed with three α -helices ($\alpha 4$ - $\alpha 6$). An α -helix ($\alpha 2$) followed by a long loop connects the NTD to the CTD in EcFdhD (residue 98–146). This loop is partly disordered in each monomer with residues 113–131 not visible in the electron density map. Remarkably, this disordered part of the loop contains the pair of cysteine residues (Cys121–Cys124) shown to be functionally important¹¹. The corresponding loop (residue 89–119) is also disordered in DpFdhD, thereby suggesting a functional role for this disorder (Supplementary Fig. 2). Interestingly, a careful analysis of the electron density map associated with DpFdhD reveals that it is crystallized in such a way that there are two dimers in the asymmetric unit with four independent molecules instead of only one in the case of EcFdhD, where the dimer is generated by a crystallographic twofold axis. This gives more freedom for each DpFdhD monomer to adopt slightly different conformations. As a matter of fact, we found that the first dimer (AB) is symmetric and contains two disordered cysteine loops, whereas the second dimer (CD) is slightly asymmetric with 30 residues from the cysteine loop of monomer C entirely disordered, whereas the cysteine loop from monomer D is largely stabilized in the tunnel with only 6 residues still disordered (Fig. 3).

As mentioned earlier, EcFdhD is a dimer in solution (Supplementary Fig. 1a). This is confirmed by the crystal structure with a dimer generated by a crystallographic twofold axis. Dimerization of EcFdhD buries 1,827 Å² on each monomer

Table 1 | Data collection and refinement statistics.

<i>Data collection</i>	
Space group	P6 ₁ 22
Cell dimensions	
<i>a</i> , <i>b</i> , <i>c</i> (Å)	98.4, 98.4, 120.4
Resolution (Å)	85–2.8
Wavelength (Å)	0.9840
R_{meas} * (%)	14.7 (52.8)
R_{pim} * (%)	5.0 (17.6)
$I/\sigma I$ *	4.9 (1.4)
Completeness* (%)	99.8 (100)
Multiplicity	8.4
No. of unique reflections	8,948
<i>Refinement</i>	
Resolution range (Å)	70–2.8
R_{work}/R_{free}	18.9/27.6
No. of non-H atoms:	
Protein	1,891
GDP	28
Water	16
B-factors	
Protein	48.1
GDP	76.5
Water	36.1
R.m.s. deviation from ideal geometry	
Bond lengths (Å)	0.008
Bond angles (°)	1.178

*The highest resolution shell is shown in parentheses.

representing 15.6% of the total area on each subunit. This interface is also found in DpFdhD with 1,900 Å² buried on each monomer (17.1% of the total surface area). Two parts of the protein mainly contribute to dimerization, a long arm formed by residues 21–41 in the NTD interact with residues 243–275 in the CTD of the adjacent monomer. This dimerization through two long arms located at the edge of the dimer creates a tunnel in its centre connecting two opposite faces of the dimer (Fig. 2b). At its most restricted part, the size of this tunnel is $\sim 10 \text{ \AA} \times 6 \text{ \AA}$, which is sufficient for the putative transfer of reactive intermediates from one side to the other. Moreover, it is bordered by positively charged residues that are among the most highly conserved residues in the FdhD family (His171, Arg191, His192, Arg219 and Lys227; Supplementary Figs 2 and 3).

The GDP binding site and its requirement for FDH activity.

The use of GDP during the crystallization process was intended to mimic the more complex substrate Mo-bisPGD. A clear electron density corresponding to two GDP molecules was observed at the interface of the dimer with residues involved in GDP binding coming from the arm in the NTD of one monomer and from the CTD of the adjacent monomer (Fig. 4 and Supplementary Fig. 4 for a stereo view). The base moiety is the most stabilized part of the GDP molecule forming six putative hydrogen bonds with the protein (one such hydrogen bond involves the main chain of Leu166 and the other ones involve the side chains of Asp35, Arg25 and the side chain of Arg265 from the adjacent monomer). The nucleotide base is further stabilized by a stacking interaction with Phe260 from the other monomer. However, the ribose moiety of the GDP does not interact with the protein. Finally, a putative hydrogen bond with Ser240 and a salt bridge with Lys262 stabilize the first phosphate, whereas the second one is not involved in any interaction with the protein.

To test the importance of nucleotide binding, a structure-guided mutagenesis of GDP coordinating residues was performed and the

Figure 2 | Overall structure of the *EcFdhD* dimer in complex with GDP. (a) Secondary structure of *EcFdhD* with one monomer coloured from blue (N-Terminus) to red (C-Terminus) and the other monomer coloured in grey. The GDP moiety is represented in stick. On the 'front view' (left) one can notice the arm that originates from one monomer and that packs against the adjacent monomer at the rim of the dimer. On the 'side view' (right) one can easily distinguish the N-Terminal domain (NTD: from $\beta 1$ to $\alpha 1$), the C-Terminal domain (CTD: from $\alpha 3$ to $\beta 12$) and the connector between the NTD and the CTD ($\alpha 2$ and the loop from $\alpha 2$ to $\alpha 3$). This connector is partly disordered and shown as a dotted line. This disordered part of the loop contains the residues Cys121 and Cys124. (b) Electrostatic surface representation of *EcFdhD* in complex with GDP. The tunnel that crosses the center of the dimer is clearly visible.

Figure 3 | The cysteine loops are differentially stabilized in the dimers of *DpFdhD*. Electron density map (blue: 2Fo-Fc contoured at 1σ and green: Fo-Fc contoured at 3σ) in the tunnel of one *DpFdhD* dimer (pdb code 2pw9, unpublished). This electron density is clearly visible until Thr104 on one monomer and the only cysteine residue in the loop (Cys107) is still disordered. The solid surface corresponds to the residues that are resolved in both the AB and CD dimers. In this representation one monomer is coloured in grey and the other in light blue.

ability of variants to interact *in vitro* with GDP and to complement *in vivo* a *fdhD* deletion strain ($\Delta fdhD$) was assessed. On the basis of their high conservation (Supplementary Fig. 2) and involvement in phosphate and base coordination, S240D and F260D variants were produced as single and double (S240D/F260D) variants. To obtain the dissociation constant of GDP, we proceeded as with *EcFdhD*. For the *EcFdhD*_{F260D}, *EcFdhD*_{S240D} (Supplementary Fig. 5a–d) and *EcFdhD*_{S240D/F260D} (Fig. 1c,d) variants, the affinity for Mant-GDP was decreased with respect to the native protein, with $K_M \approx 0.25$, 2.06 and 1.9 μM , respectively. Combining with the chase experiments we estimate $K_G \approx 5.6$, 10.4 and 9.5 μM , respectively. Thus, the affinity to GDP is decreased about 30-fold in the variants, with no obvious enhancement in the double variant. One should notice that, if the binding of the Mo-*bis*PGD substrate is primarily controlled by the attachment of its two GDP groups, the

Figure 4 | GDP binding to *EcFdhD*. (a) Two molecules of GDP are bound on the same face of the *EcFdhD* dimer. The refined 2Fo-Fc electron density map is shown as a green mesh contoured at 1.5σ . (b) Details of the GDP binding site with all residues located 4 Å around the GDP shown in stick. These residues come from both monomers of the dimer.

30-fold lower affinity to GDP is expected to correspond to a 900-fold decrease with regards to Mo-*bis*PGD. Indeed, the binding energy is the sum of the contribution from the two GDP binding sites, and the dissociation constant has an exponential dependence on the energy, $K_d = \exp(-\Delta G_0/RT)$. If $\Delta G_0(\text{Mo-}i\text{bisPGD}) = 2 \times \Delta G_0(\text{GDP})$, the dissociation constant for Mo-*bis*PGD varies as the square of the dissociation constant for binding an individual GDP. Thus, substitution of these conserved residues is found to drastically suppress the binding of the Mo-*bis*PGD.

We proceeded to test the importance of these residues *in vivo* for FDH activity (Fig. 5). All substitutions strongly impair the ability of *EcFdhD* to complement the $\Delta fdhD$ strain with the *EcFdhD*_{S240D/F260D} variant being unable to give rise to FDH activity. In addition, two hybrid experiments showed that the *EcFdhD*_{S240D/F260D} variant retains the ability to interact with all its known partners FdhF, IscS and *EcFdhD* (Supplementary Fig. 6). This confirms that the role of these residues in the *EcFdhD* ability to yield active FDH is linked to their involvement in GDP binding.

A model of Mo-*bis*PGD binding and functional validation. A striking feature in the crystal structure of the *EcFdhD*/GDP complex is the distance that separates the two GDP moieties in

Figure 5 | Substitution of conserved residues of *EcFdhD* severely impacts FDH activity. Wild-type (WT), $\Delta fdhD$ strains transformed with an empty vector, or with pFdHD, pFdHD_{S240D}, pFdHD_{F260D}, pFdHD_{S240D/F260D} or pFdHD_{H171A} were grown *in vivo* in fermentative conditions. FDH activity was measured in crude extracts of each corresponding strains. One unit of FdhF activity is defined as the amount of μmol of formate reduced per minute per mg of total protein as described in materials and methods. FDH activity is expressed as means \pm s.d. and is a result from at least three independent experiments.

the dimeric complex. Indeed, this distance approximately corresponds to the distance observed in Mo-*bis*PGD-containing enzymes. For example, the distance between the two N₂ atoms of the guanine base is on average $32.9 \pm 1.2 \text{ \AA}$ in a selection of 13 independent Mo-*bis*PGD-containing enzymes, while it corresponds to 28.8 \AA in *EcFdhD*. Furthermore, the large solvent-exposed pocket that is present between the two GDP molecules in the *EcFdhD*/GDP complex could accommodate such a large molecule. These two observations substantiate the copurification of Mo-*bis*PGD with *EcFdhD* and prompted us to propose a model for Mo-*bis*PGD binding to *EcFdhD*. Assuming that the two phosphate groups linking the guanosine and pyranopterin moieties could play the role of flexible linkers, the positions of the two GDP molecules were used as anchors and the two pyranopterin moieties were manually fitted in the solvent-exposed pocket. As a result, in our molecular model of Mo-*bis*PGD/*EcFdhD*, the hydrophobic face of the pyranopterin groups interacts with an apolar part of the solvent-exposed pocket on *EcFdhD* (Fig. 6). Notably, the ¹⁷O atom (the oxo atom on the pterin moiety) of the Mo-*bis*PGD points towards the positively charged patches that are also facing the phosphate moieties. Modelling of Mo-*bis*PGD binding to *DpFdhD* supports the same binding mode with the exception that the pocket is less solvent exposed and more charged (Supplementary Fig. 7). These observations are in line with our current understanding of psychrophilic enzymes that favour electrostatic over hydrophobic interactions¹⁷.

In our model, the molybdenum atom is surrounded by the most conserved residues of FdhD (His171, Arg191, His192, Ar219 and Lys227) (Supplementary Figs 2 and 3), stressing that this region is crucial for the FdhD function. To test the importance of this region for the *EcFdhD* function, one of these strictly conserved residues (His171) was substituted by an alanine residue. In fact, neither the ability of this variant to interact with its partners (Supplementary Fig. 6) nor with GDP ($K_G < 60 \text{ nM}$) (Supplementary Fig. 5e,f) was affected by the substitution showing that the overall structural integrity was conserved. Most importantly, however, the *EcFdhD*_{H171A} variant is unable to promote FDH activity (Fig. 5).

Discussion

The copurification of *EcFdhD* with molybdenum cofactor to a similar extent as measured in *R. capsulatus* FdsC¹⁵ confirms the

Figure 6 | A model of Mo-*bis*PGD binding on *EcFdhD* based on GDP positions. The electrostatic surface is shown together with the initial GDP molecules (in cyan-based coloured sticks and semitransparent rendering) and the Mo-*bis*PGD model (in white-based coloured sticks and solid rendering). Note that only the second phosphate is allowed to rotate so as to allow the pyranopterin moieties to interact deeper in the solvent exposed pocket of *EcFdhD*. (a) Face view. (b) View after 90° rotation.

ability of *EcFdhD* to protect the unstable and air-sensitive cofactor, suggesting that FdhD plays the role of a chaperone. We further found that *EcFdhD* can bind with high affinity to GDP alone, a building block used twice in the more complex Mo-*bis*PGD cofactor. The crystal structure of *EcFdhD* in complex with GDP presented here—as well as the structure of *DpFdhD* in its apo form (PDB 2PW9; unpublished)—possess four important features: (1) the protein exists as a dimer both in solution and in the crystals; (2) a small tunnel connects two, otherwise opposite, faces in all dimers; (3) one face of the dimer displays two disordered loops—called cysteine loops—that contain two functionally important cysteine residues (Cys121 and Cys124) and; (4) two molecules of GDP could be stabilized on the opposite face of the dimer in a conformation that allowed us to propose a model for the binding of the more complex Mo-*bis*PGD substrate.

The fact that the cysteine loops can adopt different conformations and can be partially stabilized in the ‘tunnel’ suggests that they are dynamic and could easily shuttle a reactive intermediate derived from sulphur. Sequence alignment analysis reveals that in a few instances there is one or no cysteine residues in the cysteine loop (Supplementary Fig. 2). A typical example is *DpFdhD* that possesses a single cysteine residue equivalent to the *E. coli* Cys121. In some archaeal FdhD sequences there are no conserved cysteine residue. For example, in the euryarchaeota *Methanococcus maripaludis*, the protein has conserved the ability to bind the Mo-*bis*PGD as judged by the conservation of the residues involved in GDP binding, but has likely lost the ability to sulphurate it as judged by the absence of the catalytic cysteine loop. It is noteworthy that this archaeon appears to lack a cysteine desulphurase¹⁸, which raise the possibility that the FdhD homologue functions as a chaperone only and does not participate in the sulphuration of Mo-*bis*PGD. In the case of the *R. capsulatus* FdsC, the sequence harbours two cysteine residues within the loop, but their substitutions for alanine residues did not impair *R. capsulatus* FDH activity in *E. coli*¹⁵. FdsC was shown to bind Mo-*bis*PGD, consistent with conservation of the residues involved in Mo-*bis*PGD binding identified in our study. We propose that FdsC mainly functions as a chaperone in the *RcFDH* maturation and, in contrast to *EcFdhD*, is not involved in cofactor sulphuration. This could either be because another protein fulfills this role in *E. coli*, or simply because the cofactor does not require sulphuration—a situation that might well exist, since it is not known whether all FDH proteins depend on a sulphurated Mo-*bis*PGD.

As previously reported¹⁹, the cysteine desulphurase IscS proceeds to a reductive elimination of sulphur from L-cysteine in the form of a cysteine–persulphide intermediate. So far, the

precise reaction mechanism by which the inorganic sulphur of the cysteine–persulphide intermediate is transferred to the molybdenum atom of a bound cofactor remains unknown. Such a situation does not only apply to FdhD, but also to members of the xanthine oxidase family from both eukaryotes and prokaryotes, where a dedicated protein is in charge of molybdenum cofactor sulphuration prior to its insertion into the target enzymes^{16,20,21}. It was also reported that sulphur transfer by persulphide chemistry may occur through two chemically reasonable routes^{22,23}. In the first, the terminal sulphur of the persulphide group bound on the catalytic cysteine residue is released by a second active site cysteine. The resulting ‘free’ bisulphide is presumably sequestered and serves as the immediate thiolating agent of the substrate. In the second route, the persulphide group carries a nucleophilic attack the activated substrate and generates a disulphide bond that links the enzyme to its substrate. A second active site cysteine residue then allows release of the sulphurated substrate. Our data can accommodate either of these routes, as the presence of a molecular tunnel in FdhD very likely protects the reactive persulphide group intermediate from the bulk solution. In both routes, the most conserved residues of FdhD (His171, Arg191, His192, Ar219 and Lys227 in *EcFdhD*) would assist sulphur transfer as they are located at one side of the tunnel and His171 mutagenesis abolishes FDH activity (Fig. 5).

In conclusion, our results provide a plausible structural basis for the sulphurtransferase activity of *EcFdhD*, suggesting a sophisticated mechanism by which the sulphur is transported from IscS on one side of the FdhD dimer to the molybdenum cofactor on the other side prior to its final insertion into FDH (Supplementary Fig. 8). The mechanism we propose can serve as a basis for a better understanding of the molecular details underlying sulphuration of the molybdenum cofactor at play in members of the xanthine oxidase family.

Methods

Bacterial strains and growth conditions. The *E. coli* strains used in this work are described in Supplementary Table 2. BTH101 was used as recipient strain for two-hybrid assays. Shuffle T7 strain (New England Biolabs) was employed for overexpression of *fdhD* and its variants using pET22b-type expression plasmids (Novagen). Growth conditions for overproduction of *EcFdhD* and its variants were as in ref. 11. For ICP-MS and FormA-dephospho quantification of Mo-*bis*PGD, shuffle T7 strain transformed with pET22-FdhD was grown in medium supplemented with Na₂MoO₄ (1 mM). When required, the appropriate antibiotics were added.

Cloning and mutagenesis. The plasmids used in this work are described in Supplementary Table 2. Site-specific mutagenesis was performed as in ref. 24 with primers 622: 5′-GTGCGCGTAGAGATTTTGTTCGCGGTGGATGC-3′ and 623: 5′-CACTTCTACAGCAAGCGTGGTCGCGGCATCCAC-3′ to substitute codon encoding serine 240 of *EcFdhD* into aspartate codon, with primers 626: 5′-GAGCGCTGTAATCTGACACTGGTAGGTGATTG-3′ and 627: 5′-CGTTGCCCGA CCCGTTTACAAATCACC-3′ to substitute codon encoding phenylalanine 260 of *EcFdhD* into aspartate codon and with primers 575: 5′-CAGCCAGTGGGGCAAC TGACTGGTTGTACTGCAGC-3′ and 576: 5′-CCAGTTCGCCAGATGGCAACA TCCAGCGACGGCTGCA-3′ to substitute codon encoding histidine 171 of *EcFdhD* into alanine codon.

Dynamic light scattering. The purified *EcFdhD* protein was analysed by DLS assays carried out through a laser wavelength of 633 nm, using a Zetasizer nano S (Malvern instruments) molecular-sizing instrument equipped with a Peltier system for temperature control. Solutions of proteins were centrifuged at 15,000 g for 20 min at 4 °C, and the supernatant filtered through a 0.22 µm filter (Millipore) and added to the cuvette. The hydrodynamic parameters were measured at 20 mM Tris-HCl, pH 7.4, 200 mM NaCl, at a protein concentration of 3 µM of *EcFdhD*. Hydrodynamic radius and molecular weight were determined from the intensity correlation function using the Dynamics V.6 software. The experiments were performed with an average of 15 acquisitions.

Chemical detection of Mo-*bis*PGD. For analysis of Mo-*bis*PGD and eventually bound Mo-MPT, either 500 or 1,000 pmol of *EcFdhD* in 0.4 ml 0.1 M Tris/HCl,

pH 7.2 were subjected to acidic oxidation by addition of 50 µl oxidation solution (stock: 914 µl 1% I₂/KI and 86 µl 37% HCl) and incubation in the dark for 30 min at 95 °C to convert MPT moieties of cofactors into FormA. After centrifugation for 5 min at 21,000 g, the supernatant was transferred to new 1.5-ml tubes and mixed with 56 µl 1% ascorbic acid. Subsequently, 200 µl 1 M unbuffered Tris, 13 µl 1 M MgCl₂ and 0.5 µl alkaline phosphatase (Roche) were added and incubated overnight at room temperature to remove the terminal phosphate group of MPT-derived FormA, thereby yielding FormA-dephospho. Samples were again centrifuged for 5 min at 21,000 g and subjected to anion exchange chromatography on Q-sepharose matrix (GE Healthcare) equilibrated with 1 M ammonium acetate. After washing with water, samples were loaded onto columns and MPT-based FormA-dephospho was eluted in 800 µl 10 mM acetic acid after washing columns with water. To purify oxidized Mo-*bis*PGD as FormA-dephospho, the same columns were washed with 3 ml 10 mM acetic acid to remove eventually persisting MPT/FormA-dephospho and elution was performed in 800 µl 50 mM HCl. Subsequently, the elution fraction was split into two aliquots of 400 µl and each aliquot was supplemented with 25.2 µl 1 M unbuffered Tris, 5.25 µl 1 M MgCl₂ and 1 µl phosphodiesterase I from rattlesnake (1 U µl⁻¹; Biomol, Hamburg, Germany) to separate the pterin and nucleotide moieties in oxidized Mo-*bis*PGD. Reactions were incubated overnight at room temperature in the dark. After inactivation of phosphodiesterase I by heat treatment (96 °C for 5 min), samples were cooled on ice for 3 min and dephosphorylated by addition of 10.5 µl 1 M unbuffered Tris and 2 µl alkaline phosphatase and again incubated overnight at room temperature in the dark. After all, the two aliquots were combined and subjected to anion exchange chromatography on Q-sepharose matrix, and elution of FormA-dephospho derived from Mo-*bis*PGD was performed as described for MPT. Finally, HPLC analysis was performed as described in ref. 14.

Metal analysis. Metal analysis of purified *EcFdhD* was performed using ICP-MS. Protein samples were wet-ashed in a 1:5 mixture with 65% v/v nitric acid, for 2 days. Samples were then diluted with 3 ml of ultrapure water 18 MΩ. The solutions obtained were then analysed in triplicate by ICP-MS using a Thermo Series II ICP/MS apparatus (Thermo-Electron, Les Ulis, France). As reference, a multielement standard solution (SCP Sciences, Canada) was used. Metal concentrations were finally determined using Plasmalab software (Thermo-Electron, Les Ulis, France).

Bioinformatics. A multiple alignment sequences was done with Jalview²⁵ and with the following FdhD like sequences from *E. coli* (NCBI Reference Sequence: NP_418331.1), from *R. capsulatus* (YP_003579165.1), from *D. psychrophila* (YP_065513.1) from *Cupriavidus taiwanensis* (YP_002006409.1), from *Wolinella succinogenes* (NP_906299.1), from *Desulfotobacterium hafniense* (YP_520523.1), from *Streptomyces coelicolor* (NP_630639.1), from *Mucilaginitabacter paludis* (WP_008504089.1), from *Lyngbya* sp (WP_009784382.1), from *Nostoc punctiforme* (YP_001864330.1), from *M. maripaludis* (YP_001549485.1) and from *Thermofilum pendens* (YP_920659.1).

Bacterial two-hybrid assay. Protein interactions were detected using a bacterial two-hybrid approach as described previously^{11,26}. Briefly, protein interactions were estimated by measurement of β-galactosidase activity in cells grown to mid-log phase in anaerobiosis at 30 °C in L-broth medium supplemented with 0.5 mM isopropyl-1-thio-β-D-galactopyranoside (IPTG), HCOONa (12.5 mM), Na₂MoO₄ (2 µM) and Na₂SeO₃ (2 µM).

Statistical analysis. All data are expressed as means ± s.d. Data for each experiment were acquired from at least three independent experiments.

Protein purification. *EcFdhD* purification and its variants were performed by nickel-affinity chromatography as described in ref. 11. For the gel filtration, the Superdex 200 column (1 × 30 cm) was equilibrated with buffer containing Tris-HCl 20 mM pH 7.2, NaCl 150 mM. 50 µl of purified *EcFdhD* at 240 µM was applied to the column. The enzyme was then eluted in 0.5-ml fractions with 1 column volume of the same buffer.

FDH activity. Crude extracts of strains grown anaerobically in L-broth medium supplemented with glucose (1%), HCOONa (12.5 mM), Na₂MoO₄ (2 µM) and Na₂O₃Se (2 µM) were used to measure FDH activity of *EcFdhF* by following the reduction of benzyl viologen (BV) spectrophotometrically at 600 nm coupled to the oxidation of sodium formate at 37 °C in an anaerobic glove box (100% N₂)²⁷. FDH activity is expressed in µmol of formate reduced min⁻¹ per mg of protein.

Fluorescence measurements. All experiments were performed at room temperature using a SAFAS flx-Xenius 5,117 spectrofluorimeter. All spectra were corrected for buffer fluorescence. Fluorescence measurements were routinely carried out after dilution of *EcFdhD* or its variants and equilibration for 2 min in 2 ml of a buffer containing 25 mM HEPES-KOH (pH 7). The binding of GDP to *EcFdhD* or its variants could not be monitored directly and was estimated using the fluorescent analogue Mant-GDP (Molecular probes). When the protein binds

Mant-GDP, an efficient excitation transfer is observed from tryptophan to Mant. The FRET signal obtained in this manner (excitation at 282 nm, emission integrated in the 384–490 nm region) corresponds to the amount of the complex of the *EcFdhD* or its variants with Mant-GDP (denoted [FM] in the treatment given below). In a separate series of experiments, the displacement of a saturating concentration of Mant-GDP by added GDP was studied, which, as shown below, yields the ratio of dissociation constants of both ligands.

Theoretical functions for binding and displacement of Mant-GDP. We denote as $[F]$, $[G]$, $[M]$ the concentrations of the free forms of *EcFdhD* or its variants, of GDP and of Mant-GDP, respectively. The complexed forms are noted $[FG]$ and $[FM]$, and the total amount of each species (free form + complex) is indicated with subscript t . In the presence of the sole ligand M , one has the relations:

$$[M]_t = [M] + [FM] \quad (1)$$

$$[F]_t = [F] + [FM] \quad (2)$$

$$\frac{[F][M]}{[FM]} = K_M \quad (3)$$

where K_M is the dissociation constant for Mant-GDP. Combining these equations one obtains a trinomial, with the root:

$$[FM] = \frac{[F]_t + [M]_t + K_M - \sqrt{([F]_t + [M]_t + K_M)^2 - 4[F]_t[M]_t}}{2} \quad (4)$$

The above function was used for fitting the experimental data for [FM] as a function of $[M]_t$ (added Mant-GDP) with K_M as an adjustable parameter. A meaningful estimate of K_M cannot be obtained when $[F]_t \gg K_M$. In the experiments with *EcFdhD*, *EcFdhD*_{S240D}, *EcFdhD*_{F260D}, *EcFdhD*_{H171A}, *EcFdhD*_{C121A/C124A} used at concentrations $[F]_t$ above 0.2 μM , there was clear indication that a significant fraction of protein was inactive, since the saturation occurred at Mant-GDP concentrations $< [F]_t$. This did not occur at lower protein concentrations, as shown by fitting with equation 4 with $[F]_t$ as a free parameter (in addition to K_M). Thus, experiments of Fig. 1a,c and Supplementary Fig. 5a,c,e,g were run at $[F]_t = 0.1 \mu\text{M}$.

For the displacement experiments, we used a nearly saturating concentration of Mant-GDP so that, irrespective of the amount of GDP, the amount of free enzyme [F] is negligible. Then,

$$[F]_t \approx [FG] + [FM] \quad (5)$$

The dissociation equilibrium for GDP (K_G) writes:

$$\frac{[F][G]}{[FG]} K_G \quad (6)$$

Combining the above equations, one obtains a second order equation:

$$[FM]^2 a + [FM] b + c = 0 \quad (7)$$

where $a = R - 1$, $b = [M]_t + [F]_t + R([G]_t - [F]_t)$ and $c = -[F]_t [M]_t$, $R \equiv K_M/K_G$ is the ratio of dissociation constants. The relevant root is:

$$[FM] = -b + \sqrt{b^2 - 4ac} / 2a \quad (8)$$

Equation 8 was used to fit the experiments monitoring the amount of [FM] from the FRET signal, as a function of the added GDP ($[G]_t$), in the presence of a fixed concentration of Mant-GDP ($[M]_t$).

Structure determination. For crystallization, *EcFdhD* was desalted in the last purification buffer¹¹ except the glycerol was omitted. GDP was then added to a final concentration of 10 mM and the complex was concentrated to 5 mg ml⁻¹. Crystals were obtained in a sitting drop setup by mixing 0.5 μl of protein with an equal volume of a mother liquor made of 2.2 M ammonium sulphate and 0.2 M sodium nitrate. Crystals appeared within a day and reached their final size within a few days. For cryoprotection crystals were gradually transferred in a mother liquor supplemented with 30% glycerol. Data were collected at beamline ID29 (ESRF) and processed using Mosflm and Scala from the CCP4 suite²⁸. The structure of *E. coli* FdhD was solved by molecular replacement using the structure given in the PDB entry 2PW9 as a searched model and the programme Balbes²⁹. PDB entry 2PW9 depict the 3D structure of a formate dehydrogenase accessory protein from *D. psychrophila* (30% identity with *E. coli* FdhD over 246 residues). One molecule per asymmetric unit was found and the dimer of *EcFdhD* is generated through a crystallographic symmetry axis. The structure was then refined with the programme phenix.refine with manual building using the programme COOT³⁰. From the first refinement cycles, additional electron density corresponding to the GDP became visible. The quality of the model was validated using the programs Procheck and SFcheck. Figures were made using the Pymol programme and surface area calculations were calculated with the PISA server.

References

1. Alissandratos, A. *et al.* *Clostridium carboxidivorans* strain P7T recombinant formate dehydrogenase catalyzes reduction of CO(2) to formate. *Appl. Environ. Microbiol.* **79**, 741–744 (2013).
2. Schuchmann, K. & Muller, V. Direct and reversible hydrogenation of CO₂ to formate by a bacterial carbon dioxide reductase. *Science* **342**, 1382–1385 (2013).
3. Crable, B. R., Plugge, C. M., McInerney, M. J. & Stams, A. J. Formate formation and formate conversion in biological fuels production. *Enzyme Res.* **2011**, 532536 (2011).
4. Reda, T., Plugge, C. M., Abram, N. J. & Hirst, J. Reversible interconversion of carbon dioxide and formate by an electroactive enzyme. *Proc. Natl Acad. Sci. USA* **105**, 10654–10658 (2008).
5. Schoep-Cohenet, B. *et al.* The ineluctable requirement for the trans-iron elements molybdenum and/or tungsten in the origin of life. *Sci. Rep.* **2**, 263 (2012).
6. Magalon, A., Fedor, J., Walburger, A. & Weiner, J. H. Molybdenum enzymes in bacteria and their maturation. *Coord. Chem. Rev.* **255**, 1159–1178 (2011).
7. Grimaldi, S., Schoep-Cohenet, B., Ceccaldi, P., Guigliarelli, B. & Magalon, A. The prokaryotic Mo/W-bisPGD enzymes family: a catalytic workhorse in bioenergetic. *Biochim. Biophys. Acta* **1827**, 1048–1085 (2013).
8. Coelho, C. *et al.* The crystal structure of *Cupriavidus necator* nitrate reductase in oxidized and partially reduced states. *J. Mol. Biol.* **408**, 932–948 (2011).
9. Bordas, J., Bray, R. C., Garner, C. D., Gutteridge, S. & Hasnain, S. S. EXAFS studies of the molybdenum center of xanthine oxidase. *J. Inorg. Biochem.* **11**, 181–186 (1979).
10. Massey, V. & Edmondson, D. On the mechanism of inactivation of xanthine oxidase by cyanide. *J. Biol. Chem.* **245**, 6595–6598 (1970).
11. Thomé, R. *et al.* A sulfurtransferase is essential for activity of formate dehydrogenases in *Escherichia coli*. *J. Biol. Chem.* **287**, 4671–4678 (2012).
12. Boyington, J. C., Gladyshev, V. N., Khangulov, S. V., Stadtman, T. C. & Sun, P. D. Crystal structure of formate dehydrogenase H: catalysis involving Mo, molybdopterin, selenocysteine, and an Fe₄S₄ cluster. *Science* **275**, 1305–1308 (1997).
13. Iyer, L. M., Zhang, D., Rogozin, I. B. & Aravind, L. Evolution of the deaminase fold and multiple origins of eukaryotic editing and mutagenic nucleic acid deaminases from bacterial toxin systems. *Nucleic Acids Res.* **39**, 9473–9497 (2011).
14. Johnson, J. L., Bastian, N. R. & Rajagopalan, K. V. Molybdopterin guanine dinucleotide: a modified form of molybdopterin identified in the molybdenum cofactor of dimethyl sulfoxide reductase from *Rhodobacter sphaeroides* forma specialis denitrificans. *Proc. Natl Acad. Sci. USA* **87**, 3190–3194 (1990).
15. Bohmer, N., Hartmann, T. & Leimkuhler, S. The chaperone FdsC for *Rhodobacter capsulatus* formate dehydrogenase binds the bis-molybdopterin guanine dinucleotide cofactor. *FEBS Lett.* **588**, 531–537 (2014).
16. Wollers, S. *et al.* Binding of sulfurated molybdenum cofactor to the C-terminal domain of ABA3 from *Arabidopsis thaliana* provides insight into the mechanism of molybdenum cofactor sulfuration. *J. Biol. Chem.* **283**, 9642–9650 (2008).
17. Feller, G. & Gerday, C. Psychrophilic enzymes: hot topics in cold adaptation. *Nat. Rev. Microbiol.* **1**, 200–208 (2003).
18. Liu, Y., Beer, L. L. & Whitman, W. B. Sulfur metabolism in archaea reveals novel processes. *Environ. Microbiol.* **14**, 2632–2644 (2012).
19. Kessler, D. Enzymatic activation of sulfur for incorporation into biomolecules in prokaryotes. *FEMS. Microbiol. Rev.* **30**, 825–840 (2006).
20. Neumann, M., Stocklein, W., Walburger, A., Magalon, A. & Leimkuhler, S. Identification of a *Rhodobacter capsulatus* L-cysteine desulfurase that sulfurates the molybdenum cofactor when bound to XdhC and before its insertion into xanthine dehydrogenase. *Biochemistry* **46**, 9586–9595 (2007).
21. Heidenreich, T., Wollers, S., Mendel, R. R. & Bittner, F. Characterization of the NifS-like domain of ABA3 from *Arabidopsis thaliana* provides insight into the mechanism of molybdenum cofactor sulfuration. *J. Biol. Chem.* **280**, 4213–4218 (2005).
22. Numata, T., Ikeuchi, Y., Fukai, S., Suzuki, T. & Nureki, O. Snapshots of tRNA sulphuration via an adenylated intermediate. *Nature* **442**, 419–424 (2006).
23. Wright, C. M., Christman, G. D., Snellinger, A. M., Johnston, M. V. & Mueller, E. G. Direct evidence for enzyme persulfide and disulfide intermediates during 4-thiouridine biosynthesis. *Chem. Commun. (Camb)* 3104–3106 (2006).
24. Ansaldo, M., Lepelletier, M. & Mejean, V. Site-specific mutagenesis by using an accurate recombinant polymerase chain reaction method. *Anal. Biochem.* **234**, 110–111 (1996).
25. Waterhouse, A. M., Procter, J. B., Martin, D. M., Clamp, M. & Barton, G. J. Jalview Version 2--a multiple sequence alignment editor and analysis workbench. *Bioinformatics* **25**, 1189–1191 (2009).
26. Karimova, G., Pidoux, J., Ullmann, A. & Ladant, D. A bacterial two-hybrid system based on a reconstituted signal transduction pathway. *Proc. Natl Acad. Sci. USA* **95**, 5752–5756 (1998).

27. Wu, L. F. & Mandrand-Berthelot, M. A. Genetic and physiological characterization of new *Escherichia coli* mutants impaired in hydrogenase activity. *Biochimie* **68**, 167–179 (1986).
28. Winn, M. D. *et al.* Overview of the CCP4 suite and current developments. *Acta Crystallogr. D Biol. Crystallogr.* **67**, 235–242 (2011).
29. Long, F., Vagin, A. A., Young, P. & Murshudov, G. N. BALBES: a molecular-replacement pipeline. *Acta Crystallogr. D Biol. Crystallogr.* **64**, 125–132 (2008).
30. Emsley, P., Lohkamp, B., Scott, W. G. & Cowtan, K. Features and development of Coot. *Acta Crystallogr. D Biol. Crystallogr.* **66**, 486–501 (2010).

Acknowledgements

We thank Pierre Mandin and Sandrine Ollagnier de Choudens for their critics and comments. We also thank Florence Chaspoul for ICP-MS analysis, Deborah Byrne-Kodjabachian from the protein expression facility for DLS analysis, Anne Galinier, Jean-Pierre Duneau and Pierre Hubert for help and support concerning the fluorescence analysis. This work was supported by the Centre National de la Recherche Scientifique, the Commissariat à l'Énergie Atomique et aux Énergies Alternatives, the Agence Nationale de la Recherche (ANR MC2), and Aix Marseille Université.

Author contributions

P.A., R.R.M., F.B., D.P., A.M. and A.W. designed the research; P.A., C.R., F.O., R. T. and A.W. performed the research; P.A., J.L., M.I.S., R.R.M., F.B., D.P., A.M. and A.W. analysed the data; and P.A., F.B., D.P., A.M. and A.W. wrote the paper.

Additional information

Accession codes: The atomic coordinates and structure factors have been deposited in the Protein Data Bank under accession code 4PDE.

Supplementary Information accompanies this paper at <http://www.nature.com/naturecommunications>

Competing financial interests: The authors declare no competing financial interests.

Reprints and permission information is available online at <http://npg.nature.com/reprintsandpermissions/>

How to cite this article: Arnoux, P. *et al.* Sulphur shuttling across a chaperone during molybdenum cofactor maturation. *Nat. Commun.* 6:6148 doi: 10.1038/ncomms7148 (2015).