

Glyceraldehyde-3-phosphate dehydrogenase acts as an adhesin in Erysipelothrix rhusiopathiae adhesion to porcine endothelial cells and as a receptor in recruitment of host fibronectin and plasminogen

Weifeng Zhu, Qiang Zhang, Jingtao Li, Yanmin Wei, Chengzhi Cai, Liang Liu, Zhongmin Xu, Meilin Jin

▶ To cite this version:

Weifeng Zhu, Qiang Zhang, Jingtao Li, Yanmin Wei, Chengzhi Cai, et al.. Glyceraldehyde-3-phosphate dehydrogenase acts as an adhesin in Erysipelothrix rhusiopathiae adhesion to porcine endothelial cells and as a receptor in recruitment of host fibronectin and plasminogen. Veterinary Research, 2017, 48 (1), pp.16. 10.1186/s13567-017-0421-x . hal-01493616

HAL Id: hal-01493616 https://hal.science/hal-01493616v1

Submitted on 21 Mar 2017

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.

SHORT REPORT

Open Access

Glyceraldehyde-3-phosphate dehydrogenase acts as an adhesin in *Erysipelothrix rhusiopathiae* adhesion to porcine endothelial cells and as a receptor in recruitment of host fibronectin and plasminogen

Weifeng Zhu^{1,2}, Qiang Zhang^{1,5}, Jingtao Li^{1,2}, Yanmin Wei^{1,2}, Chengzhi Cai^{1,2}, Liang Liu^{1,2}, Zhongmin Xu^{1,2} and Meilin Jin^{1,2,3,4*}

Abstract

Erysipelothrix rhusiopathiae is the causative agent of animal erysipelas and human erysipeloid. Previous studies suggested glyceraldehyde 3-phosphate dehydrogenase (GAPDH) plays a role in the pathogenesis of *E. rhusiopathiae* infection. We studied *E. rhusiopathiae* GAPDH interactions with pig vascular endothelial cells, fibronectin, and plasminogen. Recombinant GAPDH (rGAPDH) was successfully obtained, and it was shown that it plays a role in *E. rhusiopathiae* adhesion to pig vascular endothelial cells. Moreover, rGAPDH could bind fibronectin and plasminogen in a dose-dependent manner. To our knowledge, this is the first study demonstrating that a moonlighting protein plays a role in pathogenesis of *E. rhusiopathiae* infections.

Introduction, methods and results

Erysipelothrix rhusiopathiae is a small, Gram-positive, slender, straight, rod-shaped bacterium that can cause erysipelas in animals and erysipeloid in humans [1]. Swine erysipelas occurs worldwide and is of economic importance [1]. Acute swine erysipelas is characterized by septicemia and cutaneous lesions followed by sudden death. Histologically, vascular lesions can be observed in the systemic organs [1, 2]. Bacterial adhesion to endothe-lial cells may be a crucial event in the initiation of *E. rhusiopathiae* infection in swine [3].

Biological moonlighting refers to the ability of proteins to exert more than one function [4]. Many of these

¹ Animal Infectious Disease Unit, National State Key Laboratory

of Agricultural Microbiology, Huazhong Agricultural University, Wuhan, China

© The Author(s) 2017. This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/ publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

^{*}Correspondence: jml8328@126.com

Full list of author information is available at the end of the article

process. The aim of this study was to evaluate the ability of *E. rhusiopathiae* GAPDH to act as an adhesin in *E. rhusiopathiae* adhesion to pig vascular endothelial cells and as a receptor in *E. rhusiopathiae* recruitment of host fibronectin and plasminogen.

Glyceraldehyde 3-phosphate dehydrogenase gene (ERH 1534) [11] of E. rhusiopathiae epidemic virulent strain SE38 (isolated from heart of a pig that died from swine erysipelas in 2014) [12-14] was cloned and sequenced using primer GAPDH-seqF and GAPDHseqL (Additional file 1). Sequence analysis indicated that the GAPDH gene (accession number KX714110) of the SE38 strain was identical to that of the *E. rhusiopathiae* Fujisawa strain [11]. Then E. rhusiopathiae GAPDH open reading frame (ORF) was cloned into pET-28a (+) using primers GAPDH-F and GAPDH-L (Additional file 1), expressed in E. coli BL21(DE3) (TransGene, Beijing, China) and purified by His-Trap chromatography according to the manufacturer's protocols (GE Healthcare, Little Chalfont, Buckinghamshire, UK). SDS-PAGE analysis demonstrated that rGAPDH was successfully cloned, expressed and purified with an apparent molecular weight of approximately 39 kDa (Additional file 2). Then anti-rSpaA serum was successfully gained as previously described [15].

rGAPDH enzymatic activity was determined by measuring the transformation of NAD+ to NADH as previously described [16], with minor modifications. A reaction mixture (1 mL) containing K_2 HPO₄ (100 mM; pH 7.4), fructose 1,6-bisphosphate (F1,6P; 40 mM), aldolase (10 U), EDTA (0.5 mM), NAD+ (10 mM), and purified rGAPDH (0.1 µg/mL) was measured by spectrophotometric assessment (A340) to determine NADH formation at 10-s intervals for 5 min. Negative controls were prepared as described above but without the addition of the rGAPDH. The specific activity of the recombinant protein was 228 µmol NADH/min/mg (Figure 1A), confirming the enzymatic functionality of the rGAPDH. The enzymatic kinetics of GAPDH were further determined using different F1,6P concentrations (10, 20, 30 and 40 mM). Then Michaelis constant (K_m) and maximum reaction velocity (V_{max}) of rGAPDH were determined according to double-reciprocal Lineweaver–Burk plots. The K_m for F1,6P was estimated to be 110 mM, and the V_{max} was 83.5 µM/min (Figure 3B), which were within the range reported for other microbial rGAPDHs [16–19].

Flow cytometry analysis was used to detect GAPDH on the surface of three E. rhusiopathiae strains' cells (two epidemic virulent strains: SE38 and GX052 and a classical virulent strain C43-5 [13, 14]) as previously described [20]. Briefly, overnight cultures [10⁸ colony-forming units (CFU)/mL] of different E. rhusiopathiae strains were incubated with mouse anti-rGAPDH serum (preimmune serum as control), and goat anti-mouse IgG-fluorescein isothiocyanate (FITC) (KPL) was used as secondary antibody. Then, the samples were detected using a flow cytometer (Becton-Dickinson, CA, USA). Significant mean fluorescence intensity (MFI) was detected in all three E. rhusiopathiae strains' cells incubated with mouse anti-rGAPDH serum (Figure 2). The MFI of the E. rhusiopathiae treated with preimmune serum was distributed normally with a MFI close to that of unlabeled E. rhusiopathiae, whereas the MFIs of bacteria treated with antirGAPDH serum was approximately tenfold that treated with preimmune serum.

An indirect immunofluorescence assay was used to determine whether *E. rhusiopathiae* GAPDH can

specifically adhere to the surface of Pig iliac arterial endothelial cells PIECs Cell (Cell Bank of the Chinese Academy of Sciences, Shanghai, China) [20]. Fixated PIECs were incubated with rGAPDH (10 µg). Mouse anti-rGAPDH serum (1/500) was used as primary antibody and goat anti-mouse IgG-Cy3 (Beyotime, Nanjing, Jiangsu, China; 1/500) was used as secondary antibody. At last, the microfilament (actin) were stained with phalloidan-FITC (Beyotime, Nanjing, Jiangsu, China) and cell nuclei were stained with 6-diamidino-2-phenylindole (DAPI). In negative control, rGAPDH was replaced by BSA or anti-rGAPDH serum was replaced by preimmune serum. Fluorescence was detected using a Zeiss LSM 510 laser scanning confocal microscope (zeiss, Mannheim, Germany). Red circles (Cy3) were found around (on cell membranes of) PIECs incubated with rGAPDH, whereas, no red circle was found in negative controls (Figures 3A-C). Thus it was thought rGAPDH could specifically bind to PIEC cell membranes.

A competitive adhesion inhibition assay was used to study the role of GAPDH in *E. rhusiopathiae* adhesion to PIECs [20, 21]. PIECs pre-incubated with rGAPDH were incubated (1:10) with the *E. rhusiopathiae* SE38, GX052 and C43-5 strains. After washes, the number (CFU) of *E. rhusiopathiae* adhering to PIECs was determined by viable counts. It was found that the adhesion rates of the three strains decreased significantly when *E. rhusiopathiae* adhere to PIECs pre-incubated with rGAPDH (Figure 3D).

Erysipelothrix rhusiopathiae GAPDH binding activity to fibronectin and plasminogen was detected using far Western blot assays [21, 22]. After SDS-PAGE, 10 µg of rGAPDH was transferred onto nitrocellulose (NC) membranes (BSA as a negative control). Then 10 µg/mL of human fibronectin (Sigma) or human plasminogen (Sigma) were incubated, with rabbit anti-fibronectin polvclonal antibody or rabbit anti-plasminogen polyclonal antibody (Boster, Wuhan, Hubei, China, 1:250) used as primary antibody, and goat anti-rabbit IgG-HRP (KPL, 1:5000) was used as a secondary antibody. At last, the membrane was developed with ECL Plus Western Blotting Detection System (Advansta, Menlo Park, CA, USA) and imaged on the Image Station 2000 MM (Kodak, USA). rGPADH could specifically bind fibronectin and plasminogen. Specific binding bands of 39 kDa were found in rGAPDH lanes, whereas no specific band was observed in the BSA lanes (Figures 4A and B).

Erysipelothrix rhusiopathiae GAPDH binding ability of fibronectin or plasminogen was also detected using enzyme-linked immunosorbent assays (ELISAs) [21, 22]. Briefly, 96-well microtiter plates were coated with 1 μ g of fibronectin or plasminogen. Then, the wells were incubated with 50 μ L of different concentrations of rGAPDH. Mouse anti-rGAPDH serum (1/500) was used as a primary antibody and HRP-conjugated anti-mouse IgG (KPL, 1/5000) was used as second antibody. The ELISA plate binding assay demonstrated that rGAPDH could bind fibronectin and plasminogen in a dose-dependent manner (Figures 4C and D).

Discussion

Flow cytometry analysis was applied to determine the cell-surface display of GAPDH. The MFIs of three *E. rhusiopathiae* strains treated with anti-rGAPDH serum were significantly higher than that of bacteria treated with preimmune serum. The reason for this difference is the presence of the GAPDH antigen on the bacterial cell surface of the three strains examined here, which is well recognized by the mouse anti-rGAPDH antibody [20]. An immunogold electron microscopy analysis also demonstrated GAPDH is on surface of the *E. rhusiopathiae* Fujisawa strain [10].

We found that *E. rhusiopathiae* could adhere to PIECs via GAPDH. Adhesion to the host is the first step of infection, and adhesion to endothelial cells may be a crucial event for *E. rhusiopathiae* infection [3, 17]. Thus, our results suggested that GAPDH is an important candidate virulence factor of *E. rhusiopathiae*. However, GAPDH is not the only adhesin of *E. rhusiopathiae*. Other adhesins, such as SpaA, RspA and RspB [23–25], have been reported. Thus, in the competitive adhesion inhibition assay the inhibition was only partial. Our results

Figure 3 Role of GAPDH in *E. rhusiopathiae* adhesion to PIECs. A-C Blue color indicates the PIEC nucleus, green indicates PIEC microfilaments (actin), red indicates rGAPDH adhering to PIEC membranes. **D** Adhesion inhibition assay of *E. rhusiopathiae* to PIECs. Adhesion rate: number of CFU recovered in rGAPDH incubated group/number of CFU recovered in PBS incubated group \times 100%. Data are expressed as mean \pm SD of at least three experiments with samples in triplicate.

demonstrated rGAPDH can also bind host fibronectin and plasminogen in a dose-dependent manner. Thus, GAPDH can act as a receptor in *E. rhusiopathiae* recruitment of fibronectin and plasminogen. This recruitment may play a role in colonization, invasion, inflammation and immune evasion processes, including adhesion to host cells, degradation of fibrin clots, influencing signaling pathways, and destroying immune effector molecules [26, 27].

In summary, the present study demonstrated that *E. rhusiopathiae* GAPDH acts as an adhesin in *E. rhusiopathiae* adhesion to PIEC and acts as a receptor in *E. rhusiopathiae* recruitment of host fibronectin and plasminogen. GAPDH is thus an important candidate virulence factor for *E. rhusiopathiae*. To our knowledge, this is the first report on involvement of moonlighting proteins in *E. rhusiopathiae* infection. The roles of moonlighting proteins in virulence include all aspects of infection [4, 5, 8]. Moreover, moonlighting proteins have been suggested to be broad-spectrum vaccine candidates [28, 29]. Thus, *E. rhusiopathiae* moonlighting proteins and their roles in infection and immunity should be further studied in the future.

Additional files

Additional file 1. Primers used in this study. Primers used for sequencing and cloning *E. rhusiopathiae* GAPDH gene.

Additional file 2. Analysis of rGAPDH expression and purification using SDS-PAGE followed by Coomassie blue staining. Lanes: M, molecular size markers; Lane 1, crude extract from cells without expression vector; Lane 2, crude extract from uninduced cells carrying expression vector; Lane 3, crude extract from induced cells with 1 mM IPTG; Lane 4, (His)₆ rGAPDH purified by Ni–NTA.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

WZ designed and performed the experiments and wrote the report. QZ assisted to design the experiments assisted to write this report, and gave comments. JL assisted to purify rGAPDH, analyzed data and gave comments. YW assisted to perform indirect immunofluorescence assay. CC assisted to purify rGAPDH. LL and ZX assisted to analyze data and gave comments. MJ supervised, suggested, revised the research and polished the manuscript. All authors read and approved the final manuscript.

Acknowledgements

The authors thank Xue Zhang and Xiaomei Sun for their research assistant work and general supervision in our team.

Author details

¹ Animal Infectious Disease Unit, National State Key Laboratory of Agricultural Microbiology, Huazhong Agricultural University, Wuhan, China. ² College of Animal Science and Veterinary Medicine, Huazhong Agricultural University, Wuhan, China. ³ Key Laboratory of Development of Veterinary Diagnostic Products, Ministry of Agriculture, Wuhan, China. ⁴ Cooperative Innovation Center for Sustainable Pig Production, Wuhan, China. ⁵ College of Life Sciences & Technology, Huazhong Agricultural University, Wuhan, China.

Ethics approval and consent to participate

This study was performed in strict accordance with the Guide for the Care and Use of Laboratory Animals Monitoring Committee of Hubei Province, China. The protocol was approved by the Laboratory Animal Monitoring Committee of Huazhong Agricultural University (Permit Number: 00010925). All efforts were made to minimize the suffering of the animals.

Funding

This study was supported by funding from the National Natural Science Fund of China (31472220). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Received: 26 September 2016 Accepted: 13 February 2017 Published online: 21 March 2017

References

- Wood R, Henderson L (2006) Erysipelas. In: Straw B, Zimmerman J, Allaire S, Taylor D (eds) Diseases of swine. Blackwell Publishing Professional, Ames, pp 629–638
- Xuan C (2010) Swine erysipelas. In: Xuan C, Ma C, Chen Z, Han Y, Wu R (eds) Zhu Bing Xue [Diseases of Swine], 3rd edn. Chinese Agricultural University Press, Beijing, pp 318–327 (in Chinese)
- Harada T, Ogawa Y, Eguchi M, Shi F, Sato M, Uchida K, Nakayama H, Shimoji Y (2014) Phosphorylcholine and SpaA, a choline-binding protein, are involved in the adherence of *Erysipelothrix rhusiopathiae* to porcine endothelial cells, but this adherence is not mediated by the PAF receptor. Vet Microbiol 172:216–222
- 4. Kainulainen V, Korhonen TK (2014) Dancing to another tune-adhesive moonlighting proteins in bacteria. Biology (Basel) 3:178–204
- Henderson B, Martin A (2011) Bacterial virulence in the moonlight: multitasking bacterial moonlighting proteins are virulence determinants in infectious disease. Infect Immun 79:3476–3491
- Lama A, Kucknoor A, Mundodi V, Alderete JF (2009) Glyceraldehyde-3-phosphate dehydrogenase is a surface-associated, fibronectin-binding protein of *Trichomonas vaginalis*. Infect Immun 77:2703–2711
- Barbosa MS, Bao SN, Andreotti PF, de Faria FP, Felipe MS, Dos SFL, Mendes-Giannini MJ, Soares CM (2006) Glyceraldehyde-3-phosphate dehydrogenase of *Paracoccidioides brasiliensis* is a cell surface protein involved in fungal adhesion to extracellular matrix proteins and interaction with cells. Infect Immun 74:382–389
- Seidler N (2013) GAPDH, as a Virulence Factor. In: Seidler N (ed) GAPDH: Biological Properties and Diversity. Springer Science + Business Media Dordrecht, London, pp 150–175
- 9. Li Y, Zou Y, Xia Y, Bai J, Wang X, Jiang P (2016) Proteomic and transcriptomic analyses of swine pathogen *Erysipelothrix rhusiopathiae* reveal virulence repertoire. PLoS One 11:e159462
- Shi F, Ogawa Y, Sano A, Harada T, Hirota J, Eguchi M, Oishi E, Shimoji Y (2013) Characterization and identification of a novel candidate vaccine protein through systematic analysis of extracellular proteins of *Erysipelothrix rhusiopathiae*. Infect Immun 81:4333–4340
- 11. Ogawa Y, Ooka T, Shi F, Ogura Y, Nakayama K, Hayashi T, Shimoji Y (2011) The genome of *Erysipelothrix rhusiopathiae*, the causative agent of swine erysipelas, reveals new insights into the evolution of firmicutes and the organism's intracellular adaptations. J Bacteriol 193:2959–2971
- Li J, Wu C, Wang Y, Huang K (2015) Analysis of drug resistance of *Ery-sipelothrix rhusiopathiae* isolates from parts of Hubei. Anim Breed Feed 15:10–13 (in Chinese)
- Zhu W, Li J, Wang Y, Kang C, Jin M, Chen H (2016) Evaluation and improvement of a single nucleotide polymorphism-based PCR assay for rapid differentiation of live attenuated vaccine strains from field isolates of *Erysipelothrix rhusiopathiae*. J Vet Diagn Invest 28:714–717
- Zhu W, Wu C, Kang C, Cai C, Jin M (2017) Development of a duplex PCR for rapid detection and differentiation of *Erysipelothrix rhusiopathiae* vaccine strains and wild type strains. Vet Microbiol 199:108–110
- Zhang A, Chen B, Mu X, Li R, Zheng P, Zhao Y, Chen H, Jin M (2009) Identification and characterization of a novel protective antigen, Enolase of *Streptococcus suis* serotype 2. Vaccine 27:1348–1353

- Madureira P, Baptista M, Vieira M, Magalhaes V, Camelo A, Oliveira L, Ribeiro A, Tavares D, Trieu-Cuot P, Vilanova M, Ferreira P (2007) Streptococcus agalactiae GAPDH is a virulence-associated immunomodulatory protein. J Immunol 178:1379–1387
- Brassard J, Gottschalk M, Quessy S (2004) Cloning and purification of the Streptococcus suis serotype 2 glyceraldehyde-3-phosphate dehydrogenase and its involvement as an adhesin. Vet Microbiol 102:87–94
- Pancholi V, Fischetti VA (1992) A major surface protein on group A streptococci is a glyceraldehyde-3-phosphate-dehydrogenase with multiple binding activity. J Exp Med 176:415–426
- Gase K, Gase A, Schirmer H, Malke H (1996) Cloning, sequencing and functional overexpression of the *Streptococcus equisimilis* H46A gapC gene encoding a glyceraldehyde-3-phosphate dehydrogenase that also functions as a plasmin(ogen)-binding protein. Purification and biochemical characterization of the protein. Eur J Biochem 239:42–51
- Feng Y, Pan X, Sun W, Wang C, Zhang H, Li X, Ma Y, Shao Z, Ge J, Zheng F, Gao GF, Tang J (2009) *Streptococcus suis* enolase functions as a protective antigen displayed on the bacterial cell surface. J Infect Dis 200:1583–1592
- Esgleas M, Li Y, Hancock MA, Harel J, Dubreuil JD, Gottschalk M (2008) Isolation and characterization of alpha-enolase, a novel fibronectin-binding protein from *Streptococcus suis*. Microbiology 154:2668–2679
- 22. Jones MN, Holt RG (2007) Cloning and characterization of an alphaenolase of the oral pathogen *Streptococcus mutans* that binds human plasminogen. Biochem Biophys Res Commun 364:924–929
- Shimoji Y, Ogawa Y, Osaki M, Kabeya H, Maruyama S, Mikami T, Sekizaki T (2003) Adhesive surface proteins of *Erysipelothrix rhusiopathiae* bind to polystyrene, fibronectin, and type I and IV collagens. J Bacteriol 185:2739–2748

- 24. Harada T, Ogawa Y, Eguchi M, Shi F, Sato M, Uchida K, Nakayama H, Shimoji Y (2014) Phosphorylcholine and SpaA, a choline-binding protein, are involved in the adherence of *Erysipelothrix rhusiopathiae* to porcine endothelial cells, but this adherence is not mediated by the PAF receptor. Vet Microbiol 172:216–222
- Borrathybay E, Gong FJ, Zhang L, Nazierbieke W (2015) Role of surface protective antigen A in the pathogenesis of *Erysipelothrix rhusiopathiae* strain C43065. J Microbiol Biotechnol 25:206–216
- 26. Raymond BB, Djordjevic S (2015) Exploitation of plasmin(ogen) by bacterial pathogens of veterinary significance. Vet Microbiol 178:1–13
- Henderson B, Nair S, Pallas J, Williams MA (2011) Fibronectin: a multidomain host adhesin targeted by bacterial fibronectin-binding proteins. FEMS Microbiol Rev 35:147–200
- Liang S, Wu H, Liu B, Xiao J, Wang Q, Zhang Y (2012) Immune response of turbot (*Scophthalmus maximus* L.) to a broad spectrum vaccine candidate, recombinant glyceraldehyde-3-phosphate dehydrogenase of *Edwardsiella tarda*. Vet Immunol Immunopathol 150:198–205
- Sun Z, Shen B, Wu H, Zhou X, Wang Q, Xiao J, Zhang Y (2015) The secreted fructose 1,6-bisphosphate aldolase as a broad spectrum vaccine candidate against pathogenic bacteria in aquaculture. Fish Shellfish Immunol 46:638–647

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Submit your manuscript at www.biomedcentral.com/submit

• Maximum visibility for your research

