

HAL
open science

A comparative analysis of metal transportomes from metabolically versatile *Pseudomonas*

Adhikarla Haritha, Agnès Rodrigue, Pamarthi Mohan

► To cite this version:

Adhikarla Haritha, Agnès Rodrigue, Pamarthi Mohan. A comparative analysis of metal transportomes from metabolically versatile *Pseudomonas*. *BMC Research Notes*, 2008, 1 (88), pp.1-11. 10.1186/1756-0500-1-88 . hal-01652723

HAL Id: hal-01652723

<https://hal.science/hal-01652723>

Submitted on 16 Jan 2019

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

A comparative analysis of metal transportomes from metabolically versatile *Pseudomonas*

Adhikarla Haritha¹, Agnes Rodrigue² and Pamarthi Maruthi Mohan*¹

Address: ¹Department of Biochemistry, Osmania University, Hyderabad, India and ²Université de Lyon, Université Lyon 1, INSA de Lyon, CNRS, UMR5240, Microbiologie Adaptation et Pathogénie, Villeurbanne, F-69621, France

Email: Adhikarla Haritha - adhikarla.haritha@gmail.com; Agnes Rodrigue - agnes.rodrigue@insa-lyon.fr; Pamarthi Maruthi Mohan* - maruthipm@osmania.ac.in

* Corresponding author

Published: 24 September 2008

Received: 2 July 2008

BMC Research Notes 2008, 1:88 doi:10.1186/1756-0500-1-88

Accepted: 24 September 2008

This article is available from: <http://www.biomedcentral.com/1756-0500/1/88>

© 2008 Haritha et al; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

Background: The availability of complete genome sequences of versatile *Pseudomonas* occupying remarkably diverse ecological niches enabled to gain insights into their adaptive assets. The objective of this study was to analyze the complete genetic repertoires of metal transporters (metal transportomes) from four representative *Pseudomonas* species and to identify metal transporters with "Genomic Island" associated features.

Methods: A comparative metal transporter inventory was built for the following four *Pseudomonas* species: *P.putida* (*Ppu*) KT2440, *P.aeruginosa* (*Pae*) PA01, *P.fluorescens* (*Pfl*) Pf-5 and *P.syringae* (*Psy*)*pv.tomato* DC3000 using TIGR-CMR and Transport DB. Genomic analysis of essential and toxic metal ion transporters was accomplished from the above inventory. Metal transporters with "Genomic Island" associated features were identified using Islandpath analysis.

Results: Dataset cataloguing has been executed for 262 metal transporters from the four spp. Additional metal ion transporters belonging to NiCoT, Ca P-type ATPase, Cu P-type ATPases, ZIP and MgtC families were identified. In *Psy* DC3000, 48% of metal transporters showed strong GI features while it was 45% in *Ppu* KT2440. In *Pfl* Pf-5 and *Pae* PA01 only 26% of their metal transporters exhibited GI features.

Conclusion: Our comparative inventory of 262 metal transporters from four versatile *Pseudomonas* spp is the complete suite of metal transportomes analysed till date in a prokaryotic genus. This study identified differences in the basic composition of metal transportomes from *Pseudomonas* occupying diverse ecological niches and also elucidated their novel features. Based on this inventory we analysed the role of horizontal gene transfer in expansion and variability of metal transporter families.

Findings

Background

Metal ions play a variety of critical roles in the prokaryotic metabolism. Biological management of metal ions is

accomplished by a complex interplay between metal ion transporters (transmembrane importers, transmembrane exporters) and their regulatory components [1]. In the post-genomic era, genetic landscapes of the organisms

have unveiled the hidden facets of metal ion transporters and associated regulatory cascade thereby paving way for study of their metal transportomes.

The genus *Pseudomonas* is one of the most versatile and ecologically significant groups of bacteria on the planet that thrives well in metal rich biotopes. In recent studies, the unexpected capacity of *Ppu* KT2440 and *Ppu* DC2 genomes to endure exposure to heavy metals has been unraveled [2,3]. In *Ppu* KT2440 metal transporters acquired through HGT were also reported [4]. However, a systematic study of complete metal transportomes is unavailable for any of these *Pseudomonas* species. The availability of complete genome sequences for saprophytic *P.putida* (*Ppu*) KT2440, commensalistic *P.fluorescens* (*Pfl*) Pf-5, pathogenic *P.aeruginosa* (*Pae*) PA01 and *P.syringae* pv. *tomato* (*Psy*) DC3000 [5-8] provided an opportunity for analyzing their complete repertoire of metal transporters along with the role of HGT in their acquisition.

Methods

Compilation of metal transporter inventory

The genome sequence information of the four sequenced *Pseudomonas* spp *Ppu* KT2440, *Pae* PA01, *Pfl* Pf-5 and *Psy* DC3000 employed in this study were selected from TIGR-CMR database [9]. TransportDB, a relational database describing the predicted cytoplasmic membrane transport protein complement for organisms was used as a substrate for building the metal transportomes [10]. In order to search for homologs of a transporter family the best-annotated hit was used in a subsequent BLASTP search against the four genomes and retrieved the members. PFAM domain search was also carried out with the retrieved homologs, using CLC HMM algorithm [11] and PFAM database [12]. Transmembrane helix prediction for the membrane transporters was performed using TMHMM version 2.0 [13]. Genomic location and gene organization of transporters were identified from TIGR-CMR database.

Protein sequence analysis

CLC protein workbench has been employed to analyse the metal transporter proteins [11]. Genchek™ Graphical Viewer was used to represent GTPase signature motifs G1-G5 in the alignment generated for FeoB_{Eco} and FeoB_{Pae}.

Phylogenetic analysis

Phylogenetic analysis was performed with the characterised prototypes using CLC protein workbench [11]. For this analysis, multiple sequence alignments (MSA) were produced using progressive alignment algorithm. The generated pair wise alignments were used for finding the evolutionary distance between the pairs. Pair wise distances thus calculated was used to create a phylogenetic tree-employing neighbour joining (NJ) algorithm with 1000 bootstrap replicates.

Sequence Clusters

Metal transporters located in sequence clusters, were identified by cluster viewer from PEDANT database [14]. Cluster viewer aided us in identifying clusters of genes in the same organism that are paralogs. Sequence clusters thus obtained provided us with data regarding the metal transporters that have a BLAST similarity score greater than 45 bits in PSI-BLAST and also possess a similar Pfam domain with a significant E-value (typically 0.001). This tool helped us in determining paralogous genes of a family and aided in phylogenetic analyses.

Island Path Analysis

Island Path Analysis was used for the detection of metal transporters acquired through HGT [15]. After generating the complete inventory of metal transporters, we inspected the genomes of four *Pseudomonas* species with island path software (IPA version 1.0 tool) for the identification of those transporters located in GI's or exhibiting GI associated features like anomalous %G+C, dinucleotide bias above 1 STD DEV, presence of RNA genes (tRNA, rRNA genes) and mobility genes (transposons, insertion sequences). A putative GI can be identified with certainty by the presence of eight or more consecutive ORF's with dinucleotide bias alone or dinucleotide bias plus a mobility gene in proximity.

Results and discussion

From genome to metal transportome in *Pseudomonas*

Based on the global features of the four *Pseudomonas* genomes we could draw a comparison among the genome size, number of genes, transporter proteins and total number of metal transporters (Table 1). Among the four spp, *Pfl* has the largest metal transporter inventory (75

Table 1: Global features of four representative *Pseudomonas* genomes

Topology	<i>P.putida</i> KT2440	<i>P.aeruginosa</i> PA01	<i>P.fluorescens</i> Pf5	<i>P.syringae</i> DC3000
Genome size (bp)	6,181,862	6,264,403	7,074,893	6,538,260
G+C content (%)	61.6	66.5	63.3	58.3
Total no: of genes	5516	5565	6230	5843
Total Transporter Proteins	386	423	475	322
Total Metal Transporters	70	63	75	54

metal ion transporters) while *Psy* has the smallest (54 metal ion transporters). Other pathogenic species, *Pae* has more number of genes and transporter proteins but relatively less metal transporters (63 metal ion transporters) than *Ppu* (70 metal ion transporters).

Based on the TransportDB [10] we compiled the metal transportomes for the entire complement of alkali/alkaline earth metals (Na^+ , K^+ , Ca^{2+} , Mg^{2+}), transition metals (Zn^{2+} , Mn^{2+} , Cu^+ , Ag^+ , Mo^{2+} , Fe^{2+} , Fe^{3+} , Ni^{2+} , Co^{2+}) and heavy metals (Cr^{3+} , As^{3+} , Pb^{2+} , Cd^{2+}) in *Pseudomonas* (Additional files 1, 2, 3, 4). These transportomes furnish information for class/family/subfamily, transporter classification number (T.C.No), TIGR locus, protein name, genomic location, orientation, length of the protein, TMD's, substrate and the predicted role of the above metal transporters. Sequence cluster analysis helped in identifying paralogs for the transporter families (see Additional file 5). In this study we employed the Transporter Classification system-TC system for systematic classification of *Pseudomonas* metal transporters into the following four groups: ATP-dependent (ABC superfamily, P-type ATPase super family) Ion-channels, Secondary transporters and Unclassified. A comparative analysis depicting the basic differences in the composition of transporter classes and metal transporter families from the four *Pseudomonas* species is represented in Table 2 (This table also provides expanded names of the transporter families).

Salient Features of *Pseudomonas* metal transportomes

Apart from executing the dataset cataloguing, our analysis of *Pseudomonas* databases identified additional metal transporters belonging to Ca, ZIP, NiCoT, MgtC, ABC (copper), P-type ATPase (copper) families. Distinct features of transporters belonging to CPA3, CaCA, ZnuABC, MntABC, ZntA, Nramp, FeOB, OFeT, NikABC, Chr, PbrT, RND, CDF families and ABC super family were also reported.

Search for primary ATP-dependent calcium pumps in *Pseudomonas* using two characterized members (SP1551 and SP1623) of *S.pneumoniae* [16] identified a Ca P-type ATPase (PA1429) in *Pae* alone with no reciprocal BLAST hits from other three species.

ZIP family of transporters in *Pseudomonas* were retrieved using the experimentally characterized transporter ZupT_{Eco} [17]. *Psy* and *Pae* have single entities PA4467 and PSPTO_2053 while paralog expansion is seen for *Ppu* (PP_1836, PP_0947) and *Pfl* (PFL_4718, PFL_0910).

Using the experimentally characterized efflux member RcnA_{Eco} of NiCoT subfamily 2 [18] as a BLAST query against *Pseudomonas* databases, we identified two new

efflux members PP_2968 (RcnA_{Ppu}) and PSPTO_4280 (RcnA_{Psy}).

The experimentally characterized MgtC family transporter *Pae* (PA4635) [19] was used in the BLAST P analysis to identify the following MgtC homologs: PP_3244, PP_3541 (*Ppu*), PFL_4077, PFL_2871 (*Pfl*), PA4635 (*Pae*). No hits were identified for this family in *Psy*.

Pae uniquely harbours an ABC copper transporter PA3393 that is related to periplasmic copper binding protein NosD in *Rhizobium meliloti* whose function was presumed to insert copper into the exported reductase apoenzyme (NosZ) [20]. All the CuPATP1 transporters of *Pseudomonas* (PFL_0710, PP_0586, PA3920, PSPTO_0750) were found to be the best BLAST hits for experimentally characterized CopA_{Ehir} while the other group of CuPATP2 transporters (PP_4261, PA1549, PFL_1915, PSPTO_1996) did not show significant BLAST identities with the characterized proteins of CopA, CopB.

CPA3 family members constituting multicomponent K⁺ efflux system are present in all the three species except in *Pae* where this component is involved in sodium ion homeostasis. *Ppu* (PP_2225 to PP_2230) and *Pfl* Pf-5 (PFL_2606 to PFL_2611) have six component K⁺ efflux systems while it is a five-component system in *Psy*.

CaCA transporters i.e. secondary calcium transporters in *Pfl* and *Psy* (PFL_0722 and PSPTO_0764) are annotated as Ca²⁺/H⁺ (ChaA) antiporters that exhibit significant homology to ChaA of *E.coli* [21]. Proteins resembling mammalian Na²⁺/Ca²⁺-exchangers (YrbG) [22] are present in *Ppu* (PP_0928), *Pfl* Pf-5 (PFL_0891) and *Psy* (PSPTO_4477). *Pae* PA01 lacks a distinct homologue for CaCA transporter. Representative Zinc transporters of *Pseudomonas* species are presented in table 3. ABC zinc transporters (ZnuABC) that recognize Zn²⁺ as their substrate and ABC manganese transporters (MntABC) that recognize Mn²⁺/Zn²⁺, were included in the phylogenetic profiling to study their overlapping specificities (Figure 1). Search for ZntA homologs in the *Pseudomonas* genomes using experimentally characterized ZntA_{Eco} [23] resulted in identification of CadA as the closest homologue with 37% identity from all the four species. However in *Pseudomonas*, only CadA proteins with five (PFL_5892, PSPTO_5279, PA3690) or six TMD's (PP_0041, PP_5139, PA2435) were identical to ZntA. The other CadA proteins with seven TMD's (PFL_6191, PSPTO_5532) did not show any significant identity in BLAST analysis (less than 24% identity) and appear to be unrelated to ZntA.

Only one Nramp member, MntH (PFL_2262) was observed for *Pfl* while *Pae* has two members MntH1

Table 2: Comparative Analysis of Metal transporters from *P.aeruginosa* PA01, *P.fluorescens* Pf-5, *P.putida* KT2440 and *P.syringae* DC3000

Metal Transporter Type/Family	Number of Transporters			
	<i>P.aeruginosa</i> PAO1	<i>P.fluorescens</i> Pf5	<i>P.putida</i> KT2440	<i>P.syringae</i> Pv tomato DC 3000
I ATP Dependent	17 (26.98%)	18 (24.32%)	17 (24.28%)	16 (29.62%)
The ATP-binding cassette (ABC) super family	10	10	10	11
The P-type ATPase (P-ATPase) super family	7	8	7	5
II. Ion Channels	6 (9.52%)	5 (6.66%)	4 (5.71%)	7(12.96%)
The CorA metal ion Transporter family (MIT family)	3	3	3	4
Small-conductance mechanosensitive ion channel (MSCS) family	1	1	-	1
The voltage-gated ion channel superfamily (VIC)	2	1	1	2
III Secondary Transporters	36 (57.14%)	47 (62.66%)	45 (64.28%)	28 (51.85%)
The Alanine/Glycine: Cation Symporter (AGCS) family	3	1	1	1
The Arsenite-Antimonite (ArsB) efflux family	1	2	2	1
The Bile acid: Na ⁺ symporter (BASS) family	3	2	2	1
The Ca ²⁺ : Cation Antiporter (CaCA) family	-	2	1	2
The cation diffusion facilitator (CDF) family	3	4	2	1
The Chromate Ion Transporter (CHR) family	1	1	1	-
The Citrate Mg ²⁺ : H ⁺ (CitM) Citrate-Ca ²⁺ : H ⁺ (CitH) Symporter (CitMHS) family	-	3	2	1
The Monovalent cation: Proton Antiporter-1 (CPA1) family	5	5	4	3
The Monovalent cation: Proton Antiporter-2 (CPA2) family	3	4	4	3
The Monovalent cation: (K ⁺ or Na ⁺) Proton Antiporter-3 (CPA3) family	1	1	1	1
The Dicarboxylate/AminoAcid: cation (Na ⁺ /H ⁺) Symporter (DAACS) family	1	3	2	-
The Divalent Anion: Na ⁺ symporter (DASS) family	1	1	1	-
The glutamate: Na ⁺ symporter (ESS) family	1	1	1	-
The K ⁺ Uptake Permease (KUP) family	1	1	1	1
The Malonate: Na ⁺ symporter (MSS) family	1	1	-	-
The NhaA Na ⁺ :H ⁺ Antiporter (NhaA) family	-	1	2	2
The NhaB Na ⁺ : H ⁺ Antiporter (NhaB) family	1	1	1	-
The Ni ²⁺ -Co ²⁺ Transporter (NicoT) family	-	-	1	1
The Metal Ion (Mn ²⁺ - Fe ²⁺) Transporter (Nramp) family	2	1	-	3
The Neurotransmitter sodium symporter (NSS) family	-	1	-	1
PNaS family: The Phosphate sodium symporter family	2	2	1	1
The Resistance-Nodulation Cell Division (RND) super family	2	2	6	-
The solute: sodium symporter (SSS) family	2	4	5	3
The K ⁺ transporter (Trk) family	1	1	2	1
The Zinc (Zn ²⁺)-Iron (Fe ²⁺) Permease (ZIP) family	1	2	2	1
IV Unclassified	4 (6.35%)	5 (6.66%)	4 (5.71%)	3 (5.55%)
The Ferrous Iron uptake (FeoB) family	1	-	-	-
The Iron/Lead Transporter (ILT) super family	1	2	1	2
The Mg ²⁺ Transporter E (MgtE) family	1	1	1	1
The Mg ²⁺ Transporter C (MgtC) family	1	2	2	-
Total	63	75	70	54

Table 3: Representatives of Zinc Transporters from *P.putida* KT2440, *P.aeruginosa* PA01, *P.fluorescens* Pf-5 and *P.syringae* DC3000

Transporter protein	Functional family	Transport direction	<i>Pseudomonas</i> species	Number of Paralogs/ Orthologs
ZnuABC	ABC ATPase	Uptake	<i>P.putida</i>	2
			<i>P.aeruginosa</i>	3
			<i>P.fluorescens</i>	4
			<i>P.syringae</i>	4
ZupT	ZIP chemiosmotic (2 ^o transporters)	Uptake	<i>P.putida</i>	2
			<i>P.aeruginosa</i>	1
			<i>P.fluorescens</i>	2
			<i>P.syringae</i>	1
CorA	MIT family (Ion channels)	Uptake	<i>P.putida</i>	1
			<i>P.aeruginosa</i>	1
CadA	P-type ATPases	Efflux	<i>P.putida</i>	2
			<i>P.aeruginosa</i>	1
			<i>P.fluorescens</i>	1
			<i>P.syringae</i>	1
CzcCBA	RND chemiosmotic (2 ^o transporters)	Efflux	<i>P.putida</i>	2
			<i>P.aeruginosa</i>	1
			<i>P.fluorescens</i>	1
CzcD	CDF chemiosmotic (2 ^o transporters)	Efflux	<i>P.putida</i>	1
			<i>P.fluorescens</i>	1

(PA0809), MntH2 (PA4334). *Psy* was found to possess three distinct members MntH1 (PSPTO_2464), MntH2 (PSPTO_2499) and MntH3 (PSPTO_5377) in this family. No conserved motifs characteristic for Nramp super family were observed for PSPTO_5377. However, phylogenetic analysis with Nramp family members confirmed its position in this family (Figure 2). Analysis of Lineage Specific Regions (greater than 2 Kb, enriched in mobile genetic elements and has genes specific to *Psy* DC3000) of *Psy* showed that PSPTO_5377 is the only metal transporter located in its LSR's (LSR no: 42).

Three types of iron transporters (ABC, FeOB and OFeT) were found in the *Pseudomonas* species with the restriction of FeOB transporter (PA4358) to *Pae* and OFeT transporter (PFL_3255) to *Pfl* (Figure 3). Based on the previous reports of GTPase motifs in FeoB_{Eco} [24] highly conserved G1-G5 GTPase motifs were present in FeoB_{Pae} (Figure 3). In OFeT_{Pfl} two REXXE motifs (¹⁰REGIE¹⁴, ¹²⁹REGLE¹³³) were identified basing on the characterised prototype YcdN_{Eco} [25]. No iron transporters were reported for pathogenic *Borrelia burgdorferi* and *Treponema pallidum* while we reported substantial number of iron transporters for the pathogenic *Pae* and *Psy* (six and four respectively).

In *Ppu* and *Psy* there are high affinity nickel uptake systems (Nik) of ABC family whose PBP's (PP_3342 and PSPTO_3088) belong to nickel/peptide/opine ABC transporter family. Two IMP's were identified for each of the two Nik systems, in Nik_{Ppu} (PP_3343, PP_3344) and

Nik_{Psy} (PSPTO_3089, PSPTO_3090). They displayed a characteristic transmembrane topology of five (PSPTO_3089, PP_3344) and six TMD's (PSPTO_3090, PP_3343).

Chromate transporters of Chr family mediating chromate resistance are present in all the three *Pseudomonas* species (PP_2556, PA4289, PFL_3149) except *Psy*. PbrT members conferring lead resistance are also present in all the four *Pseudomonas* species (PA5248, PFL_5990, PP_0180). As an exception *Psy* possess two PbrT systems, PbrT1 and PbrT2 (PSPTO_0141, PSPTO_3596). PbrT2_{Psy} did not show the conserved motifs found in other lead transporters of this group. Uniquely there is one ABC family member for Pb in *Ppu* (PP_5165) with no existing sequence homology to PbrT_{Ppu}.

The best-characterized heavy metal resistant strains *R. metalloidurans* have eight HME-RND proteins on chromosome. In comparison, *Ppu* has six RND chromosomal determinants (PP_0043, PP_2410, PP_3302, PP_5173, PP_1517, PP_5387), *Pfl* and *Pae* have two determinants each (PFL_2558, PFL_5218 PA0158, PA2520) while no RND determinant was identified in *Psy*. *Pfl* Pf-5 has a maximum of four CDF transporters (PFL_2508, PFL_5419, PFL_0604, PFL_5222) while they are three in *Pae* PA01 (PA0397, PA1297, PA3963) and two in *Ppu* KT2440 (PP_0026, PP_4774). However *Psy* DC3000 has only one distinct ortholog (PSPTO_4790) in this family.

Figure 1
Phylogenetic tree for Zinc/Manganese transporters using neighbour joining method with 1000 bootstrap replicates. It depicts the grouping of various orthologs of *Pseudomonas* species from three families (ABC, P-type ATPase and ZIP families). BACSU, *Bacillus subtilis*; STRPN, *Streptococcus pneumoniae*; HAEDU, *Haemophilus ducreyi*; HAEIN, *Haemophilus influenzae*; ECO, *Escherichia coli*; PROM, *Proteus mirabilis*; STRPN, *Streptococcus pneumoniae*; STRGO, *Streptococcus gordonii*; BACAN, *Bacillus anthracis*; SYN6803, *Synechococystis* sp strain PCC6803; TRPPA, *Treponema pallidum*.

Figure 2
Phylogenetic tree for Nramp family of manganese transporters using neighbour joining method with 1000 bootstrap replicates. It depicts the grouping of various orthologs of *Pseudomonas* species within this family. BACSU, *Bacillus subtilis*; HAEI, *Haemophilus influenzae*; SAU, *Staphylococcus aureus*; CGL, *Corynebacterium glutamicum*; MYCLEP, *Mycobacterium leprae*; CAC, *Corynebacterium acetylicum*; SALTY, *Salmonella typhimurium*; ECO, *Escherichia coli*.

Analysis of ABC super family members from the above inventory unravelled a distinct transmembrane topology for their integral membrane proteins (IMP's) that varied with the metal ion specificity of their associated PBP's. Accordingly, five/six TMD's were observed for nickel transporters, twelve for iron transporters, seven for zinc, eight for manganese and five for molybdenum

Multiplicity of paralogs in metal transporter families

Pseudomonas species has multiple paralogs for most of the metal ion transporters that are briefed out in Additional table 5. Some of the significant features of paralog distribution are highlighted in this section.

Sodium ion transporters constitute the bulk of secondary transporters and has maximum number of paralogs distributed in different families (Table 4).

A multitude of K⁺ transporters are present in *Pseudomonas* species among which Kdp system (in *Pfl*), VIC super family (in *Pae* and *Psy*), CPA2 family (in *Ppu*, *Pae*, *Pfl*, *Psy*) and Trk family (in *Ppu*) possessed paralogs.

All the four *Pseudomonas* species were found to possess paralogs for PBP's of ABC Zn²⁺ and Mn²⁺ transporters. *Psy* alone has paralogs for PBP of ABC Mo²⁺ transporter.

Ppu has two paralogs for CitMHS family, which are presumed to facilitate transport of Citrate-Mn²⁺ complex while in *Pfl* this family has three paralogs with specificity for Mg²⁺/citrate.

All the four *Pseudomonas* species have paralogs for MIT family and P-type ATPases. Except for *Psy* all the three species possessed paralogs for RND and CDF families.

Psy and *Pfl* have paralogs for ILT family, mediating lead transport alone in the former while both ferrous iron and lead transport are mediated in the later.

In *Ppu* ArsB family has two paralogs that are part of separate arsRBCH operons while in *Pfl* out of the two paralogs (PFL_2185, PFL_3288) only former is located within an arsRBCH operon.

Horizontal Gene Transfer: a source of gene innovation in metal transportomes

In view of the mosaic nature of genomes of the *Pseudomonas* spp we identified metal transporters with GI associated features from our inventory (see Additional files 6, 7, 8, 9). In our analysis we identified three distinct categories of transporters: those with anomalous composition (%G+C) alone, anomalous composition plus other GI associated features, normal %G+C plus GI associated features (Additional files 6, 7, 8 and 9). We identified thirty-two transporters (45.71%) in *Ppu* possessing highly significant GI features while they were twenty-six (48.10%) in *Psy*, nineteen (26%) in *Pfl* and seventeen (26%) in *Pae*.

Families with strong GI features that were present uniquely in a species were: CPA3 family (sodium ion homeostasis), ABC family (Cu transporter), P-type ATPase (Cu transporter) in *Pae*, NhaB family, NiCoT family in *Ppu*, NSS, MScS and CitMHS families in *Psy*. ABC transporter for Molybdenum was found to have GI features in the three *Pseudomonas* except for *Pfl*. Strong GI features were observed only for certain paralogs of metal transporter families indicating that paralog expansion could have occurred through HGT (Additional 10). These results show how different metal transporter families vary in their propensity for HGT among the four spp.

Conclusion

In this article we performed a dataset cataloging for 262 metal transporters from four representative *Pseudomonas* species. This is the first comprehensive genomic comparison of metal transporters, providing potentially impor-

Figure 3
Multiple sequence alignment of FeoB transporters from *Escherichia coli* and *Pseudomonas aeruginosa* PA01 depicting conserved GTPase signature motifs (G1–G5).

Table 4: Distribution of Sodium transporters in *P.putida* KT2440, *P.aeruginosa* PA01, *P.fluorescens* Pf-5 and *P.syringae* DC3000.

Family	<i>P.putida</i> KT2440	<i>P.aeruginosa</i> PA01	<i>P.fluorescens</i> Pf-5	<i>P.syringae</i> DC3000
AGCS	1	3	1	1
BASS	2	3	2	1
CaCA	1	-	1	1
CPA1	4	5	5	3
CPA2	1	1	2	1
CPA3	-	1	-	-
DAACS	2	1	3	-
DASS	1	1	1	-
ESS	1	1	1	-
MSS	-	2	2	-
NhaA	2	-	1	2
NhaB	1	1	1	-
NSS	-	-	1	1
PNAS	1	2	2	1
SSS	5	2	4	3
Total	22	23	27	14

tant insights into the fundamental molecular aspects and novel facets of *Pseudomonas* metal transportomes.

Our comparative inventory identified and analyzed novel metal transporters belonging to the following families: NiCoT (PP_2968, PSPTO_4280), Ca P-type ATPase (PA1429), Cu P-type ATPases (PP_4261, PA1549), ZIP (PP_1836, PP_0947, PFL_4718, PFL_0910, and PSPTO_2053) and MgtC (PP_3244, PP_3541, PA4635, PFL_4077, PFL_2871).

Psy possessing least number of metal transporters showed maximum percentage (48%) of transporters with strong GI features. Our data is substantiated by the previous observations where majority of *Psy* ORF's shared features with horizontally transferred genes [26]. *Ppu* has 45% of its transporters possessing strong GI features. On the contrary, *Pfl* and *Pae* have only 26% of their metal transporters exhibiting GI features.

This comparative inventory can therefore provide a window for *Pseudomonas* community in mining large and heterogeneous data sets obtained from metagenome projects to identify new biologically relevant patterns of metal transporters resembling those in this study. A combinatorial approach of transcriptomics and functional genomics will aid in deducing the functions of these diverse metal transporters and assembling a complete picture of metal homeostasis.

Abbreviations

Ppu/PP/*ppu*: *P.putida* KT2440; *Pae*/PA/*pae*: *P.aeruginosa* PA01; *Pfl*/PFL/*pfl*: *P.fluorescens* Pf-5; *Psy*/PSPTO/*psy*: *P.syringae* DC3000; TMD's: Transmembrane domains; aa: Amino acid residues; bp: Base pairs; T.C.No: Transporter classification number; Me²⁺ transporter: Hypothetical metal transporter; MFS: Major facilitator super family; IMP's: Integral membrane proteins; HGT: Horizontal gene transfer.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

AH performed the complete *insilico* analysis and wrote the draft of the manuscript. AR contributed to critical evaluation of the work and improvement of the manuscript organization. PMM conceived the study, guided the complete work and corrected the manuscript.

Additional material

Additional file 1

Catalogue of *P.putida* KT2440 metal transporters.
Catalogue of *P.putida* KT2440 metal transporters. Description: This catalogue was compiled for the entire complement of alkali/alkaline earth metal transporters (Na⁺, K⁺, Ca²⁺, Mg²⁺), transition metal transporters (Zn²⁺, Mn²⁺, Cu²⁺, Ag⁺, Mo²⁺, Fe²⁺, Fe³⁺, Ni²⁺, Co²⁺) and heavy metal transporters (Cr³⁺, As³⁺, Pb²⁺, Cd²⁺) from *P.putida* KT2440. Information provided in this catalogue includes the class/family/subfamily, Transporter classification number (T.C.No), TIGR locus, protein name, genomic location, orientation, length of the protein, Transmembrane domains (TMD's), substrate and the predicted role of all the metal transporters.

Click here for file

[<http://www.biomedcentral.com/content/supplementary/1756-0500-1-88-S1.xls>]

Additional file 2

Catalogue of *P.aeruginosa* PA01 metal transporters.
Catalogue of *P.aeruginosa* PA01 metal transporters. Description: This catalogue was compiled for the entire complement of alkali/alkaline earth metal transporters (Na⁺, K⁺, Ca²⁺, Mg²⁺), transition metal transporters (Zn²⁺, Mn²⁺, Cu²⁺, Ag⁺, Mo²⁺, Fe²⁺, Fe³⁺, Ni²⁺, Co²⁺) and heavy metal transporters (Cr³⁺, As³⁺, Pb²⁺, Cd²⁺) from *P.aeruginosa* PA01. Information provided in this catalogue includes the class/family/subfamily, Transporter classification number (T.C.No), TIGR locus, protein name, genomic location, orientation, length of the protein, Transmembrane domains (TMD's), substrate and the predicted role of all the metal transporters.

Click here for file

[<http://www.biomedcentral.com/content/supplementary/1756-0500-1-88-S2.xls>]

Additional file 3

Catalogue of *P.fluorescens* Pf-5 metal transporters.
Catalogue of *P.fluorescens* Pf-5 metal transporters. Description: This catalogue was compiled for the entire complement of alkali/alkaline earth metal transporters (Na⁺, K⁺, Ca²⁺, Mg²⁺), transition metal transporters (Zn²⁺, Mn²⁺, Cu²⁺, Ag⁺, Mo²⁺, Fe²⁺, Fe³⁺, Ni²⁺, Co²⁺) and heavy metal transporters (Cr³⁺, As³⁺, Pb²⁺, Cd²⁺) from *P.fluorescens* Pf-5. Information provided in this catalogue includes the class/family/subfamily, Transporter classification number (T.C.No), TIGR locus, protein name, genomic location, orientation, length of the protein, Transmembrane domains (TMD's), substrate and the predicted role of all the metal transporters.

Click here for file

[<http://www.biomedcentral.com/content/supplementary/1756-0500-1-88-S3.xls>]

Additional file 4

Catalogue of *P. syringae* DC3000 metal transporters.

Catalogue of P. syringae DC3000 metal transporters. Description: This catalogue was compiled for the entire complement of alkali/alkaline earth metal transporters (Na⁺, K⁺, Ca²⁺, Mg²⁺), transition metal transporters (Zn²⁺, Mn²⁺, Cu²⁺, Ag⁺, Mo²⁺, Fe²⁺, Fe³⁺, Ni²⁺, Co²⁺) and heavy metal transporters (Cr³⁺, As³⁺, Pb²⁺, Cd²⁺) from *P. syringae* DC3000. Information provided in this catalogue includes the class/family/subfamily, Transporter classification number (T.C.No), TIGR locus, protein name, genomic location, orientation, length of the protein, Transmembrane domains (TMD's), substrate and the predicted role of all the metal transporters.

Click here for file

[http://www.biomedcentral.com/content/supplementary/1756-0500-1-88-S4.xls]

Additional file 5

Sequence Cluster Analysis for detection of paralogs from four *Pseudomonas* spp.

Sequence Cluster Analysis for detection of paralogs from four Pseudomonas spp. Description: This data provides evidence for the paralogous nature of metal transporters from various metal transporter families.

Click here for file

[http://www.biomedcentral.com/content/supplementary/1756-0500-1-88-S5.xls]

Additional file 6

Metal transporters exhibiting GI associated features from *P. putida* KT2440.

Metal transporters exhibiting GI associated features from P. putida KT2440. Description: This table lists out the metal transporters with GI associated features from *P. putida* KT2440 and provides evidence for the metal transporters with strong and weak GI features.

Click here for file

[http://www.biomedcentral.com/content/supplementary/1756-0500-1-88-S6.xls]

Additional file 7

Metal transporters exhibiting GI associated features from *P. aeruginosa* PA01.

Metal transporters exhibiting GI associated features from P. aeruginosa PA01. Description: This table lists out the metal transporters with GI associated features from *P. aeruginosa* PA01 and provides evidence for the metal transporters with strong and weak GI features

Click here for file

[http://www.biomedcentral.com/content/supplementary/1756-0500-1-88-S7.xls]

Additional file 8

Metal transporters exhibiting GI associated features from *P. fluorescens* Pf-5.

Metal transporters exhibiting GI associated features from P. fluorescens Pf-5. Description: This table lists out the metal transporters with GI associated features from *P. fluorescens* Pf-5 and provides evidence for the metal transporters with strong and weak GI features.

Click here for file

[http://www.biomedcentral.com/content/supplementary/1756-0500-1-88-S8.xls]

Additional file 9

Metal transporters exhibiting GI associated features from *P. syringae* DC3000

Metal transporters exhibiting GI associated features from P. syringae DC3000. Description: This table lists out the metal transporters with GI associated features from *P. syringae* DC3000 and provides evidence for the metal transporters with strong and weak GI features.

Click here for file

[http://www.biomedcentral.com/content/supplementary/1756-0500-1-88-S9.xls]

Additional file 10

Role of HGT in paralogous expansion and acquisition of novel transporter families in *Pseudomonas*.

Role of HGT in paralogous expansion and acquisition of novel transporter families in Pseudomonas. Description: This table demarcates the role of HGT in paralogous expansion and acquisition of novel transporter families in each of the four *Pseudomonas* species.

Click here for file

[http://www.biomedcentral.com/content/supplementary/1756-0500-1-88-S10.xls]

Acknowledgements

AH was funded by grant from CSIR [9/132/663-03], New Delhi. This work was also supported by Indo-French Project grant no: 3709-I [20(A)/PMM/IFP/BCD-07].

References

1. Wood JM: **Evolutionary aspects of metal ion transporters through cell membranes.** In *Metal ions in biological systems Volume 18.* Edited by: Helmut Sigel. New York: CRC Press; 1984:224-228.
2. Canovas D, Cases I, de Lorenzo V: **Heavy metal tolerance and metal homeostasis in *Pseudomonas putida* as revealed by complete genome analysis.** *Environ Microbiol* 2003, **5**:1242-1256.
3. Hu N, Zhao B: **Key genes involved in heavy-metal resistance in *Pseudomonas putida* CD2.** *FEMS Microbiology Letters* 2007, **267**:17-22.
4. Weinel C, Nelson KE, Tummeler B: **Global features of the *Pseudomonas putida* KT2440 genome sequence.** *Environ Microbiol* 2002, **4**:809-818.
5. Nelson KE, Weinel C, Paulsen IT, Dodson RJ, Hilbert H, Martins dos Santos VA, Fouts DE, Gill SR, Pop M, Hoolmes M, Brinkac L, Beanan M, DeBoy RT, Daugherty S, Kolonay J, Madupu R, Nelson W, White O, Peterson J, Khouri H, Hance I, Chris Lee P, Holtzapple E, Scanlan D, Tran K, Moazzes A, Utterback T, Rizzo M, Lee K, Kosack D, Moestl D, Wedler H, Lauber J, Stjepandic D, Hoheisel J, Straetz M, Heim S, Kiewitz C, Eisen JA, Timmis KN, Dusterhoft A, Tummeler B, Fraser CM: **Complete genome sequence and comparative analysis of the metabolically versatile *Pseudomonas putida* KT2440.** *Environ Microbiol* 2002, **4**:799-808.
6. Paulsen IT, Press CM, Ravel J, Kobayashi DY, Myers GS, Mavrodi DV, DeBoy RT, Seshadri R, Ren Q, Madupu R, Dodson RJ, Durkin AS, Brinkac LM, Daugherty SC, Sullivan SA, Rosovitz MJ, Gwinn ML, Zhou L, Schneider DJ, Cartinhour SW, Nelson WC, Weidman J, Watkins K, Tran K, Khouri H, Pierson EA, Pierson LS 3rd, Thomashow LS, Loper JE: **Complete genome sequence of the plant commensal *Pseudomonas fluorescens* Pf-5.** *Nat Biotechnol* 2005, **23**:873-878.
7. Stover CK, Pham XQ, Erwin AL, Mizoguchi SD, Warriner P, Hickey MJ, Brinkman FSL, Hufnagle WO, Kowalik DJ, Lagrou M, Garber RL, Goltry L, Tolentino E, Westhrock-Wadman S, Yuan Y, Brody LL, Coulter SN, Folger KR, Kas A, Larbig K, Lim R, Smith K, Spencer D, Wong GK-S, Wu Z, Paulsen IT, Relzer J, Saier MH, Hancock REV, Lory S, Olson MV: **Complete genome sequence of *Pseudomonas aeruginosa* PA01, an opportunistic pathogen.** *Nature* 2000, **406**:959-964.

8. Buell CR, Joardar V, Lindeberg M, Selengut J, Paulsen IT, Gwinn ML, Dodson RJ, Deboy RT, Durkin AS, Kolonay JF, Madupu R, Daugherty S, Brinkac L, Beanan MJ, Haft DH, Nelson WC, Davidsen T, Zafar N, Zhou L, Liu J, Yuan Q, Khouri H, Fedorova N, Tran B, Russell D, Berry K, Utterback T, Van Aken SE, Feldblyum TV, D'Ascenzo M, Wen-Ling Deng, Ramos AR, Alfano JR, Cartinhour S, Chatterjee AK, Delaney TP, Lazarowitz SG, Martin GB, Schneider DJ, Xiaoyan Tang, Bender CL, White O, Fraser CM, Collmer A: **The complete genome sequence of the *Arabidopsis* and tomato pathogen *Pseudomonas syringae* pv *tomato* DC3000.** *Proc Natl Acad Sci USA* 2003, **100**:10181-10186.
9. **TIGR-CMR** [<http://cmr.tigr.org/>]
10. Ren Q, Kang KH, Paulsen IT: **Transport DB: A Relational database of cellular membrane transport systems.** *Nucleic Acids Research* 2004, **32**:D284-D288.
11. **CLC bio** [<http://www.clcbio.com/>]
12. Bateman A, Coin L, Durbin R, Finn RD, Hollich V, Griffiths-Jones S, Khanna A, Marshall M, Moxon S, Sonnhammer ELL, Studholme DJ, Yeats C, Eddy SR: **The Pfam protein families database.** *Nucleic Acids Res* 2004:DI38-D141.
13. Krogh A, Larsson B, von Heijne G, Sonnhammer ELL: **Predicting transmembrane protein topology with a hidden Markov model: application to complete genomes.** *J Mol Biol* 2001, **3**:567-580.
14. **PEDANT genome database** [<http://pedant.gsf.de/>]
15. Hsiao W, Wan I, Jones SJ, Brinkman FS: **IslandPath: Aiding detection of genomic islands in prokaryotes.** *Bioinformatics* 2003, **19**:418-420.
16. Ambudkar SV, Lynn AR, Maloney PC, Rosen BP: **Reconstitution of ATP dependent calcium transport from *Streptococci*.** *J Biol Chem* 1986, **261**:15596-15600.
17. Grass G, Wong MD, Rosen BP, Smith RL, Rensing C: **ZupT Is a Zn(II) uptake system in *Escherichia coli*.** *J Bacteriol* 2002, **184**:864-866.
18. Rodrigue A, Effantin G, Mandrand-Berthelot MA: **Identification of *rcnA* (*yohM*), a Nickel and Cobalt Resistance Gene in *Escherichia coli*.** *J Bacteriol* 2005, **187**:2912-2916.
19. Cécile R, Eric A, Christine F, Annie H, Lena T, Potard B, Béatrice A: **Dual role of the MgtC virulence factor in host and non-host environments.** *Molecular Microbiology* 2007, **63**:605-622.
20. Holloway P, McCormick W, Watson RJ, Chan YK: **Identification and analysis of the dissimilatory nitrous oxide reduction genes, *nosRZDFY*, of *Rhizobium meliloti*.** *J Bacteriol* 1996, **178**:1505-1514.
21. Ivey DM, Guffanti AA, Zemsy J, Pinner E, Karpel R, Padan E, Schuldiner S, Krulwich TA: **Cloning and characterization of a putative Ca²⁺/H⁺ antiporter gene from *Escherichia coli* upon functional complementation of Na⁺/H⁺ antiporter-deficient strains by the over expressed gene.** *J Biol Chem* 1993, **268**:11296-11303.
22. Saaf A, Baars L, von Heijne G: **The internal repeats in the Na⁺/Ca²⁺ exchanger-related *Escherichia coli* protein YrbG have opposite membrane topologies.** *J Biol Chem* 2001, **276**:18905-18907.
23. Rensing C, Mitra B, Rosen BP: **The *zntA* gene of *Escherichia coli* encodes a Zn (II)-translocating P-type ATPase.** *Proc Natl Acad Sci USA* 1997, **94**:14326-14331.
24. Marlovits TC, Haase W, Herrmann C, Aller SG, Unger VM: **The membrane protein FeoB contains an intramolecular G protein essential for Fe (II) uptake in bacteria.** *Proc Natl Acad Sci USA* 2002, **99**:16243-16248.
25. Grosse C, Scherer J, Koch D, Otto M, Taudte N, Grass G: **A new ferrous iron-uptake transporter, EfeU (YcdN), from *Escherichia coli*.** *Molecular Microbiology* 2006, **62**:120-131.
26. Joardar V, Lindeberg M, Schneider DJ, Collmer A, Buell CR: **Lineage-specific regions in *Pseudomonas syringae* pv *tomato* DC3000.** *Mol Plant Pathol* 2005, **6**:53-64.

Publish with **BioMed Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

