

HAL
open science

Studying intact bacterial peptidoglycan by proton-detected NMR spectroscopy at 100 kHz MAS frequency

Catherine M Bougault, Isabel Ayala, Waldemar Vollmer, Jean-Pierre Simorre,
Paul Schanda

► To cite this version:

Catherine M Bougault, Isabel Ayala, Waldemar Vollmer, Jean-Pierre Simorre, Paul Schanda. Studying intact bacterial peptidoglycan by proton-detected NMR spectroscopy at 100 kHz MAS frequency. *Journal of Structural Biology*, 2019, 206 (1), pp.66-72. 10.1016/j.jsb.2018.07.009 . hal-01857707

HAL Id: hal-01857707

<https://hal.science/hal-01857707v1>

Submitted on 17 Aug 2018

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.

Studying intact bacterial peptidoglycan by proton-detected NMR spectroscopy at 100 kHz MAS frequency

Catherine Bougault^a, Isabel Ayala^a, Waldemar Vollmer^b, Jean-Pierre
Simorre^a, Paul Schanda^a

^a*Univ. Grenoble Alpes, CEA, CNRS, Institute for Structural Biology (IBS), 71 avenue des
martyrs, 38044 Grenoble, France*

^b*The Centre for Bacterial Cell Biology, Institute for Cell and Molecular Biosciences,
Newcastle University, Richardson Road, Newcastle upon Tyne, NE2 4AX, United Kingdom*

Abstract

The bacterial cell wall is composed of the peptidoglycan (PG), a large polymer that maintains the integrity of the bacterial cell. Due to its multi-gigadalton size, heterogeneity, and dynamics, atomic-resolution studies are inherently complex. Solid-state NMR is an important technique to gain insight into its structure, dynamics and interactions. Here, we explore the possibilities to study the PG with ultra-fast (100 kHz) magic-angle spinning NMR. We demonstrate that highly resolved spectra can be obtained, and show strategies to obtain site-specific resonance assignments and distance information. We also explore the use of proton-proton correlation experiments, thus opening the way for NMR studies of intact cell walls without the need for isotope labeling.

Keywords:

ultra-fast magic-angle spinning, NMR resonance assignment, cell wall,
homonuclear correlation experiments

Abbreviations: GlcNAc: *N*-acetylglucosamine (GlcNAc); MurNAc:
N-acetylmuramic acid; DAP: 2,6-diaminopimelic acid; D-iGlu: *D-isoglutamic acid*;

*Corresponding authors
Email addresses: jean-pierre.simorre@ibs.fr (Jean-Pierre Simorre),
paul.schanda@ibs.fr (Paul Schanda)

Introduction

Magic-angle spinning (MAS) solid-state NMR (ssNMR) spectroscopy has the unique possibility to provide atom-specific insight into (bio-)molecular systems without the need for crystalline or solubilized samples. Over the last 15 years, ssNMR has rapidly grown, and it has enabled the determination of protein structures at atomic resolution, including crystalline proteins (Castellani et al. (2002); Bertini et al. (2010); Huber et al. (2011); Linser et al. (2011a); Knight et al. (2012)), amyloid fibrils (reviewed by Comellas and Rienstra (2013)), membrane proteins (Park et al. (2012); Shahid et al. (2012); Wang et al. (2013a)) and large assemblies (Loquet et al. (2012); Morag et al. (2015); Andreas et al. (2016)). A particularly attractive property of ssNMR is its ability to work with cell membranes (Dick-Perez et al. (2011)), cell walls (Tong et al. (1997); Cegelski et al. (2002, 2010); Wang et al. (2013b); Romaniuk and Cegelski (2015)) or entire cells (Renault et al. (2010, 2012)). The focus of the present manuscript is the bacterial peptidoglycan, a giga-dalton large heteropolymer composed of linear glycan strands composed of two alternating carbohydrates cross-linked through short peptide stems. Unique to bacteria, peptidoglycan biosynthesis and maturation is an important target for antibiotics, and is therefore involved in a multitude of complexes formed with antibiotics, cell wall enzymes, virulence factors and immunity defense systems.

There are numerous open questions related to the structure and dynamics of peptidoglycan, as well as its interactions with other components of the cell wall or biosynthetic and maturation enzymes. While the chemical structure of peptidoglycan is known, the three-dimensional structure of this extended network is hardly understood (Turner et al. (2018); Li et al. (2018); Pazos et al. (2017)) and even more so at atomic resolution. Antibiotics are assumed to impact the peptidoglycan saccharidic chain length and chemical cross-linking, and thereby its structure and dynamics. Both perturbations need to be character-

ized in details in various organisms. In this respect MAS NMR stands out as
30 the sole technique that provides atomic-resolution insight into structural param-
eters and dynamics of intact peptidoglycan isolated (Tong et al. (1997); Kern
et al. (2010)) or in interaction with antibiotics or cell wall components (Tong
et al. (1997); Cegelski et al. (2002); Kim et al. (2006, 2008); Kern et al. (2010)).
Furthermore, it is known that this network is highly dynamic, and that it is
35 constantly remodeled by hydrolases and polymerizing or cross-linking enzymes
(Pazos et al. (2017)).

Despite the obvious importance of peptidoglycan not only for fundamental
academic research but also for biomedical applications, complexes between pep-
tidoglycan and biosynthetic or maturation enzymes nevertheless have largely
40 escaped so far the high-resolution characterization by most structural biophys-
ical methods. NMR has the potential to provide structural information, insight
into dynamics, and high-resolution models of peptidoglycan:enzyme complexes
(Schanda et al. (2014)). The structural NMR information may come from the
measurement of inter-atomic distances - ideally long-range distances - or dihe-
45 dral angles; dynamic information may be obtained from dipolar-coupling or re-
laxation parameters; finally, interaction studies can be based on the observation
of altered NMR parameters in the complex compared to the free components,
or direct distance measurements between atoms on peptidoglycan and its bind-
ing partners (enzymes, antibiotics). Fundamental to all these NMR approaches
50 is the ability to observe spectra at sufficient sensitivity and resolution. Yet,
in NMR studies of complex biomolecular systems, such as peptidoglycan, the
primary hurdles often are the limited detection sensitivity, signal overlap and
hence limited resolution, as well as difficulties to obtain these biological samples
in sufficient quantity with adequate labeling schemes.

55 Until recently, biomolecular ssNMR studies have been based primarily on
the use of ^{13}C -detected experiments at MAS frequencies of < 20 kHz, using
sample rotors with diameters of 3.2 – 4 mm and sample quantities of > 20
mg. Obtaining such large amount of sample is often a major bottleneck, but
required to achieve sufficient sensitivity in such experiments. Proton-detection

60 has intrinsically higher sensitivity due to the larger gyromagnetic ratio of ^1H spins compared to ^{13}C . However the resulting larger ^1H - ^1H dipolar coupling also gives rise to severe line broadening. For example, at MAS frequencies of 20 kHz, typically employed with 3.2 mm rotors, ^1H line widths in fully protonated proteins are of the order of 300-500 Hz (Marchetti et al. (2012)), which generally
65 excludes extraction of site-specific information and resonance assignment.

High-resolution proton-detected ssNMR spectroscopy of biomolecules has become possible through technological advances, namely on the one hand with the introduction of partial deuteration schemes (increasing inter-proton distances and thus decreasing line broadening due to dipolar-dephasing), and on
70 the other hand with the development of hardware allowing for higher MAS frequencies, and thus more efficient averaging of dipolar interactions and smaller line widths. Using deuterated proteins, 100 % back-protonation of the exchangeable amide sites, and MAS frequencies of up to 60 kHz, ^1H line widths of ca. 50-100 Hz were obtained (Zhou et al. (2007a); Lewandowski et al. (2011a); Fraga
75 et al. (2017); Fricke et al. (2017)). Narrower line widths can be achieved by even higher deuteration levels, where the exchangeable sites are back-protonated to only 10-50% in an otherwise fully deuterated environment (Chevelkov et al. (2006); Schanda et al. (2009); Linser et al. (2011b); Reif (2012)). Deuterated samples and 40-60 kHz MAS have enabled well-resolved proton-detected ssNMR
80 experiments for structure determination (Huber et al. (2011); Knight et al. (2012); Zhou et al. (2007b); Linser et al. (2011a)) and detailed measurements of dynamics (Chevelkov et al. (2009); Tollinger et al. (2012); Schanda et al. (2011); Krushelnitsky et al. (2010); Smith et al. (2016)). However, the need for extensive deuteration is often a severe bottleneck, particularly when dealing
85 with complex samples such as entire cell walls from bacteria that are difficult to culture in H_2O -based buffer and may be impossible to grow in D_2O media, or for proteins that are difficult to produce with deuterium labeling. Furthermore, the use of deuterated samples naturally eliminates the possibility of observing ^1H - ^{13}C and ^1H - ^{15}N correlation spectra, and thereby limits significantly the
90 information content of the spectra.

Several recent applications have shown the resolution gains of even faster, sometimes termed "ultra-fast", MAS, *i.e.*, at spinning frequencies exceeding > 100 kHz. This technology is based on sample rotors of only 0.7 mm diameter, containing less than 1 μ L, *i.e.*, only ca. 0.5 mg of sample. Although deuteration
95 at these spinning frequencies is still beneficial to reduce line widths (Agarwal et al. (2014); Xue et al. (2017)), even fully protonated proteins yield relatively narrow ^1H line widths at > 100 kHz MAS of the order of 100-150 Hz (Stanek et al. (2016); Andreas et al. (2016); Xue et al. (2017)).

In this manuscript we show that well-resolved ^1H -detected correlation spectra of the intact peptidoglycan from bacterial cell wall of *Bacillus subtilis* can
100 be obtained in a short experimental time using sub-milligram amounts at 100 kHz MAS frequencies. We present approaches for through-bond correlation experiments, required for assignment, and through-space ^1H - ^1H correlation experiments, and explore the possibilities of studying peptidoglycan only with
105 ^1H - ^1H correlation experiments, thus removing the need for isotope labeling and opening new avenues to studies of cell walls of bacterial strains that are difficult to culture. In addition to the fact that the required sample amount is about an order of magnitude lower than for previously used ^{13}C -detected experiments, the availability of the additional ^1H frequency, alleviates problems due to over-
110 lap of ^{13}C frequencies and offers the possibility to follow cross-linking through amide resonances.

Materials and Methods

Sample preparation. Bacterial peptidoglycan sacculi have been prepared using methods described previously (Severin and Tomasz (1996); Kern et al. (2010)).
115 Briefly, *Bacillus subtilis* subsp. *subtilis* strain 168 cells from the American Collection (ATCC 23857) were grown in standard M9 growth medium with ^{13}C glucose and ^{15}N ammonium chloride as sole carbon and nitrogen sources, respectively, or without isotope labeling. At an OD (600 nm) of ca. 0.7, cells were harvested by centrifugation at 5,500 g for 10 min and non covalently bound cell

120 wall components were removed by boiling in 4% w/v SDS for 30 min. The cell suspension was pelleted by ultracentrifugation at 25°C for 45 min at 130,000 g. The pellet was washed twice with 30 mL of 1 M NaCl and repeatedly with milli-Q water until it was free of SDS. The pellet was resuspended in 2 to 4 mL of deionized water, 1/3 volume of acid-washed glass beads (diameter of 0.17
125 to 0.18 mm) was added, and cells were disrupted. The glass beads were then separated from the cell lysate and the filtrate was centrifuged at 1,000 g for 5 min, and the supernatant, which contains the disrupted cell wall, was centrifuged at 130,000 g for 45 min at 25°C. The pellet was resuspended in 20 mL of 100 mM TrisHCl (pH 7.5) containing 20 mM MgSO₄. DNase A and RNase
130 I were added to final concentrations of 10 and 50 µg/mL, respectively, and the sample was stirred for 2 h at 37°C. CaCl₂ (10 mM) and trypsin (100 µg/ml) were added, and the sample was stirred for 18 h at 37°C. Then, 1% SDS (final concentration) was added, and the sample was incubated for 15 min at 80°C to inactivate the enzymes. The cell wall was recovered by centrifugation for 45
135 min at 130,000 g at 25°C, resuspended with 20 mL of 8 M LiCl, and incubated for 15 min at 37°C. After another centrifugation, the pellet was resuspended in 10 mM ethylenediaminetetraacetic acid (EDTA) at pH 7.0 and incubated at 37°C for 15 min. The cell wall was washed with deionized water, acetone, and again with water before finally being resuspended in 2 to 4 mL of deionized
140 water, yielding typically 50 mg of cell wall material for 1 L of culture. 5 mg of cell wall was then stirred with 48% hydrofluoric acid (HF) for 48 h at 4°C. The peptidoglycan was recovered by centrifugation at 130,000 g for 45 min at 4°C and washed with ice-cold deionized water, 100 mM TrisHCl (pH 7.0), and then twice with water and stirred at 4°C. This treatment resulted in intact
145 well-hydrated peptidoglycan sacculi, which were resuspended in 50 mM HEPES buffer (pH 7.2) and filled into a Bruker 0.7 mm rotor using an ultracentrifuge spinning at 55,000 g during ca. 3 hours. To this end, the 0.7 mm rotor was inserted into a 1.3 mm rotor, which was inserted into a device for rotor-filling in an ultracentrifuge (Bruker Biospin).

150 *NMR spectroscopy and data analysis.* All experiments were performed on a
Bruker Avance 2 spectrometer operating at a ^1H Larmor frequency of 950 MHz.
The MAS frequency was set to 100 kHz and stable to within 5 Hz. Sample cool-
ing was achieved with a cooling gas flow (300 L/h) at 273 K, while bearing
and drive gas was at ca. 293 K. The resulting sample temperature under these
155 conditions was determined with an external protein sample with the same MAS
and temperature setup, using the bulk water resonance frequency and an in-
ternal DSS signal. The estimated sample temperature used in this study was
ca. 30-32°C. Pulse sequences used in this study are shown in Figure 1. Typical
90° pulse durations were 2.1 μs (^1H , at 9 W), 2.7 μs (^{13}C , at 30 W) and 3.8 μs
160 (^{15}N , at 30 W). Cross-polarization (CP) ^1H - ^{15}N transfer was achieved with a 1
ms long ramped radiofrequency (RF) field strength of 60 to 80 kHz on ^1H and 30
kHz on ^{15}N . ^1H - ^{13}C CP steps involved a ramped RF field on ^1H (115 to 140 kHz
amplitude) and ca. 30 kHz RF field on ^{13}C , for 300 μs . Low-power WALTZ-16
(Shaka et al. (1983b)) decoupling was applied with RF field amplitudes of 10
165 kHz (^1H), 15 kHz (^{13}C) and 5 kHz (^{15}N). In INEPT-based transfers, the total
transfer delay was 3.3 ms (^1H - ^{13}C) and 4.4 ms (^1H - ^{15}N). Solvent suppression
follows the philosophy of the previously proposed MISSISSIPPI scheme (Zhou
and Rienstra (2008)), *i.e.*, irradiation on ^1H while heteronuclear magnetization
is stored along the z -axis, except that the irradiation scheme involved a train of
170 back-to-back pulses with durations of 0.3 to 2 ms and 20 different phase settings.
The aim of this essentially arbitrary pulse train is to create a 'random' phase
trajectory. We find that this sequence offers superior solvent suppression than
the original MISSISSIPPI scheme or with TPPM-based suppression schemes.
The total duration of the solvent suppression was optimized and typically 30-60
175 ms. Radio-frequency driven ^1H - ^1H recoupling (RFDR, Bennett et al. (1995))
elements were applied for 1.5 ms. TOCSY-type scalar-based ^{13}C - ^{13}C trans-
fer, according to the pulse scheme of Figure 1E, was achieved with the DIPSI
scheme (Shaka et al. (1988)) at a ^{13}C RF field strength of 25 kHz. Two experi-
ments were recorded with either 8 DISPI2 cycles (9.2 ms) or 12 cycles (13.8 ms).
180 Spectra were processed with Topspin 3.5 (Bruker Biospin) and analyzed with

Figure 1: Pulse sequences used in this study for recording ^1H - ^{15}N (A,B), ^1H - ^{13}C (A,B,D,E) and ^1H - ^1H (E) correlation spectra. Black rectangles and narrow open rectangles correspond to hard 90° and 180° pulses, respectively, and were applied at RF field strengths of 117 kHz (^1H), 90 kHz (^{13}C) and 65 kHz (^{15}N). Ramped cross-polarization (CP) is depicted with wide open symbols. ^1H decoupling was applied during the heteronuclear chemical-shift evolution periods with the WALTZ-16 (Shaka et al. (1983a)) scheme.

CcpNmr (Vranken et al. (2005)). ^1H chemical shifts were referenced according to the position of the resolved methyl group of the *N*-acetyl resonance of the *N*-acetylglucosamine (GlcNAc) moiety by comparison with the corresponding resonance in the liquid state. ^{13}C and ^{15}N chemical shifts were referenced indirectly using gyromagnetic ratios from the Biological Magnetic Resonance Data Bank.

185

Results and Discussion

A schematic chemical structure of the bacterial peptidoglycan is shown in Figure 2A. While the intact peptidoglycan has a total molecular weight of the order of gigadaltons, the constituting blocks are relatively limited, comprising a glycan backbone and peptide stems (in color), which may be cross-linked to the peptide stem of another glycan strand (in black). The two-dimensional spectra in red in Figure 2B-D show one-bond ^1H - ^{15}N and ^1H - ^{13}C correlations in intact peptidoglycan. Panel (B) reveals backbone and side-chain amide resonances from the peptide stems in addition to the *N*-acetyl resonances of the amino sugars. Panel (C) focuses on the ^1H - ^{13}C region of the disaccharide motif resonances, while panel (D) shows the corresponding peptide portion of the spectrum. Additionally, a comparison of the CP-based to INEPT-based correlation spectra is shown in Supplementary Figure S1. The relative peak intensities in CP- *vs* INEPT-based experiments depend on the type of sub-motif studied. Resonances from the glycan strands, which correspond to more rigid portions than the peptide stems (Gansmueller et al. (2013)), are detected with more sensitivity in CP-based experiments, while peptide resonances are favored in the refocused-INEPT based experiments. Despite the very small amount of sample, these 2D ^1H - ^{13}C correlation maps could be obtained in an experimental time of ca. 3 hours while the ^1H - ^{15}N spectrum of Figure 2B was collected in 18 hours.

The ^1H line widths are in the order of 60-100 Hz for the ^1H - ^{15}N sites, ca. 120 Hz for the carbohydrate ^1H - ^{13}C sites and 50-150 Hz for the peptide ^1H - ^{13}C sites (Figure 2), which allows resolving the majority of the sites. If the ability of the additional ^1H frequency to differentiate between different sites is not striking for the carbohydrate C1-C6 moieties due to severe overlaps of ^1H resonances on the contrary to ^{13}C frequencies (Figure 2C), its potential in raising the degeneracy of the 2,6-diaminopimelic acid (DAP) backbone (HN or HC at α position) *vs* side-chain (HN or HC at ϵ position) resonances or in raising the degeneracy of *N*-acetylglucosamine (GlcNAc) *vs* *N*-acetylmuramic acid (MurNAc) carbohydrates *N*-acetyl groups is clearly illustrated in Figure

2 parts B and D. The corresponding resonances are highly difficult to resolve in ^{13}C - ^{13}C correlation maps as highlighted by the red rectangles in Figure S2. The increased resolution brought by the ^1H frequency is particularly noteworthy
220 when it comes to follow the maturation of the peptidoglycan network through the degree of cross-linking at the DAP ϵ site (see DAP with 3-4 subscript labels in panels B and D of Figure 2 and see Table S6).

To assign the ^1H - ^{13}C correlation spectra, we have recorded through-bond correlation spectra. Figure 1E shows the employed pulse sequence, which uses
225 TOCSY mixing for efficient ^{13}C - ^{13}C coherence transfer, and the resulting spectra are shown in Figure 2C,D and Supplementary Figure S1. Similarly to the case of proteins (Andreas et al. (2016)), the ^{13}C - ^{13}C mixing scheme provides efficient transfer across multiple bonds, within experimental times of only ca. 1.5 days, despite the small amount of sample. These spectra proved particu-
230 larly instrumental in the specific assignment of amidated *vs* non-amidated DAP (Dajkovic et al. (2017)), of crosslinked *vs* non-cross-linked DAP, and of L-Ala *vs* D-Ala (see Figure S3 for details).

Figure 2: Proton-detected solid-state NMR spectra of intact *Bacillus subtilis* peptidoglycan at 100 kHz for resonance assignment with through-bond experiments. (A) Chemical structure of peptidoglycan from *Bacillus subtilis*. Shown are two representative disaccharide units (top) from two different glycan strands of length m (in color) and n (in black), respectively. Each MurNAc of the glycan strand is connected to a peptide stem, which length and cross-linking vary during cell wall biosynthesis and maturation. Upon cross-linking, the D-Ala in position 4 of the donor stem (in black) binds to the amino group of DAP side-chain of the acceptor peptide stem (in color). This acceptor stem can contain 0, 1 or 2 C-terminal D-Ala as specified by the brackets. DAP0, DAP1, and DAP2 stand for DAP residues of corresponding acceptor stem tri-, tetra- and penta-peptide, respectively. The DAP side-chain of the donor stem (in black) can be either free ($Z = H$) or cross-linked ($Z = \text{another donor peptide stem}$). DAP in all stem peptides can be amidated ($X = NH_2$) or not ($X = OH$). DAP3 – 4 stand for a DAP residue of an acceptor stem cross-linked to the D-Ala of a donor stem. GlcNAc: *N*-acetylglucosamine (GlcNAc); MurNAc: *N*-acetylmuramic acid; DAP: 2,6-diaminopimelic acid; D-iGlu: D-*isoglutamic acid*. (B) 1H - ^{15}N correlation spectrum, based on INEPT transfer focusing on the amide region. (C) CP-based 1H - ^{13}C correlation spectrum focusing on the glycan region is shown in red. A two-dimensional hCCH TOCSY spectrum (omitting the second ^{13}C dimension in the pulse scheme of Figure 1E) is shown in black. (D) Amino acid aliphatic region of the 1H - ^{13}C correlation spectrum (red), and the 2D hCCH-TOCSY correlation map, showing through-bond correlations with dashed lines. The full peptide stem aliphatic and glycan parts of the spectra, with CP and INEPT-based transfer are shown in Figure S1. Different chemical moieties are labeled with different colors, corresponding to the color code in (A). 1D traces in Panels B-D are slices of the corresponding 2D spectra at the position of the black dotted lines with linewidth of the corresponding lines specified in Hz.

The ^1H - ^{15}N correlation spectrum of intact peptidoglycan has lower intrinsic
235 sensitivity than its ^1H - ^{13}C counterpart, rendering triple-resonance experiments
for assignments difficult. We tentatively ascribe this observation to chemical
exchange of amide hydrogens with the solvent, as expected for flexible pep-
tides at pH 7.5. We, thus, turned to solution-state spectra of peptidoglycan
fragments, prepared by enzymatic digestion, to obtain site-specific assignments,
240 which we further confirmed by homonuclear RFDR experiments (see below).
Supplementary Figure S4 shows solution-state correlation spectra and experi-
ments enabling the assignment of the ^1H - ^{15}N spectrum. Briefly, the assignment
followed well-established solution-state NMR techniques, involving HNCACB,
hCCH-TOCSY and hCcoNH experiments. Figure 2B reports the assignments
245 on the 100 kHz MAS spectrum for those peaks that show similar cross-peak po-
sitions in solution and solid-state samples. Interestingly, while showing several
similarities, the spectrum of the intact peptidoglycan sacculi differs in peak in-
tensities and peak positions significantly from the fragments. This observation
demonstrates that the structure and dynamics of intact PG differs from those
250 of fragments, illustrating the importance of studying intact samples rather than
fragments for gaining insight into the native peptidoglycan properties.
Lastly, we have explored the possibilities of obtaining dipolar (*i.e.*, through-
space) proximities through ^1H - ^1H dipolar recoupling experiments with the
RFDR scheme (Figure 1C,D). Figure 3A shows a two-dimensional ^1H - ^1H cor-
255 relation experiment, and Figure 3B shows a two-dimensional ^{13}C -edited experi-
ment which encodes ^1H - ^1H contacts, based on the pulse scheme shown in Figure
1D. The latter experiment is particularly useful for the glycan sites, which have
 ^1H resonance frequencies close to the one of bulk water, such that the residual
solvent signal in the homonuclear experiment makes extraction of these signals
260 difficult (Figure S5B).

In these two experiments numerous contacts between protons in spatial prox-
imity are visible. While the majority of the contacts are within the same amino
acid or within the same sugar, inter-residue contacts in the amide region of
the spectrum in Figure 3A between the DAP amide resonances and D-iGlu

265 $H\beta$ and $H\gamma$ yield unambiguous identification of the DAP residues. In the ^{13}C -
edited spectrum in Figure 3B a series of spectrally unambiguous remarkable
cross-peaks are the ones connecting the HN, H2 and N-acetyl methyl sites of
the GlcNAc sugar moiety with the H^α of the neighboring L-alanine residue on
the MurNAc peptide stem. While currently there are no atomic structures of
270 peptidoglycan available, the distance between these nuclei exceeds at least ca.
5 Å.

Conclusions

Recent ssNMR investigations on protein samples (Andreas et al. (2016); Agarwal et al. (2014)), established that high-resolution spectra and even atomic-
275 resolution protein structures can be obtained at > 100 kHz MAS. We have
shown here that intact bacterial peptidoglycan sacculi yield highly resolved ^1H -
detected correlation spectra. Despite the very small amount of sample required
(0.5 mg), it is possible to obtain site-specific resonance assignments and infor-
mation about spatial proximities. The sensitivity of these experiments shall
280 also allow the study of the dynamics of intact cell walls. Indeed, high MAS fre-
quencies suppress artifacts in dynamics measurements, and render quantitative
analyses possible (Lewandowski et al. (2011b); Schanda and Ernst (2016)), such
that the ultra-fast MAS is doubly favorable, providing high-resolution spectra
and facilitating quantitative measurements.

285 We foresee that ultra-fast MAS NMR experiments will also be instrumental for
determining the structures of proteins bound to peptidoglycan. A recent study
has determined the binding pose of a protein bound to the cell wall at ca. 40
kHz MAS (Schanda et al. (2014)), but provided information primarily for the
protein rather than for peptidoglycan. The high sensitivity and resolution with
290 which the peptidoglycan can be observed at ultra-fast MAS may allow NMR
experiments to provide a more comprehensive picture of such complexes.

The availability of ^1H -detected spectra may also provide useful information
about the structure of peptidoglycan. While the ^1H - ^1H distances obtained here

Figure 3: Dipolar ^1H - ^1H correlation spectra using radio-frequency driven recoupling (RFDR) of the ^1H - ^1H interaction. (A) Homonuclear 2D correlation experiment and (B) ^{13}C -edited ^1H - ^1H correlation, focusing on the glycan part. The full-width spectrum is shown in Supplementary Figure S5. Both experiments have been collected with a 1.5 ms RFDR mixing at a MAS frequency of 100 kHz. Assignments of the correlation peaks are indicated and color-coded according to the color scheme shown in Figure 2A. Note that solvent suppression is a significant challenge in this experiment. We have used a flip-back pulse to alleviate this problem (see Figure 1). Its application results in a ca. 3-4 fold reduction of the solvent signal, but the residual solvent signal remains a dominant contribution. Exchanging the buffer to D_2O is a viable solution, but it comes at the cost of losing all exchange-labile hydrogens; as the amide proton signals contain important information, we present in this study only data from H_2O based samples.

with RFDR experiments are rather short-range, and thus not likely to provide
295 much structural information, the ease and sensitivity of these experiments shall
enable longer-range distance measurements. For example, the attachment of
spin labels to specific sites on the peptidoglycan or to interacting proteins may
provide rapid and quantitative distance estimates from paramagnetic relaxation
enhancement, possibly contributing to refining the view of the structural orga-
300 nization of this important biopolymer.

This exploratory study also shows that it is possible to obtain "fingerprint"
homonuclear ^1H - ^1H correlation spectra, *i.e.*, to study complex biological sys-
tems without isotope labeling, which opens new fields of applications to NMR
spectroscopy in which so far it has been difficult to obtain any atomic-resolution
305 information.

Acknowledgements

This work used the platforms of the Grenoble Instruct Center (ISBG; UMS 3518
CNRS-CEA- UJF-EMBL) with support from FRISBI (ANR-10-INSB-05-02)
and GRAL (ANR-10-LABX-49-01) within the Grenoble Partnership for Struc-
310 tural Biology (PSB). P.S. acknowledges support from the European Research
Council (ERC-Stg- 311318) and C.B. and J.-P.S. acknowledge support from the
ANR grant ANR-16-CE11-0030-01.

References

Agarwal V, Penzel S, Szekely K, Cadalbert R, Testori E, Oss A, Past J,
315 Samoson A, Ernst M, Böckmann A, Meier BH. De novo 3D structure
determination from sub-milligram protein samples by solid-state 100 kHz
MAS NMR spectroscopy. *Angew Chem Int Ed Engl* 2014;53(45):12253-6.
doi:10.1002/anie.201405730.

Andreas LB, Jaudzems K, Stanek J, Lalli D, Bertarello A, Le Marchand T,
320 Cala-De Paepe D, Kotelovica S, Akopjana I, Knott B, Wegner S, Engelke F,

- Lesage A, Emsley L, Tars K, Herrmann T, Pintacuda G. Structure of fully protonated proteins by proton-detected magic-angle spinning NMR. *Proc Natl Acad Sci* 2016;113(33):9187–92. doi:10.1073/pnas.1602248113.
- 325 Bennett AE, Rienstra CM, Auger M, Lakshmi KV, Griffin RG. Heteronuclear Decoupling in Rotating Solids. *J Chem Phys* 1995;103(16):6951–8.
- Bertini I, Bhaumik A, De Paëpe G, Griffin RG, Lelli M, Lewandowski JR, Luchinat C. High-resolution solid-state NMR structure of a 17.6 kDa protein. *J Am Chem Soc* 2010;132(3):1032–40. doi:10.1021/ja906426p.
- 330 Castellani F, van Rossum B, Diehl A, Schubert M, Rehbein K, Oschkinat H. Structure of a protein determined by solid-state magic-angle-spinning NMR spectroscopy. *Nature* 2002;420(6911):98–102. doi:10.1038/nature01070.
- Cegelski L, Kim SJ, Hing AW, Studelska DR, O'Connor RD, Mehta AK, Schaefer J. Rotational-echo double resonance characterization of the effects of vancomycin on cell wall synthesis in *Staphylococcus aureus*. *Biochemistry* 335 2002;41(43):13053–8.
- Cegelski L, O'Connor RD, Stueber D, Singh M, Poliks B, Schaefer J. Plant cell-wall cross-links by redox nmr spectroscopy. *J Am Chem Soc* 2010;132(45):16052–7.
- 340 Chevelkov V, Fink U, Reif B. Quantitative analysis of backbone motion in proteins using MAS solid-state NMR spectroscopy. *J Biomol NMR* 2009;45(1-2):197–206. doi:10.1007/s10858-009-9348-5.
- Chevelkov V, Rehbein K, Diehl A, Reif B. Ultrahigh resolution in proton solid-state NMR spectroscopy at high levels of deuteration. *Angew Chem Int Ed Engl* 2006;45(23):3878–81. doi:10.1002/anie.200600328.
- 345 Comellas G, Rienstra CM. Protein structure determination by magic-angle spinning solid-state NMR, and insights into the formation, structure, and stability of amyloid fibrils. *Annu Rev Biophys* 2013;42:515–36.

- Dajkovic A, Tesson B, Chauhan S, Courtin P, Keary R, Flores P, Marlière C, Filipe SR, Chapot-Chartier MP, Carballido-Lopez R. Hydrolysis of peptidoglycan is modulated by amidation of meso-diaminopimelic acid and mg2+ in bacillus subtilis. Mol Microbiol 2017;104(6):972–88.
- Delaglio F, Grzesiek S, Vuister G, Zhu G, Pfeifer J, Bax A. NMRPIPE - a multidimensional spectral processing system based on Unix pipes. J Biomol NMR 1995;6(3):277–93.
- Dick-Perez M, Zhang Y, Hayes J, Salazar A, Zabolina OA, Hong M. Structure and interactions of plant cell-wall polysaccharides by two- and three-dimensional magic-angle-spinning solid-state NMR. Biochemistry 2011;50(6):989–1000.
- Fraga H, Arnaud CA, Gauto DF, Audin M, Kurauskas V, Macek P, Krichel C, Guan JY, Boisbouvier J, Sprangers R, Breyton C, Schanda P. Solid-State NMR H-N-(C)-H and H-N-C-C 3D/4D Correlation Experiments for Resonance Assignment of Large Proteins. ChemPhysChem 2017;18(19):2697–703. URL: <http://doi.wiley.com/10.1002/cphc.201700572>. doi:10.1002/cphc.201700572.
- Fricke P, Chevelkov V, Zinke M, Giller K, Becker S, Lange A. Backbone assignment of perdeuterated proteins by solid-state NMR using proton detection and ultrafast magic-angle spinning. Nat Protoc 2017;12(4):764–82. doi:10.1038/nprot.2016.190.
- Gansmueller A, Simorre JP, Hediger S. Windowed R-PDLF recoupling: A flexible and reliable tool to characterize molecular dynamics. Journal of Magnetic Resonance 2013;234:154–64. doi:10.1016/j.jmr.2013.06.017.
- Glauner B. Separation and quantification of muropeptides with high-performance liquid chromatography. Analytical biochemistry 1988;172(2):451–64.

- 375 Grzesiek S, Bax A. Amino acid type determination in the sequential assignment procedure of uniformly $^{13}\text{C}/^{15}\text{N}$ -enriched proteins. *J Biomol NMR* 1993;3(2):185–204.
- Hu W, Kakalis LT, Jiang L, Jiang F, Ye X, Majumdar A. 3d hcch-cosy-tocsy experiment for the assignment of ribose and amino acid side chains in ^{13}C -labeled rna and protein. *J Biomol NMR* 1998;12(4):559–64.
380
- Huber M, Hiller S, Schanda P, Ernst M, Böckmann A, Verel R, Meier BH. A proton-detected 4D solid-state NMR experiment for protein structure determination. *ChemPhysChem* 2011;12(5):915–8.
- Kern T, Giffard M, Hediger S, Amoroso A, Giustini C, Bui NK, Joris B, Bougault C, Vollmer W, Simorre JP. Dynamics characterization of fully hydrated bacterial cell walls by solid-state NMR: evidence for cooperative binding of metal ions. *Journal of the American Chemical Society* 2010;132(31):10911–9. doi:10.1021/ja104533w.
385
- Kern T, Hediger S, Müller P, Giustini C, Joris B, Bougault C, Vollmer W, Simorre JP. Toward the characterization of peptidoglycan structure and protein-peptidoglycan interactions by solid-state NMR spectroscopy. *J Am Chem Soc* 2008;130:5618–9. doi:10.1021/ja7108135.
390
- Kim SJ, Cegelski L, Preobrazhenskaya M, Schaefer J. Structures of *Staphylococcus aureus* cell-wall complexes with vancomycin, eremomycin, and chloroeremomycin derivatives by ^{13}C { ^{19}F } and ^{15}N { ^{19}F } rotational-echo double resonance. *Biochemistry* 2006;45(16):5235–50.
395
- Kim SJ, Matsuoka S, Patti GJ, Schaefer J. Vancomycin Derivative with Damaged D -Ala- D -Ala Binding Cleft Binds to Cross-linked Peptidoglycan in the Cell Wall of *Staphylococcus aureus* . *Biochemistry* 2008;(47):3822–31.
- 400 Knight MJ, Pell AJ, Bertini I, Felli IC, Gonnelli L, Pierattelli R, Herrmann T, Emsley L, Pintacuda G. Structure and backbone dynamics of a mi-

crocrystalline metalloprotein by solid-state nmr. *Proc Natl Acad Sci USA* 2012;109(28):11095–100.

405 Krushelnitsky A, Zinkevich T, Reichert D, Chevelkov V, Reif B. Microsecond time scale mobility in a solid protein as studied by the ^{15}N R(1rho) site-specific NMR relaxation rates. *J Am Chem Soc* 2010;132(34):11850–3. doi:10.1021/ja103582n.

Lescop E, Kern T, Brutscher B. Guidelines for the use of band-selective radiofrequency pulses in hetero-nuclear NMR: Example of longitudinal relaxation-enhanced BEST-type $^1\text{H}^{15}\text{N}$ correlation experiments. *J Magn Reson* 410 2010;203(1):190–8. doi:10.1016/j.jmr.2009.12.001.

Lescop E, Schanda P, Rasia R, Brutscher B. Automated spectral compression for fast multidimensional NMR and increased time resolution in real-time NMR spectroscopy. *J Am Chem Soc* 2007;129(10):2756–7. doi:10.1021/ja068949u.

415 Lewandowski JR, Dumez JN, Akbey U, Lange S, Emsley L, Oschkinat H. Enhanced Resolution and Coherence Lifetimes in the Solid-state NMR Spectroscopy of Perdeuterated Proteins under Ultrafast Magic-angle Spinning. *J Phys Chem Lett* 2011a;2(17):2205–11.

Lewandowski JR, Sass HJr, Grzesiek S, Blackledge M, Emsley L. Site-specific measurement of slow motions in proteins. *J Am Chem Soc* 420 2011b;133(42):16762–5.

Li K, Yuan XX, Sun HM, Zhao LS, Tang R, Chen ZH, Qin QL, Chen XL, Zhang YZ, Su HN. Atomic force microscopy of side wall and septa peptidoglycan from *Bacillus subtilis* reveals an architectural remodeling during growth. *Front Microbiol* 425 2018;9:620.

Linser R, Bardiaux B, Higman V, Fink U, Reif B. Structure calculation from unambiguous long-range amide and methyl ^1H - ^1H distance restraints for a microcrystalline protein with MAS solid-state NMR spectroscopy. *J Am Chem Soc* 2011a;133(15):5905–12.

- 430 Linser R, Dasari M, Hiller M, Higman V, Fink U, Lopez del Amo JM, Markovic
S, Handel L, Kessler B, Schmieder P, Oesterhelt D, Oschkinat H, Reif B.
Proton-detected solid-state NMR spectroscopy of fibrillar and membrane pro-
teins. *Angew Chem Int Ed Engl* 2011b;50(19):4508–12.
- Loquet A, Sgourakis NG, Gupta R, Giller K, Riedel D, Goosmann C, Griesinger
435 C, Kolbe M, Baker D, Becker S, Lange A. Atomic model of the type III secre-
tion system needle. *Nature* 2012;486(7402):276–9. doi:10.1038/nature11079.
arXiv:NIHMS150003.
- Marchetti A, Jehle S, Felletti M, Knight MJ, Wang Y, Xu Zq, Park AY, Otting
G, Lesage A, Emsley L, Dixon NE, Pintacuda G. Backbone Assignment of
440 Fully Protonated Solid Proteins by ^1H Detection and Ultrafast Magic-Angle-
Spinning NMR Spectroscopy. *Angew Chem Int Ed Engl* 2012;51(43):10756–9.
doi:10.1002/anie.201203124.
- Morag O, Sgourakis NG, Baker D, Goldbourn A. The NMRRosetta capsid model
of M13 bacteriophage reveals a quadrupled hydrophobic packing epitope. *Proc*
445 *Natl Acad Sci* 2015;112(4):971–6. URL: [http://www.pnas.org/lookup/doi/](http://www.pnas.org/lookup/doi/10.1073/pnas.1415393112)
[10.1073/pnas.1415393112](http://www.pnas.org/lookup/doi/10.1073/pnas.1415393112). doi:10.1073/pnas.1415393112.
- Park SH, Das BB, Casagrande F, Tian Y, Nothnagel HJ, Chu M, Kiefer H,
Maier K, Angelis AAD, Marassi FM, Opella SJ. Structure of the chemokine
receptor CXCR1 in phospholipid bilayers. *Nature* 2012;491:779–83. doi:10.
450 1038/nature11580.
- Pazos M, Peters K, Vollmer W. Robust peptidoglycan growth by dynamic and
variable multi-protein complexes. *Curr Opin Microbiol* 2017;36:55–61.
- Reif B. Ultra-high resolution in MAS solid-state NMR of perdeuterated pro-
teins: Implications for structure and dynamics. *J Magn Reson* 2012;216:1–12.
455 doi:10.1016/j.jmr.2011.12.017.
- Renault M, Tommassen-van Bortel R, Bos MP, Post JA, Tommassen J, Baldus

- M. Cellular solid-state nuclear magnetic resonance spectroscopy. *Proc Natl Acad Sci USA* 2012;109(13):4863–8.
- Renault M, Cukkemane A, Baldus M. Solid-state NMR spectroscopy on complex
460 biomolecules. *Angew Chem Int Ed Engl* 2010;49(45):8346–57. doi:10.1002/
anie.201002823.
- Romaniuk JA, Cegelski L. Bacterial cell wall composition and the influence of antibiotics by cell-wall and whole-cell nmr. *Phil Trans R Soc B* 2015;370(1679):20150024.
- 465 Schanda P, Ernst M. Studying dynamics by magic-angle spinning solid-state NMR spectroscopy: Principles and applications to biomolecules. *Prog Nucl Magn Reson Spectr* 2016;96:1–46. doi:10.1016/j.pnmrs.2016.02.001.
arXiv:arXiv:1011.1669v3.
- Schanda P, Huber M, Boisbouvier J, Meier BH, Ernst M. Solid-state NMR
470 measurements of asymmetric dipolar couplings provide insight into protein side-chain motion. *Angew Chem Int Ed* 2011;50(46):11005–9.
- Schanda P, Huber M, Verel R, Ernst M, Meier BH. Direct Detection of 3hJNC' Hydrogen-Bond Scalar Couplings in Proteins by Solid-State NMR Spectroscopy. *Angew Chem Int Ed Engl* 2009;48(49):9322–5. doi:10.1002/
475 **anie.200904411**.
- Schanda P, Kupče , Brutscher B, Kupče E, Brutscher B. SOFAST-HMQC experiments for recording two-dimensional heteronuclear correlation spectra of proteins within a few seconds. *J Biomol NMR* 2005;33(4):199–211. doi:10.1007/s10858-005-4425-x.
- 480 Schanda P, Triboulet S, Laguri C, Bougault CM, Ayala I, Callon M, Arthur M, Simorre JP. Atomic model of a cell-wall cross-linking enzyme in complex with an intact bacterial peptidoglycan. *Journal of the American Chemical Society* 2014;136(51):17852–60. doi:10.1021/ja5105987.

- Severin A, Tomasz A. Naturally occurring peptidoglycan variants of *Strepto-*
485 *coccus pneumoniae*. *J Bacteriol* 1996;178(1):168–74.
- Shahid SA, Bardiaux B, Franks WT, Krabben L, Habeck M, van Rossum BJ,
Linke D. Membrane-protein structure determination by solid-state nmr spec-
troscopy of microcrystals. *Nat Meth* 2012;9(12):1212.
- Shaka A, Lee C, Pines A. Iterative schemes for bilinear operators; application
490 to spin decoupling. *J Magn Reson* 1988;77(2):274–93.
- Shaka AJ, Keeler J, Freeman R. Evaluation of a new broad-band decoupling
sequence - WALTZ-16. *J Magn Reson* 1983a;53(2):313–40.
- Shaka AJ, Keeler J, Frenkiel T, Freeman R. An improved sequence for broad-
band decoupling: WALTZ-16. *J Magn Reson* 1983b;52(2):335–8. doi:10.
495 1016/0022-2364(83)90207-X.
- Smith AA, Testori E, Cadalbert R, Meier BH, Ernst M. Characterization of fibril
dynamics on three timescales by solid-state NMR. *J Biomol NMR* 2016;65(3-
4):171–91. doi:10.1007/s10858-016-0047-8.
- Stanek J, Andreas LB, Jaudzems K, Cala D, Lalli D, Bertarello A, Schubeis
500 T, Akopjana I, Kotelovica S, Tars K, Pica A, Leone S, Picone D, Xu ZQ,
Dixon NE, Martinez D, Berbon M, El Mammeri N, Noubhani A, Saupe
S, Habenstein B, Loquet A, Pintacuda G. NMR Spectroscopic Assignment
of Backbone and Side-Chain Protons in Fully Protonated Proteins: Micro-
crystals, Sedimented Assemblies, and Amyloid Fibrils. *Angew Chem Int Ed*
505 2016;55(50):15504–9. doi:10.1002/anie.201607084.
- Sun ZYJ, Hyberts SG, Rovnyak D, Park S, Stern AS, Hoch JC, Wagner G. High-
resolution aliphatic side-chain assignments in 3d hconh experiments with
joint h–c evolution and non-uniform sampling. *J Biomol NMR* 2005;32(1):55–
60.
- 510 Tollinger M, Sivertsen AC, Meier BH, Ernst M, Schanda P. Site-resolved
measurement of microsecond-to-millisecond conformational-exchange pro-

- cesses in proteins by solid-state NMR spectroscopy. *J Am Chem Soc* 2012;134(36):14800–7. doi:10.1021/ja303591y.
- Tong G, Pan Y, Dong H, Pryor R, Wilson GE, Schaefer J. Structure and
515 dynamics of pentaglycyl bridges in the cell walls of *Staphylococcus aureus* by
13C- 15N REDOR NMR. *Biochemistry* 1997;36(32):9859–66.
- Turner RD, Mesnage S, Hobbs JK, Foster SJ. Molecular imaging of glycan chains
couples cell-wall polysaccharide architecture to bacterial cell morphology. *Nat*
Commun 2018;9(1):1263.
- 520 Vranken WF, Boucher W, Stevens TJ, Fogh RH, Pajon A, Llinas M, Ulrich
EL, Markley JL, Ionides J, Laue ED. The CCPN data model for NMR spec-
troscopy: Development of a software pipeline. *Proteins-Structure Function*
and *Bioinformatics* 2005;59(4):687–96.
- Wang S, Munro RA, Shi L, Kawamura I, Okitsu T, Wada A, Kim SY, Jung KH,
525 Brown LS, Ladizhansky V. Solid-state NMR spectroscopy structure determi-
nation of a lipid-embedded heptahelical membrane protein. *Nat Methods*
2013a;10:1007–12. doi:10.1038/nmeth.2635.
- Wang T, Park YB, Caporini MA, Rosay M, Zhong L, Cosgrove DJ, Hong M.
Sensitivity-enhanced solid-state nmr detection of expansins target in plant
530 cell walls. *Proc Natl Acad Sci USA* 2013b;110(41):16444–9.
- Xue K, Sarkar R, Motz C, Asami S, Camargo DCR, Decker V, Wegner S, Tosner
Z, Reif B. Limits of Resolution and Sensitivity of Proton Detected MAS Solid-
State NMR Experiments at 111 kHz in Deuterated and Protonated Proteins.
Sci Rep 2017;7(1):7444–50.
- 535 Zhou D, Rienstra C. High-performance solvent suppression for proton detected
solid-state NMR. *J Magn Reson* 2008;192(1):167–72.
- Zhou DH, Shah G, Cormos M, Mullen C, Sandoz D, Rienstra CM. Proton-
detected solid-state NMR spectroscopy of fully protonated proteins at 40 kHz

magic-angle spinning. *J Am Chem Soc* 2007a;129(38):11791–801. doi:10.1021/ja073462m.

Zhou DH, Shea JJ, Nieuwkoop AJ, Franks WT, Wylie BJ, Mullen C, Sandoz D, Rienstra CM. Solid-State Protein-Structure Determination with Proton-Detected Triple-Resonance 3D Magic-Angle-Spinning NMR Spectroscopy. *Angew Chemie* 2007b;119(44):8532–5. doi:10.1002/ange.200702905.

545 **Supporting Information**

Preparation of *B. subtilis* fragments for solution-state NMR

¹³C, ¹⁵N-labeled peptidoglycan soluble fragments were obtained by digestion of the intact uniformly-labeled peptidoglycan sacculi according to previously published procedure (Glauner (1988)). A peptidoglycan suspension (5 mg in 2 mL) was incubated with 100 μg of Cellosyl in 20 mM sodium phosphate buffer pH 4.8 for 24 hours at 37 °C. The reaction was stopped by Cellosyl denaturation at 100 °C for 10 min and non-digested material as well as denatured enzyme were removed by centrifugation for 10 min at 13,000 g. The supernatant was extensively dialyzed against water using a membrane with 500 Da cutoff and the soluble uniformly-labeled peptidoglycan fragments were lyophilized for storage. A fresh NMR sample was prepared by solubilizing the peptidoglycan fragments in water containing 10% D₂O. pH was adjusted to 7.0 using diluted NaOH solution.

Solution-state NMR spectroscopy

Solution-state NMR spectra were acquired on Agilent 600- or 800-MHz spectrometers equipped with a triple resonance cryogenic probe. Data collection included ¹⁵N-SOFAST (Schanda et al. (2005)), ¹³C-CT-HSQC (Grzesiek and Bax (1993)), 3D-BEST-HNCACB and HNC0 (Lescop et al. (2007)), 2D hCCH-TOCSY ((Hu et al. (1998)), and 2D hCconH (Sun et al. (2005)) experiments. Data were processed with NmrPipe (Delaglio et al. (1995)) and analyzed in CcpNmr (Vranken et al. (2005)). Amino acid ¹H, ¹³C and ¹⁵N-backbone resonances were assigned using a combination of 3D Best-HNCACB and 3D Best-HNCO experiments collected for a total duration of 11 and 1.5 hours, respectively. A 2D version of the HCCH-TOCSY experiment was used to identify amino acid side-chain and carbohydrate ¹H- and ¹³C-resonances. Specific resonance assignment in the peptide stems was achieved using the hCconH experiment. The combined analysis of the 2D hCconH and 3D HNCACB experiments was particularly useful in discriminating the DAP0 and DAP1/2 backbone amide resonances for

this residue involved in tri- or tetra-/penta-peptide stems, respectively, and the
575 DAP side-chain amide resonance at position ϵ when this residue is involved in
a cross-link with the D-Ala of a peptide donor stem (see Figure S4.

Figure S1: Comparison of cross-polarization based (A,C) and refocused-INEPT-based (B,D) ^1H - ^{13}C correlation spectra of intact *B. subtilis* peptidoglycan, recorded with the pulse sequences shown in Figure 1A and 1B of the main text, respectively, at 100 kHz MAS frequency. The CP-based spectrum, in red in panels A and C, is superimposed with the INEPT-based hCCH-TOCSY experiment in black collected with a long 13.8-ms ^{13}C - ^{13}C transfer, while the refocused-INEPT-based spectrum, in red in panels B and D, is overlaid with the INEPT-based hCCH-TOCSY experiment in black collected with a short 9.8-ms ^{13}C - ^{13}C transfer. A comparison between panels A and B emphasizes the increased sensitivity of refocused-INEPT experiments to track peptide stem ^1H - ^{13}C correlations, as the DAP- γ correlation is missing in panel A. A comparison between panels A and B emphasizes the increased sensitivity of CP-based experiments to track carbohydrate ^1H - ^{13}C correlations, as most correlations at sugar positions 1 through 5 are absent in panel D.

Figure S2: ^{13}C -detected solid-state NMR spectra of a fully $^{13}\text{C},^{15}\text{N}$ -uniformly labeled intact peptidoglycan sample of *B. subtilis* experiment of peptidoglycan collected at 12.5 kHz MAS frequency, 9.4 T and 283 K. (A) 1D ^{13}C -CPMAS spectrum and (B-D) portions of the 2D through-bond ^{13}C - ^{13}C correlation spectrum (see (Kern et al. (2008)) for the pulse sequence). (B) shows correlations between backbone or side-chain carbonyls and $\text{C}\alpha$ or $\text{C}\epsilon$, respectively, of individual amino acids, as well as of *N*-acetylglucosamine (GlcNAc) and *N*-acetylmuramic acid (MurNAc). (C) and (D) emphasize correlations between sugar carbons and amino acid side-chains, respectively. All residues are color-coded according to the peptidoglycan constituting motif detailed in Figure 2A of the main text. Red rectangles outline areas, where resolution of the ^{13}C resonances is lacking.

Figure S3: Excerpts of the INEPT-based ^1H - ^{13}C - correlation spectrum detailing resolution and resonance assignments of the DAP (lower panel) at positions α and ϵ , and of L-Ala *vs* D-Ala at positions α and β (upper panel).

Figure S4: (Preceding page) Comparison of ^1H - ^{15}N correlation experiments recorded on soluble peptidoglycan fragments, obtained by enzymatic digestion, and on intact peptidoglycan. (A) ^{15}N -SOFASST-HSQC experiment collected on a few hundreds of μM of *B. subtilis* peptidoglycan fragments in H_2O at pH 7.0 and 37 $^\circ\text{C}$. The spectrum was recorded in 20 min on a 600 MHz Agilent spectrometer equipped with a cryoprobe. Assignment of resonances in this spectrum is obtained from the 2D spectra presented in panels B and C, complemented with a 3D BEST-HNCACB collected for 11 hours according to the pulse sequences published by Brutscher *et al.* in 2009 ((Lescop *et al.* (2010))). (B) 2D hCconH spectrum collected on the peptidoglycan soluble fragments sample in 11 hours using the pulse sequence published by Wagner *et al.* (Sun *et al.* (2005)) with 2 DIPSI3 cycles for a total of 15-ms mixing for the ^{13}C - ^{13}C transfer. This spectrum correlates the amide proton of a given amino acid to the different side-chain ^{13}C resonances of the preceding amino acid in the peptide stem in the N-terminus direction, offering a clear discrimination between the DAP backbone α and side-chain ϵ sites and thus an identification of DAP residues involved in a cross-link. (C) Superimposition of a 2D ^{13}C -CT-HSQC (red and blue, data collection 2 hours) and a 2D hCcH-TOCSY (black, data collection 6 hours) collected on the peptidoglycan soluble fragments sample. In the constant-time ^1H - ^{13}C correlation spectrum, resonances in blue and red identify CH groups linked to 1 and 2 aliphatic carbons, respectively. The ^{13}C - ^{13}C transfer was allowed during 14 ms in the ^{13}C -edited hCcH-TOCSY experiment. The combination of these two experiments allowed for the specific assignment of each amino acid side-chain ^1H and ^{13}C resonances. (D) The ^1H - ^{15}N INEPT-based correlation spectrum collected in 18 hours on intact *B. subtilis* peptidoglycan in HEPES buffer at pH 7.5 and 30-32 $^\circ\text{C}$ reveals a signature that is analogous to the pattern obtained from the soluble fragments in panel (A). This spectrum was recorded according to the sequence of Figure 1B at a MAS frequency of 100 kHz.

Figure S5: *B. subtilis* peptidoglycan RFDR spectra. (A) Full-size image of the complete CP-based hChH RFDR spectrum shown in Figure 3B and collected using the sequence depicted in Figure 1D. (B) Full HH-RFDR spectrum collected using the sequence depicted in Figure 1C. This sequence uses a water flip-back pulse to alleviate the problem of water suppression for this peptidoglycan sample prepared in water. Its application results in a ca. 3-4 fold reduction of the solvent signal. Despite the very strong out-of-phase residual solvent signal in the center of the spectrum, key correlations for the assignment can be detected in the amide-to-aliphatic region.

Figure S6: *B. subtilis* peptidoglycan chemical shift resonance assignments.

Residue and position	Un-crosslinked		Other forms (DAP 3 – 4, crosslinked with D-Ala)		
	¹ H	¹³ C/ ¹⁵ N	¹ H	¹³ C/ ¹⁵ N	Comments
GlcNAc					
1	4.48	101.0			
2	3.71	56.0			
3	3.64	73.1			
4	3.56	80.4			
5	3.42	75.7			
6	3.69/3.84	60.7			
<u>HN</u> Ac	8.38	123.6			(main component)
<u>HN</u> Ac	2.00	23.0			
MurNAc					
1	4.43	103.6			
2	3.71	56.4			
3	3.48	80.6			
4	3.31	73.7			
5	3.81	76.0			
6	3.68/3.82	61.1			
<u>HN</u> Ac	7.84	122.6			(very weak)
<u>HN</u> Ac	1.90	23.1			
Lac α	4.42	78.6			
Lac βCH ₃	1.34	18.4			
L-Ala					
HN	8.24	126.7			
α	4.24	50.9			
β	1.36	17.5			

Residue and position	Un-crosslinked		Other forms (DAP 3 – 4, crosslinked with D-Ala)		
	¹ H	¹³ C/ ¹⁵ N	¹ H	¹³ C/ ¹⁵ N	Comments
D-iGlu					
HN	8.20	126.0	(multiple HN correlations)		
α	4.27	55.4			
β	2.08/1.91	29.1			
γ	2.28	32.9			
amidated DAP					
HN	8.23	126.8	(DAP1/2, from tetra-/penta-peptide)		
	7.86	131.2	(DAP0, from tri-peptide)		
α	4.19	54.8			
β	1.87/1.75	31.1			
γ	1.43	21.6	1.41	22.6	
δ	1.86/1.80	31.1	1.65/1.76	31.9	
ϵ	3.98	53.7	4.09	55.6	
ϵ CONH ₂	7.05/7.28	108.2	7.29/7.89	109.9	(tentative assignments)
ϵ HN			7.81	125.9	
non-amidated DAP					
HN	8.23	126.8			
α	4.17	54.4			
β	1.87/1.75	31.1			
γ	1.42	21.6			
δ	1.78	30.9			
ϵ	3.70	55.5			
D-Ala from tetrapeptide stem or cross-link					
HN	7.91	129.8	7.91	129.8	
α	4.30	50.6	4.30	50.6	
β	1.38	18.0	1.38	18.0	