

HAL
open science

The Csr system regulates genome-wide mRNA stability and transcription and thus gene expression in *Escherichia coli*

Thomas Esquerre, Marie Bouvier, Catherine Turlan, Agamemnon Carpousis, Laurence Girbal, Muriel Cocaign-Bousquet

► To cite this version:

Thomas Esquerre, Marie Bouvier, Catherine Turlan, Agamemnon Carpousis, Laurence Girbal, et al.. The Csr system regulates genome-wide mRNA stability and transcription and thus gene expression in *Escherichia coli*. *Scientific Reports*, 2016, 6 (1), 10.1038/srep25057 . hal-01882985

HAL Id: hal-01882985

<https://hal.science/hal-01882985>

Submitted on 27 Sep 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.

SCIENTIFIC REPORTS

OPEN

The Csr system regulates genome-wide mRNA stability and transcription and thus gene expression in *Escherichia coli*

Received: 04 February 2016

Accepted: 08 April 2016

Published: 26 April 2016

Thomas Esquerré^{1,2,3,4}, Marie Bouvier⁴, Catherine Turlan⁴, Agamemnon J. Carpousis⁴, Laurence Girbal^{1,2,3,*} & Muriel Cocaign-Bousquet^{1,2,3,*}

Bacterial adaptation requires large-scale regulation of gene expression. We have performed a genome-wide analysis of the Csr system, which regulates many important cellular functions. The Csr system is involved in post-transcriptional regulation, but a role in transcriptional regulation has also been suggested. Two proteins, an RNA-binding protein CsrA and an atypical signaling protein CsrD, participate in the Csr system. Genome-wide transcript stabilities and levels were compared in wildtype *E. coli* (MG1655) and isogenic mutant strains deficient in CsrA or CsrD activity demonstrating for the first time that CsrA and CsrD are global negative and positive regulators of transcription, respectively. The role of CsrA in transcription regulation may be indirect due to the 4.6-fold increase in *csrD* mRNA concentration in the CsrA deficient strain. Transcriptional action of CsrA and CsrD on a few genes was validated by transcriptional fusions. In addition to an effect on transcription, CsrA stabilizes thousands of mRNAs. This is the first demonstration that CsrA is a global positive regulator of mRNA stability. For one hundred genes, we predict that direct control of mRNA stability by CsrA might contribute to metabolic adaptation by regulating expression of genes involved in carbon metabolism and transport independently of transcriptional regulation.

Organisms have developed multiple mechanisms of gene expression regulation to adapt their physiology and metabolism to changing environment in order to compete with other species. At any time in the adaptation process, the intracellular level of an mRNA is the direct result of gene expression regulation. For each gene, the balance of two independent cellular processes, synthesis and degradation of mRNA determines mRNA quantity. These two levels were previously demonstrated to contribute to adaptation processes in various organisms^{1–4}.

At the genome-wide scale, global regulators allow coordinated expression control of a large set of genes after sensing environmental changes. Most of the known global regulators in Bacteria are transcriptional regulators (CRP, Fis, etc...) with well described mechanisms of action. They activate or repress initiation of mRNA transcription by the RNA polymerase, and control global metabolism such as carbon uptake and respiration^{5,6}. Only a few global regulators act at the post-transcriptional level on mRNA stability. One example is the RNA binding protein Hfq, homolog of the Sm and Lsm proteins that form the core of splicing and mRNA degradation complexes in eukaryotes. Hfq facilitates base-pairing interactions of regulatory noncoding small RNAs (sRNAs) on multiple target mRNAs⁷ to destabilize mRNAs and regulate key bacterial metabolic pathways^{8,9}.

The Csr/Rsm (carbon storage regulator/repressor of secondary metabolites) system is a multi-component global regulatory system, well conserved in Bacteria, that controls gene expression of many important cellular functions. The Csr system represses glycogen metabolism, gluconeogenesis, biofilm formation and quorum sensing while it activates glycolysis, cell motility, virulence and pathogenesis as demonstrated in γ -Proteobacteria such as *Escherichia*, *Salmonella*, *Erwinia*, *Pseudomonas* or *Vibrio*¹⁰. It is composed of two proteins, CsrA, an RNA

¹Université de Toulouse, INSA, UPS, INP, LISBP, 135, avenue de Rangueil, 31077 Toulouse, France. ²INRA, UMR792 Ingénierie des systèmes biologiques et des procédés, 31400 Toulouse, France. ³CNRS, UMR5504, 31400 Toulouse, France. ⁴Laboratoire de Microbiologie et Génétique Moléculaires, UMR5100, Centre National de la Recherche Scientifique et Université Paul Sabatier, 118 Route de Narbonne, 31062, Toulouse, France. *These authors contributed equally to this work. Correspondence and requests for materials should be addressed to L.G. (email: girbal@insa-toulouse.fr)

Figure 1. Maximal growth rates (μ_{\max}) of the MG1655, MG1655(*csrA51*), MG1655(*csrA51*) complemented with a plasmid copy of the wild type *csrA* gene (*csrA*⁺), and MG1655(Δ *csrD*) strain in M9 minimal medium supplemented with glucose.

binding protein, and CsrD, a putative signaling protein, and two regulatory sRNAs, CsrB and CsrC¹¹. The Csr system is mainly known for its post-transcriptional role in mRNA stability. In *E. coli* K-12 strains, mRNA binding of CsrA has been demonstrated to destabilize four transcripts (*glgCAP*, *pgaABCD*, *ydeH* and *ycdT*)^{12–15} and to stabilize one (*flhDC*)¹⁶. The CsrD protein stimulates the degradation of CsrB and CsrC¹⁷. An originality of the Csr system is to combine multi-level regulation acting at the post-translational level but also at the transcriptional level. Besides its role in mRNA stability, the Csr system is indeed involved in post-translational regulation through the CsrA-dependent activation of enzyme activity¹⁸. The CsrA activity is itself regulated via sequestration by the sRNA CsrB, CsrC and McaS^{19–22}. At the transcriptional level, CsrA interacts with the global stringent response²³ and the BarA/UvrY two-component signal transduction system^{24,25}, two major actors in regulation of *E. coli* gene expression. The role of CsrD at the transcriptional level is not yet fully understood. Although CsrD contains GGDEF/EAL domains, CsrD is not directly involved in c-di-GMP metabolism^{17,26}. However, CsrD was demonstrated to regulate expression of a transcriptional regulator CsgD via mechanisms not yet fully elucidated²⁶.

How the Csr system combines transcriptional and post-transcriptional regulation at the genome-wide scale to control major physiological functions is not yet determined. There are a limited number of genomic studies of the Csr system, and they all focused on CsrA. Lists of CsrA targeted genes were provided by mRNA-protein interaction analysis²³, bioinformatics tools^{27,28} and with transcriptomic analysis¹⁵. When changes in mRNA amounts were identified by transcriptomic analysis in response to *csrA* overexpression¹⁵, measurement of mRNA stability was not simultaneously performed impeding to discriminate between transcriptional and post-transcriptional regulations.

Here we have elucidated the regulation networks of CsrA and CsrD at both the transcriptional and post-transcriptional levels. We determined and compared genome-wide data of mRNA quantity and mRNA stability in a wild type MG1655 strain, in a strain containing a partial deletion of *csrA*, MG1655(*csrA51*), and in a strain deleted of *csrD*, MG1655(Δ *csrD*). Using an integrative approach, we show that in our experimental condition CsrA and CsrD are both involved in massive transcriptional regulation whereas genome-wide regulation of mRNA stability is only dependent on CsrA. We discuss these results in terms of direct and indirect effects, and show how the direct control of mRNA stability by CsrA contributes to metabolic adaptation.

Results

Construction and growth of the MG1655(*csrA51*) and MG1655(Δ *csrD*) mutant strains. The *csrA* gene is essential for cell viability in *E. coli* K-12 strains grown on glycolytic sources^{29,30}. A hypomorphic mutant corresponding to a transposon insertion into the *csrA* gene is viable and has been used in numerous studies of the role of CsrA^{31–34}. CsrA is a dimeric 61 amino acid RNA binding protein³⁵. The transposon insertion results in the production of a 50 amino acid protein deleted of the C-terminal dimerization domain³⁶. In order to create isogenic strains in the MG1655 background, we engineered the MG1655(*csrA51*) strain by inserting a stop codon at position 51. In this construct, the endogenous transcription termination signal downstream of the stop codon is conserved. As expected³⁶, the MG1655(*csrA51*) strain produced much more glycogen than the MG1655 strain and this phenotype is abolished by complementation with an ectopic copy of the wild type *csrA* (Supplementary Fig. S1). The mutant strain also displayed significantly less motility and more biofilm formation (Supplementary Fig. S1) as expected^{14,16}. Measurement by Northern Blot of CsrB and CsrC levels in the MG1655(*csrA51*) strain showed the absence of expression of the two sRNAs (Supplementary Fig. S1) confirming the role of CsrA in transcriptional activation of CsrB and CsrC²⁴. All these results confirmed that the activity of the C-terminal truncated variant of CsrA was drastically diminished in our MG1655(*csrA51*) strain¹⁰.

The MG1655(Δ *csrD*) strain was constructed by total deletion of the *csrD* gene in *E. coli* MG1655. When cultured in batch in M9 minimal medium supplemented with glucose, MG1655(*csrA51*) cells exhibited a two-fold reduced maximal growth rate ($\mu_{\max} = 0.31 \pm 0.01 \text{ h}^{-1}$) compared to wild type ($\mu_{\max} = 0.63 \pm 0.01 \text{ h}^{-1}$) (Fig. 1); normal growth was restored by complementation with an ectopic copy of the wild type *csrA* gene (Fig. 1). In contrast, the maximal growth rate was only slightly affected in MG1655(Δ *csrD*) ($0.52 \pm 0.08 \text{ h}^{-1}$) compared to

Strain	Residual glucose (mM)	Produced acetate (mM)	q_s (g glucose/g of dry cell weight h^{-1})	$Y_{x/s}$ (g of dry cell weight/g glucose)	Intracellular glycogen content (g glucose/g of dry cell weight)
MG1655	ND	ND	0.29 ± 0.03	0.36 ± 0.01	0.034 ± 0.006
MG1655(<i>csrA51</i>)	ND	ND	0.26 ± 0.01	0.41 ± 0.02	0.194 ± 0.006
MG1655(Δ <i>csrD</i>)	ND	ND	0.29 ± 0.01	0.35 ± 0.01	0.040 ± 0.007

Table 1. Macro kinetics behavior and intracellular glycogen content of the strains MG1655, MG1655(*csrA51*) and MG1655(Δ *csrD*) in continuous cultures at 0.1 h^{-1} in M9 minimal medium supplemented with 3 g/l glucose at 37 °C. ND: not detected.

the MG1655 strain (Fig. 1). To eliminate the growth rate effects on mRNA half-lives and levels³ and to permit comparison between strains, the MG1655, MG1655(*csrA51*) and MG1655(Δ *csrD*) strains were cultivated in continuous culture at an equivalent growth rate of 0.10 h^{-1} . The *csrA51* or Δ *csrD* mutations did not affect the macro kinetics behavior of the strains (Table 1). Glucose (3 g/l) was totally consumed and no acetate was produced. A slightly higher biomass yield was measured in the MG1655(*csrA51*) strain. The *csrA51* mutation was associated with a 5-fold higher intracellular glycogen content compared to the MG1655 strain (Table 1).

Effect of the *csrA51* and Δ *csrD* mutations on mRNA stability. CsrA has been demonstrated to regulate the stability of a few mRNAs¹¹. However, many more putative targets are suggested by interaction study²³ and bioinformatics analysis^{27,28}. CsrD is involved in the turn-over of the two sRNA CsrB and CsrC¹⁷ but its involvement in mRNA stability regulation has not yet been investigated. To explore CsrA and CsrD involvement in mRNA stability regulation, we compared genome-wide measurements of mRNA stability in the MG1655, MG1655(*csrA51*) and MG1655(Δ *csrD*) strains grown in continuous culture at 0.1 h^{-1} (Supplementary Table S1). Transcripts were globally less stable in MG1655(*csrA51*) than in the MG1655 strain, the median half-life decreasing from 4.5 min in the MG1655 to 2.9 min in the mutant strain (Fig. 2a). More precisely, a statistical test (P-value \leq 0.1) identified 1672 messengers with differential half-life between the MG1655(*csrA51*) and MG1655 strains: 1618 were significantly destabilized in the mutant strain whereas 54 were significantly stabilized (Fig. 2b). Interestingly, these results show a genome-wide involvement of CsrA in mRNA stability regulation and more particularly a massive destabilization of mRNA in the MG1655(*csrA51*) mutant strain.

The median mRNA half-life in MG1655(Δ *csrD*) was only slightly higher than in the MG1655 strain (Fig. 2a). However, applying the same statistical test used for the MG1655(*csrA51*) strain (P-value \leq 0.1), no mRNA with a significant variation of stability was found between the MG1655(Δ *csrD*) and MG1655 strains (Fig. 2c) suggesting a small systematic increase in global mRNA stability. This observation is quite surprising since according to the established regulatory network of the Csr system, CsrD is believed to positively regulate CsrA activity via CsrB and CsrC destabilization¹⁷. Consequently, a destabilization as already observed for MG1655(*csrA51*) strain was expected in the MG1655(Δ *csrD*) strain. In order to understand better this phenotype, we measured by Northern Blot CsrB and CsrC half-lives and levels. As previously shown¹⁷, CsrB and CsrC sRNAs were strongly stabilized in the MG1655(Δ *csrD*) strain (Supplementary Fig. S2) but their levels were not modified accordingly, suggesting a transcriptional retro-control: indeed the CsrB level was only increased around two fold in our experimental condition whereas the CsrC level was even decreased around two fold (Fig. 3). Since CsrD regulation of CsrB and CsrC turnover depends on the physiological status of the cells³⁷, the CsrB and CsrC sRNA stabilization shows that CsrD was active in our growth condition. The opposite regulation of CsrB and CsrC levels is expected to only slightly modify the amount of CsrA sequestered by the two sRNAs in the MG1655(Δ *csrD*) strain compared to the MG1655 strain. Therefore, CsrA should exhibit a rather similar activity in the two strains. This conclusion was supported at the phenotypic level by the absence of a CsrA-related glycogen response in the MG1655(Δ *csrD*) strain compared to the MG1655 strain. We measured the glycogen content in the MG1655(Δ *csrD*) strain and we did not find an increase of the glycogen content (Table 1). In our growth conditions, the presence/absence of CsrD did not affect mRNA stability neither via CsrD direct targeting nor via CsrA activity.

Effect of the *csrA51* and Δ *csrD* mutations on mRNA levels. To assess the transcriptional influence of CsrA and CsrD, we first measured the transcriptomic response in MG1655(*csrA51*) and MG1655(Δ *csrD*) mutant strains (Supplementary Table S2). In contrast to the massive destabilization of mRNA in the MG1655(*csrA51*) strain, transcriptomic analyses showed a global up-regulation of mRNA amounts with 2195 mRNAs significantly higher compared to 249 mRNAs significantly lower (Fig. 4a). Up-regulated expressions were mainly related to biogenesis of cell wall and membrane and to signal transduction mechanisms while the down-regulated expressions were related to cell motility and carbohydrate transport and metabolism (Supplementary Table S3). These results are consistent with our phenotypic characterization and the literature (less motility, more biofilm formation and glycogen accumulation). The groups “Flagellum organization” and “Ciliary or flagellar motility” (containing *flhDC* gene, *fli* and *flg* operons) were enriched in the down-regulated mRNA levels correlating with reduced motility^{16,38}. GO term “Single species biofilm formation” (including *csg* and *ydeH* genes) was enriched in the group of up-regulated mRNA levels but also *yddV*, *yjiC* and *yliE* mRNAs encoding GGDEF/EAL proteins involved in c-di-GMP metabolism^{15,33}. All transcripts involved in glycogen synthesis (*glgC*, *glgB*, *glgA* and *glgP/Y*) were at least 3-fold up-regulated consistently with the high level of glycogen produced in MG1655(*csrA51*) in our experimental condition (Table 1). Moreover, numerous transcripts whose expressions are known to be controlled by CsrA including *pck*, *cstA*, *hfq*, *relA* and *spoT* have behavior consistent with the literature^{23,36,39,40}.

Figure 2. Effect of the *csrA51* and Δ *csrD* mutations on mRNA half-life. (a) Box plots of transcript half-life for the MG1655, MG1655(*csrA51*) and MG1655(Δ *csrD*) strains ($n = 3351$ mRNAs). Values are separated into four quartiles by horizontal bars. The central bar (in the middle of the rectangle) represents the median value, which is given above the bar. VolcanoPlot of the log₂ fold change (Log₂ FC) of mRNA half-lives (b) between the MG1655(*csrA51*) and MG1655 strains ($n = 3028$ mRNAs) and (c) between the MG1655(Δ *csrD*) and MG1655 strains ($n = 3333$ mRNAs). A P-value ≤ 0.1 was required for fold change significance (above the horizontal dashed line). The significantly stabilized mRNAs in the mutant strain compared to the MG1655 strain are colored in red whereas the significantly destabilized mRNAs are colored in green.

A strong transcriptomic response was observed in the MG1655(Δ *csrD*) strain compared to the MG1655 strain (Fig. 4b). A large majority of the genes were down-regulated (3345/4254) and only 61 were significantly up-regulated. In the MG1655(*csrA51*) strain, a connection between CsrA and CsrD expression is expected due to the negative regulation of *csrD* gene expression by CsrA^{15,17}. Our results show that *csrD* mRNA quantity was strongly enhanced in the MG1655(*csrA51*) strain (4.6-fold increase). Considering this result, we have compared the transcriptomic responses in the MG1655(*csrA51*) and MG1655(Δ *csrD*) strains. 77% (1878/2444) of differentially expressed mRNAs in MG1655(*csrA51*) were also differentially expressed in Δ *csrD* and for most of them (1653/1878) the regulation was in opposite directions: most of the up-regulated mRNAs in MG1655(*csrA51*) were down-regulated in the MG1655(Δ *csrD*) strain. Altogether these results show that mutations of CsrA and CsrD induce strong but opposite global regulation of mRNA levels and that the transcriptomic response observed in the MG1655(*csrA51*) strain could be at least partially mediated by CsrD.

CsrA and CsrD are involved in massive transcriptional regulation. To decipher the global roles of CsrA and CsrD at the transcriptional level, we integrated datasets of mRNA stability and mRNA quantity measured in the MG1655, MG1655(*csrA51*) and MG1655(Δ *csrD*) strains. A difference in mRNA concentration

Figure 3. Level of CsrB and CsrC in the MG1655, MG1655(*csrA51*) and MG1655(Δ *csrD*) strains in continuous culture. (a) Northern blots of total RNA probed for CsrB and CsrC. (b) Hybridization signals quantified on a PhosphorImager. The signals for MG1655 were set to 100%.

between each mutant and the wild type strain can be the consequence of change in mRNA synthesis (transcription), degradation and/or mRNA dilution as cells divide not necessarily at the same rate. In our experiments, all the strains were cultivated at the same growth rate, so the effect of mRNA dilution on gene expression can be eliminated. Therefore, all changes in mRNA level in our study can only be explained by transcriptional and/or mRNA stability regulation.

In the MG1655(Δ *csrD*) strain, no individual transcript stability was significantly modified whereas a negative transcriptomic response was observed for 3345 genes. Therefore, these changes in mRNA levels result mainly from down regulation of transcription. Similarly, in MG1655(*csrA51*), 542 mRNAs were regulated at the mRNA level (positively for 82%), but not in stability. This demonstrates that mutating *csrA* provokes a transcriptional response, which is generally positive. These results show that CsrD and CsrA regulate a large number of genes by acting only at the transcriptional level. Molecular validation of widespread transcriptional action of CsrA and CsrD was provided by transcriptional fusions using a *lacZ* reporter gene. We confirmed higher *lacZ* expression under the control of the *glgB* and *ydeH* promoters in the MG1655(*csrA51*) strain compared to the MG1655 strain, and the lower *lacZ* expression under the control of the *frdA* and *csrC* promoters in the MG1655(Δ *csrD*) compared to the MG1655 strain (Supplementary Table S4).

To go deeper in the transcriptional regulation, we searched for changes in mRNA levels of genes related to the functional category “Transcription, DNA-dependent” in both MG1655(Δ *csrD*) and MG1655(*csrA51*), compared to the MG1655 strain. Interestingly opposite regulation was observed in the mutant strains, as genes encoding protein involved in transcription were down-regulated in the MG1655(Δ *csrD*) strain but up-regulated in MG1655(*csrA51*) (Table 2). These genes correspond to RNA polymerase (β and β' subunits, *rpoB* and *rpoC*), sigma factors (*rpoD*, *rpoE*, *rpoH*, *rpoN*, *rpoS* and *fecI*), factors involved in the stringent response (*relA*, *spoT* and *dksA*) and global transcriptional regulators. More precisely, the transcriptional regulators were *crp*, *cyaA* and *fruR/cra* for regulating the carbon flow, *fnr* and *arcA* involved in regulation of the aerobic/anaerobic metabolisms and *ihfA* and *ihfB* encoding the IHF factor involved in chromosomal structure. Taken together with the up-regulated expression of *csrD* mRNA in the MG1655(*csrA51*) strain, these results support the conclusion that CsrD-mediated transcriptional regulation contributes to the transcriptional response observed in MG1655(*csrA51*).

CsrA is a global positive regulator of mRNA stability. To decipher the precise role of CsrA in large scale mRNA stability regulation, we considered variations in both mRNA stability and concentration between MG1655(*csrA51*) and MG1655. Stability and level variations in MG1655(*csrA51*) compared to MG1655 were schematically classified in three groups (Fig. 5a and Supplementary Table S5). Group I corresponded to a variation in mRNA amount not associated with a variation in stability. This group contained the above mentioned 542 mRNAs whose levels were under transcriptional control. In the two other groups, both the stability and quantity differed in MG1655(*csrA51*) compared to MG1655. In group II ($n = 1217$), stability and quantity varied in opposite direction (lower stability associated with a higher amount in MG1655(*csrA51*) compared to MG1655 or vice versa) whereas group III ($n = 455$) included mRNAs exhibiting stabilization with similar or a higher level and destabilization with a similar or lower level.

In a previous study, we have demonstrated in *E. coli* at the genome-wide scale that the quantity of an mRNA is the major determinant of its stability⁴¹. Plotting mRNA half-life as a function of its amount in MG1655(*csrA51*) and MG1655 showed a strong negative correlation (Fig. 5b). This indicates that for a given mRNA, a change in stability between MG1655(*csrA51*) and MG1655 can potentially be linked to a change in concentration. In other words, mRNA stabilization in MG1655(*csrA51*) may result from a lower mRNA amount whereas a destabilization may be due to a higher amount. This relationship has been validated at the molecular level (Nouaille *et al.*,

Figure 4. Effect of the *csrA51* and $\Delta csrD$ mutations on mRNA levels. VolcanoPlot of the \log_2 fold change ($\text{Log}_2 \text{FC}$) of mRNA amounts ($n = 4254$ mRNAs) (a) between the MG1655(*csrA51*) and MG1655 strains and (b) between the MG1655($\Delta csrD$) and MG1655 strains. A P-value ≤ 0.01 (above the horizontal dashed line) and a $\log_2 \text{FC}$ higher than 0.5 or lower than -0.5 (outside the vertical dashed lines) were required for fold change significance. Between the mutant strain and the MG1655 strain, the significantly up-regulated amounts were colored in red whereas the significantly down-regulated levels were colored in green.

manuscript in preparation). Therefore, for the 1217 transcripts of group II with antagonistic regulation of stability and quantity in MG1655(*csrA51*), the regulation of mRNA stability could correspond to a direct effect of CsrA on mRNA stability or an indirect effect due to change in mRNA level depending on transcription regulation. The regulation of stability of these mRNAs by CsrA is thus complex due to overlapping direct and indirect effects. Most of the mRNAs (1215/1217) were destabilized with up-regulated level and functional classes such as “DNA replication” and “signal transduction” were enriched in this group (Supplementary Table S5). The presence of a consensus CsrA binding site RUACARGGGAUGU²⁷ was investigated in the $-100/+100$ nt region ($+1$ corresponding to the start codon) of the 1217 transcripts. 635 displayed at least one putative CsrA binding site.

For the 455 mRNAs of group III with stability and quantity varying in the same directions, variation in half-life cannot be explained by variation in amount according to the correlation shown in Fig. 5b. Consequently, it is likely that their stability is directly controlled by CsrA; these mRNAs were therefore predicted as putative direct post-transcriptional targets of CsrA. Many were novel CsrA targets, since cross-comparisons of our list with previous studies showed that only 10 and 93 were already *in silico* predicted²⁸ or shown to co-purify with CsrA²³, respectively (Supplementary Table S6). As previously, the presence of a consensus CsrA binding site was investigated in the 455 transcripts. We found that 180 mRNAs displayed unique putative CsrA binding site while 78 had at least 2 sites with hot spot localization in the 5'UTR region (Supplementary Table S6). Taken together, more than 65% (297/455) were predicted to experimentally bind CsrA²³ and/or to have a putative CsrA binding site. These results suggest that most of the identified putative CsrA direct post-transcriptional targets are likely to interact physically with the CsrA protein although false positive experimental binding²³ and degenerated

GeneId	GeneSym	MG1655($\Delta csrD$)		MG1655(<i>csrA51</i>)	
		FC	P-value	FC	P-value
b0080	<i>fruR/cra</i>	0.50	2.4E ⁻⁰⁷	1.40	1.6E ⁻⁰⁵
b0145	<i>dksA</i>	0.53	7.4E ⁻⁰⁶	1.67	3.3E ⁻⁰⁵
b0912	<i>ihfB</i>	0.60	8.2E ⁻⁰⁶	1.43	9.9E ⁻⁰⁵
b1334	<i>fnr</i>	0.55	3.0E ⁻⁰⁵	1.31	4.1E ⁻⁰³
b1712	<i>ihfA</i>	0.58	3.0E ⁻⁰⁵	1.30	2.8E ⁻⁰³
b2573	<i>rpoE</i>	0.51	3.7E ⁻⁰⁵	1.36	4.3E ⁻⁰³
b2741	<i>rpoS</i>	0.49	4.0E ⁻⁰⁵	1.28	1.9E ⁻⁰²
b2784	<i>relA</i>	0.53	1.6E ⁻⁰⁵	2.05	1.0E ⁻⁰⁵
b3067	<i>rpoD</i>	0.55	1.8E ⁻⁰⁷	1.26	3.5E ⁻⁰⁵
b3202	<i>rpoN</i>	0.54	2.5E ⁻⁰⁷	2.06	1.3E ⁻⁰⁷
b3357	<i>crp</i>	0.48	4.0E ⁻⁰⁷	1.39	4.1E ⁻⁰⁵
b3461	<i>rpoH</i>	0.51	3.0E ⁻⁰⁵	2.28	1.2E ⁻⁰⁵
b3650	<i>spoT</i>	0.58	1.2E ⁻⁰⁴	2.31	1.2E ⁻⁰⁵
b3806	<i>cyaA</i>	0.53	2.2E ⁻⁰⁷	1.73	4.9E ⁻⁰⁷
b3987	<i>rpoB</i>	0.69	5.8E ⁻⁰⁷	1.13	5.5E ⁻⁰⁴
b3988	<i>rpoC</i>	0.53	3.7E ⁻⁰⁶	1.14	2.9E ⁻⁰²
b4293	<i>fecI</i>	0.54	6.6E ⁻⁰⁵	2.13	2.3E ⁻⁰⁵
b4401	<i>arcA</i>	0.50	3.3E ⁻⁰⁶	1.16	2.7E ⁻⁰²

Table 2. Effect of the $\Delta csrD$ and *csrA51* mutations on mRNA level of genes involved in the biological process “Transcription, DNA-dependent”. GeneId corresponds to the gene Blattner number⁵⁵, GeneSym to the gene name, FC to the fold change of mRNA amounts between the mutant strain and the MG1655 strain and P-value is the associated adjusted P-value.

Figure 5. (a) Variations in mRNA stability and quantity between the strains MG1655(*csrA51*) and MG1655. mRNAs with variation in level but not in stability in MG1655(*csrA51*) compared to MG1655 are in group I, those with variations in stability and quantity in opposite directions are in group II, and those with variations in stability and quantity not in opposite directions are in group III. (b) Plots of transcript half-life (in min) as a function of transcript quantity (in arbitrary units per mg of dry cell weight) in the MG1655 strain (n = 3074 mRNAs) and MG1655(*csrA51*) (n = 4098 mRNAs). All the values were log-transformed and centered. The Pearson correlation coefficient is -0.81 with a P-value $< 2.2E^{-16}$.

CsrA binding motif cannot be totally excluded. We found that more than 88% (403/455) of the CsrA direct post-transcriptional targets were destabilized in the MG1655(*csrA51*) strain (Supplementary Table S6). Together with the results shown in Fig. 2b, our work suggests that CsrA has an important role in the stabilization of a large number of messengers.

Metabolic impact of the direct regulation of mRNA stability by CsrA. The predicted direct regulation by CsrA of the stability of 455 mRNAs is not expected to contribute in the same way to the control of metabolic adaptation. For 356 mRNAs, a change in stability between the two strains was not associated with a significant change in mRNA level, which is generally required to provoke protein concentration variations. For these mRNAs, stability regulation was counteracted by transcription regulation. These mRNAs were mainly related to translation and carbohydrate transport and metabolism (Supplementary Table S5). On the contrary, for 99 transcripts (Supplementary Table S7), changes in stability were associated with changes in mRNA amounts and might therefore contribute to metabolic differences between the two strains.

More precisely, 64 mRNAs were destabilized with down-regulated level whereas 35 were stabilized with up-regulated level between the MG1655(*csrA51*) and MG1655 strains (Supplementary Table S7). Among the destabilized and down-regulated mRNAs in the MG1655(*csrA51*) strain, we found *tpiA* in agreement with a previous result showing that the triose-phosphate isomerase activity was positively regulated by CsrA activity⁴². We also identified the *zwf* transcript, previously reported to co-purify with CsrA²³, but its stability and amount have never previously been shown to be regulated by the Csr system. Our results clearly showed down-regulated mRNA stability and quantity of genes encoding carbohydrate transport (*araF*, *malE*, *alsB*, *idnT*, *melB*, *glpF*, *srlAEB* and *agaVW*) and certain metabolic pathways, e.g. idonate/gluconate metabolic process (*idnDOT*) and galacturonate catabolic process (*uxaCA*) in MG1655(*csrA51*) (Supplementary Table S5). mRNA stability and level of a large number of metabolic enzymes (*aldA*, *ldhA*, *udp*, *yfaU*, *hdhA*, *glpK*, *dmlA*, *glbB*, *aes*, *fdhF*, *speB*, *tpx*, *thiH*, *ydiB*, *ilvC*, *pptA*, *ebgC* and *frlB*) were found to be also negatively regulated in MG1655(*csrA51*).

In the stabilized and up-regulated mRNAs in the MG1655(*csrA51*) strain, several genes belonged to the gluconeogenesis and gluconeogenesis pathways: *maeA*, *maeB*, *pck*, *gapA*, *pgm* and *glgB* (Supplementary Table S5). The expression and/or activity of some of these genes/proteins were known to be negatively controlled by CsrA^{36,42}. Our results provide a better understanding of the CsrA effect on these targets, the regulator acting at the level of both mRNA stability and quantity. Expression (stability and level) of several genes of the Krebs cycle and the amino acid metabolism were found to be upregulated in the MG1655(*csrA51*) strain: *acnB*, *fumA*, *sdhC*, *leuB*, *leuC*, *glnA* and *asd*. We observed that the messengers of the mannose PTS permease (*manXYZ*), of the pyridine nucleotide transhydrogenase (*pntAB*) and of the fatty acid synthesis (*fabD* and *fabF*) were stabilized and exhibited higher level in the MG1655(*csrA51*) strain. The *csrA51* mutation also stabilizes and increases the amount of mRNAs related to transcription (*rpoD* encoding the vegetative sigma factor σ^{70} of RNA polymerase) and to translation (ribosomal *rplP*, *rplN* and *rpsS* transcripts). This and the accumulation of glycogen (Table 1) could partially explain the slightly higher biomass yield in the MG1655(*csrA51*) strain compared to the MG1655 (Table 1).

For the 99 mRNAs whose level and stability were regulated in the MG1655(*csrA51*) strain, we examined the contribution of stability regulation to the control of the mRNA amount. Regulatory coefficients were calculated between MG1655(*csrA51*) and the MG1655 strain. This quantifies the respective effects of transcription regulation and stability regulation on mRNA amount³. For a large majority of these mRNAs (85/99), the regulation of stability predominantly controlled mRNA level. This indicates that it was a change in stability that provoked differential mRNA amount in the MG1655(*csrA51*) strain and this is true even if transcription regulation is present; we called this type of regulation degradational control of the mRNA quantity (Supplementary Table S7). Altogether these results provide the first demonstration of how direct regulation (positive/negative) of mRNA stability by CsrA regulates a hundred mRNA amounts independently of transcription regulation and therefore contributes to control the global metabolism.

Discussion

In this study, we applied for the first time an integrative biology approach to decipher the transcriptional and post-transcriptional roles of CsrA and CsrD. Although the Csr system is generally believed to be involved in a post-transcriptional response, the protein CsrD was demonstrated here to be involved in a massive positive transcriptional regulation. In contrast, mutating the *csrA* gene induces both transcriptional and post-transcriptional responses. Transcription of more than 500 genes and stability of more than 1600 mRNAs differ between the MG1655(*csrA51*) and MG1655 strains. Opposite transcriptional responses were obtained in the MG1655(*csrA51*) and MG1655(Δ *csrD*) strains. Since we confirmed the strong up-regulation of *csrD* expression in MG1655(*csrA51*), it is likely that the transcriptional response observed in MG1655(*csrA51*) was at least partially mediated by CsrD. The importance of the negative feedback created by CsrA regulation of CsrD expression was previously highlighted in the dynamic response of the Csr system⁴³. The time of turning on and off expression of CsrA target proteins was dependent on the CsrD expression level. Our study shows that the regulatory control of the Csr system involves genome-wide transcriptional and post-transcriptional regulation of gene expression connected by CsrA and CsrD (Fig. 6).

Several mechanisms of CsrD action at the transcriptional level can be proposed. This may occur indirectly via transcriptional factors whose expressions are CsrD-dependent. Many transcriptional regulators are down-regulated in the absence of CsrD. The actions of CsrD on transcriptional regulators could involve regulation of enzymes of the c-di-GMP signaling pathway, as shown for CsgD²⁶. Another possibility is that CsrD regulates the turnover of sRNAs other than CsrB and CsrC¹⁷, which in turn control transcriptional regulator expression at the post-transcriptional level. Finally, we cannot exclude a direct transcriptional effect of CsrD on targeted genes through a still unknown mechanism.

Figure 6. Scheme of the connections described in this study between the transcriptional and post-transcriptional regulatory networks, CsrA and CsrD, which are involved in the genome-wide regulation of gene expression. Filled arrows represent a connection type “act on” while the empty arrow represents a correlation.

A strong negative correlation between mRNA half-life and its amount has been observed here for the whole genome, indicating that as a general trend mRNA stabilization can be due to a decrease in mRNA amount and vice versa. The regulation of mRNA stability by CsrA was complex for the 1217 transcripts with opposite variations of stability and quantity in MG1655(*csrA51*). For these genes, direct effect of CsrA on stability and the potential indirect effect of CsrA on stability due to change in mRNA level cannot not be discriminated (Fig. 6). Nevertheless for more than 400 mRNAs with stability varying in the same direction as mRNA quantity or not associated with mRNA quantity variation, we predicted that CsrA regulates directly their stability. For the majority of these mRNAs, control may be attributed to a physical interaction between CsrA and the mRNA molecule as indicated by the prediction of a putative binding site and/or high throughput binding analysis. For one third of these mRNAs, there was no experimental proof of CsrA binding²³ and we did not identify any consensus CsrA binding site. Either the sequences of the CsrA binding site were highly degenerated compared to the consensus in these mRNAs or CsrA may act on their stability through other post-transcriptional regulators (such as the RNA-binding protein Hfq) whose expression is CsrA-dependent³⁹. About 88% of the half-lives directly regulated by CsrA were shorter in the MG1655(*csrA51*) strain than in the MG1655 strain. This result is surprising because, to date, most of the known targets of CsrA are repressed and/or destabilized, and at the molecular level, examples of repression are more numerous than positive regulation^{11,13,44–46}. Thus, contrary to earlier studies on selected targets, our genome-wide analysis shows that CsrA has a significant role as a positive regulator of mRNA stability. The protective effect of CsrA binding on mRNA by sequestering RNase E cleavage sites, only described until now in the case of *flhDC*⁴⁵, might be common.

In terms of gene expression regulation, for one hundred mRNAs, the direct regulation of mRNA stability by CsrA led to a significant variation in mRNA concentration. We confirmed previously identified metabolic targets of CsrA such as *glgB*, *pgm*, *tpiA* and *pck* mRNAs^{36,42}. In addition, many new direct mRNA targets of CsrA were discovered with a potential metabolic impact via mRNA level changes. Functional analysis of these transcripts underlined that the Csr system is strongly involved in the control of *E. coli* metabolism by regulating expression of enzymes involved in the central carbon metabolism and carbohydrate transport but also in other specific metabolic pathways (syntheses of amino acids and fatty acids). In the MG1655(*csrA51*) strain, mRNA stability regulation favors gluconeogenesis especially anaplerotic reactions (e.g. malic enzyme, PEP carboxykinase), whereas the transport of glycolytic substrates (such as sorbitol, melibiose, gluconate, allose, maltose and arabinose) is down-regulated. Therefore, compared to MG1655, the MG1655(*csrA51*) strain is more likely to efficiently metabolize gluconeogenic substrates. Consequently, our results provide the first evidence at the genome-wide scale of the role of CsrA-dependent regulation of transcript stability in metabolic adaptation.

Our study provides new insights into the Csr regulatory network. We determined the extent, the nature and the metabolic effect of the CsrD and CsrA regulations. Our results highlight the superimposition at the genome-wide scale of the transcriptional and post-transcriptional controls that likely contribute to the robustness and dynamics of gene expression reprogramming during bacterial adaptation.

Methods

Bacterial strains and plasmids. *E. coli* K-12 MG1655 strain (λ^- F⁻ rph⁻¹) was the genetic background for mutation of *csrA* and *csrD* genes. Mutagenesis was carried out using λ red recombination⁴⁷ and primer pair OKT-24/OKT-25. As the *csrA* gene is essential^{29,30}, the ORF was mutated using the *csrA* mutant obtained by Romeo and coworkers as a model³⁶. The MG1655(*csrA51*) strain expresses a truncated variant of CsrA in which 11 amino acids at the C-terminal end of the protein have been deleted. The MG1655(Δ *csrD*) strain has a total deletion of the *csrD* gene, which was obtained from the KEIO collection²⁹. The mutations were transferred into *E. coli* K-12 MG1655 wild type background by P1 phage-mediated transduction before removing the antibiotic-resistance cassette by FLP recombination. MG1655(*csrA51*) strain was complemented by a low copy number plasmid containing the wild type *csrA* gene. Briefly, *csrA* was amplified using primer pair OCT-29/OCT-30 and cloned in pSAB11⁴⁸ at *EcoRI* site. To perform gene expression assays, *csrC-lacZ*, *glgB-lacZ*, *frdA-lacZ* and *ydeH-lacZ* transcriptional fusions were constructed. The transcriptional fusions were cloned in pJYB79 (CmR), a plasmid that was constructed by inserting the omegon kan from pHP45-kan into pACYC184 using the restriction site *Bam*HI and subsequently by cloning at *Pst*I site a PCR amplified fragment containing *plac-lacZ* from *E. coli*. First, a 5'UTR sequence containing a ribosome binding site and a start codon (GAATTCCTCCGGGATCCTAAGTAAGTAAGGAGAAAAAATGGCTGATCCC) was fused to *lacZ* 10th codon. Then, the vector was amplified by PCR with primers MBO-200/-199 and assembled with the promoter regions using In-Fusion[®] HD cloning kit (Clontech). The promoters regions upstream of the transcription starts of *csrC* (249 nt), *glgB* (200 nt), *frdA* (205 nt) and *ydeH* (421 nt) were amplified on MG1655 genomic DNA with oligonucleotide pairs MBO-137/-138, MBO-203/-204, MBO-207/-208 and MBO-197/-198, respectively. For *glgB*, *frdA* and *ydeH*, the promoter regions that were chosen using information available on the EcoCyc *E. coli* Database listing previously characterized transcriptional regulators. For *csrC*, the promoter region is as used in Suzuki *et al.*¹⁷. The strains and plasmids were validated by sequencing. The oligonucleotides are listed in Table S8.

Culture conditions. For RNA extraction and microarray analysis, cells were grown in continuous culture at 37 °C in M9 minimal medium supplemented with glucose as described³. The MG1655, MG1655(*csrA51*) and MG1655(Δ *csrD*) strains were cultured at the same growth rate, $\mu = 0.10 \text{ h}^{-1}$, which corresponds to doubling time of 6.9 h. Each culture was repeated three times to provide independent biological replicates. Biomass was estimated from absorbance at 600 nm (Libra S4, Biochrom): 1 unit of absorbance corresponding to 0.42 g of dry cell weight l⁻¹ for the MG1655 strain, 0.27 g of dry cell weight l⁻¹ for the MG1655(*csrA51*) strain and 0.44 g of dry cell weight l⁻¹ for the MG1655(Δ *csrD*) strain. To determine the maximal growth rate of each strain, the strains were grown in batch culture (identical medium, oxygen concentration, pH and temperature) and the rates were determined in exponential growth phase.

Sampling and RNA extraction. Sampling and RNA extraction were conducted as described³ with additional cell samplings after rifampicin addition at 9, 15, 20 and 30 min.

Northern Blot. For each sample, 10 μ g of total RNA was denatured for 5 min at 95 °C in RNA loading buffer (95% [v/v] formamide, 0.1% [w/v] xylene cyanole, 0.1% [w/v] bromophenol blue, 10 mM EDTA), separated on a 7 M urea/6% polyacrylamide gel at 250 V and transferred to Hybond-XL membranes (GE Healthcare) by electroblotting (1 h, 50V, 4 °C) in 1X TBE. After UV crosslinking, the membranes were hybridized overnight in Roti[®]-Hybri-Quick (Roth) at 65 °C with [³²P] body-labeled riboprobes specific of CsrB (primers OCT-50/OCT-51) or CsrC (primers OCT-52/OCT-53) or at 42 °C with a 5S specific [³²P] end-labeled oligonucleotide (MBO-59). Hybridization with CsrB or CsrC riboprobe is followed by 15 min washes in 2X, 1X and 0.1X SSC/0.1% SDS solutions at 65 °C. Hybridization with 5S oligonucleotide is followed by 15 min washes in 5X, 1X and 0.1X/0.1% SDS solutions at 42 °C. Hybridization signals were quantified on a PhosphorImager (Typhoon Trio – GE Healthcare) with MultiGauge software (Fujifilm).

Microarray procedures. A double-stranded cDNA synthesis kit (InvitroGen) was used to produce cDNA from 2 μ g of total RNA. cDNA (1 μ g) was labeled using the one color DNA labeling kit (Nimblegen – Roche) and labeled cDNA (2 μ g) was hybridized onto *E. coli* K-12 gene expression arrays (Nimblegen – Roche) for 17 h at 42 °C according to the manufacturers' instructions. Arrays were washed and then scanned with a MS200 Microarray Scanner (Nimblegen – Roche). The images were analyzed with DEVA 1.2.1 software. Only raw data were used for further analyses. All array procedures were performed by the GeT-Biopuces platform (<http://get.genotoul.fr>).

mRNA level and half-life determination. mRNA quantity determination by transcriptomic analysis was conducted as described³. Intensity values were multiplied by the total RNA extraction yield (in μ g total RNA per mg of dry cell weight) to provide mRNA amount value in arbitrary units per mg of dry cell weight. RNA extraction yields were 13.1 ± 2.2 , 8.7 ± 0.9 and $8.9 \pm 1.5 \mu\text{g RNA per mg of dry cell weight}$ for the MG1655, MG1655(*csrA51*) and MG1655(Δ *csrD*) strains, respectively. Differences in mRNA level were evaluated as described in³. The P-values were adjusted for multiple testing by the 'Benjamini and Hochberg' (BH) false discovery rate method⁴⁹. Differences in mRNA quantity were considered as significant for adjusted P-values lower than 1% and log₂ fold change (Log₂ FC) higher than 0.5 or lower than -0.5. mRNA half-life determination was performed as previously described³. The statistical significance of differences in half-life was evaluated using the probability value of interaction between time and the type of strain (MG1655, MG1655(*csrA51*) or MG1655(Δ *csrD*)) in a global model of linear regression. A statistical threshold of 10% was used for adjusted P-values by the "BH" false discovery rate method⁴⁹.

Determination of mRNA level regulatory coefficients. For the selected mRNAs, the coefficient ρ_D , corresponding to the relative contribution of the mRNA stability regulation in the control of mRNA level was calculated as previously described³ using data of mRNA stability and quantity obtained in the MG1655(*csrA51*) and MG1655 strains. Regulatory classes were defined according to the ρ_D value: $0 < \rho_D < 0.6$, mRNA quantity mainly controlled by transcription or controlled by both transcription and mRNA stability; $0.6 < \rho_D$, mRNA quantity mainly controlled by mRNA stability.

Enrichment methods. R free statistical software (www.r-project.org) was used for enrichment methods. Functional categories enriched in transcript subgroups were determined by a hypergeometric test on data using the Biological Process of Gene Ontology annotation database (GO project; <http://www.geneontology.org/>). Only GO terms with associated P-value ≤ 0.05 were considered as significant.

In silico research of CsrA binding sites. To determine if an mRNA contained a potential CsrA binding site, the software PatScan was used⁵⁰. The SELEX-derived consensus RUACARGGAUGU was searched in a $-100/+100$ nt window (+1 corresponding to the start codon) allowing a maximum of 5 mismatches. Subsequently, only sequences that included a conserved GGA motif were considered as a potential CsrA binding site.

Analytical methods. Glucose and acetate concentrations were measured by HPLC coupled to a refractometer and with UV detection. The device was equipped with a Bio-Rad HPX87H column maintained at a temperature of 48 °C and 5 mM H₂SO₄ was used as the eluent, at a flow rate of 0.5 ml min⁻¹. Glycogen staining by iodine vapor, biofilm formation by cristal violet staining and motility assays on 0.3% agar plate were carried out as previously described⁵¹. The intracellular glycogen quantification was done as previously described⁵². Briefly, the cells were lysed to extract the glycogen which was then hydrolyzed by amyloglucosidase into glucose subunits. The glucose subunits were then quantified using glucose oxidase coupled to the colorimetric reagent o-dianisidine dihydrochloride. Three independent experiments were performed for each assay.

The *csrC-lacZ*, *glgB-lacZ*, *frdA-lacZ* and *ydeH-lacZ* gene expression assays were performed using cells grown in batch culture at 37 °C in M9 minimal medium supplemented with fructose (2.7 g.L⁻¹), casamino acids (0.2%) and chloramphenicol (25 µg.ml⁻¹). Under these conditions, the MG1655, MG1655(*csrA51*) and MG1655(Δ *csrD*) strains have similar growth rates (0.39 h⁻¹, 0.39 h⁻¹ and 0.31 h⁻¹ respectively). These conditions aimed at mimicking growth in continuous cultures. In exponential growth, the cells were centrifuged, suspended in Tris (6 mM)/Tricarballoylate (1.8 mM) buffer pH 7.2 and lysed mechanically with glass beads. β -galactosidase activity was assayed using 2.5 mM orthonitrophenyl- β -galactoside⁵³. Total protein was measured by the Bradford method with bovine serum albumin as the protein standard⁵⁴. Three independent experiments were performed for each assay.

References

- Dahan, O., Gingold, H. & Pilpel, Y. Regulatory mechanisms and networks couple the different phases of gene expression. *Trends in genetics* **TIG 27**, 316–322, doi: 10.1016/j.tig.2011.05.008 (2011).
- Schwanhauser, B. *et al.* Global quantification of mammalian gene expression control. *Nature* **473**, 337–342, doi: 10.1038/nature10098 (2011).
- Esquerré, T. *et al.* Dual role of transcription and transcript stability in the regulation of gene expression in *Escherichia coli* cells cultured on glucose at different growth rates. *Nucleic acids research* **42**, 2460–2472, doi: 10.1093/nar/gkt1150 (2014).
- Rustad, T. R. *et al.* Global analysis of mRNA stability in *Mycobacterium tuberculosis*. *Nucleic acids research* **41**, 509–517, doi: 10.1093/nar/gks1019 (2013).
- Martínez-Antonio, A. *Escherichia coli* transcriptional regulatory network. *Network Biology* **1**, 21–33 (2011).
- Berthoumieux, S. *et al.* Shared control of gene expression in bacteria by transcription factors and global physiology of the cell. *Molecular systems biology* **9**, 634, doi: 10.1038/msb.2012.70 (2013).
- Vogel, J. & Luisi, B. F. Hfq and its constellation of RNA. *Nature reviews. Microbiology* **9**, 578–589, doi: 10.1038/nrmicro2615 (2011).
- Masse, E., Salvail, H., Desnoyers, G. & Arguin, M. Small RNAs controlling iron metabolism. *Current opinion in microbiology* **10**, 140–145, doi: 10.1016/j.mib.2007.03.013 (2007).
- Papenfort, K., Sun, Y., Miyakoshi, M., Vanderpool, C. K. & Vogel, J. Small RNA-mediated activation of sugar phosphatase mRNA regulates glucose homeostasis. *Cell* **153**, 426–437, doi: 10.1016/j.cell.2013.03.003 (2013).
- Timmermans, J. & Van Melderen, L. Post-transcriptional global regulation by CsrA in bacteria. *Cellular and molecular life sciences: CMLS* **67**, 2897–2908, doi: 10.1007/s00018-010-0381-z (2010).
- Romeo, T., Vakulskas, C. A. & Babitzke, P. Post-transcriptional regulation on a global scale: form and function of Csr/Rsm systems. *Environmental microbiology* **15**, 313–324, doi: 10.1111/j.1462-2920.2012.02794.x (2013).
- Liu, M. Y., Yang, H. & Romeo, T. The product of the pleiotropic *Escherichia coli* gene *csrA* modulates glycogen biosynthesis via effects on mRNA stability. *Journal of bacteriology* **177**, 2663–2672 (1995).
- Baker, C. S., Morozov, I., Suzuki, K., Romeo, T. & Babitzke, P. CsrA regulates glycogen biosynthesis by preventing translation of *glgC* in *Escherichia coli*. *Molecular microbiology* **44**, 1599–1610 (2002).
- Wang, X. *et al.* CsrA post-transcriptionally represses *pgaABCD*, responsible for synthesis of a biofilm polysaccharide adhesin of *Escherichia coli*. *Molecular microbiology* **56**, 1648–1663, doi: 10.1111/j.1365-2958.2005.04648.x (2005).
- Jonas, K. *et al.* The RNA binding protein CsrA controls cyclic di-GMP metabolism by directly regulating the expression of GGDEF proteins. *Molecular microbiology* **70**, 236–257, doi: 10.1111/j.1365-2958.2008.06411.x (2008).
- Wei, B. L. *et al.* Positive regulation of motility and *flhDC* expression by the RNA-binding protein CsrA of *Escherichia coli*. *Molecular microbiology* **40**, 245–256 (2001).
- Suzuki, K., Babitzke, P., Kushner, S. R. & Romeo, T. Identification of a novel regulatory protein (CsrD) that targets the global regulatory RNAs CsrB and CsrC for degradation by RNase E. *Genes & development* **20**, 2605–2617, doi: 10.1101/gad.1461606 (2006).
- Camacho, M. I. *et al.* Effects of the Global Regulator CsrA on the BarA/UvrY Two-Component Signaling System. *Journal of bacteriology* **197**, 983–991, doi: 10.1128/JB.02325-14 (2015).
- Liu, M. Y. *et al.* The RNA molecule CsrB binds to the global regulatory protein CsrA and antagonizes its activity in *Escherichia coli*. *The Journal of biological chemistry* **272**, 17502–17510 (1997).

20. Weillbacher, T. *et al.* A novel sRNA component of the carbon storage regulatory system of *Escherichia coli*. *Molecular microbiology* **48**, 657–670 (2003).
21. Babitzke, P. & Romeo, T. CsrB sRNA family: sequestration of RNA-binding regulatory proteins. *Current opinion in microbiology* **10**, 156–163, doi: 10.1016/j.mib.2007.03.007 (2007).
22. Jorgensen, M. G., Thomason, M. K., Havelund, J., Valentin-Hansen, P. & Storz, G. Dual function of the McaS small RNA in controlling biofilm formation. *Genes & development* **27**, 1132–1145, doi: 10.1101/gad.214734.113 (2013).
23. Edwards, A. N. *et al.* Circuitry linking the Csr and stringent response global regulatory systems. *Molecular microbiology* **80**, 1561–1580, doi: 10.1111/j.1365-2958.2011.07663.x (2011).
24. Suzuki, K. *et al.* Regulatory circuitry of the CsrA/CsrB and BarA/UvrY systems of *Escherichia coli*. *Journal of bacteriology* **184**, 5130–5140 (2002).
25. Jonas, K. & Melefors, O. The *Escherichia coli* CsrB and CsrC small RNAs are strongly induced during growth in nutrient-poor medium. *FEMS microbiology letters* **297**, 80–86, doi: 10.1111/j.1574-6968.2009.01661.x (2009).
26. Sommerfeldt, N. *et al.* Gene expression patterns and differential input into curli fimbriae regulation of all GGDEF/EAL domain proteins in *Escherichia coli*. *Microbiology* **155**, 1318–1331, doi: 10.1099/mic.0.024257-0 (2009).
27. Dubey, A. K., Baker, C. S., Romeo, T. & Babitzke, P. RNA sequence and secondary structure participate in high-affinity CsrA-RNA interaction. *Rna* **11**, 1579–1587, doi: 10.1261/rna.2990205 (2005).
28. Kulkarni, P. R. *et al.* A sequence-based approach for prediction of CsrA/RsmA targets in bacteria with experimental validation in *Pseudomonas aeruginosa*. *Nucleic acids research* **42**, 6811–6825, doi: 10.1093/nar/gku309 (2014).
29. Baba, T. *et al.* Construction of *Escherichia coli* K-12 in-frame, single-gene knockout mutants: the Keio collection. *Molecular systems biology* **2**, 2006 0008, doi: 10.1038/msb4100050 (2006).
30. Timmermans, J. & Van Melderen, L. Conditional essentiality of the *csrA* gene in *Escherichia coli*. *Journal of bacteriology* **191**, 1722–1724, doi: 10.1128/JB.01573-08 (2009).
31. Yang, H., Liu, M. Y. & Romeo, T. Coordinate genetic regulation of glycogen catabolism and biosynthesis in *Escherichia coli* via the CsrA gene product. *Journal of bacteriology* **178**, 1012–1017 (1996).
32. Wei, B., Shin, S., LaPorte, D., Wolfe, A. J. & Romeo, T. Global regulatory mutations in *csrA* and *rpoS* cause severe central carbon stress in *Escherichia coli* in the presence of acetate. *Journal of bacteriology* **182**, 1632–1640 (2000).
33. Jackson, D. W. *et al.* Biofilm formation and dispersal under the influence of the global regulator CsrA of *Escherichia coli*. *Journal of bacteriology* **184**, 290–301 (2002).
34. Pannuri, A. *et al.* Translational repression of NhaR, a novel pathway for multi-tier regulation of biofilm circuitry by CsrA. *Journal of bacteriology* **194**, 79–89, doi: 10.1128/JB.06209-11 (2012).
35. Liu, M. Y. & Romeo, T. The global regulator CsrA of *Escherichia coli* is a specific mRNA-binding protein. *Journal of bacteriology* **179**, 4639–4642 (1997).
36. Romeo, T., Gong, M., Liu, M. Y. & Brun-Zinkernagel, A. M. Identification and molecular characterization of *csrA*, a pleiotropic gene from *Escherichia coli* that affects glycogen biosynthesis, gluconeogenesis, cell size, and surface properties. *Journal of bacteriology* **175**, 4744–4755 (1993).
37. Leng, Y. *et al.* Regulation of CsrB/C sRNA decay by EIIA of the phosphoenolpyruvate: carbohydrate phosphotransferase system. *Molecular microbiology*, doi: 10.1111/mmi.13259 (2015).
38. Lawhon, S. D. *et al.* Global regulation by CsrA in *Salmonella typhimurium*. *Molecular microbiology* **48**, 1633–1645 (2003).
39. Baker, C. S. *et al.* CsrA inhibits translation initiation of *Escherichia coli* hfq by binding to a single site overlapping the Shine-Dalgarno sequence. *Journal of bacteriology* **189**, 5472–5481, doi: 10.1128/JB.00529-07 (2007).
40. Dubey, A. K. *et al.* CsrA regulates translation of the *Escherichia coli* carbon starvation gene, *cstA*, by blocking ribosome access to the *cstA* transcript. *Journal of bacteriology* **185**, 4450–4460 (2003).
41. Esquerre, T. *et al.* Genome-wide investigation of mRNA lifetime determinants in *Escherichia coli* cells cultured at different growth rates. *BMC Genomics* **16**, 275, doi: 10.1186/s12864-015-1482-8 (2015).
42. Sabnis, N. A., Yang, H. & Romeo, T. Pleiotropic regulation of central carbohydrate metabolism in *Escherichia coli* via the gene *csrA*. *The Journal of biological chemistry* **270**, 29096–29104 (1995).
43. Adamson, D. N. & Lim, H. N. Rapid and robust signaling in the CsrA cascade via RNA-protein interactions and feedback regulation. *Proceedings of the National Academy of Sciences of the United States of America* **110**, 13120–13125, doi: 10.1073/pnas.1308476110 (2013).
44. Yakhnin, H. *et al.* CsrA represses translation of *sdiA*, which encodes the N-acylhomoserine-L-lactone receptor of *Escherichia coli*, by binding exclusively within the coding region of *sdiA* mRNA. *Journal of bacteriology* **193**, 6162–6170, doi: 10.1128/JB.05975-11 (2011).
45. Yakhnin, A. V. *et al.* CsrA activates *flhDC* expression by protecting *flhDC* mRNA from RNase E-mediated cleavage. *Molecular microbiology* **87**, 851–866, doi: 10.1111/mmi.12136 (2013).
46. Patterson-Fortin, L. M., Vakulskas, C. A., Yakhnin, H., Babitzke, P. & Romeo, T. Dual posttranscriptional regulation via a cofactor-responsive mRNA leader. *Journal of molecular biology* **425**, 3662–3677, doi: 10.1016/j.jmb.2012.12.010 (2013).
47. Datsenko, K. A. & Wanner, B. L. One-step inactivation of chromosomal genes in *Escherichia coli* K-12 using PCR products. *Proceedings of the National Academy of Sciences of the United States of America* **97**, 6640–6645, doi: 10.1073/pnas.120163297 (2000).
48. Ait-Bara, S. & Carpousis, A. J. Characterization of the RNA degradosome of *Pseudoalteromonas haloplanktis*: conservation of the RNase E-RhlB interaction in the gammaproteobacteria. *Journal of bacteriology* **192**, 5413–5423, doi: 10.1128/JB.00592-10 (2010).
49. Benjamini, Y. & Hochberg, Y. Controlling the False Discovery Rate: a practical and powerful approach to multiple testing. *J. R. Stat. Soc. Ser. B Methodol.* **57**, 289–300, doi: 10.1128/JB.187.24.8237-8246.2005 (1995).
50. Dsouza, M., Larsen, N. & Overbeek, R. Searching for patterns in genomic data. *Trends in genetics: TIG* **13**, 497–498 (1997).
51. Revelles, O. *et al.* The carbon storage regulator (Csr) system exerts a nutrient-specific control over central metabolism in *Escherichia coli* strain Nissle 1917. *Plos one* **8**, e66386, doi: 10.1371/journal.pone.0066386 (2013).
52. Parrou, J. L. & Francois, J. A simplified procedure for a rapid and reliable assay of both glycogen and trehalose in whole yeast cells. *Analytical biochemistry* **248**, 186–188, doi: 10.1006/abio.1997.2138 (1997).
53. Miller, J. *Experiments in Molecular Biology*. (Cold Spring Harbor Laboratory, 1972).
54. Bradford, M. M. A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. *Analytical biochemistry* **72**, 248–254 (1976).
55. Blattner, F. R. *et al.* The complete genome sequence of *Escherichia coli* K-12. *Science* **277**, 1453–1462 (1997).

Acknowledgements

This work was funded by the Université de Toulouse, the Région Midi-Pyrénées and the Agence Nationale de la Recherche (ANR-13-BSV6-0005-1). The authors thank S. Mondiel and I. Canal for technical help, C. Gaspin for motif search with PatScan and J.-Y. Bouet for the pJYB79 plasmid.

Author Contributions

T.E., C.T. and M.B. experimental work and data acquisition; T.E., M.B., A.J.C., L.G. and M.C.B. designed the research, analyzed the data and wrote the paper.

Additional Information

Supplementary information accompanies this paper at <http://www.nature.com/srep>

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

How to cite this article: Esquerré, T. *et al.* The Csr system regulates genome-wide mRNA stability and transcription and thus gene expression in *Escherichia coli*. *Sci. Rep.* **6**, 25057; doi: 10.1038/srep25057 (2016).

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>