

HAL
open science

The MurC ligase essential for peptidoglycan biosynthesis is regulated by the serine/threonine protein kinase PknA in *Corynebacterium glutamicum*

Maria Fiuza, Marc Canova, Delphine Patin, Michal Letek, Isabelle Zanella-Cléon, Michel Becchi, Luís Mateos, Dominique Mengin-Lecreulx, Virginie Molle, José Gil

► To cite this version:

Maria Fiuza, Marc Canova, Delphine Patin, Michal Letek, Isabelle Zanella-Cléon, et al.. The MurC ligase essential for peptidoglycan biosynthesis is regulated by the serine/threonine protein kinase PknA in *Corynebacterium glutamicum*. *Journal of Biological Chemistry*, 2008, 283 (52), pp.36553-36563. 10.1074/jbc.M807175200 . hal-02282881

HAL Id: hal-02282881

<https://hal.science/hal-02282881>

Submitted on 27 May 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

The MurC Ligase Essential for Peptidoglycan Biosynthesis Is Regulated by the Serine/Threonine Protein Kinase PknA in *Corynebacterium glutamicum**

Received for publication, September 16, 2008, and in revised form, October 28, 2008. Published, JBC Papers in Press, October 29, 2008, DOI 10.1074/jbc.M807175200

Maria Fiuza^{†1}, Marc J. Canova[§], Delphine Patin[¶], Michal Letek[‡], Isabelle Zanella-Cléon[§], Michel Becchi[§],
Luís M. Mateos[‡], Dominique Mengin-Lecreulx[¶], Virginie Molle^{§2}, and José A. Gil^{‡3}

From the [†]Departamento de Biología Molecular, Área de Microbiología, Facultad de Biología, Universidad de León, León 24071, Spain, the [§]Institut de Biologie et Chimie des Protéines, UMR 5086, CNRS, Université Lyon 1, IFR128 BioSciences, Lyon-Gerland, 7 passage du Vercors, Lyon 69367, Cedex 07, France, the [¶]University Paris-Sud, Institut de Biochimie et Biophysique Moléculaire et Cellulaire, UMR 8619, Orsay F-91405, France, and the [‡]CNRS, Laboratoire des Enveloppes Bactériennes et Antibiotiques, UMR 8619, Orsay F-91405, France

The Mur ligases play an essential role in the biosynthesis of bacterial cell-wall peptidoglycan and thus represent attractive targets for the design of novel antibacterials. These enzymes catalyze the stepwise formation of the peptide moiety of the peptidoglycan disaccharide peptide monomer unit. MurC is responsible of the addition of the first residue (L-alanine) onto the nucleotide precursor UDP-MurNAc. Phosphorylation of proteins by Ser/Thr protein kinases has recently emerged as a major physiological mechanism of regulation in prokaryotes. Herein, the hypothesis of a phosphorylation-dependent mechanism of regulation of the MurC activity was investigated in *Corynebacterium glutamicum*. We showed that MurC was phosphorylated *in vitro* by the PknA protein kinase. An analysis of the phosphoamino acid content indicated that phosphorylation exclusively occurred on threonine residues. Six phosphoacceptor residues were identified by mass spectrometry analysis, and we confirmed that mutagenesis to alanine residues totally abolished PknA-dependent phosphorylation of MurC. *In vitro* and *in vivo* ligase activity assays showed that the catalytic activity of MurC was impaired following mutation of these threonine residues. Further *in vitro* assays revealed that the activity of the MurC-phosphorylated isoform was severely decreased compared with the non-phosphorylated protein. To our knowledge, this is the first demonstration of a MurC ligase phosphorylation *in vitro*. The finding that phosphorylation is correlated with a decrease in MurC enzymatic activity could have significant consequences in the regulation of peptidoglycan biosynthesis.

Due to the increasing number of antibiotic-resistant strains and the emergence of new pathogenic microorganisms, one of

* This work was supported in part by grants from the Région Rhône-Alpes (to M. C.); by the CNRS, the University of Lyon (France), and the National Research Agency (ANR-06-MIME-027-01 to V. M.); by the Junta de Castilla y León (Ref. LE040A07 to J. A. G.); by the Ministerio de Ciencia y Tecnología (Spain) (Grants BIO2008-00519 and BIO2005-02723 to J. A. G. and L. M. M.); and by the CNRS and Université Paris-Sud XI (Grant UMR 8619 to D. M. L.). The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

¹ A beneficiary of a fellowship from the Ministerio de Educación y Ciencia.

² To whom correspondence may be addressed. Tel.: 33-4-72-72-26-79; Fax: 33-4-72-72-26-41; E-mail: vmolle@ibcp.fr.

³ To whom correspondence may be addressed. Tel.: 34-987-29-15-03; Fax: 34-987-29-14-09; E-mail: jagils@unileon.es.

the biggest challenges for modern biomedical research is the continuous development of new antimicrobial drugs targeting bacterial essential mechanisms such as cell division or peptidoglycan (PG)⁴ biosynthesis (1). The bacterial cell wall PG is a giant molecule that sustains the shape of the bacterial cell and contains the outward forces generated in maintaining an osmotic pressure gradient against the environment. Without this PG layer the cell integrity would be ruptured, and this could lead to cell death. Therefore the PG biosynthesis machinery represents a promising source of putative targets for antibacterial chemotherapy (2, 3).

The biosynthesis of bacterial PG is a complex two-stage process (4). The first stage involves the assembly of the disaccharide peptide monomer unit by enzymes located in the cytoplasm or at the inner surface of the cytoplasmic membrane (3, 5). The peptide moiety of the monomer unit is assembled stepwise by the successive additions of L-alanine, D-glutamic acid, meso-diaminopimelic acid or L-lysine, and D-alanyl-D-alanine to UDP-N-acetylmuramic acid (UDP-MurNAc). These steps are catalyzed by specific peptide synthetases (ligases), which are designated as MurC, MurD, MurE, and MurF, respectively, all participating in non-ribosomal peptide bond formation with the concomitant hydrolysis of ATP. The MurNAc-pentapeptide motif of the resulting nucleotide precursor is then transferred by the MraY translocase onto the undecaprenyl phosphate carrier molecule, generating the lipid intermediate I. The subsequent addition of the N-acetylglucosamine motif of UDP-GlcNAc onto lipid I generates lipid II in a reaction catalyzed by MurG (6). The second stage of the PG biosynthesis consists in the polymerization by transglycosylation and transpeptidation reactions of the disaccharide pentapeptide monomers, a reaction taking place in the periplasmic space and that is catalyzed by the penicillin-binding proteins.

The PG biosynthesis pathway enzymes, which are essential and specific for bacteria, represent important potential targets for screening novel antibacterial compounds. Due to the growing emergence of bacterial multiresistance to currently used antibiotics, the discovery of new therapeutic compounds has

⁴ The abbreviations used are: PG, peptidoglycan; MurNAc, N-acetylmuramic acid; STPK, Ser/Thr protein kinase; GST, glutathione S-transferase; MS, mass spectrometry; MS/MS, tandem MS; LC, liquid chromatography; ESI, electrospray ionization; TEV, tobacco etch virus.

MurC Phosphorylation in *C. glutamicum*

indeed become a necessity. In recent years, an extensive search for specific inhibitors interfering with the cytoplasmic steps of this pathway, and in particular with the four steps catalyzed by the Mur ligases, has been developed (2, 7, 8). The UDP-MurNAc:L-alanine ligase (MurC), encoded by the *murC* gene, represents such an interesting candidate for drug development (9, 10). Recently, different phosphinic acid derivatives and substrate analogues have been identified as Mur ligase inhibitors (11, 12).

Corynebacterium glutamicum is a rod-shaped non-pathogenic Gram-positive actinomycete widely used in the industrial production of amino acids such as L-lysine and L-glutamic acid (13). *C. glutamicum* has been extensively studied as a model microorganism due to the strategies employed by this actinomycete to achieve a rod-shaped morphology. In fact, the mechanisms taking place in *C. glutamicum* happened to be completely different from that of *Escherichia coli* or *Bacillus subtilis* (14, 15), whereas the number of genes involved in cell division and PG biosynthesis in *C. glutamicum* is lower (16).

Interestingly, an earlier work on the phosphoproteome of *C. glutamicum* (17) identified MurC has being phosphorylated *in vivo*, suggesting that protein phosphorylation plays a much broader function in *C. glutamicum* than was previously expected. Recently, we described the characterization of the four STPKs from *C. glutamicum* ATCC 13869 and highlighted their role in cell division (18). Moreover, Thakur and Chakraborti (19) showed that MurD from *Mycobacterium tuberculosis* was phosphorylated by the Ser/Thr protein kinase (STPK) PknA, although no further characterization of the role of the phosphorylation on the MurD enzyme activity was investigated. Therefore, it was tempting to speculate that MurC in *C. glutamicum* could also be regulated by STPK phosphorylation.

The focus of this work is to study the regulation of MurC in *C. glutamicum* via phosphorylation. As a first step in deciphering the potential role/participation of the corynebacterial STPKs in the regulation of MurC activity, we confirmed its specific phosphorylation by the PknA kinase through a combination of *in vitro* phosphorylation assays and mass spectrometric identification of the different MurC phosphorylation sites. Moreover, we demonstrated that the murein ligase activity of MurC was negatively regulated upon its phosphorylation. To our knowledge, this work represents the first evidence of a Mur enzyme regulated by phosphorylation.

EXPERIMENTAL PROCEDURES

Bacterial Strains and Growth Conditions—Bacterial strains and plasmids are described in Table 1. Strains used for cloning and expression of recombinant proteins were *E. coli* TOP10 (Invitrogen) and *E. coli* BL21(DE3)Star (Stratagene), respectively. *E. coli* cells were grown and maintained at 37 °C in LB medium supplemented with 100 µg/ml ampicillin and/or 50 µg/ml kanamycin, when required. The *murC* temperature-sensitive *E. coli* strain H1119 was grown at 30 °C in 2YT (1.6% Bactotrypton, 1.0% Bactoyeast extract, 0.5% NaCl, pH 7.0) medium and was used for genetic complementation experiments with plasmids carrying wild-type or mutated copies of the *murC* gene. *C. glutamicum* cells were grown at 30 °C in TSB (Trypticase soy broth, Oxoid) or TSA (TSB containing 2% agar)

medium supplemented with 12.5 µg/ml kanamycin. Plasmids to be transferred by conjugation from *E. coli* to corynebacteria were introduced by transformation into the donor strain *E. coli* S17-1. Mobilization of plasmids from *E. coli* S17-1 to *C. glutamicum* R31 was accomplished as described previously (20).

Cloning, Expression, and Purification of MurC Proteins—First, the *murC* gene was cloned to generate a recombinant MurC protein expressed in *E. coli*. Therefore, the *murC* gene was amplified by PCR using *C. glutamicum* ATCC 13869 genomic DNA as a template and the primers pair murC1/murC2 (Table 2), containing NdeI and NheI restriction sites, respectively. The 1461-bp amplified product was digested by NdeI and NheI and ligated to the pETTEv vector (Table 1) generating the pTEV*murC* plasmid. *E. coli* BL21(DE3)Star cells transformed with this construction were used for expression and purification of His₆-tagged MurC, as previously described (21). Finally, the purified His₆-tagged MurC was treated with TEV protease according to the manufacturer's instructions (Invitrogen). Secondly, overexpression and purification of MurC from *C. glutamicum* cultures was performed using standard PCR strategies. The *murC* gene from *C. glutamicum* was amplified using the primers pair murC1/murHisNdeI2 (Table 2). The PCR product carrying a His tag at its C-terminal end was digested with NdeI and subsequently cloned under the control of the *Pdiv* promoter into plasmid pEDiv (Table 1). The resulting expression vector, named pEDiv*murHis*, was introduced by conjugation into *C. glutamicum* R31. Purification of the soluble His₆-tagged MurC protein from *C. glutamicum* was performed as described previously (21).

In Vitro Kinase Assays—*In vitro* phosphorylation was performed with 2 µg of MurC in 20 µl of buffer P (25 mM Tris-HCl, pH 7.0, 1 mM dithiothreitol, 5 mM MgCl₂, 1 mM EDTA) with 200 µCi/ml [γ -³³P]ATP corresponding to 65 nM (PerkinElmer Life Sciences, 3000 Ci/mmol), and 0.5 µg of kinase. Plasmids pGEXA, pGEXB, pGEXL, and pTEVGfull (Table 1) were used for the expression and purification in *E. coli* of the four recombinant STPKs from *C. glutamicum* as previously described (18). After 15-min incubation, the reaction was stopped by adding sample buffer and heating the mixture at 100 °C for 5 min. The reaction mixtures were analyzed by SDS-PAGE. After electrophoresis, gels were soaked in 20% trichloroacetic acid for 10 min at 90 °C, stained with Coomassie Blue, and dried. Radioactive proteins were visualized by autoradiography using direct exposure films.

Analysis of the Phosphoamino Acid Content of Proteins—MurC sample (5 µg) phosphorylated *in vitro* by the GST-tagged PknA, and unreacted [γ -³³P]ATP were separated by one-dimensional gel electrophoresis and electroblotted onto an Immobilon polyvinylidene difluoride membrane. The ³³P-labeled protein bands were detected by autoradiography and excised from the Immobilon blot and hydrolyzed in 6 M HCl for 1 h at 110 °C. The acid-stable phosphoamino acids released were separated by electrophoresis in the first dimension at pH 1.9 (800 V/h) in 7.8% acetic acid, 2.5% formic acid, followed by ascending chromatography in the second dimension in 2-methyl-1-propanol/formic acid/water (8:3:4, v/v). After migration, radioactive compounds were detected by autoradiography. Authentic phosphoserine, phosphothreonine and

TABLE 1
Bacterial strains and plasmids used in this study

Strains or plasmids	Genotype or description	Source or reference
<i>E. coli</i> TOP10	F ⁻ <i>mcrA</i> Δ(<i>mrr-hsdRMS-mcrBC</i>) φ80 <i>lacZ</i> Δ <i>M15</i> Δ <i>lacX74</i> <i>deoR</i> <i>recA1</i> <i>araD139</i> Δ(<i>ara-leu</i>)7697 <i>galU</i> <i>galK</i> <i>rpsL</i> <i>endA1</i> <i>nupG</i> ; used for general cloning	Invitrogen
<i>E. coli</i> BL21(DE3)Star	F2 <i>ompT</i> <i>hsdSB</i> (rB2 mB2) <i>gal dcm</i> (DE3); used to express recombinant proteins in <i>E. coli</i>	Stratagene
<i>E. coli</i> H1119	<i>murC</i> temperature-sensitive mutant	(23)
<i>E. coli</i> S17-1	Mobilizing donor strain, <i>pro recA</i> , which possesses an RP4 derivative integrated into the chromosome	(38)
<i>C. glutamicum</i> 13869	Wild-type control strain	ATCC
<i>C. glutamicum</i> R31	<i>C. glutamicum</i> ATCC 13869; derivative used as recipient in conjugation experiments	(39)
pETTev	pET15b (Novagen) derivative including the replacement of the thrombin site coding sequence with a tobacco etch virus (TEV) protease site	(40)
pTEV <i>murC</i>	pTEV derivative used to express His-tagged fusion of MurC	This work
pGEX4T-3	<i>E. coli</i> vector designed to make GST gene fusions	GE Healthcare
pGEXA	pGEX4T-3 derivative used to express GST fusion of PknA cytoplasmic domain	(18)
pGEXB	pGEX4T-3 derivative used to express GST fusion of PknB cytoplasmic domain	(18)
pGEXL	pGEX4T-3 derivative used to express GST fusion of PknL cytoplasmic domain	(18)
pTEVGfull	pETTev derivative used to express His-tagged PknG	(18)
pEDiv	Mobilizable plasmid able to replicate in <i>E. coli</i> and <i>C. glutamicum</i> ; <i>kan</i> and <i>cat</i> resistance genes	A. Ramos (unpublished)
pEDiv <i>murHis</i>	pEDiv derivative used to express His-tagged fusion of MurC in <i>C. glutamicum</i>	This work
pGEX <i>pknAT179A</i>	pGEXA derivative used to express GST fusion of PknA cytoplasmic domain carrying the mutation T179A	This work
pGEX <i>pknAT181A</i>	pGEXA derivative used to express GST fusion of PknA cytoplasmic domain carrying the mutation T181A	This work
pGEX <i>pknAT179/181A</i>	pGEXA derivative used to express GST fusion of PknA cytoplasmic domain carrying the mutations T179A and T181A	This work
pGEX <i>pknAK49A</i>	pGEXA derivative used to express GST fusion of PknA cytoplasmic domain carrying the mutation K49A	This work
pTEV <i>murC1T</i>	pTEV <i>murC</i> derivative used to express His-tagged fusion of MurC1T carrying the mutation T362A	This work
pTEV <i>murC2T</i>	pTEV <i>murC1T</i> derivative used to express His-tagged fusion of MurC2T carrying the mutation T362A/T365A	This work
pTEV <i>murC3T</i>	pTEV <i>murC2T</i> derivative used to express His-tagged fusion of MurC3T carrying the mutation T362A/T365A/T51A	This work
pTEV <i>murC4T</i>	pTEV <i>murC3T</i> derivative used to express His-tagged fusion of MurC4T carrying the mutation T362A/T365A/T51A/T120A	This work
pTEV <i>murC5T</i>	pTEV <i>murC4T</i> derivative used to express His-tagged fusion of MurC5T carrying the mutation T362A/T365A/T51A/T120A/T167A	This work
pTEV <i>murC6T</i>	pTEV <i>murC5T</i> derivative used to express His-tagged fusion of MurC6T carrying the mutation T362A/T365A/T51A/T120A/T167A/T133A	This work
pTEV <i>murCT51A</i>	pTEV <i>murC</i> derivative used to express His-tagged fusion of MurCT51A carrying the mutation T51A	This work
pTEV <i>murCT120A</i>	pTEV <i>murC</i> derivative used to express His-tagged fusion of MurCT120A carrying the mutation T120A	This work
pTEV <i>murCT133A</i>	pTEV <i>murC</i> derivative used to express His-tagged fusion of MurCT133A carrying the mutation T133A	This work
pTEV <i>murCT167A</i>	pTEV <i>murC</i> derivative used to express His-tagged fusion of MurCT167A carrying the mutation T167A	This work
pTEV <i>murCT362A</i>	pTEV <i>murC</i> derivative used to express His-tagged fusion of MurCT362A carrying the mutation T362A	This work
pTEV <i>murCT365A</i>	pTEV <i>murC</i> derivative used to express His-tagged fusion of MurCT365A carrying the mutation T365A	This work
p <i>Trc99A</i>	<i>E. coli</i> vector allowing high level expression under the IPTG inducible <i>trc</i> promoter	Pharmacia
p <i>Trc99murC</i>	p <i>Trc99A</i> derivative carrying <i>murC</i>	This work
p <i>Trc99murC1T</i>	p <i>Trc99A</i> derivative carrying <i>murC1T</i> (T362A)	This work
p <i>Trc99murC2T</i>	p <i>Trc99A</i> derivative carrying <i>murC2T</i> (T362A/T365A)	This work
p <i>Trc99murC3T</i>	p <i>Trc99A</i> derivative carrying <i>murC3T</i> (T362A/T365A/T51A)	This work
p <i>Trc99murC4T</i>	p <i>Trc99A</i> derivative carrying <i>murC4T</i> (T362A/T365A/T51A/T120A)	This work
p <i>Trc99murC5T</i>	p <i>Trc99A</i> derivative carrying <i>murC5T</i> (T362A/T365A/T51A/T120A/T167A)	This work
p <i>Trc99murC6T</i>	p <i>Trc99A</i> derivative carrying <i>murC6T</i> (T362A/T365A/T51A/T120A/T167A/T133A)	This work

phosphotyrosine were run in parallel and visualized by staining with ninhydrin.

Cloning and Purification of PknA Mutant Proteins—Site-directed mutagenesis was directly performed on the pGEXA expression plasmid (Table 1) using inverse-PCR amplification with the following self-complementary primers (Table 2): N-pknAT179A/C-pknAT179A, N-pknAT181A/C-pknAT181A, N-pknAT179A-T181A/C-pknAT179A-T181A, and N-pknAK49M/C-pknAK49M to generate pGEX*pknAT179A*, pGEX*pknAT181A*, pGEX*pkn-*

AT179A/T181A, and pGEX*pknAK49M*, respectively (Table 1). All constructs were verified by DNA sequencing. The different GST-tagged recombinant fusion proteins were overexpressed and purified as reported earlier (18).

Site-directed Mutagenesis—The six threonine residues from *C. glutamicum* MurC identified by mass spectrometry after *in vitro* phosphorylation with GST-tagged PknA were replaced by alanine residues by site-directed mutagenesis using inverse-PCR amplification. A first PCR was carried out using pTEV*murC* (Table 1) as a

TABLE 2
Primers used in this study

Primer	Gene	5' to 3' Sequence ^{a,b}
murC1	<i>murC</i>	GGAATTCATATGGTGACCACTCCACAC (NdeI)
murC2	<i>murC</i>	TGGAATTCGCTAGCCTAATTGTTTTGCAGCTGATCC (NheI)
murHisNdel	<i>murC</i>	GGAATTCATATGCTAATGATGATGATGATGATGATTGTTTTGCAGC (NdeI)
N-pknAK49M	<i>pknA</i>	GATCGCGAAGTAGCCATCATGGTACTGCGCCCGGAATTTCC
C-pknAK49M	<i>pknA</i>	GGAAAATTCGGGCGCAGTACCATGATGGCTACTTCGCGATC
N-pknAT179A	<i>pknA</i>	GCCGCTGCTGTGCCCTTTGGCCCGCACCGGCATGGTGGTG
C-pknAT179A	<i>pknA</i>	CACCACCATGCCGGTGC GGCC CAAAGGCACAGCAGCGGC
N-pknAT181A	<i>pknA</i>	GCTGTGCCCTTTGACCCGCGCGGCATGGTGGTGGTACT
C-pknAT181A	<i>pknA</i>	AGTACCCACCACCATGCC GGCG GGGTCAAAGGCACAGC
N-pknAT179A/T181A	<i>pknA</i>	GCCGCTGCTGTGCCCTTTGGCCCGCGCGGCATGGTGGTGGGT
C-pknAT179A/T181A	<i>pknA</i>	ACCCACCACCATGCC GGCG GGGTCAAAGGCACAGCAGCGGC
N-murC362	<i>murC</i>	GATTACGCACACCACCCAGCGGAAGTAACTGCAGTGCTC
C-murC362	<i>murC</i>	GAGCACTGCAGTTACTTCCGCTGGTGGTGGTGCATAATC
N-murC362/365	<i>murC</i>	GCACACCACCCAGCGGAAGTAGCTGCAGTGTCTCAGCGTGGC
C-murC362/365	<i>murC</i>	CGCAGCGCTGAGCACTGC AGCT ACTTCCGCTGGTGGTGGTGC
N-murC365	<i>murC</i>	CACCACCAACCGAAGTAGCTGCAGTGTCTCAGCGCGCGC
C-murC365	<i>murC</i>	CGCAGCGCTGAGCACTGC AGCT ACTTCCGCTGGTGGTGGTG
N-murC51	<i>murC</i>	GATGCCAAAGATTCCCGCG CC CTTGCTTCCACTCCGCGCC
C-murC51	<i>murC</i>	GGCGCGGAGTGAAGCAAGCGCGGGAATCTTTGGCATT
N-murC120	<i>murC</i>	GAATTGCTGGAAGGCTCC GCC CAGTCTTGATCGCGGGT
C-murC120	<i>murC</i>	ACCCGCGATCAAGACCTG GGCG GAGCCTTCCAGCAATTC
N-murC167	<i>murC</i>	ACCAATGCGCACCATGGAGCTGGTGGTGGTCTTTATCGCT
C-murC167	<i>murC</i>	AGCGATAAAGACCTCACC AGCT CATGGTGGCAGTGGT
N-murC133	<i>murC</i>	ACCCAGCGTAAGACCTCC GCC ACCTATGTCTGTGGTA
C-murC133	<i>murC</i>	TACCACAGACATAGAGGT GGCG GAGGTCTTACCGTGGGT
murH1119-1	<i>murC</i>	TTAATCATGACCACTCCACTTGG (BspHI)
murH1119-2	<i>murC</i>	CTTACAGATCTTAATTGTTTTGCAGCTG (BglII)

^a Restriction sites are underlined and specified by brackets.^b Mutagenized codons are shown in bold.

template with the primers pair N-murC362 and C-murC362 (Table 2) to generate pTEV*murC*1T (T362A). A second PCR was carried out using pTEV*murC* (Table 1) as a template with the primers pair N-murC362/365 and C-murC362/365 (Table 2) to generate pTEV*murC*2T (T362A/T365A). This mutant and the subsequent additional mutants were used as templates in subsequent PCR reactions using the following primers pairs: N-murC51 and C-murC51, N-murC120 and C-murC120, N-murC167 and C-murC167, and N-murC133 and C-murC133 (see Table 2) to generate pTEV*murC*3T (T362A/T365A/T51A), pTEV*murC*4T (T362A/T365A/T51A/T120A), pTEV*murC*5T (T362A/T365A/T51A/T120A/T167A), and pTEV*murC*6T (T362A/T365A/T51A/T120A/T167A/T133A), respectively. Individual mutants were generated using pTEV*murC* (Table 1) as a template with the primers pairs N-murC51/C-murC51, N-murC120/C-murC120, N-murC133/C-murC133, N-murC167/C-murC167, N-murC362/C-murC362, and N-murC365/C-murC365 (Table 2) to generate pTEV*murC*51A, pTEV*murC*120A, pTEV*murC*133A, pTEV*murC*167A, pTEV*murC*362A, and pTEV*murC* T365A, respectively (Table 1). All the resulting constructs were verified by DNA sequencing. The different His₆-tagged mutant proteins were overexpressed and purified, as described above.

MS Analysis—Purified wild-type and mutant MurC proteins were subjected to *in vitro* phosphorylation by GST-tagged PknA as described above, excepted that [γ -³³P]ATP was replaced with 5 mM ATP. Subsequent analyses using NanoLC/nanospray/tandem mass spectrometry (LC-ESI/MS/MS) were performed as previously described (18).

Immunoblotting—Corynebacterial MurC purified either from *E. coli* or *C. glutamicum* was loaded on a 10% polyacrylamide gel, electrophoresed, blotted on polyvinylidene difluoride, and detected using either monoclonal mouse anti-phospho-threonine, -serine, -tyrosine, or polyclonal rabbit anti-His

antibodies used at 1:100 and 1:10,000 dilution, respectively. Alkaline phosphatase-conjugated anti-mouse or anti-rabbit was used as a secondary antibody at a 1:5,000 dilution.

Complementation with *C. glutamicum* MurC—Plasmids pTEV*murC*, pTEV*murC*1T, pTEV*murC*2T, pTEV*murC*3T, pTEV*murC*4T, pTEV*murC*5T, and pTEV*murC*6T were used as templates for PCR amplification of the *murC* gene with the primers pair murH1119-1/murH1119-2 (Table 2) containing a BspHI and BglII restriction site, respectively. The resulting 1461-bp products, carrying the wild-type and mutated gene copies, respectively, were digested with BspHI and BglII, and cloned into the plasmid vector pTrc99A (22) between the compatible NcoI and BamHI sites, generating pTrc*murC*, pTrc*murC*1T, pTrc*murC*2T, pTrc*murC*3T, pTrc*murC*4T, pTrc*murC*5T, and pTrc*murC*6T, respectively. These plasmids allowing high level expression of the *C. glutamicum* MurC and MurC mutants under the control of the strong isopropyl 1-thio- β -D-galactopyranoside-inducible *trc* promoter, were transformed in the *E. coli* MurC temperature-sensitive mutant strain H1119 (23). Transformants were grown at the permissive temperature (30 °C) before being shifted to the restrictive temperature (42 °C). Complementation was judged by the ability of the mutant to grow at the restrictive temperature.

UDP-MurNAc L-alanine Ligase Assay—The L-alanine-adding activity of wild-type and mutant MurC proteins was assayed according to Liger *et al.* (24) by following the formation of UDP-MurNAc-L-[¹⁴C]alanine in 40 μ l of reaction mixture containing 100 mM Tris-HCl, pH 8.6, 20 mM MgCl₂, 20 mM ammonium sulfate, 0.5 mM L-[¹⁴C]alanine (0.6 KBq, 5.5 Gbq/mmol, Amersham), 1 mM UDP-MurNAc, 5 mM ATP, and enzyme (25 μ l of an appropriate dilution in buffer A: 20 mM potassium phosphate, pH 7.2, containing 1 mM dithiothreitol and 10% glycerol). The mixture was incubated at 37 °C for 30 min and the reaction was stopped by addition of 8 μ l of acetic acid,

FIGURE 1. Multiple sequence alignment of MurC ortholog proteins from corynebacteria, mycobacteria, and *E. coli*. The alignment was performed using ClustalW and Esript programs (*C. glu*, *C. glutamicum*; *C. eff*, *C. efficiens*; *C. dip*, *C. diphtheriae*; *C. jei*, *C. jeikeium*; *M. tub*, *M. tuberculosis*; *M. sme*, *M. smegmatis*; and *E. coli*, *E. coli*). The conserved GKT motif involved in ATP binding is represented by a shaded oval. Triangles represent PknA-dependent phosphorylation sites (Thr⁵¹, Thr¹²⁰, Thr¹³³, Thr¹⁶⁷, Thr³⁶², and Thr³⁶⁵) of *C. glutamicum* MurC. Residues indicated by an asterisk in the *E. coli* MurC sequence correspond to residues that were previously identified as invariant within the whole Mur ligase family (3, 25): the Asp⁵⁰, Lys¹³⁰ (GKT motif), and Glu¹⁷⁴ residues involved in the catalytic process, and the Asn²⁹⁶ and Arg³²⁷ residues involved in the structural organization of the active site. Numbering of amino acids corresponds to the MurC protein from *C. glutamicum*.

followed by lyophilization. To test the effect of the phosphorylation of MurC on its enzyme activity, the assay was performed as described above excepted that the MurC enzyme (20 $\mu\text{g/ml}$) was preincubated overnight at 37 $^{\circ}\text{C}$ with or without wild-type PknA (16 $\mu\text{g/ml}$), or with PknA_K49M mutant (30 $\mu\text{g/ml}$) in buffer A supplemented with 2 mM ATP and 5 mM MgCl_2 . The radioactive product UDP-MurNAc-L-[¹⁴C]alanine and substrate L-[¹⁴C]alanine were separated by reversed-phase high-performance liquid chromatography on a Nucleosil 5C18 column (4.6 \times 150 mm, Alltech France) using 50 mM ammonium formate, pH 3.9, as the eluent, at a flow rate of 0.6 ml/min. Detection was performed with a radioactive flow detector (model LB506-C1, Berthold France, La Garenne-Colombes, France) using the Quicksafe Flow 2 scintillator (Zinsser Analytic, Maidenhead, UK) at 0.6 ml/min. Quantitation was carried out with the Radiostar software (Berthold).

RESULTS AND DISCUSSION

MurC Is a Substrate of the *C. glutamicum* PknA—The peptide moiety of the PG monomer unit is assembled stepwise in the cytoplasm by the successive actions of four Mur ligases designated as MurC, MurD, MurE, and MurF. These enzymes share limited sequence identity but have several highly conserved regions that map primarily to the active site. Each of them comprises three structural domains: an N-terminal domain with a Rossmann-type fold primarily responsible for binding of the UDP-MurNAc(-peptide) substrate, a large cen-

tral ATP-binding (ATPase) domain, and a C-terminal domain associated with binding of the amino acid substrate (25). Based on protein sequence alignments and on the three-dimensional structure of the *E. coli* MurC protein (26), these three domains in the *C. glutamicum* MurC may extend between Met¹–Gly¹¹⁸, Ser¹¹⁹–Arg³³⁴, and Arg³³⁵–Asn⁴⁸⁶, respectively (Figs. 1 and 4). By comparing the amino acid sequences of the MurC, -D, -E, and -F ligases from different bacterial genera, several conserved residues were identified. This analysis led to the characterization of the ATP-binding motif located in the conserved sequence (GXXGK(T/S)), and therefore named the GKT motif (Fig. 1). There are also a number of common conserved amino acids residues present in the different Mur ligases. Taking *E. coli* as a model, it was established that Asp⁵⁰, Lys¹³⁰, Glu¹⁷⁴, and Asp³⁵¹ were essential for the catalytic process of these ligases, whereas residues His¹⁹⁹, Asn²⁹³, Asn²⁹⁶, and Arg³²⁷ were involved in the structure of the active site. The sequence of several MurC proteins from representative species of mycobacteria and corynebacteria were aligned using the ClustalW and Esript programs (Fig. 1). The invariant residues Asp⁵⁰, Lys¹³⁰, Glu¹⁷⁴, Asn²⁹⁶, and Arg³²⁷ appeared conserved in all the sequences aligned, thus confirming that MurC from *C. glutamicum* harbors most of the characteristics of a functional Mur ligase enzyme. Therefore, the recombinant MurC protein was expressed and purified from *E. coli* BL21(DE3)Star harboring the pTEVmurC. The protein contained an N-terminal His

MurC Phosphorylation in *C. glutamicum*

FIGURE 2. *In vitro* phosphorylation of *C. glutamicum* MurC. *A*, *in vitro* phosphorylation of MurC by corynebacterial STPKs. The four recombinant STPKs (PknA, PknB, PknG, and PknL) were expressed and purified as previously described by Fiuza *et al.* (18). Recombinant MurC was treated with the TEV protease to remove the N-terminal His tag and then incubated with [γ - 33 P]ATP and the different kinases. Samples were separated by SDS-PAGE (upper panel) and visualized by autoradiography (lower panel). Upper bands illustrate the autokinase activity of each STPK, whereas lower bands reflect phosphorylation of MurC. *B*, phosphoamino acid content of MurC. MurC was phosphorylated *in vitro* in presence of PknA and [γ - 33 P]ATP, analyzed by SDS-PAGE, electroblotted onto an Immobilon polyvinylidene difluoride membrane, excised, and hydrolyzed in acid. The phosphoamino acids thus liberated were separated by electrophoresis in the first dimension (1D) and ascending chromatography in the second dimension (2D). After migration, radioactive molecules were detected by autoradiography (lower panel). Authentic phosphoserine (P-Ser), phosphothreonine (P-Thr), and phosphotyrosine (P-Tyr) were run in parallel as internal standard controls, and visualized by ninhydrin staining (upper panel).

tag, which was subsequently removed after cleavage with the TEV protease. Analysis of the purified recombinant protein by SDS-PAGE revealed that the protein was expressed in a soluble form migrating slightly above its predicted molecular mass of 52 kDa (Fig. 2A).

Previous work on the phosphoproteome of *C. glutamicum* (17) identified MurC as being phosphorylated *in vivo*. Moreover, we have recently reported the characterization of the four STPKs from *C. glutamicum* ATCC 13869 and highlighted their role in cell division (18). These results prompted us to investigate whether MurC would also represent a substrate for corynebacterial STPKs. A systematic approach was used to investigate whether STPKs of *C. glutamicum* (PknA, PknB, PknG, or PknL) could phosphorylate MurC. All these STPKs were expressed and purified from *E. coli* as described previously (18). The different STPKs migrate as diffuse bands reflecting the different levels of phosphorylation for each isoform, and this aberrant profile of migration of STPKs kinases has already been reported in earlier studies (27–29). Interestingly, when STPKs were incubated in the presence of recombinant MurC and [γ - 33 P]ATP, phosphorylation of MurC was specifically observed with the PknA kinase, whereas PknB and PknL, which display autophosphorylation activity *in vitro*, did not phosphorylate MurC (Fig. 2A). The PknG kinase needs to be activated by the PknA kinase to trigger its autophosphorylation activity, therefore PknG was phosphorylated by PknA as previously

described and then used to transphosphorylate MurC (18). As shown on Fig. 2A, MurC did not show any radioactive band, thus indicating that PknG, even if activated by its cognate kinase PknA, could not phosphorylate MurC *in vitro*. Moreover, MurC alone is unable to incorporate [γ - 33 P]ATP, confirming that MurC is a substrate of PknA (Fig. 2A).

We next determined the nature of the amino acid residues phosphorylated in MurC by analyzing the phosphoamino acid content of PknA-phosphorylated MurC. The MurC protein (5 μ g) was labeled with [γ - 33 P]ATP *in vitro*, separated by SDS-PAGE, excised, and subjected to acid hydrolysis. Fig. 2B shows that MurC was exclusively phosphorylated on threonine residues.

Together, these data suggest a specificity of substrate recognition by PknA toward MurC. Although a specific interaction between MurC and PknA may exist, it remains to be established whether this specific partnering also occurs *in vivo*.

The Activation Loop Thr¹⁷⁹ and Thr¹⁸¹ Residues Are Essential for the

Autophosphorylation Activity of C. glutamicum PknA—Diverse mechanisms of eukaryotic protein kinase regulation have been described. The transition between active and inactive forms may occur via control of access to the catalytic site and/or the substrate-binding site. These regulatory mechanisms involve phosphorylation/dephosphorylation via an autocatalytic mechanism or the action of other kinases and phosphatases. The activation loop appears to be a major control element of an active/inactive conformational switch in numerous kinases (30), and the conformation of the activation loop often depends on the phosphorylation state (31). Based on structural studies, it is thought that the activation loop controls both the accessibility to the catalytic site and the binding of the substrate. Recently, Canova *et al.* (27) demonstrated that the phosphorylated residues Thr¹⁷³ and Thr¹⁷⁵ present in the activation loop were essential for the autophosphorylation activity of the *M. tuberculosis* PknL kinase, and that phosphorylation of the Thr¹⁷³ residue was also required for optimal PknL-mediated phosphorylation of its substrate Rv2175c. Interestingly, the corresponding threonine residues Thr¹⁷⁹ and Thr¹⁸¹ found in the *C. glutamicum* PknA were recently identified as phosphorylation sites (18). The presence of such residues in PknA from *C. glutamicum* supports the concept that phosphorylation of the activation loop could play a regulatory role, as recently described for other mycobacterial STPKs (27, 32, 33).

FIGURE 3. *In vitro* phosphorylation of MurC by PknA and the PknA activation loop mutants. *A*, *in vitro* phosphorylation of the different PknA activation loop mutants. All proteins were overproduced in *E. coli* and purified as GST fusions. The following proteins were incubated with $[\gamma\text{-}^{33}\text{P}]\text{ATP}$: PknA_WT, PknA_K49M, PknA_T179A, PknA_T181A, and PknA_T179A/T181A. Proteins were separated by SDS-PAGE and stained with Coomassie Blue (*upper panel*), and the radioactive bands were revealed by autoradiography (*lower panel*). *B*, *in vitro* phosphorylation of MurC by PknA and the different PknA activation loop mutants. Recombinant MurC was treated with the TEV protease to remove the N-terminal His tag and then used in phosphorylation assays in the presence of $[\gamma\text{-}^{33}\text{P}]\text{ATP}$ and PknA_WT, PknA_K49M, PknA_T179A, PknA_T181A, or PknA_T179A/T181A. Proteins were separated by SDS-PAGE and stained with Coomassie Blue (*upper panel*), and the radioactive bands were revealed by autoradiography (*lower panel*).

To determine a possible link between Thr¹⁷⁹ and Thr¹⁸¹ and the autophosphorylation activity of PknA, the two residues were individually substituted by Ala to generate PknA_T179A and PknA_T181A, respectively. In addition, a double mutant was also created and designated PknA_T179A/T181A. These PknA mutants were expressed and purified from *E. coli* as previously described (18). The electrophoretic migration profile showed that the different PknA mutants migrated differently from the wild-type protein (Fig. 3*A*, *upper panel*). We reasoned that, because these proteins displayed different electrophoretic mobility properties, they must differ in their intrinsic phosphorylation states. This hypothesis was confirmed by labeling the mutant proteins *in vitro* with $[\gamma\text{-}^{33}\text{P}]\text{ATP}$. PknA_T179A gave rise to a lower radioactive signal than the wild-type enzyme (Fig. 3*A*, *lower panel*). Quantification of the signal intensity indicated an autophosphorylation activity of 47% with respect to the activity of the wild-type protein, which was arbitrarily placed at 100%. This result argues that Thr¹⁷⁹ is a key phosphorylation site of the activation loop, necessary for PknA autophosphorylation activity. The signal intensity generated by PknA_T181A was intermediate between those of the wild-type and Thr¹⁷⁹ mutant proteins (Fig. 3*A*, *lower panel*), representing 81% of residual activity with respect to the wild-type protein activity. Therefore, this result confirms the requirement of Thr¹⁸¹ for optimal PknA autophosphorylation activity, although this residue appears less important than Thr¹⁷⁹. When both Thr residues were mutated, the intensity of the signal was similar to the one of the single Thr¹⁷⁹ mutant (Fig. 3*A*, *lower panel*). Together, these results confirm that double phosphorylation of the activation loop residues Thr¹⁷⁹ and Thr¹⁸¹ is necessary for full kinase activity and unambiguously demonstrate the role of both phosphothreonines.

To exclude the possibility of exogenous contamination that could explain labeling of PknA with $[\gamma\text{-}^{33}\text{P}]\text{ATP}$, Lys⁴⁹ was mutated to Met. Purified PknA_K49M, was incubated in the presence of $[\gamma\text{-}^{33}\text{P}]\text{ATP}$, and as expected, no signal could be detected as Lys⁴⁹ is essential for catalyzing the phosphorylation reaction, in agreement with previous reports (Fig. 3*A*, *lower panel*) (34, 35). This confirms that the radioactive signals observed for the different isoforms of the PknA kinase are only representing the autophosphorylation activity of PknA and not a contamination from the purification procedure.

Phosphorylation of MurC Is Dependent on the PknA Activation Loop Thr¹⁷⁹ Residue—Several recent publications indicated that phosphorylation of the threonine residues present in the STPK activation loop is not only necessary for controlling the kinase activity but is

also required for recruitment and phosphorylation of its substrate (27, 36). These results prompted us to analyze the contribution of the activation loop key residues of PknA (Thr¹⁷⁹ and Thr¹⁸¹) in the transphosphorylation mechanism between the kinase and its substrate MurC. This was achieved by incubating recombinant MurC with PknA_K49M, PknA_T179A, PknA_T181A, or PknA_T179A/T181A in the presence of $[\gamma\text{-}^{33}\text{P}]\text{ATP}$ (Fig. 3*B*). PknA_K49M was unable to phosphorylate *C. glutamicum* MurC, indicating that phosphorylation of PknA is a prerequisite to the transphosphorylation reaction (Fig. 3*B*, *lower panel*). More importantly, whereas the T179A mutation completely abolished the transphosphorylation reaction, replacement of Thr¹⁸¹ by Ala did not alter PknA-dependent phosphorylation of MurC (Fig. 3*B*, *lower panel*). Furthermore, MurC could not be phosphorylated by PknA_T179A/T181A, clearly demonstrating that phosphorylation of MurC is dependent on Thr¹⁷⁹. The finding that MurC interacts only with the phosphorylated form of PknA and that this interaction is abolished by the T179A substitution suggests that this phosphopeptide recognition motif is involved in protein-protein interaction between the two corynebacterial partners, as previously described in its related actinomycete *M. tuberculosis* (27).

MurC Is Phosphorylated on Multiple Threonine Residues—The role of post-translational mechanisms like phosphorylation in regulatory processes or the effect of phosphorylation on a given substrate in the physiology and/or cell division represent key events to our understanding of the signaling mechanisms through serine/threonine phosphorylation. This usually requires the identification of the phosphorylated sites, which often remains very challenging. To identify which of the 31 threonine residues of the *C. glutamicum* MurC corresponded to the phosphorylated site(s), a mass spectrometry approach

MurC Phosphorylation in *C. glutamicum*

TABLE 3

Phosphorylation status of recombinant MurC as determined by mass spectrometry

Phosphorylated tryptic and chymotryptic peptide sequence	Number of detected phosphate groups	Phosphorylated residue(s)
	LC-ESI/MS/MS	
[348–372] FNGAAITDDYAHHPTEVTAVLSAAR	1	Thr ³⁶²
[348–372] FNGAAITDDYAHHPTEVTAVLSAAR	1	Thr ³⁶⁵
[348–372] FNGAAITDDYAHHPTEVTAVLSAAR	2	Thr ³⁶² and Thr ³⁶⁵
[40–56] TVTGSDAKDSRLLPLR	1	Thr ⁵¹
[48–56] DSRTLLPLR	1	Thr ⁵¹
[108–130] RSDLLGELLEGSTQVLIAGTHGK	1	Thr ¹²⁰
[109–130] SDLLGELLEGSTQVLIAGTHGK	1	Thr ¹²⁰
[159–184] AGTNAHHGTGEVFAEAEDESASLLR	1	Thr ¹⁶⁷
[131–158] TSTTSMSVAMQAAGMDPSFAIGGQLNK	1	Thr ¹³³
[124–141] IAGTHGKTSSTTSMSVAM	1	Thr ¹³³

FIGURE 4. Structural organization of MurC and phosphorylation of MurC mutants by PknA. *A*, schematic representation of MurC from *C. glutamicum*. The MurC protein comprises three structural domains, an N-terminal domain responsible for the binding of the UDP-MurNAc substrate, a central ATP-binding (ATPase) domain, and a C-terminal domain involved in the binding of the amino acid substrate L-alanine. These domains are shown by shaded circles and boxes. The phosphorylation sites identified in MurC are indicated by a "P." *B*, *in vitro* phosphorylation of MurC mutants by PknA. The different MurC mutants were treated with the TEV protease to remove the N-terminal His tag and then used in phosphorylation assays in equal amounts in the presence of [γ -³³P]ATP and PknA. The MurC_{1T}, MurC_{2T}, MurC_{3T}, MurC_{4T}, MurC_{5T}, and MurC_{6T} mutant proteins corresponding to MurC_{T362A}, MurC_{T362A/T365A}, MurC_{T362A/T365A/T51A}, MurC_{T362A/T365A/T51A/T120A}, MurC_{T362A/T365A/T51A/T120A/T167A}, and MurC_{T362A/T365A/T51A/T120A/T167A/T133A}, respectively, were separated by SDS-PAGE and stained with Coomassie Blue (*upper panel*), and the radioactive bands were revealed by autoradiography (*lower panel*).

was used. This technique has recently been proven to be a method of choice for characterizing post-translational modifications such as phosphorylation (18, 27, 37). LC-ESI/MS/MS was applied for the identification of phosphorylated peptides and for the localization of phosphorylation sites in MurC. Purified MurC was subjected to *in vitro* phosphorylation by PknA with non-radioactive ATP, prior to resolving on SDS-PAGE, and in-gel digestion with either trypsin or chymotrypsin. Phos-

phorylated amino acid residues were assigned by peptide fragmentation in MS/MS: *y* and *b* daughter ions containing one phosphothreonine were associated with a neutral loss of phosphoric acid ($-H_3PO_4$, *i.e.* -98 Da). As detailed in Table 3, analysis of tryptic and chymotryptic digests allowed the characterization of six phosphorylation sites in MurC corresponding to Thr⁵¹, Thr¹²⁰, Thr¹³³, Thr¹⁶⁷, Thr³⁶², and Thr³⁶⁵ (Figs. 1 and 4). These residues were found in the three structural domains of

FIGURE 5. *In vivo* phosphorylation of MurC in *C. glutamicum*. Recombinant MurC purified from either *E. coli* or *C. glutamicum* strains were analyzed by SDS-PAGE and detected by immunoblotting using antibodies against His tag, phosphothreonine, phosphoserine, or phosphotyrosine residues.

the MurC protein, two of them, namely Thr¹²⁰ and Thr¹³³, being located very close to the ATP-binding site of the protein (¹²⁹GKT¹³¹). Thus, MS profiling coupled to *in vitro* kinase assays unambiguously demonstrated the phosphorylation of MurC by the PknA kinase. The fact that threonines but not serine residues were identified was consistent with our phosphoamino analysis (Fig. 2B).

Definitive identification and localization of the six threonine residues identified by mass spectrometry was achieved by site-directed mutagenesis by introducing mutations that prevent their specific phosphorylation. Thus, all the six threonine residues were sequentially replaced by alanine, yielding the MurC_{1T} to MurC_{6T} mutants. These mutant proteins were expressed, purified as His-tagged proteins in *E. coli* BL21(DE3) Star harboring the different mutant constructs (Table 1), and used in an *in vitro* kinase assay. After TEV protease cleavage of the His tag, the recombinant MurC phosphorylation site mutants were incubated with [γ -³³P]ATP and PknA. The proteins were separated by SDS-PAGE and analyzed by autoradiography. As shown in Fig. 4B (upper panel), equal amounts of MurC_{WT} or MurC mutants were used. Phosphorylation of the MurC_{6T} protein in which all six threonine residues were replaced by alanine appeared completely abolished, compared with phosphorylation of the intermediate mutants, as evidenced by the absence of a specific radioactive band (Fig. 4B, lower panel). Thus, these results unambiguously demonstrated that MurC without its six threonine phosphorylation sites has lost its ability to be phosphorylated by PknA, thus confirming the identification of all the sites of phosphorylation. An additional round of mass spectrometry analysis was also performed directly on the MurC_{6T} protein, which failed to identify any additional phosphate group that could eventually have arisen from a compensatory mechanism to the loss of the specific phosphorylation sites.

This type of analysis provided us the essential groundwork for mechanistic/functional studies of MurC regulation and demonstrated the efficiency of combining genetics and mass spectrometry analyses, with precise identification of phosphoacceptors, a prerequisite for a further understanding of the MurC mode of action. In particular, strains with defined mutations within the phosphorylation sites will be extremely helpful to establish the role of MurC phosphorylation-dependent regulation in corynebacterial growth and physiology.

In Vivo Phosphorylation of MurC in C. glutamicum—To assess the relevance of *in vitro* phosphorylation, the *in vivo* phosphorylation of MurC was also investigated in *C. glutamicum*. Therefore, to determine whether phosphorylation of MurC occurs on threonine residues *in vivo*, Western blot analysis was performed using specific anti-phosphothreonine, anti-phosphoserine, anti-phosphotyrosine, or anti-His antibodies. To overproduce and purify phosphorylated MurC, an His tag was attached at the C terminus of the MurC protein under the control of the *C. glutamicum* *divIVA* promoter (15) in plasmid pEDiv (Table 1), and the recombinant protein was expressed in *C. glutamicum*. Cultures of *E. coli* pTEVmurC or *C. glutamicum* pEDivmurHis overexpressing the His-tagged MurC protein were collected and lysed, and the soluble MurC was then purified to homogeneity as previously described (21). It was found that MurC purified from the *C. glutamicum* strain was only phosphorylated on threonine residues (Fig. 5). This was consistent with our phosphoamino acid content analyses and the *in vitro* identification of the MurC phosphorylation sites when phosphorylated by PknA. It clearly establishes that the murein ligase MurC is highly phosphorylated *in vivo* on threonines. In contrast, the anti-phosphothreonine antibodies did not react with recombinant MurC protein purified from *E. coli* thus confirming that phosphorylation of the *C. glutamicum* MurC did not occur following heterologous expression in *E. coli*, which thus confirmed its specific phosphorylation in *C. glutamicum* (Fig. 5).

MurC Phosphorylation Sites Are Critical for in Vitro and in Vivo Activity—The importance of the phosphorylation sites for MurC ligase activity was investigated *in vitro* by site-directed mutagenesis. The six threonine residues were replaced by alanine, and the catalytic activity of the wild-type and mutant purified MurC proteins was assayed by following the incorporation of L-[¹⁴C]alanine into the PG nucleotide precursor, as described under “Experimental Procedures.” As shown in Fig. 6A, the activity of mutants MurC_{1T}, MurC_{2T}, and MurC_{3T}, corresponding to successive mutagenesis of Thr³⁶², Thr³⁶⁵, and Thr⁵¹ residues, was reduced by ~30–40% as compared with the wild-type level. Remarkably, the activity of the MurC_{4T} (T362A/T365A/T51A/T120A), MurC_{5T} (T362A/T365A/T51A/T120A/T167A), and MurC_{6T} (T362A/T365A/T51A/T120A/T167A/T133A) mutants appeared much more drastically altered and almost completely abolished in the six-threonine mutant (Fig. 6A). Moreover, to discern whether some threonines may be more important to murC activity than others individual mutagenesis was performed. The ligase activity of each individual mutant corresponding to MurC_{T51A}, MurC_{T120A}, MurC_{T133A}, MurC_{T167A}, MurC_{T362A}, and MurC_{T365A}, was of 72%, 29%, 44%, 79%, 26%, and 95% as compared with the wild-type level. Therefore, these results confirmed that Thr¹²⁰, Thr¹³³, and Thr³⁶² represent critical residues for MurC ligase activity, as already observed with the MurC_{1T} to MurC_{6T} mutants proteins (Fig. 6A).

These results confirmed that the overall activity of MurC relies on the presence of these threonine residues. In fact, one could imagine that replacing these critical residues present in all three characteristic domains of MurC could have a dramatic effect on the enzymatic activity of the ligase, and especially the

MurC Phosphorylation in *C. glutamicum*

FIGURE 6. Effect of MurC phosphorylation site mutagenesis on *in vitro* and *in vivo* activity. *A*, *in vitro* assays of the wild-type and phosphorylation site mutant (1T to 6T) MurC proteins. Purified MurC proteins were assayed as described under "Experimental Procedures." Three independent experiments were performed, yielding similar results. The activity of the wild-type protein (here represented as 100%) was 2650 nmol/min/mg of protein, and those of the 1T, 2T, 3T, 4T, 5T, and 6T MurC mutants were 875, 800, 1050, 75, 20, and 10 nmol/min/mg of protein, respectively. *B*, *in vivo* functional complementation assays using an *E. coli* temperature-sensitive *murC* mutant strain. The pTrc99A plasmid vector and derivative plasmids expressing wild-type or mutated versions of the *C. glutamicum* MurC protein were transformed into the *E. coli* thermosensitive *murC* mutant strain H1119. Functional complementation was assayed by following the growth of the transformants at the permissive temperature of 30 °C (*left panel*), or at the non-permissive temperature of 42 °C (*right panel*).

mutagenesis of Thr¹³³, a key residue closed to the GKT motif necessary for the binding of ATP.

The activity of the MurC proteins was also tested *in vivo* using a functional assay based on complementation of the *E. coli* temperature-sensitive *murC* mutant strain H1119. This strain, which grows normally at 30 °C but lyses when shifted at the non-permissive temperature of 42 °C, was transformed with the pTrc99A plasmid, or the pTrc99*murC* and pTrc99*murC*1T, 2T, 3T, 4T, 5T, and 6T derivatives (Table 1) expressing wild-type or mutated forms of MurC. As shown in Fig. 6*B*, all types of transformants grew normally at the permissive temperature of 30 °C, but only those expressing the wild-type protein or the 1T, 2T, and 3T mutated proteins restored growth of the *E. coli* mutant at the temperature of 42 °C. No complementation by the plasmids expressing the 4T, 5T, and 6T mutants was observed (Fig. 6*B*).

A perfect correlation was thus observed between the *in vitro* and *in vivo* data, *i.e.* between the catalytic activity of these proteins and their ability to complement the *murC* temperature-sensitive *E. coli* mutant. Combined together, the results obtained with the different phosphorylation site mutants stress the importance of these threonine residues for MurC activity. These data not only suggest that these residues are important for a fully expressed activity of the MurC protein, due probably to their localization in critical regions of the enzyme, but also indicate, if we put forward the analysis, that the introduction of

FIGURE 7. Comparative enzymatic activities of MurC phosphorylated versus non-phosphorylated. Purified wild-type MurC protein was phosphorylated either with PknA or PknA_K49M, and MurC ligase activity was assayed as described under "Experimental Procedures." Two independent protein preparations were assayed in triplicate, yielding similar results.

a negative charge due to the phosphorylation of threonines may have an impact on the regulation of the MurC enzyme activity.

Phosphorylation Negatively Modulates MurC Ligase Activity—Therefore, we assessed whether phosphorylation by PknA could have a direct effect on the regulation of the ligase activity of MurC. The *C. glutamicum* MurC protein purified from *E. coli* was pre-treated with either the PknA_WT kinase or the PknA_K49M kinase, yielding the phosphorylated and non-phosphorylated isoforms of MurC, respectively, which were subsequently tested for activity (Fig. 7). The PknA_K49M kinase, which is unable to autophosphorylate (Fig. 3) and therefore transphosphorylate its substrate, represented here an appropriate control, because one could imagine that the kinase itself could be responsible for the effect on MurC activity. Interestingly, we found that the ligase activity of the phosphorylated isoform of MurC was severely inhibited, representing ~30% of the wild-type activity, whereas no decrease of activity was observed following treatment by the PknA_K49M kinase (Fig. 7). An apparent increase of the MurC activity was observed in the latter case, suggesting that the presence of the mutant PknA protein, although inactive, stabilized in some way the MurC protein (protein-protein interactions) and reduced the slight loss of activity observed for MurC during the preincubation period. These results were consistent with the *in vitro* and *in vivo* analyses performed with the MurC mutants indicating that specific threonine residues were important in terms of enzymatic activity. Therefore, the PknA-mediated phosphorylation of MurC seems to represent a key mechanism for regulating/controlling its activity. Phosphorylation may rather modulate MurC activity on a fine-tuned level rather than a strict on/off mechanism. However, further work is needed to understand at a molecular level whether and how phosphorylation of MurC modifies the overall structure of this protein and negatively regulates the binding of L-alanine to UDP-MurNAc to generate the peptide moiety of the PG disaccharide peptide monomer unit.

We have previously shown that *C. glutamicum* PknA and PknB are key players in signal transduction pathways for the regulation of the cell shape and are both essential for sustaining corynebacterial growth (18). In this study, we extended our previous findings and demonstrated for the first time that PknA is able to specifically phosphorylate the essential murein ligase

enzyme MurC, both *in vitro* and *in vivo*, and that post-translational modifications appear to be a way to regulate its ligase activity. Moreover, due to the fact that corynebacteria are extensively used for industrial production of amino acids such as glutamate, these results may open the way to manipulation of the cell wall chemical structure to increase amino acid secretion. Furthermore, these findings could be useful to extend our present understanding of the *dcw* (division-cell wall biosynthesis) cluster in Gram-positive bacteria toward designing of new antimicrobial drugs targeting the cell wall metabolism processes like the one involving the Mur enzymes. Moreover, if these inhibitors are capable of interfering with these regulatory processes through selective inhibition of PknA or MurC phosphorylation, it may lead to the design of novel classes of inhibitors. Indeed, the development of STPK inhibitors and the expertise in designing such inhibitors for eukaryotic STPKs represent an intense research area and could be exploited for the development of new drugs, especially toward the pathogenic corynebacteria *Corynebacterium diphtheriae*.

REFERENCES

- Vicente, M., Hodgson, J., Massidda, O., Tonjum, T., Henriques-Normark, B., and Ron, E. Z. (2006) *FEMS Microbiol. Rev.* **30**, 841–852
- Barbosa, M. D., Ross, H. O., Hillman, M. C., Meade, R. P., Kurilla, M. G., and Pompliano, D. L. (2002) *Anal. Biochem.* **306**, 17–22
- Barreteau, H., Kovac, A., Boniface, A., Sova, M., Gobec, S., and Blanot, D. (2008) *FEMS Microbiol. Rev.* **32**, 168–207
- van Heijenoort, J. (1996) in *Escherichia Coli and Salmonella: Cellular and Molecular Biology* (Press, A., ed) pp. 1025–1034, ASM Press, Washington, DC
- van Heijenoort, J. (2001) *Nat. Prod. Rep.* **18**, 503–519
- Mengin-Lecreux, D., Texier, L., Rousseau, M., and van Heijenoort, J. (1991) *J. Bacteriol.* **173**, 4625–4636
- Kotnik, M., Anderlueh, P. S., and Prezeli, A. (2007) *Curr. Pharm. Des.* **13**, 2283–2309
- El Zoeiby, A., Sanschagrín, F., and Levesque, R. C. (2003) *Mol. Microbiol.* **47**, 1–12
- Ehmann, D. E., Demeritt, J. E., Hull, K. G., and Fisher, S. L. (2004) *Biochim. Biophys. Acta* **1698**, 167–174
- Zawadzke, L. E., Norcia, M., Desbonnet, C. R., Wang, H., Freeman-Cook, K., and Dougherty, T. J. (2008) *Assay Drug Dev. Technol.* **6**, 95–103
- Strancar, K., Blanot, D., and Gobec, S. (2006) *Bioorg. Med. Chem. Lett.* **16**, 343–348
- Strancar, K., Boniface, A., Blanot, D., and Gobec, S. (2007) *Arch. Pharm. (Weinheim)* **340**, 127–134
- Hermann, T. (2003) *J. Biotechnol.* **104**, 155–172
- Daniel, R. A., and Errington, J. (2003) *Cell* **113**, 767–776
- Letek, M., Ordonez, E., Vaquera, J., Margolin, W., Flardh, K., Mateos, L. M., and Gil, J. A. (2008a) *J. Bacteriol.* **190**, 3283–3292
- Letek, M., Fiuza, M., Ordonez, E., Villadangos, A. F., Ramos, A., Mateos, L. M., and Gil, J. A. (2008b) *Antonie Van Leeuwenhoek* **94**, 99–109
- Bendt, A. K., Burkovski, A., Schaffer, S., Bott, M., Farwick, M., and Hermann, T. (2003) *Proteomics* **3**, 1637–1646
- Fiuza, M., Canova, M. J., Zanella-Cleon, I., Becchi, M., Cozzzone, A. J., Mateos, L. M., Kremer, L., Gil, J. A., and Molle, V. (2008) *J. Biol. Chem.* **283**, 18099–18112
- Thakur, M., and Chakraborti, P. K. (2008) *Biochem. J.* **415**, 27–33
- Mateos, L. M., Schafer, A., Kalinowski, J., Martin, J. F., and Puhler, A. (1996) *J. Bacteriol.* **178**, 5768–5775
- Molle, V., Brown, A. K., Besra, G. S., Cozzzone, A. J., and Kremer, L. (2006) *J. Biol. Chem.* **281**, 30094–30103
- Amann, E., Ochs, B., and Abel, K. J. (1988) *Gene (Amst.)* **69**, 301–315
- Lugtenberg, E. J., and v Schijndel-van Dam, A. (1972) *J. Bacteriol.* **110**, 35–40
- Liger, D., Masson, A., Blanot, D., van Heijenoort, J., and Parquet, C. (1995) *Eur. J. Biochem.* **230**, 80–87
- Bouhss, A., Mengin-Lecreux, D., Blanot, D., van Heijenoort, J., and Parquet, C. (1997) *Biochemistry* **36**, 11556–11563
- Deva, T., Baker, E. N., Squire, C. J., and Smith, C. A. (2006) *Acta Crystallogr. D. Biol. Crystallogr.* **62**, 1466–1474
- Canova, M. J., Veyron-Churlet, R., Zanella-Cleon, I., Cohen-Gonsaud, M., Cozzzone, A. J., Becchi, M., Kremer, L., and Molle, V. (2008) *Proteomics* **8**, 521–533
- Molle, V., Kremer, L., Girard-Blanc, C., Besra, G. S., Cozzzone, A. J., and Prost, J. F. (2003) *Biochemistry* **42**, 15300–15309
- Peirs, P., De Wit, L., Braibant, M., Huygen, K., and Content, J. (1997) *Eur. J. Biochem.* **244**, 604–612
- Huse, M., and Kuriyan, J. (2002) *Cell* **109**, 275–282
- Johnson, L. N., Noble, M. E., and Owen, D. J. (1996) *Cell* **85**, 149–158
- Dasgupta, A., Datta, P., Kundu, M., and Basu, J. (2006) *Microbiology* **152**, 493–504
- Boitel, B., Ortiz-Lombardia, M., Duran, R., Pompeo, F., Cole, S. T., Cervenansky, C., and Alzari, P. M. (2003) *Mol. Microbiol.* **49**, 1493–1508
- Hanks, S. K., Quinn, A. M., and Hunter, T. (1988) *Science* **241**, 42–52
- Motley, S. T., and Lory, S. (1999) *Infect. Immun.* **67**, 5386–5394
- Villarino, A., Duran, R., Wehenkel, A., Fernandez, P., England, P., Brodin, P., Cole, S. T., Zimny-Arndt, U., Jungblut, P. R., Cervenansky, C., and Alzari, P. M. (2005) *J. Mol. Biol.* **350**, 953–963
- Molle, V., Zanella-Cleon, I., Robin, J. P., Mallejac, S., Cozzzone, A. J., and Becchi, M. (2006) *Proteomics* **6**, 3754–3766
- Schafer, A., Kalinowski, J., Simon, R., Seep-Feldhaus, A. H., and Puhler, A. (1990) *J. Bacteriol.* **172**, 1663–1666
- Santamaria, R. I., Martin, J. F., and Gil, J. A. (1987) *Gene (Amst.)* **56**, 199–208
- Cohen-Gonsaud, M., Barthe, P., Pommier, F., Harris, R., Driscoll, P. C., Keep, N. H., and Roumestand, C. (2004) *J. Biomol. NMR* **30**, 373–374