

First Structural Insights into α -L-Arabinofuranosidases from the Two GH62 Glycoside Hydrolase Subfamilies^{*[5]}

Received for publication, October 22, 2013, and in revised form, December 31, 2013 Published, JBC Papers in Press, January 6, 2014, DOI 10.1074/jbc.M113.528133

Béatrice Siguier^{†§¶||**1}, Mireille Haon^{††§§1}, Virginie Nahoum^{||**}, Marlène Marcellin^{||**}, Odile Burlet-Schiltz^{||**2}, Pedro M. Coutinho^{¶¶}, Bernard Henrissat^{¶¶}, Lionel Mourey^{||**}, Michael J. O'Donohue^{†§¶}, Jean-Guy Berrin^{††§§3}, Samuel Tranier^{||**4}, and Claire Dumon^{†§¶5}

From the [†]Université de Toulouse, INSA, UPS, INP, LISBP, 135 Avenue de Rangueil, F-31077 Toulouse, the [§]National Institute of Agricultural Research, INRA, UMR792 Ingénierie des Systèmes Biologiques et des Procédés, F-31400 Toulouse, the [¶]CNRS, UMR5504, F-31400 Toulouse, the ^{||}Institut de Pharmacologie et de Biologie Structurale (IPBS), Centre National de la Recherche Scientifique (CNRS), Toulouse F-31077, the ^{**}Université de Toulouse, UPS, IPBS, Toulouse F-31077, the ^{††}National Institute of Agricultural Research, UMR1163 Biotechnologie des Champignons Filamenteux, F-13288 Marseille, the ^{§§}Aix Marseille Université, Polytech Marseille, F-13288 Marseille, and the ^{¶¶}Architecture et Fonction des Macromolécules Biologiques, UMR7257, Centre National de la Recherche Scientifique, Université Aix Marseille, F-13288 Marseille, France

Background: α -L-Arabinofuranosidases hydrolyze arabinofuranosyl side chains from xylans.

Results: The first crystal structures of two fungal α -L-arabinofuranosidases representing two distinct subfamilies from the glycoside hydrolase GH62 family are presented. The examination of these unveils specificity determinants.

Conclusion: The structures of complexes with arabinose and cellobiose provide preliminary insight into substrate recognition and catalysis.

Significance: This work provides the first structural description members of the GH62 family.

α -L-Arabinofuranosidases are glycoside hydrolases that specifically hydrolyze non-reducing residues from arabinose-containing polysaccharides. In the case of arabinoxylans, which are the main components of hemicellulose, they are part of microbial xylanolytic systems and are necessary for complete breakdown of arabinoxylans. Glycoside hydrolase family 62 (GH62) is currently a small family of α -L-arabinofuranosidases that contains only bacterial and fungal members. Little is known about the GH62 mechanism of action, because only a few members have been biochemically characterized and no three-dimensional structure is available. Here, we present the first crystal structures of two fungal GH62 α -L-arabinofuranosidases from the basidiomycete *Ustilago maydis* (*UmAbf62A*) and ascomycete *Podospora anserina* (*PaAbf62A*). Both enzymes are able to efficiently remove the α -L-arabinosyl substituents from arabinoxylan. The overall three-dimensional structure of *UmAbf62A* and *PaAbf62A* reveals a five-bladed β -propeller fold that confirms their predicted classification into clan GH-F together with GH43 α -L-arabinofuranosidases. Crystallographic structures of

the complexes with arabinose and cellobiose reveal the important role of subsites +1 and +2 for sugar binding. Intriguingly, we observed that *PaAbf62A* was inhibited by cello-oligosaccharides and displayed binding affinity to cellulose although no activity was observed on a range of cellulosic substrates. Bioinformatic analyses showed that *UmAbf62A* and *PaAbf62A* belong to two distinct subfamilies within the GH62 family. The results presented here provide a framework to better investigate the structure-function relationships within the GH62 family.

The increasing push toward biorefining of plant biomass is providing new impetus to the study of enzyme-mediated deconstruction of plant cell walls. However, the rather complex, refractory nature of plant cell walls renders economically viable deconstruction difficult to achieve, especially when using low specificity chemical catalysis. Therefore, a lot of emphasis is being put on the development of biotechnological tools, such as glycoside hydrolases and microorganisms displaying the ability to hydrolyze plant cell wall components.

The plant cell wall contains a large number of complex polysaccharides exemplified by arabinoxylans, which are extensively decorated at the O2 and/or O3 positions with α -L-arabinofuranosyl units (1). Therefore, the complete deconstruction of plant cell wall polysaccharides requires numerous enzymatic activities, including a complex arsenal of so-called accessory enzymes that hydrolyze arabinoxylans and produce monomeric pentose sugars (2–3). Among the hemicellulases that depolymerize arabinoxylans, α -L-arabinofuranosidases (EC 3.2.1.55) are exo-acting enzymes that remove L-arabinofuranosyl side chain moieties from the main chain xylan, thus enhancing the action of other enzymes, such as β -D-xylosidase and β -D-xylanases (4). α -L-Arabinofuranosidases are mainly grouped in glycoside hydrolase

* This work was supported in part by grants from the region Midi-Pyrénées (to B.S.) and the National Institute of Agricultural Research (INRA) CEPIA research department.

[5] This article contains supplemental Fig. S1.

The atomic coordinates and structure factors (codes 4N4B, 4N2Z, 4N1I, and 4N2R) have been deposited in the Protein Data Bank (<http://www.pdb.org/>).

¹ Both authors contributed equally to this work.

² Supported by Région Midi-Pyrénées and European funds (FEDER).

³ To whom correspondence may be addressed: INRA, Laboratoire de Biotechnologie des Champignons Filamenteux, Marseille, France. Tel.: 33-0-4-91-82-86-04; Fax: 33-0-4-91-82-86-01; E-mail: jean-guy.berrin@univ-amu.fr.

⁴ To whom correspondence may be addressed: IPBS, Institut de Pharmacologie et de Biologie Structurale, Toulouse, France. Tel.: 33-0-5-61-17-54-38; Fax: 33-0-5-61-17-59-94; E-mail: samuel.tranier@ipbs.fr.

⁵ To whom correspondence may be addressed: INRA, UMR792, Ingénierie des Systèmes Biologiques et des Procédés, Toulouse, France. Tel.: 33-0-5-61-55-94-93; Fax: 33-0-5-61-55-94-00; E-mail: claire.dumon@insa-toulouse.fr.

Structural Characterization of GH62 α -L-Arabinofuranosidases

(GH)⁶ families GH43, GH51, and GH62 of the CAZy classification (5). Among these families, the GH62 family is the smallest with 121 members (as of 12th December 2013) and has so far received little attention. GH62 α -L-arabinofuranosidases are secreted by microorganisms and proteomic studies have identified them among the most abundant CAZymes in several fungal secretomes (6–10). To date, all of the biochemically characterized GH62 are arabinoxylan α -L-arabinofuranohydrolases, in as much that they specifically cleave either α -1,2- or α -1,3-L-arabinofuranosidic linkages in arabinoxylans (11). In the case of GH62 α -L-arabinofuranosidases from *Penicillium chrysogenum* and *Penicillium funiculosum*, ¹H NMR and hydrolytic fingerprinting revealed that these enzymes cleave α -1,2- or α -1,3-bonds that specifically link arabinofuranosyl moieties to single-substituted D-xylosyl residues in arabinoxylan (12–14).

Although the catalytic mechanism of the GH62 family has not yet been elucidated, GH62 members have been predicted by the CAZy team to belong to clan GH-F (15), which is also the clan assignment of GH43 enzymes. Accordingly, it is thought that GH62 will probably operate using a single displacement or inverting mechanism, rather like enzymes in the GH43 family (16). Similarly, using sequence homologies that exist between GH43 and GH62, the identity of the catalytic residues has been predicted (16). However, in the absence of structural information and further biochemical characterization, it is impossible to be more affirmative at this stage.

In this study, we undertook the structural characterization of two GH62 α -L-arabinofuranosidases from the fungi *Podospira anserina* (*PaAbf62A*) and *Ustilago maydis* (*UmAbf62A*). *PaAbf62A* was mined from the genome of the ascomycete *P. anserina*, a fungus that displays an impressive set of hemicellulose-acting enzymes (17, 18). *UmAbf62A* was identified in the secretome of the phytopathogen *U. maydis*, a secretome that can beneficially complete that of *Trichoderma reesei* CL847 for the saccharification of wheat straw (7). Here, we present the crystal structures of *PaAbf62A* and *UmAbf62A* in their apo form and in complex with arabinose and cellotriose (C3). Enzyme characterization of *PaAbf62A* and *UmAbf62A* revealed differences in specificities and bioinformatics analysis of the GH62 family revealed that they belong to different subfamilies.

EXPERIMENTAL PROCEDURES

Recombinant Production of *PaAbf62A* and *UmAbf62A*—Recombinant *PaAbf62A* was produced as previously described (18). The *U. maydis* strain used in this study was obtained from the FGSC (Fungal Genetics Stock Center, Kansas City, KS) fungal collection. The strain was verified by internal transcribed spacer sequencing and archived under the number BRFM 1093 at the “Centre International de Ressources Microbiennes,”

which is dedicated to filamentous fungi of biotechnological interest (CIRMF), at the National Institute of Agricultural Research (INRA), Marseille, France. The *U. maydis* BRFM 1093 strain was grown on MA2 (malt extract at 2% w/v) medium. Genomic DNA was purified from the mycelium using the NucleoSpin® Plant II kit (Macherey-Nagel GmbH and Co., Düren, Germany). The NW_101116 sequence encoding the UM04309 protein (GenBank™ EAK85571) was amplified by PCR from genomic DNA using Pwo Super yield DNA polymerase (GE Healthcare) and the following primers: EcoRI, forward 5'-GAATTCAACCCCGAAACTGAACG-3' and XbaI, reverse 5'-TCTAGACCCAGACCGTACAAGGTG-3'. The amplified fragment was subcloned into the pCRII-TOPO vector (Invitrogen) and subjected to sequencing to check the integrity of the sequence. The full-length ORF corresponding to *UmAbf62A* was inserted at the corresponding sites (EcoRI and XbaI) into the pPICZ α vector in-frame with both the yeast α -secretion factor and C-term-(His)₆ tag encoding sequences. The resulting recombinant expression plasmid was transformed into *Pichia pastoris* X33 and the best-producing transformant was selected for recombinant *UmAbf62A* production and purification as previously described (18).

Enzymatic Characterization of *PaAbf62A* and *UmAbf62A*—Arabinofuranosidase activity was determined by measuring the release of 4-nitrophenol from *p*-nitrophenyl- α -L-arabinofuranoside (*p*NP-Ara; 10 mM; Sigma) in 50 mM sodium phosphate buffer (pH 5.0) at 37 °C in a reaction volume of 100 μ l. The reaction was stopped by adding 900 μ l of 1 M sodium carbonate (pH 9.0). The release of 4-nitrophenol was quantified at 410 nm using a molar extinction coefficient for 4-nitrophenol of 18,300 M⁻¹ cm⁻¹. One unit of enzyme activity was defined as the amount of protein that released 1 μ mol of arabinose per min. The apparent optimal pH was estimated using *p*NP-Ara in the pH range 2.6 to 7.5. The apparent optimal temperature was estimated in the 40 to 70 °C range under the conditions described above. For determination of Michaelis-Menten constants, the initial velocities of the enzymes were measured in 50 mM sodium phosphate buffer (pH 5.0) at 37 °C, with *p*NP-Ara concentrations ranging from 0.1 to 20 mM. The kinetic parameters were estimated by using weighted nonlinear least squares regression analysis with Graft software (Erithacus Software, Horley, United Kingdom).

The hydrolysis of 0.1% (w/v) of wheat arabinoxylan low viscosity, sugar beet arabinan, debranched arabinan, and larch arabinogalactan (Megazyme, Wicklow, Ireland) at 37 °C, in 50 mM sodium phosphate buffer (pH 5.0), was monitored by analyzing the amount of free arabinose, using high performance anion exchange chromatography coupled with amperometric detection (ICS 3000; Dionex, Sunnyvale, CA) equipped with a Carbo-PacPA-1 analytical column (250 \times 4 mm). Enzymatic reactions were stopped by the addition of 50 mM NaOH before injection (10 μ l) onto the high performance anion exchange chromatography system. Elution (1 ml min⁻¹) was carried out in 18 mM NaOH. A calibration curve was plotted using arabinose as the standard (Sigma) and used to calculate the amount of product released. All assays were carried out in triplicate. Results are expressed in μ mol of arabinose released per min per mg of enzyme.

⁶ The abbreviations used are: GH, glycoside hydrolase; *PaAbf62A*, *Podospira anserina* GH62 α -L-arabinofuranosidase A; *UmAbf62A*, *Ustilago maydis* GH62 α -L-arabinofuranosidase A; *p*NP-Ara, *para*-nitrophenyl- α -L-arabinofuranoside; C3-C6, cello-oligosaccharides containing 3, 4, 5, or 6 glucosyl subunits; 2-HEC, 2-hydroxyethylcellulose; ITC, isothermal titration calorimetry; PDB, Protein Data Bank; X6, xylohexaose; XAⁿXX, an AXOS:arabino-xylo-oligosaccharide named according to the nomenclature used in Ref. 42.

Cellulose Binding Studies—Enzyme affinity for soluble 2-HEC (Sigma) was investigated using affinity gel electrophoresis. Native polyacrylamide gels, prepared by dissolving acrylamide (10% w/v) in 25 mM Tris, 250 mM glycine buffer (pH 8.3), were polymerized in the absence and presence of ligand (0.001 to 0.1% (w/v) 2-HEC). Afterward, for the analysis, ligand-containing and ligand-free native gels were migrated simultaneously in the same tank. Five μ g of target proteins and BSA (as a negative control) were loaded onto the gels and subjected to electrophoresis at 10 mA/gel for 2 h at room temperature in running buffer containing 15 g liter⁻¹ of Tris-HCl and 72 g liter⁻¹ of glycine (pH 8.3). A K_D value was determined by plotting the values $1/(R-r)$ versus $1/[L]$, where R represents the ratio between GH62 and BSA migration in the absence of 2-HEC, r , the same ratio in the presence of 2-HEC, and $[L]$, the 2-HEC concentration expressed in mg ml⁻¹. $-1/K_d$ corresponds to the y value when $x = 0$ (19).

Inhibition Studies—Inhibition was assayed by measuring the arabinofuranosidase activity of the enzymes using *p*NP-Ara as substrate in the presence of cello-oligosaccharides. Cello-oligosaccharides were added to the reaction mixture at concentrations ranging from 0 to 300 mM (for cellobiose) and from 0 to 8 mM (for C3, C4, C5, and C6) at pH 5.0 and 37 °C. The extent of inhibition was the relative enzyme activity (ratio of activity with inhibitor versus activity without inhibitor). Following the same procedure, the inhibition constant (K_i) was determined using C6 with 6 different concentrations ranging from 0.5 to 8 mM. Data were fitted to the Michaelis-Menten equation to generate an estimate of K_p , using the Grafit data analysis software.

Glycosylation Studies—15 μ g of *PaAbf62A* were loaded onto a 10% SDS-polyacrylamide gel prior to SDS-PAGE (Tris Glycine Precast Gel, Bio-Rad). After migration, the gel was incubated 30 min in ethanol (v/v), 1 h in 0.7% (w/v) periodic acid, 5% (v/v) acetic acid, and washed three times in 0.2% (v/v) sodium metabisulfite, 5% (v/v) acetic acid. Staining was carried out using the Schiff's reagent (Sigma).

Glycosylation Site Prediction—Putative *N*-glycosylation sites were predicted from the amino sequence using NetNGlyc and verified by mass spectrometry.

***N*-Deglycosylation**—Endo-Hf and amylose resin high flow were obtained from New England Labs (Beverly, MA). 0.5 milliunits of Endo-Hf was used to deglycosylate 1 mg of *PaAbf62A* at 30 °C during 24 h in G5 NEBuffer. Endo-Hf was eliminated by adding amylose resin. Incubation was performed for 2 h at 4 °C with gentle shaking in MBP buffer (20 mM Tris-HCl, pH 7.4, 200 mM NaCl, and 1 mM EDTA). Deglycosylated *PaAbf62A* was recovered in the supernatant after centrifugation.

Mass Spectrometry Analyses—Protein samples were reduced in Laemmli buffer (final composition 25 mM DTT, 2% SDS, 10% glycerol, 40 mM Tris, pH 6.8), 5 min at 95 °C, and alkylated with iodoacetamide. 5 μ g of protein was subjected to 12% SDS-PAGE (Mini-Protean, Bio-Rad). Protein in the gel was digested by incubating the piece of gel with two enzymes: 25 μ l of 20 ng μ l⁻¹ of modified sequencing grade trypsin (Promega) and 25 μ l of 20 ng μ l⁻¹ of Endoproteinase Asp-N Sequencing grade (Roche Applied Science), in 50 mM ammonium bicarbonate, overnight at 37 °C.

These peptides were analyzed by nanoLC-MS/MS using an Ultimate3000 system (Dionex, Amsterdam, The Netherlands) coupled to an LTQ-Orbitrap mass spectrometer (Thermo Fisher Scientific, Bremen, Germany) as previously described (20), except that peptides were eluted using a 5 to 50% gradient of solvent B during 60 min at 300 nl min⁻¹ flow rate. The Mascot Daemon software (version 2.2.0, Matrix Science) was used to perform database searches against all entries in a homemade database containing the *PaAbf62A* protein sequence. Carbamidomethylation of cysteines, oxidation of methionines, acetylation on N-terminal protein, and HexNAc of asparagine were set as variable modifications for Mascot searches, without enzyme cleavage site. The mass tolerances in MS and MS/MS were set to 10 ppm and 0.8 Da, respectively, and the instrument setting was specified as "ESI-Trap."

Size Exclusion Chromatography—200 μ l of 2 mg ml⁻¹ of proteins in 50 mM sodium acetate buffer (pH 5.0), 50 mM NaCl were loaded onto a Superdex 75 column (GE Healthcare, Life Sciences) and eluted with the same buffer at a flow rate of 0.7 ml min⁻¹. Calibration of the column was performed using the Gel Filtration LMW Calibration Kit (GE Healthcare, Life Sciences).

Crystallization—Purified proteins were concentrated using polyethersulfone Vivaspine concentrators with a cut-off of 10 kDa (Vivascience, Sartorius, Goettingen, Germany). The final concentration was determined by measuring the absorbance at 280 nm using a Nanodrop instrument (Wilmington, DE) and theoretical extinction coefficients of 99,350 and 67,840 M⁻¹ cm⁻¹ for *PaAbf62A* and *UmAbf62A*, respectively.

All crystallization experiments were carried out at 12 °C. Initial crystallization conditions were screened using the commercially available JSCG I, II, III, and IV and PEG kits (Qiagen, Courtaboeuf, France) and a robotic sitting-drop method, with drops formed by mixing equal volumes (0.2 μ l) of protein (12, 18, 25, or 38 mg ml⁻¹ in 50 mM sodium acetate, pH 5.0) and precipitant solution, which were equilibrated against 80 μ l of precipitant solution. Conditions were further optimized manually using the hanging-drop vapor-diffusion method in 24-well plates. Best crystals of *PaAbf62A* were obtained with a 1:1 (v/v) ratio of protein (18 mg ml⁻¹ in 50 mM sodium acetate (pH 5.0) and 50 mM NaCl) to precipitant solution (25% (w/v) PEG 4000, 0.2 M calcium chloride, and 0.1 M Tris pH 8.5). Crystals appeared within a week and grew to an approximated size of 0.25 \times 0.2 \times 0.05 mm³.

Crystals of *UmAbf62A* were obtained by mixing an equal volume of protein (18 mg ml⁻¹ in 50 mM sodium acetate (pH 5.0) and 50 mM NaCl) and reservoir solution (20% (w/v) PEG 3350 and 0.2 M sodium phosphate). Crystals of \sim 0.30 \times 0.30 \times 0.20 mm³ appeared within 6 days.

Data Collection and Phasing—X-ray experiments were carried out at 100 K. Prior to flash cooling, optimized native crystals of *UmAbf62A* and *PaAbf62A* were soaked for a few seconds in the reservoir solution supplemented with 10% (v/v) glycerol to avoid ice formation. Diffraction data were collected in-house (Xcalibur Nova, Agilent Technologies) for *PaAbf62A* in complex with cellobiose, on beamlines ID23-eh1 (*PaAbf62A* native structure) and ID14eh1 (*UmAbf62A*-L-arabinofuranose complex) at the European Synchrotron Radiation Facility (Grenoble, France) and on beamline PROXIMA 1 at

Structural Characterization of GH62 α -L-Arabinofuranosidases

TABLE 1

Data collection and refinement statistics

Values in parentheses indicate the outer resolution shell.

	<i>UmAbf62A</i>			<i>PaAbf62A</i>	
	S-SAD	Native	Arabinose	Native	Cellotriose
Space group	P 2 ₁ 2 ₁ 2 ₁	P 2 ₁ 2 ₁ 2 ₁	P 2 ₁ 2 ₁ 2 ₁	C2	C2
Unit cell parameters	$a = 60.22 \text{ \AA}; b = 65.93 \text{ \AA}; c = 68.22 \text{ \AA}$ $\alpha = \beta = \gamma = 90^\circ$	$a = 60.28 \text{ \AA}; b = 65.90 \text{ \AA}; c = 68.37 \text{ \AA}$ $\alpha = \beta = \gamma = 90^\circ$	$a = 60.08 \text{ \AA}; b = 66.07 \text{ \AA}; c = 68.10 \text{ \AA}$ $\alpha = \beta = \gamma = 90^\circ$	$a = 102.41 \text{ \AA}; b = 66.83 \text{ \AA}; c = 60.57 \text{ \AA}$ $\alpha = \beta = 90^\circ; \gamma = 117.4^\circ$	$a = 102.14 \text{ \AA}; b = 66.79 \text{ \AA}; c = 60.36 \text{ \AA}$ $\alpha = \beta = 90^\circ; \gamma = 117.3^\circ$
No. of molecule/AU	1	1	1	1	1
Matthews coefficient ($\text{\AA}^3/\text{Da}$)	1.97	1.97	1.97	2.47	2.47
Solvent content (%)	37.6	37.6	37.6	50.3	50.3
Wavelength (\AA)	1.540562	0.82656	0.93340	0.97626	1.5418
Resolution range (\AA)	14.84–1.71 (1.75–1.71)	37.28–1.0 (1.03–1.00)	47.42–1.20 (1.23–1.20)	44.61–1.44 (1.48–1.44)	14.84–1.80 (1.85–1.80)
No. of unique reflections	55,590 (3,255)	145,655 (10,217)	81,763 (5,597)	60,688 (3,880)	64,256 (4,209)
No. of observed reflections	1,179,809 (8,181)	795,636 (40,484)	353,317 (23,640)	276,924 (6,384)	40,5585 (10,712)
Completeness (%)	98.0 (76.8)	99.4 (95.4)	95.9 (89.9)	92.3 (80.3)	97.6 (87.2)
Multiplicity	21.2 (2.5)	5.5 (4.0)	4.3 (4.2)	4.6 (1.6)	6.3 (2.5)
$I/\sigma(I)$	62.8 (4.2)	10.1 (2.0)	35.0 (9.3)	21.9 (8.3)	22.0 (2.5)
R_{merge} (%)	4.3 (20.8)	9.8 (64.2)	2.6 (14.3)	4.8 (9.3)	7.1 (38.1)
Refinement					
$R_{\text{work}}/R_{\text{free}}$		0.13/0.15	0.12/0.14	0.14/0.16	0.15/0.18
Root mean square deviations					
Bond lengths (\AA)		0.022	0.022	0.027	0.021
Bond angles ($^\circ$)		2.293	2.117	2.52	2.078
Ramachandran plot					
Favored (%)		93.57	93.23	94.77	94.43
Allowed (%)		4.82	5.18	4.58	4.59
Mean B -factor		10.0	11.0	15.0	11.1
Wilson B (\AA^2)		5.6	7.8	12.5	13.0
Main chain (\AA^2)		6.3	8.3	12.3	11.0
Side chain (\AA^2)		8.6	10.9	14.8	12.7
Ligand/water (\AA^2)		14.2/25.3	16.8/25.7	26.8/27.5	30.7/23.4
Protein Data Bank codes		4N11	4N2R	4N4B	4N2Z

SOLEIL (Gif sur Yvette, France) for the native *UmAbf62A* structure. The diffraction data were processed scaled and merged using the XDS package (21).

The native structure of *UmAbf62A* was solved by the sulfur-SAD phasing method using data collected in-house at 1.7- \AA resolution from a single crystal (Table 1). A highly redundant data set was collected at the Cu-K α wavelength covering 1425 $^\circ$ of total rotation with 1 $^\circ$ oscillation width per frame. A native dataset was collected to 1.0 \AA on beamline PROXIMA 1 at SOLEIL.

The anomalous signal of sulfur atoms from 6 methionine residues and 2 cysteine residues was evaluated and the eight sulfur atom positions and occupancies were determined and refined with SHELX C/D (22, 23). The initial phase calculation and phase improvement were performed using SHELX E (23). The quality of the phases was sufficient (figure of merit = 0.60 for all reflections) to obtain an interpretable map at 1.7- \AA resolution after solvent flattening. An initial model containing about 90% of the whole protein sequence was automatically generated using the ARP/wARP web service (24). The missing parts were then manually built in σ -A weighted electron density maps using COOT (28) and followed by refinement steps using Refmac5 (25–27). The final R and R_{free} were 0.13 and 0.15, respectively.

The crystal structure of *PaAbf62A* was solved by molecular replacement using *UmAbf62A* as the model. All protein-ligand structures were directly refined using Refmac5 and the apo-enzyme structures as starting models. The coordinates and structure factors were deposited in the Protein Data Bank at RCSB under the references PDB identifiers: 4N11, 4N2R, 4N4B, and 4N2Z for *UmAbf62A*, *UmAbf62A* in complex with arabinose, and *PaAbf62A* and *PaAbf62A* in complex with cellotriose, respectively.

Soaking Experiments—C3 was obtained from Megazyme, arabinose from Sigma, and arabino-xylo-oligosaccharides (XA³XX) were prepared as described previously (29). A *PaAbf62A*-cellotriose complex was obtained by soaking a *PaAbf62A* crystal for 35 min in the reservoir solution supplemented by C3 at saturating concentration. To form a *UmAbf62A*:XA³XX complex, a crystal of *UmAbf62A* was soaked for 2 h in solution containing 20% (w/v) PEG 3350, 0.2 M sodium phosphate, 0.1 M sodium acetate (pH 3.0), 3 mM XA³XX, and 50 mM arabinose as cryoprotectant. After soaking, crystals were picked up using a nylon loop and flash-cooled in a stream of nitrogen gas.

Isothermal Titration Calorimetry—Isothermal titration calorimetry (ITC) experiments were conducted at 25 $^\circ\text{C}$ in Tris-HCl buffer (pH 6.0) on a Microcal ITC200 instrument (GE Healthcare). To ensure minimal buffer mismatch, protein was dialyzed against 20 mM Tris-HCl buffer (pH 6.0) and the ligands were solubilized in the same buffer. Experiments consisted of a series of 20 \times 2- or 40 \times 1- μl injections of ligand (1.6–5 mM) into the protein-containing (*PaAbf62A* 114 μM , *UmAbf62A* 488 μM) thermostatic cell (initial delay of 60 s, duration of 4 s and spacing of 100 s). ITC experiments were systematically performed in triplicate. The corrected binding isotherms were fitted for a single binding-site model using non-linear least squares analysis to obtain values of equilibrium binding constant (K_a), stoichiometry, and enthalpy changes (ΔH) associated with ligand binding. Other thermodynamic parameters were derived from the equation: $-RT \ln K_a = \Delta G = \Delta H - T\Delta S$.

Phylogenetic Clustering—A total of 106 sequences corresponding to individual GH62 modules were extracted from the CAZy database (5). They were aligned using the Muscle version 3.7 software (30), operating with default parameters. A matrix of maximum likelihood distances of the resulting aligned sequences was determined using Jones, Taylor, and Thornton

TABLE 2

Kinetic parameters of PaAbf62A and UmAbf62A

Michaelis constant were measured using pNP-Ara as substrate. Inhibition by C6 was measured using pNP-Ara as substrate as described under "Experimental Procedures."

	PaAbf62A	UmAbf62A
pNP-Ara		
V_{\max}^a	0.61 ± 0.02^b	0.06 ± 0.00
K_{cat} (min^{-1})	22.6 ± 0.0	2.32 ± 0.02
K_m (mM)	6.1 ± 0.3^b	7.5 ± 0.8
k_{cat}/K_m ($\text{min}^{-1} \text{mM}^{-1}$)	3.70 ± 0.06^b	0.31 ± 0.03
C6		
K_i (mM)	3.40 ± 0.25	ND ^c

^a V_{\max} is defined as the μmol of product formed per mg of enzyme per min.

^b Result from Couturier *et al.* (18).

^c ND, no inhibition detected.

(JTT) distances (31) and subsequently subjected to hierarchical clustering method of Ward (32).

RESULTS

Phylogenetic Analysis of GH62 Family—To better characterize and compare the two fungal arabinofuranosidases presented in this work, a phylogenetic analysis of the GH62 family was carried out using publically available bacterial and fungal sequences. Of the 106 sequences extracted from the CAZy database (12th September 2013), only 17 enzymes (including PaAbf62A and UmAbf62A) have been characterized (EC 3.2.1.55). The bioinformatics analysis revealed two distinct subfamilies that did not correspond to taxonomical segregation (Fig. 1). PaAbf62A and UmAbf62A, which share 38% identity, belong to two distinct subfamilies termed GH62-1 and GH62-2, respectively. Subfamily GH62-1 includes 30 members that are clustered into two distinct subgroups, the larger one having three biochemically characterized members, whereas none of the five members of the smaller subgroup has been characterized at present. On the other hand, subfamily GH62-2 is more homogeneous and contains 76 members, with over a dozen characterized members, which appear to display shorter loop structures than their GH62-1 counterparts.

Comparative Activity—After cloning and heterologous expression in *P. pastoris*, the specificity of UmAbf62A was investigated and compared with that of PaAbf62A (18). The capacity of UmAbf62A and PaAbf62A to hydrolyze pNP-Ara, as well as arabinose-containing polysaccharides was evaluated. Although it is generally claimed that GH62 enzymes are not able to hydrolyze pNP-Ara (33), enzyme activity was detected using pNP-Ara as substrate for both enzymes and the Michaelis-Menten parameters were determined at their pH and temperature optima (pH 5.0, 37 °C). Both PaAbf62A and UmAbf62A displayed relatively weak recognition of pNP-Ara with K_m values of 6.1 and 7.5 mM, respectively. In terms of catalytic efficiency, PaAbf62A was ~12-fold more active than

FIGURE 1. Phylogenetic tree of the GH62 family. Cladogram highlighting the relative position of protein sequences identified by an abbreviation of the species name and a reference public database accession number. Characterized enzymes (EC 3.2.1.55) are highlighted in bold with an asterisk. The alignment used to construct the phylogenetic tree as shown in supplemental Fig. S1 (45) deployed the maximum likelihood method using PhyML (43). The reliability of the tree was analyzed by bootstrap analysis of 100 resamplings of the data set. The phylogenetic tree was prepared using Dendroscope. *un*, uncluttered microorganism.

Structural Characterization of GH62 α -L-Arabinofuranosidases

UmAbf62A against *pNP-Ara* (Table 2). The investigation of polysaccharide hydrolysis by *PaAbf62A* and *UmAbf62A* using wheat arabinoxylan, sugar beet arabinan, and debranched or linear arabinan revealed that both enzymes released arabinose as the sole product, irrespective of the substrate. Moreover, on wheat arabinoxylan, both enzymes displayed similar catalytic rates (174 and 173 min^{-1} for *PaAbf62A* and *UmAbf62A*, respectively), but *UmAbf62A* showed an ~ 2 -fold higher catalytic rate on sugar beet arabinan (460 min^{-1} compared with 192 min^{-1} for *PaAbf62A*). Neither *PaAbf62A*, nor *UmAbf62A* displayed activity on debranched arabinan (data not shown), indicating that the hydrolytic action of these enzymes was exclusively directed toward the α -1,2 and/or the α -1,3 bonds that link side chain L-arabinofuranosyl units to the main chains of the polymers under study. Finally, determination of k_{cat} for the different reactions clearly revealed that both enzymes displayed much higher catalytic rates on natural polysaccharide substrates than on the artificial substrate *pNP-Ara*.

Three-dimensional Structures—Crystallization trials using recombinant *UmAbf62A* yielded orthorhombic crystals that diffracted up to 1.7 Å using an in-house x-ray diffractometer. Sulfur SAD phasing experiment provided the means to solve the phase of the crystallographic structure of the apoenzyme.

Initial crystallization experiments using *PaAbf62A* all resulted in crystal twinning, which was attributed to the presence of protein glycosylation. The presence of *N*-glycosylation sites in the protein sequence was predicted using the NetNGlyc 1.0 server, and indeed MS/MS analysis on *N*-deglycosylated *PaAbf62A* confirmed this and unambiguously identified the Asn⁵⁶ residue of the peptide ⁴⁹DPTIILIN(HexNAc)GTHHVFASQAQ⁶⁷ to bear the residual HexNAc sugar moiety. Similarly, MS/MS analysis of peptide ⁸³DAPN(HexNAc)ATFYLDQAPLGTGYR¹⁰² localized the HexNAc moiety on the Asn⁸⁶ residue. In addition, the N-terminal peptide DVSIVQLSNQPPS (which is not observed in the x-ray structure) was found to bear a hexose moiety but the amino acid bearing the modification could not be determined. *PaAbf62A* was thus enzymatically deglycosylated, a procedure that ultimately provided the means to obtain monoclinic crystals that diffracted up to 1.44 Å. The three-dimensional structure was solved using the apo-structure of *UmAbf62A* as the template for molecular replacement. The statistics of data collection and processing for both proteins are summarized in Table 1.

The refined structure of *UmAbf62A* was solved at a resolution of 1.0 Å and comprised 312 of 336 residues of the recombinant protein. Final crystallographic R_{work} and R_{free} values were 0.13 and 0.15, respectively, and more than 98% of the residues were in the allowed regions of the Ramachandran plot. One molecule was present in the asymmetric unit. The overall structural fold is composed of a single domain, displaying a five-bladed β -propeller fold (Fig. 2), which is consistent with previous predictions and the fact that GH62 belongs to clan GH-F of the glycoside hydrolase classification. Each of the five radially oriented blades comprises four antiparallel β -strands with the first blade forming a so-called “molecular Velcro” (34, 35). The latter is composed of the first three inner strands composed of the C-terminal end of the polypeptide chain, and the

fourth outer strand by the N terminus (blade I: residues 18–20, 301–308, 281–287, and 260–264) (Fig. 2). One α -helix is observed in the C-terminal region, which is formed by an extra amino acid resulting from the cloning of the protein. Additionally, a disulfide between Cys¹⁰ and Cys²⁷⁸ constrains the solvent exposed N-terminal part of the polypeptide chain in the vicinity of the loop connecting strands 18 (residues 260–264) and 19 (residues 281–287). This loop obstructs the bottom of the tunnel delineated by the five blades of the β -propeller.

The structure of *PaAbf62A* was solved at a resolution of 1.44 Å with one molecule per asymmetric unit. It comprises 319 amino acid residues of 335 for the mature polypeptide chain with final crystallographic R_{work} and R_{free} of 0.14 and 0.16, respectively. More than 99% of the residues are in allowed regions of the Ramachandran plot. The apo-structures of *PaAbf62A* and *UmAbf62A* are very similar, with a root mean square deviation of 1.4 Å based on the superposition of 288 C α atoms (Fig. 2). The main differences are observed in loop regions and are due to insertions in the primary structure of *PaAbf62A*, which is longer than that of *UmAbf62A*, as evidenced by sequence alignment of the GH62 family (supplemental Fig. S1). The biggest loop extension concerns the loop that connects strand β 9 from blade 3 to strand β 10 from blade 4. Moreover, *PaAbf62A* contains two disulfide bridges, formed between Cys¹⁷⁰ and Cys¹⁷⁵, and between Cys³⁰³ and Cys³³⁷, respectively, whereas *UmAbf62A* only contains one, formed between Cys¹⁰ and Cys²⁷⁸. The spatial location of this single disulfide bridge in *UmAbf62A* is similar to that of Cys¹⁰-Cys²⁷⁸ in *PaAbf62A*.

The Active Site—Based on homology with other members of clan GH-F whose catalytic residues have been identified (36, 16), it is highly likely that the catalytic residues of *UmAbf62A*/*PaAbf62A* are Glu¹⁹⁵/Glu²¹⁶ (general acid) and Asp³⁶/Asp⁴⁹ (general base), respectively, with Asp¹⁴³/Asp¹⁶⁵ acting as the pK_a modulator. Importantly, the distance measured between the putative general acid and general base amino acid is 8.0 and 8.1 Å for *PaAbf62A* and *UmAbf62A*, respectively, which is consistent with an inverting mechanism (37). It is noteworthy that the inverting mechanism has been established for the *A. nidulans* GH62 member.⁷ These amino acids are all conserved within the GH62 family, and form part of a pocket, the bottom of which is lined by a histidine residue, His²⁶¹/His²⁸⁵, in *UmAbf62A*/*PaAbf62A*, respectively. This histidine residue is part of a SHG motif, which is also conserved within the GH62 family (supplemental Fig. S1), and is stabilized by interactions with a calcium ion that, in both enzymes, is located in the center of the five-bladed β -propeller and coordinates His²⁶¹/His²⁸⁵ in *UmAbf62A*/*PaAbf62A*, respectively (Fig. 3). Nevertheless, the coordination of the calcium ion in *UmAbf62A* and *PaAbf62A* structures is not identical because in the former the calcium is hepta-coordinated with a pentagonal bipyramidal ligation involving His²⁶¹-N ϵ 2, Gln¹⁹⁸-N ϵ 2, and five water molecules, whereas in *PaAbf62A*, the calcium ion is hexa-coordinated with a squared bipyramidal ligation involving His²⁸⁵-N ϵ 2 and five water molecules (Fig. 7). It is noteworthy that the structures of

⁷ C. Wilkens, B. O. Petersen, and B. Svensson, personal communication.

FIGURE 2. **Three-dimensional structure overview.** *A*, wall-eyed stereo representation of the overall structure of *UmAbf62A* and *PaAbf62A* superimposed. Proteins are shown as a schematic, color ramped from the N terminus (*blue*) to C terminus (*red*) for *UmAbf62A* and *PaAbf62A* is in *gray*, the disulfide bridge is colored *pink*. *B*, the overall structure of *UmAbf62A* and *PaAbf62A* superimposed with indications of the five blades. *C*, schematic representation of β -strand organization with the molecular Velcro identified by a *red circle*. *D*, surface representation of *UmAbf62A* showing the catalytic pocket with the predicted catalytic amino acid (surface in *red*). *E*, surface representation of *PaAbf62A* showing the catalytic pocket with the predicted catalytic amino acid (surface in *red*).

some GH43 members (e.g. the structure of BT2895 *Bacteroides thetaiotaomicron*, Protein Data Bank code 3KST) also contain a calcium ion that displays the same coordination as that observed in *PaAbf62A*. Moreover, the chelation of calcium by EDTA or Chelex resin had no apparent effect on enzyme activity (data not shown). Coupled to the fact that the calcium ion has no direct interaction with the active site, this observation is consistent with a structural rather than functional role.

Interaction with Arabinose—To trap *UmAbf62A* complexed with a L-arabinofuranosyl moiety, crystals were soaked with XA³XX (29) at pH 3.0 to inactivate the enzyme (38) and L-arabinose was added to the soaking solution as a cryoprotectant. Under these experimental conditions, we hoped to observe the pentasaccharide, but in fact the electron density was too poor to reliably discern the xylosyl moieties. Consequently, only L-arabinofuranose could be built into the electron density maps

FIGURE 3. The active site pocket of *UmAbf62A* and *PaAbf62A*. A and B, calcium ion coordination for *PaAbf62A* and *UmAbf62A*, respectively. C, superimposition of *PaAbf62A* and *UmAbf62A* active sites. *PaAbf62A* is represented in cyan and *UmAbf62A* in gold. The residues shown in the stick calcium ions are shown in spheres. Electron density map was contoured at 2σ . This figure and other figure have been drawn with PyMOL (Delano Scientific, pymol.sourceforge.net/).

(Fig. 4). The arabinofuranose is housed in the pocket described above, which constitutes the -1 subsite. The C1 hydroxyl group was observed in both α - and β -anomeric configuration. Thus, the C1-O1 covalent bond of the α -L-arabinofuranose could be considered as the scissile bond position of the substrate (α -L-arabinofuranosyl moiety), or as the anomeric oxygen of the product (β -L-arabinofuranose). In the β -configuration, O1 replaces a water molecule (Wat⁸⁹⁴) present in the apo-structure (Fig. 4). This water molecule is hydrogen bonded to the O δ 1 of the catalytic general base, Asp³⁶, and is likely to play the role of the solvent nucleophile used by inverting enzymes. The arabinose ring is stacked against Tyr⁵⁸ and hydrogen bonded to Tyr²⁹⁶. The O2 of the arabinose is within hydrogen bonding distance of O δ 2 of the pK_a modulator

Asp¹⁴³, and N δ 1 of His²⁶¹. Moreover, O4 of the arabinose appears to be hydrogen bonded to Lys³⁵ (Fig. 4). Unlike *UmAbf62A*, no complex of *PaAbf62A* with arabinose could be obtained, although a complex with C3 was obtained. The details and implications of this are discussed hereafter.

Interaction of PaAbf62A with Cellulose Derivatives—Hydrolysis tests clearly demonstrated that *PaAbf62A* was unable to hydrolyze cellulose-based substrates, such as 2-HEC, carboxymethylcellulose, Avicel, filter paper, and cello-oligosaccharides (data not shown). However, this enzyme was able to bind to Avicel with extremely weak affinity (data not shown) and to 2-HEC, with a dissociation constant (K_d) for 2-HEC being 0.77 mg ml^{-1} (Fig. 5). To evaluate the affinity of *PaAbf62A* for cello-oligosaccharides, ITC was performed using

FIGURE 4. *UmAbf62A* in complex with arabinose. *A*, structure of arabinose in the active site pocket of *UmAbf62A*. Sugar is displayed as stick and protein as a schematic. Catalytic amino acids are named using the one-letter code of the amino acid followed by the position in the sequence. The electron density has been contoured to 1σ . *B*, schematic diagram showing hydrogen-bonding, water-bridged, and hydrophobic interactions between *UmAbf62A* and arabinose. Amino acid residues of *UmAbf62A* that have hydrophobic interactions with arabinose are shown as spiked spheres (with distances of less than 3.5 Å). Direct and water-bridged hydrogen-bonding interactions are indicated by dashed lines. This diagram and other have been obtained using the LIGPLOT program (44).

FIGURE 5. *PaAbf62A* binding to cellulose. Affinity gel electrophoresis for 2-hydroxyethyl cellulose. Concentrations are displayed at the top of the gel, from 0 to 0.1%. Lane 1, *PaAbf62A*; lane 2, deglycosylated *PaAbf62A*; C, control BSA.

C3 and C6. Accordingly, when using C6 as the ligand, a K_d value in the range of 80 μM was determined compared with 12 μM for X6 (Fig. 6). However, no binding to C3 was detected. Likewise,

in the similar assays, *UmAbf62A* failed to display any binding to either of the two cello-oligosaccharides or to xylohexaose (Fig. 6) in addition, binding to 2-HEC was not possible to determine because *UmAbf62A* did not penetrate within the native gels. This result emphasizes the unexpectedness of *PaAbf62A* behavior toward C6 and 2-HEC, especially considering that the enzyme does not possess a carbohydrate binding module. Taken together, these results imply that cello-oligosaccharide/2-HEC binding by *PaAbf62A* might be due either to direct binding in the active site cleft, or at secondary binding sites. Therefore, to further investigate this binding phenomenon, the inhibition of *PaAbf62A*-mediated hydrolysis of *pNP-Ara* by cello-oligosaccharides was studied. This revealed that, unlike *UmAbf62A*, the activity of *PaAbf62A* was inhibited by cello-oligosaccharides or cellulose derivatives and that the strength of this inhibition (expressed as an IC_{50}) was correlated to the chain length of the cello-oligosaccharides (*i.e.* IC_{50} C3, 20 mM < C4, 8 mM < C5, 2.2 mM < C6, 0.8 mM). C6 acted as an inhibitor of *PaAbf62A* with a K_i of 3.4 mM (Table 2), which is roughly 40-fold lower than the K_d value determined using ITC for C6. The explanation for this unexpected result is not apparent, but clearly it is highly unlikely that the non-reducing terminal glucosyl moiety of C6 actually binds in the place of the L-arabinosyl moiety. Therefore, although the model used to calculate the K_i was that of competitive inhibition, the actual inhibition mode was probably more complex, with some binding configurations failing to (fully) inhibit the hydrolysis of *pNP-Ara*.

Positive Subsite Interactions in *PaAbf62A*—In light of previous results, it is somewhat surprising that C3 is the only ligand that was found to make a crystallographic complex with *PaAbf62A*. In this complex, the trisaccharide is located in front of the catalytic pocket, which houses a Tris molecule, in the central region of the roughly straight surface channel, confirming the identity of this topological feature as the substrate binding cleft, which can accommodate polymer backbones. According to the protein-ligand complex described in this work, topology of the *PaAbf62A* substrate binding cleft is formed from at least four subsites, with the scissile bond being located between subsites -1 and $+1$, the latter being occupied by the central glucosyl moiety of cellotriose (39). Likewise, the adjacent subsites $+2\text{NR}$ and $+2\text{R}$ are occupied by non-reducing and reducing glucosyl moieties, respectively (Fig. 7). Further subsites might exist either at the reducing (*i.e.* $+3\text{R}$) or non-reducing sides (*i.e.* $+3\text{NR}$), but these are not evidenced by our data, although they are implied by the fact that C6 displays the highest inhibitory potential of the cellooligosaccharides tested. In the case that subsites $+3\text{R}$ and $+3\text{NR}$ do exist, these would be highly solvent exposed.

The glucosyl residue at the $+2\text{R}$ subsite stacks with the Tyr¹⁶² residue, which is present in half of the GH62-1 subfamily, and is stabilized by two strong hydrogen bonds between its O6 and the hydroxyl of Tyr¹⁰¹ and Ne2 of Glu¹²¹, respectively. Moreover, the O2 of this glucosyl moiety interacts with N δ 2 of Asn³²¹. Interestingly, Tyr¹⁰¹ is only present in the GH62-1 subfamily, where it is well conserved. Significantly, in *UmAbf62* the equivalent of Tyr¹⁰¹ is Trp¹⁰⁴, with a tryptophan being strictly conserved at this position in the subfamily GH62-2. Finally, it is noteworthy that in the few cases where Tyr¹⁰¹ is absent from

FIGURE 6. Representative ITC data of *PaAbf62A* and *UmAbf62A* binding to xylo- and cello-oligosaccharides. A–D, the upper parts of each panel show the raw binding heats, the lower parts show the integrated binding heats minus the dilution control heats fitted to a single-site binding model. Experiments were performed at 25 °C. The concentration of *PaAbf62A* was 114 μ M; and *UmAbf62A* was 488 and 95 μ M. A, *PaAbf62A* titration with X6 (1.6 mM); B, *PaAbf62A* titration with C6 (2.2 mM); C, *UmAbf62A* (488 μ M) titration with X6 (5 mM); and D, *UmAbf62A* (95 μ M) titration with C6 (3 mM). In panels A and B, n is the number of binding sites and K_a is the affinity constant both determined by ITC, the values are the mean of three experiments.

subfamily GH62-1, it is replaced by a tryptophan residue, like Trp¹⁰⁴ in *UmAbf62A* (Fig. 6 and supplemental Fig. S1).

At the +1 subsite, Tyr³²⁰ displays a stacking interaction with the glucose, whereas the O2 atom of the sugar points toward the catalytic pocket, making a hydrogen bond with the Tris molecule. The O ϵ 1 atom of Glu²¹⁶, the predicted catalytic general acid, also interacts with the O2 of the glucose at the +1 subsite. This is consistent with the fact that the O2 of the sugar moiety in subsite +1 (*i.e.* a xylosyl or arabinosyl group if the substrate is an arabinoxylan) is engaged in the scissile glycosidic bond that links to the arabinosyl moiety bound in subsite –1. Moreover,

the O3 of the glucose bound in the +1 subsite displays strong interactions with the O ϵ 2 of Glu²¹⁶ and N η 2 of Arg²⁴¹, respectively, suggesting that the enzyme might hydrolyze both α -1,2 and α -1,3 linkages.

In addition to its interactions with the glucosyl moiety in subsite –1, the N η 2 of Arg²⁴¹ also makes a bidentate hydrogen bond to O5 and O6 of the +2NR, suggesting that this residue might play an important role. This observation is consistent with the fact that Arg²⁴¹ is highly conserved in GH62. Overall, the glucosyl moiety present in +2NR interacts strongly with Arg²⁴¹ through its O6, and with Arg²¹¹ via its O2 and O3.

Structural Characterization of GH62 α -L-Arabinofuranosidases

Comparison of PaAbf62A and UmAbf62A—The activities of the two GH-62 enzymes on pNP-Ara and arabinoxylan are comparable, but UmAbf62A is more active on sugar beet arabinan. In this respect, it is noteworthy that mono-arabinose substitutions in wheat arabinoxylan are α -linked to the main chain via α -1,3 linkages (40), whereas sugar beet arabinan displays both α -1,2- and α 1,3-arabinofuranosyl substitutions (41). Therefore, both enzymes are able to hydrolyze α -1,2 and α -1,3 linkages, a conclusion that is supported by the crystallographic data. When superimposing both holoenzyme structures, and looking at the ligands, the arabinose in α conformation in UmAbf62A is orientated toward the position occupied by the O2 atom of the +1 glucopyranosyl moiety of the C3 in the PaAbf62A-C3 complex (Fig. 7). Because xylan chains are pseudosymmetrical and arabinose side chains can rotate around the glycosidic linkage, xylan might bind to the active site cleft in either orientation, leading to hydrolysis of either α -1,2 or α -1,3 linkages.

Regarding binding of PaAbf62A to C3 and C6, it is noteworthy that Arg²⁴¹ is strictly conserved in the GH62 family. According to our results this residue interacts with the sugar moiety in subsites +2NR and +1, whereas Arg²¹¹ makes strong interactions with sugars in the +2NR subsite. However, absence of Arg²¹¹ in UmAbf62A might explain why this enzyme apparently does not bind C3. This difference in the C3 binding ability might be further explained by the fact that Tyr¹⁰¹ in PaAbf62A makes a hydrogen bond with the O1 of the glucosyl moiety positioned at the reducing end of C3, whereas, the equivalent residue in UmAbf62A, Trp¹⁰⁴, appears to be too close to the glucosyl and thus would make a steric clash. Binding to cellulose derivatives can probably be explained in terms of mimicry of the xylose backbone. Nevertheless, further studies will be needed to investigate this property within the different GH62 subfamilies.

This report constitutes the first determination of crystal structures for the GH62 family and, gratifyingly, reveals structures of members of two distinct subfamilies. Moreover, thanks to the isolation of enzyme-ligand complexes, our study provides some insights into the finer active site details. Consistent with previous predictions, this study confirms that GH62 enzymes are structurally and functionally related to GH43 enzymes, and as such belong to the same GH-F clan. Surprisingly, cellulose binding was observed with the *P. anserina* arabinofuranosidase, even though this enzyme does not possess a carbohydrate binding module. Altogether, the data presented are a first step to a better understanding of GH62 enzymes, and constitutes an essential step for the further investigation of structure-function relationships, and for the future design of tailored plant cell wall degrading enzymes for industrial applications.

Acknowledgments—The equipment used for the crystallization experiments and x-ray crystallography as well as isothermal titration calorimetry is part of the Integrated Screening Platform of Toulouse (PICT, AuthorIBiSA), we are grateful to Dr. V. Gervais for helpful assistance in the ITC experiment. We thank the European Synchrotron Radiation Facility (ESRF) at Grenoble (France) in particular the beamline ID29 staff and French synchrotron (SOLEIL) at Saint-Aubin (France) and the beamline Proxima1 staff for their assistance.

REFERENCES

1. Kormelink, F. J., Gruppen, H., Viëtor, R. J., and Voragen, A. G. (1993) Mode of action of the xylan-degrading enzymes from *Aspergillus awamori* on alkali-extractable cereal arabinoxylans. *Carbohydr. Res.* **249**, 355–367
2. Dumon, C., Song, L., Bozonnet, S., Fauré, R., and O'Donohue, M. J. (2012) Progress and future prospects for pentose-specific biocatalysts in biorefining. *Process Biochem.* **47**, 346–357
3. Couturier, M., and Berrin, J. G. (2013) *The Saccharification Step: The Main Enzymatic Components*. In Lignocellulose Conversion (Faraco, V., ed) pp. 93–110, Springer, Berlin Heidelberg
4. Vincent, P., Shareck, F., Dupont, C., Morosoli, R., and Kluepfel, D. (1997) New α -L-arabinofuranosidase produced by *Streptomyces lividans*. Cloning and DNA sequence of the *abf6* gene and characterization of the enzyme. *Biochem. J.* **322**, 845–852
5. Cantarel, B. L., Coutinho, P. M., Rancurel, C., Bernard, T., Lombard, V., and Henrissat, B. (2009) The Carbohydrate-Active EnZymes database (CAZy). An expert resource for glycogenomics. *Nucleic Acids Res.* **37**, D233–238
6. Herpoël-Gimbert, I., Margeot, A., Dolla, A., Jan, G., Mollé, D., Lignon, S., Mathis, H., Sigoillot, J. C., Monot, F., and Asther, M. (2008) Comparative secretome analyses of two *Trichoderma reesei* RUT-C30 and CL847 hypersecretory strains. *Biotechnol. Biofuels* **1**, 18
7. Couturier, M., Navarro, D., Olivé, C., Chevret, D., Haon, M., Favel, A., Lesage-Meessen, L., Henrissat, B., Coutinho, P. M., and Berrin, J. G. (2012) Post-genomic analyses of fungal lignocellulosic biomass degradation reveal the unexpected potential of the plant pathogen *Ustilago maydis*. *BMC Genomics* **13**, 57
8. Ravalason, H., Grisel, S., Chevret, D., Favel, A., Berrin, J. G., Sigoillot, J. C., and Herpoël-Gimbert, I. (2012) *Fusarium verticillioides* secretome as a source of auxiliary enzymes to enhance saccharification of wheat straw. *Bioresour. Technol.* **114**, 589–596
9. Chen, B., Gui, F., Xie, B., Deng, Y., Sun, X., Lin, M., Tao, Y., and Li, S. (2013) Composition and expression of genes encoding carbohydrate-active enzymes in the straw-degrading mushroom *Volvariella volvacea*. *PLoS One* **8**, e58780
10. Ribeiro, D. A., Cota, J., Alvarez, T. M., Brüchli, F., Bragato, J., Pereira, B. M., Pauletti, B. A., Jackson, G., Pimenta, M. T., Murakami, M. T., Camassola, M., Ruller, R., Dillon, A. J., Pradella, J. G., Paes Leme, A. F., and Squina, F. M. (2012) The *Penicillium echinulatum* secretome on sugar cane bagasse. *PLoS One* **7**, e50571
11. Kellett, L. E., Poole, D. M., Ferreira, L. M., Durrant, A. J., Hazlewood, G. P., and Gilbert, H. J. (1990) Xylanase B and an arabinofuranosidase from *Pseudomonas fluorescens* subsp. *cellulosa* contain identical cellulose-binding domains and are encoded by adjacent genes. *Biochem. J.* **272**, 369–376
12. Sakamoto, T., Ogura, A., Inui, M., Tokuda, S., Hosokawa, S., Ihara, H., and Kasai, N. (2011) Identification of a GH62 α -L-arabinofuranosidase specific for arabinoxylan produced by *Penicillium chrysogenum*. *Appl. Microbiol. Biotechnol.* **90**, 137–146
13. De La Mare, M., Guais, O., Bonnin, E., Weber, J., and Francois, J. M. (2013) Molecular and biochemical characterization of three GH62 α -L-arabinofuranosidases from the soil deuteromycete *Penicillium funiculosum*. *Enzyme Microb. Technol.* **53**, 351–358
14. Hashimoto, K., Yoshida, M., and Hasumi, K. (2011) Isolation and characterization of CcAbf62A, a GH62 α -L-arabinofuranosidase, from the basidiomycete *Coprinopsis cinerea*. *Biosci. Biotechnol. Biochem.* **75**, 342–345
15. Henrissat, B., and Bairoch, A. (1996) Updating the sequence-based classification of glycosyl hydrolases. *Biochem. J.* **316**, 695–696
16. Pons, T., Naumoff, D. G., Martínez-Fleites, C., and Hernández, L. (2004) Three acidic residues are at the active site of a β -propeller architecture in glycoside hydrolase families 32, 43, 62, and 68. *Proteins* **54**, 424–432
17. Espagne, E., Lespinet, O., Malagnac, F., Da Silva, C., Jaillon, O., Porcel, B. M., Couloux, A., Aury, J. M., Ségurens, B., Poulain, J., Anthouard, V., Grossetete, S., Khalili, H., Coppin, E., Déquard-Chablat, M., Picard, M., Contamine, V., Arnais, S., Bourdais, A., Berteaux-Lecellier, V., Gautheret, D., de Vries, R. P., Battaglia, E., Coutinho, P. M., Danchin, E. G., Henrissat, B., Houry, R. E., Sainsard-Chanet, A., Boivin, A., Pinan-Luca-

- rré, B., Sellem, C. H., Debuchy, R., Wincker, P., Weissenbach, J., and Silar, P. (2008) The genome sequence of the model ascomycete fungus *Podospora anserina*. *Genome Biol.* **9**, R77
18. Couturier, M., Haon, M., Coutinho, P. M., Henrissat, B., Lesage-Meessen, L., and Berrin, J.-G. (2011) *Podospora anserina* hemicellulases potentiate the *Trichoderma reesei* secretome for saccharification of lignocellulosic biomass. *Appl. Environ. Microbiol.* **77**, 237–246
 19. Bolam, D. N., Xie, H., Pell, G., Hogg, D., Galbraith, G., Henrissat, B., and Gilbert, H. J. (2004) X4 modules represent a new family of carbohydrate-binding modules that display novel properties. *J. Biol. Chem.* **279**, 22953–22963
 20. Gautier, V., Mouton-Barbosa, E., Bouyssié, D., Delcourt, N., Beau, M., Girard, J.-P., Cayrol, C., Burret-Schiltz, O., Monsarrat, B., and Gonzalez de Peredo, A. (2012) Label-free quantification and shotgun analysis of complex proteomes by one-dimensional SDS-PAGE/NanoLC-MS evaluation for the large scale analysis of inflammatory human endothelial cells. *Mol. Cell Proteomics* **11**, 527–539
 21. Kabsch, W. (2010) XDS. *Acta Crystallogr. D Biol. Crystallogr.* **66**, 125–132
 22. Schneider, T. R., and Sheldrick, G. M. (2002) Substructure solution with SHELXD. *Acta Crystallogr. D Biol. Crystallogr.* **58**, 1772–1779
 23. Sheldrick, G. M. (2010) Experimental phasing with SHELXC/D/E. Combining chain tracing with density modification. *Acta Crystallogr. D Biol. Crystallogr.* **66**, 479–485
 24. Langer, G., Cohen, S. X., Lamzin, V. S., and Perrakis, A. (2008) Automated macromolecular model building for x-ray crystallography using ARP/wARP version 7. *Nat. Protoc.* **3**, 1171–1179
 25. Murshudov, G. N., Skubák, P., Lebedev, A. A., Pannu, N. S., Steiner, R. A., Nicholls, R. A., Winn, M. D., Long, F., and Vagin, A. A. (2011) REFMAC5 for the refinement of macromolecular crystal structures. *Acta Crystallogr. D Biol. Crystallogr.* **67**, 355–367
 26. Collaborative Computational Project, Number 4 (1994) The CCP4 suite. Programs for protein crystallography. *Acta Crystallogr. D Biol. Crystallogr.* **50**, 760–763
 27. Winn, M. D., Ballard, C. C., Cowtan, K. D., Dodson, E. J., Emsley, P., Evans, P. R., Keegan, R. M., Krissinel, E. B., Leslie, A. G., McCoy, A., McNicholas, S. J., Murshudov, G. N., Pannu, N. S., Potterton, E. A., Powell, H. R., Read, R. J., Vagin, A., and Wilson, K. S. (2011) Overview of the CCP4 suite and current developments. *Acta Crystallogr. D Biol. Crystallogr.* **67**, 235–242
 28. Emsley, P., and Cowtan, K. (2004) Coot. Model-building tools for molecular graphics. *Acta Crystallogr. D Biol. Crystallogr.* **60**, 2126–2132
 29. Paës, G., Skov, L. K., O'Donohue, M. J., Rémond, C., Kastrup, J. S., Gajhede, M., and Mirza, O. (2008) The structure of the complex between a branched pentasaccharide and *Thermobacillus xylanilyticus* GH-51 arabinofuranosidase reveals xylan-binding determinants and induced fit. *Biochemistry* **47**, 7441–7451
 30. Edgar, R. C. (2004) MUSCLE. Multiple sequence alignment with high accuracy and high throughput. *Nucleic Acids Res.* **32**, 1792–1797
 31. Jones, D. T., Taylor, W. R., and Thornton, J. M. (1992) The rapid generation of mutation data matrices from protein sequences. *Comput. Appl. Biosci.* **8**, 275–282
 32. Ward, J. H. (1963) Hierarchical grouping to optimize an objective function. *J. Am. Stat. Assoc.* **58**, 236–244
 33. Gilbert H. J. (2013) Glycoside hydrolase family 62, in *CAZypedia*.
 34. Neer, E. J., and Smith, T. F. (1996) Protein heterodimers. New structures propel new questions. *Cell* **84**, 175–178
 35. Paoli, M. (2001) An elusive propeller-like fold. *Nat. Struct. Biol.* **8**, 744–745
 36. Nurizzo, D., Turkenburg, J. P., Charnock, S. J., Roberts, S. M., Dodson, E. J., McKie, V. A., Taylor, E. J., Gilbert, H. J., and Davies, G. J. (2002) *Cellvibrio japonicus* α -L-arabinanase 43A has a novel five-blade β -propeller fold. *Nat. Struct. Biol.* **9**, 665–668
 37. McCarter, J. D., and Withers, S. G. (1994) Mechanisms of enzymatic glycoside hydrolysis. *Curr. Opin. Struct. Biol.* **4**, 885–892
 38. Davies, G. J., Mackenzie, L., Varrot, A., Dauter, M., Brzozowski, A. M., Schülein, M., and Withers, S. G. (1998) Snapshots along an enzymatic reaction coordinate. Analysis of a retaining β -glycoside hydrolase. *Biochemistry* **37**, 11707–11713
 39. Davies, G. J., Wilson, K. S., and Henrissat, B. (1997) Nomenclature for sugar-binding subsites in glycosyl hydrolases. *Biochem. J.* **321**, 557–559
 40. Saulnier, L., Sado, P.-E., Branlard, G., Charmet, G., and Guillon, F. (2007) Wheat arabinoxylans. Exploiting variation in amount and composition to develop enhanced varieties. *J. Cereal Sci.* **46**, 261–281
 41. Leijdekkers, A. G., Bink, J. P., Geutjes, S., Schols, H. A., and Gruppen, H. (2013) Enzymatic saccharification of sugar beet pulp for the production of galacturonic acid and arabinose. A study on the impact of the formation of recalcitrant oligosaccharides. *Bioresour. Technol.* **128**, 518–525
 42. Faure, R., Courtin, C. M., Delcour, J. A., Dumon, C., Faulds, C. B., Fincher, G. B., Fort, S., Fry, S. C., Halila, S., Kabel, M. A., Pouvreau, L., Quemener, B., Rivet, A., Saulnier, L., Schols, H. A., Driguez, H., and O'Donohue, M. J. (2009) A brief and informationally rich naming system for oligosaccharide motifs of heteroxylans found in plant cell walls. *Aust. J. Chem.* **62**, 533–537
 43. Guindon, S., and Gascuel, O. (2003) A simple, fast, and accurate algorithm to estimate large phylogenies by maximum likelihood. *Syst. Biol.* **52**, 696–704
 44. Wallace, A. C., Laskowski, R. A., and Thornton, J. M. (1995) LIGPLOT. A program to generate schematic diagrams of protein-ligand interactions. *Protein Eng.* **8**, 127–134
 45. Gouet, P., Courcelle, E., Stuart, D. I., and Métoz, F. (1999) ESPript. Multiple sequence alignments in PostScript. *Bioinformatics.* **15**, 305–308

**Protein Structure and Folding:
First Structural Insights into α -
L-Arabinofuranosidases from the Two
GH62 Glycoside Hydrolase Subfamilies**

Béatrice Siguier, Mireille Haon, Virginie Nahoum, Marlène Marcellin, Odile Burlet-Schiltz, Pedro M. Coutinho, Bernard Henrissat, Lionel Mourey, Michael J. O'Donohue, Jean-Guy Berrin, Samuel Tranier and Claire Dumon

J. Biol. Chem. 2014, 289:5261-5273.

doi: 10.1074/jbc.M113.528133 originally published online January 6, 2014

Access the most updated version of this article at doi: [10.1074/jbc.M113.528133](https://doi.org/10.1074/jbc.M113.528133)

Find articles, minireviews, Reflections and Classics on similar topics on the [JBC Affinity Sites](http://www.jbc.org/).

Alerts:

- [When this article is cited](#)
- [When a correction for this article is posted](#)

[Click here](#) to choose from all of JBC's e-mail alerts

Supplemental material:

<http://www.jbc.org/content/suppl/2014/01/06/M113.528133.DC1.html>

This article cites 43 references, 9 of which can be accessed free at <http://www.jbc.org/content/289/8/5261.full.html#ref-list-1>