

HAL
open science

Tol Energy-Driven Localization of Pal and Anchoring to the Peptidoglycan Promote Outer-Membrane Constriction

Melissa Petiti, Bastien Serrano, Laura Faure, Roland Lloubes, Tam Mignot, Denis Duché

► **To cite this version:**

Melissa Petiti, Bastien Serrano, Laura Faure, Roland Lloubes, Tam Mignot, et al.. Tol Energy-Driven Localization of Pal and Anchoring to the Peptidoglycan Promote Outer-Membrane Constriction. *Journal of Molecular Biology*, 2019, 431 (17), pp.3275-3288. 10.1016/j.jmb.2019.05.039 . hal-02441016

HAL Id: hal-02441016

<https://hal.science/hal-02441016>

Submitted on 31 Jan 2020

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.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Tol energy-driven localization of Pal and anchoring to the peptidoglycan promote outer membrane constriction

Mélissa PETITI¹, Bastien SERRANO¹, Laura FAURE², Roland LLOUBES¹, Tâm MIGNOT² and Denis DUCHE^{1#}

1 - Laboratoire d'Ingénierie des Systèmes Macromoléculaires, UMR7255, Institut de Microbiologie de la Méditerranée, Aix-Marseille Univ - CNRS, Marseille, France.

2 - Laboratoire de Chimie Bactérienne, UMR7283, Institut de Microbiologie de la Méditerranée, Aix-Marseille Univ - CNRS, Marseille, France.

Running title: **Energy state of Tol-Pal and cell division**

Correspondence address: CNRS - LISM - UMR7255, 31 chemin Joseph Aiguier 13402 Marseille Cedex 20, France; Phone: +33 (0)4 91 16 41 56; Fax: +33 (0)4 91 71 21 24; duche@imm.cnrs.fr

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Abstract

During cell division, Gram-negative bacteria must coordinate inner membrane (IM) invagination, peptidoglycan (PG) synthesis and cleavage and outer membrane (OM) constriction. The OM constriction remains largely enigmatic and the nature of this process, passive or active, is under debate. The proton-motive force (PMF) dependent Tol-Pal system performs a network of interactions within these three compartments. Here we confirm that the trans-envelope Tol-Pal complex accumulates at constriction site in *Escherichia coli*. We show that the IM complex composed of TolA, TolQ and TolR recruits the OM complex TolB-Pal to the septum, in an energy-dependent process. Pal recruitment then allows its binding to PG and subsequently, OM constriction. Our results provide evidence that the constriction of the OM is an energized process.

Keywords: molecular motor, Tol-Pal system, septum, OM invagination, membrane vesicles

Abbreviations used: OM, outer membrane; IM, inner membrane; PG, peptidoglycan; PMF, proton-motive force; sfGFP, super-folder green fluorescent protein; OmpA, outer-membrane protein A; Lpp, Braun's lipoprotein

1 Introduction

2
3 Gram-negative bacteria evolved a complex bacterial envelope consisting of two
4 membranes, the inner (IM) and outer (OM) membranes, confining a periplasmic
5 space in which a thin layer of PG resides. This three-layer structure acts as a
6 physical and selective barrier against noxious compounds and contributes to
7 mechanical robustness of the cell [1]. Cell division is the last event of the bacterial
8 cell cycle and requires a coordinated constriction of these three layers to maintain the
9 cell envelope integrity.

10 In *E. coli*, cell division is a highly coordinated dynamic process involving more than
11 30 different proteins that form a large complex called the divisome. Assembly of the
12 divisome at midcell is initiated by association of three proteins: a cytoplasmic protein
13 FtsZ, a bitopic IM protein ZipA and an associated IM protein FtsA, which form a
14 dynamic ring structure commonly referred as the proto-ring or the Z-ring. After a
15 temporary delay, seven additional essential proteins, FtsK, FtsQ, FtsL, FtsB, FtsW,
16 FtsI and FtsN are recruited to the proto-ring to complete the division machinery which
17 ultimately extends from the cytoplasm to the three layers of the cellular envelope.
18 Once the full divisome is assembled, the synthesis of septal PG starts driven by
19 treadmilling of FtsZ filament bundles, which is coordinated with IM constriction and
20 the constitution of the septum (for reviews see [2-5]). How Gram-negative bacteria
21 coordinate OM invagination with IM invagination and septal synthesis remains largely
22 unknown.

23 The Tol-Pal system is a trans-envelope complex highly conserved among gram-
24 negative bacteria. The core of this system is composed of five proteins organized in
25 two sub-complexes. The IM complex is composed of three proteins: the proton
26 channel-forming TolQ, TolR and associated TolA anchored in the IM, while the OM
27 complex is composed of TolB, a periplasmic protein, and Pal a lipoprotein anchored
28 in the inner leaflet of the OM and able to bind the PG layer (Fig. 1a). *In vivo*, the two
29 sub-complexes are transiently connected by TolA. TolA has a long predicted helical
30 second domain (TolAII) that is thought to stretch across the periplasm where its C-
31 terminal domain interacts with TolB N-terminal domain and potentially also with Pal in
32 a PMF-dependent manner [6]. Thus, the Tol-Pal complex uses the PMF to form a link
33 between the IM and OM. In *E. coli*, two additional proteins are encoded in the *tol-pal*

1 cluster (Fig. 1b): the cytoplasmic thioesterase YbgC and the periplasmic protein
2 CpoB [7].
3

4 Previous results suggest that the Tol-Pal complex could play a key role in the OM
5 constriction. This complex transiently links the three layers of the cell envelope [6, 8-
6 12], accumulates at the septum during cell division [13] and CpoB encoded by the
7 last gene of the *tol-Pal* cluster, has been described to regulate activity of a major PG
8 synthase (PBP1B) in response to the Tol energy state [7]. These results suggest that
9 OM constriction could be an active process dependent of the Tol-Pal system. Despite
10 this potential essential role, the cellular localization of the Tol-Pal complex in *E. coli*
11 has been analyzed under multicopy production of Tol-Pal fluorescent derivatives [13]
12 while the role of the energy state of the Tol-Pal complex in its localization has not
13 been documented.

14 The PMF, TolQ and TolR proteins and the trans-membrane helix of TolA regulate
15 the conformational change of the periplasmic region of TolA, and probably its ability
16 to interact with Pal and perhaps TolB [6]. The TolQ-R complex is part of an emerging
17 molecular motor family which is able to convert chemical energy derived from the
18 PMF to mechanical movements [14]. This molecular motor family includes several
19 multiprotein complexes that share sequence and conformational similarities. The
20 MotA/MotB proteins drive the bacterial flagellum, the ExbB/ExbD proteins are
21 involved in iron uptake and the recently characterized AglSQR proteins drive *M.*
22 *xanthus* gliding motility; all work as motors as they convert chemical energy (PMF)
23 into mechanical movement in order to energize a TolA-like partner [15-17].
24 Paradoxically and in contrast to other Tol-like motors, the exact function of the Tol-
25 Pal system remains enigmatic, essentially because of the pleiotropic phenotypes
26 exhibited by the *tol* mutants [18-24], and in particular the exact contribution of Tol-Pal
27 to cell division remains obscure [21,25].

28 In this study, we revisited the question of the Tol-Pal proteins localization. In order
29 to monitor the intracellular localization and dynamic of each Tol-Pal protein during the
30 cell cycle, we initiated a systematic fluorescence microscopy approach in *E. coli*. To
31 further gain insight on how this machinery operates, we engineered chimeric proteins
32 expressed from their endogenous chromosomal loci, fused to fluorescent markers
33 such as sfGFP or mCherry. Only the core proteins of the Tol-Pal system that are
34 conserved among Gram-negative bacteria were studied. In the first part of this paper

1 we showed that all the chimeric proteins were functional and stably produced. We
2 confirmed that the Tol-Pal proteins are dynamically recruited to the constriction sites
3 during cell division. In addition, we showed that TolR requires either TolA or TolQ for
4 its localization whereas TolA and TolQ localize independently of any of the other Tol-
5 Pal proteins. Strikingly, TolQ, TolR, TolA, and TolB are absolutely required for Pal
6 association with division sites, an active recruitment process that requires the PMF.
7 Finally, the PG binding domain of Pal is not required for its septal localization, but
8 absolutely require for its function and for proper OM constriction during cell division.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 Results

3 Chromosomal-encoded fusion of the Tol-Pal components to fluorescent 4 domains results in functional fluorescent proteins.

6 To further gain information on the cellular localization of Tol-Pal components, their
7 recruitment and dynamic behavior, we engineered strains producing super-folder
8 GFP (sfGFP) or mCherry fused to the N or C terminus of TolQ, TolR, TolA, TolB, and
9 Pal. All the constructs were introduced at their respective native locus on the
10 chromosome. sfGFP was fused to the cytoplasmic N-terminus of TolA and TolR.
11 Indeed, the C-terminal domain of TolA and TolR has been described to be involved in
12 many interactions with the others proteins of the complex and the proximity of a
13 fluorescent marker might inhibit their function (for a review see [26]). As mCherry-
14 protein fusions have been described to be effectively transported to the periplasm of
15 *E. coli* for protein localization experiments [27], this fluorescent marker was fused to
16 the C-terminus of TolB, Pal and also to the cytoplasmic C-terminus of TolQ. The
17 distal N-terminal part of TolB contains the TolA binding site and is therefore not
18 suitable to fuse a fluorescent marker [28].

19 We first checked that all the fluorescent Tol-Pal fusions proteins were functional. It
20 has been previously described that Tol-Pal mutants are hypersensitive to detergents
21 [29], form cell chains in medium of low osmolarity [25] and are resistant to colicins
22 [30]. Here we showed that all the strains producing a fluorescent Tol-Pal fusion
23 protein displayed a wild-type phenotype (Table 1 and Fig. 2 and S1-3). These strains
24 were able to grow as efficiently as the wild-type strain in presence of SDS (Fig. 2a
25 and S1), did not form cell chains in LB medium lacking NaCl (Fig. 2b and S2), and
26 were sensitive to different colicin concentrations (Fig. 2c and S3), in contrast to the
27 strain W3110 deleted of the *tolA* gene (Table 1 and Figs. 2a-c, and S1-3). These
28 results clearly showed that all the fluorescent Tol-Pal fusion proteins remained
29 functional.

30 The *tol-pal* genes are transcribed as two distinct operons, *ybgC tolQRA* and *tolB*
31 *pal cpoB* [31] (Fig. 1b). As shown in figure 2d by immunoblotting analysis with the
32 indicated antibodies, insertion of sfGFP or mCherry coding sequence in these
33 operons did not modify the level of expression of the resulting chimeric fluorescent
34 proteins, as well as the level of expression of the others proteins of the Tol-Pal

1 complex. Nevertheless, the strain producing TolB-mCherry was associated with a
2 decrease in Pal abundance. This decrease does not interfere with Tol-Pal function
3 because the strain producing TolB-mCherry displayed a wild-type phenotype,
4 absence of filamentation, growth on detergent and sensitivity to colicin A similar to
5 the W3110 strain (Table 1 and Figs. S1-3). We therefore used that strain throughout
6 this study.

7 8 **Tol-Pal proteins are recruited to cell constriction site.**

9
10 The intracellular localization of each of the Tol-Pal proteins fused to a fluorescent
11 reporter was analyzed by a live fluorescence microscopy approach. Time-lapse
12 microscopy recordings showed that all tested fluorescent Tol-Pal proteins first
13 appeared diffuse in the cell and were dynamically recruited to future division sites
14 during cell division until they dispersed after daughter cell separation (Fig. 3a, left
15 panel). Notably, Pal-mCherry remained longer than the other Tol proteins at the new
16 cell poles (Fig. 3a, right panel). These results were confirmed by Kymograph analysis
17 (Fig. 3a, right panel) and a large-scale demograph analysis of cells (Fig. 3b). While
18 the demograph analysis (Fig. 3b) may suggest that there is a temporal pattern in the
19 mid-cell recruitment of the Tol proteins during cell cycle, we believe that our data
20 cannot be used to confirm or infirm this hypothesis. Indeed, the number of Pal
21 molecules per cell has been estimated between 30,000 to 40,000 copies, whereas
22 the number of TolA molecules per cell has been estimated between 400 to 800
23 copies [26]. These differences of abundance make it easier, for example, to detect
24 Pal at the septum. The precise timing interpretation of the Tol-Pal protein localisation
25 would require a more stringent analysis of cell fluorescence, specifically the analysis
26 of dual-labelled strains. Nevertheless, based on the recordings presented on Fig 3,
27 our results confirm unambiguously that the Tol-Pal proteins are recruited to the
28 septum during cell division.

29 30 **TolR requires TolA or TolQ for its localization at the cell constriction site.**

31
32 To determine the role of each Tol-Pal proteins in the assembly of the core-
33 complex and their recruitment to the septum, we analyzed the intracellular
34 localization of the different chimeric fluorescent proteins in various deletion mutant

1 backgrounds. Each of these deletion mutants, *tolA*, *tolB*, *tolQ*, *tolR*, *tolQR* and *pal*,
2 present a classical *tol* phenotype (Table 1 and Figs. S1-3). Western blot analysis
3 confirmed deletion of each *tol-pal* gene and showed that *tolB* and *tolQ* deletions led
4 to a reduced production of Pal and of TolR, respectively. The level of production of
5 the others proteins were not affected (Fig. S4) First, we analyzed the behavior of the
6 three IM proteins of the Tol-Pal complex, TolA, TolQ and TolR, during cell division.
7 Using plasmid encoded fluorescent fusions, Gerding and co-workers previously
8 reported that GFP-TolA and TolQ-GFP, but not GFP-TolR localize at the septum in a
9 TolQ-R-A-B-Pal mutant background [13]. Here, we deciphered further the Tol
10 recruitment process, showing that sfGFP-TolA, TolQ-mCherry and sfGFP-TolR
11 accumulated at the constriction sites in all single deletion mutants tested. These data
12 demonstrate that assembly of a functional molecular motor is not required for
13 recruitment of the Tol-Pal proteins to the septum (Figs 4a-c). It has been previously
14 described by crosslinking experiments that TolR can interact with TolQ in absence of
15 TolA and with TolA in absence of TolQ [9,32]. Thus, although TolA and TolQ do not
16 require any Tol-Pal protein for their septal location, and based on previous
17 observations [13], it is likely that TolR requires either TolA or TolQ for its recruitment
18 to the septum (Fig. 4b).

19
20 **Pal requires the TolQ, TolR, TolA and TolB proteins and a functional TolQ-TolR**
21 **molecular motor for its localization at the cell constriction site.**

22
23 The Tol-Pal OM complex is composed of the OM anchored lipoprotein Pal and the
24 soluble periplasmic TolB protein. TolB-mCherry also localized to the division septum
25 (Fig. 5a). In the various *tol-pal* deletion mutants, TolB-mCherry was largely
26 sequestered in apparent membrane vesicles that formed at constriction sites (Fig.
27 5b). This could be expected because *tol-pal* mutants have been previously reported
28 to show pleiotropic phenotypes, including pronounced local expansions of their
29 periplasmic space at sites of constriction and abundant vesicle formations [13,33,34].
30 To test whether periplasmic proteins could indeed be detected in vesicles, we also
31 imaged a GFP protein fused to a Tat signal peptide (Tat-GFP), a periplasmic control
32 protein, in WT and *tol-pal* mutant cells (Fig. 5a, 5b). In a wild-type background, Tat-
33 GFP was localized all around the cell envelope suggesting that it is indeed
34 homogeneously distributed in the periplasmic space. However, we observed

1 numerous highly fluorescent vesicles emerging from the constriction sites or located
2 at the pole of the *tol-pal* mutant cells (Fig. 5b).

3 The intracellular localization of Pal in the different mutant backgrounds revealed
4 that Pal-mCherry was not recruited at the constriction sites during cell division but
5 remained spread in the OM (Fig. 5c). This result demonstrates that recruitment of
6 Pal-mCherry to division sites requires all the Tol proteins. TolA interacts with Pal in a
7 PMF-dependent manner (directly or via TolB, see below), and this interaction is
8 regulated by the molecular motor TolQR. It has been previously described that a
9 single D23A mutation in the transmembrane segment of TolR deactivates the TolQR
10 motor without affecting TolQR-TolA complex assembly [35]. When we
11 complemented, a *tolQR* strain with a plasmid encoding TolQR, Pal-mCherry was
12 recruited to the septum (Fig. 5c). However, introduction of a plasmid encoding
13 TolQR_{D23A} failed to restore septal localization and Pal-mCherry was dispersed along
14 the periphery of the cell (Fig. 5c). These results show that a functional TolQR motor
15 is absolutely required to maintain Pal at the septum.

17 **Key role of Pal at the septum.**

18
19 Previous studies demonstrated that Pal interacts both with TolB and the PG, and
20 that these two interactions are mutually exclusive [10,11]. To analyze the role of Pal
21 at the septum we first constructed a plasmid encoding the fluorescent hybrid protein
22 Pal-sfGFP under the control of an arabinose inducible promoter and verified that this
23 construction was correctly expressed, functional (Fig. 6a-c and Table 1) and localized
24 at the constriction sites during cell division (Fig. 6e, WT panel). Then, we constructed
25 two mutated version of Pal-sfGFP (Fig. 6d). A Pal (E102K) variant that prevents Pal-
26 TolB interaction but does not affect PG-binding and a Pal (R104C) variant that
27 interacts with TolB but does not bind PG [36]. The two mutated Pal-sfGFP proteins
28 (Pal₁₀₂-sfGFP and Pal₁₀₄-sfGFP) were correctly expressed (Fig. 6a) but as previously
29 shown were not able to complement a Δpal strain [36] (Fig. 6b, c and Table 1). Thus,
30 Δpal strain producing either Pal₁₀₂-sfGFP or Pal₁₀₄-sfGFP fusion protein showed a
31 high sensitivity to detergents (Fig. 6c) and showed a chaining phenotype under low
32 osmolarity growth conditions indicative of a division and cell separation defect (Fig.
33 6b). The Pal₁₀₂-sfGFP did not localize at the sites of constriction during cell division,
34 indicating that interaction with TolB is essential for Pal recruitment (Fig. 6e). In

1 contrast, Pal₁₀₄-sfGFP localized at the septum normally, indicating that once at the
2 septum, Pal must interact with the PG to perform its function. Finally, in a *ΔtolB-pal*
3 strain, Pal₁₀₄-sfGFP showed no septal localization during cell division (Fig. 6e).
4 These results clearly indicate that TolB is absolutely necessary for functional Pal
5 localization and that Pal binding to PG is absolutely necessary to the function of the
6 Tol-Pal system in cell division.

7

1 Discussion.

2
3 Cell division in Gram-negative bacteria is orchestrated by the divisome and
4 requires the coordinated constriction of the three cell envelope layers. Despite major
5 progress understanding IM invagination, little is known about OM coordinated
6 constriction. It has been suspected for a long time that OM invagination during cell
7 division might be achieved passively, by simple tethering of OM lipoproteins to the
8 PG. However recent evidence suggested a potential role of the Tol-Pal complex in
9 cell division and particularly in OM constriction. The Tol-Pal proteins connect the
10 three layers of the cell envelope [26], and they have been described to localize at the
11 septum during cell division [13]. Interestingly, although Pal is a PG-binding OM
12 lipoprotein, it is not covalently attached to the PG. Pal is engaged in many
13 interactions with different partners, localized in the OM, the periplasm and the IM,
14 and some of these interactions are exclusive. Moreover, interaction between TolA
15 and Pal requires the PMF and a functional TolQR molecular motor [14]. These data
16 led the hypothesis that Pal might facilitate an active mechanism of OM constriction
17 during cell division

18 Here, we revisited the localization of the Tol-Pal system during cell division and
19 provided information on the impact of the TolQR motor and the Pal PG binding site in
20 Pal localization and function. To overcome possible artefacts resulting from
21 overexpression of chimeric fluorescent proteins encoded by plasmids, we engineered
22 strains producing super-folder GFP (sf-GFP) or mCherry fused to the N- or C-
23 terminus of the Tol-Pal proteins (Table S1). All these chromosomal constructs were
24 introduced at the native, original loci. We first checked that all constructions were
25 functional and expressed at their original level (Fig. 2 and Table 1). Time lapse
26 experiments clearly indicate a dynamic septal recruitment of the Tol-Pal proteins
27 during cell division (Fig. 3a). In non-constrictive cells, each of the Tol-Pal protein
28 appears dispersed in the cell envelope, then begins to accumulate at the septum
29 during cells constriction and finally disperses again after cell separation. Demograph
30 analysis of cells producing the different fluorescent chimeric Tol-Pal proteins confirm
31 this result (Fig. 3b).

32 Interestingly we observe that TolQ and TolA accumulate at the constrictions site
33 independently of the other Tol-Pal proteins and that Pal absolutely requires all the Tol
34 proteins to be associated with the cell septum (Fig. 4, 5). Based on these results and

1 previously published results, it seems likely that the IM TolQRA complex is first
2 recruited by either FtsN for TolQ [37] or an active divisome complex for TolA
3 [7,13,38]. TolR is able to directly interact with TolA or TolQ and therefore its septal
4 localization is likely dependent of one of these two proteins. Once in mid-cell, the
5 TolQRA complex and TolB drive the recruitment of Pal at the division site. However,
6 from our results, it is not possible to conclude decisively whether the TolQRA
7 complex recruits a TolB-Pal OM complex or whether it first recruits TolB, which then
8 recruits Pal. TolA could also interact directly with Pal, although this interaction cannot
9 overcome the requirement for TolB. In fact, previous papers indicate contradictory
10 results about the TolA-Pal interaction. Based on a co-immunoprecipitation approach,
11 TolA and Pal have been described to interact *in vivo* through a PMF-dependent
12 mechanism [6,39]. However, such interaction was not detected *in vitro* with purified
13 proteins by isothermal calorimetry (ITC) [28] suggesting that the TolA-Pal interaction
14 could be indirect (*i.e.*, mediated via TolB). In a previous paper [13], the authors
15 speculated that TolB could reverse Pal-PG interactions to permit lateral movement of
16 the lipoprotein in the OM and then its interaction with TolA at the division site.
17 However, this is unlikely because we show here that the mutated Pal_{R104C} that does
18 not bind the PG and is free to diffuse in the OM is not localized at the division site in
19 the absence of TolB (Fig. 6e). Thus, TolB is required for Pal to localize to the septum
20 likely via direct recruitment.

21 In addition, we demonstrate that the energy provided by a functional TolQR
22 complex is absolutely require for a correct localization of Pal during the cell cycle.
23 Indeed, in the absence of TolQR or in the presence of a defective TolQR_{D23A}
24 complex, unable to energize TolA, Pal localized all around the cell envelope and
25 does not accumulate at the constriction site during cell division (Fig. 5c). Thus, the
26 septal recruitment of Pal is a PMF-dependent process. Based on these results, we
27 propose a model for Tol-Pal function during cell division. First, the IM TolQRA
28 complex is recruited to the division site by divisome proteins (*i.e.*, FtsN and others).
29 Second, the motor becomes active and energizes TolA to recruit the OM TolB-Pal
30 complex. Such transient ternary complex has been previously observed although in
31 low yield by *in vitro* cross-linking experiment with purified proteins [28]. It is possible
32 that the mechanical action of the TolQR motor, allows TolA to pull the TolB-Pal
33 complex inwards, drawing the outer membrane invagination over to the PG and IM
34 layers. Completing this cycle, TolA would dissociate TolB from Pal, thus permitting

1 Pal-PG interaction. Indeed, the large differences of affinity between the TolB-Pal
2 (nM) and TolA-TolB (μ M) interactions [28] are not in favor of a TolA-TolB association.
3 In conclusion, this cycle of exclusive TolA, TolB and Pal interactions and the
4 contractile activity of Tol-Pal complex regulated by the energy state of the TolQR
5 motor, would maintain sufficient contact between the three layers of the envelope for
6 efficient invagination. In addition, the energy state of the Tol-Pal complex has already
7 been involved in the regulation of the PBP1B-LpoB machine involved in PG synthesis
8 at constriction sites [7]. Thus, the Tol-Pal complex appears to regulate and
9 coordinate septal PG synthesis and OM constriction. Surprisingly, *in E. coli*, despite
10 all the phenotypes associated with the *tol* mutations and the role of the Tol-Pal
11 complex in the cell division, this complex is not essential for viability in standard
12 laboratory conditions, suggesting that the Tol-Pal function, at least in the cell division,
13 could be compensated by another trans-envelope complex. Indeed two global
14 approaches, have shown that mutations in Tol-Pal complex are synthetically lethal
15 when combined with mutations in the trans-envelope complex, LpoB-PBP1B [40].
16 This complex also seems to participate in tethering the OM either to the PG or the IM
17 and localizes at constriction sites, likely promoting OM constriction during cell division
18 even when Tol-Pal is absent, in standard laboratory conditions [40]. In low osmolarity
19 media, where Tol-Pal is essential, the energy provided by the TolQR motor and the
20 elongated TolAll domain could prevent local expansions of the periplasmic space
21 which is harmful to complete the cell division.

22 Although the Tol-Pal localization at the septum during the cell cycle is clearly
23 established, many questions remain unanswered. Which proteins recruit the Tol-Pal
24 complex at the septum? FtsN is a good candidate for TolQ and has been previously
25 described to be involved in the recruitment of TolA [13,37]. However, the role of FtsN
26 in the recruitment of TolA could be indirect, because a suppressor mutation in FtsA
27 can restore the correct localization of TolA and function of the Tol-Pal system in a
28 FtsN-depleted strain [38]. Similarly, the direct recruitment of TolQ by FtsN is
29 questionable. Another major interrogation concerns the timing and sequence of the
30 interactions between TolA, TolB, Pal and the PG driven and cycled as function of the
31 energy state of the system. Understanding and deciphering these interaction
32 networks would greatly improve our knowledge on the Tol-Pal system function at the
33 septum during the cell division.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Acknowledgements— We thank Annick Brun, Isabelle Bringer, Moly Ba, Olivier Uderso for technical assistance, Sacha Touille for encouragements and Laetitia Houot for carefully reading the manuscript. Work in RL. laboratory is supported by the Centre National de la Recherche Scientifique (CNRS) and the Aix-Marseille Univ. R.L. research team is supported by Agence Nationale de la Recherche (MEMOX, ANR-18-CE11).

Conflict of interest—The authors declare that they have no conflicts of interest with the contents of this article.

1 **Material and Methods**

3 **Bacterial strains, plasmids, and growth**

5 Strains, and plasmids used for this study are listed in Table S1. *E. coli* strains were
6 grown aerobically at 37°C in Lysogeny Broth medium or at 30°C in M9 minimum
7 medium, supplemented with antibiotics if necessary (ampicillin 100 µg/ml, kanamycin
8 50 µg/ml and/or chloramphenicol 30 µg/ml).

10 **Plasmid construction**

12 PCRs were performed in a Biometra thermocycler, using Pfu Turbo DNA
13 polymerase (Stratagene, La Jolla, CA). Oligonucleotides were synthesized by Sigma.
14 Plasmids pTolQR and pPal were constructed by a double PCR technique [41],
15 allowing amplification of the *tolQR* and *pal* genes, flanked by extensions annealing to
16 the target vector (pBad/HisC). The product of the first PCR was then used as
17 oligonucleotides for a second PCR with the target vector as a template. Plasmid
18 pPal-sfGFP was constructed by a double PCR technique, allowing amplification of
19 the *sfGFP* gene, flanked by extensions annealing to the target vector (pPal). Site-
20 directed substitutions were introduced by QuikChange mutagenesis PCR using
21 complementary pairs of oligonucleotides.

23 **Cloning and expression of *E. coli* Tol-Pal proteins**

25 The *E. coli* W3110 strains carrying the chromosomal gene deletions or tags of
26 interest were obtained using a modified protocol from Datsenko & Wanner [42] as
27 described previously [43]. Briefly, for each gene deletion, a kanamycin cassette was
28 amplified from the vector pKD4 using a pair of oligonucleotides carrying 50-
29 nucleotide extensions homologous to regions that are adjacent to the target gene.
30 After electroporation of the PCR product into *E. coli* W3110 cells carrying the
31 pKOBEG vector, kanamycin-resistant clones were selected and confirmed by colony-
32 PCR. The kanamycin cassette was then excised using vector pCP20 and gene
33 deletions were verified by PCR. The same procedure was performed to introduce the
34 mCherry or sfGFP coding sequences upstream the stop codon (pKD4-*sfgfp* or pKD4-

1 *mCherry*) or downstream from the start codon (*pgfp*-KD4 or *pmCherry*-KD4),
2 resulting in strains producing fusion proteins from their native chromosomal loci.

4 **Western Blots and protein production**

6 Protein production from gene expression at chromosomal loci was checked by
7 western blot experiments on over-night cultures. Heat treated samples ($A_{600} = 0.2$)
8 were loaded on 12,5% SDS-PAGE and analyzed by western-blot immunodetection
9 using specific antibodies. When necessary, plasmid multicopy expression was
10 induced with arabinose 0,02% for 1 hour.

12 **Fluorescence microscopy**

14 Overnight cultures of *E. coli* W3110 wild-type or derivative strains were diluted to
15 $A_{600} \sim 0.1$ in M9 minimum medium supplemented with glucose and casa-amino acids
16 and grown at 30°C with agitation to reach an $A_{600} \sim 0.6$. Cells were washed twice and
17 resuspended in the same medium to an $A_{600} \sim 0,6$ and spotted on a cover slip and
18 covered with a thin pad of 1.5% agar in M9 minimum medium supplemented with
19 glucose and casa-amino acids.

21 **Time-lapse fluorescent experiments**

23 For each time-lapse experiment, four independent fields were manually defined
24 with a motorized stage (Prior Scientific) and stored (X, Y, Z, PFS-offset) in a custom
25 automation system designed for time-lapse experiments. Fluorescence and phase
26 contrast images were captured every 2 minutes using an automated and inverted
27 epifluorescence microscope TE2000-E-PFS (Nikon, France) equipped with Perfect
28 Focus System (PFS) during 2 hours. PFS automatically maintains focus in order to
29 keep in sharp focus the point of interest at all times and despite mechanical or
30 thermal perturbations. Images were recorded with a CoolSNAP HQ 2 (Roper
31 Scientific, Roper Scientific SARL, France) and a 100X/1.4 DLL objective. Excitation
32 light was emitted by a 120-watt metal halide light. The sfGFP images were recorded
33 by using the ET-GFP filter set (Chroma 49002) using an exposure time of 500–700
34 ms and the mCherry images were recorded by using the ET-mCherry filter set

1 (Chroma 49008) using an exposure time of 100–700 ms. Phase contrast and
2 fluorescence channels were adjusted and merged using the Fiji software
3 (<http://rsb.info.nih.gov/ij/>). Some slight movements of the whole field during the
4 experiments were corrected by registering individual frames using ‘StackReg’ and
5 ‘Image Stabilizer’ plugins for ImageJ.
6

7 **One-shot acquisitions**

8
9 Fluorescence and phase contrast images were captured and recorded with the
10 same devices described previously, using an exposure time of 1500 ms for mCherry
11 and sfGFP images.
12

13 **Statistical analysis**

14
15 First, noise and background were reduced using the ‘Subtract Background’ plugin
16 from Fiji. Cells and fluorescent foci were automatically detected with MicrobeJ plugin
17 for ImageJ (<http://www.microbej.com>). To avoid false positive, each event was
18 manually controlled in the original raw data. Kymograph representations were made
19 using the ‘KymoResliceWide’ plugin from Fiji and demograph or Heatmap
20 representations were made with the ‘Demograph’ or ‘Heatmap’ options from
21 MicrobeJ.
22

23 **Phenotypic studies**

24
25 Phenotypic studies have been performed in order to visualize effects of the
26 fluorescent markers chromosomal insertion and gene deletions onto the *tol-pal*
27 operon. Three assays were achieved to check the OM integrity, the Tol-Pal complex
28 assembly and the cell division process. *Colicin tolerance assay*: Colicin A and D
29 lethal activities were checked by the presence of halos on a cell lawn of the strain to
30 be tested, as previously described [44]. Data are reported in Table 1 as the maximal
31 dilution of the colicin stock sufficient for inhibiting cell growth and are showed in Fig.
32 S3). *SDS sensitivity assay*: Sensitivity to Sodium Dodecyl Sulfate (SDS) was
33 determined by measuring the level of survival of the strain after 4 hours of incubation
34 at 37°C in liquid LB medium containing various concentration of SDS (from 0.5% to
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 2%). Data are reported in Table 1 as “S” for sensitive strains or “R” for resistant
2 strains and also in Fig S1 and S5. *Cell division assay*: Cells were grown for 4 hours
3 at 37°C in LB (171 mM NaCl) or LB–NaCl (0 mM NaCl) liquid medium. Then cells
4 were fixed on fresh Poly-L-Lysine (0,1% w/v in H₂O) coated microscope slides and
5 were observed with an optical microscope (Eclipse 50i, Nikon, France).
6

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2 **References**

- 3
4
5 4 1. H. Nikaido, Molecular basis of bacterial outer membrane permeability revisited, *Microbiol. Mol. Biol. Rev.* 67 (2003) 593-656.
6
7 5
8
9 6 2. P.A. de Boer, Advances in understanding E. coli cell fission, *Curr. Opin. Microbiol.* 13 (2010) 730-737.
10
11 7
12 8 3. A.J. Egan, W. Vollmer, The physiology of bacterial cell division. *Ann N Y Acad Sci.* 1277 (2013) 8-28.
13
14 9
15
16 10 4. M.J. Tsang, T.G. Bernhardt, Guiding divisome assembly and controlling its activity. *Curr. Opin. Microbiol.* 24 (2015) 60-65.
17
18 11
19
20 12 5. D.P. Haeusser, W. Margolin, Structural and functional insights into the dynamic bacterial Z ring, *Nat. Rev. Microbiol.* 14 (2016) 305-319.
21
22 13
23 14 6. E. Cascales, M. Gavioli, J.N. Sturgis, R. Lloubes, Proton-motive force drives the interaction of the inner membrane TolA and outer membrane Pal proteins in *Escherichia coli*, *Mol. Microbiol.* 38 (2000) 904-915.
24
25 15
26
27 16
28 17 7. A.N. Gray, A.J. Egan, I.L. Van't Veer, J. Verheul, A. Colavin, A. Koumoutsi, J. Biboy, A.F. Altelaar, M.J. Damen, K.C. Huang, J.P. Simorre, E. Breukink, T. den Blaauwen, A. Typas, C.A. Gross, W. Vollmer, Coordination of peptidoglycan synthesis and outer membrane constriction during *Escherichia coli* cell division, *elife* 4 (2015), e07118.
29
30 18
31
32 19
33 20
34 20
35 21
36 21
37 22 8. G. Guihard, P. Boulanger, H. Bénédicti, R. Lloubés, M. Besnard, L. Letellier, Colicin A and the Tol proteins involved in its translocation are preferentially located in the contact sites between the inner and outer membranes of *Escherichia coli* cells, *J. Biol. Chem.* 269 (1994) 5874-5880.
38
39 23
40 23
41 24
42 24
43 25
44 25
45 26 9. R. Derouiche, H. Bénédicti, J.C. Lazzaroni, C. Lazdunski, R. Lloubes, Protein complex within *Escherichia coli* inner membrane. TolA N-terminal domain interacts with TolQ and TolR proteins, *J. Biol. Chem.* 270 (1995) 11078-11084.
46
47 27
48 28
49 28
50 29 10. E. Bouveret, R. Derouiche, A. Rigal, R. Lloubes, C. Lazdunski, H. Bénédicti, Peptidoglycan-associated lipoprotein-TolB interaction, A possible key to explaining the formation of contact sites between the inner and outer membranes of *Escherichia coli*, *J. Biol. Chem.* 270 (1995) 11071-11077.
51
52 30
53 30
54 31
55 31
56 32
57 32
58
59
60
61
62
63
64
65

- 1 11. E. Bouveret, H. Bénédicti, A. Rigal, E. Loret, C. Lazdunski, *In vitro*
2 characterization of peptidoglycan-associated lipoprotein (PAL)-peptidoglycan and
3 PAL-TolB interactions, *J. Bacteriol.* 181 (1999) 6306-6311.
- 4 12. A. Walburger, C. Lazdunski, Y. Corda, The Tol/Pal system function requires an
5 interaction between the C-terminal domain of TolA and the N-terminal domain of
6 TolB, *Mol. Microbiol.* 44 (2002) 695-708.
- 7 13. M.A. Gerding, Y. Ogata, N.D. Pecora, H. Niki, P.A. de Boer, The trans-envelope
8 Tol-Pal complex is part of the cell division machinery and required for proper
9 outer-membrane invagination during cell constriction in *E. coli*, *Mol. Microbiol.* 63
10 (2007) 1008-1025.
- 11 14. E. Cascales, R. Lloubes, J.N. Sturgis, The TolQ-TolR proteins energize TolA and
12 share homologies with the flagellar motor proteins MotA-MotB, *Mol. Microbiol.* 42
13 (2001) 795-807.
- 14 15. T Minamino, K Imada, The bacterial flagellar motor and its structural diversity,
15 *Trends Microbiol.* 23 (2015) 267-274.
- 16 16. H. Celia, N. Noinaj, S.D. Zakharov, E. Bordignon, I. Botos, M. Santamaria, T.J.
17 Barnard, W.A. Cramer, R. Lloubes, S.K. Buchanan, Structural insight into the
18 role of the Ton complex in energy transduction, *Nature* 538 (2016) 60-65.
- 19 17. R. Agrebi, M. Wartel, C. Brochier-Armanet, T. Mignot, An evolutionary link
20 between capsular biogenesis and surface motility in bacteria, *Nat. Rev.*
21 *Microbiol.* 13 (2015) 318-326.
- 22 18. A.J. Heilpern, M.K. Waldor, CTXphi infection of *Vibrio cholerae* requires the
23 *tolQRA* gene products, *J Bacteriol.* 182 (2000) 1739-1747.
- 24 19. J.F. Dubuisson, A. Vianney, N. Hugouvieux-Cotte-Pattat, J.C. Lazzaroni, Tol-Pal
25 proteins are critical cell envelope components of *Erwinia chrysanthemi* affecting
26 cell morphology and virulence, *Microbiology.* 151 (2005) 3337-3347.
- 27 20. G.K. Paterson, H. Northen, D.B. Cone, C. Willers, S.E. Peters, D.J. Maskell,
28 Deletion of *tolA* in *Salmonella Typhimurium* generates an attenuated strain with
29 vaccine potential, *Microbiology.* 155 (2009) 220-228.
- 30 21. Y.C. Yeh, L.R. Comolli, K.H. Downing, L. Shapiro, H.H. McAdams, The
31 caulobacter Tol-Pal complex is essential for outer membrane integrity and the
32 positioning of a polar localization factor, *J. Bacteriol.* 192 (2010) 4847-4858.

1 22. T.M. Santos, T.Y. Lin, M. Rajendran, S.M. Anderson, D.B. Weibel, Polar
2 localization of *Escherichia coli* chemoreceptors requires an intact Tol-Pal
3 complex, Mol. Microbiol. 92 (2014) 985-1004.

4 23. R. Shrivastava, X. Jiang, S.S. Chng, Outer membrane lipid homeostasis via
5 retrograde phospholipid transport in *Escherichia coli*. Mol. Microbiol. 106 (2017)
6 395-408.

7 24. L. Houot, R. Navarro, M. Nouailler, D. Duché, F. Guerlesquin, R. Llobes,
8 Electrostatic interactions between the CTX phage minor coat protein and the
9 bacterial host receptor TolA drive the pathogenic conversion of *Vibrio cholerae*,
10 J. Biol. Chem. 292 (2017) 13584-13598.

11 25. J. Meury, G. Devilliers, Impairment of cell division in *tolA* mutants of *Escherichia*
12 *coli* at low and high medium osmolarities, Biol. Cell. 91 (1999) 67-75.

13 26. E. Cascales, S.K. Buchanan, D. Duché, C. Kleanthous, R. Llobes, K. Postle, M.
14 Riley, S. Slatin, D. Cavard, Colicin biology, Microbiol. Mol. Biol. Rev. 71 (2007)
15 158-229.

16 27. T. Dinh, T.G. Bernhardt, Using superfolder green fluorescent protein for
17 periplasmic protein localization studies, J Bacteriol. 193 (2011) 4984-4987.

18 28. D.A. Bonsor, O. Hecht, M. Vankemmelbeke, A. Sharma, A.M. Krachler, N.G.
19 Housden, K.J. Lilly, R. James, G.R. Moore, C. Kleanthous, Allosteric beta-
20 propeller signalling in TolB and its manipulation by translocating colicins, EMBO
21 J. 28 (2009) 2846-57. Erratum in: EMBO J. 28: 2858.

22 29. J.C. Lazzaroni, R.C. Portalier, Genetic and biochemical characterization of
23 periplasmic-leaky mutants of *Escherichia coli* K-12, J. Bacteriol. 145 (1981)
24 1351-1358.

25 30. J.K. Davies, P. Reeves, Genetics of resistance to colicins in *Escherichia coli* K-
26 12: cross-resistance among colicins of group A, J. Bacteriol. 123 (1975) 102-107.

27 31. A. Vianney, M.M. Muller, T. Clavel, J.C. Lazzaroni, R. Portalier, R.E. Webster,
28 Characterization of the *tol-pal* region of *Escherichia coli* K-12: translational
29 control of *tolR* expression by TolQ and identification of a new open reading frame
30 downstream of *pal* encoding a periplasmic protein, J Bacteriol. 178 (1996) 4031-
31 4038.

32 32. P. Germon, T. Clavel, A. Vianney, R. Portalier, J.C. Lazzaroni, Mutational
33 analysis of the *Escherichia coli* K-12 TolA N-terminal region and characterization

1 of its TolQ-interacting domain by genetic suppression, J. Bacteriol. 180 (1998)
2 6433-6439.

3 33. A. Bernadac, M. Gavioli, J-C. Lazzaroni, S. Raina, R. Lloubes, *Escherichia coli*
4 *tol-pal* mutants form outer membrane vesicles, J. Bacteriol. 180 (1998) 4872-
5 4878.

6 34. R. Lloubes, A. Bernadac, L. Houot, S. Pommier, Non classical secretion
7 systems,
8 Res Microbiol. 164 (2013) 655-663.

9 35. E.L. Goemaere, E. Cascales, R. Lloubes, Mutational analyses define helix
10 organization and key residues of a bacterial membrane energy-transducing
11 complex. J. Mol. Biol. 366 (2007) 1424-1436.

12 36. T. Clavel, P. Germon, A. Vianney, R. Portalier, J.C. Lazzaroni, TolB protein of
13 *Escherichia coli* K-12 interacts with the outer membrane peptidoglycan-
14 associated proteins Pal, Lpp and OmpA, Mol. Microbiol. 29 (1998) 359-67.

15 37. M.A. Teleha, A.C. Miller, R.A. Larsen, Overexpression of the *Escherichia coli*
16 TolQ protein leads to a null-FtsN-like division phenotype, Microbiologyopen. 2
17 (2013) 618-632.

18 38. C.S. Bernard, M. Sadasivam, D. Shiomi, W. Margolin, An altered FtsA can
19 compensate for the loss of essential cell division protein FtsN in *Escherichia coli*,
20 Mol. Microbiol. 64 (2007) 1289-1305.

21 39. E. Cascales, R. Lloubes, Deletion analyses of the peptidoglycan-associated
22 lipoprotein Pal reveals three independent binding sequences including a TolA
23 box, Mol. Microbiol. 51 (2004) 873-85.

24 40. A. Typas, M. Banzhaf, B. van den Berg van Saparoea, J. Verheul, J. Biboy, R.J.
25 Nichols, M. Zietek, K. Beilharz, K. Kannenberg, M. von Rechenberg, E. Breukink,
26 T. den Blaauwen, C.A. Gross, W. Vollmer, Regulation of peptidoglycan synthesis
27 by outer-membrane proteins. Cell. 143 (2010) 1097-1109.

28 41. F. Van den Ent, J. Löwe, RF cloning: a restriction-free method for inserting target
29 genes into plasmids, J. Biochem. Biophys. Methods. 67 (2006) 67-74.

30 42. K.A. Datsenko, B.L. Wanner, One-step inactivation of chromosomal genes in
31 *Escherichia coli* K-12 using PCR products, Proc. Natl. Acad. Sci. U. S. A. 97
32 (2000) 6640-6645.

1 43. M-S. Aschtgen, C.S. Bernard, S. De Bentzmann, R. Lloubes, E. Cascales, SciN
2 is an outer membrane lipoprotein required for type VI secretion in
3 enteroaggregative *Escherichia coli*, J. Bacteriol. 190 (2008) 7523-7531.

4 44. L. Journet, E. Bouveret, A. Rigal, R. Lloubes, C. Lazdunski, H., Bénédicti, Import
5 of colicins across the outer membrane of *Escherichia coli* involves multiple
6 protein interactions in the periplasm, Mol. Microbiol. 42 (2001) 331-344.

7 45. C.L. Santini, A. Bernadac, M. Zhang, A. Chanal, B. Ize, C. Blanco, L.F. Wu,
8 Translocation of jellyfish green fluorescent protein via the Tat system of
9 *Escherichia coli* and change of its periplasmic localization in response to osmotic
10 up-shock, J. Biol. Chem. 276 (2001) 8159-8164.

11 46. B.J. Bachmann, Pedigrees of some mutant strains of *Escherichia coli* K-12,
12 Bacteriol Rev. 36 (1972) 525-557.

13 47. E. Durand, V.S. Nguyen, A. Zoued, L. Logger, G. Péhau-Arnaudet, M.S.
14 Aschtgen, S. Spinelli, A. Desmyter, B. Bardiaux, A. Dujeancourt, A. Roussel, C.
15 Cambillau, E. Cascales, R. Fronzes, Biogenesis and structure of a type VI
16 secretion membrane core complex, Nature 523 (2015) 555-560.

17 48. Y.R. Brunet, A. Khodr, L. Logger, L. Aussel, T. Mignot, S. Rimsky, E. Cascales,
18 H-NS Silencing of the Salmonella Pathogenicity Island 6-Encoded Type VI
19 Secretion System Limits *Salmonella enterica* Serovar Typhimurium Interbacterial
20 Killing, Infect. Immun. 83 (2015) 2738-2750.

21 49. M.K. Chaveroche, J.M. Ghigo, C. d'Enfert. A rapid method for efficient gene
22 replacement in the filamentous fungus *Aspergillus nidulans*, Nucleic Acids Res.
23 28 (2000) E97.

1
2
3
4
5 **Figures legends**
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Fig. 1. The *Escherichia coli tol-pal* gene cluster. (a) Schematic representation of the components of the Tol-Pal complex in the *Escherichia coli* envelope. (b) Organization of the *tol-pal* operons. The genes are represented by arrowheads. The two promoters and the inserts encoding sfGFP or mCherry fusions are indicated by arrows.

Fig. 2. Chromosomal encoded Tol-Pal fusion proteins are functional. (a) Sensitivity to SDS of WT, sfGFP-TolA and Δ TolA cells (strains are referenced in Table S1) was tested in liquid LB medium containing various concentrations of SDS at 37°C. The percentage of surviving cells in liquid LB medium was estimated after 4 hours from the turbidity ratio of the SDS-treated and the control sample. Error bars indicate the error on triplicate samples for each condition. (b) Phase contrast imaging of WT, sfGFP-TolA and Δ TolA strains showing cell division defect or not after growth at 37°C in LB (upper panel) or in LB without NaCl (lower panel). Any of the *tol-pal* gene deletion leads to cell septation defect under hypo-osmolarity conditions. Scale Bar: 5 μ m. (c) Sensitivity of WT, GFP-TolA and Δ TolA strains to colicin A (Tol dependent) and colicin D (Ton dependent) lethal activities was tested using dilutions from 10^{-1} to 10^{-4} of colicins spotted on freshly seeded lawns. Zones of clearance indicate colicins activity against the strain. (d) Western blot analysis was used to check native and chimeric Tol-Pal protein production in each *tol-pal* chromosomal fusion strain. The antibodies used are indicated.

Fig. 3. The Tol-Pal proteins localize to cell septum during cell division. (a) Fluorescent microscopy time-lapse recording of *E. coli* W3110 cells expressing the fluorescent versions the Tol-Pal proteins. Individual images were taken every 4 min. Corresponding kymograph of each time-lapse is shown on left panel. Dark areas are outside the cell. Note that protein fluorescence re-localizes to future division sites. (b) Fluorescent profiles (demographs) of *E. coli* W3110 cells expressing the fluorescent versions the Tol-Pal proteins where n represents the number of cells for a triplicate study. The signal intensity in each cell is represented by a color code, from dark blue

1 (low intensity) to yellow (high intensity). On the y-axis, cells are sorted for length,
2 ascending from top (the shortest cell) to down (the longest cell). Each horizontal line
3 corresponds to a single cell. The longest cells correspond to cells in the last stage of
4 cell division. In all these experiments, *E. coli* W3110 wild-type or derivative strains,
5 were grown in M9 minimal medium supplemented with glucose and casa-amino
6 acids at 30°C.

7
8 **Fig. 4.** Localization of the membrane Tol-Pal proteins in different genetic
9 backgrounds. Fluorescence microscopy images of the different IM fluorescent Tol
10 proteins were observed in each *tol-pal* gene deletion background. (a) TolQ-mCherry,
11 (b) sfGFP-TolR, (c) sfGFP-TolA. Note that the three proteins are able to localize at
12 constriction sites during cell division independently of their Tol-Pal partners. Heatmap
13 distribution in cells of the fluorescent proteins tested is represented on the right of
14 each panel where n represents the number of cells for each study. Scale Bar: 2 μ m.
15 In all these experiments, *E. coli* W3110 wild-type or derivative strains, were grown in
16 M9 minimal medium supplemented with glucose and casa-amino acids at 30°C.

17
18
19 **Fig. 5.** Localization of the outer-membrane Tol-Pal complex in different genetic
20 backgrounds. (a) Fluorescence microscopy images of W3110 *E. coli* cells
21 expressing the chromosomal fluorescent fusion protein TolB-mCherry or the plasmid
22 encoded Tat-GFP fusion protein. Tat-GFP has been previously described to be
23 efficiently exported across the IM by the Twin-arginine transport system [45]. Tat-
24 GFP is observed in the periplasm of the producing cells whereas TolB-mCherry
25 localizes at constriction sites during cell division. Heatmap distribution in cells of the
26 fluorescent proteins tested is represented on the right of each panel where n
27 represents the number of cells for each study. Scale Bar: 2 μ m. (b) Fluorescence
28 microscopy images of *tol-pal* mutants cells producing Tat-GFP and TolB-mCherry. In
29 *tol-pal* mutants, fluorescence is observed in vesicles at cell poles or cell septa.
30 Accumulation of Tat-GFP or TolB-mCherry in vesicles is indicated by arrows. (c)
31 Fluorescence microscopy images of W3110 cells expressing the chromosomal fusion
32 protein Pal-mCherry in different genetic backgrounds. As shown previously, Pal-
33 mCherry is observed at midcell in a wild type background. Localization at cell septum
34 is affected in a Δ *tolA*, Δ *tolQR* and Δ *tolB* mutant. In a Δ *tolQR* mutant carrying the

1 plasmid pTolQR encoding TolQ and TolR, Pal-mCherry localization at the cell
2 septum is restored. In a Δ tolQR mutant carrying the plasmid pTolQR_{D23A} encoding
3 TolQ and TolR_{D23A}, Pal-mCherry does not localize at the cell septum but appears
4 dispersed in the cell envelope. In all these experiments, *E. coli* W3110 wild-type or
5 derivative strains, were grown in M9 minimal medium supplemented with glucose
6 and casa-amino acids at 30°C.

9 **Fig. 6.** Localization and function of Pal variants. (a) Western blot analysis of Pal,
10 Pal-sfGFP, Pal₁₀₂-sFGP and Pal₁₀₄-sfGFP production. Bacteria constitutively
11 producing or not Pal and producing plasmid encoding Pal-sfGFP, Pal₁₀₂-sFGP and
12 Pal₁₀₄-sfGFP were grown in LB medium at 37°C to an $A_{600} = 0.3$ and induced for 60
13 min with 0.02% arabinose. Cell extracts ($A_{600} = 0.2$) were immunoblotted and the
14 presence or absence of the protein of interest was detected with anti-Pal antibodies.
15 (b) Phase contrast imaging of strains producing Pal-sfGFP, Pal₁₀₂-sFGP and Pal₁₀₄-
16 sfGFP showing cell division after growth at 37°C in LB (upper panel) or in LB - NaCl
17 (lower panel). Scale Bar: 5 μ m. (c) Sensitivity to SDS of W3110, Δ pal, and Δ pal
18 strains producing Pal-sfGFP, Pal₁₀₂-sFGP and Pal₁₀₄-sfGFP was tested in liquid LB
19 medium containing various concentrations of SDS. The percentage of surviving cells
20 in liquid LB medium was estimated after 4 hours of growth at 37°C from the turbidity
21 ratio of the SDS-treated and the control sample. Error bars indicate the error on
22 triplicate samples for each condition. (d) Schematic of Pal_{E102K} and Pal_{R104C}
23 interactions with TolB and the PG previously published [36]. Pal_{E102K} interacts with
24 the PG but not with TolB, whereas Pal_{R104C} interacts with TolB but not with the PG.
25 (e) A Δ pal strain was complemented with pPal-sfGFP, pPal_{E102K}-sfGFP or pPal_{R104C}-
26 sfGFP. *E. coli* W3110 wild-type or derivative strains were grown in M9 minimal
27 medium supplemented with glucose and casa-amino acids at 30°C. Fluorescence
28 microscopy images reveal that Pal-sfGFP and Pal_{R104C}-sfGFP localize at the cell
29 septum during cell division in contrast to Pal_{E102K}-sfGFP. The septal localization of
30 Pal_{R104C}-sfGFP is abolished in a Δ tolB-pal strain.

32 **Table 1.** Phenotypic analysis of *tol-pal* chromosomal fusions and deletions strains.
33 W3110 cells expressing different chromosomal fusions and deletions of the *tol-pal*
34 genes were tested for level of import of colicin A (Tol dependent) and colicin D (Ton

1 dependent), susceptibility to SDS and cell division +/- NaCl. SDS sensitivity was
2 tested in liquid LB medium containing various concentrations of SDS (R: resistant, S:
3 sensitive). Colicin A and D sensitivity was tested on bacterial lawns by a spot dilution
4 assay. The number indicated represents the maximal 10-fold dilution of the colicin
5 stock (1 mg/ml) still able to kill the strain tested (0: resistant, 4: sensitive to 10⁴
6 dilution). Cell division was observed during exponential phase after growth in LB or
7 LB - NaCl (N = Normal cell division, C = Chain formation).
8

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Table 1: *E. coli* strains and phenotypes.

Strains	OM stability SDS	Cell chaining	Colicin uptake	
			A	D
W3110	R	N	4	4
sfGFP-TolA	R	N	4	4
sfGFP-TolR	R	N	4	4
TolQ-mCherry	R	N	4	4
TolB-mCherry	R	N	4	4
Pal-mCherry	R	N	4	4
ΔTolA	S	C	0	4
ΔTolQ	S	C	0	4
ΔTolR	S	C	0	4
ΔTolQR	S	C	0	4
ΔTolB	S	C	0	4
ΔPal	S	C	4	4
ΔTolB-Pal	S	C	0	4
sfGFP-TolA:ΔTolQR	S	C	0	4
sfGFP-TolA:ΔTolB	S	C	0	4
sfGFP-TolA:ΔPal	S	C	4	4
sfGFP-TolR:ΔTolA	S	C	0	4
sfGFP-TolR:ΔTolQ	S	C	0	4
sfGFP-TolR:ΔTolB	S	C	0	4
sfGFP-TolR:ΔPal	S	C	4	4
TolQ-mCherry:ΔTolA	S	C	0	4
TolQ-mCherry:ΔTolR	S	C	0	4
TolQ-mCherry:ΔTolB	S	C	0	4
TolQ-mCherry:ΔPal	S	C	4	4
TolB-mCherry:ΔTolA	S	C	0	4
TolB-mCherry:ΔTolQR	S	C	0	4
TolB-mCherry:ΔPal	S	C	4	4
Pal-mCherry: ΔTolA	S	C	0	4
Pal-mCherry: ΔTolQR	S	C	0	4
Pal-mCherry: ΔTolB	S	C	0	4
Pal-mCherry: ΔTolQR pTolQR	R	N	4	4
Pal-mCherry: ΔTolQR pTolQR _{D23A}	S	C	0	4
ΔPal: pPal-sfGFP	R	N	4	4
ΔPal: pPal _{E102K} -sfGFP	S	C	4	4
ΔPal: pPal _{R104C} -sfGFP	S	C	4	4

1 Supplemental information

2
3 **Fig. S1.** Sensitivity to SDS of WT and derivative mutant strains. Sensitivity to SDS of
4 the indicated strains was tested in liquid LB medium containing various
5 concentrations of SDS: 0.25% to 2%. The percentage of surviving cells in liquid LB
6 medium was estimated after 4 hours at 37°C from the turbidity ratio of the SDS-
7 treated and the control sample. Error bars indicate the error on triplicate samples for
8 each condition.

9
10 **Fig. S2.** Phase contrast imaging of WT and derivative mutant strains. Phase contrast
11 imaging of WT and modified strains showing cell division after growth at 37°C in LB
12 (right panel) or in LB - NaCl (left panel). *tol-pal* gene deletions lead to cell septation
13 defect in hypo-osmolarity conditions. In contrast all the strains encoding the
14 fluorescent Tol-Pal fusion proteins present a wild-type phenotype. Scale Bar: 2.5 μm

15
16 **Fig. S3.** Sensitivity to colicins of WT and derivative mutant strains. Sensitivity of WT
17 and modified strains to colicin A (Tol dependent) and colicin D (Ton dependent) lethal
18 activities was tested using dilutions from 10^{-1} to 10^{-4} of colicins spotted on freshly
19 seeded lawns. Zones of clearance indicate colicins activity against the strain. Colicin
20 D uses the TonB system to enter and to kill cells and its lethal activity is not affected
21 by a *tol-pal* deletion. Pal is not required for colicin A mode of action in contrast to the
22 other Tol proteins. Note that all the strains encoding the fluorescent Tol-Pal fusion
23 proteins are sensitive to the colicin A.

24
25 **Fig. S4.** Tol-Pal proteins production in the different modified strains. Western blot
26 analysis was used to check native and chimeric Tol-Pal proteins production in each
27 *tol-pal* chromosomal fusion and deletion strain. The antibodies used are indicated on
28 the left.

Table S1: *E. coli* strains and plasmids.

Strains or plasmids	Genotype	Source
Strains		
W3110	F' λ 'IN(<i>rrnD-rrnE</i>)1 <i>rph-1</i>	[46]
sfGFP-TolA	W3110 <i>sfGFP-tolA::frt</i>	This study
sfGFP-TolR	W3110 <i>sfGFP-tolR::frt</i>	This study
TolQ-mCherry	W3110 <i>tolQ-mCherry::frt</i>	This study
TolB-mCherry	W3110 <i>tolB-mCherry::frt</i>	This study
Pal-mCherry	W3110 <i>pal-mCherry::frt</i>	This study
Δ TolA	W3110 Δ <i>tolA::frt</i>	This study
Δ TolQ	W3110 Δ <i>tolQ::frt</i>	This study
Δ TolR	W3110 Δ <i>tolR::frt</i>	This study
Δ TolQR	W3110 Δ <i>tolQR::frt</i>	This study
Δ TolB	W3110 Δ <i>tolB::frt</i>	This study
Δ Pal	W3110 Δ <i>pal::frt</i>	This study
Δ TolB-Pal	W3110 Δ <i>tolB-pal::frt</i>	This study
sfGFP-TolA: Δ TolQR	W3110 <i>sfGFP-tolA::frt, \Delta</i> <i>tolQR::kan</i>	This study
sfGFP-TolA: Δ TolB	W3110 <i>sfGFP-tolA::frt, \Delta</i> <i>tolB::kan</i>	This study
sfGFP-TolA: Δ Pal	W3110 <i>sfGFP-tolA::frt, \Delta</i> <i>pal::kan</i>	This study
sfGFP-TolR: Δ TolA	W3110 <i>sfGFP-tolR::frt, \Delta</i> <i>tolA::kan</i>	This study
sfGFP-TolR: Δ TolQ	W3110 <i>sfGFP-tolR::frt, \Delta</i> <i>tolQ::kan</i>	This study
sfGFP-TolR: Δ TolB	W3110 <i>sfGFP-tolR::frt, \Delta</i> <i>tolB::kan</i>	This study
sfGFP-TolR: Δ Pal	W3110 <i>sfGFP-tolR::frt, \Delta</i> <i>pal::kan</i>	This study
TolQ-mCherry: Δ TolA	W3110 <i>tolQ-mCherry::frt, \Delta</i> <i>tolA::kan</i>	This study
TolQ-mCherry: Δ TolR	W3110 <i>tolQ-mCherry::frt, \Delta</i> <i>tolR::kan</i>	This study
TolQ-mCherry: Δ TolB	W3110 <i>tolQ-mCherry::frt, \Delta</i> <i>tolB::kan</i>	This study
TolQ-mCherry: Δ Pal	W3110 <i>tolQ-mCherry::frt, \Delta</i> <i>pal::kan</i>	This study
TolB-mCherry: Δ TolA	W3110 <i>tolB-mCherry::frt, \Delta</i> <i>tolA::kan</i>	This study
TolB-mCherry: Δ TolQR	W3110 <i>tolB-mCherry::frt, \Delta</i> <i>tolQR::kan</i>	This study
TolB-mCherry: Δ Pal	W3110 <i>tolB-mCherry::frt, \Delta</i> <i>pal::kan</i>	This study
Pal-mCherry: Δ TolA	W3110 <i>pal-mCherry::frt, \Delta</i> <i>tolA::kan</i>	This study
Pal-mCherry: Δ TolQR	W3110 <i>pal-mCherry::frt, \Delta</i> <i>tolQR::kan</i>	This study
Pal-mCherry: Δ TolB	W3110 <i>pal-mCherry::frt, \Delta</i> <i>tolB::kan</i>	This study
Plasmids		
pBad/HisC	<i>amp</i>	Invitrogene
pKD4-mCherry	<i>kan</i>	[47]
psfGFP-KD4	<i>kan</i>	[48]
pCP20	<i>amp flp</i> recombinase	[42]
pKOBEG	<i>cm, \lambda</i> <i>red</i> integrase	[49]
pTolQR	<i>amp, pBad/HisC tolQR</i>	This study
pTolQR _{D23A}	<i>amp, pBad/HisC tolQR_{D23A}</i>	This study
pPal-sfGFP	<i>amp, pBad/HisC pal-sfgfp</i>	This study
pPal _{E102K} -sfGFP	<i>amp, pBad/HisC pal_{E102K}-sfgfp</i>	This study
pPal _{R104C} -sfGFP	<i>amp, pBad/HisC pal_{R104C}-sfgfp</i>	This study
pTat-sfGFP	<i>amp, pBAD24 tat-gfp</i>	[45]

Figure
[Click here to download high resolution image](#)

Figure
[Click here to download high resolution image](#)

Figure
[Click here to download high resolution image](#)

Figure
[Click here to download high resolution image](#)

Figure
[Click here to download high resolution image](#)

