

HAL
open science

Conformational flexibility of coenzyme A and its impact on the post-translational modification of acyl carrier proteins by 4'-phosphopantetheinyl transferases

Minh Chau Nguyen, Olivier Saurel, Coralie Carivenc, Sabine Gavalda, Stéphane Saitta, Mai Phuong Tran, Alain Milon, Christian Chalut, Christophe Guilhot, Lionel Mourey, et al.

► To cite this version:

Minh Chau Nguyen, Olivier Saurel, Coralie Carivenc, Sabine Gavalda, Stéphane Saitta, et al.. Conformational flexibility of coenzyme A and its impact on the post-translational modification of acyl carrier proteins by 4'-phosphopantetheinyl transferases. *FEBS Journal*, 2020, 287, pp.4729 - 4746. 10.1111/febs.15273 . hal-02950584

HAL Id: hal-02950584

<https://hal.science/hal-02950584v1>

Submitted on 24 Nov 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.

Conformational flexibility of coenzyme A and its impact on the post-translational modification of acyl carrier proteins by 4'-phosphopantetheinyl transferases

Minh Chau Nguyen, Olivier Saurel, Coralie Carivenc, Sabine Gavalda, Stéphane Saitta, Mai Phuong Tran, Alain Milon, Christian Chalut, Christophe Guilhot, Lionel Mourey and Jean-Denis Pedelacq

Institut de Pharmacologie et de Biologie Structurale (IPBS), Université de Toulouse, CNRS, UPS, Toulouse, France

Keywords

ACP; complex; modular PKS; PPTase; protein dynamics

Correspondence

J.-D. Pedelacq, Institut de Pharmacologie et de Biologie Structurale, IPBS, Université de Toulouse, CNRS, UPS, Toulouse, France
Tel: +33 5 61 17 54 96
Email: jean-denis.pedelacq@ipbs.fr

(Received 27 May 2019, revised 20 January 2020, accepted 29 February 2020)

doi:10.1111/febs.15273

One central question surrounding the biosynthesis of fatty acids and polyketide-derived natural products is how the 4'-phosphopantetheinyl transferase (PPTase) interrogates the essential acyl carrier protein (ACP) domain to fulfill the initial activation step. The triggering factor of this study was the lack of structural information on PPTases at physiological pH, which could bias our comprehension of the mechanism of action of these important enzymes. Structural and functional studies on the family II PPTase PptAb of *Mycobacterium abscessus* show that pH has a profound effect on the coordination of metal ions and on the conformation of endogenously bound coenzyme A (CoA). The observed conformational flexibility of CoA at physiological pH is accompanied by a disordered 4'-phosphopantetheine (Ppant) moiety. Finally, structural and dynamical information on an isolated mycobacterial ACP domain, in its apo form and in complex with the activator PptAb, suggests an alternate mechanism for the post-translational modification of modular megasynthases.

Introduction

Metabolites synthesized by fatty acid synthases (FASs), polyketide synthases (PKSs), and non-ribosomal peptide synthetases (NRPSs) include a broad range of complex organic compounds with biological activities that have been widely exploited in the discovery of new therapeutic agents [1]. Members of the *Mycobacterium* genus are unique among prokaryotes as they have both type I and type II FAS systems that they use in combination with type I PKS to produce essential cell envelope components and lipid virulence factors [2]. Mycobacteria belong to either the *Mycobacterium tuberculosis* complex (MTBC) or the nontuberculous mycobacteria (NTM). MTBC contains

the etiologic agents of the tuberculosis disease including *M. tuberculosis*, whereas NTM such as *Mycobacterium abscessus* can cause lung infection, especially in patients with pulmonary diseases such as cystic fibrosis or bronchiectasis [3,4].

The central player throughout the synthesis of primary and secondary metabolites in living cells across all three domains of life is the carrier protein (CP) domain, a small (~80 residues), noncatalytic, and post-translationally modified domain. The post-translational modification is catalyzed by a 4'-phosphopantetheinyl transferase (PPTase), which transfers the 4'-phosphopantetheine (Ppant) moiety from a coenzyme

Abbreviations

3',5'-ADP, adenosine 3',5'-diphosphate; AASDHPPT, *Homo sapiens* PPTase; ACP, acyl carrier protein; CoA, coenzyme A; DSF, differential scanning fluorimetry; MTBC, *Mycobacterium tuberculosis* complex; MuPPT, *Mycobacterium ulcerans* PPTase; NMR, nuclear magnetic resonance; NTM, nontuberculous mycobacteria; PKS, polyketide synthase; Ppant, 4'-phosphopantetheine; PptAb, *Mycobacterium abscessus* PPTase; PPTase, 4'-phosphopantetheinyl transferase; PptT, *Mycobacterium tuberculosis* PPTase; Sfp, *Bacillus subtilis* surfactin phosphopantetheinyl transferase; urea/PAGE, urea/polyacrylamide gel electrophoresis.

A (CoA) molecule onto a strictly conserved serine residue, in the presence of metal ions Mg^{2+} or Mn^{2+} [5,6]. The thiol at the extremity of the Ppant prosthetic group (~ 20 Å long) then serves as an anchor for the proper elongation and modification of intermediate products via interactions with their cognate enzymes.

The PPTase superfamily can be divided into three families based on their target synthases, phylogenetic distributions and sequence alignments, and three-dimensional structures [7]. Family I PPTases are the modifying enzymes for acyl carrier protein (ACP) involved in prokaryotic fatty acid biosynthesis. They are relatively short in size, between 120 and 140 amino acid residues, and form obligatory trimers with three active sites. An archetypal member of this group is AcpS of *Bacillus subtilis* [5]. Family II PPTases activate secondary metabolite biosynthetic pathways. They exist as pseudo-homodimers of 220–240 amino acid residues, resembling two AcpS monomers with one active site at the pseudo-dimer interface. The first representative of this group is the surfactin phosphopantetheinyl transferase (Sfp) from *B. subtilis*, the reference enzyme when it comes to performing *in vitro* activity assays for holo-CP synthesis. Family III PPTases are mainly found in fungi, where they form distinct catalytic domains within the FAS complex [8]. Investigations of the excised PPT domain of FAS from yeast showed that it forms catalytic trimers analogous to family I PPTases. It was proposed that trimerization occurs during the assembly of the active FAS enzyme complex [9].

Mycobacterium tuberculosis contains two PPTases with nonredundant functions: AcpS, which activates type I and type II FAS enzymes, and PptT, in charge of the activation of all type I PKSs and NRPSs [10,11]. More recently, it has been shown that PptT could also activate the meromycolate extension ACP (AcpM) of type II FAS system *in vitro* [12]. *M. abscessus* also produces two PPTases [13], PptAb (UniProt entry B1MD73) and AcpS (UniProt entry B1MMN7), which share 67% and 73% sequence identity with PptT and AcpS of *M. tuberculosis*, respectively. Given the conservation of genes and biosynthetic pathways involved in the synthesis of lipids in mycobacteria, it is likely that PptAb also mediates biosynthesis of structurally and functionally important lipids in this microorganism and that it is essential for the survival of the bacteria in various environments. Furthermore, PptAb is probably required for the activation of diverse PKSs and NRPSs involved in the production of compounds such as glycopeptidolipids and siderophores that contribute to the virulence of *M. abscessus* [14,15].

The triggering factor of this study was the acidic nature of known crystallization conditions of family II PPTases, which could bias our understanding of the mechanism of action of these important enzymes [16–18]. Here, we present an in-depth description of the effect of pH on the binding of CoA and metal ions in PptAb. The most significant results include (a) an increased stability of PptAb in the presence of Mn^{2+} rather than Mg^{2+} ions at acidic and neutral pH, (b) a change in the conformation of the Ppant moiety of CoA from a well-ordered state at acidic pH to a disordered state at physiological pH, (c) a trapped CoA with a new conformation in the X-ray structure of PptAb in complex with a cognate ACP domain at physiological pH, and (d) free-standing ACP internal motions localized in the region in contact with PptAb, as revealed by NMR relaxation experiments. Altogether, these results contribute to a better understanding of the activation of ACP domains by mycobacterial PPTases.

Results

Bound cofactors in family II PPTases at acidic pH

PptAb of *M. abscessus* adopts the typical pseudo-dimeric structure of family II PPTases consisting of two α/β domains related by a pseudo-twofold symmetry with CoA spanning across the cavity (Fig. 1A). Best structural homologues from mycobacterial species superimpose closely with C α rmsd values of ~ 1 Å for ~ 220 aligned residues. At acidic pH, CoA in PptAb adopts a conformation similar to the one observed in the X-ray structures of PptT from *M. tuberculosis* and MuPPT from *Mycobacterium ulcerans* [16]. The aminothioliol group of CoA is buried inside a deep pocket mostly dominated by hydrophobic contacts. There is one polar interaction between the main-chain carbonyl of Leu167 and the aminothioliol group of CoA that is also conserved in the structures of PptT and MuPPT (Fig. 1A, close-up view). The pocket entrance is delineated by the side chains of residues Glu153, Tyr156, Trp166, and Phe169 (Fig. 1A, close-up view). A multiple sequence alignment including over one hundred and thirty rapidly and slowly growing *Mycobacterium* species [19] revealed that all four residues are strictly conserved. With the exception of the catalytic Glu153, none of these residues is conserved in the Sfp [17] and human PPTase [18] enzymes where the Ppant adopts a conformation different from that of mycobacterial PPTases (Fig. 2). The position of the 3',5'-ADP moiety of CoA in PptAb is also similar to that of PptT and MuPPT. Stabilization occurs through

Fig. 1. X-ray structures of mycobacterial PPTases at acidic pH. (A) Structural superimposition of PptAb from *Mycobacterium abscessus* (PDB code 6QWU, in gray) onto its homologues from *Mycobacterium tuberculosis* (PptT, PDB code 4U89 in blue) and *M. ulcerans* (MuPPT, PDB code 4QJL in white). Right, side chains of conserved residues interacting with the 3',5'-ADP and Ppant moieties are represented using the same color code. Mg^{2+} and Mn^{2+} ions at binding sites I and II are represented as green and gray spheres, respectively. The polar interaction between the main-chain carbonyl of Leu167 and the aminothiols group of CoA is shown. Close-up view of the cofactor binding site in (B) PptT (PDB code 4U89) and (C) MuPPT (PDB code 4QJL) crystallized at pH 4.5 and 5.5, respectively. Close-up view of the CoA binding site in PptAb at acidic pH with (D) one Mg^{2+} (PDB code 6QYF) and (E) two Mn^{2+} (PDB code 6QWU). Mn^{2+} at site I is shifted by ~ 1.7 Å with coordination to the active site residue Glu153. CoA and residues are shown as sticks (nitrogen, blue; oxygen, red; phosphate, yellow; and sulfur, orange). Water molecules are represented as red balls. Figures were generated using PYMOL (The PyMOL Molecular Graphics System, version 2.0; Schrödinger, LLC).

Fig. 2. The Ppant tunnel entrance. Related to Fig. 1. (A) Structure-based sequence alignment of the PPTase from *Mycobacterium abscessus* (PptAb, UniProt entry [B1MD73](#)) with homologues from *M. ulcerans* (MuPPT, UniProt entry [A0PQD8](#)) and *Mycobacterium tuberculosis* (PptT, UniProt entry [O33336](#)), extended to Sfp from *Bacillus subtilis* (UniProt entry [P39135](#)) and the human AASDHPPT (UniProt entry [Q9NRN7](#)). Residues delineating the Ppant entrance in the mycobacterial PPTases are indicated. (B) Close-up view of the Ppant entrance in the X-ray structures of PptAb (gray), MuPPT (PDB code [4QJL](#), white), and PptT (PDB code [4U89](#), blue). The side chains of conserved residues and coenzyme A are shown as sticks (nitrogen, blue; oxygen, red; and sulfur, orange). The Ppant moiety of (C) Sfp (PDB code [4MRT](#)) and (D) AASDHPPT (PDB code [2C43](#)) points outside the cavity. The structure-based alignments were displayed using ESPRIPT [49]. Structure figures were generated using PYMOL (The PyMOL Molecular Graphics System, version 2.0; Schrödinger, LLC).

numerous polar interactions between the protein and the 3'-phosphate group, the adenine ring, and the α -phosphate. Interactions involving the ribose phosphate are quite remarkable as the side-chain amides of Arg45, Arg53, and Lys72 form the apex of a triangle with the phosphate at the center (Fig. 1A, close-up view). Despite the fact that all three residues are strictly conserved among characterized *Mycobacterium* species, networks of interactions slightly differ in the three mycobacterial PPTase structures (Fig. S1).

All known family II PPTase structures have a single cation binding site occupied by Mg^{2+} , designated as site I, that interacts directly with the β -phosphate of CoA and is required for activity [7]. The acidic nature of the crystallization conditions may be responsible for the absence of Mg^{2+} in the high-resolution structures of PptT determined by us (PDB code [4U89](#)) and others [16] (Fig. 1B). The hypothesis that side chains of negatively charged residues in PptT become protonated, thereby reducing their ability to effectively coordinate Mg^{2+} , was later supported by the presence of this metal ion in the MBP-PptT structure [20]. The coordination spheres identified in the structures of MuPPT (Fig. 1C) and PptAb (Fig. 1D) involve the β -phosphate of CoA, the side chains of two acidic

residues, Asp111 and Glu113 (PptAb numbering), and the main-chain carbonyl group of Ala112, in addition to one ordered water molecule. At acidic pH, an unexpected consequence of replacing Mg^{2+} with Mn^{2+} is that site I has shifted 1.7 Å toward residue Glu153 (Fig. 1E). This conserved Glu153 is the catalytic base in charge of deprotonating the serine residue of the ACP acceptor domain, prior to transfer of the Ppant arm [6,18].

The X-ray structure of PptAb also revealed the presence of a second metal binding site, designated site II, with a stronger preference for Mn^{2+} over Mg^{2+} ions (Fig. 1E). The imidazole group of His90, which is rotated away by $\sim 50^\circ$ from the position it occupies in the structures of PptT (Fig. 1B) and MuPPT (Fig. 1C), interacts with Mn^{2+} and the 3'-phosphate of CoA via the δ - and ϵ -nitrogens, respectively. Up to three water molecules complete the coordination sphere. PptAb crystallized in the presence of Mg^{2+} often exhibits residual density at site II that could not be assigned to a metal ion. However, the imidazole group of His90 adopts the same conformation as in the structure with bound Mn^{2+} (Fig. 1D). This mere pivoting movement, also present in the structures of Sfp [17] and human AASDHPPT [18], may coincide

with the presence of a divalent ion with low occupancy.

The X-ray structure of PptAb at physiological pH reveals a disordered Ppant moiety

As mentioned above, only limited structural information on family II PPTases at neutral pH is available. We were then eager to see how a physiologically relevant pH could influence the binding of CoA and divalent ions. We crystallized PptAb at pH values ranging from 6.5 to 8.5 in the presence of either Mn^{2+} or Mg^{2+} , and accumulated several high-resolution structures (Tables 1 and 2). Contrary to PptAb at acidic pH where the CoA is easily identifiable in a simulated-annealing (SA) omit map contoured at 1σ (Fig. 3A, top left), we noticed that, at pH 7 or higher, the Ppant moiety could not be modeled due to poor electron density from a refined 2Fo-Fc map contoured at 1σ (Fig. 3B, top left and Fig. S2). A careful examination of the active site cavity revealed that the orientation of the side chains and their interactions with CoA and divalent cations are mostly identical (Fig. 3A,B, right). A plausible explanation for the conformational mobility of Ppant may come from a subtle change in the distribution of charges at the surface of the protein, slightly positive at pH 5.6 (Fig. 3A, bottom left) and negative at physiological pH (Fig. 3B, bottom left). The recently described crystal structure of PptT at pH 6.7 also confirms the absence of the Ppant arm in the pocket [21]. Nevertheless, the proposed role of the bound amidino-urea compound called ‘8918’, which would be responsible for the Ppant displacement outside the tunnel, is perhaps overstated.

Stability and activity of PptAb

Using freshly prepared PptAb purified in Tris buffer at pH 7.0 supplemented with an excess of MgCl_2 (see Materials and methods), we could measure a melting temperature (T_m) value of 37.5 ± 0.2 °C (Fig. 4A). We then tested the influence of Mn^{2+} on the stability of PptAb, a divalent ion also known to catalyze the Ppant transfer reaction [5,6]. By simply replacing MgCl_2 with MnCl_2 in the purification protocol, the measured T_m value increased by ~ 16 °C at 53.4 ± 0.2 °C. Similar effect was observed by adding MnCl_2 to the PptAb/ MgCl_2 mixture, with a T_m value at 47.4 ± 0.2 °C. Higher T_m values above 60 °C could be measured by adding an excess of CoA to PptAb purified in the presence of either Mg^{2+} or Mn^{2+} .

The enzymatic activity of PptAb was analyzed *in vitro* in the presence of a fragment encompassing

the ACP domain of the type I polyketide synthase PpsC of *M. tuberculosis* (UniProt entry P96202). This well-expressed and soluble fragment, which incorporates the predicted ACP domain (from residue 2057 to 2145) in addition to the C-terminal linker (from residue 2146 to 2188) of PpsC, was identified using the domain trapping method [22]. It was produced in *Escherichia coli* BL21(DE3) cells missing the endogenous PPTase EntD [11] and purified using a one-step protocol (see Materials and methods). We evaluated the effect of pH on the transfer of the Ppant moiety of CoA on the ACP fragment in the presence of either Mg^{2+} or Mn^{2+} , as previously described [23]. At pH 7, a transfer of the Ppant moiety is detected on a 10% urea/PAGE in the presence of either cation. On the other hand, only Mn^{2+} can permit the transfer reaction at acidic pH, in good agreement with the increased stability of PptAb in the presence of this metal ion (Fig. 4B).

Snapshot of a Ppant transfer intermediate trapped into the X-ray structure of the PptAb/ACP complex at physiological pH

A question raised by the structural analysis of PptAb at physiological pH concerns the spatial organization of the Ppant of CoA prior to its transfer on the conserved serine residue of an ACP partner. The phosphopantetheinylated Ser2105 of the ACP domain of PpsC was mutated to an alanine to favor the formation of a stable ternary complex, as described for the X-ray structures of Sfp in complex with a peptidyl carrier protein (PCP) domain [24] and AASDHPPT in complex with an ACP domain from FAS [18]. The ACP fragment was mixed in a 1 : 1 molar ratio with PptAb purified in the presence of MnCl_2 , prior to crystallization trials (see Materials and methods). The X-ray structure of the PptAb-ACP complex was determined to a resolution of 2.0 Å (Table 2). Fifty-three residues located either at the N- or at the C-terminal end of the selected ACP fragment (positions 2057–2069 and 2145–2188) show poorly defined electron density and hence have not been modeled in the complex structure.

The ACP domain of PpsC consists of four α -helices ($\alpha 1$ to $\alpha 4$) and one short 3_{10} helix $\eta 1$, with the modified serine residue (S2105A) located at the N-terminal extremity of helix $\alpha 2$ (Fig. 5A). The ACP domain is structurally closer to its homologue in the bacterial Sfp-PCP complex [24] with a rmsd of 1.2 Å over 72 out of 76 C α atoms, compared with a rmsd of 2.7 Å over 65 out of 71 C α atoms for the human ACP in complex with AASDHPPT [18]. The buried solvent-accessible surface area in the PptAb-ACP interface of

Table 1. Crystallization and crystallographic data of family II PPTases. SG, space group number.

Name	Organism	Crystallization conditions	pH ^a	Resolution (Å)	SG	Cell parameters (Å)	CoA ^b	MgCl ₂	MnCl ₂	PDB	References
PptT	<i>Mycobacterium tuberculosis</i>	0.1 M phosphate/citrate, 22% PEG 1K, 0.2 M LiSO ₄	4	1.4	20	99.8, 121.3, 48.8	Full	0		4U89	Unpublished
		0.1 M Na acetate, 30% PEG 8K, 0.2 M LiSO ₄	4.5	1.59	20	99.9, 121.5, 78.8	Full	0		4QJK	[16]
		1.6 M Na citrate	?	1.75	19	77.7, 126.0, 144.0	Full	1		4QVH	[20]
		0.1 M Bis-Tris propane, pH 6.7, 1.8 M MgSO ₄	6.7	1.76	5	134.9, 63.4, 79.3 β = 90°	Partial	2		6CT5	[21]
Sfp	<i>Bacillus subtilis</i>	1 M Na formate, Na acetate	5	1.9	19	65.3, 65.3, 150.3	Full	1		1QR0	[17]
		2 M LiCl, 32% PEG 8K	5.5	1.65	19	55.0, 59.8, 74.5	Full	1		4QJL	[16]
		2 M NaCl, 10% PEG 6K	5.7	1.93	19	65.6, 69.0, 70.7	Full	1		2C43	[18]
MuPPT	<i>Mycobacterium ulcerans</i>	0.05 M Na citrate, 14% PEG 3350	5.7	2	19	73.8, 69.9, 71.2	Apo	0		2BYD	This study
		0.1 M Bis-Tris, 25% PEG 3350, 0.2 M NaCl	5.5	1.4	19	55.7, 61.9, 66.7	Full		2	6QWU	
		0.1 M Na citrate, 25% PEG 6K, 0.1 M LiCl	5.6	1.2	18	62.9, 82.6, 56.0	Full		2		
		0.1 M MES, 25% PEG 8K, 0.1 M LiSO ₄	6.5	1.3	18	62.9, 83.3, 55.0	Partial		2		
AASDHPT	<i>Homo sapiens</i>	0.1 M HEPES, 23% PEG 6K, 0.1 M LiSO ₄	7	1.3	18	62.9, 83.4, 56.1	Partial		2	6QXQ	
		0.1 M Tris, 25% PEG 4K, 0.2 M CaCl ₂	8.5	1.2	19	55.4, 60.6, 66.4	Partial		2	6QXR	
PptAb	<i>Mycobacterium abscessus</i>	0.1 M Na acetate, 30% PEG 4K, 0.2 M NH ₄ acetate	4.6	1.4	18	63.1, 82.2, 56.0	Full	1			
		0.1 M Na citrate, 25% PEG 6K, 0.1 M LiCl	5.6	1.2	18	63.2, 82.8, 55.9	Full	1			
PptAb	<i>Mycobacterium abscessus</i>	0.1 M Na citrate, 30% PEG 4K, 0.2 M NH ₄ acetate	5.6	1.2	18	63.1, 82.2, 56.0	Full	1		6QYF	
		0.1 M HEPES, 25% PEG 8K, 0.1 M LiCl	7.5	1.7	18	56.4, 63.1, 83.8	Partial	1			
PptAb	<i>Mycobacterium abscessus</i>	0.1 M Tris, 30% PEG 4K, 0.2 M MgCl ₂	8.5	1.6	19	55.4, 60.3, 66.1	Partial	2		6QYG	

^a pH values for PptAb were measured at room temperature. The pH of the 1.6 M Na citrate solution is not indicated (Jung *et al.* [20]).; ^b Full: the 3',5'-ADP and Ppant moieties are visible in the electron density map; Partial: the Ppant moiety is disordered.

Table 2. Data collection and refinement statistics. Statistics for the highest-resolution shell are shown in parentheses.

Name	PptAb						PptAb-ACP
PDB code	6QWU	6QXQ	6QXR	6QYF	6QYG	6RCX	
Wavelength	0.967700	0.972422	1.072270	0.967700	0.972422	0.976247	
pH	5.5	7	8.5	5.6	8.5	6.5	
Metal ion	Mn ²⁺	Mn ²⁺	Mn ²⁺	Mg ²⁺	Mg ²⁺	Mn ²⁺	
Resolution range	45.38–1.40 (1.45–1.40)	41.71–1.45 (1.50–1.45)	44.75–1.20 (1.24–1.20)	28.00–1.40 (1.45–1.40)	42.46–1.60 (1.66–1.60)	41.15–2.00 (2.07–2.00)	
Space group	P 21 21 21	P 21 21 2	P 21 21 21	P 21 21 2	P 21 21 21	P 21 21 21	
Unit cell (Å)	55.7 61.9 66.7	62.9 83.4 56.1	55.4 60.6 66.4	63.1 82.2 56.0	55.4 60.3 66.1	50.1 63.2 108.5	
Total reflections	302 522 (21 374)	277 588 (25 754)	219 244 (20 146)	375 120 (26 989)	161 206 (16 095)	127 928 (12 069)	
Unique reflections	45 439 (4151)	52 990 (5216)	68 697 (6756)	56 325 (4954)	29 270 (2855)	23 870 (2318)	
Multiplicity	6.7 (5.1)	5.2 (4.9)	3.2 (3.0)	6.7 (5.4)	5.5 (5.6)	5.4 (5.2)	
Completeness (%)	98.6 (91.5)	99.7 (99.5)	97.6 (97.4)	97.0 (87.1)	98.0 (97.3)	99.6 (99.2)	
Mean <i>I</i> /σ(<i>I</i>)	13.5 (1.7)	13.5 (1.7)	13.1 (2.1)	22.2 (4.3)	13.5 (2.2)	14.2 (2.5)	
Wilson B-factor	14.9	21.0	12.5	13.0	18.9	35.1	
R-merge	0.075 (0.841)	0.062 (0.831)	0.041 (0.511)	0.050 (0.375)	0.072 (0.710)	0.072 (0.531)	
R-meas	0.082 (0.938)	0.069 (0.931)	0.049 (0.621)	0.055 (0.415)	0.080 (0.782)	0.080 (0.591)	
CC1/2	0.998 (0.648)	0.998 (0.736)	0.999 (0.724)	0.999 (0.956)	0.998 (0.797)	0.998 (0.929)	
Reflections used in							
Refinement	45 429 (4150)	52 955 (5211)	68 695 (6756)	56 311 (4954)	29 268 (2856)	23 853 (2318)	
R-free	1939 (177)	775 (75)	1629 (161)	1589 (140)	1321 (126)	1712 (166)	
R-work	0.164 (0.340)	0.167 (0.299)	0.160 (0.283)	0.149 (0.266)	0.181 (0.281)	0.206 (0.309)	
R-free	0.181 (0.345)	0.195 (0.327)	0.178 (0.304)	0.164 (0.311)	0.195 (0.280)	0.243 (0.324)	
Nb of non-H atoms	2104	2140	2142	2251	2071	2439	
Macromolecules	1716	1701	1701	17 06	1724	2239	
Ligands	58	29	30	49	33	56	
Solvent	330	410	411	496	314	144	
Protein residues	219	218	220	218	219	292	
RMS(bonds)	0.016	0.010	0.006	0.009	0.010	0.007	
RMS(angles)	1.35	1.12	0.96	1.05	0.87	0.71	
Ramachandran							
Favored (%)	99.5	100.0	99.5	98.6	99.5	97.9	
Allowed (%)	0.5	0.0	0.5	1.4	0.5	2.1	
Outliers (%)	0.0	0.0	0.0	0.0	0.0	0.0	
Rotamer outliers (%)	0.5	1.1	2.2	1.6	1.1	1.3	
Average B-factor (Å ²)	22.5	30.2	19.8	21.6	24.1	50.4	
Macromolecules	20.7	27.3	17.3	17.4	22.4	50.5	
Ligands	17.4	20.7	11.8	12.0	21.4	51.4	
Solvent	32.4	42.8	31.0	36.7	33.2	47.6	

~ 660 Å² per subunit is mostly driven by van der Waals contacts and water-mediated polar contacts with a remarkable shape complementarity compared with Sfp-PCP (Fig. 5B) and AASDHPPT-ACP (Fig. 5C). The buried surface is slightly smaller than the one observed for the Sfp-PCP and AASDHPPT-ACP complexes, with respective values of 720 and 850 Å². In addition, networks of polar interactions at the interface differ significantly in the three complexes.

A detailed examination of the PptAb-ACP interface shows that the ACP domain is anchored to two short protein segments of PptAb, named S1 (positions 40–

45) and S2 (positions 118–126), responsible for the majority of polar and hydrophobic interactions with the ACP substrate (Fig. 5A, left). The unique polar interaction between CoA and the ACP domain involves an oxygen of the β-phosphate and the main-chain nitrogen of the mutated Ser-to-Ala amino acid at position 2105. One of the most intriguing results concerns the Ppant transition from a disordered state in the structure of PptAb to an ordered state in the PptAb-ACP complex at physiological pH. One nonpolar interaction holds our attention as the indole ring of Trp2129 (helix α3) stacks onto the segment CH(OH)-

Fig. 3. Effect of pH on CoA binding in PptAb. Structural analysis of PptAb from *Mycobacterium abscessus* crystallized at pH (A) 5.5 (PDB code 6QWU) and (B) pH 7 (PDB code 6QXQ) in the presence of Mn^{2+} . Clockwise, electron density 2Fo-Fc SA omit maps contoured at 1σ , interaction between cofactors and residues of PptAb, and electrostatic surface potential of PptAb. Blue shading ($+5 k_B T/e$) and red shading ($-5 k_B T/e$) indicate electropositive and electronegative protein surfaces, respectively. The Ppant moiety shows poorly defined electron density at physiological pH. CoA and residues are shown as sticks (nitrogen, blue; oxygen, red; phosphate, yellow; and sulfur, orange). Water molecules and Mn^{2+} ions are displayed as red and gray spheres, respectively. Figures were generated using PYMOL (The PyMOL Molecular Graphics System, version 2.0; Schrödinger, LLC).

CO-NH-CH₂-CH₂ of the pantothenic portion of CoA (Fig. 5A, right), normally disordered in the structure of PptAb at physiological pH. In the Sfp-PCP complex, the same type of interactions is accomplished by a Phe at position 69 with its phenyl group against the pantothenic group of CoA (Fig. 5B, right). On the other hand, replacement of the aromatic amino acid with an Arg (Arg2163) in the human AASDHPPT-ACP complex may be responsible for the disordered Ppant moiety (Fig. 5C, right).

Unexpectedly, the P_{α} -O- P_{β} angle of the pyrophosphate group is flipped by $\sim 180^\circ$ from the position it occupies in previously described family II PPTase structures, including PptAb at acidic pH (Fig. 6A). Structural changes propagate as far as ~ 10 Å along the pantothenic acid group, whereas the β -mercaptoethylamine extremity remains spatially constricted inside the hydrophobic pocket. To the exception of a water molecule that replaces the oxygen atom of the

β -phosphate group of CoA, positions of the two Mn^{2+} ions and residues within the active site cavity of PptAb are unaffected by interactions with the ACP substrate (Fig. 6A,B).

Structural and mutational studies on family II PPTases Sfp [17], AASDHPPT [18], and PptT [16] have suggested a reaction mechanism starting with the deprotonation of the hydroxyl group of the serine acceptor by a conserved glutamate side chain (Glu153 in PptAb) followed by the nucleophilic attack on the pyrophosphate group (Fig. 6C). Although such a mechanism can be transposed to the PptAb-ACP complex, the fact remains that the metal-bound water molecule could serve as an intermediate to abstract a proton from Ser2105. Indeed, a rotation of the C_{α} - C_{β} bond of Ser2105 could place the hydroxyl hydrogen adjacent to the water molecule. This alternate mechanism implies the activation of the ordered water molecule by the nearby Glu153, which then deprotonates

Fig. 4. Biophysical and biochemical characterization of PptAb. (A) Thermal stability of PptAb produced and purified in the presence of Mg^{2+} (light blue) or Mn^{2+} (light orange). Error bars are defined as mean \pm SD, $n = 3$. Subsequent addition of Mn^{2+} or CoA to PptAb/ Mg^{2+} and CoA to PptAb/ Mn^{2+} greatly increases the stability of the enzyme. Fluorescence emission measurements were monitored at 610 nm from 18 °C to 80 °C. (B) Activation time course of the ACP domain by the PPTases Sfp and PptAb. The transfer of the Ppant group from CoA to the ACP domain of PpsC is visualized on a 10% native polyacrylamide gel supplemented with 2.5 M urea in the presence of $MgCl_2$ or $MnCl_2$ at different time intervals (15, 30, and 60 min). The (-) control corresponds to the mutated ACP domain.

the hydroxyl group Ser2105 followed by a nucleophilic attack on the β -phosphate of CoA (Fig. 6C). The intervention of an activated water molecule in the Ppant transfer mechanism has only been proposed for the family I PPTases [5].

Structure and dynamics of the ACP domain

To date, more than forty original structures of ACP domains from bacterial and human origins have been determined in their apo, holo, and acylated forms by NMR and X-ray crystallography. They all share a four-helix bundle with the serine acceptor located at the N-terminal extremity of helix α_2 , also known as the recognition helix [25]. Best structural homologues to the ACP domain of PpsC in complex with PptAb correspond to free-standing CP domains solved by solution NMR or X-ray crystallography, with rmsd as low as 1.1 Å. Such structural similarities may illustrate the fact that the ACP domain undergoes only subtle structural changes upon binding to a dedicated PPTase.

In an attempt to validate the ACP contribution to the PptAb-ACP interface, we investigated the dynamics of the wild-type apo-ACP of PpsC in solution using NMR spectroscopy and amide nitrogen relaxation rate analyses. The backbone resonance

assignment was performed using an ^{15}N - ^{13}C doubly labeled protein and standard triple resonance experiments. The chemical shift index profile determined from ^{13}C chemical shifts, as implemented by Shen *et al.* [26], is in full agreement with the positions of α -helices identified in the X-ray structure of the PpsC ACP domain in complex with PptAb. ^{15}N relaxation NMR parameters were analyzed through the model-free approach [27] to determine the global isotropic molecular correlation time (τ_c) and, for each residue, the order parameter (S^2) and the local correlation time (τ_e) describing the motions of amide nitrogens. We measured an isotropic global correlation time τ_c value of 8.60 ± 0.66 ns at 25 °C, which is consistent with a monomeric state of the isolated ACP domain in solution. Values of the order parameter S^2 (0.88 ± 0.01) and the local correlation time τ_e (0.77 ± 0.05 ns) are in line with a compact globular structure of the ACP domain (Fig. 7A,B). The most flexible regions include loop 1, helix α_2 that contains the serine acceptor, and to a lesser extent helix α_3 (Figs 7A and 8). In addition to motions at the pico- to nanosecond timescale, the relaxation data pointed out the presence of local conformational fluctuations at the micro- to millisecond timescale in the same regions (Figs 7C and 8). Our findings are in accordance with a recent study on the dynamics of an aryl

Fig. 5. Structural comparison of PPTase-CP complexes. Ribbon representation of (A) PptAb-ACP (PDB code 6RCX), (B) Sfp-PCP (PDB code 4MRT), and (C) AASDHPPT-ACP (PDB code 2CG5). PPTases and CP domains are colored in blue and yellow, respectively. Left, representation of the polar interactions at the interface. Hydrogen bond interactions are shown as dash lines in black. A SA 2Fo-Fc composite omit electron density map contoured at 1σ around CoA are shown in black for the PptAb-ACP complex. Right, surface representation of residues of the CP domain involved in polar and nonpolar interactions with CoA [50]. The Ppant arm is not visible in the crystal structure of the AASDHPPT-ACP complex. Residues involved in polar and nonpolar interactions were identified using the PISA server [50]. Nitrogen atoms are in blue, and oxygen atoms are in red. Mn^{2+} and Mg^{2+} ions are in gray and green, respectively. All figures are in the same orientation. Figures were generated using PYMOL (The PyMOL Molecular Graphics System, version 2.0; Schrödinger, LLC).

carrier protein (ArCP) in its apo state [28]. Larger flexibility is observed in the fast regime together with conformational fluctuations in loop 1 and to a lesser extent in the first half of helix $\alpha 2$ and the loop 2–helix $\alpha 3$ region. In contrast, we did not observe enhanced flexibility nor larger chemical exchanges for the few residues preceding Ser2105, the site that binds the prosthetic group.

Discussion

Within an infected macrophage, bacteria are subject to numerous stresses, including local pH changes, nutrient limitation, and the presence of reactive nitrogen and oxygen species [29]. In this study, we asked ourselves what impact the pH could have on the binding

of CoA and metal ions in the 4'-phosphopantetheinyl transferase PptAb from *M. abscessus*. This question is all the more relevant as many charged residues in the active site cavity of PptAb are involved in the coordination of metal ions, interactions with CoA, and the deprotonation of the carrier protein substrate.

A remarkable feature shared by PPTases is their ability to bind endogenous CoA from the expression host. CoA sequestration was first described by Mofid *et al.* [30] who estimated the percentage of cellular CoA present in purified recombinant Sfp of *B. subtilis* at 20–30 %. In accordance with these observations, all the X-ray structures of PptAb examined in this study have endogenously bound CoA in their active site cavity, even at acidic pH. In addition, CoA binding is inextricably linked to the presence of Mg^{2+} or Mn^{2+} ,

Fig. 6. pH-dependent modifications of CoA.

(A) Close-up view of the cofactor binding cavity illustrating the structural changes for the pyrophosphate and the pantothenic acid group between PptAb alone (pH 5.5, PDB code 6QWU in white) and in complex with the ACP domain of PpsC (pH 6.5, PDB code 6RCX in gray). The structure of PptAb at physiological pH (in orange) is missing the Ppant moiety. A surface representation of residues that accommodate the pantothenic portion of CoA is shown. (B) A water molecule (in red) replaces the excluded β -phosphate of CoA in the PptAb-ACP complex. (C) Proposed models for the priming reaction mechanism. The metal-bound glutamate side chain abstracts the hydrogen from Ser2105 (step 1), thereby initiating the Ppant transfer reaction (steps 2 and 3). In model 2, an activated metal-bound water molecule deprotonates the hydroxyl group of Ser2105 (step 1'). The same color code is used for carbon atoms of CoA, protein side chains, and divalent cations at sites I and II in panels (A) and (B). Structure figures were generated using PYMOL (The PyMOL Molecular Graphics System, version 2.0; Schrödinger, LLC).

which play a key role in the transfer of the Ppant moiety on the serine acceptor of a carrier protein domain. The increased stability of PptAb in the presence of Mn^{2+} may be attributed to an additional metal binding site (site II) that coordinates to the α -phosphate of CoA (Fig. 1E). Cation selectivity in favor of Mn^{2+} is influenced by the side chains involved in the metal coordination sphere. Indeed, it is known that Mg^{2+} and Mn^{2+} ions share aspartic acid and glutamic acid as their two major binders [31]. Histidine completes the list of major binders to Mn^{2+} , while this amino acid residue is among the least frequently identified Mg^{2+} coordinators [31]. This is in agreement with the presence of Mn^{2+} coordinated to the imidazole group of His90 in site II. Site I plays a key role in PPTase activity as its coordination sphere involves the catalytic Glu153 in charge of initiating the Ppant transfer reaction. Questions regarding the mechanism of metal ion regulation inside cells remain unanswered. *In vivo*, it has been postulated that Mg^{2+} and Mn^{2+} restriction may be an additional stress encountered by intraphagosomal pathogens including *M. tuberculosis* [32–34].

The current picture of a Ppant moiety that either extends into a deep hydrophobic pocket, as seen with the mycobacterial enzymes PptT and MuPPT [16] and the human AASDHPPT [18], or points outside the cavity, as it is the case in the *B. subtilis* Sfp [17], may be biased by the acidity of the crystallization conditions. From a biological perspective, mycobacterial species such as *Mycobacterium smegmatis* and *Mycobacterium bovis* BCG are capable of maintaining an internal pH between 6.1 and 7.2 in response to an acidic environment [35]. When examining the effect of pH on the X-ray structure of PptAb, we realized that the 3',5'-ADP moiety plays a key role in maintaining CoA into the cavity, thanks to a large number of hydrophobic and polar interactions with main-chain and side-chain atoms of the PPTase (Fig. 1A). The importance of the 3'-phosphate group was previously demonstrated for Sfp as no modification of the apo-ACP was detected in the presence of 3'-dephospho-CoA [36]. On the other hand, mutations of the two conserved arginine residues that make specific interactions with the 3'-phosphate for both PptT [16] and the human AASDHPPT [18] slightly decrease the affinity for CoA, but have a limited effect on their activity.

Upon formation of the PptAb-ACP complex, the conformation of PptAb residues involved in cofactor binding remains mostly identical (Fig. 6). Anchoring segments S1 and S2 of PptAb are the major actors in the recognition process as they concentrate the majority of polar and van der Waals interactions (Fig. 5A).

Their respective counterparts in the ACP structure include residues from loop 1 and helix $\alpha 2$. We showed from NMR relaxation data that ACP regions, which will face S1 and S2 in the complex, exhibit the largest conformational fluctuations at sub-nanosecond and micro- to millisecond timescales (Figs 7 and 8, Fig. S3). Evidences for a local reorganization of loops and helices in the ACP domain upon complex formation reinforce the idea that such internal dynamics may be key to the ACP activation step and subsequent ACP-partner interactions. The most unpredictable result came from the sequestration of the CoA in an unexpected conformation illustrated by an inversion of configuration at the pyrophosphate oxygen (Fig. 6). As a consequence, a water molecule at site I replaces the excluded β -phosphate of CoA and may serve as an intermediate for the Ppant transfer reaction. The resulting Mn^{2+} coordination sphere is different from that described in the Sfp-PCP [17] and the human AASDHPPT-ACP [18] structures, as the pyrophosphate is not within coordinating distance of the divalent cation (3.9 Å). Our structure may reflect a snapshot of a trapped Ppant transfer intermediate marked by a pyrophosphate group free of interactions with the PPTase. Taken together with previous data available on the role of specific residues implicated in PPTase activity and the recent discovery of a druglike compound that kills *M. tuberculosis* by partially inhibiting PptT [21], our in-depth structural analysis of PptAb from *M. abscessus* alone and in complex with a mycobacterial ACP domain should be beneficial for rational drug design and the development of therapeutic alternatives to treat patients with mycobacterial infections.

Materials and methods

Cloning of PptAb and ACP constructs

The gene encoding PptAb was cloned in a pET26b vector (Novagen, Madison, WI, USA) under the dependence of an IPTG-inducible T7 phage promoter. The resulting plasmid was introduced into chemically competent *E. coli* BL21(DE3) cells (Invitrogen, Carlsbad, CA, USA) to over-produce PptAb fused with a C-terminal 6-histidine tag. The fragment encoding the ACP domain (positions 2057–2145) was PCR amplified using *ppsC* as a DNA template and gene-specific forward 5'-GATATACATATGGCGATT CGCGCTCAGCTAGACG-3' and reverse 5'-AATTCAC-TAGTCATTCGTTTCGCACAGGGCGGTCG-3' primers with NdeI and SpeI restriction sites in bold. The digested product was then inserted into commercially available pET28 vectors (Novagen) with a N-terminal 6-histidine tag.

Fig. 7. ^{15}N relaxation analysis of apo-ACP. T_1 , T_2 , and $\{^1\text{H}\}$ - ^{15}N NOEs were acquired at two static magnetic fields (600 and 700 MHz). Relaxation data were then analyzed through the model-free approach to determine (A) the order parameter S^2 , (B) the local correlation time τ_e as a function of the residue number, and (C) $\Delta R_{2\text{eff}}$, the difference of $R_{2\text{eff}}$ at the two extreme values of repetition pulse frequencies in a CPMG pulse train (i.e., 33 Hz and 1 kHz). Error bars correspond to 95% confidence interval, $n = 2$.

Ligated plasmids were transformed into chemically competent *E. coli* BL21(DE3) *entD*⁻ cells. This cell strain is a derivative from the classical BL21(DE3), with the gene coding for EntD, an endogenous PPTase in *E. coli*, being knocked out. Transformed cells expressing ACP and PptAb were plated onto Luria–Bertani (LB) agar plates containing 35 $\mu\text{g}\cdot\text{mL}^{-1}$ kanamycin for overnight growth at 37 °C. The

selected clones were grown in 5-mL culture containing 35 $\mu\text{g}\cdot\text{mL}^{-1}$ kanamycin. DNA was sequenced by Eurofins (Konstanz, Germany). The S2105A ACP fragment was created by reassembly PCR using sense and antisense primers 5'-ACCCTGGGACTCGACGCGCTGATGGGCCTGGAA TTGCGC-3' and 5'-TTCCAGGCCCATCAGCGCGTC-GAGTCCCAGGGTTTCCAG-3' that bear the mutation

Fig. 8. Dynamics of apo-ACP. Order parameters of backbone amide nitrogen were determined from ^{15}N relaxation studies at 600 and 700 MHz on apo-ACP at pH 6.5 and 25 °C and reported on the structure of ACP in complex with PptAb. Order parameters are illustrated by the tube thickness according to $(1-S^2)$ value, the thickness is therefore correlated flexibly at sub-nanosecond timescale. Residues prone to conformational fluctuation at intermediate timescale (μs – ms) are colored from yellow to red as function of $\Delta R_{2\text{eff}}$ value (ν_{CMPG} 33 Hz–1 kHz) above 5.0 Hz. S^2 and $\Delta R_{2\text{eff}}$ values were reported from Fig. 6. The ACP structure was generated using PYMOL (The PyMOL Molecular Graphics System, version 2.0; Schrödinger, LLC).

(in bold). Introduction of the point mutation was confirmed by conventional Sanger sequencing.

Production and purification of PptAb and the ACP domain

Frozen cells expressing the full-length PptAb were used to start an overnight 10 mL LB–kanamycin ($35 \mu\text{g}\cdot\text{mL}^{-1}$) culture at 37 °C prior to inoculation in baffled flasks containing 3 L of the same media. Cells were allowed to grow for approximately 2 h at 37 °C before temperature was dropped from 37 °C to 30 °C. When OD_{600} reached 0.5–0.7, cells were induced with IPTG at a final concentration of 0.5 mM and grown for an additional 4 h prior to harvesting by centrifugation at 4000 *g* for 30 min. To eliminate residual LB medium, the cell pellets were resuspended in 50 mL of 100 mM Tris/HCl, pH 7, and 150 mM NaCl prior to centrifugation at 4000 *g* for 20 min and storage at –80 °C. The pelleted cells were resuspended in 30 mL buffer A with either MgCl_2 or MnCl_2 at a final concentration of 5 and 1 mM, respectively. After sonication (6 cycles of 30-s pulse, 50% amplitude, and power 5 W) and centrifugation at 30 000 *g* for 30 min, the lysate was loaded on a gravity-flow column with 2 mL of TALON[®] Superflow Metal Affinity Resin (GE Healthcare, Uppsala, Sweden). The His-tagged PptAb was eluted from the column with the same buffer supplemented with 200 mM imidazole. The 3-mL protein elution was then injected into a HiLoad 16/60 Superdex 75 (GE Healthcare, Pittsburgh, PA, USA) pre-equilibrated with 50 mM Tris/HCl, pH 7, 50 mM NaCl, and either 5 mM MgCl_2 or 1 mM MnCl_2 .

The production of the wild-type and S2105A mutant of the ACP fragment follows the same protocol as for PptAb,

except that only one purification step using affinity chromatography was implemented. The eluted protein was dialyzed against a large excess of buffer (50 mM Tris/HCl, pH 7, and 50 mM NaCl) using a semipermeable Spectra/Por[®]3 Dialysis Membrane (Spectrum Laboratories, Inc., Rancho Dominguez, CA, USA).

DSF experiments

Fluorescence of the SYPRO Orange Protein Gel Stain (Invitrogen) was measured using the CFX96 Real-Time PCR Detection System (Bio-Rad, Hercules, CA, USA) from 18 °C to 80 °C in 0.3 °C increments of 3 s. PptAb was concentrated to 56 and 380 μM in the presence of buffer A (50 mM Tris/HCl, pH 7.0, 50 mM NaCl, and 5 mM MgCl_2) and buffer B (50 mM Tris/HCl, pH 7.0, 50 mM NaCl, and 1 mM MnCl_2), respectively. Each protein sample was then diluted to 6 μM . Twenty microlitre of mixtures containing 17 μL PptAb 6 μM and 2 μL SYPRO Orange 100 \times was placed in 96-well clear-bottom Hard-Shell 96-Well Skirted PCR Plates, Low-Profile (Bio-Rad). Addition of 1 μL of a solution of buffer A, buffer B, 20 mM MnCl_2 , or 20 mM CoA completes the reaction mixture. Each condition was realized in triplicate. Melting temperatures were then calculated using the BIO-RAD CFX MANAGER software (Bio-Rad Laboratories, Irvine, CA, USA).

Activity assays

Activity assays were performed as previously described [23]. Briefly, PptAb at 20 nM was incubated at 30 °C with 10 μM of ACP domain of PpsC, 50 μM CoA, and 10 mM DTT. MnCl_2 or MgCl_2 at 1 mM final concentration was also

present in the reaction mixture. Reaction was stopped at different times with the addition of 100 mM EDTA. A positive control was included using the broad-spectrum PPTase Sfp from *B. subtilis* at the same concentration. Samples were then loaded on a 10% polyacrylamide gel supplemented with 2.5 M urea and revealed with Coomassie blue.

NMR spectroscopy experiments

Frozen cells expressing PpsC ACP domain from a pET28 vector were used to start three overnight cultures of 5 mL LB-kanamycin (35 $\mu\text{g}\cdot\text{mL}^{-1}$) at 37 °C. Following centrifugation at 5000 *g* for 5 min, cells were resuspended in a total volume of 10 mL M9 medium supplemented with kanamycin (35 $\mu\text{g}\cdot\text{mL}^{-1}$) prior to inoculation in 2 L M9 medium. Production and purification follow the same protocol as for ACP in LB medium. The purified protein was dialyzed against a large excess of buffer (50 mM KHPO_4 , pH 6.5, and 100 mM NaCl) using a semipermeable Spectra/Por[®]3 Dialysis Membrane (Spectrum Laboratories, Inc.). NMR sample consisted of 550 μM [^{13}C , ^{15}N]-ACP supplemented with 10 μM 2,2-dimethyl-2-silapentane-5-sulfonate (DSS) in $\text{H}_2\text{O}/\text{D}_2\text{O}$ (9 : 1). NMR experiments were performed at 23 °C on 600 and 700 MHz Bruker Avance III HD spectrometers (Bruker, France). The sequential backbone resonance assignments were performed using the best version of HNCACB, HN(CO)CACB, and HNCO experiments [38] with selective ^1H pulses centered at 8.5 p.p.m., covering a bandwidth of 4.0 p.p.m., and a standard HN(CA)CO experiment. Proton and carbon aliphatic side-chain assignments were obtained by analyzing (H)CC(CO)NH and H(CC)(CO)NH total correlation spectroscopy (^{13}C - ^{13}C TOCSY with 11 and 20 ms mixing times). All residues were assigned except the serine acceptor Ser2105, which was not detectable. Backbone torsion angles were predicted from carbon chemical shifts using TALOS+ [26]. Secondary structure elements matched the structure of ACP (S2105A) in complex with PptAb elucidated by X-ray crystallography. T_1 and T_2 ^{15}N relaxation experiments were performed using standard experiments with relaxation delays of 10, 100, 200 (duplicated), 300, 400, 600, 800 (duplicated), 1000, 1200, and 1500 ms and 0, 16.9, 33.9 (duplicated), 50.9, 67.8, 101.7, 135.7, 169.6, and 237.4 ms for T_1 and T_2 , respectively. Carr-Purcell-Meiboom-Gill train pulses were applied at 3.125 kHz ^{15}N RF field strength with an inter π pulse delay of 900 μs . $\{^1\text{H}\}$ - ^{15}N heteronuclear NOE data were obtained using a ^1H saturation train pulse of 3 s (pulse flip angle 120° at 20.8 KHz RF field strength, with an interpulse delay of 5 ms) with a global recycling delay of 5 s. T_1 , T_2 , and $\{^1\text{H}\}$ - ^{15}N heteronuclear NOE described above were acquired at two distinct static magnetic fields (i.e., 600 and 700 MHz spectrometer). T_2 relaxation dispersion experiments were performed as previously described [39] with a 30-ms CPMG train pulse and the following ν_{CPMG} repetition rates: 0 (duplicated), 33,

67, 100, 133, 167, 233, 267 (duplicated), 333, 400, 533, 600, 633, 700, 733, 800, 900, 967, and 1000 Hz. Duplicated datasets were used to estimate uncertainties for the peak intensity. The NMR spectra were processed with TOPSPIN 3.5 software (Bruker Biospin), and assignments were performed using CARRA software [40]. ^{15}N relaxation data were analyzed using the Dynamics Center software from Bruker Biospin. R_1 , R_2 relaxation rates and $\{^1\text{H}\}$ - ^{15}N NOEs were determined from peak intensities. The molecular rotational correlation time of PpsC ACP at 23 °C was calculated from the T_1/T_2 ratio on 33 residues, excluding residues that do have fast local motion with $\{^1\text{H}\}$ - ^{15}N NOEs < 0.65 and residues with an exchange contribution to R_2 (R_{ex}) (typically when $((T_2 - \langle T_2 \rangle)/T_2)/((T_1 - \langle T_1 \rangle)/T_1) > 3$). In these conditions, the average τ_c was estimated at 8.60 \pm 0.66 ns, which is in line with a monomeric form of ACP at 23 °C [41]. The order parameter and its correlation time τ_c was determined from the fit of

$$J(\omega) = \frac{2}{5} \times \tau_c \left[\frac{S^2}{(1 + (\tau_c \cdot \omega)^2)} + \frac{(1 - S^2) \times (\tau_c + \tau_e) \times \tau_e}{(\tau_c + \tau_e)^2 + (\omega \times \tau_c \times \tau_e)^2} \right],$$

on experimental R_1 , R_2 , and $\{^1\text{H}\}$ - ^{15}N NOEs at two static fields (i.e., 600 and 700 MHz), a fit was also performed with the same model plus an additional term, R_{ex} , to account for the contribution of R_{ex} on R_2 for residues prone to chemical exchange at μs -ms timescale. For each residue, the best fit was taken considering the T_1/T_2 ratio and deviations of back-calculated relaxation parameters, in particular the transverse relaxation rate R_2 .

Crystallization and structure determination of PptAb

PptAb purified in the presence of MgCl_2/CoA or MnCl_2 was concentrated to 5 and 10 $\text{mg}\cdot\text{mL}^{-1}$ and mixed in a 1 : 1 volume ratio using screening conditions kits from Qiagen (Venlo, the Netherlands). MRC 2-well crystallization plates (Hampton Research, Aliso Viejo, CA, USA) were filled using a Mosquito crystallization robot (SPT Labtech, Melbourn, UK) and imaged using a Rock Imager 1000 (Formulatrix, Bedford, MA, USA). Well-diffracting crystals could be obtained in many different conditions that are listed in Table 1. Crystals were flash-frozen in liquid nitrogen. Datasets were collected at the European Synchrotron Radiation Facility (Grenoble, France) and ALBA (Barcelona, Spain), and processed using the XDS program package (Table 2). Structures were solved by molecular replacement using the X-ray structure of PptT (PDB code 4U89) as a template in PHASER [42]. Iterative cycles of

manual model building in COOT [43] and refinement procedures using PHENIX refine [44] were applied until convergence. Surface electrostatic potential maps were calculated using APBS and PDB2PQR programs [45]. PDB2PQR was used to generate the input files for the APBS program utilizing the PARSE force field, and PROPKA to assign protonation states at different pH values [46,47]. Blue shading ($+5 k_B T/e$) indicates electropositive protein surface, and red shading ($-5 k_B T/e$) indicates electronegative protein surface. All structures and the electrostatic potential of protein surfaces were visualized with PYMOL (The PyMOL Molecular Graphics System, version 1.8.4.0; Schrödinger, LLC). Atomic coordinates have been deposited in the Protein Data Bank under the accession codes 6QWU (PptAb, CoA, Mn^{2+} , pH 5.5), 6QXQ (PptAb, CoA, Mn^{2+} , pH 7), 6QXR (PptAb, CoA, Mn^{2+} , pH 8.5), 6QYF (PptAb, CoA, Mg^{2+} , pH 4.6), 6QYG (PptAb, CoA, Mg^{2+} , pH 8.5), and 6RCX (PptAb-ACP, CoA, Mn^{2+} , pH 6.5). Significant anomalous signal was detected for Mn^{2+} ions (Fig. S4).

Crystallization and structure determination of the PptAb-ACP complex

The two partner proteins were mixed together in buffer (50 mM Tris, pH 7, 50 mM NaCl, 2 mM CoA, and 10 mM $MgCl_2$) in 1 : 1 molar ratio at a final concentration of 400 μ M. The mixture was incubated on ice for 2 h prior to crystallization trials. Diffraction-quality crystals were grown by the vapor diffusion technique at 12 °C. A 4- μ L (1 : 1 protein/reservoir solution) drop was equilibrated in 400 μ L reservoir solution containing 0.1 M Na cacodylate, pH 6.5, 30 % (w/v) PEG 8K, and 0.2 M $(NH_4)_2SO_4$. Plate-like crystals were flash-frozen in liquid nitrogen. Datasets were collected at the beamline ID29 of the European Synchrotron Radiation Facility (Grenoble, France) and processed using the XDS program package [48] (Table 2). Structures were solved by molecular replacement using the X-ray structures of PptT (PDB code 4U89) and the PCP domain from *B. subtilis* (PDB code 4MRT) as templates in PHASER [42]. Iterative cycles of manual model building in COOT [43] and refinement procedures using PHENIX refine [44] were applied until convergence. The final PptAb and ACP models comprise amino acids 4-219 and 2070-2145, respectively.

Acknowledgements

This work was supported by the European project Eurostars (CombiBio grant 10559) and Agence Nationale de la Recherche (PPTases, grant ANR-16-CE18-0011-01), the 'Vaincre la Mucoviscidose' Association (grants RF20140501019 and RF20160501623) and the French Ministry of Europe and Foreign Affairs (PhD fellowship for MCN). The equipment used for DSF, crystallization, and NMR experiments is part of the

Integrated Screening Platform of Toulouse (PICT, IBISA). We thank the staff of synchrotron beamlines ID23-1, ID29, and ID30b at the European Synchrotron Radiation Facility (ESRF, Grenoble, France) and the XALOC beamline at ALBA (Barcelona, Spain).

Conflict of interest

The authors declare no conflict of interest.

Author contributions

MCN, OS, CCa, SG, SS, MPT, and J-DP performed the experiments and analyzed the data. J-DP wrote the paper with contributions from all the authors. CCh, CG, LM, and J-DP provided funding.

References

- Weissman KJ & Leadlay PF (2005) Combinatorial biosynthesis of reduced polyketides. *Nat Rev Microbiol* **3**, 925–936.
- Forrellad MA, Klepp LI, Gioffré A, Sabio y García J, Morbidoni HR, de la Paz Santangelo M, Cataldi AA & Bigi F (2013) Virulence factors of the *Mycobacterium tuberculosis* complex. *Virulence* **4**, 3–66.
- Griffith DE, Aksamit T, Brown-elliott BA, Catanzaro A, Daley C, Gordin F, Holland SM, Horsburgh R, Huitt G, Iademarco MF *et al.* (2007) An official ATS/IDSA statement: diagnosis, treatment, and prevention of nontuberculous mycobacterial diseases. *Am J Respir Crit Care Med* **175**, 367–416.
- Bryant JM, Grogono DM, Rodriguez-Rincon D, Everall I, Brown KP, Moreno P, Verma D, Hill E, Drijkoningen J, Gilligan P *et al.* (2016) Emergence and spread of a human-transmissible multidrug-resistant nontuberculous *Mycobacterium*. *Science* **354**, 751–757.
- Parris KD, Lin L, Tam A, Mathew R, Hixon J, Stahl M, Fritz CC, Seehra J & Somers WS (2000) Crystal structures of substrate binding to *Bacillus subtilis* holo-(acyl carrier protein) synthase reveal a novel trimeric arrangement of molecules resulting in three active sites. *Structure* **8**, 883–895.
- Mofid MR, Finking R, Essen LO & Marahiel MA (2004) Structure-based mutational analysis of the 4'-phosphopantetheinyl transferases Sfp from *Bacillus subtilis*: carrier protein recognition and reaction mechanism. *Biochemistry* **43**, 4128–4136.
- Beld J, Sonnenschein EC, Vickery CR, Noel JP & Burkart MD (2014) The phosphopantetheinyl transferases: catalysis of a post-translational modification crucial for life. *Nat Prod Rep* **31**, 61–108.

- 8 Fichtlscherer F, Wellein C, Mittag M & Schweizer E (2000) A novel function of yeast fatty acid synthase. *Eur J Biochem* **267**, 2666–2671.
- 9 Johansson P, Mulinacci B, Koestler C, Vollrath R, Oesterhelt D & Grininger M (2009) Multimeric options for the auto-activation of the *Saccharomyces cerevisiae* FAS type I megasynthase. *Structure* **17**, 1063–1074.
- 10 Quadri LE, Sello J, Keating TA, Weinreb PH & Walsh CT (1998) Identification of a *Mycobacterium tuberculosis* gene cluster encoding the biosynthetic enzymes for assembly of the virulence-conferring siderophore mycobactin. *Chem Biol* **5**, 631–645.
- 11 Chalut C, Botella L, de Sousa-D'Auria C, Houssin C & Guilhot C (2006) The nonredundant roles of two 4'-phosphopantetheinyl transferases in vital processes of Mycobacteria. *Proc Natl Acad Sci USA* **103**, 8511–8516.
- 12 Zimhony O, Schwarz A, Raitses-Gurevich M, Peleg Y, Dym O, Albeck S, Burstein Y & Shakked Z (2015) AcpM, the meromycolate extension Acyl carrier protein of *Mycobacterium tuberculosis*, is activated by the 4'-phosphopantetheinyl transferase PptT, a potential target of the multistep mycolic acid biosynthesis. *Biochemistry* **54**, 2360–2371.
- 13 Ripoll F, Pasek S, Schenowitz C, Dossat C, Macheras E, Heym B, Herrmann J, Daffe M, Brosch R, Risler J-L *et al.* (2009) Non mycobacterial virulence genes in the genome of the emerging pathogen *Mycobacterium abscessus*. *PLoS One* **4**, 1–12.
- 14 Davidson LB, Nessar R, Kempaiah P, Perkins DJ & Byrd TF (2011) *Mycobacterium abscessus* glycopeptidolipid prevents respiratory epithelial TLR2 signaling as measured by H β D2 gene expression and IL-8 release. *PLoS One* **6**, e29148.
- 15 Nessar R, Reyrat JM, Davidson LB & Byrd TF (2011) Deletion of the mmpL4b gene in the *Mycobacterium abscessus* glycopeptidolipid biosynthetic pathway results in loss of surface colonization capability, but enhanced ability to replicate in human macrophages and stimulate their innate immune response. *Microbiology* **157**, 1187–1195.
- 16 Vickery CR, Kosa NM, Casavant EP, Duan S, Noel JP & Burkart MD (2014) Structure, biochemistry, and inhibition of essential 4'-phosphopantetheinyl transferases from two species of Mycobacteria. *ACS Chem Biol* **9**, 1939–1944.
- 17 Reuter K, Mofid MR, Marahiel MA & Ficner R (1999) Crystal structure of the surfactin synthetase-activating enzyme sfp: a prototype of the 4'-phosphopantetheinyl transferase superfamily. *EMBO J* **18**, 6823–6831.
- 18 Bunkoczi G, Pasta S, Joshi A, Wu X, Kavanagh KL, Smith S & Oppermann U (2007) Mechanism and substrate recognition of human holo ACP synthase. *Chem Biol* **14**, 1243–1253.
- 19 Tortoli E, Fedrizzi T, Meehan CJ, Trovato A, Grottola A, Giacobazzi E, Serpini GF, Tagliazucchi S, Fabio A, Bettua C *et al.* (2017) The new phylogeny of the genus *Mycobacterium*: the old and the news. *Infect Genet Evol* **56**, 19–25.
- 20 Jung J, Bashiri G, Johnston JM, Brown AS, Ackerley DF & Baker EN (2014) Crystal structure of the essential *mycobacterium tuberculosis* phosphopantetheinyl transferase PptT, solved as a fusion protein with maltose binding protein. *J Struct Biol* **188**, 274–278.
- 21 Ballinger E, Mosior J, Hartman T, Burns-huang K, Gold B, Morris R, Goullieux L, Blanc I, Vaubourgeix J, Lagrange S *et al.* (2019) Opposing reactions in coenzyme A metabolism sensitize *Mycobacterium tuberculosis* to enzyme inhibition. *Science* **363**, eaau8959.
- 22 Pedelacq JD, Nguyen HB, Cabantous S, Mark BL, Listwan P, Bell C, Friedland N, Lockard M, Faille A, Mourey L *et al.* (2011) Experimental mapping of soluble protein domains using a hierarchical approach. *Nucleic Acids Res* **39**, e125.
- 23 Rottier K, Faille A, Prudhomme T, Leblanc C, Chalut C, Cabantous S, Guilhot C, Mourey L & Pedelacq J-DJD (2013) Detection of soluble co-factor dependent protein expression in vivo: application to the 4'-phosphopantetheinyl transferase PptT from *Mycobacterium tuberculosis*. *J Struct Biol* **183**, 320–328.
- 24 Tufar P, Rahighi S, Kraas FII, Kirchner DKK, Löhr F, Henrich E, Köpke J, Dikic I, Güntert P, Marahiel MAA *et al.* (2014) Crystal structure of a PCP/Sfp complex reveals the structural basis for carrier protein posttranslational modification. *Chem Biol* **21**, 552–562.
- 25 Zhang Y-M, Marrakchi H, White SW & Rock CO (2003) The application of computational methods to explore the diversity and structure of bacterial fatty acid synthase. *J Lipid Res* **44**, 1–10.
- 26 Shen Y, Delaglio F, Cornilescu G & Bax A (2009) TALOS+: a hybrid method for predicting protein backbone torsion angles from NMR chemical shifts. *J Biomol NMR* **44**, 213–223.
- 27 D'Auvergne EJ & Gooley PR (2008) Optimisation of NMR dynamic models I. Minimisation algorithms and their performance within the model-free and Brownian rotational diffusion spaces. *J Biomol NMR* **40**, 107–119.
- 28 Goodrich AC, Meyers DJ & Frueh DP (2017) Molecular impact of covalent modifications on nonribosomal peptide synthetase carrier protein communication. *J Biol Chem* **292**, 10002–10013.
- 29 Stallings CL & Glickman MS (2010) Is *Mycobacterium tuberculosis* stressed out? A critical assessment of the genetic evidence. *Microbes Infect* **12**, 1091–1101.
- 30 Mofid MR, Marahiel MA, Ficner R & Reuter K (1999) Crystallization and preliminary crystallographic studies of Sfp: a phosphopantetheinyl transferase of modular peptide synthetases. *Acta Crystallogr D* **55**, 1098–1100.

- 31 Brylinski M & Skolnick J (2011) FINDSITE-metal: integrating evolutionary information and machine learning for structure-based metal-binding site prediction at the proteome level. *Proteins* **79**, 735–751.
- 32 Buchmeier N, Blanc-Potard A, Ehrst S, Piddington D, Riley L & Groisman EA (2000) A parallel intraphagosomal survival strategy shared by *Mycobacterium tuberculosis* and *Salmonella enterica*. *Mol Microbiol* **35**, 1375–1382.
- 33 Lavigne J, O’Callaghan D & Blanc-Potard A-B (2005) Requirement of MgtC for *Brucella suis* intramacrophage growth: a potential mechanism shared by *Salmonella enterica* and *Mycobacterium tuberculosis* for adaptation to a low-Mg²⁺ environment. *Infect Immun* **73**, 3160–3163.
- 34 Neyrolles O, Wolschendorf F, Mitra A & Niederweis M (2015) Mycobacteria, metals, and the macrophage. *Immunol Rev* **264**, 249–263.
- 35 Rao M, Streur TL, Aldwell FE & Cook GM (2001) Intracellular pH regulation by *Mycobacterium smegmatis* and *Mycobacterium bovis* BCG. *Microbiology* **147**, 1017–1024.
- 36 Quadri LEN, Weinreb PH, Lei M, Nakano MM, Zuber P & Walsh CT (1998) Characterization of Sfp, a *Bacillus subtilis* phosphopantetheinyl transferase for peptidyl transferase domains in peptide synthetases. *Biochemistry* **37**, 1585–1595.
- 37 Lescop E, Schanda P & Brutscher B (2007) A set of BEST triple-resonance experiments for time-optimized protein resonance assignment. *J Magn Reson* **187**, 163–169.
- 38 Tollinger M, Skrynnikov NR, Mulder FAA, Forman-Kay JD & Kay LE (2001) Slow dynamics in folded and unfolded states of an SH3 domain. *J Am Chem Soc* **123**, 11341–11352.
- 39 Keller RLJ (2004) The Computer Aided Resonance Assignment Tutorial. Goldau, Switzerland: CANTINA Verlag and Rochus Keller.
- 40 Kay LE, Torchia DA & Bax A (1989) Backbone dynamics of proteins as studied by ¹⁵N inverse detected heteronuclear NMR spectroscopy: application to staphylococcal nuclease. *Biochemistry* **28**, 8972–8979.
- 41 McCoy AJ, Grosse-Kunstleve RW, Adams PD, Winn MD, Storoni LC & Read RJ (2007) Phaser crystallographic software. *J Appl Crystallogr* **40**, 658–674.
- 42 Emsley P, Lohkamp B, Scott WG & Cowtan K (2010) Features and development of Coot. *Acta Crystallogr D* **66**, 486–501.
- 43 Adams PD, Afonine PV, Bunkóczi G, Chen VB, Davis IW, Echols N, Headd JJ, Hung L-W, Kapral GJ, Grosse-Kunstleve RW *et al.* (2010) PHENIX: a comprehensive Python-based system for macromolecular structure solution. *Acta Crystallogr D* **66**, 213–221.
- 44 Jurrus E, Engel D, Star K, Monson K, Brandi J, Felberg LE, Brookes DH, Wilson L, Chen J, Liles K *et al.* (2018) Improvements to the APBS biomolecular solvation software suite. *Protein Sci* **27**, 112–128.
- 45 Søndergaard CR, Olsson MHM, Rostkowski M & Jensen JH (2011) Improved treatment of ligands and coupling effects in empirical calculation and rationalization of pK_a values. *J Chem Theory Comput* **7**, 2284–2295.
- 46 Olsson MHM, Søndergaard CR, Rostkowski M & Jensen JH (2011) PROPKA3: consistent treatment of internal and surface residues in empirical pK_a predictions. *J Chem Theory Comput* **7**, 525–537.
- 47 Kabsch W (2010) XDS. *Acta Crystallogr D* **66**, 125–132.
- 48 Robert X & Gouet P (2014) Deciphering key features in protein structures with the new ENDscript server. *Nucleic Acids Res* **42**, 320–324.
- 49 Krissinel E & Henrick K (2007) Inference of macromolecular assemblies from crystalline state. *J Mol Biol* **372**, 774–797.

Supporting information

Additional supporting information may be found online in the Supporting Information section at the end of the article.

Fig. S1. The 3',5'-ADP moiety of CoA.

Fig. S2. CoA binding at physiological pH in PptAb.

Fig. S3. ACP local conformational motions spotted on the PptAb-ACP complex.

Fig. S4. The cation binding sites.

Conformational flexibility of coenzyme A and its impact on the post-translational modification of acyl carrier proteins by 4'-phosphopantetheinyl transferases

Minh Chau Nguyen, Olivier Saurel, Coralie Carivenc, Sabine Gavalda, Stéphane Saitta, Mai Phuong Tran, Alain Milon, Christian Chalut, Christophe Guilhot, Lionel Mourey and Jean-Denis Pedelacq

DOI: 10.1111/febs.15273

Conformational flexibility of coenzyme A and its impact
on the post-translational modification of acyl carrier
proteins by 4'-phosphopantetheinyl transferases.

Minh Chau Nguyen, Olivier Saurel, Coralie Carivenc, Sabine Gavalda, Stéphane Saitta,
Mai Phuong Tran, Alain Milon, Christian Chalut, Christophe Guilhot, Lionel Mourey,
and Jean-Denis Pedelacq*

Institut de Pharmacologie et de Biologie Structurale, IPBS, Université de Toulouse, CNRS,
UPS, Toulouse, France.

*To whom correspondence should be addressed.

Tel: +33 5 61 17 54 96; Fax: +33 5 61 17 59 94; Email: jean-denis.pedelacq@ipbs.fr

Figure S1. The 3',5'-ADP moiety of CoA. Related to Figure 1. (a) Structure-based sequence alignment of PptAb from *M. abscessus* (UniProt entry B1MD73) with homologues from *M. ulcerans* (MuPPT, UniProt entry A0PQD8) and *M. tuberculosis* (PptT, UniProt entry O33336), extended to Sfp from *B. subtilis* (UniProt entry P39135) and the human AASDHPPT (UniProt entry Q9NRN7). Positions of residues making interactions with the 3',5'-ADP moiety of CoA in PptAb are indicated. The structure-based alignments were displayed using ESPRIPT (<http://esprict.ibcp.fr>). Close-up view of the interactions between mycobacterial PPTases (b) PptAb, (c) PptT (PDB code 4u89) and (d) MuPPT (PDB code 4qjl) and the 3',5'-ADP moiety of CoA. Residues interacting with 3',5'-ADP are shown for (e) Sfp (PDB code 4mrt) and (f) AASDHPPT (PDB code 2c43). Nitrogen atoms are in blue, oxygen atoms in red, and sulfur atoms in orange. Structure figures were generated using PyMOL (The PyMOL Molecular Graphics System, Version 2.0 Schrödinger, LLC.).

Figure S2. CoA binding at physiological pH in PptAb. Related to Figure 3. Electron density 2Fo-Fc maps contoured at 0.8, 0.6, 0.4 and 0.2 σ levels are colored in blue, green, yellow and black, respectively. The figure was generated using PyMOL (The PyMOL Molecular Graphics System, Version 2.0 Schrödinger, LLC.).

Figure S3. ACP local conformational motions spotted on the PptAb-ACP complex. Related to Figures 7 and 8. PptAb surfaces in interaction with ACP are highlighted in green (site S1) and red (site S2). The ACP dynamics is depicted by the tube thickness (for fast motions at sub-ns times scales) and from yellow to red (increasing motion values at μs -ms time scales, i.e. conformational exchange). The gray color corresponds to values of $\Delta R_{2\text{eff}} < 5$ Hz, i.e. no or negligible conformational exchange. Note that the dynamics was measured on free ACP and not on ACP in complex with PptAb, as represented here. The ACP structure was generated using PyMOL (The PyMOL Molecular Graphics System, Version 2.0 Schrödinger, LLC.).

a

ID	X	Y	Z	Peak height (sigma)
1	-20.928	-6.711	-5.258	28.05
2	-23.303	-2.712	-9.455	11.58
3	-16.977	-6.879	16.775	5.27
4	-25.785	13.180	-16.046	4.74
5	-35.347	2.638	-25.228	4.61
6	-10.378	-7.877	-20.089	4.53
7	-37.937	3.838	-21.883	4.43
8	-32.870	16.182	6.266	4.43
9	-42.611	-0.650	9.821	4.40
10	-6.829	-5.845	-0.691	4.39

b

ID	X	Y	Z	Peak height (sigma)
1	0.502	13.669	-6.447	21.61
2	4.124	18.141	-9.088	19.55
3	0.924	37.005	-14.208	5.61
4	-10.936	19.963	-5.486	5.36
5	1.119	16.266	-6.969	5.29
6	-16.160	-8.333	-13.094	5.19
7	-2.226	25.710	-0.791	4.67
8	-2.524	18.808	-6.615	4.64
9	-8.753	21.257	-8.235	4.59
10	-1.802	19.866	-10.561	4.54

c

ID	X	Y	Z	Peak height (sigma)
1	48.082	54.075	5.154	30.91
2	50.511	57.833	8.496	19.21
3	56.822	51.800	6.379	4.80
4	74.802	68.110	8.290	4.69
5	53.027	53.959	-24.381	4.67
6	62.984	50.378	8.226	4.42
7	55.341	38.140	-2.336	4.27
8	59.471	60.300	-5.084	4.23
9	51.717	63.194	18.131	4.18
10	38.321	62.579	8.040	4.17

Figure S4. The cation binding sites. Related to Figures 1 and 3. The 2Fo-Fc difference maps contoured at 1.0 σ level are in blue and the anomalous map peaks using our refined model missing the divalent ions are in green. Significant anomalous signal was detected for Mn²⁺ ions in the PDB files (a) 6qwu, (b) 6qxq, and (c) 6qxr. Structure figures were generated using PyMOL (The PyMOL Molecular Graphics System, Version 2.0 Schrödinger, LLC.).