
HAL Id: tel-00461581
https://theses.hal.science/tel-00461581

Submitted on 5 Mar 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Caractérisation fonctionnelle et mécanisme de
l’inhibition de ExsA, régulateur clef du Système de
Sécrétion de Type III de Pseudomonas aeruginosa.

Julie Thibault

To cite this version:
Julie Thibault. Caractérisation fonctionnelle et mécanisme de l’inhibition de ExsA, régulateur clef
du Système de Sécrétion de Type III de Pseudomonas aeruginosa.. Biochimie [q-bio.BM]. Université
Joseph-Fourier - Grenoble I, 2010. Français. �NNT : �. �tel-00461581�

https://theses.hal.science/tel-00461581
https://hal.archives-ouvertes.fr

UNIVERSITE DE GRENOBLE

THESE

pour obtenir le grade de

DOCTEUR DE L'UNIVERSITE DE GRENOBLE

Discipline: Virologie, Microbiologie, Immunologie

Présentée et soutenue publiquement par

Julie THIBAULT

le 8 Janvier 2010

Caractérisation fonctionnelle et mécanisme de l'inhibition

de ExsA, régulateur clef du Système de Sécrétion de Type III

de Pseudomonas aeruginosa.

JURY

Dominique SCHNEIDER Président

Sophie de BENTZMANN Rapporteur

Claude PARSOT Rapporteur

William NASSER Examinateur

Ina ATTREE Examinateur

Sylvie ELSEN Examinateur

Thèse préparée dans le laboratoire de Biochimie et de Biophysique des Systèmes Intégrés,

iRTSV, Commissariat à l'Energie Atomique,

17 rue des Martyrs, 38054 GRENOBLE Cedex 9, France

UMR 5092, CEA/CNRS/UJF

 2

TABLE DES MATIERES
PRESENTATION ET OBJECTIFS DES TRAVAUX DE THESE..9

CHAPITRE I PSEUDOMONAS AERUGINOSA ET VIRULENCE

I. P. aeruginosa..16
I.1 Génome.. 16
I.2 Mode de vie... 18

II. Pouvoir pathogène pour l’homme ...20
II.1 Un pathogène opportuniste et multirésistant .. 20
II.2 Les facteurs de virulence de P. aeruginosa .. 22

II.2.1 Les facteurs impliqués dans la motilité et l'adhérence. 23
II.2.2 Les facteurs de virulence associés à la formation de biofilm et l’infection
chronique.. 26
II.2.3 Les principaux facteurs de virulence extracellulaires impliqués dans la phase
d’infection aiguë. ... 27

III. Les systèmes de sécrétion. ...28
III.1 SST1.. 29
III.2 SST2.. 29
III.3 SST5.. 30
III.4 SST6.. 32

IV. Le Système de Sécrétion de Type III (SST3)..33
IV.1 L’injectisome ... 34

IV.1.1 Le sécréton.. 35
IV.1.2 L’aiguille de sécrétion... 36
IV.1.3 Le translocon.. 37

IV.2 Les toxines du SST3 ... 38

CHAPITRE II REGULATION DU SST3
I. Régulation spécifique..43

I.1 Organisation génétique du SST3.. 43
I.2 Induction du SST3.. 45
I.3 La transcription des gènes du SST3 est couplée à l’activité de sécrétion: rôle des

protéines ExsE, C, D... 47
I.4 PtrA (Pseudomonas Type II repressor A) ... 50

II. Régulation Globale ...52
II.1 Régulation réciproque du SST3 avec les autres facteurs de virulence 52

II.1.1 La voie de signalisation GacA/GacS/RsmYZ, RetS et LadS 52
II.1.2 Implication du régulateur global Vfr et de l’AMPc ... 55
II.1.3 Le Quorum –Sensing (QS) ... 57
II.1.4 MvaU/MvaT... 59
II.1.5 La voie SadA/SadR/SadS (RocA1/RocR/RocS).. 60

II.2 Lien entre le stress, le métabolisme, RpoS.. 61
III. Les cascades de couplage « Sécrétion/ Synthèse » chez Shigella Flexneri et

Salmonella enterica serovar typhimurium. ..64

 3

III.1 Shigella flexneri... 64
III.2 Salmonella enterica serovar typhimurium.. 67
III.3 Implication des régulateurs transcriptionnels de type AraC/XylS................................. 70

CHAPITRE III LES REGULATEURS TRANSCRIPTIONNELS DE TYPE AraC/XylS
I. Relation Structure/Fonction. ..73

I.1 Evolution ... 73
I.2 Le domaine caractéristique de liaison à l’ADN, « 2HTH ».. 74

I.2.1 Organisation... 74
I.2.2 Activité.. 77

I.2.2.1 Fixation et courbure de l’ADN.. 77
I.2.2.2 Activation de la transcription.. 78

I.3 Le domaine régulateur non conservé.. 79
I.3.1 Fixation du ligand ... 79
I.3.2 La dimérisation.. 79
I.3.3 Effet du domaine N-terminal sur la fixation à l'ADN du domaine « 2HTH »... 81
I.3.4 Interaction avec l’ARN polymérase. .. 81

I.4 La région charnière. ... 82
II. Fonctions activatrice et/ou répressive..84

II.1 Les sites de fixation.. 84
II.2 Modèle d’activation de la transcription.. 87

II.2.1 Recrutement de l’ARN polymérase.. 88
II.2.2 Pré-recrutement de l’ARN polymérase. .. 88
II.2.3 Anti-répresseur.. 89

II.3 Activité de répression.. 90
II.3.1 Formation d’une boucle d’ADN (DNA-looping) ... 90
II.3.2 Encombrement stérique ... 91
II.3.3 Inhibition de l’étape d’isomérisation. .. 91

III. Régulation des protéines de type A/X ...92
III.1 Synthèse/dégradation.. 92
III.2 Fixation de ligands... 93

III.2.1 Les ligands non protéiques.. 93
III.2.2 Les ligands protéiques.. 95

CHAPITRE IV MATERIELS ET METHODES..100
I. Souches, plasmides et oligonucléotides. ..100
II. Microbiologie et biologie cellulaire ..104

II.1 Conditions de culture .. 104
II.2 Utilisation d’antibiotiques .. 104
II.3 Induction in vitro du SST3 par déplétion en calcium.. 104
II.4 Préparation d’extraits cytosoliques de P. aeruginosa. .. 105
II.5 Préparation du surnageant de culture P. aeruginosa. .. 105
II.6 Cytotoxicité SST3-dépendante envers les macrophages. ... 105

 4

III. Techniques de biologie moléculaire ...106
III.1 Construction des plasmides ... 106
III.2 SOE-PCR (Splicing by Overlap Extension- Polymerase Chain Reaction) 108
III.3 Mutagenèse dirigée.. 109
III.4 Transformation de P. aeruginosa.. 110
III.5 Conjugaison triparentale... 110

IV. Techniques de biochimie...112
IV.1 Mesure de l’activité β-galactosidase.. 112
IV.2 Mesure de la fluorescence par cytométrie en flux... 113
IV.3 Séparation des protéines par SDS-PAGE et immunodétection..................................... 113

IV.3.1 Electrophorèse sur gel de polyacrylamide. ... 113
IV.3.2 Transfert des protéines et immunodétection .. 114

IV.4 Purification des anticorps ... 115
IV.5 Co-immnuprécipitation... 116
IV.6 Dosages des protéines ... 117
IV.7 Surproduction des protéines et purification par chromatographie.............................. 118
IV.8 Chromatographie sur colonne d’exclusion de taille (SEC) .. 120
IV.9 Analyse des protéines surproduites dans le lysat cellulaire total puis dans les
fractions solubles et insolubles... 122
IV.10 Solubilité de la protéine purifiée.. 122
IV.11 Retard sur gel.. 123

CHAPITRE V

ETUDE DE FONCTIONNALITE DE ExsA ET DE SES DOMAINES
I. Découpage de ExsA en domaines fonctionnels..129
II.Etude de la fonctionnalité de ExsA et de ses domaines par une approche in vivo 132

II.1 Surproduction de ExsA et de ses domaines dans le mutant ΔexsA.............................. 132
II.2 Surproduction de ExsA et de ses domaines dans la souche sauvage CHA 136
II.3 Effet de la dimérisation artificielle du domaine .. 140
C-terminal sur son activité.. 140
II.4 Identification de la région du domaine N-terminal impliquée dans l’effet dominant
négatif..... ... 142
II.5 Analyse l’activité transcriptionnelle de ExsA par cytométrie en flux (FACS). 145
II.6 Effet de la surproduction des domaines des ExsA sur la cytotoxicité SST3-
dépendante de P. aeruginosa. .. 150
II.7 Conclusions de l’étude de la fonctionnalité de ExsA et ... 153
de ses domaines par une approche in vivo ... 153
III.Etude de la fonctionnalité de ExsA et de ses domaines par une approche in vitro 154

III.1 Stratégie de purification.. 155
III.2 Etude de l’état oligomérique de ExsA et de ses domaines .. 159

III.2.1 Analyse des protéines purifiées par chromatographie d’exclusion de taille 159
III.2.2 Etude de l’état oligomérique de la protéine ExsAH.. 161
III.2.3 Etude de la protéine NterH... 165

 5

III.2.3.1 Etude de l’état oligomérique et approche structurale. 166
III.2.3.2 Interaction ExsA/NterH... 168

III.2.4 Etude des protéines HCter et C/EBP-Cter .. 169
III.3 Caractérisation fonctionnelle.. 170

III.3.1 Propriétés de fixation à l'ADN des protéines ExsAH et HExsA....................... 170
III.3.2 Propriétés de fixation à l'ADN des protéines Cter et HCter 171
III.3.3 Fonctionnalité de la protéine NterH .. 173

IV. Discussion...174
IV.1 Rôles des domaines de ExsA et dimérisation de la protéine ... 174
IV.2 Etude l’état oligomérique in vitro... 177
IV.3 L’effet dominant négatif.. 182
IV.4 Phénotype intermédiaire... 183
IV.5 Activité des promoteurs.. 184

CHAPITRE VI

ETUDE DE L'INHIBITION DE ExsA PAR SON ANTI-ACTIVATEUR ExsD

I. Mise en évidence de l’interaction directe entre ExsD et ExsA.....................................188
 II. Etude de l’interaction ExsA/ExsD in vitro à partir des protéines purifiées

indépendamment. ... 190
II.1 Purification des partenaires.. 190

II.1.1 Purification de ExsA et de ses domaine N- et C-terminaux. 190
II.1.2 Purification de ExsD. .. 191

II.2 Effet de la protéine purifiée ExsD sur la fixation à l’ADN de HExsA et ExsAH in

vitro. 192
II.3 Tests d’interaction à partir des protéines purifiées indépendamment. 193

II.3.1 SPR et ELISA.. 194
II.3.2 Analyse par SEC de la formation du complexe ExsA/ExsD. 195

III. Etude du complexe ExsA/ExsD et du mécanisme moléculaire d’inhibition.198
III.1 Co-production et co-purification de ExsA et ExsD. .. 198
III.2 Etude de l’interaction entre ExsD et les domaines.. 202
N- et C- terminaux de ExsA.. 202
III.3 Stœchiométrie du complexe ExsA/ExsD. ... 203
III.4 Etude du mécanisme d’inhibition.. 205

III.4.1 Propriétes de fixation à l'ADN du complexe ExsA/ExsD 205
III.4.2 Analyse en solution de l’effet de la sonde pC sur le complexe ExsA-ExsD.. 207

IV. Discussion...209
IV.1 Le complexe ExsA/ExsD ne se fixe pas à l’ADN. .. 209
IV.2 Les protéines purifiées indépendamment n’interagissent pas, pourquoi ? 212
IV.3 Etat oligomérique de la protéine ExsD. .. 213
IV.4 Comment ExsD empêche ExsA de se fixer à l’ADN ? .. 214

 6

CONCLUSIONS ET PERSPECTIVES

I. Conclusion ..218
II. Perspectives. ...221

II.1 Etude des interactions protéine/protéine. .. 221
II.2 Les rôles particuliers de ExsE, ExsC et ExsD. .. 223
II.3 Régulation de ExsA.. 225
II.4 Régulation par ExsA.. 227
II.5 Comprendre pour mieux combattre ... 229

REFERENCES BIBLIOGRAPHIQUES

ANNEXES
Alignements de séquence ExsA – ExsD et homologues

Manuscrit

Table des Figures.

Figure 1. Le pangénome de P. aeruginosa (Mathee et al., 2008). .. 17
Figure 2. Représentation schématique des étapes de développement du biofilm. .. 20
Figure 3. Etapes et caractéristiques des infections à P. aeruginosa .. 21
Figure 4.Les facteurs de virulence de P. aeruginosa associés à la surface... 26
Figure 5. Les systèmes de sécrétion et les facteurs de virulence .. 29
Figure 6. Représentation schématique du SST3 de P. aeruginosa.. 35
Figure 7. Activité des toxines du SST3... 39
Figure 8. Réseau de régulation du SST3 .. 43
Figure 9.Organisation génétique du SST3 ... 45
Figure 10.Modèle de la cascade de couplage "Sécrétion/Synthèse" ... 48
Figure 11.La voie de signalisation RetS/GacAS/RsmZY/RsmA.. 53
Figure 12. Régulation de l'activité et de la synthèse de Vfr... 56
Figure 13. Régulation des facteurs de virulence par les systèmes las, rhl et PQS... 59
Figure 14. Modèle de régulation de la transcription par l'activité de sécrétion ... 66
Figure 15. Régulation de la transcription par le complexe InvF/SicA ... 68
Figure 16. Les principaux activateurs transcriptonnels impliqués .. 69
Figure 17. Ligands protéiques et sites de fixation à l’ADN de MxiE, InvF et ExsA... 70
Figure 18.Représentation de la structure secondaire du domaine de liaison à l’ADN d’après la séquence de la protéine
AraC (logiciel PSIPRED).. 74
Figure 19.Structure tridimensionelle de MarA en complexe avec l’ADN... 76
Figure 20. Structure tridimensionnelle du domaine de dimérisation et.. 80
Figure 21.Séquences, structures secondaires prédites et rôles des linkers.. 83
Figure 22. Séquences de fixation des protéines ToxT et MarA... 84
Figure 23.Les activateurs transcriptionnels de Classe I et/ou Classe II. .. 85
Figure 24. Orientation et localisation des sites de fixation sur différents promoteurs régulés par AraC (A) ou ToxT
(B)(d’après, Johnson and Schleif, 2000, Withey et al, 2006). .. 86
Figure 25. Interaction entre MarA et l’ARN polymérase sur des promoteurs zwf et fpr de Classe I (Dangi et al., 2004)... 87
Figure 26. . Le Pré-Recrutement de l’ARN polymérase... 89
Figure 27.DNA looping induit par AraC en absence d’arabinose. .. 90
Figure 28. Orientation des domaines de AraC et du bras N-terminal en absence ou présence d’arabinose (Rodgers and
Schleif, 2009).. 94
Figure 29. Modèle de répression intramoléculaire : le 3-méthyl-benzoate permet la libération du domaine C-terminal de
XylS (Dominguez-Cuevas et al., 2008b). .. 95
Figure 30. Principe de la SOE-PCR... 108

 7

Figure 31. Les promoteurs du SST3 régulés par ExsA... 129
Figure 32. Identification des domaines de ExsA et hypothèses sur leurs fonctionnalités d’après la structure et les fonctions
connues .. 130
Figure 33. Activité transcriptionnelle des protéines Nter, Cter et ExsA,... 133
Figure 34. Comparaison de la quantité de protéines Nter et ExsA surexprimées.. 135
Figure 35. Activité transcriptionnelle des protéines Nter, Cter et ExsA,... 136
Figure 36. Activité transcriptionnelle des protéines C/EBP-Cter, Cter et ExsA, surproduites dans les souches ΔexsA pC-

lacZ et ΔexsA pG-lacZ.. 141
Figure 37. Structures secondaires du domaine N-terminal de ExsA et des différentes protéines mutées correspondantes.
... 143
Figure 38. Effets des mutations du domaine N-terminal sur l’activité de la protéine ExsA endogène dans la souche CHA
pG-lacZ. .. 144
Figure 39.Analyse de l’activité transcriptionnelle de pC+-gfp par cytométrie en flux .. 147
Figure 40. Comparaison de l’activité transcriptionnelle entre la souche CHA pC+-gfp contrôle et les souches CHA pC+-gfp
surproduisant le domaine Nter +/- tronqué et comparaison entre deux clones d’une même souche. 149
Figure 41. A. Effet de la surproduction de ExsA et de ses domaines sur la cytotoxicité envers les macrophages des
souches CHA et ΔexsA. .. 151
Figure 42. Schéma du protocole expérimental et tableau récapitulatif des propriétés in vitro, des protéines étudiées...... 157
Figure 43. Profil d’élution des protéines ExsAH, NterH et Cter sur colonne de chromatographie d’exclusion de taille
(Superdex 200, Hiload 10/60) .. 160
Figure 44. Analyse par immunoblot de l’élution de la protéine HExsA par SEC, en absence ou en présence de Tween 20.
... 163
Figure 45. Stabilité in vitro de ExsAH, ... 164
Figure 46. Profils de digestion de la protéine NterH en fonction des protéases, du ratio protéine:protéase et du temps
d’incubation... 168
Figure 47. Analyse par SDS-PAGE de l’élution des protéines NterH et ExsA sur colonne de chromatographie d’affinité au
nickel .. 169
Figure 48. Analyse in vitro de la fixation sur la sonde pC.. 171
Figure 49. Fixation in vitro sur le promoteur pC des protéines HExsA et HCter .. 172
Figure 50. Conclusion de notre étude à propos de la fonctionnalité ... 176
Figure 51.Comparaison de l'organisation et de la fonction des domaines de ExsA entre les deux études. 181
Figure 52. Hypothèses proposées pour le mécanisme d’inhibition. .. 187
Figure 53. Co-immnunoprécipation d’ExsA et ExsD à partir de la souche CHA sauvage et de la souche CHA
surproduisant ExsA.. 189
Figure 54. Analyse par SEC de la protéine ExsD purifiée. .. 191
Figure 55. Fixation à l’ADN de HExsA in vitro seule ou en présence de ExsD.. 192
Figure 56. Récapitulatif des conditions d’interaction testées. ... 195
Figure 57. A et B Profils d’élution des protéines ExsAH ou HCter ou NterH après ... 196
Figure 58.Analyse par SDS-PAGE des protéines chargées sur les colonnes de chromatographie d’affinité et des fractions
d’élution. .. 199
Figure 59.Profils et analyses par SDS-PAGE des élutions par SEC préparative puis analytique du complexe ExsAH/ExsD.
... 200
Figure 60 A et B. Profil et analyse par SDS-PAGE de l’élution par SEC préparative de MBP-ExsA et ExsD après leur co-
purification. ... 201
Figure 61.Analyse par SDS-PAGE de l’élution des domaines N-terminal ou C-terminal de ExsA co-produits avec ExsD ,
sur une colonne... 202
Figure 62. Activité de fixation à l’ADN de ExsA seule ou en complexe avec ExsD... 205
Figure 63. Analyse par SDS-PAGE et Western Blot des élutions par SEC des protéines HExsA, ExsD et du complexe ExsA-
ExsD seuls ou en présence d’ADN... 208
Figure 64.L’anti-activateur ExsD inhibe la fixation sur l’ADN de ExsA ... 211
Figure 65. Modèle des interactions protéines/protéines de la cascade de couplage sécrétion/synthèse et du mécanisme
d’activation de la transcription par ExsA et l’ARN polymérase sur le promoteur pC.. 221

 8

 Je tiens à adresser mes remerciements aux personnes qui m’ont aidé dans
l’accomplissement de ce travail, que ce soit d’un point de vue purement professionnel que
dans la vie de tous les jours.
Mes remerciements à Michel Satre et François Boulay pour m’avoir accueillie et acceptée
dans leur laboratoire ces cinq dernières années. Je remercie également le Cluster 10, qui a
financé ces trois années de thèse.

Je remercie vivement les membres du jury :

Monsieur le professeur Dominique Schneider, je vous suis très reconnaissante d’avoir
accepté la présidence de ce jury de thèse. Trouvez ici l’expression de ma profonde
gratitude.
Madame le Docteur Sophie de Bentzmann, vous m’avez fait l’honneur d’être rapporteur
de cette thèse et je vous adresse toute ma reconnaissance.
Monsieur le Docteur Claude Parsot, je suis sensible à l’honneur que vous m’avez fait d’être
rapporteur de cette thèse. J’ai particulièrement apprécié nos échanges à propos des
« fameuses » protéines de type AraC/XylS.
Monsieur le Docteur William Nasser, je vous remercie d’avoir accepté de faire partie de ce
jury de thèse et pour les connaissances que vous m’avez apportées lors de la soutenance.

L’ensemble de ce travail a été réalisé au sein, avec et grâce à « l’Equipe Pseudo » :

Sylvie, je ne sais comment te transmettre ma profonde gratitude. Cette thèse

n’aurait pas vu le jour sans le temps, la confiance et la patience que tu m’as accordée. Tu
m’as transmis ton expérience, tes connaissances, tes compétences, à travers l’enthousiasme,
la rigueur et la passion qui t’anime. Je te remercie car j’ai pu m’épanouir sur le plan
scientifique et humain lors de nos innombrables discussions. Tes qualités de chercheur
n’ont d’égales que tes qualités humaines. MERCI.

Ina, je t’adresse mes remerciements, ma reconnaissance et toute mon admiration. Ta
confiance, ton dynamisme et ton objectivité ont facilité l’aboutissement de cette thèse, le
passage des obstacles et la concrétisation des projets.

Eric, tu m’as fait découvrir les joies (et les malheurs !) de la biochimie des protéines.
Tu as contribué à l’évolution et à la définition de ce travail de thèse, dès les premières
« manips » jusqu’à la rédaction finale. Je te remercie pour ton soutien, ta pédagogie, ta
disponibilité et ta bonne humeur.

Caroline et Sophie, je ne sais plus si notre amitié a débuté devant une centrifugeuse
ou une cuve de western blot, mais je suis ravie qu’elle continue en dehors du labo et
j’espère qu’elle durera encore très longtemps....

Caro, un grand merci pour ta disponibilité et ton soutien à chacun de mes
questionnements à propos de biochimie, de biologie moléculaire, de biophysique et
d’AKTA et pour m’avoir aidé à comprendre les méandres de l’administration de l’UJF. J’ai
adoré travailler avec toi et passer ces nombreuses heures au labo en ta compagnie. Je te
souhaite la concrétisation de tout tes projets professionnels et personnels. Ert bien sûr, un
grand merci à Nico aussi !

 9

Fofie, tu m’as appris à ne jamais renoncer, à toujours aller au bout des choses. Ton
incroyable motivation, ta soif d’apprendre et ton enthousiasme sont de magnifiques
valeurs. Je te remercie pour ton soutien jour après jour et pour la confiance que tu m’as
accordé. Je vous souhaite « tout le monde bonheur du monde » avec Stéphane.

Tammy, nous avons fait de nombreuses fois la fermeture du CEA ensemble ! Un
grand merci pour ta bonne humeur communicative, ton goût pour la découverte et pour
nos « english moment ». A très bientôt, à Grenoble, Londres ou ailleurs !
Julien et Cédric votre bonne humeur et votre humour m’ont été d’un grand soutien
pendant les moments difficiles. Bonne chance pour l’avenir, « les filles » vous laissent les
clés du labo Pseudo !

J’adresse également mes remerciements :

A l’ensemble des membres du laboratoire BBSI pour m’avoir accueillie si
chaleureusement et pour leur gentillesse. Mention spéciale à Véronique et François pour
nos nombreuses discussions devant le FACS Calibur ! Un grand merci à Viviane et Marie-
Pierre pour avoir rendu ma « vie administrative » un peu plus belle.

Merci à Jean-Pierre Simorre, Isabel Ayala et Thomas Kern qui m’ont initié aux joies
de la RMN. J’ai vraiment apprécié notre collaboration, même si les résultats n’ont pas été à
la hauteur du travail effectué...
Tous mes remerciements à Christine Ebel et Aline Appourchaux pour avoir mener à bien
les expériences d’ultracentrifugation analytique qui nous ont enfin permis de savoir que
« ExsA et ExsD forment un complexe stable de ratio 1 :1 » !
Merci à Yoann Roupioz et Thierry Livache de m’avoir initié à la résonnance plasmonique
de surface et « l’électropolymérisation des protéines sur couche d’or »!

Je remercie mes parents de m’avoir soutenu tout au long de ces années études. Vous
n’avez jamais remis en cause mes choix professionnels et personnels. Trouver dans la
réalisation de ce travail, l’aboutissement de vos efforts pour que « je réussisse dans la vie ».

Enfin à grand merci à Mariflo, Justine, Julie, Violaine, Loïc, Patrick, Dorothée, Alex,
Lucy, Paul, Julia, Pierre, Pascal, Hélène, Claire, Aurélien et Marianne pour m’avoir
supporté ces trois dernières années (et les nombreuses précédentes !). Vous êtes toujours là
pour moi et savez me guider et me réconforter. J’espère être une amie à la hauteur de
l’amitié que vous m’accordez.

 10

@#$**^ _#*_** AraC protein!"
in AraC protein: a love-hate relationship

Robert Schleif, Bioessays 25(3) 274-282, 2O03

 11

 12

Présentation et Objectifs des travaux de thèse.

Pseudomonas aeruginosa est un pathogène opportuniste responsable

d’infections aiguës et chroniques chez les personnes immunodéprimées. Cette

bactérie est capable d’injecter des toxines directement dans le cytosol des cellules

cibles (macrophages, neutrophiles et cellules épithéliales) grâce à un Système de

Sécrétion de type 3 (SST3) ; ceci lui permet d’échapper au système immunitaire et

favorise la destruction tissulaire de son hôte. Le SST3 joue un rôle majeur dans la

pathogénicité de P. aeruginosa et en son absence, la virulence de la bactérie est

fortement atténuée dans des modèles d’infections humaines et cellulaires.

L’expression du SST3 est finement contrôlée par un réseau de régulation

complexe, dont les nombreuses voies convergent vers un facteur de transcription,

ExsA. Cette protéine est spécifique à ce système et elle contrôle la transcription de

la totalité des gènes du SST3 en se fixant directement sur les promoteurs.

ExsA appartient à la famille des régulateurs transcriptionnels de type

AraC/XylS, caractérisés par un domaine de fixation à l’ADN comportant deux

motifs « Hélice-Tour-Hélice ». L’activité de ces protéines est généralement régulée

par la fixation d’un ligand sur un domaine supplémentaire non conservé. Les

protéines de cette famille impliquées dans la régulation du SST3 possèdent la

particularité d’être régulée par des ligands de nature protéique. Ainsi, l’activité

transcriptionnelle de ExsA est inhibée par un anti-activateur protéique, ExsD.

Lorsque j’ai débuté ma thèse, les seules données concernant le mécanisme

d’activation de la transcription de ExsA était que la protéine se liait à une séquence

consensus « TXAAAAXA », présente en nombre et orientation variables sur les

promoteurs des opérons du SST3. L’inhibition de son activité par ExsD avait été

démontrée par mutagenèse ou surproduction de l’anti-activateur in vivo et

l’interaction directe entre les deux protéines mise en évidence par la technique du

double hybride. Par contre, rien n’était connu à propos du mécanisme de cette

inhibition.

 13

L’objectif de mes travaux de thèse était:

1. DDDDe caractériser les deux domaines fonctionnels de ExsA in vivo et in vitro .

2. DDDD’élucider le mécanisme moléculaire grâce auquel ExsD empêche ExsA

d’activer la transcription et de caractériser les interactions moléculaires entre ces

deux protéines.

Pour atteindre ces objectifs, des approches fonctionnelles et structurales ont été

employées :

1. JJJJ’ai étudié la fonctionnalité de ExsA et de ses deux domaines (entiers ou

tronqués) in vivo dans des études de complémentation du mutant ΔexsA et de

surproduction dans la souche sauvage. De plus, la protéine ExsA et ses

domaines N- et C-terminaux ont été purifiés afin de poursuivre cette étude par

une approche in vitro. En parallèle, la résolution de la structure du domaine N-

terminal de ExsA, domaine supposé d’interaction avec ExsD, a été entreprise.

2. PPPPour étudier le mécanisme d’inhibition, les protéines ExsA et ExsD ont été

surproduites seules ou en présence de leur partenaire protéique, puis purifiées

seules ou en complexe. Ensuite, les propriétés de fixation à l’ADN de ExsA en

présence de son inhibiteur on été analysées in vitro.

 Après une introduction permettant de mieux appréhender nos hypothèses de

travail et notre démarche expérimentale, ces deux aspects de mon travail seront

présentés.

 14

Première Partie

Introduction

 15

 16

Chapitre I. Pseudomonas aeruginosa et virulence

I. P. aeruginosa

P. aeruginosa est un bacille d’environ 1,5 µm, à Gram négatif, largement

répandue dans notre environnement (Green et al., 1974). Dans le langage médical,

il est appelé « bacille pyocyanique » dû à la pyocyanine, un pigment de couleur

bleue aux propriétés antibiotiques.

La température optimum de croissance de cette bactérie est de 37°C mais elle est

aussi capable de croître entre 30°C et 42°C. Son métabolisme est respiratoire, elle

utilise l’O2 comme accepteur d’électrons mais en absence d’O2, elle peut utiliser les

nitrates comme accepteur d’électrons (Vasil, 1986). Enfin, P. aeruginosa est capable

de métaboliser plus de 50 composés organiques ainsi que des composants

inorganiques (Vasil, 1986).

L’ensemble de ces propriétés lui confère une extrême tolérance face à son

environnement. P. aeruginosa peut ainsi vivre à l’état de saprophyte dans l’eau, le

sol, les végétaux, les solutions antiseptiques et sur des surfaces inorganiques

(Green et al., 1974, Floret, 2009 #162). Elle vit également dans le tube digestif et sur

la peau des mammifères. C’est un pathogène opportuniste qui peut infecter un

large spectre d’hôtes (humain, souris, insectes, nématodes, plantes, et amibes)

(D'Argenio et al., 2001; Rahme et al., 1995).

I.1 Génome

Depuis le séquençage du génome de 6,3Mb composé de 5570 cadres de

lecture de la souche modèle PAO1 (Stover et al., 2000), six autre souches ont été

entièrement séquencées : PA14, PA7, LES, B58, C3719 et PA2192 (seules les trois

premières souches sont complètement annotées) (Winstanley et al., 2009; Mathee et

al., 2008; Lee et al., 2006) (http://www.Pseudomonas.com/index.jsp). La taille de ces

génomes varie entre 5 et 7 Mb.

 17

La comparaison entre les différentes souches montre que le génome de P.

aeruginosa peut être comparé à une « mosaïque » composée d’un squelette

commun d’environ 5000 gènes, interrompus dans chaque souche par une

combinaison de « blocs de gènes » spécifiques (dits accessoires) qui confèrent à

chaque souche un répertoire génétique unique (Figure 1) (Qiu et al., 2009; Mathee

et al., 2008).

Figure 1. Le pangénome de P. aeruginosa (Mathee et al., 2008).

Un pangénome est une compilation de tous les gènes de toutes les souches d’une espèce. Les gènes
communs de la souche PA14 ont servi de matrice sur laquelle tous les gènes accessoires des
souches PA2192, C3719, PAO1 et PACS2 (souche non entièrement séquencée) ont été intégrés. Le
cercle doré indique le squelette commun, le second cercle indique l’annotation fonctionnelle de
l’ensemble des souches et le troisième cercle indique la position des ARNt qui serve généralement
de sites d’insertions. Le quatrième cercle indique les RGP (region of genomic plasticity) en noir. Les
gènes accessoires de chaque souche sont ensuite indiqués pour les souches PACS2 (turquoise),
C3719 (violet), PA2192 (vert), PA14 (bleu) et PAO1 (rouge).

Ces blocs de gènes ont été acquis par transfert horizontal d’autres gènes bactériens

et/ou de bactériophages et ont été insérés dans des régions instables du génome

appelées RPG pour « Region of Genomic Plasticity ». Selon les souches, ces RGP

peuvent être le site d’insertion de ces ilots génomiques ou encore de délétion de

 18

segments d’ADN (Qiu et al., 2009; Mathee et al., 2008). Les ilots génomiques

contiennent aussi bien des gènes permettant d’améliorer l’aptitude de la bactérie à

survivre (fitness), dans des niches environnementales spécifiques que des gènes

codant pour des traits de virulence (Qiu et al., 2009). C’est le cas des îlots de

pathogénicité qui portent des gènes codant pour des toxines et des protéines

permettant l’assemblage des fimbriae et/ou des pili souche-spécifiques, tels les

gènes cupD dans la souche PA14 (Qiu et al., 2006; He et al., 2004; Arora et al., 2001).

Par exemple, le gène codant pour l’exotoxine U (ExoU) exportée par le SST3 se

trouve au sein de l’ilot de pathogénicité PAPI-2 (He et al., 2004).

P. aeruginosa possède un taux de gènes dévoués à la régulation (8, 4%) élevé

par rapport aux autres bactéries ; ces gènes constituent respectivement 5.8% et

5.3% des génomes de Escherichia coli et Bacillus subtilis. Ceci lui confère une grande

adaptabilité face à son environnement. Les autres gènes surreprésentés par rapport

aux autres bactéries sont ceux codant pour les pompes d’efflux, les systèmes

d’import de nutriments et les systèmes de chimiotactisme (Stover et al., 2000).

I.2 Mode de vie

P. aeruginosa est capable de vivre soit à l'état planctonique soit à l’état sessile

fixé à un support (biofilm).

Sous forme planctonique, la bactérie se déplace de manière isolée grâce à des

appendices associés à sa surface, le flagelle et le pili de type IV (décrits dans la

partie II.2.1).

Dans l’environnement, les bactéries vivent généralement en biofilm, un mode de

vie communautaire. Les bactéries adhèrent à une surface, forment des

microcolonies puis synthétisent des substances qu’elles sécrètent et dont elles

s’entourent pour se protéger et renforcer leur adhésion.

La structure du biofilm de P. aeruginosa est maintenue par une matrice (Figure 2)

(Costerton et al., 1999), composée majoritairement d’un mélange encore mal défini

d’exopolysaccharides : les alginates, les Psl (Polysaccharide Synthesis Locus) et les

 19

Pel (PELicule). Les autres composants minoritaires sont des protéines, des

rhamnolipides et de l’ADN (appelé eDNA pour extracellular DNA, qui

proviendrait de l’ADN chromosomique fragmenté suite à la lyse bactérienne)

(Ryder et al., 2007; Allesen-Holm et al., 2006; Branda et al., 2005; Matsukawa and

Greenberg, 2004; Whitchurch et al., 2002; Sutherland, 2001).

Les propriétés de ces polysaccharides permettent à P. aeruginosa d’échapper au

système immunitaire, à la clairance pulmonaire et d'accroître sa résistance aux

antibiotiques. En général, il est admis que les bactéries se rendent ainsi

« invisibles » à leur hôte (Alkawash et al., 2006; Costerton et al., 1999).

 Plusieurs étapes peuvent être distinguées dans la formation des biofilms (Figure

2) (Davies et al., 1998): une étape dite d’attachement initial à la surface d’une

muqueuse ou d’un matériel inorganique, qui fait intervenir le flagelle pour se

déplacer jusqu’à la surface puis l’étape d’attachement irréversible suivie de deux

étapes de maturation qui se caractérisent par :

I. la formation de macrocolonies et la synthèse de rhamnolipides,

II. la structuration en « champignon », d’une épaisseur maximale de 100 µm.

Les bactéries sont alors complètement immobiles et entourées d’une matrice

exopolysaccharidique importante. Lorsque la structure des macrocolonies est

altérée, les bactéries des couches internes sont à nouveau mobiles et s’échappent

vers d'autres sites à coloniser. Le biofilm est ainsi dispersé (Figure 2).

 20

Figure 2. Représentation schématique des étapes de développement du biofilm.

(P. Dirckx, K. Sauer, and D. Davies the Annual Review of Microbiology 2002)

II. Pouvoir pathogène pour l’homme

II.1 Un pathogène opportuniste et multirésistant

P. aeruginosa représente le type même de l’espèce bactérienne opportuniste

et multirésistante aux antibiotiques. Cette bactérie ne provoque une maladie chez

l’homme que lorsqu’il existe une défaillance locale ou systémique du système

immunitaire et n’adhère pas à l’épithélium normal intact. P. aeruginosa colonise les

patients immunodéprimés, notamment les personnes atteintes du virus du SIDA,

les grands brûlés ou les patients traités par des chimiothérapies neutropéniantes

(Lyczak, 2000). Elle infecte également des personnes hospitalisées suite à une

intervention chirurgicale ou munis de cathéters pendant une longue durée (Lyczak

et al., 2000). Sa multirésistance est due à la relative imperméabilité de sa

 21

membrane, la synthèse de béta-lactamases à large spectre et la présence de

nombreuses pompes d’efflux (Mao et al., 2002; Germ et al., 1999).

 P. aeruginosa est le 4ème organisme pathogène le plus courant en milieu

hospitalier, elle est à l’origine de 10% des maladies nosocomiales et causent plus

de 4000 décès par an en France (Institut de Veille Sanitaire, 2007).

Suite à la colonisation de l’hôte, la bactérie est capable d’engendrer deux

types d’infection: aiguë ou chronique (Figure 3). La nature de l’infection dépend

des facteurs de virulence exprimés par la bactérie en réponse à des signaux

environnementaux et de l’efficacité du système immunitaire de l’hôte.

Epithelium respiratoire

BiofilmToxines

Colonisation

Infection Aiguë Infection Chronique

Epithelium respiratoire

BiofilmToxines

Colonisation

Infection Aiguë Infection Chronique

Epithelium respiratoire

BiofilmToxines

Colonisation

Infection Aiguë Infection Chronique

Figure 3. Etapes et caractéristiques des infections à P. aeruginosa

(Benoit Polack)

 L’infection aiguë, caractérisée par sa progression rapide et généralement

considérée comme agressive, est associée au mode de vie planctonique et à la

production accrue de facteurs de virulence. Ces infections conduisent à des cas de

septicémies sévères notamment chez les grands brûlés, très susceptibles à l’infection

par P. aeruginosa. Un autre type d’infection aiguë comprend la kératite (inflammation

de la cornée), l’ulcère de la cornée et l’infection du globe oculaire. Leur origine est une

blessure dans la cornée qui permet à la bactérie d’atteindre les couches profondes de

 22

l’œil ou la présence de lentille de contact qui lui permettent d’adhérer fortement aux

cellules de la cornée. Enfin, cette bactérie est aussi capable de provoquer des infections

aiguës des poumons, du système digestif et des voies urinaires (Berthelot et al., 2005;

Lyczak et al., 2000). Dans ce type d’infection P. aeruginosa est considérée comme

invasive et cytotoxique.

L’infection chronique

 Les phénotypes de P. aeruginosa associés aux infections chroniques sont la

surproduction des exopolysaccharides qui permettent la formation de biofilm, la

perte de mobilité et la diminution de l’expression des facteurs de virulence (Figure

3). Dans ce type d’infection P. aeruginosa est considérée comme non-invasive et

non-cytotoxique.

Ce mode de vie en biofilm est, en particulier, responsable d'infections

chroniques mortelles chez les patients atteints de mucoviscidose. Chez ces

personnes, l'apparition de ce germe dans le tractus respiratoire constitue une étape

importante dans l'évolution de la maladie et contribue à la mortalité (Aebi et al.,

1995). Après une première colonisation, lors de laquelle une éradication peut être

éventuellement obtenue, s'installe une colonisation chronique où l'élimination

totale du pathogène des voies bronchiques devient impossible. Cette colonisation

chronique s'accompagne d'épisodes d'exacerbations aiguës qui entretiennent un

cercle vicieux pro-inflammatoire et l'évolutivité vers une détérioration définitive

des fonctions respiratoires.

II.2 Les facteurs de virulence de P. aeruginosa

Le séquençage de la souche PAO1 a mis en évidence la présence de

nombreux facteurs de virulence codés par le génome de P. aeruginosa ; ceux-ci lui

permettent de survivre aussi bien dans les différents hôtes que dans

l’environnement (Lazdunski, 2003). De manière générale, la fonction des facteurs

 23

de virulence de P. aeruginosa est de permettre le déplacement et l’adhésion sur les

cellules de la bactérie, de conduire à la mort cellulaire des cellules épithéliales, des

macrophages et des neutrophiles, d’inhiber des processus immunitaires de défense

(clairance, phagocytose) ainsi que d’activer la réponse inflammatoire entrainant la

formation de lésions tissulaires.

Les facteurs de virulence associés à la membrane sont généralement

impliqués dans la phase de colonisation et l’infection chronique tandis que les

facteurs extracellulaires, extrêmement toxiques, sont associés à l’infection aiguë.

II.2.1 Les facteurs impliqués dans la motilité et l'adhérence.

 Le flagelle est un complexe multiprotéique formant un appendice filamenteux

polaire à la surface. Il s’agit de l’appendice le plus important dans la motilité des

bactéries à Gram négatif. Sa rotation permet les mouvements de type

« swimming » (nage en milieu liquide) et « swarming » (nage en milieu semi-solide

en concert avec le pili de type IV).

Les pili de type IVa sont des appendices de surfaces polaires présents en

plusieurs copies sur la surface de la bactérie. Ils sont impliqués dans la motilité de

type« twitching » qui permet le déplacement sur une surface solide grâce à

l’extension puis à la rétraction du pili et la mobilité de type « swarming » (Asikyan

et al., 2008) (Figure 4).

Ces deux appendices interviennent également dans l'adhésion bactérienne. Le

flagelle participe à la reconnaissance de la bactérie par l’hôte en induisant la

réponse inflammatoire suite à l’interaction entre les monomère de la flagelline

(FliC) avec les récepteurs Toll TLR5 (Steiner, 2007; Adamo et al., 2004; Feldman et

al., 1998). Les pili de type IV interagissent avec les régions glycosylées des

glycosphingolipides asialo-GM1 et asialo-GM2 à la surface des cellules épithéliales

 24

pulmonaires (Bryan et al., 1998; de Bentzmann et al., 1996; Imundo et al., 1995;

Saiman and Prince, 1993, Hansen, 2006 #399Craig, 2008 #400)

Les rhamnolipides (Figure 4) sont des glycolipides hémolytiques résistants

à la chaleur capables d’inhiber la phagocytose et d’induire la nécrose des PMN

(leucocytes PolyMorphoNucléaire) (Jensen et al., 2007). Ces composés possèdent

une activité détergente envers les phospholipides de la membrane eucaryote et

participent aussi à l’architecture du biofilm (Filloux and Vallet, 2003; Kownatzki et

al., 1987).

Différents fimbriae, appelés Cup (pour Chaperone Usher Pathway) sont également

impliqués dans l’adhésion des bactéries sur une variété de surfaces biotiques et

abiotiques. Ce sont des appendices de nature protéique composés de sous-unités

de type piline. L’adhérence aux cellules est possible grâce à l’interaction entre une

adhésine (retrouvée en surface du pili) et son récepteur spécifique sur la cellule

(Kostakioti et al., 2005; Vallet et al., 2001, Ruer, 2007 #60). La souche PAO1 possède

quatre locus codant pour les machineries d’assemblage de ces structures, cupA,

cupB, cupC et cupE (Ruer et al., 2007; He et al., 2004). Les fimbriae de type CupA

sont essentielles à l’attachement sur des surfaces abiotiques en présence ou en

absence de pili de type IV (Vallet et al., 2001). Les fimbriae CupB et CupC

semblent aussi impliqués dans l’adhérence aux cellules épithéliales ainsi que dans

le processus de maturation du biofilm (Ruer et al., 2007). Le rôle des fimbriae CupE

n’a pas encore été clairement défini. Cependant, l’augmentation de l’expression

des gènes codant pour cupE lors de la phase d’attachement irréversible du biofilm

suggère l’implication de ces fimbriae dans cette phase de formation du biofilm

(Waite et al., 2006). Enfin, les gènes codant pour l’assemblage de CupD sont

présents seulement dans certaines souches, dont la souche PA14 (He et al., 2004).

 25

Les lectines solubles de P. aeruginosa, LecA et LecB, sont des glycoprotéines

qui reconnaissent respectivement le galactose et le fucose (Glick and Garber, 1983).

Ces protéines ont tout d’abord été localisées en grande majorité dans le cytoplasme

bactérien (Glick and Garber, 1983). Cependant, d’autres études indiquent que la

protéine LecB est présente en grande quantité sur la membrane externe de la

bactérie (Tielker et al., 2005). Ces deux protéines jouent un rôle important dans

l’adhésion et la cytotoxicité de P. aeruginosa envers les cellules épithéliales

(Chemani et al., 2009), mais les mécanismes et les interactions ne sont pas encore

clairement définis.

Enfin, la surface de la membrane externe est principalement composée de

LPS (LipoPolySaccharides). Il s’agit de composés amphiphiles constitués d’une

partie hydrophobe, le lipide A, et d’une partie hydrophile constituée de chaînes

polysaccharidiques, l’antigène O. La fixation des LPS sur les récepteurs eucaryotes

asialo-GM1 et TLR4 entraîne la stimulation de la réponse inflammatoire (Kipnis et

al., 2006) tandis que leur fixation sur la protéine CFTR (cystic fibrosis

transmembrane regulator) diminue la clairance de P. aeruginosa au sein des

poumons de patients atteints de la mucoviscidose (Pier et al., 1997). Chez les

souches isolées de ces patients, on observe une modification du LPS qui se traduit

par la perte de l’antigène O et la modification de la structure du lipide A (addition

de palmitate (100%) d’aminoarabinose (24,6%) et délétion de la fonction 3-

hydroxydecanoate (33%)) (Ernst et al., 2007; Nguyen and Singh, 2006; Smith et al.,

2006). La perte de l’antigène permet d’éviter la reconnaissance de la bactérie par le

système immunitaire tandis que la présence d’aminoarabinose pourrait améliorer

la résistance de P. aeruginosa à un antimicrobien, la colisine (Ernst et al., 2007;

Nguyen and Singh, 2006; Smith et al., 2006).

 26

Figure 4.Les facteurs de virulence de P. aeruginosa associés à la surface.

II.2.2 Les facteurs de virulence associés à la formation de biofilm et
l’infection chronique.

Les alginates sont des exopolysaccharides qui donnent à la bactérie un

aspect dit mucoïde; ils sont composés de polymères répétés d’acide mannuronique

et d’acide glucuronique. (Shankar et al., 1995). Ils sont impliqués dans

l’attachement de la bactérie sur des surfaces biotiques et abiotiques et permettent

la colonisation des cellules épithéliales respiratoires. Ils participent à l’architecture

des biofilms, mais ne sont pas cruciaux au développement du biofilm (Wozniak et

al., 2003; Hentzer et al., 2001). La surproduction d’alginates permettrait cependant

de protéger la bactérie de la phagocytose et des antibiotiques ainsi que d’atténuer

la réponse immunitaire (Cobb et al., 2004; Hentzer et al., 2001).

Les polysaccharides Psl et Pel sont essentiels au développement du biofilm et

sont des composants indispensables de l’EPS des souches non-mucoïdes (Ryder et

al., 2007). La structure des Psl vient d’être décrite ; il s’agit d’un pentasaccharide

répété de D-mannose, D-glucose et D-rhamnose. (Byrd et al., 2009). Les Pel sont

des polysaccharides riches en glucose dont la structure exacte n’a pas encore été

définie (Ryder et al., 2007). Contrairement aux alginates, ces polysaccharides sont

aussi produits par P. aeruginosa sous sa forme planctonique (Ryder et al., 2007).

 27

II.2.3 Les principaux facteurs de virulence extracellulaires impliqués
dans la phase d’infection aiguë.

P. aeruginosa sécrète un grand nombre de facteurs de virulence dont

l’exotoxine A, considérée comme le composé protéique le plus toxique. Cette

toxine agit d'une manière comparable à la toxine diphtérique : elle inhibe la

synthèse protéique des cellules eucaryotes par ADP-ribosylation du facteur

d'élongation EF2 entrainant invariablement la mort cellulaire (Collier and McKay,

1982Foley, 1995 #214; Iglewski and Kabat, 1975).

La protéase alcaline AprA est une métalloprotéase à zinc qui dégrade les

composants du complément C1q et C3, les cytokines et les chémokines. Ces cibles

suggèrent que cette protéase jouerait le rôle d’immunomodulateur pendant

l’infection (Leidal et al., 2003; Hong and Ghebrehiwet, 1992; Parmely et al., 1990;

Horvat and Parmely, 1988).

L’élastase B (LasB) est une métalloprotéase à zinc capable de détruire les

jonctions entre les cellules épithéliales en clivant l’élastine et le collagène. Cette

destruction augmente la perméabilité épithéliale et facilite le recrutement des

neutrophiles. Elle joue de plus un rôle pro-inflammatoire en augmentant le niveau

de IL-8 mais peut aussi diminuer la réponse immunitaire innée en clivant des

protéines du surfactant, SP-A et SP-D, et des récepteurs à protéases afin de les

rendre inactifs (Azghani et al., 2000; Kon et al., 1999; Azghani, 1996; Azghani et al.,

1993). Cette métalloprotéase possède une activité protéolytique élevée envers la

protéine uPAR2 (urokinase-type plasminogen activator receptor) qui appartient à

à la cascade protéolytique d’activation du plasminogène et qui participe à la

protéolyse péricellulaire ainsi qu’à la migration et l’adhérence des cellules

épithéliales et des leukocytes. La protéolyse de uPAR2 par LasB réduit

drastiquement la capacité des cellules à fixer l’urokinase et abolit l’interaction

entre uPAR et la vibronectine, une proteine d’adhésion de la matrice. LasB est

aussi capable d’activer une autre protéine de cette cascade, uPA, ce qui contribue à

 28

l’invasion bactérienne (Beaufort et al., 2009). Enfin, l’élastase empêche la réparation

des cellules épithéliales lésées en altérant la mobilité cellulaire et en causant un

déséquilibre entre les formes pro et actives de la protéine MMP2 (matrix

metalloproteinases) (De Bentzmann et al., 2000).

Les phospholipases C (PLC) sont des enzymes extracellulaires thermolabiles

dont l'activité majeure est l'hydrolyse de la phosphatidylcholine (Lazdunski et al.,

1990), très abondante dans le surfactant pulmonaire ce qui favorise la colonisation

bactérienne des poumons (Kipnis et al., 2006).

En plus de sécréter des toxines dans le milieu extracellulaire, P. aeruginosa est

capable de transloquer des Exotoxines directement dans le cytosol de la cellule

hôte cible grâce à un système sécrétion de type III. Ce système de sécrétion étant

l’objet de cette étude, il sera décrit plus en détail ainsi que l’activité de ces

exotoxines dans la Partie I.4.

III. Les systèmes de sécrétion.

Les facteurs de virulence nécessaires à la colonisation bactérienne de l’hôte

sont généralement des protéines qui sont sécrétées dans le milieu extracellulaire ou

transloquées dans le cytosol de la cellule eucaryote cible. Ces facteurs doivent donc

franchir les deux membranes bactériennes. Pour cela, P. aeruginosa a développé

différents systèmes de sécrétion (SST) dont chacun est dédié à la sécrétion de

molécules spécifiques.

Les systèmes de sécrétion de type 1, 3 et 6 permettent le franchissement des

deux membranes en une seule étape. Les systèmes de sécrétion de type 2 et 5 ne

permettent que le franchissement de la membrane externe ce qui nécessite une

première étape de sécrétion des protéines substrats dans le périplasme (Figure 5).

Cette première étape est réalisée par des voies d’export de la membrane interne,

les systèmes Sec (ou GSP pour General Secretion Pathway) et Tat (Twin arginine

 29

translocation) (Figure 5). Le système Tat se distingue du système Sec par sa

capacité à transporter des protéines repliées (Voulhoux et al., 2001).

Figure 5. Les systèmes de sécrétion et les facteurs de virulence

associés de P. aeruginosa.

III.1 SST1

Le SST1 est composé d’un ABC transporteur (ATP Binding Cassette) localisé

dans la membrane interne, d’une protéine spécifique de la membrane externe

appelée OMP (Outer Membrane Protein) habituellement exportée par la voie Sec et

d’une protéine dite de « fusion membranaire » (MFP), ancrée dans la membrane

interne qui relie l’ABC transporteur à l'OMP. Les protéines sécrétées par le SST1

possèdent un signal de sécrétion d’une cinquantaine d’acides aminés localisé en C-

terminal (Mackman et al., 1987).

P. aeruginosa possède quatre SST1, dont les substrats sécrétés ont été

identifiés pour deux de ces systèmes (Ma et al., 2003). Le système Apr permet la

sécrétion de la protéase alcaline AprA et de la lipase LipA (Ma et al., 2003). Le

système HasDEF sécrète la protéine HasA qui chélate des ions de l’hème de

l’hémoglobine (Ma et al., 2003).

III.2 SST2

 30

Le SST2 possède trois 3 composants structuraux principaux (Johnson et al.,

2006) : le complexe de la machinerie Tat ou Sec situé au niveau de la membrane

interne, un pseudo-pilus supposé traverser l'espace périplasmique et un pore

formé dans la membrane externe, composé de multimères d'une protéine de la

famille des sécrétines. Les protéines sécrétées par le SST2 sont dotées d'une

séquence signal en N-terminal qui permet, selon sa nature, aux protéines d'être

prises en charge soit par le système Tat soit par le système Sec (Voulhoux et al.,

2001). Après le clivage du peptide signal par une peptidase dans le périplasme, ces

protéines sont transportées à travers la membrane externe.

P. aeruginosa possède deux SST2 complets, les systèmes Xcp et Hcx (Ball et

al., 2002; Voulhoux et al., 2001). La machinerie Xcp permet notamment le transport

des élastases LasA et LasB, de l'exotoxine A et des Phospholipases C (Filloux et al.,

1998). La machinerie Hcx intervient dans le transport de la phosphatase alcaline

(Ball et al., 2002). Un troisième système incomplet, XphA/XqhA, a récemment été

identifié dans le génome de la souche PAO1 (Michel et al., 2007). Il a été montré

que les protéines XphA et XqhA sont capables de former avec les protéines de la

machinerie Xcp : XcpR et XcpZ, un SST2 hybride fonctionnel. A la différence des

gènes xcpR et xcpZ, les gènes xphA et xqhA sont transcrits pendant la phase

précoce de la croissance bactérienne. Les tandems protéiques XphA/XqhA et

XcpP/XcpQ seraient donc impliquées dans le processus de sécrétion à des stades

différents au cours de la croissance (Michel et al., 2007).

III.3 SST5

P. aeruginosa possède deux types de SST5 : les systèmes autotransporteurs

(Type Va ou AT-1) et la voie de sécrétion à deux partenaires (Type Vb ou TPS)

(Desvaux et al., 2004).

Les protéines sécrétées par le système Va possèdent des similarités dans leur

structure primaire: i) une séquence signal en N-terminal permettant l’export par le

 31

système Sec, ii) un domaine « Passager» fonctionnel qui peut être exposé à la

surface ou relargué dans le milieu extracellulaire, iii) une région linker nécessaire à

la translocation du domaine passager à travers la membrane externe, iiii) une

région en C-terminal composée de feuillets β impliquée dans la formation d’un

pore transmembranaire.

Une fois que la protéine a traversé la membrane interne via le système Sec,

la séquence signal est clivée dans le périplasme puis les feuillets β du domaine C-

terminal s’insèrent dans la membrane externe pour former un pore en tonneau β.

Le domaine « Passager »est ensuite transloqué à la surface de la bactérie via ce

pore où il peut subir d’autres modifications post-traductionnelles nécessaires à son

activité. Ce processus est assisté par une séquence interne « auto-chaperonne »

dans le domaine « passager » et par la présence de protéines chaperons

périplasmiques (Gerlach and Hensel, 2007, Henderson, 2004 #402).

P. aeruginosa possèdent 3 systèmes de Type Va dont les exoprotéines

putatives seraient des protéases à sérine et des aminopeptidases (Ma et al., 2003).

L’estérase EstA est une enzyme lipolytiques de la famille des sérines protéases.

Cette activité lui permettrait d’interférer dans le processus de renouvellement des

composés lipidiques de la membrane eucaryote (Wilhelm et al., 1999).

La voie Vb (TPS) diffère de la voie Va (autotransporteur) par le fait que le

domaine passager et le domaine C-terminal formant le pore en tonneau β, sont

traduits en tant que deux protéines séparées, membres de la famille TspA (aussi

appelée exoprotéine) et TpsB (aussi appelé domaine transporteur) respectivement.

Les gènes codant pour ces deux protéines sont généralement organisés en opéron.

Ces deux protéines sont sécrétées dans le périplasme par le biais du système Sec.

En plus de former le tonneau β, TpsB sert de récepteur à la séquence TPS de TspA.

 32

P. aeruginosa possèdent 6 systèmes de Type Vb, 5 complets et un cargo TspA

orphelin, dont les exoprotéines putatives seraient des hémagglutinines et des

adhésines (Ma et al., 2003).

III.4 SST6

Bien que nommé SST6 en 2006 (Pukatzki et al., 2006), des indices sur de

l’existence de ce système remonte à une dizaine d’années avec la découverte de la

protéine Hcp (Haemolysin Co-regulated Protein) chez Vibrio cholerae dont l’export

ne nécessitait pas le clivage d’un peptide signal. Les clusters de gènes codant pour

ce système ont été nommés IAHP, pour « IcmF-Associated Homologous

Proteins », car ils contiennent un gène codant pour la protéine IcmF associée au

système de sécrétion de type IVb de L. pneumophila.

Les composants communs à tous les SST6 incluent les protéines « IcmF- et

IcmH- like » du SST4, une lipoprotéine, l’ATPase Clp et les protéines Hcp et VgrG

(Cascales, 2008). Dans le génome de P. aeruginosa, il existe trois clusters de gènes

codent pour trois machineries de SST6 appelés HSI-1, HSI-2 et HSI-3 (pour Hcp

Secretion Island). Le système de sécrétion codé par le locus HSI-1 est le seul

caractérisé à l'heure actuelle. Le canal d’export composé de Hcp serait surmonté de

la protéine VgrG, une protéine structurellement homologue à la queue du

bacteriophage T4 (Pukatzki et al., 2007).

Des anticorps dirigés contre la protéine Hcp1 ont été détectés chez des patients

atteints de la mucoviscidose (Mougous et al., 2006), suggèrant que le système est

actif lors d’infection chronique. De plus, de nombreuses souches de P. aeruginosa

isolée au cours d'une primo infection chez ces patients, sécrètent constitutivement

Hcp1 dans le surnageant de culture (Bastonero et al., 2009).

Contrairement à l’expression du locus HSI-1, l’expression des loci HSI-2 et HSI-

3 est régulée positivement par le Quorum-Sensing (voir Chapitre II : Régulation du

SST3) (Lesic et al., 2009). L’étude de modèles d’infections dans la plante et chez

 33

l’animal a révélé le rôle important de ces deux loci dans la pathogénie de la

bactérie lors d’infections aiguës (Lesic et al., 2009).

Nous ne savons pas encore, si le SST6 exporte ou sécrète les macromolécules et

quelle est la nature de ces macromolécules, ADN, protéine, les deux ?

IV. Le Système de Sécrétion de Type III (SST3)

Le SST3 diffère des autres systèmes de sécrétion par sa capacité à transloquer

les protéines substrats directement depuis le cytosol bactérien dans le cytosol de la

cellule cible. Il est présent chez de nombreuses bactéries à Gram-négatif

notamment des pathogènes humains, animaux mais aussi chez les pathogènes de

plantes ou des bactéries symbiotiques. Selon les bactéries, le SST3 peut avoir des

fonctions diverses comme permettre l’internalisation de la bactérie, induire

l’apoptose des cellules cibles ou créer des relations symbiotiques. Cette fonction

dépend de la nature des toxines transloquées qui sont spécifiques à chaque espèce

bactérienne (Pallen et al., 2005).

Le SST3 est codé par des régions génétiques instables comme les ilots de

pathogénicité (chez Salmonella) ou des plasmides (chez Yersinia pestis). Ce système

possède un ancêtre commun avec le flagelle et il a évolué au cours de nombreux

transferts de gènes horizontaux (Gophna et al., 2003). Environ 10 des protéines qui

composent l’appareil de sécrétion (Figure 6) présente une forte similitude au

niveau de leur séquence et de leur fonction avec des composants du flagelle (Yip

and Strynadka, 2006; Blocker et al., 2003). Les observations par microscopie

électronique des parties basales de l’appareil de ces deux systèmes ont révélé

qu’elles sont ancrées dans les deux membranes bactériennes et qu’elles présentent

de fortes similitudes structurales (Blocker et al., 2001; Kubori et al., 1998).

Lors d’infections aiguës, P. aeruginosa est considérée comme invasive et

cytotoxique. Sa cytotoxicité est principalement due aux exotoxines transloquées

 34

par le SST3, qui participent à la dissémination de la bactérie dans l’organisme en

perpétuant l’état lésé des cellules épithéliales (en inhibant la réparation des

blessures cellulaires), ce qui entraine une réaction inflammatoire forte et provoque

la destruction de la barrière épithéliale et/ou endothéliale (Kipnis et al., 2006;

Shaver and Hauser, 2004; Sundin et al., 2004; Sato et al., 2003). De plus, ces

exotoxines permettent à la bactérie d’échapper aux systèmes immunitaires en

induisant la mort des neutrophiles et des macrophages (Engel and Balachandran,

2009).

Lors de septicémies et d'infections pulmonaires aiguës, la production des

exotoxines augmente d'un facteur de 6 le risque de mortalité des patients (Roy-

Burman et al., 2001). L’étude de nombreuses souches mucoïdes isolées de patients

atteints de la mucoviscidose montrent qu’elles n’expriment plus le SST3 (Dacheux

et al., 2001a). Il est ainsi communément admis que le SST3 serait « perdu » au cours

de l’infection chronique. Néanmoins, la souche CHA isolée d’un patient atteint de

mucoviscidose (souche référence de notre laboratoire) possède un SST3 actif et un

phénotype mucoïde stable.

IV.1 L’injectisome

 La machinerie de sécrétion de type III, aussi appelée « l’injectisome », est une

véritable nanomachine constituée de plus de 25 protéines et composée de trois

parties principales: le sécréton, l'aiguille de sécrétion et le translocon (Figure 6). Les

protéines structurales de l'injectisome sont conservées entre les différents SST3

avec des similarités de séquences importantes (de l'ordre de 25% d'identité entre

protéines orthologues) (Cornelis, 2006; Troisfontaines and Cornelis, 2005;

Tampakaki et al., 2004).

 35

Figure 6. Représentation schématique du SST3 de P. aeruginosa

A. L’injectisome se compose d’un corps basal relié par une sécrétine à une
structure de type « aiguille », composée de centaines de sous-unités d’une même
protéine. Cette aiguille est surplombée à son extrémité par la protéine PcrV.
L’ATPase serait reliée à la face cytoplasmique du corps basal. En absence
d’activation de la sécrétion, les protéines substrats (effecteurs cytotoxiques,
translocateurs et la protéine qui compose l’aiguille) sont associées à leurs
chaperons dans le cytoplasme bactérien. B. Suite au contact avec la cellule cible, le
translocon se forme à l’extrémité de l’aiguille et s'insère dans la membrane
eucaryote. Le pore ainsi formé permet la translocation des protéines effectrices.

IV.1.1 Le sécréton

L’assemblage et la structure du sécréton ont été bien étudié chez Salmonella

enterica, Shigella flexneri, Yersinia sp., et E. coli enteropathogène (EPEC) (Spreter et

al., 2009; Marlovits et al., 2004; Blocker et al., 2001); les similitudes de séquences

entre les protéines permettent de proposer un modèle chez P. aeruginosa. Chez ces

trois espèces, la base de l’appareil est un complexe macromoléculaire, composé de

structures annulaires interconnectées qui traversent les deux membranes

 36

bactériennes. Ces structures sont formées principalement de trois protéines

conservées, membres des familles de protéines EscJ/PrgK/YscJ(membrane interne),

EscD/InvG/YscD (membranaire interne, bitopique) et EscC/InvG/YscC (sécrétine,

membrane externe). Elles forment chacune des anneaux homo-oligomériques,

composés de 12 à 24 sous-unités et dont le diamètre varie de 110 à 170 Å (Spreter

et al., 2009). Chez P. aeruginosa (Hauser, 2009), PscC, la « sécrétine», serait capable

d’oligomériser avec l’aide d’une lipoprotéine PscW pour former un canal dans la

membrane externe qui servirait d'ancrage à l'aiguille de sécrétion (Burghout et al.,

2004a; Burghout et al., 2004b; Koster et al., 1997). PscJ est prédite comme étant une

lipoprotéine.

Une ATPase, la protéine PscN, serait associée à la face cytoplasmique de ce

sécréton et fournirait l'énergie nécessaire à ce système de sécrétion (Blaylock et al.,

2006). Il est proposé que la dissociation du complexe entre le substrat sécrété et sa

chaperonne est catalysée par cette ATPase (Galan and Wolf-Watz, 2006). De plus,

celle-ci serait impliquée dans le processus de reconnaissance des substrats qui

permet la hiérarchisation de la sécrétion (Akeda and Galan, 2005). L’activité de

PscN serait régulée par la protéine PscL (Blaylock et al., 2006). Enfin, il est proposé

que l’assemblage du sécréton dépende du système d’export Sec (Hauser, 2009).

IV.1.2 L’aiguille de sécrétion

L’aiguille du SST3 de P. aeruginosa mesure entre 60 et 80 nm de long et

possède un diamètre externe de 8 nm (Pastor et al., 2005). Elle est composée d’une

centaine de sous-unités de la protéine PscF de 9 kDa (Pastor et al., 2005). La

polymérisation de PscF s’effectue principalement à travers son domaine C-

terminal (Quinaud et al., 2007) pour former une structure hélicoïdale comme cela a

été démontré pour l’aiguille de S. flexneri (Deane et al., 2006; Cordes et al., 2003). La

polymérisation de PscF à l’intérieur du cytoplasme bactérien est empêchée par

deux protéines, PscG et PscE, qui forment un complexe trimérique avec une sous-

 37

unité de PscF (Quinaud et al., 2007). Dans ce complexe, il semble que PscE soit la

chaperonne de PscG et PscG celle de PscF (Quinaud et al., 2007) (Plé et al., en

préparation). Ces deux chaperonnes appartiennent à la Classe III des chaperons

du SST3 qui se lient au composant de l’aiguille afin d’empêcher sa polymérisation

prématurée dans le cytoplasme. PscG possède un motif « TPR » (Tetratrico Peptide

Repeat) qui est un motif hélicoïdal de 34 résidus repliés en 2 hélices α liées par une

courte boucle et qui forment l'unité de base. Un domaine TPR est constitué de 3 à

16 motifs TPR auxquels est ajoutée une hélice de solvatation à l'extrémité C-

terminale (Main et al., 2003).

La taille de l’aiguille est fixe chez une espèce bactérienne donnée et varie peu

d’une espèce à l’autre (entre 50 et 80 nm). Il est proposé que de manière similaire à

la protéine YscP qui contrôle la taille de l’aiguille chez Yersinia spp, la taille de

l’aiguille du SST3 de P. aeruginosa est régulée par la protéine PscP (Cornelis, 2006;

Marlovits et al., 2006; Journet et al., 2003).

Cette aiguille est trop étroite (3 nm) pour que les translocateurs et les

effecteurs puissent la traverser sous leur forme repliée ; il est largement admis

qu’ils la traversent dans un état déplié (Deane et al., 2006; Cordes et al., 2003).

Ensemble, le sécréton et l’aiguille forment l’appareil de sécrétion du SST3.

IV.1.3 Le translocon

La traversée de la membrane plasmique de la cellule eucaryote s’effectue par

un pore de translocation constitué de protéines bactériennes (Goure et al., 2004;

Blocker et al., 1999). Trois protéines sont nécessaires à la formation de ce pore in

vivo, dont deux sont des protéines membranaires, PopB et PopD, et une troisième

est hydrophile et soluble, PcrV (Goure et al., 2004). La présence conjointe des deux

translocateurs, PopB et PopD, est nécessaire à la formation du pore in vivo (Goure

et al., 2004). Avant leur oligomérisation, PopB et PopD sont associés à leur

chaperonne commune PcrH dans le cytoplasme bactérien dans un complexe de

ratio 1:1 (Faudry et al., 2006; Schoehn et al., 2003). PcrH est une chaperonne du

 38

SST3 de Classe II : ces chaperonnes à domaine TPR (Broms et al., 2006) se lient aux

translocateurs dans le but de bloquer leur l'oligomérisation prématurée et

d'inhiber leur toxicité pour la bactérie (Neyt and Cornelis, 1999; Menard et al.,

1994). Les homologues de PcrH et PopD/B chez S. flexneri et S. enterica sont IpgC et

IpaB/C, et SicA et SipB/C, respectivement. Il est intéressant de noter qu’IpgC et

SicA jouent un rôle important dans la voie de régulation permettant de relier

l’activité transcriptionnelle à l’activité de sécrétion du SST3 (Parsot et al., 2005;

Darwin and Miller, 2001) (décrit dans le Chapitre II, Partie III), alors qu’aucun rôle

régulateur n’a été mis en évidence pour PcrH.

Le pore de translocation inséré dans la membrane est formé par PopB et

PopD alors que PcrV, situé à l’extrémité de l’aiguille (Gebus et al., 2008; Broz et al.,

2007) sert de plateforme à la formation de ce pore. En effet, cette protéine n'est pas

insérée dans la membrane eucaryote mais sa présence est nécessaire à la formation

du pore (Goure et al., 2004).

IV.2 Les toxines du SST3

P. aeruginosa possède quatre exotoxines (aussi appelés effecteurs), ExoY,

ExoU, ExoT et ExoS, transloquées par le SST3 directement dans le cytosol des

cellules cibles (Engel and Balachandran, 2009; Vallis et al., 1999; Yahr et al., 1998;

Finck-Barbancon et al., 1997; Yahr et al., 1997; Yahr et al., 1996). Ces quatre

effecteurs requièrent un co-facteur eucaryote pour être actifs (Engel and

Balachandran, 2009).

La présence des gènes des toxines est différente selon les souches. Alors que

le gène exoT est présent dans toutes les souches, les gènes codant pour ExoY et

ExoS sont présents respectivement dans 89% et 72% des souches. Le gène exoU est

présent dans seulement 28% des souches et ceci majoritairement dans les souches

les plus agressives, isolées de septicémie ou d’infections urinaires (Berthelot et al.,

2005; Shaver and Hauser, 2004). Les gènes exoU et exoS sont mutuellement

 39

exclusifs. Dans les souches possédant exoU, le gène exoS aurait été excisé lors de la

recombinaison qui a permis l'insertion le l’ilot de pathogénicité contenant exoU

(Kulasekara et al., 2006).

Malgré la présence majoritaire du gène exoY, toutes les souches ne produisent pas

de toxine ExoY fonctionnelle et ceci est dû à la présence de mutations qui décalent

la phase de lecture (Engel and Balachandran, 2009).

Figure 7. Activité des toxines du SST3

(Engel and Balachandran, 2009).
Les toxines du SST3 de P. aeruginosa ont des effets diverses et pléiotropes sur les fonctions de la cellule hôte.
Les cellules colorées en bleu clair représentent la barrière épithéliale polarisée. La cellule colorée en bleu
foncé représente une cellule blessée, cellule dépolarisée de la barrière épithéliale. Un neutrophile est
représenté en vert et un macrophage en orange. Les toxines sont représentées par : un pentagone pour ExoS
et ExoT, un hexagone pour ExoU et un octogone pour ExoY. Les effets positifs ou négatifs de chacune des
toxines sur les processus cellulaires (migration, apoptose, phagocytose, mort, division, migration, jonction et
polymérisation de l’actine) sont respectivement indiquées par des flèches ou des lignes barrées, orientées en
direction des cellules cibles.

ExoU possède une activité phospholipase A2 envers un large spectre de

substrats (lipides neutres et phospholipides) (Sitkiewicz et al., 2007). Le co-facteur

eucaryote de ExoU est une superoxyde dismutase (SOD) à Zn2+ et Cu2+ dont

 40

l’activité enzymatique n’est pas nécessaire à l’activité de ExoU (Sato et al., 2006).

Suite à sa translocation dans l’hôte, ExoU est rapidement associée la membrane ce

qui lui permet d’être à proximité de ses substrats phospholipidiques (Rabin et al.,

2006; Stirling et al., 2006). Elle entraîne une mort nécrotique des cellules eucaryotes

(Sato et al., 2003). En plus de son activité cytotoxique, ExoU induit l’expression des

gènes de l‘inflammation en ciblant in vivo une cascade de l’inflammation

dépendante de l’acide arachidonique (Cuzick et al., 2006; Saliba et al., 2005;

McMorran et al., 2003). Cette toxine est aussi capable d’inhiber la voie caspase-1

pro-inflammatoire de production de cytokines (Figure 7) (Sutterwala et al., 2007).

ExoS et ExoT sont deux effecteurs qui possèdent 75% de similitude entre

leurs séquences (Liu et al., 1997). Leur domaine C-terminal possède une activité

ADP ribosyltransferase (ADPRT) et leur domaine N-terminal une activité GAP

spécifique des petites protéines G de la famille Rho (Goehring et al., 1999; Liu et al.,

1997).

Les séquences des domaines ADPRT de ExoS et ExoT sont hautement similaires et

leur activité requiert la protéine FAS (Factor Activating ExoS), une protéine de la

famille 14-3-3 (Henriksson et al., 2002; Ganesan et al., 1998; Fu et al., 1993). Les

cibles majeures de l’activité ADPRT de ExoS sont les protéines de la famille Ras.

L'inhibition de la voie de signalisation Ras par ExoS perturbe la prolifération et la

différenciation cellulaire ainsi que le processus apoptotique (Henriksson et al.,

2000; Ganesan et al., 1998). Il été démontré in vitro que cette activité enzymatique

est aussi impliquée dans la destruction des jonctions des cellules épithéliales

respiratoires, contribuant ainsi à la perméabilisation de la barrière épithéliale ce

qui permet la migration des bactéries vers les vaisseaux sanguins (Soong et al.,

2008).

Les cibles de l’activité ADPRT de ExoT in vivo incluent les protéines CrkI et CrkII,

des phosphoglycérate kinases (Sun and Barbieri, 2003; Sundin et al., 2001; Liu et al.,

1997). En interférant avec leur activité, ExoT inhibe de nombreux processus

cellulaires (Figure 7) et induit l’apoptose (Pielage et al., 2008; Shafikhani et al., 2008;

 41

Shafikhani and Engel, 2006; Garrity-Ryan et al., 2004). L’activité ADPRT de ExoT

ne représente que 0,2 à 1% de celle de ExoS (Barbieri and Sun, 2004).

L’activité GAP de ces deux toxines stimule la réorganisation du squelette d'actine à

travers de l'inhibition de Rac et Cdc42 et induit la disparition des fibres de tension

qui sont constituées d'actine, à travers l'inhibition de Rho (ExoS) et RhoA (ExoT).

Ceci provoque l'inhibition de processus cellulaires comme la mobilité et la

phagocytose (Krall et al., 2002).

 ExoY est une adénylate cyclase initialement identifiée suite à une analyse

protéomique des protéines spécifiquement sécrétées par le SST3 et dont le co-

facteur dans l’hôte n’a pas encore été identifié. La production d’AMPc par cette

enzyme dans le cytoplasme génère un gradient d’AMPc inverse aux conditions

physiologiques qui induit l'arrondissement de la cellule (Sayner et al., 2004; Yahr et

al., 1998); Cowell, 2005 #301}. Son rôle exact dans la virulence reste inconnu jusqu’à

aujourd’hui.

La production de l’ensemble des protéines du SST3 est maintenue à un taux

très faible jusqu’au moment où, suite au contact avec la cellule eucaryote qui va

activer la sécrétion, leur expression est très rapidement augmentée. Ce phénomène

nécessite une régulation génique très fine qui intègre de nombreux signaux

environnementaux ainsi que de nombreux processus cellulaires.

 42

Chapitre II.

Régulation du Système de Sécrétion de type III

Huit % des gènes de P. aeruginosa codent pour des protéines de régulation

(Stover et al., 2000), majoritairement pour des systèmes de régulation à deux-

composants (64 senseurs histidine kinase et 72 régulateurs de réponse) qui sont

surreprésentés chez P. aeruginosa par rapport aux autres espèces bactériennes

(Rodrigue et al., 2000). Ces systèmes confèrent à la bactérie la capacité à s’adapter à

différents milieux et jouent un rôle prépondérant dans sa virulence. En fonction du

type d’infection (aiguë ou chronique), des systèmes à deux-composants dédiés

permettent la régulation coordonnée des nombreux facteurs de virulence dont le

SST3, qui est généralement régulé positivement lors de la phase aiguë de

l’infection et négativement lors de la phase chronique. Le SST3 est aussi finement

régulé en fonction de la densité bactérienne, du métabolisme bactérien et en

réponse au stress. Le SST3 se trouve donc au sein d’un réseau « global » de

régulation dont les nombreuses voies font intervenir, en plus des systèmes à deux-

composants, des messagers secondaires, des petits ARNs non traduits et des

régulateurs globaux.

Le SST3 est aussi régulé de manière spécifique suite au contact avec la

cellule cible. L’une des voies impliquées dans cette régulation spécifique est

uniquement dédiée à la régulation du SST3. Celle-ci permet de relier l’activité de

sécrétion de l’injectisome à l’expression des gènes du SST3. Cette cascade de

couplage « sécrétion/synthèse » est retrouvée chez de nombreux pathogènes et

implique généralement un régulateur transcriptionnel de type AraC/XylS (voir

Chapitre III: les Régulateurs de type AraC/XylS) dont l’activité est régulée par un

ligand protéique en fonction de l’activité de sécrétion.

 43

L’ensemble de ces voies globales et spécifiques converge vers le régulateur

clef du SST3 de P.aeruginosa, ExsA, et forme « le Réseau de Régulation du SST3 »

(Figure 8). Les mécanismes moléculaires impliqués dans ces voies de régulation

ainsi que leurs fonctions dans la régulation du SST3 sont décrits dans ce chapitre.

Figure 8. Réseau de régulation du SST3
Les flèches pleines indiquent des connections de régulation directe et les flèches en pointillées des
connections de régulation indirecte ou à définir.

I. Régulation spécifique

I.1 Organisation génétique du SST3

Les gènes du SST3 de P. aeruginosa codent pour les protéines de l’appareil

de sécrétion, les protéines de l’appareil de translocation, les protéines de

régulation, les effecteurs et les chaperons assocciés. La majorité de ces gènes est

organisée en 5 opérons regroupés au sein du « Locus de type III » situé sur le

chromosome (Figure 9) (Yahr and Wolfgang, 2006). Ces opérons codent pour les

protéines de l’appareil de sécrétion, les protéines de l’appareil de translocation et

les protéines de régulation (Figure 9). Il est à noter que le gène exsD qui code pour

 44

une protéine de régulation se trouve en dehors de l’opéron des gènes de régulation

(Figure 9). Les gènes codant pour les effecteurs ExoU, ExoS, ExoY, et ExoT et leurs

chaperonnes, SpcU et SpcS, sont localisés en dehors de ce locus sur des sites

éloignés les uns des autres (Figure 9) (Yahr and Wolfgang, 2006). La transcription

de la totalité des gènes du SST3 est sous la dépendance stricte de ExsA

(Exoenzyme S regulator protein A), un régulateur transcriptionnel de type

AraC/XylS (Dacheux et al., 2001a; Hovey and Frank, 1995). En absence de ce

facteur de transcription clef, la virulence de P. aeruginosa est sévèrement atténuée

dans des modèles d’infection aiguë (Dacheux et al., 2001a; Yahr et al., 1995; Frank et

al., 1994). Une étude transcriptomique a montré que ce régulateur active

uniquement la transcription des gènes du SST3 (Smith, 2004).

Le contrôle de l’opéron des gènes de régulation exsCEBA permet à ExsA de

réguler positivement sa propre transcription. Très récemment, l’équipe de S. Lory

a démontré qu’il existe un deuxième promoteur en amont du gène exsA (non

publié, Pseudomonas Congress 2009). L’activité de ce promoteur serait σ70-

dépendante et ExsA-indépendante. De plus, la stabilité des transcrits exsA serait

régulée par une voie de régulation globale de la virulence impliquant la protéine

RsmA (décrite dans la partie II.1.1) (non publié, Pseudomonas Congress 2009).

 45

Figure 9.Organisation génétique du SST3

(Yahr, 2006; Yahr et al., 1996; Hovey and Frank, 1995; Yahr et al., 1995; Yahr and

Frank, 1994)
Les opérons sont indiqués par des traits sous les gènes et la fonction des gènes est rapportée à une
couleur indiquée dans la légende. La protéine ExsA est représentée par un hexagone et les flèches
noires indiquent sa fixation sur les promoteurs des opérons du SST3. La flèche rouge indique le
promoteur pexsA.

I.2 Induction du SST3

Une signalisation contact-dépendante entre P. aeruginosa et la cellule

eucaryote cible est indispensable in vivo pour induire l’expression des gènes du

SST3 par ExsA (Engel and Balachandran, 2009; Vallis et al., 1999; Rosqvist et al.,

1995). L’adhésion de la bactérie aux cellules grâce aux pili de type IV est nécessaire

à cette induction (Sundin et al., 2002).

Suite au contact avec la cellule cible, l’ouverture du canal de sécrétion

permet la translocation d’une protéine de 9 kDa , ExsE, dans la cellule cible et

active une adénylate-cyclase, CyaB (ces mécanisme sont décrits en détail en I.2 et

II.1.2). (Rietsch et al., 2005; Urbanowski et al., 2005; Wolfgang et al., 2003). La

 46

diminution de la concentration intracellulaire de la protéine ExsE entraîne

l’activation de la transcription ExsA-dépendante des gènes du SST3 à travers une

cascade de couplage qui relie l’activité de translocation à l’activité

transcriptionnelle. Les effecteurs néo-synthétisés sont ensuite transloqués dans le

cytoplasme eucaryote.

L’induction du SST3 peut être mimée in vitro par déplétion en calcium du

milieu de culture et la présence de sérum (Vallis et al., 1999). Dix ans après cette

découverte, nous ne savons toujours pas si ces phénomènes représentent une

réalité physiologique. Cependant, la faible concentration en calcium résultant de

la présence d’un chélateur dans le milieu n’est pas suffisante pour induire le SST3

(Kim et al., 2005). Cette induction nécessite la présence additionnelle de TSF (Type

III Secretion Factors), des protéines comme la caséine et l’albumine présentes dans

le sérum ainsi que dans le milieu LB (Kim et al., 2005). Ces protéines ont la

particularité de posséder une faible affinité mais de nombreux sites de fixation

pour le calcium. L’action coordonnée des TSF et du chélateur permettrait d’initier

la sécrétion par un mécanisme encore inconnu (Kim et al., 2005). Certaines études

suggèrent que la déplétion en calcium n’active pas la machinerie de sécrétion mais

induit « un switch » parmi les substrats sécrétés. Ainsi les translocateurs seraient

constitutivement sécrétés et la déplétion en calcium induirait seulement la

sécrétion de ExsE puis des toxines (Cisz et al., 2008).

Le rôle physique de l’aiguille du SST3 de P. aeruginosa dans la détection du signal

d’induction n’a pas été mis en évidence. Chez Yersinia pestis et Shigella flexneri,

l’aiguille de sécrétion pourrait jouer le rôle de senseur de la faible concentration en

calcium et du contact cellulaire (Blocker et al., 2008; Torruellas et al., 2005). Ces

deux phénomènes induiraient un changement de conformation de l’aiguille qui

passerait du mode fermé au mode ouvert. Le signal serait généré à son sommet et

serait relayé à la base par de faibles changements structuraux des unités la

composant. Ce modèle reste à l’heure actuelle très spéculatif.

 47

I.3 La transcription des gènes du SST3 est couplée à l’activité

de sécrétion: rôle des protéines ExsE, C, D.

Il existe une voie de régulation uniquement dédiée à la régulation du SST3

qui permet de rapidement déclencher la synthèse des exotoxines suite à l’insertion

du pore de translocation dans la cellule eucaryote cible. Cette voie, appelée

« cascade de couplage sécrétion /synthèse», permet de réguler la transcription des

gènes du SST3 en fonction de l’activité de sécrétion, à travers une cascade

d’interactions protéiques incluant ExsA et trois autres protéines ExsD (anti-

activateur de ExsA), ExsC (anti-anti-activateur de ExsA) et ExsE (protéine

transloquée) (Rietsch et al., 2005; Urbanowski et al., 2005; Dasgupta et al., 2004;

McCaw et al., 2002).

Le modèle du couplage sécrétion/synthèse propose qu’en absence de

sécrétion, ExsC interagit avec ExsE, et ainsi ExsD inhibe l’activité de ExsA (Figure

10). L’ouverture du canal de sécrétion, entraîne la translocation de ExsE. Dans cette

condition de faible concentration intracellulaire de ExsE, ExsC interagit avec ExsD

et ExsA est ainsi capable d’activer la transcription des gènes du SST3 (Figure 10).

La diminution de la concentration de ExsE suite à sa translocation est

« l’évènement déclencheur » qui permet de déplacer les équilibres d’interactions

entre les partenaires protéiques.

 48

Figure 10.Modèle de la cascade de couplage "Sécrétion/Synthèse"
Les abréviations indiquent ME=Membrane externe ; MI=Membrane interne. Le gène exoS est
indiqué comme exemple.

ExsD est une protéine de 33 kDa trimérique en solution (Zheng et al., 2007).

Au sein de ce trimère, l’auto-association entre les trois molécules est dynamique

mais n’est pas nécessaire à son activité in vivo (Zheng et al., 2007; Lykken et al.,

2006). ExsC et ExsD forment un complexe de ratio 2:2. La constante d’affinité entre

ces deux protéines mesurée par microcalorimétrie est de 18 nM (Zheng et al., 2007).

ExsC est aussi un dimère seule en solution et possède les caractéristiques physico-

chimiques d’une chaperonne SST3 de Classe I. En effet, il s’agit d’une petite

protéine (16 kDa) dimérique qui possède un pI acide (4,9) et qui stabilise dans le

cytoplasme la protéine transloquée ExsE (Urbanowski et al., 2007; Rietsch et al.,

2005; Urbanowski et al., 2005). Il a été montré que son homodimérisation est

indispensable à sa fonctionnalité in vivo (Lykken et al., 2006). ExsE et ExsC forment

 49

un complexe de ratio 1:2 et avec une constante d’affinité de 1 nM (Zheng et al.,

2007). Enfin, les interactions de ExsC avec ExsD et ExsE représentent un rare

exemple de chaperonne du SST3 de Classe I associée à une protéine qui n’est pas

sécrétée (ExsD) et à une protéine sécrétée qui n’est pas une exotoxine (ExsE).

Aucune activité cytotoxique de ExsE n’a été détectée jusqu’à aujourd’hui

(Urbanowski et al., 2007).Ceci suggère que sa translocation est uniquement dédiée

à l’induction de l’activité transcriptionnelle du SST3 suite au contact avec la cellule

cible. En effet, les délétions individuelles ou combinées des quatre exotoxines

connues ExoU, S, T et Y, montrent que l’ensemble des effets cytotoxiques sur les

cellules eucaryotes est la conséquence des activités de chacune de ces toxines et

que celles-ci fonctionnent en synergie (Ichikawa et al., 2005). A priori, il n’existe

donc pas d’effet cytotoxique non attribué à une toxine. De plus, la translocation

d’ExsE à partir d’une souche de P. aeruginosa n’exprimant pas les deux principales

toxines (ΔexoUT) n’a aucun effet cytotoxique sur les cellules CHO. Néanmoins, la

cytotoxicité de cette souche n’a pas été testée sur des macrophages ou sur des

cellules épithéliales. Il est donc toujours possible que le co-facteur eucaryote

spécifique d’ExsE, nécessaire à son activité intracellulaire, soit uniquement présent

dans ces types de cellules (Urbanowski et al., 2007).

En plus de cette cascade de régulation bien établie, (Dasgupta et al., 2006) il

a été montré qu’il est possible de déclencher l’activation du SST3 de façon ExsC-

indépendante. Cette voie est spécifique aux cellules épithéliales et lignées

« macrophage like » et nécessite le régulateur global Vfr (homologue de CRP de E.

coli) (Dasgupta et al., 2006). Il est proposé l’existence d’un homologue d’ExsC ou

d’une régulation post-traductionnelle d’ExsA ou d’ExsD.

Des homologues de ExsC, ExsD, ExsE et ExsA sont retrouvés chez d’autres

bactéries ce qui suggère que ce mécanisme de régulation utilisé par P. aeruginosa

est aussi employé par d’autres espèces. Les homologues de ExsA chez Aeromonas

 50

hydrophila et Photorabdus luminescens complémentent une souche ΔexsA à 90% et

50%, respectivement (Brutinel et al., 2008). Chez Vibrio parahaemolyticus, il a été

montré que l’homologue de ExsD ne se fixe pas sur les promoteurs du SST3 et qu’il

régule négativement l’activité de l’homologue de ExsA (Zhou et al., 2008).

Chez d’autres espèces comme Shigella ou Salmonella, l’activité

transcriptionnelle des gènes du SST3 est aussi reliée à l’activité de sécrétion (décrit

dans la partie II de ce chapitre). Il est intéressant de noter que ces cascades de

couplage ne se compose que de trois protéines : le facteur de transcription, la

protéine sécrétée et enfin le co-activateur du facteur de transcription, co-activateur

qui est aussi la chaperonne de la protéine sécrétée. D’après les fonctions décrites ci-

dessus, dans la cascade « DCEA » ExsD est la protéine « supplémentaire » et qui

possède la fonction particulière d’inhibiteur.

I.4 PtrA (Pseudomonas Type II repressor A)

PtrA a été identifié comme le deuxième inhibiteur spécifique d’ExsA. Cette

protéine a été identifiée par la technique IVET (in vivo expression technology) dans

un modèle d’infections de brulure de peau de souris ; elle serait capable d’inhiber

spécifiquement la transcription des gènes du SST3 en réponse à un stress cuivrique

(Ha et al., 2004). L’interaction entre PtrA et ExsA a été mise en évidence par des

expériences de double hybride, ELISA et Pull down (Ha et al., 2004).

Malgré de nombreuses approches utilisées dans le laboratoire, nous n’avons

pas confirmé l’effet de PtrA sur ExsA, que ce soit in vivo ou in vitro.

 51

 52

II. Régulation Globale

II.1 Régulation réciproque du SST3 avec les autres facteurs de

virulence

II.1.1 La voie de signalisation GacA/GacS/RsmYZ, RetS et LadS

Le système à deux-composants GacA/GacS joue un rôle prépondérant dans la

régulation de nombreux processus qui incluent la formation du biofilm, la motilité,

la résistance aux antibiotiques et l’expression des facteurs de virulence

extracellulaires (Davies et al., 2007; Kay et al., 2006; Ventre et al., 2006; Goodman et

al., 2004; Parkins et al., 2001). Le régulateur de réponse GacA, est nécessaire à la

pathogénie de la bactérie dans de nombreux hôtes (mammifères, nématodes,

insectes et plantes) (Gooderham and Hancock, 2009). Suite à la détection d’un

signal extracellulaire encore inconnu (identifié comme étant des saccharides chez

P. putida) (Dubern et al., 2006)), le senseur GacS qui est une histidine kinase

membranaire s’autophosphoryle (Heeb, 2001) (Figure 11) et le phosphate est

transféré sur GacA, ce qui permet son activation. Le régulateur de réponse ainsi

activé se fixe exclusivement sur la « GacA box » en amont des gènes rsmZ et rsmY

(Figure 11) (Brencic et al., 2009). RsmZ et RsmY sont deux petits ARN qui

contrôlent négativement l’activité de RsmA, une protéine qui se fixe sur l’ARN

(Heeb et al., 2006; Kay et al., 2006). Plusieurs molécules de RsmA peuvent être

séquestrées par RsmZ et RsmY et ceci empêche la protéine de réguler au niveau

post-transcriptionnel ses ARN cibles. RsmA contrôle l’activité de plus de 500

gènes impliqués dans la virulence, la motilité, le QS et la réponse au stress dont

deux tiers sont régulés négativement (Brencic and Lory, 2009). La régulation

négative post-transcriptionnelle par RsmA s’effectue par sa fixation sur les ARNm

au niveau d’un motif GCA en 5’, empêchant ainsi l’initiation de leur traduction

(Lory et al., 2009).

 53

A.

B.

Figure 11.La voie de signalisation RetS/GacAS/RsmZY/RsmA
A. La séquestration de RsmA par RsmZ/Y permet la traduction des transcrits codant pour des
facteurs de virulence impliqués dans l’infection chronique. B. La fixation de RsmA sur les ARN
permet soit la traduction des transcrits codant pour des facteurs de virulence impliqués dans
l’infection aiguë soit empêche la traduction des transcrits codant pour des régulateurs qui
contrôlent négativement l’expression des facteurs de virulence impliqués dans l’infection aiguë.
Pour RetS, LadS et GacS les domaines transmetteurs histidine kinase sont indiqués par un H ; les
domaines receveurs des histidine kinase, par un D et le domaine transmetteur par Hpt. Les boucles
périplasmiques comportant le motif 7TMR-DISMED2 sont représentées par un B.

 54

 Au sein de ce régulon, RsmA régule positivement les gènes codant pour des

facteurs de virulence impliqués dans la phase aiguë, dont le SST3 (Brencic and Lory,

2009).

Deux mécanismes sont proposés pour expliquer l’effet positif de RsmA. Il a été

montré que RsmA empêche la dégradation de l’ARN d’exsA en se fixant sur le site

d’une endonucléase (Figure 11) (S.Lory, 2009, Pseudomonas congress). L’autre

mécanisme impliquerait une régulation indirecte par RsmA : la protéine se fixerait

sur des ARN codant pour des régulateurs qui contrôlent négativement les facteurs de

virulence impliqués dans l’infection aiguë afin d’empêcher leur traduction (Figure 11)

(Brencic et al., 2009).

La voie GacA/GacS/RsmZY est également reliée aux histidine kinases non

orthodoxes RetS et LadS. RetS et LadS font partie de la famille des régulateurs à

deux composants comportant des domaines non classiques. Ils possèdent 8

segments transmembranaires, dont le premier et le deuxième sont reliés par un

domaine périplasmique 7TMR-DISMED2 (7 TransMembrane Receptors with

Diverse Intracellular Signalling Modules) qui serait capable de détecter des sources

carbonées (Filloux and Ventre, 2006), un domaine transmetteur des histidine

kinase et un (LadS) ou deux (RetS) domaines receveurs régulateurs de réponse

(Ventre et al., 2006; Goodman et al., 2004). RetS active l’expression des gènes du

SST3, SST2, lipase A, endotoxine A, pili de type IV et inhibe la transcription des

gènes codant pour des systèmes impliqués dans la formation du biofilm (les

opérons psl et pel) ainsi que le SST6 (Figure 11) (Goodman et al., 2004).

LadS agit à l’inverse de RetS (Ventre et al., 2006). En effet, il est proposé que

ces deux senseurs soient responsables de la transition entre la phase aiguë et la

phase chronique (Filloux and Ventre, 2006). Récemment, il a été montré que

RetS/GacS/GacA et RsmY/RsmZ/RsmA appartiennent à une même voie de

régulation, car RetS interagit directement avec GacS afin de former un

hétérodimère inactif au sein duquel GacS est incapable de s’autophosphoryler

 55

(Figure 11) (Goodman et al., 2009). L’influence positive de RetS sur le SST3 est donc

fonction de son inhibition sur le système GacA/GacS.

 Il est communément admis depuis des années que la formation du biofilm

et l’activation du SST3 sont deux phénomènes mutuellement exclusifs car ils sont

impliqués respectivement dans l’infection chronique et l’infection aiguë. Une étude

récente vient cependant de remettre en cause cette exclusivité en démontrant la

sécrétion active des toxines du SST3 au sein du biofilm (Mikkelsen et al., 2009). La

distinction entre les facteurs de virulence activés lors de l’infection aiguë ou de

l’infection chronique n’est donc pas si claire.

II.1.2 Implication du régulateur global Vfr et de l’AMPc

.

Par des approches globales d’analyse transcriptomique, d’autres régulateurs

du SST3 ont été identifiés. Ainsi, en utilisant les puces à ADN, Wolfgang et al.

(Wolfgang et al., 2003) ont démontré l’implication d’une adénylate cyclase de

classe III, CyaB dans la réponse induite par la carence en calcium (condition

d’induction du SST3 in vitro). Cette enzyme est essentielle à la synthèse d’AMPc

(Adénosine Monophosphate cyclique) qui est un messager secondaire impliqué

dans de nombreuses voies de transduction du signal dans P. aeruginosa (Wolfgang

et al., 2003). Une deuxième adénylate cyclase, CyaA, permet également la synthèse

d’AMPc mais son activité de synthèse est plus faible que celle de CyaB (Wolfgang

et al., 2003). Le domaine catalytique de CyaB présente des caractères communs

avec des adénylates cyclases qui sont régulées par le carbone inorganique (CO2-

 /HCO3-) (Linder and Schultz, 2003). En détectant le HCO3-, CyaB permettrait donc

à la bactérie de répondre aux variations de carbone inorganique extracellulaire en

modulant la concentration intracellulaire en AMPc (Figure 12) (Yahr and

Wolfgang, 2006).

Le mutant ΔcyaB, qui présente une concentration en AMPc intracellulaire

négligeable, ne possède plus d’activité cytotoxique SST3-dépendante : il existerait

 56

donc un lien entre la concentration en AMPc et le SST3. (Smith et al., 2004;

Wolfgang et al., 2003). Ce lien est conforté par le fait que des concentrations faibles

en Ca2+ et élevée en NaCl entrainent une augmentation de la concentration

cellulaire en AMPc et l’activation de la transcription des gènes du SST3 in vitro

(Figure 12) (Rietsch and Mekalanos, 2006; Wolfgang et al., 2003).

Figure 12. Régulation de l'activité et de la synthèse de Vfr

et facteurs régulés par Vfr

L’AMPc influence l’expression des gènes en agissant en tant que régulateur

allostérique de Vfr, l’homologue de CRP chez E. coli (Wolfgang et al., 2003 ;

Beatson et al., 2002; Albus et al., 1997; West et al., 1994). Ce facteur se fixe sur la

séquence consensus VCS 5’ANAWWTGNGAWNYAGWTCACAT 3’ (Vfr

Consensus Binding Sequence) sous forme de dimère en induisant une courbure de

l’ADN (Kanack et al., 2006). Vfr peut contrôler négativement ou positivement

l’expression de facteurs de virulence en se fixant directement sur les promoteurs

des gènes qu’il régule (lasR, fleQ, regA, toxA) ou indirectement à travers des

mécanismes encore inconnus (Figure 12)(Kanack et al., 2006; Shen et al., 2006;

Dasgupta et al., 2002; Albus et al., 1997).

 57

Dans le cas de la régulation du SST3, il a été montré que Vfr est requis à

l’expression optimale du SST3 et que ce régulateur agit en amont ou au même

niveau que ExsA au sein d’une voie de régulation dont les mécanismes ne sont pas

connus (Wolfgang et al., 2003). Vfr est mentionné dans la voie ExsC-indépendante

mais son rôle reste peu clair. L’hypothèse d’une régulation directe de la synthèse

d’ExsA par Vfr semble peu probable puisque Vfr ne se fixe pas sur le promoteur

des gènes de régulation du SST3 (pC), mais cela reste à être démontré pour le

promoteur pA (Shen et al., 2006). Par contre, en absence de ExsD, Vfr n’est plus

nécessaire à l’expression des gènes du SST3, ce qui suggère que Vfr influence la

dérépression de ExsA en agissant sur l’anti-activateur ExsD (Dasgupta et al., 2006).

Enfin, la synthèse d’AMPc et l’expression de vfr sont régulées positivement

par des protéines impliquées dans la biogenèse et la fonction du pili de type IV,

ChpA et FimL respectivement (Figure 12) (Whitchurch et al., 2005; Whitchurch et

al., 2004; Darzins, 1995; Darzins, 1994). Bien que ces mécanismes de régulation

soient peu compris, ils semblent relier directement l’expression du SST3 avec les

pili de type IV qui sont indispensables à l’induction contact-dépendante du SST3

(Figure 12) (Yahr and Wolfgang, 2006).

II.1.3 Le Quorum –Sensing (QS)

Le quorum-sensing (QS) est un système de communication entre les bactéries

qui leur permet de coordonner leur comportement. Ce système repose sur des

molécules diffusibles, des N-acétyl-homosérine lactones, qui sont produites par

chaque cellule. La concentration en N-acétyl-homosérine lactones augmente donc

en fonction de la concentration cellulaire. Lorsqu’une certaine concentration est

atteinte, ces molécules se fixent à des régulateurs transcriptionnels spécifiques qui

vont alors activer la transcription des gènes régulés par ce système chez l'ensemble

des bactéries. (Fuqua et al., 1994; Kaplan, 1985).

Chez P. aeruginosa, coexistent deux principaux systèmes de QS, las et rhl

(Pearson et al., 1999; Pesci et al., 1997; Latifi et al., 1995; Pearson et al., 1995;

 58

Gambello and Iglewski, 1991). Les deux molécules diffusibles principales, C12-

HSL et C4-HSL, sont synthétisées par LasI et RhlI et se lient à LasR et RhlR. Le

complexe AHL/facteur de transcription ainsi formé va pouvoir activer la

transcription de nombreux gènes : 6 à 10 % du génome est régulé par le QS. Parmi

ces gènes figurent ceux impliqués dans la virulence. Ceux-ci sont régulés

positivement par le QS lorsque les bactéries sont à l’état planctonique (Williams et

al., 2007; Schuster et al., 2003; Wagner et al., 2003). Le complexe LasR-C12-HSL

active la transcription de rhlR et rhlI. LasR se place donc en amont de RhlR dans ce

système (Figure 13). La transcription des gènes de virulence régulés par le QS peut

être contrôlée par LasR, par RhlR ou par les deux (le plus commun) (Figure 13).

 En 1999, un troisième auto-inducteur dont la structure est très différente

des deux autres a été découvert (Pesci et al., 1999) ; il s’agit du 2-heptyl-3-hydroxy-

quinolone ou PQS (Pseudomonas Quinolone Signal) qui appartient à la famille des

4-hydroxy-2-alkylquinolines (HAQ) connues pour leur activité antimicrobienne.

Dans ce système, les PQS se lient au régulateur PqsR et ce complexe permet la

transcription de diverses facteurs de virulence, incluant les élastases, les

pyocyanines et la lectine LecA, et il affecte la formation de biofilm (Figure 13)

(Dubern and Diggle, 2008). L’expression de pqsR est modulée par LasR et RhlR et

le régulateur PqsR est lui même nécessaire à l’expression de rhlR et rhlI (McGrath

et al., 2004; Pesci et al., 1999) (Figure 13).

 59

Figure 13. Régulation des facteurs de virulence par les systèmes las, rhl et PQS.
Les régulateurs transcriptionnels sont indiqués par des ronds, les molécules auto-inductrices par
des étoiles et les gènes du QS par des flèches. Les cadres représentent l’ensemble des gènes régulés
positivement par RhlR (en noir), RhlR et LasR (en gris), LasR (en bleu). Les flèches et les barres
bleues dans les cadres indiquent des gènes qui sont aussi régulés par PqsR.

Deux régulateurs orphelins, QscR et VqsR (qui ne sont pas associés à leur

propre AHL synthase), régulent la transcription des gènes las et rhl de manière

négative et positive, respectivement (Williams and Camara, 2009). QscR agirait en

tant que répresseur en formant des hétérodimères inactifs avec RhlR et LasR

(Ledgham et al., 2003). Il possède, de plus, son propre régulon composé d’environ

400 gènes et peut fonctionner en tant qu’activateur ou répresseur (Ledgham et al.,

2003).

Comme indiqué sur la Figure 13, les systèmes las, rhl et PQS exercent en

général un effet positif sur l’ensemble des facteurs de virulence, sauf le SST3

(Bleves et al., 2005). Le mécanisme par lequel le complexe RhlR-C4-HSL inhibe

l’activité des promoteurs des gènes SST3 reste inconnu (Bleves et al., 2005).

II.1.4 MvaU/MvaT

MvaT et MvaU sont deux régulateurs transcriptionnels de type H-NS, qui ont

la capacité de former des structures « ADN/H-NS/ADN » entre deux molécules

d’ADN séparées, aussi bien qu’entre deux portions de la même molécule d’ADN

(Dorman, 2007). Ces protéines reconnaissent des séquences riches en A+T, et suite

 60

à leur fixation sur l’ADN, le complexe nucléoprotéique formé inhibe la

transcription en empêchant l’accès à l’ARN polymérase. Ces protéines sont

qualifiées de « silencing foreign DNA elements » (Dame et al., 2005). Dans P.

aeruginosa, MvaU et MvaT régulent l’expression d’environ 150 gènes dont la

majorité code pour des protéines associées à la surface cellulaire (de type fimbriae)

qui jouent un rôle prépondérant dans la formation du biofilm (Castang et al., 2008;

Westfall et al., 2006; Vallet et al., 2004). Ces deux protéines fonctionnent de manière

coordonnée et reconnaissent les mêmes séquences. La délétion des gènes mvaT et

mvaU est létale pour la cellule tandis que la délétion simple de mvaT ou mvaU

entraîne la surexpression de gènes impliqués dans le QS, le SST6, le cluster cupA

(biofilm) ainsi que la surexpression de exsA (Castang et al., 2008).

MvaU et MvaT se fixent sur rsmZ, exsE et exsD (Figure 8). L’implication de

MvaT et MvaU dans la régulation du SST3 se ferait donc au niveau des voies

globales, mais aussi au niveau des voies spécifiques, et peut être négative (exsE) ou

positive (rsmZ et exsD).

II.1.5 La voie SadA/SadR/SadS (RocA1/RocR/RocS)

Le système de régulation à trois-composants SadA/SadR/SadS (RocA1-RocR-

RocS) semble aussi impliqué dans l’activation des facteurs de virulence en fonction

du type d’infection, en régulant positivement la formation du biofilm et

négativement l’expression des gènes du SST3 (Kuchma et al., 2005). Ce système se

compose d’une histidine kinase simple SadS (RocS) qui interagit avec deux

régulateurs de réponse, SadA(RocA1) qui se fixe à l’ADN et SadR (RocR) qui

contient un domaine EAL (pour Glu-Ala-Leu). SadSA (Roc SA1) active la

transcription des opérons cupB et cupC et réprime celle des gènes du SST3 à travers

un mécanisme inconnu (Ruer et al., 2007; Kuchma et al., 2005). Le régulateur de

réponse SadR (RocR) réprime quant à lui l’expression des opérons cup en

antagonisant la signalisation par SadSA (RocSA1). La présence d’un domaine EAL

 61

au sein de SadR (RocR) suggère que cette protéine possède une activité

phosphodiestérase lui permettant de dégrader le messager secondaire di-GMPc

(diguanylate monophosphate cyclique) (Ruer et al., 2007; Kulasekara et al., 2005).

En plus de l’AMPc, le di-GMPc est donc un deuxième messager secondaire

impliqué dans la co-régulation du SST3 et des autres facteurs de virulence (Figure

8).

II.2 Lien entre le stress, le métabolisme, RpoS et la régulation

du SST3

Il est communément admis que, en réponse à un stress, l’expression des

gènes non essentiels à la survie de l’organisme est inhibée ou diminuée afin de

conserver toutes les ressources énergétiques disponibles pour « combattre » ce

stress. Ce phénomène s’illustre par la répression de l’expression des gènes du SST3

en réponse à un stress métabolique, la présence d’antibiotique ou lors de

dommages à l’ADN (Figure 8).

Chez P. aeruginosa, les dommages à l’ADN activent la réponse SOS qui

résulte en l’induction des systèmes de réparation de l’ADN et de la production de

pyocyanines (Michel-Briand and Baysse, 2002). Le gène codant pour la protéine

PtrB est induit lors cette réponse et il a été montré que cette protéine agit en tant

que répresseur de l’expression des gènes du SST3 (Figure 8) (Wu and Jin, 2005).

Les enzymes citrate synthétase (PrpC, GltA) et pyruvate déhydrogénase

(AceA, AceB) sont impliquées respectivement dans le métabolisme et la synthèse

d’acétyl-CoA. La délétion de aceA et aceB (Dacheux et al., 2002) entraine la

diminution de l’expression des gènes du SST3 tandis que l’effet inverse est observé

dans le cas de prpC et gltA (Rietsch and Mekalanos, 2006) ; ces résultats

phénotypiques suggèrent un rôle prépondérant d’un dérivé de l’acétyl-CoA dans

la régulation de l’expression des gènes du SST3 (Figure 8) (Rietsch and Mekalanos,

2006). Le lien entre la régulation du SST3 et une voie métabolique impliquant

 62

l’acétyl-CoA vient aussi d’être mis en évidence chez Yersinia enterotilitica (Schmid

et al., 2009).

Récemment, la nécessité d’une nitrate réductase, NirS, dans la régulation de

l’expression du SST3 de P. aeruginosa a été mise en évidence (Van Alst, 2009). En

absence de cette enzyme, les protéines du SST3 ne sont plus synthétisées. Cette

étude suggère que le monoxyde d’azote généré par cette enzyme contribue à la

régulation de l’expression du SST3 (Van Alst, 2009). La délétion d’un régulateur de

transport du glucose (gltR) (Wolfgang et al., 2003), la surproduction de pompes à

efflux MDR ou de systèmes impliqués dans le transport et le métabolisme de

l’histidine inhibent l’expression des gènes du SST3 (Figure 8) (Linares et al., 2005;

Rietsch et al., 2004).

De plus, une voie de régulation directe vient d’être mise en évidence et

montre que l’expression des gènes du SST3 est réprimée en faveur de l’expression

de gènes impliqués dans le métabolisme des acides gras (LCFA pour Long Chain

Fatty Acid) (Kang et al., 2008). Cette voie implique PsrA, un régulateur

transcriptionnel dimérique de type TetR (Figure 8) (Kang et al., 2008; Kojic et al.,

2002)). En fonction de la concentration intracellulaire en LCFA, limitante ou en

excès, PsrA est capable d’activer ou d’inhiber la transcription du promoteur

pexsCBA et du promoteur de rpoS (Kang et al., 2009). Cependant le rôle direct de

PsrA dans la régulation du SST3 est controversé (Gooderham et al., 2008). En effet,

la fixation in vitro de PsrA sur le promoteur de l’opéron exsCEBA requiert des

concentrations élevées de PsrA, de l’ordre du µM. (Kang et al., 2009; Shen et al.,

2006). Il est possible que PsrA ne régule qu’indirectement l’expression du SST3 en

contrôlant l’expression de RpoS. En effet, RpoS affecte négativement l’expression

du SST3 (Figure 8) (Hogardt et al., 2004).

RpoS est exprimé lors de la phase stationnaire de croissance et régule 40%

des gènes du QS. Son expression est elle-même régulée positivement par RhlR

(Dekimpe and Deziel, 2009; Hogardt et al., 2004; Schuster et al., 2004). A l’inverse, le

SST3 est majoritairement exprimé en phase exponentielle de croissance et son

 63

expression est inhibée par le QS (Hogardt et al., 2004; Dacheux et al., 2001b). Il est

suggéré que RpoS est à l’interface de cette régulation SST3/QS mais cela reste à être

démontré.

Enfin, l’expression du SST3 est inhibée en phase stationnaire de croissance

par des catabolites du tryptophane (acide acétique-3-indole (IAA) et kynurerine)

synthétisés par les bactéries lors du passage d’une densité cellulaire faible à élevée

(Shen et al., 2008). Cette régulation est indépendante des molécules de signalisation

du QS.

La régulation des régulateurs.

Les nombreuses études réalisées ces dix dernières années ont permis de

mieux comprendre la régulation du SST3. Cette régulation se fait majoritairement

au niveau transcriptionnel mais il existe aussi une régulation au niveau post-

transcriptionnel impliquant la protéine RsmA. La délétion de rsmA entraine la

diminution de la quantité de transcrit vfr et cyaB et la surproduction de Vfr peut

complémenter un mutant ΔretS (Wolfgang et al., 2003). Ces observations

démontrent que ces différentes voies de signalisation sont interconnectées à travers

des liens qui restent inconnus.

L’ensemble des voies décrites dans ce chapitre composant le réseau de

régulation du SST3 converge vers ExsA. Les régulations directes de l’activité de

ExsA par ExsD et PtrA et de la synthèse de ExsA par RsmA et PsrA ont été mises

en évidence. Il reste donc à déterminer à travers quels mécanismes directs ou

indirects les autres voies de régulation contrôlent la synthèse et/ou l’activité de ce

facteur de transcription afin de réguler l’expression du SST3. Dans les exemples de

régulation par Vfr et MvaU/MvaT, il est proposé que ces régulateurs agissent sur

l’activité de ExsA à son travers son anti-activateur ExsD.

 64

III. Les cascades de couplage « Sécrétion/ Synthèse » chez
Shigella Flexneri et Salmonella enterica serovar typhimurium.

Chez S. flexneri et S. enterica, l’activité de sécrétion est également reliée à

l’expression des gènes du SST3. Ce couplage « sécrétion/synthèse » permet à la

bactérie de s’assurer du besoin de la sécrétion, en détectant la présence de la cellule

eucaryote cible et de la fonctionnalité de l’injectisome, avant d’augmenter la

transcription des gènes codant pour certains effecteurs et leurs chaperonnes chez

S. flexneri ou pour l’ensemble des effecteurs, des translocateurs et leurs

chaperonnes associées chez S. enterica chez du et du SST3, phénomène couteux

énergétiquement pour la bactérie. De façon générale, cette voie implique une

protéine sécrétée et sa chaperonne spécifique. L’activation de la sécrétion a deux

conséquences sur ce couple protéine/chaperonne, la sécrétion de la protéine et la

libération de sa chaperonne. Ces deux évènement vont influencer l’expression des

gènes du SST3 au niveau transcriptionnel en régulant l’activité d’un facteur de

transcription de type AraC/XylS.

Remarque: chez Y. pestis, il existe également un couplage entre

« sécrétion/synthèse ». Cependant cette régulation s’effectue au niveau traductionnel et

n’implique pas le régulateur de type AraC/XylS, VirF (homologue de ExsA, InvF et

MxiE) (Olsson et al., 2004; Anderson et al., 2002; Cambronne and Schneewind, 2002;

Neyt and Cornelis, 1999; Wattiau and Cornelis, 1993 ; Hoe et al., 1992).

III.1 Shigella flexneri

S. flexneri est une bactérie intracellulaire responsable de la dysenterie

bacillaire, ou shigellose. Les symptômes, crampes abdominales et diarrhées

hémorragiques, sont provoqués par la destruction des épithéliums du colon et

rectaux suite à l’invasion par les bactéries et à l’activation de la réponse

inflammatoire de l’hôte (Labrec et al., 1964); Sansonetti, 2000 #156; Parsot, 2005 #93;

Phalipon, 2007 #92}). Au cours de l’infection, Shigella entre et dissémine dans les

 65

cellules épithéliales non phagocytaires grâce aux effecteurs transportés par le SST3

(Blocker et al., 2001; Blocker et al., 1999; Parsot et al., 1995; Allaoui et al., 1993;

Andrews and Maurelli, 1992; Venkatesan et al., 1992).

La transcription des gènes du SST3 de S. flexneri est induite par deux stimuli

différents : l’élévation de la température et le contact avec la cellule cible

eucaryote. Tout d’abord, lorsque la température atteint 37°C le régulateur

transcriptionnel de type AraC/XylS, VirF, active la transcription du gène virB

codant pour un régulateur de type ParB (Beloin et al., 2002; Adler et al., 1989). La

protéine VirB active alors la transcription des gènes codant pour les protéines de

l’injectisome, les chaperonnes, les protéines de régulation et la première classe

(« early ») des effecteurs (Tobe et al., 1993). Les effecteurs ainsi synthétisés vont

s’accumuler dans la cellule jusqu’à l’activation de la sécrétion. Suite au contact

avec la cellule cible, la sécrétion est activée ce qui entraine la transcription d'une

quinzaine de gènes codant pour la deuxième classe (« late ») des effecteurs par

MxiE, un régulateur de type AraC/XylS homologue de ExsA (Le Gall et al., 2005;

Menard et al., 1994). L’activité de MxiE dépend de son co-activateur IpgC, la

chaperonne de classe II des translocateurs IpaB et IpaC (Parsot et al., 2005; Mavris

et al., 2002). L’interaction entre MxiE et IpgC n’est possible que lorsque l’activité

sécrétoire est activée. La translocation hiérarchisée des translocateurs IpaB et IpaC

puis de l’anti-activateur de MxiE, OspD1, permet l’activation de MxiE grâce à son

interaction avec IpgC (Figure 14, d’après (Parsot et al., 2005).

 66

Figure 14. Modèle de régulation de la transcription par l'activité de sécrétion

chez S. flexneri (d’après (Parsot et al., 2005))

 67

De façon similaire à la cascade « ADCE » de P. aeruginosa, les variations de

concentration intracellulaire en protéines modifie les équilibres d’interaction. A

des concentrations « seuil », la formation d’un complexe est favorisée par rapport à

un autre, comme par exemple, la dissociation du complexe MxiE/IpgC en présence

d’une concentration élevée de OspD1 lors de la désactivation (Parsot, 2005). Pour

l’instant, l’état oligomérique au sein des différents complexes ainsi que les affinités

d’interaction entre les protéines reste inconnus.

MxiE est codé par deux cadres de lecture qui se chevauchent sur une région

de 9 A. La production de MxiE fait intervenir un mécanisme de glissement

transcriptionnel dans lequel l'ARN polymérase incorpore, dans l'ARNm, un

nucléotide supplémentaire lorsqu'elle transcrit cette région de 9 A. Alors que la

matrice ADN comporte 9 A (sur le brin codant), l'ARNm comporte 10 U; les deux

cadres de lecture codant respectivement pour les parties N et C-terminales de

MxiE sont ainsi mis dans la même phase sur l'ARNm (Penno et al., 2005). Le gène

mxiE joue lui-même un rôle en cis dans la régulation car il module la transcription

et la traduction du gène en aval, mxiD, qui code pour une protéine structurale de

l’injectisome (Penno and Parsot, 2006).

III.2 Salmonella enterica serovar typhimurium

S. enterica est responsable de la salmonellose, une maladie qui s’attaque au

système digestif. Les symptômes comprennent la fièvre, des crampes abdominales

et la diarrhée après la consommation d’aliments ou de boissons contaminés. S.

enterica possède deux SST3, SPI1 et SPI2 (Salmonella Pathogeny Island 1 et 2), codés

par deux îlots de pathogénicité. Lors de l’infection, l’expression des gènes du SST3

SPI-1 est induite suite au contact direct avec la cellule cible pendant la phase

d’invasion afin de permettre l’entrée de la bactérie dans les cellules épithéliales.

L’expression du SPI2 est quant à elle activée par des facteurs de l’environnement

 68

intracellulaire. Ce système de sécrétion permet la survie dans les vacuoles et la

réplication dans la cellule eucaryote (Faucher, 2006). (Porwollik et al., 2002; Zhang

et al., 2002; Gallois et al., 2001; Vazquez-Torres et al., 2001; Zhou, 2001; Tsolis et al.,

2000; Wallis and Galyov, 2000; Baumler et al., 1998).

Dans le SST3 SPI1, l’activité d’InvF (le régulateur de type Arac/XylS) est

régulée par l’activité de sécrétion à travers son interaction avec son co-activateur

SicA, une chaperonne de classe II (Darwin and Miller, 2001; Darwin and Miller,

2000). En absence de sécrétion, SicA interagit préférentiellement avec les

translocateurs, SipC et SipB. Dans ces conditions, InvF seul est capable de se fixer

sur sa séquence cible mais est incapable d’activer la transcription. Suite au contact

avec la cellule cible, l’ouverture du canal permet la sécrétion de SipC. Ainsi libérée,

SicA interagit directement avec InvF et la fixation de ce complexe va alors

permettre l’activation de la transcription des gènes codant pour les effecteurs et

leurs chaperonnes (Figure 15) (Darwin and Miller, 2001; Darwin and Miller, 2000).

Figure 15. Régulation de la transcription par le complexe InvF/SicA

en fonction de la sécrétion de SipB/C (D’après, (Papezova et al., 2007).

Un réseau de régulation complexe contrôle la synthèse de InvF (Figure 16).

En effet la transcription de invF est sous le contrôle de HilA, un régulateur

 69

transcriptionnel de type OmpR/ToxR qui se fixe sur les promoteurs des opérons

prg/org et inv/spa codant pour les gènes nécessaires à l'assemblage d'un injectisome

fonctionnel (Lostroh and Lee, 2001; Ahmer et al., 1999; Bajaj et al., 1995; Lee et al.,

1992). De plus, la transcription du gène hilA est sous le contrôle de trois facteurs de

transcription de type AraC/XylS, HilD, RtsA et HilC (Figure 16) (De Keersmaecker

et al., 2005; Ellermeier and Slauch, 2003; Darwin and Miller, 1999; Eichelberg and

Galan, 1999). Au sein de cette triade, HilD se situe au sommet de la hiérarchie

(Ellermeier et al., 2005) : il régule la transcription de hilC et rtsA qui sont considérés

comme des amplificateurs du signal (HilC et RtsA régulent leur propre

transcription et l’une est capable de réguler la synthèse de l’autre) (Figure 16)

(Ellermeier et al., 2005). De plus, HilD intègre les signaux environnementaux

détectés en amont par des systèmes de régulation à deux-composants dont

BarA/SirA, l’homologue de GacA/GacS. Cette intégration peut se faire soit au

niveau de la régulation de hilD ou au niveau de son activité, suite à l’activation de

l’expression de son anti-activateur, HilE (Figure 16) (Mizusaki et al., 2008;

Ellermeier et al., 2005; Feng et al., 2004; Ellermeier and Slauch, 2003; Lawhon et al.,

2003; Lucas and Lee, 2001).

Figure 16. Les principaux activateurs transcriptonnels impliqués

dans la régulation du SPI-1 de S. enterica.

(Ellermeier and Slauch, 2007)
Les régulateurs de type AraC/XylS sont indiqués en vert. SicA, le co-activateur de InvF, et HilE,
l’anti-activateur de HilD, sont indiqués en orange.

 70

De façon similaire au système ExsA/ExsD, l’activité de HilD est régulée

négativement par un ligand protéique (HilE) qui n’est ni une chaperonne, ni une

protéine sécrétée.

III.3 Implication des régulateurs transcriptionnels de type

AraC/XylS

Au sein des cascades de couplage « sécrétion/synthèse » de P. aeruginosa, S.

flexneri et S. enterica, l’activation de la transcription des gènes du SST3 dépend de

l’activation d’un régulateur de type AraC/XylS, suite à l’association (co-activateur)

ou la dissociation (anti-activateur) de son ligand protéique (Figure 17).

Ces régulateurs ont été partiellement caractérisés et leurs séquences de

fixation ont été définies (Figure 17) : elles sont généralement riches en A+T et

chevauchent le signal -35 de fixation de l’ARN polymérase sur le promoteur

(Figure 17) (Brutinel et al., 2008; Mavris et al., 2002; Darwin and Miller, 2001;

Darwin and Miller, 2000).

Figure 17. Ligands protéiques et sites de fixation à l’ADN de MxiE, InvF et ExsA

Les mécanismes moléculaires impliqués dans l’activation de la

transcription (propriétés de fixation à l’ADN, interaction avec l’ARN polymérase)

et de la modulation de l’activité du régulateur par son ligand (changement

Régulateurs

de type A/X

Inhibiteur

protéique

Activateur

protéique
Séquence consensus

MxiE OspD1/Spa15 IpgC -49 GTATCGTTTTTTAnAG -33

InvF SicA -51 AttGGgCgTTT -41 TTTgAAtGTT -33

ExsA
ExsD,
PtrA

-57AaAAAnwnMyGrCynnnmYTGayAk -33

(2008)

 71

conformationnel ? séquestration ?) pour chacun de ces régulateurs restent

inconnus. La connaissance de la littérature concernant d’autres régulateurs de type

AraC/XylS peut apporter des éléments à propos de ces mécanismes.

 72

Chapitre III.

Les régulateurs transcriptionnels de type AraC/XylS

Les régulateurs transcriptionnels de type AraC/XylS (A/X) possèdent en

commun un domaine de fixation à l’ADN d’environ 100 acides aminés composé de

deux motifs « Hélice-Tour-Hélice » (HTH) (Ibarra et al., 2008; Egan, 2002; Gallegos

et al., 1997). En 2007, une étude in silico menée à partir de 212 génomes bactériens a

identifié 1974 protéines de type A/X (Ibarra et al., 2008).

La majorité (33,7%) de ces protéines régulent l’expression de gènes

impliqués dans le catabolisme de source carbonée. Cette « sous-famille » inclue les

protéines paradigmes AraC et XylS qui contrôlent respectivement le transport et le

catabolisme du L-arabinose et la dégradation du toluène de E. coli (Ibarra et al.,

2008; Lobell and Schleif, 1990) (Zhou et al., 1990). Nombreux de ces facteurs de

transcription régulent d’autres processus métaboliques tels la réponse au stress

(8.3%) et la virulence (11,7%) (Ibarra et al., 2008). Les protéines MarA, SoxS et Rob

sont les régulateurs impliqués dans la réponse au stress de E. coli les mieux

caractérisées. Il s’agit de monomères qui régulent la résistance aux antibiotiques

ainsi que la tolérance aux solvants organiques et au stress oxydant (Martin et al.,

2002). Les régulateurs A/X qui contrôlent la virulence bactérienne peuvent être

divisés en deux groupes. Le premier groupe comprend les protéines qui contrôlent

l’expression de plusieurs facteurs de virulence, comme ToxT qui régule

l’expression de la toxine cholérique, de pilines et d’hémagglutinines de Vibrio

cholerae et Rns qui régule l’expression de gènes codant pour 5 types de fimbriae et

des protéines formant des vésicules contenant des toxines chez E. coli (Hsiao et al.,

2009; Nye and Taylor, 2003; Hulbert and Taylor, 2002; Munson and Scott, 1999). Le

deuxième groupe comporte les protéines qui régulent un seul facteur de virulence,

comme UreR qui active la transcription des gènes codant pour les sous-unités de

l’uréase de Proteus mirabilis et ExsA, MxiE et InvF dont nous venons de voir le rôle

 73

activateur uniquement dédié à l’expression des gènes du SST3 chez P. aeruginosa,

S. flexneri et S. enterica (Mavris et al., 2002; Eichelberg and Galan, 1999; Hovey and

Frank, 1995; D'Orazio and Collins, 1993). Les autres processus impliquant des

régulateurs de type AraC/XylS sont le métabolisme global (9,6%), le métabolisme

de l’azote (8,3%) et la réponse adaptative (2,9%) (Ibarra et al., 2008; Egan, 2002;

Gallegos et al., 1997).

A l’exception de MarA et SoxS, tous les régulateurs de type A/X possèdent

un domaine associé au domaine de fixation à l’ADN, localisé en position N-

terminal sauf pour la protéine Rob. Ce second domaine régule généralement

l’activité de la protéine à travers des phénomènes de dimérisation et/ou

d’interaction avec des ligands (Gallegos et al., 1997). Ces ligands sont

habituellement des petites molécules carbonées, tel l’arabinose ou l’urée (les

ligands de AraC et UreR, respectivement) qui ont un effet positif sur l’activité du

facteur de transcription (Gendlina et al., 2002; Soisson et al., 1997b). Seuls certains

régulateurs de type A/X impliqués dans la virulence possèdent des ligands de

nature protéique, qui peuvent avoir un effet positif ou négatif sur l’activité du

régulateur (Plano, 2004).

L’objectif de ce chapitre est de décrire l’organisation structure/fonction de

cette famille de régulateurs et de mettre en évidence la diversité de leurs modes

d’action et de régulation.

I. Relation Structure/Fonction.

I.1 Evolution

Les protéines de type A/X sont présentes principalement chez les

Protéobactéries. Quelques-unes ont été identifiées chez les bactéries Gram-positif

mais aucune chez les Archaebactéries ou les eucaryotes. La grande distance

génétique existant entre les procaryotes possédant des régulateurs de type A/X et

 74

la grande différence du contenu en G+C de leur génome indiquent que leur ancêtre

commun se situe très tôt dans la phylogénie. L’hypothèse proposée est que

l’évolution de ces protéines s’est faite par recrutement du domaine N-terminal

supplémentaire (Gallegos et al., 1997). Cet exemple est illustré par la découverte en

amont du gène marA d’une séquence codant pour le domaine N-terminal de XylS

mais non traduite. La protéine XylS doit donc provenir de la fusion de marA avec

cette séquence codant pour un domaine de réponse aux éléments aromatiques

(Dominguez-Cuevas et al., 2008b).

I.2 Le domaine caractéristique de liaison à l’ADN, « 2HTH »

I.2.1 Organisation

Les domaines de fixation à l’ADN caractéristiques des protéines membres de

cette famille possèdent au moins 20% d’identité de séquence sur les 100 résidus et

une structure secondaire commune. Ils se composent de 7 hélices qui forment deux

motifs HTH (HTH1 et HTH2) reliés par une hélice de liaison (α4) (Figure 18). Dans

au moins 60 % de ces protéines, 17 résidus communs ont été mis en évidence par

alignement de séquence (Figure 18).

Figure 18.Représentation de la structure secondaire du domaine de liaison à

l’ADN d’après la séquence de la protéine AraC (logiciel PSIPRED).
Les hélices sont représentées par des cylindres, colorés en noir lorsqu’elles appartiennent aux
motifs HTH1 et HTH2. L’espacement des 17 acides aminés communs est indiqué par des tirets (de
l’alanine en position 201 jusqu’à la proline en position 273).

 75

Le motif « HTH » est présent dans 95% des protéines procaryotes qui se fixent à

l’ADN, ce qui est de loin supérieur aux autres motifs connus: « doigts de zinc »,

« glissière à leucine » ou « Hélice-Boucle-Hélice ». Ce motif se compose en réalité

de trois hélices α mais seules les hélices α2 et α3 interagissent avec la séquence

cible. L’hélice α 3, dite de « reconnaissance », s’insère directement dans le grand

sillon de l’ADN et reconnait la séquence spécifique (Figure 18 et 19) (Maddocks

and Oyston, 2008). Les deux motifs « HTH » sont généralement engagés dans la

liaison avec l’ADN. Le motif HTH1 est le moins conservé car il est spécifique de la

séquence cible du facteur de transcription. Le motif HTH2 interagit généralement

avec l’ARN polymérase et sa fixation sur l’ADN permet de favoriser cette

interaction. Cette interaction HTH2/ADN est donc généralement conservée entre

les protéines (Gallegos et al., 1997).

 La résolution de la structure cristallographique à 2,3 Å de la protéine MarA, qui

se compose uniquement du domaine « 2HTH », a permis d’observer pour la

première fois l’organisation de ce domaine ainsi que la nature de son interaction

avec l’ADN (Rhee et al., 1998) (Figure 19). La structure de la protéine en interaction

avec une séquence d’ADN de 22 paires de bases a mis en évidence deux sous-

domaines structurellement homologues, N et C. Ils sont liés par l’hélice centrale α4

dont la localisation impose l'orientation des hélices de reconnaissance α3 et α6.

Ces deux hélices étant insérées dans deux grands sillons adjacents, elles se

trouvent sur la même face de l'oligonucléotide, ce qui entraîne une courbure de

l'ADN d’environ 34 Å (Rhee et al., 1998).

 76

Figure 19.Structure tridimensionelle de MarA en complexe avec l’ADN
A) Représentation de la structure de MarA obtenue par rotation à 90° de celle résolue en complexe

avec l’ADN présentée en B). Les hélices sont indiquées en bleu et sont numérotées. Les hélices α 1,
2, 3 et 5, 6, 7 forment respectivement les sous-domaines, N et C, qui sont superposables. Les deux

hélices de reconnaissance α 3 et α 6 qui sont au premier plan ne sont pas parallèles mais sont
incurvées de 30° l’une par rapport à l’autre.
B) Structure de MarA en présence d’ADN montrant l’insertion des deux hélices de reconnaissance
dans chacun des deux grands sillons adjacents, ce qui induit la courbure de l’ADN. Les extrémités
sont clairement plus courbées que le centre de l’oligonucléotide. Le sous-domaine N est placé au
plus près du +1 de la transcription. Les couleurs indiquent en jaune le squelette phosphate, en vert
les appariements A-T et en gris les appariements G-C. La ligne en pointillée indique l’axe de l’hélice
d’ADN calculée par le programme CURVE.

Cette structure a permis de mettre en évidence que les résidus de MarA

interagissent avec les bases de l’ADN à travers des interactions van der Walls

(exemple : Trp 42), des liaisons hydrogène (exemple : Arg 46) ou les deux

(exemple : Arg 96). Les interactions entre MarA et le squelette phosphate

impliquent majoritairement des liaisons hydrogènes (exemples : His 43 et Tyr 39).

Depuis 1998, d’autres structures de ce domaine « 2HTH » ont été résolues

en présence ou non d’ADN, par diffraction aux rayons X mais aussi grâce à la

spectroscopie par Résonnance Magnétique Nucléaire (RMN) (Rodgers and Schleif,

2009; Dangi et al., 2001; Kwon et al., 2000). Les informations obtenues ont soit

conforté, soit remis en cause les conclusions déduites à partir de la structure de

MarA. Ainsi, la présence de deux sous-domaines, N et C, et l’organisation

 77

tridimensionnelle des 7 hélices α de MarA ont été confirmées par la structure du

domaine C-terminal de AraC en absence d’ADN (Rodgers and Schleif, 2009). En

revanche, la résolution de la structure de MarA en présence d’ADN par RMN a

remis en cause les interactions ADN/protéine observées dans la structure aux

rayons X en montrant que certains acides aminés (comme Arg46 et Arg96) ne sont

pas essentiels à cette interaction (Dangi et al., 2001). De plus, la structure du

domaine « 2HTH » de Rob en complexe avec l’ADN montre qu’un seul motif

HTH interagit avec l’ADN et, de ce fait, que la fixation de la protéine n’induit pas

la courbure de l’ADN. Cette fixation particulière de Rob sur le promoteur micF a

été confirmée par des expériences in vitro de fixation à l’ADN qui ont montré que

le second motif n’est pas indispensable à cette interaction (Martin and Rosner,

2001). Cependant cette fixation à travers un seul motif HTH semble être spécifique

au promoteur micF car la fixation de Rob sur les promoteurs zwf et fumC induit

une courbure de l’ADN (Jair et al., 1996).

I.2.2 Activité.

I.2.2.1 Fixation et courbure de l’ADN.

Les domaines « 2HTH » des protéines de type A/X sont donc les domaines de

liaison à l’ADN, liaison induisant une courbure comme nous venons de le voir.

Cette courbure engendrée par l’insertion des deux hélices de reconnaissance a été

mis en évidence pour de nombreuses protéines dont MelR, AraC, UreR et ExsA

(Brutinel et al., 2008; Poore and Mobley, 2003; Saviola et al., 1998; Bourgerie et al.,

1997). En dehors de Rob, le seul exemple connu d’une fixation à travers une seule

hélice est celui d’un des monomères du dimère de AraC (Niland et al., 1996).

 78

I.2.2.2 Activation de la transcription

Le domaine « 2HTH » permet généralement l’interaction avec l’ARN

polymérase et l’activation de la transcription. Selon les protéines, le domaine

« 2HTH » peut soit:

- comporter tous les composants nécessaires à l’activation de la transcription. Le

domaine N-terminal peut alors avoir plusieurs effets sur ce domaine : i) il peut être

nécessaire au positionnement correct du domaine "2HTH" sur l’ADN comme c’est

le cas du monomère Rns (Basturea et al., 2008) ; ii) la dimérisation du domaine N-

terminal peut aussi permettre la fixation à l’ADN du domaine « 2HTH » et, dans ce

cas, la surproduction du domaine est suffisante pour observer l’activation de la

transcription (exemple du dimère AraC, (Bustos and Schleif, 1993)) ; iii) le domaine

N-terminal peut aussi avoir un effet négatif sur l’activité du domaine « 2HTH » à

travers des interactions intramoléculaires (exemples XylS et UreR, (Poore et al.,

2001; Kaldalu et al., 2000)). L’ensemble de ces activités régulatrices du domaine N-

terminal sur le domaine C-terminal seront décrites dans la partie III.2.

- ne pas contenir tous les composants nécessaires à l’activation de la transcription,

tel ToxT (Prouty et al., 2005), car des composants du domaine N-terminal sont

impliqués dans l’interaction avec l’ARN polymérase.

Ces deux catégories de domaine « 2HTH » peuvent être distinguées

expérimentalement en les fusionnant à un domaine de dimérisation artificiel à

motif leucine zipper provenant de la protéine CAAT/Enhancer Binding Protein

(C/EBP, un facteur de transcription eucaryote) (Landschulz et al., 1988).

La dimérisation du domaine « 2HTH » de AraC a permis à ce domaine d’être

aussi actif que la protéine entière, tandis que pour le domaine de ToxT, sa

dimérisation lui permet de se fixer à l’ADN mais il n’est pas capable d’activer la

transcription. Ces résultats indiquent que le défaut d’activité du domaine

« 2HTH » de AraC est dû à un défaut de fixation et/ou de positionnement sur

l’ADN alors que pour ToxT, son défaut d’activité est dû à la nécessité du domaine

 79

N-terminal pour activer la transcription (Prouty et al., 2005; Bustos and Schleif,

1993).

I.3 Le domaine régulateur non conservé

 Comme déjà mentionné, les protéines de type A/X possèdent généralement un

domaine additionnel localisé en N-terminal. Sa taille peut varier de 100 à 200

acides aminés et sa séquence n’est pas conservée entre les protéines (Egan, 2002;

Kwon et al., 2000). Ce domaine possède généralement des propriétés de

dimérisation et/ou d’interaction avec un ligand spécifique qui lui permettent de

réguler l’activité du domaine C-terminal « HTH » en permettant sa fixation à

l’ADN. Parfois il peut avoir un rôle plus direct dans l’activité transcriptionnelle en

interagissant directement l’ARN polymérase.

I.3.1 Fixation du ligand

 L’interaction entre ce domaine non conservé et le ligand ainsi que l’effet de cette

fixation sur l’activité transcriptionnelle du régulateur seront traités dans la partie

III.2.

I.3.2 La dimérisation

 Lorsque les protéines de type A/X sont dimériques, la dimérisation s’effectue

généralement à travers leur domaine N-terminal. Ce phénomène a été

particulièrement bien étudié pour la protéine AraC et décrit grâce à la résolution

de la structure tridimensionnelle de son domaine N-terminal en présence

d’arabinose (Figure 20) (LaRonde-LeBlanc and Wolberger, 2000; Soisson et al.,

1997b).

Le domaine N-terminal de AraC se compose de 8 feuillets β suivi de 2

hélices α et sa dimérisation s’effectue à travers la dernière hélice α C-terminal de ce

domaine qui forme un coiled-coil anti-parallèle (Figure 20 A et B). Un ensemble de

 80

liaisons hydrogènes et d’interactions de type van der Walls stabilise ce dimère. Les

leucines 150 et 151 d’un monomère interagissent avec la leucine 161 de l’autre

monomère. Au centre de cette interface l’asparagine 154 et la glutamine 158 de

chacun des monomères forment des liaisons hydrogènes médiées par une

molécule d’eau. De plus, l’asparagine 154 forme une liaison hydrogène avec le

glutamate 57 (LaRonde-LeBlanc and Wolberger, 2000; Soisson et al., 1997b).

 Figure 20. Structure tridimensionnelle du domaine de dimérisation et

de l’interface de dimérisation de AraC (LaRonde-LeBlanc and Wolberger, 2000).
A) AraC dimérise via une structure de type coiled-coil en présence d’arabinose. B) Vue détaillée des
interactions entre les chaînes latérales au sein du coiled-coil.

 En absence d'arabinose, la structure générale de ce dimère est la même exceptée

dans la région 1-18. Ces 18 résidus forment « le bras N-terminal » de AraC dont le

rôle est crucial dans l’activité de la protéine (voir partie III.2.1) (Rodgers and

Schleif, 2009).

Les leucines 193 et 194 et phénylalanines 151 et 152 de l’hélice α C-terminale

des domaines N-terminaux de XylS et ToxT sont indispensables à la dimérisation

in vitro de ces protéines (Childers et al., 2007; Prouty et al., 2005; Ruiz et al., 2003). Il

semblerait donc que la dimérisation à travers une structure de type coiled-coil soit

conservée entre les protéines.

 81

La dimérisation de ce domaine peut être induite par la fixation de ligand.

Ainsi, le domaine N-terminal de XylS dimérise uniquement en présence de son

ligand, le 3 Méthyl-benzoate. Cette dimérisation entraine ensuite une modification

de l’orientation du domaine C-terminal (Voir partie III.2.1).

I.3.3 Effet du domaine N-terminal sur la fixation à l'ADN du
domaine « 2HTH ».

 Bien que le domaine N-terminal n’interagisse pas avec l’ADN, il est parfois

nécessaire à la fixation à l’ADN du domaine « 2HTH », soit parce que la

dimérisation de la protéine est nécessaire à sa fixation (AraC et ToxT), soit parce

que la fixation de ligand est nécessaire à la dimérisation (XylS) ou au

repositionnement des protéines sur l’ADN (AraC). Le seul exemple identifié de

domaine N-terminal nécessaire à la fixation d’une protéine monomérique de type

A/X est celui de la protéine Rns : en absence de son domaine N-terminal, le

domaine C-terminal « 2HTH » ne se fixe plus sur sa séquence cible in vitro

(Basturea et al., 2008). Une interaction entre les deux domaines est suggérée,

impliquant deux résidus du domaine N-terminal identifiés par mutagenèse

(Basturea et al., 2008). Il s’agit également du seul exemple où une interaction intra-

domaine est indispensable à la fixation sur l’ADN de la protéine.

I.3.4 Interaction avec l’ARN polymérase.

Nous avons évoqué dans la partie I.2.2.2 que le domaine N-terminal de

certaines protéines de type A/X semble être impliqué dans l’activation de la

transcription. Il s’agit de régulateurs dont le domaine C-terminal se fixe à l’ADN

seul mais n’est pas capable d’activer la transcription, tels ToxT et MelR (Prouty et

al., 2005; Howard et al., 2002). Les domaines C-terminaux dimérisés artificiellement

des protéines ToxT et UreR (fusion C/EBP) sont bien capables de se fixer à l’ADN,

contrairement à leur forme monomérique, mais ils ne peuvent pas activer la

transcription (Prouty et al., 2005; Gendlina et al., 2002; Poore et al., 2001). Ceci

 82

suggère que des composants du domaine N-terminal sont nécessaires à

l’interaction avec l’ARN polymérase. Des mutations dans le domaine N-terminal

de la protéine ToxT entrainent des phénotypes hyperactifs, ce qui renforce

l’hypothèse du rôle crucial de ce domaine dans cette interaction (Childers et al.,

2007).

I.4 La région charnière.

Le domaine N-terminal des protéines de type A/X est généralement relié au

domaine C-terminal par une région charnière (communément appelée « linker »).

Les linkers protéiques sont connus pour être de courtes séquences peptidiques

(entre 5 et 30 résidus) reliant deux domaines structurés qui possèdent chacun une

fonctionnalité précise (George and Heringa, 2002). Il en existe deux types : des

linkers structurés en hélice α qui ne contiennent généralement pas de proline et

jouent le rôle de lien rigide en séparant deux domaines isolés, et les linkers non

structurés qui possèdent une séquence riche en proline et peuvent soit empêcher

soit permettre l’interaction entre deux domaines (George and Heringa, 2002). La

longueur d’un linker est souvent plus importante pour sa fonction que l’identité de

ses résidus. La modification de cette longueur affecte généralement la stabilité, le

repliement et l’orientation des domaines (Robinson and Sauer, 1998)

Le linker de la protéine AraC a été défini en tant que région non nécessaire à

la fixation à l’ADN et à l’induction par l’arabinose des domaines C-terminal et N-

terminal respectivement. Ce linker n’est pas structuré et l’identité des résidus n’est

pas cruciale à la fonctionnalité de cette région (Figure 21) (Eustance and Schleif,

1996).

Des régions linkers ont depuis été identifiées chez d’autres protéines de

type A/X (Figure 21) Ainsi RhaS, RhaR et MelR, impliquées dans le métabolisme

des sucres de E. coli, possèdent un linker non structuré comme AraC (Kolin et al.,

 83

2007; Kahramanoglou et al., 2006). Les linkers des protéines impliquées dans la

virulence, telles Rns, UreR et ToxT, sont structurés en hélice α (Basturea et al., 2008;

Prouty et al., 2005; Poore et al., 2001).

Cette région joue le rôle de lien entre les deux domaines pour les protéines

AraC, Rns, RhaS et RhaR. De multiples substitutions (jusqu'à 5) ou des insertions

(jusqu'à 19 aa) n'influent pas sur l'activité de la protéine (Basturea et al., 2008; Kolin

et al., 2007; Eustance and Schleif, 1996). Les linkers des protéines MelR et UreR ont

une fonction particulière puisqu’ils permettent le transfert du signal du domaine

N-terminal vers le domaine C-terminal. En effet, des mutations dans cette région

engendrent un défaut d’activation de la transcription malgré la présence du ligand

(Kahramanoglou et al., 2006; Poore et al., 2001). Dans ces exemples, il ne semble pas

exister de lien entre la structure d’un linker et son rôle dans l’activité de la

protéine. Le rôle du linker de ToxT n’a pas été défini.

Figure 21.Séquences, structures secondaires prédites et rôles des linkers
Les protéines en gris sont impliquées dans le métabolisme des sucres et en bleu dans la virulence.
Les résidus sont colorés selon les structures secondaires prédites : noir = non structuré, vert =
hélice α prédite. Dans la séquence du linker de AraC, les barres rouge (/) encadrent la séquence
minimale du linker. Cette prédiction de structure a été effectuée à partir des logiciels PSIPRD et
Jpred et de la structure 3D de AraC (Rodgers et al, 2009).

 84

II. Fonctions activatrice et/ou répressive

Les régulateurs de type A/X sont généralement des activateur transcriptionnels.

Cependant certains peuvent réprimer la transcription en absence de leur ligand. La

seule protéine de cette famille qui jouerait uniquement le rôle de répresseur est le

régulateur CelD impliqué dans le métabolisme des β-glucosides de E.coli (Parker

and Hall, 1990).

II.1 Les sites de fixation

 Les sites de fixation de ces protéines sont asymétriques et leur taille varie

entre 13 et 20 paires de bases, le minimum et le maximum étant ceux MarA et

ToxT respectivement (Figure 22). Ces séquences correspondent au site de fixation

d’un monomère et sont souvent divisées en A-box et B-box qui représentent

respectivement les sites de liaison du premier motif et du second motif « HTH »

(Figure III.V, MarA). Jusqu'à aujourd’hui, aucune homologie entre les séquences

des sites de fixation des protéines de cette famille n’a été mise en évidence.

ToxT 1yrTTTTwwTwAww13

MarA 1AYnGCACnnWnnRYYAAAYn20

A box B box

Figure 22. Séquences de fixation des protéines ToxT et MarA
W=A ou T ; Y=C ou T ; r=A ou G ; n = A ou G ou C ou T. Les bases indiquées en majuscules sont les
déterminants de la séquence essentiels à l'interaction protéine/ADN. (Rhee et al, 1998, Withey et al,
2006)

Les promoteurs régulés par les protéines de type A/X qui ne possèdent que

le domaine « 2HTH » (MarA, Rob et SoxS) possèdent un seul site consensus

(Martin et al., 2008), tandis que ceux régulés par les protéines composées de deux

domaines possèdent généralement plus d’un site de fixation dans leur séquence

(Gallegos et al., 1997). La position de ces sites par rapport au site -35 de fixation de

 85

l’ARN polymérase varie selon que les régulateurs sont des activateurs de classe I

ou II ou les deux (Figure 23).

Figure 23.Les activateurs transcriptionnels de Classe I et/ou Classe II.
(Withey and DiRita, 2006; Egan et al., 2000; Schleif, 2000; Fawcett et al., 1999; Gonzalez-Perez et al.,

1999; Martin et al., 1999)

La protéine Rns possède un site de fixation situé en aval du +1 de

transcription de son propre gène, ce qui suggère un mécanisme de régulation

particulier. Ce site est également requis par AggR et VirF, des régulateurs de type

A/X qui sont aussi capables d’activer la transcription de rns (Munson et al., 2001).

Pour un même régulateur, la position et l’orientation de ses sites de fixation

peuvent varier selon les promoteurs. Cette diversité de sites montre qu’une même

protéine peut posséder différentes propriétés de fixation à l’ADN selon les

promoteurs. Ceci est illustré par les exemples des promoteurs régulés par ToxT et

AraC (Figure 24).

 86

Figure 24. Orientation et localisation des sites de fixation sur différents

promoteurs régulés par AraC (A) ou ToxT (B)(d’après, Johnson and Schleif, 2000,

Withey et al, 2006).
A) Orientation des sites de fixation de AraC, disposition de CRP et de l’ARN polymérase sur les
promoteurs pBAD et pFGH. Dans le cas du pBAD, AraC est un activateur de Classe II et CRP un
activateur de Classe I. Dans le cas du pFGH, AraC est un activateur de Classe I et CRP un activateur
de Classe II. B) Les trois possibilités d’orientation des sites de fixation de ToxT sont présentées sur
les différents promoteurs par des flèches.

Cette diversité de site fait qu’un régulateur va pouvoir interagir de

plusieurs manières avec l’ARN polymérase selon les promoteurs, comme le

montre l’étude structurale structurale par RMN de l’interaction entre l’ARN

polymérase et MarA sur des promoteurs de classe I (Dangi et al., 2004). Les

informations structurales obtenues montrent que les αCTD de l’ARN polymérase

se positionnent différemment selon le sens de fixation de la protéine afin de

conserver les mêmes zones d’interaction (Figure 25). La position de l’αCTD qui

interagit avec la face supérieure de la protéine (résidus Trp19 et Arg36 de MarA)

ne varie pas tandis que l’αCTD qui interagit avec la séquence d’ADN se situe en

amont de MarA sur le promoteur zwf, orienté 5’3’, et en aval de MarA sur le

promoteur fpr, orienté 3’5’ (Figure 25) (Dangi et al., 2004).

 87

Figure 25. Interaction entre MarA et l’ARN polymérase sur des promoteurs zwf

et fpr de Classe I (Dangi et al., 2004).
Selon le sens du site de fixation de MarA, les domaines 〈CTD de l’ARN polymérase se positionnent
de manière différente pour interagir avec MarA afin de conserver les sites d’interaction.

Pour augmenter la complexité, il a été proposé pour ToxT que l’état

oligomérique de la protéine fixée à l’ADN dépendait de l’orientation et du nombre

de sites présents sur les promoteurs. Ainsi ToxT activerait la transcription sous

forme de dimère sur tcpA et de monomère sur aldA, tandis que deux monomères

activeraient la transcription sur acfD (Bellair and Withey, 2008). Ces hypothèses

remettent en cause le dogme selon lequel ToxT nécessite d’être dimérique pour

activer la transcription (Prouty et al., 2005).

Nous verrons dans la partie III que la diversité d’orientation et de position des

sites de fixation influent sur la fonction du facteur de transcription (activateur ou

répresseur) et sur son mécanisme d’activation de la transcription.

II.2 Modèle d’activation de la transcription.

Les régulateurs de type A/X activent généralement la transcription en recrutant

l’ARN polymérase mais ils peuvent aussi jouer le rôle d’anti-répresseur.

 88

II.2.1 Recrutement de l’ARN polymérase.

En recrutant l’ARN polymérase, un facteur de transcription favorise la

fixation de celle-ci sur le promoteur qu’il active, plutôt que sur un autre pour

lequel l’ARN polymérase aurait une meilleure affinité. Le facteur de transcription

peut aussi favoriser la formation du complexe ouvert ARN polymérase/ADN et

ceci en synergie avec la protéine CRP (Cyclic AMP Receptor Protein). Ce mode

d’action a été démontré pour de nombreuses protéines impliquées dans le

catabolisme du carbone telles AraC, XylS et MelR, à travers leur interaction avec la

sous-unité σ70 de l’ARN polymérase (Dominguez-Cuevas et al., 2008a; Dominguez-

Cuevas et al., 2006; Grainger et al., 2004b; Grainger et al., 2004a; Belyaeva et al.,

2000). Les mêmes mécanismes d’activation sont aussi proposés pour le régulateur

Rns. Mais, comme déjà mentionné, la présence d’un de ses sites de fixation à

l’ADN en aval du +1 de transcription suggère que cette protéine pourrait aussi être

impliquée dans l’élongation de la transcription (Munson and Scott, 2000). Ce

mécanisme moléculaire reste à être confirmé et caractérisé.

II.2.2 Pré-recrutement de l’ARN polymérase.

Un mécanisme d’activation de la transcription moins classique est le

mécanisme de pré-recrutement de l’ARN polymérase. Celui-ci implique

l’interaction entre l’αCTD de l’ARN polymérase et un facteur de transcription

avant leur fixation ensemble sur l’ADN (Figure 26).

Ce mode d’activation est retrouvé chez des facteurs de transcription présents en

faible quantité dans la cellule et qui possède une séquence de fixation dégénérée

présentes en très grande nombre dans le génome. Le pré-recrutement permet au

facteur de transcription de former un complexe binaire avec l’ARN polymérase qui

va « scanner » le chromosome afin de reconnaitre et de se fixer uniquement sur les

sites qui contiennent des séquences de fixation correctement orientées et

 89

positionnées pour permettre l’activation de la transcription. L’activateur

transcriptionnel joue alors le rôle de co-facteur sigma, il déplace l’ARN polymérase

d’un élément UP (séquence de 5 à 6 adénines située en amont du signal -35) d'un

promoteur pour lequel elle a plus d’affinité afin de la rediriger vers un promoteur

qu’il contrôle (Figure 26).

Ce mécanisme de pré-recrutement est utilisé uniquement par les régulateurs

monomériques de type A/X, tels que MarA, SoxS et Rob, qui reconnaissent les

mêmes séquences dégénérées (Griffith et al., 2004; Martin et al., 2002). Il a été mis

en évidence en surproduisant in vivo dans la souche sauvage des mutants de ces

facteurs de transcription qui entrainent un effet dominant négatif sur l’activité

transcriptionnelle de la protéine endogène alors que ces facteurs sont

monomériques et ne contiennent que le domaine « 2HTH ». L’hypothèse a ensuite

été confirmée in vitro en montrant l’interaction entre le facteur de transcription et

l’ARN polymérase en absence d’ADN (Griffith et al., 2004; Martin et al., 2002,

Griffith, 2002 #418).

A.

Figure 26. . Le Pré-Recrutement de l’ARN polymérase.

A. Représentation schématique.B. SoxS joue le rôle de co-facteur sigma

(Shah and Wolf, 2004; Griffith and Wolf, 2002)
A. L’ARN polymérase (RNAP) et SoxS interagissent avant de se fixer ensemble sur le promoteur
cible de SoxS. B.1.L’αCTD de la RNAP est fixé à l’élément UP d’un promoteur SoxS-indépendant.
B.2. SoxS interagit avec l’αCTD de la RNAP et l’empêche ainsi de se fixer sur l’élément UP de ce
promoteur. B.3. SoxS redirige la RNAP et entraine sa fixation sur un promoteur SoxS-dépendant,
en se fixant sur sa séquence cible, la « soxbox ».

II.2.3 Anti-répresseur

 La relation antagoniste existant entre la nucléoprotéine H-NS et l’activateur ToxT

est un des nombreux exemples pour lequel la fixation d’une protéine de type A/X

 90

régule positivement l’expression de gènes réprimés par H-NS, par compétition

pour la fixation à l’ADN (Stoebel et al., 2008; Yu and DiRita, 2002). ToxT possède

en plus la particularité d’exercer une influence positive sur l’activation du

promoteur en absence du répresseur (Stoebel et al., 2008; Hulbert and Taylor, 2002;

Yu and DiRita, 2002).

II.3 Activité de répression

II.3.1 Formation d’une boucle d’ADN (DNA-looping)

Le DNA-looping est induit par la fixation d’une protéine dimérique, sur

deux sites de fixation à l’ADN éloignés. La boucle d’ADN formée par cette fixation

distale (Figure 27) empêche l’accès à l’ARN polymérase et, de ce fait, inhibe la

transcription. Ce mécanisme de répression est utilisé par la protéine AraC en

absence d’arabinose (Carra and Schleif, 1993b; Carra and Schleif, 1993a). Cette

répression peut être levée par la fixation d’un ligand sur le régulateur. En effet, le

ligand peut induire un changement conformationnel de la protéine qui lui permet

de se fixer sur deux sites d’ADN proches. L’ADN ne forme donc plus de boucle et

l’ARN polymérase est capable d’accéder à sa séquence cible. Ainsi, AraC se fixe

sur deux sites éloignés araO2 et araI1 du promoteur araBAD (Figure 27) (Carra and

Schleif, 1993b; Carra and Schleif, 1993a) et se repositionne sur deux sites proches

araI1 et araI2 suite à la fixation d’arabinose (Schleif, 2003).

Figure 27.DNA looping induit par AraC en absence d’arabinose.
Le nom et l’orientation des sites de fixation sont indiqués ainsi que le nom des promoteurs.

 91

L’hypothèse selon laquelle MelR utiliserait le même mécanisme pour inhiber la

transcription fut longtemps émise. Cependant des études récentes ont montré que

cette protéine induit une courbure de l’ADN, et non une boucle, suite à la fixation

de quatre monomères sur 3 sites proches et un site situé 170 pb en amont qui

empêche l’ARN polymérase de se fixer (Samarasinghe et al., 2008).

II.3.2 Encombrement stérique

La fixation du régulateur de type A/X peut également empêcher l'ARN

polymérase de se fixer sur le promoteur par encombrement stérique. La protéine

ToxT inhiberait ainsi la transcription de gènes codant pour des hémagglutinines en

se fixant sur les promoteurs sous forme monomérique (Hsiao et al., 2009). De façon

intéressante, cette répression n’est pas dépendante de la position et de l’orientation

des sites de fixation car les promoteurs qu’elle inhibe sont semblables à ceux

qu’elle active. De plus cette répression est indépendante du domaine N-terminal

de ToxT puisqu'une protéine ToxT∆Nter est toujours capable d'inhiber la

transcription. Etant donné le rôle uniquement activateur accordé à ToxT jusqu'à

aujourd’hui, il reste à définir si sa fixation est différente selon que la protéine

active ou inhibe la transcription (via 1 ou les deux HTH) ou si cette différence

d’activité est due à l'absence d'activation par le domaine Nter (Hsiao et al., 2009).

II.3.3 Inhibition de l’étape d’isomérisation.

L’étape d’isomérisation de la transcription consiste en l’ouverture du complexe

formé entre l’ARN polymérase et la séquence d’ADN. Certains régulateurs tels

MarA et Rns sont capables d’inhiber l’ouverture de ce complexe sur les

promoteurs rob et nlpap respectivement (Bodero et al., 2007; Schneiders and Levy,

2006).

 92

III. Régulation des protéines de type A/X

III.1 Synthèse/dégradation

La transcription de tous les gènes codant pour des régulateurs de type A/X est

régulée, à l’exception de rob (la protéine Rob représente le seul exemple de

régulateur A/X synthétisé constitutivement) (Schneiders and Levy, 2006; Jair et al.,

1996). Cette transcription peut être régulée positivement ou négativement par la

protéine elle-même (autorégulation), un autre facteur de transcription, ou les deux,

comme le montrent les quelques exemples suivants.

L’autorégulation positive est principalement observée pour les protéines

impliquées dans la virulence comme UreR, ExsA et Rns (Munson et al., 2001; Yahr

and Frank, 1994; Nicholson et al., 1993). Certains facteurs impliqués dans le

catabolisme des sucres s’autorégulent négativement ou positivement selon la

fixation ou non de leur ligand, tels AraC et MelR (Bell et al., 1989; Hahn and

Schleif, 1983). Contrairement à leur homologue ExsA, la synthèse des régulateurs

MxiE et InvF est contrôlée par deux facteurs de transcription de type ParB,

respectivement VirB et HilA, qui sont eux-mêmes sous le contrôle de régulateurs

de type A/X (Chapitre II) (Ellermeier and Slauch, 2007; Le Gall et al., 2005). Enfin,

la synthèse des protéines qui ne possèdent pas de domaine N-terminal est régulée

au niveau transcriptionnel par les protéines elle-mêmes et un autre facteur de

transcription : ceci permet de finement réguler la concentration en protéines

actives puisque leur activité ne peut pas être régulée. Ainsi la transcription de

marA est sous le contrôle de MarA et du régulateur MarR (Martin et al., 2008). De

plus, la quantité de protéine est contrôlée grâce à la protéase Lon qui va

rapidement dégrader MarA lorsque la réponse au stress n’est plus nécessaire

(Martin et al., 1996).

 93

L’implication de la protéase Lon dans la dégradation est retrouvée pour la

protéine Rob. La synthèse de Rob est régulée au niveau transcriptionnel par

l’inhibition de la transcription de rob par MarA et au niveau post-traductionnel par

la protéase Lon (Griffith et al., 2009; Schneiders and Levy, 2006). En absence de

décanoate, le domaine C-terminal de Rob empêche l’accès au domaine N-terminal

« 2HTH » à la protéase Lon. En présence de décanoate, le domaine N-terminal est

libéré afin d’interagir avec l’ARN polymérase et devient alors accessible à la

protéase Lon. Son domaine supplémentaire C-terminal permet donc à Rob de

réguler sa protéolyse (Griffith et al., 2009).

III.2 Fixation de ligands

L’activité de la majorité des protéines de type A/X est régulée par la fixation

d’un ligand sur leur domaine N-terminal. Etant donné le grand nombre de

processus métaboliques dans lesquels ces protéines sont impliquées, il existe une

grande diversité de ligands. A l’heure actuelle, les ligands de la plupart de ces

protéines restent inconnus car leur interaction directe n’a jamais été mise en

évidence. Ces ligands peuvent être de nature non protéique (de petites molécules

carbonées tels l’arabinose, l’urée, le carbonate et le rhamnose) et ont un effet positif

sur l’activité du régulateur. Dans le cas des activateurs ExsA, MxiE et InvF

impliqués dans la régulation du SST3, les ligands identifiés sont de nature

protéique et peuvent avoir un effet négatif ou positif sur l’activité du facteur de

transcription.

III.2.1 Les ligands non protéiques

Ces ligands sont les plus fréquents et les mécanismes de régulation qu’ils

induisent sont connus dans certains cas.

 94

La fixation du ligand peut stabiliser ou permettre l’interaction ADN/facteur

de transcription. Un exemple est celui de la protéine RegA dont la fixation à l’ADN

est stabilisée par l’ajout de bicarbonate dans des expériences in vitro de retard sur

gel et de la protéine RhaS qui se fixe à l’ADN uniquement en présence de

rhamnose (Kolin et al., 2008; Yang et al., 2008).

L’interaction domaine N-terminal/ligand peut permettre le réarrangement des

deux domaines ce qui va modifier l’orientation du domaine « 2HTH » afin qu’il

puisse se fixer sur deux sites proches sur l’ADN. Ce mécanisme est observé pour la

protéine AraC, comme nous l’avons déjà mentionné (III.2.3.1); en absence

d’arabinose, le bras N-terminal flexible de la protéine AraC (18 premiers acides

aminés) interagit directement avec le domaine « 2HTH » et impose ainsi

l’orientation des deux domaines C-terminaux à l’opposé l’un de l’autre (figure 28).

Suite à la fixation de L-arabinose, le bras N-terminal va « recouvrir » la poche dans

laquelle l’arabinose est fixé. Ceci permet la libération des domaines C-terminaux

qui vont pouvoir se fixer sur deux sites proches et interagir avec l’ARN

polymérase (Figure 28) (Schleif, 2003).

Figure 28. Orientation des domaines de AraC et du bras N-terminal en absence

ou présence d’arabinose (Rodgers and Schleif, 2009)
Un monomère est représenté en gris et l’autre en blanc pour plus de clarté. A) En absence de
ligand, le bras N-terminal interagit directement avec le domaine C-terminal. B) En présence
d’arabinose, le bras Nter recouvre la poche de fixation du ligand et permet la fixation des
monomères sur deux demi sites-proches.

Enfin, la fixation de ligand peut permettre la dimérisation du domaine N-

terminal. Ceci est observé pour la protéine XylS : la fixation du 3-méthyl-benzoate

(3MB) sur son domaine N-terminal permet de lever la répression intramoléculaire

 95

exercée par le domaine N-terminal sur le domaine « 2HTH » en absence de ligand

(Figure 29). En absence de 3MB, XylS se trouve sous forme de monomère au sein

duquel ses deux domaines interagissent. La fixation du ligand induit un

changement conformationnel qui va permettre la dimérisation des domaines N-

terminaux, ce qui entraîne la réorientation des domaines C-terminaux dans un état

compétent pour activer la transcription (Figure 29) (Dominguez-Cuevas et al.,

2008b).

Il est intéressant de noter que la fixation de 3MB est nécessaire in vivo pour

permettre la formation du dimère mais ne l’est pas in vitro à des concentrations

élevées en protéines (Ruiz et al., 2003).

Figure 29. Modèle de répression intramoléculaire : le 3-méthyl-benzoate permet

la libération du domaine C-terminal de XylS (Dominguez-Cuevas et al., 2008b).
Le 3MB induit un changement conformationnel qui engendre l’exposition des zones d’interaction et
favorise ainsi la dimérisation de XylS. Cette dimérisation entraine la réorientation du domaine C-
terminal qui peut alors se fixer sur l’ADN.

III.2.2 Les ligands protéiques

A ce jour, les seuls exemples de protéines de la famille de type A/X dont

l’activité est régulée par un ligand de nature protéique sont des protéines

impliquées dans la régulation du SST3. Elles appartiennent à la catégorie des

régulateurs dont les propriétés et les activités sont les moins bien connues (Plano,

2004).

Comme nous l’avons vu dans le Chapitre II « Régulation du SST3 », à la

différence des ligands non protéiques, les ligands peuvent jouer le rôle de co-

activateurs (comme IpgC et SicA) mais aussi d’inhibiteurs (comme ExsD, HilE et

OspD1) (Parsot et al., 2005; Baxter et al., 2003; McCaw et al., 2002; Darwin and

Miller, 2001). Les interactions directes entre les régulateurs et leurs ligands

 96

protéiques n’ont été démontrées que pour les complexes InvF/SicA, Mxie/IpgC et

MxiE/OspD1/Spa15 et ceci suite à la co-production et à la co-purification des deux

protéines (Pilonieta and Munson, 2008; Parsot et al., 2005; Darwin and Miller,

2001). Il a été montré que le co-activateur SicA est indispensable à l’activité

transcriptionnelle de InvF mais pas à sa fixation sur l’ADN (Darwin and Miller,

2001). Cependant nous ne savons pas si SicA induit un changement

conformationnel de InvF et/ou s’il est nécessaire à l’interaction avec l’ARN

polymérase. Jusqu’à récemment aucun mécanisme moléculaire impliqué dans la

régulation d’un facteur de transcription de type A/X par son ligand protéique n’a

été identifié.

 97

 98

Seconde partie

Matériel et Méthodes

 99

 100

Chapitre IV. Matériel et Méthodes

I. Souches, plasmides et oligonucléotides.

 Les souches bactériennes et les plasmides utilisés pour réaliser les

expériences décrites dans ce manuscrit sont décrits dans les tableaux I et II. Ceux

qui n’ont pas été publiés sont référencés dans ces tableaux sous l’intitulé

« laboratoire ».

Toutes les souches de P. aeruginosa utilisées dérivent de la souche CHA, un

isolat clinique d’un patient atteint de la mucoviscidose (Toussaint et al., 1993) qui

est la souche sauvage de référence de ce travail.

 Une souche d’Escherichia coli TOP10 a été utilisée pour les expériences de clonage.

Toutes les surproductions de protéines ont été réalisées dans la souche E. coli BL21

Star (DE3) (Invitrogen).

Tableau I. Souches bactériennes utilisées dans cette étude

Souches Particularités Référence

 P. aeruginosa

CHA
Souche mucoïde isolée des voies broncho-pulmonaires d’un patient
atteint de mucoviscidose.

(Toussaint et

al., 1993)

∆exsA
CHA exsA::Gm : souche CHA contenant une cassette de résistance à la
gentamycine insérée dans le gène exsA.

(Dacheux et al.,
1999)

CHA pC+-lacZ
CHA contenant une fusion transcriptionnelle entre le promoteur de
l’opéron de régulation pC+ (245 pb en amont du +1 de transcription) et le
gène rapporteur lacZ insérée dans le chromosome.

Laboratoire

CHA pG-lacZ
CHA contenant une fusion transcriptionnelle entre le promoteur de
l’opéron de translocation pG (308 pb en amont du +1 de transcription) et
le gène rapporteur lacZ insérée dans le chromosome.

Laboratoire

∆exsA pC+-lacZ
∆exsA contenant une fusion transcriptionnelle entre pC+ et le gène
rapporteur lacZ insérée dans le chromosome.

Laboratoire

∆exsA pG-lacZ
∆exsA contenant une fusion transcriptionnelle entre le promoteur pG et
le gène rapporteur lacZ insérée dans le chromosome.

Laboratoire

CHA pC+-gfp
CHA contenant une fusion transcriptionnelle entre le promoteur pC+ et
le gène rapporteur gfp insérée dans le chromosome.

Laboratoire

 E. coli

TOP10
Cellules traitées chimiquement pour être compétentes à la
transformation.

Invitrogen

BL21 Star (DE3) F-ompT hsdSB(rB-mB-)gal dmc (DE3) Invitrogen

 101

Tableau II. Répertoire des plasmides
Antibiotique (AB), Ampicilline (Ap), carbénicilline (Cb), chloramphénicol (Cm), et kanamycine
(Km), Tétracycline (Tc).

Vecteurs commerciaux

Plasmide ABr
Commentaires Source

pCR-Blunt II-
TOPO
(pTOPO)

KmR Vecteur de clonage contenant la séquence palindromique
5’CCCTTAAGGG3’. Cette séquence est reconnue par une
topoisomérase I qui joue le rôle d’endonucléase et de ligase
pour permettre l’insertion d’u fragment de PCR à bout franc.

Invitrogen

pET-15b
Apr Plasmide de surexpression permettant de fusionner une

étiquette hexa-histidine en N-terminal de la protéine d’intérêt
Novagen

pET-22b(+)
Apr Plasmide de surexpression permettant de fusionner une

étiquette hexa-histidine en N-terminal de la protéine d’intérêt
Novagen

pET-30b(+)
KmR Plasmide de surexpression permettant de fusionner une

étiquette hexa-histidine en C-terminal de la protéine d’intérêt
Novagen

pET-52b(+)
Apr Plasmide de surexpression permettant de fusionner une

étiquette deca-histidine en C-terminal de la protéine d’intérêt
Novagen

pACYCDuet-1

CmR Plasmide de surexpression bicistronique permettant de
fusionner une étiquette hexa-histidine en C-terminal de la
première protéine d’intérêt et une étiquette S-tag (peptide de 15
aa) en C-terminal de la seconde protéine d’intérêt

Novagen

pMalc2X
Apr Plasmide de surexpression permettant de fusionner une

étiquette Maltose Binding Protein en N-terminal de la protéine
d’intérêt

English

Biolabs

Vecteurs de surexpression dans E. coli

Plasmides ABr Construction / Génotype Source

pPES7 Apr pET-15b, insertion de exsA 1-278 NdeI-BamHI (0,85 kb)
(Thibault et al.,

2009)

pET22b-ExsA Apr pET-22b, insertion de exsA 1-278 NdeI-BamHI (0,85 kb) laboratoire

pPES20 Apr pET-22b, insertion de exsA 1-278 NdeI-HindIII (0,84 kb)
(Thibault et al.,

2009)

pPES21 Apr pET-22b, insertion de exsA 1-183 NdeI-HindIII (0,56 kb) laboratoire

pET15b-14/43 Apr pET-15b, insertion de exsA 1-168 NdeI-BamHI (0,51 kb)
(Thibault et al.,

2009)

pET22b-14/43 Apr pET-22b, insertion de exsA 1-168 NdeI-BamHI (0,51 kb) laboratoire
pET30b-14/44 Kmr pET-30b, insertion de exsA 1-168 NdeI-BamHI (0,51 kb) laboratoire
pET15b-14/45 Apr pET-15b, insertion de exsA 1-157 NdeI-BamHI (0,48 kb) laboratoire
pET22b-14/45 Apr pET-22b, insertion de exsA 1-157 NdeI-BamHI (0,48 kb) laboratoire
pET30b-14/46 Kmr pET-30b, insertion de exsA 1-157 NdeI-HindIII (0,48 kb) laboratoire
pET52b-NExsA163 Apr pET-52b, insertion de exsA 1-163 NcoI-SacI (0,49 kb) laboratoire
pET52b-NExsA132 Apr pET-52b, insertion de exsA 1-132 NcoI-SacI (0,40 kb) laboratoire

pPES27 Apr pET-15b, insertion de exsA 166-278 NdeI-BamHI (0,35 kb)
(Thibault et al.,

2009)

pPES33 Kmr pET-30b, insertion de exsA 166-278 NdeI-BamHI (0,35 kb) laboratoire
pET15b-C/EBP-

Cter
Apr

pET-15b, insertion de c/ebp 302-350-exsA 166-278 NdeI-BamHI
(0,53 kb)

Ce travail

pMBP-ExsA Apr pMalc2x, insertion de exsA 1-278 EcoRI-HindIII (0, 85 kb) Ce travail

pMBP-Nter Apr pMalc2x, insertion de exsA 1-168 EcoRI-HindIII (0, 51kb) Ce travail

pMBP-Cter Apr pMalc2x, insertion de exsA 166-278 EcoRI-HindIII (0, 35 kb) Ce travail

 102

pMBP-C/EBP
Cter

Apr
pMalc2x, insertion de c/ebp 302-350 -exsA 166-278 EcoRI-
HindIII (0,53 kb)

Ce travail

pACYC-ExsD Cmr pACYCDuet-1, insertion de exsD NcoI-BamHI (0,84 kb)
(Thibault et al.,

2009)

Vecteurs de surexpression dans P. aeruginosa

pIApC+ Cbr
Fusion transcriptionnelle entre le promoteur pC+ et le
gène gfpmut3, porté sur un plasmide dérivé de pUCP20

laboratoire

pIApC+ ExsA Cbr
pIApC+, insertion de exsA 1-278 NdeI-EcoRV (0,98 kb)
provenant de pPES7

laboratoire

pIApC+ ExsA 1-183 Cbr
pIApC+, insertion de exsA 1-183 NdeI-EcoRV (0,69 kb)
provenant de pPES30

laboratoire

pIApC+ ExsA 1-83 Cbr

Généré par insertion par mutagenèse dirigée d’un codon
stop en position 83 dans la séquence exsA 1-183 de pPES31
(primers PSE54/55)

laboratoire

pIApC+ ExsA 1-168 Cbr
pIApC+, insertion de exsA 1-168 NdeI-EcoRV (0,65 kb)
provenant de pET15b-14/43

Ce travail

pIApC+ExsA 1168”GG” Cbr

Généré par substitution par mutagenèse dirigée des
Cytosines 472 et 484 et Thymines 473 et 483 par des
Guanines dans la séquence exsA 1-168 de pIApC+ ExsA 1-168

(primers ExsA-LinkGG F/R)

Ce travail

pIApC+ ExsA 1-157 Cbr
pIApC+, insertion de exsA 1-157 NdeI-EcoRV (0,61 kb)
provenant de pET15b-14/45

Ce travail

pIApC+ ExsA 1-152 Cbr

Généré par insertion par mutagenèse dirigée d’un codon
stop en position 153 dans la séquence exsA 1-168 de pIApC+

ExsA 1-168 (primers 152 F/R)
laboratoire

pIApC+ ExsA 1-132 Cbr

Généré par insertion par mutagenèse dirigée d’un codon
stop en position 133 dans la séquence exsA 1-168 de pIApC+

ExsA 1-168 (primer 132 F/R)
laboratoire

pIApC+ ExsA 166-278 Cbr
pIApC+, insertion de exsA 166-278 NdeI-EcoRV (0,49 kb)
provenant de pPES27

laboratoire

pIApC+ C/EBP Cter Cbr
pIApC+, insertion de c/ebp 302-350-exsA 166-278 NdeI-EcoRV
(0,62 kb) provenant de pET15b-C/EBP-Cter

Ce travail

pIApX2∆gfp Cbr
pIApX2 (HindIII + XbaI/Klenow) délété de la gfp

(0,74 kb)
laboratoire

pX2-ExsA Cbr
pIApX2, insertion de exsA 1-278 PvuI/T4 DNA
polymérase/XbaI (1,12 kb) provenant de pIApC+ ExsA

laboratoire

pX2-ExsA 1-183 Cbr
pIApX2, insertion de exsA 1-183 PvuI/T4 DNA
polymérase/XbaI (0,84 kb) provenant de pIApC ExsA1-183

laboratoire

pX2-ExsA 1-168 Cbr
pIApX2, insertion de exsA 1-168 PvuI/T4 DNA
polymérase/XbaI (0,80 kb) provenant de pIApC ExsA1-168

laboratoire

pX2-ExsA 1-157 Cbr
pIApX2, insertion de exsA 1-168 PvuI/T4 DNA
polymérase/XbaI (0,80 kb) provenant de pIApC ExsA1-157

laboratoire

pX2-ExsA 166-278 Cbr
pIApX2, insertion de exsA 166-278 PvuI/T4 DNA
polymérase/XbaI (0,64 kb) provenant de pIApC ExsA166-278

laboratoire

pX2- C/EBP Cter Cbr

pIApX2, insertion de c/ebp 302-350-exsA 166-278 PvuI/T4 DNA
polymérase/XbaI (0,64 kb) provenant de pIApC+ C/EBP
Cter

laboratoire

Insertion chromosomique dans P. aeruginosa

Mini-CTX1-gfp TcR

Vecteur de fusion transcriptionnelle avec la gfp et
d’intégration chromosomique dans le site attB de P.

aeruginosa ; tet, Ω-FRT-attP, gfp, ori, oriT, int

(Schweizer,
2001)

Mini-CTX pC+-gfp TcR
mini-CTX1-gfp, insertion du promoteur pC+ BamHI (0,37
kb)

Laboratoire

pRK2013 Kmr ColE1 mob+, tra+ (RK2) plasmide « helper » mobilisateur
(Ditta et al.,

1980)

pFLP2 ApR Source de la FLP recombinase, sacB
(Hoang et al.,

1998)

 103

Les oligonucléotides qui ont été utilisés pour générer les plasmides ainsi que

pour réaliser des expériences de retard sur gel et de stabilisation de la protéine ExsAHis6

en solution sont décrits ci-dessous.

 Nom Séquences Utilisation
PSE14 (F) 5’CAT ATG CAA GGA GCC AAA TCT CTT G (NdeI) Surproduction 6HisExsA

PSE15 (R) 5’ACG TCA GTT ATT TTT AGC CCG GC Surproduction 6HisExsA

PSE22 (R) 5’AAG CTT GTT ATT TTT AGC CCG GCA TTC (HindIII) Surproduction ExsA6His

PSE23 (R) 5’AAG CTT GTT GAG GTA GTG CTT CTC C (HindIII) Surproduction ExsA 1-183 6His

PSE28 (R) 5’AAG CTT GTC GCA ACG CTC GAC TTC (HindIII) Surproduction ExsA 1-183 6His

PSE37 (R) 5’GGA TCC TCA GTT GAG GTA GTG CTT CTC C (BamHI) Surproduction Nter 1-168 6His

PSE43 (R) 5’GGA TCC TCA CCG GTT GCT CAG TTG CCG (BamHI) Surproduction 6HisNter 1-168

PSE44 (R) 5’AAG CTT CCG GTT GCT CAG TTG CCG (HindIII) Surproduction Nter 1-168

PSE45 (R) 5’GGA TCC TCA CAG CGG CCC CTG CGG AC (BamHI) Surproduction 6HisNter 1-157

PSE46 (R) 5’AAG CTT CAG CGG CCC CTG CGG AC (HindIII) Surproduction Nter 1-157 6His

PSE56 (F): 5’CCA TGG AAG GAG CCA AAT CTC TTG G (NcoI) Surproduction Nter-1-163 10His

PSE61 (R): 5’GAG CTC CTC ATG CAC AAG CAA TTC CTT C (SacI) Surproduction Nter-1-132 10His

PSE34 (F) : 5’CAT ATG AGC AAC CGG CAT GTC GAG (Nde Surproduction 6HisCter

PSE36 (R) 5’GGA TCC ACG TCA GTT ATT TTT AGC CCG (BamHI) Surproduction 6HisCter

PJT1 (F) 5’CAT ATG AAA GCC AAA CAG CGC AAC GTG GAG (NdeI) Surproduction 6His C/EBP-Cter

PJT2 (R) 5’CCG CAG GAC CGA CAT CAG CAA GGA GCT CTC AGG CAG Surproduction 6His C/EBP-Cter

PJT3 (F) : 5’CTG ATG TCG GTC CTG CGG Surproduction 6His C/EBP-Cter

PSE54 (F) 5’CCA TTA TCT GCC TGA TTT CTA CAA GGC Surproduction ExsA 1-82

PSE55 (R) : 5’GCC TTG TAG AAA TCA GGC AGA TAA TGG Surproduction ExsA 1-82

ExsA-LinkGG(F) 5’CAG GGG CCG CTG GGG ATG TCG GTC GGG CGGCAA CTG AGC Surproduction ExsA1-168 « GG »

ExsA-LinkGG (R) 5’GCT CAG TTG CCG CCC GAC CGA CAT CCC CAGCGG CCC CTG Surproduction ExsA1-168 « GG »

F 132 (F) 5’TTG CTT GTG CAT GAG TGA CCG CCG ATG CTC GCC Surproduction ExsA 1-132

R 132 (R) 5’GGC GAG CAT CGG CGG TCA CTC ATG CAC AAG CAA Surproduction ExsA 1-132

F 152 (F) 5’CTC TTC GCG TTC AGT TGA CAG GGG CCG CTG CTG Surproduction ExsA 1-152

R 152 (R) 5’CAG CAG CGG CCC CTG TCA ACT GAA CGC GAA GAG Surproduction ExsA 1-152

MBP ExsA (F) 5’CGG GAA TTC ATG CAA GGA GCC AAA TCT CTT (EcoRI) Surproduction MBP-ExsA

MBP ExsA (R) 5’CGG AAG CTT TCA GTT ATT TTT AGC CCG GCA (HindIII) Surproduction MBP-ExsA

MBP Nter (R) 5’CGG AAG CTT TCA CAG TTG CCG CAG GAC CGA (HindIII) Surproduction MBP-Nter

MBP Cter (F) 5’CGG GAA TTC AAA GCC AAA CAG CGC AAC GTG (EcoRI) Surproduction MBP-Cter

MBP C/EBP (F) 5’CGG GAA TTC AGC AAC CGG CAT GTC GAG (EcoRI) Surproduction MBP-C/EBP Cter

PExsC-Stab.F 5’CCG CGC GGG AGG AAA AGG CCA CAG CGA TGT GGC TTT TTT

CTT AAA AGA AAA GTC TCT CAG

Stabilisation de ExsAHis6

PExsC-Stab.R 5’CTG AGA GAC TTT TCT TTT AAG AAA AAA GCC ACA TCG CTG

TGG CCT TTT CCT CCC GCG CGG

Stabilisation de ExsAHis6

PcrG stab 2.F 5’GCC TGC GAA AAC GAC AAA AAC CCG ACC GTG CCT GAC AGG

CTCCGG

Stabilisation de ExsAHis6

PcrG stab 2.R 5’CCG GAG CCT GTC AGG CAC GGT CGG GTT TTT GTC GTT TTC

GCA GGC

Stabilisation de ExsAHis6

pC EMSA F 5’GCG ATG TGG CTT TTT TCT TAA AAG AAA AGT CTC TCA GTG

ACA AAA GCG ATG CAT AGC CCG

Biotinylé en 5’, retard sur gel

pC EMSA R 5’CGG GCT ATG CAT CGC TTT TGT CAC TGA GAG ACT TTT CTT

TTA AGA AAA AAG CCA CAT CGC

Biotinylé en 5’, retard sur gel

Sonde “non-

spécifique” F

5’CCC AGA GCC ATA ACC AGG CCT GGC GTG CGG CGG CCG GAG

TGG TCT GAG CCG TCT CCG CGC 3’

Biotinylé en 5’, retard sur gel

Sonde “non-

spécifique” R

5’GCG CGG AGA CGG CTG AGA CCA CTC CGG CCG CCG CAC GCC

GCC AGG CCT GGT TAT GGC ACA GGG3’

Biotinylé en 5’, retard sur gel

 104

Tableau III. Récapitulatif des oligonucléotides utilisés.

 Les sites de restriction insérés dans les amorces sont soulignés et nommés entre
parenthèse, et les bases non complémentaires insérées dans les amorces sont
indiquées en gras.

II. Microbiologie et biologie cellulaire

II.1 Conditions de culture

Les cultures liquides de E. coli et P. aeruginosa sont réalisées en milieu Luria-

Bertani (LB) à 37°C et sous agitation à 300 rpm.

Composition du milieu LB :

- Bacto-tryptone 10 g/l
- Bacto-Yeast extract (extrait de levure) 5 g/l
- NaCl 10 g/l

Les cultures en milieu solide de E. coli sont réalisées sur milieu LB gélosé

(+15g/l agar). Le milieu gélosé PIA (Pseudomonas Isolation Agar ; DIFCO) a été

utilisé pour cultiver et sélectionner P. aeruginosa à 37°C.

II.2 Utilisation d’antibiotiques

 Les antibiotiques ont été utilisés aux concentrations suivantes en milieu liquide et

solide :

Antibiotiques E. coli P.

aeruginosa

Ampicilline 100 µg/ml
Carbénicilline 500 µg/ml
Kanamycine 25 µg/ml

Chloramphénicol 35 µg/ml
Tétracycline 10 µg/ul 200 µg/µl

II.3 Induction in vitro du SST3 par déplétion en calcium

Pour induire in vitro le SST3, des cultures de P. aeruginosa de la nuit sont

diluées à une DO600 de 0,1 dans du milieu LB déplété en calcium contenant 5 mM

d’EGTA, 20 mM de MgCl2, pH 8, et l’antibiotique approprié. 5 mM de CaCl2 sont

 105

ajoutés dans les cultures non induites. L’incubation est prolongée environ trois

heures jusqu’à ce que les cultures atteignent une DO600 de 1,0. Ces cultures sont

utilisées pour les préparations suivantes :

II.4 Préparation d’extraits cytosoliques de P. aeruginosa.

Pour vérifier la synthèse des protéines du SST3, 25 ml de culture (DO600=1,

en conditions induite ou non induite du SST3) sont centrifugés pendant 10 min à

6000 rpm à 4°C. Le culot obtenu est repris dans 600 µl de tampon 20 mM Tris/HCl,

200 mM NaCl, pH 8, puis soniqué 4 fois 30 secondes. Les cellules lysées sont

ultracentrifugées à 80000 rpm dans le rotor TLA 120.2 (Beckman) à 4°C pendant 30

min pour séparer la fraction soluble (extrait cytosolique) de la fraction insoluble

(extrait membranaire). 20 µl de surnageant est prélévé pour analyse.

II.5 Préparation du surnageant de culture P. aeruginosa.

Pour vérifier la sécrétion des translocateurs PopB et PopD et de PcrV, 1 ml

de culture est centrifugé 10 min à 6000 rpm et à 4°C. 10 µl du surnageant est

prélevé pour analyse.

II.6 Cytotoxicité SST3-dépendante envers les macrophages.

Environ 24h avant l’infection, 3 à 5.105 macrophages (J774) dans du DMEM

complémenté sont déposés par puit dans une boîte 48 puits puis incubés toute la

nuit à 37°C, 5% CO2. Trois heures avant l’infection, les macrophages sont mis dans

300 µL de DMEM complémenté neuf. L’infection est réalisée à une MOI de 10 (10

bactéries pour un macrophage) à partir de cultures de P. aeruginosa à une DO600 = 1

(soit 6.108 bactéries/ml) et cultivées en condition non induite du SST3. 30 µl de

surnageant sont prélevés dans chaque puits toutes les heures pendant trois heures.

La cytotoxicité est estimée en mesurant l’activité lactate deshydrogénase (LDH) en

utilisant le « Cytoxicity detection kit » (Roche Diagnostique). 115 µl de solution du

 106

kit de dosage sont ajoutés dans chaque puits. Après quelques minutes de réaction

dans le noir, la plaque est lue à 480 nm grâce un lecteur de plaque 96 puits,

Multiskan EX THERMO®. Le témoin négatif correspond à la mesure de l’activité

LDH des macrophages incubés sans bactérie (niveau basal de relargage de LDH

par les macrophages). Le témoin qui correspond à la lyse totale des macrophages

est réalisé en ajoutant 300 µl de Triton X-100 2 % en fin de test.

III. Techniques de biologie moléculaire

III.1 Construction des plasmides

Les fragments d’ADN d’intérêt sont amplifiés par PCR (réaction de

polymérisation en chaine) au moyen d’une ADN polymérase (BD Advantage,

Clontech) à partir de deux amorces oligonucléotidiques complémentaires aux

extrémités opposées du fragment (Tableau III) et d’une matrice ADN, génomique

ou plasmidique.

Les fragments obtenus sont ensuite séparés par électrophorèse sur gel

d’acrylamide 5 %. Après coloration du gel d’acrylamide au BrET, le fragment

d’ADN à récupérer est visualisé sous UV, découpé puis incubé à 37°C dans 500 µl

de TE/NaCl (10 mM Tris/HCl, 1 mM EDTA, pH 8, contenant 1 M NaCl), sous

agitation pendant une nuit. L’ADN est ensuite précipité à l’alcool par ajout de

deux volumes d’éthanol absolu froid. La précipitation s’effectue à -20°C pendant

une heure. L’ADN est récupéré par centrifugation à 12000 rpm à 4°C pendant 10

min. le culot est lavé de ses sels par un mélange éthanol/TE (70/30 v/v), séché puis

repris dans 10 µl d’eau. Pour liguer le fragment dans le vecteur de clonage, 0,5 à 4

µl de fragment sont incubés avec 2 µl de mélange réactionnel contenant le vecteur

de clonage pTOPO® et une solution saline (kit Zero blunt-end TOPO®, Invitrogen),

qsp 6 µl. La ligation dure 15 min à 23°C.

 107

Ensuite, la transformation est réalisée en ajoutant 2 µl du mélange de

ligation à 40 µl de cellules compétentes TOP10. Après 30 min d’incubation dans la

glace, les bactéries subissent un choc thermique de 30 secondes à 42°C puis un

refroidissement de 2 min dans la glace. 200 µl de milieu SOC sont ajoutés puis les

bactéries transformées sont ensuite incubées 1h à 37°C à 200 rpm, puis étalées sur

milieu gélosé contenant l’antibiotique de sélection.

 Après une nuit d’incubation à 37°C, 10 des colonies obtenues sont ensemencées

dans 3ml de culture sur la nuit. A partir de ces cultures, l’ADN plasmidique de

chacun des clones est extrait par lyse alcaline (Birnboim and Doly, 1979) puis

digéré par des endonucléases. Ces enzymes sont utilisées selon les instructions du

fabricant. La digestion est arrêtée par inactivation à la chaleur ou ajout du tampon

de charge.

 La présence du fragment est ensuite analysée par gel d’agarose 0,8 % ou

d’acrylamide 5 % afin d’identifier les clones positifs. Le produit de PCR cloné est

ensuite vérifié par séquençage double brin (COGENICS).

Le clone contenant l’insert est ensemencé dans 30 ml de culture sur la nuit,

puis la purification d’ADN plasmidique en grande quantité est ensuite réalisée en

utilisant le kit QIAGEN Midiprep®. Le fragment d’intérêt est extrait du plasmide

par une étape d’hydrolyse avec des endonucléases (les enzymes utilisées pour

chaque fragment sont indiquées dans le tableau II), puis analysé par

électrophorèse sur gel d’acrylamide 5 %, élué et précipité à l’éthanol comme

indiqué ci-dessus. En parallèle, le vecteur de surexpression est hydrolysé avec des

enzymes de restriction qui permettront l’insertion du fragment. Le vecteur doit

être déphosphorylé afin d’éviter qu’il ne se referme sur lui-même. Pour cela, le

vecteur est incubé avec une phosphatase alcaline (1 à 2 U/µg d’ADN) (Roche) et 1

µl de tampon 10X dans un volume de 10 µl pendant 10 min à 37°C. La réaction est

inactivée à 65°C pendant 15 min.

Le vecteur hydrolysé et le fragment d’ADN sont ensuite ligués par une

ADN ligase suivant un rapport moléculaire de 1/2 à 1/5 (Quick Ligation Kit –

 108

Biolabs). La transformation puis l’analyse des clones positifs sont réalisés comme

indiqués ci-dessus.

III.2 SOE-PCR (Splicing by Overlap Extension- Polymerase Chain

Reaction)

La SOE-PCR permet de fusionner deux fragments d’ADN (A et B) par PCR et

sans enzyme de restriction (Figure 30). Chaque fragment est tout d’abord amplifié

lors d’une première PCR: l’amorce en 3’ utilisée pour amplifier le fragment A doit

posséder une séquence complémentaire à l’amorce 5’ du fragment B. Ainsi, quand

les 2 fragments sont mélangés, les fragments s’hybrident et sont étendus par

l’ADN polymérase; puis ils sont amplifiés en utilisant les amorces externes des

deux fragments ce qui résulte en la production de l’ADN de fusion.

Figure 30. Principe de la SOE-PCR

La séquence codant pour la protéine hybride C/EBP-Cter a ainsi été générée

par la technique SOE-PCR. Le fragment c/ebp 302-350, codant pour le domaine

leucine zipper de la protéine C/EBP, a été amplifié par PCR en utilisant l’ADN

polymérase Vent (BioLabs) à partir du vecteur pKEK544 (Pastor et al., 2005) et les

amorces pJT1 et pJT2 générant un fragment dont une partie de la séquence 3’

terminale est identique au début de la séquence exsA 156-278 (Cter). Cette dernière

a été aussi amplifiée par PCR à partir de la matrice pPES7 en utilisant les amorces

 109

pJT3 et pPSE36.Les deux produits de PCR ont été élués et précipités à l’éthanol

puis utilisés comme matrice d’une troisième PCR réalisée avec les amorces pJT1 et

pSE36 afin de générer le produit de PCR final, c/ebp 302-350 -exsA 156-278.

III.3 Mutagenèse dirigée.

Le kit « Quick change Mutagenesis » (Stratagène) a été utilisé pour générer des

mutations ponctuelles dans la séquence de exsA. Ce procédé utilise la PCR, avec

l’ADN plasmidique contenant le gène d’intérêt comme matrice et deux amorces

oligonucléotidiques mutagéniques. Les amorces, chacune complémentaire des

brins opposés du plasmide, sont étendues lors de la réplication des brins par

l’ADN polymérase PfuTurbo pendant la PCR. L’incorporation des amorces génère

alors un plasmide contenant les mutations voulues. Le produit de réaction obtenu

est ensuite traité par DpnI. Cette endonucléase est spécifique de l’ADN méthylé et

est utilisée pour digérer l’ADN plasmidique matrice « parental » afin de

sélectionner l’ADN plasmide contenant la mutation synthétisé par la PCR. En effet,

l’ADN isolé des souches de E. coli est dam méthylé et donc susceptible à la

digestion par DpnI .

Pour effectuer des mutations sur des plasmides avec ce kit, les réactifs suivant

sont utilisés :

- 30-50 ng d’ADN plasmidique matrice
- 125 ng de chaque amorce (séquences fournies dans le tableau III)
- 200 µM de dNTP
- Tampon de réaction 1X
- 2,5 unités de Pfu polymérase Ultra II
- Qsp 50 µl

Les 50 µl de mélange réactionnel sont placés dans un thermocycler et la

mutagenèse est effectuée selon le programme suivant:

- 95°C pendant 30 s
- 95 °C pendant 1 min
- 55°C pendant 1 min x 18
- 68°C pendant * nb kb du plasmide

 110

Les produits de la réaction sont ensuite digérés pendant 1 nuit à 37°C avec 10

unités de DpnI. 1 µl du mélange réactionnel traité est utilisé pour transformer les

bactéries compétentes TOP10. Puis, 3 clones sont choisis pour être séquencés afin

de vérifier la présence de la mutation.

III.4 Transformation de P. aeruginosa.

Cette technique consiste à rendre P. aeruginosa compétente pour la

transformation chimique. 1 ml d’une culture de la nuit de P. aeruginosa est

centrifugé 30 sec à 13000 g, à température ambiante. Le surnageant est éliminé et le

culot est repris dans 1ml de 0,1 M MgCl2 froid, puis centrifugé 30 sec à 13000 g. Les

bactéries sont ensuite reprises dans 1 ml d’une solution TG-salts froide (75 mM

CaCl2, 6 mM MgCl2, 15 % glycérol (m/v)) puis incubées dans la glace pendant 10

min. Après cette incubation, les bactéries sont centrifugées 30 s à 13000 g. Le

surnageant est éliminé et le culot bactérien est repris dans 200 µl de TG-salts froid.

Les cellules sont prêtes pour la transformation.

 100 µl de cette suspension de bactéries compétentes sont transférées dans un tube

eppendorf refroidi dans la glace, et mélangés avec 100 à 200 ng d’ADN

plasmidique. Ce mélange est incubé 25 min dans la glace puis subit un choc

thermique de 2 min à 37°C. Le mélange est immédiatement repris dans 500 µl de

LB puis incubé 1h à 37°C sous agitation ménagée (200 rpm). Les transformants

sont sélectionnés sur milieu PIA contenant l’antibiotique approprié.

III.5 Conjugaison triparentale

La conjugaison bactérienne est un processus parasexuel permettant de

transférer du matériel génétique d’une bactérie donneuse à une bactérie receveuse.

 111

 Dans notre cas, le plasmide transféré mini-CTX1 (Hoang, 2000) possède les

particularités suivantes :

- une MCS (Multi Cloning Site) flanquée par deux séquences de terminaison

de transcription T4 (Ω)

- deux sites FRT, de part et d’autre des sites Ω, cibles de la recombinase Flp

- le gène int codant pour l’intégrase du phage CTX et un site d’attachement

attp de ce même phage.

Le mini-CTX peut être mobilisé dans E. coli et introduit par conjugaison

triparentale dans P. aeruginosa lorsqu’il est mis en présence des éléments de

transfert portés par le plasmide « helper » pRK2013. Il ne se réplique pas dans P.

aeruginosa mais il peut être intégré dans le chromosome au niveau d’un site attB

d’attachement du phage CTX, grâce à son site attp et à la présence de l’intégrase

pour lequel il code. La recombinase Flp (codée par le plasmide pFLP2) permet

ensuite d’exciser les parties du palsmide non souhaitées (incluant int et tet, le gène

de résistance à la tétracycline) par le système de recombinaison « sites-

spécifiques » « Flp-FRT ».

 La conjugaison triparentale fait intervenir les 3 souches bactériennes suivantes:

- une souche receveuse de P. aeruginosa,

- une souche donneuse d’E. coli portant le plasmide mini-CTX1,

- une souche mobilisatrice d’E. coli portant le plasmide helper pRK2013.

 Une culture de la nuit de P. aeruginosa est incubée pendant 2 h à 42°C dans un

bain-marie. En parallèle, 30 µl de chacunes des souches de E. coli (culture de la

nuit, en LB) sont déposées sur boîte de LB sèche pour former « une goutte ». La

boîte est mise à l’étuve pendant 2 h à 37°C. Puis 30 µl de la culture de P. aeruginosa

est ajoutée sur la goutte de E. coli et la boite est remise à incuber pendant 4 à 6h à

37¨°C. La goutte est reprise dans 300 µl de LB dans un eppendorf stérile et agitée

 112

pendant 10 min dans un thermomixer à 37°C. 50 µl de cette suspension est étalée

sur PIA Tc200.

 Des clones (transconjugants) résistants à la tétracycline sont sélectionnés et

ensemencés sur la nuit avec l’antibiotique. Ils sont rendus compétents

chimiquement pour la transformation (voir ci-dessus), transformés avec 200 ng de

plasmide pFLP2 et étalés sur boîte PIA Cb500. Les clones résistants sont striés sur

boîte PIA saccharose 5% afin de sélectionner les bactéries ayant perdu le plasmide

pFLP2 portant le gène sacB. Les clones qui ont excisé la partie du mini-CTX

contenant le gène tet et perdu le plasmide pFLP2 sont sélectionnés pour leur

sensibilité à la tétracycline et à la carbénicilline.

IV. Techniques de biochimie.

IV.1 Mesure de l’activité β-galactosidase

 500 µl de bactéries sont perméabilisées par ajout de 20 µl de SDS 0,1 % et 20 µl de

CHCl3 puis vortexées pendant 1 min. Des volumes de 25 µl à 100 µl sont prélevés

et ajustés à 1 ml avec du tampon Z (0,06 M Na2HPO4, 0,04 M NaH2PO4, 0,01 M KCl,

1 mM MgSO4, 0,04 M β-mercaptoéthanol, pH 7). La réaction est initiée à 28°C par

ajout de 0,2 ml d’ONPG (orthonitrophényl-Β-D-galactopyranoside) à 4 mg/ml.

Lorsque la coloration est suffisamment jaune, la réaction est arrêtée par addition

de 0,5 ml de 1M Na2C03 (pH 10). Après sédimentation des débris cellulaires, la DO

(entre 0,6 et 0,9) est lue à 420 nm en utilisant comme blanc le témoin sans cellule.

L’activité est exprimée en Unités Miller d’après la formule :

(1000×DO420)/(tmin×Vml×DO600)

où V est le volume de culture, t est le temps de la réaction et DO600 est la mesure

d’absorbance de la culture.

 113

IV.2 Mesure de la fluorescence par cytométrie en flux.

Pour sédimenter les bactéries, 1 ml de culture est centrifugé 10 min à 6000 rpm à

température ambiante. Le culot est resuspendu dans 1 ml de PBS puis l’analyse de

la fluorescence de chacun des échantillons a été réalisée en comptant 50000

bactéries par échantillon en utilisant le système FACS Calibur (BD Biosciences).

IV.3 Séparation des protéines par SDS-PAGE et

immunodétection

IV.3.1 Electrophorèse sur gel de polyacrylamide.

Les échantillons protéiques à analyser sont additionnés de tampon de charge (1X:

50 mM Tris/HCl, 2 % SDS, 10 % Glycérol, 100 mM dithiothréitol, 0,1 % Bleu de

Bromophénol, pH 6,8), puis dénaturés 5 min à 95°C. Les protéines sont ensuite séparées

par électrophorèse sur gel de polyacrylamide (PAGE) 15 % en présence de dodécylsulfate

de sodium (SDS), soit en système Tris/Glycine, soit en Tris/Tricine si les protéines

d’intérêt sont inférieures à 15 kDa. La composition des gels est décrite dans le tableau IV :

Tableau IV. Composition des gels d'acrylamide utilisés.

 Tris/Glycine Tris/Tricine

Gel de

concentration

(5%)

Gel de

séparation

(15%)

Gel de

 concentration

(4%)

Gel de

séparation

(15 %)

H20 (ml) 6,8 2,3 1,5 0,2
Acrylamide 30 %,
bisacrylamide 0,8 % (ml)

1,7 5 0,4 5,8

Glycérol (gr) 2

3 M Tris/HCl, 10 mM SDS, pH
8,45

 0,6 4

1 M Tris/HCl, pH 6,8 (ml) 1,25

1,5 M Tris/HCl, pH 8,8 (ml) 2,5

SDS 10 % (ml) 0,1 0,1
Persulfate d’ammonium 10 % (ml) 0,1 0,1 0,05 0,12
TEMED (µl) 10 10 10 10

Pour les gels Tris/Glycine, la migration s’effectue pendant 2h (40 mA) dans

le tampon de migration (25 mM Tris/HCl, 250 mM Glycine, 0,1 % SDS, pH 8,5).

 114

Pour les gels Tris/Tricine, la migration dure environ 4h (30 mA) et elle est réalisée

avec des tampons de migration réservés à l’anode (200 mM Tris/HCl, pH 8,9) et la

cathode (100 mM Tris/HCl, 100 mM Tricine, 0,1 % SDS, pH 8,25). Après migration,

les protéines sont colorées au bleu de Coomassie (solution acide

acétique/éthanol/eau (1/5/5), contenant 0,25 %(p/v) de bleu de Coomassie R250) ou

transférées sur une membrane de nitrocellulose.

IV.3.2 Transfert des protéines et immunodétection

La membrane est préalablement équilibrée quelques minutes dans du

tampon de transfert (48 mM Tris, 39 mM glycine, 20 % éthanol, 0,03 % SDS, pH

8,1-8,5). Le gel de polyacrylamide est également équilibré dans le tampon de

transfert avant d’être mis en contact avec la membrane selon les instructions du

fabricant (Invitrogen). Le transfert s’effectue pendant 1h30 dans une cuve

Invitrogen ® (20 V, 100 mA). Après lavage en tampon 0,1 % Tween 20 dans PBS 1X

(T-PBS), la membrane est incubée pendant 1 h dans du tampon de blocage (T-PBS

1X-Lait 5%) afin de saturer les sites aspécifiques. Les membranes sont ensuite

lavées 3 fois en T-PBS avant d’être incubées une heure avec les anticorps primaires

(Tableau V) dilués dans le T-PBS. Remarque : Toutes ces étapes

d’immunodétection se font à température ambiante sous agitation.

Tableau V. Nature et dilution des anticorps utilisés en Western Blot

Nom Dilution Remarque Référence

α-Nter
(ExsA)

1/2000ème Anticorps polyclonaux purifiés par affinité (voir ci-
dessous) à partir de sérum total de lapin.
(Eurogentec)

Ce travail

α-Cter
(ExsA)

1/2000ème Anticorps polyclonaux de cochon d’inde
(Eurogentec)

Ce travail

α-ExsD 1/2000ème Anticorps polyclonaux de cochon d’inde
(Eurogentec)

Ce travail

α-PcrV 1/3000ème Anticorps polyclonaux purifiés par affinité à
partir de sérum total de lapin (Eurogentec)

(Gouré et al,
2005)

α-PopB 1/3000ème Anticorps polyclonaux purifiés par affinité à
partir de sérum total de lapin (Eurogentec)

(Gouré et al,
2005)

 115

 Après incubation, les membranes sont lavées 3 fois dans du tampon T-PBS avant

d’être incubées 1 h avec les anticorps secondaires polyclonaux anti-IgG conjugué à

la HRP (Horseradish peroxydase) (anticorps anti-IgG de lapin au 1/5000 ou de

cochon d’inde au 1/4000 dans T-PBS; Sigma). Les membranes sont ensuite lavées

dans le tampon de lavage afin d’éliminer l’excès d’anticorps secondaire.

 La révélation est réalisée par une réaction de chimioluminescence en utilisant le

système ECL™ (ECL Western Blotting Detection Reagents, Amersham Pharmacia

Biotech) et les membranes sont exposées à un film autoradiographique (Hyperfilm

ECL, Amersham Pharmacia Biotech) selon la technique donnée par le fabricant.

 Le poids moléculaire des bandes spécifiques ainsi révélées est déterminé grâce à

la migration de marqueurs de poids moléculaires connus (SeeBlue® Plus2 Pre-

Stained Standard, Invitrogen).

IV.4 Purification des anticorps

⇒ Concentration des IgG sur colonne de protéine A.

Le sérum final du programme d’immunisation est décongelé à 37°C puis mis

dans la glace. Le sérum est ensuite dilué d’un facteur 1,25 dans le tampon

phosphate 100 mM pH 7 puis passé sur un filtre 0,45 µm. Il est ensuit chargé en

boucle, pendant 4 h à 0,5 ml/min et à 4°C, sur une colonne de protéine A (Hitrap

Protein A HP 1ml, GE Healthcare), préalablement équilibrée avec 10 volumes de

tampon phosphate 20 mM, pH 7. La colonne chargée est ensuite lavée par passage

de 30 volumes de tampon phosphate 20 mM, pH 7, à 1ml/min. Les anticorps sont

élués avec 5 ml d’acide citrique 0,1 M, pH 4, et des fractions de 500 µl sont

récoltées dans des tubes collecteurs qui contiennent un volume de tampon

Tris/HCl 1 M, pH 9 (à déterminer avant l’expérience, généralement 170 µl pour 500

µl) qui permet de neutraliser le pH de la solution.

 116

⇒ Purification sur membrane avec la protéine d’intérêt.

Au moins 2 mg de protéine purifiée sont chargés sur SDS-PAGE, migrés et

transférés sur membrane de nitrocellulose. La membrane est lavée 10 min sous

agitation avec du PBS -Tween 0,1 % (T-PBS) puis colorée au Rouge Ponceau S 0,1%

(dans acide acétique 5 %). Les bandes d’intérêt sont notées sur la membrane puis le

colorant est rapidement éliminé par deux lavages au T-PBS. Les bandes sont

découpées puis placées au fond d’un puit d’une plaque de 12 puits et 500 µl

d’anticorps élués de la colonne de protéine A sont ajoutés. Les anticorps et la

membrane sont agités doucement toute la nuit à 4°C puis quelques heures le

lendemain à température ambiante. La membrane est lavée deux fois au T-PBS

puis découpée en tout petits morceaux qui sont placés dans une colonne Spin-X 0,

22 µM (Costar). La colonne est posée sur un tube eppendorf contenant du Tris/HCl

1 M, pH 9 (décrit ci-dessus) puis 200 µl de tampon d’élution Glycine 100 mM, pH

2, sont ajoutés. Aprés 30 s de centrifugation à 7000 rpm, l’éluât est rapidement

mélangé avec le Tris/HCl pour neutraliser le pH.

IV.5 Co-immnuprécipitation

Cette technique permet de précipiter des protéines qui sont associées in vivo à

l’aide d’anticorps spécifiques fixés sur un support (généralement des billes).

 Une étape de couplage anticorps/protéine A est réalisée avec 40 µl d’anticorps

(αNter) et 20 µl de billes protéine A (Santa Cruz Biotechnology) dans 1 ml de PBS

pendant 3 h à 4°C avec agitation sur une roue. Les billes sont ensuite lavées 2 fois

avec 1 ml de PBS. Les anticorps ainsi couplés sur les billes sont ensuite incubés

avec 300 µl d’extrait cytosolique de P. aeruginosa et 700 µl de tampon RIPA (50 mM

Tris/HCl, 150 mM NaCl, 0,1 % SDS, 1% NP40, 0,5 % Sodium Deoxycholate, pH 8)

complété avec un cocktail d’inhibiteurs de protéase (Roche). L’incubation dure 1 h

à 4°C avec agitation sur une roue. Après 4 lavages de 1 ml avec du tampon RIPA,

les billes sont centrifugées 5 min à 2500 rpm à 4°C et le surnageant est éliminé. Les

protéines fixées sur les anticorps, seules ou associées à d’autres protéines, sont

 117

éluées par ajout de 40 µl de tampon de charge 1X et chauffage 10 min à 100°C. 10

µl d’éluât sont déposés puis séparés sur gel SDS-PAGE. Le gel est ensuite soit

coloré au bleu de Coomassie, soit révélé à l’argent, soit transféré sur une

membrane de nitrocellulose pour immunodétection.

IV.6 Dosages des protéines

⇒ Dosage colorimétrique.

 Les protéines totales d’un échantillon sont dosées par une technique

colorimétrique faisant intervenir l’acide bicinchoninique (BCA). Cette méthode est

basée sur la réactivité stœchiométrique des ions Cu2+ à l’égard des liaisons

peptidiques. Les ions libérés vont réagir avec le BCA pour former un complexe

stable de couleur pourpre. Les protéines à doser (100 µl final) sont incubées

pendant 30 min à 30°C en présence de 1 ml de réactif préparé extemporanément

par le mélange d’un volume de CuSO4, 5H20 à 4 % (m/v) avec 50 volumes de la

solution commerciale de BCA (Pierce) et 10 µl de 10 % SDS. L'absorbance à 562 nm

de l’échantillon (directement proportionnelle à la quantité de protéine) est ensuite

mesurée. La concentration en protéine de l’échantillon est déterminée par

comparaison avec une gamme d’albumine de sérum de bœuf (BSA), de 0 à 100 µg

de protéines, dosées dans les mêmes conditions.

⇒ Mesure de l’absorbance.

 Les protéines purifiées peuvent être dosées par une autre technique qui utilise les

propriétés d’absorbance des protéines à 280 nm pour mesurer leur concentration.

Pour cela on réalise un spectre d’absorption entre 240 et 320 nm avec le tampon

seul (T) puis avec la protéine (P) dans le tampon, ce qui permet notamment de

vérifier si la protéine est dans un état agrégé.

 118

La concentration molaire de l’échantillon est mesurée selon la formule suivante:

 où ε est le coefficient d’extinction molaire de la protéine en L mol-1cm-1.

IV.7 Surproduction des protéines et purification par

chromatographie.

Les productions des différentes protéines de cette étude ont été réalisées

dans des cellules E. coli BL21 Star (DE3) cultivées dans 1 litre de LB. Les cultures

sont inoculées à une DO600 de 0,1 avec une pré-culture de la nuit, puis la

production des protéines est induite à une DO600 de 0,6 par ajout de 0,1 mM

d’IPTG (Isopropyl β-D-1-thiogalactopyranoside). Après 20 h à 16°C et sous

agitation à 120 rpm (sauf pour la protéine Nter 1-168His6 : 3h à 37°C sous agitation à

250 rpm), les bactéries sont centrifugées à 6000g pendant 10 min, reprises dans 25

ml de tampon de lyse (indiqué dans le Tableau V) contenant un cocktail

d’inhibiteur de protéases (Complete, Roche), et lysées par trois passages successifs

à la presse de French. Les débris cellulaires et les protéines membranaires sont

sédimentés par ultracentrifugation à 200000g pendant 30 minutes à 4°C. Le

surnageant contenant les protéines solubles est ensuite déposé sur une colonne de

chromatographie préalablement équilibrée dans le tampon de lyse des bactéries

(Tableau VI). Les purifications sont réalisées à température ambiante.

 119

Tableau VI. Répertoire des pI, tampons de lyse et méthode de purification par

chromatographie.

Protéine pI Tampon de lyse Chromatographie

His6ExsA

/ExsAHis6
8,8

20 mM Tris/HCl, 500 mM NaCl, 0,5 %
Tween 20; 10 mM imidazole, pH 8

affinité sur colonne de Ni 2+

Nter1-168His6 7,7
25 mM tampon sodium phosphate, 500
mM NaCl, 25 mM imidazole, 10 %
glycérol, pH 6,8

affinité sur colonne de Ni 2+

Cter 9,5 25 mM Tris/HCl, 100 mM NaCl, pH 8
affinité sur colonne

d’héparine

His6Cter 9,6
20 mM Tris/HCl, 500 mM NaCl, 0,5 %
Tween 20, 10 mM imidazole, pH 8

affinité sur colonne de Ni2+

His6C/EBP-Cter 9,8
20 mM Tris/HCl, 500 mM NaCl, 0,5 %
Tween 20, 10 mM imidazole, pH 8

affinité sur colonne de Ni2+

MBP-ExsA 6,4
20 mM Tris/HCl, 500 mM NaCl, 1 mM
EDTA, pH 8

affinité sur colonne de
dextrine sépharose

MBP-Cter 6
20 mM Tris/HCl, 500 mM NaCl, 1 mM
EDTA, pH 8

affinité sur colonne de
dextrine sépharose

ExsD 5,1 20 mM Tris/HCl, 100 mM NaCl, pH 8,5
échangeuse d’anions
et exclusion de taille

ExsAHis6/ExsD;

His6 ExsA/ExsD;

His6 Nter/ExsD;

His6 Cter/ExsD.

20 mM Tris/HCl, 250 mM NaCl, 20 mM
imidazole, pH 8,0

affinité sur colonne de Ni 2+
et exclusion de taille

MBP-ExsA/ExsD
 20 mM Tris/HCl, 500 mM NaCl, 1 mM

EDTA, pH 7,4

affinité sur colonne
d’amylose

et exclusion de taille

Les étapes de lavage et d’élution qui permettent la purification de la

protéine d’intérêt et qui dépendent du type de chromatographie sont indiquées

dans le tableau VII (débit= 1 ml/min ou 3 ml/min pour les colonnes de 1 ml et 5 ml

respectivement).

La chromatographie sur colonne d’exclusion de taille (SEC) est spécifiée après car

cette technique a été utilisée pour effectuer d’autres analyses en plus des

purifications.

 120

Tableau VII. Protocoles d'utilisation des différentes colonnes de

chromatographie utilisées pour la purification des protéines

(Tampon de lyse =TL).

Colonne
Préparation

de la matrice
Equilibration Lavage Elution

Affinité au Ni2+

(HisTrapTMHP 5 ml,
GE Healthcare)

 50 mM NiSO4

(5 vol)
TL (5 vol)

TL + 50 mM

imidazole

(5 vol) puis

TL + 100 mM

imidazole (5 vol)

TL + 250 mM

imidazole

(5 vol)

Affinité à la

dextrine sépharose

(MBPTrapTMHP 5
ml,

GE Healthcare)

 TL (5 vol) TL (10 vol)
TL + 10 mM

maltose

(5 vol)

Affinité à

l’héparine

(Hitrap HeparinTM
1 ml,

GE Healthcare)

 TL (5 vol)
TL puis gradient

de NaCl jusqu’à

1M, sur 10 vol

Echangeuse

d’anions

(Q FFTM 5 ml, GE
Healthcare)

TL (5 vol) puis
TL +1M NaCl

(5 vol)
TL (5 vol) TL (5 vol)

TL puis gradient

de NaCl jusqu’à

1M, sur 10 vol

IV.8 Chromatographie sur colonne d’exclusion de taille (SEC)

Les fractions contenant la protéine d’intérêt sont chargées sur une colonne

d’exclusion préparative (Superdex™ 200 Hiload 16/60, GE Healthcare) ou

analytique (Superdex™ 200 10/300 GL, GE Healthcare) préalablement équilibrée

dans le tampon d’élution indiqué le Tableau VIII. Les protéines sont éluées par le

passage d’1 volume de colonne de tampon à 1 ml/min (préparative) ou 0,4 ml/min

(analytique). Cette technique a été utilisée soit pour ajouter une étape de

purification, soit pour analyser l’état oligomérique des protéines en solution,

observer la formation de complexe (ExsA/ExsD ou ExsA/ADN) et l’effet d’ADN

spécifique sur la solubilité ExsA.

 121

Tableau VIII. Récapitulatif des tampons d’élution utilisés en fonction des

protéines purifiées et de l’analyse par SEC
Les tampons utilisés pour ajouter une étape de « purification » sont représentés en souligné ; ceux
utilisés pour analyser la « formation de complexe » sont représentés en gras et ceux utilisés pour
déterminer « l’état oligomérique » en italique.

Protéine Analyse Tampon d’élution

His6ExsA

/ExsAHis6

Etat oligomérique et
formation du complexe

ExsA/ADN

(protéine:pC=1:2 ; 30 min à

25°C ; volume final de 500µl)

- 20 mM Tris/HCl, 500 mM NaCl, pH 7,4

- 20 mM Tris/HCl, 500 mM NaCl, 0,5 % Tween 20, pH 7,4

- 20 mM Tris/HCl, 200 mM KCl, 25 mM NaCl, 1 mM DTT, 1

mM EDTA, 10 % glycérol, pH 8

Nter 1-168His6 Etat oligomérique

- 25 mM tampon Sodium Phosphate, 500 mM NaCl, 10% glycérol,

pH 6,8

- 25 mM tampon Sodium Phosphate, 250 mM NaCl, pH 6,8

- 20 mM Tris/HCl, 500 mM NaCl, 0,5 % Tween 20, pH 7,4

Cter Etat oligomérique 25 mM Tris/HCl, 100 mM NaCl, pH 8

His6Cter Etat oligomérique
- 20 mM Tris/HCl, 500 mM NaCl, 0,5 % Tween 20, pH 7,4

- 25 mM Tris/HCl, 100 mM NaCl, pH 8

His6C/EBP-Cter Etat oligomérique
- 20 mM Tris/HCl, 500 mM NaCl, 0,5 % Tween 20, pH 7,4

- 20 mM Tris/HCl, 500 mM NaCl, pH 7,4

MBP-ExsA Etat oligomérique 20 mM Tris/HCl, 500 mM NaCl, 1 mM EDTA, pH 7,4

ExsD
Purification et

Etat oligomérique

- 20 mM Tris/HCl, 100 mM NaCl, pH 8,5

- 20 mM Tris/HCl, 200 mM KCl, 25 mM NaCl, 1 mM DTT, 1 mM

EDTA, 10 % glycérol, pH 8

ExsAHis6/ExsD,

His6ExsA/ExsD.

Purification,
Etat oligomérique et

formation du complexe

ExsA/ADN

(protéine:pC=1:2; 30 min à

25°C; volume final de 500µl)

- 20 mM Tris/HCl, 200 mM NaCl, 2 mM EDTA, pH 8

- 20 mM Tris/HCl, 200 mM KCl, 25 mM NaCl, 1mM DTT, 1

mM EDTA, 10 % glycérol, pH 8

MBP-

ExsA/ExsD
Purification 20 mM Tris/HCl, 500 mM NaCl, 1 mM EDTA, pH 7,4

ExsAHis6+ExsD

Formation du complexe

(Différents ratio protéiques et
temps d’incubation, indiqués

dans le chapitre VI)

- 20 mM tampon Sodium Phosphate, 200 mM NaCl, 10 %

glycérol, 50 mM imidazole, pH 7

- 20 mM tampon Sodium Phosphate, 500 mM NaCl, 10 %

glycérol, 50 mM imidazole, pH 7

- 20 mM Tris/HCl, 500 mMNaCl, pH 8

- 20 mM tampon Sodium Phosphate, 500 mM NaCl, pH 6

Nter1-

168His6+ExsD

Formation du complexe

(Différents ratio protéiques et
temps d’incubation, indiqués

dans le chapitre VI)

- 20 mM tampon Sodium Phosphate, 200 mM NaCl, 10 %

glycérol, 50 mM imidazole, pH 7

- 20 mM Tris/HCl, 100 mM NaCl, 10 % glycérol, 1mM DTT,

pH 8

- 50 mM imidazole, 100 mM NaCl, 10 % glycérol, 1 mM

EDTA, 1 mM DTT, pH 7

- 50 mM Glycine/NaOH, 200 mM NaCl, pH 9

Cter+ExsD Formation du complexe
- 20 mM Tris/HCl, 100 mM NaCl, 10 % glycérol, 1 mM DTT,

pH=8

- 20 mM Tris/HCl, 200 mM NaCl, pH 8

 122

IV.9 Analyse des protéines surproduites dans le lysat cellulaire

total puis dans les fractions solubles et insolubles.

=> Fraction totale: 7,2.107 bactéries sont prélevées (150 µL pour une

DO600=0,6) avant induction (non induit) et à la fin (induit) de la surproduction de la

protéine d’intérêt dans la culture bactérienne de E. coli BL21 Star (DE3). Les

bactéries sont centrifugées 10 min à 6000 rpm et chaque culot est repris dans 20µl

de tampon 20 mM Tris/HCl, 500 mM NaCl, pH 8. Les échantillons non induit et

induit sont déposés et séparés sur gel SDS-PAGE puis colorés au bleu de

Coomassie. La quantité de protéine surproduite est établie en fonction de

l’intensité de la bande correspondant à la protéine dans l’échantillon induit.

=> Fraction soluble/insoluble : après ultracentrifugation du lysat cellulaire,

50 ng de protéines provenant soit de la fraction soluble, soit de la fraction

insoluble, sont déposées et séparées sur gel SDS-PAGE puis colorées au bleu de

Coomassie. La quantité des protéines solubles et insolubles est établie en fonction

de l’intensité de la bande correspondant à la protéine dans les deux fractions.

IV.10 Solubilité de la protéine purifiée

Dans cette étude, une protéine est considérée soluble dans un tampon,

lorsqu’elle reste en solution après une centrifugation de 10 min à 14000 rpm à 4°C

qui permet de sédimenter les agrégats. Pour déterminer le niveau de solubilité

(soluble, peu soluble, très peu soluble), la concentration de protéine qui reste en

solution est comparée à la quantité de protéine avant la centrifugation. Ces

concentrations sont mesurées par BCA et UV.

Lorsque cette concentration est :

- ≥ 90% à la concentration initiale mesurée, la protéine est considérée stable en

solution (++),

 123

- ≥50% à la concentration initiale la protéine est considérée peu stable en

solution (+)

- ≤50% à la concentration initiale, la protéine est considérée très peu stable (-).

IV.11 Retard sur gel

La sonde ADN pC a été générée en mélangeant les oligonucléotides biotinylés

en 5’ pC EMSA F et pC EMSA R (Tableau III) dans le tampon 10 mM Tris/HCl, 1

mM EDTA, 50 mM NaCl, pH 8, à une concentration finale de 1 µM. Le mélange

réactionnel est chauffé 10 min à 95°C dans un bain marie puis le système de

chauffage est éteint. Pour que la température de la réaction diminue lentement, le

mélange est laissé toute la nuit.

 L’analyse du retard sur gel a été réalisée grâce à un kit LightshiftR

Chemiluminescent EMSA (PIERCE). 1 µl de protéine (ExsAHis6 , His6ExsA, His6Cter,

ExsAHis6/ ExsD, His6ExsA/ExsD, ou ExsD) dans le tampon “ExsA, Cter” (20 mM

Tris/HCl 20 mM, 500 mM NaCl, 1 mM DTT, 0,5 % Tween 20, pH=7,4) ou dans le

tampon “Complexe, ExsD” (20 mM Tris/HCl, 100 mM NaCl, 2 mM EDTA, pH 8)

est ajoutée au 19 µl de mélange réactionnel contenant 0,2 nM de sonde pC

biotinylée, 10 ng/µl poly(dI.dC) (x 1,250), 20 mM Tris/HCl, 200 mM KCl, 10 %

glycérol, 0,1 mg/ml BSA, 2 mM EDTA. La réaction est incubée à 25°C pendant 15

min.

 Lorsque deux protéines ont été testées en même temps, soit 1 µl de chacune a été

ajoutée au mélange réactionnel 15 min avant l’ajout de l’ADN spécifique biotinylé,

puis la réaction a été incubé 15 minutes supplémentaires à 25°C, soit 1 µl d’une des

protéines a été préincubée 15 min dans le mélange réactionnel en présence de

l‘ADN spécifique, puis la deuxième protéine a été ajoutée durant 15 min

supplémentaires.

 Pour identifier les protéines responsables du retard de la sonde, 2 µl d’anticorps

ont été ajoutés à la fin de la réaction et l’incubation a été prolongée de 5 min.

 124

 Les échantillons sont ensuite déposés sur un gel de polyacrylamide 5 %

Tris/glycine/EDTA (TGE) natif ; les sondes libres sont séparées des complexes

protéines-sonde par électrophorèse en conditions natives par migration à 180 mA

pendant 30 min dans du tampon TGE 1X (Tris-Borate-Acétate) froid.

 Les protéines et les sondes sont ensuite électrotransférées sur une membrane de

nylon (BiodyneR B Nylon membrane, PIERCE) en présence de tampon TBE 0,5X.

La membrane est ensuite séchée et l’ADN est fixé par exposition aux UV dans un

four à hybridation (Biolinker BLX-E254 UV cross-linker - Vilber Lourmat).

 La membrane est ensuite bloquée puis incubée en présence de streptavidine

couplée à la HRP (LightshiftR Chemiluminescent EMSA, PIERCE). La révélation se

fait par incubation de la membrane dans un réactif de chimiluminescence puis par

exposition sur un film autoradiographique.

 125

 126

Troisième partie

Résultats et Discussion

 127

 128

Chapitre V.

Etude de la fonctionnalité de ExsA et de ses domaines

ExsA est un régulateur de type AraC/XylS indispensable à la synthèse du

SST3 (Dacheux et al., 2001a) qui se compose d’un domaine C-terminal « 2HTH »,

commun à toutes les protéines de cette famille, et d’un domaine N-terminal dont le

rôle reste à définir.

 En 1995, la fixation de la protéine de fusion MBP-ExsA a été démontrée in

vitro sur les promoteurs pC, pD et pS. Cette étude a mis en évidence une séquence

consensus de fixation à l’ADN de ExsA, « TXAAAAXA », qui est présente en

nombre et orientation variables sur les différents promoteurs du SST3 (Hovey and

Frank, 1995) (Figure 31). Nous verrons que cette séquence a été revue bien plus

tard, en 2008 (Brutinel et al., 2008). Selon les auteurs, l’absence de séquence

palindromique et de sites consensus répétés indiquait qu’un monomère de ExsA se

fixait sur chacun des promoteurs (Hovey and Frank, 1995). Cependant, il existe

toujours au moins deux sites positionnés en amont du signal -35 prédit, sauf pour

les promoteurs pC et pU (Figure 31) : le promoteur pC possède trois sites qui ont la

particularité d’être situés en aval du +1 de transcription et le promoteur pU

possède un site unique en amont des gènes codant pour ExoU et sa chaperonne

SpcU.

Quand j’ai débuté ma thèse, rien d’autre n’était connu concernant les rôles

des deux domaines de ExsA et son mécanisme d’activation de la transcription

(Brutinel et al., 2009; Brutinel et al., 2008). La présence de plusieurs sites

d’orientations variables laissait présager un mécanisme plus complexe que la

fixation d’un monomère. De plus, l’homologue de ExsA chez Yersinia spp, VirF, a

été proposé être une protéine dimérique (Lambert de Rouvroit et al., 1992).

 129

exoT exoYspcS exoS

pS pUpS’ pU

Site « TXAAAAXA »

Signal 35

spcUexoU

pYpT

-

+1 de transcription

pN’ pG

exsDpopNpcr1234DR pscBCDEFFGHIJKLpscUTSRQPON exsCEBApcrGVHpopBD

pC pDpN

Fixation démontrée expérimentalement

Fixation non démontrée expérimentalement

exoT exoYspcS exoS

pS pUpS’ pU

Site « TXAAAAXA »

Signal 35

spcUexoU

pYpT

-

+1 de transcription

pN’ pG

exsDpopNpcr1234DR pscBCDEFFGHIJKLpscUTSRQPON exsCEBApcrGVHpopBD

pC pDpN

Fixation démontrée expérimentalement

Fixation non démontrée expérimentalement

exoT exoYspcS exoS

pS pUpS’ pU

Site « TXAAAAXA »

Signal 35

spcUexoU

pYpT

-

+1 de transcription

pN’ pG

exsDpopNpcr1234DR pscBCDEFFGHIJKLpscUTSRQPON exsCEBApcrGVHpopBD

pC pDpN

Fixation démontrée expérimentalement

Fixation non démontrée expérimentalement

Figure 31. Les promoteurs du SST3 régulés par ExsA.
Les opérons du « locus de type III » et les gènes codant pour les toxines et leurs chaperonnes sont
représentés par des flèches blanches et les promoteurs sont indiqués en italique en amont de
chaque opéron. Les +1 de transcription indiqués ont été déterminés par extension d’amorce. Les
signaux -35 ont été identifiés par homologie de séquence et en fonction de leur distance par rapport
au + 1 de transcription. (Yahr, 2006; Hovey and Frank, 1995; Yahr et al., 1995; Yahr and Frank, 1994).

Dans cette partie de ma thèse, nous avons entrepris de caractériser le rôle

des deux domaines dans l’activité transcriptionnelle de ExsA à travers des

approches in vivo et in vitro.

En parallèle, une approche structurale a été menée afin de déterminer la

structure du domaine N-terminal de ExsA. Cette étude a été réalisée en

collaboration avec l’équipe de Jean-Pierre Simorre dans le Laboratoire de

Résonnance Magnétique Nucléaire (LRMN) de l’Institut de Biologie Structurale

(IBS) de Grenoble.

I. Découpage de ExsA en domaines fonctionnels.

Avant de commencer l’étude des domaines, nous devions clairement les

définir au sein de la séquence protéique de ExsA. Pour effectuer ce découpage,

nous avons comparé la structure secondaire prédite de ExsA (278 acides aminés)

 130

avec celle résolue (PDB ID: 2K9S ; 2ARC) de la protéine paradigme AraC (292

acides aminés) (Figure 32).

Figure 32. Identification des domaines de ExsA et hypothèses sur leurs

fonctionnalités d’après la structure et les fonctions connues

des domaines de la protéine paradigme AraC.
Les hélices α sont représentées par des cylindres. Les cylindres noirs spécifient les hélices α2 et α3
du motif « HTH1 » et α5 et α6 du motif « HTH2 ». Le cylindre violet indique l’hélice de
dimérisation de AraC. Les brins β sont indiqués par des flèches. Les flèches bleues dans la séquence
de AraC spécifient les brins β qui forment la poche de fixation de l’arabinose. Les régions non
structurées sont repésentées par des lignes. Les frontières des domaines sont représentées par des
traits en dessous de la séquence avec les résidus numérotés.

Il est à noter que nous avons modifié sur cette figure le premier résidu de la première hélice α du
domaine C-terminal par rapport à la prédiction effectuée avec le logiciel PSIPRED. En effet, les
structures tridimensionnelles de MarA et du domaine C-terminal de AraC ont montré que cette
hélice débute deux résidus après celui prédit (pour AraC : en position 177 au lieu de 175 et pour
ExsA : en position 168 au lieu de 166) (Rodgers and Schleif, 2009; Rhee et al., 1998). La composition
en hélice α et brin β du domaine C-terminal de AraC a aussi été modifiée d’après la structure de ce

domaine (Soisson et al., 1997a; Soisson et al., 1997b).

Nous avons tout d’abord déterminé les limites du domaine C-terminal (C-

ter) « 2HTH » commun à toutes les protéines de type A/X, car il était facilement

identifiable au sein de la structure secondaire de ExsA : il s’agit des 7 hélices α

situées à l’extrémité C-terminale (C-ter= 168-278). Ce domaine serait le domaine de

fixation à l’ADN et d’interaction avec l’ARN polymérase.

 131

L’identification du domaine N-terminal (N-ter) s’est révélée plus difficile

car : i) il n’existe pas d’homologie de séquence ou de structure secondaire entre les

domaines N-ter des protéines de type A/X et ii) nous n’avons pas clairement

identifié de région linker (logiciels de prédiction Dom-Cut et DLP-SVM).

 La protéine AraC possède un linker de 10 aa non structuré, en amont de la

première hélice α du domaine C-ter, qui joue le rôle de lien flexible entre les deux

domaines (Eustance and Schleif, 1996) (Figure 32). Dans la séquence de ExsA, la

région en amont du domaine C-ter se compose de 4 aa non structurés et d’une

hélice α (156-163) prédite avec un faible indice de probabilité par le logiciel

PSIPRED (Figure 32).

 Il est possible que cette région 156-163 dans la séquence de ExsA:

⇒ ne soit pas structurée en réalité et qu’elle joue le rôle de linker,

⇒ soit structurée en hélice α et qu’elle joue le rôle de linker ou qu’elle fasse partie

intégrante du domaine N-ter.

Dans un premier temps, nous avons donc défini le domaine N-ter depuis le

premier résidu de la protéine jusqu’au résidu 163 (Nter= 1-163) et le rôle exact de la

région 156-163 dans l’activité de ExsA a été étudié par une approche fonctionnelle

(Figure 31).

Le domaine N-ter serait impliqué dans la dimérisation/oligomérisation

potentielle de ExsA ainsi que dans l’interaction avec son ligand protéique ExsD.

Nous pouvons aussi envisager que le domaine N-ter soit impliqué dans

l’interaction avec l’ARN polymérase, si le domaine C-ter seul n’est pas suffisant

pour activer la transcription.

 132

II. Etude de la fonctionnalité de ExsA et de ses domaines par une
approche in vivo

II.1 Surproduction de ExsA et de ses domaines dans le mutant

ΔexsA.

 Afin de déterminer le rôle des domaines N- et C- terminaux dans l’activité de

ExsA, nous avons évalué leur activité transcriptionnelle sur un promoteur régulé

par ExsA en les surproduisant dans la souche de P. aeruginosa ΔexsA.

 Pour cela, les séquences codant pour la protéine entière (ExsA), le N-ter et le C-

ter ont été clonées dans des vecteurs d’expression qui permettent leur

surexpression sous le contrôle du promoteur pC (promoteur de l’opéron de

régulation exsCEBA) ExsA-dépendant (plasmide pIApC+). Ces différents plasmides

de surproduction ont ensuite été transformés dans la souche ΔexsA dans laquelle

une fusion transcriptionnelle entre un promoteur régulé par ExsA, pG (promoteur

de l’opéron de translocation pcrGVHpopBD), et le gène rapporteur lacZ a été insérée

dans le chromosome (souche ΔexsA pG-lacZ).

L’activité transcriptionnelle de chacun des domaines et de la protéine

entière a été déterminée par mesure de l’activité ß-galactosidase et la présence des

protéines surproduites a été confirmée par Western-Blot. Ces activités ont été

mesurées en conditions non induites et induites du SST3 par ajout ou déplétion en

calcium du milieu de culture respectivement (Figure 33).

 133

Figure 33. Activité transcriptionnelle des protéines Nter, Cter et ExsA,

surproduites dans la souche ΔexsA pG-lacZ.
A. Les protéines Nter1-168, Cter166-278 et ExsA, ont été surproduites à partir des plasmides pIApC+-
Nter1-168, pIApC+-Cter 166-278 et pIApC+-ExsA. La souche contrôle a été transformée avec le plasmide
pIApC+. L'activité ß-galactosidase a été dosée et reportée en Unités Miller. Les écarts-types ont été
mesurés à partir de 3 clones différents pour chaque souche et dans trois expériences différentes.
B. Les extraits cytosoliques de chacune des souches indiquées ont migré sur gel de polyacrylamide
puis ont été transférés sur membrane de nitrocellulose. Les protéines Nter1-168, Cter1-166 et ExsA ont
été immunodétectées avec des anticorps dirigés soit contre le domaine N-ter (αNter) soit contre le
domaine C-ter (αCter) de ExsA. Les poids moléculaires des protéiques standards sont indiqués.

Aucune activité transcriptionnelle n’est mesurée dans la souche contrôle

ΔexsA pG-lacZ en conditions non induite et induite; ceci s’explique par l’absence de

protéine ExsA et confirme l’activation ExsA-dépendante du promoteur pG (Figure

33 A et B).

Lorsque la protéine ExsA est surproduite, l’activité mesurée est comprise

entre 13000 et 18000 Unités Miller en conditions non induite et induite (Figure

33.A). Cette activité est beaucoup plus élevée que celle mesurée dans la souche

sauvage induite (voir la Figure 35.A) car la quantité de protéine ExsA produite est

beaucoup plus importante que celle de la protéine endogène. La surproduction de

ExsA entraîne donc une suractivation du système et cette activité est indépendante

de l’induction du SST3.

 134

Comme attendu, aucune activité transcriptionnelle n’est mesurée lorsque le

domaine N-ter seul est surproduit (Figure 33.A), alors que la surproduction de la

protéine N-ter a bien été confirmée par Western Blot (Figure 33.B, αNter).

Remarque : cette protéine Nter1-168 est présente alors que sa synthèse est sous le contrôle

d’un promoteur ExsA-dépendant. Cette synthèse résulte donc de l’activité basale du

promoteur pC porté par un plasmide présent en 10 à 12 copies dans la cellule.

L’activité ß-galactosidase observée en présence du domaine C-ter

surproduit est en moyenne de 1200 Unités Miller dans les deux conditions (Figure

33.A). Cette activité est 10 fois plus faible que celle observée lorsque la protéine

entière est surproduite. Cette différence n’est pas due à une quantité inférieure de

protéine C-ter car le Western Blot indique qu’elle est surproduite en quantité qui

semble équivalente à celle de la protéine ExsA (Figure 33. B). Le domaine C-ter de

ExsA est donc bien le domaine d’activation transcriptionnelle de ExsA mais il

semble moins actif que la protéine entière. Ce résultat suggère que le domaine C-

ter se fixe sur la séquence cible et/ou interagit avec l’ARN polymérase avec moins

d’affinité que la protéine entière. Le domaine N-ter de ExsA serait donc nécessaire

à l’un, ou ces deux processus.

L’activité transcriptionnelle des deux domaines et de ExsA surproduits a

aussi été mesurée sur un autre promoteur du SST3, le promoteur pC, en utilisant la

souche ΔexsA pC-lacZ. Les résultats obtenus sont similaires à ceux décrits pour la

souche ΔexsA pG-lacZ.

Nous avons également réalisé la même expérience en surexprimant les

gènes non plus sous le contrôle d’un promoteur ExsA-dépendant mais sous celui

d’un promoteur ExsA-indépendant et constitutif: pX2. Cependant, dans ces

conditions, la surproduction de ExsA ou de son domaine C-ter a engendré des

problèmes de croissance que nous avions déjà remarqués avec pC, mais encore

plus marqués.

 135

Pour comprendre l'origine de ces effets sur la croissance, nous avons

comparé la quantité de protéines surproduites lorsque l’expression des gènes est

sous le contrôle des promoteurs pC ou pX2 (Figure 34)

Figure 34. Comparaison de la quantité de protéines Nter et ExsA surexprimées

sous le contrôle des promoteurs pC et pX2.
Les mêmes quantités d’extraits cytosoliques provenant des souches CHA pG-lacZ contenant les
plasmides pIApC+-ExsA, pIApC+-Nter, pIApX2-ExsA ou pIApX2-Nter, ont migré sur gel de
polyacrylamide puis ont été transférées sur membrane de nitrocellulose. Les protéines ont été
révélées par immnunodétection avec des anticorps αNter.

La Figure 34 montre clairement que la quantité de protéine surproduite

lorsque l’expression des gènes est sous le contrôle du promoteur pX2 est environ 5

fois plus élevée que sous le contrôle du promoteur pC. Ceci nous indique que la

grande quantité des protéines ExsA et C-ter surproduites a un effet délétère sur la

croissance. Ce phénomène a été observé pour d’autres facteurs de transcription de

type A/X tel SoxS (Shah and Wolf, 2004). A des concentrations intracellulaires

élevées, ce facteur de transcription serait capable de se fixer sur des sites

aspécifiques et cette fixation abusive interfèrerait dans des processus vitaux

pouvant induire la mort de la cellule. Ceci est un autre argument tendant à

montrer que le C-ter est bien capable de se fixer sur l’ADN.

Nous avons obtenu les mêmes valeurs d’activité β-galactosidase que les

gènes soient surexprimés sous le contrôle de pX2 ou de pC (non montrés). Nous

pouvons donc envisager que la quantité de protéine surproduite, ExsA ou Cter,

sous le contrôle de pC est suffisante pour saturer tous les sites de fixation.

 136

II.2 Surproduction de ExsA et de ses domaines dans la souche

sauvage CHA

L’objectif de cette seconde expérience était de déterminer l’effet de la

surproduction de ExsA et des domaines sur l’activité transcriptionnelle de la

protéine ExsA endogène, c'est-à-dire dans la souche sauvage CHA. En effet, ce

type d’expérience peut permettre de mettre en évidence des interférences entre la

protéine sauvage et ses domaines surproduits. Pour cela, ExsA et ses deux

domaines ont été surproduits (sous le contrôle du promoteur pC) dans la souche

sauvage CHA pG-lacZ. De manière similaire à l’expérience précédente, l’activité

transcriptionnelle a été déterminée par mesure de l’activité β-galactosidase et la

présence des protéines surproduites a été confirmée par Western-Blot (Figure 35).

Figure 35. Activité transcriptionnelle des protéines Nter, Cter et ExsA,

surproduites dans la souche CHA pG-lacZ.
A. Les protéines Nter1-168, Cter 166-278 et ExsA, ont été surproduites à partir des plasmides pIApC+-
Nter1-168, pIApC+-Cter 166-278 et pIApC+-ExsA. La souche contrôle a été transformée avec le plasmide
pIApC+. L'activité ß-galactosidase a été dosée et reportée en Unités Miller. Les écarts-types ont été
mesurés à partir de 3 clones différents pour chaque souche et dans trois expériences différentes. B.
Pour plus de clarté, les bandes correspondantes aux protéines surproduites sont indiquées par des
flèches et encadrées dans le cas des domaines.

 137

L’activité du promoteur pG mesurée dans la souche sauvage est de 900

Unités Miller en conditions non induite et de 5000 Unités Miller en conditions

induites du SST3 (Figure 35.A). L’activité transcriptionnelle de pG est donc

augmentée d’un facteur 5 suite à l’induction du SST3.

Lors de la surproduction de la protéine entière, l’activité transcriptionnelle

mesurée est la même en condition induite et en condition non induite (Figure

35.A). Les valeurs d’activité β-galactosidase (14000 et 17000 Unités Miller) sont

similaires à celle mesurée lorsque ExsA est surproduite dans la souche ΔexsA pG-

lacZ ; il s’agit du même phénomène de suractivation (Figure 35).

Lorsque le domaine N-ter de ExsA est surproduit dans la souche sauvage,

l’activité β-galactosidase mesurée est très faible (200 Unités Miller) en conditions

induite et non induite (Figure 35.A), ce qui s’explique au niveau protéique par

l’absence de la protéine ExsA endogène (Figure 35.B). Le domaine N-ter semble

donc agir négativement sur ExsA et inhiber son activité ; ExsA régulant

positivement sa propre expression, ceci expliquerait l’absence de la protéine. Des

résultats similaires ont été obtenus quand les gènes codant pour les protéines ExsA

et N-ter sont surexprimés sous le contrôle de pC dans la souche CHA pC-lacZ (non

montré), indiquant que l'effet observé ne dépend pas du promoteur utilisé.

Ce résultat nous a surpris car nous nous attendions au résultat inverse :

l’augmentation de l’activité transcriptionnelle de ExsA. En effet, comme le

domaine N-ter est supposé interagir avec l’inhibiteur ExsD, nous pensions que sa

surproduction entrainerait la titration de ExsD.

Cette perte d’activité induite par la surproduction du domaine N-ter

ressemble à un « effet dominant négatif ». Ce phénomène est classiquement

observé chez les facteurs de transcription dimériques : la surproduction du

domaine de dimérisation entraîne la formation in vivo d’hétérodimères entre la

protéine endogène et le domaine surproduit, hétérodimères incapables d’activer la

transcription. Ce phénomène impliquerait que ExsA active la transcription sous

 138

forme dimérique et, que cette dimérisation s’effectue à travers le domaine N-ter.

Cet effet dominant négatif peut aussi être observé pour des facteurs de

transcription monomériques qui activent la transcription en « pré-recrutant »

l’ARN polymérase (voir le chapitre III: Les régulateurs de type AraC/XylS). Dans

cette seconde hypothèse, le domaine N-ter de ExsA interagirait avec l’ARN

polymérase et sa surproduction entrainerait la titration de l’ARN polymérase; en

absence d’ARN polymérase disponible, la protéine ExsA endogène ne serait alors

plus capable d’activer la transcription du promoteur pG. Cependant, cette seconde

hypothèse est peu probable car ce mécanisme d’activation de la transcription n’est

utilisé que par des facteurs de transcription présents en quantité très faible dans la

cellule et qui se fixent sur des séquences dégénérées présentes en très grand

nombre dans le génome bactérien.

Concernant le domaine C-ter, sa surproduction en présence de la protéine

ExsA endogène en condition induite du SST3 entraine une diminution de l’activité

transcriptionnelle d’un facteur 5 par rapport à l’activité mesurée dans la souche

sauvage où seule la protéine ExsA endogène est produite (Figure 35.A). Nous

n’observons plus d’augmentation significative de l’activité transcriptionnelle de

ExsA en conditions induites. Cette diminution de l’activité transcriptionnelle

pourrait s’expliquer par une compétition entre la protéine ExsA endogène et le

domaine C-ter surproduit, présent à une concentration au moins 5 fois plus élevée,

pour la fixation sur les sites du promoteur pG (Figure 35.B). Néanmoins, la fixation

du domaine C-ter sur le promoteur pG à la place de ExsA endogène entraîne une

diminution de l’activité transcriptionnelle, ce qui indiquerait que ce domaine

surproduit est moins actif que la protéine entière. Le domaine N-ter de ExsA serait

donc nécessaire à la pleine activité transcriptionnelle de la protéine.

Notons que l’analyse du Western Blot montre que la protéine ExsA

endogène semble présente à des quantités équivalentes dans la souche sauvage et

dans la souche surproduisant le domaine C-ter (Figure 35.B). Pourtant, la

 139

diminution de l’activité transcriptionnelle devrait se traduire au niveau protéique

par une diminution de la quantité de protéine ExsA endogène puisque le facteur

de transcription s’autorégule positivement. De plus, l’effet négatif du C-ter a

également été observé dans la souche CHA pC-lacZ sur le promoteur de l’opéron

exsCEBA (non montré), ce qui doit conduire à une diminution de la synthèse de

ExsA. Il est donc possible que l’immunodétection des protéines ne soit pas

suffisamment quantitative pour observer les faibles différences de quantité de

protéine mises en jeu (Figure 35.B).

 Comme pour l’expérience réalisée dans le mutant ∆ExsA, les gènes ont été

surexprimés sous le contrôle du promoteur constitutif pX2 dans les souches CHA

pG-lacZ et CHA pC-lacZ ; les mêmes effets que ceux rapportés ci-dessus ont été

observés. De plus, les surexpressions des gènes codant pour le domaine C-ter et

pour ExsA sous le contrôle de ce promoteur pX2 ont engendré les mêmes

problèmes de croissance décrits précédemment.

L’ensemble de ces résultats suggère que le domaine N-ter de ExsA est

impliqué dans la dimérisation de ExsA car il induit un effet dominant négatif sur

ExsA endogène lorsqu’il est surproduit.

Le domaine C-ter de ExsA serait capable de se fixer à l’ADN lorsqu’il est

surproduit mais sans restaurer l’activité transcriptionnelle sauvage.

Nous pouvons donc envisager que la dimérisation de la protéine ExsA à

travers son domaine N-ter est nécessaire à la pleine activité transcriptionnelle du

facteur de transcription. Le domaine N-ter serait donc impliqué dans la fixation à

l’ADN du Cter et probablement dans l’interaction avec l’ARN polymérase.

 140

II.3 Effet de la dimérisation artificielle du domaine

C-terminal sur son activité

Il semblerait que l’activation de la transcription nécessite la dimérisation de

ExsA à travers son domaine N-ter. Nous avons donc voulu déterminer si une

dimérisation artificielle du C-ter était suffisante pour lui conférer une activité

transcriptionnelle identique à celle de la protéine entière (comme cela a été observé

pour AraC) ou si le domaine N-ter possède des composants nécessaires à

l’interaction avec l’ARN polymérase (comme observé pour ToxT) (Voir

Chapitre III: Les régulateurs de type AraC/XylS).

Pour cela, la séquence codant pour le domaine « leucine-zipper » de la

protéine C/EBP (Voir Chapitre III: Les régulateurs de type AraC/XylS) a été

fusionnée par SOE-PCR en amont de la séquence codant pour le domaine C-ter .

Cette fusion a ensuite été clonée dans les vecteurs pIApC + et pIApX2, ce qui a

permis de surproduire la protéine de fusion C/EBP-Cter sous le contrôle de ces

deux promoteurs. L’effet de cette dimérisation sur l’activité du domaine C-ter a été

analysée en comparant les activités transcriptionnelles des protéines ExsA, Cter et

C/EBP-Cter dans les souches ΔexsA pG-lacZ et ΔexsA pC-lacZ en condition induite

du SST3 (Figure 36).

 141

Figure 36. Activité transcriptionnelle des protéines C/EBP-Cter, Cter et ExsA,

surproduites dans les souches ΔexsA pC-lacZ et ΔexsA pG-lacZ
A. Les protéines C/EBP-Cter, Cter et ExsA, surproduites à partir des plasmides pIApC+-C/EBP-Cter,
pIApC+-Cter et pIApC+-ExsA, sont indiquées en dessous des histogrammes correspondants. La
souche contrôle a été transformée avec le plasmide pIApC+. Les protéines ont été surproduites soit
dans ∆ExsA pC-lacZ, soit dans ∆ExsA pGlacZ, comme indiqué. Les écarts-types ont été calculés à
partir de 3 clones différents pour chaque souche et l’expérience a été répétée 3 fois. B. Les extraits
cytosoliques de chacune des souches ont été séparés sur gel de polyacrylamide puis transférés sur
membranes de nitrocellulose. Les protéines C/EBP-Cter, Cter et ExsA ont été immnunodétectées
avec des anticorps dirigés contre le domaine C-ter (αCter) de ExsA. Les promoteurs fusionnés au
gène rapporteur et les protéines surproduites sont indiqués en dessous des pistes correspondantes.
Les poids moléculaires des protéines standard sont indiqués à droite du Western Blot en kDa.

 Nous observons sur la Figure 36.A que les protéines C/EBP-Cter et Cter possèdent

une activité transcriptionnelle qui représente au maximum 20% de l’activité de

ExsA surproduit, et ceci sur les promoteurs pC et pG.

L’immunodétection des protéines montre que la protéine C/EBP-Cter (20

kDa) est présente en quantité plus faible que les protéines Cter 166-278 (13 kDa) et

ExsA (31 kDa) (Figure 36.B) : il est possible que cette protéine de fusion soit moins

stable.

 Sur cette figure, les écart-type calculés sont représentés en rouge afin de mettre

en évidence leurs valeurs très importantes. J’ai en effet rencontré une grande

hétérogénéité dans les mesures que j’ai effectuées.

 142

 Les mêmes expériences ont été réalisées avec les gènes sous contrôle de pX2 mais

étant donné les problèmes de croissance rencontrés, nous n’avons pas pu conclure

à propos des activités mesurées. La protéine C/EBP C-ter surproduite engendre

des défauts de croissance similaires à ceux observés lors de la surproduction des

protéines C-ter et ExsA: ceci nous indique que cette protéine de fusion serait bien

capable de se fixer à l’ADN.

 Etant donné les problèmes de croissance de ces souches, l’hétérogénéité des

mesures d’activité β-galactosidase et le fait que la protéine C/EBP-Cter est moins

exprimée que le C-ter ou ExsA, il n’est pas possible de définir clairement l’activité

transcriptionnelle de la protéine de fusion. Ne pouvant pas conclure sur la

nécessité de cette dimérisation dans l’activité transcriptionnelle de ExsA, nous

essaierons de vérifier in vitro la dimérisation de la protéine C/EBP-Cter et de

comparer ses propriétés de fixation à l’ADN à celles de la protéine Cter.

Malheureusement, les résultats obtenus, traités dans la partie III.2.4 de ce chapitre,

n'ont pas été concluants.

II.4 Identification de la région du domaine N-terminal

impliquée dans l’effet dominant négatif

Nous avons observé que la surproduction du domaine N-ter a un effet

dominant négatif sur l’activité de la protéine ExsA endogène, ce qui suggère que

ce domaine est impliqué dans la dimérisation de ExsA (Figure 36). Afin de définir

la région du domaine N-ter responsable de cet effet, nous avons généré par

mutagenèse dirigée différentes protéines possédant les caractéristiques suivantes

(Figure 37) :

⇒ ExsA 183 : correspond au domaine N-ter prédit de ExsA
additionné de la première hélice α du domaine C-ter (α1)

⇒ La dernière hélice α, prédite avec un faible indice de

confiance et pouvant jouer le rôle de linker, a été soit enlevée (ExsA 152), soit

tronquée (ExsA 157), soit mutée (ExsA 168 « GG »). Pour ExsA 168 « GG », les leucines

 143

en position 158 et 162 ont été substituées par des glycines (« GMSVGRQLSNR »)
afin d’obtenir une région potentiellement non structurée.

⇒ les deux dernières hélices α ont été coupées (ExsA 132) ou
seule la sous-partie du domaine N-ter qui ne contient que des brins β a été

conservée (ExsA 83).

Figure 37. Structures secondaires du domaine N-terminal de ExsA et des

différentes protéines mutées correspondantes.
La structure secondaire a été prédite par le logiciel PSIPRED. Les brins ß sont représentés par des
flèches. Les hélices α prédites du domaine N-ter sont représentées par des cylindres blancs, la
dernière hélice du domaine N-ter, prédite avec un faible indice de confiance, est représentée en
pointillés rouges. La première hélice α du domaine C-ter est hachurée. Les deux étoiles indiquent la
position des mutations par substitutions des leucines 158 et 162 en glycine.

L’effet sur l’activité transcriptionnelle de la protéine ExsA endogène de

chacune des protéines surproduites a ensuite été analysé en conditions induites du

SST3 dans la souche CHA pG-lacZ (Figure 38). En parallèle, leur présence a été

confirmée par immunoblot (Figure 38).

Dans la souche contrôle, l’activité sauvage du promoteur pG mesurée en

condition induite du SST3 est de 7500 Unités Miller. Cette activité est multipliée

par un facteur 4 lorsque la protéine ExsA entière est surproduite (Figure 38).

Le domaine N-ter (ExsA 168) induit un effet dominant négatif sur l’activité

de la protéine ExsA endogène comme nous l’avions précédemment observé

(Figure 38). Cet effet est également observé lorsque la protéine ExsA 183, plus

longue, est surproduite. Dans les deux cas, la protéine ExsA endogène est absente

 144

(Figure 38). Comme l’indique le Western–Blot, la protéine ExsA 183 est moins

produite que la protéine ExsA 168 ; ceci pourrait s’expliquer par un défaut de

stabilité de cette protéine qui contient une hélice α du domaine C-ter (Figure 38).

Nous observons ensuite que toutes les autres protéines surproduites, ExsA 157,

168 « GG », 152 et 132 n’induisent plus d’effet dominant négatif, alors qu’elles sont

toutes produites (Figure 38). Notons toutefois que l’activité du promoteur pG est

un peu plus faible dans ces souches que celle mesurée dans la souche Contrôle.

Seule la protéine ExsA 83 n’est pas détectée : soit elle est instable, soit elle ne

possède pas d’épitope reconnu par les anticorps.

Figure 38. Effets des mutations du domaine N-terminal sur l’activité de la

protéine ExsA endogène dans la souche CHA pG-lacZ.

Les construits codant pour les protéines ExsA 183, 168, 168 GG, 157, 152, 132 et 83 ont été

surexprimées sous le contrôle du promoteur constitutif pC+. Le contrôle correspond à la souche
CHA pG-lacZ transformée avec le plasmide pIApC+. Les protéines surproduites et la protéine ExsA
endogène ont été immunodétectées dans le cytosol avec les anticorps αNter. Les écarts-types ont
été mesurés à partir de 3 clones différents pour chaque souche et l’expérience a été répétée 3 fois.

La perte de structure secondaire en hélice α de la région de 156-163 entraîne

la levée de l’effet dominant négatif (Figure 38). Bien que prédite avec un faible

indice de confiance, il est très probable qu’il s’agisse bien d’une hélice α, car les

mutations qui l’affectent modifient l’effet du domaine N-ter sur la protéine ExsA.

Cette hélice α 156-163 en amont du domaine C-ter est indispensable à l’effet

 145

dominant négatif induit par la surproduction du domaine N-ter de ExsA dans la

souche sauvage. Dans l’hypothèse où cet effet est dû à la formation

d’hétérodimères inactifs, cette l’hélice α serait donc essentielle à la formation de cet

hétérodimère et serait probablement impliquée dans la dimérisation de la protéine.

 Les écarts-types indiqués sur la Figure 38 montrent cette fois–ci encore

l’hétérogénéité des activités β-galactosidase mesurées. Par exemple, les activités β-

galactosidase mesurées à partir de trois clones provenant de la souche contrôle

CHA pG-lacZ (pIApC+), dans laquelle aucune protéine n’est surproduite, sont de

5200, 7000 ou 10300 Unités Miller (Δ≈2). Ceci nous suggère que l’hétérogénéité des

mesures ne peut pas être attribuée à l’instabilité ou à la quantité des protéines

surproduites dans les différents clones, bien que le phénomène semble plus

marqué dans les souches surproduisant les protéines ExsA ou ses domaines. En

effet, à partir de trois clones de la souche CHA pG-lacZ (pIApC+ ExsA 132), nous

avons mesuré trois activités différentes de 1800, 4200 ou 8500 Unités Miller (Δ≈4,7).

 Nous avons donc souhaité comprendre ce phénomène qui a rendu difficile

l’exploitation de nos résultats.

II.5 Analyse l’activité transcriptionnelle de ExsA par

cytométrie en flux (FACS).

Nous nous sommes demandé si l’hétérogénéité de nos résultats était due au

fait que l’activité des promoteurs pC (ou pG) n’était pas induite de manière

homogène dans l’ensemble de la population bactérienne. En effet, il a été montré

lors de l’analyse par FACS de l’activité transcriptionnelle d’un autre promoteur

régulé par ExsA, pS fusionné à la gfp, qu’il existe deux sous-populations

bactériennes en condition induite du SST3 : une qui répond à l’induction et l’autre

pas (Urbanowski et al., 2007; Rietsch and Mekalanos, 2006). Ce phénomène, appelé

« bistabilité », dépend de fluctuations stochastiques qui déterminent deux états

cellulaires différents engendrant ainsi deux sous-populations bactériennes

distinctes (Dubnau and Losick, 2006). Cette « bistabilité » pourrait s’expliquer par

 146

une boucle d’auto-régulation positive de ExsA, avec une activation de la

transcription non-linéaire (coopérativité).

Pour répondre à cette question, nous avons inséré dans la souche CHA une

fusion transcriptionnelle entre le promoteur pC et le gène rapporteur gfp (souche

CHA pC+-gfp) : ceci permet de suivre par FACS l’activité transcriptionnelle qui

résulte directement de la fluorescence de chaque bactérie et non pas une valeur

moyenne résultant de la population bactérienne totale, comme c’est le cas des

mesures d’activité β-galactosidase.

Nous avons tout d’abord analysé la distribution de l’activité

transcriptionnelle du promoteur pC au sein des bactéries CHA pC+-gfp (pIApC+) en

conditions non induite et induite du SST3, puis dans la souche CHA pC+-gfp

(pIApC+ ExsA 168) pour observer l'effet de la surproduction de ExsA 168 (Figure 39).

 147

.

Figure 39.Analyse de l’activité transcriptionnelle de pC+-gfp par cytométrie en

flux

dans les souches CHA, CHA pC+-gfp et CHA pC+-gfp (pIApC+ ExsA 168).
Le nombre relatif de bactérie est indiqué sur l’axe des ordonnées et la fluorescence GFP relative est
indiquée en échelle logarithmique sur l’axe des abscisses. Mesures de la fluorescence GFP par
cytométrie en flux des souches, A. CHA, B et C. CHA pC+-gfp et D. CHA pC+-gfp (pIApC+ Nter1-168),
en condition non induite (−EGTA) et /ou induite (+EGTA) du SST3.

La fluorescence intrinsèque de la souche CHA en condition induite du SST3

est indiquée sur la Figure 39 : il s’agit de la mesure témoin pour cette expérience

(cette mesure est similaire en condition non induite).

En comparant les profils de fluorescence en conditions non induite et

induite de la souche CHA pC+-gfp, nous observons que l’induction in vitro du SST3

entraîne l’augmentation de l’activité transcriptionnelle du promoteur pC d’une

 148

intensité de fluorescence d’environ 1 log (Figure 39.B et C). Contrairement à ce qui

a été décrit pour le promoteur pS, l’expression du promoteur pC est induite de

manière homogène dans l’ensemble de la population bactérienne dans nos

conditions expérimentales (Figure 39 B et C) : nous n’observons pas deux

populations distinctes. Néanmoins, il serait nécessaire d’analyser cette expression

au cours du temps pour confirmer qu’il ne s’agit pas d’un phénomène de

bistabilité.

Lorsque le domaine Nter (ExsA 168) est surproduit dans la souche CHA pC+-

gfp, l’intensité de fluorescence observée est plus faible qu’en condition non induite

du SST3 ; elle se rapproche de la fluorescence intrinsèque de la souche CHA

(Figure 39 A et D), ce qui traduit une activité transcriptionnelle très faible. Cette

expérience de cytométrie en flux permet ainsi de confirmer l’effet dominant négatif

observé à travers les mesures d’activité β-galactosidase, l’activité du promoteur

pC+ étant inhibée dans l’ensemble de la population (Figure 39.D).

Nous avons ensuite comparé les moyennes de fluorescence entre différents

clones (4 clones au total mais seuls 2 sont représentés pour plus de clarté) d’une

même souche. Cette analyse a été réalisée à partir des souches CHA pC+-gfp

surproduisant ExsA 157, 152 et 132. Les profils de fluorescence montrés Figure 40

nous indiquent deux choses:

- nous observons que la surproduction des 3 protéines tronquées ExsA 157,

152 et 132 dans la souche sauvage ne permet pas la pleine activité de la protéine ExsA

endogène et n’induit pas d’effet dominant négatif comparable à ExsA 168.

- de manière similaire à la souche sauvage, l’activité du promoteur pC est

induite de manière homogène dans les souches dans lesquelles les protéines

tronquées sont surproduites. Par contre, nous avons mesuré les moyennes de

fluorescence et ainsi mis en évidence une différence significative entre les valeurs

obtenues pour chacun des clones, d’un facteur entre 1,2 et 1,7 (alors que nous

 149

avons bien vérifié par western-blot que les quantités de protéines surproduites

sont similaires entre deux clones). Il y a donc bien des différences d’activité du

rapporteur gfp comme nous l’avions observé avec les souches CHA pC+-lacZ

surproduisant les protéines.

Figure 40. Comparaison de l’activité transcriptionnelle entre la souche CHA pC+-

gfp contrôle et les souches CHA pC+-gfp surproduisant le domaine Nter +/-

tronqué et comparaison entre deux clones d’une même souche.
Profils de fluorescence des souches CHA pC+-gfp, CHA pC+-gfp (pIApC+ Nter1-168), CHA pC+-gfp

(pIApC+ Nter1-157), CHA pC+-gfp (pIApC+ Nter1-152) et CHA pC+-gfp (pIApC+ Nter1-132) en condition
induite du SST3. Pour les trois dernières souches, les profils de deux clones sont représentés.

Pour conclure, ces analyses par FACS nous ont confirmé les résultats

obtenus précédemment. De plus, elles montrent clairement que deux clones d’une

même souche peuvent avoir des activités transcriptionnelles significativement

différentes : il s‘agit d’une hétérogénéité entre les clones et non pas d’une

 150

hétérogénéité de l’expression au sein de la population bactérienne. Nous n’avons

pas de réponse claire pour expliquer cette hétérogénéité.

II.6 Effet de la surproduction des domaines des ExsA sur la

cytotoxicité SST3-dépendante de P. aeruginosa.

ExsA induit l’expression des gènes du SST3, et par voie de conséquence la

synthèse de appareil de sécrétion du type 3 et des effecteurs. Jusqu’ici, nous avons

regardé l’effet direct de la surproduction de ExsA et de ses domaines (sauvages ou

mutés) sur la transcription des gènes du SST3, dans les souches CHA et ∆exsA.

Pour compléter cette étude, nous avons souhaité analyser l’effet « plus » global de

ces surproductions sur l’appareil de sécrétion et la cytotoxicité.

Pour cela, nous avons étudié la capacité des différentes souches à insérer

dans les membranes de macrophages un pore de translocation et à sécréter dans le

milieu extracellulaires les protéines PopB et PcrV. L’insertion des pores de

translocation composés des protéines PopB et PopD dans les membranes

cellulaires des macrophages entraîne la fuite du cytosol dans le milieu

extracellulaire. Le test de cytotoxicité que nous avons utilisé permet de mesurer

l’activité de l’une des enzymes cytosoliques rélarguées, la lactate déshydrogénase

(LDH), comme marqueur de l’insertion des pores et donc de l’activité cytotoxique

SST3-dépendante envers les macrophages (voir Chapitre IV, Matériel et

Méthodes).

Pour cela, les macrophages ont été infectés pendant 3h soit avec les souches

contrôle CHA et ΔexsA, soit avec les différentes souches décrites dans cette étude,

puis l’activité de la LDH relarguée dans le milieu extracellulaire a été mesurée

(Figure 41.A).

 151

Figure 41. A. Effet de la surproduction de ExsA et de ses domaines sur la

cytotoxicité envers les macrophages des souches CHA et ΔexsA.

B. Effet de la surproduction du domaine N-terminal de ExsA

(sauvage ou muté dans l’hélice α 156-163) sur l’activité de sécrétion.
A. La quantité de LDH détectée est rapportée à un pourcentage de cytotoxicité en prenant pour
référence le résultat obtenu pour la souche CHA sauvage. Les histogrammes pour les souches CHA
sont en gris plein et pour les souches ΔexsA en gris hachuré. Les souches sont indiquées en dessous
des histogrammes correspondants. Les gènes codant pour les différentes protéines surproduites
sont sous le contrôle du promoteur pC+ B. La sécrétion des protéines PopB et PcrV a été analysée
par Western Blot à partir des surnageants de culture après induction du SST3. Les protéines ont été
immnunodétectées avec les anticorps anti-PcrV et anti-PopB. Les souches sont indiquées en
dessous des profils de sécrétion correspondants.

Une cytotoxicité de 100% envers les macrophages est attribuée à la valeur

mesurée pour la souche sauvage CHA (Figure 41.A). Cette cytotoxicité est bien

SST3–dépendante car la valeur mesurée en présence de la souche ΔexsA est

équivalente à celle mesurée à partir de macrophages non infectés (8%).

Contrairement au résultat attendu, les souches CHA et ΔexsA dans

lesquelles la protéine ExsA est surproduite (CHA ExsA et ΔexsA ExsA) ne possèdent

pas 100% de cytotoxicité (Figure 41.A) : ceci pourrait peut être s’expliquer par le

 152

problème de croissance de ces souches, ou par l’accumulation dans le cytosol des

protéines du SST3 surproduites, ce qui interférerait dans la biogenèse et/ou le

fonctionnement du SST3. Le même problème de croissance a été rencontré avec les

souches CHA et ΔexsA surproduisant les protéines C/EBP-Cter et Cter.

 La surproduction des protéines C/EBP-Cter et Cter entraine une diminution de la

cytotoxicité de la souche CHA (Figure 41.A). Ce résultat conforte l’hypothèse selon

laquelle le domaine C-ter entre en compétition pour la fixation à l’ADN avec la

protéine ExsA endogène mais n’est pas pleinement actif. En revanche, les protéines

C/EBP-Cter et Cter surproduites ne rendent pas cytotoxiques la souche ΔexsA

(Figure 41.A) ce qui conforte une fois de plus l’idée que le domaine C-ter de ExsA

n’est que faiblement actif par rapport à la protéine entière.

Remarque : l’activité transcriptionnelle du Cter serait trop faible pour permettre la

synthèse de la quantité de protéines nécessaire à la biogenèse et à la fonctionnalité du SST3.

La surproduction de la protéine ExsA 168 dans la souche CHA entraine une

diminution de la cytotoxicité SST3-dépendante qui est en accord avec la faible

activité transcriptionnelle des promoteurs pC et pG mesurée dans cette souche lors

des expériences précédentes (Figure 41.A) : l’effet dominant négatif conduit donc à

la perte de cytotoxicité de la souche sauvage.

Les cytotoxicités des souches CHA ExsA 157, CHA ExsA « 168 GG » et CHA

ExsA 152 nous indiquent que si l’on touche à l’hélice α 156-163 du domaine N-ter,

celui-ci n’a plus d’effet sur la cytotoxicité de la souche sauvage (Figure 41.A). Ce

résultat est en accord avec la perte de l’effet dominant négatif observé lors des

mesures d’activités β-galactosidases.

En absence de macrophages, l’induction du SST3 par déplétion en calcium,

conduit à la sécrétion dans le surnageant de culture des translocateurs et des

 153

effecteurs. La capacité de sécrétion d’une souche peut donc être déterminée en

immunodétectant les protéines PopB et PcrV dans son surnageant.

L’immunoblot de la Figure 41.B conforte la mise en évidence de l’effet dominant

négatif induit par le domaine N-ter car la souche CHA ExsA 168 ne sécrète pas de

translocateurs. Cette fois-ci encore, nous observons que les mutations dans l’hélice

156-163 permettent de lever cet effet (Figure 41.B).

Cette analyse de la cytotoxicité confirme que le domaine N-ter de ExsA

surproduit en présence de la protéine ExsA endogène a un effet dominant négatif,

comme nous l'avions observé par mesures de l’activité β-galactosidase et par

FACS. Les cytotoxicités similaires des souches CHA, CHA 157, CHA 168 « GG » et

CHA 152 confortent le rôle crucial attribué à l’hélice α 156-163 dans cet effet

dominant négatif.

Enfin la faible activité transcriptionnelle du domaine C-ter, seul ou fusionné

à C/EBP, est confirmée par la faible cytotoxicité des souches dans lesquelles il est

surproduit. Son activité n’est pas suffisante pour permettre l’expression en

quantité suffisante des protéines nécessaires à la synthèse d’un SST3 fonctionnel.

II.7 Conclusions de l’étude de la fonctionnalité de ExsA et

de ses domaines par une approche in vivo

Les domaines N- et C-terminaux de ExsA que nous avons défini possèdent les

fonctionnalités suivantes in vivo:

Le domaine C-ter de ExsA semble capable de se fixer seul à l’ADN puisqu’il

est doué d’activité transcriptionnelle (ΔexsA) et serait capable d’entrer en

compétition avec la protéine ExsA endogène lorsqu’il est surproduit (CHA). En

revanche, ce domaine possède une activité transcriptionnelle plus faible que la

protéine entière (ΔexsA), qui n’est pas compensée par sa surproduction.

 154

Ces observations suggèrent donc que le domaine N-ter serait nécessaire à l’activité

transcriptionnelle de ExsA en permettant la fixation à l’ADN du domaine Cter

(dimérisation ?) et/ou il pourrait participer à l’activation transcriptionnelle en

interagissant également avec l’ARN polymérase.

La surproduction du domaine N-ter de ExsA, tel que nous l'avons défini (1-

163), induit un effet dominant négatif sur l’activité de la protéine ExsA endogène

dans la souche sauvage. L’hélice α (156-163) située à l’extrémité C-terminale de ce

domaine est responsable de cet effet.

 Si cet effet s’explique par le fait que ExsA active la transcription sous forme de

dimère, nos résultats suggèrent que cette dimérisation s’effectue à travers cette

hélice α. Il s’agit de la fonction attribuée aux hélices α situées à l’extrémité C-

terminale des domaines N-ter des protéines AraC et XylS. Cette hélice α (156-163)

ne serait donc pas uniquement un lien flexible permettant de relier les deux

domaines mais ferait partie intégrante du domaine N-ter.

III. Etude de la fonctionnalité de ExsA et de ses domaines par une
approche in vitro

Fort des résultats obtenus à travers l’approche in vivo qui nous ont permis

d’émettre des hypothèses quant à la fonctionnalité des domaines de ExsA, nous

avons entrepris de poursuivre cette étude fonctionnelle à travers une approche in

vitro afin de confirmer ou d’infirmer ces hypothèses.

Dans ce but, la protéine ExsA et les domaines C- et N-terminaux ont été

purifiés indépendamment afin de déterminer:

⇒ L’état oligomérique de ces protéines en solution (seule ainsi qu’en

présence d’ADN pour ExsA et le domaine C-ter),

⇒ Les propriétés de fixation à l’ADN de ExsA et du domaine C-ter,

 155

⇒ Le rôle du domaine N-ter dans la fixation à l’ADN du C-ter. Les

propriétés d’interaction du domaine N-ter avec l’anti-activateur ExsD ont été analysées

à travers des expériences de biochimie qui sont décrites dans le Chapitre VI.

Dans le cadre de notre collaboration avec l’équipe de Jean-Pierre Simorre du

laboratoire LRMN (laboratoire de Résonnance Magnétique Nucléaire) de l’IBS de

Grenoble, nous avons entrepris de résoudre la structure tridimensionnelle du

domaine N-ter de ExsA, le domaine non conservé entre les protéines de type

AraC/XylS. Grâce à cette approche structurale, nous avions pour objectif de

caractériser les interactions moléculaires permettant la dimérisation du domaine

N-ter ainsi que d’étudier l’interaction entre ce domaine et ExsD.

III.1 Stratégie de purification

Nous avons tout d’abord entrepris de surproduire la protéine ExsA sous le

contrôle d’un promoteur inductible par l’IPTG et de la fusionner à une étiquette

hexa-histidine afin de permettre sa purification par chromatographie d’affinité sur

colonne de nickel. Pour éviter que cette étiquette interfère dans l’interaction

ExsA/ADN, celle-ci a été fusionnée au domaine N-ter de la protéine (HExsA).

Malheureusement, la protéine HExsA a été surproduite majoritairement sous forme

de corps d’inclusion en système bactérien. Ce résultat n’était pas étonnant car les

facteurs de transcription, sont généralement des protéines dont la solubilité est très

faible (Ruiz et al., 2003).

Afin d’obtenir cette protéine sous forme soluble et en quantités suffisantes

pour entreprendre les expériences envisagées, nous avons essayé d’empêcher la

formation de corps d’inclusion en diminuant la quantité de protéines surproduites.

Pour cela, la température de croissance des cultures bactériennes a été abaissée de

37°C à 16°C et la concentration en IPTG a été diminuée de 1 mM à 0,1 mM. Malgré

ces modifications, nous ne sommes pas parvenus à obtenir la protéine en quantité

suffisante.

 156

La stratégie suivante a donc été de déterminer si la présence, la nature et la

position de l’étiquette de fusion peuvent améliorer la solubilité de la protéine. Pour

cela nous avons généré de nombreux vecteurs d’expression qui ont permis de

surproduire et purifier la protéine, soit sous forme native, soit en positionnant

l’étiquette hexa-histidine en C-ter, soit en la fusionnant à la Maltose-Binding-

Protein (MBP) en position N-terminal. Cette étiquette est couramment utilisée afin

d’augmenter la solubilité de la protéine à laquelle elle est fusionnée (Austin et al.,

2009). Le rôle exact de la MBP dans cette stabilisation n’est pas clairement défini.

Puisque nous souhaitions aussi étudier la fonctionnalité in vitro des

domaines de ExsA indépendamment, et en particulier la structure du domaine N-

ter, de nombreux vecteurs d’expression ont aussi été créés afin de surproduire et

purifier les domaines N-ter (Nter 1-168) et C-ter (Cter 166-278) de ExsA tels que nous

les avions définis. Suite aux résultats obtenus in vivo, le domaine N-ter sans l’hélice

α 156-163 (Nter 1-158) a aussi été surproduit ainsi que la protéine de fusion C/EBP-

Cter afin de comparer leurs fonctionnalités in vitro à celles des domaines Nter 1-168

et Cter 166-278, respectivement.

Les différentes conditions testées pour la protéine ExsA, décrites ci-dessus,

ont aussi été testées lors de la surproduction des domaines afin d’augmenter leur

solubilité.

 Pour chacune des protéines étudiées, les propriétés suivantes ont été

déterminées : i) la quantité surproduite (colonne « Production »), ii) la fraction

soluble lors de la surproduction, iii) la stabilité en solution lorsqu’elle est purifiée.

Les techniques utilisées pour définir ces propriétés sont décrits dans le Chapitre

III « Matériel et Méthodes ».

 Les résultats obtenus sont regroupés au sein de la Figure 4.

 157

Figure 42. Schéma du protocole expérimental et tableau récapitulatif des

propriétés in vitro, des protéines étudiées
Colonne « protéine » : Le nom de chacune des protéines correspond : à la protéine entière ou à un
domaine (ExsA, Nter, ou Cter), aux premiers et derniers résidus des protéines (en indice), à la
présence, l’identité et la position de l’étiquette de fusion (His6, C/EBP, ou MBP, en N-ter ou en C-
ter; indiqué en indice). La coloration bleue indique que la protéine a été utilisée dans des
expériences de fonctionnalité in vitro et en vert dans des expériences de fonctionnalité in vitro et des
études structurales.
Colonne « production »: 0 indique que la protéine n’est pas surproduite. Le nombre de signe +
classe les quantités de protéine observées par analyse SDS-PAGE depuis la quantité la plus faible
(+) jusqu’à la quantité la plus élevée (+++).
Colonne « solubilité lors de la surproduction»: 0 indique que la protéine est présente uniquement
dans la fraction insoluble (voir Matériel et Méthode). Le nombre de signe + classe la quantité de
protéine observée par analyse SDS-PAGE de la fraction soluble (Voir matériel et méthode) depuis
la quantité la plus faible (+) jusqu’à la quantité la plus élevée (+++). Le signe (+) indique que la
quantité de protéine présente dans la fraction soluble est très faible. ND =non déterminé
Colonne « solubilité de la protéine purifiée »: Le nombre de signe + classe les quantités de protéines
purifiées par chromatographie et restant en solution après différents temps, depuis la plus faible (-)
jusqu'à la plus élevée (++). ND =non déterminé.

 158

 Comme indiqué sur la Figure 42, la solubilité de la protéine purifiée ExsAH

(ExsAHis6) est supérieure à celle de la protéine HExsA et la solubilité de la protéine

purifiée Nter 1-168His6 (NterH) est supérieure à celle de la protéine His6Nter 1-168 (H

Nter). Les propriétés différentes de ces protéines indiquent bien que la position de

l’étiquette hexa-histidine peut influer sur la solubilité des protéines purifiées.

 Les protéines fusionnées à une étiquette MBP (MBP-ExsA, MBP-Cter, MBP-Nter

et MBP-C/EBP-Cter) sont produites en quantité très élevée par rapport aux

protéines sous forme native ou fusionnées à une étiquette hexa-histidine,

particulièrement dans le cas de la protéine ExsA entière (Figure 42). Des quantités

plus importantes sont également obtenues dans la fraction soluble. Cependant,

nous observons que la protéine purifiée fusionnée à la MBP n’est pas plus stable en

solution in vitro que la protéine fusionnée à une étiquette hexa-histidine. Dans ces

exemples, la présence de l’étiquette MBP permet d’augmenter les quantités de

protéines surproduites et d’améliorer leur solubilité in vivo mais n’améliore pas

leur solubilité in vitro.

 Il est intéressant de noter que la protéine Nter 1-157His6 est totalement insoluble

lorsqu’elle surproduite tandis que la protéine Nter 1-168His6 est la protéine qui

présente la meilleure solubilité parmi toutes celles étudiées (Figure 42). La délétion

de la dernière hélice α 156-163 du domaine N-ter a donc un effet drastique sur la

solubilité de ce domaine. Cette observation suggère que cette région a un rôle

structurant et qu’elle appartient bien au domaine N-ter.

 Enfin si nous comparons la solubilité de l’ensemble des protéines étudiées, les

protéines purifiées les plus solubles sont : HisNter 1-168 (HNter), Nter 1-168His6

(NterH), Cter 166-278 (Cter), HisCter 166-278 (HCter) et MBP-Cter. Cette observation

confirme que les domaines N- et C-terminaux des protéines de type AraC/XylS

purifiés indépendamment sont généralement plus solubles que la protéine entière

 159

(Rodgers and Schleif, 2009; Soisson et al., 1997b). De plus, ceci suggère que le

découpage que nous avons réalisé n’a pas altéré la structure des deux domaines.

Cependant, seule l’étude de la fonctionnalité in vitro de ces domaines permettra de

confirmer si tous les résidus essentiels à leur activité sont présents.

 Nous avons donc choisi les protéines les plus solubles/stables pour étudier

leur fonctionnalité in vitro et leur rôle dans l'état oligomérique de ExsA : les

protéines HExsA et ExsAH , les protéines Cter166-278 (Cter) , HCter166-278 (HCter) et

HC/EBP-Cter (par défaut) et la protéine Nter 1-168H(NterH).

III.2 Etude de l’état oligomérique de ExsA et de ses domaines

III.2.1 Analyse des protéines purifiées par chromatographie
d’exclusion de taille

 Afin de déterminer si les protéines d’intérêt purifiées existent sous une ou

plusieurs espèces en solution et d’identifier leur(s) état(s) oligomérique(s), ces

protéines ont tout d’abord été analysées par chromatographie d’exclusion de taille

(SEC). Cette technique permet de séparer différentes espèces protéiques en

solution en fonction de leur rayon hydrodynamique (RH). Dans le cas des protéines

globulaires, le RH peut être alors directement associé à la masse moléculaire de la

protéine. Lorsqu’une protéine d’intérêt est analysée par SEC, il est rare de savoir si

cette protéine est globulaire ou non, mais par extension il est communément admis

qu’on définit par cette technique « la masse moléculaire apparente » d’une

protéine en solution.

 Afin d’effectuer l’analyse des protéines par SEC, les protéines ExsAH, HExsA (33

kDa), NterH (20 kDa), HCter (14,5 kda) et Cter (13 kda) ont été utilisées dans le

tampon : 20 mM Tris/HCl, 500 mM NaCl, 1mM DDT, pH=7,8. La concentration

élevée en sel de ce tampon permet de stabiliser la protéine ExsA (ExsAH et HExsA)

grâce à la force ionique qu’elle induit dans le solvant. A une concentration

 160

inférieure en sel, la protéine ExsA se trouve entièrement dans la fraction insoluble

lors de sa surproduction et précipite très rapidement en solution.

 Pour plus de clarté, seules les expériences réalisées à partir des protéines Cter,

NterH et ExsAH sont décrites.

 Des échantillons de 5 ml ont été injectés sur la colonne pour chacune des

protéines aux concentrations suivantes ExsAH= 0,4 mg/ml, NterH= 0, 5 mg/ml et Cter

= 0, 7 mg/ml. Les profils d’élution des protéines sont représentés sur la Figure 43.

Figure 43. Profil d’élution des protéines ExsAH, NterH et Cter sur colonne de

chromatographie d’exclusion de taille (Superdex 200, Hiload 10/60)
Les profils d’élution des protéines sont indiqués en noir pour ExsAH, en vert pour NterH et en bleu
pour Cter. Les flèches numérotées indiquent les protéines standards de masse moléculaire et de
rayon hydrodynamique connus: 1, Ferritine (440 kDa, 61 Å); 2, Catalase (232 kDa, 52,2 Å); 3,
Aldolase (158 kDa, 48,1 Å); 4, Albumine de sérum bovin (67 kDa, 35,5 Å); 5, Ovalbumine (43 kDa,
30,5 Å) ; 6, Chymotrypsinogène (25 kDa, 20,9 Å) ; 7, Ribonucléase A (13,7kDa, 16,4 Å).

 La protéine ExsAH élue au volume de 51 ml (Figure 43); ce volume est

proche du volume d’élution de la ferritine (52 ml) dont le poids moléculaire est de

440 kDa. Ce volume d’élution indique que ExsAH se trouverait sous une forme

oligomérique composée de 16 unités, ce qui est improbable. En réalité, la protéine

ExsAH doit se trouver dans un état agrégé mais elle n’élue pas dans la volume mort

 161

(40 ml) car son élution est probablement retardée à cause d’interactions

aspécifiques avec la matrice de la colonne. L’agrégation de ExsAH a été confirmée

lors de l’étude de la protéine par Blue Native-PAGE (gel natif qui permet de

charger négativement les protéines grâce au bleu de Coomassie, sans les

dénaturer).

 Le profil d’élution de la protéine NterH montre que celle-ci se trouve sous une

seule forme en solution et qu’elle élue à un volume (75 ml) compris entre ceux de

la BSA (71 ml) et de l’ovalbumine (77 ml) dont les poids moléculaires sont de 67

kDa et 43 kDa respectivement (Figure 43). Etant donné le poids moléculaire de 20

kDa du monomère de ce domaine, ce volume d’élution suggère que le domaine N-

ter de ExsA est un dimère en solution.

 Enfin le profil d’élution de la protéine Cter présente un seul pic d’élution à un

volume de 95 ml (Figure 43), proche de celui de la ribonucléase (13,7 kDa) ; ceci

suggère que le domaine C-ter de ExsA est monomérique en solution (13 kDa).

 De plus, nous avons pu mettre en évidence que la concentration des protéines

n’influe ni sur le nombre d’espèces en solution ni sur le volume d’élution. Les états

oligomériques observés sont donc indépendants de la concentration en protéine.

D’autres approches biochimiques ont ensuite été entreprises afin de confirmer

l’état de dimère du domaine N-ter et de découvrir l’état oligomérique de la

protéine ExsA entière.

III.2.2 Etude de l’état oligomérique de la protéine ExsAH

Afin d’étudier l’état oligomérique de ExsA, la protéine purifiée ExsAH a été

utilisée car celle-ci est produite en plus grande quantité que la protéine HExsA. De

 162

plus nous avons montré que la position de l’étiquette Histidine en C-terminal

n’interfère pas dans l’interaction ExsA/ADN (voir paragraphe III.3.1).

Afin de stabiliser cette protéine en solution et ainsi permettre l’étude de son

état oligomérique, nous avons utilisé deux approches :

⇒ Modification du tampon de la protéine (20 mM Tris/HCl,

500 mM NaCl, 1mM DDT, pH=7,8),

⇒ Stabilisation de la protéine en solution à travers son

interaction avec une séquence d’ADN spécifique : ceci a été réalisé avec succès

pour la protéine MarA lors de sa co-cristallisation avec sa séquence ADN cible

(Rhee et al., 1998).

Pour la première approche, nous avons tout d’abord analysé l’effet du pH

sur la solubilité de la protéine. En effet, la protéine ExsA possède un pI basique de

8,5 et pour qu’une protéine soit soluble en solution, il faut généralement au moins

une différence de 1,5 entre le pI de la protéine et le pH du tampon. Nous avons

donc testé une gamme de tampon (voir Chapitre IV « Matériel et Méthode »)

permettant de faire varier le pH de 5 à 7. Cette approche n’a pas permis de

résoudre les problèmes d’agrégation, à des concentrations en protéines comprises

entre 0,2 mg/ml et 0,4 mg/ml (comme visualisé par SEC, résultats non montrés).

L’effet stabilisateur d’agents tels que le glycérol et le saccharose a aussi testé, en les

ajoutant au tampon de la protéine à des concentrations variant de 1% à 10% (v/v).

Nous n’avons pas souhaité augmenter cette concentration car à une concentration

supérieure à 10%, la viscosité du tampon interfère dans les analyses par SEC.

Par contre, dans une étude récente, les auteurs ont purifié la protéine HExsA

en présence de 0,5% de Tween 20 afin de la solubiliser puis étudier sa

fonctionnalité (Brutinel et al., 2008). Nous avons donc reproduit ce protocole de

purification au laboratoire pour la protéine HExsA ainsi que pour ExsAH. Afin

 163

d’étudier l’effet du Tween sur la solubilité de HExsA, la protéine a été éluée en

présence ou absence du détergent sur colonne de SEC préalablement équilibrée

dans le tampon adéquat, puis les fractions correspondantes au pic d’élution ont été

analysées par Western-Blot (Figure 44).

Figure 44. Analyse par immunoblot de l’élution de la protéine HExsA par

SEC, en absence ou en présence de Tween 20.
La protéine HExsA purifiée (500 µl, 4 µM) dans un tampon sans ou avec 0,5% de Tween 20 a

été injectée sur une colonne de SEC (GL 10/300, Superdex 200) équilibrée dans le même tampon que
celui de la protéine. 20 µl des fractions d’élution, aux volumes indiqués, ont été analysés par SDS-
PAGE puis électrotransférés sur membrane de nitrocellulose. La protéine a été révélée avec des
anticorps anti-HisTag.

Comme l’indique la Figure 44, la présence de détergent permet clairement

d’augmenter la quantité de protéine HExsA éluée à un volume de 14,5 ml. Le

Tween 20 permet donc bien d’augmenter la solubilité de la protéine.

Remarque : la même quantité de protéine a été préparée pour l'injection sur la

colonne dans ces deux expériences. Cependant, si on additionne les quantités de protéines

observées lors des élutions, il semble que cette quantité est inférieure en absence de Tween

20. Ceci est probablement dû à l'adsorption de la protéine sur les parois de la seringue

d’injection, de la tubulure ou sur la matrice de la colonne. Ce phénomène a été observé

plusieurs fois.

Ce volume d’élution (14,5 ml) est faiblement supérieur à celui du complexe

HExsA/ExsD (65kDa, 14,1 ml ; décrit dans le Chapitre VI). La masse molaire

théorique du dimère de HExsA étant de 66 kDa, ce volume d’élution pourrait

correspondre à celui d’un dimère de ExsA.

 164

Le Tween 20 augmente aussi la solubilité de la protéine HCter mais n’a pas

d’effet sur la protéine NterH (non montré).

Dans la seconde approche, nous avons analysé l’effet de la présence d’ADN

spécifique sur la stabilité de la protéine ExsAH in vitro. Pour cela, les séquences

d’ADN double-brin « pC » et « pG » (de 40 et 60 paires de bases comportant les

sites de fixation de ExsA sur les promoteurs respectivement pC et pG) ont été

ajoutées à la protéine purifiée ExsAH. L’effet sur la stabilité en solution de la

protéine est montré sur la Figure 45.

Figure 45. Stabilité in vitro de ExsAH,

en présence ou en absence d’ADN.
Analyse par SDS-PAGE coloré au bleu de Coomassie de 10 µl de surnageant obtenu après
centrifugation (14 000 rpm, 10 min) au bout de 1h, 1 jour ou 2 jours d’incubation de la protéine
ExsAH (1mg/ml) soit seule soit en présence de pC ou pG (ratio protéine/ADN=1/1,2). Les temps
d’incubation sont indiqués en dessous du gel +1h, +1j, +2j. Les échantillons contenant la protéine
ExsAH en présence de pC ou pG sont indiqués en dessous du gel par +pC et +pG respectivement.

 Nous observons sur cette figure que la protéine ExsAH est présente dans le

surnageant après 1h d’incubation dans les 3 conditions testées (sans ADN, +pC,

+pG), la présence de bandes en dessous de la bande majoritaire indique la

dégradation de la protéine. Après une et deux journées d’incubation, l’analyse des

surnageants montre clairement que la protéine est maintenue en solution grâce à

l’ADN car elle est présente à une concentration plus élevée lorsqu’elle est incubée

avec soit pC, soit pG (Figure 45). L’analyse par SDS-PAGE des culots

correspondants nous a indiqué la précipitation de la protéine seule (non montré).

 165

La présence d’ADN spécifique empêche donc la précipitation de la protéine (+1, +2

jours).

 Nous avons ensuite tenté de déterminer l’état oligomérique de ExsA par pontage

chimique en présence de glutaraldéhyde ou d’EDC (1-ethyl-3-[3-

diméthylaminopropyl]carbodiimide hydrochloride), et de déterminer l’effet de

l’ADN sur cet état. Malheureusement, nous n’avons pas obtenu de résultats

interprétables. Une autre approche possible pour étudier l’état oligomérique de la

protéine en présence d’ADN aurait été de définir la masse molaire du complexe

ADN/ExsA par Ultracentrifugation Analytique (AUC) et/ou par SEC/MALLS

(Multi Angle Laser Light Scattering).

 L’analyse par SEC de l’effet de l’ADN sur la solubilité de ExsA nous a permis

de montrer que la présence de pC augmente bien la solubilité de HExsA. Ce résultat

est décrit dans la partie III.4.1 du Chapitre VI.

III.2.3 Etude de la protéine NterH

Comme l’analyse par SEC semblait indiquer que le domaine N-ter serait un

dimère en solution, nous avons donc entrepris à travers des approches

biochimiques et structurales de déterminer l'état oligomérique de ce domaine.

De plus, l’effet dominant négatif induit par la surproduction du domaine N-

ter sur l’activité de la protéine ExsA nous suggérait que ces deux protéines sont

capables de former des hétérodimères. Nous avons donc essayé de visualiser in

vitro la formation de cet hétérodimère

 166

III.2.3.1 Etude de l’état oligomérique et approche structurale.

 Afin de visualiser la forme dimérique du domaine N-ter, nous avons décidé

d’observer sa dimérisation en présence de deux agents pontants, l’EDC et le

glutaraldéhyde. Comme pour la protéine entière, nous n’avons pas obtenu de

résultats permettant de mettre en évidence l’état dimérique de la protéine NterH

purifiée in vitro.

En collaboration avec l’équipe de Jean-Pierre Simorre du LRMN (IBS), nous

avons tenté d’étudier la structure du domaine N-ter de ExsA. La RMN est une

technique puissante pour analyser la structure de petites protéines solubles,

jusqu'à 50 kDa. La masse moléculaire de 40 kDa du dimère prédit permettait donc

son étude structurale par cette technique.

La résolution de la structure d’une protéine par RMN nécessite une quantité

élevée de protéine et à une concentration élevée. Typiquement pour étudier la

structure d’une protéine de 20 kDa, cette technique nécessite que la protéine se

trouve à une concentration d’au moins 100 µM (2 mg/ml) dans un volume

inférieur à 250 µl. Enfin, la protéine doit se trouver dans un solvant contenant une

concentration en sel inférieure à 500 mM et de préférence en absence de détergent :

la présence de sel affecte la susceptibilité magnétique de l’échantillon tandis que la

fixation de détergent sur la protéine peut entraîner la formation d’un objet deux

fois plus gros que la protéine seule et /ou perturber le spectre.

Pour respecter ces contraintes, nous avons tenté d’obtenir la protéine

purifiée NterH à la concentration de 2 mg/ml exigée pour cette expérience, en

concentrant un échantillon issu d’une analyse par SEC de la protéine (0,5 mg/ml

dans le tampon suivant: 20 mM NaHPO4, 250 mM NaCl, 1 mM DTT, pH=8) par

ultrafiltration. La concentration a été atteinte, mais la protéine a rapidement

précipitée.

 167

Pour poursuivre cette étude, nous devions donc obtenir une protéine plus

soluble. Pour cela, nous avons entrepris d’une part d’identifier un tampon dans

laquelle la protéine NterH est soluble dans les conditions exigées par la technique,

et d’autre part de définir la région la plus stable de cette protéine lorsqu’elle est

surproduite.

Pour la première approche, un robot permettant d’analyser l’effet de 99

tampons sur la solubilité de la protéine a été mis à notre disposition. Malgré les

nombreuses conditions testées et la présence dans certains de ces tampons de

molécules permettant de stabiliser la protéine, tel le glycérol ou le saccharose, et

même de détergent, tel le CHAPs ou le SDS à de faibles concentrations, nous

n’avons identifié aucun tampon ayant la propriété de stabiliser la protéine NterH

sous sa forme soluble à la concentration de 2 mg/ml.

Pour déterminer si l’instabilité de ce domaine purifié était due à un

découpage incorrect de ce domaine lorsque nous avons identifié les domaines de

ExsA, nous avons testé en collaboration avec Isabel Ayala du LRMN la solubilité

de protéines plus courtes. Pour cela, soit une, soit deux, soit trois hélices α prédites

situées à l’extrémité N-terminale ont été éliminées de la séquence protéique. La

solubilité des protéines purifiées in vitro correspondantes, NterH 1-132, NterH 1-152 et

NterH 1-162, a ensuite été testée comme précédemment. Malheureusement, nous

n’avons pas obtenu de meilleurs résultats qu’avec la protéine NterH 1-168.

Enfin, notre dernière tentative a été de définir une partie de la protéine repliée de

façon plus compacte, en effectuant des tests de protéolyse ménagée en présence de

plusieurs protéases dans le but de couper les zones flexibles. Nous avons incubé la

protéine purifiée NterH avec différentes protéases (trypsine, chymotrypsine,

élastase, subtilisine, thermolysine et papaïne) selon des rapports protéine:enzyme

de 1:300 et 1:1000 à température ambiante et sur des durées de 30 min à 3h. La

digestion a été arrêtée en ajoutant du tampon Laemmli 1X et en chauffant les

échantillons, qui sont ensuite analysés par SDS-PAGE. Parmi les protéases, la

 168

chymotrypsine, l’élastase et la thermolysine n’ont pas affecté la protéine alors que

la trypsine, la subtilisine et la papaïne ont conduit à un fragment protéolytique

stable qui a pu être analysé par spectométrie de masse dénaturante et séquençage

N-terminal (Figure 46).

Figure 46. Profils de digestion de la protéine NterH en fonction des protéases, du

ratio protéine:protéase et du temps d’incubation.
Les protéases utilisées et les temps d’incubation sont indiqués au dessus des gels, les ratios
 protéine:protéase au dessous des pistes correspondantes. Le cadre rouge indique la protéine non
protéolysée et les cadres noirs les échantillons choisis pour effectuer le séquençage N-terminal. Les
marqueurs de poids moléculaires sont indiqués sur chacun des gels en kDa.

 Cette expérience a permis de mettre en évidence que la région 1-168 de ExsA

était résistante à la protéolyse (Figure 46, encadré noir). Seul le tag histidine a été

sensible à la digestion par les protéases.

 Ce résultat indique le bon repliement et la forme compacte de cette protéine qui

correspond exactement au domaine N-ter que nous avions défini. Le découpage

que nous avons effectué pour définir les domaines semble donc correct.

Cependant, la tendance à l’agrégation de la protéine à la concentration élevée

requise par la RMN nous a forcés à stopper nos expériences.

III.2.3.2 Interaction ExsA/NterH

 Les expériences in vivo nous ont suggéré la formation d’un hétérodimère

entre le domaine N-ter surproduit et la protéine ExsA endogène que nous avons

tenté de visualiser in vitro. Pour cela, les protéines ExsA et NterH ont été co-

produites dans E. coli. L’extrait cellulaire contenant les deux protéines a ensuite été

chargé sur une colonne de chromatographie d’affinité de nickel afin d’éluer la

protéine NterH seule ou en complexe avec ExsA.

 169

Figure 47. Analyse par SDS-PAGE de l’élution des protéines NterH et ExsA sur

colonne de chromatographie d’affinité au nickel
Les fractions issues de la purification ont migré sur SDS-PAGE puis ont été colorées au bleu de
Coomassie. Les protéines sont indiquées par des flèches. La nature des échantillons déposés est
indiquée au dessus des pistes : Surnageant= surnageant après ultracentrifugation, Flow Through= les
protéines chargées mais non retenues sur la colonne, et X mM= fraction d’élution à la concentration
indiquée en imidazole (en mM). Les poids moléculaires standard sont indiqués en kDa sur le gel.

 Seule la protéine NterH est retenue sur la colonne de chromatographie

d’affinité (Figure 47). Cette protéine est majoritairement éluée à une concentration

de 250 mM d’imidazole (Figure 47).

 Puisque cette co-purification n’a pas fonctionné, nous avons testé la

combinaison inverse : la protéine ExsA fusionnée à l’étiquette hexa-histidine et le

domaine Nter sous forme native. Les deux protéines ont éluées indépendamment.

 Nous ne sommes donc pas parvenus à observer l’hétérodimère présumé,

ExsA/Nter.

III.2.4 Etude des protéines HCter et C/EBP-Cter

Les structures de la protéine MarA et des domaines « 2HTH » de AraC et

Rob indiquent que ce domaine conservé entres les protéines de type AraC/XylS est

un monomère en solution (Rodgers and Schleif, 2009; Kwon et al., 2000; Rhee et al.,

1998). Cette forme monomérique est en accord avec le volume d’élution du

domaine C-ter de ExsA analysé par SEC (Figure 43).

Lors des expériences in vivo, nous avons analysé l’activité transcriptionnelle

de la protéine C/EBP-Cter afin de déterminer si la dimérisation du domaine C-ter

de ExsA était la condition nécessaire pour qu’il soit aussi actif que la protéine

 170

entière (Figure 36). L’ajout de l’étiquette C/EBP ne semblait pas augmenter

l’activité transcriptionnelle de ce domaine mais, pour pouvoir conclure, nous nous

étions demandé si la protéine fusion était effectivement dimérique et si elle était

stable.

Nous avons donc surproduit et purifié la protéine HC/EBP-Cter par

chromatographie d’affinité comme décrit pour les protéines ExsAH et NterH.

Cependant lors de l’analyse de la protéine C/EBP-Cter par SEC, nous n’avons

jamais observé l’élution de la protéine. Cette expérience a été réalisée de

nombreuses fois et met en cause le repliement correct et la stabilité de la protéine

in vitro. Puisqu’il nous est impossible de conclure sur l’état oligomérique et la

stabilité de la protéine HC/EBP-Cter in vitro, nous ne pouvons pas conclure sur

l’activité de cette protéine in vivo.

L’ensemble de ces travaux ne nous a pas permis de conclure sur la nécessité

de la dimérisation du C-ter pour qu’il soit aussi actif que la protéine ExsA entière.

III.3 Caractérisation fonctionnelle

III.3.1 Propriétés de fixation à l'ADN des protéines ExsAH et HExsA

Ayant obtenu la protéine ExsA sous forme soluble en présence de détergent,

les propriétés de fixation à l’ADN des protéines ExsAH et HExsA ont été

comparées ; pour cela, des expériences de retard sur gel ont été réalisées en

présence de la sonde pC comportant dans sa séquence les sites de fixation de ExsA

sur le promoteur pC (Figure 48). Dans cette expérience, la fixation de la protéine

ExsA sur la sonde pC entraîne la formation d’un complexe nucléoprotéique qui

migre plus lentement que la sonde pC libre (retard).

 171

Figure 48. Analyse in vitro de la fixation sur la sonde pC

des protéines ExsAH et HExsA
Retard sur gel du promoteur pC en présence des protéines ExsAH et HExsA. Le fragment pC
biotinylé (60 mer, 0,2 nM) et du polydIdC (250 nM, ADN non spécifique) ont été incubés 15 min à
25°C en présence de concentrations croissantes en protéines. Les échantillons ont migré sur gel de
polyacrylamide non dénaturant puis ont été électrotransférés sur une membrane de nylon. La
révélation a été réalisée avec le kit de gel retard « Lightshift chemiluminescent ».

 La Figure 48 montre que les deux protéines purifiées se fixent dès une

concentration de 0,5 nM sur la sonde pC. A des concentrations équivalentes, les

deux protéines induisent un retard similaire de la sonde, et une seule bande est

observée.

 Ce résultat indique qu’une seule molécule de ExsA (monomère ou dimère ?) se

fixe sur le promoteur. De plus, les protéines purifiées ExsAH et HExsA sont capables

de se fixer à l’ADN avec une affinité similaire in vitro (indépendamment de la

position de l’étiquette).

III.3.2 Propriétés de fixation à l'ADN des protéines Cter et HCter

L’étude de la fonctionnalité des protéines in vivo a suggéré que le domaine C-ter

seul serait capable de se fixer sur l’ADN mais n’activerait pas pleinement la

transcription. Afin de déterminer si cette différence d’activité entre le domaine

 172

isolé et la protéine entière était due à un défaut de fixation à l’ADN du domaine

seul, nous avons comparé in vitro la fixation des protéines HExsA et HCter sur la

sonde pC.

Figure 49. Fixation in vitro sur le promoteur pC des protéines HExsA et HCter
Retard sur gel du promoteur pC en présence des protéines HExsA et Cter. Le fragment pC biotinylé
(60 mer; 0,2 nm) et du polydIdC (250 nM, ADN non spécifique) ont été incubés 15 min à 25°C en
présence de concentrations croissantes en protéines. Les échantillons ont été analysés et traités
comme décrit dans la légende de la Figure 48.

 La Figure 49 nous montre que le domaine HCter isolé est capable de se fixer à

l’ADN, mais à la différence de ExsA, 2 bandes retardées sont visibles: un premier

retard apparaît à partir d'une concentration de 10 nM tandis qu’un second retard,

moins intense, est visible dès une concentration de 100nM.

 Ceci nous suggère que deux monomères du domaine HCter sont capables de se

fixer sur cette séquence pC, et par voie de conséquence, le retard observé en

présence de HExsA doit correspondre à la fixation d’un dimère de ce facteur de

transcription.

 Bien que capable de se fixer seul sur la sonde, le domaine C-ter possède

beaucoup moins d’affinité que ExsA pour ses cibles ADN (au moins 100 fois

moins) (Figure 49). Les constantes d’affinité pour ExsA et le domaine C-ter n’ont

 173

pas pu être déterminées précisément avec notre technique de retard sur gel, qui

n'est pas assez quantitative du fait de l’étape d’électrotransfert.

 En conclusion, cette expérience montre que le domaine N-ter est nécessaire à la

formation d’un dimère de ExsA requis pour une fixation efficace à l’ADN.

III.3.3 Fonctionnalité de la protéine NterH

 L’étude de la fonctionnalité des domaines in vivo nous a suggéré que le domaine

Nter était nécessaire à la dimérisation de ExsA, et l’analyse par SEC peut nous

laisser penser que ce domaine serait un dimère en solution. Malheureusement,

nous n’avons observé ni la formation d’hétérodimère après co-production des

deux protéines en système hétérologue, ni la dimérisation claire de la protéine ou

du domaine N-ter.

 Nous avons donc émis une autre hypothèse pour comprendre la diminution de

l’activité transcriptionnelle dans la souche CHA lorsque le N-ter est surproduit : ce

domaine surproduit interférait dans la fixation à l’ADN de la protéine ExsA

endogène. Pour tester cette hypothèse, une expérience de retard sur gel a été

effectuée, dans des conditions similaires à celles décrites sur la figure 48, en

ajoutant la protéine NterH à des concentrations croissantes (de 0 à 20 µM) avant

ou après l’incubation de ExsAH et HExsA avec la sonde pC afin d’analyser son effet

sur la formation du complexe nucléoprotéique. Aucun effet du domaine N-ter sur

la fixation à l’ADN des protéines ExsAH et HExsA in vitro n’a été observé (résultat

non montré).

Enfin, l’étude des propriétés d’interaction de ce domaine avec l’anti-

activateur ExsD est traitée dans le chapitre VI« Etude de l’interaction ExsA-ExsD ».

Les résultats obtenus nous ont indiqué que ce domaine est nécessaire, mais pas

suffisant, à cette interaction protéine/protéine qui régule l’activité du facteur de

transcription ExsA.

 174

IV. Discussion

IV.1 Rôles des domaines de ExsA et dimérisation de la protéine

En débutant cette étude, nous souhaitions déterminer si ExsA activait la

transcription en tant que monomère ou dimère, et quels étaient les rôles des

domaines N-et C-terminaux dans son activité.

 ExsA appartient à la famille des régulateurs de type A/X qui possèdent en

commun un domaine « 2HTH ». Comme nous l’avons vu dans le Chapitre III,

certains de ces régulateurs possèdent un domaine « 2HTH » qui contient tous les

composants nécessaires à l’activité transcriptionnelle. Par exemple, les domaines

C-ter des protéines dimériques RhaS et XylS, lorsqu’ils sont surproduits, activent

la transcription de façon similaire à la protéine entière in vivo (Wickstrum et al.,

2007 ; Kaldalu et al., 2000)). Bien qu’ayant une affinité inférieure pour la séquence

cible à celle de la protéine entière, la surproduction du domaine C-ter in vivo

permet de pallier ce défaut d’affinité par une concentration élevée en protéine. Par

contre, d’autres régulateurs de type A/X possèdent un domaine « 2HTH » qui ne

contient pas tous les composants nécessaires à l’activité transcriptionnelle du

régulateur : leur domaine N-ter est directement impliqué dans cette activité. Pour

exemple, la dimérisation du domaine N-ter de ToxT permet la fixation sur l’ADN

du domaine C-ter et serait directement engagé dans l’interaction avec l’ARN

polymérase (Prouty et al., 2005). Par conséquent le domaine C-ter de ToxT,

surproduit et dimérisé artificiellement, n’est pas capable d’activer seul la

transcription.

Le domaine C-ter de ExsA

A travers notre approche in vivo, nous avons pu observer que le domaine C-

ter de ExsA surproduit possède une activité transcriptionnelle inférieure à celle de

la protéine entière dans la souche ΔexsA et qu’il entraine une diminution de

 175

l’activité du promoteur pC dans la souche CHA. La surproduction du C-ter ne

pallie donc pas à son défaut d’activité transcriptionnelle.

Nous avons confirmé in vitro que le C-ter de ExsA est bien capable de se

fixer seul sur l’ADN en montrant que deux monomères se fixent sur le promoteur

pC. En revanche, ce domaine seul possède une affinité pour pC au moins 100 fois

inférieure à celle de la protéine ExsA (Figure 49).

Cette grande différence d’affinité entre les deux protéines pour pC remet en

question l’hypothèse selon laquelle le domaine C-ter surproduit dans la souche

sauvage entrerait en compétition avec la protéine ExsA endogène pour la fixation à

l’ADN. En effet, la quantité de domaine C-ter surproduit dans cette souche ne

semble pas 100 fois supérieure à celle de la protéine endogène. Il est donc peu

probable que ce domaine surproduit occupe tous les sites et empêche ExsA de se

fixer. Nous pouvons donc envisager deux possibilités : la diminution d’activité

transcriptionnelle observée en présence du C-ter surproduit est due à un autre

mécanisme moléculaire qu’un phénomène de compétition, soit la technique

d’immunodétection utilisée n’est pas suffisamment quantitative pour rendre

compte des différences réelles de quantité de protéine.

 L’activité transcriptionnelle du domaine C-ter surproduit dans la souche ΔexsA

nous indique que ce domaine est bien capable d’activer la transcription malgré sa

très faible affinité pour le promoteur pC ; il était donc probable que ce domaine

possède tous les composants nécessaires à l’activation de la transcription. Pour

déterminer si le défaut d’activité du C-ter était dû à un défaut de dimérisation

(dimérisation via les domaines N-ter et nécessaire à une bonne fixation sur l’ADN),

nous avons entrepris de fusionner ce domaine à un motif « leucine zipper ». Les

activités des domaines monomérique et « dimérique » ont ensuite été comparées.

Malheureusement, l’hétérogénéité des résultats et l’instabilité de la protéine

C/EBP-Cter ne nous ont pas permis de déterminer si la dimérisation du domaine

C-ter permettait d’augmenter son activité. Pour tenter d’obtenir une protéine plus

stable que C/EBP-Cter et ainsi répondre à cette question, une possibilité aurait été

 176

de fusionner le C-ter à un autre domaine de dimérisation, comme par exemple

celui du bactériophage λ comme cela a été réalisé pour XylS (Kaldalu et al., 2000).

 Il est à noter malgré tout que la dimérisation artificielle d’un domaine de fixation

à l’ADN ne permet pas toujours de reproduire les interactions qui permettent le

bon positionnement de ce domaine sur l’ADN. En effet, alors que la protéine XylS

active la transcription sous forme dimérique, son domaine C-ter dimérisé

artificiellement possède une activité transcriptionnelle inférieure à celle du

domaine monomérique (Kaldalu et al., 2000).

Le domaine N-ter

En raison de l’effet « dominant négatif » observé in vivo sur l’activité de la

protéine ExsA endogène lorsque le domaine N-ter est surproduit, nous avons émis

l’hypothèse de la formation in vivo d’hétérodimères inactifs entre ExsA et ce

domaine. De plus, nous avons montré que l’hélice α 156-163 du domaine N-ter

était responsable de cet effet. Ces résultats in vivo suggéraient donc que ExsA est

un dimère. De plus, cette dimérisation s’effectuerait à travers le domaine N-ter et

impliquerait en particulier l’hélice α 156-163.

In vitro, nous avons ensuite observé que deux monomères du domaine C-ter

se fixent sur le promoteur pC tandis qu’une seule molécule de ExsA se fixe. Un

dimère de ExsA se fixerait donc bien sur le promoteur pC et le domaine N-ter de

ExsA permettrait la fixation efficace de la protéine sur l’ADN (Figure 50).

Figure 50. Conclusion de notre étude à propos de la fonctionnalité

des domaines de ExsA

 177

Des expériences de transcription in vitro pourraient permettre de déterminer

si le domaine N-ter est aussi impliqué dans l’interaction avec l’ARN polymérase

ou si ce domaine Cter isolé comporte tous les composants nécessaires à l’activation

de la transcription.

Production/surproduction

Notre approche in vivo a été d’étudier la surproduction de ExsA et ses

domaines dans les souches sauvage et ∆ExsA. Néanmoins, il aurait été aussi très

informatif de voir l’effet de la production de ces domaines, notamment pour

déterminer si le domaine C-ter produit en concentration physiologique était

toujours capable de diminuer l’activité transcriptionnelle de ExsA dans la souche

CHA et si il était doué d’activité transcriptionnelle dans la souche ∆ExsA. Ces

expériences auraient permis de mieux comparer les affinités pour l’ADN et les

activités transcriptionnelles de ExsA et du domaine seul à des quantités identiques

in vivo. Malheureusement, l’insertion de la fusion pC+-exsA dans le chromosome de

la souche ∆ExsA n’a pas permis de complémenter pleinement le mutant (problème

de stabilité de l’ARN, nécessité du promoteur pA ?). Il n’a donc pas été possible de

réaliser ces expériences.

IV.2 Etude de l’état oligomérique in vitro

Pour confirmer notre hypothèse à propos de la dimérisation de ExsA à

travers son domaine N-ter, de nombreuses approches biochimiques et/ou

structurales ont été utilisées pour étudier l’état oligomérique des protéines

purifiées ExsAH et NterH et mettre en évidence une interaction entre ces deux

protéines.

 L’analyse par SEC de la protéine NterH a montré une protéine soluble dont le

volume d’élution pouvait correspondre à un dimère d’une protéine globulaire en

solution. Par contre, aucune autre expérience de biochimie n’a permis d’observer

 178

l’existence d’un dimère. De plus, des analyses préliminaires de la protéine purifiée

NterH par AUC et par spectroscopie RMN ont été menées et ont suggéré que cette

protéine serait un monomère en solution. Je n’ai pas décrit ces expériences dans ce

chapitre, car la majorité de la protéine était agrégée lors de l’analyse par AUC ce

qui a empêché d’obtenir toutes les données (mesures d’interférence et

d’absorbance) nécessaires pour clairement définir la masse molaire de la protéine

en solution. Concernant l’étude par RMN, seul un spectre 1D à été réalisée ; un

spectre en 2D aurait été nécessaire pour confirmer qu’il s’agissait bien d’un

monomère en solution et nous apporter des informations sur la structure.

Malheureusement, les propriétés d’agrégation de la protéine ont stoppé ces études

préliminaires.

Le volume d’élution de la protéine ExsAH en présence de Tween 20 lors de

son analyse par SEC pouvait correspondre à un dimère en solution. Cependant,

l’équipe de T. Yahr a montré récemment à travers une expérience de centrifugation

sur gradient de sucrose que, dans ces conditions, ExsA est un monomère en

solution (Brutinel et al., 2008).

Enfin, nous n’avons pas observé d’interaction entre ExsA et le domaine N-

ter, ni in vivo suite à la co-production des deux protéines dans E. coli, ni in vitro à

travers des tests ELISA (difficilement interprétables du fait de l’adsorption

aspécifique des protéines sur la plaque 96 puits).

Puisqu’à travers toutes ces expériences, nous n’avons observé ni la

dimérisation de ExsA, ni du N-ter, nous avons émis l’hypothèse que ExsA

dimérise uniquement sur l’ADN. Cela a précédemment été montré pour RsaL, un

répresseur qui se fixe sur le promoteur de lasI afin d’inhiber sa transcription

(Rampioni et al., 2007). Pour savoir si l’état oligomérique de ExsA était fonction de

la présence d’ADN, j’ai entrepris de ponter chimiquement la protéine ExsAH en

présence ou absence d’ADN. De plus, afin de démontrer que cette dimérisation

était dépendante du N-ter, la même expérience a été réalisée avec le domaine C-ter

seul. Malheureusement, dans l’ensemble de ces expériences, j’ai observé la

 179

formation de nombreux oligomères aspécifiques en présence d’agent pontant dus à

l’agrégation des protéines.

Enfin, pour montrer que l’hélice α 156-163 du domaine N-ter de ExsA est

impliquée dans cette dimérisation et donc dans la fixation efficace de ExsA sur

l’ADN, nous voulions comparer les propriétés de fixation à l’ADN de la protéine

ExsA sauvage et de la protéine ExsA « GG » mutée (mêmes mutations que la

protéine ExsA168 »GG », les leucines 158 et 162 substituées par des

glycines « GMSVGRQLSNR »). Nous ne sommes pas parvenus à surproduire cette

protéine afin de la purifier. Il est possible que la modification de cette hélice α ait

rendue instable la protéine entière contrairement au domaine N-ter.

Malgré toutes ces expériences, nous n’avons pas pu déterminer les états

oligomériques de ExsA et du N-ter et par conséquent il n’a pas été possible de

confirmer in vitro que ExsA est un dimère et que le N-ter est bien le domaine de

dimérisation. Notons que de manière similaire au N-ter de ExsA, un phénomène

d’« effet dominant négatif » est observé in vivo sur l’activité de la protéine ToxT

endogène lorsque son domaine N-ter est surproduit dans la souche sauvage.

Pourtant, la formation de cet hétérodimère n’a jamais été démontrée et la

dimérisation de ToxT sur les différents promoteurs qu’il régule prête encore à

discussion (Bellair and Withey, 2008; Shakhnovich et al., 2007; Prouty et al., 2005).

En 2008, l’équipe de T. Yahr a montré que la protéine HExsA purifiée est un

monomère en solution (Brutinel et al., 2008). De plus, la séquence consensus de

fixation de ExsA sur les promoteurs du SST3 a été redéfinie (voir chapitre VII

« Conclusions et Perspectives ») et il a été montré que deux monomères de ExsA se

fixent sur cette séquence. Les propriétés de fixation à l’ADN de ExsA pourrait

différer selon les promoteurs du SST3 (Brutinel et al., 2008): de coopérative avec

une forte courbure de l’ADN observée pour pC, la fixation pourrait être non

coopérative avec faible courbure d’ADN sur les promoteurs pT et pD (Brutinel et

al., 2009; Brutinel et al., 2008). Cette fixation coopérative sur le promoteur pC

implique qu’un monomère de ExsA se fixe sur un premier site du promoteur et

 180

recrute un second monomère sur le second site du promoteur, grâce à des

interactions se faisant à travers leur domaine N-ter (Brutinel et al., 2009).

 Cette étude est en accord avec nos résultats, à savoir que ExsA active la

transcription sous forme dimérique sur le promoteur pC et que cette dimérisation

nécessite le domaine N-ter de la protéine. Par contre, cette dimérisation ne

s’effectuerait que sur l’ADN entre deux monomères.

Le domaine C-ter de ExsA a également été étudié en détail par la même

équipe (Brutinel et al., 2009). Il induit une courbure de l’ADN identique à celle de

la protéine ExsA entière. Par contre, les expériences de retard sur gel et de

transcription in vitro montrent que le C-ter nécessite seulement une concentration 4

fois plus élevée pour induire un retard similaire à celui de ExsA et qu’il possède

une activité transcriptionnelle in vitro seulement 4 fois inférieure à celle de ExsA.

Le domaine C-ter de ExsA possède donc une affinité pour l’ADN qui n’est que très

faiblement inférieure à celle de la protéine entière et il contiendrait tous les

composants nécessaires à l’activation de la transcription. Etonnamment, dans leur

expérience de complémentation in vivo dans la souche ∆exsA, l’activité

transcriptionnelle du domaine C-ter surproduit est 40 fois inférieure à celle de la

protéine ExsA surproduite (Brutinel et al., 2009), ce qui est plus en accord avec nos

résultats. Les auteurs expliquent cette différence d’activité par une quantité

inférieure de domaine seul surproduit par rapport à ExsA. Dans nos expériences

ces quantités sont équivalentes.

Pour expliquer cette différence quant à la fonctionnalité que nous avons

accordé au domaine C-ter, les limites des 2 domaines de ExsA que nous proposons

sont représentées et comparées à celles décrites dans la littérature (Brutinel et al.,

2009) (Figure 51):

 181

Figure 51.Comparaison de l'organisation et de la fonction des domaines de

ExsA entre les deux études.

Pour « découper » ExsA, nous avions donc dans un premier temps identifié ce

domaine « 2HTH » au sein de sa structure secondaire (168-278). N’ayant pas

identifié de région en amont de ce domaine qui possédait les caractéristiques d’un

linker, le domaine N-ter a été défini comme étant l’autre partie de la protéine (1-

163), incluant l’hélice α 156-163. Nous pouvons justifier notre découpage de la

protéine ExsA par les résultats in vitro. En effet, nous avons pu observer in vitro

que les deux domaines sont plus solubles que la protéine entière et la protéolyse

de la protéine N-terH nous a indiqué que la région de cette protéine repliée de

manière compacte correspond exactement au domaine N-ter. Finalement, la région

de 164-167 de 4 aa non structurée est proposée comme linker entre les deux

domaines, mais seule une étude fonctionnelle permettra de le confirmer.

 Le découpage de la protéine proposée par l’équipe de T. Yahr a été effectué à

l’inverse de notre approche. Les auteurs ont tout d’abord identifié un linker

flexible dans la région 149-157 grâce à un logiciel de prédiction (Figure 51)

(Tanaka et al., 2006). Ensuite, le domaine N-ter a été défini comme étant la région 1-

148 et le C-ter 158-278 (Figure 51).

 Nous ne pouvons pas exclure que la différence de 11 aa entre les deux domaines

prédits selon les études comme étant le C-ter de ExsA soit responsable de la

différence d’activité transcriptionnelle attribuée à ce domaine que nous avons

observé. Par contre, le fait que ces 11 aa incluent en partie l’hélice α 156-163, qui est

 182

responsable de l’effet dominant négatif d’après nos résultats, rend difficile la

compréhension du rôle exact de cette hélice dans l’activité de ExsA. Notons que la

protéine utilisée dans leurs expériences in vitro et in vivo pour étudier le rôle du N-

ter ne correspond pas au domaine qu’ils ont défini : région 1-180 au lieu de 1-149.

Nous rediscuterons de cette différence de 31 aa dans le chapitre VI « Etude de

L’inhibition de ExsA par son anti-activateur ExsD ».

Le découpage des domaines d’une protéine est donc une étape cruciale

lorsqu’on débute ce type d’étude. Tous les acides aminés indispensables à la

fonction du domaine doivent être présents, au risque de perdre des informations.

IV.3 L’effet dominant négatif.

Cet effet « dominant négatif » est à l’origine de notre hypothèse selon

laquelle ExsA est un dimère car nous l’expliquions par la formation

d’hétérodimères inactifs entre ExsA et le N-ter. N’ayant pas observé d’interaction

entre les deux protéines in vitro, ni leur dimérisation, nous avions émis d’autres

hypothèses pour comprendre comment le N-ter surproduit était capable d’inhiber

l’activité transcriptionnelle de ExsA dans la souche sauvage. Le phénomène de

pré-recrutement de l’ARN polymérase nous a semblé peu probable car ExsA ne

possède pas les caractéristiques des protéines qui utilisent ce mécanisme

d’activation de la transcription (partie II.2 et Chapitre III). Nous avons ensuite

émis l’hypothèse que le domaine N-ter pouvait interférer dans la fixation sur

l’ADN de ExsA endogène. Mais dans nos expériences de retard sur gel, la protéine

NterH n’a pas d’effet sur la fixation de ExsA in vitro.

Lorsque le domaine N-ter est surproduit dans la souche sauvage, la protéine

ExsA endogène n’est plus présente dans la cellule. Comme la transcription de

l’opéron exsCEBA est autorégulée par ExsA, il n’était pas possible de déterminer si

l’effet dominant négatif du N-ter s’exerçait au niveau transcriptionnel ou post-

 183

transcriptionnel. Pour répondre à cette question, ExsA et le domaine N-ter ont été

exprimés sous le contrôle d’un promoteur constitutif ExsA-indépendant, soit seul,

soit ensemble en système hétérologue E. coli. Puis, la synthèse de ExsA a été

analysée par immunodétection, en présence ou en absence du domaine N-ter.

Dans ce modèle aussi, le niveau d’expression de ExsA est presque nul en présence

du domaine N-ter surproduit (résultat S. Elsen). L’effet dominant négatif se

déroule donc au niveau post-transcriptionnel. Le domaine N-ter interagirait avec

la protéine ExsA entière ce qui affecterait sa stabilité. Notons que l’équipe de T.

Yahr a aussi observé ce phénomène et est parvenue à la même conclusion (Brutinel

et al., 2009).

Ceci conforte une fois de plus la formation d’un complexe Nter/ExsA.

Pourquoi n’avons-nous pas observé ce complexe ? Est-il trop instable lorsque ExsA

n’est pas fixé à l’ADN et de ce fait il est très rapidement protéolysé dans la cellule ?

La protéolyse de ExsA représente-t’elle un mécanisme de régulation spécifique qui

permet de contrôler sa concentration intracellulaire ? Observons-nous seulement

un phénomène artéfactuel qui permet juste de dégrader un complexe en

concentration trop élevée ?

IV.4 Phénotype intermédiaire

Nous avons remarqué que les protéines ExsA 157, 168 « GG », 152 et 132

n’induisent plus d’effet dominant négatif contrairement à ExsA 1-168 lorsqu'elles

sont surproduites dans CHA. Par contre l’activité mesurée dans ces souches

n’atteint jamais l’activité transcriptionnelle mesurée dans la souche sauvage. Nous

avons donc émis l’hypothèse qu’en absence de l’hélice α 156-163 ou de sa

« déstructuration », le domaine N-ter était toujours capable d’interagir avec la

protéine ExsA endogène mais pas de manière assez stable pour inhiber

complètement son activité ou pour induire sa protéolyse. Puisque nous n’avions

 184

pas de contrôle positif de l’interaction entre ExsA et le domaine N-ter in vitro, il n’a

pas été possible de confirmer cette hypothèse.

IV.5 Activité des promoteurs

Nous avons observé une hétérogénéité de l’activité β-galactosidase des

fusions pC-lacZ et pG-lacZ. L’analyse par FACS de la distribution de l’activité de

pC-gfp au sein de la population bactérienne a montré que cette hétérogénéité n’était

pas due à un phénomène de « bistabilité », phénomène rapporté pour le

promoteur pS (Rietsch and Mekalanos, 2006). En effet, d’après les mesures de

fluorescence et d’activité β-galactosidase, deux clones d’une même souche pC-gfp

peuvent avoir deux activités différentes. Ceci nous a donc forcé à étudier un grand

nombre de clones pour réussir à définir une valeur moyenne représentative. Cette

hétérogénéité a aussi été observée lors de l’étude d’autres promoteurs régulés par

ExsA, pN et pD, nous ne pouvons pas fournir d’explication à ce phénomène à

l’heure actuelle.

Toutefois, cette hétérogénéité nous a freiné dans nos expériences. Nous

avions généré des mutants dans les deux motifs « HTH » de ExsA afin d’étudier,

par une approche in vivo, le rôle de chacun des motifs dans l’activité

transcriptionnelle et puis, par une approche in vitro, leur rôle dans la fixation à

l’ADN. Etant donné les difficultés rencontrées pour interpréter nos résultats lors

de l’étude de mutants ponctuels, nous avons stoppé ce projet.

 185

 186

Chapitre VI

Etude de l’inhibition de ExsA par son anti-activateur ExsD.

Comme nous l’avons vu dans l’introduction, le modèle de la cascade de

couplage « sécrétion/synthèse » du SST3 de P.aeruginosa propose qu’en absence de

sécrétion, ExsC interagit avec ExsE et ainsi ExsD inhibe l’activité de ExsA.

L’ouverture du canal de sécrétion permet la translocation de ExsE, ainsi ExsC

interagit avec ExsD et ExsA active la transcription des gènes du SST3 (Chapitre II :

Régulation du SST3) (Rietsch et al., 2005; Urbanowski et al., 2005; Dasgupta et al.,

2004; McCaw et al., 2002)

Au cours de ma thèse, les constantes d’affinité entre ExsC et ExsE et entre

ExsC et ExsD ont été définies ainsi que l’état oligomérique de chacune des

protéines au sein des complexes ExsC/ExsE et ExsC/ExsD (Zheng et al., 2007). Les

valeurs de Kd mesurées, 1 et 18 nM, supportent un modèle pour cette voie de

régulation où ExsC interagit préférentiellement avec ExsE ce qui permet

l’interaction ExsA/ExsD et résulte en l’inhibition de la transcription des gènes du

SST3.

Pour compléter ce modèle, il fallait répondre aux questions suivantes :

� Comment ExsA et ExsD interagissent-ils ?

� Comment ExsD empêche t’il ExsA d’activer la transcription ?

En 2002, l’interaction entre ExsA et ExsD avait uniquement été mise en

évidence par la technique double hybride et rien n’était connu à propos du

mécanisme moléculaire grâce auquel ExsD empêche ExsA d’activer la

transcription (McCaw et al., 2002). De plus, il n’existait aucune information

concernant l’inhibition d’autres régulateurs de type AraC/XylS par des ligands

protéiques, tel MxiE chez S. flexneri ou HilD chez S. enterica (Parsot et al., 2005;

Baxter et al., 2003). Cependant, basé sur les connaissances concernant d’autres

 187

facteurs de transcription, nous pouvions envisager trois mécanismes moléculaires

d’inhibition (Figure 52):

1. ExsD empêcherait ExsA de se fixer sur les promoteurs et par conséquent

d’activer la transcription. Un exemple pour ce mécanisme est celui de

l’interaction entre la chaperonne FliT et FlhDC qui empêche l’expression

FhlDC-dépendante des gènes codant pour des protéines de classe 2 du

flagelle de S. enterica serovar Typhimurium (Yamamoto and Kutsukake, 2006).

2. Le complexe ExsD/ExsA se fixerait à l’ADN mais ne serait pas compétent pour

activer la transcription. Ce mécanisme à été décrit pour le complexe FleQ-

FleN chez P. aeruginosa (Dasgupta and Ramphal, 2001). FleN interagit

directement avec le facteur de transcription FleQ sans affecter sa fixation à

l’ADN. Au sein de ce complexe, FleQ n’est cependant plus capable d’activer

la transcription (Dasgupta and Ramphal, 2001).

3. Enfin, ExsD occuperait les sites de fixation de ExsA sur les promoteursdu

SST3 et empêcherait la fixation de ce dernier. Cette hypothèse d’occlusion des

sites semble peu probable car une interaction directe entre ExsA et ExsD a été

montrée. De plus, ExsD ne possède pas de motif de fixation à l’ADN.

.

Figure 52. Hypothèses proposées pour le mécanisme d’inhibition.
Le complexe ExsA/ExsD est représenté de manière schématique par une molécule de chaque
protéine. En effet, la stœchiométrie des protéines au sein du complexe n’était pas connue au début
de cette étude. La flèche indique le site +1 de la transcription en amont de exoS. Seul le promoteur
(pS) est représenté pour plus de clarté.

 188

Ce chapitre décrit les expériences que j’ai mises en œuvre pour caractériser

l’interaction entre ExsA et ExsD in vitro et identifier ce mécanisme moléculaire

d’inhibition.

I. Mise en évidence de l’interaction directe entre ExsD et ExsA.

Avant de débuter l’étude de l’interaction entre ExsA et ExsD à partir des

protéines purifiées in vitro, il était important de confirmer l’interaction directe

entre les deux protéines à travers une autre technique que celle du double hybride

et de déterminer si ExsD est suffisant pour inhiber l’activité de ExsA.

Tout d’abord, au sein du laboratoire, l’activité transcriptionnelle de ExsA a été

analysée dans le système hétérologue E. coli, soit seule soit en présence de ExsD.

Ces expériences ont permis de mettre en évidence que ExsA seule est capable

d’activer la transcription et que ExsD est suffisant pour inhiber cette activité en

dehors de toutes autres protéines de P. aeruginosa (Thibault et al., 2009).

Ensuite, nous avons entrepris d’étudier l’interaction directe entre ExsA et ExsD

en co-immunoprécipitant les deux protéines à partir de souches de P. aeruginosa.

Des extraits cytosoliques provenant de la souche sauvage CHA et de la souche

(CHA (pIApX2 ExsA)) surproduisant ExsA ont été incubés avec des billes de

protéine G préalablement couplées à des anticorps anti-ExsA (α Nter). Dans ces

conditions expérimentales, les anticorps se fixent à la protéine ExsA seule ou en

complexe avec une (des) molécule(s) avec laquelle elle interagit dans le

cytoplasme. Afin d’éliminer les interactions non spécifiques, quatre lavages

successifs ont ensuite été réalisés. Les protéines spécifiquement fixées aux

anticorps anti-ExsA sont ensuite éluées, séparées par SDS-PAGE, puis révélées par

coloration à l’argent ou Western-Blot (Figure 53 A, B et C).

 189

Figure 53. Co-immnunoprécipation d’ExsA et ExsD à partir de la souche CHA

sauvage et de la souche CHA surproduisant ExsA.

Les protéines des souches CHA et CHA(pIApX2 ExsA) éluées lors de l’immunoprécipitation avec
des anticorps anti-ExsA sont séparées par SDS-PAGE puis révélées par coloration à l’argent (A) ou
transférées sur membrane de nitrocellulose puis immunodétectées avec des anticorps anti-ExsA (B)
ou anti-ExsD (C). La protéine ExsD purifiée (60 ng) a été déposée comme contrôle pour
l’immunodétection (C). Les marqueurs de poids moléculaires sont indiqués à gauche en kDa.

La révélation par coloration à l’argent et l’immunodétection avec des

anticorps anti-ExsA des protéines éluées indiquent que la protéine ExsA a été

immunoprécipitée en plus grande quantité à partir de la souche CHA (pIApX2

ExsA) qu’à partir de la souche sauvage (Figure 53 A et B). Ceci nous indique que

ExsA est bien surproduite dans la souche pIApX2.

Lors de la révélation à l’argent, nous n’avons pas observé de seconde bande

pouvant correspondre à ExsD (Figure 53.B) ce qui peut s’expliquer de deux

manières: soit la protéine n’a pas été co-immunoprécipitée avec ExsA, soit elle est

présente en trop faible quantité pour être détectée. Pour répondre à cette question,

l’immnunodétection de la protéine avec des anticorps spécifiques a été réalisée à

partir de ce même échantillon (Figure 53.C). Ce western blot révèle une bande

correspondant à la bande témoin ExsD uniquement dans la souche CHA (pIApX2

ExsA) et non dans la souche sauvage (Figure 53.C). Ceci pourrait s’expliquer par

deux raisons : i) une quantité de ExsD plus élevée dans la souche CHA (pIApX2

ExsA) que dans la souche sauvage car la protéine ExsA surproduite active d’autant

plus l’expression de exsD et ii) la quantité plus élévée de ExsA dans la souche CHA

 190

(pIApX2 ExsA) entraine l’immunoprécipitation d’une plus grande quantité de

ExsD.

La co-élution de ExsA et ExsD dans la souche CHA (pIApX2 ExsA) indique

que les deux protéines interagissent dans P. aeruginosa.

II. Etude de l’interaction ExsA/ExsD in vitro à partir des protéines
purifiées indépendamment.

Nous avons ensuite voulu caractériser cette interaction entre ExsA et ExsD à

travers des approches in vitro. L’objectif était de comprendre la formation du

complexe entre les deux partenaires (constante d’affinité d’interaction,

stœchiométrie, domaines d’interaction) et le mécanisme utilisé par ExsD pour

inhiber l’activité de ExsA.

Pour cela, il a tout d’abord fallu purifier les deux partenaires ainsi que les

domaines N- et C terminaux de ExsA indépendamment.

II.1 Purification des partenaires

II.1.1 Purification de ExsA et de ses domaine N- et C-terminaux.

.

Les protéines HExsA, ExsAH, NterH et HCter ont précédemment été

surproduites et purifiées lors de l’étude de la fonctionnalité d’ExsA et de ses

domaines (voir Chapitre V: Etude de la fonctionnalité de ExsA et de ses domaines).

Dans ce cadre, nous avons montré que les protéines HExsA et ExsAH se fixent de

manière similaire sur la sonde pC dans des expériences de retard sur gel in vitro. La

position de l’étiquette six-histidine n’interfère donc pas dans l’interaction

ExsA/ADN.

 191

II.1.2 Purification de ExsD.

Dans des conditions classiques de surproduction dans E. coli, la protéine

ExsD est surproduite en très grande quantité dans la fraction soluble ce qui nous a

permis de la purifier sous sa forme native sans étiquette. Grâce à deux étapes

successives de chromatographie échangeuse d’anions et d’exclusion de taille

(SEC), la protéine ExsD a été obtenue en grande quantité, soit 30 mg/litre de

culture à une concentration finale de 5mg/ml, et pure à 95% (Figure 54).

Figure 54. Analyse par SEC de la protéine ExsD purifiée.
La protéine purifiée ExsD (4 ml à 3 mg/ml) dans le tampon 20 mM Tris/HCl, 100 mM NaCl, 1 mM
EDTA, pH=8.5 a été éluée sur une colonne de chromatographie d’exclusion de taille de type
préparative (Superdex 200, Hiload 16/60). Les flèches numérotées indiquent les protéines standards
connus qui ont permis d’établir une courbe de calibration et qui possèdent les masses moléculaires
et les rayons hydrodynamiques suivants: 1, Ferritine (440 kDa, 61 Å); 2, Catalase (232 kDa, 52,2 Å);
3, Aldolase (158 kDa, 48,1 Å); 4, Albumine de sérum bovin (67 kDa, 35,5 Å); 5, Ovalbumine (43 kDa,
30,5 Å) ; 6,Chymotrypsinogène (25 kDa, 20,9 Å)

Comme indiqué sur la Figure 54, la protéine ExsD purifiée élue à un volume

de 69 ml. D’après la courbe de calibration, ce volume d’élution est celui d’une

protéine dont la masse molaire est comprise entre 158 et 67 kDa. En accord avec la

résolution de la structure aux rayons X de ExsD et l’analyse de son état

oligomérique par Ultracentrifugation Analytique, dans des conditions similaires à

 192

celles utilisées dans cette expérience, il s’agit d’un trimère en solution (Bernhards

et al., 2009; Zheng et al., 2007).

II.2 Effet de la protéine purifiée ExsD sur la fixation à l’ADN

 de HExsA et ExsAH in vitro.

Afin de déterminer l’effet de ExsD sur l’activité de fixation à l’ADN de ExsA,

nous avons entrepris d’analyser par retard sur gel la fixation de la protéine HExsA

sur la sonde pC en présence de concentrations croissantes de la protéine purifiée

ExsD. L’anti-activateur a été ajouté soit avant soit après l’incubation de HExsA avec

la sonde pC (Figure 55).

Figure 55. Fixation à l’ADN de HExsA in vitro seule ou en présence de ExsD.
Retard sur gel du promoteur pC en présence de la protéine HExsA et/ou de ExsD. Les protéines ont
été incubées aux concentrations indiquées pendant 15 min à 25°C avec la sonde pC (60 mer, 0,2 nM)
et du polydIdC (ADN non spécifique, 250 nM). La protéine ExsD a été ajoutée à une concentration
300 fois plus élevée que HExsA soit 15 min avant (Av) soit après 15 min (Ap) d’incubation de HExsA
avec la sonde pC (ligne 4 et 5). Les échantillons ont migré sur gel de polyacrylamide non dénaturant
puis ont été électrotransférés sur une membrane de nylon de type Biodyne B. La révélation a été
réalisée avec le kit de retard sur gel « Lightshift chemiluminescent ».

Le retard de migration observé en présence de 5nM de protéine indique la

fixation de HExsA sur la sonde (Figure 55, ligne 2).

 Aucun retard n’est observé lorsque la protéine ExsD est incubée avec la

sonde pC à une concentration 10 ou 300 fois plus élevée que HExsA (Figure 55,

ligne 3 ; non montré) confirmant ainsi que l’anti-activateur ne se fixe pas sur le

promoteur pC.

 193

L’addition de ExsD, même à des concentrations 300 fois plus élevées que

HExsA, n’a aucun effet sur la fixation du facteur de transcription, qu’il soit incubé

avant ou après la formation du complexe HExsA/pC (Figure 55, lignes 4 et 5).

Notons que dans la cellule, des concentrations similaires pour les deux partenaires

ont été proposées : 40 nm (Lykken et al., 2006)}.

 Nous pouvions supposer que les conditions expérimentales n’étaient pas

favorables à l’interaction in vitro entre les deux protéines. De nombreux

paramètres ont donc été modifiés pendant l’incubation des deux protéines afin de

favoriser cette interaction :

- le temps d’incubation a été rallongé de 15 min à 2H (à 4 et 37°C)

- la concentration en Tween 20 a été diminuée de 0,025 % à 0,0025% (aux

différents temps et températures indiqués ci-dessus). Il est en effet possible que la

présence de détergent interfère dans cette interaction même si elle stabilise

HExsA en solution.

Malgré la modification de ces paramètres et l’utilisation de la protéine ExsAH avec

l’étiquette histidine positionnée en C-terminal, nous n’avons pas observé d’effet de

ExsD sur la fixation à l’ADN de ExsA (Figure 55).

La protéine purifiée ExsD ne semble pas affecter la fixation à l’ADN de

HExsA et ExsAH in vitro.

II.3 Tests d’interaction à partir des protéines purifiées

indépendamment.

Nous avons donc souhaité déterminer si les protéines purifiées HExsA et

ExsD sont capables d’interagir in vitro et de former un complexe, et pour cela

plusieurs approches ont été utilisées :

1. La Résonance Plasmonique de Surface (SPR).

2. La technique ELISA « sandwich ».

3. L’observation par chromatographie d’exclusion de taille de la formation du

complexe ExsA/ExsD.

 194

II.3.1 SPR et ELISA

Ces deux techniques permettent de mettre en évidence l’interaction directe

entre deux protéines et de mesurer les constantes d’affinité de cette interaction.

La SPR permet de visualiser en temps réel l’interaction entre deux

protéines. La protéine A est fixée sur la surface métallique d’un prisme au dessus

duquel circule une solution contenant la protéine B. Le système de détection est

basé sur la variation de l’indice de réfraction suite au changement de composition

de la surface engendrée par la fixation de la protéine B sur la protéine A. Grâce aux

mesures obtenues, on peut déterminer la cinétique de l’interaction et établir les

constantes d’association et de dissociation entre les protéines A et B. Nous avons

eu accès à cette technique grâce à une collaboration établi avec Yann

Roupioz, chercheur du groupe CREAB (Chimie pour la Reconnaissance et l’Etude

d’Assemblage Biologiques) dirigé par Thierry Livache au CEA de Grenoble.

La technique ELISA nécessite l’adsorption de la protéine A sur une surface

(de type plaque 96 puits Maxisorp), puis l’incubation en présence de la protéine B.

Dans ce type d’expérience l’interaction est mise en évidence en détectant la fixation

spécifique de la protéine B sur la protéine A grâce à des anticorps dirigés contre la

protéine B.

Lors des expériences de SPR la protéine ExsD a été fixée sur le support sur

lequel la solution contenant ExsAH a été injectée. En revanche, pour les tests ELISA

nous avons testé les deux combinaisons : ExsAH adsorbée puis incubée avec ExsD

ou ExsD adsorbée puis incubée avec ExsAH. Dans ces deux types d’approches, les

études ont été gênées par l’agrégation de ExsAH ce qui nous a empêchés d’observer

l’interaction entre les deux protéines. En effet, nous avons observé la précipitation

de la protéine avant et au cours de son injection lors expériences de SPR.

 195

Concernant les tests ELISA, l’agrégation de la protéine a entrainé sa fixation

aspécifique sur le support en présence ou en absence de ExsD.

II.3.2 Analyse par SEC de la formation du complexe ExsA/ExsD.

� ExsAH+ExsD

La troisième approche a consisté à visualiser la formation du complexe par

SEC, suite à l’incubation des deux protéines purifiées. Cette approche nous

semblait adéquate car nous nous attendions à une affinité similaire entre ExsA et

ExsD, à celles qui ont été mesurées pour les complexes ExsC/ExsD et ExsC/ExsE

(de l’ordre du nM).

Voici les différents tampons et conditions d’incubation entre les deux protéines qui

ont été testés (Figure 56):

Tampon 20 mM Tris/HCl 20 mM Sodium
Phosphate

50mM
imidazole

pH 7 6 8
Concentration

en NaCl (mM)
100 250 500 250 500 250

1 mM EDTA +/- +

1 mM DTT +/- +/- + + +

10% Glycérol +/- +/- + +

Temps

et

Température

16h à 4°C 1h à 37°C
1h à 37°C ou

16h à 4°C

16h à

4°C

1h à 37°C ou

16h à 4°C
16h à 4°C

Ratio

ExsAH :E

xsD

1:2
1:1

1:2

1:1

1:2
1:2 1:2

1:2

2:1

Figure 56. Récapitulatif des conditions d’interaction testées.

 196

Figure 57. A et B Profils d’élution des protéines ExsAH ou HCter ou NterH après

 leur incubation avec ExsD.
 (A)La protéine ExsD (0.25 mg/ml) a été incubée avec ExsAH (0.5 mg/ml) (ratio 1 :2) ; (B) La protéine
ExsD (2 mg/ml) a été incubée avec soit HCter (0.5 mg/ml) ou NterH (0.6 mg/ml)(ratio 2 :1)
superposition des chromatogrammes). Chaque mélange (4ml) a été injecté sur une colonne de
chromatographie d’exclusion de taille de type préparative (Superdex 200, Hiload 16/60). Les flèches
numérotées indiquent les protéines standards décrites dans la figure 54.

Dans toutes les conditions testées, les deux protéines éluent

indépendamment comme le montrent les deux pics distincts sur le

chromatogramme d’élution de la Figure 57. La protéine ExsAH est éluée seule à un

volume (46 ml) proche de celui du volume mort (40 ml), indiquant son état

d’agrégation (Figure 57.A). ExsD est éluée seule et au même volume, qu’il soit

incubé avec ExsA ou seul (Figure 57.A).

Comme la protéine ExsAH semble se trouver sous forme agrégée en solution,

il est possible qu’elle ne soit pas repliée correctement ce qui empêcherait son

interaction avec ExsD. Pour pallier ce problème, nous avons entrepris de déplier

complètement la protéine en présence d’un agent chaotropique. Puis, cet agent est

rapidement dilué en présence de la protéine ExsD afin de permettre le repliement

correct de ExsAH dénaturée, grâce à l’effet stabilisateur des interactions

intermoléculaires entre les deux protéines.

La protéine ExsAH (2mg/ml dans 1ml) a été complètement dépliée en présence de

Guanidine 6M. Puis, 6 ml de la protéine ExsD purifiée (1mg/ml) dans le tampon 20

mM Tris/HCl, 400 mM NaCl, 1 mM EDTA, pH=8, a été ajoutée à la protéine

 197

dénaturée afin d’atteindre une concentration non dénaturante en Guanidine de 0,8

M.

Malgré la présence de ExsD en excès (concentration 3 fois plus élevée) pendant

cette étape de dénaturation/renaturation, l’analyse par chromatographie

d’exclusion de taille des deux protéines a révélé le même profil que celui de la

Figure 57.A.

� NterH+ExsD ou HCter+ExsD

De manière similaire à l’expérience réalisée avec la protéine ExsA et partant

de l’hypothèse que le domaine N-terminal de ExsA serait le domaine d’interaction

avec ExsD, nous avons décidé d’utiliser la SEC pour évaluer l’interaction entre les

deux protéines, en incubant le domaine N-terminal purifié (NterH) avec ExsD.

Dans ce cas, l’incubation a été réalisée pendant 16h à 4°C avec un ratio ExsD/NterH

de 2/1, et deux tampons ont été testés (50 mM Glycine/NaOH, 200 mM NaCl, pH=9

ou 20 mM Sodium Phosphate, 200 mM NaCl, 10 % Glycérol, 50 mM imidazole,

pH=7).

Contrairement à la protéine entière ExsAH, le domaine N-terminal purifié ne se

trouve pas dans un état agrégé en solution (Figure 46). Bien que plus soluble que

ExsA, ce domaine ne forme pas de complexe in vitro avec ExsD comme l’indique le

chromatogramme de la Figure 57.B.

Comme nous nous y attendions, nous n’avons pas non plus observé la formation

de complexe entre ExsD et le domaine C-terminal de ExsA (Figure 57.B)

 198

III. Etude du complexe ExsA/ExsD et du mécanisme moléculaire
d’inhibition.

III.1 Co-production et co-purification de ExsA et ExsD.

Etant donné les difficultés que nous avons rencontrées pour observer

l’interaction entre ExsA et ExsD à partir des protéines purifiées indépendamment,

nous avons co-produit ces deux protéines dans la même souche de E. coli, comme

cela a précédemment été effectué pour MxiE et son co-activateur IpgC (Pilonieta

and Munson, 2008).

Dans un premier temps, les protéines, HExsA, ExsAH et MBP-ExsA ont été co-

produites chacune avec ExsD dans E. coli. Après la lyse et l’ultracentrifugation des

cultures bactériennes, les surnageants obtenus ont été chargés soit sur une colonne

de chromatographie d’affinité au Nickel (His6) soit sur une colonne d’amylose

(MBP). Dans ces trois expériences, seule la protéine ExsA est fusionnée à une

étiquette (His6 ou MBP) et possède donc une affinité pour les matrices des deux

types de colonne utilisés (Nickel et Amylose). La protéine ExsD seule ne présente

quant à elle aucune affinité. Lorsqu’elle est chargée seule sur ce type de matrice,

elle se trouve dans le « Flow-through » (FT), parmi les protéines du surnageant

non retenues sur la colonne (montré plus loin dans cette partie sur la Figure 61).

Deux résultats étaient envisageables: soit ExsA est éluée seule en présence

de compétiteur (imidazole ou maltose) car il n’y pas eu de formation de complexe

in vivo et dans ce cas ExsD est élué dans le FT ; soit les protéines interagissent in

vivo en formant un complexe stable et co-éluent en présence du compétiteur.

Les figures 58 A) et B) montrent que ExsD co-élue avec HExsA et ExsAH ; la

position de l’étiquette histidine n’interfère donc pas dans cette interaction. A partir

d’une concentration de 50 mM en imidazole, les protéines commencent à être

éluées ensemble et à des quantités qui semblent équivalentes. Les protéines MBP-

ExsA et ExsD co-éluent aussi parfaitement (Figure 58.C), mais les fractions EM1 et

EM2 montrent la présence d’autres protéines. L’analyse par Western Blot de ces

 199

fractions a montré qu’il s’agit de produit de dégradation de la protéine MBP-ExsA

(résultat non montré)

Figure 58.Analyse par SDS-PAGE des protéines chargées sur les colonnes de

chromatographie d’affinité et des fractions d’élution.
Analyse par SDS-PAGE coloré au bleu de Coomassie de la composition des surnageants obtenus
après ultracentrifugation de la culture de surproduction (S), des protéines chargées mais non
retenues sur la colonne (FT), des fractions d’élutions (E). Le marqueur de poids moléculaire (M)
indique des valeurs en kDa. Sur les figures A) et B) la concentration en imidazole des étapes
d’élution est indiquée (en mM) E : 50, 100 , 200. Sur la Figure C) EM1 et EM2 indiquent les deux fractions
issues de l’élution par ajout de maltose.
A) Co-élution de ExsAH et ExsD par chromatographie d’affinité sur colonne de nickel.
B) Co-élution de HExsA et ExsD par chromatographie d’affinité sur colonne de nickel.
C) Co-élution de MBP-ExsA et ExsD par chromatographie d’affinité sur colonne d’amylose.

Ces trois expériences indiquent clairement que ExsD et ExsA forment un

complexe in vivo lorsqu’elles sont coproduites dans la même cellule.

Ainsi, un complexe ExsA/ExsD a été mis pour la première fois en évidence

in vitro.

Les fractions les plus pures et les plus concentrées issues de ces trois co-

purifications ont ensuite été analysées par SEC de type préparative puis

analytique, afin de confirmer la co-élution des deux protéines suite à une seconde

étape de purification (seuls les profils d’élution du complexe ExsAH/ExsD sont

indiqués car des profils identiques ont été obtenus avec le complexe HExsA/ExsD,

Figure 59).

 200

Figure 59.Profils et analyses par SDS-PAGE des élutions par SEC préparative

puis analytique du complexe ExsAH/ExsD.
Chromatogrammes d’élution du complexe ExsAH /ExsD sur une colonne de SEC: A) Préparative
(HiLoad 16/60, Superdex 200) puis B) Analytique (GL 10/300, Superdex 200). Les flèches numérotées
indiquent les protéines standards suivantes de masse moléculaire et de rayon hydrodynamique
connus : 1, Ferritine (440 kDa, 61 Å); 2, Catalase (232 kDa, 52,2 Å); 3, Aldolase (158 kDa, 48,1 Å); 4,
Albumine de sérum bovin (67 kDa, 35,5 Å); 5, Ovalbumine (43 kDa, 30,5 Å) 6, Chymotrypsinogène
(25 kDa, 20,9 Å), 7, Ribonucléase A (13,7kDa, 16,4 Å) A et B. Les encarts montrent l’analyse par
SDS-PAGE coloré au bleu de Coomassie des fractions de purification. Les marqueurs de poids
moléculaires sont indiqués en kDa.

A la différence des profils d’élution des protéines ExsAH et ExsD purifiées

indépendamment, un seul pic est observé sur chacun des profils d’élution des

protéines ExsAH et ExsD co-produites et co-purifiées, à des volumes de 69,13 ml et

14,1 ml respectivement (Figure 59 A et B). Ces volumes correspondent à ceux de

molécules aux rayons hydrodynamiques théoriques de 40,97 Å et 39,9 Å et d’un

poids moléculaire apparent compris entre 158 et 67 kDa. Ces deux profils d’élution

montrent clairement que ExsA et ExsD co-éluent ensemble au sein d’une espèce

unique et homogène (Figure 59 A et B).

L’analyse par SDS-PAGE confirme que ExsAH et ExsD co-éluent

parfaitement et à des quantités qui semblent équimolaires, comme nous l’avions

précédemment observé lors de l’étape de purification par chromatographie

d’affinité (Figure 58 A, B et C).

L’analyse par SEC des fractions issues de la co-élution de MBP-ExsA avec

ExsD a aussi été réalisée (Figure 60 A et B).

 201

Figure 60 A et B. Profil et analyse par SDS-PAGE de l’élution par SEC

préparative de MBP-ExsA et ExsD après leur co-purification.

A. Chromatogramme d'élution sur colonne d'exclusion de taille (Superdex 200, Hiload 16/60) des
fractions issues de la co-purification de MBP-ExsA et ExsD. Les pics d'élution à 43 ml et 67 ml
indiqués par une flèche ont été analysés sur gel de polyacrylamide. B. Analyse SDS-PAGE coloré
au bleu de Coomassie des fractions d'élution comprises entre 40 et 46 ml et 66 et 68 ml de 2 et 1 ml
respectivement.

Nous observons sur le chromatogramme de la figure 60.A, la présence de

deux pics d'élution distincts, à des volumes de 43 ml et 67 ml respectivement. Leur

analyse par SDS-PAGE indique que le premier pic d’élution (43 ml) se compose

majoritairement de la protéine MBP-ExsA (Figure 60.B). Ce volume d’élution est

très proche de celui du volume mort de la colonne (40 ml), indiquant que la

protéine se trouve probablement sous forme agrégée. L’étiquette MBP n'a donc pas

eu l'effet solubilisateur attendu sur la protéine ExsA purifiée in vitro.

Le second pic correspond à l’élution des deux protéines, MBP-ExsA et ExsD,

probablement en complexe (Figure 60.B). La protéine MBP-ExsA est donc

stabilisée par ExsD.

La taille (40 kDa) et la position de l’étiquette MBP pouvant interférer dans

l’interaction entre ce complexe et l’ADN et/ou ExsC que nous envisagions

d’étudier, nous avons décidé de poursuivre l’étude avec les complexes

ExsAH/ExsD et HExsA/ExsA.

 202

III.2 Etude de l’interaction entre ExsD et les domaines

N- et C- terminaux de ExsA

Une des problématiques de cette étude était de définir le domaine de ExsA

impliqué dans l’interaction avec ExsD. Afin de déterminer s’il s’agissait du

domaine N-terminal comme nous le supposions, nous avons reproduit le même

protocole de co-production et de co-purification qui nous a permis d’observer le

complexe entre ExsA et ExsD mais cette fois-ci avec seulement le domaine N-

terminal. La même expérience a été réalisée avec le second domaine (C-terminal)

de ExsA.

Ainsi les protéines HNter1-168 ou HCter166-278 ont été co-produites et co-

purifiées avec ExsD comme précédemment indiquée avec la protéine ExsA entière

(Figure 61).

Figure 61.Analyse par SDS-PAGE de l’élution des domaines N-terminal ou C-

terminal de ExsA co-produits avec ExsD , sur une colonne

de chromatographie d’affinité au nickel.

Analyse par SDS-PAGE coloré au bleu de Coomassie des surnageants obtenus après
ultracentrifugation de la culture de surproduction (S), des protéines chargées mais non retenues sur
la colonne (FT), des fractions d’élution (E100) à une concentration de 100 mM en imidazole. Le
marqueur de poids moléculaire (M) indique des valeurs en kDa. La co-purification de HCter et
ExsD est indiquée à gauche du marqueur de poids moléculaire et celle de HNter et ExsD à droite.

Nous observons sur la Figure 61 que les deux protéines HNter et HCter sont

bien co-produites avec ExsD dans les souches de E. coli (S). Cependant, la protéine

HNter est produite à une quantité plus faible que la protéine HCter, ce qui est en

accord avec ce que nous avions observé lors de l’étude de la production et de la

 203

solubilité de ces deux protéines in vitro (Chapitre V, Figure 42). Les deux protéines

fusionnées à une étiquette histidine (HCter et HNter) sont retenues sur la colonne,

tandis qu’ExsD n’est pas retenue (FT). De ce fait, les protéines HCter et HNter sont

éluées seules à une concentration de 100 mM d’imidazole. Contrairement à

l’expérience réalisée avec la protéine entière, il n’y a donc pas eu de co-élution des

deux domaines avec ExsD.

Cette expérience a infirmé notre hypothèse de départ, le domaine N-

terminal de ExsA seul n’interagit pas avec ExsD. Les deux domaines de ExsA

seraient donc nécessaires à son interaction avec ExsD.

III.3 Stœchiométrie du complexe ExsA/ExsD.

D’après l’analyse SDS-PAGE des complexes ExsAH/ExsD et HExsA/ExsD

(Figure 61 A et B), il semblerait que les protéines se trouvent à des quantités

équimolaires au sein du complexe. Afin de définir la stœchiométrie exacte des

deux protéines, les fractions les plus pures et les plus concentrées issues de la SEC

préparative ont été analysées à travers des expériences d’Ultracentrifugation

Analytique (AUC) par Christine Ebel et Aline Appourchaux au sein d’une

collaboration (Laboratoire de Biophysique Moléculaire, IBS). Les résultats obtenus

sont décrits en détail dans le manuscrit en Annexe.

Pour déterminer la masse molaire des complexes ExsAH/ExsD et

ExsAH/ExsD, deux techniques permettant d’analyser la sédimentation de ces

complexes par AUC ont été utilisées :

1. La mesure de la Vitesse de sédimentation permet de déterminer le coefficient de

sédimentation S d’une molécule. S est lié à la forme, la masse, et l’hydratation de la

molécule. Il est donc possible de définir la masse d’une molécule à partir de cette

valeur de S et du rayon hydrodynamique de la molécule mesuré par SEC. La

densité du solvant et la viscosité du milieu sont intégrées dans cette mesure.

 204

Les valeurs obtenues lors de l’expérience de vitesse de sédimentation

réalisée à partir des complexes purifiées ExsAH/ExsD et ExsAH/ExsD, associées à la

valeur du RH de 39,9 Å, ont permis de mesurer une masse molaire de 65 kDa qui

est la valeur théorique attendue pour un complexe composé d’un monomère de

ExsD et d’un monomère de ExsA (31 + 33 kDa respectivement).

Cette expérience a été réalisée à partir des deux complexes purifiés et dans

une gamme de concentration comprise entre 0,95 et 0,45 mg/ml. Pour chacune de

ces conditions la même masse molaire a été mesurée. Ceci indique que les deux

complexes possèdent la même stœchiométrie et qu’ils ne se dissocient pas à de

faibles concentrations.

2. Des expériences d’équilibre de sédimentation ont ensuite été effectuées afin de

confirmer l’état d’association du complexe. Cette centrifugation est réalisée à basse

vitesse et pendant un temps long, afin d’atteindre un équilibre où la force de

sédimentation devient égale à celle de la diffusion. Dans ces conditions, la masse

molaire est déterminée indépendamment de la forme de la molécule.

Grâce à cette expérience, la masse molaire déterminée du complexe

ExsAH/ExsD est de 70 kDa. Cette valeur est similaire à celle mesurée par la

technique de sédimentation.

Ces expériences d’AUC montrent clairement que ExsA et ExsD forment un

complexe de stœchiométrie 1:1.

 205

III.4 Etude du mécanisme d’inhibition

III.4.1 Propriétes de fixation à l'ADN du complexe ExsA/ExsD

Nous avons jusqu’ici démontré que ExsD interagit avec ExsA et

qu’ensemble ces protéines forment un complexe 1:1; il restait donc à déterminer le

rôle exact de l’inhibiteur au sein de ce complexe.

L’interaction entre les deux protéines étant clairement démontrée, nous

avons décidé de comparer in vitro les activités de fixation à l’ADN de la protéine

ExsAH seule ou en complexe avec ExsD (Figure 62).

Figure 62. Activité de fixation à l’ADN de ExsA seule ou en complexe avec ExsD.
Retard sur gel du promoteur pC en présence de HExsA (A), du complexe HExsA-ExsD (B), ou du
complexe ExsAH/ExsD (C). La sonde biotinylée pC (0,2 nM) a été incubée 15 min avec les
concentrations de protéines indiquées (en nM). Après électrophorèse et électrotransfert sur une
membrane de nylon de type Biodyne B, l’ADN marqué a été révélé avec le kit « Lightshift
chemiluminescent EMSA ». C, aux concentrations les plus élevées du complexe ExsAH-ExsD, les
anticorps dirigés contre ExsD (αD) ou ExsA (αA) ont été ajoutés 5 min avant l’électrophorèse.

La protéine HExsA se fixe dès une concentration de 0,5 nM sur la sonde pC

comme indiqué sur la Figure 62.A. Cette fixation est spécifique car l’addition de

sonde pC non marquée, à une concentration 200 fois plus élevée que celle de la

 206

sonde marquée, entraîne une forte diminution de l’intensité de la bande retardée

(non montré).

Lorsque le complexe purifié ExsAH-ExsD (obtenus par SEC) est utilisé, un retard

de la sonde pC est également observé avec une mobilité électrophorétique similaire

à celle observée en présence de HExsA. Cependant celui-ci requiert au moins dix

fois plus de protéines (Figure 62, B et C). La même observation a été faite, quand

un autre promoteur cible de ExsA, le promoteur de l’opéron pcrGVHpopBD, a été

utilisé comme sonde (résultat non montré).

Comme mentionné, le retard de la sonde pC en présence du complexe

présente une mobilité electrophorétique identique au retard induit par la fixation

de HExsA sur pC. Ceci suggère que ce retard est dû à la fixation de ExsA seule et

donc qu’une partie de ExsA se serait libérée du complexe et interagirait avec

l’ADN. Nous ne pouvons cependant pas exclure que le complexe ExsA-ExsD se

fixe à l’ADN.

Afin de discriminer l’existence d’un complexe tripartite sonde-ExsA-ExsD, ou

d’un complexe sonde-ExsA, nous avons donc décidé d’identifier les protéines

présentes au sein du complexe nucléoprotéique en les détectant grâce à des

anticorps spécifiques : la présence de la protéine est indiquée par la formation d’un

« super-complexe » (supershift) « ADN/protéine/Anticorps» qui migre plus

lentement que le complexe « ADN/protéine ».

Comme observé sur la figure 62.C, les anticorps anti-ExsA forment un ‘super-

complexe’ avec le complexe ExsA-sonde, tandis que l’addition d’anticorps anti-

ExsD entraîne la disparition complète de sonde libre et augmente parallèlement la

quantité de sonde retardée (Figure 62.C). ExsD ne serait donc pas fixé sur l’ADN. Il

semblerait qu’en se fixant sur ExsD, les anticorps déstabilisent partiellement le

complexe (il est possible que la fixation des anticorps sur ExsD diminue l’affinité

entre les deux protéines) ce qui augmenterait la portion de ExsA capable

d’interagir avec l’ADN.

 207

Tous ces résultats suggèrent que le complexe ExsA-ExsD ne se fixe pas à

l’ADN et que le retard observé en présence du complexe est dû à la protéine ExsA

seule car elle est capable d’interagir avec ExsD ou l’ADN.

III.4.2 Analyse en solution de l’effet de la sonde pC sur le complexe
ExsA-ExsD.

Pour confirmer que le complexe ExsA-ExsD ne se fixe pas l’ADN, nous avons

analysé le comportement en solution de ExsA soit seule soit en interaction avec

ExsD, en présence ou en absence d’ADN

Pour cela, les protéines ont été incubées soit en absence, soit en présence de

la sonde pC, et les espèces formées ont ensuite été analysées par SEC de type

analytique (Superdex 200 10/300 GL). Les profils d’élution ont été suivis par gel de

protéine et/ou Western blot (Figure.63), car la sonde pC 60-mer possède une

absorbance élevée qui couvre les spectres des protéines et des complexes

nucléoprotéiques.

 208

A.

B.

Figure 63. Analyse par SDS-PAGE et Western Blot des élutions par SEC des

protéines HExsA, ExsD et du complexe ExsA-ExsD seuls ou en présence d’ADN.
(A) Les échantillons HExsA (3µM), ExsD (4µM), et le complexe HExsA-ExsD (4µM) ont été incubés
30 min à 25 °C dans le « binding buffer » (Matériel et Méthodes), soit seul soit avec la sonde pC

dans un ratio 1:2 ratio (protéine/ADN). (B) Le complexe a été incubé comme précédemment
indiqué avec soit la sonde pC, soit avec une sonde « non spécifique » (séquence en amont du site de
fixation de ExsA sur pC). A et B Les échantillons ont été chargés sur une colonne de
chromatographie d’exclusion de taille analytique (Superdex 200 10/300 GL). 60 µl de chacune des
fractions indiquées (de 12,25 à 14,25 ml) ont été analysés par SDS-PAGE coloré au bleu de
Coomassie pour le complexe et ExsD et par immunoblot avec des anticorps anti-His couplés à la
peroxydase pour HExsA.

L’analyse par SEC de la protéine HExsA seule montre qu’elle est éluée dans

le volume mort, probablement agrégée (résultat non montré). En présence de pC,

nous observons sur le Western blot qu’une faible quantité de HExsA est éluée à un

volume de 13 ml (fraction 50, Figure 63.A), montrant ainsi qu’une partie de la

protéine est stabilisée en solution par la présence d’ADN.

 209

ExsD seule, qui est un trimère en solution (Zheng et al., 2007), est éluée au

même volume que ce soit en présence ou en absence de pC, ce qui confirme son

incapacité à se fixer à l’ADN (Figure 63.A).

Le complexe HExsA-ExsD est élué à un volume de 14,1 ml comme nous

l’avions déjà observé (Figure 63.A). Après incubation avec la sonde pC, une

modification claire du profil d’élution est observée: une fraction de HExsA est éluée

avant le complexe à un volume de 13 ml, ce qui correspond à l’élution du

complexe nucléoprotéique ExsA/pC décrit précédemment (Figure 63.A). Cette

dissociation est dépendante d’une séquence cible de ExsA car un fragment non-

spécifique n’est pas capable de dissocier ExsA du complexe (Figure 63.B).

ExsA est donc en équilibre entre son interaction avec ExsD et sa fixation sur

pC, il ne peut pas interagir avec les deux en même temps.

IV. Discussion

IV.1 Le complexe ExsA/ExsD ne se fixe pas à l’ADN.

Lors de cette étude, nous voulions déterminer si ExsD inhibe l’activité

transcriptionnelle de ExsA en l’empêchant de se fixer à l’ADN. Pour cela, j’ai

entrepris de comparer l’activité de liaison à l’ADN de ExsA seule ou complexée à

ExsD en réalisant des expériences de retard sur gel. Un retard de la sonde pC a été

observé en présence du complexe ExsA/ExsD, qui possédait la même mobilité

électrophorétique que celui induit par la fixation de HExsA sur pC (Figure 62). Ce

retard résultait probablement de la fixation de ExsA (2 monomères) libérée du

complexe avec ExsD. Cependant, le complexe ExsA-ExsD (65kDa) présentant une

masse molaire proche de celle correpondant à 2 monomères de ExsA (66 kDa),

nous ne pouvions pas exclure que le retard observé soit dû à la fixation sur la

sonde d’un complexe ExsA/ExsD. Notons cependant que comme chaque

monomère de ExsA induit une courbure de l’ADN, la fixation sur l’ADN d’un

 210

monomère de ExsA (en complexe) ou de deux monomères devrait engendrer des

retards différents.

Pour s’assurer que le retard observé était bien dû à la fixation de deux ExsA

et non à celle d’un complexe ExsA-ExsD, nous avons utilisé deux approches : i)

identifier les protéines présentes au sein du complexe nucléoprotéique en les

détectant grâce à des anticorps spécifiques, ii) visualiser le comportement en

solution de ExsA soit seule, soit en interaction avec ExsD, en présence de la sonde

pC. Nous avons ainsi pu montrer que i) ExsA est la seule protéine présente au sein

du complexe nucléoprotéique observé par retard sur gel (Figure 62), ii) ExsA

interagit soit avec la sonde pC, soit avec ExsD (Figure 63).

L’ensemble de ces résultats indique clairement que

-ExsD empêche ExsA de se fixer sur l’ADN car le complexe ExsA/ExsD ne

se lie pas à la sonde pC,

- ExsA est en équilibre entre son interaction avec ExsD et sa fixation sur pC.

Ces conclusions nous ont permis d’établir un modèle d’inhibition qui

montre pour la première fois le mécanisme moléculaire grâce auquel un ligand de

type protéique inhibe l’activité d’un facteur de transcription de type AraC/XylS

(Figure 64).

 211

Figure 64.L’anti-activateur ExsD inhibe la fixation sur l’ADN de ExsA

au sein d’un complexe de ratio 1 :1
Les constantes d’affinité mesurées in vitro pour les complexes ExsE/ExsC et ExsC/ExsD sont
indiquées en nM A) En absence d’activité de sécrétion ExsC et ExsE forment un complexe de ratio
2:1 et ExsD séquestre ExsA au sein d’un complexe 1:1 afin d’empêcher sa fixation sur l’ADN. B)
Suite à l’activation du SST3, ExsE est transloquée, ExsD et ExsC forment un complexe de ratio 2 :2.
ExsA se fixe sous forme de deux monomères sur ses séquence cibles (de manière coopérative sur
certains promoteurs) afin d’activer la transcription.

 Dans ce modèle, l’équilibre « normal » entre les complexes ExsE/ExsC,

ExsC/ExsD, ExsD/ExsA et ExsA/ADN, favorise la formation des complexes

ExsE/ExsC et ExsD/ExsA, car ExsC interagit préférentiellement avec ExsE (Zheng

et al., 2007). La sécrétion de ExsE permettrait de déplacer les équilibres de ces

interactions, ce qui engendre la formation du complexe ExsD/ExsC dont

l’interaction est thermodynamiquement moins favorable que celle entre ExsC et

ExsE (Zheng et al., 2007).

Pour que ces équilibres soient modifiés rapidement (induction ou répression

de la transcription des gènes du SST3 en fonction de la présence de cellules cibles

potentielles), les interactions entre les différentes protéines de cette cascade

doivent être dynamiques et pour cela, les affinités qui les relient, ainsi que l’affinité

de ExsA pour l’ADN, doivent s’inscrire dans le même ordre de grandeur. Les

 212

affinités mesurées in vitro le montre bien ; le Kd entre ExsE et ExsC et entre ExsC et

ExsD sont tous deux de l’ordre du nM et les KD apparents de ExsA pour les

promoteurs pC, pD et pT se situent dans ce même ordre, 11 et 5 nM (Brutinel et al.,

2008; Zheng et al., 2007). Il est donc très probable que l’affinité entre ExsA et ExsD

soit de l’ordre du nM.

IV.2 Les protéines purifiées indépendamment n’interagissent

pas, pourquoi ?

Alors que ExsA et ExsD forment un complexe stable lorsqu’elles sont co-

produites in vivo, nous ne sommes pas parvenus à observer d’interaction entre les

protéines purifées produites séparément.

Nous pensons que ce défaut d’interaction est dû à la protéine purifiée ExsA

pour deux raisons. Tout d’abord, ExsA est sous forme agrégée lorsqu’elle est

purifiée seule ; il est donc probable qu’elle soit mal repliée, ce qui empêcherait son

interaction avec ExsD. De plus, dans des conditions expérimentales similaires à

celles que nous avons utilisées, la protéine ExsD purifiée interagit parfaitement in

vitro avec ExsC; l’anti-activateur ne serait donc pas la protéine « limitante » (Zheng

et al., 2007).

 Pourtant, la protéine ExsA purifiée est capable de se fixer sur ses promoteurs

cibles et d’être stabilisée en solution en présence d’ADN (chapitre IV) : une partie

de la protéine peut donc interagir avec son « partenaire ADN » in vitro. De plus,

nous avons essayé de former le complexe ExsD/ExsA en incubant ExsD avec les

deux domaines purifiées Nter et Cter de ExsA, qui eux ne se trouvent pas sous

forme agrégé ; le défaut d’interaction ne semble donc pas être entièrement dû à

l’état agrégé de la protéine ExsA.

 Notons qu’à partir d’extraits cytosoliques de E. coli contenant soit la protéine

ExsA surproduite, soit ExsD, il a été montré au laboratoire (Figure II du manuscrit

en annexe) que ExsD interfère dans la fixation à l’ADN de ExsA, observation en

 213

accord avec les résultats obtenus avec le complexe pré-formé. Il s’agit de l’unique

fois où nous avons observé une « interaction » entre les deux protéines non co-

produites. Par contre, cela a nécessité une quantité très élevée de protéine ExsD

par rapport à ExsA (Figure II du manuscrit en annexe). Peut-être que l’interaction

entre ExsA et ExsD nécessite un co-facteur que nous n’avons pas identifié (comme

un cation divalent ?) et qui serait perdu au cours de la purification de ExsA. Cette

hypothèse pourrait être vérifiée, et la nature du co-facteur identifié, par la

résolution aux rayons X de la structure du complexe. S’il s’agit d’un co-facteur de

nature cationique, celui-ci pourra être détecté par des expériences de

spectroscopie de Résonance Paramagnétique Electronique.

 La difficulté d’observer l’interaction entre un ligand protéique et une protéine de

type AraC/XylS à partir des protéines purifiées in vitro est un cas commun. En

effet, les interactions entre MxiE/IpgC, MxiE/OspD1-Spa15 et InvF/SicA (Pilonieta

and Munson, 2008; Parsot et al., 2005; Darwin and Miller, 2001) ont uniquement été

observées suite à la co-production des deux protéines in vivo. Nous pouvons

penser que les deux protéines nécessitent d’être co-traduites pour interagir et /ou

que la protéine ExsA ne se trouve jamais seule « dans la cellule » : elle est soit avec

ExsD soit avec l’ADN. Ainsi, en absence de ses ligands, la protéine produite seule

ne pourrait pas se replier correctement. Pourtant, ce défaut ne l’empêche pas

d’interagir avec la sonde pC et l’expérience de dénaturation/renaturation de ExsA

en présence d’ExsD n’a pas fonctionné. L’ADN possèderait t’il un effet

stabilisateur in vitro sur la protéine ExsA purifiée que ExsD ne possède pas?

IV.3 Etat oligomérique de la protéine ExsD.

Il semblerait que la protéine ExsD possède une grande flexibilité au niveau

de son état oligomérique. En effet, nous avons montré que ExsD est un monomère

en interaction avec ExsA. Le complexe ExsC/ExsD a une stoechiométrie de 2:2,

mais nous ne savons pas si au sein de ce complexe, ExsD se trouve sous forme de

 214

deux monomères ou d’un dimère. Enfin, la protéine ExsD seule en solution est

trimérique (Zheng et al., 2007).

Etonnamment, l’activité d’ « auto-association » de ExsD n’est pas nécessaire

à son activité de régulateur (Lykken et al., 2006). Nous pouvons donc nous

demander si la forme trimérique existe réellement physiologiquement. De plus, si

ExsD se trouve sous forme de deux monomères avec ExsC, l’idée de cette

flexibilité pourrait être réfutée. Ainsi l’anti-activateur n’existerait que sous une

seule forme, monomérique. Seule la résolution de la structure du complexe

ExsC/ExsD permettra de répondre à cette question.

La structure du trimère en solution a récemment été résolue par diffraction

aux rayons X. Elle montre que l’auto-association de ExsD ne s’effectue pas à

travers les régions coiled-coil de la protéine (Bernhards et al., 2009). Il est possible

que ces régions soient uniquement dédiées à l’interaction avec ses partenaires et

non à son auto-association.

 Dans cette étude, les auteurs proposent que ExsD possède des homologies

struturales avec une protéine qui se fixe à l’ADN, le répresseur KorB (Bernhards et

al., 2009). Pour conforter cette hypothèse, l’interaction entre ExsD et les séquences

cibles de ExsA a été démontrée par fluorimétrie, mais avec une affinité très faible

(Bernhards et al., 2009). Il est à noter que les auteurs n’ont pas vu d’effet de la

protéine ExsD purifiée sur la fixation à l’ADN de ExsA, ni même la fixation de

ExsD sur l’ADN dans leurs expériences de retard sur gel. La possibilité que ExsD

se fixe sur les promoteurs du SST3 va à l’encontre de nos résultats et de ceux

obtenus pour l’homologue de ExsD chez V. parahaemoliticus (Zhou et al., 2008).

IV.4 Comment ExsD empêche ExsA de se fixer à l’ADN ?

Lors de cette étude, nous avons conclu, contrairement à notre hypothèse de

départ, que le domaine N-terminal de ExsA (1-168) n’est pas suffisant à

l’interaction avec ExsD.

 215

Dans une étude récente, l’équipe de T. Yahr propose que le domaine N-

terminal de ExsA se termine en position 149, et montre que suite à leur co-

production, la protéine HExsA 1-180 co-élue avec ExsD sur résine de nickel

(Brutinel et al., 2009). Etonnamment, les auteurs concluent de ce résultat que le

domaine N-ter de ExsA est suffisant pour interagir avec ExsD.

 Suite à cette publication, j’ai réalisé la co-production et la co-purification de la

protéine HExsA 1-183 avec ExsD. Dans mes conditions expérimentales, je n’ai pas

observé la co-élution des deux protéines sur colonne de chromatographie au

nickel. De plus, par la technique du double hybride bactérien, nous n’avons pas

observé d’interaction entre ExsD et les protéines ExsA 1-168 et ExsA 1-183 (non

montré).

 ExsD inhiberait donc l’activité de ExsA en agissant sur son domaine N-terminal

et sur son domaine C-terminal. Cette hypothèse est confortée par une expérience

préliminaire de protéolyse que j’ai récemment réalisée (non montrée). Au sein du

complexe, ExsA résiste à des concentrations élevées de protéases, tandis qu’au

moins les 30 premiers acides aminés de ExsD sont coupés. Ce résultat nous

suggère qu’aucun des deux domaines de ExsA, n’est accessible au protéase. Les

deux domaines seraient enfouis dans la structure du complexe et seraient donc

nécessaires à l’interaction avec ExsD.

 Nous savons maintenant que ExsD empêche ExsA de se fixer à l’ADN, il reste

cependant à déterminer les mécanismes impliqués dans cet inhibition. Il est

possible que ExsD empêche la dimérisation du domaine N-terminal impliqué dans

la fixation coopérative et/ou qu’il masque le ou les motifs HTH du domaine C-

terminal. L’interaction avec le Nter peut également affecter l’orientation du

domaine Cter l’empêchant d’interagir correctement avec ses cibles ADN. Nous ne

sommes qu’au début de la compréhension du mécanisme d’inhibition qui

nécessite de mieux redéfinir les zones d’interaction.

 216

Quatrième Partie

Conclusion et Perspectives

 217

 218

Chapitre VII Conclusion et Perspectives

I. Conclusion

L’expression des gènes du SST3 de P. aeruginosa est finement régulée en

fonction des conditions environnementales. Les deux signaux qui induisent

l’expression de ces gènes sont in vivo, le contact direct avec la cellule cible et in

vitro, la déplétion en calcium du milieu extracellulaire. A l’inverse, le stress

métabolique, les dommages à l’ADN, une faible osmolarité du milieu

extracellulaire et l’activation de facteurs de virulence associés à une infection

chronique sont autant de conditions qui vont entraîner la répression des gènes du

SST3.

Cette activation « conditionnelle » du SST3 est avantageuse pour P.

aeruginosa ; elle lui permet de conserver ses ressources énergétiques et de limiter

l’expression des antigènes du SST3 afin d’éviter son élimination par le système

immunitaire de l’hôte. Près de 10% des gènes de P. aeruginosa sont dédiés à la

régulation ce qui s’illustre, pour les opérons du SST3, par les nombreuses voies de

signalisation qui sont impliquées dans le contrôle de leur expression.

L’objectif de mon projet de thèse était d’étudier le facteur de transcription

vers lequel toutes ces voies de régulation convergent et qui contrôle directement la

transcription de la totalité des opérons de SST3, ExsA. En effet, malgré son rôle

primordial, cette protéine n’était plus étudiée depuis 1995.

La première phase de mon travail a été de déterminer les rôles respectifs des

domaines C-ter et N-ter d’ExsA, puis de regrouper les informations obtenues pour

définir les propriétés d’activation de la transcription de ExsA sur ses promoteurs

cibles. L’approche in vivo, par surproduction de ces domaines dans la souche

sauvage et dans la souche mutante ∆ExsA, a soulevé de nombreuses hypothèses

qui ont ensuite été confirmées par une approche in vitro. Nous avons ainsi montré

 219

que le domaine C-terminal de ExsA est bien le domaine de fixation à l’ADN et que

deux monomères se fixent sur le promoteur des gènes de régulation, pC. En

revanche, ce domaine isolé possède une affinité pour pC et une activité

transcriptionelle inférieure à celle de la protéine entière. En effet, la fixation

efficace de ExsA sur le promoteur pC requiert sa dimérisation à travers son

domaine N-terminal. Enfin, nous proposons que l’hélice α (156-163) en C-ter de ce

domaine N-ter est nécessaire à cette interaction.

L’autre partie de ma thèse a consisté en l’étude de l’interaction entre ExsA et

son anti-activateur ExsD pour découvrir le mécanisme moléculaire de l’inhibition

de la transcription exercé par ExsD. La co-production des deux protéines in vivo

nous a permis d’obtenir le complexe ExsA/ExsD et de montrer qu’il s’agit d’un

complexe hétérodimérique incapable de se fixer à l’ADN. ExsD inhibe donc

l’activation de la transcription des gènes du SST3 en empêchant ExsA de se fixer

sur ses séquences cibles. Contrairement à ce qui pouvait être attendu, nous

proposons que les domaines N-ter et C-ter de ExsA sont nécessaires à cette

interaction avec ExsD.

Simultanément à nos travaux, le mécanisme d’activation de la transcription

de ExsA a été élucidé par une équipe aux USA. La séquence consensus de fixation

a été redéfinie et repositionnée depuis le -33 jusqu’au -57 en amont du +1 de la

transcription sur l’ensemble des promoteurs du SST3 (Figure 65) (Brutinel et al.,

2008). De plus, les auteurs ont montré que ExsA est un activateur de classe II σ70-

dépendant qui facilite le recrutement de l’ARN polymérase sur les promoteurs

(Vakulskas et al., 2009). L’espacement inhabituel de 21/22 pb entre les sites -35 et -

10 (au lieu des 17 pb habituelles pour les promoteurs σ70-dépendant) et la

présence d’un site de fixation de ExsA qui chevauche la séquence -35 nous

suggèrent que ExsA agirait de manière similaire à l’activateur SpoOA de Bacillus

subtilis (Kumar and Moran, 2008). Cet activateur permet de repositionner l’ARN

 220

polymérase 4 pb en aval de la région -35, de telle manière que la sous-unité σ70

puisse interagir avec la séquence -10 (Vakulskas et al., 2009).

Les conclusions de mon travail de thèse s’intègrent dans le modèle proposé

pour la cascade de couplage « ADCE » qui permet de relier l’activité de sécrétion à

l’activité transcriptionnelle de ExsA (Bernhards et al., 2009; Thibault et al., 2009;

Zheng et al., 2007; Lykken et al., 2006; Rietsch et al., 2005; Urbanowski et al., 2005;

Dasgupta et al., 2004; McCaw et al., 2002). De plus, nos résultats complètent les

connaissances récentes concernant le mécanisme d’activation de la transcription

des opérons du SST3 par ExsA (Brutinel et al., 2009; Vakulskas et al., 2009; Brutinel

et al., 2008).

Les perspectives proposées à l’issue de ces travaux se fondent donc sur

l’ensemble de ces découvertes qui sont regroupées sur la Figure 65

 221

Figure 65. Modèle des interactions protéines/protéines de la cascade de couplage

sécrétion/synthèse et du mécanisme d’activation de la transcription par ExsA et

l’ARN polymérase sur le promoteur pC.

A. Canal de sécrétion fermé. B. Canal de sécrétion ouvert. C. Séquence du promoteur pC: Les séquences
(putatives) -10 et -35 sont indiquées en bleu et la séquence consensus de fixation sur l’ADN de ExsA est
marquée en gras.Les sites de fixation 1 et 2 de ExsA sont indiqués par des traits plein ou en pointillé
respectivement .La double flèche l’espacement entre le -10 et - 35.

II. Perspectives.

II.1 Etude des interactions protéine/protéine.

Comme les deux domaines de ExsA sont nécessaires à l’interaction avec

ExsD, nous pouvons donc envisager deux mécanismes moléculaires qui

 222

permettraient à ExsD d’empêcher la fixation de ExsA sur ses cibles ADN :

l’inhibiteur « cache » les motifs « HTH » afin d’empêcher leur fixation sur l’ADN

et/ou inhibe l’homodimérisation du domaine N-ter de ExsA sur l’ADN.

Pour définir les régions d’interactions entre les deux protéines, nous avons

entrepris de résoudre la structure du complexe ExsA/ExsD par diffraction aux

rayons X. Pour cela, des tests de cristallogenèse du complexe ont été effectués en

collaboration avec Viviana Job, dans l’équipe d’Andréa Dessen (IBS de Grenoble).

Malgré les 400 conditions testées, et ceci pour les deux complexes purifiés

ExsAH/ExsD et HExsA/ExsD, aucun cristal n’a été obtenu. Ces tests seront

reproduits à partir du complexe comportant une forme de ExsD tronquée (30-276),

condition établie par nos expériences de protéolyse ménagée.

Une autre approche serait tout d’abord d'identifier par la technique du double

hybride, des mutations dans ExsA et ExsD qui engendrent un défaut d’interaction.

Les mutants d’intérêt seront confirmés pour leur capacité, diminuée ou abolie, à

interagir par coproduction et purification comme cela a été fait pour les protéines

sauvages. Pour ExsD, il serait judicieux de générer des mutants dans les aa qui

sont conservés chez ses homologues dans A. hydrophila, P. luminescens et

V.parahaemolyticus et qui se situent dans son motif coiled-coil, supposé impliqué

dans les interactions avec ses partenaires protéiques (voir Annexe). Concernant

ExsA, sa séquence est bien conservée avec celle de ses homologues chez les espèces

décrites ci-dessus (voir Annexe), ce qui ne nous permet pas d’identifier facilement

des aa d’intérêt. Nous utiliserons donc une approche plus globale, en générant des

mutations ponctuelles de manière aléatoire dans l’ensemble de la séquence.

Il est intéressant de noter que ExsC et ExsA semblent interagir avec deux

régions distinctes de ExsD. En effet, la région N-terminale de ExsD (aa 18-21) est

essentielle à son interaction avec ExsC (Lykken et al., 2006) tandis que la protéolyse

de cette région par la trypsine au sein du complexe ExsAH/ExsD n’influe pas sur la

stabilité du complexe (non montré). Nous pouvons alors envisager que ExsC se

 223

fixe sur le complexe ExsA/ExsD afin de permettre la libération de ExsA par son

anti-activateur. Pour étudier cette hypothèse, il faudrait analyser par SEC l’effet de

la protéine purifiée ExsC sur le comportement du complexe en solution. Nous

pourrons ainsi observer s’il existe un complexe tripartite ou si ExsD interagit de

manière mutuellement exclusive avec ExsA ou ExsC. Enfin, il a été montré que

l’interaction ExsC/ExsE serait très largement hydrophobe, contrairement à

l’interaction ExsC/ExsD (reflétées par la différence des valeurs d’enthalpie

mesurées durant la formation des complexes in vitro (Zheng et al., 2007)).

Ensemble, ces observations nous suggèrent que, pour deux partenaires, il existe

deux régions distinctes d’interaction ; il ne s’agirait donc pas d’un phénomène de

compétition mais plutôt d’allostérie.

II.2 Les rôles particuliers de ExsE, ExsC et ExsD.

ExsE est le premier substrat du SST3 à être transloqué dans la cellule cible.

Aucune activité cytotoxique ne lui a été attribué jusqu’à aujourd’hui. Sa

translocation permettrait uniquement de déplacer les équilibres d’interaction. A

l’heure actuelle, le signal qui permet de déclencher la translocation de ExsE et le

mécanisme permettant la hiérarchisation de la sécrétion ne sont pas connus. Une

des hypothèses pour ce mécanisme est la reconnaissance du complexe

substrat/chaperonne par l’ATPase PscN (ou le complexe protéique associé). En

effet, il est envisageable que le complexe ExsC/ExsE interagisse avec l’ATPase qui

permettrait le dépliement du complexe puis la translocation d’ExsE avant les

effecteurs, mais après les translocateurs. Cette ATPase est actuellement en cours

d’étude au laboratoire. Il serait intéressant de comparer son activité sur la stabilité

du complexe ExsC/ExsE par rapport à d’autres complexes dont nous disposons et

dont les substrats sont sécrétés avant ou après ExsE, tels PopB/PcrH ou ExoS/SpcS.

Contrairement à S. flexneri et S. enterica, l’activité du régulateur de type A/X

(ExsA) chez P. aeruginosa n’est pas directement régulée par la chaperonne (ExsC)

 224

du substrat sécrété (ExsE) et ne nécessite pas de co-activateur, mais elle est

contrôlé négativement par une quatrième protéine, ExsD.

La présence de ExsD nous indique que la cascade de couplage

« sécrétion/synthèse » de P. aeruginosa serait plus complexe que celles connues

chez d’autres bactéries. De plus, on ne retrouve pas de protéines possédant les

caractéristiques de ExsD dans les autres cascades de régulation. Une hypothèse

serait que ExsD soit capable d'intégrer des signaux extérieurs à la cascade de

couplage « sécrétion/synthèse ». Cette hypothèse est confortée par la mise en

évidence d’une voie de régulation qui permet d’induire la transcription des gènes

du SST3 suite au contact avec certains types cellulaires (cellules épithéliales et

lignées « macrophage-like ») de manière ExsA-dépendante mais ExsC-

indépendante (Dasgupta et al., 2006). Pour expliquer que ExsA puisse être libérée

de ExsD malgré l’absence de ExsC, les auteurs proposent que l’activité de ExsD

soit directement régulée par une autre protéine qui n’a aucun lien avec la cascade

de couplage. D’après cette étude, le régulateur global Vfr serait cette protéine car

en son absence la voie ExsC-indépendante n’est plus activée (Dasgupta et al., 2006).

De plus, il a été montré que Vfr n’a aucun effet direct sur la synthèse de ExsA. La

mise en évidence d’un lien direct entre Vfr et ExsD, par exemple par double

hybride, montrerait que ExsD est bien capable d’intégrer des signaux provenant de

voies de régulation dites globales. Bien sur, nous ne pouvons pas exclure que ExsD

n’interagisse pas directement, ou uniquement, avec Vfr. Pour répondre à cette

question, il serait intéressant d’étudier « l’Interactome de ExsD ». Pour cela, des

cellules qui déclenchent soit la voie ExsC-dépendante (cellules CHO), soit la voie

ExsC–indépendante (cellules épithéliales) seront infectées avec la souche CHA.

Après l’infection, des expériences de co-immunoprécipation seront réalisées à

partir des extraits cytosoliques bactériens avec des anticorps anti-ExsD dont nous

disposons. Les partenaires co-précipités avec ExsD seront ensuite identifiés par

spectrométrie de masse.

 225

II.3 Régulation de ExsA

Jusqu'à récemment, nos connaissances concernant la régulation directe de la

synthèse et de l'activité de ExsA se limitaient à son auto-régulation par contrôle de

l’opéron exsCEBA et son inhibition par ExsD. Mais il vient d’être montré qu’il

existe un deuxième promoteur permettant la transcription de exsA, situé en amont

même du gène, dont l’activité serait σ70-dépendante et ExsA-indépendante (non

publié, S. Lory, Pseudomonas Congress 2009). De plus, il existe un autre niveau de

régulation dans la synthèse de ExsA; la stabilité des transcrits de exsA est régulée

par la protéine RsmA, dont le rôle serait d’inhiber l’action hydrolytique d’une

endonucléase sur ces transcrits (non publié, S. Lory, Pseudomonas Congress 2009).

Cette découverte montre pour la première fois un lien direct entre une voie de

régulation globale, RetS/LadS/GacSA/RsmZY/RsmA, et ExsA, voie de régulation

qui joue un rôle essentiel dans la régulation réciproque infection aiguë/chronique.

Nous avons observé que la protéine ExsA est absente des souches de P.

aeruginosa et E. coli dans lesquelles son domaine N-ter est surproduit, suggérant

que cette surproduction du N-ter entraînerait la protéolyse de ExsA. Nous

pouvons donc envisager que la concentration intracellulaire de ExsA soit régulée

par l’activité d’une protéase, comme cela a précédemment été montrée pour

d’autres régulateurs de type A/X. Nous pourrions, dans un premier temps,

comparer la concentration intracellulaire de ExsA dans la souche CHA et dans des

souches de P. aeruginosa et E. coli, déficientes pour des protéases comme Lon ou

ClpXP, des protéases à large spectre.

En 2004, la protéine PtrA a été identifiée comme le second inhibiteur

protéique de ExsA (Ha et al., 2004).Cette protéine serait spécifique du SST3 et

synthétisée uniquement en réponse à un stress cuivrique. Etonnamment, toutes les

expériences qui ont été menées au laboratoire pour observer l’interaction directe

 226

entre ExsA et PtrA (co-production et purification, co-immunoprécipitation, double

hybride ; S. Elsen, non publié) n’ont pas permis de confirmer ces résultats.

Pourtant, nous ne pouvons pas exclure que ExsA puisse interagir avec d’autres

protéines que ExsD étant donné la complexité de ce régulon et l’ensemble des

stimuli qu’il intègre.

Pour découvrir d’autres partenaires de ExsA, nous disposons au laboratoire

du plasmide pJN105-ExsAH, qui permet de contrôler par l’arabinose, la production

de la protéine fusionnée à une étiquette histidine dans P. aeruginosa Après avoir

vérifié que cette protéine est bien capable de complémenter une souche ∆ExsA

nous pourrons chercher de nouveaux partenaires de la protéine à travers des

expériences de co-immunoprécipation. Ces expériences seront effectuées dans des

conditions où le SST3 est réprimé (stress métabolique, dommages à l’ADN, faible

osmolarité,) ou suractivé (souches ∆fliC, ∆algR et en présence d’azithromicyne, une

molécule inhibitrice du QS qui induit une forte surexpression des gènes du SST3).

Pour identifier d’autres voies impliquées dans la régulation du SST3, nous

proposons aussi d’étudier des isolats cliniques de P. aeruginosa provenant de

patients atteints de la mucoviscidose qui n’expriment pas le SST3 (Dacheux et al.,

2001a). En effet, les génotypage de nombreuses souches issues de patients atteints

de la mucoviscidose a montré que le génome de ces souches différait

systématiquement de celui de la souche PAO1; de nombreuses mutations ont été

intégrées dans le génome au cours de l’infection (Smith et al., 2006).Les gènes les

plus fréquemment mutés sont des gènes impliqués dans la résistance aux

antibiotiques (mexZ et mexA) et dans la régulation de la virulence, tels lasR, vfr et

exsA (Smith et al., 2006). Il existerait donc une « adaptation génétique » par P.

aeruginosa au cours de l’infection chronique, prévalente dans les souches

hypermutatrices, qui permettrait « d’éteindre » l’expression de facteurs de

virulence agressifs à la faveur des facteurs qui permettent son installation

chronique dans l’hôte (Mena et al., 2008; Smith et al., 2006).

 227

 Il a été montré au laboratoire que la complémentation en trans de exsA

dans ces souches déficientes pour le SST3 permet de restaurer ex vivo la

cytotoxicité et in vitro la sécrétion des protéines du SST3 (Dacheux et al., 2001a). De

plus, les souches qui ont été séquencées ne possèdent pas de mutation dans exsA.

L’absence d’expression du SST3 résulterait donc d’un défaut d’activité et/ou de

synthèse de ExsA. Ce défaut pourrait être dû à des mutations adaptatives dans les

promoteurs pC et/ou pA ou dans des gènes appartenant à des voies de régulation

qui contrôlent la synthèse et/ou l’activité de ExsA. Il faudra donc dans un premier

temps, séquencer les gènes exsA et les promoteurs pC et pA de l’ensemble de ces

souches et analyser la transcription de exsA par RT-PCR. Pour les souches qui ne

possèdent pas de mutation dans ces régions ni de défaut de transcription, nous

identifierons les gènes mutés par une approche de complémentation en trans de

ces souches à l’aide d’une banque de cosmides contenant le génome de la souche

cytotoxique CHA. Pour réaliser le criblage des mutants, le test de cytotoxicité

envers les macrophages réalisés en plaque 96 puits pourra être utilisé.

II.4 Régulation par ExsA

 La transcription des gènes du SST3 chez S. flexneri et S. enterica est contrôlée

par au moins deux régulateurs, VirB et MxiE, ou HilD, HilA et InvF, ce qui impose

une hiérarchie dans la transcription ; d’abord les gènes codant pour l’injectisome

(et pour les effecteurs « early » dans le cas de VirB) sont exprimés, puis ceux des

effecteurs. A l’inverse, chez P. aeruginosa, ExsA régule seul la totalité des gènes du

SST3.

Chez S.enterica, l’activation des promoteurs du SPI-1 au cours de l’induction

(comportant des sites de fixation coopératifs) diffère selon le type de gènes qu’ils

contrôlent (Temme et al., 2008).

L’activité transcriptionnelle des promoteurs des gènes codant pour :

 228

- des régulateurs transcriptionnels (hilC, hilD) augmente graduellement dans

l’ensemble de la population

- des composants de l’appareil d’injection (prgH) est tout de suite totalement

activée (modèle «tout ou rien ») dans une partie de la population. La fraction de

population induite augmente avec le temps.

- des effecteurs et chaperonnes (sicA) augmente graduellement dans une partie de

la population.

 L’activité des promoteurs de hilC et pgrH décroît rapidement (55 min) et de

manière exponentielle après l’induction (phénomène appelé « relaxation ») tandis

que l’activité de sicA décroît lentement et de manière moins marquée. Cette

différence serait due au fait que l’activation de la transcription du promoteur sicA

est directement reliée à l’activité de sécrétion du SPI-1 à travers l’activité de InvF

(voir chapitre II) et que l’activité de InvF est elle-même régulée par SicA. La

présence de ces nombreux niveaux de régulation de cette activation augmenterait

donc le temps de relaxation (Temme et al., 2008).

Nous remarquons que de manière similaire à ce qui a été décrit pour le

promoteur pS (Rietsch and Mekalanos, 2006), l’activité du promoteur sicA est

induite dans seulement une partie de la population. Nous n’avons

malheureusement pas déterminé si l’activité transcriptionnelle de pC augmente

graduellement au cours de l’induction dans la totalité de la population comme

c’est le cas pour hilD, ce qui serait en accord avec le fait que pC contrôle la

transcription de exsA. Il serait donc intéressant d’étudier l’activité des différents

promoteurs du SST3 de P. aeruginosa au cours du temps.

Des études récentes suggèrent que ExsA possèderait des propriétés de fixation

à l’ADN et d’interaction avec l’ARN polymérase variables selon ses promoteurs

cibles, comme cela a précédemment été montré pour d’autres régulateurs de type

A/X. En effet, ces résultats montrent que ExsA ne se fixe pas nécessairement de

manière coopérative sur l’ensemble de ses promoteurs cibles et la protéine induit

 229

une courbure plus importante sur le promoteur pC que sur les promoteurs pD et

pT (Brutinel et al., 2009; Brutinel et al., 2008). Nous avons aussi observé un

comportement des promoteurs différent in vivo, le phénomène de bistabilité

rapporté pour pS (Rietsch and Mekalanos, 2006) n’ayant pas été observé lors de

l’analyse de l’expression de pC. Les propriétés différentes de ExsA selon les

promoteurs qu’il régule pourraient-elles permettre une hiérarchisation de la

transcription des gènes in vivo ? Il est aussi possible que des facteurs additionnels,

comme Vfr, PsrA ou un co-activateur inconnu, agissent de concert avec ExsA dans

l’activation de certains promoteurs.

Il serait donc important d’étudier l’expression du régulon de ExsA. Nous

pourrions déterminer in vitro si les deux motifs « HTH » et la dimérisation de ExsA

sont nécessaires à sa fixation sur l‘ADN sur l’ensemble des promoteurs du SST3 ou

seulement sur certains. Pour cela, il faudrait réaliser des expériences de retard sur

gel à partir de la protéine ExsA mutées soit dans les motifs « HTH » soit dans

l’hélice α156-163.

II.5 Comprendre pour mieux combattre

Lorsque tous les acteurs majeurs de la régulation du SST3 seront connus, il sera

possible de comprendre comment cette régulation de et par ExsA fonctionne à un

niveau moléculaire, avec l’espoir que cette compréhension sera convertie en de

nouvelles thérapies qui permettront de traiter les infections à P. aeruginosa.

En effet, l’utilisation massive d’antibiotiques a conduit à l’émergence de

souches bactériennes multirésistantes. Devant ce phénomène, l’objectif est de

développer de nouvelles molécules qui inhibent des cibles comme les facteurs de

virulence qui ne sont pas nécessaires à la croissance, afin de limiter la sélection de

résistants. Les régulateurs de type A/X, de par leur implication dans la régulation

de la virulence bactérienne et leur présence dans de nombreuses espèces

pathogènes, sont une cible de choix. Ainsi, des inhibiteurs dirigés contre le

 230

domaine « 2HTH » sont actuellement en cours de développement (Paratek,

Pharmaceuticals, Inc. Boston). Les quatre protéines modèles utilisées pour tester

l’effet inhibiteur de ces molécules sur la fixation à l’ADN sont MarA, SoxS, VirF

(LcrF) et ExsA.

 231

 232

Cinquième Partie

Références bibliographiques

 233

REFERENCES BIBLIOGRAPHIQUES

Adamo, R., Sokol, S., Soong, G., Gomez, M.I. and Prince, A. (2004) Pseudomonas aeruginosa

flagella activate airway epithelial cells through asialoGM1 and toll-like receptor 2 as
well as toll-like receptor 5. Am J Respir Cell Mol Biol. 30: 627-634.

Adler, B., Sasakawa, C., Tobe, T., Makino, S., Komatsu, K. and Yoshikawa, M. (1989) A
dual transcriptional activation system for the 230 kb plasmid genes coding for
virulence-associated antigens of Shigella flexneri. Mol Microbiol. 3: 627-635.

Aebi, C., Bracher, R., Liechti-Gallati, S., Tschappeler, H., Rudeberg, A. and Kraemer, R.
(1995) The age at onset of chronic Pseudomonas aeruginosa colonization in cystic
fibrosis--prognostic significance. Eur J Pediatr. 154: S69-73.

Ahmer, B.M., van Reeuwijk, J., Watson, P.R., Wallis, T.S. and Heffron, F. (1999) Salmonella
SirA is a global regulator of genes mediating enteropathogenesis. Mol Microbiol. 31:
971-982.

Akeda, Y. and Galan, J.E. (2005) Chaperone release and unfolding of substrates in type III
secretion. Nature. 437: 911-915.

Albus, A.M., Pesci, E.C., Runyen-Janecky, L.J., West, S.E. and Iglewski, B.H. (1997) Vfr
controls quorum sensing in Pseudomonas aeruginosa. J Bacteriol. 179: 3928-3935.

Alkawash, M.A., Soothill, J.S. and Schiller, N.L. (2006) Alginate lyase enhances antibiotic
killing of mucoid Pseudomonas aeruginosa in biofilms. Apmis. 114: 131-138.

Allaoui, A., Sansonetti, P.J. and Parsot, C. (1993) MxiD, an outer membrane protein
necessary for the secretion of the Shigella flexneri lpa invasins. Mol Microbiol. 7: 59-68.

Allesen-Holm, M., Barken, K.B., Yang, L., Klausen, M., Webb, J.S., Kjelleberg, S., et al (2006)
A characterization of DNA release in Pseudomonas aeruginosa cultures and biofilms.
Mol Microbiol. 59: 1114-1128.

Anderson, D.M., Ramamurthi, K.S., Tam, C. and Schneewind, O. (2002) YopD and LcrH
regulate expression of Yersinia enterocolitica YopQ by a posttranscriptional mechanism
and bind to yopQ RNA. J Bacteriol. 184: 1287-1295.

Andrews, G.P. and Maurelli, A.T. (1992) mxiA of Shigella flexneri 2a, which facilitates
export of invasion plasmid antigens, encodes a homolog of the low-calcium-response
protein, LcrD, of Yersinia pestis. Infect Immun. 60: 3287-3295.

Arora, S.K., Bangera, M., Lory, S. and Ramphal, R. (2001) A genomic island in Pseudomonas
aeruginosa carries the determinants of flagellin glycosylation. Proc Natl Acad Sci U S A.
98: 9342-9347.

Asikyan, M.L., Kus, J.V. and Burrows, L.L. (2008) Novel proteins that modulate type IV
pilus retraction dynamics in Pseudomonas aeruginosa. J Bacteriol. 190: 7022-7034.

Austin, B.P., Nallamsetty, S. and Waugh, D.S. (2009) Hexahistidine-tagged maltose-
binding protein as a fusion partner for the production of soluble recombinant
proteins in Escherichia coli. Methods Mol Biol. 498: 157-172.

Azghani, A.O. (1996) Pseudomonas aeruginosa and epithelial permeability: role of virulence
factors elastase and exotoxin A. Am J Respir Cell Mol Biol. 15: 132-140.

 234

Azghani, A.O., Gray, L.D. and Johnson, A.R. (1993) A bacterial protease perturbs the
paracellular barrier function of transporting epithelial monolayers in culture. Infect

Immun. 61: 2681-2686.
Azghani, A.O., Miller, E.J. and Peterson, B.T. (2000) Virulence factors from Pseudomonas

aeruginosa increase lung epithelial permeability. Lung. 178: 261-269.
Bajaj, V., Hwang, C. and Lee, C.A. (1995) hilA is a novel ompR/toxR family member that

activates the expression of Salmonella typhimurium invasion genes. Mol Microbiol. 18:
715-727.

Ball, G., Durand, E., Lazdunski, A. and Filloux, A. (2002) A novel type II secretion system
in Pseudomonas aeruginosa. Mol Microbiol. 43: 475-485.

Barbieri, J.T. and Sun, J. (2004) Pseudomonas aeruginosa ExoS and ExoT. Rev Physiol Biochem

Pharmacol. 152: 79-92.
Bastonero, S., Le Priol, Y., Armand, M., Bernard, C.S., Reynaud-Gaubert, M., Olive, D., et al

(2009) New microbicidal functions of tracheal glands: defective anti-infectious
response to Pseudomonas aeruginosa in cystic fibrosis. PLoS One. 4: e5357.

Basturea, G.N., Bodero, M.D., Moreno, M.E. and Munson, G.P. (2008) Residues near the
amino terminus of Rns are essential for positive autoregulation and DNA binding. J
Bacteriol. 190: 2279-2285.

Baumler, A.J., Tsolis, R.M., Ficht, T.A. and Adams, L.G. (1998) Evolution of host adaptation
in Salmonella enterica. Infect Immun. 66: 4579-4587.

Baxter, M.A., Fahlen, T.F., Wilson, R.L. and Jones, B.D. (2003) HilE interacts with HilD and
negatively regulates hilA transcription and expression of the Salmonella enterica
serovar Typhimurium invasive phenotype. Infect Immun. 71: 1295-1305.

Beatson, S.A., Whitchurch, C.B., Sargent, J.L., Levesque, R.C. and Mattick, J.S. (2002)
Differential regulation of twitching motility and elastase production by Vfr in
Pseudomonas aeruginosa. J Bacteriol. 184: 3605-3613.

Bell, A.I., Gaston, K.L., Cole, J.A. and Busby, S.J. (1989) Cloning of binding sequences for
the Escherichia coli transcription activators, FNR and CRP: location of bases involved
in discrimination between FNR and CRP. Nucleic Acids Res. 17: 3865-3874.

Bellair, M. and Withey, J.H. (2008) Flexibility of Vibrio cholerae ToxT in transcription
activation of genes having altered promoter spacing. J Bacteriol. 190: 7925-7931.

Beloin, C., McKenna, S. and Dorman, C.J. (2002) Molecular dissection of VirB, a key
regulator of the virulence cascade of Shigella flexneri. J Biol Chem. 277: 15333-15344.

Belyaeva, T.A., Wade, J.T., Webster, C.L., Howard, V.J., Thomas, M.S., Hyde, E.I. and
Busby, S.J. (2000) Transcription activation at the Escherichia coli melAB promoter: the
role of MelR and the cyclic AMP receptor protein. Mol Microbiol. 36: 211-222.

Bernhards, R.C., Jing, X., Vogelaar, N.J., Robinson, H. and Schubot, F.D. (2009) Structural
evidence suggests that antiactivator ExsD from Pseudomonas aeruginosa is a DNA
binding protein. Protein Sci. 18: 503-513.

Berthelot, P., Grattard, F., Mallaval, F.O., Ros, A., Lucht, F. and Pozzetto, B. (2005)
[Epidemiology of nosocomial infections due to Pseudomonas aeruginosa, Burkholderia
cepacia and Stenotrophomonas maltophilia]. Pathol Biol (Paris). 53: 341-348.

Birnboim, H.C. and Doly, J. (1979) A rapid alkaline extraction procedure for screening
recombinant plasmid DNA. Nucleic Acids Res. 7: 1513-1523.

 235

Blaylock, B., Riordan, K.E., Missiakas, D.M. and Schneewind, O. (2006) Characterization of
the Yersinia enterocolitica type III secretion ATPase YscN and its regulator, YscL. J

Bacteriol. 188: 3525-3534.
Bleves, S., Soscia, C., Nogueira-Orlandi, P., Lazdunski, A. and Filloux, A. (2005) Quorum

sensing negatively controls type III secretion regulon expression in Pseudomonas
aeruginosa PAO1. J Bacteriol. 187: 3898-3902.

Blocker, A., Komoriya, K. and Aizawa, S. (2003) Type III secretion systems and bacterial
flagella: insights into their function from structural similarities. Proc Natl Acad Sci U S

A. 100: 3027-3030.
Blocker, A., Gounon, P., Larquet, E., Niebuhr, K., Cabiaux, V., Parsot, C. and Sansonetti, P.

(1999) The tripartite type III secreton of Shigella flexneri inserts IpaB and IpaC into host
membranes. J Cell Biol. 147: 683-693.

Blocker, A., Jouihri, N., Larquet, E., Gounon, P., Ebel, F., Parsot, C., et al (2001) Structure
and composition of the Shigella flexneri "needle complex", a part of its type III
secreton. Mol Microbiol. 39: 652-663.

Blocker, A.J., Deane, J.E., Veenendaal, A.K., Roversi, P., Hodgkinson, J.L., Johnson, S. and
Lea, S.M. (2008) What's the point of the type III secretion system needle? Proc Natl

Acad Sci U S A. 105: 6507-6513.
Bodero, M.D., Pilonieta, M.C. and Munson, G.P. (2007) Repression of the inner membrane

lipoprotein NlpA by Rns in enterotoxigenic Escherichia coli. J Bacteriol. 189: 1627-1632.
Bourgerie, S.J., Michan, C.M., Thomas, M.S., Busby, S.J. and Hyde, E.I. (1997) DNA binding

and DNA bending by the MelR transcription activator protein from Escherichia coli.
Nucleic Acids Res. 25: 1685-1693.

Branda, S.S., Vik, S., Friedman, L. and Kolter, R. (2005) Biofilms: the matrix revisited.
Trends Microbiol. 13: 20-26.

Brencic, A. and Lory, S. (2009) Determination of the regulon and identification of novel
mRNA targets of Pseudomonas aeruginosa RsmA. Mol Microbiol. 72: 612-632.

Brencic, A., McFarland, K.A., McManus, H.R., Castang, S., Mogno, I., Dove, S.L. and Lory,
S. (2009) The GacS/GacA signal transduction system of Pseudomonas aeruginosa acts
exclusively through its control over the transcription of the RsmY and RsmZ
regulatory small RNAs. Mol Microbiol. 73: 434-445.

Broms, J.E., Edqvist, P.J., Forsberg, A. and Francis, M.S. (2006) Tetratricopeptide repeats
are essential for PcrH chaperone function in Pseudomonas aeruginosa type III secretion.
FEMS Microbiol Lett. 256: 57-66.

Broz, P., Mueller, C.A., Muller, S.A., Philippsen, A., Sorg, I., Engel, A. and Cornelis, G.R.
(2007) Function and molecular architecture of the Yersinia injectisome tip complex.
Mol Microbiol. 65: 1311-1320.

Brutinel, E.D., Vakulskas, C.A. and Yahr, T.L. (2009) Functional domains of ExsA, the
transcriptional activator of the Pseudomonas aeruginosa type III secretion system. J

Bacteriol. 191: 3811-3821.
Brutinel, E.D., Vakulskas, C.A., Brady, K.M. and Yahr, T.L. (2008) Characterization of ExsA

and of ExsA-dependent promoters required for expression of the Pseudomonas
aeruginosa type III secretion system. Mol Microbiol. 68: 657-671.

 236

Bryan, R., Kube, D., Perez, A., Davis, P. and Prince, A. (1998) Overproduction of the CFTR
R domain leads to increased levels of asialoGM1 and increased Pseudomonas
aeruginosa binding by epithelial cells. Am J Respir Cell Mol Biol. 19: 269-277.

Burghout, P., Beckers, F., de Wit, E., van Boxtel, R., Cornelis, G.R., Tommassen, J. and
Koster, M. (2004a) Role of the pilot protein YscW in the biogenesis of the YscC
secretin in Yersinia enterocolitica. J Bacteriol. 186: 5366-5375.

Burghout, P., van Boxtel, R., Van Gelder, P., Ringler, P., Muller, S.A., Tommassen, J. and
Koster, M. (2004b) Structure and electrophysiological properties of the YscC secretin
from the type III secretion system of Yersinia enterocolitica. J Bacteriol. 186: 4645-4654.

Bustos, S.A. and Schleif, R.F. (1993) Functional domains of the AraC protein. Proc Natl Acad

Sci U S A. 90: 5638-5642.
Byrd, M.S., Sadovskaya, I., Vinogradov, E., Lu, H., Sprinkle, A.B., Richardson, S.H., et al

(2009) Genetic and biochemical analyses of the Pseudomonas aeruginosa Psl
exopolysaccharide reveal overlapping roles for polysaccharide synthesis enzymes in
Psl and LPS production. Mol Microbiol. 73: 622-638.

Cambronne, E.D. and Schneewind, O. (2002) Yersinia enterocolitica type III secretion: yscM1
and yscM2 regulate yop gene expression by a posttranscriptional mechanism that
targets the 5' untranslated region of yop mRNA. J Bacteriol. 184: 5880-5893.

Carra, J.H. and Schleif, R.F. (1993a) Variation of half-site organization and DNA looping by
AraC protein. Embo J. 12: 35-44.

Carra, J.H. and Schleif, R.F. (1993b) Formation of AraC-DNA sandwiches. Nucleic Acids

Res. 21: 435-438.
Cascales, E. (2008) The type VI secretion toolkit. EMBO Rep. 9: 735-741.
Castang, S., McManus, H.R., Turner, K.H. and Dove, S.L. (2008) H-NS family members

function coordinately in an opportunistic pathogen. Proc Natl Acad Sci U S A. 105:
18947-18952.

Chemani, C., Imberty, A., de Bentzmann, S., Pierre, M., Wimmerova, M., Guery, B.P. and
Faure, K. (2009) Role of LecA and LecB lectins in Pseudomonas aeruginosa-induced lung
injury and effect of carbohydrate ligands. Infect Immun. 77: 2065-2075.

Childers, B.M., Weber, G.G., Prouty, M.G., Castaneda, M.M., Peng, F. and Klose, K.E.
(2007) Identification of residues critical for the function of the Vibrio cholerae virulence
regulator ToxT by scanning alanine mutagenesis. J Mol Biol. 367: 1413-1430.

Cisz, M., Lee, P.C. and Rietsch, A. (2008) ExoS controls the cell contact-mediated switch to
effector secretion in Pseudomonas aeruginosa. J Bacteriol. 190: 2726-2738.

Cobb, L.M., Mychaleckyj, J.C., Wozniak, D.J. and Lopez-Boado, Y.S. (2004) Pseudomonas
aeruginosa flagellin and alginate elicit very distinct gene expression patterns in airway
epithelial cells: implications for cystic fibrosis disease. J Immunol. 173: 5659-5670.

Collier, R.J. and McKay, D.B. (1982) Crystallization of exotoxin A from Pseudomonas
aeruginosa. J Mol Biol. 157: 413-415.

Cordes, F.S., Komoriya, K., Larquet, E., Yang, S., Egelman, E.H., Blocker, A. and Lea, S.M.
(2003) Helical structure of the needle of the type III secretion system of Shigella
flexneri. J Biol Chem. 278: 17103-17107.

Cornelis, G.R. (2006) The type III secretion injectisome. Nat Rev Microbiol. 4: 811-825.

 237

Costerton, J.W., Stewart, P.S. and Greenberg, E.P. (1999) Bacterial biofilms: a common
cause of persistent infections. Science. 284: 1318-1322.

Cuzick, A., Stirling, F.R., Lindsay, S.L. and Evans, T.J. (2006) The type III pseudomonal
exotoxin U activates the c-Jun NH2-terminal kinase pathway and increases human
epithelial interleukin-8 production. Infect Immun. 74: 4104-4113.

D'Argenio, D.A., Gallagher, L.A., Berg, C.A. and Manoil, C. (2001) Drosophila as a model
host for Pseudomonas aeruginosa infection. J Bacteriol. 183: 1466-1471.

D'Orazio, S.E. and Collins, C.M. (1993) The plasmid-encoded urease gene cluster of the
family Enterobacteriaceae is positively regulated by UreR, a member of the AraC
family of transcriptional activators. J Bacteriol. 175: 3459-3467.

Dacheux, D., Attree, I. and Toussaint, B. (2001a) Expression of ExsA in trans confers type
III secretion system-dependent cytotoxicity on noncytotoxic Pseudomonas aeruginosa
cystic fibrosis isolates. Infect Immun. 69: 538-542.

Dacheux, D., Attree, I., Schneider, C. and Toussaint, B. (1999) Cell death of human
polymorphonuclear neutrophils induced by a Pseudomonas aeruginosa cystic fibrosis
isolate requires a functional type III secretion system. Infect Immun. 67: 6164-6167.

Dacheux, D., Goure, J., Chabert, J., Usson, Y. and Attree, I. (2001b) Pore-forming activity of
type III system-secreted proteins leads to oncosis of Pseudomonas aeruginosa-infected
macrophages. Mol Microbiol. 40: 76-85.

Dacheux, D., Epaulard, O., de Groot, A., Guery, B., Leberre, R., Attree, I., et al (2002)
Activation of the Pseudomonas aeruginosa type III secretion system requires an intact
pyruvate dehydrogenase aceAB operon. Infect Immun. 70: 3973-3977.

Dame, R.T., Luijsterburg, M.S., Krin, E., Bertin, P.N., Wagner, R. and Wuite, G.J. (2005)
DNA bridging: a property shared among H-NS-like proteins. J Bacteriol. 187: 1845-
1848.

Dangi, B., Gronenborn, A.M., Rosner, J.L. and Martin, R.G. (2004) Versatility of the
carboxy-terminal domain of the alpha subunit of RNA polymerase in transcriptional
activation: use of the DNA contact site as a protein contact site for MarA. Mol

Microbiol. 54: 45-59.
Dangi, B., Pelupessey, P., Martin, R.G., Rosner, J.L., Louis, J.M. and Gronenborn, A.M.

(2001) Structure and dynamics of MarA-DNA complexes: an NMR investigation. J

Mol Biol. 314: 113-127.
Darwin, K.H. and Miller, V.L. (1999) InvF is required for expression of genes encoding

proteins secreted by the SPI1 type III secretion apparatus in Salmonella typhimurium. J
Bacteriol. 181: 4949-4954.

Darwin, K.H. and Miller, V.L. (2000) The putative invasion protein chaperone SicA acts
together with InvF to activate the expression of Salmonella typhimurium virulence
genes. Mol Microbiol. 35: 949-960.

Darwin, K.H. and Miller, V.L. (2001) Type III secretion chaperone-dependent regulation:
activation of virulence genes by SicA and InvF in Salmonella typhimurium. Embo J. 20:
1850-1862.

Darzins, A. (1994) Characterization of a Pseudomonas aeruginosa gene cluster involved in
pilus biosynthesis and twitching motility: sequence similarity to the chemotaxis

 238

proteins of enterics and the gliding bacterium Myxococcus xanthus. Mol Microbiol. 11:
137-153.

Darzins, A. (1995) The Pseudomonas aeruginosa pilK gene encodes a chemotactic
methyltransferase (CheR) homologue that is translationally regulated. Mol Microbiol.
15: 703-717.

Dasgupta, N. and Ramphal, R. (2001) Interaction of the antiactivator FleN with the
transcriptional activator FleQ regulates flagellar number in Pseudomonas aeruginosa. J
Bacteriol. 183: 6636-6644.

Dasgupta, N., Lykken, G.L., Wolfgang, M.C. and Yahr, T.L. (2004) A novel anti-anti-
activator mechanism regulates expression of the Pseudomonas aeruginosa type III
secretion system. Mol Microbiol. 53: 297-308.

Dasgupta, N., Ashare, A., Hunninghake, G.W. and Yahr, T.L. (2006) Transcriptional
induction of the Pseudomonas aeruginosa type III secretion system by low Ca2+ and
host cell contact proceeds through two distinct signaling pathways. Infect Immun. 74:
3334-3341.

Dasgupta, N., Ferrell, E.P., Kanack, K.J., West, S.E. and Ramphal, R. (2002) fleQ, the gene
encoding the major flagellar regulator of Pseudomonas aeruginosa, is sigma70
dependent and is downregulated by Vfr, a homolog of Escherichia coli cyclic AMP
receptor protein. J Bacteriol. 184: 5240-5250.

Davies, D.G., Parsek, M.R., Pearson, J.P., Iglewski, B.H., Costerton, J.W. and Greenberg,
E.P. (1998) The involvement of cell-to-cell signals in the development of a bacterial
biofilm. Science. 280: 295-298.

Davies, J.A., Harrison, J.J., Marques, L.L., Foglia, G.R., Stremick, C.A., Storey, D.G., et al
(2007) The GacS sensor kinase controls phenotypic reversion of small colony variants
isolated from biofilms of Pseudomonas aeruginosa PA14. FEMS Microbiol Ecol. 59: 32-46.

de Bentzmann, S., Roger, P., Dupuit, F., Bajolet-Laudinat, O., Fuchey, C., Plotkowski, M.C.
and Puchelle, E. (1996) Asialo GM1 is a receptor for Pseudomonas aeruginosa adherence
to regenerating respiratory epithelial cells. Infect Immun. 64: 1582-1588.

De Keersmaecker, S.C., Marchal, K., Verhoeven, T.L., Engelen, K., Vanderleyden, J. and
Detweiler, C.S. (2005) Microarray analysis and motif detection reveal new targets of
the Salmonella enterica serovar Typhimurium HilA regulatory protein, including hilA
itself. J Bacteriol. 187: 4381-4391.

Deane, J.E., Roversi, P., Cordes, F.S., Johnson, S., Kenjale, R., Daniell, S., et al (2006)
Molecular model of a type III secretion system needle: Implications for host-cell
sensing. Proc Natl Acad Sci U S A. 103: 12529-12533.

Dekimpe, V. and Deziel, E. (2009) Revisiting the quorum-sensing hierarchy in Pseudomonas
aeruginosa: the transcriptional regulator RhlR regulates LasR-specific factors.
Microbiology. 155: 712-723.

Desvaux, M., Parham, N.J. and Henderson, I.R. (2004) Type V protein secretion: simplicity
gone awry? Curr Issues Mol Biol. 6: 111-124.

Ditta, G., Stanfield, S., Corbin, D. and Helinski, D.R. (1980) Broad host range DNA cloning
system for gram-negative bacteria: construction of a gene bank of Rhizobium meliloti.
Proc Natl Acad Sci U S A. 77: 7347-7351.

 239

Dominguez-Cuevas, P., Marin, P., Marques, S. and Ramos, J.L. (2008a) XylS-Pm promoter
interactions through two helix-turn-helix motifs: identifying XylS residues important
for DNA binding and activation. J Mol Biol. 375: 59-69.

Dominguez-Cuevas, P., Gonzalez-Pastor, J.E., Marques, S., Ramos, J.L. and de Lorenzo, V.
(2006) Transcriptional tradeoff between metabolic and stress-response programs in
Pseudomonas putida KT2440 cells exposed to toluene. J Biol Chem. 281: 11981-11991.

Dominguez-Cuevas, P., Marin, P., Busby, S., Ramos, J.L. and Marques, S. (2008b) Roles of
effectors in XylS-dependent transcription activation: intramolecular domain
derepression and DNA binding. J Bacteriol. 190: 3118-3128.

Dorman, C.J. (2007) H-NS, the genome sentinel. Nat Rev Microbiol. 5: 157-161.
Dubern, J.F. and Diggle, S.P. (2008) Quorum sensing by 2-alkyl-4-quinolones in

Pseudomonas aeruginosa and other bacterial species. Mol Biosyst. 4: 882-888.
Dubern, J.F., Lugtenberg, B.J. and Bloemberg, G.V. (2006) The ppuI-rsaL-ppuR quorum-

sensing system regulates biofilm formation of Pseudomonas putida PCL1445 by
controlling biosynthesis of the cyclic lipopeptides putisolvins I and II. J Bacteriol. 188:
2898-2906.

Dubnau, D. and Losick, R. (2006) Bistability in bacteria. Mol Microbiol. 61: 564-572.
Egan, S.M. (2002) Growing repertoire of AraC/XylS activators. J Bacteriol. 184: 5529-5532.
Egan, S.M., Pease, A.J., Lang, J., Li, X., Rao, V., Gillette, W.K., et al (2000) Transcription

activation by a variety of AraC/XylS family activators does not depend on the class II-
specific activation determinant in the N-terminal domain of the RNA polymerase
alpha subunit. J Bacteriol. 182: 7075-7077.

Eichelberg, K. and Galan, J.E. (1999) Differential regulation of Salmonella typhimurium type
III secreted proteins by pathogenicity island 1 (SPI-1)-encoded transcriptional
activators InvF and hilA. Infect Immun. 67: 4099-4105.

Ellermeier, C.D. and Slauch, J.M. (2003) RtsA and RtsB coordinately regulate expression of
the invasion and flagellar genes in Salmonella enterica serovar Typhimurium. J Bacteriol.
185: 5096-5108.

Ellermeier, C.D., Ellermeier, J.R. and Slauch, J.M. (2005) HilD, HilC and RtsA constitute a
feed forward loop that controls expression of the SPI1 type three secretion system
regulator hilA in Salmonella enterica serovar Typhimurium. Mol Microbiol. 57: 691-705.

Ellermeier, J.R. and Slauch, J.M. (2007) Adaptation to the host environment: regulation of
the SPI1 type III secretion system in Salmonella enterica serovar Typhimurium. Curr

Opin Microbiol. 10: 24-29.
Engel, J. and Balachandran, P. (2009) Role of Pseudomonas aeruginosa type III effectors in

disease. Curr Opin Microbiol. 12: 61-66.
Ernst, R.K., Moskowitz, S.M., Emerson, J.C., Kraig, G.M., Adams, K.N., Harvey, M.D., et al

(2007) Unique lipid a modifications in Pseudomonas aeruginosa isolated from the
airways of patients with cystic fibrosis. J Infect Dis. 196: 1088-1092.

Eustance, R.J. and Schleif, R.F. (1996) The linker region of AraC protein. J Bacteriol. 178:
7025-7030.

Faudry, E., Vernier, G., Neumann, E., Forge, V. and Attree, I. (2006) Synergistic pore
formation by type III toxin translocators of Pseudomonas aeruginosa. Biochemistry. 45:
8117-8123.

 240

Fawcett, T.W., Martindale, J.L., Guyton, K.Z., Hai, T. and Holbrook, N.J. (1999) Complexes
containing activating transcription factor (ATF)/cAMP-responsive-element-binding
protein (CREB) interact with the CCAAT/enhancer-binding protein (C/EBP)-ATF
composite site to regulate Gadd153 expression during the stress response. Biochem J.
339 (Pt 1): 135-141.

Feldman, M., Bryan, R., Rajan, S., Scheffler, L., Brunnert, S., Tang, H. and Prince, A. (1998)
Role of flagella in pathogenesis of Pseudomonas aeruginosa pulmonary infection. Infect

Immun. 66: 43-51.
Feng, X., Walthers, D., Oropeza, R. and Kenney, L.J. (2004) The response regulator SsrB

activates transcription and binds to a region overlapping OmpR binding sites at
Salmonella pathogenicity island 2. Mol Microbiol. 54: 823-835.

Filloux, A. and Vallet, I. (2003) [Biofilm: set-up and organization of a bacterial community].
Med Sci (Paris). 19: 77-83.

Filloux, A. and Ventre, I. (2006) [Two sensors to control bacterial life style: the choice
between chronic or acute infection]. Med Sci (Paris). 22: 811-814.

Filloux, A., Michel, G. and Bally, M. (1998) GSP-dependent protein secretion in gram-
negative bacteria: the Xcp system of Pseudomonas aeruginosa. FEMS Microbiol Rev. 22:
177-198.

Finck-Barbancon, V., Goranson, J., Zhu, L., Sawa, T., Wiener-Kronish, J.P., Fleiszig, S.M., et

al (1997) ExoU expression by Pseudomonas aeruginosa correlates with acute cytotoxicity
and epithelial injury. Mol Microbiol. 25: 547-557.

Frank, D.W., Nair, G. and Schweizer, H.P. (1994) Construction and characterization of
chromosomal insertional mutations of the Pseudomonas aeruginosa exoenzyme S trans-
regulatory locus. Infect Immun. 62: 554-563.

Fu, H., Coburn, J. and Collier, R.J. (1993) The eukaryotic host factor that activates
exoenzyme S of Pseudomonas aeruginosa is a member of the 14-3-3 protein family. Proc

Natl Acad Sci U S A. 90: 2320-2324.
Fuqua, W.C., Winans, S.C. and Greenberg, E.P. (1994) Quorum sensing in bacteria: the

LuxR-LuxI family of cell density-responsive transcriptional regulators. J Bacteriol. 176:
269-275.

Galan, J.E. and Wolf-Watz, H. (2006) Protein delivery into eukaryotic cells by type III
secretion machines. Nature. 444: 567-573.

Gallegos, M.T., Williams, P.A. and Ramos, J.L. (1997) Transcriptional control of the
multiple catabolic pathways encoded on the TOL plasmid pWW53 of Pseudomonas
putida MT53. J Bacteriol. 179: 5024-5029.

Gallois, A., Klein, J.R., Allen, L.A., Jones, B.D. and Nauseef, W.M. (2001) Salmonella
pathogenicity island 2-encoded type III secretion system mediates exclusion of
NADPH oxidase assembly from the phagosomal membrane. J Immunol. 166: 5741-
5748.

Gambello, M.J. and Iglewski, B.H. (1991) Cloning and characterization of the Pseudomonas
aeruginosa lasR gene, a transcriptional activator of elastase expression. J Bacteriol. 173:
3000-3009.

 241

Ganesan, A.K., Frank, D.W., Misra, R.P., Schmidt, G. and Barbieri, J.T. (1998) Pseudomonas
aeruginosa exoenzyme S ADP-ribosylates Ras at multiple sites. J Biol Chem. 273: 7332-
7337.

Garrity-Ryan, L., Shafikhani, S., Balachandran, P., Nguyen, L., Oza, J., Jakobsen, T., et al
(2004) The ADP ribosyltransferase domain of Pseudomonas aeruginosa ExoT
contributes to its biological activities. Infect Immun. 72: 546-558.

Gebus, C., Faudry, E., Bohn, Y.S., Elsen, S. and Attree, I. (2008) Oligomerization of PcrV
and LcrV, protective antigens of Pseudomonas aeruginosa and Yersinia pestis. J Biol

Chem. 283: 23940-23949.
Gendlina, I., Gutman, D.M., Thomas, V. and Collins, C.M. (2002) Urea-dependent signal

transduction by the virulence regulator UreR. J Biol Chem. 277: 37349-37358.
George, R.A. and Heringa, J. (2002) An analysis of protein domain linkers: their

classification and role in protein folding. Protein Eng. 15: 871-879.
Gerlach, R.G. and Hensel, M. (2007) Protein secretion systems and adhesins: the molecular

armory of Gram-negative pathogens. Int J Med Microbiol. 297: 401-415.
Germ, M., Yoshihara, E., Yoneyama, H. and Nakae, T. (1999) Interplay between the efflux

pump and the outer membrane permeability barrier in fluorescent dye accumulation
in Pseudomonas aeruginosa. Biochem Biophys Res Commun. 261: 452-455.

Glick, J. and Garber, N. (1983) The intracellular localization of Pseudomonas aeruginosa
lectins. J Gen Microbiol. 129: 3085-3090.

Goehring, U.M., Schmidt, G., Pederson, K.J., Aktories, K. and Barbieri, J.T. (1999) The N-
terminal domain of Pseudomonas aeruginosa exoenzyme S is a GTPase-activating
protein for Rho GTPases. J Biol Chem. 274: 36369-36372.

Gonzalez-Perez, M.M., Ramos, J.L., Gallegos, M.T. and Marques, S. (1999) Critical
nucleotides in the upstream region of the XylS-dependent TOL meta-cleavage
pathway operon promoter as deduced from analysis of mutants. J Biol Chem. 274:
2286-2290.

Gooderham, W.J. and Hancock, R.E. (2009) Regulation of virulence and antibiotic
resistance by two-component regulatory systems in Pseudomonas aeruginosa. FEMS

Microbiol Rev. 33: 279-294.
Gooderham, W.J., Bains, M., McPhee, J.B., Wiegand, I. and Hancock, R.E. (2008) Induction

by cationic antimicrobial peptides and involvement in intrinsic polymyxin and
antimicrobial peptide resistance, biofilm formation, and swarming motility of PsrA in
Pseudomonas aeruginosa. J Bacteriol. 190: 5624-5634.

Goodman, A.L., Kulasekara, B., Rietsch, A., Boyd, D., Smith, R.S. and Lory, S. (2004) A
signaling network reciprocally regulates genes associated with acute infection and
chronic persistence in Pseudomonas aeruginosa. Dev Cell. 7: 745-754.

Goodman, A.L., Merighi, M., Hyodo, M., Ventre, I., Filloux, A. and Lory, S. (2009) Direct
interaction between sensor kinase proteins mediates acute and chronic disease
phenotypes in a bacterial pathogen. Genes Dev. 23: 249-259.

Gophna, U., Ron, E.Z. and Graur, D. (2003) Bacterial type III secretion systems are ancient
and evolved by multiple horizontal-transfer events. Gene. 312: 151-163.

 242

Goure, J., Pastor, A., Faudry, E., Chabert, J., Dessen, A. and Attree, I. (2004) The V antigen
of Pseudomonas aeruginosa is required for assembly of the functional PopB/PopD
translocation pore in host cell membranes. Infect Immun. 72: 4741-4750.

Grainger, D.C., Webster, C.L., Belyaeva, T.A., Hyde, E.I. and Busby, S.J. (2004a)
Transcription activation at the Escherichia coli melAB promoter: interactions of MelR
with its DNA target site and with domain 4 of the RNA polymerase sigma subunit.
Mol Microbiol. 51: 1297-1309.

Grainger, D.C., Belyaeva, T.A., Lee, D.J., Hyde, E.I. and Busby, S.J. (2004b) Transcription
activation at the Escherichia coli melAB promoter: interactions of MelR with the C-
terminal domain of the RNA polymerase alpha subunit. Mol Microbiol. 51: 1311-1320.

Green, S.K., Schroth, M.N., Cho, J.J., Kominos, S.K. and Vitanza-jack, V.B. (1974)
Agricultural plants and soil as a reservoir for Pseudomonas aeruginosa. Appl Microbiol.
28: 987-991.

Griffith, K.L. and Wolf, R.E., Jr. (2002) A comprehensive alanine scanning mutagenesis of
the Escherichia coli transcriptional activator SoxS: identifying amino acids important
for DNA binding and transcription activation. J Mol Biol. 322: 237-257.

Griffith, K.L., Shah, I.M. and Wolf, R.E., Jr. (2004) Proteolytic degradation of Escherichia coli
transcription activators SoxS and MarA as the mechanism for reversing the induction
of the superoxide (SoxRS) and multiple antibiotic resistance (Mar) regulons. Mol

Microbiol. 51: 1801-1816.
Griffith, K.L., Fitzpatrick, M.M., Keen, E.F., 3rd and Wolf, R.E., Jr. (2009) Two functions of

the C-terminal domain of Escherichia coli Rob: mediating "sequestration-dispersal" as a
novel off-on switch for regulating Rob's activity as a transcription activator and
preventing degradation of Rob by Lon protease. J Mol Biol. 388: 415-430.

Ha, U.H., Kim, J., Badrane, H., Jia, J., Baker, H.V., Wu, D. and Jin, S. (2004) An in vivo
inducible gene of Pseudomonas aeruginosa encodes an anti-ExsA to suppress the type
III secretion system. Mol Microbiol. 54: 307-320.

Hahn, S. and Schleif, R. (1983) In vivo regulation of the Escherichia coli araC promoter. J

Bacteriol. 155: 593-600.
Hauser, A.R. (2009) The type III secretion system of Pseudomonas aeruginosa: infection by

injection. Nat Rev Microbiol. 7: 654-665.
He, J., Baldini, R.L., Deziel, E., Saucier, M., Zhang, Q., Liberati, N.T., et al (2004) The broad

host range pathogen Pseudomonas aeruginosa strain PA14 carries two pathogenicity
islands harboring plant and animal virulence genes. Proc Natl Acad Sci U S A. 101:
2530-2535.

Heeb, S., Kuehne, S.A., Bycroft, M., Crivii, S., Allen, M.D., Haas, D., et al (2006) Functional
analysis of the post-transcriptional regulator RsmA reveals a novel RNA-binding site.
J Mol Biol. 355: 1026-1036.

Henriksson, M.L., Rosqvist, R., Telepnev, M., Wolf-Watz, H. and Hallberg, B. (2000) Ras
effector pathway activation by epidermal growth factor is inhibited in vivo by
exoenzyme S ADP-ribosylation of Ras. Biochem J. 347 Pt 1: 217-222.

Henriksson, M.L., Francis, M.S., Peden, A., Aili, M., Stefansson, K., Palmer, R., et al (2002)
A nonphosphorylated 14-3-3 binding motif on exoenzyme S that is functional in vivo.
Eur J Biochem. 269: 4921-4929.

 243

Hentzer, M., Teitzel, G.M., Balzer, G.J., Heydorn, A., Molin, S., Givskov, M. and Parsek,
M.R. (2001) Alginate overproduction affects Pseudomonas aeruginosa biofilm structure
and function. J Bacteriol. 183: 5395-5401.

Hoang, T.T., Karkhoff-Schweizer, R.R., Kutchma, A.J. and Schweizer, H.P. (1998) A broad-
host-range Flp-FRT recombination system for site-specific excision of chromosomally-
located DNA sequences: application for isolation of unmarked Pseudomonas aeruginosa
mutants. Gene. 212: 77-86.

Hoe, N.P., Minion, F.C. and Goguen, J.D. (1992) Temperature sensing in Yersinia pestis:
regulation of yopE transcription by lcrF. J Bacteriol. 174: 4275-4286.

Hogardt, M., Roeder, M., Schreff, A.M., Eberl, L. and Heesemann, J. (2004) Expression of
Pseudomonas aeruginosa exoS is controlled by quorum sensing and RpoS. Microbiology.
150: 843-851.

Hong, Y.Q. and Ghebrehiwet, B. (1992) Effect of Pseudomonas aeruginosa elastase and
alkaline protease on serum complement and isolated components C1q and C3. Clin

Immunol Immunopathol. 62: 133-138.
Horvat, R.T. and Parmely, M.J. (1988) Pseudomonas aeruginosa alkaline protease degrades

human gamma interferon and inhibits its bioactivity. Infect Immun. 56: 2925-2932.
Hovey, A.K. and Frank, D.W. (1995) Analyses of the DNA-binding and transcriptional

activation properties of ExsA, the transcriptional activator of the Pseudomonas

aeruginosa exoenzyme S regulon. J Bacteriol. 177: 4427-4436.
Howard, V.J., Belyaeva, T.A., Busby, S.J. and Hyde, E.I. (2002) DNA binding of the

transcription activator protein MelR from Escherichia coli and its C-terminal domain.
Nucleic Acids Res. 30: 2692-2700.

Hsiao, A., Xu, X., Kan, B., Kulkarni, R.V. and Zhu, J. (2009) Direct regulation by the Vibrio
cholerae regulator ToxT to modulate colonization and anticolonization pilus
expression. Infect Immun. 77: 1383-1388.

Hulbert, R.R. and Taylor, R.K. (2002) Mechanism of ToxT-dependent transcriptional
activation at the Vibrio cholerae tcpA promoter. J Bacteriol. 184: 5533-5544.

Ibarra, J.A., Perez-Rueda, E., Segovia, L. and Puente, J.L. (2008) The DNA-binding domain
as a functional indicator: the case of the AraC/XylS family of transcription factors.
Genetica. 133: 65-76.

Ichikawa, J.K., English, S.B., Wolfgang, M.C., Jackson, R., Butte, A.J. and Lory, S. (2005)
Genome-wide analysis of host responses to the Pseudomonas aeruginosa type III
secretion system yields synergistic effects. Cell Microbiol. 7: 1635-1646.

Iglewski, B.H. and Kabat, D. (1975) NAD-dependent inhibition of protein synthesis by
Pseudomonas aeruginosa toxin. Proc Natl Acad Sci U S A. 72: 2284-2288.

Imundo, L., Barasch, J., Prince, A. and Al-Awqati, Q. (1995) Cystic fibrosis epithelial cells
have a receptor for pathogenic bacteria on their apical surface. Proc Natl Acad Sci U S

A. 92: 3019-3023.
Jacob-Dubuisson, F., Locht, C. and Antoine, R. (2001) Two-partner secretion in Gram-

negative bacteria: a thrifty, specific pathway for large virulence proteins. Mol

Microbiol. 40: 306-313.
Jair, K.W., Yu, X., Skarstad, K., Thony, B., Fujita, N., Ishihama, A. and Wolf, R.E., Jr. (1996)

Transcriptional activation of promoters of the superoxide and multiple antibiotic

 244

resistance regulons by Rob, a binding protein of the Escherichia coli origin of
chromosomal replication. J Bacteriol. 178: 2507-2513.

Jensen, P.O., Bjarnsholt, T., Phipps, R., Rasmussen, T.B., Calum, H., Christoffersen, L., et al
(2007) Rapid necrotic killing of polymorphonuclear leukocytes is caused by quorum-
sensing-controlled production of rhamnolipid by Pseudomonas aeruginosa.
Microbiology. 153: 1329-1338.

Johnson, T.L., Abendroth, J., Hol, W.G. and Sandkvist, M. (2006) Type II secretion: from
structure to function. FEMS Microbiol Lett. 255: 175-186.

Journet, L., Agrain, C., Broz, P. and Cornelis, G.R. (2003) The needle length of bacterial
injectisomes is determined by a molecular ruler. Science. 302: 1757-1760.

Kahramanoglou, C., Webster, C.L., El-Robh, M.S., Belyaeva, T.A. and Busby, S.J. (2006)
Mutational analysis of the Escherichia coli melR gene suggests a two-state concerted
model to explain transcriptional activation and repression in the melibiose operon. J
Bacteriol. 188: 3199-3207.

Kaldalu, N., Toots, U., de Lorenzo, V. and Ustav, M. (2000) Functional domains of the TOL
plasmid transcription factor XylS. J Bacteriol. 182: 1118-1126.

Kanack, K.J., Runyen-Janecky, L.J., Ferrell, E.P., Suh, S.J. and West, S.E. (2006)
Characterization of DNA-binding specificity and analysis of binding sites of the
Pseudomonas aeruginosa global regulator, Vfr, a homologue of the Escherichia coli cAMP
receptor protein. Microbiology. 152: 3485-3496.

Kang, Y., Nguyen, D.T., Son, M.S. and Hoang, T.T. (2008) The Pseudomonas aeruginosa PsrA
responds to long-chain fatty acid signals to regulate the fadBA5 beta-oxidation
operon. Microbiology. 154: 1584-1598.

Kang, Y., Lunin, V.V., Skarina, T., Savchenko, A., Schurr, M.J. and Hoang, T.T. (2009) The
long-chain fatty acid sensor, PsrA, modulates the expression of rpoS and the type III
secretion exsCEBA operon in Pseudomonas aeruginosa. Mol Microbiol. 73: 120-136.

Kaplan, N.O. (1985) The role of pyridine nucleotides in regulating cellular metabolism.
Curr Top Cell Regul. 26: 371-381.

Kay, E., Humair, B., Denervaud, V., Riedel, K., Spahr, S., Eberl, L., et al (2006) Two GacA-
dependent small RNAs modulate the quorum-sensing response in Pseudomonas
aeruginosa. J Bacteriol. 188: 6026-6033.

Kim, J., Ahn, K., Min, S., Jia, J., Ha, U., Wu, D. and Jin, S. (2005) Factors triggering type III
secretion in Pseudomonas aeruginosa. Microbiology. 151: 3575-3587.

Kipnis, E., Sawa, T. and Wiener-Kronish, J. (2006) Targeting mechanisms of Pseudomonas
aeruginosa pathogenesis. Med Mal Infect. 36: 78-91.

Kojic, M., Aguilar, C. and Venturi, V. (2002) TetR family member psrA directly binds the
Pseudomonas rpoS and psrA promoters. J Bacteriol. 184: 2324-2330.

Kolin, A., Jevtic, V., Swint-Kruse, L. and Egan, S.M. (2007) Linker regions of the RhaS and
RhaR proteins. J Bacteriol. 189: 269-271.

Kolin, A., Balasubramaniam, V., Skredenske, J.M., Wickstrum, J.R. and Egan, S.M. (2008)
Differences in the mechanism of the allosteric l-rhamnose responses of the AraC/XylS
family transcription activators RhaS and RhaR. Mol Microbiol. 68: 448-461.

 245

Kon, Y., Tsukada, H., Hasegawa, T., Igarashi, K., Wada, K., Suzuki, E., et al (1999) The role
of Pseudomonas aeruginosa elastase as a potent inflammatory factor in a rat air pouch
inflammation model. FEMS Immunol Med Microbiol. 25: 313-321.

Kostakioti, M., Newman, C.L., Thanassi, D.G. and Stathopoulos, C. (2005) Mechanisms of
protein export across the bacterial outer membrane. J Bacteriol. 187: 4306-4314.

Koster, M., Bitter, W., de Cock, H., Allaoui, A., Cornelis, G.R. and Tommassen, J. (1997)
The outer membrane component, YscC, of the Yop secretion machinery of Yersinia
enterocolitica forms a ring-shaped multimeric complex. Mol Microbiol. 26: 789-797.

Kownatzki, R., Tummler, B. and Doring, G. (1987) Rhamnolipid of Pseudomonas aeruginosa
in sputum of cystic fibrosis patients. Lancet. 1: 1026-1027.

Krall, R., Sun, J., Pederson, K.J. and Barbieri, J.T. (2002) In vivo rho GTPase-activating
protein activity of Pseudomonas aeruginosa cytotoxin ExoS. Infect Immun. 70: 360-367.

Kubori, T., Matsushima, Y., Nakamura, D., Uralil, J., Lara-Tejero, M., Sukhan, A., et al
(1998) Supramolecular structure of the Salmonella typhimurium type III protein
secretion system. Science. 280: 602-605.

Kuchma, S.L., Connolly, J.P. and O'Toole, G.A. (2005) A three-component regulatory
system regulates biofilm maturation and type III secretion in Pseudomonas aeruginosa. J
Bacteriol. 187: 1441-1454.

Kulasekara, B.R., Kulasekara, H.D., Wolfgang, M.C., Stevens, L., Frank, D.W. and Lory, S.
(2006) Acquisition and evolution of the exoU locus in Pseudomonas aeruginosa. J

Bacteriol. 188: 4037-4050.
Kulasekara, H.D., Ventre, I., Kulasekara, B.R., Lazdunski, A., Filloux, A. and Lory, S. (2005)

A novel two-component system controls the expression of Pseudomonas aeruginosa
fimbrial cup genes. Mol Microbiol. 55: 368-380.

Kumar, A. and Moran, C.P., Jr. (2008) Promoter activation by repositioning of RNA
polymerase. J Bacteriol. 190: 3110-3117.

Kwon, H.J., Bennik, M.H., Demple, B. and Ellenberger, T. (2000) Crystal structure of the
Escherichia coli Rob transcription factor in complex with DNA. Nat Struct Biol. 7: 424-
430.

Labrec, E.H., Schneider, H., Magnani, T.J. and Formal, S.B. (1964) Epithelial Cell
Penetration as an Essential Step in the Pathogenesis of Bacillary Dysentery. J Bacteriol.
88: 1503-1518.

Lambert de Rouvroit, C., Sluiters, C. and Cornelis, G.R. (1992) Role of the transcriptional
activator, VirF, and temperature in the expression of the pYV plasmid genes of
Yersinia enterocolitica. Mol Microbiol. 6: 395-409.

Landschulz, W.H., Johnson, P.F. and McKnight, S.L. (1988) The leucine zipper: a
hypothetical structure common to a new class of DNA binding proteins. Science. 240:
1759-1764.

LaRonde-LeBlanc, N. and Wolberger, C. (2000) Characterization of the oligomeric states of
wild type and mutant AraC. Biochemistry. 39: 11593-11601.

Latifi, A., Winson, M.K., Foglino, M., Bycroft, B.W., Stewart, G.S., Lazdunski, A. and
Williams, P. (1995) Multiple homologues of LuxR and LuxI control expression of
virulence determinants and secondary metabolites through quorum sensing in
Pseudomonas aeruginosa PAO1. Mol Microbiol. 17: 333-343.

 246

Lawhon, S.D., Frye, J.G., Suyemoto, M., Porwollik, S., McClelland, M. and Altier, C. (2003)
Global regulation by CsrA in Salmonella typhimurium. Mol Microbiol. 48: 1633-1645.

Lazdunski, A. (2003) [Pseudomonas aeruginosa: a model of choice for the study of
opportunistic pathogen]. Ann Fr Anesth Reanim. 22: 523-526.

Lazdunski, A., Guzzo, J., Filloux, A., Bally, M. and Murgier, M. (1990) Secretion of
extracellular proteins by Pseudomonas aeruginosa. Biochimie. 72: 147-156.

Le Gall, T., Mavris, M., Martino, M.C., Bernardini, M.L., Denamur, E. and Parsot, C. (2005)
Analysis of virulence plasmid gene expression defines three classes of effectors in the
type III secretion system of Shigella flexneri. Microbiology. 151: 951-962.

Ledgham, F., Ventre, I., Soscia, C., Foglino, M., Sturgis, J.N. and Lazdunski, A. (2003)
Interactions of the quorum sensing regulator QscR: interaction with itself and the
other regulators of Pseudomonas aeruginosa LasR and RhlR. Mol Microbiol. 48: 199-210.

Lee, C.A., Jones, B.D. and Falkow, S. (1992) Identification of a Salmonella typhimurium
invasion locus by selection for hyperinvasive mutants. Proc Natl Acad Sci U S A. 89:
1847-1851.

Lee, D.G., Urbach, J.M., Wu, G., Liberati, N.T., Feinbaum, R.L., Miyata, S., et al (2006)
Genomic analysis reveals that Pseudomonas aeruginosa virulence is combinatorial.
Genome Biol. 7: R90.

Leidal, K.G., Munson, K.L., Johnson, M.C. and Denning, G.M. (2003) Metalloproteases
from Pseudomonas aeruginosa degrade human RANTES, MCP-1, and ENA-78. J

Interferon Cytokine Res. 23: 307-318.
Lesic, B., Starkey, M., He, J., Hazan, R. and Rahme, L.G. (2009) Quorum sensing

differentially regulates Pseudomonas aeruginosa type VI secretion locus I and
homologous loci II and III, which are required for pathogenesis. Microbiology. 155:
2845-2855.

Linares, J.F., Lopez, J.A., Camafeita, E., Albar, J.P., Rojo, F. and Martinez, J.L. (2005)
Overexpression of the multidrug efflux pumps MexCD-OprJ and MexEF-OprN is
associated with a reduction of type III secretion in Pseudomonas aeruginosa. J Bacteriol.
187: 1384-1391.

Linder, J.U. and Schultz, J.E. (2003) The class III adenylyl cyclases: multi-purpose
signalling modules. Cell Signal. 15: 1081-1089.

Liu, S., Yahr, T.L., Frank, D.W. and Barbieri, J.T. (1997) Biochemical relationships between
the 53-kilodalton (Exo53) and 49-kilodalton (ExoS) forms of exoenzyme S of
Pseudomonas aeruginosa. J Bacteriol. 179: 1609-1613.

Lobell, R.B. and Schleif, R.F. (1990) DNA looping and unlooping by AraC protein. Science.
250: 528-532.

Lory, S., Merighi, M. and Hyodo, M. (2009) Multiple activities of c-di-GMP in Pseudomonas
aeruginosa. Nucleic Acids Symp Ser (Oxf): 51-52.

Lostroh, C.P. and Lee, C.A. (2001) The HilA box and sequences outside it determine the
magnitude of HilA-dependent activation of P(prgH) from Salmonella pathogenicity
island 1. J Bacteriol. 183: 4876-4885.

Lucas, R.L. and Lee, C.A. (2001) Roles of hilC and hilD in regulation of hilA expression in
Salmonella enterica serovar Typhimurium. J Bacteriol. 183: 2733-2745.

 247

Lyczak, J.B., Cannon, C.L. and Pier, G.B. (2000) Establishment of Pseudomonas aeruginosa
infection: lessons from a versatile opportunist. Microbes Infect. 2: 1051-1060.

Lykken, G.L., Chen, G., Brutinel, E.D., Chen, L. and Yahr, T.L. (2006) Characterization of
ExsC and ExsD self-association and heterocomplex formation. J Bacteriol. 188: 6832-
6840.

Ma, Q., Zhai, Y., Schneider, J.C., Ramseier, T.M. and Saier, M.H., Jr. (2003) Protein
secretion systems of Pseudomonas aeruginosa and P fluorescens. Biochim Biophys Acta.
1611: 223-233.

Mackman, N., Baker, K., Gray, L., Haigh, R., Nicaud, J.M. and Holland, I.B. (1987) Release
of a chimeric protein into the medium from Escherichia coli using the C-terminal
secretion signal of haemolysin. Embo J. 6: 2835-2841.

Maddocks, S.E. and Oyston, P.C. (2008) Structure and function of the LysR-type
transcriptional regulator (LTTR) family proteins. Microbiology. 154: 3609-3623.

Main, E.R., Xiong, Y., Cocco, M.J., D'Andrea, L. and Regan, L. (2003) Design of stable
alpha-helical arrays from an idealized TPR motif. Structure. 11: 497-508.

Mao, W., Warren, M.S., Black, D.S., Satou, T., Murata, T., Nishino, T., et al (2002) On the
mechanism of substrate specificity by resistance nodulation division (RND)-type
multidrug resistance pumps: the large periplasmic loops of MexD from Pseudomonas
aeruginosa are involved in substrate recognition. Mol Microbiol. 46: 889-901.

Marlovits, T.C., Kubori, T., Sukhan, A., Thomas, D.R., Galan, J.E. and Unger, V.M. (2004)
Structural insights into the assembly of the type III secretion needle complex. Science.
306: 1040-1042.

Marlovits, T.C., Kubori, T., Lara-Tejero, M., Thomas, D., Unger, V.M. and Galan, J.E. (2006)
Assembly of the inner rod determines needle length in the type III secretion
injectisome. Nature. 441: 637-640.

Martin, R.G. and Rosner, J.L. (2001) The AraC transcriptional activators. Curr Opin

Microbiol. 4: 132-137.
Martin, R.G., Jair, K.W., Wolf, R.E., Jr. and Rosner, J.L. (1996) Autoactivation of the

marRAB multiple antibiotic resistance operon by the MarA transcriptional activator
in Escherichia coli. J Bacteriol. 178: 2216-2223.

Martin, R.G., Gillette, W.K., Rhee, S. and Rosner, J.L. (1999) Structural requirements for
marbox function in transcriptional activation of mar/sox/rob regulon promoters in
Escherichia coli: sequence, orientation and spatial relationship to the core promoter.
Mol Microbiol. 34: 431-441.

Martin, R.G., Gillette, W.K., Martin, N.I. and Rosner, J.L. (2002) Complex formation
between activator and RNA polymerase as the basis for transcriptional activation by
MarA and SoxS in Escherichia coli. Mol Microbiol. 43: 355-370.

Martin, R.G., Bartlett, E.S., Rosner, J.L. and Wall, M.E. (2008) Activation of the Escherichia
coli marA/soxS/rob regulon in response to transcriptional activator concentration. J

Mol Biol. 380: 278-284.
Mathee, K., Narasimhan, G., Valdes, C., Qiu, X., Matewish, J.M., Koehrsen, M., et al (2008)

Dynamics of Pseudomonas aeruginosa genome evolution. Proc Natl Acad Sci U S A. 105:
3100-3105.

 248

Matsukawa, M. and Greenberg, E.P. (2004) Putative exopolysaccharide synthesis genes
influence Pseudomonas aeruginosa biofilm development. J Bacteriol. 186: 4449-4456.

Mavris, M., Page, A.L., Tournebize, R., Demers, B., Sansonetti, P. and Parsot, C. (2002)
Regulation of transcription by the activity of the Shigella flexneri type III secretion
apparatus. Mol Microbiol. 43: 1543-1553.

McCaw, M.L., Lykken, G.L., Singh, P.K. and Yahr, T.L. (2002) ExsD is a negative regulator
of the Pseudomonas aeruginosa type III secretion regulon. Mol Microbiol. 46: 1123-1133.

McGrath, S., Wade, D.S. and Pesci, E.C. (2004) Dueling quorum sensing systems in
Pseudomonas aeruginosa control the production of the Pseudomonas quinolone signal
(PQS). FEMS Microbiol Lett. 230: 27-34.

McMorran, B., Town, L., Costelloe, E., Palmer, J., Engel, J., Hume, D. and Wainwright, B.
(2003) Effector ExoU from the type III secretion system is an important modulator of
gene expression in lung epithelial cells in response to Pseudomonas aeruginosa
infection. Infect Immun. 71: 6035-6044.

Mena, A., Smith, E.E., Burns, J.L., Speert, D.P., Moskowitz, S.M., Perez, J.L. and Oliver, A.
(2008) Genetic adaptation of Pseudomonas aeruginosa to the airways of cystic fibrosis
patients is catalyzed by hypermutation. J Bacteriol. 190: 7910-7917.

Menard, R., Sansonetti, P. and Parsot, C. (1994) The secretion of the Shigella flexneri Ipa
invasins is activated by epithelial cells and controlled by IpaB and IpaD. Embo J. 13:
5293-5302.

Michel-Briand, Y. and Baysse, C. (2002) The pyocins of Pseudomonas aeruginosa. Biochimie.
84: 499-510.

Mikkelsen, H., Bond, N.J., Skindersoe, M.E., Givskov, M., Lilley, K.S. and Welch, M. (2009)
Biofilms and type III secretion are not mutually exclusive in Pseudomonas aeruginosa.
Microbiology. 155: 687-698.

Mizusaki, H., Takaya, A., Yamamoto, T. and Aizawa, S. (2008) Signal pathway in salt-
activated expression of the Salmonella pathogenicity island 1 type III secretion system
in Salmonella enterica serovar Typhimurium. J Bacteriol. 190: 4624-4631.

Mougous, J.D., Cuff, M.E., Raunser, S., Shen, A., Zhou, M., Gifford, C.A., et al (2006) A
virulence locus of Pseudomonas aeruginosa encodes a protein secretion apparatus.
Science. 312: 1526-1530.

Munson, G.P. and Scott, J.R. (1999) Binding site recognition by Rns, a virulence regulator
in the AraC family. J Bacteriol. 181: 2110-2117.

Munson, G.P. and Scott, J.R. (2000) Rns, a virulence regulator within the AraC family,
requires binding sites upstream and downstream of its own promoter to function as
an activator. Mol Microbiol. 36: 1391-1402.

Munson, G.P., Holcomb, L.G. and Scott, J.R. (2001) Novel group of virulence activators
within the AraC family that are not restricted to upstream binding sites. Infect Immun.
69: 186-193.

Neyt, C. and Cornelis, G.R. (1999) Role of SycD, the chaperone of the Yersinia Yop
translocators YopB and YopD. Mol Microbiol. 31: 143-156.

Nguyen, D. and Singh, P.K. (2006) Evolving stealth: genetic adaptation of Pseudomonas
aeruginosa during cystic fibrosis infections. Proc Natl Acad Sci U S A. 103: 8305-8306.

 249

Nicholson, E.B., Concaugh, E.A., Foxall, P.A., Island, M.D. and Mobley, H.L. (1993) Proteus
mirabilis urease: transcriptional regulation by UreR. J Bacteriol. 175: 465-473.

Niland, P., Huhne, R. and Muller-Hill, B. (1996) How AraC interacts specifically with its
target DNAs. J Mol Biol. 264: 667-674.

Nye, M.B. and Taylor, R.K. (2003) Vibrio cholerae H-NS domain structure and function with
respect to transcriptional repression of ToxR regulon genes reveals differences among
H-NS family members. Mol Microbiol. 50: 427-444.

Olsson, J., Edqvist, P.J., Broms, J.E., Forsberg, A., Wolf-Watz, H. and Francis, M.S. (2004)
The YopD translocator of Yersinia pseudotuberculosis is a multifunctional protein
comprised of discrete domains. J Bacteriol. 186: 4110-4123.

Pallen, M.J., Beatson, S.A. and Bailey, C.M. (2005) Bioinformatics, genomics and evolution
of non-flagellar type-III secretion systems: a Darwinian perspective. FEMS Microbiol

Rev. 29: 201-229.
Papezova, K., Gregorova, D., Jonuschies, J. and Rychlik, I. (2007) Ordered expression of

virulence genes in Salmonella enterica serovar typhimurium. Folia Microbiol (Praha). 52:
107-114.

Parker, L.L. and Hall, B.G. (1990) Characterization and nucleotide sequence of the cryptic
cel operon of Escherichia coli K12. Genetics. 124: 455-471.

Parkins, M.D., Ceri, H. and Storey, D.G. (2001) Pseudomonas aeruginosa GacA, a factor in
multihost virulence, is also essential for biofilm formation. Mol Microbiol. 40: 1215-
1226.

Parmely, M., Gale, A., Clabaugh, M., Horvat, R. and Zhou, W.W. (1990) Proteolytic
inactivation of cytokines by Pseudomonas aeruginosa. Infect Immun. 58: 3009-3014.

Parsot, C., Menard, R., Gounon, P. and Sansonetti, P.J. (1995) Enhanced secretion through
the Shigella flexneri Mxi-Spa translocon leads to assembly of extracellular proteins into
macromolecular structures. Mol Microbiol. 16: 291-300.

Parsot, C., Ageron, E., Penno, C., Mavris, M., Jamoussi, K., d'Hauteville, H., et al (2005) A
secreted anti-activator, OspD1, and its chaperone, Spa15, are involved in the control
of transcription by the type III secretion apparatus activity in Shigella flexneri. Mol

Microbiol. 56: 1627-1635.
Pastor, A., Chabert, J., Louwagie, M., Garin, J. and Attree, I. (2005) PscF is a major

component of the Pseudomonas aeruginosa type III secretion needle. FEMS Microbiol

Lett. 253: 95-101.
Pearson, J.P., Van Delden, C. and Iglewski, B.H. (1999) Active efflux and diffusion are

involved in transport of Pseudomonas aeruginosa cell-to-cell signals. J Bacteriol. 181:
1203-1210.

Pearson, J.P., Passador, L., Iglewski, B.H. and Greenberg, E.P. (1995) A second N-
acylhomoserine lactone signal produced by Pseudomonas aeruginosa. Proc Natl Acad Sci

U S A. 92: 1490-1494.
Penno, C. and Parsot, C. (2006) Transcriptional slippage in mxiE controls transcription and

translation of the downstream mxiD gene, which encodes a component of the Shigella
flexneri type III secretion apparatus. J Bacteriol. 188: 1196-1198.

 250

Penno, C., Sansonetti, P. and Parsot, C. (2005) Frameshifting by transcriptional slippage is
involved in production of MxiE, the transcription activator regulated by the activity
of the type III secretion apparatus in Shigella flexneri. Mol Microbiol. 56: 204-214.

Pesci, E.C., Pearson, J.P., Seed, P.C. and Iglewski, B.H. (1997) Regulation of las and rhl
quorum sensing in Pseudomonas aeruginosa. J Bacteriol. 179: 3127-3132.

Pesci, E.C., Milbank, J.B., Pearson, J.P., McKnight, S., Kende, A.S., Greenberg, E.P. and
Iglewski, B.H. (1999) Quinolone signaling in the cell-to-cell communication system of
Pseudomonas aeruginosa. Proc Natl Acad Sci U S A. 96: 11229-11234.

Pielage, J.F., Powell, K.R., Kalman, D. and Engel, J.N. (2008) RNAi screen reveals an Abl
kinase-dependent host cell pathway involved in Pseudomonas aeruginosa
internalization. PLoS Pathog. 4: e1000031.

Pier, G.B., Grout, M. and Zaidi, T.S. (1997) Cystic fibrosis transmembrane conductance
regulator is an epithelial cell receptor for clearance of Pseudomonas aeruginosa from the
lung. Proc Natl Acad Sci U S A. 94: 12088-12093.

Pilonieta, M.C. and Munson, G.P. (2008) The chaperone IpgC copurifies with the virulence
regulator MxiE. J Bacteriol. 190: 2249-2251.

Plano, G.V. (2004) Modulation of AraC family member activity by protein ligands. Mol

Microbiol. 54: 287-290.
Poore, C.A. and Mobley, H.L. (2003) Differential regulation of the Proteus mirabilis urease

gene cluster by UreR and H-NS. Microbiology. 149: 3383-3394.
Poore, C.A., Coker, C., Dattelbaum, J.D. and Mobley, H.L. (2001) Identification of the

domains of UreR, an AraC-like transcriptional regulator of the urease gene cluster in
Proteus mirabilis. J Bacteriol. 183: 4526-4535.

Porwollik, S., Wong, R.M. and McClelland, M. (2002) Evolutionary genomics of Salmonella:
gene acquisitions revealed by microarray analysis. Proc Natl Acad Sci U S A. 99: 8956-
8961.

Prouty, M.G., Osorio, C.R. and Klose, K.E. (2005) Characterization of functional domains of
the Vibrio cholerae virulence regulator ToxT. Mol Microbiol. 58: 1143-1156.

Pukatzki, S., Ma, A.T., Revel, A.T., Sturtevant, D. and Mekalanos, J.J. (2007) Type VI
secretion system translocates a phage tail spike-like protein into target cells where it
cross-links actin. Proc Natl Acad Sci U S A. 104: 15508-15513.

Pukatzki, S., Ma, A.T., Sturtevant, D., Krastins, B., Sarracino, D., Nelson, W.C., et al (2006)
Identification of a conserved bacterial protein secretion system in Vibrio cholerae using
the Dictyostelium host model system. Proc Natl Acad Sci U S A. 103: 1528-1533.

Qiu, X., Gurkar, A.U. and Lory, S. (2006) Interstrain transfer of the large pathogenicity
island (PAPI-1) of Pseudomonas aeruginosa. Proc Natl Acad Sci U S A. 103: 19830-19835.

Qiu, X., Kulasekara, B.R. and Lory, S. (2009) Role of Horizontal Gene Transfer in the
Evolution of Pseudomonas aeruginosa Virulence. Genome Dyn. 6: 126-139.

Quinaud, M., Ple, S., Job, V., Contreras-Martel, C., Simorre, J.P., Attree, I. and Dessen, A.
(2007) Structure of the heterotrimeric complex that regulates type III secretion needle
formation. Proc Natl Acad Sci U S A. 104: 7803-7808.

Rabin, S.D., Veesenmeyer, J.L., Bieging, K.T. and Hauser, A.R. (2006) A C-terminal domain
targets the Pseudomonas aeruginosa cytotoxin ExoU to the plasma membrane of host
cells. Infect Immun. 74: 2552-2561.

 251

Rahme, L.G., Stevens, E.J., Wolfort, S.F., Shao, J., Tompkins, R.G. and Ausubel, F.M. (1995)
Common virulence factors for bacterial pathogenicity in plants and animals. Science.
268: 1899-1902.

Rampioni, G., Schuster, M., Greenberg, E.P., Bertani, I., Grasso, M., Venturi, V., et al (2007)
RsaL provides quorum sensing homeostasis and functions as a global regulator of
gene expression in Pseudomonas aeruginosa. Mol Microbiol. 66: 1557-1565.

Rhee, S., Martin, R.G., Rosner, J.L. and Davies, D.R. (1998) A novel DNA-binding motif in
MarA: the first structure for an AraC family transcriptional activator. Proc Natl Acad

Sci U S A. 95: 10413-10418.
Rietsch, A. and Mekalanos, J.J. (2006) Metabolic regulation of type III secretion gene

expression in Pseudomonas aeruginosa. Mol Microbiol. 59: 807-820.
Rietsch, A., Wolfgang, M.C. and Mekalanos, J.J. (2004) Effect of metabolic imbalance on

expression of type III secretion genes in Pseudomonas aeruginosa. Infect Immun. 72:
1383-1390.

Rietsch, A., Vallet-Gely, I., Dove, S.L. and Mekalanos, J.J. (2005) ExsE, a secreted regulator
of type III secretion genes in Pseudomonas aeruginosa. Proc Natl Acad Sci U S A. 102:
8006-8011.

Robinson, C.R. and Sauer, R.T. (1998) Optimizing the stability of single-chain proteins by
linker length and composition mutagenesis. Proc Natl Acad Sci U S A. 95: 5929-5934.

Rodgers, M.E. and Schleif, R. (2009) Solution structure of the DNA binding domain of
AraC protein. Proteins. 77: 202-208.

Rodrigue, A., Quentin, Y., Lazdunski, A., Mejean, V. and Foglino, M. (2000) Two-
component systems in Pseudomonas aeruginosa: why so many? Trends Microbiol. 8: 498-
504.

Rosqvist, R., Hakansson, S., Forsberg, A. and Wolf-Watz, H. (1995) Functional
conservation of the secretion and translocation machinery for virulence proteins of
Yersiniae, Salmonellae and Shigellae. Embo J. 14: 4187-4195.

Roy-Burman, A., Savel, R.H., Racine, S., Swanson, B.L., Revadigar, N.S., Fujimoto, J., et al
(2001) Type III protein secretion is associated with death in lower respiratory and
systemic Pseudomonas aeruginosa infections. J Infect Dis. 183: 1767-1774.

Ruer, S., Stender, S., Filloux, A. and de Bentzmann, S. (2007) Assembly of fimbrial
structures in Pseudomonas aeruginosa: functionality and specificity of chaperone-usher
machineries. J Bacteriol. 189: 3547-3555.

Ruiz, R., Marques, S. and Ramos, J.L. (2003) Leucines 193 and 194 at the N-terminal
domain of the XylS protein, the positive transcriptional regulator of the TOL meta-
cleavage pathway, are involved in dimerization. J Bacteriol. 185: 3036-3041.

Ryder, C., Byrd, M. and Wozniak, D.J. (2007) Role of polysaccharides in Pseudomonas
aeruginosa biofilm development. Curr Opin Microbiol. 10: 644-648.

Saiman, L. and Prince, A. (1993) Pseudomonas aeruginosa pili bind to asialoGM1 which is
increased on the surface of cystic fibrosis epithelial cells. J Clin Invest. 92: 1875-1880.

Saliba, A.M., Nascimento, D.O., Silva, M.C., Assis, M.C., Gayer, C.R., Raymond, B., et al
(2005) Eicosanoid-mediated proinflammatory activity of Pseudomonas aeruginosa
ExoU. Cell Microbiol. 7: 1811-1822.

 252

Samarasinghe, S., El-Robh, M.S., Grainger, D.C., Zhang, W., Soultanas, P. and Busby, S.J.
(2008) Autoregulation of the Escherichia coli melR promoter: repression involves four
molecules of MelR. Nucleic Acids Res. 36: 2667-2676.

Sato, H., Feix, J.B. and Frank, D.W. (2006) Identification of superoxide dismutase as a
cofactor for the Pseudomonas type III toxin, ExoU. Biochemistry. 45: 10368-10375.

Sato, H., Frank, D.W., Hillard, C.J., Feix, J.B., Pankhaniya, R.R., Moriyama, K., et al (2003)
The mechanism of action of the Pseudomonas aeruginosa-encoded type III cytotoxin,
ExoU. Embo J. 22: 2959-2969.

Saviola, B., Seabold, R.R. and Schleif, R.F. (1998) DNA bending by AraC: a negative
mutant. J Bacteriol. 180: 4227-4232.

Sayner, S.L., Frank, D.W., King, J., Chen, H., VandeWaa, J. and Stevens, T. (2004)
Paradoxical cAMP-induced lung endothelial hyperpermeability revealed by
Pseudomonas aeruginosa ExoY. Circ Res. 95: 196-203.

Schleif, R. (2000) Regulation of the L-arabinose operon of Escherichia coli. Trends Genet. 16:
559-565.

Schleif, R. (2003) AraC protein: a love-hate relationship. Bioessays. 25: 274-282.
Schmid, A., Neumayer, W., Trulzsch, K., Israel, L., Imhof, A., Roessle, M., et al (2009)

Cross-talk between type three secretion system and metabolism in Yersinia. J Biol

Chem. 284: 12165-12177.
Schneiders, T. and Levy, S.B. (2006) MarA-mediated transcriptional repression of the rob

promoter. J Biol Chem. 281: 10049-10055.
Schoehn, G., Di Guilmi, A.M., Lemaire, D., Attree, I., Weissenhorn, W. and Dessen, A.

(2003) Oligomerization of type III secretion proteins PopB and PopD precedes pore
formation in Pseudomonas. Embo J. 22: 4957-4967.

Schuster, M., Lostroh, C.P., Ogi, T. and Greenberg, E.P. (2003) Identification, timing, and
signal specificity of Pseudomonas aeruginosa quorum-controlled genes: a transcriptome
analysis. J Bacteriol. 185: 2066-2079.

Schuster, M., Hawkins, A.C., Harwood, C.S. and Greenberg, E.P. (2004) The Pseudomonas
aeruginosa RpoS regulon and its relationship to quorum sensing. Mol Microbiol. 51:
973-985.

Schweizer, H.P. (2001) Vectors to express foreign genes and techniques to monitor gene
expression in Pseudomonads. Curr Opin Biotechnol. 12: 439-445.

Shafikhani, S.H. and Engel, J. (2006) Pseudomonas aeruginosa type III-secreted toxin ExoT
inhibits host-cell division by targeting cytokinesis at multiple steps. Proc Natl Acad Sci

U S A. 103: 15605-15610.
Shafikhani, S.H., Morales, C. and Engel, J. (2008) The Pseudomonas aeruginosa type III

secreted toxin ExoT is necessary and sufficient to induce apoptosis in epithelial cells.
Cell Microbiol. 10: 994-1007.

Shah, I.M. and Wolf, R.E., Jr. (2004) Novel protein--protein interaction between Escherichia
coli SoxS and the DNA binding determinant of the RNA polymerase alpha subunit:
SoxS functions as a co-sigma factor and redeploys RNA polymerase from UP-
element-containing promoters to SoxS-dependent promoters during oxidative stress.
J Mol Biol. 343: 513-532.

 253

Shakhnovich, E.A., Hung, D.T., Pierson, E., Lee, K. and Mekalanos, J.J. (2007) Virstatin
inhibits dimerization of the transcriptional activator ToxT. Proc Natl Acad Sci U S A.
104: 2372-2377.

Shankar, S., Ye, R.W., Schlictman, D. and Chakrabarty, A.M. (1995) Exopolysaccharide
alginate synthesis in Pseudomonas aeruginosa: enzymology and regulation of gene
expression. Adv Enzymol Relat Areas Mol Biol. 70: 221-255.

Shaver, C.M. and Hauser, A.R. (2004) Relative contributions of Pseudomonas aeruginosa
ExoU, ExoS, and ExoT to virulence in the lung. Infect Immun. 72: 6969-6977.

Shen, D.K., Filopon, D., Kuhn, L., Polack, B. and Toussaint, B. (2006) PsrA is a positive
transcriptional regulator of the type III secretion system in Pseudomonas aeruginosa.
Infect Immun. 74: 1121-1129.

Shen, D.K., Filopon, D., Chaker, H., Boullanger, S., Derouazi, M., Polack, B. and Toussaint,
B. (2008) High-cell-density regulation of the Pseudomonas aeruginosa type III secretion
system: implications for tryptophan catabolites. Microbiology. 154: 2195-2208.

Sitkiewicz, I., Stockbauer, K.E. and Musser, J.M. (2007) Secreted bacterial phospholipase
A2 enzymes: better living through phospholipolysis. Trends Microbiol. 15: 63-69.

Smith, E.E., Buckley, D.G., Wu, Z., Saenphimmachak, C., Hoffman, L.R., D'Argenio, D.A.,
et al (2006) Genetic adaptation by Pseudomonas aeruginosa to the airways of cystic
fibrosis patients. Proc Natl Acad Sci U S A. 103: 8487-8492.

Smith, R.S., Wolfgang, M.C. and Lory, S. (2004) An adenylate cyclase-controlled signaling
network regulates Pseudomonas aeruginosa virulence in a mouse model of acute
pneumonia. Infect Immun. 72: 1677-1684.

Soisson, S.M., MacDougall-Shackleton, B., Schleif, R. and Wolberger, C. (1997a) The 1.6 A
crystal structure of the AraC sugar-binding and dimerization domain complexed
with D-fucose. J Mol Biol. 273: 226-237.

Soisson, S.M., MacDougall-Shackleton, B., Schleif, R. and Wolberger, C. (1997b) Structural
basis for ligand-regulated oligomerization of AraC. Science. 276: 421-425.

Soong, G., Parker, D., Magargee, M. and Prince, A.S. (2008) The type III toxins of
Pseudomonas aeruginosa disrupt epithelial barrier function. J Bacteriol. 190: 2814-2821.

Spreter, T., Yip, C.K., Sanowar, S., Andre, I., Kimbrough, T.G., Vuckovic, M., et al (2009) A
conserved structural motif mediates formation of the periplasmic rings in the type III
secretion system. Nat Struct Mol Biol. 16: 468-476.

Steiner, T.S. (2007) How flagellin and toll-like receptor 5 contribute to enteric infection.
Infect Immun. 75: 545-552.

Stirling, F.R., Cuzick, A., Kelly, S.M., Oxley, D. and Evans, T.J. (2006) Eukaryotic
localization, activation and ubiquitinylation of a bacterial type III secreted toxin. Cell

Microbiol. 8: 1294-1309.
Stoebel, D.M., Free, A. and Dorman, C.J. (2008) Anti-silencing: overcoming H-NS-mediated

repression of transcription in Gram-negative enteric bacteria. Microbiology. 154: 2533-
2545.

Stover, C.K., Pham, X.Q., Erwin, A.L., Mizoguchi, S.D., Warrener, P., Hickey, M.J., et al
(2000) Complete genome sequence of Pseudomonas aeruginosa PAO1, an opportunistic
pathogen. Nature. 406: 959-964.

 254

Sun, J. and Barbieri, J.T. (2003) Pseudomonas aeruginosa ExoT ADP-ribosylates CT10
regulator of kinase (Crk) proteins. J Biol Chem. 278: 32794-32800.

Sundin, C., Hallberg, B. and Forsberg, A. (2004) ADP-ribosylation by exoenzyme T of
Pseudomonas aeruginosa induces an irreversible effect on the host cell cytoskeleton in

vivo. FEMS Microbiol Lett. 234: 87-91.
Sundin, C., Henriksson, M.L., Hallberg, B., Forsberg, A. and Frithz-Lindsten, E. (2001)

Exoenzyme T of Pseudomonas aeruginosa elicits cytotoxicity without interfering with
Ras signal transduction. Cell Microbiol. 3: 237-246.

Sundin, C., Wolfgang, M.C., Lory, S., Forsberg, A. and Frithz-Lindsten, E. (2002) Type IV
pili are not specifically required for contact dependent translocation of exoenzymes
by Pseudomonas aeruginosa. Microb Pathog. 33: 265-277.

Sutherland, I.W. (2001) The biofilm matrix--an immobilized but dynamic microbial
environment. Trends Microbiol. 9: 222-227.

Sutterwala, F.S., Mijares, L.A., Li, L., Ogura, Y., Kazmierczak, B.I. and Flavell, R.A. (2007)
Immune recognition of Pseudomonas aeruginosa mediated by the IPAF/NLRC4
inflammasome. J Exp Med. 204: 3235-3245.

Tampakaki, A.P., Fadouloglou, V.E., Gazi, A.D., Panopoulos, N.J. and Kokkinidis, M.
(2004) Conserved features of type III secretion. Cell Microbiol. 6: 805-816.

Tanaka, T., Yokoyama, S. and Kuroda, Y. (2006) Improvement of domain linker prediction
by incorporating loop-length-dependent characteristics. Biopolymers. 84: 161-168.

Temme, K., Salis, H., Tullman-Ercek, D., Levskaya, A., Hong, S.H. and Voigt, C.A. (2008)
Induction and relaxation dynamics of the regulatory network controlling the type III
secretion system encoded within Salmonella pathogenicity island 1. J Mol Biol. 377: 47-
61.

Thibault, J., Faudry, E., Ebel, C., Attree, I. and Elsen, S. (2009) Anti-activator ExsD forms a
1:1 complex with ExsA to inhibit transcription of type III secretion operons. J Biol

Chem. 284: 15762-15770.
Tielker, D., Hacker, S., Loris, R., Strathmann, M., Wingender, J., Wilhelm, S., et al (2005)

Pseudomonas aeruginosa lectin LecB is located in the outer membrane and is involved
in biofilm formation. Microbiology. 151: 1313-1323.

Tobe, T., Yoshikawa, M., Mizuno, T. and Sasakawa, C. (1993) Transcriptional control of the
invasion regulatory gene virB of Shigella flexneri: activation by virF and repression by
H-NS. J Bacteriol. 175: 6142-6149.

Torruellas, J., Jackson, M.W., Pennock, J.W. and Plano, G.V. (2005) The Yersinia pestis type
III secretion needle plays a role in the regulation of Yop secretion. Mol Microbiol. 57:
1719-1733.

Toussaint, B., Delic-Attree, I. and Vignais, P.M. (1993) Pseudomonas aeruginosa contains an
IHF-like protein that binds to the algD promoter. Biochem Biophys Res Commun. 196:
416-421.

Troisfontaines, P. and Cornelis, G.R. (2005) Type III secretion: more systems than you
think. Physiology (Bethesda). 20: 326-339.

Tsolis, R.M., Adams, L.G., Hantman, M.J., Scherer, C.A., Kimbrough, T., Kingsley, R.A., et

al (2000) SspA is required for lethal Salmonella enterica serovar Typhimurium infections
in calves but is not essential for diarrhea. Infect Immun. 68: 3158-3163.

 255

Urbanowski, M.L., Lykken, G.L. and Yahr, T.L. (2005) A secreted regulatory protein
couples transcription to the secretory activity of the Pseudomonas aeruginosa type III
secretion system. Proc Natl Acad Sci U S A. 102: 9930-9935.

Urbanowski, M.L., Brutinel, E.D. and Yahr, T.L. (2007) Translocation of ExsE into Chinese
hamster ovary cells is required for transcriptional induction of the Pseudomonas
aeruginosa type III secretion system. Infect Immun. 75: 4432-4439.

Vakulskas, C.A., Brady, K.M. and Yahr, T.L. (2009) Mechanism of transcriptional activation
by Pseudomonas aeruginosa ExsA. J Bacteriol. 191: 6654-6664.

Vallet, I., Olson, J.W., Lory, S., Lazdunski, A. and Filloux, A. (2001) The chaperone/usher
pathways of Pseudomonas aeruginosa: identification of fimbrial gene clusters (cup) and
their involvement in biofilm formation. Proc Natl Acad Sci U S A. 98: 6911-6916.

Vallet, I., Diggle, S.P., Stacey, R.E., Camara, M., Ventre, I., Lory, S., et al (2004) Biofilm
formation in Pseudomonas aeruginosa: fimbrial cup gene clusters are controlled by the
transcriptional regulator MvaT. J Bacteriol. 186: 2880-2890.

Vallis, A.J., Yahr, T.L., Barbieri, J.T. and Frank, D.W. (1999) Regulation of ExoS production
and secretion by Pseudomonas aeruginosa in response to tissue culture conditions. Infect

Immun. 67: 914-920.
Vasil, M.L. (1986) Pseudomonas aeruginosa: biology, mechanisms of virulence,

epidemiology. J Pediatr. 108: 800-805.
Vazquez-Torres, A., Fantuzzi, G., Edwards, C.K., 3rd, Dinarello, C.A. and Fang, F.C. (2001)

Defective localization of the NADPH phagocyte oxidase to Salmonella-containing
phagosomes in tumor necrosis factor p55 receptor-deficient macrophages. Proc Natl

Acad Sci U S A. 98: 2561-2565.
Venkatesan, M.M., Buysse, J.M. and Oaks, E.V. (1992) Surface presentation of Shigella

flexneri invasion plasmid antigens requires the products of the spa locus. J Bacteriol.
174: 1990-2001.

Ventre, I., Goodman, A.L., Vallet-Gely, I., Vasseur, P., Soscia, C., Molin, S., et al (2006)
Multiple sensors control reciprocal expression of Pseudomonas aeruginosa regulatory
RNA and virulence genes. Proc Natl Acad Sci U S A. 103: 171-176.

Voulhoux, R., Ball, G., Ize, B., Vasil, M.L., Lazdunski, A., Wu, L.F. and Filloux, A. (2001)
Involvement of the twin-arginine translocation system in protein secretion via the
type II pathway. Embo J. 20: 6735-6741.

Wagner, V.E., Bushnell, D., Passador, L., Brooks, A.I. and Iglewski, B.H. (2003) Microarray
analysis of Pseudomonas aeruginosa quorum-sensing regulons: effects of growth phase
and environment. J Bacteriol. 185: 2080-2095.

Waite, R.D., Paccanaro, A., Papakonstantinopoulou, A., Hurst, J.M., Saqi, M., Littler, E. and
Curtis, M.A. (2006) Clustering of Pseudomonas aeruginosa transcriptomes from
planktonic cultures, developing and mature biofilms reveals distinct expression
profiles. BMC Genomics. 7: 162.

Wallis, T.S. and Galyov, E.E. (2000) Molecular basis of Salmonella-induced enteritis. Mol

Microbiol. 36: 997-1005.
Wattiau, P. and Cornelis, G.R. (1993) SycE, a chaperone-like protein of Yersinia enterocolitica

involved in Ohe secretion of YopE. Mol Microbiol. 8: 123-131.

 256

West, S.E., Sample, A.K. and Runyen-Janecky, L.J. (1994) The vfr gene product, required
for Pseudomonas aeruginosa exotoxin A and protease production, belongs to the cyclic
AMP receptor protein family. J Bacteriol. 176: 7532-7542.

Westfall, L.W., Carty, N.L., Layland, N., Kuan, P., Colmer-Hamood, J.A. and Hamood,
A.N. (2006) mvaT mutation modifies the expression of the Pseudomonas aeruginosa
multidrug efflux operon mexEF-oprN. FEMS Microbiol Lett. 255: 247-254.

Whitchurch, C.B., Tolker-Nielsen, T., Ragas, P.C. and Mattick, J.S. (2002) Extracellular
DNA required for bacterial biofilm formation. Science. 295: 1487.

Whitchurch, C.B., Beatson, S.A., Comolli, J.C., Jakobsen, T., Sargent, J.L., Bertrand, J.J., et al
(2005) Pseudomonas aeruginosa fimL regulates multiple virulence functions by
intersecting with Vfr-modulated pathways. Mol Microbiol. 55: 1357-1378.

Whitchurch, C.B., Leech, A.J., Young, M.D., Kennedy, D., Sargent, J.L., Bertrand, J.J., et al
(2004) Characterization of a complex chemosensory signal transduction system which
controls twitching motility in Pseudomonas aeruginosa. Mol Microbiol. 52: 873-893.

Wickstrum, J.R., Skredenske, J.M., Kolin, A., Jin, D.J., Fang, J. and Egan, S.M. (2007)
Transcription activation by the DNA-binding domain of the AraC family protein
RhaS in the absence of its effector-binding domain. J Bacteriol. 189: 4984-4993.

Wilhelm, S., Tommassen, J. and Jaeger, K.E. (1999) A novel lipolytic enzyme located in the
outer membrane of Pseudomonas aeruginosa. J Bacteriol. 181: 6977-6986.

Williams, H.D., Zlosnik, J.E. and Ryall, B. (2007) Oxygen, cyanide and energy generation in
the cystic fibrosis pathogen Pseudomonas aeruginosa. Adv Microb Physiol. 52: 1-71.

Williams, P. and Camara, M. (2009) Quorum sensing and environmental adaptation in
Pseudomonas aeruginosa: a tale of regulatory networks and multifunctional signal
molecules. Curr Opin Microbiol. 12: 182-191.

Winstanley, C., Langille, M.G., Fothergill, J.L., Kukavica-Ibrulj, I., Paradis-Bleau, C.,
Sanschagrin, F., et al (2009) Newly introduced genomic prophage islands are critical
determinants of in vivo competitiveness in the Liverpool Epidemic Strain of
Pseudomonas aeruginosa. Genome Res. 19: 12-23.

Withey, J.H. and DiRita, V.J. (2006) The toxbox: specific DNA sequence requirements for
activation of Vibrio cholerae virulence genes by ToxT. Mol Microbiol. 59: 1779-1789.

Wolfgang, M.C., Lee, V.T., Gilmore, M.E. and Lory, S. (2003) Coordinate regulation of
bacterial virulence genes by a novel adenylate cyclase-dependent signaling pathway.
Dev Cell. 4: 253-263.

Wozniak, D.J., Wyckoff, T.J., Starkey, M., Keyser, R., Azadi, P., O'Toole, G.A. and Parsek,
M.R. (2003) Alginate is not a significant component of the extracellular
polysaccharide matrix of PA14 and PAO1 Pseudomonas aeruginosa biofilms. Proc Natl

Acad Sci U S A. 100: 7907-7912.
Wu, W. and Jin, S. (2005) PtrB of Pseudomonas aeruginosa suppresses the type III secretion

system under the stress of DNA damage. J Bacteriol. 187: 6058-6068.
Yahr, T.L. (2006) A critical new pathway for toxin secretion? N Engl J Med. 355: 1171-1172.
Yahr, T.L. and Frank, D.W. (1994) Transcriptional organization of the trans-regulatory

locus which controls exoenzyme S synthesis in Pseudomonas aeruginosa. J Bacteriol. 176:
3832-3838.

 257

Yahr, T.L. and Wolfgang, M.C. (2006) Transcriptional regulation of the Pseudomonas

aeruginosa type III secretion system. Mol Microbiol. 62: 631-640.
Yahr, T.L., Goranson, J. and Frank, D.W. (1996) Exoenzyme S of Pseudomonas aeruginosa is

secreted by a type III pathway. Mol Microbiol. 22: 991-1003.
Yahr, T.L., Hovey, A.K., Kulich, S.M. and Frank, D.W. (1995) Transcriptional analysis of

the Pseudomonas aeruginosa exoenzyme S structural gene. J Bacteriol. 177: 1169-1178.
Yahr, T.L., Mende-Mueller, L.M., Friese, M.B. and Frank, D.W. (1997) Identification of type

III secreted products of the Pseudomonas aeruginosa exoenzyme S regulon. J Bacteriol.
179: 7165-7168.

Yahr, T.L., Vallis, A.J., Hancock, M.K., Barbieri, J.T. and Frank, D.W. (1998) ExoY, an
adenylate cyclase secreted by the Pseudomonas aeruginosa type III system. Proc Natl

Acad Sci U S A. 95: 13899-13904.
Yamamoto, S. and Kutsukake, K. (2006) FliT acts as an anti-FlhD2C2 factor in the

transcriptional control of the flagellar regulon in Salmonella enterica serovar
typhimurium. J Bacteriol. 188: 6703-6708.

Yang, J., Hart, E., Tauschek, M., Price, G.D., Hartland, E.L., Strugnell, R.A. and Robins-
Browne, R.M. (2008) Bicarbonate-mediated transcriptional activation of divergent
operons by the virulence regulatory protein, RegA, from Citrobacter rodentium. Mol

Microbiol. 68: 314-327.
Yip, C.K. and Strynadka, N.C. (2006) New structural insights into the bacterial type III

secretion system. Trends Biochem Sci. 31: 223-230.
Yu, R.R. and DiRita, V.J. (2002) Regulation of gene expression in Vibrio cholerae by ToxT

involves both antirepression and RNA polymerase stimulation. Mol Microbiol. 43: 119-
134.

Zhang, S., Santos, R.L., Tsolis, R.M., Stender, S., Hardt, W.D., Baumler, A.J. and Adams,
L.G. (2002) The Salmonella enterica serotype typhimurium effector proteins SipA, SopA,
SopB, SopD, and SopE2 act in concert to induce diarrhea in calves. Infect Immun. 70:
3843-3855.

Zheng, Z., Chen, G., Joshi, S., Brutinel, E.D., Yahr, T.L. and Chen, L. (2007) Biochemical
characterization of a regulatory cascade controlling transcription of the Pseudomonas
aeruginosa type III secretion system. J Biol Chem. 282: 6136-6142.

Zhou, D. (2001) Collective efforts to modulate the host actin cytoskeleton by Salmonella
type III-secreted effector proteins. Trends Microbiol. 9: 567-569; discussion 569-570.

Zhou, L.M., Timmis, K.N. and Ramos, J.L. (1990) Mutations leading to constitutive
expression from the TOL plasmid meta-cleavage pathway operon are located at the
C-terminal end of the positive regulator protein XylS. J Bacteriol. 172: 3707-3710.

Zhou, X., Shah, D.H., Konkel, M.E. and Call, D.R. (2008) Type III secretion system 1 genes
in Vibrio parahaemolyticus are positively regulated by ExsA and negatively regulated
by ExsD. Mol Microbiol. 69: 747-764.

 258

Annexes

 259

 260

ANNEXE 1
Alignement des séquences protéiques entre ExsA de P. aeruginosa et ses
homologues chez A.hydrophila, P. luminescens et V. parahaemolyticus

(Programme ClustalW). Les acides aminées identiques sont indiqués par une
étoile et les changements conservatifs par deux points.

 261

ANNEXE 2
Alignement des séquences protéiques entre ExsD de P. aeruginosa et ses homologues chez
A.hydrophila, P. luminescens et V. parahaemolyticus (Programme ClustalW). Les acides
aminées identiques sont indiqués par une étoile, les changements conservatifs par deux
points et la région coiled-coil est encadrée en noir.

Anti-activator ExsD Forms a 1:1 Complex with ExsA to Inhibit
Transcription of Type III Secretion Operons*□S

Received for publication, February 27, 2009, and in revised form, April 3, 2009 Published, JBC Papers in Press, April 15, 2009, DOI 10.1074/jbc.M109.003533

Julie Thibault‡§¶1, Eric Faudry‡§¶, Christine Ebel¶!**, Ina Attree‡§¶, and Sylvie Elsen‡§¶2

From the ‡Commissariat à l’Energie Atomique, Institut de Recherches en Technologies et Sciences pour le Vivant, Laboratoire de
Biochimie et de Biophysique des Systèmes Intégrés, F-38054 Grenoble, §CNRS, UMR 5092, F-38054 Grenoble, the ¶Université Joseph
Fourier, F-38000 Grenoble, the !Commissariat à l’Energie Atomique, Institut de Biologie Structurale, Laboratoire de Biophysique
Moléculaire, F-38027 Grenoble, and **CNRS, UMR 5075, F-38027 Grenoble, France

The ExsA protein is a Pseudomonas aeruginosa transcrip-
tional regulator of the AraC/XylS family that is responsible for
activating the type III secretion system operons upon host cell
contact. Its activity is known to be controlled in vivo through
interaction with its negative regulator ExsD. Using a heterolo-
gous expression system,we demonstrated that ExsD is sufficient
to inhibit the transcriptional activity of ExsA. Gel shift assays
with ExsA- andExsD-containing cytosolic extracts revealed that
ExsD does not block DNA target sites but affects the DNA bind-
ing activity of the transcriptional activator. The ExsA-ExsD
complex was purified after coproduction of the two partners in
Escherichia coli. Size exclusion chromatography and ultracen-
trifugation analysis revealed a homogeneous complex with a 1:1
ratio.When in interactionwith ExsD, ExsA is not able to bind to
its specific target any longer, as evidenced by gel shift assays.
Size exclusion chromatography further showed a partial disso-
ciation of the complex in the presence of a specific DNA
sequence. A model of the molecular inhibitory role of ExsD
toward ExsA is proposed, in which, under noninducing condi-
tions, the anti-activator ExsD sequesters ExsA and hinders its
binding to DNA sites, preventing the transcription of type III
secretion genes.

Pseudomonas aeruginosa is an opportunistic pathogen that
can cause both acute and chronic infections by exploiting defi-
ciencies in the host defenses. The bacterium turns on/off a bat-
tery of different virulence factors depending on the type and the
stage of infection (1, 2). The type three secretion system (T3SS)3
is a major virulence determinant of P. aeruginosa that is asso-
ciated with both early chronic and acute infections (3–5). It
allows the bacterium to inject a set of effectors through a

syringe-like apparatus directly into the eukaryotic cytoplasm (6,
7). In P. aeruginosa, four translocated effector proteins, namely
ExoY, ExoS, ExoT, and ExoU, lead to disruption of the cytoskel-
etal organization, increased cytosolic cAMP concentration,
breaking of eukaryotic cell membranes, and cell death (8, 9).
According to the bacterial metabolism and/or infectious

niche, the synthesis of T3SS as well as other virulence factors is
finely tuned by general and specific regulatory pathways (10,
11). Molecular links between general pathways and T3SS regu-
lation have generally not been identified yet; however, they all
converge toward one transcription factor that is absolutely
required for T3SS gene expression, the ExsA protein (10 and
references therein and Refs. 12, 13).
ExsA is an activator belonging to the AraC/XylS family of

transcription factors, whose common feature is a conserved
!100-amino acid domain containing two helix-turn-helix
(HTH) motifs. Like ExsA, they often possess an additional
N-terminal domain that may carry dimerization determinants
and/or ligand-binding property capable of modulating their
activity (14, 15). Interestingly, although the ligands are usually
small molecules (for instance, arabinose for AraC and 3-methyl
benzoate for XylS), some AraC/XylS members involved in vir-
ulence, and more particularly in T3SS, are regulated positively
or negatively through interactions with protein ligands (16).
Indeed, InvF of Salmonella typhimurium and MxiE of Shigella
flexneri, two transcription factors regulating the expression of
T3SS, are activated by T3SS chaperones, respectively, SicA and
IpgC (17, 18). In addition, MxiE is also negatively regulated by
association with the anti-activator/chaperone OspD1-Spa15
complex (19). The regulation of SPI1 (Salmonella pathogenic-
ity island 1) genes, many of them encoding components of
T3SS, involves the HilD factor, another AraC/XylS member
negatively modulated by a ligand protein HilE (20).
In P. aeruginosa, ExsA has been reported to be regulated by

two inhibitors, ExsD and PtrA (21, 22). The anti-activator ExsD
belongs to the dedicated regulatory cascade that links synthesis
of T3SS proteins to secretory activity (21). This pathway
involves also the anti-anti-activator ExsC (23) and the secreted/
translocated protein ExsE (24, 25). Based on in vivo and in vitro
studies, amodel of regulation has been proposed (10): when the
T3SS is induced, after direct contact with the target cell or
calcium depletion, the small protein ExsE is translocated
through the syringe-like apparatus into the host cell; conse-
quently, ExsC binds ExsD, which releases ExsA that becomes
able to activate transcription of the T3SS genes. Indeed, recent

* This work was supported in part by institutional grants from the CNRS, Com-
missariat à l’Energie Atomique, and Université Joseph Fourier and a grant
from Région Rhône-Alpes (Cluster 10 Infectiologie).

□S The on-line version of this article (available at http://www.jbc.org) contains
supplemental “Experimental Procedures,” Tables S1–S3, and Fig. S1.

1 Recipient of a Ph.D. fellowship from Région Rhône-Alpes Cluster 10.
2 To whom correspondence should be addressed: LBBSI/iRTSV, Commissariat

à l’Energie Atomique, Grenoble, 17 Rue des Martyrs, 38054 Grenoble
Cedex 09, France. Tel.: 33-438783074; Fax: 33-438784499; E-mail:
sylvie.elsen@cea.fr.

3 The abbreviations used are: T3SS, type III secretion system; HTH, helix-turn-
helix; SEC, size exclusion chromatography; EMSA, electrophoretic mobility
shift assays; AUC, analytical ultracentrifugation; SV, sedimentation veloc-
ity; SE, sedimentation equilibrium; Tricine, N-[2-hydroxy-1,1-bis(hydro-
xymethyl)ethyl]glycine.

THE JOURNAL OF BIOLOGICAL CHEMISTRY VOL. 284, NO. 23, pp. 15762–15770, June 5, 2009
© 2009 by The American Society for Biochemistry and Molecular Biology, Inc. Printed in the U.S.A.

15762 JOURNAL OF BIOLOGICAL CHEMISTRY VOLUME 284 • NUMBER 23 • JUNE 5, 2009

 at CNRS on June 3, 2009
www.jbc.org

Downloaded from

 http://www.jbc.org/cgi/content/full/M109.003533/DC1

Supplemental Material can be found at:

http://www.jbc.org
http://www.jbc.org/cgi/content/full/M109.003533/DC1

biochemical characterization of the ExsE-ExsC and ExsC-ExsD
complexes supports this model (26). More recently the second
putative ligand called PtrA, unique in P. aeruginosa, has been
discovered as an inhibitor of T3SS synthesis under specific
environmental conditions, such as copper stress (22). Its direct
interaction with ExsA was visualized using a bacterial two-hy-
brid system, pulldown experiments, and enzyme-linked immu-
nosorbent assays. However, themolecularmechanisms used by
these two anti-activators to interact with and prevent ExsA
from activating the transcription are still unknown.Notably, no
information exists concerning the regulation of any other
AraC/XylS members by protein inhibitors, like MxiE in S. flex-
neri or HilD in Salmonella (19, 20).
This study reports the first biochemical characterization of

ExsA in complex with its anti-activator ExsD and the conse-
quence of this interaction on DNA recognition. By combining
in vivo (heterologous system) and in vitro approaches (protein
purification, analytical ultracentrifugation, size exclusion chro-
matography, protein/DNA interaction assays), our work shows
the following: (i) ExsD is sufficient to inhibit in vivo ExsA tran-
scriptional activity; (ii) ExsD does not bind to DNA and inhibits
the binding of ExsA to DNA through direct interaction; (iii)
ExsA-ExsD is a 1:1 complex; and (iv) ExsA binds to DNA or
ExsD in an exclusive manner. A model for a molecular mecha-
nism by which the protein ligand ExsD inhibits the activity of
the AraC/XylS member ExsA is proposed.

EXPERIMENTAL PROCEDURES

Bacterial Strains andGrowth Conditions—The P. aeruginosa
strain CHA, a cystic fibrosis clinical isolate (27), was used for
gene amplifications. Escherichia coli Top10 strain (Invitrogen)
was used for standard cloning experiments and for expression
in heterologous systems. The overproduction assays were done
using E. coli strain BL21 Star (DE3) (Invitrogen). Cells were
grown aerobically in Luria Bertani (LB) medium at 37 °C. Anti-
biotics were added at the following concentrations (in milli-
grams/liter): 100 (ampicillin), 34 (chloramphenicol), 25 (kana-
mycin), 10 (tetracycline).
E. coli Heterologous Expression System—The construction

of the reporter gene plasmid, pRK-pC"lacZ, of the exsA
expression vector pRSF-pX2ExsA and of the exsD expression
vector pIApX2ExsD is detailed in the supplemental material.
All three plasmids (pRK-pC"lacZ, control pRSFDuet-1 or
pRSF-pX2ExsA, and control pIApX2 or pIApX2ExsD) were
transformed into the E. coli Top10 strain by successive trans-
formation. Overnight cultures of the strains grown at 37 °C in
LB supplemented with appropriate antibiotics were diluted to
an absorbance at 600 nm (A600) of 0.1 and then grown at 37 °C
until the A600 reached 1.0. The !-galactosidase activity was
measured as described below, and 25 ml of the cells were fur-
ther sedimented by centrifugation and then resuspended in 0.5
ml of buffer (20 mM Tris/HCl, 500 mM NaCl, 10% glycerol, pH
8). After sonication, the lysates were ultracentrifuged for 30
min at 250,000 # g in a TLA 120.2 rotor (Beckman) at 4 °C to
separate the soluble fraction from the insoluble membrane
fraction. Then immunoblot analyses on the soluble fractions
were performed as described below to assess the amount of
ExsA and ExsD produced.

!-Galactosidase Assays—Whole cells (0.5 ml) of E. coli
strains at A600 of 1.0 were made permeable by addition of 20 "l
of 0.1% SDS and 20 "l of chloroform, followed by vortexing for
1 min. !-Galactosidase activity was then assayed according to
Miller (28), with up to 0.1 ml of cells, in 0.9 ml of Z buffer (0.1 M
Na2HPO4/NaH2PO4, 10 mM KCl, 1 mMMgSO4, 50 mM 2-mer-
captoethanol, pH 7.0) at 28 °C. Reaction was initiated by addi-
tion of 0.2 ml of o-nitrophenyl-!-D-galactopyranoside at 4
mg/ml and stopped with 0.5 ml of 1 M Na2CO3. The A420 was
then read after sedimentation of cell debris, and the activities
were expressed inMiller units ((A420 # 1000)(tmin # Volml #
A600)). The reported values for enzyme activities are the
average of at least two independent experiments performed
in triplicate.
Production and Purification of ExsA, ExsD, and ExsA-ExsD

Complex—Construction of overexpression plasmids is detailed
in the supplemental material. Production of His6ExsA (HExsA),
ExsAHis6 (ExsAH), andExsDwas performed inE. coliBL21 Star
(DE3) strains harboring pET15b-HExsA, pET22b-ExsAH, and
pACYC-ExsD, respectively, grown in LB at 37 °C. Expression
was induced with 0.5 mM isopropyl 1-thio-!-D-galactopyrano-
side at anA600 of 0.6. Cells were additionally grown overnight at
16 °C and 120 rpm and then harvested by centrifugation. The
HExsA and ExsAH proteins were purified and stored as already
described for HExsA (29), in 20 mM Tris/HCl buffer, 500 mM
NaCl, 1 mM dithiothreitol, 0.5% Tween 20, pH 7.4. For purifi-
cation of ExsD, the harvested cells were lysed at 4 °C by three
passages through a French press cell in lysis buffer (20mMTris/
HCl, 100mMNaCl, pH 8.0) supplemented with Protease Inhib-
itorMixture (Complete, Roche Applied Science). After centrif-
ugation at 200,000 # g for 45 min at 4 °C, the soluble fraction
was loaded onto a 5-ml anion exchange column (HitrapTMQ
HP,GEHealthcare). The columnwaswashedwith 25ml of lysis
buffer, and the proteinwas elutedwith a 50-ml gradient ranging
from 100 mM to 1.5 M NaCl in 20 mM Tris/HCl, pH 8.0. Frac-
tions containing ExsD were pooled, and 6 ml were loaded onto
a gel filtration column (Hiload 16/60 SuperdexTM 200, GE
Healthcare) previously equilibrated in 20mMTris/HCl, 100mM
NaCl, and 2mMEDTA, pH8.5. ExsDwas elutedwith a flow rate
of 1 ml/min.
Coproduction of HExsA-ExsD, ExsAH-ExsD, His6ExsA(1–

168)-ExsD, or His6ExsA(166–278)-ExsD was performed in
E. coli BL21 Star (DE3) strains harboring pACYC-ExsD and
pET15b-HExsA, pET22b-ExsAH, pET15b-HNter, or pET15b-
HCter, respectively. Culture and induction were performed as
described above for individual proteins. Harvested cells were
resuspended in 20 mM Tris/HCl buffer, 250 mM NaCl, 20 mM
imidazole, pH 8.0, supplemented with Protease Inhibitor Mix-
ture (Complete Roche Applied Science). After cell breakage by
French press, the supernatants were cleared by ultracentrifuga-
tion at 200,000 # g for 45 min. Then the soluble fractions were
loaded onto a nickel affinity column (HisTrapTM chelating, GE
Healthcare) and submitted to a step imidazole gradient (20, 50,
100, 200, and 500 mM). Fractions eluted at 100 mM imidazole
were pooled, and 6ml were loaded onto a preparative gel filtra-
tion column (Hiload 16/60 SuperdexTM 200, GE Healthcare) at
a flow rate of 1 ml/min. Peak protein fractions were concen-
trated by Vivaspin 20TM (Vivasciences) and analyzed by SDS-

ExsD and ExsA Form a 1:1 Inhibitory Complex

JUNE 5, 2009 • VOLUME 284 • NUMBER 23 JOURNAL OF BIOLOGICAL CHEMISTRY 15763

 at CNRS on June 3, 2009
www.jbc.org

Downloaded from

http://www.jbc.org/cgi/content/full/M109.003533/DC1
http://www.jbc.org/cgi/content/full/M109.003533/DC1
http://www.jbc.org

PAGE. The same procedure was used for the copurification of
the individual N-terminal and C-terminal domains of ExsA
with ExsD. Protein concentrations were estimated using BCA
Assay (Interchim) and UV measurement.
Analytical Size Exclusion Chromatography (SEC)—500 "l of

complex from preparative SEC developed in “binding buffer”
(20 mM Tris/HCl, 200 mM KCl, 25 mM NaCl, 1 mM dithiothre-
itol, 1 mM EDTA, 10% glycerol, pH 8.0) were loaded onto a high
resolution gel filtration column (SuperdexTM 200 10/300 GL,
GE Healthcare) equilibrated in the same buffer. The complex
was eluted at a volume of 14.1ml with a flow rate of 0.4ml/min.
The column calibration was performed with molecular weight
standards of protein, as recommended by the manufacturer
(GEHealthcare). For the study of the proteins in the presence of
DNA, we used the pC 60-mer DNA probe generated by anneal-
ing a complementary pair of oligonucleotides (pC EMSA F and
pC EMSA R, see supplemental Table S2). Prior to the chroma-
tography, the HExsA-ExsD complex, HExsA, or ExsD were
mixed to the probe in 1:2 molar ratio (protein/DNA) and incu-
bated for 30min at 25 °C in the binding buffer, in a total volume
of 500 "l. Samples containing the proteins, the pC probe, or
their mixtures were analyzed on Superdex 200TM 10/300 GL as
described (30). Fractions of 250 "l were collected and analyzed
by SDS-PAGE orWestern blot to monitor the protein elutions.
Antibodies and Immunoblot Analysis—Polyclonal antibodies

against the ExsAHproteinwere raised in rabbits, and antibodies
against ExsD were raised in guinea pigs by Eurogentec as de-
scribed by the manufacturer. The specific antibodies directed
against ExsAH were affinity-purified. For the immunoblots, the
samples were subjected to SDS-PAGE and transferred to nitro-
cellulose membranes. The membranes were blocked with 5%
nonfat dry milk before addition of primary antibodies (1:2,000)
and a secondary goat anti-rabbit (Sigma) or rabbit anti-guinea
pig antibody (Invitrogen) conjugated to peroxidase. Detection
was performed by ECL (Amersham Biosciences).
Electrophoretic Mobility Shift Assays (EMSA)—The pCDNA

probewas generated by annealing a complementary pair of bio-
tinylated oligonucleotides (5$dR Biot-pC EMSA F and 5$dR
Biot-pC EMSA R, see supplemental Table S2). When cytosolic
extracts were used, the production of ExsAH, ExsD and PcrV
was performed in E. coli BL21 Star (DE3) strains harboring
pET22b-ExsAH, pACYC-ExsD, and pET15b-PcrV, respec-
tively. Cultures were grown in LB at 37 °C as described above.
30 ml of cells were resuspended in 2.5 ml of buffer (20 mM
Tris-HCl, 500 mM NaCl, 10% glycerol, pH 8.0). After sonica-
tion, the lysates were ultracentrifuged, and the concentration
of the total soluble proteins was measured (0.7 mg/ml). The
protein profiles were analyzed on a 15% Tris/Tricine denatur-
ing gel.
DNA binding assays were performed as follows: 1 "l of each

protein preparation (purified proteins or cytosolic extracts)was
added to a mixture containing 0.2 nM specific probe, 20 ng/"l
poly(dI"dC) (#2,500), 20 mM Tris/HCl, pH 8.0, 200 mM KCl,
10% glycerol, 0.1mg/ml bovine serum albumin, 2mMEDTA, in
a final reaction volume of 20 "l. The reactions were incubated
at 25 °C for 15 min. When indicated, 2 "l of antibodies were
added, and the reaction was extended for 5 min. Then the sam-
ples were loaded on a native 5% Tris/glycine/EDTA (TGE)-

buffered polyacrylamide gel and electrophoresed at 100 V with
cold (1#) TGE buffer. After electrotransfer (180mA, 30min, in
0.5 # Tris/borate/EDTA buffer) onto a Biodyne# B nylon
membrane (Pierce), the probes were cross-linked to the mem-
brane using a Biolinker BLX-E254 UV cross-linker (Vilber
Lourmat) anddetected using the Lightshift# chemiluminescent
EMSA kit (Pierce).
Analytical Ultracentrifugation (AUC)—Experiments were

performed using an AN-50 rotor in a Beckman XL-I analytical
ultracentrifuge. Samples were freshly prepared by preparative
SEC developed in “complex buffer” (20 mM Tris/HCl, 200 mM
NaCl, 2 mM EDTA, pH 8.0). Samples of ExsAH/ExsD diluted at
0.95, 0.45, and 0.09 mg/ml and HExsA/ExsD at 0.09 and 0.05
mg/ml were investigated by sedimentation velocity (SV) at
42,000 rpm and 20 °C, at 280 nm and using interference optics,
with two-channel centerpieces of 1.2- or 0.3-cm optical path
length with sapphire windows. Sedimentation equilibrium (SE)
was done at 4 °C for ExsAH/ExsD between 0.14 and 0.57mg/ml,
from SEC followed by a concentration step and dilution series,
with two- and six-channel centerpieces of 0.3- and 1.2-cm opti-
cal path length, with quartzwindows. SE experimentswere per-
formed at successively, for more than 24 h at each angular
velocity, 8,300, 10,000, and 14,400 rpm, followed by speeding at
42,000 rpm. Radial scans at 280 nm were taken every 2 h. The
density (1.0074 g/ml) and viscosity (1.03 millipascal"s) of the
buffer as well as the partial specific volume, molar mass, and
molar extinction coefficients of the polypeptides and com-
plexes (see supplemental Table S3) were estimated with the
program Sednterp. Data analyses were made as described pre-
viously (31, 32). We used the refractive index increment
∂n/∂c % 0.186 ml/g to estimate protein concentration from the
interference signal and experimental E280,0.1% % 1.44 cm&1

mg&1 ml for determining the complex concentration. SV anal-
yses were done with the program Sedfit in terms of continuous
distributions c(s) of sedimentation coefficients (s) (33). As sam-
pleswere homogeneous, the analysis wasmade considering one
noninteracting particle, allowing the estimates of s, of the pro-
tein molar mass (M), and of the Stokes radius (RS). In SE exper-
iments, the equilibrium conditions were checked using Win-
match version 7 software. A global analysis was performed
using Sedphat software, assuming one type of ideal species, with
mass conservation in each sample, for the determination ofM.

RESULTS

ExsD Is Sufficient to Inhibit ExsA Transcriptional Activity—
The ExsD protein was shown previously to negatively control
ExsA activity in a P. aeruginosa background, and a bacterial
two-hybrid systemgave evidence for direct interaction between
ExsA and ExsD (21). To address the question whether ExsD is
sufficient to block ExsA activity, we designed a heterologous
transcription assay in E. coli. The ExsA-target promoter of the
exsCEBA operon was fused to the lacZ reporter gene (fusion
pC"-lacZ) and introduced into E. coli. ExsA and ExsD were
produced either alone or in concert, and their effect on pC
expression was assessed by measuring the !-galactosidase
activity. As shown in Fig. 1, ExsD alone did not affect pC tran-
scription as the !-galactosidase activity was similar to that
observed in the control cells. On the contrary, ExsA was able to

ExsD and ExsA Form a 1:1 Inhibitory Complex

15764 JOURNAL OF BIOLOGICAL CHEMISTRY VOLUME 284 • NUMBER 23 • JUNE 5, 2009

 at CNRS on June 3, 2009
www.jbc.org

Downloaded from

http://www.jbc.org/cgi/content/full/M109.003533/DC1
http://www.jbc.org/cgi/content/full/M109.003533/DC1
http://www.jbc.org/cgi/content/full/M109.003533/DC1
http://www.jbc.org

activate pC expression at a high level (60,500 Miller units).
When both ExsA andExsDwere present in the cells, the activity
of pC was strongly reduced (4.5-fold) compared with the
expression observed with ExsA alone, whereas the amount of
ExsA was similar in both cases as visualized by immunoblots
(Fig. 1). These data clearly demonstrate that the ExsD protein is
sufficient to inhibit in vivo ExsA transcriptional activity.
ExsD Affects ExsA DNA Binding Activity—To get insights

into the inhibitory effect of ExsD, we assessed the DNAbinding
activity of both ExsA and ExsD, alone or mixed together. The
fusion protein ExsAH (ExsA fused to a His6 tag at its C termi-
nus) and the ExsD protein were overproduced separately in
E. coli strains (Fig. 2A). Then increasing dilutions of the cyto-
solic extracts were used in mobility shift assays using the pro-
moter of the regulatory gene operon (pC) as a probe. As shown
Fig. 2B, ExsAH is clearly endowed with DNA binding activity,
whereas the anti-activator ExsD does not bind to the probe, not
even at the highest concentration. This experiment clearly sup-
ports the idea that the anti-activator inhibits ExsA by directly
interacting with the transcription factor and not by occluding
the DNA targets of ExsA.
Moreover, when the two proteins weremixed together in the

binding reaction buffer 15 min prior to the addition of the pC
probe, a slight reduction of the amount of shifted probe in pres-
ence of a high amount of ExsD could be observed (Fig. 2C). As a
negative control, cytosolic extracts of PcrV-overproducing
strain did not affect the binding of ExsA to DNA. These data

further suggest that it is the DNA binding activity of ExsA that
is affected in presence of ExsD.
ExsA and ExsD Form a Complex—To further study the effect

of ExsD on the in vitro binding activity of ExsAH, we overpro-
duced and purified the ExsAH and ExsD. Surprisingly, addition
of up to 100-foldmolar excess of ExsDdid not affect the binding
of the transcription factor on its target DNA in gel shift exper-
iments (data not shown). Of note, we also never observed by
SEC a ExsA-ExsD complex by mixing the two purified proteins
in vitro.
Therefore, to study the DNA-binding properties of ExsA in

the presence of ExsD, we attempted to obtain the ExsA-ExsD
complex by coproducing the two proteins in BL21 Star (DE3)
E. coli and to probe the existence of a complex by copurifica-
tion. During the Ni2" affinity chromatography, the untagged

FIGURE 1. Direct inhibition of in vivo ExsA activity by the anti-activator
ExsD. The histograms present the !-galactosidase activity from E. coli strains
containing three plasmids as indicated. The reporter plasmid pRK-pC"lacZ is
present in all the strains. The second plasmid is either pRSFDuet-pX2ExsA
(ExsA) or pRSFDuet-1 (control). The third plasmid is either pIApX2ExsD (ExsD)
or pIApX2 (control). Error bars denote standard deviation. The lower panels
represent the anti-ExsA and anti-ExsD immunoblot analyses of the soluble
fractions of the corresponding cells.

FIGURE 2. ExsD interferes with ExsA binding to DNA. A, cytosolic extracts of
cells producing ExsAH (lane 1), ExsD (lane 2), and PcrV (lane 3) were separated
by SDS-PAGE and stained with Coomassie Blue. The bands corresponding to
the proteins are indicated by an arrowhead. M, protein marker (in kDa).
B, EMSA of the pC promoter with ExsAH and ExsD extracts. Biotinylated pC
fragment (60-mer, 0.2 nM) was incubated for 15 min at 25 °C in the absence
(&) or in the presence of 1 "l of indicated cytosolic fraction, either undiluted
(0.7 mg/ml) (lane 1), diluted 10 (lane 1/10), or 100 times (lane 1/100). The
samples were then electrophoresed, electrotransferred onto a nylon mem-
brane, and revealed using Lightshift$ chemiluminescent EMSA kit. C, 1 "l of
ExsAH-cytosolic fraction, 10-fold diluted, was incubated with 1 "l of the indi-
cated fractions (undiluted or diluted 10 times) 15 min prior to addition of pC
probe. A nonspecific band (*) is revealed at the highest concentration of all
extracts.

ExsD and ExsA Form a 1:1 Inhibitory Complex

JUNE 5, 2009 • VOLUME 284 • NUMBER 23 JOURNAL OF BIOLOGICAL CHEMISTRY 15765

 at CNRS on June 3, 2009
www.jbc.org

Downloaded from

http://www.jbc.org

ExsD protein coeluted with ExsAH (Fig. 3A), whereas ExsD
alone was not retained on the HisTrap column. The fractions
containing the two proteins were first injected onto a prepara-
tive size exclusion column (Superdex 200 16/60), and the single
eluted peak was analyzed by SDS-PAGE (Fig. 3C). This peak
should correspond to the ExsA-ExsD complex as, when puri-
fied independently in the same conditions, ExsA eluted in the
void volume, whereas the ExsD protein eluted at the volume
expected for its trimeric form (data not shown and see Ref. 26).

The most concentrated fraction was further loaded onto a high
resolution gel filtration column (Superdex 200 10/30 GL). One
single peak again eluted from this column containing both the
ExsAH and ExsD proteins in the same amount, as visualized on
SDS-PAGE (Fig. 3D) and confirmed by immunoblots. This sec-
ond SEC further indicates the existence of a single complex that
does not dissociate. The same results were obtainedwhen ExsD
was coproduced and copurified with ExsA fused with a His6 tag
at its N terminus (HExsA) (data not shown).
ExsA is composed of two distinct domains as follows: the

C-terminal domain containing the two HTH motifs and the
N-terminal domain supposed to be involved in the regulation of
theDNAbinding activity. To determinewhether any of the two
ExsA distinct domains are sufficient to interact with ExsD,
ExsD was coproduced with either the first 168 amino acids
of ExsA (HExsA(1–168)) or with the C-terminal domain of
ExsA (HExsA(166–278)), both domains carrying the hexahisti-
dine tag on N terminus. In both cases, no ExsD could be eluted
in the same fractions as ExsA domains during the affinity chro-
matography. Of note, this also illustrates that untagged ExsD
was not retained on the HisTrap column (Fig. 3B). As for the
entire ExsA, the recombinant HExsA(1–168) and HExsA(166–
278) purified separately were not able to interact with ExsD as
assessed by SEC (data not shown). All these data indicated that
the ExsA and ExsD proteins do interact and form a complex
only when the two partners are coproduced and that the inter-
action with ExsD requires the entire ExsA protein.
ExsD and ExsA Form a 1:1 Complex—Our results from SEC

on the Superdex 200 10/30 GL revealed that the ExsAH-ExsD
and HExsA-ExsD complexes eluted at the same volume of 14.1
ml (Fig. 3D, and data not shown), corresponding to a globular
macromolecule with a Stokes radius of !39.9 Å.
As SEC only allows the estimation of the complex size, we

further characterized the stoichiometry of the complex byAUC
analysis. SV experiments were performed on fresh samples
issued from SEC. For the two complexes ExsAH-ExsD and
HExsA-ExsD, investigated in the range 0.09–0.95 and 0.05–
0.09 mg/ml, respectively, we observed the sedimentation of a
well defined boundary (Fig. 4). The c(s) analysis showed for all
investigated samples a species at 4.45 S (s20,w % 4.7 S), and the
contributions observed at the lowest s values were most prob-
ably artifacts. The sedimentation coefficient did not vary with
the His tag position nor with protein concentration suggesting,
respectively, that the two complexes present the same stoichi-
ometry and that there is no dissociation at low concentration
(Fig. 4, C and D). The s value depends on the molar mass (M)
and Stokes radius (RS), of the particle, according to Svedberg
Equation 1,

s # M'1 $ %v! (/'NA6&'RS((Eq. 1)

where % and ' are the solvent density and viscosity; v! is the
partial specific volume of the particle, and NA is the Avogadro
number. RS may be measured as follows: (i) either independ-
ently, (ii) from the SV profiles analyzed in the framework of the
model of one type of noninteracting species, or (iii) estimated
with hypothesis of molar mass and shape. (i) The combination
of the s values with RS % 4.0 nm estimated from calibrated SEC

FIGURE 3. Copurification of the ExsAH protein and its anti-activator ExsD.
SDS-PAGE analysis of nickel affinity chromatography of coproduced ExsAH-
ExsD (A), HCter (HExsA(166 –268))-ExsD (B, left panel), and HNter (HExsA(1–
168))-ExsD (B, right panel). S, supernatant obtained after ultracentrifugation;
M, protein marker (kDa); FT, flow-through; E50, E100, E200, proteins eluted at 50,
100, and 200 mM imidazole, respectively. The gels were stained by Coomassie
Blue. C, elution profile of the ExsAH-ExsD complex on size exclusion chroma-
tography (Hiload 16/60 Superdex 200); the complex elutes as a single peak at
69.13 ml. The inset represents the SDS-PAGE monitoring the eluted proteins
from 66 to 72 ml. D, elution profile of the ExsAH-ExsD complex on analytical
size exclusion chromatography (Superdex 200 10/300 GL); the complex
elutes as a single peak at 14.1 ml. The inset represents the SDS-PAGE moni-
toring the eluted proteins from 13.5 to 15.25 ml. Above the two chromato-
grams are indicated the elution volumes of the standard proteins with known
molecular weight and Stoke radius: arrow 1, ferritin (440 kDa, 61 Å); arrow 2,
catalase (232 kDa, 52.2 Å); arrow 3, aldolase (158 kDa, 48.1 Å); arrow 4, bovine
serum albumin (67 kDa, 35.5 Å); arrow 5, ovalbumin (43 kDa, 30.5 Å); arrow 6,
chymotrypsinogen (25 kDa, 20.9 Å); arrow 7, ribonuclease A (13.7 kDa, 16.4 Å).

ExsD and ExsA Form a 1:1 Inhibitory Complex

15766 JOURNAL OF BIOLOGICAL CHEMISTRY VOLUME 284 • NUMBER 23 • JUNE 5, 2009

 at CNRS on June 3, 2009
www.jbc.org

Downloaded from

http://www.jbc.org

gives an estimate for the complex of M % 78 kDa. (ii) The
analysis of the SV profiles in the model of one type of noninter-
acting species gives, from different samples, an estimate ofM%
65 kDa and RS % 3.3 nm ()10%). (iii) If considering a frictional
ratio of 1.25, which is typical of globular compact shape, the
experimental s value corresponds, again, to M % 65 kDa and
RS % 3.3 nm values. The molar mass of 65 kDa is the value
calculated for a 1:1 complex. Thus, SV supports a compact 1:1
complex, and most probably SEC provides an overestimated
value of RS.
SE was done to confirm the association state. The SE profiles

were measured for four samples of ExsAH/ExsD in the range
0.14–0.57 mg/ml, at 280 nm and at three angular velocities. A
global analysis was first made in the model of one component,
with mass conservation constraint for each sample, without
fitting any noise and gaveM% 70 kDa (see supplemental mate-
rial and supplemental Fig. S1), close to the value of 65 kDa
calculated for a 1:1 complex. When fitting, for each sample, a

constant base line or time-independent noise (not shown),
slightly larger molar masses of *75 kDa were obtained, which
remains much below the value of 96–98 kDa calculated for
ExsAH(ExsD)2 or (ExsAH)2-ExsD complexes. Taken together,
theAUCdata demonstrate that bothHExsA andExsAHdo form
with its anti-activator ExsD a complex of 1:1 stoichiometry.
ExsD Prevents ExsA from Binding to DNA—To precisely

characterize the inhibitory effect of ExsD on ExsA within the
1:1 complex, we compared the DNA-binding ability of ExsA
alone or in complexwith ExsD by performing gel shift assays on
the pC promoter. The ExsA protein exhibited a specific and
strong binding activity toward the pC probe, as illustrated on
Fig. 5A, whereas the anti-activator ExsD by itself was not able to
bind the probe in the same experimental conditions and in the
same range of concentration (data not shown). These results
corroborate the ones observed with cytosolic extracts (Fig. 2).
When the purified HExsA-ExsD and ExsAH-ExsD com-

plexes, obtained from size exclusion chromatography, were
used in EMSA, a shift of the pC promoter was also observed,
with an electrophoretic mobility similar to that observed in
presence of HExsA alone but that required at least 10 times
more protein (Fig. 5, B andC). The same observation wasmade
when another ExsA-target promoter, the promoter of the
pcrGVHpopBD operon, was used in EMSA, and addition of
unlabeled specific probe strongly reduced the intensity of the
shifted band, confirming the specificity of the formed nucleo-
protein complex (data not shown). To discriminate between a
probe-ExsA-ExsD tripartite complex or a probe-ExsA complex,
antibodies directed either against ExsD or against ExsA were
added to EMSA reactions. Although the anti-ExsA antibodies
(Fig. 5C) or anti-His (data not shown) formed a supercomplex
with the probe-ExsA complex, addition of anti-ExsD anti-
bodies led to the almost complete disappearance of the free

FIGURE 4. Sedimentation velocity experiments of ExsAH/ExsD and HExsA/
ExsD. A, superimposition, for ExsAH/ExsD at 0.95 mg/ml, of selected experi-
mental sedimentation profiles obtained at 280 nm during 4 h at 42,000 rpm,
at 20 °C, in a 3 mm cell. B, corresponding residuals. C, result of the c(s) analysis
for ExsAH/ExsD at 0.95 and 0.45 mg/ml (solid and dashed lines, respectively).
D, result of the c(s) analysis for HExsA/ExsD at 0.09 and 0.05 mg/ml (solid and
dashed lines, respectively).

FIGURE 5. DNA binding activity of ExsA alone or in complex with ExsD.
EMSA of the pC promoter with HExsA (A), HExsA-ExsD complex (B), or ExsAH/
ExsD complex (C). Biotinylated pC probe (0.2 nM) was incubated 15 min with
indicated concentrations of proteins (in nM). After electrophoresis and elec-
trotransfer onto a nylon membrane, the labeled DNA was revealed using
Lightshift$ chemiluminescent EMSA kit. C, at the highest concentration of
ExsAH-ExsD complex, antibodies directed against ExsD ((-D) or against ExsA
((-A) were added 5 min prior electrophoresis.

ExsD and ExsA Form a 1:1 Inhibitory Complex

JUNE 5, 2009 • VOLUME 284 • NUMBER 23 JOURNAL OF BIOLOGICAL CHEMISTRY 15767

 at CNRS on June 3, 2009
www.jbc.org

Downloaded from

http://www.jbc.org/cgi/content/full/M109.003533/DC1
http://www.jbc.org/cgi/content/full/M109.003533/DC1
http://www.jbc.org/cgi/content/full/M109.003533/DC1
http://www.jbc.org

probe and concomitantly increased the amount of the
shifted probe (Fig. 5C).

All these data suggested that the ExsA-ExsD complex cannot
bind to DNA and that the shifted probe observed in the pres-
ence of the complex was rather due to free ExsA released from
the complex in presence of its target DNA. This is supported by
the effect of anti-ExsD antibodies that seem to trap ExsD and
consequently to increase the amount of free ExsA able to inter-
act with DNA.
ExsA Binds to DNA or ExsD in an Exclusive Manner—To

confirm the partial release of ExsA from the ExsA-ExsD com-
plex in the presence of specific DNA, we analyzed the behavior
of ExsA, free or in interaction with ExsD, in the presence of the
pC probe. The proteins were incubated either in absence of
DNA or in the presence of pC probe at a 1:2 molar ratio (pro-
tein/DNA) for 30 min at 25 °C, and the resulting species were
separated using analytical SEC (Superdex 200 10/300 GL). The
elution profiles weremonitored by SDS-PAGE orWestern blot
(Fig. 6), because the 60-mer probe exhibits high absorbance
preventing UV detection of the proteins and nucleoproteins.
When HExsA was subjected to SEC analysis, the protein was
found in the void volume of the column, probably aggregated
(data not shown). However, in the presence of pC, a second
peak corresponding to low amounts of HExsA eluted at a vol-
ume of 13 ml, as visualized by Western blot (Fig. 6), demon-
strating that a part of ExsA is stabilized through the interaction
with DNA. ExsD alone, reported to be a trimeric protein (26),
was eluted independently of the presence of pC (elution volume
of 13.5 ml), confirming its incapability to interact with DNA
(Fig. 6). Concerning HExsA-ExsD, the complex was eluted as a
single peak at a volume of 14.1ml as already observed in Fig. 3D.
After incubation of the HExsA-ExsD complex with pC, a clear
modification of the elution pattern could be observed as fol-
lows: a fraction of HExsA eluted earlier than the complex at a
volume of 13 ml, which corresponds to the elution of the pC-
ExsA nucleoprotein complex described above (Fig. 6). This dis-

sociation was DNA-specific, as an unrelated 60-mer fragment
was not able to dissociate ExsA from the complex (data not
shown).
These experiments clearly indicate that the inhibitorymech-

anism used by the anti-activator ExsD to prevent ExsA activity
is to sequester the transcription factor and hinder its binding to
its target sequences. Indeed the ExsA-ExsD complex was not
able to interact withDNA in gel shift assays in our experimental
conditions, and the preformed complex partially dissociates in
vitro in the presence of target DNA.

DISCUSSION

In this study, we examined the interaction between the key
regulator of the T3SS in P. aeruginosa, ExsA, an AraC/XylS
member, and one of its two inhibitor proteins, ExsD. The use of
a heterologous system indicated that, whereas ExsA can acti-
vate by itself the expression of a specific promoter target, the
presence of ExsD is sufficient to strongly reduce the ExsA-tran-
scription activation. Furthermore, the ExsD protein of P.
aeruginosa (this study) and of Vibrio parahemolyticus (34) is
devoid of DNA binding activity on ExsA-DNA targets, and its
interactionwith ExsAwas previously suggested by a two-hybrid
system (21). Hence, these data support a model in which ExsD
binds to ExsA forming a complex inefficient in transcriptional
activation.
The AraC/XylS family of transcriptional regulators of viru-

lence traits can bemodulated by ligand proteins in a positive or
negative manner, but the molecular mechanisms underlying
these interactions are still mostly unknown (16). So far, only
activation mechanisms by non-protein ligands have been char-
acterized (35–37). To our knowledge, the inhibition mecha-
nism of AraC/XylS members triggered by ligand binding has
not been documented yet. However, based on what is known
about non-AraC/XylS transcription factors, several inhibitory
molecular mechanisms could be envisioned. One possibility,
for instance, would be that the transcription factor may be
sequestered by the inhibitor leading to its incapacity to bind
DNA and consequently to activate transcription. An example
for this is the interaction between the chaperone FliT and
FhlDC that prevents FhlDC-dependent expression of flagellar
middle genes in Salmonella enterica serovar Typhimurium
(38). Another mechanismwould be that the activator-inhibitor
complex still binds to DNA but is inefficient in transcriptional
activation. In P. aeruginosa, this putative mechanism has been
illustrated; the anti-activator FleN directly interacts with the
enhancer binding protein FleQwithout affecting its DNAbind-
ing activity (39). Alternatively, the negative regulator TraM in
Agrobacterium tumefaciens can bind and inactivate TraR, a
quorum-sensing activator of Ti plasmid conjugation, through a
two-step process; TraM forms first an unstable tripartite com-
plex with DNA-bound TraR that concomitantly releases the
DNA (40).
To decipher the mechanism of ExsA inhibition by its anti-

activator ExsD, we undertook the purification of the two pro-
teins. Like most AraC/XylS proteins, ExsA is largely insoluble
when overproduced and tends to aggregatewhen concentrated,
both properties which are challenging for biochemical studies.
Although a maltose-binding protein-ExsA fusion was used to

FIGURE 6. Specific DNA partially dissociates the ExsA-ExsD complex. Sam-
ples containing HExsA (3 "M), ExsD (4 "M), and the HExsA-ExsD complex (4 "M)
were incubated 30 min at 25 °C in binding buffer (see “Experimental Proce-
dures”), either alone or mixed with pC probe in a 1:2 ratio (protein/DNA). The
samples were loaded onto an analytical gel filtration column (Superdex 200
10/300 GL); 60 "l of each indicated fraction (from 12.25 to 14.25 ml) were
analyzed by SDS-PAGE and Coomassie Blue staining for the complex and
ExsD or immunoblot using anti-His6-horseradish peroxidase for HExsA.

ExsD and ExsA Form a 1:1 Inhibitory Complex

15768 JOURNAL OF BIOLOGICAL CHEMISTRY VOLUME 284 • NUMBER 23 • JUNE 5, 2009

 at CNRS on June 3, 2009
www.jbc.org

Downloaded from

http://www.jbc.org

study the DNA binding activity (41), only recently was the bio-
chemical characterization of His6-ExsA at a low concentration
and in presence of Tween 20 reported (29). However, in these
conditions separately produced and purified ExsA and ExsD
proteins were not able to form any complex in vitro, and our
attempts to see an effect of ExsD on the in vitro binding activity
of purified ExsA repeatedly failed (data not shown). Therefore,
to study theDNA-binding properties of ExsA in the presence of
ExsD, we undertook the purification of the expected ExsA-
ExsD complex after coproduction of the two partners in E. coli.
This approach was successfully used for two other AraC/XylS
members in interaction with their positive ligand proteins as
follows: InvF-His6 with the chaperone SicA (17) and the regu-
lator maltose-binding protein-MxiE associated to the chaper-
one IpgC (42). We could obtain the ExsAH-ExsD and HExsA-
ExsD complexes by a two-step purification, includingmetal ion
affinity chromatography followed by a size exclusion chroma-
tography. Of note, the protein/protein interaction with ExsD
stabilizes ExsA in solution.
AUC analysis revealed that ExsD is engaged with ExsA in a 1:1

complex.On theotherhand, freeExsDwas reported tobe a trimer
and to form a 2:2 complex with its own inhibitor, the anti-anti-
activator ExsC (26). Free ExsC is a homodimeric chaperone (26),
andExsAwasrecently showntobeamonomer (29) (Fig.7).There-
fore, it is possible thatExsDhas important and surprisingplasticity
allowing it to be a trimer, dimer, or monomer depending on its
interacting partner (ExsD, ExsC, and ExsA, respectively), and that
this modulating oligomeric state is important in the regulatory
cascade. Accordingly, Zheng et al. (26). observed that subunit
assemblywithin trimeric ExsD is dynamic, with the subunits asso-
ciating and dissociating. However, it is also probable that, in P.
aeruginosa, the protein is always engaged in a complex, either as a
monomer in interaction with ExsA or twomonomers interacting
with the dimeric ExsC protein. Indeed, whereas the ExsD protein
is able to self-associate, this property is not absolutely required for
its regulatory activity as observed by the monohybrid system and
complementationexperimentusingseveralmutantsof theprotein
(43).

The effect of ExsD on ExsA DNA binding activity was then
characterized by gel shift experiments. In the presence of the
complex, we observed a shifted band with a mobility identi-
cal to that of the ExsA-dependent shift but that required a
protein amount at least 10-fold higher for the complex com-
pared with ExsA alone. One could have expected either no
binding to the probe or a shifted probe with a lower mobility
than DNA/ExsA, which could reflect a tripartite DNA-ExsA-
ExsD complex, as observed for probe-FleQ-FleN or TraM-
TraR-DNA (39, 40). Notably, the presence of anti-ExsD anti-
bodies did not provoke any supershift of the probe, but
rather it increased the amount of the shifted probe. These
data suggested a release of a fraction of ExsA from the com-
plex in the presence of specific DNA. This release was fur-
ther confirmed by analyzing the novel protein species result-
ing from the mixture of DNA with the complex by SEC.
Therefore, ExsA was shown to be able to bind to ExsD and to
DNA in an exclusive manner.
In the AraC/XylS family, non-protein ligand binding is

mediated by the N-terminal domain of the transcription
factor that is associated to the C-terminal domain contain-
ing the two HTH motifs. We probed if the N-terminal
domain of ExsA has a regulatory role and possesses this
capacity of ligand binding. However, no complex was
observed between the isolated domain and ExsD, after cop-
roduction of the putative partners or in vitro after mixing
the purified proteins. Similarly, when the independently
purified C-terminal domain was assayed, no complex could
be formed, suggesting that both domains of ExsA are
required for the interaction with ExsD. Of note, the overpro-
duction of the N-terminal domain in P. aeruginosa does not
lead to the up-regulation of the T3SS by ExsD titration, as an
unexpected dominant negative effect was observed.4 There-
fore, the role of the N-terminal domain remains puzzling.
The mutagenesis of ExsA is underway to identify the deter-
minants important for the ExsD interaction, and the three-
dimensional structure of the complex would be another way
to define the molecular basis of the inhibitory interaction.
Taken together, this work provides strong evidence for a

negative effect of ExsD on the DNA binding activity of ExsA
through protein/protein interaction. As illustrated Fig. 7, we
propose a model of the molecular inhibitory role of ExsD
that sequesters the transcriptional activator ExsA and abol-
ishes the binding to DNA in absence of a signal inducing
T3SS. Upon induction by host cell contact or calcium deple-
tion, rearrangements of the different protein complexes lead
to the release of ExsA that can bind to its DNA recognition
sites. Consequently, ExsA activates gene transcription, and
the synthesis of the P. aeruginosa T3SS is switched on.

Acknowledgments—We thank Aline Appourchaux from the Analyti-
cal Ultracentrifugation Platform of the Institut de Biologie Struc-
turale (Grenoble, France) for technical assistance. We also thank
TammyBohn-Chang andFrançois Cretin for comments regarding the
manuscript, Caroline Gébus for technical assistance, and the entire
team for helpful discussions.

4 J. Thibault and S. Elsen, unpublished results.

FIGURE 7. Model of ExsD inhibitory role on ExsA. Under noninducing T3SS
conditions, ExsD captures ExsA within a 1:1 complex, making the transcrip-
tion activator unable to bind target promoters. The second putative mecha-
nism of inhibition, implying the DNA-binding of an ExsA-ExsD complex inef-
ficient in transcriptional activation, was ruled out. The two other components
of the regulatory cascade coupling T3SS secretion and synthesis, ExsC and
ExsE, can form a 2:1 complex (11, 26). Upon induction of the T3SS system, ExsE
is translocated into host cell, and the free ExsC protein interacts with ExsD.
Released ExsA then binds to DNA and activate T3SS operons.

ExsD and ExsA Form a 1:1 Inhibitory Complex

JUNE 5, 2009 • VOLUME 284 • NUMBER 23 JOURNAL OF BIOLOGICAL CHEMISTRY 15769

 at CNRS on June 3, 2009
www.jbc.org

Downloaded from

http://www.jbc.org

REFERENCES
1. Furukawa, S., Kuchma, S. L., and O’Toole, G. A. (2006) J. Bacteriol. 188,

1211–1217
2. Goodman, A. L., Kulasekara, B., Rietsch, A., Boyd, D., Smith, R. S., and

Lory, S. (2004) Dev. Cell 7, 745–754
3. Banwart, B., Splaingard, M. L., Farrell, P. M., Rock, M. J., Havens, P. L.,

Moss, J., Ehrmantraut, M. E., Frank, D. W., and Barbieri, J. T. (2002)
J. Infect. Dis. 185, 269–270

4. Bodey, G. P., Bolivar, R., Fainstein, V., and Jadeja, L. (1983) Rev. Infect. Dis.
5, 279–313

5. Lyczak, J. B., Cannon, C. L., and Pier, G. B. (2002)Clin. Microbiol. Rev. 15,
194–222

6. Cornelis, G. R. (2006) Nat. Rev. Microbiol. 4, 811–825
7. Galán, J. E., and Wolf-Watz, H. (2006) Nature 444, 567–573
8. Kipnis, E., Sawa, T., and Wiener-Kronish, J. (2006) Med. Mal. Infect. 36,

78–91
9. Engel, J., and Balachandran, P. (2009) Curr. Opin. Microbiol. 12, 61–66
10. Yahr, T. L., and Wolfgang, M. C. (2006)Mol. Microbiol. 62, 631–640
11. Brutinel, E. D., and Yahr, T. L. (2008) Curr. Opin. Microbiol. 11, 128–133
12. Dacheux, D., Attree, I., and Toussaint, B. (2001) Infect. Immun. 69,

538–542
13. Yahr, T. L., Hovey, A. K., Kulich, S.M., and Frank,D.W. (1995) J. Bacteriol.

177, 1169–1178
14. Martin, R. G., and Rosner, J. L. (2001) Curr. Opin. Microbiol. 4, 132–137
15. Egan, S. M. (2002) J. Bacteriol. 184, 5529–5532
16. Plano, G. V. (2004)Mol. Microbiol. 54, 287–290
17. Darwin, K. H., and Miller, V. L. (2001) EMBO J. 20, 1850–1862
18. Mavris, M., Page, A. L., Tournebize, R., Demers, B., Sansonetti, P., and

Parsot, C. (2002)Mol. Microbiol. 43, 1543–1553
19. Parsot, C., Ageron, E., Penno, C.,Mavris,M., Jamoussi, K., d’Hauteville, H.,

Sansonetti, P., and Demers, B. (2005)Mol. Microbiol. 56, 1627–1635
20. Baxter, M. A., Fahlen, T. F., Wilson, R. L., and Jones, B. D. (2003) Infect.

Immun. 71, 1295–1305
21. McCaw, M. L., Lykken, G. L., Singh, P. K., and Yahr, T. L. (2002) Mol.

Microbiol. 46, 1123–1133
22. Ha,U.H., Kim, J., Badrane,H., Jia, J., Baker, H. V.,Wu,D., and Jin, S. (2004)

Mol. Microbiol. 54, 307–320
23. Dasgupta, N., Lykken, G. L., Wolfgang, M. C., and Yahr, T. L. (2004)Mol.

Microbiol. 53, 297–308
24. Urbanowski, M. L., Lykken, G. L., and Yahr, T. L. (2005) Proc. Natl. Acad.

Sci. U. S. A. 102, 9930–9935
25. Rietsch, A., Vallet-Gely, I., Dove, S. L., and Mekalanos, J. J. (2005) Proc.

Natl. Acad. Sci. U. S. A. 102, 8006–8011
26. Zheng, Z., Chen, G., Joshi, S., Brutinel, E. D., Yahr, T. L., and Chen, L.

(2007) J. Biol. Chem. 282, 6136–6142
27. Toussaint, B., Delic-Attree, I., and Vignais, P.M. (1993) Biochem. Biophys.

Res. Commun. 196, 416–421
28. Miller, J. H. (1972) Experiments in Molecular Genetics, pp. 352–355, Cold

Spring Harbor Laboratory Press, Cold Spring Harbor, NY
29. Brutinel, E. D., Vakulskas, C. A., Brady, K. M., and Yahr, T. L. (2008)Mol.

Microbiol. 68, 657–671
30. Chen, G., Malenkos, J.W., Cha,M. R., Fuqua, C., and Chen, L. (2004)Mol.

Microbiol. 52, 1641–1651
31. Lebowitz, J., Lewis,M. S., and Schuck, P. (2002) Protein Sci. 11, 2067–2079
32. Ebel, C. (2007) in Protein Structures: Methods in Protein Structure and

Stability Analysis (Uverski, V., and Permyakov, E. A., eds) pp. 229–260,
Nova Science Publishers, New York

33. Schuck, P. (2000) Biophys. J. 78, 1606–1619
34. Zhou, X., Shah, D. H., Konkel, M. E., and Call, D. R. (2008)Mol.Microbiol.

69, 747–764
35. Schleif, R. (2003) BioEssays 25, 274–282
36. Domínguez-Cuevas, P., Marín, P., Busby, S., Ramos, J. L., and Marqués, S.

(2008) J. Bacteriol. 190, 3118–3128
37. Yang, J., Hart, E., Tauschek, M., Price, G. D., Hartland, E. L., Strugnell,

R. A., and Robins-Browne, R. M. (2008)Mol. Microbiol. 68, 314–327
38. Yamamoto, S., and Kutsukake, K. (2006) J. Bacteriol. 188, 6703–6708
39. Dasgupta, N., and Ramphal, R. (2001) J. Bacteriol. 183, 6636–6644
40. Qin, Y., Su, S., and Farrand, S. K. (2007) J. Biol. Chem. 282, 19979–19991
41. Hovey, A. K., and Frank, D. W. (1995) J. Bacteriol. 177, 4427–4436
42. Pilonieta, M. C., and Munson, G. P. (2008) J. Bacteriol. 190, 2249–2251
43. Lykken, G. L., Chen, G., Brutinel, E. D., Chen, L., and Yahr, T. L. (2006) J.

Bacteriol. 188, 6832–6840

ExsD and ExsA Form a 1:1 Inhibitory Complex

15770 JOURNAL OF BIOLOGICAL CHEMISTRY VOLUME 284 • NUMBER 23 • JUNE 5, 2009

 at CNRS on June 3, 2009
www.jbc.org

Downloaded from

http://www.jbc.org

RESUME
L'expression des gènes codant pour le Système de Sécrétion de Type III (SST3), facteur de

virulence majeur de Pseudomonas aeruginosa, est activée par ExsA. Ce facteur de transcription

appartient à la famille des régulateurs de type AraC/XylS caractérisés par un domaine de fixation à

l'ADN comportant deux motifs hélice-tour-hélice. L’activité de ces protéines est généralement

régulée par la fixation d’un ligand sur un domaine supplémentaire non conservé. Ce ligand peut

être de nature protéique dans le cas de certains régulateurs contrôlant la synthèse de SST3. Ainsi,

l’activité transcriptionnelle de ExsA est inhibée par l’anti-activateur ExsD.

L’étude de la fonctionnalité de ExsA et de ses domaines par des approches in vitro et in vivo a

révélé que le domaine C-terminal de ExsA est bien le domaine de fixation à l’ADN et que deux

monomères se fixent sur le promoteur de l’opéron des gènes de régulation du SST3 (pC). Ce

domaine isolé possède une affinité pour pC et une activité transcriptionelle inférieure à celle de

ExsA. En effet, la fixation efficace de ExsA sur le promoteur pC requiert sa dimérisation à travers

son domaine N-terminal. La dernière hélice  de ce domaine N-ter semble jouer un rôle majeur

dans la dimérisation de ExsA. Le deuxième objectif de ma thèse était de comprendre l’interaction

entre ExsA et ExsD et d’identifier le mécanisme grâce auquel l’inhibiteur empêche ExsA d'activer

la transcription des gènes du SST3. Après co-production des deux protéines, le complexe

ExsA/ExsD a été purifié puis caractérisé. ExsA et ExsD forment un complexe hétérodimérique au

sein duquel l'inhibiteur empêche le facteur de transcription de se fixer à l'ADN.
Mots clés : Pseudomonas aeruginosa, Système de Sécrétion de Type III, Régulateurs de type

AraC/XylS, ExsA, régulation transcriptionnelle, ExsD, anti-activateur.

Functional characterization and mechanism of inhibition of ExsA,

the master regulator of the Pseudomonas aeruginosa

Type Three Secretion System

ABSTRACT
Expression of the genes encoding the Type Three Secretion System T3SS, major virulence factor of

Pseudomonas aeruginosa, is under the positive transcriptional control of ExsA. This activator is a

member of the AraC/XylS family of transcriptional regulators characterized by a DNA binding

domain containing two helix–turn–helix motifs. The activity of these proteins is generally

modulated by a ligand which binds to an additional non-conserved domain. AraC/XylS family

members involved in SST3 control can be regulated by protein ligands. The ExsA activity is

inhibited by the anti-activator ExsD.

The study of the functional domains of ExsA through in vitro and in vivo approaches showed that

the C- terminal of ExsA is the DNA-binding domain and that two monomers bind to the promoter

of the exsCEBA regulatory gene operon (pC). However, this domain possesses a lower affinity for

pC and a lower transcriptional activity than the entire protein. Indeed, the efficient binding of ExsA

to pC requires its dimerization through its N-terminal domain. The last -helix of this domain

seems to play a crucial role in this dimerization. The second goal of my work was to understand the

interaction between ExsA and ExsD and to define the molecular mechanism of inhibition used by

the anti-activator. By co-producing the two proteins, we succeeded to purify and characterize the

ExsA-ExsD complex. ExsA and ExsD form a heterodimeric complex within which ExsD prevents

ExsA from binding to its target sequences.

Keywords : Pseudomonas aeruginosa, Type Three Secretion System, AraC/XylS family of

transcriptional regulators, ExsA, transcriptional regulation, ExsD, anti-activator.

