

The CHAP domain of Cse functions as an endopeptidase that acts at mature septa to promote *Streptococcus thermophilus* cell separation

Séverine Layec, Joëlle Gérard, Valérie Legué, Marie-Pierre Chapot-Chartier,
Pascal Courtin, Frédéric Borges, Bernard Decaris, Nathalie N.
Leblond-Bourget

► To cite this version:

Séverine Layec, Joëlle Gérard, Valérie Legué, Marie-Pierre Chapot-Chartier, Pascal Courtin, et al..
The CHAP domain of Cse functions as an endopeptidase that acts at mature septa to promote
Streptococcus thermophilus cell separation. *Molecular Microbiology*, 2009, 71 (5), pp.1205 - 1217.
10.1111/j.1365-2958.2009.06595.x . hal-01631244

HAL Id: hal-01631244

<https://hal.univ-lorraine.fr/hal-01631244>

Submitted on 9 Nov 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The CHAP domain of Cse functions as an endopeptidase that acts at mature septa to promote *S. thermophilus* cell separation.

Journal:	<i>Molecular Microbiology</i>
Manuscript ID:	MMI-2008-07980.R1
Manuscript Type:	Research Article
Date Submitted by the Author:	n/a
Complete List of Authors:	Layec, Séverine; Nancy University, Genetic and Microbiology Gérard, Joelle; Nancy University, Genomic, ecophysiology and functional ecology Legué, Valérie; Nancy University, Genomic, ecophysiology and functional ecology Chapot-Chartier, Marie-Pierre; INRA, Bacterial Biochemistry Courtin, Pascal; INRA, Bacterial Biochemistry Borges, Frédéric; ENSAIA, LSGA Decaris, Bernard; Nancy University, Genetic and Microbiology Leblond-Bourget, Nathalie; Nancy University, Genetic and Microbiology
Key Words:	peptidoglycan hydrolase, <i>Streptococcus thermophilus</i> , cell separation, mature septa , CHAP domain

The CHAP domain of Cse functions as an endopeptidase that acts at mature septa to promote *Streptococcus thermophilus* cell separation.

Séverine Layec ¹, Joëlle Gérard ², Valérie Legué ², Marie-Pierre Chapot-Chartier³, Pascal Courtin³, Frédéric Borges ^{1f}, Bernard Decaris ¹ and Nathalie Leblond-Bourget ^{1*}

¹Laboratoire de Génétique et Microbiologie, UMR INRA/UHP 1128, IFR 110, Nancy-Université, BP 239, 54506 Vandoeuvre-lès-Nancy, France.

^f present address: LSGA- Laboratoire de Science et Génie Alimentaire, ENSAIA-INPL, BP172, 54506 Vandoeuvre-lès-Nancy, France.

²Génomique, Ecophysiologie et Ecologie Fonctionnelles, « Interaction Arbres/Micro-organismes », UMR INRA/UHP 1136, IFR 110, Nancy-Université, BP239, 54506 Vandoeuvre-lès-Nancy, France.

³INRA, UR477 Biochimie Bactérienne, F-78350 Jouy-en-Josas, France

*Corresponding author : Phone: (33) 3 83 68 42 10

Fax : (33) 3 83 68 44 99

E-mail : bourget@nancy.inra.fr

Keywords: CHAP domain; cell wall hydrolase; mature septa; daughter cell separation; *S. thermophilus*

24 **SUMMARY**

25

26 Cell separation is dependent on cell wall hydrolases that cleave the peptidoglycan shared
27 between daughter cells. In *Streptococcus thermophilus*, this step is performed by the Cse protein
28 whose depletion resulted in the formation of extremely long chains of cells. Cse, a natural chimeric
29 enzyme created by domain shuffling, carries at least two important domains for its activity: the
30 LysM expected to be responsible for the cell wall-binding and the CHAP domain predicted to
31 contain the active center. Accordingly, the localization of Cse on *S. thermophilus* cell surface has
32 been undertaken by immunogold electron and immunofluorescence microscopies using of
33 antibodies raised against the N-terminal end of this protein. Immunolocalization shows the presence
34 of the Cse protein at mature septa. Moreover, the CHAP domain of Cse exhibits a cell wall lytic
35 activity in zymograms performed with cell walls of *Micrococcus lysodeikticus*, *Bacillus subtilis* and
36 *S. thermophilus*. Additionally, RP-HPLC analysis of muropeptides released from *B. subtilis* and
37 *S. thermophilus* cell wall after digestion with the CHAP domain shows that Cse is an
38 endopeptidase. Altogether, these results suggest that Cse is a cell wall hydrolase involved in
39 daughter cell separation of *S. thermophilus*.

40 INTRODUCTION

41 Cell separation can be defined as the mechanism needed to disconnect the two new
42 daughter sacculi after the cell division is completed (or at the very late step of cell division). This is
43 still a poorly understood process that requires the involvement of cell wall hydrolases. Cell-
44 separating hydrolases were mostly identified by phenotypic analysis, their absence resulting in the
45 formation of chains of unseparated cells (Borges *et al.*, 2005; Buist *et al.*, 1995; Fukushima *et al.*,
46 2006; Garcia *et al.*, 1999; Heidrich *et al.*, 2001; Margot *et al.*, 1998; Margot *et al.*, 1999; Yoshimura
47 *et al.*, 2006) or in a highly aggregated phenotype (Kajimura *et al.*, 2005). In *Streptococcus*
48 *thermophilus*, the deletion of *cse* led to a dramatic increase of the chain length indicating that Cse is
49 the key *S. thermophilus* cell-separating enzyme (Borges *et al.*, 2005).

50 The Cse protein consists of four regions: a signal peptide and a LysM domain at its N-
51 terminus, a catalytic domain at its C-terminus, both domains being separated by a central variable
52 region (Borges *et al.*, 2005; Borges *et al.*, 2006). The LysM motif functions as a general
53 peptidoglycan binding module (Eckert *et al.*, 2006; Steen *et al.*, 2005a) that may play important
54 roles in appropriate localization and/or recognition of substrates (Fukushima *et al.*, 2006; Kajimura
55 *et al.*, 2005; Steen *et al.*, 2005a; Yamamoto *et al.*, 2003).

56 The C-terminal catalytic domain of Cse carries a Cysteine, Histidine-dependent
57 Amidohydrolases/Peptidases (CHAP) domain conferring to the protein a potential catalytic activity
58 (Borges *et al.*, 2005; Layec *et al.*, 2008a). Point mutation of the conserved Cys and His residues or
59 total deletion of this domain reveals that it retains cell wall hydrolase activity (Donovan *et al.*, 2006;
60 Navarre *et al.*, 1999; Nelson *et al.*, 2006; Pritchard *et al.*, 2004; Yokoi *et al.*, 2005).

61 Among the *Firmicutes*, few bacterial and phage-encoded CHAP proteins have been
62 characterized and participate either in cell division (Chia *et al.*, 2001; Mattos-Graner *et al.*, 2006;
63 Ng *et al.*, 2004; Reinscheid *et al.*, 2001) daughter cell separation (Borges *et al.*, 2005; Kajimura *et al.*,
64 2005) or in cell lysis (Donovan *et al.*, 2006; Huard *et al.*, 2003; Navarre *et al.*, 1999; Pritchard
65 *et al.*, 2004; Yokoi *et al.*, 2005).

66

67 By analogy with other cell-separating enzymes and taking into account the involvement of
68 Cse in cell disconnection, we postulate that Cse is a cell wall hydrolase probably acting at cell
69 separation sites. However, there has been no direct evidence concerning either the Cse catalytic
70 activity or its localization at the *Streptococcus thermophilus* cell surface. In this study, we provide
71 genetic and biological evidence that Cse separates daughter cells by cleaving the bond between D-
72 Ala of the stem peptide and L-Ala of the cross-bridge in *S. thermophilus* peptidoglycan at mature
73 septa.

74

For Peer Review

75 **RESULTS**

76

77 **The LysM and CHAP domains are essential for Cse cell separating activity.**

78 To get more insight into the biological role of the LysM and CHAP domains of the Cse
79 protein, in frame deletion mutants were constructed resulting in the *cse*ΔLysM and *cse*ΔCHAP
80 mutant strains (Fig. 1A). Semi-quantitative RT-PCR was used to quantify the level of expression of
81 *cse* alleles in the wild-type and the mutant strains. The level of expression of *gyrA* was included an
82 internal housekeeping control to ensure that equivalent amounts of RNA were used for the RT-PCR
83 analysis. As shown in Fig. 1B, there is no significant difference between the levels of expression of
84 the different alleles.

85 Visual inspection of overnight standing HJL cultures revealed that turbidity in the cultured
86 medium was only observed for the CNRZ368 control strain whereas the cells of the Δ*cse*,
87 *cse*ΔLysM and *cse*ΔCHAP mutants all flocculate at the bottom of the tube (Fig. 2A). To determine
88 if the sedimentation properties of these mutants correlate with an increase of their chain length,
89 aliquots of each culture were observed under light microscopy followed by the counting of the
90 number of cells per chain. As observed in Fig. 2B, chains of the wild-type strain were rather small
91 since 70% of them were constituted by less than 40 cells. By contrast, chains of the 3 *cse* deletion
92 mutants were mostly composed of more than 201 cells. Complementation experiments were
93 performed by transformation of the *cse*ΔLysM and *cse*ΔCHAP mutants with pNST260⁺::*cse*, a
94 vector containing an intact copy of *cse* that we developed previously (Borges *et al.*, 2005).
95 Complemented strains exhibited a wild-type phenotype with respect to the number of cells per chain
96 and to the sedimentation property while the negative control maintained a mutant phenotype (data
97 not shown). Thus, deletion of the LysM or the CHAP domain of the *cse* gene had a clear effect on
98 the chain length indicating that both domains were required for Cse efficient cell separation activity.

99

100

101

102 **Cse is involved in late stage of cell division.**

103 Transmission electron microscopy of both the wild-type and the Δcse mutant revealed that
104 they formed linear chains that appeared like linear necklaces of diplococcal cells (Fig. 3). As
105 observed for *S. pneumoniae* (Morlot *et al.*, 2003), progression of the *S. thermophilus* septum
106 synthesis is materialized by three kinds of septa (Fig. 3C and F): (i) nascent septum (a) located
107 equidistant from the cell poles and initiated by the constriction ring, (ii) intermediate septum (b)
108 generated by further constriction of the cell walls and (iii) mature septum (c) observed at the end of
109 the division process and corresponding to an extension of the septum holding daughter cells
110 together. No impairment of the septum formation was observed in the Δcse mutant suggesting that
111 Cse had no role in cell wall synthesis at septa. The only difference between the Δcse mutant
112 (Fig. 3A to C) and the wild-type strains (Fig. 3D to F) is the regularity of the cell morphology.
113 Within the mutant, the chains of cells consist of a regular succession of diplococcus, a phenotype
114 that corresponds to fully divided cells. A more irregular phenotype is observed in the wild-type
115 suggesting that the processes of cell division and of disconnection of daughter cells could interfere.

116 Since deletion of *cse* led to a dramatic reduction of daughter cell separation and because
117 the material linking daughter cells was expected to be peptidoglycan, we postulate that Cse acts as a
118 late cell wall hydrolase that is able to bind *S. thermophilus* cell surface and separate divided cells.

120 **Localization of Cse and its derivatives at *S. thermophilus* cell surface.**

121 In a previous study, we demonstrate that Cse is an extracellular protein whose export is
122 signal peptide dependent (Borges *et al.*, 2005). Moreover, a search of the Conserved Domain
123 Database shows that the N-terminal parts of Cse contain a LysM domain potentially involved in Cse
124 attachment to the cell wall. Thus, to visualize the specific localization of Cse on the *S. thermophilus*
125 cell surface, we utilized immunogold electron microscopy. To avoid the simultaneous detection of
126 Cse and PcsB sharing the same C-terminal end (Borges *et al.*, 2005), antibodies were raised against
127 a specific region (from 1 to 183 aa) of the Cse protein. As shown in Fig. 4, the labelled gold
128 particles were localized on the fine link connecting daughter cells and within adjacent cell poles

(Fig. 4A and B). However, because of the darkness of the cells, we could not determine if labelled particles were present elsewhere. We used next immunofluorescence microscopy on the wild-type strain, and confirmed that Cse binding was highly localized at mature septa with no or little Cse protein at nascent septa (Fig. 5A2 and E2). Staining of the wild-type *S. thermophilus* cells with calcofluor fluorescent dye (Fig. 5, E4) which stains cell walls blue confirmed the specific binding of Cse to the peptidoglycan of the mature septa. No fluorescence was detected on the *cseΔlysM* mutant (Fig. 5C) or on the wild-type strain stained with preimmune serum (Fig. 5B) used as negative controls. Fluorescence analysis of the *cseΔVar* and *cseΔCHAP* mutants (Fig. S1C and Fig. 5D) showed that the Cse derivatives were capable of recognizing the same targets but surprisingly the patterns of fluorescence was more diffuse than that of the wild-type strain.

Cse is an endopeptidase.

(i) The CHAP domain of Cse confers the cell wall hydrolytic activity.

In a previous study, we tried to overexpress the full length Cse protein but our attempts failed. This time, only the CHAP domain of Cse (from position in aa 341 to 461) was expressed in *E. coli*. To facilitate the purification of the CHAP protein, a hexa-histidine tag was introduced at its N-terminus. On SDS-PAGE, the purified CHAP-His₆-tagged protein gave a band of about 15 kDa estimated to be more than 96% pure (Fig. S2). This band corresponded to the cell-wall hydrolyzing band observed on zymogram and was also revealed by Western immunoblot analysis using an anti-His tag monoclonal antibody (Fig. S2). Zymograms were done using as substrates cells from *Micrococcus lysodeikticus* (data not shown), purified peptidoglycan from *B. subtilis* 168 HR (Fig. S2 and Fig. 6A) and from *S. thermophilus* Δ cse mutant (Fig. S2 and Fig. 6B) and revealed that the CHAP domain carries a cell wall hydrolytic activity. The CHAP-His₆-tagged protein activity was revealed with incubation buffer containing 0.2% Triton_X100 at pH 4.0 or pH 4.5. No activity was detected at other pH (data not shown).

(ii) Determination of the hydrolytic specificity of the CHAP domain of Cse on *B. subtilis* peptidoglycan.

In the literature, the CHAP domain of several phage-encoded lytic proteins displays an endopeptidase activity (Baker *et al.*, 2006; Donovan *et al.*, 2006; Navarre *et al.*, 1999; Nelson *et al.*, 2006; Pritchard *et al.*, 2004; Yokoi *et al.*, 2005), but this domain is also reported to function as *N*-acetylmuramoyl-L-alanine amidase (Kajimura *et al.*, 2005; Llull *et al.*, 2006). To determine the hydrolytic specificity of Cse, the purified CHAP-His₆-tagged protein was used to digest purified peptidoglycan of *B. subtilis* whose structure was established previously (Atrih *et al.*, 1999). After incubation, the digestion mixture was centrifuged and both soluble and insoluble materials were analyzed. No muropeptide or peptide could be detected in the soluble material when analyzed by RP-HPLC (data not shown) whereas an *N*-acetylmuramoyl-L-alanine amidase is expected to release peptide moieties from peptidoglycan as observed previously (Bourgeois *et al.*, 2009), this suggests that Cse does not present such specificity. The insoluble material was further digested with mutanolysin and the digestion products were analyzed by RP-HPLC. Comparison of the muropeptide profile of the peptidoglycan double digest with the muropeptide profile obtained by mutanolysin digestion of *B. subtilis* peptidoglycan (Fig. 6A), revealed a large increase of monomers in parallel with a clear decrease of dimers and trimers in the CHAP-His₆-tagged protein treated sample. Especially, the amount of the major dimers, peaks 2 and 3, decreased strikingly in *B. subtilis* peptidoglycan treated with the CHAP-His₆-tagged protein whereas the amount of several monomers in peaks 1, 4 and 5, increased clearly (Fig. 6A). These results indicate that Cse CHAP-domain is able to cleave bonds inside insoluble native *B. subtilis* peptidoglycan. Cleavages occur most probably inside the peptide moieties since the decrease of dimers and trimers is accompanied with an increase of monomers suggesting that the Cse CHAP-domain has endopeptidase activity (Table 1, Fig. 6A).

183 **(iii) Determination of CHAP hydrolytic bond specificity on *S. thermophilus* peptidoglycan.**

184 We then characterized further the hydrolytic bond specificity of Cse CHAP-domain on
185 mucopeptides derived from *S. thermophilus* peptidoglycan by mutanolysin digestion. Peptidoglycan
186 was digested by mutanolysin and the resulting digestion products were separated by RP-HPLC.
187 Three mucopeptides characterized by MALDI-TOF mass spectrometry (Table 1, peaks 8, 9, 10 and
188 Fig. S3) and purified by RP-HPLC (Fig. S4) were digested with the CHAP-His₆-tagged protein to
189 determine its cleavage site on *S. thermophilus* peptidoglycan. The resulting digestion products were
190 analyzed by RP-HPLC. In Fig. 6B, the peaks with the highest retention times [peak 8 in (a) ; peak 9
191 in (b) and peak 10 in (c)] correspond to the intact mucopeptides indicating partial digestion.
192 However, the others peaks [peak 6 in (a); peaks 6 and 7 in (b) and peaks 6 to 9 in (c)] are consistent
193 with being the CHAP-His₆-tagged protein digestion products. According to the retention times of
194 each peak and their masses determined by MALDI-TOF MS (Table 1), mucopeptide structures were
195 proposed (Fig. S3). These results indicate that the CHAP-His₆-tagged protein cleaved the peptidic
196 bond between the D-Ala residue of the stem peptide and the L-Ala residue of the cross-bridge of
197 *S. thermophilus* peptidoglycan (Fig. 6B). Thus, Cse has D,L-endopeptidase activity on
198 *S. thermophilus* peptidoglycan.

199

200

201 **DISCUSSION**

202 Within the *Firmicutes*, only a few CHAP proteins have been characterized that function as
203 cell wall hydrolases. Among them are PcsB/GbpB from *Streptococcus* involved in cell division
204 (Chia *et al.*, 2001; Mattos-Graner *et al.*, 2006; Ng *et al.*, 2004; Reinscheid *et al.*, 2001), Sle1 from
205 *Staphylococcus aureus* (Kajimura *et al.*, 2005) and Cse from *S. thermophilus* that are necessary for
206 daughter cell separation (Borges *et al.*, 2005). Acmb from *Lactococcus lactis* contributes to cellular
207 autolysis (Huard *et al.*, 2003). Six other phage-encoded CHAP proteins are involved in bacterial
208 cell lysis (Donovan *et al.*, 2006; Llull *et al.*, 2006; Navarre *et al.*, 1999; Nelson *et al.*, 2006;
209 Pritchard *et al.*, 2004; Rashel *et al.*, 2008; Yokoi *et al.*, 2005). Besides the variety of their roles,
210 these proteins differ by the cleavage specificity of their CHAP domains that present either an
211 endopeptidase or an *N*-acetylmuramoyl-L-alanine amidase activity.

212 The CHAP domains of the $\phi 11$, $\phi 12$, B30, LysWMY and Cse proteins (Donovan *et al.*,
213 2006; Navarre *et al.*, 1999; Pritchard *et al.*, 2004; Sass and Bierbaum, 2007; Yokoi *et al.*, 2005) and
214 potentially that of Acmb have an endopeptidase activity (Huard *et al.*, 2003). Alternatively, the
215 CHAP domain of the Sle1 and Skl proteins were demonstrated to function as *N*-acetylmuramoyl-L-
216 alanine amidase (Kajimura *et al.*, 2005; Llull *et al.*, 2006). This indicates that there is no correlation
217 between the cleavage specificity of the CHAP proteins and their biological functions.

218 In a previous study, the C-terminal end of Cse, including the CHAP domain, was
219 demonstrated to be homologous with that of PcsB/GbpB (Borges *et al.*, 2005). Many attempts were
220 done to demonstrate the potential cell wall hydrolytic activity of these enzymes, but all failed
221 (Borges *et al.*, 2005 ; Ng *et al.*, 2004; Reinscheid *et al.*, 2001). This time, by over expressing the
222 CHAP domain of Cse and by searching for optimal experimental conditions, we succeeded to
223 demonstrate its endopeptidase activity. By zymogram, Cse activity was only detected at pH 4 - 4.5.
224 Such low pH could exist in the cell wall matrix if we consider that like *B. subtilis* (Calamita *et al.*,
225 2001), the cell wall of *S. thermophilus* could be protonated during growth.

226

227 The process of daughter cell separation can be view as an active process that takes place at
228 the end or after the completion of the cell division process. Indeed, cells lacking cell-separating
229 enzymes are inhibited only in cell separation and are not inhibited in cell division, with normal
230 septa still being formed (Ohnishi *et al.*, 1999). The cell separation process requires dedicate cell
231 wall hydrolases that cleave the sacculi connecting daughter cells. In their vast majority, cell-
232 separating enzymes are composed of a unique CHAP, NLPC/P60 or Glucosaminidase (more rarely
233 Glyco_hydro_25) catalytic domain (Layec *et al.*, 2008b). The catalytic domain diversity is
234 correlated with the diversity of the peptidoglycan linkage that they cleave. For instance, AcmA
235 from *L. lactis* (Buist *et al.*, 1995; Steen *et al.*, 2005a) and LytB from *S. pneumoniae* (De Las Rivas
236 *et al.*, 2002; Garcia *et al.*, 1999) carry a glucosaminidase domain conferring the *N*-
237 acetylglucosaminidase activity. Ami A, B and C from *E. coli* and Sle1 from *S. aureus* are *N*-
238 acetylmuramoyl-L-alanine amidases. Aml from *S. mutans*, carrying a “Glyco_hydro_25” domain,
239 presents a *N*-acetylmuramidase activity (Yoshimura *et al.*, 2006). At last, several cell-separating
240 enzymes display an endopeptidase activity. That is the case of Cse from *S. thermophilus* (this study)
241 and of LytE, LytF and CwlS (YolJ) from *B. subtilis* (Fukushima *et al.*, 2006; Margot *et al.*, 1998;
242 Margot *et al.*, 1999). Collectively, all these data clearly show that evolution has selected several
243 alternative enzymes exhibiting distinct catalytic activity to perform the daughter cell separation
244 process.

245 All the cell-separating enzymes described so far are cell surface proteins and Cse does not
246 escape this rule. Cse is thought to bind peptidoglycan via its LysM domain. The LysM domain is
247 one of the most common attachment modules in bacterial cell-separating enzymes. Thus, AcmA
248 from *L. lactis*, AltA from *E. faecalis*, Sle1 from *S. aureus*, LytE, LytF and CwlS from *Bacillus*
249 contain 2 to 6 tandem repeats of the LysM motif (Eckert *et al.*, 2006; Fukushima *et al.*, 2006;
250 Ishikawa *et al.*, 1998; Kajimura *et al.*, 2005; Margot *et al.*, 1998; Margot *et al.*, 1999; Ohnishi *et al.*,
251 1999; Steen *et al.*, 2003). In addition to its role in cell wall-binding, LysM is important for
252 biological functioning (Buist *et al.*, 2008). The chaining phenotype of the *cseΔlysM* mutant

253 corroborated these results since LysM was found to be necessary for efficient Cse cell-separating
254 activity.

255 The location of only a few cell-separating enzymes has been studied so far but reveals that all of
256 them are positioned only at cell separation sites (Fukushima *et al.*, 2006; Kajimura *et al.*, 2005;
257 Steen *et al.*, 2003) and questions about the reasons leading to such exclusive location.

258 In the case of Cse, one explanation is to consider that the restricted binding of the enzyme would be
259 ensured by its LysM domain. Another possibility is to consider that a specific mechanism targets
260 Cse to its site of action. Recently, Carlsson *et al.* (2006) (Carlsson *et al.*, 2006) demonstrated that the
261 signal sequence of M protein promotes secretion at the division septum, whereas that of PrtF
262 preferentially promotes secretion at the old pole. Thus, the possibility that the Cse signal peptide
263 (and potentially its LysM domain) governs its secretion to mature septum is not excluded.

264 Within Cse protein, other regions were found to be important for the correct and specific
265 location of the Cse protein. Indeed, depletion of the CHAP domain (Fig. 5D) or of the Var region
266 (Fig. S1C) led to a modification of the Cse localization on *S. thermophilus* cell walls. Although we
267 cannot exclude a direct role for these regions on cell wall attachment and/or substrate recognition, it
268 is also possible that the Cse Δ var and Cse Δ CHAP recombinant proteins make inadequate
269 conformations resulting in an altered localization.

270 At last, not only the structure protein but also the cell wall constituents and probably its
271 architecture possibly interfere with protein attachment. Indeed, studies of AcmA led to the
272 conclusion that the binding of this autolysin over the entire surface is hindered by lipoteichoic acid
273 a cell wall compound associated with glycan molecules (Steen *et al.*, 2005b).

274

275 Data from this study indicate that Cse is not involved in cell wall synthesis but only takes
276 part in the very late stage of (or after) the cellular division to catalyse the separation of daughter
277 cells. It demonstrates that cell separation is an active process that requires the action of dedicated
278 cell wall hydrolases.

279 **EXPERIMENTAL PROCEDURES**

280 **Bacterial strains, plasmids, media and growth conditions.**

281 Bacterial strains and plasmids used in this study are listed in Table S1. *S. thermophilus* CNRZ368
282 and its derivatives were cultivated in milk medium, M17 (Terzaghi and Sandine, 1975) or HJL
283 (Stingele and Mollet, 1996). Milk medium was used for strain storage, M17 for mutant generation,
284 and Hogg Jago Lactose (HJL) for phenotypic analysis. When required, erythromycin (final
285 concentration 2 $\mu\text{g}.\text{ml}^{-1}$) was added. *S. thermophilus* strains containing pGh9 (Maguin *et al.*, 1992)
286 or pNST260⁺ derivatives were cultivated at 30°C when plasmid self-maintenance was required and
287 at 42°C for selection of clones with the chromosome's integrated plasmid. Phenotypic analyses
288 were all performed at 42°C. *S. thermophilus* CNRZ368 Δcse mutant was cultured in HJL at 42°C
289 and was used (i) as a substrate in renaturing SDS-PAGE and (ii) to prepare cell-wall extracts for the
290 zymography assays. *E. coli* strains were grown in Luria-bertani (LB) medium (Sambrook *et al.*,
291 1989) at 37°C with shaking. When required erythromycin or ampicillin was added to a final
292 concentration of 150 $\mu\text{g}/\text{ml}$. *E. coli* EC101 (Leenhouts, 1995) was used as a host of recombinant
293 plasmids derived from pGh9. *E. coli* strain DH5 α was used as a host of pET15b derivatives, and
294 *E. coli* strain BL21(DE3) (Stratagene) was used as a host to overexpress the LysM_{Cse} and CHAP
295 fusion (His₆-tagged) proteins. *B. subtilis* 168 HR was cultured in LB medium at 37°C and was used
296 to prepare cell-wall extracts for the study of (i) lytic activity by zymogram and (ii) hydrolytic
297 activity.

299 **DNA and RNA manipulations**

300 Plasmids and primers used in this study are listed in Table S1 and Table S2, respectively.

302 **(i) Construction of *S. thermophilus* CNRZ368 $\text{cse}\Delta\text{LysM}$ and $\text{cse}\Delta\text{CHAP}$ mutant strains.**

303 The LysM and the CHAP modules of the *cse* gene were deleted by allelic replacement as previously
304 described (Thibessard *et al.*, 2004). To make deletions, the two regions flanking the LysM or CHAP

domains were independently amplified by PCR using the following primers pairs:
del_lysME5'/del_lysMI5' and del_lysMI3'/del_lysME3' or del_CHAPE5'/del_CHAPI5' and
del_CHAPI3'/del_CHAPE3', respectively (Table S2). The PCR products were digested by
appropriate restriction enzymes, joined together and ligated with the plasmid pGh9 (Maguin *et al.*,
1992). The ligation products were used to transform *E. coli* EC101. After transformation of
S. thermophilus with the recombinant plasmid, deleted mutants displaying an *EcoRI* restriction site
replacing 459 pb of the LysM module or 318 bp of the CHAP module were selected. Deletion
mutants were checked by PCR, Southern hybridization and sequencing (data not shown).

(ii) *cseΔLysM* and *cseΔCHAP* complementation.

The complementation of *cseΔLysM* or *cseΔCHAP* mutants was carried out by inserting the
pNST260+::*cse* plasmid in their chromosome as previously described (Borges *et al.*, 2005).

(iii) RNA extraction and RT-PCR experiments

Total RNA was isolated from bacterial cultures according to the protocol described earlier (Kieser
et al., 2000). The quantity and quality of the RNA samples were verified by agarose gel
electrophoresis and by measuring their absorbance at 260 and 280 nm. Isolated RNAs were stored
at -80°C. Reverse transcription was performed according to the manufacturer's instructions
(MMLV-reverse transcriptase, Fermentas). RNA samples isolated from *S. thermophilus* cultures
were used for semi-quantitative RT-PCR analysis of the *cse* and *gyrA* transcript levels followed by
separation of the PCR products on 1.5% gel agarose electrophoresis and quantitation using Quantity
One software (Bio-Rad).

(iv) Construction of the pET15b::lysM_{cse} and pET15b::chap plasmids for LysM_{Cse}- and CHAP-His₆-tagged proteins overexpression.

S. thermophilus CNRZ368 DNA fragments encoding (i) the 5' end of *cse* including the cell wall-
binding LysM module (from 1 to 549 bp) and (ii) the catalytic CHAP module (from 1021 to

1383 bp) of *cse* were amplified by PCR. The amplified DNA fragments were purified, double digested with *Nde*I and *Bam*HI, repurified, and fused in-frame to the 3'end His₆-tagged of pET15b (Novagen), generating the pET15b::lysM_{cse} and pET15b::chap plasmids, respectively (Table S1). The in-frame fusion was confirmed by DNA sequencing.

Overexpression, purification of His₆-tagged proteins and western blotting.

Expression of the His₆-tagged proteins was induced in *E. coli* BL21(DE3) containing pET15::lysM_{Cse} or pET15b::chap by adding IPTG (to 1 mM final concentration) at OD₆₀₀ = 0.5 for 4h at 28°C. For extraction, cells were harvested by centrifugation and disrupted on ice with a microtip of Sonifier 250 (Branson Ultrasonics). The soluble fraction containing the recombinant protein was collected by centrifugation at 14,000 rpm for 30 min at 4°C. The His₆-tagged proteins were purified by a HiTrap chelating HP column according to the manufacturer's instructions (5ml, Amersham Biosciences). The LysM_{Cse}- and CHAP-His₆-tagged proteins have a predicted molecular mass of 21.5 kDa and 15.1 kDa, respectively. The purity of the His₆-tagged proteins was confirmed by SDS-15% [wt/vol] polyacrylamide gel electrophoresis (PAGE) and was estimated >96% by Quantity One software (Bio-Rad). The LysM_{Cse}-His₆-tagged protein was used for antibodies generation; the CHAP-His₆-tagged protein was used to demonstrate Cse enzymatic properties.

For Western blotting, proteins were transferred onto PVDF membrane (Roche) using a semi-dry blotting system (Bio-Rad) following standard protocols (Towbin *et al.*, 1992). To control the presence of the His-tag on the fusion proteins, immunodetection assays were performed using rabbit IgG against RGS-His tag (Qiagen, at dilution 1:2000). The ECL Western blotting detection was done according to the manufacturer's instructions (Roche) and visualized by FluorS'max (Bio-Rad).

358 **Cse immunolocalization.**

359 **(i) Production of anti-LysM_{Cse} antibodies.**

360 Polyclonal anti-LysM_{Cse} were obtained from New Zealand White Rabbit inoculated with a mixture
361 of 500 µg of purified LysM_{Cse}-His₆-tagged protein and Freund's complete adjuvant (Sigma-Aldrich)
362 followed by booster two times with LysM_{Cse}-His₆-tagged protein and incomplete adjuvant every
363 three weeks. The purified LysM_{Cse}-His₆-tagged protein was separated by SDS-15% [wt/vol]
364 polyacrylamide gel, cut from the gel, fragmented and used for immunization. The specificity of the
365 LysM_{Cse} antibodies was verified on the purified LysM_{Cse}-His₆-tagged protein (at dilution 1:10,000)
366 and *S. thermophilus* total proteins extract (at dilution 1:5000) by Western blotting analysis. In the
367 soluble fraction of *S. thermophilus* CNRZ368 cells extract, one approximately 45.5 kDa band
368 compatible with Cse molecular mass without its signal peptide (theoretical molecular mass with
369 signal peptide, 48.5 kDa) was detected with polyclonal anti-LysM_{Cse} antibodies (data not shown).
370 No band was discovered in *S. thermophilus* CNRZ368Δcse mutant cells extract, used as a negative
371 control (data not shown).

372
373 **(ii) Preparation of *S. thermophilus* samples for Cse immunolocalization.**

374 After overnight growth at 42°C in HJL medium, samples (2 ml) of *S. thermophilus* were pelleted
375 by centrifugation (3,000 rpm for 20 min at 4°C) and washed two times with 2 ml phosphate
376 buffered saline (81 mM NaCl, 1.62 mM KCl, 0.9 mM KH₂PO₄, 4.8 mM K₂HPO₄ [pH 7.2]; PBS
377 buffer). The cell pellets were resuspended in 2 ml PBS buffer and fixed by addition of 4% [vol/vol]
378 final concentration paraformaldehyde and 0.2% [vol/vol] final concentration glutaraldehyde for 3 h
379 of incubation on ice. Cells were harvested by centrifugation and washed four times in 2 ml PBS
380 buffer containing 0.05 M glycine. Cells were resuspended in 1 ml PBS buffer. A sample of 100 µl
381 was centrifugated and resuspended in 50 µl PBS buffer containing polyclonal anti-LysM_{Cse} primary
382 antibodies and incubated for 12 h at 4°C with gentle rolling. After washing, cells were resuspended
383 in 50 µl of PBS buffer containing Alexa fluor 488-conjugated anti-rabbit IgG antibodies (1:400)

(Molecular-Probes) and observed by Fluorescence Microscopy. For Transmission Electron
Microscopy (TEM), cells were resuspended in 50 µl of PBS buffer containing anti-rabbit IgG
conjugated with 10 nm colloidal gold secondary antibodies (1:50) (Sigma-Aldrich). The
fluorochrome calcofluor (Sigma-Aldrich) was used on *S. thermophilus* cells with a 0.01% [wt/vol]
solution to reveal peptidoglycan.

389

390 (iii) Microscopy.

Immunofluorescence microscopy was performed with a Bio-Rad LRC Radiance 2100 (Elexience,
Paris, France) confocal laser scanning microscope (CLSM), attached to Nikon TE2000-U inverted
microscope, using an excitation at 488 nm from 100 mW argon ion laser and appropriate barrier
filters. Cells were observed through x60 Nikon immersion oil plan apo (NA 1.40). Images were
contrast enhanced in Adobe Photoshop (Adobe Systems Inc., Mountain View, USA). A sample of
the bacterial cell suspension was deposited onto formvar carbon-coated copper nickel grids. Cells
were examined with a Zeiss 902A transmission electron microscope at 80kV (magnification
x 20,000 or x 30,000). *S. thermophilus* chaining phenotypes were observed with a Nikon
OPTIPHOT microscope mounted with phase-contrast equipment "Ph". Cells were photographed
with a Nikon coolpix 5400 digital camera.

401

402 Cell wall hydrolase activity.

403 (i) SDS-PAGE and zymography.

Sodium dodecyl sulfate-polyacrylamide gel electrophoresis (SDS-PAGE) were carried out as
previously described with a protean II minigel system (Bio-Rad). Zymograms were performed with
15% [wt/vol] polyacrylamide separating gels containing either lyophilized or autoclaved cells (from
M. lysodeikticus ATCC4698 (Sigma, 0.2% [wt/vol]) or from *S. thermophilus* CNRZ368Δcse mutant
(0.4% [wt/vol]) or purified peptidoglycan 0.08% [wt/vol] (from *S. thermophilus* CNRZ368Δcse
mutant or *B. subtilis*). Peptidoglycan from *S. thermophilus* and *B. subtilis* 168 HR vegetative cells
were prepared as described previously (Courtin *et al.*, 2006; Meyrand *et al.*, 2007).

411 After electrophoresis, gels were washed two times for 30 min. in 3% [vol/vol] Triton X-100 and
412 then incubated in renaturation buffer overnight at 30°C. Proteins renaturation was performed with:
413 25 mM sodium citrate/ 50 mM sodium phosphate (Huard *et al.*, 2003) or 50 mM KH₂PO₄ buffer
414 containing 0.2% [vol/vol] Triton X-100 at pH 3 to 7. The gels were stained with 0.1% [wt/vol]
415 methylene blue in 0.01% [wt/vol] KOH for 4 h at room temperature and destained in deionized
416 H₂O. Gel images were generated with GS-800 Calibrated Densitometer Scanner (Bio-Rad).

417

418 **(ii) Determination of CHAP cell wall hydrolytic specificity.**

419 Peptidoglycan from *B. subtilis* 168 HR and *S. thermophilus* was extracted as described previously
420 (Meyrand *et al.*, 2007). *B. subtilis* peptidoglycan (4 mg) was incubated overnight at 30°C with
421 purified CHAP-His₆-tagged protein (500 µg) in a final volume of 500 µl buffer (25 mM sodium
422 citrate/ 50 mM sodium phosphate containing 0.2% Triton X-100 at pH 4.0). The sample was boiled
423 for 3 min to stop the reaction and then centrifuged at 14,000 g for 15 min. The insoluble material as
424 well as half of the soluble fraction, both recovered after incubation with CHAP-His₆-tagged protein,
425 were further treated with mutanolysin (2,500 U.ml⁻¹) overnight at 37°C. A control digest of
426 *B. subtilis* peptidoglycan was obtained by mutanolysin digestion as described (Courtin *et al.*, 2006).
427 The soluble muropeptides obtained after the digestions were reduced with sodium borohydride and
428 separated by reverse phase HPLC using a Hypersil ODS column (C18, 250 x 4.6 mm; 5 µm;
429 ThermoHypersil-Keystone) at 50°C using ammonium phosphate buffer and a methanol linear
430 gradient as described previously (Atrih *et al.*, 1999; Courtin *et al.*, 2006). Peaks were analysed
431 without desalting by matrix-assisted laser desorption ionization time-of-flight (MALDI-TOF) mass
432 spectrometry with a Voyager DE STR mass spectrometer (Applied Biosystems) as described
433 previously (Courtin *et al.*, 2006).

434 *S. thermophilus* peptidoglycan was digested with mutanolysin overnight at 37°C and the
435 resulting soluble muropeptides were reduced and separated by RP-HPLC as described previously
436 (Hebert *et al.*, 2007). Three muropeptides were collected, dried in a Speed-vac concentrator under
437 vacuum. The purified muropeptides were incubated with 50 µg of purified CHAP-His₆-tagged

438 protein in a total volume of 200 μ l in the conditions described above for *B. subtilis* peptidoglycan.
439 The reaction products were then analyzed by RP-HPLC and MALDI-TOF mass spectrometry as
440 described above.
441

For Peer Review

442 **ACKNOWLEDGMENTS**

443 This study is supported by grants from the Ministère de l'Éducation Nationale de l'Enseignement
444 Supérieur et de la Recherche.

445 We thank Amand Chesnel for polyclonal antibodies production and Nicolas Carraro for RT-PCR
446 experiments.

For Peer Review

447 REFERENCES

- 448 Atrih, A., Bacher, G., Allmaier, G., Williamson, M.P., and Foster, S.J. (1999) Analysis of
449 peptidoglycan structure from vegetative cells of *Bacillus subtilis* 168 and role of PBP 5 in
450 peptidoglycan maturation. *J Bacteriol* **181**: 3956-3966.
- 451 Baker, J.R., Liu, C., Dong, S., and Pritchard, D.G. (2006) Endopeptidase and glycosidase activities
452 of the bacteriophage B30 lysin. *Appl Environ Microbiol* **72**: 6825-6828.
- 453 Biswas, I., Gruss, A., Ehrlich, S.D., and Maguin, E. (1993) High-efficiency gene inactivation and
454 replacement system for gram-positive bacteria. *J Bacteriol* **175**: 3628-3635.
- 455 Borges, F., Layec, S., Thibessard, A., Fernandez, A., Gintz, B., Hols, P., Decaris, B., and Leblond-
456 Bourget, N. (2005) *cse*, a Chimeric and variable gene, encodes an extracellular protein
457 involved in cellular segregation in *Streptococcus thermophilus*. *J Bacteriol* **187**: 2737-2746.
- 458 Borges, F., Layec, S., Fernandez, A., Decaris, B., and Leblond-Bourget, N. (2006) High genetic
459 variability of the *Streptococcus thermophilus* *cse* central part, a repeat rich region required
460 for full cell segregation activity. *Antonie Van Leeuwenhoek* **90**: 245-255.
- 461 Bourgeois, I., Camiade, E., Biswas, R., Courtin, P., Gibert, L., Gotz, F., Chapot-Chartier, M.P.,
462 Pons, J.L., and Pestel-Caron, M. (2009) Characterization of AtlL, a bifunctional autolysin of
463 *Staphylococcus lugdunensis* with N-acetylglucosaminidase and N-acetylmuramoyl-l-alanine
464 amidase activities. *FEMS Microbiol Lett* **290**: 105-113.
- 465 Buist, G., Kok, J., Leenhouts, K.J., Dabrowska, M., Venema, G., and Haandrikman, A.J. (1995)
466 Molecular cloning and nucleotide sequence of the gene encoding the major peptidoglycan
467 hydrolase of *Lactococcus lactis*, a muramidase needed for cell separation. *J Bacteriol* **177**:
468 1554-1563.
- 469 Buist, G., Steen, A., Kok, J., and Kuipers, O.P. (2008) LysM, a widely distributed protein motif for
470 binding to (peptido)glycans. *Mol Microbiol* **68**: 838-847.
- 471 Calamita, H.G., Ehringer, W.D., Koch, A.L., and Doyle, R.J. (2001) Evidence that the cell wall of
472 *Bacillus subtilis* is protonated during respiration. *Proc Natl Acad Sci U S A* **98**: 15260-
473 15263.

- 474 Carlsson, F., Stalhammar-Carlemalm, M., Flardh, K., Sandin, C., Carlemalm, E., and Lindahl, G.
475 (2006) Signal sequence directs localized secretion of bacterial surface proteins. *Nature* **442**:
476 943-946.
- 477 Chia, J.S., Chang, L.Y., Shun, C.T., Chang, Y.Y., Tsay, Y.G., and Chen, J.Y. (2001) A 60-
478 kilodalton immunodominant glycoprotein is essential for cell wall integrity and the
479 maintenance of cell shape in *Streptococcus mutans*. *Infect Immun* **69**: 6987-6998.
- 480 Courtin, P., Miranda, G., Guillot, A., Wessner, F., Mezange, C., Domakova, E., Kulakauskas, S.,
481 and Chapot-Chartier, M.P. (2006) Peptidoglycan structure analysis of *Lactococcus lactis*
482 reveals the presence of an L,D-carboxypeptidase involved in peptidoglycan maturation. *J*
483 *Bacteriol* **188**: 5293-5298.
- 484 De Las Rivas, B., Garcia, J.L., Lopez, R., and Garcia, P. (2002) Purification and polar localization
485 of pneumococcal LytB, a putative endo-beta-N-acetylglucosaminidase: the chain-dispersing
486 murein hydrolase. *J Bacteriol* **184**: 4988-5000.
- 487 Donovan, D.M., Foster-Frey, J., Dong, S., Rousseau, G.M., Moineau, S., and Pritchard, D.G. (2006)
488 The cell lysis activity of the *Streptococcus agalactiae* bacteriophage B30 endolysin relies on
489 the cysteine, histidine-dependent amidohydrolase/peptidase domain. *Appl Environ*
490 *Microbiol* **72**: 5108-5112.
- 491 Eckert, C., Lecerf, M., Dubost, L., Arthur, M., and Mesnage, S. (2006) Functional analysis of AtlA,
492 the major N-acetylglucosaminidase of *Enterococcus faecalis*. *J Bacteriol* **188**: 8513-8519.
- 493 Fukushima, T., Afkham, A., Kurosawa, S., Tanabe, T., Yamamoto, H., and Sekiguchi, J. (2006) A
494 new D,L-endopeptidase gene product, YojL (renamed CwlS), plays a role in cell separation
495 with LytE and LytF in *Bacillus subtilis*. *J Bacteriol* **188**: 5541-5550.
- 496 Garcia, P., Gonzalez, M.P., Garcia, E., Lopez, R., and Garcia, J.L. (1999) LytB, a novel
497 pneumococcal murein hydrolase essential for cell separation. *Mol Microbiol* **31**: 1275-1281.
- 498 Hebert, L., Courtin, P., Torelli, R., Sanguinetti, M., Chapot-Chartier, M.P., Auffray, Y., and
499 Benachour, A. (2007) *Enterococcus faecalis* constitutes an unusual bacterial model in
500 lysozyme resistance. *Infect Immun* **75**: 5390-5398.

- 501 Heidrich, C., Templin, M.F., Ursinus, A., Merdanovic, M., Berger, J., Schwarz, H., de Pedro, M.A.,
502 and Holtje, J.V. (2001) Involvement of *N*-acetylmuramyl-L-alanine amidases in cell
503 separation and antibiotic-induced autolysis of *Escherichia coli*. *Mol Microbiol* **41**: 167-178.
- 504 Huard, C., Miranda, G., Wessner, F., Bolotin, A., Hansen, J., Foster, S.J., and Chapot-Chartier,
505 M.P. (2003) Characterization of AcnB, an *N*-acetylglucosaminidase autolysin from
506 *Lactococcus lactis*. *Microbiology* **149**: 695-705.
- 507 Ishikawa, S., Hara, Y., Ohnishi, R., and Sekiguchi, J. (1998) Regulation of a new cell wall
508 hydrolase gene, *cwlF*, which affects cell separation in *Bacillus subtilis*. *J. Bacteriol.* **180**:
509 2549-2555.
- 510 Kajimura, J., Fujiwara, T., Yamada, S., Suzawa, Y., Nishida, T., Oyamada, Y., Hayashi, I.,
511 Yamagishi, J., Komatsuzawa, H., and Sugai, M. (2005) Identification and molecular
512 characterization of an *N*-acetylmuramyl-L-alanine amidase Sle1 involved in cell separation
513 of *Staphylococcus aureus*. *Mol Microbiol* **58**: 1087-1101.
- 514 Kieser, T., Bibb, M.J., Buttner, M.J., Chater, K.F., and Hopwood, D.A. (2000) Practical
515 *Streptomyces* genetics. Norwich, United Kingdom.
- 516 Kunst, F., Ogasawara, N., Moszer, I., Albertini, A.M., Alloni, G., Azevedo, V., Bertero, M.G.,
517 Bessieres, P., Bolotin, A., Borchert, S., Borriss, R., Boursier, L., Brans, A., Braun, M.,
518 Brignell, S.C., Bron, S., Brouillet, S., Bruschi, C.V., Caldwell, B., Capuano, V., Carter,
519 N.M., Choi, S.K., Codani, J.J., Connerton, I.F., Danchin, A., and et al. (1997) The complete
520 genome sequence of the gram-positive bacterium *Bacillus subtilis*. *Nature* **390**: 249-256.
- 521 Layec, S., Decaris, B., and Leblond-Bourget, N. (2008a) Characterization of proteins belonging to
522 the CHAP-related superfamily within the *Firmicutes*. *J Mol Microbiol Biotechnol* **14**: 31-40.
- 523 Layec, S., Decaris, B., and Leblond-Bourget, N. (2008b) Diversity of *Firmicutes* peptidoglycan
524 hydrolases and specificities of those involved in daughter cell separation. *Res Microbiol*
525 **159**: 507-515.
- 526 Leenhouts, K. (1995) Integration strategies and vectors. *Dev Biol Stand* **85**: 523-530.

- 527 Llull, D., Lopez, R., and Garcia, E. (2006) Skl, a novel choline-binding *N*-acetylmuramoyl-L-
528 alanine amidase of *Streptococcus mitis* SK137 containing a CHAP domain. *FEBS Lett* **580**:
529 1959-1964.
- 530 Maguin, E., Duwat, P., Hege, T., Ehrlich, D., and Gruss, A. (1992) New thermosensitive plasmid
531 for gram-positive bacteria. *J Bacteriol* **174**: 5633-5638.
- 532 Margot, P., Wahlen, M., Gholamhoseinian, A., Piggot, P., and Karamata, D. (1998) The *lytE* gene
533 of *Bacillus subtilis* 168 encodes a cell wall hydrolase. *J. Bacteriol.* **180**: 749-752.
- 534 Margot, P., Pagni, M., and Karamata, D. (1999) *Bacillus subtilis* 168 gene *lytF* encodes a gamma-
535 D-glutamate-meso-diaminopimelate muropeptidase expressed by the alternative vegetative
536 sigma factor, sigmaD. *Microbiology* **145 (Pt 1)**: 57-65.
- 537 Mattos-Graner, R.O., Porter, K.A., Smith, D.J., Hosogi, Y., and Duncan, M.J. (2006) Functional
538 analysis of glucan binding protein B from *Streptococcus mutans*. *J Bacteriol* **188**: 3813-
539 3825.
- 540 Meyrand, M., Boughammoura, A., Courtin, P., Mezange, C., Guillot, A., and Chapot-Chartier, M.P.
541 (2007) Peptidoglycan *N*-acetylglucosamine deacetylation decreases autolysis in *Lactococcus*
542 *lactis*. *Microbiology* **153**: 3275-3285.
- 543 Morlot, C., Zapun, A., Dideberg, O., and Vernet, T. (2003) Growth and division of *Streptococcus*
544 *pneumoniae*: localization of the high molecular weight penicillin-binding proteins during the
545 cell cycle. *Mol Microbiol* **50**: 845-855.
- 546 Navarre, W.W., Ton-That, H., Faull, K.F., and Schneewind, O. (1999) Multiple enzymatic activities
547 of the murein hydrolase from staphylococcal phage phi11. Identification of a D-alanyl-
548 glycine endopeptidase activity. *J Biol Chem* **274**: 15847-15856.
- 549 Nelson, D., Schuch, R., Chahales, P., Zhu, S., and Fischetti, V.A. (2006) PlyC: a multimeric
550 bacteriophage lysin. *Proc Natl Acad Sci U S A* **103**: 10765-10770.
- 551 Ng, W.L., Kazmierczak, K.M., and Winkler, M.E. (2004) Defective cell wall synthesis in
552 *Streptococcus pneumoniae* R6 depleted for the essential PcsB putative murein hydrolase or
553 the VicR (YycF) response regulator. *Mol Microbiol* **53**: 1161-1175.

- Ohnishi, R., Ishikawa, S., and Sekiguchi, J. (1999) Peptidoglycan hydrolase LytF plays a role in cell separation with CwlF during vegetative growth of *Bacillus subtilis*. *J Bacteriol* **181**: 3178-3184.
- Pritchard, D.G., Dong, S., Baker, J.R., and Engler, J.A. (2004) The bifunctional peptidoglycan lysin of *Streptococcus agalactiae* bacteriophage B30. *Microbiology* **150**: 2079-2087.
- Rashel, M., Uchiyama, J., Takemura, I., Hoshiba, H., Ujihara, T., Takatsuji, H., Honke, K., and Matsuzaki, S. (2008) Tail-associated structural protein gp61 of *Staphylococcus aureus* phage phi MR11 has bifunctional lytic activity. *FEMS Microbiol Lett* **284**: 9-16.
- Reinscheid, D.J., Gottschalk, B., Schubert, A., Eikmanns, B.J., and Chhatwal, G.S. (2001) Identification and molecular analysis of PcsB, a protein required for cell wall separation of group B streptococcus. *J Bacteriol* **183**: 1175-1183.
- Sambrook, J., Fritsch, E.F., and Maniatis, T. (1989) *Molecular cloning : a laboratory manual*.
- Sass, P., and Bierbaum, G. (2007) Lytic activity of recombinant bacteriophage phi11 and phi12 endolysins on whole cells and biofilms of *Staphylococcus aureus*. *Appl Environ Microbiol* **73**: 347-352.
- Steen, A., Buist, G., Leenhouts, K.J., El Khattabi, M., Grijpstra, F., Zomer, A.L., Venema, G., Kuipers, O.P., and Kok, J. (2003) Cell wall attachment of a widely distributed peptidoglycan binding domain is hindered by cell wall constituents. *J Biol Chem* **278**: 23874-23881.
- Steen, A., Buist, G., Horsburgh, G.J., Venema, G., Kuipers, O.P., Foster, S.J., and Kok, J. (2005a) AcmA of *Lactococcus lactis* is an N-acetylglucosaminidase with an optimal number of LysM domains for proper functioning. *Febs J* **272**: 2854-2868.
- Steen, A., Palumbo, E., Deghorain, M., Coconcelli, P.S., Delcour, J., Kuipers, O.P., Kok, J., Buist, G., and Hols, P. (2005b) Autolysis of *Lactococcus lactis* is increased upon D-alanine depletion of peptidoglycan and lipoteichoic acids. *J Bacteriol* **187**: 114-124.
- Stingele, F., and Mollet, B. (1996) Disruption of the gene encoding penicillin-binding protein 2b (*pbp2b*) causes altered cell morphology and cease in exopolysaccharide production in *Streptococcus thermophilus* Sfi6. *Mol Microbiol* **22**: 357-366.

- 581 Terzaghi, B.E., and Sandine, W.E. (1975) Improved Medium for Lactic *Streptococci* and Their
582 Bacteriophages. *Appl Microbiol* **29**: 807-813.
- 583 Thibessard, A., Borges, F., Fernandez, A., Gintz, B., Decaris, B., and Leblond-Bourget, N. (2004)
584 Identification of *Streptococcus thermophilus* CNRZ368 Genes Involved in Defense against
585 Superoxide Stress. *Appl Environ Microbiol* **70**: 2220-2229.
- 586 Towbin, H., Staehelin, T., and Gordon, J. (1992) Electrophoretic transfer of proteins from
587 polyacrylamide gels to nitrocellulose sheets: procedure and some applications. 1979.
588 *Biotechnology* **24**: 145-149.
- 589 Yamamoto, H., Kurosawa, S., and Sekiguchi, J. (2003) Localization of the vegetative cell wall
590 hydrolases LytC, LytE, and LytF on the *Bacillus subtilis* cell surface and stability of these
591 enzymes to cell wall-bound or extracellular proteases. *J Bacteriol* **185**: 6666-6677.
- 592 Yokoi, K.J., Kawahigashi, N., Uchida, M., Sugahara, K., Shinohara, M., Kawasaki, K., Nakamura,
593 S., Taketo, A., and Kodaira, K. (2005) The two-component cell lysis genes holWMY and
594 lysWMY of the *Staphylococcus warneri* M phage varphiWMY: cloning, sequencing,
595 expression, and mutational analysis in *Escherichia coli*. *Gene* **351**: 97-108.
- 596 Yoshimura, G., Komatsuzawa, H., Hayashi, I., Fujiwara, T., Yamada, S., Nakano, Y., Tomita, Y.,
597 Kozai, K., and Sugai, M. (2006) Identification and molecular characterization of an *N*-
598 Acetylmuraminidase, Aml, involved in *Streptococcus mutans* cell separation. *Microbiol*
599 *Immunol* **50**: 729-742.
- 600
- 601

602 LEGEND FIGURES

603

604 FIG. 1. RT-PCR detection of *cse* transcripts.

605 **A.** *cse* modular structure. The positions in nucleotides delimit the signal peptide (SP), the LysM cell
 606 wall-binding module, the central variable region (Var) and the catalytic CHAP module of
 607 *S. thermophilus* CNRZ368 *cse* gene. Arrows and hairpin loops symbolize putative promoters and
 608 putative rho-independent transcriptional terminators, respectively. **B.** Semi-quantitative RT-PCR
 609 assays were carried out to compare the level of expression of the different *cse* alleles (*cse*, Δcse ,
 610 *cse* $\Delta lysM$, *cse* Δvar and *cse* $\Delta chap$). Semi-quantitative RT-PCR reactions were performed with *cse*
 611 locus specific primers (surlysM5' and Del_lysMI5') referred in Table S2, yielding a product of
 612 110 bp in size. The internal housekeeping gene *gyrA* served as a reference point to detect relative
 613 difference in the integrity of individual RNA samples and was amplified using the *gyrA*5' and
 614 *gyrA*3' primers (Table S2), which yielded a product of 140 bp in size. As a negative control, all
 615 DNase RNA samples were subjected to PCR prior to RT analysis [- RT (*gyrA*)]. T(-), also
 616 corresponds to a negative control, using water as a PCR matrix. As positive control [T(+)], DNA
 617 samples extracted from the culture of each strains were subjected to PCR. For semi-quantitative
 618 analysis, the density ratios of the *cse* mutant allele versus the *cse* wild-type were calculated and
 619 used as an indication for the relative expression (*cse* = 100%; Δcse = 0%; *cse* $\Delta lysM$ = 99.3+/- 2.9%;
 620 *cse* Δvar = 94.7+/- 6.2% and *cse* $\Delta chap$ = 97.2+/- 8.2%).

621

622 FIG. 2. Mutation of *cse* alters *S. thermophilus* cell separation.

623 **A.** Picture of standing HJL cultures and phase contrast microscopy of the strains. Photographs were
 624 taken after 20 h of growth at 42°C in HJL medium. Magnification, x1,000. **B.** Chain length
 625 analysis. Cells were counted in stationary phase after 20 h of growth at 42°C in HJL medium. The
 626 error bars represent standard deviations of three independent experiments. The chain length analysis
 627 of the *cse* ΔVar mutant was reported in the following reference (Borges *et al.*, 2006).

628 **FIG. 3. *S. thermophilus* chaining phenotype observed by transmission electron microscopy**
629 **(TEM).**

630 The Δcse mutant chaining phenotype is shown in panels A to C, that of the wild-type in D to F.
631 Cells were visualized after 20 h of growth at 42°C in HJL medium. Arrowheads in panels C and F
632 pointed distinct septa. Diplococcal dividing cells are characterized by the in-growth of the septum
633 (nascent septum, a) initiated by the constriction ring located equidistant from the cell poles. The
634 progression of the septal peptidoglycan synthesis is materialized by the further constriction of the
635 cell walls (intermediate septum, b). At the end of the division process, diplococcal cells are held
636 together by a thin peptidoglycan filamentous corresponding to an extension of the septum (mature
637 septum, c). Bars = 0.5 μ m.

638
639 **FIG. 4. Immunolocalization of Cse on *S. thermophilus* cell surface.**

640 The TEM pictures of the wild-type strain are shown in A to D and that of the Δcse mutant in E and
641 F. Cells were successively probed with anti-LysM_{Cse} rabbit polyclonal antibodies (A, B, C, E and F)
642 or with preimmun serum (D) and with anti-rabbit IgG conjugated with 10 nm colloidal gold
643 secondary antibody. The localization of Cse protein is indicated by the arrowheads pointed on gold-
644 conjugates secondary antibodies (A to C). No labelling was observed on the negative controls (D to
645 F). Bars = 0.1 μ m.

646
647 **FIG. 5. Cse localizes on *S. thermophilus* CNRZ368 mature septa.**

648 CNRZ368 wild-type (A, B and E), $cse\Delta$ LysM (C) and $cse\Delta$ CHAP (D) cells are shown. Surface
649 bound Cse and derivatives proteins were detected by immunofluorescence microscopy using anti-
650 LysM_{Cse} antibodies. Phase-contrast images (A1 to E1) and fluorescence images (A2 to B2 and E2 to
651 E4) of the bacterial cells in the same field are shown. The arrowheads pointed mature septa. No
652 fluorescence staining on the wild-type cell surface was observed using the preimmun serum (B2), as

well as on the *cse*ΔLysM mutant cells with the anti-LysM_{Cse} antibodies (C2), as negative controls, (Bars = 25 μm).

E2 shows a single-labeled with anti-LysM_{Cse} antibodies that indicates the localization of Cse exclusively on mature septa (Bars = 5 μm). E3 shows the fluorochrome calcofluor having an affinity for peptidoglycan. E4 is the result double-labelled.

FIG. 6. Cse functions as an endopeptidase.

A. RP-HPLC analysis of the muropeptides released from *B. subtilis* cell wall after incubation with mutanolysin (a) or the CHAP-His₆-tagged protein and mutanolysin (b). **B.** RP-HPLC analysis of three different purified muropeptides from *S. thermophilus* (Table 1, Fig. S4) after digestion with the CHAP-His₆-tagged protein. The numbers indicate the peaks analyzed by MALDI-TOF MS. The molecular ions *m/z* values are indicated in Table 1. The CHAP domain activity is visible as a clear hydrolysis band observed on a renaturing SDS-PAGE with 8 μg of CHAP-His₆-tagged protein in gel containing 0.08% [wt/vol] *B. subtilis* HR168 or *S. thermophilus* CNRZ368Δ*cse* cell-wall as substrate.

The percentage of monomers corresponds to the sum of the area of the peaks corresponding to monomers over the sum of the areas of all peaks. The same was done for dimers and trimers. The percentage of each peak was calculated as the ratio of the peak area over the sum of areas of all the peaks identified by RP-HPLC.

Schematic structure of *S. thermophilus* cell-wall is illustrated. Arrow indicates the cleavage site of the CHAP-His₆-tagged protein. GlcNAc, *N*-acetylglucosamine; MurNAc, *N*-acetylmuramic acid.

FIG. S1. Immunolocalization of Cse protein derivaties on the cell surface of *S. thermophilus*.

S. thermophilus CNRZ368 cells of the Δ*cse* (A), the *cse*ΔCHAP (B) and the *cse*ΔVar (C and D) mutants are shown. Cells were vizualized with a laser scanning confocal microscope. Phase-constrat images (A1 to D1) and fluorescence images (A2 to D2) of the bacterial cells are shown in the same

field. No fluorescence was detected on negative controls: Δcse cells with anti-LysM_{Cse} antibodies (A2); from $cse\Delta CHAP$ to $cse\Delta var$ cells with preimmun serum (B2 and D2). C2 indicates the localization of Cse derivative protein using the LysM_{Cse} antibodies. (Bars = 25 μm)

FIG. S2. Overexpression, purification, western-blotting and lytic activity of the CHAP-His₆-tagged protein.

SDS-15% polyacrylamide gel with Coomassie brilliant blue staining, Western blot obtained using RGS-His-tag antibodies raised against CHAP-His₆-tagged protein and Cell wall hydrolytic activity of the CHAP-His₆-tagged protein in renaturing SDS-15% polyacrylamide gel containing 0.08% [wt/vol] *B. subtilis* 168 HR or *S. thermophilus* CNRZ368 Δcse peptidoglycan as substrate. Renaturing buffer contains 0.2% TritonX-100. The CHAP-His₆-tagged protein activity is visible as cleaning zones in the gel (lanes 3, 4 and 5). Lanes 1 and 2, cell extract and supernatant of *E. coli* BL21(DE3) containing pET15b. Lanes 3 and 4, cell extract and supernatant of *E. coli* BL21(DE3) containing pET15b::chap. Lane 5, purified CHAP-His₆-tagged protein. Lane MM, the molecular masses of standard proteins. The arrow indicates the position of purified CHAP-His₆-tagged protein.

FIG. S3. Schematic structure of the muropeptides from *S. thermophilus* obtained after mutanolysin digestion or after CHAP-His₆-tagged protein and mutanolysin digestion.

Numbers peaks on the chromatograms presented in Fig. 6 and Table 1.

FIG. S4. Purity of *Streptococcus thermophilus* muropeptides.

Chromatogram of the three muropeptides from *S. thermophilus* peptidoglycan before CHAP-His₆-protein digestion. The molecular ions m/z values of peaks 8, 9 and 10 are indicated in Table 1 and their structures are illustrated in Fig. S3.

706

707 **Table S1.** Bacterial strains and plasmids used in this study.

Strain or plasmid	Genotype/phenotype/ source	Origin/reference
<i>S. thermophilus</i> strains		
CNRZ368	Wild-type; isolated from yogurt.	INRA-CNRZ, strain collection, France
CNRZ368Δcse	Derivative of CNRZ368 carrying a 1359 bp deletion in the <i>cse</i> gene	(Borges <i>et al.</i> , 2005)
CNRZ368cseΔLysM	Derivative of CNRZ368 carrying a 459 bp deletion in the <i>cse</i> LysM Module	This study
CNRZ368cseΔVar	Derivative of CNRZ368 carrying a 345 bp deletion in the <i>var-cse</i> Region	(Borges <i>et al.</i> , 2005)
CNRZ368cseΔCHAP	Derivative of CNRZ368 carrying a 318 bp deletion in the <i>cse</i> CHAP Module	This study
<i>E. coli</i> strains		
EC101	<i>supE hsd-5 thi Δ(lac-proAB) F' (traD6 proAB⁺ lacI^q lacZΔM15) repA⁺</i> , derivative of TG1 strain (Sambrook <i>et al.</i> , 1989)	(Leenhouts, 1995; Sambrook <i>et al.</i> , 1989)
DH5α	<i>F⁻, endA1, gyrA96, thi-1, hsdR17(r_K⁻m_K⁺), supE44, rel A1, M15, Δ (lacZYA-argF), U169</i>	(Sambrook <i>et al.</i> , 1989)
BL21(DE3)	<i>E. coli</i> B, <i>F⁻, dcm, ompT, hsdS(r_B⁻m_B⁻), galλ(DE3)</i>	Stratagene
<i>B. subtilis</i>		
168 HR	<i>trpC2</i>	(Kunst <i>et al.</i> , 1997)
Plasmids		
pGh9	Thermosensitive plasmid, used for gene replacement; Ery ^R	(Biswas <i>et al.</i> , 1993; Maguin <i>et al.</i> , 1992)
pGh9 ::cseΔlysM	Derivative of pGh9 carrying a 1098 bp for LysM deletion	This study
pGh9 ::cseΔCHAP	Derivative of pGh9 carrying a 924 bp for CHAP deletion	This study
pNST260+	Derivative of pGh9 carrying a <i>int</i> gene coding a integrase and an <i>attI</i> from ICESr1, specific-site of recombinaison	G. Guédon, personal communication
pNST260+ ::cse	pNST260+ with CNRZ368 <i>cse</i> gene, its putative promoter and terminator	(Borges <i>et al.</i> , 2005)
pET15b	Expression vector for N-terminal His ₆ -tagged fusion; Amp ^R	Novagen
pET15b :: lysM _{cse}	Derivative of pET15b carrying a 549 bp insert coding a LysM _{Cse} His ₆ -tagged protein	This study
pET15b :: chap	Derivative of pET15b carrying a 369 bp insert coding a CHAP His ₆ -tagged protein	This study

708

709

710 **Table S2.** Primers used in this study.

Name	Sequence (5' to 3') ^a	Restriction sites
Construction of <i>S. thermophilus</i> cseΔlysM mutant		
Del_lysME5'	CCC CCC CCA AGC TTA CAA GAT CAG TTT GGA AC	<i>HindIII</i>
Del_lysMI5'	CCC CCC GAA TTC ACG TGC TGT CCA GTG A	<i>EcoRI</i>
Del_lysMI3'	CCG GAA TTC GAT GCT ATT GAT CAT GTT AC	<i>EcoRI</i>
Del_lysME3'	CCC CCT GCA GTC GAT ATG TAT TAG GAG TT	<i>PstI</i>
Construction of <i>S. thermophilus</i> cseΔchap mutant		
Del_CHAPE5'	CCC CCA AGC TTA ATG CTA TTG ATG CTA TTG ATC ATG TTA	<i>HindIII</i>
Del_CHAPI5'	CCG GAA TTC AGT TGA TGC ATA TTC GTA T	<i>EcoRI</i>
Del_CHAPI3'	CCC CCC GAA TTC ATT TAT CCA TAA TGA GTA CA	<i>EcoRI</i>
Del_CHAPE3'	CCC CCC CTG CAG CCT GTG GTT GAA G	<i>PstI</i>
Construction of pET15b::lysM_{cse}		
surlysM5'	CCC CCC CCA TAT G TT ATC AAA ATC TAA AAC	<i>NdeI</i>
surlysM3'	CCC CGG ATC C TT AAG CTG GAG TAT CTG ATG C	<i>BamHI</i>
Construction of pET15b::chap		
surchap5'	CCC CCC CCA TAT G CT AGC AGC TAC ATA CGA ATA	<i>NdeI</i>
surchap3'	CCC CGG ATC C TT ATG GAT AAA TAT AAT ATA CAG AA	<i>BamHI</i>
gyrA gene expression		
gyrA5'	GATGCCGTTAAATTGATGAT	/
gyrA3'	GAGCCTTTACCAGTTTCGTA	/

711

712 ^a Restriction sites are in boldface and underlined.

Table 1: Observed m/z values for sodiated molecular ions of mucopeptides obtained after hydrolysis of *B. subtilis* and *S. thermophilus* peptidoglycan.

715

Peak ^a	[M+Na] ⁺ observed	Muropeptide identification ^b
<i>Bacillus subtilis</i>		
1	852.3	DS-Tri (NH ₂)
2	1815.7	DS-Tri-DS-Tetra (NH ₂)
3	1814.7	DS-Tri (NH ₂)-DS-Tetra (NH ₂)
4	964.4	DS-Tetra
5	963.4	DS-Tetra (NH ₂)
<i>Streptococcus thermophilus</i>		
6	1061.3	DS-Tetra –Ala Ala (NH ₂)
7	1132.4	DS- Penta –Ala Ala (NH ₂)
8	2081.9	DS- Tetra (NH ₂) – Ala Ala – DS Tetra (NH ₂)– Ala Ala
9	2153.0	DS- Penta (NH ₂) – Ala Ala – DS Tetra (NH ₂) – Ala Ala
10	3173.3	DS- Penta (NH ₂) – Ala Ala – DS Tetra (NH ₂) – Ala Ala – DS Tetra (NH ₂) – Ala Ala

716

^a Peak numbers refer to the peaks on the chromatograms presented in Fig. 6, which were analyzed by mass spectrometry.

^b DS, disaccharide GlcNAc-MurNAc (GlcNAc, *N*-acetylglucosamine; MurNAc, *N*-acetylmuramic acid). Tri, tripeptide (L-Ala-D-γGlu-mDAP) from *B. subtilis*; Tetra, tetrapeptide (L-Ala-D-γGlu-mDAP-D-Ala) from *B. subtilis* and (L-Ala-D-γGlu-L-Lys-D-Ala) from *S. thermophilus*; Penta, pentapeptide (L-Ala-D-γGlu-L-Lys-D-Ala-D-Ala) from *S. thermophilus*.

NH₂ indicates the presence of an amidation on the peptide chain on mDAP from *B. subtilis* according to (Atrih *et al.*, 1999) and most probably on D-γ-Glu from *S. thermophilus*.

725

726

Scanning electron photograph of *Streptococcus thermophilus* cseDeltaLysM mutant. The long chain phenotype indicates that the binding of Cse at cell surface is required for efficient cell separation.

Magnification, x 4,780

26009x17272mm (1 x 1 DPI)

Review

FIG. 1. RT-PCR detection of *cse* transcripts. A. *cse* modular structure. The positions in nucleotides delimit the signal peptide (SP), the LysM cell wall-binding module, the central variable region (Var) and the catalytic CHAP module of *S. thermophilus* CNRZ368 *cse* gene. Arrows and hairpin loops symbolize putative promoters and putative rho-independent transcriptional terminators, respectively. B. Semi-quantitative RT-PCR assays were carried out to compare the level of expression of the different *cse* alleles (*cse*, Δcse , *cse* Δ LysM, *cse* Δ Var and *cse* Δ CHAP). Semi-quantitative RT-PCR reactions were performed with *cse* locus specific primers (surlysM5' and Del_lysMI5') referred in Table S2, yielding a product of 110 bp in size. The internal housekeeping gene *gyrA* served as a reference point to detect relative difference in the integrity of individual RNA samples and was amplified using the *gyrA*5' and *gyrA*3' primers (Table S2), which yielded a product of 140 bp in size. As a negative control, all DNase RNA samples were subjected to PCR prior to RT analysis [- RT (*gyrA*)]. T(-), also corresponds to a negative control, using water as a PCR matrix. As positive control [T(+)], DNA samples extracted from the culture of each strains were subjected to PCR. For semi-quantitative analysis, the density ratios of the *cse* mutant allele versus the *cse* wild-type were calculated and used as an indication for the relative expression (*cse* =100% Δcse = 0%; *cse* Δ LysM = 99.3+/- 2.9%; *cse* Δ Var = 94.7+/- 6.2% and *cse* Δ CHAP = 97.2+/- 8.2%).

178x171mm (96 x 96 DPI)

Fig. 2

FIG. 2. Mutation of *cse* alters *S. thermophilus* cell separation. A. Picture of standing HJL cultures and phase contrast microscopy of the strains. Photographs were taken after 20 h of growth at 42°C in HJL medium. Magnification, x1,000. B. Chain length analysis. Cells were counted in stationary phase after 20 h of growth at 42°C in HJL medium. The error bars represent standard deviations of three independent experiments. The chain length analysis of the *cse* Δ Var mutant was reported in the following reference (Borges et al., 2006).

184x193mm (96 x 96 DPI)

Fig. 3

FIG. 3. *S. thermophilus* chaining phenotype observed by transmission electron microscopy (TEM). The deltase mutant chaining phenotype is shown in panels A to C, that of the wild-type in D to F. Cells were visualized after 20 h of growth at 42°C in HJL medium. Arrowheads in panels C and F pointed distinct septa. Diplococcal dividing cells are characterized by the in-growth of the septum (nascent septum, a) initiated by the constriction ring located equidistant from the cell poles. The progression of the septal peptidoglycan synthesis is materialized by the further constriction of the cell walls (intermediate septum, b). At the end of the division process, diplococcal cells are held together by a thin peptidoglycan filamentous corresponding to an extension of the septum (mature septum, c). Bars = 0.5 μ m.

175x101mm (96 x 96 DPI)

Fig. 4

FIG. 4. Immunolocalization of Cse on *S. thermophilus* cell surface. The TEM pictures of the wild-type strain are shown in A to D and that of the deltacse mutant in E and F. Cells were successively probed with anti-LysMCse rabbit polyclonal antibodies (A, B, C, E and F) or with preimmun serum (D) and with anti-rabbit IgG conjugated with 10 nm colloidal gold secondary antibody. The localization of Cse protein is indicated by the arrowheads pointed on gold-conjugates secondary antibodies (A to C). No labelling was observed on the negative controls (D to F). Bars = 0.1 μ m. 189x127mm (96 x 96 DPI)

FIG. 5. Cse localizes on *S. thermophilus* CNRZ368 mature septa. CNRZ368 wild-type (A, B and E), *csedeltaLysM* (C) and *csedeltaCHAP* (D) cells are shown. Surface bound Cse and derivatives proteins were detected by immunofluorescence microscopy using anti-LysMCse antibodies. Phase-contrast images (A1 to E1) and fluorescence images (A2 to B2 and E2 to E4) of the bacterial cells in the same field are shown. The arrowheads pointed mature septa. No fluorescence staining on the wild-type cell surface was observed using the preimmun serum (B2), as well as on the *csedeltaLysM* mutant cells with the anti-LysMCse antibodies (C2), as negative controls, (Bars = 25 μ m). E2 shows a single-labeled with anti-LysMCse antibodies that indicates the localization of Cse exclusively on mature septa (Bars = 5 μ m). E3 shows the fluorochrome calcofluor having an affinity for peptidoglycan. E4 is the result double-labelled.

188x270mm (96 x 96 DPI)

Fig. 6

FIG. 6. Cse functions as an endopeptidase. A. RP-HPLC analysis of the muropeptides released from *B. subtilis* cell wall after incubation with mutanolysin (a) or the CHAP-His6-tagged protein and mutanolysin (b). B. RP-HPLC analysis of three different purified muropeptides from *S. thermophilus* (Table 1, Fig. S4) after digestion with the CHAP-His6-tagged protein. The numbers indicate the peaks analyzed by MALDI-TOF MS. The molecular ions m/z values are indicated in Table 1. The CHAP domain activity is visible as a clear hydrolysis band observed on a renaturing SDS-PAGE with 8 μ g of CHAP-His6-tagged protein in gel containing 0.08% [wt/vol] *B. subtilis* HR168 or *S. thermophilus* CNRZ368deltacse cell-wall as substrate. The percentage of monomers corresponds to the sum of the area of the peaks corresponding to monomers over the sum of the areas of all peaks. The same was done for dimers and trimers. The percentage of each peak was calculated as the ratio of the peak area over the sum of areas of all the peaks identified by RP-HPLC. Schematic structure of *S. thermophilus* cell-wall is illustrated. Arrow indicates the cleavage site of the CHAP-His6-tagged protein. GlcNAc, N-acetylglucosamine; MurNAc, N-acetylmuramic acid.

246x178mm (96 x 96 DPI)