

Substrate Binding in Free Methionine- R -sulfoxide Reductase.

Arnaud Gruez, Marouane Libiad, Sandrine Boschi-Muller, Guy Branlant

► To cite this version:

Arnaud Gruez, Marouane Libiad, Sandrine Boschi-Muller, Guy Branlant. Substrate Binding in Free Methionine- R -sulfoxide Reductase.. Journal of Biological Chemistry, 2010, 285 (39), pp.le17. 10.1074/jbc.L110.103119 . hal-01690421

HAL Id: hal-01690421

<https://hal.univ-lorraine.fr/hal-01690421>

Submitted on 23 Jan 2018

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.

LETTER

Substrate Binding in Free Methionine-*R*-sulfoxide Reductase

Recently, the group of Chi and co-workers published the crystal structures of the reduced, substrate-bound, and oxidized forms of fRMSr from *Staphylococcus aureus* (1). In parallel, our group proposed a catalytic mechanism of free methionine-*R*-sulfoxide (Met-*R*-O) reductase (fRMSr) from *Neisseria meningitidis* based on crystal structure and biochemical data (2). Superimposition of the crystal structures of the substrate-bound forms of *N. meningitidis* and *S. aureus* enzymes show significant differences; specifically, the sulfoxide in the *S. aureus* fRMSr occupies the position of the carboxylate in the *N. meningitidis* fRMSr and vice versa; in addition, the conformation of the flap, which contains the catalytic Cys¹¹⁸, is not superimposable (Fig. 1).

Four arguments favor a competent positioning of Met-*R*-O in the active site of the crystal structure of the *N. meningitidis* fRMSr. Firstly, the presence of an oxyanion hole rather excludes the productive binding of the sulfoxide function within the oxyanion hole as the sulfoxide reduction step requires protonation of the oxygen of the sulfurane transition state (3). Secondly, the *S. aureus* fRMSr complex was obtained with C84S fRMSr. Therefore, a single turnover catalytic event was expected to occur in the crystal, unless a noncompetitive binary complex has been formed between fRMSr and Met-*R*-O. Thirdly, in the structure of the *N. meningitidis* fRMSr, the positioning of the catalytic cysteine is appropriate to allow a nucleophilic attack on the sulfur atom of the sulfoxide. Fourthly, all the residues of the *N. meningitidis* active site impose constraints geometrically on the L-Met-*R*-O, which is tightly bound.

Arnaud Gruez, Marouane Libiad, Sandrine Boschi-Muller, and Guy Branlant¹

AREMS, UMR CNRS-UHP 7214, Nancy Université, Faculté des Sciences et Technologies, Bld des Aiguillettes, BP 70239, 54506 Vandoeuvre-les-Nancy, France

1. Bong, S. M., Kwak, G. H., Moon, J. H., Lee, K. S., Kim, H. S., Kim, H. Y., and Chi, Y. M. (2010) *J. Biol. Chem.* **285**, 25044–25052

FIGURE 1. Ribbon representation of fRMSr from *N. meningitidis* (in green) and *S. aureus* (in cyan) in complex with L-Met-*R*-O. *A*, the conformation of a portion of the flap (residues 107–124, according to the numbering of the sequence of *Escherichia coli* fRMSr), between amino acids 113 and 120, which contains the catalytic Cys¹¹⁸, is not superimposable (in red for the structure of fRMSr of *S. aureus*). The side chains of Cys⁸⁴, Cys⁹⁴, and Cys¹¹⁸ are shown in stick representation. The L-Met-*R*-O is represented in stick with the oxygen atoms in red, nitrogen in blue, sulfur atoms in yellow, and carbon atoms in green (*N. meningitidis*) or in cyan (*S. aureus*). *B*, the main chain peptidic nitrogens of invariant residues Val⁹³, Cys⁹⁴, and Ile¹¹⁶ are shown in stick. The role of the oxyanion hole is to stabilize the binding of the carboxylate of the Met-*O*, whose negative charge is completely delocalized.

2. Gruez, A., Libiad, M., Boschi-Muller, S., and Branlant G. (2010) *J. Biol. Chem.* **285**, 25033–25043
3. Boschi-Muller, S., Gand, A., and Branlant, G. (2008) *Arch. Biochem. Biophys.* **474**, 266–273

DOI 10.1074/jbc.L110.103119

¹E-mail: Guy.Branlant@maem.uhp-nancy.fr

Substrate Binding in Free Methionine-*R*-sulfoxide Reductase
Arnaud Gruez, Marouane Libiad, Sandrine Boschi-Muller and Guy Branlant

J. Biol. Chem. 2010, 285:le17.
doi: 10.1074/jbc.L110.103119

Access the most updated version of this article at <http://www.jbc.org/content/285/39/le17>

Alerts:

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

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

This article cites 3 references, 2 of which can be accessed free at
<http://www.jbc.org/content/285/39/le17.full.html#ref-list-1>