

University of Montana

ScholarWorks at University of Montana

Biological Sciences Faculty Publications

Biological Sciences

12-2000

Characterization of *Borrelia Burgdorferi* BlyA and BlyB Proteins: a Prophage-Encoded Holin-Like System

Christopher J. Damman

Christian H. Eggers

D. Scott Samuels

University of Montana - Missoula, scott.samuels@umontana.edu

Follow this and additional works at: https://scholarworks.umt.edu/biosci_pubs

 Part of the [Biology Commons](#)

Let us know how access to this document benefits you.

Recommended Citation

Damman, Christopher J.; Eggers, Christian H.; and Samuels, D. Scott, "Characterization of *Borrelia Burgdorferi* BlyA and BlyB Proteins: a Prophage-Encoded Holin-Like System" (2000). *Biological Sciences Faculty Publications*. 5.

https://scholarworks.umt.edu/biosci_pubs/5

This Article is brought to you for free and open access by the Biological Sciences at ScholarWorks at University of Montana. It has been accepted for inclusion in Biological Sciences Faculty Publications by an authorized administrator of ScholarWorks at University of Montana. For more information, please contact scholarworks@mso.umt.edu.

Characterization of *Borrelia burgdorferi* BlyA and BlyB Proteins: a Prophage-Encoded Holin-Like System

CHRISTOPHER J. DAMMAN,¹† CHRISTIAN H. EGGERS,²‡ D. SCOTT SAMUELS,²
AND DONALD B. OLIVER^{1*}

*Department of Molecular Biology and Biochemistry, Wesleyan University, Middletown, Connecticut 06459,¹ and
Division of Biological Sciences, The University of Montana, Missoula, Montana 59812²*

Received 7 August 2000/Accepted 21 September 2000

The conserved cp32 plasmid family of *Borrelia burgdorferi* was recently shown to be packaged into a bacteriophage particle (C. H. Eggers and D. S. Samuels, *J. Bacteriol.* 181:7308–7313, 1999). This plasmid encodes BlyA, a 7.4-kDa membrane-interactive protein, and BlyB, an accessory protein, which were previously proposed to comprise a hemolysis system. Our genetic and biochemical evidence suggests that this hypothesis is incorrect and that BlyA and BlyB function instead as a prophage-encoded holin or holin-like system for this newly described bacteriophage. An *Escherichia coli* mutant containing the *blyAB* locus that was defective for the normally cryptic host hemolysin SheA was found to be nonhemolytic, suggesting that induction of *sheA* by *blyAB* expression was responsible for the hemolytic activity observed previously. Analysis of the structural features of BlyA indicated greater structural similarity to bacteriophage-encoded holins than to hemolysins. Consistent with holin characteristics, subcellular localization studies with *E. coli* and *B. burgdorferi* indicated that BlyA is solely membrane associated and that BlyB is a soluble protein. Furthermore, BlyA exhibited a holin-like function by promoting the endolysin-dependent lysis of an induced lambda lysogen that was defective in the holin gene. Finally, induction of the cp32 prophage in *B. burgdorferi* dramatically stimulated *blyAB* expression. Our results provide the first evidence of a prophage-encoded holin within *Borrelia*.

The spirochete *Borrelia burgdorferi* is the causative agent of Lyme disease, the most prevalent arthropod-borne disease in the United States and one that is of increasing importance worldwide (9). If untreated, patients with Lyme disease develop an array of symptoms, often culminating in debilitating arthritis and neurologic disease (38). Clinical and animal model studies reveal the presence of an immune response to a variety of spirochetal antigens following infection and colonization (6, 40). However, the immune response is ineffective at eradication of the organism and may also play a role in the disease process in certain cases (2, 20). Down-regulation of antigen synthesis and antigenic variation have been suggested to be important factors in the potentiation of immune evasion (30, 43, 44, 49).

Considerable effort has been made to elucidate the molecular biology of *B. burgdorferi* (4, 34). Central to this effort has been the identification of protein targets for the development of antibodies and vaccines that can be used to diagnose and potentially prevent Lyme disease. Efforts are also being made to develop new and more powerful recombinant DNA techniques as tools for the genetic manipulation of *B. burgdorferi*. All of the *B. burgdorferi* genospecies reported to date contain an ~1-Mbp linear chromosome and multiple linear and circular plasmids, the latter of which can account for up to one-third of the organism's coding capacity (11, 18). Plasmid-encoded genes are believed to play an important role in virulence, since prolonged in vitro cultivation of *B. burgdorferi* and loss of

plasmids result in a concomitant loss of infectivity (36, 46). A large variety of antigens, many of which are plasmid-encoded membrane lipoproteins, have been described to date (for references, see references 11 and 23). However, little is known about the precise function of most of these proteins. Specific roles in the establishment or maintenance of infection have been suggested for certain proteins (19, 22, 35, 49). One of the major outer surface lipoproteins, OspA, has become the target for vaccine trials recently (37, 39).

We previously reported the isolation and preliminary characterization of the small membrane-interactive BlyA protein of *B. burgdorferi* strain B31, which, together with BlyB, promoted hemolytic activity in an *Escherichia coli* strain carrying this locus (21). In *B. burgdorferi* B31, the *blyAB* locus is located in a four-gene operon on the cp32 family of conserved circular plasmids and the lp56 linear plasmid (11, 12, 33, 42). The *Borrelia* species causing relapsing fever have also been shown to contain cp32 plasmids carrying the *blyAB* operon (41). cp32 has recently been shown to be the ϕ BB-1 prophage, and linearized cp32 molecules are packaged into a bacteriophage particle upon induction with 1-methyl-3-nitro-nitrosoguanidine (MNNG) (16, 17). The results presented here indicate that the *blyAB* locus is likely to encode a bacteriophage holin or holin-like system. Holins, a component of the lysis mechanism for all known tailed phages, are small proteins that form stable, nonspecific pores in the membrane, allowing endolysin access to the peptidoglycan (1, 47, 48). In phage λ , gene *S* encodes the holin responsible for release of endolysin, encoded by gene *R*, into the periplasm (47, 48). This report is about the first identification and characterization of a nonstructural gene product involved in bacteriophage function from a bacteriophage of spirochetes.

MATERIALS AND METHODS

Bacterial strains and plasmids. *B. burgdorferi* strains CA-11.2A (26) and B31 (ATCC 35210) were used. *E. coli* K-12 strains MM294 (27), MC4100 (10), and

* Corresponding author. Mailing address: Department of Molecular Biology and Biochemistry, Wesleyan University, Middletown, CT 06459-0175. Phone: (860) 685-3556. Fax: (860) 685-2141. E-mail: doliver@wesleyan.edu.

† Present address: Pfizer, Discovery Technology Center, Cambridge, MA 02139.

‡ Present address: Center for Microbial Pathogenesis, University of Connecticut Health Center, Farmington, CT 06030.

CFP201, containing the *sheA*::Tn5-2.1 allele (14), have already been described. MM294 *sheA*::Tn5-2.1 and MC4100 *sheA*::Tn5-2.1 (λ C1857 Sam7) were constructed from CFP201 by P1 transduction. MC4100 (λ C1857 Sam7), MC4100 (λ C1857 Δ SR), and pUCS105R⁻, a pUC19 derivative containing the lambda *S* gene under the control of the lambda p_R promoter, were obtained from Ing-Nang Wang and Ry Young (Texas A&M University). pCD1 is a pUC19 derivative containing the *blyA* gene under the control of the lambda p_R promoter with the normal *S* gene ribosome-binding site. It was constructed utilizing a Seamless cloning kit in accordance with the manufacturer's (Stratagene) instructions as follows. Primers 5'-GGCTCTTCATCAACGTAAGGCGTTCCTCG ATATGC-3' and 5'-AACTCTTCAGTCTTACCCCAATAAGGGGATTT GC-3' were used to PCR amplify pUCS105R⁻ exclusive of the lambda *S* gene, and primers 5'-CCCTCTTCGACATGGATACTATTAATAACAG AACTTC-3' and 5'-CCCTCTTCCTGATTAATCTCTTTTTTAATGTGATT TTTGCC-3' were used to PCR amplify the coding sequence of *blyA* from pTG3. The products were then cleaved with *Eam*1104I, and the resulting DNA fragments were ligated together to give rise to pCD1, which was verified by DNA sequence analysis. pCID552 containing the transcriptional regulatory gene *mprA* has been described previously (15). pUC18-derivative plasmids pDP1 and pTG3, which contain the *blyAB* locus of *B. burgdorferi* B31, as well as pDAK, in which this locus is deleted, have been described previously (21). EP18 is an MM294(pTG3) derivative containing the *blyA-L10F* allele (21).

Media and reagents. *B. burgdorferi* was routinely cultivated in Barbour-Stoenner-Kelly complete medium (3) (Sigma) at 34°C with a 5% CO₂ atmosphere. LB and LB plates supplemented with appropriate antibiotics were made as described by Miller (28). Nutrient blood agar plates containing 5% sheep erythrocytes were purchased commercially (Remel) and spread with antibiotics as needed. DNA restriction and modification enzymes were purchased from New England Biolabs. DNA primers used for PCR, mutagenesis, and DNA sequencing were purchased commercially (Integrated DNA Technologies). Plasmid DNA was prepared utilizing the Qiagen system. All other reagents were laboratory grade or better and were purchased from Sigma or a comparable supplier.

Antisera. Antipeptide antibody directed against the C terminus of BlyA has been described previously (21). For development of an antipeptide antibody directed against the C terminus of BlyB, a 20-mer peptide (DLKFNQEGK PIYKERTNNAK) was synthesized commercially (TANA Biologicals) and conjugated to keyhole limpet hemocyanin. Two New Zealand White rabbits were injected with 1 mg of conjugate suspended in complete Freund's adjuvant and boosted five times over 3-week intervals with a comparable dose of peptide suspended in incomplete Freund's adjuvant. The antibody was affinity purified on a Sepharose column containing the immobilized peptide.

BlyA and BlyB analysis in *B. burgdorferi*. Cultures of *B. burgdorferi* B31 and CA-11.2A (200 ml) were grown to log phase ($>10^7$ cells ml⁻¹; $A_{600} \geq 0.05$) and then split into two equal aliquots. One aliquot was treated with 10 μ g of MNNG ml⁻¹ as described previously (17), and the untreated control was treated similarly but without chemical induction. After an appropriate recovery time (~60 h), the cells were sedimented at 8,000 $\times g$ for 10 min at 4°C, washed in 1 ml of dPBS⁺⁺ (138 mM NaCl, 2.7 mM KCl, 8.1 mM Na₂HPO₄, 1.5 mM KH₂PO₄, 0.1 g of CaCl₂ liter⁻¹, 0.213 g of MgCl₂ \cdot 6 H₂O liter⁻¹), and resedimented at 14,000 $\times g$ for 5 min at 4°C in a microcentrifuge. The cell pellet was resuspended in 1 ml of dPBS⁺⁺, and the cell density (A_{600}) was determined. The cells were sedimented at 14,000 $\times g$ for 5 min at 4°C and resuspended in an amount of water equal to the A_{600} value multiplied by 200 μ l. An equal volume of 2 \times sodium dodecyl sulfate-polyacrylamide gel electrophoresis (SDS-PAGE) loading dye (125 mM Tris-HCl [pH 8.0], 4% SDS, 20% glycerol, 10% 2-mercaptoethanol, 0.0025% bromophenol blue) was added to each sample, which was heated at 100°C for 5 min. Aliquots were resolved by SDS-PAGE on duplicate 17.5% polyacrylamide gels. After electrophoresis, one gel was stained with Coomassie brilliant blue and destained while the other gel was blotted onto Immobilon-P. The membranes were probed with BlyA, BlyB, or OspC antiserum diluted 1:5,000.

RNA analysis. Cultures of MNNG-treated and untreated *B. burgdorferi* B31 and CA-11.2A (100 ml) were prepared as described above. RNA extraction was done using the Trizol reagent (Sigma) as described by the manufacturer. The RNA pellet was resuspended in 50 to 100 μ l of diethyl pyrocarbonate-treated water, and the A_{260} was measured and multiplied by a factor of 40 μ g ml⁻¹ and the dilution factor to determine the RNA concentration. RNA was resolved on a 1.2% agarose gel and transferred to Immobilon-Ny⁺ (Millipore) as described previously (25). The probes for Northern hybridization were generated using the Prime-it II labeling kit (Stratagene) in accordance with the manufacturer's instructions. Probes were created using PCR (25 cycles of 92°C for 30 s, 50°C for 30 s, and 72°C for 3 min) with primers 5'-CAGAACTTCTTATCAAT-3' and 5'-GCCATTACCATTGCC-3' (for *blyA*) or 5'-CCAAAGATAATGTTG-3' and 5'-GATCTATGTTTATC-3' (for *blyB*). Northern hybridization was performed as described previously (7).

BlyA and BlyB localization. A culture of log-phase MNNG-treated *B. burgdorferi* CA-11.2A (100 ml) was prepared and sedimented to collect cells as described above. The cell pellet was washed in 2 ml of ice-cold TBSP (20 mM Tris-HCl [pH 7.4], 150 mM NaCl, 5 mM EDTA, 1 mM phenylmethylsulfonyl fluoride, 1 μ g each of leupeptin, pepstatin, and aprotinin ml⁻¹) and resedimented at 14,000 $\times g$ for 10 min at 4°C. The pellet was resuspended in 2 ml of TBSP and then sonicated on ice (eight cycles of 30 s at a setting of 3.5 with 1-min recovery intervals). Cell lysis was evaluated by dark-field microscopy. Unlysed

TABLE 1. *sheA* function is required for hemolytic activity^a

Strain	Relevant plasmid gene(s)	Presence of hemolytic activity ^b
MM294(pTG3)	<i>blyAB</i>	+
MM294(pDAK)		-
MM294 <i>sheA</i> ::Tn5(pTG3)	<i>blyAB</i>	-
MM294 <i>sheA</i> ::Tn5(pDAK)		-
MM294(pCID552)	<i>mprA</i>	+

^a Strains were streaked on 5% blood agar plates supplemented with ampicillin (100 μ g ml⁻¹) and incubated at 37°C for 20 h, and then hemolysis was scored.

^b +, presence of hemolytic activity; -, absence of hemolytic activity.

cells were removed by sedimentation of the crude extract at 6,000 $\times g$ for 10 min at 4°C. Cell extracts were sedimented at 100,000 $\times g$ (53,000 rpm) for 3 h at 4°C in a TLA100.2 rotor (Beckman), and the supernatant (S100) and pellet (P100) fractions were recovered. P100 was resuspended in a volume of TBSP equivalent to that of the S100 fraction. Samples were analyzed by SDS-PAGE and Western blotting as described above.

E. coli cultures (500 ml) were grown in LB supplemented with ampicillin at 100 μ g ml⁻¹, when appropriate, for 15 h at 37°C. Cultures were chilled on ice, and cells were sedimented at 15,000 $\times g$ for 10 min at 4°C. The cell pellet was resuspended in 10 ml of ice-cold TBSP, and cells were disrupted by three passages through a prechilled French pressure cell (Aminco) at 16,000 lb/in². Unbroken cells were removed by sedimentation at 3,000 $\times g$ for 10 min at 4°C. A 5-ml volume of cell extract was sedimented at 100,000 $\times g$ for 3 h at 4°C to give rise to supernatant (S100) and membrane pellet (P100) fractions. P100 was resuspended in an equivalent volume of TBSP. For SDS-PAGE analysis, samples were mixed with an equal volume of loading buffer (100 mM Tris-HCl [pH 6.8], 200 mM dithiothreitol, 4% SDS, 0.2% bromophenol blue, 20% glycerol) and heated at 100°C for 5 min and proteins were resolved by SDS-15% PAGE (24). Gels were subjected to Western blotting (8), and the BlyA and BlyB proteins were visualized utilizing a 1:5,000 dilution of the appropriate antibody and an ECL kit as described by the manufacturer (Amersham).

RESULTS

***blyAB* is nonhemolytic in an *E. coli sheA* mutant.** Guina and Oliver previously hypothesized that BlyA is a hemolysin and that BlyB is required in some manner for BlyA synthesis, stability, or activity (21). These conclusions were based on experiments performed with *E. coli* that contained the cloned *blyAB* locus. However, additional genetic characterization of this system led us to reevaluate this hypothesis. In particular, we noted that *blyAB* expression occurred specifically during stationary-phase growth, at which point the viability of the *E. coli* host declined precipitously (13). Furthermore, the hemolytic activity against sheep erythrocytes and the cytotoxic activity against the host strain could be uncoupled genetically in certain *blyAB* mutants. These observations led us to consider the possibility that other activities may be induced by *blyAB* expression rather than resulting directly from the products of these genes. We speculated that BlyA might not be a hemolysin but rather that it could induce expression of a normally cryptic *E. coli* hemolysin. In order to test this hypothesis, we obtained a recently described *E. coli* mutant that is defective for the cryptic hemolysin SheA (14). While *sheA* is normally silent in most laboratory *E. coli* K-12 strains, it can be derepressed under certain circumstances, such as by overproduction of particular transcriptional regulators, such as MprA (14, 15, 45). The appropriate plasmid-containing *sheA*⁺ and *sheA*::Tn5 isogenic strains were constructed and tested for hemolytic activity. The result indicated clearly that hemolytic activity requires both an intact *blyAB* locus and a wild-type *sheA* gene, since the *blyAB*-containing, *sheA*-defective host was nonhemolytic (Table 1). Furthermore, the hemolytic phenotype of MM294(pTG3) on blood agar plates was visually similar to that of MM294(pCID552), which overproduced the transcriptional regulator MprA. These results suggest that

FIG. 1. Predictive analysis of BlyA structure and comparison to holins. (A) Predicted helices within BlyA and holins from bacteriophages 21 and T3 are shown. A + or - indicates a positively or negatively charged amino acid residue, respectively. (B) Helical wheel diagram of helix 1 (left) and helix 2 (right) of BlyA. Charged residues are indicated as in panel A.

SheA is the hemolysin in this system and that *blyAB* expression serves to directly or indirectly (see Discussion) induce *sheA* expression. These data also point out the utility of using the *sheA* mutant as a better host for the isolation of heterologous hemolysin determinants.

BlyA structurally resembles holins. We noted previously that the BlyA protein is structurally similar to pore-forming toxins such as melittin and *Staphylococcus aureus* delta-hemolysin, since it contains a predicted hydrophobic α -helical region followed by a positively charged C terminus (21). The predicted α -helical region, however, contains more residues than are necessary to form a single transmembrane helix, as well as a proline, a residue known to induce turns and disrupt helices, at its center (31, 32). Taken together, these observations suggest that BlyA actually contains two α -helical regions interrupted by a proline residue. This structural model more closely resembles another class of channel-forming proteins called holins (48). A comparison of BlyA to two group II phage-encoded holins is shown in Fig. 1A. The first predicted helix is hydrophobic, while the second one is amphipathic (Fig. 1B). In

an oligomerized state, the charged surface of multiple BlyA amphipathic helices could line the aqueous channel of the holin pore. Holins are produced by virtually all bacteriophage as a highly conserved mechanism to facilitate the release of endolysin and cause cell lysis. Consistent with our hypothesis that BlyA is a prophage-encoded holin is the recent report that the cp32 plasmids that encode BlyA are prophages (16, 17).

BlyA possesses holin activity. In order to test whether BlyA may possess holin activity, we utilized a genetic system developed by Wang and Young that incorporates the phage λ *S* gene, which encodes a holin (I.-N. Wang and R. Young, personal communication). This system involves complementation of a thermoinducible lambda lysogen that is defective for lambda holin (λ cI857 Sam7) with a plasmid containing the test gene of interest under the control of the lambda p'_R promoter. *blyA* was cloned into the appropriate plasmid vector under lambda p'_R promoter control while maintaining the *S* gene ribosome-binding site (Fig. 2A). Thermoinduction of the *blyA*-containing lysogen MC4100 *sheA*::Tn5 (λ cI857 Sam7)(pCD1) resulted in a similar onset and extent of cell lysis compared to

A

B

FIG. 2. Analysis of BlyA for holin-like activity. (A) Plasmid map of pCD1. p'RI, blyA, AmpR, and ORI indicate the major rightward promoter of lambda, the *blyA* gene, the β -lactamase gene, and the plasmid replicative origin, respectively. (B) Strains were grown in LB supplemented with ampicillin ($100 \mu\text{g ml}^{-1}$) at 30°C for 70 min, after which the cell density of all cultures was adjusted to an A_{600} of 0.1. At an A_{600} of 0.2, the cultures were shifted to 42°C (0 min) for 15 min and then placed at 37°C for monitoring of cell lysis. Similar results were obtained in two different trials. Symbols: \blacklozenge , MC4100 ($\lambda\text{I857 Sam7}$)(pUCS105R-); \blacksquare , MC4100 *sheA::Tn5* ($\lambda\text{I857 Sam7}$)(pCD1); \blacktriangle , MC4100 ($\lambda\text{I857 } \Delta\text{SR}$)(pCD1).

the control lysogen containing lambda holin, MC4100 ($\lambda\text{I857 Sam7}$)(pUCS105R-), although the rate of lysis was somewhat slower than that promoted by lambda holin (Fig. 2B). The fact that the *blyA*-dependent lysis occurred in a *sheA*-defective lysogen indicated that the SheA hemolysin played no role in the observed result. Furthermore, an isogenic *blyA*-containing lysogen that lacked both the lambda holin and endolysin genes, MC4100 ($\lambda\text{I857 } \Delta\text{SR}$)(pCD1), failed to undergo lysis in this assay, indicating that cell lysis was specific for the release and action of lambda endolysin and was not simply due to BlyA overproduction and toxicity. This result suggests that BlyA has holin-like activity and can transport λ endolysin through the *E. coli* membrane, although a less specific mechanism that results in loss of membrane integrity allowing release of endolysin and cell lysis to occur cannot be excluded by our experiments.

***blyAB* up-regulation upon phage induction.** A previous attempt to visualize the BlyA protein from in vitro-grown cultures of *B. burgdorferi* by Western analysis was unsuccessful,

although a minor amount of *blyAB* mRNA was detectable under these conditions (21, 33). Our hypothesis that BlyA may be a prophage-encoded holin was further tested by assaying *blyAB* expression upon prophage induction with MNNG (17). As expected for a holin, a marked increase in the level of the BlyA and BlyB proteins was observed in the MNNG-treated cultures while the basal level of these two proteins was low or undetectable in the untreated control cultures (Fig. 3). *B. burgdorferi* strain CA-11.2A constitutively produces low levels of the BlyA protein (Fig. 3A), consistent with its constitutively producing low levels of $\phi\text{BB-1}$ phage (17). The level of OspC, an outer surface protein encoded on a different plasmid (25), did not increase in either strain after MNNG treatment (data not shown). The increased level of the BlyA and BlyB proteins was correlated with the level of $\phi\text{BB-1}$ phage in the culture supernatant as assayed by the presence of phage DNA (data not shown). Furthermore, the *blyAB* transcript level was assayed upon phage induction. This analysis revealed a substantial increase in the level of *blyAB* mRNA after MNNG treatment (Fig. 4). Again, the extent of this increase was correlated with the level of $\phi\text{BB-1}$ DNA (linearized cp32) in the culture supernatant (data not shown).

Subcellular localization of BlyA and BlyB. One reason that BlyA was originally suggested to be a hemolysin was based on its partitioning between soluble (~25%) and membrane (~75%) fractions in *E. coli* (21). By contrast, holins are solely membrane associated (48). In order to reinvestigate this issue, fractionation studies were performed with both *B. burgdorferi* and *E. coli*. In both organisms, BlyA was found to be entirely membrane associated (i.e., contained solely within the P100 fraction) while BlyB was found to be a soluble protein (i.e., contained within the S100 fraction) (Fig. 5 and 6). To reconcile our results with those published previously, after sedimentation of the *E. coli* extract, we divided the S100 into four frac-

FIG. 3. Analysis of BlyA and BlyB protein levels in MNNG-induced *B. burgdorferi*. Cell extracts were prepared from *B. burgdorferi* B31 and CA-11.2A that were treated with MNNG (+) or left untreated (-) as described in Materials and Methods. Five microliters of each fraction was analyzed for BlyA (A) or BlyB (B) protein content by SDS-PAGE and Western blotting.

FIG. 4. Analysis of *blyAB* mRNA in MNNG-induced *B. burgdorferi*. RNA was prepared from *B. burgdorferi* B31 (15 µg) and CA-11.2A (10 µg) that were treated with MNNG (+) or left untreated (-) and analyzed by Northern hybridization with a *blyB* probe as described in Materials and Methods. The arrow indicates the position of the ~1.3-kb *blyAB* transcript. A similar result was obtained with a *blyA* probe.

tions (from top to bottom), as well as a small amount of S100 that was closest to the pellet. Only the latter fraction contained a small quantity of BlyA protein, suggesting that the prior result was due to contamination of the soluble fraction by small membrane fragments (Fig. 6A and data not shown). A similar result was obtained with EP18, which contains the *blyA-L10F* allele and was previously suggested to produce mostly soluble BlyA protein (21). It is worthy of note that the BlyB protein was found to be enriched in the bottom S100 fractions despite the fact that most other soluble proteins were equally abundant in all four S100 fractions (Fig. 6A and data not shown). This result suggests that the small BlyB monomer (10 kDa) is likely to oligomerize or associate with a larger protein in *E. coli*. Finally, we tested whether our results were due to aggregation of the BlyA protein in *E. coli* rather than authentic membrane association. For this purpose, BlyA localization was repeated using floatation sedimentation to separate membranes from proteins based on their different densities. P100 was loaded at the bottom of a solution of metrizamide and sedimented to form a density gradient that allows floatation of membranes to the top of the gradient while proteins remain at the bottom. The BlyA protein was present in the top fraction along with membranes, suggesting an authentic association with the membranes (Fig. 6B).

FIG. 5. Subcellular localization of BlyA and BlyB proteins in *B. burgdorferi*. A cell extract of MNNG-treated *B. burgdorferi* CA-11.2A was prepared as described in Materials and Methods. The cell extract was sedimented at $100,000 \times g$ for 3 h at 4°C to obtain supernatant (S100) and pellet (P100) fractions. The pellet was resuspended in a volume of TBSP buffer equivalent to that of the supernatant. Five microliters of each fraction was analyzed for BlyA (left) or BlyB (right) protein content by SDS-PAGE and Western blotting.

FIG. 6. Subcellular localization of BlyA and BlyB proteins in *E. coli*. (A) A cell extract of *E. coli* MM294(pTG3) or EP18 was prepared as described in Materials and Methods. Cell extracts were sedimented at $100,000 \times g$ for 3 h at 4°C. The supernatant was divided into four fractions (C1, C2, C3, and C4), from the top to the bottom, while the pellet (P) was resuspended in a volume of TBSP buffer equivalent to that of the supernatant. Twenty (BlyA) or forty (BlyB) microliters of each fraction was analyzed for BlyA and BlyB protein content by SDS-PAGE and Western blotting. (B) Floatation sedimentation analysis of P100 from MM294(pTG3). P100 was loaded onto the bottom of a solution of metrizamide and subjected to floatation sedimentation analysis as described by Mitchell and Oliver (29). The gradient was divided into five fractions (1 to 5), from the top to the bottom. The positions of proteins BlyA and BlyB are shown.

DISCUSSION

Previously, the *blyAB* locus was isolated from *B. burgdorferi* B31 based on the hemolytic activity of an *E. coli* strain containing the cloned genes (21). From genetic and biochemical analyses of the system, Guina and Oliver suggested that BlyA is a hemolysin and that BlyB is required in some manner for BlyA function. In the present study, we were able to show that the *blyAB* locus is nonhemolytic in an *E. coli sheA* mutant. This result suggests that the otherwise cryptic *sheA* hemolysin is responsible for the observed hemolytic phenotype and that *blyAB* expression only serves to derepress *sheA* expression. Since *sheA* induction normally requires production of a transcriptional regulator, BlyB may be directly responsible for the transcriptional up-regulation of *sheA*, particularly given its previously documented role in BlyA synthesis or stability (21). A recent report demonstrated that a global transcriptional regulator for anaerobic growth from *Pasteurella haemolytica*, FnrP, also leads to *sheA* induction and a hemolytic phenotype in *E. coli* (45). Given the complexity of growth phase-specific genetic circuitry and the fact that *blyAB* expression is growth phase dependent in *E. coli* (13), indirect models of *sheA* induction by *blyAB* expression need to be considered.

The physiological role of the BlyA protein in *B. burgdorferi* is more likely illustrated by the dramatic decrease in cell growth and viability observed in the *E. coli* system during stationary-phase growth (13). Indeed, *sheA* expression is not ordinarily toxic to *E. coli* (14). We propose that BlyA has a cytotoxic role as a bacteriophage holin or holin-like protein.

Holins are a widely distributed class of small, channel-forming membrane proteins encoded by bacteriophage that oligomerize during the phage lytic cycle to allow release of endolysin, resulting in cell lysis. They comprise at least two membrane-spanning helical domains and a highly charged C terminus (48).

Several lines of evidence are consistent with this hypothesis. First, based on the uniform size of the *B. burgdorferi* chromosome and the conserved size and distribution of the cp32 plasmid family, Casjens et al. proposed that cp32 is a prophage (11, 12). This suggestion has received experimental support by the recent isolation of bacteriophage ϕ BB-1, which contains linearized cp32 molecules, from the supernatant of *B. burgdorferi* strains that constitutively shed virus or can be induced to produce virus by treatment with MNNG (17). In this paper, we show that both expression of *blyAB* and synthesis of the BlyA and BlyB proteins were dramatically increased when *B. burgdorferi* was treated with MNNG; this increase correlated with ϕ BB-1 phage production. Second, like other holins, BlyA was found to fractionate solely with the membrane. Third, the structural architecture of BlyA is similar to that of other holins in that it is likely to contain two membrane-spanning α helices and a charged C terminus. Fourth, Western blots have demonstrated a tendency of BlyA to oligomerize (13). Fifth, *blyA* is one of 28 genes in a putative phage late operon (or late regulon), and its location near the 3' end is a position occupied by lysis genes in many other temperate phages (16). Finally, and most importantly, a lysis system in which BlyA was substituted for lambda holin resulted in a rapid-lysis phenotype characteristic of holins. Our results provide the first indication for the presence of a prophage-encoded holin within *Borrelia*. However contrary to known holins, we recently found that BlyA-induced lysis of *E. coli* was prevented by treatment of the heat-induced lambda lysogen with cyanide (C. Damman and D. Oliver, unpublished results), which ordinarily triggers holin oligomerization and premature cell lysis (48). Although we emphasize the caveat that the kinetics of cell lysis mediated by BlyA in *E. coli* was slower than that mediated by λ S protein and cyanide did not induce lysis, a heterologous system was utilized to demonstrate function by complementation and the cell lysis was dependent on the λ R protein. The transport of λ endolysin through a putative *Borrelia* pore in an *E. coli* membrane is rather remarkable. Additional studies employing sophisticated biochemical and biophysical approaches are now warranted to confirm and extend our work, particularly given the difficulty with genetic approaches to the study of gene function in *B. burgdorferi* and the cp32 plasmid family.

Three possible roles for BlyB, which are not necessarily mutually exclusive, can be envisioned on the basis of our work. BlyB could be a regulatory factor, an assembly factor, or an endolysin. The observation that BlyB is required for BlyA production, as well as *sheA* derepression, is consistent with a role as a regulatory factor, and indeed, several transcriptional regulators have been isolated based on *sheA* induction (14, 15, 45). The two-way genetic interaction between *blyA* and *blyB* noted previously (*blyA* mutations affect BlyB levels and vice versa) may be explained by some sort of protein-protein interaction, albeit transient in nature (13, 21). This view is consistent with the previous proposal that BlyB serves as a chaperone or assembly factor for BlyA (21). Finally, in addition to a role in BlyA synthesis or stabilization, BlyB could be an endolysin, since endolysin genes are often located adjacent to their companion holin genes (16, 48). While BlyB shows no homology to any known endolysin and had no lytic activity in *E. coli*, the phylogenetic distance between spirochetes and proteobacteria and the difference in peptidoglycan composition between these

two groups of organisms make these observations inconclusive (5). Additional characterization of the *blyAB* system in the biology of *B. burgdorferi* and phage ϕ BB-1 should clarify these points. However, taken together, the structural and functional data presented here suggest that the BlyA and BlyB proteins play an important role in the lysis of *B. burgdorferi* cells during the last stage of the ϕ BB-1 lytic cycle.

ACKNOWLEDGMENTS

We thank Tina Guina for guidance throughout this project, Shannon Kelly-Francis for help with production of the BlyB antibody, Tom Schwan for the OspC antibody, Patti Rosa for CA-11.2A, Sherwood Casjens for useful discussions, Ing-Nang Wang and Ry Young for strains and advice on the holin assay, and Francisco J. del Castillo for providing the *sheA* mutant.

We acknowledge the generous support of Procter and Gamble (D.O.), the National Institutes of Health (AI41559), the Arthritis Foundation, and the National Science Foundation (MCB-9722408) (D.S.S.). C.H.E. was a recipient of a Predoctoral Honors Fellowship from The University of Montana.

REFERENCES

- Ackerman, H. W. 1998. Tailed bacteriophages: the order Caudovirales. *Adv. Virus Res.* **51**:135–201.
- Akin, E., G. L. McHugh, R. A. Flavell, E. Fikrig, and A. C. Steere. 1999. The immunoglobulin (IgG) antibody response to OspA and OspB correlates with severe and prolonged Lyme arthritis and the IgG response to P35 correlates with mild and brief arthritis. *Infect. Immun.* **67**:173–181.
- Barbour, A. G. 1984. Isolation and cultivation of Lyme disease spirochetes. *Yale J. Biol. Med.* **57**:521–525.
- Barbour, A. G., and S. F. Hayes. 1986. Biology of *Borrelia* species. *Microbiol. Rev.* **50**:381–400.
- Beck, G., J. L. Benach, and G. S. Habicht. 1990. Isolation, preliminary chemical characterization, and biological activity of *Borrelia burgdorferi* peptidoglycan. *Biochem. Biophys. Res. Commun.* **167**:89–95.
- Brandt, M. E., B. S. Riley, J. D. Radolf, and M. V. Norgard. 1990. Immunogenic integral membrane proteins of *Borrelia burgdorferi* are lipoproteins. *Infect. Immun.* **58**:983–991.
- Brown, T. 1999. Analysis of RNA by Northern and slot blot hybridization, p. 21–27. *In* F. M. Ausubel, R. Brent, R. E. Kingston, D. D. Moore, J. G. Siedman, J. A. Smith, and K. Struhl (ed.), *Short protocols in molecular biology*, vol. unit 4.9. John Wiley & Sons, Inc., New York, N.Y.
- Cabelli, R. J., K. M. Dolan, L. Qian, and D. B. Oliver. 1991. Characterization of membrane-associated and soluble states of SecA protein from wild-type and *secA51(Ts)* mutant strains of *Escherichia coli*. *J. Biol. Chem.* **266**:24420–24427.
- Campbell, G. L., C. L. Fritz, D. Fish, J. Nowakowski, R. B. Nadelman, and G. P. Wormser. 1998. Estimation of the incidence of Lyme disease. *Am. J. Epidemiol.* **148**:1018–1026.
- Casadaban, M. J. 1976. Transposition and fusion of the lac genes to selected promoters in *Escherichia coli* using bacteriophage lambda and Mu. *J. Mol. Biol.* **104**:541–555.
- Casjens, S., N. Palmer, R. van Vugt, W. M. Huang, B. Stevenson, P. Rosa, R. Lathigra, G. Sutton, J. Peterson, R. J. Dodson, D. Haft, E. Hickey, M. Gwinn, O. White, and C. M. Fraser. 2000. A bacterial genome in flux: the twelve linear and nine circular extrachromosomal DNAs in an infectious isolate of the Lyme disease spirochete *Borrelia burgdorferi*. *Mol. Microbiol.* **35**:490–516.
- Casjens, S., R. van Vugt, K. Tilly, P. A. Rosa, and B. Stevenson. 1997. Homology throughout the multiple 32-kilobase circular plasmids present in Lyme disease spirochetes. *J. Bacteriol.* **179**:217–227.
- Damman, C. 1999. M.S. thesis. Wesleyan University, Middletown, Conn.
- del Castillo, F. J., S. C. Leal, F. Moreno, and I. del Castillo. 1997. The *Escherichia coli* K12 *sheA* gene encodes a 34-kDa secreted haemolysin. *Mol. Microbiol.* **25**:107–117.
- del Castillo, I., J. M. Gomez, and F. Moreno. 1990. *mprA*, an *Escherichia coli* gene that reduces growth-phase dependent synthesis of microcins B17 and C7 and blocks osmoinduction of *proU* when cloned on a high-copy-number plasmid. *J. Bacteriol.* **172**:437–445.
- Eggers, C. H., S. Casjens, S. F. Hayes, C. F. Garon, C. J. Damman, D. B. Oliver, and D. S. Samuels. 2000. Bacteriophages of spirochetes. *J. Mol. Microbiol. Biotechnol.* **2**:365–373.
- Eggers, C. H., and D. S. Samuels. 1999. Molecular evidence for a new bacteriophage of *Borrelia burgdorferi*. *J. Bacteriol.* **181**:7308–7313.
- Fraser, C. M., S. Casjens, W. M. Huang, G. G. Sutton, R. Clayton, R. Lathigra, O. White, K. A. Ketchum, R. Dodson, E. K. Hickey, M. Gwinn, B. Dougherty, J.-F. Tomb, R. D. Fleischmann, D. Richardson, J. Peterson, A. R.

- Kerlavage, J. Quackenbush, S. Salzberg, M. Hanson, R. Van Vugt, N. Palmer, M. D. Adams, J. Gocayne, J. Weidman, T. Utterback, L. Watthey, L. McDonald, P. Artiach, C. Bowman, S. Garland, C. Fujii, M. D. Cotton, K. Horst, K. Roberts, B. Hatch, H. O. Smith, and J. C. Venter. 1997. Genomic sequence of a Lyme disease spirochaete, *Borrelia burgdorferi*. *Nature* **390**:580–586.
19. Fuchs, H., R. Wallich, M. M. Simon, and M. D. Kramer. 1994. The outer surface protein A of the spirochete *Borrelia burgdorferi* is a plasmin(ogen) receptor. *Proc. Natl. Acad. Sci. USA* **91**:12594–12598.
 20. Gross, D. M., T. Forsthuber, M. Tary-Lehmann, C. Etling, K. Ito, Z. A. Nagy, J. A. Field, A. C. Steere, and B. T. Huber. 1998. Identification of LFA-1 as a candidate autoantigen in treatment-resistant Lyme arthritis. *Science* **281**:703–706.
 21. Guina, T., and D. B. Oliver. 1997. Cloning and analysis of a *Borrelia burgdorferi* membrane-interactive protein exhibiting haemolytic activity. *Mol. Microbiol.* **24**:1201–1213.
 22. Guo, B. P., E. L. Brown, D. W. Dorward, L. C. Rosenberg, and M. Hook. 1998. Decorin-binding adhesins from *Borrelia burgdorferi*. *Mol. Microbiol.* **30**:711–723.
 23. Kornacki, J. A., and D. B. Oliver. 1998. Lyme disease-causing *Borrelia* species encode multiple lipoproteins homologous to peptide-binding proteins of ABC-type transporters. *Infect. Immun.* **66**:4115–4122.
 24. Laemmli, U. 1970. Cleavage of structural proteins during the assembly of the head of bacteriophage T4. *Nature* **227**:680–685.
 25. Marconi, R. T., D. S. Samuels, and C. F. Garon. 1993. Transcriptional analyses and mapping of the *ospC* gene in Lyme disease spirochetes. *J. Bacteriol.* **175**:926–932.
 26. Margolis, N., and P. A. Rosa. 1993. Regulation of expression of major outer surface proteins in *Borrelia burgdorferi*. *Infect. Immun.* **61**:2207–2210.
 27. Meselson, M., and R. Yuan. 1968. DNA restriction enzyme from *E. coli*. *Nature* **217**:1110–1114.
 28. Miller, J. H. 1972. Experiments in molecular genetics. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, N.Y.
 29. Mitchell, C., and D. Oliver. 1993. Two distinct ATP-binding domains are needed to promote protein export by *Escherichia coli* SecA ATPase. *Mol. Microbiol.* **10**:483–497.
 30. Montgomery, R. R., S. E. Malawista, K. J. Feen, and L. K. Bockenstedt. 1996. Direct demonstration of antigenic substitution of *Borrelia burgdorferi* *ex vivo*: exploration of the paradox of the early immune response to outer surface proteins A and C in Lyme disease. *J. Exp. Med.* **183**:261–269.
 31. Nilsson, L., A. Saaf, P. Whitley, G. Gafvelin, C. Waller, and G. von Heijne. 1998. Proline-induced disruption of a transmembrane α -helix in its natural environment. *J. Mol. Biol.* **284**:1165–1175.
 32. Nilsson, L., and G. von Heijne. 1998. Breaking the camel's back: proline-induced turns in a model transmembrane helix. *J. Mol. Biol.* **284**:1185–1189.
 33. Porcella, S. F., T. G. Popova, D. R. Akins, M. Li, J. D. Radolf, and M. V. Norgard. 1996. *Borrelia burgdorferi* supercoiled plasmids encode multicopy tandem open reading frames and a lipoprotein gene family. *J. Bacteriol.* **178**:3293–3307.
 34. Rosa, P. A. 1997. Microbiology of *Borrelia burgdorferi*. *Semin. Neurol.* **17**:5–10.
 35. Sadziene, A., A. G. Barbour, P. A. Rosa, and D. D. Thomas. 1993. An OspB mutant of *Borrelia burgdorferi* has reduced invasiveness in vitro and reduced infectivity in vivo. *Infect. Immun.* **61**:3590–3596.
 36. Schwan, T. G., W. Burgdorfer, and C. F. Garon. 1988. Changes in infectivity and plasmid profile of the Lyme disease spirochete, *Borrelia burgdorferi*, as a result of in vitro cultivation. *Infect. Immun.* **56**:1831–1836.
 37. Sigal, L. H., J. M. Zahradnik, P. Lavin, S. J. Patella, G. Bryant, R. Haselby, E. Hilton, M. Kunkel, D. Adler-Klein, T. Doherty, J. Evans, and S. E. Malawista. 1998. A vaccine consisting of recombinant *Borrelia burgdorferi* outer-surface protein A to prevent Lyme disease. *N. Engl. J. Med.* **339**:216–222.
 38. Steere, A. C. 1989. Lyme disease. *N. Engl. J. Med.* **321**:586–596.
 39. Steere, A. C., V. K. Sikand, F. Meurice, D. L. Parenti, E. Fikrig, R. T. Schoen, J. Nowakowski, C. H. Schmid, S. Laukamp, C. Buscarino, and D. S. Krause. 1998. Vaccination against Lyme disease with recombinant *Borrelia burgdorferi* outer-surface lipoprotein A with adjuvant. *N. Engl. J. Med.* **339**:209–215.
 40. Stevenson, B., J. L. Bono, T. G. Schwan, and P. Rosa. 1998. *Borrelia burgdorferi* Erp proteins are immunogenic in mammals infected by tick bite, and their synthesis is inducible in cultured bacteria. *Infect. Immun.* **66**:2648–2654.
 41. Stevenson, B., S. F. Porcella, K. L. Oie, C. A. Fitzpatrick, S. J. Raffel, L. Lubke, M. E. Schrupf, and T. G. Schwan. 2000. The relapsing fever spirochete *Borrelia hermsii* contains multiple, antigen-encoding plasmids that are homologous to the cp32 plasmids of Lyme disease spirochetes. *Infect. Immun.* **68**:3900–3908.
 42. Stevenson, B., W. Zückert, and D. Akins. 2000. Repetition, conservation, and variation: the multiple cp32 plasmids of *Borrelia* species. *J. Mol. Microbiol. Biotech.* **2**:411–422.
 43. Suk, K., S. Das, W. Sun, B. Jwang, S. Barthold, R. Flavell, and E. Fikrig. 1995. *Borrelia burgdorferi* genes selectively expressed in the infected host. *Proc. Natl. Acad. Sci. USA* **92**:4269–4273.
 44. Sung, S. Y., J. V. McDowell, J. A. Carlyon, and R. T. Marconi. 2000. Mutation and recombination in the upstream homology box-flanked *ospE*-related genes of the Lyme disease spirochetes result in the development of new antigenic variants during infection. *Infect. Immun.* **68**:1319–1327.
 45. Uhlich, G. A., P. J. McNamara, J. J. Iandolo, and D. A. Mosier. 1999. Cloning and characterization of the gene encoding *Pasteurella haemolytica* FnrP, a silent regulator of the *Escherichia coli* silent hemolysin SheA. *J. Bacteriol.* **181**:3845–3848.
 46. Xu, Y., C. Kodner, L. Coleman, and R. C. Johnson. 1996. Correlation of plasmids with infectivity of *Borrelia burgdorferi* sensu stricto type strain B31. *Infect. Immun.* **64**:3870–3876.
 47. Young, R. 1992. Bacteriophage lysis: mechanism and regulation. *Microbiol. Rev.* **56**:430–481.
 48. Young, R., and U. Blasi. 1995. Holins: form and function in bacteriophage lysis. *FEMS Microbiol. Rev.* **17**:191–205.
 49. Zhang, J., J. Hardham, A. Barbour, and S. Norris. 1997. Antigenic variation in Lyme disease borreliae by promiscuous recombination of VMP-like sequence cassettes. *Cell* **89**:275–285.