

University of Groningen

Biochemical characterization of the *Nocardia lactamdurans* ACV synthetase

Iacovelli, Riccardo; Zwahlen, Reto D; Bovenberg, Roel A L; Driessen, Arnold J M

Published in:
 PLoS ONE

DOI:
[10.1371/journal.pone.0231290](https://doi.org/10.1371/journal.pone.0231290)

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version
 Publisher's PDF, also known as Version of record

Publication date:
 2020

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Iacovelli, R., Zwahlen, R. D., Bovenberg, R. A. L., & Driessen, A. J. M. (2020). Biochemical characterization of the *Nocardia lactamdurans* ACV synthetase. *PLoS ONE*, 15(4), [e0231290].
<https://doi.org/10.1371/journal.pone.0231290>

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

RESEARCH ARTICLE

Biochemical characterization of the *Nocardia lactamdurans* ACV synthetaseRiccardo Iacovelli¹, Reto D. Zwahlen¹, Roel A. L. Bovenberg^{2,3}, Arnold J. M. Driessen^{1*}

1 Department of Molecular Microbiology, Groningen Biomolecular Sciences and Biotechnology Institute, University of Groningen, Groningen, The Netherlands, **2** Synthetic Biology and Cell Engineering, Groningen Biomolecular Sciences and Biotechnology Institute, University of Groningen, Groningen, The Netherlands, **3** DSM Biotechnology Centre, Delft, The Netherlands

✉ These authors contributed equally to this work.

* a.j.m.driessen@rug.nl

OPEN ACCESS

Citation: Iacovelli R, Zwahlen RD, Bovenberg RAL, Driessen AJM (2020) Biochemical characterization of the *Nocardia lactamdurans* ACV synthetase. PLoS ONE 15(4): e0231290. <https://doi.org/10.1371/journal.pone.0231290>

Editor: Israel Silman, Weizmann Institute of Science, ISRAEL

Received: December 11, 2019

Accepted: March 19, 2020

Published: April 10, 2020

Copyright: © 2020 Iacovelli et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the manuscript and its Supporting Information files.

Funding: We declare an affiliation with DSM Biotechnology (Delft, The Netherlands) for the period of the study. DSM Biotechnology provided support in the form of salary for author R. A. L. Bovenberg, who is both associated with the University of Groningen and the company, but did not have any additional role in the study design, data collection and analysis, decision to publish, or preparation of the manuscript. The specific roles of

Abstract

The L- δ -(α -aminoadipoyl)-L-cysteiny-D-valine synthetase (ACVS) is a nonribosomal peptide synthetase (NRPS) that fulfills a crucial role in the synthesis of β -lactams. Although some of the enzymological aspects of this enzyme have been elucidated, its large size, at over 400 kDa, has hampered heterologous expression and stable purification attempts. Here we have successfully overexpressed the *Nocardia lactamdurans* ACVS in *E. coli* HM0079. The protein was purified to homogeneity and characterized for tripeptide formation with a focus on the substrate specificity of the three modules. The first L- α -aminoadipic acid-activating module is highly specific, whereas the modules for L-cysteine and L-valine are more promiscuous. Engineering of the first module of ACVS confirmed the strict specificity observed towards its substrate, which can be understood in terms of the non-canonical peptide bond position.

Introduction

Nonribosomal peptides (NRP) represent a very versatile group of low to medium molecular weight compounds that exhibit various biological activities. These peptides are exclusively produced by nonribosomal peptide synthetases (NRPS) and do not only contain proteinogenic amino acids, but may also contain a wide variety of non-proteinogenic amino acids and hydroxy acids [1]. NRP often undergo a series of modifications *in cis*, whether through the action of the NRPS or by further tailoring enzymes.

NRP synthesis universally starts in every module with the adenylation (A) domain, serving as a highly selective gate keeper, which recruits and adenylates a specific substrate, thereby forming an acyl-adenylate conjugate. Subsequently, the substrate-conjugate is transferred to the thiolation (T) domain by means of the phosphopantetheine (ppant) arm, with the AMP being released. The ppant arm is a CoA (Coenzyme A)-derived cofactor, covalently attached to a highly conserved residue of serine of the T domain by a ppant-transferase. The activated substrates are then transported to the donor and acceptor sites of the up- or downstream

the author are articulated in the 'author contributions' section.

Competing interests: The authors confirm that author R. A. L. Bovenberg receiving salary from DSM Biotechnology does not alter adherence to PLOS ONE policies on sharing data and materials. Furthermore, there are no relevant patents, products in development or marketed products to declare.

condensation (C) domains, where peptide formation occurs with the upstream substrate being released from the ppant moiety, and the newly synthesized intermediate ready to be transported to the next condensation domain [2–6]. In some cases, the growing peptide can be further modified by accessory domains, such as N-methylation, substrate epimerization, and heterocyclization domains [7][8]. When the synthesis is completed, the peptide is often released via the activity of a thioesterase (Te) domain, either by macrocyclization or hydrolysis, resulting in a cyclic or a linear NRP, respectively [8][9].

Despite extensive efforts, including the solution of sub-domain, domain, di-domain and entire modular structures [5,10–14], the high conformational dynamics and flexibility that characterize NRPS enzymes [15] have rendered structural analysis a considerable challenge. Only recently the first structures of a dimodular NRPS were obtained [16], providing crucial information on the dynamics of inter-domain and inter-module interactions and, ultimately, NRP synthesis.

Due to the relative simplicity and overall significance, the β -lactam production pathway [17–22] has been a paradigm for related research fields. Three distinct enzymatic steps are involved in the production of β -lactams, with the trimodular NRPS L- δ -(α -amino adipoyl)-L-cysteinyl-D-valine synthetase (ACVS) providing the tripeptide (L,L,D)-ACV as the precursor for β -lactam antibiotics, such as penicillins or cephalosporins (Fig 1). The three amino acids L- α -amino adipic acid (L- α -Aaa), L-cysteine and L-valine are inserted in the final product in a co-linear fashion, thus the position of the incorporated substrate corresponds to the position of the respective module within the primary NRPS sequence [23]. Peptide formation itself is strictly determined by the selectivity of the domains of the ACVS. Furthermore, L- α -amino adipic acid is adenylated on the δ -carboxyl group, resulting in a non-canonical peptide bond formation between L- α -Aaa and L-Cys. Lastly, L-valine is epimerized via an intrinsic epimerization (E) domain, located in the third module. The final product is released as a linear tripeptide, (L,L,D)-ACV, by a Te domain, and it is subsequently converted to isopenicillin N by the enzyme isopenicillin N synthase (IPNS), which catalyzes the formation of the β -lactam ring.

ACVS served as a model NRPS, aiding to establish the nonribosomal route of peptide production. The protein has been studied in filamentous fungi such as *Penicillium*, *Aspergillus*, *Cephalosporium* as well as bacterial *Nocardia* and *Streptomyces* species [24–30]. The partial biochemical reactions of the NRPS domains have been examined mostly by using crude cell extracts or partially purified enzyme [30]. The large size of the protein, 404–425 kDa [30], makes expression and purification challenging for biochemical characterization. Here, we focus on the *pcbAB* gene of *Nocardia lactamdurans* that encodes a 404 kDa ACVS, first enzyme of the cephamycin biosynthetic pathway in this organism [29]. This protein was previously overexpressed in *Streptomyces lividans*, purified to near homogeneity and characterized for ACV synthetase activity. The enzyme activity was measured using ^{14}C -valine in an ATP/PP_i exchange assay [31]. Here, we heterologously overexpressed *Nl* ACVS in *E. coli* HM0079 [32], a platform strain that carries the 4'-phosphopantetheine transferase gene *sfp*, crucial for the production of active holoenzymes. The protein was purified to homogeneity and characterized for tripeptide production and substrate promiscuity via HPLC-MS. This allowed for the determination of fundamental biochemical parameters and substrate specificity of the individual modules. Furthermore, we engineered the adenylation domain of the first module of ACVS, adapting a subdomain swap strategy [33][34] with the goal of generating hybrid NRPSs able to activate alternative substrates and incorporate these at the first position of the tripeptide for novel β -lactam production.

Fig 1. ACVS domain organization and product formation. The ACVS consists of a total of 10 domains arranged in three modules with distinct specificities for the incorporation of L- α -aminoadipic acid (L- α -Aaa), L-cysteine and L-valine into the tripeptide δ -(L- α -aminoadipoyl)-L-cysteinyl-D-valine ((L,L,D)-ACV). The domain arrangement is conserved [30] and follows the order: AT-CAT-CATETe. The resulting (L,L,D)-ACV is converted into isopenicillin-N (IPN) by the isopenicillin-N synthetase (IPNS). Following different biosynthetic routes, IPN can further be converted into penicillins, cephalosporins, cephamycins and related compounds. In the circle, a schematic representation of the strategy [33] adopted to engineer the specificity of the first module of *Nl* ACVS is shown.

<https://doi.org/10.1371/journal.pone.0231290.g001>

Results

Purification and biochemical characterization of the *N. lactamdurans* ACVS

The *Nocardia lactamdurans* ACVS was overexpressed in *E. coli* HM0079 as a C-terminal 6xHis-tagged protein, and purified by Ni²⁺ affinity purification. The overall yield was 13.9 ± 3.4 mg pure ACVS per liter of culture (Fig 2). The purified enzyme (fraction E3) was subjected to *in vitro* product formation assays using conditions outlined in the methods section. In these assays, varying concentrations of the three substrate amino acids were used (Fig 3). Reactions were evaluated over a 4 h time course, and analyzed by HPLC/MS. Resulting ACV levels were quantified and normalized, showing a near linear product formation over the entire time course (Fig 3A–3C). Maximal ACV product levels under the given conditions reached nearly 50 μ M, exceeding the enzyme concentration (0.17 μ M) by almost three orders of magnitude, indicating multiple turnovers. The calculated V_{\max} value for the ACVS activity was 0.78 ± 0.14 μ M (ACV) \cdot min⁻¹ \cdot μ M enzyme⁻¹. Apparent K_M values were determined from the Michaelis-Menten kinetics with a >98% curve fit. Values of 640 ± 16 , 40 ± 1 and 150 ± 4 μ M were obtained for L- α -aminoadipic acid, L-cysteine and L-valine, respectively (Fig 3D).

Fig 2. Ni²⁺ affinity chromatography purification of the *Nocardia lactamdurans* ACVS. *Nl* ACVS was isolated from *E. coli* HM0079 cells and harvested after overnight expression at 18 °C. A cell-free lysate was obtained through sonication and subsequently separated into a clear supernatant (CFL) and the pellet was resuspended in 8 M Urea (CFL (i)). The clear lysate was further purified using gravity flow in combination with a His-tag affinity chromatography, using two washing steps (W1, W2) and elution with 50, 150 and 250 mM imidazole, respectively (E1, E2, E3). Marker lane shows reference proteins corresponding to 170 and 130 kDa.

<https://doi.org/10.1371/journal.pone.0231290.g002>

Substrate specificity of the *Nl* ACVS

Next, we determined the enzyme substrate specificity. Therefore, three sets of reactions were arranged, varying the substrate for each of the three ACVS modules, also using structural analogues. The concentration of the variable amino acid was set at 5 mM. Product levels were determined as end points after 4h and analyzed for formation of the predicted tripeptides and related structures using HPLC/MS (Fig 4). In addition to the three native substrates, 17 analogues were tested in a total of 25 reaction setups (Table 1). Next to the ACV tripeptide, we detected 11 of the expected tripeptides (*M1*: 3; *M2*: 5; *M3*: 3) as well as the AC-Cys tripeptide in a reaction using L- α -Aaa and L-Cys only (S1 Appendix). Based on extracted ion count, production levels vary strongly for the various tripeptides, from 0.003% up to 13.8% relative to ACV production levels, assuming the same degree of ionization for the alternative tripeptides, for which no chemical standard was available (Table 1).

Three sets of reactions were analyzed varying the amino acid on one position within the tripeptide. Alternative substrates were added to a concentration of 5 mM, replacing either L- α -Aaa (*M1*), L-Cys (*M2*) or L-Val (*M3*). Reactions (numbered 1–26) were evaluated using LC/MS and peaks of interest were assessed according to accurate monoisotopic mass (*M_i*). The resulting levels were set relative to the production of ACV (= 100), assuming similar ionization. Values derived from two biological and technical replicates \pm standard deviation (except for DL-aminopimelic acid and 2-oxoadipic acid reactions, with only two technical replicates).

Fig 3. Enzymatic characterization of ACVS. Three reaction series were conducted using various concentrations of L- α -Aaa (A), L-Cys (B) and L-Val (C) and analyzed by LC/MS to quantify the amounts of the ACV tripeptide produced for Michaelis-Menten kinetics (D).

<https://doi.org/10.1371/journal.pone.0231290.g003>

Engineering of the first adenylation domain of *Nl* ACVS

Next, we constructed a set of hybrid NRPS enzymes, by replacing the L- α -amino adipic acid-specific subdomain of the first adenylation domain of *Nl* ACVS with alternative amino acid sequences from donor NRPSs (S1 Fig). Herein, the word subdomain is used to define specific regions of the adenylation domains which meet distinct criteria, determined by Kries and coworkers [33]. Donor NRPSs were selected according to their substrate specificities: the alternative sequences were chosen to explore the possibility to engineer hybrids that would activate and incorporate amino acids with different types of side chains (L-glutamic acid, L-aspartic acid, L-threonine, L-leucine, L-tyrosine and L-valine). One of the subdomains (L-valine-specific) was selected from the third module of *Nl* ACVS itself. We further included the L- α -amino adipic acid-specific subdomain from the first module of *Penicillium chrysogenum* ACVS, with a subdomain sequence identity of 48.5%, as a control. The complete set of subdomains used in the engineering strategy is listed in Table 2. The amino acid sequences encoding the substrate-specific subdomains were identified through multi-sequence alignment analysis, as outlined in the methods section and in Fig 5. Hybrid NRPS constructs were built using a system (S2 Fig) based on the Golden Gate assembly, a synthetic biology method that allows easy

Fig 4. Substrate promiscuity of the *N. lactamdurans* ACVS: Structures of expected tripeptides. The predicted structures of the novel tripeptides and their corresponding reactions are numbered 1–26 (see Table 1). Italic numbers indicate production of the respective tripeptide. * = ACC tripeptide derived from L- α -Aaa and L-Cys only (26).

<https://doi.org/10.1371/journal.pone.0231290.g004>

and seamless assembling of smaller DNA fragments into larger genes [34]. All the intermediate vectors utilized in the assembly strategy were successfully cloned in *E. coli* DH5 α and sequenced individually. The Golden Gate assembly reactions for the hybrid NRPSs, which were named ECVS, DCVS, TCVS, LCVS, YCVS, VCVS and *PcANICVS* (according to the predicted specificity of the hybrid module), were performed *in vitro* and transformed directly into *E. coli* DH5 α cells for storage and sequencing.

Hybrid NRPS genes were overexpressed in *E. coli* HM0079 as C-terminal 6xHis-tagged proteins, and purified by Ni²⁺ affinity purification as described for the wild-type *Nl* ACVS. The overall yield was slightly lower compared to the *Nl* ACVS, ranging between 4 and 9 milligrams of pure protein per liter of culture (Fig 6A). Next, the purified hybrids were subjected to *in vitro* product formation assays including the amino acid substrates required for product formation. The full HPLC/MS chromatograms were analyzed and filtered for the m/z values specific to the predicted tripeptides (S3 Fig). Only in one case we detected the production of the expected compound. The hybrid *PcANICVS* produced the ACV tripeptide, though at considerably lower levels compared to the wild-type *Nl* ACVS (Fig 6, panels B and C).

Discussion

Here we report on the characterization of the *Nocardia lactamdurans* ACV synthetase, heterologously overexpressed in *E. coli* HM0079 [32] and purified to homogeneity. The aforementioned *E. coli* strain contains a genomic copy of *sfp*, a phosphopantetheinyl transferase, essential to activate the apo-ACVS to its active holo-form. An efficient purification process was developed to obtain highly pure enzyme. Initial enzymatic characterization was performed

Table 1. ACVS substrate promiscuity.

	Analogue	Tripeptide	#	Mi	rel prod (\pm err)
ACVS	-	(L,L,D)-ACV	1	363,146	100 \pm 10.3
M1	L-Aspartic acid	Asp-CV	2	335,115	0
	L-Glutamic acid	Glu-CV	3	349,131	0.02 \pm 0.009
	DL-aminopimelic acid	API-CV	4	377,162	0.01
	DL-aminosuberic acid	ASU-CV	5	391,178	0
	2-oxoadipic acid	OAA-CV	6	362,115	0.003
	Phenoxyacetic acid	POA-CV	7	354,125	0
	Adipic acid	AA-CV	8	348,136	0
M2	L-Alanine	A-Ala-V	9	331,174	0.98 \pm 0.02
	L-Glycine	A-Gly-V	10	317,159	0
	DL-Homocysteine	A-Hcys-V	11	377,162	0
	L-Serine	A-Ser-V	12	347,169	0
	L-Threonine	A-Thr-V	13	361,185	0.02 \pm 0.003
	L-Penicillamine	A-Pen-V	14	391,178	0.05 \pm 0.005
	L-Methionine	A-Met-V	15	391,178	0.07 \pm 0.01
	L-Leucine	A-Leu-V	16	373,221	1.58 \pm 0.21
	L-Isoleucine	A-Ile-V	17	373,221	0
M3	L-Norvaline	AC-NorVal	18	363,146	13.8 \pm 0.59
	L-Leucine	AC-Leu	19	377,162	0.54 \pm 0.01
	L-Isoleucine	AC-Ile	20	377,162	1.21 \pm 0.04
	L-Threonine	AC-Thr	21	365,126	0
	L-Methionine	AC-Met	22	395,118	0
	L-Penicillamine	AC-Pen	23	395,118	0
	L-Glycine	AC-Gly	24	321,099	0
	L-Alanine	AC-Ala	25	335,115	0
	<i>L-Cysteine</i>	AC-Cys*	26	367,087	13.6 \pm 1.93

<https://doi.org/10.1371/journal.pone.0231290.t001>

by following the production of the tripeptide ACV. With respect to the three ACVS modules, distinct differences in substrate affinities were noted with the initiating L- α -amino adipic acid module showing the lowest affinity for its substrate. Previous studies on the formation of product intermediates and partial reactions of NRPS enzymes suggest that the initial amino acid thiolation reaction is a rate limiting step in the assembly of nonribosomal peptides, necessary for the subsequent domains to adopt their distinct conformations for peptide bond formation

Table 2. Set of subdomains selected for the engineering strategy.

Subdomain ID	Parent NRPS	UniProtKB Accession No.	Organism of origin	subdomain boundaries (aa)
<i>Nl</i> ACVS subAad	ACV synthetase	P27743	<i>Nocardia lactamdurans</i>	442–577
<i>Nl</i> ACVS subVal	ACV synthetase	P27743	<i>Nocardia lactamdurans</i>	2583–2715
TycC subLeu	Tyrocidine synthase 3	O30409	<i>Brevibacillus parabrevis</i>	5839–5975
TycC subTyr	Tyrocidine synthase 3	O30409	<i>Brevibacillus parabrevis</i>	2718–2854
PsoA subGlu	PsoA	A8MN36	<i>Pseudomonas putida</i>	1702–1742
DptA subAsp	DptA	Q50E74	<i>Streptomyces filamentosus</i>	3271–3399
EndA subThr	EndA	Q06YZ3	<i>Streptomyces fungicidicus</i>	1686–1826
<i>Pc</i> ACVS subAad	ACV synthetase	P26046	<i>Penicillium chrysogenum</i>	515–649

<https://doi.org/10.1371/journal.pone.0231290.t002>

Fig 5. Subdomains multi-alignment and boundaries determination. (A) Multi-alignment of the subdomains used in the engineering strategy proposed by Kries and coworkers [33]. The two residues highlighted in yellow in the consensus sequence represent the first highly conserved motif with a phenylalanine and the aspartic acid which forms a hydrogen bond with the α -amino group of the amino acid substrate [35]. The motifs highlighted with the red boxes represent the conserved motifs identified as boundaries of the subdomains in the consensus sequence. (B) Multi-alignment of the subdomains selected for this work; in absence of structural information the conserved motifs at both ends were used to determine the subdomain boundaries.

<https://doi.org/10.1371/journal.pone.0231290.g005>

and product release [6][36]. Overall, substrate affinities levels appear to be in line with other ACVS homologues, in particular prokaryotic enzymes [37].

We furthermore determined the substrate specificity of the ACVS modules within the context of the complete enzyme, by assessing the production of predicted tripeptides (Table 1 and Fig 4). Some ACVS homologues [31,38–40] exhibit a certain degree of substrate tolerance, despite considerably tight control mechanisms that assure correct product formation. With the *N. lactamdurans* ACVS, replacement of L- α -amino adipic acid by substrate analogues yielded only trace amounts of Glu-CV, previously reported [38,40], and API-CV and

Fig 6. Overexpression and activity assays of the hybrid NRPSs. (A) SDS-PAGE analysis of the purified fractions of the hybrids: only fraction E2 (150 mM imidazole) is shown. Marker lane shows reference protein corresponding to 180 kDa. (B) *In vitro* tripeptide production assays with hybrid enzymes. (C) The production of the tripeptide ACV was confirmed by accurate monoisotopic mass and equal retention time compared to the wild-type enzyme product and an ACV synthetic standard.

<https://doi.org/10.1371/journal.pone.0231290.g006>

OAA-CV tripeptides, while none of the other substrates tested were incorporated. The structures of the three analogues activated strongly resemble that of L- α -Aaa, thus indicating a strict specificity for module 1. With the second module (L-cysteine), two alternative tripeptides A-Ala-V and A-Leu-V were generated in substantial amounts while trace amounts of three other A-X-V tripeptides were found (Table 1 and Fig 4). This suggests that this module is more promiscuous. Finally, for the third module (L-valine), two novel products AC-Leu and AC-Ile were observed at a level of 0.5–1%, while AC-NorVal was found at levels over 13% relative to ACV. Module 3 shows some tolerance towards side chain length and the distribution of methyl-groups. However, substrates with hydroxyl or thiol groups are not incorporated. In addition, in the absence of L-valine, we observed the production of a putative AC-Cys tripeptide up to a level of 13%. While these results indicate that the individual modules can accept only certain substrates, it cannot be entirely excluded that some tripeptides are not synthesized because of weaker activity towards the alternative substrate in downstream activities, such as the condensation reaction.

Modules 2 and 3 of the *NI* ACVS exhibit some degree of tolerance towards substrates that are structurally similar to the native ones, yielding significant levels of tripeptides. In marked contrast, module 1 accepted only three alternative substrates, L-Glu, DL-aminopimelic acid and 2-oxoadipic acid, resulting in the production of trace amounts of tripeptides. With L-Asp and DL-aminosuberic acid, no tripeptide could be detected. Considering the strong similarity of these structures with L- α -Aaa, it seems very clear that the length of the side chain is of crucial importance. The presence of the α -NH₂ group appears to be crucial as well, as only trace amounts of tripeptide were detected in the reaction with 2-oxoadipic acid, while adipic acid was not incorporated at all (Table 1).

Importantly, in the structure of ACV, the peptide bond between the first two amino acids occurs between the δ -carboxyl group of L- α -Aaa and the amino group of L-Cys (Fig 1). Thus,

L- α -Aaa must be adenylated on the side chain, in contrast with the canonical mechanism of activation of the C- α carboxyl group of amino acid described for other bacterial NRPSs [35] [41]. Nonetheless, module 1 remains the most interesting target for potential engineering approaches, as the cysteine and valine are essential for β -lactam ring formation, while the aminoadipate is exchanged with other moieties in the (semi-) biosynthetic pathway of penicillins. Theoretically, by achieving activation and incorporation of alternative substrates at the first position, novel compounds with antibiotic activity could be generated.

Therefore, we proceeded with engineering the specificity of the adenylation domain of module 1. Several strategies have been used in the past to engineer NRPS enzymes with the goal of producing modified compounds, amongst which subdomain-, domain- and full module- exchanges, active site modification and directed evolution [33,42–47]. Herein, we designed a strategy based on the Golden Gate assembly method [34] and adapted from the work of Kries and coworkers on the Phe-specific GrsA initiation module of gramicidin S synthetase [33]. Using this strategy, we successfully generated 7 hybrid NRPS genes that could be expressed in *E. coli* HM0079 and purified. The peptide production assays and LC-MS analyses, however, revealed that only one of the hybrids was able to produce the expected tripeptide in an *in vitro* reaction, though at much lower levels. More specifically, the hybrid *PcANICVS*, with the same specificity as the native *Nl* ACVS, but with the subdomain region “implanted” from its *Penicillium chrysogenum* homologue.

While the difference in amino acid sequence between the fungal and bacterial ACVS was not a limiting factor, the narrow substrate range of the native enzyme seems to pose a greater obstacle to the engineering of functional NRPS hybrids with alternative specificities. Therefore, such engineering approaches could prove more successful when targeting naturally promiscuous enzymes. Recently it was reported that condensation domains also show specificity towards upstream activated substrate [48][49], and therefore exert an extra gate-keeping function. Thus, the chemistry of the ACVS reaction, the tight specificity shown by the first adenylation domain and its noncanonical interaction with the substrate, as well as the possibility of a second gate-keeping checkpoint on the condensation domain of module 2, all present significant challenges to the engineering of a functional hybrid ACVS capable of producing alternative tripeptides. Additionally, until the intra-NRPS reaction dynamics, conformational timing and structural organization of a multi-modular NRPS enzymatic system have been elucidated, global engineering efforts will remain challenging for this class of enzymes.

Materials and methods

Strains, plasmids and general culturing conditions

All cloning procedures were performed using *E. coli* DH5 α . Cultures were grown using LB medium at 37 °C and 200 rpm and antibiotic selection was conducted utilizing 25 μ g/mL Zeocin. The *Nocardia lactamdurans* *pcbAB* was cloned using an intermediate gateway vector and was subsequently sub-cloned into the pBAD-plasmid (pBR322 ori; araC; pBAD, Zeo^R) using SbfI x NdeI sites and including the introduction of a 6xHis-tag on the C-terminal end. This construct was kindly provided by DSM Sinochem Pharmaceuticals (now Centrient Pharmaceuticals). The synthetic DNA fragments encoding the donor subdomains were designed *in silico* and purchased from Invitrogen (GeneArt Strings). *In silico* PCR and cloning procedures, as well as subsequent analyses, were performed using the SnapGene[®] software (from GSL Biotech; available at [snapgene.com](https://www.snapgene.com)).

Identification of swapping partners and multi-alignment analysis

Donor NRPS were identified using the database NORINE [50]. For each of the substrate specificities that were selected for the engineering strategy (L-glutamic acid, L-aspartic acid, L-

threonine, L-leucine and L-tyrosine), the database was searched using the function “monomer search”. The resulting hits were further selected based on sequence identity to the first adenylation domain of *Nl* ACVS, the size of the subdomains (determined according to the criteria described previously by Kries et al. [33]) and the identity between the putative donor subdomains and the L- α -amino adipic acid-specific subdomain (S1 Fig). All alignment analyses were performed using the software MEGA7 [51] and Unipro UGENE [52]. The sequences of the complete adenylation domains from the donor NRPS were all aligned to the sequences of the subdomains designed and utilized by Kries and coworkers, to identify conserved motifs and define subdomain boundaries (Fig 5). All the DNA fragments were designed *in silico*, with the addition of the appropriate restriction sites, using the SnapGene® software. The DNA fragments were subsequently synthesized and purchased from Invitrogen (GeneArt Strings). The L-Val specific subdomain from *Nl* ACVS M3 and the L- α -Aaa-specific subdomain from *Pc* ACVS M1 were amplified via PCR from pBAD-*Nl* ACVS and *P. chrysogenum* DS47274 gDNA, respectively. KAPA HiFi HotStart ReadyMix (Roche) was used, according to the manufacturer’s protocol.

Engineering of the first adenylation domain of *Nl* ACVS via a Golden Gate-based subdomain swap strategy

The pBAD plasmid containing the gene encoding *Nl* ACVS was virtually divided in three fragments, called A1, A2 and A3, designed *in silico* in such a way to exclude the *Nl* ACVS M1 native subdomain (S2 Fig). The three fragments were then individually amplified via PCR using KAPA HiFi HotStart ReadyMix (Roche), according to the manufacturer’s protocol, and sub-cloned into intermediate pMAL-c5x-BsrDI free vectors (mutated in house to remove the recognition site BsrDI, type IIs restriction enzyme used in the Golden Gate assembly). The DNA fragments encoding the selected subdomains were sub-cloned in the same intermediate vector. The constructs were then checked via restriction analysis and sequencing (Macrogen Inc.). Once all the parts were confirmed correct, Golden Gate assembly reactions were performed to build the hybrid NRPSs. For this, the intermediate vectors pMAL-c5x-A1, pMAL-c5x-A2, pMAL-c5x-A3 and pMAL-c5x-sub_x were mixed with a molar ratio of 1:1:0.5:1, with a total amount of DNA ~ 500 ng. Subsequently, 1 μ L of T4 DNA Ligase (5 U/ μ L), 1 μ L of T4 DNA Ligase 10x buffer and 0.5 μ L of BsrDI (5 U/ μ L) (Invitrogen, Thermo Fisher Scientific) were added to complete the reaction mixture in a total volume of 10 μ L. The Golden Gate assembly reactions were carried out in a C1000 Thermal Cycler (Bio-Rad), with the standard 50x cycles-protocol [34]. The reaction mixtures were directly transformed into chemically-competent *E. coli* DH5 α cells. The plasmids were subsequently mini-prepped and checked as described previously.

Expression and His-tag affinity purification of *Nl* ACVS and hybrid NRPSs

Cultures were grown to an OD₆₀₀ of 0.6, transferred to 18°C and 200 rpm for 1h and subsequently induced using 0.2% L-arabinose. Harvest followed 18h after induction by spinning at 4000 g for 15 minutes. After resuspension in lysis buffer (HEPES 50 mM pH 7.0, 300 mM NaCl, 2 mM DTT, Complete EDTA free protease inhibitor; Roche No. 04693159001), cells were disrupted using sonication (6s/15s on/off; 50x; 10 μ m amplitude; Soniprep 150 MSE) and cell-free lysate obtained by centrifugation at 4°C, 17000g, 15 minutes. Purified enzyme was extracted by means of Ni²⁺ affinity purification using gravity flow. Wash steps were performed using two column volumes of wash buffer (HEPES 50 mM pH 7.0, 300 mM NaCl, 20 mM imidazole) followed by a three-step elution using one bed volume of each elution buffer (HEPES 50 mM pH7.0, NaCl 300 mM, imidazole 50–150 or 250 mM). Samples were

concentrated if necessary, using Amicon U-100 spin filters (Merck). Final concentration was determined using A_{280} (NanoDrop 1000; Thermo Fisher Scientific).

***In vitro* product formation assay**

Isolated enzymes (fraction E3) were subjected to *in vitro* assays, in order to determine product formation properties. Assay conditions initially used include HEPES 50 mM pH 7.0, 300 mM NaCl, 5 mM ATP pH 7.0, 100 μ M CoA, 0.2 μ M phosphopantetheinyl transferase (Sfp, NEB), 5 mM L- α -aminoadipic acid, 2 mM L-cysteine, 2 mM L-valine (5 mM L-Val for the hybrid VCVS), 5 mM $MgCl_2$, 2 mM DTT and 0.17 μ M ACVS, or 0.5–1 μ M for the hybrids. For velocity and affinity determination, amino acid concentration of 0.1, 0.25, 0.5, 1, 2 and 5 mM were used. For the hybrids' reactions and promiscuity determination the concentration of the variable amino acid was set at 5 mM. Reactions were run at 30°C and sampling took place after 0, 10, 20, 30, 45, 60, 120 and 240 minutes for dynamic measurements and after 0 and 240 or 960 minutes for endpoint value determination. NaOH was added to each sample to a final concentration of 0.1 M to quench the reactions. Samples were subsequently stored at -80°C and reduced before HPLC/MS analysis adding DTT to a concentration of 5 mM.

High performance liquid chromatographic and mass-spectrometric analysis (HPLC/MS)

Samples (50 μ L) obtained from an *in vitro* reaction were subjected to HPLC/MS analysis. Two technical replicates were run per sample at 5 μ L each. Analysis was performed using a LC/MS Orbitrap (Thermo Scientific) in combination with a RP-C18 column (Shimadzu Shim pack XR-ODS 2.2; 3.0x75mm). Scan range was set at 80–1600 M/Z in positive ion (4.2kV spray, 87.5V capillary and 120V of tube lens) mode, with capillary temperature set at 325°C. A gradient program with MilliQ water (A), Acetonitrile (B) and 2% Formic acid (C) was run: 0 min, A 90%, B 5%, C 5%; 4 min, A 90%, B 5%, C 5%; 13 min, A 0%, B 95%, C 5%; 16 min, A 0%, B 95%, C 5%; 16 min, A 90%, B 5%, C 5%; 21 min, A 90%, B 5%, C 5% at a flow rate of 0.3 ml min^{-1} . The Bis-ACV standard was obtained from Bachem, reduced to (L,L,D)-ACV and used for quantification in a standard curve at concentrations of 0.1, 0.5, 1, 5, 10, 50 and 100 μ M. Alternative tripeptides were identified according to accurate monoisotopic mass, if not mentioned otherwise.

Supporting information

S1 Fig. Selection criteria for donor subdomain templates. The donor subdomains were selected according to three criteria. First, we individually aligned the full donor A domains to the ACVS M1 A domain (L-Aaa) and determined the sequence identity (we selected those with identity higher than 30% for further analysis, in green). We then determined the size of the subdomain, using as boundaries the regions described in the methods section and Fig 5; those with a similar size to the wild-type subdomain were aligned with the latter, to determine the identity between the subdomains themselves. The ones with highest identity were selected and designed *in silico* for the assembly strategy (highlighted in dark green). Targets with A domains sequence identities below 30% were not further included in the analyses; *local misalignments that prevented the determination of the subdomains boundaries. (TIF)

S2 Fig. Golden gate-based subdomain swap strategy. (A) pBAD-*Nl* ACVS His-tag plasmid map (exported from Snapgene). (B) Hybrid NRPS assembly strategy: three fragments (named A1, A2 and A3) were amplified via PCR from the plasmid in such a way to amplify the gene

together with the vector and exclude the subdomain of module 1; the three fragments were cloned into pMAL-c5x-BsrDI free intermediate vectors (BsrDI sites are present at the ends of the A1, A2 and A3 fragments for the Golden Gate assembly); the synthetic donor subdomains (Asub_x) are also cloned into the same intermediate vector. A1, A2, A3 and Asub_x have complementary overhangs (indicated by numbers 1–4) after digestion with BsrDI, allowing the Golden Gate assembly reaction.

(TIF)

S3 Fig. Predicted structures of hybrid tripeptides. The structures (wild-type product ACV on top) were drawn using MarvinSketch (ChemAxon), and exact molecular weights were determined using the ‘*Elemental analysis*’ tool of the same software.

(TIF)

S1 Appendix. LC chromatograms and mass spectra of characterized tripeptides. The full chromatograms were filtered in accordance with the predicted m/z value of each tripeptide. The mass spectra of the resulting peaks were scanned for the presence of the expected compound.

(PDF)

S1 Raw Images.

(PDF)

Acknowledgments

We thank DSM Sinochem Pharmaceuticals (now Centrient Pharmaceuticals) for the *Nl* ACVS construct, and in particular Jan-Metske van der Laan for the scientific support. We also would like to thank Susan Fekken for her help with the kinetics experiments.

Author Contributions

Conceptualization: Riccardo Iacovelli, Reto D. Zwahlen, Roel A. L. Bovenberg, Arnold J. M. Driessen.

Data curation: Riccardo Iacovelli, Reto D. Zwahlen, Arnold J. M. Driessen.

Formal analysis: Riccardo Iacovelli, Reto D. Zwahlen, Roel A. L. Bovenberg, Arnold J. M. Driessen.

Investigation: Riccardo Iacovelli, Reto D. Zwahlen, Arnold J. M. Driessen.

Methodology: Riccardo Iacovelli, Reto D. Zwahlen, Roel A. L. Bovenberg, Arnold J. M. Driessen.

Software: Riccardo Iacovelli.

Supervision: Roel A. L. Bovenberg, Arnold J. M. Driessen.

Validation: Riccardo Iacovelli, Reto D. Zwahlen, Roel A. L. Bovenberg, Arnold J. M. Driessen.

Writing – original draft: Riccardo Iacovelli, Reto D. Zwahlen.

Writing – review & editing: Riccardo Iacovelli, Reto D. Zwahlen, Roel A. L. Bovenberg, Arnold J. M. Driessen.

References

1. Von Döhren H, Dieckmann R, Pavela-Vrancic M. The nonribosomal code. *Chem Biol.* 1999; 6(10):273–9.
2. Marahiel M a., Essen LO. Chapter 13 Nonribosomal Peptide Synthetases. Mechanistic and Structural Aspects of Essential Domains [Internet]. 1st ed. Vol. 458, *Methods in Enzymology*. Elsevier Inc.; 2009. 337–351 p. Available from: [https://doi.org/10.1016/S0076-6879\(09\)04813-7](https://doi.org/10.1016/S0076-6879(09)04813-7) PMID: 19374989
3. Strieker M, Tanović A, Marahiel M a. Nonribosomal peptide synthetases: Structures and dynamics. *Curr Opin Struct Biol.* 2010; 20(2):234–40. <https://doi.org/10.1016/j.sbi.2010.01.009> PMID: 20153164
4. Condurso HL, Bruner SD. Structure and noncanonical chemistry of nonribosomal peptide biosynthetic machinery. [Internet]. Vol. 29, *Natural product reports*. 2012. p. 1099–110. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/22729219> <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=PMC3442147&tool=pmcentrez&rendertype=abstract> <http://www.ncbi.nlm.nih.gov/pubm> <https://doi.org/10.1039/c2np20023f> PMID: 22729219
5. Koglin A, Walsh CT. Structural insights into nonribosomal peptide enzymatic assembly lines. *Nat Prod Rep.* 2009; 26(8):987–1000. <https://doi.org/10.1039/b904543k> PMID: 19636447
6. Walsh CT. Insights into the chemical logic and enzymatic machinery of NRPS assembly lines. *Nat Prod Rep [Internet]*. 2016; 33(2):127–35. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/26175103> <http://xlink.rsc.org/?DOI=C5NP00035A> <https://doi.org/10.1039/c5np00035a> PMID: 26175103
7. Fischbach M a., Walsh CT. Assembly-line enzymology for polyketide and nonribosomal peptide antibiotics: Logic machinery, and mechanisms. *Chem Rev.* 2006; 106(8):3468–96. <https://doi.org/10.1021/cr0503097> PMID: 16895337
8. Kohli RM, Walsh CT. Enzymology of acyl chain macrocyclization in natural product biosynthesis. *Chem Commun.* 2003; 3(3):297–307.
9. Schneider A, Marahiel MA. Genetic evidence for a role of thioesterase domains, integrated in or associated with peptide synthetases, in non-ribosomal peptide biosynthesis in *Bacillus subtilis*. *Arch Microbiol.* 1998; 169(5):404–10. <https://doi.org/10.1007/s002030050590> PMID: 9560421
10. Keating T a Marshall CG, Walsh CT Keating AE. The structure of VibH represents nonribosomal peptide synthetase condensation, cyclization and epimerization domains. *Nat Struct Biol.* 2002; 9(7):522–6. <https://doi.org/10.1038/nsb810> PMID: 12055621
11. Samel SA, Schoenafinger G, Knappe TA, Marahiel MA, Essen LO. Structural and Functional Insights into a Peptide Bond-Forming Bidomain from a Nonribosomal Peptide Synthetase. *Structure.* 2007; 15(7):781–92. <https://doi.org/10.1016/j.str.2007.05.008> PMID: 17637339
12. Tanovic A, Samel SA, Essen L-O, Marahiel MA. Crystal structure of the termination module of a nonribosomal peptide synthetase. *Science [Internet]*. 2008; 321(5889):659–63. Available from: <http://www.sciencemag.org/cgi/doi/10.1126/science.1159850> <http://www.ncbi.nlm.nih.gov/pubmed/18583577> <https://doi.org/10.1126/science.1159850> PMID: 18583577
13. Tan XF, Dai YN, Zhou K, Jiang YL, Ren YM, Chen Y, et al. Structure of the adenylation-peptidyl carrier protein didomain of the *Microcystis aeruginosa* microcystin synthetase McyG. *Acta Crystallogr D Biol Crystallogr [Internet]*. 2015; 71(Pt 4):873–81. Available from: http://apps.webofknowledge.com.kuleuven.ezproxy.kuleuven.be/full_record.do?product=UA&search_mode=GeneralSearch&qid=13&SID=T2TkRQsVroWppTl4jjs&page=1&doc=1 <https://doi.org/10.1107/S1399004715001716> PMID: 25849398
14. Drake EJ, Miller BR, Shi C, Tarrasch JT, Sundlov JA, Allen CL, et al. Structures of two distinct conformations of holo-non-ribosomal peptide synthetases. *Nature [Internet]*. 2016; 529(7585):235–8. Available from: <http://dx.doi.org/10.1038/nature16163> PMID: 26762461
15. Tarry MJ, Haque AS, Bui KH, Schmeing TM. X-Ray Crystallography and Electron Microscopy of Cross- and Multi-Module Nonribosomal Peptide Synthetase Proteins Reveal a Flexible Architecture. *Structure [Internet]*. 2017; 1–11. Available from: <http://linkinghub.elsevier.com/retrieve/pii/S0969212617300746> <https://doi.org/10.1016/j.str.2016.12.010>
16. Reimer JM, Eivaskhani M, Harb I, Guarné A, Weigt M, Martin Schmeing T. Structures of a dimodular nonribosomal peptide synthetase reveal conformational flexibility. *Science (80-)*. 2019; 366(6466).
17. Baldwin JE, Abraham E. The biosynthesis of penicillins and cephalosporins. *Nat Prod Rep [Internet]*. 1988; 5(2):129. Available from: <https://doi.org/10.1039/np9880500129> PMID: 3145474
18. Roach PL, Clifton IJ, Hensgens CM, Shibata N, Schofield CJ, Hajdu J, et al. Structure of isopenicillin N synthase complexed with substrate and the mechanism of penicillin formation. *Nature.* 1997; 387(1991):827–30.
19. Martín JF. New aspects of genes and enzymes for β -lactam antibiotic biosynthesis. *Appl Microbiol Biotechnol.* 1998; 50(1):1–15. <https://doi.org/10.1007/s002530051249> PMID: 9720195

20. Liras P. Biosynthesis and molecular genetics of cephamycins. *Antonie van Leeuwenhoek, Int J Gen Mol Microbiol.* 1999; 75(1–2):109–24.
21. Brakhage AA. Molecular regulation of penicillin biosynthesis in *Aspergillus* (*Emericella*) *nidulans*. *FEMS Microbiol Lett.* 1997; 148(1):1–10. <https://doi.org/10.1111/j.1574-6968.1997.tb10258.x> PMID: 9066103
22. Ozcengiz G, Demain AL. Recent advances in the biosynthesis of penicillins, cephalosporins and clavams and its regulation. *Biotechnol Adv [Internet].* 2013; 31(2):287–311. Available from: <https://doi.org/10.1016/j.biotechadv.2012.12.001> PMID: 23228980
23. Marahiel M a, Stachelhaus T, Mootz HD. Modular Peptide Synthetases Involved in Nonribosomal Peptide Synthesis. *Chem Rev [Internet].* 1997; 97(7):2651–74. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/11851476> <https://doi.org/10.1021/cr960029e> PMID: 11851476
24. Baldwin JE, Bird JW, Field RA, O'Callaghan NM, Schofield CJ. Isolation and partial characterisation of ACV synthetase from *Cephalosporium acremonium* and *Streptomyces clavuligerus*. Vol. 43, *The Journal of antibiotics.* Japan; 1990. p. 1055–7.
25. Baldwin JE, Bird JW, Field RA, O'Callaghan NM, Schofield CJ, Willis AC. Isolation and partial characterisation of ACV synthetase from *Cephalosporium acremonium* and *Streptomyces clavuligerus*. Evidence for the presence of phosphopantothenate in ACV synthetase. *J Antibiot (Tokyo).* 1991 Feb; 44(2):241–8.
26. Jensen SE, Wong A, Rollins MJ, Westlake DW. Purification and partial characterization of delta-(L-alpha-aminoadipyl)-L-cysteinyl-D-valine synthetase from *Streptomyces clavuligerus*. *J Bacteriol.* 1990 Dec; 172(12):7269–71. <https://doi.org/10.1128/jb.172.12.7269-7271.1990> PMID: 2254285
27. Theilgaard HB, Kristiansen KN, Henriksen CM, Nielsen J. Purification and characterization of delta-(L-alpha-aminoadipyl)-L-cysteinyl-D-valine synthetase from *Penicillium chrysogenum*. *Biochem J.* 1997 Oct; 327 (Pt 1):185–91.
28. van Liempt H, von Dohren H, Kleinkauf H. delta-(L-alpha-aminoadipyl)-L-cysteinyl-D-valine synthetase from *Aspergillus nidulans*. The first enzyme in penicillin biosynthesis is a multifunctional peptide synthetase. *J Biol Chem.* 1989 Mar; 264(7):3680–4. PMID: 2645274
29. Coque JJ, Martin JF, Calzada JG, Liras P. The cephamycin biosynthetic genes *pcbAB*, encoding a large multidomain peptide synthetase, and *pcbC* of *Nocardia lactamdurans* are clustered together in an organization different from the same genes in *Acremonium chrysogenum* and *Penicillium chrysogenum*. *Mol Microbiol.* 1991 May; 5(5):1125–33. <https://doi.org/10.1111/j.1365-2958.1991.tb01885.x> PMID: 1956290
30. Tahlan K, Moore MA, Jensen SE. delta-(L-alpha-aminoadipyl)-L-cysteinyl-d-valine synthetase (ACVS): discovery and perspectives. *J Ind Microbiol {&} Biotechnol.* 2017; 44(4):517–24.
31. Coque JJR, De La Fuente JL, Liras P, Martín JF. Overexpression of the *Nocardia lactamdurans* alpha-aminoadipyl-cysteinyl-valine synthetase in *Streptomyces lividans*. The purified multi-enzyme uses cystathionine and 6-oxopiperidine 2-carboxylate as substrates for synthesis of the tripeptide. *Eur J Biochem.* 1996; 242(2):264–70. <https://doi.org/10.1111/j.1432-1033.1996.0264r.x> PMID: 8973642
32. Gruenewald S, Mootz HD, Stehmeier P, Stachelhaus T. In vivo production of artificial nonribosomal peptide products in the heterologous host *Escherichia coli*. *Appl Environ Microbiol.* 2004; 70(6):3282–91. <https://doi.org/10.1128/AEM.70.6.3282-3291.2004> PMID: 15184122
33. Kries H, Niquille DL, Hilvert D. A Subdomain Swap Strategy for Reengineering Nonribosomal Peptides. *Chem Biol [Internet].* 2015; 22(5):640–8. Available from: <https://doi.org/10.1016/j.chembiol.2015.04.015> PMID: 26000750
34. Engler C, Gruetzner R, Kandzia R, Marillonnet S. Golden gate shuffling: A one-pot DNA shuffling method based on type IIS restriction enzymes. *PLoS One.* 2009; 4(5).
35. Stachelhaus T, D. Mootz H, Marahiel MA. The specificity-conferring code of adenylation domains in nonribosomal peptide synthetases. *Chem Biol.* 1999; 6(8):493–505. [https://doi.org/10.1016/S1074-5521\(99\)80082-9](https://doi.org/10.1016/S1074-5521(99)80082-9) PMID: 10421756
36. Sun X, Li H, Alfermann J, Mootz HD, Yang H. Kinetics Profiling of Gramicidin S Synthetase A, a Member of Nonribosomal Peptide Synthetases. *Biochemistry [Internet].* 2014 Dec 23; 53(50):7983–9. Available from: <https://doi.org/10.1021/bi501156m> PMID: 25437123
37. Schwecke T, Aharonowitz Y, Palissa H, von Dohren H, Kleinkauf H, van Liempt H. Enzymatic characterisation of the multifunctional enzyme delta-(L-alpha-aminoadipyl)-L-cysteinyl-D-valine synthetase from *Streptomyces clavuligerus*. *Eur J Biochem.* 1992 Apr; 205(2):687–94. <https://doi.org/10.1111/j.1432-1033.1992.tb16830.x> PMID: 1572368
38. Zhang J, Wolfe S, Demain AL. Biochemical studies on the activity of delta-(L-alpha-aminoadipyl)-L-cysteinyl-D-valine synthetase from *Streptomyces clavuligerus*. *Biochem J.* 1992 May; 283 (Pt 3):691–8.
39. Etchegaray A, Dieckmann R, Kennedy J, Turner G, von Döhren H. ACV synthetase: expression of amino acid activating domains of the *Penicillium chrysogenum* enzyme in *Aspergillus nidulans*.

- Biochem Biophys Res Commun. 1997; 237(1):166–9. <https://doi.org/10.1006/bbrc.1997.7107> PMID: 9266851
40. Baldwin JE, Shiao CY, Byford MF, Schofield CJ. Substrate specificity of L-delta-(alpha-aminoadipoyl)-L-cysteinyl-D-valine synthetase from *Cephalosporium acremonium*: demonstration of the structure of several unnatural tripeptide products. *Biochem J* [Internet]. 1994; 301 (Pt 2)(1 994):367–72. Available from: <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=1137089&tool=pmcentrez&rendertype=abstract>
 41. Conti E, Stachelhaus T, Marahiel MA, Brick P. Structural basis for the activation of phenylalanine in the non-ribosomal biosynthesis of gramicidin S. 1997; 16(14):4174–83. <https://doi.org/10.1093/emboj/16.14.4174> PMID: 9250661
 42. Nguyen KT, Ritz D, Gu J-Q, Alexander D, Chu M, Miao V, et al. Combinatorial biosynthesis of novel antibiotics related to daptomycin. *Proc Natl Acad Sci U S A* [Internet]. 2006; 103(46):17462–7. Available from: <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=1859951&tool=pmcentrez&rendertype=abstract> <https://doi.org/10.1073/pnas.0608589103> PMID: 17090667
 43. Miao V, Coëffet-Le Gal MF, Nguyen K, Brian P, Penn J, Whiting A, et al. Genetic Engineering in *Streptomyces roseosporus* to Produce Hybrid Lipopeptide Antibiotics. *Chem Biol*. 2006; 13(3):269–76. <https://doi.org/10.1016/j.chembiol.2005.12.012> PMID: 16638532
 44. Yu D, Xu F, Gage D, Zhan J. Functional dissection and module swapping of fungal cyclooligomer depsipeptide synthetases. *Chem Commun*. 2013; 49(55):6176–8.
 45. Crüseemann M, Kohlhaas C, Piel J. Evolution-guided engineering of nonribosomal peptide synthetase adenylation domains. *Chem Sci* [Internet]. 2013; 4(3):1041. Available from: <http://xlink.rsc.org/?DOI=c2sc21722h>
 46. Bian X, Plaza A, Yan F, Zhang Y, Müller R. Rational and efficient site-directed mutagenesis of adenylation domain alters relative yields of luminide derivatives in vivo. *Biotechnol Bioeng*. 2015; 112(7):1343–53. <https://doi.org/10.1002/bit.25560> PMID: 25683597
 47. Winn M, Fyans JK, Zhuo Y, Micklefield J. Recent advances in engineering nonribosomal peptide assembly lines. *Nat Prod Rep* [Internet]. 2016; Available from: <http://xlink.rsc.org/?DOI=C5NP00099H>
 48. Belshaw PJ, Walsh CT, Stachelhaus T. Aminoacyl-CoAs as probes of condensation domain selectivity in nonribosomal peptide synthesis. *Science*. 1999; 284(5413):486–9. <https://doi.org/10.1126/science.284.5413.486> PMID: 10205056
 49. Bloudoff K, Alonzo DA, Schmeing TM, Bloudoff K, Alonzo DA, Schmeing TM. Chemical Probes Allow Structural Insight into the Condensation Reaction of Nonribosomal Peptide Chemical Probes Allow Structural Insight into the Condensation Reaction of Nonribosomal Peptide Synthetases. *Cell Chem Biol* [Internet]. 2016; 23(3):331–9. Available from: <https://doi.org/10.1016/j.chembiol.2016.02.012> PMID: 26991102
 50. Caboche S, Pupin M, Leclère V, Fontaine A, Jacques P, Kucherov G. NORINE: A database of nonribosomal peptides. *Nucleic Acids Res*. 2008; 36(SUPPL. 1):326–31.
 51. Kumar S, Stecher G, Tamura K. MEGA7: Molecular Evolutionary Genetics Analysis Version 7.0 for Bigger Datasets. *Mol Biol Evol*. 2016; 33(7):1870–4. <https://doi.org/10.1093/molbev/msw054> PMID: 27004904
 52. Okonechnikov K, Golosova O, Fursov M, Varlamov A, Vaskin Y, Efremov I, et al. Unipro UGENE: A unified bioinformatics toolkit. *Bioinformatics*. 2012; 28(8):1166–7. <https://doi.org/10.1093/bioinformatics/bts091> PMID: 22368248