

Available online at www.sciencedirect.com

Protein Expression and Purification 59 (2008) 161–168

Protein
Expression
& Purificationwww.elsevier.com/locate/yprep

Escherichia coli expression and purification of four antimicrobial peptides fused to a family 3 carbohydrate-binding module (CBM) from *Clostridium thermocellum*

Catarina I.P.D. Guerreiro^a, Carlos M.G.A. Fontes^a, Miguel Gama^b, Lucília Domingues^{b,*}^a CIISA, Faculdade de Medicina Veterinária, Pólo Universitário da Ajuda, Avenida da Universidade Técnica, 1300-477 Lisboa, Portugal^b IBB-Institute for Biotechnology and Bioengineering, Centre of Biological Engineering, Universidade do Minho, Campus de Gualtar, 4710-057 Braga, Portugal

Received 3 December 2007, and in revised form 24 January 2008

Available online 5 February 2008

Abstract

Antimicrobial peptides (AMPs) are molecules that act in a wide range of physiological defensive mechanisms developed to counteract bacteria, fungi, parasites and viruses. Several hundreds of AMPs have been identified and characterized. These molecules are presently gaining increasing importance, as a consequence of their remarkable resistance to microorganism adaptation. Carbohydrate-binding modules (CBMs) are non-catalytic domains that anchor glycoside hydrolases into complex carbohydrates. *Clostridium thermocellum* produces a multi-enzyme complex of cellulases and hemicellulases, termed the cellulosome, which is organized by the scaffoldin protein CipA. Binding of the cellulosome to the plant cell wall results from the action of CipA family 3 CBM (CBM3), which presents a high affinity for crystalline cellulose. Here CipA family 3 CBM was fused to four different AMPs using recombinant DNA technology and the fusion recombinant proteins were expressed at high levels in *Escherichia coli* cells. CBM3 does not present antibacterial activity and does not bind to the bacterial surface. However, the four recombinant proteins retained the ability to bind cellulose, suggesting that CBM3 is a good candidate polypeptide to direct the binding of AMPs into cellulosic supports. A comprehensive characterization of the antimicrobial activity of the recombinant fusion proteins is currently under evaluation.

© 2008 Elsevier Inc. All rights reserved.

Keywords: Cationic amphiphilic antimicrobial peptides; PMAP-23; CBM3; Protein fusion; *Clostridium thermocellum*; *Escherichia coli*

AMPs are cationic molecules with a wide range of antimicrobial activities, which vary from bacteria to fungi, parasites and viruses. These molecules have been recognized as an important component of the non-specific host defense system and innate immunity of all animal classes, including insects, amphibians and mammals [1]. Several hundreds of AMPs have already been identified and characterized (<http://www.bbcm.units.it/~tossi>). These molecules represent very appealing new tools for fighting infection, since microorganisms do not easily develop resistance mechanisms against their mode of action as it has been described for other types of antimicrobial compounds. This is prob-

ably due to the particular capacity of AMPs to bind and disrupt cellular membranes. It is well recognized that mutations in the genetic information encoding the overall plasma membrane structure and which may counteract the action of AMPs are less likely to occur than variations in the enzyme physiology within a host cell [2].

In early studies involving AMPs, these molecules were obtained through purification from their original hosts or by chemical synthesis. This, of course, presented many restrictions to AMPs research mainly in what concerned the production of detectable quantities of the peptides. In recent years, many small cationic AMPs have been successfully produced using recombinant DNA methods in heterologous hosts [3–6], allowing the purification of larger quantities of the recombinant proteins. It is presently rec-

* Corresponding author. Fax: +351 253 678 986.

E-mail address: luciliad@deb.uminho.pt (L. Domingues).

ognized that producing cationic AMPs using recombinant techniques will accelerate research on their pharmaceutical potential and potential clinical application [6]. Many host cells have been selected for expression of AMPs but *Escherichia coli* has been established as one of the most popular recombinant bioreactors due to its fast growth rate and well-established expression systems [6]. Since AMPs are usually very small to be produced effectively individually, many authors aimed to express them in fusion with other molecules [3,6–8]. Problems concerning low levels of expression, poor solubility, toxicity for the host cell, product proteolysis and poor recovery yields are usually overcome by the implementation of the fusion technology [9].

Carbohydrate-binding modules (CBMs)¹ are non-catalytic domains present in glycoside hydrolases which target the associated catalytic modules to their substrates, therefore potentiating enzyme activity. Based on primary structure similarity, CBMs have been grouped into 50 sequence-based families (<http://afmb.cnrs-mrs.fr/CAZY>; February 2008). Structural studies on representatives of the majority of CBM families demonstrate that the topology of CBM ligand-binding sites complements the conformation of the target polysaccharide. Thus, in Type A modules, which interact with the flat surfaces of crystalline polysaccharides, such as cellulose, the binding site comprises a planar hydrophobic platform that contains three exposed aromatic amino acids [10]. In contrast, Type B CBMs, which bind to single polysaccharide chains, accommodate the ligands within extended clefts of varying depths [10]. In general, the capacity of CBMs to specifically recognize a range of polysaccharides has been shown to be pivotal in a range of biotechnological applications [11].

The development of mechanisms for targeting bio-molecules to a diversity of matrixes is an emerging theme in biochemistry and biotechnology. In this work four different AMPs were fused to a family 3 CBM of CipA, a non-hydrolytic structural protein responsible for the assembly of *Clostridium thermocellum* multi-enzyme complex of cellulases and hemicellulases, termed the cellulosome [12]. The major goal of this approach was not only to promote the levels of expression of the selected AMPs in *E. coli* but also to develop a biotechnological tool that would allow fixing a variety of polypeptides, such as AMPs, onto cellulosic surfaces. Therefore, the immobilization of these fusion proteins in cellulosic supports will allow the generation of novel bio-products possessing antimicrobial properties. Cellulose is a safe and inert macromolecule and has excellent physical properties. In addition, it is cheap and commercially available in many different forms and has been approved for many pharmaceutical and human uses [11].

Materials and methods

Cloning of the DNA sequence of CBM3 with a N-terminal linker

The gene encoding CBM3 fused to the endogenous CipA N-terminal linker sequence (LK) was isolated through PCR. The inclusion of the linker region in the encoding DNA sequence was envisaged to improve flexibility in the resulting fusion proteins. The DNA fragment encoding CBM3 and its N-terminal LK from *C. thermocellum* was amplified by polymerase chain reaction (PCR) from *C. thermocellum* YS genomic DNA with the thermostable DNA polymerase *Pfu* Turbo (Stratagene). The primers used were 5'-ACACCGACCAAGGGAGCAACA-3' (forward primer) and 5'-TTCTTTACCCCATACAAGAAC-3' (reverse primer). PCR was performed as follows: preheating at 95 °C for 3 min, 25 cycles at 95 °C for 20 s, 55 °C for 30 s and 72 °C for 30 s, followed by a final elongation period at 72 °C for 10 min. The amplified product was recovered from a 1% agarose gel using the Gel Band Purification Kit (GE Health) and ligated into pMOSBlue (GE Health) to generate pCG1. The DNA insert of pCG1 was sequenced to ensure that no mutations had occurred during the PCR. This plasmid was used as template for the subsequent amplifications aiming at generating the fusion genes.

Cloning of the DNA sequences encoding the fusion proteins

For these studies four cationic and amphiphilic peptides were selected: peptide-1 (LKLLKKL), peptide-2 (LKLLKKLLKLLKLLGGGK), peptide-3 (LKKLLKLLKLLKLLKLLK) and porcine myeloid antibacterial peptide-23 (PMAP-23) (RIIDLLWRVRRPQKPKFVTWVR) [13], as depicted in Table 1. The nucleotide sequence of each peptide was engineered to allow codon optimization in *E. coli*. Sequences encoding the four peptides were included in the primers and fusion genes were generated through PCR, using the DNA polymerase FidelityTaq (GE Health), utilizing plasmid pCG1 as template. The sequences of the primers used in this study for this particular aim are shown in Table 2. Primers included *Nhe*I and *Xho*I restriction sites. To allow the sub-cloning of the gene encoding CBM3 fused to the linker sequence (LK-CBM3) into the expression vector, the DNA sequence encoding this truncated version of CipA was also amplified by PCR (Table 2). The PCR reactions were performed as follows: preheating at 95 °C for 2 min, 25 cycles at 95 °C for 30 s, 55 °C for 30 s and 68 °C for 1 min, followed by a final elongation period of 68 °C for 5 min. Amplified fragments were recovered from a 1% agarose gel using the Qiagen Gel Extraction Kit (Qiagen), ligated into plasmid pMOSBlue and sequenced to ensure that no mutations had occurred during the PCR. The generated recombinant plasmids were digested with *Nhe*I and *Xho*I and the excised products were cloned into expression vector pET21a (Novagen), pre-

¹ Abbreviations used: AMPs, antimicrobial peptides; CBMs, carbohydrate-binding modules; LK, linker sequence; PCR, polymerase chain reaction; LB, Luria–Bertani broth; IPTG, isopropyl-β-D-thiogalactopyranoside; IMAC, immobilized metal ion affinity chromatography.

Table 1
Primary sequence of antimicrobial peptides used for fusion with a family 3 CBM

Antimicrobial peptide	No. of residues	Primary sequence	References
Peptide-1	7	LKLLKLL	
Peptide-2	18	LKLLKLLKLLKLLKLLGGGK	
Peptide-3	14	LKLLKLLKLLKLLK	[16]
PMAP-23	23	RIIDLLWRVRRPQKPKFVTWVVR	[13]

Table 2
Primers used for cloning the DNA sequences encoding various AMPs in fusion with the gene of a family 3 CBM

Construct	Primers	Sequence (5'–3')
Peptide-1-LK-CBM3	Forward	CTCGCTAGCCTGAAACTGCTGAAAAAACTGACACCGACCAAGGGAGCA ^a
	Reverse	CACCTCGAGTTCTTTACCCCATACAAGAAC
Peptide-2-LK-CBM3	Forward	CTCGCTAGCCTGAAACTGCTGAAAAAACTGCTGAAACTGCTGAAAAAACT GGGTGGTGGTAAAACACCGACCAAGGGAGCA
	Reverse	CACCTCGAGTTCTTTACCCCATACAAGAAC
Peptide-3-LK-CBM3	Forward	CTCGCTAGCCTGAAAAAACTGCTGAAAAAACTGAAAAAACTGCTGAAAAAA AACACCGACCAAGGGAGCA
	Reverse	CACCTCGAGTTCTTTACCCCATACAAGAAC
PMAP-23-LK-CBM3	Forward	CTCGCTAGCCGTATTATTGATCTGCTGTGGCGTGTGCGTCCGCGAGAAA CCGAAATTTGTGACCGTGTGGGTGCGTACACCGACCAAGGGAGCA
	Reverse	CACCTCGAGTTCTTTACCCCATACAAGAAC
LK-CBM3	Forward	CTCGCTAGCACACCGACCAAGGGAGCA
	Reverse	CACCTCGAGTTCTTTACCCCATACAAGAAC

^a The NheI and XhoI restriction sites introduced in the forward and reverse primers, respectively, are shown in bold.

viously digested with the same restriction enzymes. This vector carries a T7lac promoter and the resulting recombinant proteins contained a C-terminal His₆-tag to facilitate purification.

Expression of recombinants LK-CBM and fused proteins

To optimize expression of the various recombinant proteins, different growing and induction conditions were tested for a variety of recombinant *E. coli* strains. Below is a description of the optimized growing conditions obtained that allow the expression of each specific protein. To express peptide-1 fused to LK-CBM3 (peptide-1-LK-CBM3) and peptide-3 fused to LK-CBM3 (peptide-3-LK-CBM3), *E. coli* Tuner (DE3) (Novagen) cells harboring the appropriate recombinant plasmids were cultured in Luria–Bertani broth (LB) containing 100 µg/mL ampicillin at 37 °C to mid-exponential phase (OD₅₉₅ = 0.6). At this point isopropyl-β-D-thiogalactopyranoside (IPTG) was added to a final concentration of 0.2 mM and the cultures were incubated at 18 °C and 30 °C for 16 h, respectively. The proteins LK-CBM3 and PMAP-23-LK-CBM3, which results from the fusion of LK-CBM3 with PMAP-23, were expressed in *E. coli* BL21 (DE3) (Novagen) cells harboring the appropriate recombinant plasmids and cultured in LB containing 100 µg/mL ampicillin at 37 °C to mid-exponential phase (OD₅₉₅ = 0.6). At this point IPTG was added to a final concentration of 1 mM and the cultures were incubated at 37 °C for further 4 h. Peptide-2 in fusion with

LK-CBM3 (peptide-2-LK-CBM3) was found to be insoluble when expressed by different *E. coli* strains under a range of induction conditions, which included inducing temperatures varying from 16 °C to 37 °C and IPTG concentrations ranging from 0.01 mM to 1 mM.

Purification of recombinant proteins

Recombinant *E. coli* cells were harvested by centrifugation at 7000g at 4 °C for 15 min, resuspended in 20 mM Tris–HCl pH 7.0, 20 mM NaCl, 5 mM CaCl₂ (2H₂O) (Buffer A) and disrupted by sonication on ice for 12 min. The resulting cell-free extracts were collected by centrifugation at 20,440g at 4 °C for 30 min and the His₆-tagged recombinant proteins purified by immobilized metal ion affinity chromatography (IMAC), using 5 mL Niquel Hi-Trap Columns (GE Health). The column charged with 0.1 M NiSO₄ was equilibrated with 20 mM Na₃PO₄, 500 mM NaCl, 40 mM Imidazole, pH 7.4. The cell extracts were loaded into the column which was washed with the equilibration buffer. Finally the recombinant proteins were eluted with 20 mM Na₃PO₄, 500 mM NaCl, 300 mM Imidazole, pH 7.4. After purification, proteins buffer were exchanged into Buffer A, using PD10-columns (GE Health). Purified proteins were analyzed by mass spectrometry and SDS–PAGE using 12% (w/v) acrylamide gels. Predicted sizes for the recombinant proteins were 22.1 kDa for LK-CBM3, 23.0 kDa for peptide-1-LK-CBM3, 24.1 kDa for peptide-

2-LK-CBM3, 23.8 kDa for peptide-3-LK-CBM3 and 25.1 kDa for PMAP-23-LK-CBM3.

Binding assays

Qualitative assessment of the binding of the recombinant proteins to Avicel (Sigma) was developed as follows: 100 μ g of LK-CBM3, 50 μ g of peptide-1-LK-CBM3, 50 μ g of peptide-3-LK-CBM3 and 50 μ g of PMAP-23-LK-CBM3, all in Buffer A, with 1% (v/v) Tween 20, were mixed with 4 mg of Avicel in a final reaction volume of 200 μ L. The mixture was incubated for 1 h at 30 °C with vigorous shaking. The insoluble ligand was collected by centrifugation at 13,000g at room temperature for 10 min. The supernatant, containing the unbound fraction, was recovered and the resulting pellet was washed four times with 400 μ L Buffer A and 20 μ L 1% (v/v) Tween 20. Finally the carbohydrate pellet was resuspended in 100 μ L 10% (w/v) SDS and 25 μ L 5 \times SDS sample buffer. Bound and unbound fractions were analyzed by SDS-PAGE using a 12% (w/v) acrylamide gel. Controls containing protein but no polysaccharide were performed in parallel to ensure that no precipitation of the recombinant proteins occurred during the experiment (data not shown).

Antimicrobial assay

An antimicrobial assay for assessing the antibacterial properties of LK-CBM3 was implemented based on the procedures described in reference [14]. Briefly, 100 mL of LB were inoculated with colonies from an overnight culture plate of *E. coli* XL10 Gold (Stratagene) and grown at 37 °C until $OD_{600} = 0.5$. The cells (1 mL) were recovered by centrifugation at 3000g at 10 °C for 10 min and the supernatant discarded. Cells were washed twice with 1 mL of Buffer A. Finally, bacteria were resuspended in 1 mL of the same buffer and serially diluted until 10^{-4} . Precisely 150 μ L of *E. coli* XL10 Gold 10^{-4} were incubated with 150 μ L LK-CBM3 at three different protein concentrations (0.1 mg/mL, 1 mg/mL, and 2 mg/mL, all diluted in Buffer A). Several controls were incorporated in the experiment, including the incubation of the cells solely in Buffer A or with BSA at the

same protein concentrations used for LK-CBM3. Cells were incubated under the various conditions at 210 rpm in an orbital incubator at 37 °C for 2 h. At the end of the incubation period, 50 μ L of each sample were plated onto LB agar plates and the number of bacterial colonies formed was counted after a 16 h incubation at 37 °C. The remaining of the non-plated mixture was centrifuged at 13,000g at 4 °C for 5 min and the supernatants used for protein quantitation using Bradford reagent [15] and analyzed by SDS-PAGE using a 14% (w/v) acrylamide gel.

Results and discussion

Expression and purification of recombinant LK-CBM and fused proteins

Four peptides, termed peptide-1, peptide-2, peptide-3 and PMAP-23 [13], which details are presented in Table 1, were fused with the family 3 CBM of CipA from *C. thermocellum*. The recombinant fusion proteins were engineered to contain an N-terminal AMP domain and a C-terminal His₆-tag. Peptide-1, peptide-2, and peptide-3 are synthetic amphiphilic cationic peptides, which design was based on the studies provided by other authors [16,17]. Similar molecules have already proved to have potent antimicrobial activity against Gram negative and Gram positive bacteria [16]. It has also been previously shown that peptides composed of both hydrophobic and hydrophilic residues, such as leucine (L) and lysine (K), present antimicrobial activity against *E. coli* and *Staphylococcus aureus*, both in the soluble form or immobilized into a water-insoluble non-degradable polymer support [17]. These apparently simple cationic peptides with proven detectable antimicrobial activity were selected to fuse with CtCBM3. In addition, a different peptide with antimicrobial activity, termed PMAP-23, was also selected for fusion with the carbohydrate-binding module [13]. This peptide derives from porcine myeloid cells, is highly cationic and also tends to form an amphipathic structure, typical of other antibacterial peptides [1]. Synthetic PMAP-23 showed antibacterial activity against Gram positive and negative strains but no lytic activity against human erythrocytes, which

Fig. 1. Expression of the recombinant proteins LK-CBM3 (A), peptide-1-LK-CBM3 (B), peptide-2-LK-CBM3 (C), peptide-3-LK-CBM3 (D) and PMAP-23-LK-CBM3 (E). Lanes: 1, uninduced cells; 2, cells induced with IPTG; St, molecular mass protein standards. Protein extracts of Lanes 1 and 2 result from the resuspension of the bacterial cells in Buffer A. Arrows highlight the position of each one of the recombinant proteins.

suggested a certain degree of selectivity in disrupting cell membranes [1,13]. It has been suggested that PMAP-23 antibacterial activity results from the interaction of the peptide with the bacteria cell membrane, followed by bacteria membrane alteration [1,13].

Data presented in Fig. 1 confirms that all four recombinant fusion proteins were expressed in *E. coli*. However, only peptide-1-LK-CBM3, peptide-3-LK-CBM3, PMAP-23-LK-CBM3 and LK-CBM3 were expressed in the solu-

ble fraction of *E. coli*, although as a result of several optimization experiments (results not shown). In contrast, peptide-2-LK-CBM3 formed inclusion bodies in *E. coli* and protein precipitation *in vivo* was persistent while using different *E. coli* expression strains and different growth and induction temperatures (Figs. 2 and 3). To overcome the insolubility of some AMPs, as well as their cytotoxic properties, some authors expressed these peptides in *E. coli* in fusion with different protein partners, utilizing different expression systems. Therefore, SMAP-29 was expressed using the intein-mediated system [14], the human β -defensin 2 with the thioredoxin expression system [3,6], Hal18 by fusion with baculoviral polyhedron protein [9] and LL-37 utilizing the glutathione S-transferase fusion system [7], among many other examples. In addition, enterocins A and B, which are bacteriocins from *Enterococcus faecium*, were produced in fusion with a microbial CBM, although the experiment aimed at developing an easier purification system for the recombinant proteins [18]. In general, the aim of these experiments was to develop a mechanism to produce at high levels the fusion protein in order to enhance the production of the AMP itself. Therefore, after purification of the fused proteins, a proteolytic digestion step using a specific protease is included in order to release the AMP in the purified form. In contrast with the above mentioned experiments, the aim of the work reported here was to obtain the AMPs fused with C_tCBM3 as the final product. More than a mere fusion partner, CBM3 was used to target the AMP for cellulosic surfaces. Notwithstanding this major goal of the experiments, it can be anticipated that the expression and purification of the AMP fusion recombinant proteins was probably facilitated by the presence of CBM3 and the C-terminal His₆-tag.

After optimizing expression in *E. coli*, the recombinant proteins were purified through IMAC. The data, presented in Fig. 4, demonstrate that all proteins were purified from most *E. coli* contaminants and were obtained at high concentrations. Following the purification step, the proteins were buffer exchanged into Buffer A and their concentration calculated. Purified proteins presented final concentrations

Fig. 2. Expression of recombinant peptide-2-LK-CBM3 in different *E. coli* strains grown under different growth and induction temperatures. (A) *E. coli* Tuner (lanes 1–3) and BL21 (DE3)pLysS (lanes 4–6) grown at 30 °C, induced at 30 °C. (B) BL21 (DE3)pLysS grown at 37 °C, induced at 18 °C (lanes 1–3) and at 30 °C (lanes 4–6). Lanes 1 and 4, cells induced with IPTG; lanes 2 and 5, soluble cell-free extract; lanes 3 and 6, insoluble cell pellet; St, molecular mass protein standards.

Fig. 3. Comparing the expression and solubility of recombinant peptide-2-LK-CBM3 with two other recombinant proteins expressed in *E. coli* Tuner. (A) peptide-1-LK-CBM3 (lanes 1–3) and peptide-2-LK-CBM3 (lanes 4–6) induced at 18 °C. (B) peptide-3-LK-CBM3 (lanes 1–3) and peptide-2-LK-CBM3 (lanes 4–6) induced at 30 °C. Lanes 1 and 4, cells induced with IPTG; lanes 2 and 5, soluble cell-free extract; lanes 3 and 6, insoluble cell pellet; St, molecular mass protein standards.

ranging from 0.5 mg/mL to 2.5 mg/mL. Mass spectrometry analysis confirmed the expected sizes and, therefore, the integrity of the four recombinant proteins, suggesting that the N-terminal AMP domain was not subjected to proteolysis in *E. coli* and during the purification steps.

Binding assays

CtCBM3 from CipA is a very well characterized and studied CBM [11,12] and its three-dimensional structure has already been elucidated [12]. It is a Type A CBM, which means that it possesses a planar surface that interacts tightly with crystalline cellulose. CtCBM3 equilibrium affinity constant (K_a) for Avicel was reported to be $7.7 \times 10^6 \text{ M}^{-1}$ [11]. To investigate whether the fusion of each of the four AMPs to CtCBM3 had some effect on its capacity to interact with crystalline cellulose, the capacity of the recombinant proteins to bind Avicel was evaluated. The data, presented in Fig. 5, confirmed that all AMPs-LK-CBM3 retained capacity to bind Avicel, as revealed by the minor quantity of protein present in the unbound fraction and the resulting association of the recombinant protein with the carbohydrate fraction. Although a small quantity of LK-CBM3 was shown not to bind the structural carbohydrate (panel A, lane U), this phenomenon is certainly due to a relative excess of protein concentration in relation to the Avicel. In addition, the data also suggested that incorporation of

His₆-tag in the recombinant proteins had no effect in the capacity of the protein to bind cellulose. Taken together the results suggest that fusion of CBM3 with AMPs had no effect in cellulose-binding activity of the CBM, which makes the recombinant proteins potential candidates to target AMPs to cellulosic supports.

Evaluating the antimicrobial activity of CBM3

It has been reported that C-type lectins, another kind of carbohydrate-binding molecules, may present antimicrobial activity [19,20]. Like CBMs, lectins are proteins that recognize carbohydrates and fulfill an important role in the immune system, which has been extensively studied over the last years. Lectins are well described but the understanding of the mechanisms by which they influence the immune responses is not well defined. However, it is believed that lectins are involved in the recognition of carbohydrates at cell surfaces [21]. To find out whether the recombinant LK-CBM3 itself would present antibacterial activity, an assay was performed against *E. coli* XL10 Gold cells (Stratagene). BSA was incorporated in this experiment as a control protein which does not possess recognizable antimicrobial activity. Both proteins were used at three different concentrations: 0.1 mg/mL, 1 mg/mL, and 2 mg/mL. The data, presented in Table 3, demonstrated that the numbers of CFU/mL are in the same

Fig. 4. Purification of the recombinant proteins LK-CBM3 (A), peptide-1-LK-CBM3 (B), peptide-3-LK-CBM3 (C) and PMAP-23-LK-CBM3 (D) by affinity chromatography. Lanes: 1, soluble cell-free extract; 2, insoluble cell pellet; 3, column filtrate; 4–6, column washes; 7 and 8, pure protein; St, molecular mass protein standards.

Fig. 5. Binding of LK-CBM3 (A), peptide-1-LK-CBM3 (B), peptide-3-LK-CBM3 (C) and PMAP-23-LK-CBM3 (D) to Avicel. Lanes: P, purified protein used in the experiment; U, unbound protein; W1, W2, W3 and W4, wash fractions; B, bound protein.

range at all protein concentrations (LK-CBM3 and BSA) and had no variation when compared with the numbers of CFU following incubation with Buffer A. Therefore, the results suggest that LK-CBM3 did not affect the number of existing bacteria, confirming that this CBM does not present an antibacterial activity, in contrast to what has been described for C-type lectins [19,20]. This observation is not particularly surprising in light of our present knowledge on the structure of Type A CBMs. It is well established that CtCBM3 has a ligand binding specificity restricted for crystalline cellulose. In addition, its planar binding surface is not effective for interacting with individual carbohydrate chains that are usually present on

the microorganisms' surface glycoproteins, as lectins do. Therefore, structural constraints would preclude the interaction of the family 3 CBM with the bacterial cell surface. To confirm the inability of CBM3 to interact with the bacterial surface, LK-CBM3 and BSA were incubated with *E. coli* cells and bound protein was detected following cell centrifugation through the measuring of protein concentration in the supernatant. The data, presented in Table 4, confirms that the two proteins have no capacity to attach to the bacteria surface since the concentration of LK-CBM3 recovered by centrifugation after incubation with bacteria equals the one recovered after the same incubation with Buffer A, for all initial protein concentrations (0.1 mg/mL, 1 mg/mL and 2 mg/mL). A similar result was observed for BSA incubation with *E. coli* XL10 Gold and Buffer A (columns C and D from Table 4). Although a small quantity of protein was lost from the initial concentration (for the protein concentrations of 1 mg/mL and 2 mg/mL), this was probably due to protein precipitation during the assays as it was also observed for the incubation with Buffer A. The supernatants used for protein quantitations were also analyzed by SDS-PAGE. The data, presented in Fig. 6, confirmed that lack of binding was not associated with LK-CBM3 (lanes 1–3) and BSA (lanes 4–6) proteolytic degradation.

Table 3
Antimicrobial activity of LK-CBM3

Protein concentration (mg/mL)	Proteins	
	LK-CBM3 ($\times 10^2$ CFU/mL)	BSA ($\times 10^2$ CFU/mL)
0.1	7	4
1	7	9
2	3	9

Escherichia coli XL10 Gold was incubated with LK-CBM3 and BSA at three different concentrations and then plated onto LB agar plates. CFU/mL were calculated after a 16 h incubation at 37 °C. The number of CFU/mL for the experiment using exclusively buffer was 8×10^2 . The values are average of three replicates.

Table 4
Interaction of LK-CBM3 and BSA with *E. coli* XL10 Gold

Initial protein (mg/mL)	Unbound protein (mg/mL)			
	A	B	C	D
0.1	0.1	0.1	0.1	0.1
1	0.8	0.8	0.7	0.7
2	1.2	1.2	1.2	1.2

LK-CBM3 and BSA were incubated with *E. coli* XL10 Gold and cell bound protein evaluated by measuring protein concentration on the supernatant. A, *E. coli* with LK-CBM3; B, Buffer A with LK-CBM3; C, *E. coli* with BSA and D, Buffer A with BSA.

Conclusions

Here four AMPs were cloned and expressed in fusion with a family 3 CBM of *C. thermocellum* cellulosome. Expression occurred in the soluble form for three recombinants and protocols for purifying the recombinant proteins by IMAC were developed. CtCBM3 does not present detectable antimicrobial activity against *E. coli* XL10 Gold. Therefore, CBM3 is a good candidate polypeptide to direct binding of AMPs to cellulosic supports. Data presented here confirm that the fusion recombinants are now ready for further studies to measure and characterize their antimicrobial properties. Here it was shown that CBM3 may be attached to a non-related protein retaining its

Fig. 6. Binding of LK-CBM3 and BSA into *E. coli* XL10 Gold as judged by SDS 14% acrylamide gel analysis. Lanes: 1, LK-CBM3 0.1 mg/mL; 2, LK-CBM3 1 mg/mL; 3, LK-CBM3 2 mg/mL; 4, BSA 0.1 mg/mL; 5, BSA 1 mg/mL; 6, BSA 2 mg/mL, St, molecular mass protein standards.

intrinsic biological activity [11]. It has also been confirmed that AMPs produced in *E. coli* fused to a CBM maintained their properties after purification and separation from the fusion partner [18]. Therefore, the perspectives that the fusion proteins obtained in this work can display intrinsic antimicrobial activity are good and it is anticipated that their antimicrobial potency should be comparable to the AMPs expressed individually. Further studies will proceed in the future aiming at quantifying the antimicrobial properties of the proteins reported here, both in solution or fixed into insoluble surfaces.

Acknowledgments

This work was supported by the individual Grant SFRH/BD/16731/2004 (to C.G.) from Fundação para a Ciência e a Tecnologia (Portugal). We wish to acknowledge the Protein Characterization and Mass Spectrometry Laboratory at Instituto de Tecnologia Química e Biológica, Universidade Nova de Lisboa, Oeiras, Portugal, for providing mass spectrometry data on the recombinant proteins.

References

- [1] J.H. Kang, S.Y. Shin, S.Y. Jang, K.L. Kim, K.-S. Hahm, Effects of tryptophan residues of porcine myeloid antibacterial peptide PMAP-23 on antibiotic activity, *Biochem. Biophys. Res. Commun.* 264 (1999) 281–286.
- [2] D.G. Lee, P.I. Kim, Y. Park, E.-R. Woo, J.S. Choi, C.-H. Choi, K.-S. Hahm, Design of novel peptide analogs with potent fungicidal activity, based on PMAP-23 antimicrobial peptide isolated from porcine myeloid, *Biochem. Biophys. Res. Commun.* 293 (2002) 231–238.
- [3] L. Peng, Z. Xu, X. Fang, F. Wang, P. Cen, High-level expression of soluble human β -defensin-2 in *Escherichia coli*, *Process Biochem.* 39 (2004) 2199–2205.
- [4] Y.-H. Yang, G.-G. Zheng, G. Li, X.-J. Zhang, Z.-Y. Cao, Q. Rao, K.-F. Wu, Expression of bioactive recombinant GSLL-39, a variant of human antimicrobial peptide LL-37, in *Escherichia coli*, *Protein Expr. Purif.* 37 (2004) 229–235.
- [5] I. Čipáková, J. Gašperík, E. Hostinová, Expression and purification of human antimicrobial peptide, dermcidin, in *Escherichia coli*, *Protein Expr. Purif.* 45 (2006) 269–274.
- [6] Z. Xu, L. Peng, Z. Zhong, X. Fang, P. Cen, High-level expression of a soluble functional antimicrobial peptide, human β -defensin 2, in *Escherichia coli*, *Biotechnol. Prog.* 22 (2006) 382–386.
- [7] J.-Y. Moon, K.A. Henzler-Wildman, A. Ramamoorthy, Expression and purification of a recombinant LL-37 from *Escherichia coli*, *Biochim. Biophys. Acta* 1711 (2006) 1351–1358.
- [8] X. Xu, F. Jin, X. Yu, S. Ji, J. Wang, H. Cheng, C. Wang, W. Zhang, Expression and purification of a recombinant antibacterial peptide, cecropin, from *Escherichia coli*, *Protein Expr. Purif.* 53 (2007) 293–301.
- [9] Q. Wei, Y.S. Kim, J.H. Seo, W.S. Jang, I.H. Lee, H.J. Cha, Facilitation of expression and purification of an antimicrobial peptide by fusion with baculoviral polyhedrin in *Escherichia coli*, *Appl. Environ. Microbiol.* 71 (2005) 5038–5043.
- [10] A.B. Boraston, D.N. Bolam, H.J. Gilbert, G.J. Davies, Carbohydrate-Binding Modules: fine Tuning Polysaccharide Recognition, *Biochem. J.* 382 (2004) 769–781.
- [11] P. Tomme, A. Boraston, B. McLean, J. Kormos, A.L. Creagh, K. Sturch, N.R. Gilkes, C.A. Haynes, R.A. Warren, D.G. Kilburn, Characterization and affinity applications of cellulose-binding domains, *J. Chromatogr. B* 715 (1998) 283–296.
- [12] J. Tormo, R. Lamed, A.J. Chirino, E. Morag, E.A. Bayer, Y. Shoham, T.A. Steitz, Crystal structure of a bacterial family-III cellulose binding domain: a general mechanism for attachment to cellulose, *EMBO J.* 15 (1996) 5739–5751.
- [13] M. Zanetti, P. Storici, A. Tossi, M. Scocchi, R. Gennaro, Molecular Cloning and Chemical Synthesis of a Novel Antibacterial Peptide Derived from Pig Myeloid Cells, *J. Biol. Chem.* 269 (1994) 7855–7858.
- [14] C. Morassutti, F. De Amicis, A. Bandiera, S. Marchetti, Expression of SMAP-23 cathelicidin-like peptide in bacterial cells by intein-mediated system, *Protein Expr. Purif.* 39 (2005) 160–168.
- [15] M.M. Bradford, A rapid and sensitive method for the quantitation of protein utilizing the principles of protein-dye binding, *Anal. Biochem.* 72 (1976) 248–254.
- [16] S.E. Blondelle, R.A. Houghten, Design of model amphipathic peptides having potent antimicrobial activities, *Biochemistry* 31 (1992) 12688–12694.
- [17] S.L. Haynie, G.A. Crum, B.A. Dole, Antimicrobial activities of amphiphilic peptides covalently bonded to a water-insoluble resin, *Antimicrob. Agents Chemother.* 39 (1995) 301–307.
- [18] M. Klocke, K. Mundt, F. Idler, S. Jung, J.E. Backhausen, Heterologous expression of enterocin A, a bacteriocin from *Enterococcus faecium*, fused to a cellulose-binding domain in *Escherichia coli* results in a functional protein with inhibitory activity against *Listeria*, *Appl. Microbiol. Biotechnol.* 67 (2005) 532–538.
- [19] H.L. Cash, C.V. Whitham, C.L. Behrendt, L.V. Hooper, Symbiotic bacteria direct expression of an intestinal bactericidal lectin, *Science* 313 (2006) 1126–1130.
- [20] Y.-D. Sun, L.-D. Fu, Y.-P. Jia, X.-J. Du, Q. Wang, Y.-H. Wang, X.-F. Zhao, X.-Q. Yu, J.-X. Wang, A hepatopancreas-specific C-type lectin from the Chinese shrimp *Fenneropenaeus chinensis* exhibits antimicrobial activity, *Mol. Immunol.* 45 (2008) 348–361.
- [21] E.P. McGreal, L. Martinez-Pomares, S. Gordon, Divergent roles for C-type lectins expressed by cells of the innate immune system, *Mol. Immunol.* 41 (2004) 1109–1121.