

Structural Characterization of the M* Partly Folded Intermediate of Wild Type and P138A Aspartate Aminotransferase from *Escherichia coli**

Received for publication, January 22, 2002, and in revised form, February 26, 2002
Published, JBC Papers in Press, March 1, 2002, DOI 10.1074/jbc.M200650200

Leila Birolo†, Fabrizio Dal Piaz, Piero Pucci, and Gennaro Marino

From the Dipartimento di Chimica Organica e Biochimica, Università Federico II di Napoli,
Complesso Universitario Monte Sant'Angelo, Via Cinthia, 80126 Napoli, Italy

A combination of spectroscopic techniques, hydrogen/deuterium exchange, and limited proteolysis experiments coupled to mass spectrometry analysis was used to depict the topology of the monomeric M* partly folded intermediate of aspartate aminotransferase from *Escherichia coli* in wild type (WT) as well as in a mutant form in which the highly conserved *cis*-proline at position 138 was replaced by a *trans*-alanine (P138A). Fluorescence analysis indicates that, although M* is an off-pathway intermediate in the folding of WT aspartate aminotransferase from *E. coli*, it seems to coincide with an on-pathway folding intermediate for the P138A mutant. Spectroscopic data, hydrogen/deuterium exchange, and limited proteolysis experiments demonstrated the occurrence of conformational differences between the two M* intermediates, with P138A-M* being conceivably more compact than WT-M*. Limited proteolysis data suggested that these conformational differences might be related to a different relative orientation of the small and large domains of the protein induced by the presence of the *cis*-proline residue at position 138. These differences between the two M* species indicated that in WT-M* Pro138 is in the *cis* conformation at this stage of the folding process. Moreover, hydrogen/deuterium exchange results showed the occurrence of few differences in the native N₂ forms of WT and P138A, the spectroscopic features and crystallographic structures of which are almost superimposable.

The mechanism by which proteins fold into their unique native structures is still a central problem in structural biology. It is increasingly recognized that the structure of non-native states of proteins can provide significant insight into fundamental issues such as the relationship between protein sequences and three-dimensional structures, the nature of protein folding pathways, the stability of proteins and their turnover in the cell, and the transport of proteins across membranes (1). Moreover, intermediate states experienced by proteins *in vivo* often play a major role in protein association and aggregation, leading to the “so-called” conformational diseases (2). In contrast to the large amount of structural information

available on native folded proteins, however, too few partly folded intermediates have been characterized thoroughly enough to propose general models on how the native state is attained and which is the structure of transient folding states. Investigation of a wide range of non-native states would then be of considerable value. To meet this need, new analytical strategies able to characterize transient species and to define the molecular details through which diverse proteins fold are required.

Recently, structural biologists have turned their attention to integrated strategies for the definition of the surface topology of proteins and protein complexes. Although these approaches provide low resolution data, they are amenable to the analysis of transient species and partly folded intermediates. Limited proteolysis and amide hydrogen exchange experiments in combination with mass spectrometry have been employed to investigate the surface topology and the conformational flexibility of proteins and protein complexes. Amide protons are exchanged with deuterium with kinetics mainly depending on both solvent accessibility and stabilization of the associated protein backbone region (3–5). Comparative hydrogen/deuterium exchange (H/D)¹ measurements can then be used to monitor protein structural changes in different experimental conditions (6), as well as the effects of binding or aggregation (7). Although hydrogen exchange has most often been measured by NMR, monitoring by mass spectrometry (MS) has become increasingly common (8–13). As deuterium atoms replace protons during the hydrogen exchange reaction, the mass of the protein increases. The extent as well as the rate of exchange can then be determined by measuring the increase in protein mass.

Proteolytic cleavages on a protein substrate can occur only if the polypeptide chain is exposed and flexible enough to adapt to the specific protease active site. The stable conformation of proteins then provides some stereochemical barriers to enzymatic attack, leaving the exposed and flexible regions accessible to proteases and preventing the occurrence of proteolytic cleavages within the highly structured core of the molecule. Consequently, when these experiments are performed using a series of proteases with different specificity under conditions

* This work was supported by Ministero dell'Università e della Ricerca Scientifica Progetti di Rilevante Interesse Nazionale 1999 and 2000 grants, Consiglio Nazionale delle Ricerche Progetto Finalizzato “Biotecnologie” (to P. P. and G. M.), and Regione Campania Grant LR 41/94. The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked “advertisement” in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

† To whom correspondence should be addressed. Tel.: 39-081-674315; Fax: 39-081-674313; E-mail: birolo@unina.it.

¹ The abbreviations used are: H/D, hydrogen/deuterium exchange; EcAspAT, aspartate aminotransferase from *E. coli*; WT, wild type aspartate aminotransferase from *E. coli*; P138A, aspartate aminotransferase from *E. coli* mutant form in which the *cis*-proline at position 138 was replaced by a *trans*-alanine; mAspAT, rat liver mitochondrial aspartate aminotransferase; CD, circular dichroism; WT-N₂, native form of wild type; P138A-N₂, native form of P138A; WT-M*, M* intermediate from wild type; P138A-M*, M* intermediate from P138A; ANS, 8-anilino-1-naphthalene-sulfonic acid; GdmHCl, guanidinium hydrochloride; PLP, pyridoxal 5'-phosphate; PMP, pyridoxamine 5'-phosphate; HPLC, high performance liquid chromatography; DTT, dithiothreitol; ES, electrospray; MS, mass spectrometry; LC, liquid chromatography.

that favors a single bond cleavage (complementary proteolysis), the pattern of preferred cleavage sites will depict the exposed regions in the protein molecule (14, 15). This strategy was also employed to investigate conformational changes occurring in protein structure under different experimental conditions (16–19) or during quaternary forms interchange (20, 21), as well as for the definition of the interface regions in protein complexes (22–24).

This paper reports the application of these integrated strategies to the structural characterization of partly folded intermediates of wild type and a mutant form of *Escherichia coli* aspartate aminotransferase (*EcAspAT*), in which the highly conserved *cis*-proline in position 138 had been replaced by a *trans*-alanine (P138A; Ref. 25). *EcAspAT* is a homodimer with two identical and independent active sites located at the subunit interface. Each subunit consists of an N-terminal arm, a large cofactor-binding domain, and a small domain (26). Pro-138 is located in a loop region of the large domain close to the interface with the small domain (27). The replacement of a *cis*-proline by a *trans*-alanine did not significantly affect either the activity or the stability of the protein, as the catalytic efficiency of P138A is of the same order of magnitude of WT, and the thermal unfolding curves of the mutant and the WT are almost superimposable (25). Additionally, the GdmHCl-induced unfolding equilibrium of P138A mutant follows the same pathway as the wild type protein (25). Nevertheless, the mutant enzyme shows interesting folding features, because, despite the replacement of a *cis* peptide bond with a *trans* one, the refolding process is slower than wild type (25). Moreover, the monomeric P138A-M* intermediate (25) detectable in the GdmHCl-induced unfolding at equilibrium exhibited different spectroscopic properties as compared with the wild type M* species and resembles a kinetic folding intermediate.

EXPERIMENTAL PROCEDURES

Materials—Recombinant wild type and P138A mutant *EcAspATs* were isolated from the overproducing *E. coli* strain TY103 (28) as described previously (25). The proteins were stored at $-80\text{ }^{\circ}\text{C}$ in the presence of 1 mM DTT and an excess of PMP and 2-oxoglutarate.

All experiments were carried out on the PLP form of the enzymes, obtained by removal of excess PMP and 2-oxoglutarate either by extensive dialysis against appropriate buffer or by gel filtration on a Superose 12 PC column ($3.2 \times 30\text{ mm}$) using the SMART system (Amersham Biosciences). Subunit concentration of *EcAspATs* was determined spectrophotometrically on a Beckmann DU7500 spectrophotometer, using $\epsilon_{280} = 49,935\text{ M}^{-1}\text{ cm}^{-1}$ (29).

L-1-Tosylamido-2-phenylethyl chloromethyl ketone-treated trypsin, chymotrypsin, and subtilisin were purchased from Sigma; endoprotease Lys C was from Roche Molecular Biochemicals. Reverse phase-HPLC C4 columns ($25 \times 0.46\text{ cm}$, 5 mm) were purchased from Vydac (The Separation Groups). All other reagents and solvents were HPLC-grade from Carlo Erba.

Spectroscopic Analysis—Native *EcAspAT* holoenzymes (in 10 mM HEPES, pH 7.5, 1 mM DTT, and 0.15 M NaCl) were incubated at $25\text{ }^{\circ}\text{C}$ at the required protein and GdmHCl concentrations for 1 h (folding/unfolding equilibrium was attained within 30 min, as determined in preliminary experiments by following with time the enzymatic activity and fluorescence), and protein solutions were filtered just before the analysis on 0.22- μm pore size polyvinylidene difluoride membrane (Millipore).

Far-UV CD spectra were recorded on a Jasco J715 spectropolarimeter equipped with a Peltier thermostatic cell holder (Jasco model PTC-348), in a quartz cell (0.1-cm light path) at a protein concentration of 1.0 μM . Temperature was measured directly in the quartz cell, the solutions were filtered just before use on 0.22- μm pore size polyvinylidene difluoride membrane (Millipore), and data corrected by subtracting a control from which the protein was omitted. Spectra were recorded at $25\text{ }^{\circ}\text{C}$ from 280 to 200 nm at 0.2-nm resolution, 16-s response, at a scan rate of 20 nm/min. All data are the averages of three measures, and the results are expressed as mean residue ellipticity $[\theta]$, which is defined as $[\theta] = 100\theta_{\text{obs}}/lc$, where θ_{obs} is the observed ellipticity in degrees, c is the

concentration in residue moles/liter, and l is the length of the light path in centimeters.

Fluorescence measurements were carried out on a PerkinElmer LB50S fluorimeter, using an optical cuvette of 10-mm light path length with thermostatically controlled cell holder. Tryptophan emission spectra were obtained at a protein concentration of 1.0 μM using an excitation wavelength of 295 nm, with excitation and emission bandwidths of 10 and 2.5 nm, respectively. Tryptophan emission spectra were recorded between 310 and 480 nm at a scan rate of 100 nm/min. Each spectrum is the average of three emission scans, and data were corrected by subtracting a blank from which the enzyme was omitted. ANS fluorescence emission spectra were recorded on samples that had been incubated at determined GdmHCl concentration for 30 min at $25\text{ }^{\circ}\text{C}$ at a protein concentration of 1.0 μM before adding ANS to a final concentration of 100 μM . ANS emission spectra were recorded using an excitation wavelength of 375 nm with excitation and emission bandwidths of 5 and 5 nm, respectively between 400 and 600 nm at a scan rate of 100 nm/min. Each spectrum is the average of three emission scans, and data were corrected by blank subtraction.

Single-jump refolding experiments were carried out by concentration jumps of GdmHCl at $5\text{ }^{\circ}\text{C}$ by rapid dilution of protein previously incubated at required higher denaturant concentrations to the desired one at a final protein concentrations of 0.39 μM , and the subsequent time-dependent changes in tryptophan or ANS fluorescence intensity were monitored, under continuous stirring, at 333 or 475 nm, respectively.

Tryptophan Fluorescence Quenching—Fluorescence quenching titrations with either acrylamide or iodide were performed at $25\text{ }^{\circ}\text{C}$ by sequential addition of aliquots of concentrated acrylamide (8 M) or potassium iodide (5.34 M) stock solution into the protein solution. For the native state, protein concentration was 3.9 μM in 10 mM Na-HEPES, pH 7.5, 1 mM DTT, 0.15 M NaCl in a range of acrylamide concentration from 0 to 1.03 M. For the M* intermediate, iodide was added to the protein (0.39 μM previously incubated at $25\text{ }^{\circ}\text{C}$ for 30 min in 10 mM HEPES, pH 7.5, 1 mM DTT, and 0.15 M NaCl at 1.3 M GdmHCl for P138A-M*, and 1.5 M GdmHCl for WT-M*) to obtain final iodide concentration ranging from 0 to 0.2 M. Fluorescence was measured at $25\text{ }^{\circ}\text{C}$ at the wavelength of the maximum in the fluorescence spectrum recorded in the absence of the quenching agent. Excitation was at 295 nm (10-nm excitation bandwidth, 2.5-nm emission bandwidth), corrected for the minor dilution caused by addition of the quenching agent and for the background fluorescence of both solvent and quenching agent. Correction for the inner filter effect that resulted from the absorption of acrylamide at 295 nm was applied by multiplying the fluorescence intensity by $10^{A/2}$, where A is the absorbance of the solution at 295 nm measured in a 1-cm path length cuvette. In the iodide experiments, 0.1 mM $\text{Na}_2\text{S}_2\text{O}_3$ was included to prevent I^{3-} ion formation.

The fluorescence-quenching data in the presence of iodide quenching data were analyzed according to the Stern-Vollmer equation (Equation 1) (30).

$$F_0/F = 1 + K_Q*[Q] \quad (\text{Eq. 1})$$

F_0 and F are the fluorescence intensities in the absence and presence of quencher, respectively. K_Q is the Stern-Vollmer quenching constant, and $[Q]$ is the concentration of the quencher. The plot of F_0/F versus $[Q]$ is linear for an apparently homogeneous population of emitting fluorophores. Alternatively, a Stern-Vollmer-derived equation (Equation 2) was used to calculate the fraction of accessible fluorescence, that is the fraction of tryptophans that are exposed and then accessible to the quenching agent.

$$F_0/(F_0 - F) = 1/([Q]*f_a*K_Q) + 1/f_a \quad (\text{Eq. 2})$$

f_a is the fraction of accessible fluorescence.

The fluorescence-quenching data in the presence of acrylamide were analyzed according to the Stern-Vollmer equation (Equation 3), modified to take into account a static contribution to quenching (31).

$$F_0/F = (1 + K_Q*[Q])\exp(V*[Q]) \quad (\text{Eq. 3})$$

V is the static constant.

Gel Filtration—Gel filtration experiments were carried out as follows. 50 μl of the samples, 10 μM in 10 mM HEPES, pH 7.5, 1 mM DTT, and 0.15 M NaCl, equilibrated for 30 min at different concentrations of GdmHCl, were loaded on a Superose 12 PC ($3.2 \times 300\text{ mm}$) gel filtration column installed on the Smart System (Amersham Biosciences), and isocratically eluted in 10 mM HEPES, pH 7.5, 1 mM DTT, and 0.15 M NaCl at the same concentration of GdmHCl used in the equilibration. All experiments were carried out at $25\text{ }^{\circ}\text{C}$ at a flow rate of 40 $\mu\text{l}/\text{min}$.

The column was calibrated in 10 mM HEPES, pH 7.5, 1 mM DTT, and 0.15 M NaCl in the absence of GdmHCl with the following proteins of known molecular mass: β -amylase (200,000 Da), cAspATp (92,000 Da), bovine hemoglobin (67,000 Da), cytochrome *c* (12,300 Da).

Hydrogen/Deuterium Exchange—The H/D reaction was conducted as follows; proteins were dissolved in 50 mM HEPES, pH 7.5, 1 mM DTT, and 0.15 M NaCl at 25 °C, in the presence of 1.4 M GdmHCl in the case of the two M* species, at a 8 μ M protein concentration, and allowed to equilibrate for 30 min. Deuterium exchange reactions were initiated by 10-fold dilution of the sample with 50 mM HEPES, pH 7.5, D₂O (containing 1.4 M GdmHCl in the case of the two M* species). The exchange reaction was allowed to proceed for lengths of time ranging from 30 to 60 min, and, at each time point, 1 nmol of protein was removed from the labeling solution and rapidly injected into a 30 mm \times 0.46 mm (inner diameter) perfusion column (POROS 10 R2 media, Applied Biosystems) on an HPLC equipped with two Series 200 LC isocratic pumps (Applied Biosystems) coupled to an API-100 single quadrupole mass spectrometer (Applied Biosystems). The protein was eluted at a flow rate of 1 ml/min with a gradient of 25–95% acetonitrile in 0.1% trifluoroacetic acid in 1.0 min. The HPLC step was performed with cold protiated solvents, thereby reducing the back-exchange kinetics and removing deuterium from side chains and N/C termini that exchange much faster than amide linkages (32). Therefore, the increase in molecular mass provided a direct measurement of the deuteration at peptide amide linkages. Data were acquired and elaborated using the Biomultiviewer (Applied Biosystems) program. Non-deuterated and totally deuterated samples were used as control. The fully deuterated samples were prepared by incubation for 1 h at 25 °C in 50 mM HEPES, pH 7.5, 1 mM DTT, 0.15 M NaCl, 5 M GdmHCl in D₂O at 8 μ M protein concentration. LC/MS analysis was performed as above.

Limited Proteolysis Experiments—Limited proteolysis experiments were carried out by incubating P138A-M*, WT-M*, P138A-N₂, and WT-N₂ with trypsin, chymotrypsin, subtilisin, and endoprotease Lys C using enzyme to substrate ratios ranging from 1:1000 to 1:5 (w/w). Enzymatic digestions were all performed in 50 mM HEPES, pH 7.5, 1 mM DTT, and 0.15 M NaCl at 25 °C, in the presence of the desired concentration of GdmHCl (1.3 M for P138A-M*, 1.5 M for WT-M*), and without GdmHCl for the two native forms), at a 1 μ M protein concentration. In the case of P138A-M* and WT-M*, each protein was incubated for 30 min in the reaction solution, before adding the selected enzyme. The extent of the reactions was monitored on a time-course basis by sampling the incubation mixture at different time intervals. Proteolytic fragments were analyzed by LC/MS performed on an API 100 single quadrupole electrospray (Applied Biosystems) equipped with two Series 200 LC isocratic pumps (Applied Biosystems). Chromatographic separation was obtained on a C4 column by the means of a 40-min linear gradient from 20 to 70% of acetonitrile in 2% formic acid and 0.1% trifluoroacetic acid. Mass spectra were acquired on a *m/z* interval ranging from 600 to 1800. Data were elaborated using the Biomultiviewer program, purchased from PE-Scienc. Mass calibration was performed by means of multiply charged ions from a separate injection of horse heart myoglobin (Sigma; average molecular mass: 16,951.5 Da); all masses are reported as average values.

RESULTS AND DISCUSSION

The M* Intermediate—Previous studies suggested that GdmHCl-induced unfolding at equilibrium of *EcAspAT* at 20 °C is reversible and proceeds through the formation of at least two monomeric intermediates along the unfolding pathway (33).

REACTION 1

N₂ is the native dimer, M and M* are distinct “structured” monomers, and U is the unfolded state. As described by Herold and Kirschner (33), the first intermediate M, the folded monomer of *EcAspAT*, is partially populated at ~0.6 M GdmHCl and only at low protein concentrations. The second monomeric intermediate, M*, accumulates at 1 M GdmHCl and constitutes a “molten globule”-like species, which retains part of the tertiary and secondary structure of the native state.

The unfolding process of both WT *EcAspAT* and the P138A mutant was investigated by fluorescence, gel filtration, and CD analysis and the corresponding M* species, identified according

FIG. 1. **GdmHCl-induced unfolding curves of *EcAspAT***. Figure shows zoom of the transition occurring in the 0.5–1.5 M range of the unfolding process of WT (■) and P138A (*), as monitored by the changes in tryptophanyl emission maximum upon excitation at 295 nm. The entire unfolding curve is reported in the inset.

to the results reported by Herold and Kirschner (33) and to size-exclusion chromatography data in GdmHCl at equilibrium (34), were thoroughly characterized. Preliminary experiments (25) showed that folding/unfolding equilibrium was attained within 30 min and that, under the experimental conditions used, the folding intermediates were stable. No precipitation of protein was observed after incubation at the protein concentration used, and gel filtration analysis ruled out the presence of soluble aggregates (see below).

Because the enzyme has five tryptophan residues located in various regions of its three-dimensional structure, with one positioned in the active site pocket, tryptophan fluorescence was used as a probe for global changes in tertiary structure of *EcAspAT* during protein unfolding and to distinguish between M and M* (33). In our experimental conditions, *i.e.* relatively high protein concentration (in the 1–10 μ M range) and the presence of pyridoxal 5'-phosphate, the N₂ \rightleftharpoons 2M transition escaped fluorescence detection. This transition, indeed, is shifted toward higher denaturant concentrations by increasing the protein concentration and by the presence of the cofactor (33), thus overlapping with the M to M* transition.

Fig. 1 shows the bathochromic shift of the fluorescence maximum for WT *EcAspAT* and the mutant as the concentration of GdmHCl increased. The unfolding process is clearly biphasic for both proteins, and a stable intermediate state, corresponding to the M* species, could be detected at given GdmHCl concentrations. Therefore, the first fluorescence-detected transition observed included both the dissociation of the dimer and the conversion to M*. Accordingly, the change in the fluorescence spectrum reflects both structural changes and the loss of the coenzyme (PLP) during unfolding.

A clear difference in the emission spectra of the M* intermediates of the two proteins was observed. The fluorescence spectrum of the M* from P138A displayed a maximum at 337 nm, red-shifted by 5 nm as compared with the wild type enzyme (λ_{max} at 342 nm). This change of the maximum wavelength is significant because no variation greater than ± 0.5 nm was

FIG. 2. Gel filtration analysis of GdmHCl-induced unfolding of *EcAspAT*. Figure shows change of elution volume of WT (■) and P138A (*) as a function of GdmHCl concentration.

FIG. 3. CD analysis of P138A. The far-UV circular dichroism spectra of P138A were recorded at 0, 1.4, and 5 M GdmHCl, where the native (N_2), M^* intermediate, and unfolded (U) species predominate respectively.

observed in several spectra recorded for each sample. On the contrary, in the native and in the unfolded states, the emission spectra of P138A and WT were nearly coincident.

Gel filtration analysis of *EcAspAT* carried out at different GdmHCl concentrations (Fig. 2) showed that the elution volume of the enzyme increased to a broad maximum between 0.7 and 1.2 M GdmHCl and then gradually decreased at higher denaturant concentrations, according to previous reports (33, 34). In all conditions, the protein eluted as a rather symmetric peak, consistent with homogeneous species. Moreover, no differences were detected in the elution volume of WT- M^* and P138A- M^* at 1.4 M GdmHCl, indicating that no differences in the compactness of the intermediates could be inferred by these analyses. However, both M^* forms showed an elution volume in between that of the native N_2 and that expected for the folded monomer M , thus indicating that in these conditions the M^* species are monomeric and have a compact structure, albeit not as structured as the folded monomeric protein. Therefore, all

FIG. 4. Stern-Vollmer plots of the quenching of tryptophan fluorescence of WT (■) and P138A (●) in the native state N_2 (A) and in the M^* intermediate (B). A, quenching of the native state fluorescence by acrylamide. Spectra were recorded at 25 °C at the wavelength of the maximum of the native state in the absence of the quencher, upon excitation at 295 nm. Data were fitted to Equation 3. B, quenching of the M^* intermediate. Proteins (0.39 μ M) were incubated at 1.5 M GdmHCl for WT (■) and 1.3 M GdmHCl for P138A (●). Fluorescence was recorded at 25 °C at the wavelength of the maximum of the M^* intermediate in the absence of the quencher, upon excitation at 295 nm. Data were fitted to Equation 1.

the experiments described below were carried out at equal or lower *EcAspAT* concentrations to ensure the monomeric state of the protein.

The native, M^* , and denatured states of the two proteins were then analyzed by circular dichroism. Fig. 3 shows the CD spectra of the three forms of P138A, which were coincident with those recorded for the respective WT forms (data not shown). In both cases, the M^* species showed a CD signal at 222 nm that is 58% of the native protein, indicating that these intermediates have a considerable amount of apparent secondary structure.

Tryptophan Fluorescence Quenching—The native and M^* states of the two proteins were submitted to fluorescence quenching experiments using acrylamide and iodide as quenching agents. Fig. 4A shows the results of the acrylamide quenching experiments on the native states, revealing that the fluorescence behavior of P138A and WT are almost indistinguishable, as can be inferred from the K_Q values reported in Table I.

Acrylamide quenching experiments on the M^* intermediates were impaired by protein aggregation occurring even at low acrylamide concentrations. In contrast, quenching experiments with iodide could be carried out on the M^* intermediates at 0.39 μ M protein concentration without major problems. The results reported in Fig. 4B demonstrated that the tryptophan residues responsible for the fluorescence of the M^* intermediate are less exposed in P138A than in WT, as also shown by the

TABLE I
Parameters for the quenching of tryptophan fluorescence of wild-type and P138A mutant aspartate aminotransferases

Protein	K_Q native state ^a	K_Q M* state ^b
WT	0.718 ± 0.078	5.630 ± 0.052
P138A	0.759 ± 0.036	4.533 ± 0.055

^a K_Q values were determined with Equation 3.

^b K_Q values were determined with Equation 1.

K_Q values reported in Table I. Iodide quenching data were analyzed to define the number of tryptophan residues involved in quenching. From the f_a values calculated by Equation 2, 4.30 (± 0.30) of 5 total tryptophan residues could be quenched in the M* intermediate of WT as compared with only 3.05 (± 0.25) in P138A. The quenching data obtained for both WT and P138A in the denatured state were interpolated with the same equation as a control, giving an f_a value of 1, thus indicating that all tryptophans are exposed in the denatured form (data not shown). Again these data suggested a different arrangement of the three-dimensional structure in the M* intermediates from WT and P138A.

Equilibrium and Kinetic Intermediates—Fig. 5A shows the kinetic progress for the refolding of WT at 5 °C from fully unfolded state (5 M GdmHCl) by 50-fold dilution into refolding buffer (0.1 M K-HEPES, pH 7.5, 1 mM DTT), at a final protein concentration of 0.39 μM. A transient intermediate I_1^* accumulated within 50 s and then slowly evolved to the native state in a biphasic curve that can be fitted to a double exponential with the kinetic constants reported in Table II. The folding events leading to I_1^* escaped detection; however, using the extrinsic probe for hydrophobic surfaces, ANS, the formation of a further folding intermediate I_2^* within the dead time of manual mixing was observed (Fig. 5B). It is worth mentioning that ANS does not bind either the unfolded *EcAspAT*s or the native proteins, whereas the M* form of both WT and P138A interacts with ANS, as shown by increased fluorescence intensity emission at 475 nm upon excitation at 375 nm of the extrinsic probe (data not shown).

When the formation of M* was initiated by diluting the WT protein from 5 M GdmHCl to 1.4 M GdmHCl and monitored by tryptophanyl fluorescence (Fig. 5C), a constant signal was obtained within the dead time of manual mixing. Following a further GdmHCl dilution to the native state, the fluorescence signal rapidly increased up to an intensity value similar to that of the I_1^* detected in the refolding experiment described above (see Fig. 5A) and then slowly decreased to the native value. Therefore, in WT the equilibrium M* intermediate is clearly distinct from the transient intermediate I_1^* that could still be detected in the refolding pathway from M* to N_2 . When the same experiment was carried out on P138A, a different behavior was observed (Fig. 5D). Formation of M* from the unfolded mutant occurred with a slower kinetic than in the WT, and the M* intermediate was characterized by the same tryptophanyl fluorescence intensity at 333 nm displayed by the I_1^* species. Moreover, following dilution to the native state, no increase in the fluorescence intensity was detected with the signal simply decaying to the N_2 value, indicating that no other intermediate accumulated on the refolding pathway from M* to N_2 . Therefore in P138A the spectroscopic features of the M* intermediate are very similar to those of the I_1^* transient species, suggesting that M* might be an on-pathway folding intermediate possibly coincident with I_1^* .

These results confirmed the hypothesis that *cis*-prolines play a subtle role in directing the traffic of intermediates toward the unique structure of the native state, rather than to respond to the needs for specific catalytic or functional roles (25). However, the involvement of *trans-cis* isomerization of the peptide

bond preceding Pro-138 is not as simple as hypothesized by Leistler and colleagues (35), who indicated this event as one of the possible rate-limiting steps leading to the two slow phases observed in WT refolding. Addition of a peptidyl prolyl isomerase, cyclophilin A, to the refolding solution did not alter either the fluorescence decay or the activity recovery (data not shown). Nevertheless, the ineffectiveness of cyclophilin A to catalyze the two slow phases, does not rule out an involvement of isomerization in the refolding of *EcAspAT* either at the early stages of the process or when the *trans* peptide bond is already buried in the protein and is then not accessible to the isomerase. It should be noted that refolding of P138A from 5 M GdmHCl still shows the presence of two slow phases with kinetic constants similar to those calculated for WT (Table II), even in the absence of any *cis/trans* isomerization at Ala-138.

Hydrogen/Deuterium Exchange—Isotopic exchange at peptide bond protons basically depends on whether they are participating in intramolecular hydrogen bonding and on the extent of solvent shield exerted by the protein structure. Measurements of protein mass increase following hydrogen/deuterium exchange may then be used as a sensitive probe to monitor conformational changes in protein structure. A comparative characterization of N_2 and M* species from WT and P138A was carried out by hydrogen/deuterium exchange experiments followed by ES/MS analysis. Protein solutions (20 μM) were 10-fold diluted by the addition of the appropriate D₂O buffers, and deuterium incorporation was monitored by sampling the incubation mixture at different interval times followed by cold acid quenching and fast LC/MS analysis.

Fig. 6A shows the number of amide protons exchanged with deuterium in the native form of WT and P138A as a function of time. Following 60 min of reaction, a total of 120 ± 6 hydrogens were replaced with deuterium atoms in both proteins. This value corresponds to ~30% of the theoretically exchangeable protons, thus confirming the high level of compact structure of the native form of both proteins. However, a clear difference in the exchange kinetics between the WT and the mutant was detected. Incorporation of deuterium atoms occurred much faster in P138A than in WT, suggesting a higher degree of flexibility for the N_2 state of the mutant.

The CD and fluorescence studies of the native state of the two proteins reported above had yielded almost indistinguishable spectroscopic characteristics. Moreover, inspection of x-ray data indicated that the crystallographic structures of P138A and WT are superimposable but for a small region surrounding the mutation site (25). Nevertheless, some differences in the conformation of the two proteins could be detected by H/D exchange experiments. These differences should very likely be related to the dynamics of the proteins and are then not readily observed in static three-dimensional structures. The faster kinetics of deuterium incorporation observed in P138A could in fact be interpreted in terms of a wider protein breathing experienced by the mutant with respect to WT. On the other hand, the same extent of total proton exchange shown by the two proteins confirms their nearly identical three-dimensional structure.

The exchange experiments on the M* species were performed by incubation of the intermediates in deuterated buffer for 60 min followed by ES/MS analysis, from which a number of considerations could be drawn. The single envelope of isotope peaks occurring in the mass spectra (Fig. 6B) indicated a EX1 kinetics of hydrogen and deuterium exchange according to Bai *et al.* (32), confirming that the M* species of both P138A and WT are homogeneous and stable folding intermediates. The isotope pattern distribution is an important source of information on sample heterogeneity. For structurally heterogeneous

FIG. 5. Refolding of EcAspAT followed by fluorescence. A and B, WT protein was incubated at 25 °C for 30 min in 5 M GdmHCl at a

TABLE II

Kinetic constants calculated for the two slow phases of refolding of WT and P138A from intrinsic fluorescence intensity decay

Kinetic constants were calculated by fitting the decreasing part of the refolding curve (such as in Fig. 5A) to a double exponential.

	k_1	k_2
	s^{-1}	s^{-1}
WT	$2.139 \times 10^{-3} \pm 6.4 \times 10^{-5}$	$5.05 \times 10^{-4} \pm 1.3 \times 10^{-5}$
P138A	$1.880 \times 10^{-3} \pm 6.4 \times 10^{-6}$	$1.95 \times 10^{-4} \pm 6.8 \times 10^{-6}$

samples, such as the mixture of folded and unfolded molecules, or the presence of different aggregation states, multiple envelope of isotope peaks are expected, each with different hydrogen exchanging characteristics, whereas homogeneous samples show a single envelope of isotope peaks at all incubation times.

As expected, a much higher extent of isotopic exchange was observed for the M^* species with respect to the native forms; M^* intermediates from P138A and WT incorporated 245 ± 7.8 and 286 ± 9 deuterium atoms corresponding to 61 and 71% of the exchangeable protons, respectively. The large increase in the number of exchanged protons might be ascribed both to the dissociation of the dimeric native state of the proteins into the monomeric forms and to the partial unfolding of the protein structure leading to the M^* state. Because 40% of the amide protons in P138A and more than 32% in WT are still shielded to the solvent in the M^* form, these results confirm previous spectroscopic data that the M^* species are partly folded intermediates still retaining a significant amount of secondary and tertiary structure.

Finally, the M^* from P138A exchanged significantly fewer hydrogen atoms than the corresponding intermediate from WT, ~ 40 protons corresponding to nearly 16% of the total exchanged hydrogens. This result demonstrated that the M^* intermediates from P138A and WT are different, confirming the spectroscopic data reported above, with the M^* species from P138A exhibiting a more compact and less flexible structure.

Limited Proteolysis of M^ Intermediates from P138A and WT*—The surface topology of the M^* intermediates from P138A and WT was investigated by a strategy that combines limited proteolytic digestions with mass spectrometric identification of the released fragments. Limited proteolysis experiments were performed using trypsin, chymotrypsin, endoprotease Lys C, and subtilisin as proteolytic probes under conditions in which the M^* intermediates were monomeric and exhibited maximal stability. The M^* species were incubated with each protease using an appropriate enzyme to substrate ratio, and the extent of the enzymatic hydrolysis was monitored on a time-course basis by sampling the incubation mixture at different interval times followed by LC/MS analysis. The chromatographic and mass spectrometric identification of the fragments released from the protein led to the assignment of preferential cleavage sites.

protein concentration of 19.5 μM , then rapidly diluted at 5 °C (final protein concentration 0.39 μM , final GdmHCl concentration 0.1 M), and tryptophanyl (A) and ANS (B) fluorescence recorded. The fluorescence value of the unfolded protein is also reported in the figures as reference starting point. C and D, step refolding of WT (C) and P138A (D) from U to M^* (a) and from M^* to N_2 (b). All the experiments were carried out at a protein concentration of 0.39 μM in the presence of the required concentration of GdmHCl. C, a, WT was incubated at 25 °C for 30 min in 5 M GdmHCl, after which refolding to M^* was initiated by rapidly diluting at 5 °C to 1.5 M GdmHCl; b, WT was incubated at 25 °C for 30 min in 1.5 M GdmHCl, after which refolding to N_2 was initiated by rapidly diluting at 5 °C to 0.1 M GdmHCl. D, a, P138A was incubated at 25 °C for 30 min in 5 M GdmHCl, after which refolding to M^* was initiated by rapidly diluting at 5 °C to 1.3 M GdmHCl; b, P138A was incubated at 25 °C for 30 min in 1.3 M GdmHCl, after which refolding to N_2 was initiated by rapidly diluting at 5 °C to 0.1 M GdmHCl.

FIG. 7. Time-course analysis of P138A-M* digested with chymotrypsin under controlled conditions. Figure shows HPLC profiles of the aliquots withdrawn from the incubation mixture at 30 min (A), 60 min (B), and 90 min (C). Individual fractions were identified by ES/MS.

As an example, Fig. 7 shows the LC/MS chromatograms of the aliquots withdrawn following 30, 60, and 90 min of chymotryptic digestion of M* from P138A, performed using an enzyme to substrate ratio of 1:500 (w/w). After 30 min of hydrolysis, four major peaks appeared (fractions 1–4 in Fig. 7), the intensity of which increased at later stages of incubation. Mass spectrometric analysis of these fractions identified the two complementary pairs 1–59/60–411 (peaks 1 and 3 in Fig. 7) and 1–380/381–411 (peaks 2 and 3), and the undigested protein (peak 4). These data clearly indicated Tyr-59 and Tyr-380 as preferential chymotryptic cleavage sites, suggesting that these residues are located in a flexible and exposed region of the M* structure.

The overall data from the complementary proteolysis experiments are summarized in Table III and Fig. 8. A small number of preferential cleavage sites was observed in both M* species, indicating the occurrence of a rather structured conformation exhibiting low accessibility to proteases. In combination with spectroscopic and H/D exchange data, these results demonstrate that the two M* intermediates possess a stable and well defined three-dimensional structure that prevent the occurrence of a diffuse and random distribution of proteolytic cleavages. Moreover, very few cleavages were observed at residues that in the native structure are located within the subunit interfaces, indicating that the exposure of M* regions was not merely the result of dissociation of the dimeric structure. Finally, proteolytic sites were identified both in the small and in the large domain of the protein, thus excluding the possibility that M* originated from the unfolding of only one of the two domains.

The preferential cleavage sites observed in M* from P138A essentially gathered into two separate regions of the protein, *i.e.* the segments 98–121 and 266–288, whereas few isolated sites were detected at Tyr-59, Ser-136, Ala-150, and Tyr-380. It should be noted that no cleavage was detected in the N-terminal arm that in the dimeric form of *EcAspAT* embraces the partner subunit concurring in the formation of the active site. This observation suggests that, following dissociation of N₂ into M, the monomeric form should undergo conformational changes to generate the M* species in which the N-terminal tail is forced to interact with the protein body and is then protected from the proteases. Otherwise, the flexible N-terminal arm would have been cleaved by proteases at several sites.

A greater number of cleavage sites and a faster kinetic of hydrolysis was observed in all the experiments on the M* species from WT, confirming that the two intermediates exhibit a different three-dimensional arrangement with the conformation of M* from WT being generally more flexible and less structured than P138A-M*. These results are in excellent agreement with previous H/D exchange experiments depicting a higher flexibility of the WT-M* species that showed a larger extent of deuterium incorporation.

Accordingly, besides the exposed regions already observed in P138A-M*, additional proteolytic sites in WT-M* were identified within the segments 20–25 and 39–41 with few isolated cleavages observed at Tyr-59, Tyr-161, and Phe-188. Particularly, the region 39–41 and Tyr-161 are located at the interdomain interface. Occurrence of proteolytic cleavages at this region only in WT-M* suggests that the structural differences between the two M* intermediates might be ascribed to a different relative orientation of the two domains. The relative rotation of the two domains might also affect the conformation of the N-terminal tail, thus explaining the accessibility of the segment 20–25, located in the small domain close to the N terminus of the protein.

Comparative proteolysis experiments were also performed on the native dimeric forms of P138A and WT, using the same conditions employed for the M* intermediates. Both proteins were completely resistant to proteases, and no cleavage was detected at any time of incubation even when the E/S ratio was increased up to 50-fold.

Conclusion—A combination of spectroscopic techniques, H/D exchange, and limited proteolysis experiments coupled to mass spectrometry analysis were used to depict the topology of the M* partly folded intermediate of *EcAspAT* in WT as well as in the mutant protein P138A.

The role of intermediates in the protein folding is a controversial issue. In some cases, they appear to be important milestones for productive folding (*i.e.* they are on-pathway), whereas, in other cases, they might arise by nonspecific collapse of the polypeptide chain or accumulate because they are trapped by non-native interactions (*i.e.* they are off-pathway). M* is an off-pathway intermediate in the folding process of WT *EcAspAT*, as already pointed out by Leistler *et al.* (35), whereas spectroscopic data provided in this study suggest that the M* species from the mutant P138A is coincident with the on-pathway folding intermediate I₁*.

Gel filtration and CD analysis did not show major differences between the two M* species. On the contrary, the increased deuterium incorporation level and the higher accessibility to proteases shown by WT-M* as compared with P138A-M* demonstrated the occurrence of conformational differences between the M* intermediates. These results together with fluorescence data indicate that P138A-M* is conceivably more compact than WT-M*.

In particular, limited proteolysis results suggested that

TABLE III

Preferential cleavage sites detected on the P138A-M* and WT-M* intermediates in the different limited proteolysis experiments

Differently exposed residues are highlighted in bold type.

	P138A-M*	WT-M*
Trypsin	Arg-101, Arg-266	Arg-25 , Arg-101, Arg-266
Chymotrypsin	Tyr-59, Tyr-380	Phe-24 , Tyr-40 , Tyr-59, Tyr-161 , Phe-188 , Tyr-256 , Tyr-380
Lys C	Lys-98, Lys-121, Lys-288	Lys-41 , Lys-98, Lys-121, Lys-288
Subtilisin	Ala-115 , Ser-136 , Ala-150 , Cys-270, Tyr-380	Leu-20 , Val-39 , Phe-188 , Cys-270, Tyr-380

FIG. 8. Map of cleavage sites on EcAspAT. Preferential proteolytic sites are mapped onto the amino acid sequence of EcAspAT. Cleavage sites only occurring in WT-M* are indicated by dashed arrows, those only present in P138A-M* by empty arrows, and those observed in both proteins by filled arrows. Dotted, underlined, and double underlined regions indicate N-terminal tail, the large domain, and the small domain, respectively. Residues occurring at the domain interface are highlighted in gray. Amino acid numbering is based on the sequence of porcine cytosolic aspartate aminotransferase (38).

these conformational differences might be related to a different relative orientation of the small and large domains. These data can be compared with those reported by Martinez-Carrion and co-workers (36, 37) during the early stages of refolding of mitochondrial AAT (mAspAT) that shares 42% identity with EcAspAT. Although mAspAT does not show stable folding intermediates, the pattern of preferential proteolytic sites in the N-terminal region are in good agreement with that obtained on WT-M*. Because *cis*-Pro-138 is conserved in mAspAT, this common behavior might indicate that isomerization of the 137–138 peptide bond during the folding process affects the relative rotation of the two domains causing the exposition of the N-terminal region. These conformational changes do not occur in the P138A mutant, where the 137–138 peptide bond is in the *trans* configuration, originating a more compact structure and preventing proteolysis in the N-terminal region.

In the light of the conformational differences between the

two M* species, it is clear that the peptide bond preceding Pro-138 in WT-M* is in *cis* conformation at this stage of the folding process. A direct link between *cis-trans* isomerization at position 138 and folding of EcAspAT cannot be easily depicted (25). This event certainly plays some role, as demonstrated by the different characteristics of the two M*, and, even more, by the slower reactivation of P138A (25). However, other rearrangements related to the *cis-trans* isomerization may rule the folding process of this protein. For instance, some favorable tertiary interactions in key folding intermediates might be formed only following *cis-trans* isomerization at position 138, thus leading to a slower reactivation in P138A rather than in WT, or, alternatively, isomerization at position 138 occurring at the early stages of refolding, might direct the process into a different route.

Finally, it is intriguing to observe that the H/D exchange results showed few differences in the native N₂ forms of WT

and P138A, the spectroscopic features and crystallographic structures of which are almost superimposable. Flipping of the 137–138 peptide bond from the *cis* conformation of WT to the *trans* conformation of P138A resulted in an overall increased “motility” of the fraction of the protein that is accessible to the solvent in the native form.

Limited proteolysis and H/D exchange experiments in conjunction with mass spectrometry analysis well complemented spectroscopic results, thus providing a wealth of data that allowed a detailed structural analysis of EcAspAT folding intermediates. On a more general ground, these results suggest that the integration of spectroscopic investigations and mass spectrometric procedures might be instrumental in providing subtle structural details on transient conformations such as those present along a folding pathway.

Acknowledgment—We thank Dr. Alessia Errico for preliminary limited proteolysis experiments.

REFERENCES

- Dobson, C. M., and Karplus, M. (1999) *Curr. Opin. Struct. Biol.* **9**, 92–101
- Chiti, F., Taddei, N., Bucciantini, M., White, P., Ramponi, G., and Dobson, C. M. (2000) *EMBO J.* **3**, 1441–1449
- Englander, S. W., and Kallenbach, N. R. (1984) *Q. Rev. Biophys.* **16**, 521–655
- Li, R., and Woodward, C. (1999) *Protein Sci.* **8**, 1571–1590
- Woodward, C., Simon, I., and Tuchsens, E. (1982) *Mol. Cell. Biochem.* **48**, 135–160
- Johnson, R. S., and Walsh, K. A. (1994) *Protein Sci.* **3**, 2411–2418
- Smith, D. L., Deng, Y., and Zhang, Z. (1997) *J. Mass Spectrom.* **32**, 135–146
- Katta, V., and Chait, B. T. (1993) *Rapid Commun. Mass Spectrom.* **5**, 214–217
- Zhang, Z., and Smith, D. L. (1993) *Protein Sci.* **2**, 522–531
- Miranker, A., Robinson, C. V., Radford, S. E., Aplin, R. T., and Dobson, C. M. (1993) *Science* **262**, 896–900
- Zhang, Z., and Smith, D. L. (1996) *Protein Sci.* **5**, 1282–1289
- Engen, J. R., Gmeiner, W. H., Smithgall, T. E., and Smith, D. L. (1999) *Biochemistry* **38**, 8926–8935
- Halgand, F., Dumas, R., Biou, V., Andrieu, J. P., Thomazeau, K., Gagnon, J., Douce, R., and Forest, E. (1999) *Biochemistry* **38**, 6025–6034
- Zappacosta, F., Pessi, A., Bianchi, E., Venturini, S., Sollazzo, M., Tramontano, A., Marino, G., and Pucci, P. (1996) *Protein Sci.* **5**, 802–813
- Scognamiglio, R., Notomista, E., Barbieri, P., Pucci, P., Dal Piaz, F., Tramontano, A., and Di Donato, A. (2001) *Protein Sci.* **10**, 482–490
- Orrù, S., Dal Piaz, F., Casbarra, A., Biasiol, G., De Francesco, R., Steinkuhler, C., and Pucci, P. (1999) *Protein Sci.* **8**, 1445–1454
- Bianchi, E., Orrù, S., Dal Piaz, F., Ingenito, R., Casbarra, A., Biasiol, G., Koch, U., Pucci, P., and Pessi, A. (1999) *Biochemistry* **38**, 13844–13852
- Urbani, A., Biasiol, G., Brunetti, M., Volpari, C., Di Marco, S., Sollazzo, M., Orrù, S., Dal Piaz, F., Casbarra, A., Pucci, P., Nardi, C., Gallinari, P., De Francesco, R., and Steinkuhler, C. (1999) *Biochemistry* **38**, 5206–5215
- Esposito, G., Michelutti, R., Verdona, G., Viglino, P., Hernandez, H., Robinson, C. V., Amoresano, A., Dal Piaz, F., Monti, M., Pucci, P., Mangione, P., Stoppini, M., Merlini, G., Ferri, G., and Bellotti, V. (2000) *Protein Sci.* **9**, 831–845
- De Lorenzo, C., Dal Piaz, F., Piccoli, R., Di Maro, A., Pucci, P., and D'Alessio, G. (1998) *Protein Sci.* **7**, 2653–2658
- Piccoli, R., De Lorenzo, C., Dal Piaz, F., Pucci, P., and D'Alessio, G. (2000) *J. Biol. Chem.* **275**, 8000–8006
- Scaloni, A., Miraglia, N., Orrù, S., Amodeo, P., Motta, A., Marino, G., and Pucci, P. (1998) *J. Mol. Biol.* **277**, 945–958
- Scaloni, A., Monti, M., Acquaviva, R., Tell, G., Damante, G., Formisano, S., and Pucci, P. (1999) *Biochemistry* **38**, 64–72
- Atkinson, R. A., Joseph, C., Dal Piaz, F., Birolo, L., Stier, G., Pucci, P., and Pastore, A. (2000) *Biochemistry* **39**, 5255–5264
- Birolo, L., Malashkevich, V. N., Capitani, G., De Luca, F., Moretta, A., Jansonius, J. N., and Marino, G. (1999) *Biochemistry* **38**, 905–913
- Jäger, J., Moser, M., Sauder, U., and Jansonius, J. N. (1994) *J. Mol. Biol.* **239**, 285–305
- McPhalen, C. A., Vincent, M. G., Picot, D., Jansonius, J. N., Lesk, A. M., and Chothia, C. (1992) *J. Mol. Biol.* **22**, 197–213
- Yano, T., Kuramitsu, S., Tanase, S., Morino, Y., Hiromi, K., and Kagamiyama, H. (1991) *J. Biol. Chem.* **266**, 6079–6085
- Kuramitsu, S., Hiromi, K., Hayashi, H., Morino, Y., and Kagamiyama, H. (1990) *Biochemistry* **29**, 5469–5476
- Lehrer, S. S. (1971) *Biochemistry* **10**, 3254–3263
- Eftink, M. R., and Ghiron, C. A. (1976) *Biochemistry* **15**, 672–680
- Bai Y., Milne, J. S., Mayne, L., and Englander, S. W. (1993) *Proteins* **17**, 75–86
- Herold, M., and Kirschner, K. (1990) *Biochemistry* **29**, 1907–1913
- Herold, M., and Leistler, B. (1992) *FEBS Lett.* **308**, 26–29
- Leistler, B., Herold, M., and Kirschner, K. (1992) *Eur. J. Biochem.* **205**, 603–611
- Mattingly, J. R., Jr., Torella, C., Iriarte, A., and Martinez-Carrion, M. (1998) *J. Biol. Chem.* **273**, 23191–23202
- Torella, C., Mattingly, J. R., Jr., Artigues, A., Iriarte, A., and Martinez-Carrion, M. (1998) *J. Biol. Chem.* **273**, 3915–3925
- Ovchinnikov, Y. A., Egorov, C. A., Aldanova, N. A., Feigina, M. Y., Lipkin, V. M., Abdulaev, N. G., Grishin, E. V., Kiselev, A. P., Modyanov, N. N., Braunstein, A. E., Polyanovsky, O. L., and Nosikov, V. V. (1973) *FEBS Lett.* **29**, 31–34

Structural Characterization of the M* Partly Folded Intermediate of Wild Type and P138A Aspartate Aminotransferase from *Escherichia coli*
Leila Birolo, Fabrizio Dal Piaz, Piero Pucci and Gennaro Marino

J. Biol. Chem. 2002, 277:17428-17437.

doi: 10.1074/jbc.M200650200 originally published online March 1, 2002

Access the most updated version of this article at doi: [10.1074/jbc.M200650200](https://doi.org/10.1074/jbc.M200650200)

Alerts:

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

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

This article cites 38 references, 5 of which can be accessed free at <http://www.jbc.org/content/277/20/17428.full.html#ref-list-1>