

HAL
open science

The Pkn22 Ser/Thr kinase in Nostoc PCC 7120: role of FurA and NtcA regulators and transcript profiling under nitrogen starvation and oxidative stress

Fan Yingping, Sylvain Lemeille, Andrés González, Véronique Risoul, Yann Denis, Pierre Richaud, Otmane Lamrabet, Maria F Fillat, Cheng-Cai Zhang, Amel Latifi

► To cite this version:

Fan Yingping, Sylvain Lemeille, Andrés González, Véronique Risoul, Yann Denis, et al.. The Pkn22 Ser/Thr kinase in Nostoc PCC 7120: role of FurA and NtcA regulators and transcript profiling under nitrogen starvation and oxidative stress. *BMC Genomics*, 2015, pp.1-11. 10.1186/s12864-015-1703-1 . hal-01199598

HAL Id: hal-01199598

<https://amu.hal.science/hal-01199598>

Submitted on 15 Sep 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

RESEARCH ARTICLE

Open Access

The Pkn22 Ser/Thr kinase in *Nostoc* PCC 7120: role of FurA and NtcA regulators and transcript profiling under nitrogen starvation and oxidative stress

Fan Yingping¹, Sylvain Lemeille², Andrés González³, Véronique Risoul¹, Yann Denis⁴, Pierre Richaud^{5,6,7}, Otmane Lamrabet¹, Maria F Fillat³, Cheng-Cai Zhang¹ and Amel Latifi^{1*}

Abstract

Background: The filamentous cyanobacterium *Nostoc* sp. strain PCC 7120 can fix N₂ when combined nitrogen is not available. Furthermore, it has to cope with reactive oxygen species generated as byproducts of photosynthesis and respiration. We have previously demonstrated the synthesis of Ser/Thr kinase Pkn22 as an important survival response of *Nostoc* to oxidative damage. In this study we wished to investigate the possible involvement of this kinase in signalling peroxide stress and nitrogen deprivation.

Results: Quantitative RT-PCR experiments revealed that the *pkn22* gene is induced in response to peroxide stress and to combined nitrogen starvation. Electrophoretic motility assays indicated that the *pkn22* promoter is recognized by the global transcriptional regulators FurA and NtcA. Transcriptomic analysis comparing a *pkn22*-insertion mutant and the wild type strain indicated that this kinase regulates genes involved in important cellular functions such as photosynthesis, carbon metabolism and iron acquisition. Since metabolic changes may lead to oxidative stress, we investigated whether this is the case with nitrogen starvation. Our results rather invalidate this hypothesis thereby suggesting that the function of Pkn22 under nitrogen starvation is independent of its role in response to peroxide stress.

Conclusions: Our analyses have permitted a more complete functional description of Ser/Thr kinase in *Nostoc*. We have decrypted the transcriptional regulation of the *pkn22* gene, and analysed the whole set of genes under the control of this kinase in response to the two environmental changes often encountered by cyanobacteria in their natural habitat: oxidative stress and nitrogen deprivation.

Keywords: Cyanobacteria, *Nostoc*, Ser/Thr kinase, Oxidative stress, Nitrogen starvation, Signalling, Microarray

Background

Protein phosphorylation, catalysed by protein kinases, regulates a variety of activities in both prokaryotic and eukaryotic cells. It plays a critical role in cellular response to environmental stimuli by regulating gene expression and enzyme activity. Protein serine/threonine and tyrosine kinases are widespread among prokaryotes although they were identified much later than in their eukaryotic counterparts [1, 2]. The first example of Ser/

Thr kinases in cyanobacteria was reported in *Nostoc* sp. PCC 7120 [3]. Complete sequencing of the *Nostoc* genome has since revealed the existence of a family of 53 putative Ser/thr and Tyr kinases, indicating their important role in the physiology of this bacterium. *Nostoc* is a filamentous cyanobacterium that, in the absence of combined nitrogen, is able to differentiate specialized cells called heterocysts for molecular nitrogen fixation [4]. NtcA, a global transcriptional regulator of the Crp (cyclic AMP receptor protein) family is necessary for the initiation of heterocyst differentiation, as well as for carbon and nitrogen metabolism in general [5]. The effector of NtcA is 2-oxoglutarate, which constitutes the molecular

* Correspondence: latifi@imm.cnrs.fr

¹Aix-Marseille University and CNRS, Laboratoire de Chimie Bactérienne - UMR7283, IMM, 31 Chemin Joseph Aiguier, 13402 Marseille cedex 20, France
Full list of author information is available at the end of the article

signal inducing cellular differentiation. The mutant strain CSE2 corresponding to an insertional mutant of *ntcA*, is unable to grow on either nitrate or dinitrogen whereas it grows on ammonium [5].

One of the most important limiting factors for cyanobacterial growth in aquatic ecosystems is iron deficiency. Cellular responses have evolved to cope efficiently with such frequently occurring iron-limited conditions. The transcriptional regulator FurA orchestrates the cellular response to iron deficiency in *Nostoc* PCC 7120 [6, 7]. A finely tuned iron homeostasis is essential since an excess on the one hand generates the hydroxyl radical, a highly reactive oxidant, through the oxidation of iron in the Fenton reaction [8]. On the other hand, in cyanobacteria, iron deficiency also generates reactive oxygen species leading to oxidative damage [9]. Moreover, FurA has been shown to regulate a number of genes important in cellular defence against oxidative stress including, among others, several genes encoding thioredoxins and the *alr3808* gene encoding the DNA stress binding protein DpsA [10].

We have previously reported that the *pkn22* (*alr2502*) gene encoding a putative Ser/Thr kinase is induced by both iron starvation and oxidative stress in *Nostoc* [11]. Our findings in the present study show that the transcription of *pkn22* is also induced under nitrogen starvation, and is under the control of FurA and NtcA. Using a microarray approach, we identified all the gene transcripts displaying a change in abundance in the *pkn22* mutant with respect to the wild type strain challenged by nitrogen starvation or peroxide stress. By comparing the transcript profiles of WT and *pkn22* mutant under these two conditions, we propose a working model for how Pkn22 functions within a signalling cascade connecting the global transcript changes in response to these two stresses.

Results

NtcA and FurA regulators interact with the *pkn22* promoter

In silico analysis of the *pkn22* promoter region (P_{pkn22}) revealed the presence of a putative NtcA binding site (GTt-N8-TAC) centred around 250 nucleotides upstream of the transcriptional start site defined by Mitschke *et al.* [12] (Fig. 1a). It also uncovered a putative FurA binding site composed of three repeated A/T rich regions between positions -127 and +11 relative to the +1 transcription (Fig. 1a). To investigate whether NtcA and FurA, through binding to their respective putative binding sites, directly control the transcription of the *pkn22* gene, we performed electrophoretic motility shift assays (EMSA). The results presented in Fig. 1b, c indicate that both FurA and NtcA proteins are able to bind specifically to the *pkn22* promoter *in vitro*. The

interaction of NtcA with P_{pkn22} was dependent on the presence of 2-oxoglutarate in the binding buffer (Fig. 1c). In the EMSA analysis the promoter of *nifH* gene (P_{nifH}) served as a negative control (Fig. 1).

Regulation of *pkn22* expression in response to environmental stimuli

Our EMSA data suggest that the expression of *pkn22* is under the dual control of NtcA and FurA. We have previously reported the induction of *pkn22* gene transcription in response to oxidative stress [11]. We wished to analyse whether this control is achieved by FurA. Since the *furA* gene is essential under these conditions and therefore a *furA* mutant is not viable [13], we assessed the expression of *pkn22* by quantitative reverse transcription-polymerase chain reaction (qRT-PCR) using RNAs extracted from the *Nostoc* wild type (WT) strain or a strain overexpressing the *furA* gene (WT/*petE-furA*). The strains used were first incubated with or without 100 μ M hydrogen peroxide (H_2O_2) during 1 h. The data presented in Fig. 2a show a slight decrease of 1.8 fold of *pkn22* induction in response to 1 h peroxide stress when FurA was overexpressed, suggesting that FurA might repress the *pkn22* promoter *in vivo*. We then compared the levels of *pkn22* mRNAs in response to peroxide stress between the WT strain and strain CSE2 in which the *ntcA* gene is inactivated [5]. The induction of *pkn22* expression in response to 1 h H_2O_2 stress was abolished in the CSE2 strain (Fig. 2b), indicating a requirement for NtcA to activate *pkn22* transcription under this condition. Since *ntcA* expression was not induced after H_2O_2 treatment (Additional file 1: Figure S1), we suggest that the activation of *pkn22* transcription by NtcA may rely on an allosteric modification of this regulator under such conditions.

Interestingly, the level of *pkn22* transcription increased from 3 h after nitrogen step down (Fig. 2c). Such an increase was absent in the CSE2 mutant, suggesting that the NtcA protein activated *pkn22* transcription under combined nitrogen starvation. The mechanism of action of NtcA in response to nitrogen step down has been clearly elucidated. It relies on the interaction of this transcriptional regulator with 2-oxoglutarate, which is the molecular signal of combined nitrogen starvation [14].

pkn22 regulon in response to peroxide stress

To address the molecular basis of the Pkn22 signalling process, we began by performing a global transcription analysis of the *pkn22* mutant compared to the WT strain under different growth conditions. The *Nostoc* whole genome microarray from Agilent was used as described previously [15]. The *pkn22* insertion mutant used in this study was obtained previously and was shown to have a growth defect under combined nitrogen starvation,

wild type, the *pkn22* mutant and the WT#*pkn22/petE-pkn22* strains were grown in the presence or absence of iron and the absorption spectra of the cultures were analysed. While the shift of the 680-nm chlorophyll *a* absorption peak, denoting the presence of CP43', was absent in the *pkn22* mutant spectrum, we found it in spectra of both the wild type and the WT#*pkn22/petE-pkn22* strains (Fig. 3b). This result confirms that the *pkn22* mutation was actually complemented in the WT#*pkn22/petE-pkn22* strain. Henceforth, compared to the WT strain, we considered those genes displaying a change in expression in the *pkn22* mutant and not in the WT#*pkn22/petE-pkn22* strain as being part of the *pkn22* regulon.

We examined the variations in abundance of transcripts in the three *Nostoc* strains after 1 h incubation with 100 μM H_2O_2 . Figure 4 represents a robust hierarchical clustering of the differentially expressed genes. The transcript levels of 105 genes increased with induction factors higher than 2 in the *pkn22* mutant. Among them, the transcript level of only 20 genes increased in the *pkn22* mutant and not in the WT#*pkn22/petE-pkn22* strain. In accordance with the selection criteria explained above, these genes were thus considered as being part of the *pkn22* regulon (Additional file 2: Table S2). Of the proteins encoded by these 20 identified genes,

nine have unknown function and six are involved in the biosynthesis of prosthetic groups and cofactors. A third group of responsive genes included genes related to phycobilisome components (*ApcA* and *CAB/HLIP* encoding genes) and a fourth cluster contained the *ndhD* and *ndhF* genes encoding respectively the NADH dehydrogenase subunits 4 and 5. Finally, the mRNA level of the translation elongation encoding gene *tsf* also significantly increased in the *pkn22* mutant (Additional file 2: Table S2).

The transcript level of six genes specifically decreased in the *pkn22* mutant. One (*rfbD* gene) encodes a cell envelope protein and the other (*cmpC* gene) a transport and binding protein (the bicarbonate transport ATP-binding protein). The four remaining genes encode conserved hypothetical proteins according to the functional classification of Cyanobase (Additional file 2: Table S2).

pkn22 regulon in response to nitrogen starvation

We next obtained RNA samples from WT, *pkn22* mutant and WT#*pkn22/petE-pkn22* strains grown in the presence of nitrate or subjected to nitrogen step-down for 24 h. Microarray analysis then permitted a global transcription profiling by revealing the clustering of differentially expressed genes (Fig. 4). The transcript level of 73 genes increased specifically in the *pkn22* mutant (Additional file 3: Table S3). These genes included those

encoding proteins associated with transport and binding (such as *fecD2* and *tonB* involved in iron acquisition [20]), or those required for cell envelope synthesis and cell division, as well as the Group 2 sigma factor *sigD* gene and two genes from the two-component regulatory gene family.

Of 239 genes displaying a decrease in mRNA abundance in the *pkn22* mutant, 38 were specifically responsive to the deletion of the *pkn22* gene (Additional file 3: Table S3). Among them were genes involved in translation and transcription processes, the gene encoding phycobilisome core-membrane linker protein ApcE, and *hypC* and *hypF* genes required in the synthesis and maturation of hydrogenase (Additional file 3: Table S3).

To validate the microarray data for selected genes, we performed quantitative reverse transcription assays. The RNAs used in these experiments were independent of those used for microarray studies. In particular, we

analyzed the expression of 12 genes the transcript levels of which varied specifically in the *pkn22* mutant strain. In response to peroxide stress, the expression of *alr4616*, *all4791* and *all2724* genes was upregulated whereas that of *alr2879*, *alr4780* and *all0167* genes was decreased (Additional file 2: Table S2). Combined nitrogen starvation on the other hand led to an upregulation in expression of *alr0970*, *alr0657* and *alr3303* genes. Whereas the expression of *alr0020*, *all1651* and *all3181* genes was decreased (Table 1). All the qRT-PCR reactions presented greater than 80 % efficiency and in all cases results correlated well with the microarray data (Table 1).

Nitrogen starvation does not generate oxidative stress or a decrease in iron

One hypothesis that could explain the involvement of Pkn22 in both nitrogen starvation and peroxide stress

would be that the metabolic changes occurring after nitrogen step down unbalance the redox homeostasis thereby generating an oxidative stress. However, the transcript abundance of only one gene (all4274, *ubiH*) being common to the *pkn22* nitrogen starvation and oxidative stress regulons rather invalidates this hypothesis. Moreover, genes encoding proteins required in the defence against oxidative stress and which are highly responsive to peroxide stress [15], were not affected by nitrogen starvation (Table 2). Since iron starvation generates oxidative stress in this bacterium [9], we sought to investigate if combined nitrogen starvation could decrease the iron content of the cell. The intracellular concentration of iron in cultures grown in the presence or absence of nitrate and exposed or not to peroxide was measured as outlined in the Methods section. Surprisingly, our results clearly show that not only did nitrogen step down not lead to a decrease in the level of intracellular iron (Table 3), it actually increased it by 10-fold compared to control in the three strains analysed. While

an excess of iron can generate oxidative stress via the Fenton reaction, this was not expected in the conditions tested here. Indeed, the production of reactive oxygen species would cause an increase in the expression of oxidative stress related genes which was not the case (Table 2). Altogether, these data reinforce the notion that, under our experimental conditions, combined nitrogen starvation does not generate an oxidative stress. We therefore conclude that Pkn22 is required both for the cellular response to oxidative stress and combined nitrogen starvation. It is worth noting that the iron content of the cultures submitted to both nitrogen starvation and peroxide stress was similar to that observed for nitrogen starvation alone, which suggests that the increase of the intracellular iron content is more likely a physiological response specific to combined nitrogen depletion.

Discussion and conclusions

Our analysis of the Ser/Thr kinase Pkn22 encoding gene revealed that its transcription is induced in response to

Table 1 Validation of the microarray data by quantitative RT-PCR approach for selected representative genes. Fold change values are in Log₂

Gene	Microarray + H ₂ O ₂ /-H ₂ O ₂ fold change			QRT-PCR + H ₂ O ₂ /-H ₂ O ₂ fold change		
	Wild type	<i>pkn</i> mutant	<i>pknC</i> strain	Wild type	<i>pkn</i> mutant	<i>pknC</i> strain
Alr4616	0.282 ± 0.36	2.321 ± 0.36	0.375 ± 0.36	0.433 ± 0.36	3.65 ± 0.41	0.136 ± 0.36
All4791	0.304 ± 0.11	2.040 ± 0.36	0.405 ± 0.36	0.398 ± 0.36	2.33 ± 0.22	0.213 ± 0.36
All2724	0.037 ± 0.41	2.428 ± 0.28	-0.151 ± 0.36	0.124 ± 0.36	2.56 ± 0.037	-0.104 ± 0.11
Alr2879	-0.541 ± 0.09	-1.871 ± 0.36	-0.331 ± 0.36	-0.446 ± 0.4	-2.024 ± 0.18	-0.254 ± 0.36
All4780	-0.680 ± 0.22	-2.437 ± 0.39	-0.902 ± 0.36	-0.789 ± 0.36	-3.012 ± 0.54	-0.489 ± 0.36
All0167	-0.661 ± 0.40	-1.784 ± 0.36	0.389 ± 0.36	-0.573 ± 0.36	-1.856 ± 0.39	0.127 ± 0.36
Gene	Microarray -N/+N fold change			QRT-PCR -N/+N fold change		
	Wild type	<i>pkn</i> mutant	<i>pknC</i> strain	Wild type	<i>pkn</i> mutant	<i>pknC</i> strain
Alr0970	-3.964 ± 0.20	1.939 ± 0.71	-2.399 ± 0.33	-2.521 ± 0.17	2.001 ± 0.22	-2.207 ± 0.19
Alr0657	-0.960 ± 0.31	2.764 ± 0.16	-1.013 ± 0.58	-0.677 ± 0.08	2.814 ± 0.36	-0.899 ± 0.15
Alr3303	0.279 ± 0.14	3.064 ± 0.22	0.420 ± 0.19	0.311 ± 0.61	2.996 ± 0.07	0.336 ± 0.29
Alr0020	-0.365 ± 0.50	-1.915 ± 0.81	-0.255 ± 0.21	-0.432 ± 0.78	-2.428 ± 0.18	-0.342 ± 0.48
All1651	0.904 ± 0.09	-2.376 ± 0.31	0.710 ± 0.39	0.872 ± 0.29	-3.010 ± 0.60	0.621 ± 0.55
All3181	2.980 ± 0.11	-1.807 ± 0.19	1.978 ± 0.46	3.017 ± 0.46	-1.995 ± 0.09	2.406 ± 0.67

oxidative stress generated by H₂O₂ and to combined nitrogen starvation, and it is regulated by the global regulators FurA and NtcA.

The expression of *furA* and several iron-responsive genes from *Nostoc* PCC 7120 is modulated by the master regulator of nitrogen metabolism NtcA under combined nitrogen starvation [21]. This cross-talk provides a hierarchical regulation which places NtcA at the top of the signalling cascade controlling *pkn22* expression. The mechanism that leads to FurA-derepression in response to oxidative stress remains to be elucidated. FurA protein has recently been demonstrated to be a redox-sensitive protein [22]. We propose that the redox changes that occur under conditions of peroxide stress may affect the redox state of FurA, leading to its dissociation from the promoter region of *pkn22* gene (Fig. 5).

The transcript profiling analysis of the *pkn22* mutant grown under either nitrogen starvation or peroxide stress exposure, provided evidence for the kinase playing an important role in the transduction of both signals in *Nostoc*. Indeed, the expression of many genes was significantly affected in the mutant, with the absence of the kinase having a stronger impact under combined nitrogen starvation than peroxide stress conditions. Indeed, the mRNA levels of 73 genes changed when the mutant was grown under combined nitrogen starvation versus 20 genes when it was submitted to a peroxide stress (Additional file 2: Table S2 and Additional file 3: Table S3, Fig. 5). Under peroxide stress conditions, Pkn22 regulates genes encoding proteins involved in the uptake of inorganic carbon such as CmpC or subunits of the NADH dehydrogenase complex. Pkn22 was initially

Table 2 Comparison of the mRNA steady state of representative genes in response to peroxide stress and combined nitrogen starvation

Gene	Function	-H ₂ O ₂ /+H ₂ O ₂ fold change	-N/+N fold change
asl4146	Sulfiredoxin SrxA	8.196	-0.793
all4145	DNA-binding stress protein	6.498	0.208
all1541	Type II Peroxiredoxin	5.809	-0.316
alr4641	2-Cysteins peroxiredoxin PrxA	5.039	-0.509
alr4642	Peroxiredoxin PrxQ	4.443	-1.048
all4003	photosystem II CP43 protein PsbC homologue	5.786	-5.678
all4000	photosystem II CP43 protein PsbC homologue	5.463	-3.351
all4002	photosystem II CP43 protein PsbC homologue	5.393	-4.714
all4001	photosystem II chlorophyll a-binding protein IsiA	5.319	-4.925
all0737	thioredoxin reductase TrxB	7.463	-0.425

Table 3 Measurement of intracellular iron content. *Nostoc* wild type strain was grown in presence of nitrate (BG11) or in combined nitrogen depleted medium (BG11o), or exposed to peroxide stress after nitrogen step down (BG11o H₂O₂) (see Experimental procedures), before the measurements were carried out. The results are the means of three independent experiments. The standard deviations are indicated

Strain	Growth conditions	Iron content (µg/g of dried cells)	
Wild type	BG11	159.13	±15.26
	BG11o	1970.02	±176.74
	BG11o + H ₂ O ₂	1507.42	±190.88
WT# <i>pkn22</i>	BG11	112.69	±23.04
	BG11o	1246.31	±101.42
	BG11o + H ₂ O ₂	1462.57	±165.64
WT# <i>pkn22/petE-pkn22</i>	BG11	123.89	±19.84
	BG11o	1567.24	±123.05
	BG11o + H ₂ O ₂	1987.02	±167.32

identified as being necessary for the association of CP43' with the photosynthetic machinery under oxidative stress [11]. Such modulation of photosynthesis activity upon exposure to a highly oxidative environment is important for survival of photosynthetic organisms and makes Pkn22 an important element in their cellular response to this stress. In addition, the mRNA level of a large number of genes encoding proteins of unknown function varied in both conditions in the *pkn22* mutant, suggesting an even greater role of this kinase in the signalling process of *Nostoc* than that discussed here.

We recently reported the transcriptomic profiling of *Nostoc* in response to peroxide stress [23]. The data published in this study highlighted that the PerR repressor as the major regulator of the peroxide stress stimulon. It was found to directly control the transcription of genes encoding antioxidant enzymes, such as peroxidases. It was not surprising therefore to not find such genes in the *pkn22* regulon. While we know that the signalling cascade of peroxide stress involves more than one regulator [23], what appears now clear is that PerR must be at the top of this cascade whereas Pkn22, and other transcriptional regulators most probably act downstream of PerR.

Fig. 5 A schematic model summarizing the transcriptional regulation of *pkn22* gene, and the genes downstream for which the transcript level is under the control of the Pkn22 kinase. The red and the grey lines show the signalling cascade induced in response to peroxide stress and nitrogen starvation respectively. The dashed lines represent indirect controls. The genes are in boxes and the proteins in circles. The numbers in brackets refer to the number of genes displaying a change in level of expression in the mutant. The genes encoding proteins of unknown function and which are part of the Pkn22 regulon are not represented in this model. They are listed in Additional file 2: Table S2 and Additional file 3: Table S3

Increasing amounts of data support the existence of an overlap between oxidative stress and nitrogen regulatory networks in cyanobacteria. Enzymes involved in the reduction of oxygen or its reactive intermediates have been found produced under limited nitrogen regime in several cyanobacteria. Nitrogen limitation led to an increased synthesis of 2-Cys peroxiredoxin (2-Cys Prx) in *Synechococcus* PCC 7942 [24], and the removal of nitrate from the growth medium induced the expression of *prx* gene encoding 2 Cys-Prx in both *Synechocystis* PCC 6803 and *Synechococcus* PCC 7942 [25, 24, 23, 22]. It was thus tempting to postulate that combined nitrogen starvation generates oxidative stress which in turn triggers the expression of the *pkn22* gene. The experiments we performed to analyse this hypothesis, however, revealed that the expression of genes known to be highly induced in response to oxidative stress do not vary under nitrogen starvation (Table 2). While our results do not allow complete exclusion of the redox state of the cell being unbalanced upon forced adaptation to a new nitrogen regime, they do indicate that these cells were not transducing signals of strong oxidative stress. Consequently, *pkn22* induction in response to nitrogen starvation would appear to be independent of that from peroxide stress stimuli. This kinase can thus be considered as a regulator connecting these two signalling pathways, as suggested in the working model presented in Fig. 5.

The challenge faced by future investigations will be to elucidate the molecular mechanism by which Pkn22 transduces the nitrogen availability and the oxidation level of the cell to its targets. The most intriguing questions left unanswered are which proteins are phosphorylated and where they are situated within the regulatory pathways that have emerged from this study.

Methods

Bacterial strains and growth conditions

Nostoc sp. PCC 7120 was grown in BG11 medium or in BG11 medium without nitrate (BG11o). The cultures were grown at 30 °C in air under continuous illumination ($40 \mu\text{E m}^{-2} \text{s}^{-1}$). Cyanobacterial growth was monitored by measuring the absorbance at 750 nm (OD 750). For the CSE2 mutant, nitrate was replaced by ammonium (NH_4^+) in the BG11 medium composition. To determine the effect of oxidative stress conditions on gene expression, cells were grown in BG11 medium until the late logarithmic phase (OD750 = 0.6) before 100 μM hydrogen peroxide was added to one-half of the culture and the cells harvested after 1 h.

Construction of the *pkn22* and the *furA* overexpressing strains

For the overexpression of *pkn22* and *furA* genes, the entire coding region of *alr2505* and *alr1691* were amplified

by PCR using the *pkn22* forward and reverse primers and the *furA* forward and reverse primers respectively (Additional file 4: Table S1). The amplified fragments were cloned between the NdeI and EcoRI sites downstream of the *petE* promoter in the pRL25*petE* vector [26]. The resulting plasmids (named pRL*pkn22* and pRL*furA*) were conjugated into *Nostoc*, and exoconjugants were selected with 50 $\mu\text{g/ml}$ of neomycin.

Elemental iron content analysis

Nostoc cultures were grown in BG11 or in BG11o and incubated or not with 100 μM H_2O_2 during 1 h. The samples were mineralized overnight at 80 °C with 300 μL of ultrapure 70 % nitric acid (JT Baker) and diluted to 6 mL (final volume) in ultrapure water. Iron concentrations were measured by ICP-OES using a Vista MPX spectrometer (Agilent-Varian). Iron content was determined using a curve established with certified ICP grade standards. The measurement of each strain in each condition was performed in duplicate.

DNA microarray construction

A whole-genome microarray comprising probes covering all the ORFs present on the chromosome and the six plasmids (Alpha, Beta, Gamma, Delta, Epsilon and Zeta) of *Nostoc*, was designed as described previously [15].

DNA microarray experiments

RNA was extracted as previously described [11]. Chromosomal DNA was removed by treating RNA preparations with 1 μL of DNase (at 2U/ μL) (Ambion) for 1 h at 37 °C. The concentration of RNA was determined spectrophotometrically.

The cDNAs were produced using the Promega Chip-Shot direct labelling and clean-up system kit that ensures the incorporation of the cyanine 5 and cyanine 3 dyes during the DNA synthesis. This experiment was performed following the manufacturer's instructions (Promega).

The hybridization and washing steps were performed using the gene expression hybridization kit and wash pack (Agilent) according to the manufacturer's specifications. Axon GenePix 4400A (MDS Analytical technologies) was used for scanning the slides.

Experimental design, data acquisition and statistical analysis: wild type strain challenged by nitrogen starvation or treated by H_2O_2 (see above) was used for total RNA extraction and cDNA synthesis. For each strain, total RNA was extracted from four independent cultures for each condition (H_2O_2 treatment, iron starvation, or control). RNA samples to be compared were converted to cDNA, fluorescently labelled with Cy3 or Cy5 in direct (Cy3-Cy5) and dye swap (Cy5-Cy3) labelling reactions to correct for dye-dependent variation of labelling

efficiency, and cohybridized on the slides. Transcriptome comparisons were performed between treated and control strains. Data are represented in Log₂ values. Statistical significance of the differences in mean fluorescence intensity for each gene in the cDNA samples compared was determined by an unpaired 2-tailed Student's *t* test. Genes were considered differentially expressed when *P* values were ≤ 0.001 and the relative expression was equal to or exceeded a 2-fold change on a Log₂ scale (which, on a linear scale, corresponds to variations ≥ 4 for induced genes and ≤ 0.5 for repressed genes). The microarray data are presented in Additional file 5: Table S4.

qRT-PCR

Reverse transcription: for each reaction, 1 μ l of random hexamer primers (Invitrogen) and 500 ng of total RNA were denatured at 95 °C and chilled quickly on ice. A mix consisting of 4 μ l of 5x buffer, 1 μ l of RNase Inhibitor (Invitrogen), 1 μ l of 5 mM dNTP and 1 μ l of MMLV reverse transcriptase enzyme (200U/ μ l, Invitrogen) was added in a total volume of 20 μ l, followed by 1 h of incubation at 45 °C.

PCR conditions were identical for all reactions. The 15 μ l-reaction mixture consisted of 1x GoTaq qPCR Master Mix (Promega), 0.75 μ l of SYBR Green I Dye (Roche), and 500 nM final concentration of each primer. The cDNA resulting from reverse transcription was diluted 25X and used as template. PCR amplifications were carried out in CFX96 qPCR System (BioRad) as described previously [15]. The primers used in the quantitative-PCR experiments are listed in Additional file 4: Table S1.

All measurements were carried out in triplicate. The data were analysed using Software Bio-Rad CFX manager 3.0 (BioRad), and the delta Ct method. Only reactions with over 80 % efficiency were considered.

EMSA

The promoter region of the *pkn22* gene was obtained by PCR using *pkn22* RT-forward and *pkn22* RT-reverse primers (Additional file 4: Table S1). The reverse primer was modified at its 3' end by adding the cyanine 5 dye. FurA protein, purified as described previously [27, 28], was incubated with the promoter fragments (100 nM) in a buffer containing 10 mM Tris (pH 7.5), 40 mM potassium chloride, 0.1 mg/ml bovine serum albumin, 5 % glycerol, 1 mM manganese chloride (Mn²⁺), 1 mM DTT and 50 μ g/ml of salmon sperm DNA. The promoter of *nifH* gene was used in each experiment to ensure the specificity of the *pkn22*-promoter interaction. NtcA protein was purified as described previously [29]. Binding assays with the *pkn22* promoter were performed using purified NtcA protein at the concentrations indicated in Fig. 1 and target DNA (100 nM) in buffer containing 0.1 μ g μ l⁻¹ of

salmon sperm DNA, 0.25 μ g μ l⁻¹ of bovine serum albumin, 8 % glycerol, 12 mM HEPES–NaOH (pH 8), 4 mM Tris–HCl (pH 8), 60 mM KCl, and 1 mM dithiothreitol [30].

The reactions were incubated in the dark at 30 °C during 30 min. They were then separated on 7 % native polyacrylamide gels. Electrophoresis results were visualized using a Fujifilm FLA5100 phosphorimager (Fuji).

Availability of supporting data

All the supporting data are included as additional files.

Additional files

Additional file 1: Figure S1. qRT-PCR analysis of the *ntcA* transcripts in absence or presence of 100 μ M H₂O₂ during 1 h. Data are expressed as fold-change between normal and stress conditions. Each sample was measured in triplicate and the standard deviation is indicated by error bars. Values were normalized to the *mpB* transcript. RNAs were extracted from *Nostoc* wild type strain.

Additional file 2: Table S2.

Additional file 3: Table S3.

Additional file 4: Table S1. The sequence of the primers used in this study.

Additional file 5: Table S4. Microarray data obtained in this study. **a:** Wild type +/- H₂O₂. **b:** *pkn22* mutant +/- H₂O₂. **c:** WT#*pkn22* *petE-pkn22* strain +/- H₂O₂. **d:** Wild type -/+ N. **e:** *pkn22* mutant -/+ N. **f:** WT#*pkn22* *petE-pkn22* strain -/+ N. **Gene ID:** gene name. **Median:** the average of four independent values obtained. **SD:** standard deviation. The data were considered "valid" only if results were obtained for three of the four slides tested.

Abbreviations

EMSA: Electrophoretic motility shift assays; qRT-PCR: Quantitative reverse transcription-polymerase chain reaction.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

FY carried out all of the microarray, RT-PCR and genetics experiments. SL performed the statistical analysis of the transcriptomic data. GA carried out the FurA EMSA experiments. FM supervised GA's work and revised the manuscript. VR participated towards the molecular genetics experiments. YD coordinated the microarray and qRT-PCR experiments. RP carried out the ICP-OES analysis. LO participated towards the transcriptomic data analysis. CCZ revised the manuscript. AL conceived the study, supervised the work, analyzed the data and wrote the manuscript. All the authors approved the final version of the manuscript.

Acknowledgements

The authors thank Emily Witty (Angloscribe, France) for revising the English.

Author details

¹Aix-Marseille University and CNRS, Laboratoire de Chimie Bactérienne - UMR7283, IMM, 31 Chemin Joseph Aiguier, 13402 Marseille cedex 20, France. ²Department of Microbiology and Molecular Medicine, CMU, Medical Faculty, University of Geneva, Genève 1211, Switzerland. ³Departamento de Bioquímica y Biología Molecular y Celular, Universidad de Zaragoza, 50009 Zaragoza, Spain. ⁴Plate-forme Transcriptome FR3479, IMM-CNRS, Marseille, France. ⁵CEA, DSV, IBEB, SBVME, Saint-Paul-lez-Durance F-13108, France. ⁶CNRS, UMR 7265 Biol Veget & Microbiol Environ, Saint-Paul-lez-Durance F-13108, France. ⁷Aix Marseille Université, BVME UMR7265, Marseille F-13284, France.

Received: 18 March 2015 Accepted: 15 June 2015

Published online: 29 July 2015

References

- Zhang CC. Bacterial signalling involving eukaryotic-type protein kinases. *Mol Microbiol.* 1996;20:9–15.
- Bakal CJ, Davies JE. No longer an exclusive club: eukaryotic signalling domains in bacteria. *Trends Cell Biol.* 2000;10:32–8.
- Zhang CC. A gene encoding a protein related to eukaryotic protein kinases from the filamentous heterocystous cyanobacterium *Anabaena* PCC 7120. *Proc Natl Acad Sci U S A.* 1993;90:11840–4.
- Haselkorn R. How cyanobacteria count to 10. *Science.* 1998;282:891–2.
- Frias JE, Flores E, Herrero A. Requirement of the regulatory protein NtcA for the expression of nitrogen assimilation and heterocyst development genes in the cyanobacterium *Anabaena* sp. PCC 7120. *Mol Microbiol.* 1994;14:823–32.
- Gonzalez A, Bes MT, Valladares A, Peleato ML, Fillat MF. FurA is the master regulator of iron homeostasis and modulates the expression of tetrapyrrole biosynthesis genes in *Anabaena* sp. PCC 7120. *Environ Microbiol.* 2012;14:3175–87.
- Gonzalez A, Bes MT, Peleato ML, Fillat MF. Unravelling the regulatory function of FurA in *Anabaena* sp. PCC 7120 through 2-D DIGE proteomic analysis. *J Proteomics.* 2011;74:660–71.
- Touati D. Iron and oxidative stress in bacteria. *Arch Biochem Biophys.* 2000;373:1–6.
- Latifi A, Jeanjean R, Lemeille S, Havaux M, Zhang CC. Iron starvation leads to oxidative stress in *Anabaena* sp. strain PCC 7120. *J Bacteriol.* 2005;187:6596–8.
- Hernandez JA, Pellicer S, Huang L, Peleato ML, Fillat MF. FurA modulates gene expression of *alr3808*, a DpsA homologue in *Nostoc (Anabaena)* sp. PCC7120. *FEBS Lett.* 2007;581:1351–6.
- Xu WL, Jeanjean R, Liu YD, Zhang CC. *pkn22* (*alr2502*) encoding a putative Ser/Thr kinase in the cyanobacterium *Anabaena* sp. PCC 7120 is induced by both iron starvation and oxidative stress and regulates the expression of *isiA*. *FEBS Lett.* 2003;553:179–82.
- Mitschke J, Vioque A, Haas F, Hess WR, Muro-Pastor AM. Dynamics of transcriptional start site selection during nitrogen stress-induced cell differentiation in *Anabaena* sp. PCC7120. *Proc Natl Acad Sci U S A.* 2014;108:20130–5.
- Hernandez JA, Muro-Pastor AM, Flores E, Bes MT, Peleato ML, Fillat MF. Identification of a *furA* cis antisense RNA in the cyanobacterium *Anabaena* sp. PCC 7120. *J Mol Biol.* 2006;355:325–34.
- Laurent S, Chen H, Bedu S, Ziarelli F, Peng L, Zhang CC. Nonmetabolizable analogue of 2-oxoglutarate elicits heterocyst differentiation under repressive conditions in *Anabaena* sp. PCC 7120. *Proc Natl Acad Sci U S A.* 2005;102:9907–12.
- Fan Y, Lemeille S, Talla E, Janicki A, Denis Y, Zhang CC, et al. Unraveling the crosstalk between iron starvation and oxidative stress responses highlights the key role of PerR (*alr0957*) in peroxide signaling in the cyanobacterium *Nostoc* PCC 7120. *Env Mic Rep.* 2014;6:468–75.
- Latifi A, Ruiz M, Jeanjean R, Zhang CC. PrxQ-A, a member of the peroxiredoxin Q family, plays a major role in defense against oxidative stress in the cyanobacterium *Anabaena* sp. strain PCC7120. *Free Radic Biol Med.* 2007;42:424–31.
- Ruiz M, Bettache A, Janicki A, Vinella D, Zhang CC, Latifi A. The *alr2505* (*osiS*) gene from *Anabaena* sp. strain PCC7120 encodes a cysteine desulfurase induced by oxidative stress. *Febs J.* 2010;277:3715–25.
- Singh AK, Sherman LA. Identification of iron-responsive, differential gene expression in the cyanobacterium *Synechocystis* sp. strain PCC 6803 with a customized amplification library. *J Bacteriol.* 2000;182:3536–43.
- Boekema EJ, Hifney A, Yakushevskaya AE, Piotrowski M, Keegstra W, Berry S, et al. A giant chlorophyll-protein complex induced by iron deficiency in cyanobacteria. *Nature.* 2001;412:745–8.
- Stevanovic M, Hahn A, Nicolaisen K, Mirus O, Schleiff E. The components of the putative iron transport system in the cyanobacterium *Anabaena* sp. PCC 7120. *Environ Microbiol.* 2012;14:1655–70.
- Lopez-Gomollon S, Hernandez JA, Pellicer S, Angarica VE, Peleato ML, Fillat MF. Cross-talk between iron and nitrogen regulatory networks in *Anabaena (Nostoc)* sp. PCC 7120: identification of overlapping genes in FurA and NtcA regulons. *J Mol Biol.* 2007;374:267–81.
- Botello-Morte L, Bes MT, Heras B, Fernandez-Otal A, Peleato ML, Fillat MF. Unraveling the Redox Properties of the Global Regulator FurA from *Anabaena* sp. PCC 7120: disulfide reductase activity based on its CXXC motifs. *Antioxid Redox Signal.* 2014;20:1396–406.
- Yingping F, Lemeille S, Talla E, Janicki A, Denis Y, Zhang CC, et al. Unravelling the cross-talk between iron starvation and oxidative stress responses highlights the key role of PerR (*alr0957*) in peroxide signalling in the cyanobacterium *Nostoc* PCC 7120. *Environ Microbiol Rep.* 2014;6:468–75.
- Aldehni MF, Forchhammer K. Analysis of a non-canonical NtcA-dependent promoter in *Synechococcus elongatus* and its regulation by NtcA and PII. *Arch Microbiol.* 2006;184:378–86.
- Stork T, Michel KP, Pistorius EK, Dietz KJ. Bioinformatic analysis of the genomes of the cyanobacteria *Synechocystis* sp. PCC 6803 and *Synechococcus elongatus* PCC 7942 for the presence of peroxiredoxins and their transcript regulation under stress. *J Exp Bot.* 2005;56:3193–206.
- Li JH, Laurent S, Konde V, Bedu S, Zhang CC. An increase in the level of 2-oxoglutarate promotes heterocyst development in the cyanobacterium *Anabaena* sp. strain PCC 7120. *Microbiology.* 2003;149:3257–63.
- Zhang LC, Risoul V, Latifi A, Christie JM, Zhang CC. Exploring the size limit of protein diffusion through the periplasm in cyanobacterium *Anabaena* sp. PCC 7120 using the 13 kDa iLOV fluorescent protein. *Res Microbiol.* 2013;164:710–4.
- Hernandez JA, Lopez-Gomollon S, Bes MT, Fillat MF, Peleato ML. Three fur homologues from *Anabaena* sp. PCC7120: exploring reciprocal protein-promoter recognition. *FEMS Microbiol Lett.* 2004;236:275–82.
- Vazquez-Bermudez MF, Herrero A, Flores E. 2-Oxoglutarate increases the binding affinity of the NtcA (nitrogen control) transcription factor for the *Synechococcus glnA* promoter. *FEBS Lett.* 2002;512:71–4.
- Rippka R, Deruelles J, Wterbury JB, Herdman M, Stanier RY. Generic assignments, strain stories and properties of pure cultures of cyanobacteria. *J Gen Microbiol.* 1979;111:1–61.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

