Trigger Factor and DnaK possess overlapping substrate pools and binding specificities

Elke Deuerling,^{1,2*} Holger Patzelt,¹
Sonja Vorderwülbecke,¹ Thomas Rauch,¹
Günter Kramer,¹ Elke Schaffitzel,² Axel Mogk,¹
Agnes Schulze-Specking,² Hanno Langen³
and Bernd Bukau^{1*}

¹Zentrum für Molekulare Biologie (ZMBH), Universität Heidelberg, INF282, D-69120 Heidelberg, Germany. ²Institut für Biochemie und Molekularbiologie, Universität Freiburg, Hermann-Herder-Str.7, D-79104 Freiburg, Germany.

³Hoffmann-La Roche AG, 4002 Basel, Switzerland.

Summary

Ribosome-associated Trigger Factor (TF) and the DnaK chaperone system assist the folding of newly synthesized proteins in *Escherichia coli*. Here, we show that DnaK and TF share a common substrate pool *in vivo*. In TF-deficient cells, Δtig , depleted for DnaK and DnaJ the amount of aggregated proteins increases with increasing temperature, amounting to 10% of total soluble protein (approximately 340 protein species) at 37°C. A similar population of proteins aggregated in DnaK depleted tig^+ cells, albeit to a much lower extent. Ninety-four aggregated proteins isolated from DnaK- and DnaJ-depleted Δtig cells were identified by mass spectrometry and found to include essential cytosolic proteins.

Four potential *in vivo* substrates were screened for chaperone binding sites using peptide libraries. Although TF and DnaK recognize different binding motifs, 77% of TF binding peptides also associated with DnaK. In the case of the nascent polypeptides TF and DnaK competed for binding, however, with competitive advantage for TF. *In vivo*, the loss of TF is compensated by the induction of the heat shock response and thus enhanced levels of DnaK. In summary, our results demonstrate that the co-operation of the two mechanistically distinct chaperones in protein folding is based on their overlap in substrate specificities.

Accepted 12 November, 2002. *For correspondence. E-mail e.deuer ling@zmbh.uni-heidelberg.de or bukau@zmbh.uni-heidelberg.de; Tel. (+49) 6221 546870; Fax (+49) 6221 545894.

Introduction

In the *E. coli* cytosol, a fraction of the newly synthesized proteins requires the activity of molecular chaperones for folding to the native state. The major chaperones implicated in this folding process are the ribosome-associated Trigger Factor (TF), and the DnaK and GroEL chaperones with their respective co-chaperones (Horwich *et al.*, 1993; Ellis and Hartl, 1999; Bukau *et al.*, 2000; Hartl and Hayer-Hartl, 2002).

Trigger Factor is an ATP-independent chaperone and displays chaperone and peptidyl-prolyl-cis-transisomerase (PPlase) activities in vitro (Stoller et al., 1995; Hesterkamp et al., 1996; Scholz et al., 1997). It is composed of at least three domains, an N-terminal domain which mediates association with the large ribosomal subunit, a central substrate binding and PPlase domain with homology to FKBP proteins, and a C-terminal domain of unknown function (Hesterkamp and Bukau, 1996; Stoller et al., 1996; Hesterkamp et al., 1997). The positioning of TF at the peptide exit channel, together with its ability to interact with nascent chains as short as 57 residues (Valent et al., 1997; Lill et al., 1988; Bukau et al., 2000), renders TF a prime candidate for being the first chaperone that binds to the nascent polypeptide chains. DnaK requires ATP and its co-chaperones DnaJ and GrpE to refold a large variety of misfolded proteins through repeated cycles of substrate binding and release (Bukau and Horwich, 1998). At 30°C DnaK associates with approximately 9-18% of newly synthesized proteins including nascent polypeptides (Deuerling et al., 1999; Teter et al., 1999). This suggests that DnaK acts co- and post-translationally in the de novo folding of a subset of newly synthesized proteins. GroEL, which constitutes an oligomeric ATP-dependent chaperone system and acts together with its GroES co-chaperone, was shown to associate post-translationally with at least 10-15% of newly synthesized polypeptides (Horwich et al., 1993; Ewalt et al., 1997; Houry et al., 1999).

The functional relationship between these chaperone systems is complicated and only partially understood. The *groEL* gene is essential for growth at all temperatures, but it is unclear whether this severe phenotype is due to the role of the GroEL system in folding of newly synthesized proteins. The *dnaK* gene is not essential for growth and protein folding at 30°C, but is required at temperatures

above 37° and below 15°C (Bukau and Walker, 1989; Fayet *et al.*, 1989; Deuerling *et al.*, 1999; Teter *et al.*, 1999). At least 150 protein species aggregate as a result of the missing repair function of DnaK at 42°C (Mogk *et al.*, 1999). In contrast to DnaK and GroEL, TF is not a heat shock induced chaperone. Deletion of the *tig* gene encoding TF does not impair growth of *E. coli* cells at any temperature and does not lead to detectable protein folding defects (Deuerling *et al.*, 1999; Teter *et al.*, 1999).

The importance of the combined activity of TF and the DnaK system for the folding of newly synthesized proteins has been indicated by the recent finding that deletion of the tig gene in DnaK and DnaJ depleted cells or $\Delta dnaK52$ mutant cells causes synthetic lethality at 37° C (Deuerling et~al., 1999; Teter et~al., 1999). In Δtig cells, depleted for the DnaK system, more than 40 species of newly synthesized proteins show increased aggregation (Deuerling et~al., 1999). Interestingly, the amount of newly synthesized polypeptides that associate with DnaK was two to threefold higher in Δtig cells as compared to tig^+ cells, consistent with a co-operative mode of action of both chaperones.

In this study, we investigated how the two mechanistically distinct chaperones TF and DnaK can co-operate with each other in protein folding. For that purpose we: (i) set out to identify *in vivo* substrates of these chaperones; (ii) compared their binding specificites by mapping binding sites in natural substrates; (iii) analysed whether binding of TF and DnaK to nascent polypeptide substrates is independent, co-operative or competitive; and (iv) investigated how the cells compensate for the loss of TF in Δtig cells.

Results

Protein aggregation is temperature dependent in DnaK and DnaJ depleted ∆tig::kan cells

It was reported previously that the depletion of DnaK and DnaJ in $\Delta tig::kan$ cells causes aggregation of more than 40 cytosolic species of newly synthesized proteins (Deuerling *et al.*, 1999). In tig^+ and $\Delta tig::kan$ cells carrying the dnaK dnaJ operon under transcriptional control of an IPTG-inducible promoter ($P_{IPTG}dnaKJ$) synthesis of DnaK

and its DnaJ co-chaperone is shut off by omission of IPTG in the growth medium (Deuerling *et al.*, 1999). To obtain more precise information on the aggregated protein species we now used an improved method which includes repetitive washing of the pellet with 2% NP40 (Tomoyasu *et al.*, 2001). This allowed separation of membrane proteins from aggregated proteins and detection and quantification of even minor aggregates.

In contrast to the previous study (Deuerling et al., 1999), we now found that, even in tig+ cells depleted for DnaK and DnaJ, aggregates can be detected after growth at 30°C and 37°C, which amounted to 0.4% and 1.4% of total soluble cellular protein, respectively (Fig. 1A, lanes 2+5). In $\Delta tig::kan$ cells depleted for DnaK and DnaJ, protein aggregation was strongly increased, amounting to 1.2% and 10% of total soluble protein at 30°C and 37°C respectively (Fig. 1A). It is important to note that the depleted cells were harvested at conditions at which DnaK and DnaJ were only partially depleted (DnaK levels approximately 10% of wild type, Deuerling et al., 1999) and the cells were not impaired in growth and protein biosynthesis. The observed protein aggregation may therefore represent an underestimation of the full extent of aggregation occurring when the DnaK system and TF are missing completely. Together these findings demonstrate the importance of TF and/or DnaK for the assistance of protein folding in vivo.

Identification of in vivo substrates of DnaK and Trigger Factor

Two dimensional gel analysis of the aggregated protein fraction revealed approximately 340 spots of aggregation prone proteins in DnaK and DnaJ depleted $\Delta tig::kan$ cells at 37°C, and a similar number of spots in DnaK and DnaJ depleted tig^+ cells (Fig. 1B). Spot matching revealed that all major aggregated protein species were shared between the two strains. Although the detectable protein spots ranged in their molecular weights from ~16–167 kDa, large proteins \geq 60 kDa were enriched (41% of total aggregated proteins versus 20% of total soluble proteins). The majority of protein spots \geq 60 kDa detected in total soluble cytosolic extract of wild-type cells were aggregation prone in DnaK and DnaJ depleted tig^+ and

Fig. 1. Aggregation of cytosolic proteins in DnaK and DnaJ depleted tig^* and Δtig cells. Cells (wild-type C600, $\Delta tig::kan$ and DnaK/DnaJ-regulatable P_{IPTG} dnaKJ tig^* and $\Delta tig::kan$ cells) were grown in LB with 1 mM IPTG overnight and diluted into LB without IPTG to a final OD_{600} of 0.03. At logarithmic phase, cells were lysed and the insoluble pellet fractions were isolated. Identical equivalents of OD_{600} were used for analyses except when indicated by star (only one third was loaded).

A. Temperature-dependent aggregation of proteins. Aggregated proteins separated by 12% SDS-PAGE (upper panels) and quantified by Bradford (lower panels). Please notice that aggregation in wild-type C600 and $\Delta tig::kan$ cells was similar at 30 and 37°C and therefore is only shown at 30°C in A (lane 1 + 4).

B. Aggregated proteins (isolated from cells grown at 37°C in LB) were separated by 2D gel electrophoresis and Coomassie stained. Total lysate is shown for comparison. Asterisks indicate small heat shock proteins (lbp) in this fraction.

C. Comparison of the number of protein spots and spot volumes from 2D gels. Please note that the spot volumes detected in the aggregated material <20 kDa of DnaK/DnaJ depleted \(\Delta tig::kan \) cells are mainly a result of the high abundance of the lbpA and lbpB chaperones known to associate with aggregates (see asterisks in Fig. 1B and C).

 $\Delta tig::kan$ cells (Fig. 1B). Large proteins, composed of multiple domains, are thus highly vulnerable to misfolding and aggregation during de novo folding (Fig. 1C) and require TF and/or DnaK for folding assistance. In addition, several protein spots visible in the aggregated fractions of DnaK and DnaJ depleted tig^+ and $\Delta tig::kan$ cells were not detected in the total cytosolic protein extract (Fig. 1B), indicating that some low abundant proteins are aggregation prone.

Using mass spectrometry we identified 94 major spots of aggregated proteins isolated from DnaK and DnaJ depleted \(\Delta tig::kan \) cells, all of which were also detected in DnaK and DnaJ depleted tig+ cells albeit in reduced amounts (Table 1). These potential substrates are all cytosolic proteins, involved in a variety of cellular processes including transcription, translation and metabolism and include several essential proteins (for example EF-Tu, RpoB). The identified species do not possess common features regarding their pl or content of α -helices or β strands. Interestingly, although TF is a PPlase, the substrates are not enriched in prolyl residues compared to E. coli proteins in general. Remarkably, 72% of these proteins were also identified as thermolabile proteins which are prone to aggregation in \(\Delta dnaK52 \) cells after heat treatment (Table 1) (Mogk et al., 1999). This finding suggests that the majority of the proteins which depend on the assistance of DnaK and TF during de novo folding at regular growth temperature are thermolabile and tend to unfold at heat shock temperatures.

Physical association of Trigger Factor and DnaK with identified in vivo substrates

To obtain further direct evidence on whether the identified aggregated proteins represent natural substrates of TF and DnaK we attempted to detect physical interactions between the chaperones and their substrates by co-immunoprecipitation. DnaK associated substrates could be coimmunoprecipitated with DnaK specific antiserum under ATP depleted conditions from extracts of 35S-methionine labelled ∆tig::kan cells grown at 37°C (Deuerling et al., 1999; Teter et al., 1999). For analysing the specificity of substrate interactions, 10 mM ATP was added during co-immunoprecipitation, which resulted in a substantial release of substrates from DnaK (data not shown). We performed two-dimensional gel electrophoresis of the coprecipitated proteins and subsequent spot matching of the autoradiography with reference gels of aggregates isolated from DnaK and DnaJ depleted Atig::kan cells and total cell lysate. From about one hundred spots visible in the audioradiography, 39 could be mapped unambigously with reference gels. Twenty-nine out of the 39 identified proteins co-immunoprecipitating with DnaK correspond to proteins identified as aggregates in DnaK and DnaJ

depleted $\Delta tig::kan$ cells. Identified proteins that co-immunoprecipitate with DnaK but were not found in the aggregated fraction are shown in Table 2. Taken together, about one-third of the proteins identified as aggregation prone also showed a direct physical interaction with DnaK by co-immunoprecipitation (summarized in Table 1). Considering the technical difficulties in catching unstable chaperone-substrate complexes by this method, the observed overlap provides evidence that many of the aggregation prone proteins are substrates for DnaK.

In contrast, no TF-associated substrates were co-immunoprecipitated with TF specific polyclonal serum (data not shown). The stability of TF-substrate complexes was probably too low to allow their detection by this method, consistent with high dissociation rates determined for protein substrates in vitro (Maier et al., 2001). As an alternative approach, we generated arrested nascent polypeptide chains of two of the identified aggregation-prone proteins [isocitrate dehydrogenase (IcdH) and pyruvate kinase (PykF)] in an E. coli based in vitro transcription/translation system and tested the ability of TF to associate with these chains. Translation was carried out in the presence of ³⁵Smethionine to label the nascent polypeptides, and at a physiological 1:3 molar ratio of ribosomes to TF. Addition of the chemical cross-linker DSS led to the appearance of cross-linking products of about 80 kDa and 90 kDa for nascent IcdH and of 70 kDa for nascent PykF (Fig. 2A). By co-immunoprecipitation TF was identified as crosslinking partner of both nascent polypeptides (Fig. 2A). This demonstrates that TF can interact directly with the nascent polypeptide chains of two proteins identified as aggregation-prone in DnaK and DnaJ depleted Δtig cells.

Because IcdH and PykF were also detected in the aggregated fraction of DnaK and DnaJ depleted tig^+ cells, we investigated whether nascent IcdH and PykF are substrates of DnaK. DnaK cross-linked to nascent polypeptide chains of IcdH and PykF generated in an *in vitro* transcription/translation system in the presence of physiological ratios of the DnaK system, ribosomes and TF (Fig. 2B). However, DnaK was only cross-linked by EDC, whereas TF could be cross-linked exclusively by DSS (Fig. 2). The difficulties to cross-link both chaperones to substrates using the same cross-linker was already reported earlier (Schaffitzel *et al.*, 2001).

Taken together, we demonstrated by independent approaches that at least a subset of the aggregation prone proteins identified in this study physically interact with DnaK and TF.

Lack of Trigger Factor induces the heat shock response

Our finding that no significant protein aggregation occurred in $\Delta tig::kan$ cells carrying the authentic dnaK dnaJ operon (Fig. 1A, lane 1) is consistent with two inter-

Table 1. DnaK and Trigger Factor substrates.

# name (NDB) **Lunction** 2	name GiffB RpoC RpoC RpoC RpoC RepA Accel A			42°C	#		kD ₂)	function	<u>a</u>	42°C
Fig. State	GltB RpoC RpoC RpoC Purl NetH Tord Tord Tord Tord Acar SualS SualS SualS SualS SualS PepN SualS PepN SualS SualS Rod Rod Rod Rod Rod Rod Rod Ro	glutamate-synthase RNA polymerase RNA polymerase RNA polymerase proline Dioynthesis methionine biosynthesis transcription repair coupling factor carbamoylphosphate-synthetase RNA polymerase associated helicase Val-RNA-synthetase E1 of pyruvate dehydrogenase E1 of pyruvate dehydrogenase Aminopopitiase N Leu-tRNA-synthetase DNA Gyrase	+ +				֝֟֝֟֝֟֝֟֝֟֝֟֝֟		5)	
Property	RpoC T Purt T T T T T T T T T T T T T T T T T T T	RNA polymerase RNA polymerase RNA polymerase proline DH purine biosynthesis methionine biosynthesis mitrate reductase transcription repair coupling factor carborophosphate-synthetase RNA polymerase associated helicase Val-RNA-synthetase E1 of 2-oxoglutarate dehydrogenase E1 of pyruvate dehydrogenase Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase	+ +		48	1	g g	lattoina-biocynthaeis		
Pid 14 145 Peph 55 3 aminoperpidiase PulA 145 145 Politic Diff 15 7 (194) 55 Triad A 54 PulA 145 15 7 (194) 55 Triad A 54 PulA 145 15 7 (194) 55 Triad A 54 PulA 145 14	Rpob Huth Huth Huth Huth Huth Huth Hopa Huth Hopa Huth Hopa Huth Hopa Huth Hopa Huth Hopa Huth Huth Huth Huth Huth Huth Huth Huth	RNA polymerase proline DH purine biosynthesis methionine biosynthesis methionine biosynthesis nitrate reductase transcription repair coupling factor carbamoylphosphate-synthetase RNA polymerase associated helicase Val-tRNA-synthetase E1 of 2-oxoglutarate dehydrogenase E1 of pyruvate dehydrogenase Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase	+ +		64		55	Asp-Ammonia-Ivase	+	
Putri 145 profiline bosynthesis National Losynthesis National Losynthesi	Puta Nard Nard Carb Trof Trof Trof Nard Adhe B2463 B2463 B2463 B2463 B2463 B2463 B2463 B2463 B2463 B2463 B2463 B718 Rard Rard Rard Rard Rard Rard Rard Rard	proline DH purine biosynthesis methionine biosynthesis nitrate reductase nitranscription repair coupling factor carbamoylphosphate-synthetase RNA polymerase associated helicase Val-tRNA-synthetase E1 of 2-oxoglutarate dehydrogenase E1 of pyruvate dehydrogenase Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase DNA Gyrase	+	+	20		25	aminopentidase		
Purf. 142 purine blosynthesis + 5 5 TrigA 5 Intyprophases associated intophases associated intophas	Purl Nateth 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	purine biosynthesis methionine biosynthesis nitrate reductase transcription repair coupling factor carbamoylphosphate-synthetase RNA polymerase associated helicase Val-tRNA-synthetase E1 of 2-oxoglutarate dehydrogenase E1 of pyruvate dehydrogenase Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase	+	+	51		22	unknown		
March 37 methorine bosynthesis 45 March 53 methorine bosynthesis 45 March 54 methorine bosynthesis 45 March 55 methorine dehydrogenase 4 March 55 methorine dehydrogenase 5 March 5 methorine d	Meth 1 Tork 1 To	methionine biosynthesis intrate reductase transcription repair coupling factor carbamoylphosphate-synthetase RNA polymerase associated helicase Yal-RNA-synthetase E1 of 2-oxoglutarate dehydrogenase E1 of pyruvate dehydrogenase Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase		+	25		54	tryptophanase	+	
National Processing	Nord Carb Carb Carb Nord Adh Caya Adh Caya Adh Caya Nord Nord Nord Nord Nord Nord Nord Nord	nitrate reductase transcription repair coupling factor carbamoylphosphate-synthetase RNA polymerase associated helicase Val-tRNA-synthetase E1 of 2-oxoglutarate dehydrogenase E1 of pyruvate dehydrogenase Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase		+	23		53	Asn-tRNA-synthetase	•	+
Table 119 authanonyphosphates associated helicase help 110 authanonyphosphates help 110	Tark Hearb Sucarb Sucarb Sucarb Adhe Cayra Phet Phet Ratg Ratg Pha Pha Phet Ratg Ratg Pha Phet Ratg Pha Pha Phet Ratg Pha Phet Ratg Ratg Ratg Ratg Ratg Ratg Ratg Rat	transcription repair coupling factor carbamoylphosphate-synthetase RNA polymerase associated helicase Val-tRNA-synthetase E1 of 2-oxoglutarate dehydrogenase E1 of pyruvate dehydrogenase Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase		+	24		52	Gln-synthetase	+	+
HepA 119 actanony/protestes associativitétase + 56 mid 52 mid 54 par l'All-Asymbrates associativitétase + 56 mid 55 mid 54 par l'All-Asymbrates associativitétase + 56 mid 55 mid 64 par l'All-Asymbrates associativitétase 4	Carb Notable N	carbamoylphosphate-synthetase RNA polymerase associated helicase Val-tRNA-synthetase E1 of 2-oxoglutarate dehydrogenase E1 of pyruvate dehydrogenase Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase		+	55		22	6-P-dinonate dehydrogenase	. +	•
Hepp 110 Numbers best seasociated helicase ValS 100 Val-HMA-synthetase associated helicase Sac Ace E 100 Val-HMA-synthetase Seasociated helicase Ace E 100 E 10 2-coordinates dehydrogenase	HepA ValS ValS ValS Adyra Adab Adab Adab Adab Adab Adab Adab Ada	RNA polymerase associated helicase Val-tRNA-synthetase E1 of 2-oxoglutarate dehydrogenase E1 of pyruvate dehydrogenase Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase	+	+	200		15	MP dehydrodenase	•	+
Suck 106 Fig. 30 Val. (Add. Springleated dehydrogenase) 4 Acet 100 Fig. 30 Val. (Add. Springleated dehydrogenase) 4 Acet 100 E1 of 2-oxoglularated dehydrogenase 4 Acet 100 E1 of 2-oxoglularated dehydrogenase 4 Acet 100 E1 of 10 yurvaled dehydrogenase 4 Acet 100 Acet 100 Fig. 30 NAOH dehydrogenase 4 Acet 100 Fig. 30 NAOH dehydrogenase 4 Acet 100	Nais Nais Nais Nais Nais Nais Nais Nais	Val-tŘNÁ-synthetase E1 of 2-oxoglutarate dehydrogenase E1 of pyruvate dehydrogenase Aminopepitase N Leu-tRNÁ-synthetase DNA Gyrase	-		57		1 -	nvilvate kinase		•
Suck 106 E1 of pyruvate dehydrogenase + 6 6 6 10 10 10 10 10 10 10 10 10 10 10 10 10	SucA AceE GyrA AdhE AdhE AdhE AdhE AdhE AdhE Bria Bria Bria FusA Thrs	E1 of 2-oxoglutarate dehydrogenase E1 of pyruvate dehydrogenase Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase			. 25			Figure 10. Contracts dehydrogenese	+	
Acide 100 E1 of priviled dehydrogenase + 600 Historia Anniogentidase National Anniogentidase National Anniogentidase National Anniogentidase National Anniogenase National Anniogenase Reachest Reachest Anniogenase Reachest Reachest Reachest Anniogenase Reachest	Ace PepN Sylvan	E1 of pyruvate dehydrogenase Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase		+	20		. E	NADH debydrogenese 1	-	
PegN 99 Lei-HRN4-synthetase	PepN Gyers Adhre Adhre Adas Adhre Phet B2463 Cadd Codd Codd Fus A Rta Rta Rta Rta Rta Rta	Aminopeptidase N Leu-tRNA-synthetase DNA Gyrase	+	+	88		3.5	chaperone		+
Gyd, 99 Leiu-HRNA-symheriase Gyd, 70 DNA Gyrase AdlE 57 alcohole dahydrogenase AdlE 57 alcohole dahydrogenase AdlE 57 alcohole dahydrogenase AdlE 58 Ale-HRNA-symheriase AdlE 57 alcohole dahydrogenase AdlE 58 Ale-HRNA-symheriase AdlE 59 alcohole dahydrogenase AdlE 59 alcohole dahydrogenase AdlE 59 alcohole dahydrogenase AdlE 59 alcohole dahydrogenase AdlE 50 Ale-HRNA-symheriase Adle 50 Ale-H	Leus Gyra Adhe Adhe Adhe Lon NrdA Pilb B2463 Cada Cada Cada Mete Meta Tusa	Leu-tRNA-synthetase DNA Gyrase			3 6		8 9	Sort BNA-sunthotass		- +
AdhE 97 alcoholo dayiptrogenase	Gyra Adhe Adhe AcnB Pila Mete Cada Cada Cada Fusa Tusa	DINA Gyrase			5 E		ρα	AMD-biocymthosis	+	-
Adiff 87 alcoholo dehydrogenase	Adhera Adhas AcnB AcnB NrdA NretE CadA DeoD DeoD FusA Thrs	alcoholo dobydrogonaco		_	3 8		2 5	Aini -Diosymmesis	•	+
AláS 96 AlariRNA synthetase Acnt 8 Hor-RNA synthetase Pher 8 Hor-RNA synthetase Pher 8 Hor-RNA synthetase Pher 9 Hor-RNA synthetase Phil 8 Hor-RNA synthetase Phil 9 Hor-RNA	Alas AcnB AcnB NrdA NrdA MetE B2463 CadA CadA CadA MetE MetG TusA			+	3 2		7.	citaberolle th:idiaa Dhaanhamd		
Ann Syntherase Ann Sy	Acido Acido Phe T Nida NetE MetE Cada Cada Cada Cada MetG Tusa Thr	Ala-tDNA synthotoca		-	\$ 8		1.	mymiaine-Prosphoryi.		+ -
Pher HNA synthetase Pher Roundease Pher Roundease Pher Roundease Pher Roundease Nrd 8 informatic accept/transferase 1 Nrd 9 informatic accept/transferase 1 Nrd 9 informatic accept/transferase 1 Nrd	Phone Prone Norda Meter Meter Cada Deod Deod Meta Thrs	Ala-ti tiva syllilletase	-	-	88		/+/	transcriptional terminator		+
Principles P	Phellon NrdA NrdA MetE B2463 CadA CadA CadA MetG TusA Thrs	aconitase	+ -	+	99		46	isocitrat dehydrogenase		
National Processor eductases 1	Lon NrdA PillB MetE B2463 CadA CadA CadA FatG FusA FusA Thr	Phe-tHNA-synthetase	+		29		45	peptidoglycan biosynthesis	+	+
N'INCA 86 ribonuclease reductase1, α-subunit 66 SerA 44 3-phosphotogreate dehydrogenase 1 4	NrdA Prilb MetE MetG CadA CadA DeoD FrusA FrusA MetG ThrS	ATP-dependent protease		+	88		45	Phosphopentomutase	+	
HIB 86 Formate-acetyl-transfetase 1 Meter 87 State 43 Configuration biosynthesis 5 B2463 83 unknown 6 Mosynthesis 6 B2463 82 unknown 6 Mosynthesis 7 B2463 82 unknown 6 Mosynthesis 8 B2463 82 unknown 6 Mosynthesis 9 B2464 82 unknown 6 Mosynthesis 9 B2463 82 unknown 6 Mosynthesis 9 B2463 82 unknown 6 Mosynthesis 9 B2463 82 unknown 6 Mosynthesis 9 B2464 82 unknown 6 Mosynthesis 9 B2463 82 unknown 6 Mosynthesis 9 B2464 82 unknown 6 Mosynthesis 9 B2464 82 unknown 6 Mosynthesis 9 B2464 82 unknown 6 Mosynthesis 9 B2465 82 unknown 6 Mosynthesis 9 B2465 82 unknown 6 Mosynthesis 9 B2466 82 unknown 6 Mosynthesis 9 B2476 82 unknown 6 Mosynthesis 9 B2477 82 unknown 6 Mosynthesis 9 B2477 82 unknown 6 Mosynthesis 9 B2477 82 unknown 6 Mosynthesis 9 B2478 82 unknown 6 Mosynthesis 9 B2479 82 unknown 6 Mos	MetE MetE B2463 CadA CadA DeoD FusA FusA MetG ThrS	ribonuclease reductase1, α-subunit			69		4	3-phosphogycerate dehydrogenase	+	+
Make Bis methionine biosynthesis + 71 Gif 43 List biosynthesis Cadd 83 Lys-decarboxylase + 72 Fabf 43 Fabf 34 Fabr 34 Fabr 34 Fabr 35 Fabr 35 Fabr 36 Fabr 36 Fabr 37 Fabr 37 Fabr 38 Fabr 38 Fabr 38 Fabr 36 Fabr 36 Fabr 36 Fabr 36 Fabr 36 Fabr 36 Fabr 37 Fabr 38 Fabr 3	MetE B2463 CadA CadA DeoD KatG FusA MetG	Formate-acetyl-transferase 1			2	_	£3	elongation factor EF-Tu	+	•
B2468 83 unknown CadA 82 Lys-decarboxylase CadA 82 Lys-decarboxylase De0D 80 purine-undeoside-phosphorylase FusA 73 CarA 42 carbamoylospta synthetase Cada 82 cardasase Cada 82 Lys-decarboxylase Lys-decarboxyla	B2463 CadA CadA DeoD KatG FusA Pta Pta ThrS	methionine biosynthesis	+	+	7		<u>ئ</u>	LPS biosynthesis		+
CadA 82 Lys-decarboxylase DeoD 80 purine-nucleoside-phosphorylase FusA 78 Edot 82 Lys-decarboxylase FusA 78 Edot 83 CarA 42 Carfomolylosphat synthetase FusA 78 Edot 84 Lys-decarboxylase FusA 78 Edot 84 Lys-synthetase FusA 79 FusCose-biphosphate-adolase II FusA 72 Fuscose-biphosphate-adolase II FusA 72 Fuscose-biphosphate-adolase II FusA 72 Fuscose-biphosphate-adolase II FusA 72 Fuscose-biphosphate-adolase II FusA 73 Fuscose-biphosphate-adolase II FusA 74 Fuscose-biphosphate-adolase II FusA 75 Fuscose-biphosphate-adolase II FusA 75 Fuscose-biphosphate-adolase II FusA 76 FusA Fuscose-biphosphate as II FusA 77 FusA 84 Fuscose-biphosphate adolase II FusA 65 Edot and actor EF-G homologue FusA 66 Edot adolase II FusA 78 FusA 84 Fuscose-biphosphate adolase II FusA 66 Edot adolase II FusA 78	CadA DeoD KatG FusA Pta MetG	nnknown			72		6	fatty acid biosynthesis		
DeoD 80 purine-nucleoside-phosphorylase Fat Suc-CoA-synthetase Fat	DeoD KatG FusA Pta MetG	Lys-decarboxylase			73		42	carbamovlphosphat synthetase		+
Katig 80 catalase 75 Pgk 41 phosphoglycerate-kinase 4 76 Faz 40 cell division 4 78 78 40 cell division 4 78 78 78 40 cell division 4 78 7	KatG FusA Pta MetG ThrS	purine-nucleoside-phosphorylase		+	74		42	Suc-CoA-synthetase		
Fush 78 elongation factor EF-G + + 76 Fis2 40 cell division	FusA Pta MetG ThrS	catalase		-	75		14	phosphoglycerate-kinase		+
Pta 77 phosphotransacetylase H 77 Fba 39 Fructose-biphosphate-aldolase II	Pta MetG ThrS	elongation factor EF-G	+	+	9/		\$	cell division	+	+
MetG 77 Met-fRNA-synthetase + 78 RecA 38 DNA recombination ThrS 75 Thr-RNA-synthetase + 79 FliM 38 Idagellar motor switch prot. ThrA 72 transketolase 1 + 80 Trp-1RNA synthetase RpoD 70 Sigma70 1 Flop 37 Fructose-bisphophatase AceF 66 E2 comp. of pyruvate-dehydrogenase + 82 RhA-polymerase AceF 66 E2 comp. of pyruvate-dehydrogenase (malic enzyme) + + 82 RhA-polymerase CysJ 66 cystelin-biosynthesis + + 82 Asn-synthetase A CysJ 65 matate-dehydrogenase (malic enzyme) + 84 GapA 36 transcriptional activator Frod 4 85 CysB 36 transcriptional activator Frod 4 87 FdoH 34 formate dehydrogenase (aerobic) FlmR 5 G	MetG ThrS	phosphotransacetylase	+		77		36	Fructose-biphosphate-aldolase II		
Thr.S 75 Thr.HNA-synthetase + 79 FilM 38 flagellar motor switch prot. Tkd 72 transketolase 1 + 80 TrpS 38 Trp-HNA synthetase Ace F 66 E2 comp. of pyruvate-dehydrogenase + 82 RpoA 37 Asnsynthetase Ace F 66 elongation factor EF-G homologue + + 82 RpoA 37 Asnsynthetase CysJ 66 cystein-blosynthesis + + 82 RpoA 37 Asnsynthetase CysJ 65 matate-dehydrogenase (malic enzyme) + + 85 GAP-dehydrogenase SicA 56 rot-tRNA-synthetase + + 85 Tanscriptional activator Frob Froh 35 transcriptional activator + 87 FdoH 34 formate dehydrogenase (aerobic) + Fluck 65 delivision + 87 FdoH 34 formate dehydrogenase (aerobic)	ThrS	Met-tRNA-synthetase	+		78		, œ	DNA recombination		
Tkt		Thr-tRNA-synthetase			62		æ	flagellar motor switch prot		
RpoD 70 Sigma70 AceF 66 E2 comp. of pyruvate-dehydrogenase + + 82 RpoA 37 fructose-bisphophatase AceF 66 E2 comp. of pyruvate-dehydrogenase + + 82 RpoA 37 RNA-polymerase TypA 66 elongation factor EF-G homologue + + 82 RpoA 37 RNA-polymerase CysJ 66 cystein-biosynthesis + 83 Asn-synthetase Asn-synthetase SfcA 65 malate-dehydrogenase (malic enzyme) + 85 CysB 36 transcriptional activator FreC 64 trehalose-phosphate hydrogenase (malic enzyme) + 85 CysB 36 transcriptional activator FreC 64 trehalose-phosphate hydrolase + 85 TyB 36 transcriptional activator FreC 64 trehalose-phosphate hydrolase + 87 FdoH 34 formate dehydrogenase (aerobic) Frec 64 trensaldolase B + 87 FdoH 34 formate dehydrogenase (aerobic) Frec 64 trensaldolase B + 88 MinD 30 cell division Yijk 61 CTP synthase + </td <td>TktA</td> <td>transketolase 1</td> <td>+</td> <td></td> <td>2 8</td> <td></td> <td>2,50</td> <td>Tro-tBNA synthetase</td> <td></td> <td></td>	TktA	transketolase 1	+		2 8		2,50	Tro-tBNA synthetase		
AceF 66 E2 comp. of pyruvate-dehydrogenase + + 82 App A 37 RNA-polymerase A TypA 66 elongation factor EF-G homologue + + 83 Asn A 37 Asn-synthetase A GapA 66 elongation factor EF-G homologue + + 83 Asn-synthetase A GapA 36 GAP-dehydrogenase A GapA 37 Asn-synthetase A GapA 36 GAP-dehydrogenase A GapA 37 Asn-synthetase A GapA 38 Asn-synthetase A	RpoD	Sigma70		-	3.5		32	rictose-hisphophatase		
TypA 66 6e longation factor EF-G homologue + 83 Asn. synthetase A cap. synthetase	AceF	Ež comp. of pyruvate-dehydrogenase	+	+	&		37	RNA-nolymerase		+
CysJ 66 cystein-biosynthesis SfcA 65 malate-dehydrogenase (malic enzyme) TreC 64 trehalose-phosphate hydrolase From Rink-synthetase TreC 64 trehalose-phosphate hydrolase TreC 64 trensporter TreC 64 TreNA-synthetase TreC 64 TreNA-synthe	TypA	elongation factor EF-G homologue	+	+	83		37	Asn-synthetase A	-	. +
SfcA 65 malate-dehydrogenase (malic enzyme) + 85 Cyprestrational activator TreC 64 trehalose-phosphate hydrolase + 86 TalB 35 transaldolase B Pro-IRNA-synthetase + 87 FdoH 34 formate dehydrogenase (aerobic) + Gin-RNA-synthetase + 88 MinD 30 cell division + Yilk 63 putative ABC-transporter 89 GpmA 29 phosphoglycerate-mutase 1 FumA 61 CTP synthase + 91 Udp 27 uridin phothorylase + FumA 59 Efp 21 translation FunA 59 Rept 15 chaperone Fus-RNA-synthetase + 92 Efp 21 translation Fus-RNA-synthetase + 92 HpA 16 chaperone	Cys.	cystein-biosynthesis			84			GAP-dehydrogenase		- +
TreC 64 trehalose-phosphate hydrolase 7	SfcA	malate-dehydrogenase (malic enzyme)	+	+	. 22		,	ranscriptional activator		-
ProS 64 Pro-tRNA-synthetase + 87 FdoH 34 formate dehydrogenase (aerobic) + GInRS 64 Gin-tRNA-synthetase + 88 MinD 30 cell division + Yilk 63 putative ABC-transporter 89 GpmA 29 phosphoglycerate-mutase 1 + FumA 61 FumA 61 Fundin phophorylase + 91 UvdP 27 uridin phophorylase FumA 59 GMP synthase + 92 Efp 21 translation Fric 59 Rephydrogenase 1 + 92 Efp 21 translation Fric 59 Rephydrogenase 1 + 92 Efp 21 translation Fric 59 Rephydrogenase 1 + 92 Efp 21 translation Fric 59 Rephydrogenase 1 + 92 Efp 21 translation Fric 59 Rephydrogenase 1 <td>TreC</td> <td>trehalose-phosphate hydrolase</td> <td></td> <td></td> <td>88</td> <td></td> <td></td> <td>ransaldolase B</td> <td></td> <td></td>	TreC	trehalose-phosphate hydrolase			88			ransaldolase B		
GlnRS 64 Gln-tRNA-synthetase + 88 Min 30 cell division Abctransporter + 89 GpmA 29 phosphoglycerate-mutase 1 PyrG 61 CTP synthase + 91 Uvb 27 uridin phophorylase + 91 NuoB 25 uridin phophorylase + 91 NuoB 25 uridin phophorylase + 92 Efp 21 translation + 92 Efp 21 translation + 92 Efp 21 translation + 93 IbpA 16 chaperone + 93 IbpA 16 chaperone	ProS	Pro-tRNA-synthetase	+		87			formate dehydrogen ase (aerobic)		
Yijk 63 putative ABC-transporter PyrG 61 CTP synthase FumA 61 Eumarase FumA 61 Eumarase FumA 63 GMP synthase FumA 59 GMP synthase Fig. 21 translation FriC 59 Release factor 3 FriC 50 Release fac	GINRS	Gln-tRNA-synthetase	+		8			ermake den yanggen ase (asrobie) Pell division	+	+
PyrG 61 CTP synthase FyrG 61 CTP synthase FumA 61 Fumarase FumA 61 Fumarase FumA 61 Fumarase GuaA 59 GMP synthase FyrC 61 CTP synthase CuaA 59 GMP synthase FyrC 62 Fig. 21 translation FyrC 63 Fig. 24 Fig. 24 Fig. 24 Fig. 25 Fig. 27 Fig.	¥	putative ABC-transporter			88	_		ohosphodlycerate-mittase 1	-	- +
FumA 61 Fumarase	PyrG	CTP synthase			86			riospinogrycerate marase i		+
Guad 59 GMP Synthase + 92 Efp 21 translation PrfC 59 Release factor 3	FumA	Filmarace		+	3 6			MADE Johnstone		
PrfC 59 Release Tractor 3	GuaA	GMP synthase		. +	- 6	Life of	3.5	AADH-deilydiogeilase i		
LysU 58 Lys-RNA-synthelase	PrfC	Balaasa factor 3		_	1 6	٠,٠		hansianoli		-
	- Isk	I ve-tBNA-synthetase			2 2		- '	Staperone		+ -

94 proteins from the aggregated fraction (37°C) of DnaK/DnaJ-depleted *tig*⁺ and \(\textit{Atg::/kan}\) cells were identified by mass spectrometry. This list comprises proteins identified in LB and in M9 minimal media on the basis of at least three independent experiments. Proteins are listed according their size (kDa) with names, sizes and functions indicated. Identified chaperones and proteases that most probably co-aggregated with substrates are marked with closed circles. Proteins which were also identified by co-immunoprecipitation with DnaK specific antibodies (this study) or by aggregation at 42°C in \(\textit{AdnaK52}\) cells are indicated by "+".

Table 2. DnaK bound proteins.

No.	Name	Size (kDa)	Function
1	PepD	53	Aminoacyl-histidine dipeptidase
2	Eno	46	Enolase
3	SerC	40	Phosphoserine aminotransferase
4	Asd	40	Aspartate-semialdehyde dehydrogenase
5	PurM	37	Phosphoribosylformylglycinamidine cyclo-ligase
6	TrxB	34	Thioredoxin reductase
7	XthA	31	Exonuclease III
8	EF-Ts	30	Elongation factor Ts
9	GrpE	23	Hsp70 cofactor
10	Crr	18	Phosphotransferase enzyme II

Proteins that could be co-immuniprecipated with DnaK-specific antibodies but were not found in the aggregated protein fractions of DnaK/DnaJ-depleted $\Delta tig::kan$ cells. Proteins are listed according to their size (kDa) with names, sizes and functions indicated.

pretations: Either TF does not play an important role in protein folding, except that it backs up DnaK in its absence, or TF is important for protein folding but the DnaK system is highly efficient in backing up TF in its absence. The second interpretation predicts that misfolded proteins would accumulate in ∆tig::kan cells which then become substrates for DnaK. This accumulation of DnaK substrates should induce the heat shock response since the level of misfolded proteins is tightly sensed by DnaK and transduced directly to the heat shock transcription factor, σ^{32} (Tomoyasu *et al.*, 1998). In consequence, the levels of the σ^{32} regulated chaperones and proteases, and hence the cell's capacity to cope with misfolded proteins, would increase. To test this hypothesis we analysed the levels of the DnaK and GroEL heat shock proteins at 37°C. We detected that ∆tig::kan cells have two to threefold enhanced steady state levels of DnaK and GroEL compared with wild-type cells (Fig. 3), whereas the level of a control chaperone (HscB), which is not regulated as part of the heat shock response, is similar in both strains (data not shown). This observed increase in the steady state chaperone levels is similar to the increase occurring after a shift of E. coli cells from 30°C to 42°C (Bukau, 1993), and hence corresponds to a heat shock-like situation. This finding supports the hypothesis that cells lacking TF generate misfolded proteins that induce the heat shock response. As we did not find a single cytosolic protein species that aggregated in *\Delta tig::kan* cells in the presence of the increased levels of DnaK (Figs 1A,B) this further substantiates our finding that TF and DnaK have highly similar substrate populations in vivo.

The disaggregation activity of ClpB is not crucial for cells lacking Trigger Factor.

The finding described above suggests that enhanced DnaK levels in $\Delta tig::kan$ cells can fully compensate the

loss of TF and thus no aggregates are formed in these cells. It is known that DnaK is the most efficient chaperone in preventing the aggregation of insoluble proteins. In addition, DnaK acts together with the ClpB chaperone to solubilize aggregated proteins (Goloubinoff *et al.*, 1999; Mogk *et al.*, 1999). To analysis whether the disaggregation of proteins is crucial in $\Delta tig::kan$ cells, we constructed a $\Delta tig\Delta clpB$ strain. Growth analysis revealed that the double knockout mutant grew similarly well compared to the single knockout and wild-type cells at all temperatures tested (30–42°C, Fig. 4A). Next, we investigated the capacity of these strains to reverse aggregation after heat

B

Fig. 2. Trigger Factor and DnaK associate with IcdH and PykF nascent polypeptides. Using an *in vitro* cell-free transcription/translation system with physiological ratios of the TF, DnaK and ribosomes (3:2:1) we produced arrested ³⁵S-labelled nascent chains. Association of nascent chains with TF was investigated by chemical cross-linking with DSS, interaction of nascent chains with DnaK was monitored by using the cross-linker EDC. Subsequent co-immunoprecipitation of cross-linking products with specific antibodies were performed to identify cross-linked chaperones. The fuzziness of the cross-linking products is probably due to the chemical cross-linker, which may cross-link the proteins at different positions thereby generating variations in the apparent molecular weight of the cross-linking products.

A. Cross-linking of nascent IcdH and PykF with TF.

B. Cross-linking of nascent IcdH and PykF with DnaK.

total lysate (µg) ∆tia purified proteins (ng) 5 10 200 100 50 25 12.5 6.25 α-DnaK α -GroEl

Fig. 3. Loss of Trigger Factor induces the heat shock response. Immunoblots against DnaK and GroEL using specific antisera were performed with different amounts of total lysates prepared from wildtype (wt) and ∆tig::kan cells grown at 37°C. The titration of purified proteins is shown for control.

shock. As reported earlier (Mogk et al., 1999), aggregates generated in $\triangle clpB$ cells by a 30 min heat treatment at 45°C could not be solubilized during the recovery period at 30°C, whereas aggregated proteins found in heat treated wild-type cells were completely solubilized after 30 min recovery at 30°C (Fig. 4B). ∆tig∆clpB cells behaved similar to $\triangle clpB$ cells, whereas $\triangle tig$ cells behaved like wild-type cells indicating that the loss of TF neither enhances protein aggregation in \(\Delta clpB \) cells nor does it influence the protein disaggregation capacity (Fig. 4B). Moreover, it appears that aggregation is less pronounced after the heat pulse in Δtig cells compared to wild-type cells. This result can be explained by our finding that Δtig cells have higher levels of DnaK, which may result in a more efficient prevention of protein aggregation. Taken together, the disaggregation activity of ClpB is not crucial for cell survial in a Δtig background.

Overlap of Trigger Factor and DnaK binding sites in protein sequences

To directly compare the substrate binding characteristics of TF and DnaK, we determined the binding pattern of both chaperones to peptide libraries scanning the sequences of in vivo substrates identified in this study (EF-Tu, MetE, IcdH, GlnRS; see Fig. 5A for examples). Seventy-seven per cent of the TF binding peptides also displayed affinity for DnaK. This substantial overlap in substrate binding may be a prerequisite for DnaK and TF to assist the folding of the same set of protein substrates in vivo. Trigger Factor recognizes a motif of eight consecutive residues in which aromatic and basic residues are favoured and acidic residues are disfavoured, whereby the positions of these residues within the motif are not important (Patzelt et al., 2001) (Fig. 5B). The binding motif of DnaK consists of a hydrophobic core of five residues, among which leucine is particularly enriched, and flanking regions enriched in basic residues (Rüdiger et al., 1997) (Fig. 5B). The common feature of both motifs is the recognition of hydrophobic and basic amino acid residues providing the basis for overlapping binding specificities.

Trigger Factor and DnaK compete for association with nascent polypeptides

Because TF and DnaK share the majority of potential binding sites in protein sequences, we investigated by cross-linking whether they can also bind to the same nascent polypeptide, and analysed whether they compete for binding. We used a cell-free transcription/translation system derived from E. coli with adjusted physiological molar ratios of 1:3:2 of ribosomes to TF to DnaK (and adjusted levels of DnaJ and GrpE). For technical reasons we could not use IcdH and PykF nascent polypeptides as model substrates because different cross-linking agents are required to cross-linking both chaperones (see above). However, we could use nascent polypeptide chains of proOmpA, which can be cross-linked specifically to TF and DnaK by EDC (Schaffitzel et al., 2001).

³⁵S-labelled arrested nascent proOmpA chains of 125 residues length were generated. From peptide scan analvsis of proOmpA (data not shown) it was known that this polypeptide has overlapping binding sites for TF and DnaK (residues 28-40). Chemical cross-linking with EDC and subsequent co-immunoprecipitation with specific antisera showed that TF is the most prominent cross-linking partner of nascent proOmpA (Fig. 6, lanes 2, 3). We also detected a faint cross-linking adduct with DnaK (Fig. 6, lanes 2, 4). Addition of a 10-fold molar excess of DnaK with its co-chaperones as compared to TF resulted in more efficient cross-linking of nascent proOmpA with DnaK, concomitant with a decreased cross-linking with TF (Fig. 6, lanes 6-8). Co-addition of a 10-fold overshoot of the DnaK system as well as TF resulted in a cross-linking pattern similar to the physiological conditions (Fig. 6, lanes 10-12). Furthermore, when extracts prepared from ∆tig::kan cells were used for the in vitro transcription/ translation assays, the cross-linking with DnaK was more pronounced (data not shown). This is in agreement with earlier data showing that two to three times more newly synthesized proteins associate with DnaK in the absence of TF (Deuerling et al., 1999; Teter et al., 1999). In summary, we show here that both chaperones can associate with the same peptide stretch within a nascent polypeptide, however, with a competitive advantage for binding of TF.

Discussion

This study: (i) identified in vivo substrates of TF and DnaK at regular growth temperature of E. coli; (ii) showed that TF and DnaK overlap in their binding specificities; (iii) revealed that both chaperones compete for binding to

Fig. 4. Analysis of cells lacking Trigger Factor and ClpB.

A. Growth analysis. Cells were spotted in serial dilutions on LB-plates and incubated for 24 h at indicated temperatures.

B. Coomassie Blue stained SDS-PAGE of isolated aggregates.

Cells were grown in LB medium at 30°C to logarithmic phase, then shifted to 45°C for 30 min followed by an incubation at 30°C for 30 min. At indicated time points before (t_0) and 1, 15, and 30 min after the heat treatment (t_1 , t_{15} , t_{30}) samples were withdrawn and insoluble fractions isolated (Mogk *et al.*, 1999).

nascent polypeptides; and (iv) demonstrated that Δtig cells compensate the loss of TF by increased cellular levels of heat shock proteins.

Analysis of proteins that are prone to aggregation in DnaK and DnaJ depleted ∆tig mutant cells led to the identification of a subset of in vivo substrates for TF and DnaK. The number of these substrates (≥340 protein species) is by far higher than the number estimated from an earlier study (≥40 proteins) in which a less sensitive method for isolation of protein aggregates was used (Deuerling et al., 1999). The number of in vivo substrates for both chaperones is probably even higher, as not all substrates are prone to aggregation and/or are degraded rapidly by cytosolic proteases. A comparison of the aggregation prone proteins identified here with the previously identified 52 proteins which interact with GroEL (Houry et al., 1999) showed that only eight proteins (GyrA, Pta,

ThrS, ClpX, TufBA, RpoA, GapA, MinD) are identical. However, this finding might be caused by the different methodological approaches used.

Interestingly, temperature is a major factor that determines the chaperone requirement for the *de novo* folding of proteins since protein aggregation in DnaK and TF deficient cells increased approximately 10-fold from 30° to 37°C. Moreover, the majority of these aggregated proteins (72%) is identical with the population of thermolabile proteins which aggregate in $\Delta dnaK52$ cells at 42°C (Mogk *et al.*, 1999). Multidomain proteins are enriched in the aggregated protein fraction of DnaK and DnaJ depleted $\Delta tig::kan$ cells grown at 37°C and in $\Delta dnaK52$ cells subjected to a 42°C heat shock treatment. It is unclear which features of large sized proteins render them vulnerable to misfolding and aggregation during *de novo* folding as well as during thermal stress. Unfolded or misfolded conform-

ers of large proteins expose statistically more hydrophobic surface patches than small proteins, and in consequence might have a higher chance of undergoing intra- and intermolecular unspecific aggregation. Furthermore, hydrophobic interdomain contacts may be particularly endangered to become exposed and thus may nucleate aggregation during co- and post-translational folding and thermal unfolding. Finally, the rates of de novo folding and refolding after heat denaturation may be slower for large proteins than for small proteins, with the consequence that aggregation could occur more likely.

The E. coli heat shock response is triggered by misfolded proteins, which accumulate upon heat exposure (Goff and Goldberg, 1985; Connolly et al., 1999). As a consequence, DnaK binds to the misfolded species thereby releasing bound heat shock transcription factor σ^{32} . Subsequently, σ^{32} -dependent heat shock genes are induced leading to enhanced levels of heat shock proteins, proteases and chaperones like DnaK. The treatment of E. coli cells with puromycin can as well induce the heat shock response. In this case misfolded proteins were generated by the premature release of truncated nascent polypeptides.

A similar situation obviously arises in cells lacking the ribosome-associated chaperone TF at permissive temperature. In Δtig cells we detected a heat shock like situation as monitored by permanently increased levels of heat shock proteins DnaK and GroEL. Two explanations are possible: (i) misfolded proteins are generated by the loss of TF function at 30°C and 37°C; or (ii) DnaK substitutes TF as a nascent chain binding chaperone. In both cases DnaK is titrated out from σ^{32} and heat shock is induced. Since no aggregates were detectable in Δtig cells, we hypothesize that all proteins which require the assistance of TF during de novo folding can be rescued by the heat shock induced proteins including chaperones like DnaK, GroEL and several proteases. Interestingly, cells lacking TF do not require ClpB function as a disaggregating chaperone since ΔtigΔclpB cells are neither impaired in growth at permissive (30-37°C) and heat shock temperature (42°C) nor in the solubilization of aggregates generated by a heat treatment.

Using peptide libraries we show that TF and DnaK share the majority of potential binding sites in protein substrates like EF-Tu or GlnRS. Moreover, we found that TF and DnaK compete for cross-linking to a shared bind-

Fig. 5. Trigger Factor and DnaK overlap in their binding specificities.

- A. Comparison of TF and DnaK binding to peptide libraries
- B. The recognition motifs of both chaperones are shown schematically. TF and DnaK data were taken from (Patzelt et al., 2001) and (Rüdiger et al., 1997) respectively.

© 2003 Blackwell Publishing Ltd, Molecular Microbiology, 47, 1317-1328

Trp, Tyr, Phe, His

Arg, Lys

TF motif

Leu, Ile, Val, Phe, Tyr

Arg, Lys

DnaK motif

Fig. 6. Trigger Factor and DnaK compete for binding to nascent polypeptide chains. Using an *in vitro* cell free transcription/translation system with physiological ratios of the DnaK-system, TF and ribosomes, arrested $^{35}\text{S-labelled}$ nascent chains of proOmpA were created bearing overlapping binding sites for both chaperones. Association of nascent chains with chaperones was investigated by chemical cross-linking with EDC. Open stars indicate cross-links immunoprecipitated with TF specific antibodies, asterisks represent cross-links co-immunoprecipitated with DnaK antibodies. Where indicated a 10-fold excess of DnaK/DnaJ (2 μM/0.2 μM) or TF (2 μM) was added to the extract.

ing site in a short nascent polypeptide chain of proOmpA. DnaK, however, is not cross-linked efficiently to this chain in the presence of physiological molar concentrations of TF, indicating a hierarchical order of chaperone association with newly synthesized proteins. The positioning of TF next to the polypeptide exit tunnel on the large ribosomal subunit might be crucial for this hierarchy (Kramer et al., 2002). DnaK acts downstream of TF in the folding of newly synthesized proteins, perhaps by serving as a rescue system which assists the refolding of misfolded protein species which accumulate in the absence of TF in Δtia mutants.

Experimental procedures

Strains, culture conditions and preparation of aggregates

Escherichia coli strains were derivatives of MC4100. Escherichia coli $\Delta tig\Delta clpB$ strain was constructed by P1 transductions using $\Delta clpB$ cells (Mogk et al., 1999) and a P1 lysate prepared from E. coli $\Delta tig::kan\ zba-3054::Tn10$ (Deuerling et al., 1999). P_{IPTG}dnaKJ strains used for depletion experiments were treated as described (Deuerling et al., 1999). For quantitative isolation of aggregates, 100 ml of cultures grown to log phase in LB liquid media were divided into aliquots of 10 ml, harvested and lysed (Deuerling et al., 1999). Aggregated material was isolated as reported (Tomoyasu et al., 2001). Appropriate amounts were withdrawn for protein determination by Bradford, the remainder was centrifuged (30 min, 10.000 g, 4°C), resolved in urea buffer (Mogk et al., 1999) and subjected to 2D gel electrophoresis.

Two dimensional gel electrophoresis and identification of proteins by mass spectrometry

Two dimensional gel electrophoresis and mass spectrometry were performed as described (Mogk *et al.*, 1999). For protein identification, spots were analysed by mass spectrometry and/or protein spot matching with reference gels using ImageMaster software (Pharmacia) (Mogk *et al.*, 1999).

Screening of cellulose membrane-bound peptides

Screening was performed according to published procedures (Rüdiger et al., 1997; Knoblauch et al., 1999; Patzelt et al., 2001). The 13mer peptides were derived from the sequences of EF-Tu, MetE, IcdH (isocitrate dehydrogenase) and GInRS (glutamine-tRNA-synthetase). Peptide libraries were incubated with 500 nM TF or 100 nM DnaK (Buchberger et al., 1994; Hesterkamp et al., 1997) and detected by fluoroimaging using TF and DnaK specific antisera (Rüdiger et al., 1997; Patzelt et al., 2001).

In vitro transcription/translation and chemical cross-linking

Preparation of extracts and generation of arrested nascent chains were performed as described (Behrmann et al., 1998; Beck et al., 2000; Schaffitzel et al., 2001). Extracts were analysed for chaperone contents by quantitative immunoblotting with specific antiserum, showing that DnaK, DnaJ were present in reduced amounts (Schaffitzel et al., 2001). To obtain concentrations close to physiological molar ratios, DnaK (200 nM, final concentration), DnaJ (20 nM, final concentration), 100 nM ribosomes and 300 nM TF were added to the translation extracts. For generation of arrested nascent chains from PykF and IcdH, both genes were amplified from chromosomal DNA of E. coli strain C600 by PCR using the primers P5'(ggccaatcatatgaaaaagaccaaaattgtttgc) and P3'(cgggatccttacaggacgtgaacagatgc) for PykF and I5'(acgtc catggaaagtaaagtagttgttccg) and I3'(cgggatccttacatgttttcgat gatcgcg) for IcdH. Polymerase chain reaction products were digested with Ncol and BamHI in case of IcdH and with Ndel and BamHI in case of PykF and cloned into pET3d and pET3a respectively. Transcription was started with 0.4 ng μl-1 of pET-PykF or 2 ng μl-1 of pET-IcdH. Arrested nascent chains were produced by the addition of 40 ng μl^{-1} of antisense-oligonucleotide (ccttcaatggcggtaacttcc for PykF and ccccatctcttcacqcaqq for IcdH). In case of OmpA, transcription was started by adding 0.4 ng μl^{-1} of p7170mpA plasmid (Beck et al., 2000; Schaffitzel et al., 2001). Translation extracts were additionally supplemented with 0.3 U µl⁻¹ of T7 polymerase and 0.3 μCi μl⁻¹ ³⁵S-methionine. After 30 min, cross-linker DSS (disuccinimidyl-suberate, for PykF and IcdH, 25 mM final concentration) or EDC (N-ethyl-N'-(3dimethylaminopropyl)-carbidiimide, 80 mM final concentration) was added for 30 min at RT for DSS cross-linking or 30°C for EDC cross-linking. The reaction was quenched with 50 mM Tris/HCl pH 7.5 or 100 mM glycin, 10 mM NaHCO₃, respectively, for 15 min on ice (EDC) or at room temperature (DSS) and ribosomal complexes were purified (Hesterkamp et al., 1997). The pellet was resolubilized in PBS buffer and

co-immunoprecipitation was performed with DnaK or TF specific antisera (Deuerling *et al.*, 1999).

Acknowledgements

We thank members of the Bukau lab for comments on the manuscript and discussions. This work was supported by grants of the DFG (SFB388, Graduiertenkolleg, Leibnizprogramm) to B.B and E.D., the Fonds der Chemischen Industrie to B.B., the HFSP (Human Frontier Science Program) to E.D. and a fellowship of the Boehringer Ingelheim Fonds to T.R.

Supplementary material

The following material is available from http://www.blackwellpublishing.com/products/journals/suppmat/mole/mole3370/mmi3370sm.htm

Fig. S1. Association of DnaK with substrates.

References

- Beck, K., Wu, L.-F., Brunner, J., and Müller, M. (2000) Discrimination between SRP- and SecA/SecB-dependent substrates involves selective recognition of nascent chains by SRP and trigger factor. *EMBO J* **19:** 134–143.
- Behrmann, M., Koch, H.-G., Hengelage, T., Wieseler, B., Hoffschulte, H.K., and Müller, M. (1998) Requirements for the translocation of elongation-arrested, ribosome-associated OmpA across the plasma membrane of *Escherichia coli. J Biol Chem* **273**: 13898–13904.
- Buchberger, A., Schröder, H., Büttner, M., Valencia, A., and Bukau, B. (1994) A conserved loop in the ATPase domain of the DnaK chaperone is essential for stable binding of GrpE. *Nat Struct Biol* 1: 95–101.
- Bukau, B. (1993) Regulation of the *E. coli* heat shock response. *Mol Microbiol* **9:** 671–680.
- Bukau, B., and Horwich, A.L. (1998) The Hsp70 and Hsp60 chaperone machines. *Cell* **92:** 351–366.
- Bukau, B., and Walker, G.C. (1989) Cellular defects caused by deletion of the *Escherichia coli dnaK* gene indicates roles for heat shock protein in normal metabolism. *J Bact* **171:** 2337–2346.
- Bukau, B., Deuerling, E., Pfund, C., and Craig, E.A. (2000) Getting newly synthesized proteins into shape. *Cell* **101**: 119–122.
- Connolly, L., Yura, T., and Gross, C.A. (1999) Autoregulation of the heat shock response in procaryotes. In *Molecular Chaperones and Folding Catalysts. Regulation, Cellular Function and Mechanism.* Bukau, B., (ed.). Amsterdam: Harwood Academic Publishers, pp. 13–33.
- Deuerling, E., Schulze-Specking, A., Tomoyasu, T., Mogk, A., and Bukau, B. (1999) Trigger factor and DnaK cooperate in folding of newly synthesized proteins. *Nature* **400**: 693–696
- Ellis, R.J., and Hartl, F.U. (1999) Principles of protein folding in the cellular environment. *Curr Opin Struct Biol* **9:** 102–110
- Ewalt, K.L., Hendrick, J.P., Houry, W.A., and Hartl, F.U. (1997) *In vivo* observation of polypeptide flux through the bacterial chaperonin system. *Cell* **90:** 491–500.

- Fayet, O., Ziegelhoffer, T., and Georgopoulos, C. (1989) The *groES and groEL* heat shock gene products of *Escherichia coli* are essential for bacterial growth at all temperatures. *J Bacteriol* **171:** 1379–1385.
- Goff, S.A., and Goldberg, A.L. (1985) Production of abnormal proteins in *E. coli* stimulates transcription of *lon* and other heat shock genes. *Cell* **4:** 587–595.
- Goloubinoff, P., Mogk, A., Peres Ben Zvi, A., Tomoyasu, T., and Bukau, B. (1999) Sequential mechanism of solubilization and refolding of stable protein aggregates by a bichaperone network. *Proc Natl Acad Sci USA* **96**: 13732–13737.
- Hartl, F.U., and Hayer-Hartl, M. (2002) Molecular chaperones in the cytosol: from nascent chain to folded protein. *Science* 295: 1852–1858.
- Hesterkamp, T., and Bukau, B. (1996) Identification of the prolyl isomerase domain of *Escherichia coli* trigger factor. *FEBS Lett* **385:** 67–71.
- Hesterkamp, T., Hauser, S., Lütcke, H., and Bukau, B. (1996) Escherichia coli trigger factor is a prolyl isomerase that associates with nascent polypeptide chains. *Proc Natl Acad Sci USA* **93:** 4437–4441.
- Hesterkamp, T., Deuerling, E., and Bukau, B. (1997) The amino-terminal 118 amino acids of *Escherichia coli* trigger factor constitute a domain that is necessary and sufficient for binding to ribosomes. *J Biol Chem* 272: 21865–21871.
- Horwich, A.L., Brooks Low, K., Fenton, W.A., Hirshfield, I.N., and Furtak, K. (1993) Folding in vivo of bacterial cytoplasmic proteins: role of GroEL. *Cell* 74: 909–917.
- Houry, W.A., Frishman, D., Eckerskorn, C., Lottspeich, F., and Hartl, F.U. (1999) Identification of *in vivo* substrates of the chaperonin GroEL. *Nature* 402: 147–154.
- Knoblauch, N.T.M., Rüdiger, S., Schönfeld, H.-J., Driessen, A.J.M., Schneider-Mergener, J., and Bukau, B. (1999) Substrate specificity of the SecB chaperone. *J Biol Chem* 274: 34219–34225.
- Kramer, G., Rauch, T., Rist, W., Vorderwülbecke, S., Patzelt, H., Schulze-Specking, A., et al. (2002) L23 protein functions as a chaperone docking site on the ribosome. *Nature* 419: 171–174.
- Lill, R., Crooke, E., Guthrie, B., and Wickner, W. (1988) The 'Trigger factor cycle' includes ribosomes, presecretory proteins and the plasma membrane. *Cell* **54:** 1013–1018.
- Maier, R., Scholz, C., and Schmid, F.X. (2001) Dynamic association of trigger factor with protein substrates. *J Mol Biol* 314: 1181–1190.
- Mogk, A., Tomoyasu, T., Goloubinoff, P., Rüdiger, S., Röder, D., Langen, H., and Bukau, B. (1999) Identification of thermolabile *E. coli* proteins: prevention and reversion of aggregation by DnaK and ClpB. *EMBO J* 18: 6934–6949.
- Patzelt, H., Rudiger, S., Brehmer, D., Kramer, G., Vorderwulbecke, S., Schaffitzel, E., et al. (2001) Binding specificity of Escherichia coli trigger factor. *Proc Natl Acad Sci USA* **98:** 14244–14249.
- Rüdiger, S., Germeroth, L., Schneider-Mergener, J., and Bukau, B. (1997) Substrate specificity of the DnaK chaperone determined by screening cellulose-bound peptide libraries. *EMBO J* **16:** 1501–1507.
- Schaffitzel, E., Rüdiger, S., Bukau, B., and Deuerling, E. (2001) Functional dissection of Trigger Factor and DnaK: Interactions with nascent polypeptides and thermally denatured proteins. *Biol Chem* 382: 1235–1243.

- Scholz, C., Stoller, G., Zarnt, T., Fischer, G., and Schmid, F.X. (1997) Cooperation of enzymatic and chaperone functions of trigger factor in the catalysis of protein folding. *EMBO J* **16:** 54–58.
- Stoller, G., Ruecknagel, K.P., Nierhaus, K.H., Schmid, F.X., Fischer, G., and Rahfeld, J.-U. (1995) A ribosome-associated peptidyl-prolyl *cis/trans* isomerase identified as the trigger factor. *EMBO J* **14:** 4939–4948.
- Stoller, G., Tradler, T., Rucknagel, K.P., Rahfeld, J.-U., and Fischer, G. (1996) An 11.8 kDa proteolytic fragment of the E. coli trigger factor represents the domain carrying the peptidyl-prolyl cis/trans isomerase activity. FEBS Lett 384: 117–122.
- Teter, S.A., Houry, W.A., Ang, D., Tradler, T., Rockabrand, D., Fischer, G., et al. (1999) Polypeptide flux through bac-

- terial Hsp70: DnaK cooperates with Trigger Factor in chaperoning nascent chains. *Cell* **97:** 755–765.
- Tomoyasu, T., Ogura, T., Tatsuta, T., and Bukau, B. (1998) Levels of DnaK and DnaJ provide tight control of heat shock gene expression and protein repair in *E. coli. Mol Microbiol* **30:** 567–581.
- Tomoyasu, T., Mogk, A., Langen, H., Goloubinoff, P., and Bukau, B. (2001) Genetic dissection of the roles of chaperones and proteases in protein folding and degradation in the Escherichia coli cytosol. *Mol Microbiol* **40:** 397–413.
- Valent, Q.A., de Gier, J.-W.L., von Heijne, G., Kendall, D.A., ten Hagen-Jongman, C.M., Oudega, B., and Luirink, J. (1997) Nascent membrane and presecretory proteins synthesized in *Escherichia coli* associate with signal recognition particle and trigger factor. *Mol Microbiol* 25: 53–64.