Functioning of the TA cassette of streptococcal plasmid pSM19035 in various Gram-positive bacteria.
	

Iwona Brzozowska, Kinga Brzozowska and Urszula Zielenkiewicz*

Institute of Biochemistry and Biophysics, Polish Academy of Sciences, ul. Pawińskiego 5A, 02-106 Warsaw, Poland

*Corresponding author:

 Urszula Zielenkiewicz,

 Institute of Biochemistry and Biophysics, Polish Academy of Sciences,

 ul. Pawińskiego 5A, 02-106 Warsaw, Poland

 Phone: (48) 225921307. Fax: (48) 226584636. E-mail: ulazet@ibb.waw.pl

Keywords: toxin-antitoxin, plasmid stability, pSM19035, Firmicutes

Abstract

Toxin-antitoxin (TA) systems are common in microorganisms and are frequently found in the chromosomes and low-copy number plasmids of bacterial pathogens. One such system is carried by the low copy number plasmid pSM19035 of the pathogenic bacterium Streptococcus pyogenes. This plasmid encodes an omega-epsilon-zeta cassette that ensures its stable maintenance by postsegregational killing of plasmid-free cells. In this study, the activity of the ω-ε-ζ cassette was examined in various Gram-positive bacteria with a low G/C content in their DNA. The broad host range of pSM19035 was confirmed and the copy number of a truncated derivative in transformed strains was determined by real-time qPCR.

1. Introduction

Toxin-antitoxin (TA) loci were discovered due to their ability to stabilize plasmids by post-segregational killing (PSK) of plasmid-free cells (Ogura and Hiraga, 1983). These modules are prokaryotic genetic elements, widely distributed throughout bacterial and archaeal genomes, often in high numbers (Guglielmini et al., 2008; Pendey and Gerdes, 2005; Shao et al., 2011). TA systems are found in plasmids as well as chromosomes, and they are thought to form part of the flexible genome. Their role, when they are located on plasmids is fairly clear, but the biological function of chromosomal TA cassettes remains elusive (Hayes and Sauer, 2003; Magnuson, 2007; Saavedra De Bast et al., 2008; Tsilibaris et al., 2007). A number of putative functions have been ascribed to the chromosome-encoded TA loci, including bacterial apoptosis, genome shuffling and cell cycle arrest, but the most popular hypothesis is that they are involved in a general stress response, as suggested by extensive studies on mazEF and relBE (Christensen et al. 2001, 2003; Engelberg-Kulka et al., 2006; Gerdes, 2000).

The PSK systems are composed of at least two plasmid genes: one encoding a stable toxin and the other a metabolically unstable antitoxin that protects cells against the toxin activity. Upon loss of the plasmid, the higher rate of turnover of the antitoxin by a cellular protease results in accumulation of the toxin, and selective killing or inhibition of proliferation of plasmid-free cells. In a growing bacterial population this results in phenotypic stabilization of the plasmid.

Some toxins of TA systems can act not only in their original host, but also in other bacteria, e.g. EndoA toxin (Pellegrini et al., 2005), Zeta toxin (Zielenkiewicz and Cegłowski, 2005), MazFSa toxin (Zhibiao et al., 2007) and MazF homologs from M. tuberculosis (Zhu et al., 2006). The toxic effect of the RelE, chpK and Zeta proteins has also been demonstrated in a diverse array of organisms, including Saccharomyces cerevisiae (Kristoffersen et al., 2000; Picardeau et al., 2003; Zielenkiewicz et al., 2009). It is noteworthy that the Kid and RelE toxins can even manifest their toxicity in human cells (Cueva-Mendez et al., 2003; Yamamoto et al., 2002). Some of the best characterized toxins have been classified according to their mechanism of action as RNA interferases or gyrase inhibitors (Condon, 2006; Critchlow et al., 1997)

One of the most highly studied examples of a stably maintained plasmid of Gram-positive bacteria is the low-copy number plasmid pSM19035, belonging to the inc18 family. For a recent comprehensive review of pSM19035 plasmid biology see Lioy et al. (2010). This plasmid, originally isolated from a clinical strain of Streptococcus pyogenes (Malke, 1974), possesses extraordinarily long inverted repeat sequences comprising about 80% of the 29-kb molecule, and confers erythromycin resistance (Behnke et al., 1979a). Three discrete mechanisms play key roles in the stability of pSM19035: (i) a multimer resolution system encoded by the β gene (Ceglowski et al., 1993a; Rojo and Alonso, 1994); (ii) a partitioning system encoded by the δ and ω genes (Dmowski et al., 2006); and (iii) a toxin-antitoxin system encoded by ω-ε-ζ genes (Zielenkiewicz and Cegłowski, 2005). The TA cassette ω-ε-ζ plays a predominant role in pSM19035 maintenance, stabilizing the plasmid more than 1000-fold above random distribution (Ceglowski et al., 1993b). A specific feature of this TA cassette, which is unusual in this type of system, is the presence of a third component, the ω gene, which functions in the autoregulation of the operon. The structure of the complex of Zeta proteins inactivated by Epsilon proteins (ε2ζ2) was solved by X-ray crystallography (Meinhart et al., 2003). In the heterotetramer, the two Epsilon proteins are in contact as they are sandwiched between monomers of Zeta. The N-terminal regions of the Epsilon and Zeta proteins bind together, closing a crevice containing a Walker A motif in the latter, which is essential for toxin activity. The importance of this motif for Zeta protein toxicity in vivo was demonstrated in E. coli (Meinhart et al., 2003), B. subtilis (Zielenkiewicz and Cegłowski, 2005) and yeast (Zielenkiewicz et al., 2009). A comparison of the toxic effects exerted by toxin Zeta in various microorganisms revealed several differences. In B. subtilis, the action of Zeta is strongly bactericidal, whereas in E. coli it appears to be bacteriostatic (Zielenkiewicz and Cegłowski, 2005; Lioy et al., 2006).

Close homologs of the ω-ε-ζ operon have been identified in plasmids pIP402 and pIP501 from the same inc18 family (Brantl et al., 1990), and also in the plasmids pVEF3 from Enterococcus faecium, pRE25 from Enterococcus faecalis (Sletvold et al., 2008; Schwarz et al., 2001) and pBM407 from Streptococcus suis (Holden et al., 2009). The structure of the ε-ζ toxin-antitoxin complex was shown to be highly similar to that of the homologous PezAT system of a closely related pathogenic strain of Streptococcus pneumoniae (Khoo et al., 2007). The presence of ε-ζ homologous systems was also recently described in Gram-negative pathogens Neisseria gonorrhoeae (Pachulec and van der Does, 2010) and enterotoxigenic E. coli B7A (Van Melderen and Saavedra De Bast, 2009).

Despite considerable research using various experimental approaches, the precise mechanism and target of protein Zeta remained unknown until very recently, when this mystery was finally solved by Mutschler and co-workers (Mutschler et al., 2011). They demonstrated that zeta toxins are novel kinases that poison bacteria through global inhibition of peptidoglycan synthesis. After being phosphorylated by the toxin, nucleotide sugar UNAG (uridine di phosphate-N-acetylglucosamine) acts as a potent inhibitor of the enzyme MurA, which is responsible for the first step in bacterial cell wall synthesis.

So far, all analysis of the stabilization system of pSM19035 in its natural context has been performed using its shortened derivative, plasmid pBT233 (9.0 kb), which lacks the repeat sequences (Ceglowski et al., 1993b). This plasmid is stably inherited in B. subtilis cells with a loss rate of less than 1 x 10-5 per cell per generation. In the present study we used the even smaller derivative, plasmid pBT233-1, which, of the three stabilization systems of plasmid pSM19035, possesses only the TA cassette. It was previously shown that some plasmids from the inc18 family can efficiently transform or be conjugated with Streptococcus sanguis, S. pneumoniae, S. agalactiae or B. subtilis (Behnke et al., 1979b; Boitsov and Golubkov, 1980; Barany and Tomasz, 1980; Brantl et al., 1990). Taking into account the broad-host range of pSM19035 and related plasmids from the inc18 family, the ability of the highly truncated form to transform and be maintained in cognate Gram-positive bacterial strains was examined.

Members of the Epsilon-Zeta TA family have been found on resistance plasmids in major human pathogens such as S. pyogenes, E. faecium and E. faecalis, and also on the chromosome of S. pneumoniae. Therefore, an examination of the functioning of these TA systems in related strains is likely to yield valuable information. In this report, we characterize the efficiency of the ω-ε-ζ cassette in several Gram-positive bacteria.

2. Materials and methods

2.1. Bacterial strains, media and growth conditions.
The bacterial strains and plasmids used in this study are listed in Table 1. Growth conditions were chosen according to the properties of the strains and the experimental requirements. B. subtilis was grown aerobically in Luria-Bertani (LB) broth at 30°C or on LB agar at 37°C. L. lactis was grown aerobically in brain heart infusion (BHI) broth or on BHI agar at 30°C. L. plantarum was cultivated anaerobically in liquid De Man, Rogosa and Sharpe (MRS) medium or MRS agar at 37°C. S. equisimilis and S. pyogenes were grown in liquid BHI medium supplemented with 0.1% bovine albumin at 37°C. For growth of these strains on solid medium, BHI plates supplemented with 2-5% horse blood were used. S. aureus was grown aerobically in LB broth at 30°C or LB agar at 37°C. E. faecalis and S. agalactiae were grown without aeration in liquid BHI medium or BHI agar at 37°C. M. smegmatis was grown in 7H9 broth (Difco) supplemented with 10% ADC (albumin, dextrose, catalase) and 0.05% Tween 80 at 37°C with shaking.
Bacterial strains grown in liquid media were incubated until the cultures had attained the required optical density, while those plated on solid media were incubated for 24-48 h.

When necessary, media were supplemented with erythromycin (Sigma) at the following concentrations: 5 μg/ml for B. subtilis, S. pyogenes, L. lactis, E. faecalis, S. agalactiae and S. equisimilis, or 6 μg/ml for S. aureus, L. plantarum and with hygromycin (Invitrogen) at the concentration of 50 μg/ml for M. smegmatis.
2.2. DNA manipulations

Appropriate methods were used to prepare cell lysates for DNA isolation. The cells were collected by centrifugation (11,000 x g, 1 min), resuspended in 10 mM Tris-HCl buffer (pH 8.5) and incubated with the required enzymes: B. subtilis and L. lactis – lysozyme (10mg/ml, Sigma) at 37°C for 15 min; L. plantarum – lysozyme (20 mg/ml) and mutanolysin (50 U/ml, Sigma) at 37°C for 1 h; S. aureus – lysozyme (50 mg/ml), lysostaphin (0.3 mg/ml, Sigma) and mutanolysin (20 U/ml) at 37°C for 1.5 h with shaking; S. agalactiae and E. faecalis – lysozyme (10mg/ml) and lysostaphin (0.3 mg/ml) at 37°C for 20 min; S. pyogenes and S. equisimilis – lysozyme (20mg/ml) and mutanolysin (50 U/ml) at 37°C for 2 h with shaking, M. smegmatis – lysozyme (50 mg/ml) at 37°C for 2 h.

Plasmid DNA isolation.

Plasmid DNA was prepared using the alkaline lysis procedure (Sambrook et al., 1989) or was purified using a Nucleobond AX kit (Macherey-Nagel) or GeneMATRIX Plasmid Miniprep DNA Purification Kit (Eurx) following the manufacturers’ instructions.

Cells extracts were prepared from S. equisimilis according to a modification of the method of Vriesema et al. (1996). After washing in sterile water, the cells were pelleted by centrifugation (14,000 x g, 1 min) and resuspended in 50 mM Tris-HCl, 10 mM EDTA plus lysozyme (20mg/ml) and mutanolysin (50 U/ml). The cell suspension was then incubated with shaking at 37°C for 2 h, boiled for 5 min and centrifuged (14000 x g, 10 min). Plasmid DNA was isolated from the supernatant.

Genomic DNA preparation for real-time PCR. Genomic DNA was purified in the same manner for all strains, using a Genomic Mini kit (A&A Biotechnology).

Cells in three aliquots of 1.5 ml of overnight culture (OD660 in the range 1.2-1.6) were collected by centrifugation. After cell lysis and neutralization, the supernatants were loaded onto a single column. All subsequent steps were performed according to the manufacturer’s instructions.

The purified DNAs were digested with restriction endonucleases to cause linearization of plasmid DNA and cleavage of chromosomal DNA. The DNAs from B. subtilis, L. lactis, S. equisimilis and S. pyogenes were treated with PvuII (Fermentas), whereas those of S. aureus, S. agalactiae, E. faecalis and L. plantarum were cleaved with HpaI (Fermentas). The digested DNAs were ethanol precipitated (with sodium acetate), then the pellets were washed in 70%, 85% and 80% ethanol, dried and dissolved in 30 µl of sterile water.

PCR. Amplification of the ε-ζ genes was carried out in reactions of 25 μl containing 0.15 pM of primers Epsilon (5’- AAGGCCTCTGTCGACATGGCAGTTACGTATG -3’) and Zeta (5’- GCCCTCGAGAATACCTGGAAGTTTAGGTG -3’), PCR reaction buffer with 2 mM MgCl2, 0.25 mM dNTPs and 1U of Paq polymerase (Stratagene). The PCRs were performed in a Veriti (Applied BioSystems) thermocycler using the following reaction conditions: initial denaturation at 94°C for 5 min, followed by 25 cycles of 30 sec at 94°C, 50 sec at 44°C, 1 min at 72°C, with a final 7 min extension at 72°C.

Plasmid construction

To construct plasmid pBT233-1S, a derivative with an inactive toxin gene, pBT233-1 was linearized with restriction endonuclease SpeI (Fermentas; cleaves at position 234 in ζ gene sequence) and the cohesive termini filled with T4 DNA polymerase (BioLabs). The plasmid was then recircularized by treatment with T4 DNA ligase (Fermentas) and used to transform competent B. subtilis cells. This manipulation produced a stop codon in the ζ gene sequence (verified by sequencing).

2.3. Transformations

Plasmid DNA (pBT233-1 or pBT233-1S) was introduced into the studied strains by electrotransformation using specific procedures: B. subtilis (Bron, 1990), L. plantarum (Aukrust et al., 1995), L. lactis (Holo and Nes, 1989), and S. aureus (Schenk and Laddaga, 1992). Electrotransformation of E. faecalis and S. agalactiae was performed following the method for B. subtilis. Preparation of M. smegmatis competent cells and electroporation procedure were performed as describes previously (Bashiri et al., 2007).
Details of the modified transformation procedures are given in the Supplementary Information.

Electrocompetent cells of S. equisimilis were received from Dr. I. Kern-Zdanowicz, IBB PAN, and transformed using an unpublished procedure (I. Kern, Ph.D Thesis). Approximately 1 µg of purified plasmid DNA was transferred to a pre-cooled 1 mm electroporation cuvette containing electrocompetent cells and then subjected to an electric pulse (2.5 kV/200 Ω/25 µF). Immediately following the pulse, BHI broth supplemented with 0.5M sucrose, 0.5% bovine albumin and 10 ng/ml erythromycin was added to the cells. After incubation at 37°C for 2 h the transformantion mixture was plated on BHI agar supplemented with 0.5 M sucrose, 2-5% horse blood and 5 µg/ml erythromycin, and incubated for 24-48 h at 37°C.

The same procedure was used for transformation of electrocompetent S. pyogenes cells prepared as desribed in Supplementary Information.

2.4. Plasmid stability assay

To determine plasmid stability, cells containing the plasmid to be tested were grown overnight in liquid medium supplemented with erythromycin at the appropriate concentration. A volume of 5 ml of fresh, antibiotic-free medium was inoculated with 5 µl of this culture and incubated until the optical density (OD660) reached 0.8-0.9. Samples from this culture were plated on appropriate solid medium in the absence of erythromycin selection to obtain 150-400 colonies per plate after incubation. The culture was also used to inoculate another 5 ml of medium and this was incubated as before. Once an OD660 of 0.8-0.9 was reached, samples of the culture were plated as previously and the dilution step repeated to start another culture. This procedure was continued until the strain had been grown for at least 70 generations. For each tested interval, one hundred colonies were replicated from plates without antibiotic to erythromycin-containing plates and the number of resistant clones was used to calculate plasmid retention. Loss frequency (LF, loss rate) values were calculated according to the method of Gerdes et al. (1985).

2.5. Generation time determination

The generation time was determined in the same way for all strains. An overnight culture was diluted in liquid growth medium to obtain an OD660 of ~0.1 and incubated further. Optical density measurements were made each hour and appropriate culture dilutions were plated. A plot of growth time vs OD660 was drawn and the number of colony forming units was determined for each time point. Both data sets were taken into consideration to calculate the average number of generations per growth cycle, i.e. the number of complete generations from the beginning of a cycle until the culture renewal.

2.6. Plasmid copy number determination by real-time qPCR

Primer design. All primers (Tab. S1) were designed using the Primer Express program supplied with the ABI 7500 real-time instrument. The primers had an annealing temperature of 49-59ºC and a G/C content in the range 40-60%. Primers specific for the 16S rRNA reference gene were designed to a conserved region.

Reaction conditions. Reactions of 25 μl were composed of appropriate amounts of template genomic DNA, 400 nM of forward and reverse primers, 1 x concentrated buffer (containing 2.5 mM MgCl2) supplied with the polymerase, MgCl2 to a final concentration of 4 mM, 0.8% glycerol (ROTH), 5% DMSO (ROTH), 0.5 ng/μl acetylated BSA (Sigma), 400 μM dNTPs (Metabion), 1 x concentrated ROX reference dye (Invitrogen), 1:30,000 diluted SYBR Green dye (Sigma), and 0.625 U of Taq polymerase (Metabion). The qPCRs were performed in an ABI 7500 real-time instrument using the following reaction conditions: initial denaturation at 95ºC for 3 min, followed by 40 cycles of 30 sec at 95ºC, 30 sec at 60ºC. Fluorescence was measured during the second step of each cycle. After the completion of each reaction, melt curve analysis was performed over the temperature range 60ºC to 92ºC with increments of 0.33ºC. In each experiment, the background range was adjusted automatically and the threshold for Ct evaluation was adjusted manually.

Evaluation of primer pairs. To identify the DNA ratio necessary to ensure that the PCR efficiency was sufficiently similar for all compared primer pairs, the 2-ΔΔCt validation method was applied (Livak and Schmittgen, 2001). Each experiment involved measurement of the ct values for four or five dilutions of template DNA, each in duplicate. The amounts of template used were in the range of 5-200 ng per reaction.
Measurements. For each genomic DNA sample, four reactions were prepared using two to four different template amounts, each in duplicate. The quality of the results was evaluated based on the expected ct difference between different amounts of template DNA and the melt curves, and rare outlying results were omitted from subsequent calculations. The amounts of DNA used in each case (the same for all strains if possible) were selected to obtain ct values of between 14 and 34 cycles.

All ct values were normalized to one of the DNA amounts used and then the standard ΔΔCt method was applied to evaluate the number of plasmid copies vs. the genomic 16S rRNA gene, taking into consideration the variation in the copy number of this reference gene in the investigated bacterial strains.

Determination of pBT233-1 copy number in L. plantarum.
L. plantarum and L. lactis, both carrying pBT233-1, were cultured under appropriate conditions to obtain an OD660 of about 1,1. Plasmid DNA was isolated from the same number of cells of both strains using a GeneMATRIX Plasmid Miniprep DNA Purification Kit (Eurx). The DNA concentration was assessed using a NanoDrop spectrophotometer. The same volumes of plasmid DNA were linearized by digestion with HpaI or PvuII and separated by agarose gel electrophoresis. Plasmid bands stained with GelRed (Biothium) were photographed with UV transillumination using a Fluor ChemTM SP imager (Alpha Innotech). The intensity of plasmid bands was quantified using Image Quant software and the copy number of the plasmid pBT233-1 in L. plantarum was determined by comparison with the amount of pBT233-1 in L. lactis (5 copies per cell, estimated by real-time PCR, Tab. 2).

3. Results
To study the functioning of the toxin-antitoxin cassette from streptococcal plasmid pSM19035 in various Gram-positive bacterial strains, a truncated derivative pBT233-1 (Ceglowski et al., 1993b) was used. All previous studies on pSM19035 and its derivatives have been performed using a non-pathogenic laboratory strain of B. subtilis instead of the original host S. pyogenes. Plasmid pBT233-1 was shown to be stably maintained in B. subtilis cells without selection pressure for at least 100 generations (Ceglowski et al., 1993b). This 5965-bp plasmid contains all the information required for its replication and regulation, plus an erythromycin resistance gene and a ω-ε-ζ cassette constituting a toxin-antitoxin system that is expressed from its own promoter. Unlike its parent, pSM19035, the stability of pBT233-1 is ensured solely by the ω-ε-ζ operon. The stability of pBT233-1 in each examined bacterial strain was compared with that of a specially constructed plasmid pBT233-1S (this study) that lacks a functional Zeta toxin due to the introduction of a stop codon in the zeta gene. Although pBT233-1 and pBT233-1S are nearly identical only an 84-aa fragment of toxin Zeta can be produced in cells carrying the latter. Plasmid pBT233-1S was used in stability assays to assist elucidation of the functioning of the TA cassette.

For this study, plasmid-free bacterial strains sensitive to erythromycin, with a low (<50%) G/C content in their DNA, were selected (Tab. 1). The stability of pBT233-1 and pBT233-1S in each strain was related to that in B. subtilis grown for 70 generations in the absence of erythromycin selection.

3.1. Transformations

Each studied bacterial strain was separately transformed with plasmids pBT233-1 and pBT233-1S by electroporation (see M&M and Supplementary Informations for details), and transformants were selected on media containing erythromycin at appropriate concentrations.

To verify the presence of the examined plasmids in transformed bacteria, the pDNAs were isolated, purified and subjected to restriction analysis using endonucleases SpeI and NheI. The NheI recognition sequence is present on both plasmids, whereas the SpeI site is absent in pBT233-1S, as it was used to construct this plasmid. This analysis identified the desired transformants for each strain (example given in Supplementary Information) apart from S. equisimilis. Due to difficulties in plasmid isolation from this strain, their presence was confirmed by PCR using ε-ζ gene-specific primers, with control reactions performed on non-transformed cells (Supplementary Information). The PCR products were subjected to restriction analysis with SpeI and NheI and the desired S. equisimilis transformants were identified. The correctness of ζ gene sequences was verified by sequencing in each studied transformed strain except L. plantarum for which the quality of sequencing reaction was too low.

Despite altering different parameters in the transformation procedure M. smegmatis could not be stably transformed with these plasmids. Additionally, transformation with pBT233 was also unsuccessful (data not shown). In the same experiments transformation with the pKW08gfp plasmid (originating from M. smegmatis) yielded 105 transformants per µg of DNA.

3.2. Generation time determination

The growth media and conditions required to culture the various bacteria examined in this study were diverse. For more precise comparisons between the results of the plasmid stability assays the growth rates were established and the generation time were determined for each strain. These data (shown in Tab. 2) were used to estimate the required duration of plasmid stability assays in order to examine at least 70 generations during each experiment.

3.3. Plasmid stability assay

To determine whether the TA cassette from pSM19035 was able to ensure stable plasmid maintenance in the examined bacterial strains, the stability of plasmids pBT233-1 and pBT233-1S was tested after at least 70 generations of growth in the absence of selection. As pBT233-1 (containing the native ω-ε-ζ operon) is stably maintained in B. subtilis for at least 100 generations, the strain B. subtilispBT233-1 was used as a positive control during each stability assay. In contrast to pBT233-1, plasmid pBT233-1S (expressing inactive Zeta) is unstable in B. subtilis and is completely lost after 70 generations (Fig. 1A). Therefore, as a further control, the stability of B. subtilispBT233-1S was also determined during each stability assay.

The strains listed in Tab. 1 were tested for the maintenance of both pBT233-1 (functional ω-ε-ζ cassette) and pBT233-1S (ω-ε-ζ cassette encoding inactive toxin). The results of these stability assays are shown in Fig. 1.

First, the functioning of the ω-ε-ζ cassette on plasmid pBT233-1 in S. pyogenes, which is a natural host of plasmid pSM19035, was verified. The results for this strain were nearly identical to those obtained for B. subtilis (Fig. 1B). Plasmid pBT233-1 was stable, being maintained for at least 90 generations, whereas pBT233-1S was gradually lost over the 70 generations examined.

Similarly efficient functioning of the ω-ε-ζ cassette was observed in S. aureus. As shown in Fig. 1C, while 100% of cells contained plasmid pBT233-1 for at least 70 generations, pBT233-1S was gradually lost (loss rate similar to that in B. subtilis) and was no longer present after about 60 generations.

Slightly less efficient functioning of the ω-ε-ζ cassette was observed in S. agalactiae. Sixty percent of cells carried pBT233-1 after 60 generations, indicating the slow loss of this plasmid (Fig. 1D). In comparison, plasmid pBT233-1S was lost very rapidly by this strain when grown in the absence of selection: cells resistant to erythromycin were not detected after about 45 generations.

Somewhat similar plasmid stability assay results were observed in three of the tested strains: L. plantarum, L. lactis and E. faecalis. Plasmid pBT233-1, encoding the active TA cassette, was stably maintained for at least 60 generations (Fig. 1E, F, G, respectively) and similar loss rates were found for all three strains (Tab. 2). On the other hand, pBT233-1S was lost slowly at a rate that varied according to the strain. After 60 generations grown in the absence of selection, this plasmid was lost by 45% of L. plantarum cells, 30% of L. lactis cells, but only by 20% of E. faecalis cells (Fig. 1E, F, G). The loss rate values reflected the differences in the maintenance of pBT233-1S in these strains (Tab. 2).

Unexpectedly, the stability assay results obtained for S. equisimilis (Fig. 1H) failed to show any influence of the examined TA cassette on plasmid maintenance in this strain. Both plasmids, with either the active or inactive ω-ε-ζ cassette, were completely lost (at very high loss rates) after about 20 generations.

3.4. Plasmid copy number determination

One of the factors influencing the plasmid loss rate from a bacterial population grown under non-selective conditions is the plasmid copy number (Nordstrom and Austin, 1989). To determine the number of copies of the studied plasmids in the tested strains, real-time PCR was performed. Plasmid-specific primers were designed using the sequence of the ζ gene (Tab. S1). As a reference, the chromosomal 16S rRNA gene was used. Sequences of 16S rDNA from the examined strains were aligned and primers were designed to regions with full homology so that they would be suitable for all strains. Adequacy of 16S rRNA reference was confirmed by additional testing the pBT233-1 plasmid copy number using the glpK (glycerol kinase) and dnaA (DnaA protein) in B. subtilis and L. lactis. In both tested strains the number of copies of the plasmid was the same, independently of the reference gene employed. For each strain carrying plasmid pBT233-1, real-time PCR analysis was performed at least three times using genomic DNA isolated from independent cultures. The plasmid copy numbers determined for each strain are shown in Tab. 2.

It was previously shown that plasmid pBT233-1 replicates at about 20 copies per cell in B. subtilis (Ceglowski et al., 1993b). In the present study, rigorous real-time PCR analysis more precisely defined the number of copies per cell as 15. While pBT233-1 replicated in B. subtilis, S. equisimilis and E. faecalis at a similar copy number to that found in the natural host S. pyogenes, only around 5 copies per cell were detected in S. aureus, L. lactis and S. agalactiae.

The efficiency of real-time PCR using primers pBT_ZbF/pBT_ZbR with L. plantarum DNA as the template was very low, which precluded the determination of the plasmid pBT233-1 copy number in this strain. Good quality plasmid DNA was not obtained from this strain despite the use of different isolation methods (various commercial kits, purification with lithium chloride, etc.). In contrast to chromosomal DNA preparations, those of pDNA were not efficient substrates for enzyme digestions or PCR amplifications. Therefore, for this strain, an indirect method was used to compare the amount of plasmid with that present in the same number of L. lactis cells carrying pBT233-1 (copy number of 5). Both the concentration measured spectrophotometrically and the density of the plasmid DNA band on an agarose gel, in relation to the values obtained for L. lactis, indicated about 12 copies of pBT233-1 per cell in L. plantarum. Note that the strain L. lactispBT233-1 was used for these copy number comparison experiments because a L. plantarum strain carrying a plasmid with a defined copy number was not available.

4. Discussion

Although the biology of inc18 family plasmids, especially pSM19035 of S. pyogenes, has been extensively studied, there is a dearth of data concerning their stable inheritance in related bacteria. In the present study, we examined the functioning of the TA cassette from pSM19035 in various Gram-positive bacterial strains. It was previously demonstrated that the ω-ε-ζ cassette from this plasmid can stabilize plasmids very efficiently in B. subtilis, and rather more weakly in the evolutionarily distant Gram-negative E. coli (Zielenkiewicz and Cegłowski, 2005).

Plasmid pSM19035 has been described as a model for the study of stable maintenance in Firmicutes (Lioy et al., 2010). Therefore, bacterial strains from this phylum were selected for our study.

Stable maintenance of a plasmid in dividing bacterial cells requires correct replication and distribution at the time of cell division. Plasmid pBT233-1, which was tested in this study, contains all the information necessary for replication, but lacks a functional partitioning system. The only mechanism ensuring greater then random plasmid inheritance present on this plasmid is the ω-ε-ζ cassette, which acts as a postsegregational killing system. To distinguish the effect of the functioning of the ω-ε-ζ cassette from other processes influencing plasmid inheritance, a plasmid with a non-functional cassette (pBT233-1S) was constructed and used in parallel during the stability assays. In daughter cells the lack of the active toxin in the cytoplasm enables these cells to survive under non-selective conditions, leading to the subsequent gradual decline in the level of plasmid inheritance in this population. In a preliminary experiment, where B. subtilis was used as the host, almost 100% of cells still carried the ω-ε-ζ cassette-containing plasmid after at least 100 generations, but the plasmid with the gene encoding the truncated Zeta toxin was completely lost after 70 generations.

All of the selected strains (L. lactis, L. plantarum, E. faecalis, S. agalactiae, S. equisimilis, S. pyogenes, S. aureus) have a low (<50%) G/C DNA content and a potential ability to stably maintain plasmids from the inc18 family. Also included in the study was a Mycobacterium smegmatis strain, representing potential pathogenic Gram-positive bacteria with higher G/C DNA content. Previously, the pSM19035 plasmid has been transformed into S. sanguis and B. subtilis (Behnke et al., 1979b; Boitsov and Golubkov, 1980; respectively). All tested strains with low G/C DNA content were successfully transformed with both plasmids. In contrast, M. smegmatis with a 67% G/C DNA content could not be stably transformed with these plasmids. This supports the notion that pSM-type plasmids from the inc18 family replicate only in Gram-positive bacteria with low G/C DNA content. However, another possibility for the observed effect could be that the erythromycin resistance gene from pSM19035 is not functional in this strain.

A diverse pattern of pSM19035-derivative plasmid maintenance was observed in the studied strains. Although the results of the plasmid stability assays showed that plasmid pBT233-1, containing the ω-ε-ζ cassette, is stably maintained in six out of seven examined strains under culture conditions without selective pressure, this effect could not always be attributed exclusively to the presence of the TA cassette.

As expected, the stability of plasmids pBT233-1 and pBT233-1S in S. pyogenes, the original host of pSM19035, was equivalent to that observed in B. subtilis. However, among the other transformed strains, only in S. aureus did the ω-ε-ζ cassette appear to function in the same manner as that seen in S. pyogenes or B. subtilis; i.e. very high level stability of pBT233-1 conferred by the active form, whereas the inactive form failed to improve the inheritance of pBT233-1S.

Somewhat similar results were observed in S. agalactiae. Plasmid pBT233-1 was not entirely stable in this strain (loss rate of 6.59 x 10-3), but judging by the loss rate of pBT233-1S (<2 x 10-1), the active ω-ε-ζ cassette still had an appreciable influence on plasmid stability. The pBT233-1 plasmid copy number was lower in S. agalactiae (4-5) than in B. subtilis or S. pyogenes, indicating fairly efficient functioning of the ω-ε-ζ TA system in this strain. S. agalactiae is the natural host of plasmid pIP501, another inc18 (self-transmissible, low-copy number) plasmid with a ω-ε-ζ cassette. The contribution of each of its stability determinants to the overall maintenance of pIP501 in S. agalactiae has not been determined in detail. However, as the zeta gene of the pIP501 ω-ε-ζ cassette lacks nucleotides encoding the N-terminal protein fragment, which was shown to be indispensable for Zeta toxicity (Zielenkiewicz et al., 2009), its participation in the inheritance of this plasmid is unlikely. After transformation, the maintenance of pIP501 or its derivatives in various Gram-positive bacteria (e.g. S. pneumoniae, S. sanguis, L. lactis, E. faecalis or Streptomyces lividans) was diverse, suggesting that the plasmid employs specific mechanisms in particular bacteria enabling its maintenance.
Three of the tested strains, L. plantarum, E. faecalis and L. lactis, maintained the two studied plasmids in a similar way. Both were quite efficiently inherited, independently of the presence of active or inactive toxin genes in the TA cassette. While the plasmid encoding the active Zeta toxin was very stably maintained in all three strains, that encoding the inactive toxin was slightly less stable and was slowly lost. Moreover, this effect was not dependent on plasmid copy number: almost the same loss rates were observed for 5 copies per cell in L. lactis and for 11 copies in E. faecalis.
Intriguingly in S. equisimilis, a strain closely related to the natural host of pSM19035, the ω-ε-ζ cassette failed to ensure stable maintenance of pBT233-1 or pBT233-1S. Both of these plasmids were lost very rapidly during culturing of the transformed strains without selective pressure. This was all the more surprising since the number of plasmid copies in this strain was the same as for S. pyogenes. As an explanation for this effect, the lack of a target for the Zeta toxin in this strain can be excluded, since the peptidoglycan synthesis pathway is highly conserved in bacteria. The lack of TA cassette expression could be also excluded (Fig. S4, Supplementary Information). Among other possible explanations, the most probable is a difference in protein stability (toxin and antitoxin) between the natural host and S. equisimilis. This hypothesis is supported by the observed host-dependent variation in the stability of the toxin-antitoxin complex for the homologous chromosomal PezAT system of S. pneumoniae (Mutschler et. al., 2010). Mutations in equivalent residues of PezT, which have previously been shown to be involved in Zeta toxicity, abolish PezT activity. The differences between these TA systems are not only related to the protein sequences, especially for the antidotes, but also the affinity of both components. The femtomolar affinity of PezA and PezT is the strongest so far reported among characterized TA systems. The intriguing resistance of the inhibitory complex against proteolysis in E. coli and B. subtilis, which prevents the release of the pneumococcal toxin from the complex, suggests that specific degradation of PezA requires a host-specific protease, which might be absent in these bacteria. This indicates that despite the close relationship between S. pyogenes and S. equisimilis, small differences prevent the correct functioning of the examined TA cassette in S. equisimilis.

The effect of the presence of the ω-ε-ζ cassette on pBT233-1 plasmid stability in the studied strains cannot be correlated with the number of plasmid copies in the cell. The dependence of plasmid inheritance on copy number is well recognized. The truncated derivative of plasmid pSM19035 used in this study is devoid of its own partitioning or multimer resolution systems: mechanisms that improve random distribution. This should mean that it is possible to observe the influence of a TA system on plasmid inheritance when it is randomly distributed and, ultimately, its dependence on plasmid copy number.

The copy number of pBT233-1 varied in the tested strains from low to medium. Two groups could be clearly distinguished: strains with 11-15 plasmid copies per cell, similar to S. pyogenes (S. equisimilis, E. faecalis and B. subtilis) and strains with 4-5 copies (S. aureus, L. lactis, L. plantarum and S. agalactiae). It may be concluded that the copy number of pSM19035 derivatives in the tested Firmicutes strains is dependent on uncharacterized specific cellular factors.

In the two groups with the medium and the low copy number, both “canonical” plasmid inheritance dependent on the presence of the examined TA cassette and cases of inheritance independent of this cassette were observed. Hence, the effects of the presence of the ω-ε-ζ cassette on pBT233-1 plasmid stability in the studied strains cannot be correlated with the number of plasmid copies. Comparison of the loss rates of plasmid pBT233-1S (no functional stability system) in the different strains also clearly indicated the influence of host-dependent cellular factors on plasmid inheritance. It was demonstrated that in certain bacteria the pRK2 mini-replicon devoid of stability systems can be stably maintained by the chromosomally-encoded machinery (Kolatka et al., 2008). Similarly, it could explain the high stability of pBT233-1S in E. faecalis and L. lactis.
Sequences homologues to ω-ε-ζ genes are frequently found in bacterial chromosomes, particularly in Firmicutes. This, in theory, could influence the efficiency of the plasmid-encoded ε-ζ TA module. The high expression of cognate antitoxin should abolish the TA stability effect by blocking the toxin activity. Four strains tested in this work (i.e. S. pyogenes, S. aureus, B. subtilis and L. lactis; all genomes completely sequenced) do not harbour neither ε nor ζ sequences. The genome sequences of the other 4 strains are not available, hence the presence of ε-ζ cannot be verified directly. Apparently, as judged by PCR amplification using different sets of primers, L. plantarum and S. agalactiae do not contain these genes. In contrast, E. faecalis harbours epsilon but lacks the zeta homolog. In spite of the high homology of the plasmid-encoded Epsilon to the chromosomal protein variant (80% aa identity), stability of the pBT233-1 plasmid has not been affected in this strain.

For the E. coli ccd system, it was shown that the antitoxin encoded by the chromosomal ccdO157 is unable to counteract the activity of its plasmid homologue –the ccdF toxin (Wilbaux et al., 2007). However, it was also demonstrated that the chromosomally-encoded Erwinia chrysanthemi ccd (ccdEch) system is able to interfere with its close ccdF plasmid homologue and thereby protect the cell against ccdF-mediated PSK (Saavedra De Bast et al., 2008).
Different isolates of the same species can differ in occurrence of the TA system. PCR analyses performed for the S. equisimilis strain used in this study were uncertain and showed several fragments corresponding to zeta and a variable number of fragments for the epsilon gene. It cannot be excluded that the observed lack of stability of the plasmid carrying a functional ε-ζ TA system is a consequence of an excess of Epsilon in this strain.
In conclusion, we have characterized the efficiency of the ω-ε-ζ cassette in 8 Gram-positive bacteria, including human pathogens. It has been shown that the efficiency of the cassette functioning differs in the studied strains but is not dependent from on plasmid copy-number.

Acknowledgements

This work was partially supported by the Polish Ministry of Science and Higher Education in the form of grant PBZ-MNiSW- 04/I/2007. We thank Dr. Jarosław Cieśla for real-time qPCR technical assistance and Dr. Daniel Laubitz for pKW08gfp plasmid.
References

1. Aukrust, T.W., Brurberg, M. B., Nes, I. F. 1995. Transformation of Lactobacillus by electroporation. Methods Mol. Biol. 47, 201–208.
2. Barany, F., Tomasz, A., 1980. Genetic transformation of Streptococcus pneumoniae by heterologous plasmid deoxyribonucleic acid. J. Bacteriol. 144, 698–709.
3. Bashiri, G., Squire, C.J., Baker, E.N., Moreland, N.J., 2007. Expression, purification and crystallization of native and selenomethionine labeled Mycobacterium tuberculosis FGD1 (Rv0407) using a Mycobacterium smegmatis expression system. Protein Express. Purif. 54 , 38–44.
4. Behnke, D., Golubkov, V.I., Malke, H., Botisov, A.S., Totolian, A.A., 1979a. Restriction endonuclease analysis of group A streptococcal plasmids determining resistance to macrolides, lincosamides and streptogramin-B antibiotics. FEMS Microbiol. Lett. 6, 5–9.
5. Behnke, D., Malke, H., Hartmann, M., Walter, F., 1979b. Post-transformational rearrangement of an in vitro reconstructed group-A streptococcal erythromycin resistance plasmid. Plasmid. 2, 605–616.

6. Boitsov, A.S., Golubkov, V.I., 1980. Bacillus subtilis transformation by streptococcal plasmids. Dokl. Akad. Nauk SSSR. 254, 490–492.

7. Brantl, S., Behnke, D., Alonso, J.C., 1990. Molecular analysis of the replication region of the conjugative Streptococcus agalactiae plasmid pIP501 in Bacillus subtilis. Comparison with plasmids pAMβ1 and pSM19035. Nucleic Acids Res. 18, 4783–4790.

8. Bron, S., 1990. Molecular biological methods for bacillus. John Wiley & Sons Ltd., Chichester, England.

9. Ceglowski, P., Boitsov, A., Chai, S., Alonso, J.C., 1993a. Analysis of the stabilization system of pSM19035–derived plasmid pBT233 in Bacillus subtilis. Gene 136, 1–12.

10. Ceglowski, P., Boitsov, A., Karamyan, N., Chai, S., Alonso, J.C., 1993b. Characterization of the effectors required for stable inheritance of Streptococcus pyogenes pSM19035-derived plasmids in Bacillus subtilis. Mol. Gen. Genet. 241, 579–585.

11. Chopin, A., Chopin, M.C., Moillo-Batt, A., Langella, P., 1984. Two plasmid-determined restriction and modification systems in Streptococcus lactis. Plasmid 11, 260–263.

12. Christensen, S.K., Mikkelsen, M., Pedersen, K., Gerdes, K., 2001. RelE, a global inhibitor of translation, is activated during nutritional stress. Proc. Natl. Acad. Sci. USA 98, 14328–14333.
13. Christensen, S.K., Pedersen, K., Hansen, F.G., Gerdes, K., 2003. Toxin-antitoxin loci as stress-response-elements: ChpAK/MazF and ChpBK cleave translated RNAs and are counteracted by tmRNA. J. Mol. Biol. 332, 809–819.
14. Condon, C., 2006. Shutdown decay of mRNA. Mol. Microbiol. 61, 573–583.
15. Critchlow, S.E., O’Dea, M.H., Howells, A.J., Couturier, M., Gellert, M., Maxwell, A., 1997. The interaction of the F-plasmid killer protein, CcdB, with DNA gyrase: induction of DNA cleavage and blocking of transcription. J. Mol. Biol. 273, 826–839.
16. Cueva-Mendez, G., Mills, A.D., Clay-Farrace, L., Diaz-Orejas, R., Laskey, R.A., 2003. Regulatable killing of eukaryotic cells by the prokaryotic proteins Kid and Kis. EMBO J. 22, 246–251.

17. Dmowski, M., Sitkiewicz, I., Ceglowski, P., 2006. Characterization of a novel partition system encoded by the δ and ω genes from the Streptococcal plasmid pSM19035. J. Bacteriol. 188, 4362–4372.

18. Engelberg-Kulka, H., Amitai, S., Kolodkin-Gal, I., Hazan, R., 2006. Bacterial programmed cell death and multicellular behavior in bacteria. PLoS Genet. 2, 1518–1526.

19. Friedman, B.M., Yasbin, R.E., 1983. The genetics and specificity of the constitutive excision repair system of Bacillus subtilis. Mol. Gen. Genet.190, 481–486.

20. Gerdes, K., 2000. Toxin-antitoxin modules may regulate synthesis of macromolecules during nutritional stress. J. Bacteriol. 182, 561–572.

21. Gerdes, K., Larsen, J.E., Molin, S., 1985. Stable inheritance of plasmid R1 requires two different loci. J. Bacteriol. 161, 292–298.
22. Guglielmini, J., Szpirer, C., Milinkovitch, M.C., 2008. Automated discovery and phylogenetic analysis of new toxin-antitoxin systems. BMC Microbiol. 8, 104.

23. Hayes, C.S., Sauer, R.T., 2003. Toxin-antitoxin pairs in bacteria: killers or stress regulators? Cell 112, 2–4.

24. Holden, M.T., Hauser, H., Sanders, M., Ngo, T.H., Cherevach, I., et al., 2009. Rapid evolution of virulence and drug resistance in the emerging zoonotic pathogen Streptococcus suis. PLoS ONE. e6072. doi:10.1371/journal.pone.0006072.

25. Holo, H., Nes, I.F., 1989. High-frequency transformation, by electroporation, of Lactococcus lactis subsp. cremoris grown with glycine in osmotically stabilized media. Appl. Environ. Microbiol. 55, 3119–3123.

26. Igimi, S., Ryu, C.H., Park, S.H., Sasaki, Y., Sasaki, T., Kumagai, S., 1996. Transfer of conjugative plasmid pAM1 from Lactococcus lactis to mouse intestinal bacteria. Lett. Appl. Microbiol. 23, 31–35.

27. Kern, I., 1996. Streptococcus equisimilis H46A streptokinase secretion in bacterial homo- and heterological systems. PhD thesis. IBB PAS.
28. Khoo, S.K., Loll, B., Chan, W.T., Shoeman, R.L., Ngoo, L., Yeo, C.C., Meinhart, A., 2007. Molecular and structural characterization of the PezAT chromosomal toxin-antitoxin system of the human pathogen Streptococcus pneumoniae. J. Biol. Chem. 282, 19606–19618.
29. Kolatka, K., Witosinska, M., Pierechod, M., Konieczny, I., 2008. Bacterial partitioning proteins affect the subcellular location of broad-host-range plasmid RK2. Microbiol. 154, 2847–2856.
30. Kristoffersen, P., Jensen, G.B., Gerdes, K., Piskur, J., 2000. Bacterial toxin-antitoxin gene system as a containment control in yeast cells. Appl. Environ. Microbiol. 66, 5524–5526.

31. Lioy, V.S., Martin, T.M., Camacho, A.G., Lurz, R., Antelmann, H., Hecker, M., Hitchin, E., Ridge, Y., Wells, J.M., Alonso, J.C., 2006. pSM19035-encoded ζ- toxin induces stasis followed by death in a subpopulation of cells. Microbiol. 152, 2365–2379.

32. Lioy, V.S., Pratto, F., de la Hoz, A.B., Ayora, S., Alonso, J.C., 2010. Plasmid pSM19035, a model to study stable maintenance in Firmicutes. Plasmid 64, 1–17.

33. Livak, K.J., Schmittgen, T.D., 2001. Analysis of relative gene expression data using real-time quantitative PCR and the 2−ΔΔCT method. Methods 25, 402–408.
34. Magnuson, R.D., 2007. Hypothetical functions of toxin-antitoxin systems. J. Bacteriol. 189, 6089–6092.

35. Malke, H. 1974. Genetics of resistance to macrolide antibiotics and lincomycin in natural isolates of Streptococcus pyogenes. Mol. Gen. Genet.135, 349–367.

36. Meinhart, A., Alonso, J.C., Strater, N., Saenger, W., 2003. Crystal structure of the plasmid maintenance system epsilon/zeta: functional mechanism of toxin zeta and inactivation by ε2ζ2 complex formation. Proc. Natl. Acad. Sci. USA 100, 1661–1666.

37. Mutschler, H., Gebhardt, M., Shoeman, R.L., Meinhart, A., 2011. A novel mechanism of programmed cell death in bacteria by toxin–antitoxin systems corrupts peptidoglycan synthesis. PLoS Biol. 9(3): e1001033. doi:10.1371/journal.pbio.1001033.

38. Mutschler, H., Reinstein, J., Meinhart, A., 2010. Assembly Dynamics and stability of the pneumococcal epsilon zeta antitoxin toxin (PezAT) system from Streptococcus pneumoniae. J. Biol. Chem. 285, 21797–21806.

39. Nordstrom, K., Austin, S.J., 1989. Mechanisms that contribute to the stable segregation of plasmids. Annu. Rev. Genet. 23, 37–69.

40. Ogura, T., Hiraga, S., 1983. Mini-F plasmid genes that couple host cell division to plasmid proliferation. Proc. Natl. Acad. Sci. USA 80, 4784–4788.

41. Pachulec, E., van der Does, C., 2010. Conjugative Plasmids of Neisseria gonorrhoeae. PLoS ONE 5(4): e9962. doi:10.1371/journal.pone.0009962.
42. Pellegrini, O., Mathy, N., Gogos, A., Shapiro, L., Condon, C., 2005. The Bacillus subtilis ydcDE operon encodes an endoribonuclease of the MazF/PemK family and its inhibitor. Mol. Microbiol. 56, 1139–1148.
43. Pendey, D.P., Gerdes, K., 2005. Toxin-antitoxin loci are highly abundant in free-living but lost from host-associated prokaryotes. Nucleic Acids Res. 33, 3966–3976.

44. Picardeau, M., Dantec, C., Richard, G.F., Girons, I., 2003. The spirochetal chpK-chromosomal toxin-antitoxin locus induces growth inhibition of yeast and mycobacteria. FEMS Microbiol. Lett. 229, 277–281.

45. Rojo, F., Alonso, J.C., 1994. A novel site-specific recombinase encoded by the Streptococcus pyogenes plasmid pSM19035. J. Mol. Biol. 238, 159–172.

46. Saavedra De Bast, M., Mine, N., Van Melderen, L., 2008. Chromosomal toxin-antitoxin systems may act as anti-addiction modules. J. Bacteriol. 190, 4603–4609.

47. Sambrook, J., Fritsch, E.F., Maniatis, T., 1989. Molecular cloning: a laboratory manual, 2nd ed. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, N.Y.

48. Schenk, S., Laddaga, R.A., 1992. Improved method for electroporation of Staphylococcus aureus. FEMS Microbiol. Lett. 94, 133–138.

49. Schwarz, F.V., Perreten, V., Tauber, M., 2001. Sequence of the 50-kb conjugative multiresistance plasmid pRE25 from Enterococcus faecalis RE25. Plasmid 46, 170–187.

50. Shao, Y., Harrison, E.M., Bi, D., Tai, C., He, X., Ou, H.-Y., Rajakumar, K., Deng, Z., 2011. TADB: a web-based resource for Type 2 toxin-antitoxin loci in bacteria and archaea. Nucleic Acids Res. 39, D606–D611.

51. Sletvold, H., Johnsen, P.J., Hamre, I., Simonsen, G.S., Sundsfjord, A., Nielsen, K.M., 2008. Complete sequence of Enterococcus faecium pVEF3 and the detection of an ω-ε-ζ toxin-antitoxin module and an ABC transporter. Plasmid 60, 75–85.

52. Thompson, K., Collins, M.A., 1996. Improvement in electroporation efficiency for Lactobacillus plantarum by the inclusion of high concentrations of glycine in the growth medium. J. of Microbiol. Methods. 26, 73–79.

53. Tsilibaris, V., Maenhaut-Michel, G., Mine, N., Van Melderen, L., 2007. What is the benefit to Escherichia coli of having multiple toxin-antitoxin systems in its genome? J. Bacteriol. 189, 6101–6108.

54. Van Melderen, L., Saavedra De Bast, M., 2009. Bacterial toxin-antitoxin systems: more than selfish entities? PLoS Gen. 5(3): e1000437. doi:10.1371/journal.pgen.1000437.
55. Vriesema, A.J.M., Zaat, S.A.J., Dankert, J., 1996. A simple procedure for isolation of cloning vectors and endogenous plasmids from viridans group Streptococci and Staphylococcus aureus. Appl. and Environ. Microbiol.62, 3527–3529.
56. Wayman, L., Goering, R.V., Novick, R.P., 1974. Genetic control of chromosomal and plasmid recombination in Staphylococcus aureus. Genetics 76, 681–702.

57. Wilbaux, M., Mine, N., Guerout, A.M., Mazel, D., Van Melderen. L., 2007. Functional interactions between coexisting toxin-antitoxin systems of the ccd family in Escherichia coli O157:H7. J. Bacteriol. 189, 2712–2719.

58. Williams, K.J., Joyce, G., Robertson, B.D., 2010. Improved mycobacterial tetracycline inducible vectors. Plasmid 64, 69–73.

59. Yamamoto, T.A.M., Gerdes, K., Tunnacliffe, A., 2002. Bacterial toxin RelE induces apoptosis in human cells. FEBS Lett. 519, 191–194.

60. Zhibiao, F., Donegan, N.P., Memmi, G., Cheung, A.L., 2007. Characterization of MazFSa, an endoribonuclease from Staphylococcus aureus. J. Bacteriol. 189, 8871–8879.

61. Zhu, L., Zhang, Y., Teh, J.S., Zhang, J., Connell, N., Rubin, H., Inouye, M., 2006. Characterization of mRNA interferases from Mycobacterium tuberculosis. J. Biol. Chem. 281, 18638–18643.
62. Zielenkiewicz, U., Cegłowski, P., 2005. The toxin–antitoxin system of the streptococcal plasmid pSM19035. J. Bacteriol. 187, 6094–6105.

63. Zielenkiewicz, U., Kowalewska, M., Kaczor, C., Cegłowski, P., 2009. In vivo interactions between toxin–antitoxin proteins epsilon and zeta of streptococcal plasmid pSM19035 in Saccharomyces cerevisiae. J. Bacteriol. 191, 3677–3684.

Figure 1. Maintenance of plasmids pBT233-1 and pBT233-1S in various Gram-positive bacterial strains.

The data presented are the average of at least three independent experiments, with the error bars indicating the standard deviation. pBT233-1 – blue line, pBT233-1S – pink line. The generations scale was adjusted according to the generation time for each strain.

Table 1. Bacterial strains and plasmids used in this study.

Table 2. Generation time, plasmid copy number and plasmid loss rate for the studied strains.

Loss rates were calculated for the 60th generation, except where marked by an asterisk.

22

