

Global transcriptional control by glucose and carbon regulator CcpA in Clostridium difficile.

Ana Antunes, Emilie Camiade, Marc Monot, Emmanuelle Courtois, Frédéric Barbut, Natalia V Sernova, Dmitry A Rodionov, Isabelle Martin-Verstraete, Bruno Dupuy

▶ To cite this version:

Ana Antunes, Emilie Camiade, Marc Monot, Emmanuelle Courtois, Frédéric Barbut, et al.. Global transcriptional control by glucose and carbon regulator CcpA in Clostridium difficile.. Nucleic Acids Research, 2012, 40 (21), pp.10701-18. 10.1093/nar/gks864 . pasteur-01370790

HAL Id: pasteur-01370790 https://pasteur.hal.science/pasteur-01370790

Submitted on 23 Sep 2016 $\,$

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Global transcriptional control by glucose and carbon regulator CcpA in *Clostridium difficile*

Ana Antunes¹, Emilie Camiade¹, Marc Monot¹, Emmanuelle Courtois^{1,2}, Frédéric Barbut¹, Natalia V. Sernova³, Dmitry A. Rodionov^{3,4}, Isabelle Martin-Verstraete^{1,2,*} and Bruno Dupuy^{1,*}

¹Laboratoire Pathogenèse des Bactéries Anaérobies, Département de Microbiologie Institut Pasteur, ²Université Paris Diderot, Sorbonne Paris Cité, Cellule Pasteur, 25 rue du Docteur Roux, Paris 75015, France, ³Institute for Information Transmission Problems, Russian Academy of Sciences, Moscow 127994, Russia and ⁴Sanford-Burnham Medical Research Institute, La Jolla, CA 92037, USA

Received May 8, 2012; Revised August 22, 2012; Accepted August 23, 2012

ABSTRACT

The catabolite control protein CcpA is a pleiotropic regulator that mediates the global transcriptional response to rapidly catabolizable carbohydrates, like glucose in Gram-positive bacteria. By whole transcriptome analyses, we characterized glucosedependent and CcpA-dependent gene regulation in Clostridium difficile. About 18% of all C. difficile genes are regulated by glucose, for which 50% depend on CcpA for regulation. The CcpA regulon comprises genes involved in sugar uptake, fermentation and amino acids metabolism, confirming the role of CcpA as a link between carbon and nitrogen pathways. Using combination of chromatin immunoprecipitation and genome sequence analysis, we detected 55 CcpA binding sites corresponding to \sim 140 genes directly controlled by CcpA. We defined the C. difficile CcpA consensus binding site (cre_{CD} motif), that is, 'RRGAAAANGTTTTCWW'. Binding of purified CcpA protein to 19 target cre_{CD} sites was demonstrated by electrophoretic mobility shift assay. CcpA also directly represses key factors in early steps of sporulation (Spo0A and SigF). Furthermore, the C. difficile toxin genes (tcdA and tcdB) and their regulators (tcdR and tcdC) are direct CcpA targets. Finally, CcpA controls a complex and extended regulatory network through the modulation of a large set of regulators.

INTRODUCTION

Clostridium difficile, a Gram-positive, anaerobic, spore forming bacterium, is an emerging pathogen. It is the leading cause of antibiotic-associated diarrhoea and is implicated in almost all cases of pseudomembranous colitis in humans. A higher morbidity and mortality rate because of *C. difficile* has been described in recent years (1,2). The development of *C. difficile* infection (CDI) is usually associated with antibiotic treatment, which disrupts the gut flora, allowing this bacterium to colonize the intestine (3). The spectrum of diseases caused by *C. difficile* is highly variable and depends not only on host factors but also, for the severe forms, on the level of toxin production (4).

The pathology process of *C. difficile* is divided in three main steps as follows: spore germination, host colonization and toxin production. After host infection by C. difficile spores, germination occurs, and the vegetative forms multiply in the gut. *Clostridium difficile* can adhere to the mucus layer and colonize the human gut (5). Pathogenic strains then produce two toxins (TcdA and TcdB), which are considered as the major virulence factors, that lead to the disruption of the actin cytoskeleton of intestinal epithelium cells (6,7), therefore, conferring the CDI symptoms (diarrhoea, epithelial apoptosis and ulceration). The toxin genes lie within a 19.6-kb pathogenicity locus (PaLoc) that also includes three accessory genes encoding the specific transcriptional regulators of toxin genes (TcdR and TcdC), and a holin-like pore forming protein (TcdE) involved in toxin secretion (8-10).

The authors wish to be known that, in their opinion, the first two authors should be regarded as joint First Authors.

© The Author(s) 2012. Published by Oxford University Press.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/3.0/), which permits unrestricted, distribution, and reproduction in any medium, provided the original work is properly cited.

^{*}To whom correspondence should be addressed. Tel: +33 1 40 61 31 75; Fax: +33 1 40 61 35 83; Email: bruno.dupuy@pasteur.fr. Correspondence may also be addressed to Isabelle Martin-Verstraete. Tel: +33 1 40 61 65 61; Fax: +33 1 45 68 89 48; Email: isabelle.martin-verstraete@pasteur.fr

Among the other potential virulence factors, *Clostridium difficile* binary toxin (CDT), which is produced by 35% of *C. difficile* strains, has been recently shown to play a role in adherence to the host intestinal epithelial cells (11). Other factors, such as the adhesin Cwp66, the flagellum, the fibronectin-binding protein FbpA and the surface layer protein SlpA also play a role in cell adherence [for review see reference (5)]. *Clostridium difficile* also displays some surface proteolytic activities that seem to contribute to nutrients release (12), such as the cysteine protease Cwp84, which is also involved in SlpA maturation (13). Nevertheless, *in vivo* virulence processes of CDI are still poorly understood.

Many bacterial pathogens produce virulence factors to overcome the drastic changes in environment that they encounter during infection. Consequently, the regulation of the virulence genes is an important step of the pathogenicity process. In C. difficile, toxin production increases as cells enter into stationary phase and is modulated in response to different environmental signals, such as temperature, biotin limitation, the presence of antibiotics, of butyric acid or butanol and of certain amino acids like cysteine or proline (14). This indicates a correlation between environmental signals and virulence factors regulation. The transcription of *tcdA* and *tcdB* is also repressed by the presence of rapidly metabolizable carbohydrates. such as glucose or other sugars taken up by the phosphoenolpyruvate-dependent phosphotransferase system (PTS) (15). The PTS is composed of enzyme I and histidine-containing phosphocarrier protein (HPr), present in the cytoplasm, and the carbohydrate specific transporter enzyme II, consisting usually of three domains (EIIA, EIIB and EIIC). The carbon catabolite repression (CCR) in bacteria is generally regarded as a regulatory mechanism to ensure sequential utilization of carbohydrates (16). CCR has been extensively studied in Bacillus subtilis [for review see references (16,17)]. The global mechanism of CCR is mediated by the pleiotropic regulator CcpA, a member of the LacI/GalR family of transcription factors (16). CcpA represses the transcription of several hundred catabolic genes and activates the expression of some genes of overflow metabolism (17). Positive and negative transcriptional regulation of CcpA-controlled genes involves the binding of CcpA to the *cis*-acting catabolite responsive element named *cre* site. In Bacilli, the DNA-binding activity of CcpA is enhanced by its interaction with HPr-Ser-P, а phosphorylated form of HPr (16). Although CcpA controls most genes subjected to catabolite control in B. subtilis, transcriptomic data have also revealed the existence of CcpA-independent CCR mechanisms (18,19).

CcpA plays a central role in the control of metabolism in several Firmicutes, such as *Lactococcus lactis*, *Bacillus cereus*, *Clostridium acetobutylicum* and several streptococci and staphylococci (20–24). CcpA also regulates the expression of virulence-associated genes. In *Staphylococcus aureus*, *Streptococcus pneumoniae*, *Clostridium perfringens* and *Bacillus anthracis*, CcpA participates in the control of toxin production, colonization, capsule synthesis, biofilm formation and/or antibiotic resistance (25–29). Moreover, *ccpA* mutants of *S. aureus* and *B. anthracis* are attenuated on virulence in animal models of infection (24,28). The coordinate CcpA-dependent regulation of virulence and carbon utilization genes might be critical for fitness when pathogens compete with other microbes for niche colonization (23).

Recently, we have demonstrated that CcpA is involved in the glucose-dependent repression of C. difficile toxin production. This repression is because of a direct binding of CcpA to the regulatory region of the *tcdA* and tcdB genes (30). This is the first evidence that CcpA acts as a link between carbon source utilization and virulence gene expression in C. difficile. This bacterium has a large repertoire of genes dedicated to carbohydrate catabolism. Clostridium difficile ability to use an extended range of carbohydrates might be important during the pathogenesis process by promoting survival and growth in the intestine (31). Moreover, other factors important for infection and pathogenesis (besides the two major toxins) may be under CCR. The aim of this study was to analyse the global impact of glucose on gene expression and the regulatory role of CcpA in C. difficile. To define the processes coordinately controlled by glucose mediated or not by CcpA, we performed a transcriptome analysis of JIR8094 and its isogenic *ccpA* mutant strains grown in the presence or absence of glucose. We further combined a genome scale in vivo determination of CcpA direct targets to an in silico analysis and an in vitro protein-DNA interaction study to define the CcpA DNAbinding motif, therefore, characterizing the CcpA regulon in C. difficile. The transcriptomic data were also correlated with phenotypic tests concerning the impact of glucose addition and CcpA inactivation on the fermentation process and sporulation efficiency. The data obtained in this study provide new insights into understanding the links between nutrient acquisition and virulence in C. difficile.

MATERIALS AND METHODS

Bacterial strains and growth conditions

The *C. difficile* strain JIR8094 (32) and its isogenic $\Delta ccpA$ mutant (30) were grown anaerobically (5% H₂, 5% CO₂ and 90% N₂) in tryptone–yeast extract (TY) or TY medium containing 0.5% glucose (TYG) in Freter chamber (15). Sporulation medium (SM) (33) was used for sporulation assays. SM medium contained per liter: 90 g Bacto–tryptone, 5 g Bacto–peptone, 1 g (NH₄)₂SO₄, 1.5 g Tris base and pH at 7.4. When necessary, cefoxitin (25 µg/ml) or erythromycin (2.5 µg/ml) was added to *C. difficile* cultures.

Sporulation assay

Mid-exponential growth cultures of *C. difficile* JIR8094 and its isogenic *ccpA* mutant in SM medium were used to inoculate 5 ml of SM broth or SM broth supplemented with 0.5% glucose. After 24, 48 and 96 h of growth, 350 μ l of culture was divided into two samples. To determine the number of colony forming unit (CFU), one sample was serially diluted and plated on Brain–Heart Infusion (BHI)

with 0.1% taurocholate (Sigma). To determine the number of spores in the culture, the other sample was heated at 60° C for 30 min before plating in BHI with 0.1% taurocholate. The percentage of sporulation was determined as the ratio of the number of spores/ml and the number of bacteria per millilitre.

Volatile fatty acid analysis

The end products of bacteria fermentation were detected by gas-liquid chromatography. Strain JIR8094 and the ccpA mutant were grown in TY or TYG for 48h at 37°C. After centrifugation, supernatants were recovered and mixed with sulphuric acid and ether to extract the volatile fatty acids. For each sample, 5µl of the supernatants was injected in a gas chromatograph (CP-3380; Varian) equipped with a flame ionization detector and connected to an integrator (model C-55A; Shimadzu). A glass column $(2 \text{ m} \times 4 \text{ mm})$ packed with 10% SP 1000 plus 1% H₃PO₄ on Chromosorb W AW (100/120 mesh) was used. The instrument was operated at 170°C for 18 min. The operating conditions were as follows: injector temperature, 200°C; detector temperature, 200°C; carrier gas (nitrogen) flow rate, 30 ml min⁻¹. Each peak of the gasliquid chromatography patterns was identified by the retention time compared with that obtained with standard (2-methylpentanoic acid at 10 mM). The amounts of fatty acids were calculated by comparison with an internal standard (34).

Microarray design, DNA-array hybridization

The microarray of *C. difficile* 630 genome was designed as previously described (35) [Gene Expression Omnibus (GEO) database accession number GPL10556]. Transcriptome was performed using four different RNA preparations for each condition (JIR8094 in TY and TYG, *ccpA* mutant in TY and TYG at 10h of growth). Labelled DNA hybridization to microarrays and array scanning were done according to Saujet *et al.* (35). The complete experimental data set was deposited in the GEO database with a superseries record accession number GSE35152.

Chromatin immunoprecipitation followed by microarray hybridization (ChIP-on-Chip) experiments

The *C. difficile* strain 630 genome was obtained from the European Molecular Biology Laboratory (EMBL) database. Probe design for the microarray was performed by using OligoArray 2.0 software (36). One to three oligonucleotides were designed for each 3774 intergenic region, including 100 bp of the 3' and 5' ends of genes edge. We could not design oligonucleotides for 123 intergenic regions. Probes were replicated twice on the Agilent produced microarrays to reach a final density of 15 200 probes per array. A total of 459 positive controls and 77 negative controls were also included. The description of the microarray design was submitted to the GEO database (accession number GPL15104).

The chromatin immunoprecipitations (ChIP) were performed using three independent cultures for each strain. The *C. difficile* JIR8094 and its isogenic *ccpA* mutant (negative control) strains were grown in TYG medium until an optic density $(OD)_{600}$ of 0.6 (37). The cells were treated with formaldehyde (final concentration: 1%) and incubated for 10 min at 37°C. Cross-linking was quenched by addition of glycine (final concentration: 400 mM). Cells were then collected by centrifugation, washed twice with Tris-buffered saline (20 mM Tris-HCl pH 7.5, 150 mM NaCl) and stored at -80°C. Pellets were resuspended in 10 ml of buffer A [50 mM 4-(2-hydroxyethyl)-1piperazineethanesulfonic acid (HEPES)-KOH pH 7.5, 150 mM NaCl. 1 mM ethylenediaminetetraacetic acid (EDTA), 1% Triton X-100, 0.1% sodium dodecyl sulphate (SDS), 0.1% sodium deoxycholate and Complete antiprotease] and sonicated in a water bath sonicator (Bioruptor, Diagenode) to shear DNA to an average size of 400–600 bp. After centrifugation, the supernatant was incubated for 3 h at 4°C in the presence of 40 µl of Dynabeads[®] Pan mouse IgG (Life Technologies[™]) on a rotating wheel. Dynabeads were then removed (non-specific immunoprecipitation), and supernatant was incubated at 4°C overnight with polyclonal anti-CcpA antibodies (1/500 dilution). The mixture was then incubated with 50 µl of Dynabeads" Pan mouse IgG (Life Technologies^{1M}) for 90 min at 4°C and washed twice with buffer A, once with buffer A plus 500 mM NaCl, once with buffer B (10 mM Tris-HCl pH 8.0, 1 mM EDTA, 0.1% Nonidet-P40.0.5% sodium deoxycholate) and once with 10 mM Tris-HCl pH 7.5, 1 mM EDTA. Antibodies bound to the magnetic beads were then eluted for 20 min at 65°C with 100 µl of elution buffer (50 mM Tris-HCl pH 7.5, 10 mM EDTA, 1% SDS). Samples were then treated with proteinase K (50 μ g) for 2 h at 56°C and 6 h at 65°C in a $0.5 \times$ elution buffer. Immunoprecipitated DNA samples were finally purified using the QIAquick polymerase chain reaction (PCR) purification kit (QIAGEN). DNA obtained from immunoprecipitation was then labelled with Cy5 or Cy3 using the Bioprime plus array CGH indirect genomic labelling system (Invitrogen) as recommended by the manufacturer. Labelled DNA hybridization to microarrays and array scanning were done according to Saujet et al. (35). The complete experimental data set were deposited in the GEO database with the accession number GSE34971.

Microarrays or ChIP-on-Chip data analysis

All the slides, from microarray or ChIP-on-Chip experiment, were analysed using R and linear model for microarray data software from Bioconductor project (www.bioconductor.org). For each slide, we corrected background with the 'normexp' method (38), resulting in strictly positive values and reducing variability in the log ratios for genes with low levels of hybridization signal. Then, we normalized each slide with the 'loess' method (39). To test for differential expression, we used the Bayesian adjusted *t*-statistics, and we performed a multiple testing correction of Benjamini and Hochberg (40) based on the false discovery rate. For the transcriptome data, a gene is considered as differentially expressed when the *P*-value is <0.05. For the ChIP-on-Chip experiment, a DNA region is considered as significantly enriched with a *P*-value <0.05. The enrichment factor for a given intergenic region was calculated as the ratio of hybridization of immunoprecipitated DNA in the JIR8094 compared with the ccpA mutant strains.

Bioinformatic analysis of CcpA binding regions

For the prediction of CcpA binding sites in C. difficile genome, we searched for a common motif in the promoter region of 20 direct target genes identified in ChIP-on-Chip experiments with a high ratio of enrichment (CD0201, CD0279A, CD0395, CD0576, CD0833 CD1477, CD1536, CD1768, CD1893, CD2241, CD2280, CD2327, CD2347, CD2600, CD2625, CD2702, CD3218, CD3244, CD3377, CD3664). The de novo motif extraction program MEME (41,42) was used for the cre_{CD} motif identification. A positional weight matrices (PWM)-based model of the CcpA binding motif was generated and further used for genome-wide detection of additional CcpA targets in genomic upstream regions. The screening of additional CcpA binding sites upstream of the genes identified in the ChIP-on-Chip analysis and/or the CcpA transcriptomic analysis was carried out using the RegPredict web server (43). The motif was searched in the leader regions from position -250 to +50 relative to the translational start site for the MEME program and -300 and +300 for RegPredict. Scores of candidate sites were defined as the sum of positional nucleotide weights. The score threshold for the search of candidate binding sites was selected as a minimal score in the training set of known CcpA target sites (score value 4.0). The details of the identified CcpA taget binding sites and corresponding genes are captured and displayed in the RegPrecise database (regprecise.lbl.gov).

DNA techniques and electrophoretic mobility shift assay

DNA fragments containing the putative CcpA binding site (cre_{CD} site) of genes CD0395, CD0833, CD1477, CD1536, CD2327 and CD2600 were amplified by PCR from genomic DNA of C. difficile 630 strain with primers OBD713–716. OBD646-649, OBD678-681, OBD658-661, OBD706-709 and OBD664-667, respectively (Supplementary Table S1). Deletion of the cre_{CD} site was performed on these amplified DNA fragments as described in Supplementary Figure S1. All PCR products were then used as templates to amplify and to radioactively label a smaller DNA fragment of 200-300 bp containing or not containing the putative cre_{CD} site with the corresponding primers listed in Supplementary Table S1. The radioactively labelled DNA fragments correspond to positions -97 to +82 with respect to the translational start site of CD0395, +213 to +434 of CD0833, -146 to +75 of CD1477, +132 to +357 of CD1536, -215 to +73 of CD2327 and -183 to +22 of CD2600.

The other DNA fragments containing a cre_{CD} site of genes CD0576 (position +44 to +300 with respect to the translational start site), CD0659 (-338 to -168 and -220 to -52), CD0664 (-18 to +205), CD0770 (-3 to +179 and +149 to +300), CD1214 (-107 to +106), CD1768 (-216 to -6), CD1893 (-193 to +30), CD1935 (-267 to -58), CD2241 (-197 to +46), CD2357 (+118 to +368), CD3218 (+197 to +405), CD3244 (-385 to -197) and

CD3664 (-162 to +52) were amplified and radioactively labelled by PCR from chromosomal DNA with corresponding primers listed in Supplementary Table S1. Promoter regions of CD1893 and CD3218 and internal fragments of genes CD2327 and CD1477 without putative *cre_{CD}* sites (negative controls) were also amplified and radioactively labelled by PCR from chromosomal DNA with primers OBD684–685 (position -193 to -43with respect to the translational start site), OBD612–613 (-117 to +84), OBD710–711 (+159 to +328) and OBD704–705 (+57 to +208), respectively.

For the radioactive labelling of PCR fragments, all forward primers were end-labelled with T4 polynucleotide kinase (Fermentas and γ -³²P- adenosine triphosphate $(3000 \text{ Ci.m}\text{M}^{-1}; \text{ Perkin Elmer})$ as recommended by the manufacturer. After PCR, amplified labelled fragments were then purified by QIAquick® Nucleotide Removal kit (Qiagen^{1M}). The labelled fragments were incubated with increasing amounts of the purified CcpA-His₆ at room temperature for 15 min in 20 µl of reaction volume containing binding buffer (10 mM Tris pH 7.5, 1 mM EDTA; 50 mM KCl; 50 µg/ml bovine serum albumin, 0.05% Nonidet P-40, 10% glycerol, 1 mM Dithiothreitol (DTT), 10 µg/ml polydI-dC) as described in Antunes et al. (30). Samples were loaded during electrophoresis onto a 5% non-denaturing polyacrylamide gel in Tris-glycine buffer (25 mM Tris-HCl pH 8, 190 mM glycine, 1 mM EDTA) (30). After electrophoresis, the gel was dried and analysed by autoradiography.

RESULTS AND DISCUSSION

Overview of the transcriptome data

The ability of bacteria to adapt to environmental changes involves a number of physiological responses and complex molecular regulatory circuits. In many pathogenic bacteria, carbohydrate substrates constitute an important signal used for compartment-specific modulation of virulence genes during infection (44). Previously, we have shown that glucose regulates *C. difficile* toxin genes expression through a direct binding of CcpA to the *tcdA* and *tcdB* regulatory regions (30), suggesting that CcpA seems to link virulence gene expression and carbohydrate availability in this bacterium. However, a comprehensive study of the role of CcpA in *C. difficile* physiology has not been undertaken so far.

To determine the role of CcpA in CCR and the global impact of glucose on gene expression, we performed a transcriptional analysis of the wild-type strain JIR8094 and its isogenic *ccpA* mutant strain grown in TY or TYG at the onset of stationary phase. Based on analysis performed (TY versus TYG in JIR8094 or in *ccpA* and *ccpA* versus JIR8094 in TYG or in TY), ~21% of the genes (782 genes) were differentially expressed with a fold change ≥ 2 (Supplementary Table S2). In the presence of glucose, ~18% of the global genome (667 genes) was differently expressed in strain JIR8094. Among them, 349 and 318 genes were up- and downregulated, respectively (Table 1). As described in *B. subtilis* and other Firmicutes, such as *B. cereus* or

Table 1. Number of genes regulated by glucose and/or CcpA

Genes group ^a	Number of genes			
Glucose-dependent	667 (18%)			
Upregulated genes	349			
Downregulated genes	318			
CcpA-dependent	407 (11%)			
Upregulated by CcpA	197			
Downregulated by CcpA	210			
Regulated by glucose in a CcpA-dependent	361 (10%)			
Unregulated genes	170			
Downregulated genes	191			
Regulated by glucose in a CcpA-independent manner	303 (8%)			
Upregulated genes	177			
Downregulated genes	126			
Regulated by CcpA in absence of glucose	43 (1%)			
Upregulated by CcpA	8			
Downregulated by CcpA	35			
Regulated by CcpA independent of glucose	3 (0.08%)			
Upregulated by CcpA	2			
Downregulated by CcpA	1			
Atypical regulation	112 (0.3%)			
Upregulated genes	39			
Downregulated genes	73			

Number of genes subject to regulation by glucose and/or CcpA in *in vitro* growth conditions. The percentage of genes regulated was calculated considering 3759 genes analysed in the transcriptome analysis. ^aGroups partly overlap.

^bA gene was considered to be regulated if transcription was induced or repressed at least 2-fold (P < 0.05).

Streptococcus pyogenes (19,21,45), we observed that *C. difficile* modulates a large number of genes in response to glucose availability.

The CcpA regulon consists of ~11% of all genes (407 genes, Table 1), and these results are in accordance to what has been reported in other Firmicutes (17,20). However, only 50% of the glucose-regulated genes are controlled by CcpA in C. difficile in the conditions tested, whereas in *B. subtilis* >80% of the genes are controlled by CcpA in response to glucose (19). This indicates the existence of still uncharacterized signalling pathways that react to glucose in C. difficile. A total of 182 genes were regulated by glucose through a mechanism that is fully or partially CcpA dependent. It is worth noting that CcpA positively controls half of them in the presence of glucose. Comparable observations have been described for S. aureus (46). However, for most Firmicutes, the number of genes repressed by glucose in a CcpA-dependent manner largely exceeds the genes activated by CcpA (17,20,45). Finally, we noted that the expression of some genes was regulated by CcpA independently of glucose. All genes differentially expressed in response to glucose and/or controlled by CcpA are listed in Supplementary Data (Supplementary Table S2). To confirm the results obtained in the microarrays expression data, we selected a subset of 15 representative genes of different cell functions regulated by CCR and performed quantitative reverse-transcriptase (qRT)-PCR with RNA preparations from identical experimental conditions of the transcriptome. qRT-PCR results confirmed array data for majority of the tested genes (Supplementary Table S4).

In *C. difficile*, glucose and/or CcpA mainly regulate the carbohydrate and energy metabolisms. Moreover, the glucose adaptation response also implicates the regulation of genes involved in carbon sources transport, amino acids and peptide catabolism, stress response, sporulation, proteins of the cell envelope, toxin synthesis and transcriptional regulation. CcpA can control genes directly by binding in the regulatory region of the controlled genes or indirectly through other mechanisms (see later in the text). To discriminate between these two possibilities, we needed to identify the CcpA binding motif in *C. difficile*.

Identification of direct CcpA targets by ChIP-on-Chip

In B. subtilis, CcpA directly controls transcription of the target genes by interacting with cre sites located within or downstream from the promoter regions (47). Thus, we first tried to identify the direct CcpA targets by screening the genome for the *B. subtilis cre* consensus motif (cre_{BS}) , and we then compared the list obtained with that of genes controlled by CcpA in transcriptome. However, we did not find correlation between the presence of a cre_{BS} motif and the CcpA-dependent control. Moreover, we have previously demonstrated that the deletion of cre_{BS} like sites in the regulatory region of tcdA and tcdB does not abolish CcpA binding (30). This strongly suggests that the cre motif recognized by CcpA in C. difficile (cre_{CD}) is significantly different of the cre_{BS} motif. To identify the CcpA direct targets in vivo and define the cre_{CD} consensus sequence, we performed ChIP-on-Chip experiments. For this purpose, the C. difficile JIR8094 strain was grown in TYG and then cross-linked with formaldehyde and further immunoprecipitated with a specific anti-CcpA antibody (30).

A total of 244 oligonucleotides were differentially enriched in the presence of CcpA with a *P*-value of <0.05and an enrichment factor ≥ 1.5 . We identified 55 direct targets of CcpA in vivo corresponding to ~140 genes by ChIP-on-Chip experiments (Table 2). Most of these genes encode proteins involved in (i) fermentation, such as acetoacetate production (scoB), hydrogen production (hymB) and Stickland reactions (hadA and prdA); (ii) energy metabolism (CD2429A, CD1170 and CD1807); (iii) amino acids metabolism (CD1536, CD3664 and gcvPB), including peptidases (CD0779 and CD2347) and amino acid or peptide transporters (oppC, CD2173 and brnQ); (iv) PTS carbohydrate transporters and associated enzymes involved in sugar utilization (CD0468, CD0494, CD2280, gatA, celA and CD1336); and (v) non-PTS sugar utilization (rbsR and CD1586), sialic acid degradation (nanE) or ethanolamine transport (CD0742). Genes implicated in sporulation, such as the major response regulator Spo0A, were also directly controlled by CcpA. Moreover, genes encoding six regulatory proteins, and 12 proteins of unknown function have been identified as direct CcpA targets. Among the targets depicted by the ChIP-on-Chip experiments, 29 genes (53%) were regulated by glucose and/or CcpA in transcriptome. The overlap of genes identified in transcriptome and by ChIP-on-Chip analysis is similar to that of other studies (48,49).

Table	2.	Direct	CcpA	targets	identified	by	ChIP-on-Chip	o experiments

Gene	Name	FC ^a	Oligonucleotide 5' position	Operon	cre_{CD} motif	Position ^b	Glucose regulation ^c	CcpA regulation ^c
CD0201 CD0279A or		11 7.7	260578 340693	CD0201	GAGAAAATGTTTACAG AAGAAAACGTTATTAC	77 -370	NR -	NR -
CD02/9	rhe P	1.0	350108	CD0208 CD0302	AGTAAAACGGTTTCCT	28		
CD0298	had A ^e	7.1	467014	CD0298-CD0302 CD0395-CD0401	AGGAAAACGTTATGCT	-28	_	_
CD0375	пиил	3	556433	CD0375 $CD0401CD0467-CD0469$	TCAAAAAGATTTTCAT	-255	NR	NR
CD0494 ^d		4	583410	CD0407 CD0407	AAGAAAACGTTAAGCA	255	NR	NR
CD0530 ^d		4.6	635577	CD0530-CD0528	AGGAAAACGTATTATA	_78	NR	NR
CD0576 ^e	vir.S ^e	33	687951	CD0550 CD0520	GAGAAAAGGATTTCTA	92	NR	NR
CD0580 ^d	ganN	2.1	692989		AGAAAAACGTTAACTT	-124	NR	NR
CD0679 ^d	Supri	4	821606		ATGATAACATTTTCTT	-169	NR	NR
CD0742		6.5	905449	CD0741-CD0742	GGGAAAACGATACCAA	-76	NR	NR
CD0779 ^d		1.7	949162	CD0778-CD0780	GAGAAAAAGACATCAT	50	_	NR
CD0833 ^e	acnB ^e	9.7	1009212	CD0832-CD0834	AGGAAATGGTATTTGT	284	_	_
CD0854 ^d	oppC	5.7	1029471	CD0853-CD0856	AAGAAAACCTTATCTA	77	_	_
CD1116	11 -	36	1312695		GAGAAAAGGTTTCCAA	167	NR	+
CD1137		5.2	1336232	CD1136-CD1137	GAAAAAATGTTTTTTT	-37	NR	NR
CD1170		5.9	1368750	CD1170-CD1173	ND	ND	+	NR
CD1214 ^e	spo0A ^e	1.5	1412498		TGTAAAAAGTTTAGTT	-42	_	_
CD1321 ^d	-	1.6	1531839		AGGAAATAGTTAACTT	24	_	_
CD1336		1.5	1550212		TAGAAAACGTTTTAAA	-41	NR	NR
CD1385		3.6	1603687	CD1384-CD1387	AAGAAAGCGTTTTGAA	-111	-	_
CD1477 ^e	fe0A ^e	13	1714290	CD1477-CD1480	AAGATAACGATTGCTT	-52	NR	+
CD1536 ^e		15.5	1781719	CD1536–aspB	AAGAAAACGATTTTGT	231	NR	_
CD1586		6.6	1838850	CD1584-CD1589	TAGAAAAGGTTATCAT	111	+	NR
CD1599	thiD	3.8	1854754	CD1599-CD1601	TTGAAAACGTTTAGTG	76	NR	-
CD1658	gcvPB	1.8	1925192	CD1657–CD1658	AGGAAATAGATAAGTT	-40	_	_
CD1768 ^{d,e}		10	2045870		GAGAAAAGGTTTTGTT	-93	+	+
CD1807		3.2	2091015		ND	ND	_	_
CD1893 ^{d,e}		6.8	2198560		TATAAAACGTTTTCTT	-75	NR	NR
CD1935 ^{d,e}	spoVS	1.8	2233439		AAATAAAGGTTTTCTT	-142	NR	_
CD2111 ^a		6	2440328		TAGAAAATGTTTGCAG	-7	NR	NR
CD2173		1.8	2515137	CD2177–CD2172	GAGAAAAAATTATAAA	56	_	_
CD2241 ^d ,e	nanE℃	7.8	2592979	CD2241–CD2239	AAGAAAAAGTTTTCAT	-72	NR	NR
CD2280 ^d	(P	4.5	2646506	CD2282–CD2279	AAGAAATCGTTTCTTT	100	NR	NR
CD232/4,0	gatA	30	2689528	CD2327–CD2325	GGGAAAACATTTTCTT	-113	_	_
CD2344		1./	2/14126	CD2344-CD2341	AAGATAAAATTTTTT	-152	_	_
CD2347		8	2/16984	CD24204 CD2427	CAGAAAAGGIIIGCAA	1/6	+	+
CD2429A or CD2429 ^d		11	2804869	CD2429A-CD2427	GAGAAAAGGIAIGCAA	-9 or 217	NK	NK
CD2481ª	ung	3.6	2863/59	CD2482-CD2481	TIGAAAAAGATTACTA	4/	NR	NK
CD2600°	cstA	5.5	3009085		IGGAAAIAGIIIICII	-6/	NK	NK
CD2625 ^d		4.4	3031999	CD2(27 CD2(2)	AGGATAACGITATCAT	-61	NK	NK
CD2626	л	0	3034769	CD2627-CD2626	GAGAAAAAAIAIAIACAA	131	NK	NK
CD2078	SCOB	15	3093914	CD20/0-CD20/9		120	INK	INK
CD2093	huno	1.5	3113024			4	_	- ND
CD2702	vrnQ	4.5	2269262		TACATAACCTTTTCTT	-104	- ND	INK ND
CD2879	col A	5.0 1.6	3372056	CD2884 CD2880	ATGAAAAGTTTTCTT	-128	NR	NR
CD2004 CD3175 ^d	caa P	1.0	3711205	CD2004-CD2000		-100	+	INIX
CD3184	dnaI	8.5	3726740		TAGATTTGGTTTAAAT	206	NR	- NR
CD3218 ^e	upuL	5	3766712		GAGTTAACGTTTTCAA	200	+	INIX
CD3244 ^{d,e}	nrd 1e	65	3796160	CD3244_CD3236	GAGAAAATGTTTACAA	_203	+	+
CD3377	pruzi mat A	74	3950103	CD3277_CD3276	ND	-295 ND	NR	+
CD3406 ^d	hvmR	3	3984409	CD3405-CD3407	CTGATAACGTTTTCTA	270	NR	NR
CD3649	rlmH	13	4258421		AAGAAAAGGCTTTCTA	270	NR	NR
CD3664 ^e		30	4275636		AAGAAAACATTTTCAT	-30	NR	NR

^aFold Change (FC) corresponding to enrichment factor in ChIP-on-Chip experiments. ^b cre_{CD} motif position from ATG start codon. ND = not detected. ^cGene regulation resulting from transcriptome and qRT-PCR analysis. '-' for downregulation, '+' for upregulation and 'NR' for absence of regulation. For more details, see Supplementary Table S2. ^dIndicates the existence of a second putative cre_{CD} motif. ^e cre_{CD} sites confirmed by EMSA experiments.

In silico definition of a cre_{CD} consensus

The region of C. difficile genes determined as direct CcpA targets by ChIP-on-Chip experiments with an enrichment factor >5 was searched for common CcpA binding sites to define the cre_{CD} motif using the MEME software. A conserved 16-bp pseudopalindromic motif (RRGAAA ASGTTTTCWT, where R stands for adenine or guanine, S stands for guanine or cytosine and W stands for adenine or thymine) was identified in the upstream regions of 12 CcpA target genes. Then, we used this motif and the RegPredict web server (43) to search for similar CcpA binding sites for all genes identified by the ChIP-on-Chip experiment. Among the 55 CcpA direct target genes, we failed to identify a cre_{CD} motif for only three genes (CD1170, CD1807, CD3377), despite the fact that CD1807 and CD3377 were controlled by CcpA in transcriptome (Table 2). This could be explained by a degeneration of their binding sites as proposed for some targets of the Escherichia coli NsrR repressor identified in vivo using ChIP-on-Chip technology (48).

Interestingly, for some target sites that reside inside of operons, we observed a clear correlation between the position of the oligonucleotides bound by CcpA in ChIP-on-Chip and the location of a putative cre_{CD} site. This is the case for acnB, oppC, CD1385, gcvPB, scoB, CD2626 and hymB (Table 2). The alignment of all probable CcpA binding motifs listed in Table 2 allows the establishment of a cre_{CD} consensus (Figure 1). The cre_{CD} motif identified in this work for C. difficile has limited similarity with the cre consensus previously identified in various bacteria from the bacilli class of Firmicutes including Bacillus, Lactococcus, Enterococcus and Streptococcus species (20,21,47,50). Besides the guanine and the cytosine at 3rd and 14th positions, respectively, which are identical in both motifs, the cre_{CD} consensus is not similar to the cre_{BS} motif (Figure 1). Importantly, the cre_{CD} motif lacks the essential central CG bases (16) present in the cre_{BS} consensus (WTGNNARCGNWWWCAW). These observations correlate with the weak similarities of CcpA helix-turn-helix (HTH)-DNA binding domain from these bacteria (47%) identity), whereas, for instance, the HTH motif of CcpA of L. lactis has 70% identity with that of B. subtilis, and both have similar cre sites.

CcpA directly binds to the cre_{CD} motif of genes identified by ChIP-on-Chip

To validate the ChIP-on-Chip experiment and confirm the role of the cre_{CD} site in the CcpA binding activity, electrophoretic mobility shift assays (EMSAs) were performed using purified *C. difficile* CcpA_{His6} (30) and DNA fragments containing a putative cre_{CD} site of 15 CcpA targets (Table 2). The CcpA transcriptional regulator induced a shift in mobility of DNA fragments containing a cre_{CD} site of all genes tested (CD1893, spoVS, nanE, CD3218, CD3664, virS, CD1768, spo0A, prdA, hadA, feoA, gatA, acnB, CD1536 and cstA) (Figures 2 and 3). However, the concentration of CcpA required to obtain a full shift differed depending on the target genes. To demonstrate the specificity of CcpA binding to the cre_{CD}

site-containing DNA fragments, we first showed that no shift was induced by CcpA with promoter regions of CD1893 and CD3218 or with internal DNA fragments of *feoA* and *gatA* that do not contain a *cre_{CD}* site (Figures 2D and 3C). Moreover, the formation of the CcpA–DNA complex was prevented by the addition in excess of unlabelled DNA fragments containing the *cre_{CD}* site of *acnB*, CD1893 and CD3218 used as a competitor (data not shown). These results validated the binding of CcpA to the targets identified by ChIP-on-Chip, including those with low-enrichment factors like *spo0A* or *spoVS*, and showed the specific interaction of CcpA with *cre_{CD}* sites.

To further demonstrate that the cre_{CD} site alone is required for the binding of CcpA, we performed EMSAs using DNA fragments deleted or not for the cre_{CD} site of the hadA, acnB, feoA, CD1536, gatA and cstA genes. As shown in Figure 3, the deletion of the cre_{CD} site abolished the shift induced by CcpA for the regulatory regions tested. We confirm that CcpA can interact in vitro with the cre_{CD} site-containing DNA fragments of 15 genes, and we show that this binding disappears when the cre_{CD} site is deleted for six genes. Interestingly, CcpA interacts in vivo with cre_{CD} sites that are located inside of operons, and we clearly demonstrate that in the case of acnB, this cre_{CD} sequence is recognized and bound by CcpA in vivo (ChIP-on-Chip) and in vitro (EMSA) leading to the strong repression of the *aksA-acnB-icd* operon by CcpA. This site internal to an operon is functional as previously shown for the iol operon of B. subtilis (51).

Identification of additional candidates for a direct CcpA control

Using the RegPredict web server (43), we extended the search of the cre_{CD} motif to the complete *C. difficile* genome of strain 630. We detected 901 putative cre_{CD} sites corresponding to 783 genes with a score >4, located between position -300 to +300 from the translational start sites (Supplementary Table S3). This *in silico* analysis allowed us to identify 143 putative cre_{CD} sites corresponding to about half of the CcpA-controlled genes in transcriptome (Supplementary Table S2). Most of these sites are adjacent or inside genes involved in carbon and energy metabolisms (35 genes), in amino acids biosynthesis or degradation (31 genes), in sporulation (7 genes), in regulation (10 genes), in cell envelope (10 genes).

To show whether at least some of these predicted cre_{CD} sites are functional, we performed EMSAs with cre_{CD} site-containing DNA fragments of two genes (*spoIIAA* and *grdX*) negatively regulated by CcpA in transcriptome, but not retained by CcpA in our ChIP-on-Chip experiment conditions (Supplementary Table S2). A shift of a DNA fragment containing the cre_{CD} motif at position +198 relative to the translational start site of *grdX* was observed in the presence of 97 nM of CcpA (Figure 4A). This interaction disappeared in the presence of an excess of the same unlabelled DNA fragment (data not shown). For the *spoIIAA* gene, two different cre_{CD} sites located at

Figure 1. C. difficile cre_{CD} consensus of the CcpA binding motif. The motif sequence logo was created based on the alignment of all the proposed direct targets of CcpA listed in Table 2, using the weblogo website (http://weblogo.berkeley.edu). The height of the letters is proportional to their frequency.

position +87 and +194 from the translational start site were found with RegPredict. We showed that 388 nM of CcpA induced a shift with the DNA fragment containing the site at position +87 (Figure 4B) and not with a DNA fragment containing the site at position +194 (data not shown). However, when we performed EMSA with a DNA fragment containing both cre_{CD} sites, 97 nM of CcpA was sufficient to induce a shift (data not shown). These results indicated that the binding affinity of CcpA to the spoIIAA regulatory region increased when both cre_{CD} sequences are present. Thus, despite the fact that we did not see the binding of CcpA to the spoIIAA and grdX genes in the ChIP-on-Chip conditions used, these genes could also be direct physiological CcpA targets. This suggests that CcpA might directly control additional genes with cre_{CD} motifs deduced from the *in silico* search.

Interestingly, five putative cre_{CD} sequences are detected in the PaLoc as follows: upstream of the translational start site of tcdR (positions -235 and -169) or tcdB (position -211) and inside the *tcdA* gene (position +277) or *tcdC* gene (position +58). The binding of CcpA to the promoter region of tcdB and to the 5' end of the tcdA gene, which has been already demonstrated (30), is consistent with the position of the cre_{CD} motif. Thus, we tested the possible interaction of CcpA with the cre_{CD} sites of the promoter region of tcdR and of the 5' end of the tcdC gene. We detected a shift with the cre_{CD} site-containing fragment of tcdC in the presence of 97 nM of CcpA (Figure 4A). We also observed the formation of a protein-DNA complex with a DNA fragment containing the two putative cre_{CD} sites of tcdR when we used 65 nM of CcpA, whereas 388 nM was needed for a shift of the DNA fragment containing only one of each site (Figure 4B) suggesting a cooperative effect of the cre_{CD} sites. Therefore, with the exception of *tcdE*, CcpA interacts with the promoter region or with the 5' end of the PaLoc genes. These results show the complex regulation of toxin synthesis in response to glucose availability mediated by CcpA.

Role of glucose and CcpA in the control of *C. difficile* carbohydrate metabolism

In this work, we used genome-wide transcriptome, ChIP-on-Chip experiments and *in silico* analysis to characterize the CcpA regulon. We discussed later in the text in more details the involvement of glucose and CcpA in the global control of key metabolic pathways and cellular processes of *C. difficile*.

Compared with other pathogenic clostridia, C. difficile has a larger repertoire of EII PTS (51 PTS in strain 630), and this bacterium is able to ferment several sugars taken up by PTS, such as fructose, glucose, mannitol and mannose (52). In the presence of glucose, we found that C. difficile preferentially expresses glucose (CD2667-CD2666), fructose (CD2486-CD2488) and mannose (CD3015-CD3013) PTS, whereas the synthesis of some PTS of secondary carbon sources, such as sorbitol (CD0764-CD0768), galactitol (CD2327-CD2325) or cellobiose (CD3089-CD3088), was repressed by glucose (Figure 5). All PTS transporters induced by glucose were regulated by CcpA. Among the PTS systems repressed by glucose, only the galactitol PTS was controlled by CcpA. We further demonstrated by qRT-PCR that during exponential growth, the expression of the *gatABC* operon was strongly repressed by glucose through CcpA (Supplementary Figure S2). The expression of the rbsRKBAC (CD0298–CD0302) operon encoding the ribose repressor, a ribose ABC transporter and the ribokinase was repressed by glucose in C. difficile. Moreover, when we looked at the rbsR expression at mid-exponential growth phase by qRT-PCR analysis, we observed that rbsR expression was partially repressed by CcpA in response to glucose (Supplementary Figure S2). We demonstrated in ChIP-on-Chip experiment that the rbs operon and genes encoding cellobiose or galactitol PTS (CD2884-CD2880 and CD2327-CD2325) and two other PTS systems (CD0467-CD0469 and CD0490-CD0494 operons) were direct CcpA targets (Table 2 and Figure 3A). Only a few PTS and non-PTS sugar utilization systems were regulated by glucose and/or CcpA in transcriptome in the conditions we used. However, other genes involved in sugar assimilation systems were bound by CcpA in ChIP-on-Chip. We cannot exclude that genes involved in carbohydrate utilization are not detected in transcriptome, as they are expressed at basal level in the absence of sugar inducers.

After sugar uptake, the carbohydrates are metabolized through the central carbon metabolism to produce energy and precursors for anabolism. Glucose addition regulates several pathways of the central carbon metabolism, such as glycolysis, gluconeogenesis and pentose-phosphate pathway (PPP) in *C. difficile*. The expression of *fba* encoding the fructose-1,6-bisphosphate aldolase, a key

Figure 2. Binding of CcpA to different targets with a putative cre_{CD} sequence identified by ChIP-on-Chip experiments. EMSAs of DNA fragments containing the cre_{CD} binding sites of the CD1893, *spoVS* (CD1935), *nanE* (CD2241), CD3218, CD3664, *virS* (CD0576), CD1768, *spo0A* (CD1214) and *prdA* (CD3244) genes. The ³²P-labelled DNA fragments were incubated with increasing concentrations of purified CcpA–His₆ as described in the 'Materials and Methods' section: (**A**) 0, 32, 65, 97 and 129 nM of CcpA–His₆; (**B**) 0, 97, 129, 194 and 259 nM of CcpA–His₆; (**C**) 0, 129, 259, 388 and 518 nM of CcpA–His₆. (**D**) Negative controls corresponding to the DNA fragments containing promoter regions of CD1893 and CD3218 without putative *cre_{CD}* sites were incubated with 0, 65, 97 and 129 nM of CcpA–His₆, and 0, 97, 129, 194 and 259 nM of CcpA–His₆, respectively. The autoradiograms of the gels are shown. F = free DNA; C = protein–DNA complex.

enzyme of glycolysis, was strongly induced by glucose and positively regulated by CcpA (Figure 5). However, most genes encoding for the central glycolysis/gluconeogenesis pathway were regulated by glucose independently of CcpA. In fact, the *gapA-pgk-tpi-gpmI-eno* operon (CD3174–CD3170) was strongly induced by glucose, whereas the expression of *gapB* (CD1767) and *fbp* (CD1191) was repressed. Likewise, in *B. subtilis*, the expression of the *gapA* operon is induced by glucose, whereas the *gapB* and *pckA* genes involved in gluconeogenesis are repressed by glucose through a CcpA-independent mechanism (18). The PPP is an alternative route of glucose degradation that generates nicotinamide adenine dinucleotide phosphate (NADPH) and pentoses (Figure 5). Among the genes involved in this pathway, synthesis of the transketolase from the *tkt*' and *tkt* genes (CD2321, CD2322) and the ribose-5-P isomerase from *rpiB2* (CD3480) was induced by glucose in

Figure 3. Impact of cre_{CD} deletion on the binding of CcpA to the *hadA*, *acnB*, *feoA*, CD1536, *gatA* and *cstA* target genes. EMSAs of DNA fragments containing the cre_{CD} binding site (*cre_{CD}*) or the same DNA fragment where the *cre_{CD}* site has been deleted (Δcre_{CD}) of the *hadA* (CD0395), *feoA* (CD1477), *gatA* (CD2327), *acnB* (CD0833), CD1536 and *cstA* (CD2600) genes. The ³²P-labelled DNA fragments were incubated with increasing concentrations of purified CcpA–His₆ as described in the 'Materials and Methods' sections: (A) 0, 13, 32 and 65 nM of CcpA–His₆; (B) 0, 65, 97 and 129 nM of CcpA–His₆ (negative controls). The autoradiograms of the gels are shown. F: free DNA; C: protein–DNA complex.

Figure 4. Binding of CcpA to the cre_{CD} sites of tcdC, grdX, tcdR and spoIIAA target genes. EMSAs of DNA fragments containing the cre_{CD} sites of the tcdC (CD0664), grdX (CD2357), tcdR (CD0659) and spoIIAA (CD0770) genes. The ³²P-labelled DNA fragments were incubated with increasing concentrations of purified CcpA–His₆ as described in the 'Materials and Methods' section: (A) 0, 32, 65, 97 and 129 nM of CcpA–His₆ for tcdC and grdX; (B) 0, 129, 259, 388 and 518 nM of CcpA–His₆ for tcdR- cre_{CD1} , tcdR- cre_{CD2} and spoIIAA and 0, 65, 97, 129, 259, 388 and 518 nM of CcpA–His₆ for tcdR- cre_{CD1} . The autoradiograms of the gels are shown.

Figure 5. Role of glucose and CcpA in the regulation of carbohydrate utilization, central carbon metabolism and fermentation. Genes encoding enzymes or transporters, which are regulated by CcpA and/or glucose in transcriptome. Green: gene downregulated by glucose; red: gene upregulated by glucose; black: gene not regulated by glucose; blue CcpA: regulation by glucose through CcpA; blue and underlined CcpA: other type of control by CcpA; perpendicular: gene downregulated by CcpA; arrow: gene upregulated by CcpA. glgCDA (CD0882-CD0884), glycogen biosynthesis; fbp (CD1191), fructose-1,6-bisphosphatase; *fba* (CD0403), fructose-1,6-bisphosphate aldolase; *tpi* (CD3172), triosephosphate isomerase; *gapA* (CD3174) and gapB (CD1767), glyceraldehyde-3-phosphate dehydrogenase; pgk (CD3173), phosphoglycerate kinase; gpmI (CD3171), 2,3-bisphosphoglycerate-mutase; eno (CD3170), enolase; pvkF (CD3394), pyruvate kinase; fumB (CD1004), fumarate hydratase subunit B; CD1005, putative nicotinamide adenine dinucleotide-dependent malic enzyme; rpe (CD2319), putative ribulose-phosphate 3-epimerase; rpiB1 (CD2320), ribose-5-phosphate isomerase B1; rpiB2 (CD3480), ribose-5-phosphate isomerase B2; rbsK (CD0299), ribokinase; tkt' (CD2321), transketolase, central and C-terminal; tkt (CD2322), transketolase, N-terminal; CD0764-CD0768, PTS sorbitol IIC, IIB, IIA; CD3089-CD3088, PTS cellobiose IIBC; CD2327-CD2325, PTS galactitol IIA, IIB, IIC; CD0208-CD0206, PTS fructose-like IIA, IIB, IIC; CD2486-CD2488, PTS fructose-like IIC, IIB, IIA; CD3015-CD3013, PTS mannose-specific IIA, IIB, IIC; ptsG (CD2667, CD2666), PTS glucose-specific IIA, IICB; pmi (CD2491), mannose-6-phosphate isomerase; rbsBAC (CD0300-CD0302), ribose ABC transporter; adhE (CD2966) and CD3006, aldehyde-alcohol dehydrogenase; thlA (CD1059), acetyl-CoA acetyltransferase; hbd (CD1058), 3-hydroxybutyryl-CoA dehydrogenase; crt2 (CD1057), 3-hydroxybutyryl-CoA dehydratase; crt1 (CD2343), succinyl-CoA: coenzyme A transferase; sucD (CD2342), succinate-semialdehyde dehydrogenase; 4hbd (CD2338), 4-hydroxybutyrate dehydrogenase; cat2 (CD2339), 4-hydroxybutyrate CoA transferase; abfD (CD2341), vinylacetyl-coa-δ-isomerase; bcd2 (CD1054), butyryl-CoA dehydrogenase; et/BA (CD1055-CD1056), electron transfer flavoproteins; ptb (CD0715, CD0112), phosphate butyryltransferase; buk (CD0113), butyrate kinase.

strain JIR8094 (Figure 5). In *B. subtilis* and *S. aureus*, only the gluconate conversion enzymes of the PPP to provide ribulose 5-P are weakly induced by glucose (18,46).

Glucose and/or CcpA regulate the synthesis of several other enzymes involved in carbon metabolism. The aksAacnB-icd operon (CD0832-CD0834), which encodes a trans-homoaconitate synthase, an aconitate hydratase and an isocitrate/3-isopropylmalate dehydrogenase, respectively, was strongly repressed by glucose through CcpA. As mentionned previously, we found a cre_{CD} site inside *acnB*, and we showed that it is a direct CcpA target in vivo (Table 2) and in vitro (Figure 3B). Moreover, expression of *fumB* (CD1004) involved in malate formation from fumarate and of a gene encoding a protein sharing 57% identity with YtsJ of *B. subtilis* involved in malate to pyruvate interconversion (CD1005) was induced by glucose in a CcpA-dependent manner (Figure 5, Supplementary Table S2). However, these genes lack cre_{CD} sites, therefore, suggesting an indirect effect of CcpA. Finally, the pyruvate carboxylase *pycA* gene (CD0021) leading to oxaloacetate production from pyruvate was induced in the presence of glucose by a CcpA-independent mechanism.

The role of glucose and CcpA in the regulation of energy metabolism

The principal source of energy in *C. difficile* comes from the catabolism of carbohydrates and amino acids. *Clostridium difficile* metabolizes carbohydrates through fermentation, leading to the production of short-chain fatty acids (lactate, acetate, butyrate, propionate...) and minor quantity of alcohols (12,53). The pathways allowing the synthesis of butyryl-CoA from acetyl-CoA (CD1054–CD1059) or succinate (CD2344–CD2338) and the further production of butyrate (CD0112–CD0113) or butanol (CD2966) from butyryl-CoA were repressed by glucose through a CcpA-dependent mechanism (Figure 5, Supplementary Tables S2 and S4). Among these genes, cre_{CD} sites are present inside the bcd2 operon (CD1054–CD1059) and upstream of CD2344 and adhE (CD2966) (Figure 5 and Supplementary Table S2).

To confirm the impact of glucose addition and CcpA regulation on the fermentation processes, we analysed by gas-liquid chromatography the end products of fermentation of strain JIR8094 and the *ccpA* mutant grown in TY or in TYG. We could not detect butanol nor ethanol by these assays. The formation of butyric, isobutyric, valeric, propionic and isoheptanoic acids was repressed by glucose, and this downregulation was fully or partially abolished in a ccpA mutant in TYG (Figure 6). These results are in agreement with our transcriptome data, indicating that key steps of fermentation are repressed by glucose through CcpA. It is intriguing to note that the *ccpA* gene disruption led to a decreased production of the end products of fermentation in the absence of glucose. This effect could result from a change in the metabolism balance because of the lack of CcpA, to an indirect influence of CcpA in the fermentation pathways

Figure 6. Fermentation end products of the strain JIR8094 and the *ccpA* mutant grown in the presence or absence of glucose. Gas–liquid chromatography analysis of the metabolic end products from JIR8094 and $\Delta ccpA$ mutant strains after 48 h of growth in TY or TYG medium was performed. The mean and standard error of three experiments are shown. Asterisk corresponds to significative statistical difference analysed by the student *t*-test (P < 0.05).

through the modulation of intracellular concentration of metabolites or a cascade of regulation by uncharacterized mechanisms.

Clostridium difficile can also use amino acids as energy sources through Stickland reactions. These reactions consist in the coupled fermentation of two amino acids, in which one is oxidatively deaminated or decarboxylated (Stickland donor) and another is reductively deaminated or reduced (Stickland acceptor). The most efficient Stickland donors are valine, leucine, isoleucine and alanine, whereas the most efficient acceptors are proline, glycine and leucine (54,55).

The expression of *prdE*, *prdF* and *prdA* genes (CD3237, CD3239 and CD3244), required for proline reduction, was

induced by glucose and positively controlled by CcpA (Figure 7, Supplementary Table S2 and Figure S2). Actually, *prdA* harbours a cre_{CD} site in the promoter region to which CcpA was able to bind *in vivo* and *in vitro* (Table 2 and Figure 2C). The expression of *ldhA*, *hadA*, *hadI*, *acdB* and *etfB1* genes (CD0394, CD0395, CD0396, CD0399 and CD0400) required for the leucine reductive branch leading to the formation of isocaproate was 4-fold repressed by glucose by a CcpA-dependent mechanism (Figure 7). We also identified *hadA* as a CcpA direct target by ChIP-on-Chip analysis (Table 2) and demonstrated that the cre_{CD} site located upstream of *hadA* was essential for CcpA binding, as its deletion no longer showed a shift by EMSA analysis (Figure 3A).

Figure 7. Role of glucose and CcpA in the control of peptide and amino acid metabolisms. Genes encoding enzymes or transporters, which are regulated by CcpA and/or glucose in transcriptome. Green: gene downregulated by glucose; red: gene upregulated by glucose; black: gene not regulated by glucose; blue CcpA: regulation by glucose through CcpA; blue and underlined CcpA: other type of control by CcpA; hash: localization unknown; perpendicular: gene downregulated by CcpA; arrow: gene upregulated by CcpA. lysC (CD2054), aspartokinase; asd (CD3224), aspartate-semialdehyde dehydrogenase; dapA1 (CD3000), dihydrodipicolinate synthase 1; dapA2 (CD3223), dihydrodipicolinate synthase 2; dapA3 (CD3225), dihydrodipicolinate synthase 3; dapB1 (CD3226), dihydrodipicolinate reductase; dapH (CD3227), 2,3,4,5-tetrahydropyridine-2,6dicarboxylate; lysA (CD2053), diaminopimelate decarboxylase; thrC (CD2118), threonine synthase, thrB (CD2119), homoserine kinase; tdcB (CD2514), threonine dehydratase II; serA (CD0995), putative D-3-phosphoglycerate dehydrogenase; sdaB (CD3222), L-serine dehydratase; cysE (CD1595), serine acetyltransferase; cysK (CD1594), O-acetylserine sulphydrylase; iscS2 (CD1279), cysteine desulphurase; oppBCADF (CD0853-CD0857), oligopeptide ABC transporter; CD2177-CD2174, cystine ABC transporter; prdF (CD3237), proline racemase; prdE (CD3239), proline reductase; prdA (CD3244), D-proline reductase proprotein; prdB (CD3241), proline reductase; trxB3 (CD2356), thioredoxin reductase 3; trxA2 (CD2355), thioredoxin 2; grdX (CD2357), glycine reductase complex component; grdE (CD2354), glycine reductase complex component B subunits α and β ; grdA (CD2352), glycine reductase complex selenoprotein A; grdB (CD2351), glycine reductase complex component B γ subunit; grdC (CD2349), glycine reductase complex component C subunit β ; grdD (CD2348), glycine reductase complex component \bar{C} subunit α ; IdhA (CD0394), 2-hydroxyisocaproate dehydrogenase; hadA (CD0395), 2-hydroxyisocaproate CoA transferase; hadI (CD0396), activator of dehydratase; acdB (CD0399), acyl-CoA dehydrogenase; gcvTPA (CD1657), bi-functional glycine dehydrogenase/aminomethyl transferase protein; gcvPB (CD1658), Glycine decarboxylase; CD1228, putative protease; CD3183, putative peptidase; CD2485, putative Xaa-Pro aminopeptidase; CD2347, putative Xaa-Pro dipeptidase; gcp (CD0152), putative O-sialoglycoprotein endopeptidase; CD2129, putative membrane-associated peptidase; pepI (CD3041), proline iminopeptidase.

Finally, most of the genes of the trxA2-trxB3-grdXEABCD operon involved in glycine reduction (CD2358–CD2348) and gcv operon involved in glycine oxidation (CD1657–CD1658) were repressed by CcpA in reponse to glucose (Figure 7) (56). Moreover, CcpA binds to the cre_{CD} motif internal to grdX (CD2357) (Figure 4A) and a cre_{CD} site is present upstream of gcvPB (CD1658) (Table 2). Despite the fact that the utilization of serine to produce energy has not been described in *C. difficile*, this amino acid is preferentially degraded with threonine, arginine, cysteine and proline by *Clostridium sticklandii* that is closely related to *C. difficile*. Interestingly, the expression of sdaB (CD3222) involved in serine degradation to form pyruvate that can be further metabolized by fermentation was induced by glucose and positively controlled by CcpA (Figure 7).

Thus, CcpA seems to play a key role in the hierarchy of amino acid utilization in *C. difficile*. It directly regulates the genes involved in Stickland reactions by using preferentially proline as an energy source in detriment of leucine or glycine. It is worth adding that addition of proline represses toxin synthesis, whereas genes encoding enzymes for the reductive pathway of glycine and leucine are upregulated during growth conditions that favour toxin production (57). This observation suggests a connection between proline utilization and the control of toxin synthesis that probably involves a regulation by CcpA.

Amino acids metabolism

In C. difficile, the synthesis of several proteases and peptidases was regulated by CcpA in response to glucose (Figure 7). Among them, the expression of gcp (CD0152) encoding an O-sialoglycoprotein endopeptidase and three other peptidases encoding genes (CD1228, CD2129 and CD3183) was induced by glucose in a CcpA-dependent manner. Similarly, the same type of regulation was found for the proline iminopeptidase gene pepI (CD3041) and peptidases encoding genes (CD2347 and CD2485) that share similarities with Xaa-Pro dipeptidases. So, we observed a coordinated regulation of the peptidases (release of free proline) and the proline reductase encoding genes (54). By contrast, the expression of the oppBCADF operon (CD0853-CD0857) encoding an oligopeptides ABC transporter was repressed by glucose through a CcpA-dependent mechanism. Furthermore, CD2347 and oppBCADF operons are CcpA direct targets bound by CcpA in vivo and harbouring a cre_{CD} site (Table 2).

In *C. difficile*, the glucose induces the biosynthetic pathways of lysine, threonine, serine and cysteine, and CcpA plays a role in the control of some of them (Figure 7, Supplementary Table S2). The expression of *asd-dapA3-dapB1* and *dapH* (CD3224–CD3227) involved in lysine biosynthesis from aspartate was positively controlled by CcpA in response to glucose availability (Figure 7). Expression of the *cysK-cysE* (CD1594– CD1595) and the *iscR-iscS2-iscU* (CD1278–CD1280) operons involved in cysteine synthesis and iron–sulphur biogenesis from cysteine (sulphur donor), respectively, was increased in the presence of glucose independently of CcpA (Figure 7, Supplementary Table S2). Thus, in the presence of glucose, the increased expression of pathways required for iron-sulphur production might be related to the crucial role of iron-sulphur proteins in electron transfer and fermentation pathways (58). In conclusion, we show that CcpA in *C. difficile* is not only involved in the control of carbon metabolism but is also implicated in the regulation of nitrogen metabolism as described for *B. subtilis* (17).

Control of stress response and cell wall metabolism by glucose and CcpA

During host infection, C. difficile is exposed to several stresses and responds by inducing different mechanisms of defense, such as the synthesis of the heat shock proteins (Hsps), which are also induced by acid and oxidative stresses in C. difficile (59). We observed that CcpA regulated the expression of genes involved in heat stress response in the presence of glucose likely through an indirect control, as we did not detect cre_{CD} sites upstream of these genes (Supplementary Table S2). The expression of certain genes implicated in oxidative stress, such as norV, encoding a protein involved in nitric oxide (NO) detoxification, and trxB (CD1691), encoding a thioredoxin reductase was induced by glucose through CcpA. Furthermore, the presence of a cre_{CD} site in norV (CD1157) indicated that this gene is probably directly regulated by CcpA (Supplementary Table S2). The involvement of CcpA in the regulation of stress proteins has also been reported in Lactobacillus plantarum (60) and in *Enterococcus faecalis* (61).

Previous studies showed the involvement of cell surfaceassociated proteins in *C. difficile* colonization (5). We observed that CcpA in response to glucose or CcpA alone was implicated in the control of a large number of genes encoding cell wall proteins and peptidoglycan hydrolases potentially implicated in *C. difficile* adhesion to the host cells (Supplementary Table S2). Moreover, a *cre_{CD}* site is present in the *dltDABC* operon that was repressed by CcpA (Supplementary Table S2). This operon encodes for proteins responsible for the teichoic acids D-alanylation, playing an important role in the bacterial autolytic activity (62). In *S. pneumoniae*, CcpA has also been reported to be implicated in the regulation of genes encoding for cell surface proteins important for colonization (23).

Involvement of glucose and CcpA in sporulation

It has been recently described that CcpA is one of the few regulators present in the proteome of *C. difficile* spores (63). Sporulation and germination are key events of the infectious cycle of *C. difficile* (31), and spores mainly contribute to nosocomial transmission. In *C. difficile*, the global response regulator Spo0A (CD1214) and the associated sensor histidine kinase CD1579 (64) are involved in the sporulation initiation. We observed from the transcriptome that CcpA negatively regulated *spo0A* and CD1579 expression in the presence of glucose (Supplementary Table S2). By qRT-PCR, we further demonstrated that *spo0A* was also 2–3-fold repressed by glucose (Supplementary Table S4). Moreover, the

expression of several genes involved in different stages of sporulation, such as sigE (CD2643) and sigG (CD2642) and spoIIAA-spoIIAB-sigF (CD0770–CD0772), spoIIE (CD3490), spoIIIAG (CD1198), spoIVA (CD2629) and spoVS (CD1935), was repressed by glucose in the absence of CcpA. CcpA also negatively regulated most of these spo genes in the absence of glucose (Supplementary Table S2). Furthermore, we found that the spo0A gene encoding the key regulator of the initiation of sporulation and the spoIIAA-spoIIAB-sigF operon, which is responsible for the synthesis and the activation/ inactivation of SigF (involved in the endospore formation), are direct targets that contain cre_{CD} sites (Table 2) to which CcpA is able to bind (Figures 2 and 4B).

We further tested the involvement of glucose and CcpA inactivation on the sporulation efficiency during 96h of growth (Figure 8). After 48 h of growth, we observed that the sporulation efficiency of JIR8094 and ccpA mutant strains was similar and strongly reduced when glucose was added. This indicates that sporulation is strongly repressed by glucose and that this repression does not involve CcpA. This has already been reported for C. perfringens where glucose-mediated catabolite repression of sporulation is not because of CcpA activity (26). Therefore, like in C. perfringens, glucose-repression of C. difficile sporulation implicates a still uncharacterized CcpA-independent pathway. In addition, CcpA is required for sporulation in C. perfringens in the absence of glucose, with a 60-fold drop in sporulation efficiency in a *ccpA* mutant at 24h of growth in DSSM medium (26). On the contrary, in C. difficile, the rate of sporulation efficiency in the absence of glucose was 8-37-fold higher in the *ccpA* mutant compared with the JIR8094 strain at 24h of growth in SM medium (Figure 8A). This is in agreement with the transcriptome results showing that CcpA is implicated in the repression of genes involved in the control of the first stages of sporulation like the operon and the SpoIIE phosphatase SpoIIAA (Supplementary Table S2).

Complex regulatory network mediated by CcpA

There are few studies concerning the combination of regulators that control gene expression during host infection.

The data generated herein demonstrated that glucose and/ or CcpA controlled the expression of 67 regulators (Supplementary Table S2). Twenty of them were regulated by glucose through a CcpA-dependent mechanism. We deduced from the transcriptome analysis that CcpA controlled 30 regulators, and we revealed by ChIP-on-Chip experiments that five transcriptional regulators (rbsR, cggR, CD1584, CD2111 and spo0A) and a sensor histidine-kinase (*virS*) were direct CcpA targets (Table 2). However, regulation of expression of genes encoding the DeoR type regulator CD2111 and VirS was not observed in the transcriptome conditions used, and this may be because of the low level of their expression. In addition, the CcpA-controlled regulatory genes CD1428 and CD3031 contain a cre_{CD} site (Supplementary Table S2). We suggest that these seven CcpA direct targets may mediate through a cascade of regulation part of the indirect regulation by CcpA observed in our analysis. Finally, CcpA indirectly controlled several additional regulators (Supplementary Table S2). These regulators might be under the control of direct CcpA regulators or their activity might be modulated by other mechanisms, including changes in the availability of metabolic effectors as proposed for CggR and CcpC in B. subtilis (65). Interestingly, in B. subtilis, a cre sequence is located upstream of cggR, but cggR transcription is affected by a ccpA deletion independently of this cre (65,66).

The ability of CcpA to promote different regulatory outcomes, leading to activation or repression, suggests that additional modulating signals and/or regulatory pathways might interact with CcpA in the regulation of specific target genes. CodY is a pleiotropic transcriptional regulator that monitors the nutrient sufficiency of the environment. In C. difficile, CodY regulates the toxin genes, and genes implicated in amino acids biosynthesis, nutrient transport, fermentation and sporulation (67). Several genes are found directly regulated by CcpA and CodY. It is the case of toxin specific regulator gene tcdR, the oppBCADF operon for oligopeptide transport, the butyrate metabolism operon (CD1054-CD1059) or genes implicated in the early stages of sporulation, such as the spoIIAA operon and spoIIE (67). This means that CcpA and CodY play a major role in several circuits of

Figure 8. Effect of glucose addition or CcpA inactivation on the sporulation efficiency. Comparison of sporulation efficiency of *C. difficile* JIR8094 and *ccpA* mutant strains grown in SM medium supplemented or not supplemented with 0.5% of glucose at 24 h (A), 48 h (B) and 96 h (C). Total cell counts were obtained by enumeration of CFUs derived from serial dilutions of the initial culture plated on BHI agar supplemented with 0.1% of taurocholate. The same procedure was applied for spore counts with an additional step of heat treatment at 60° C for 30 min, to select for heat resistant spores. Percentage of sporulation is the ratio between the spore titer and total cell titer at each time point. The mean and standard error of three experiments are shown.

regulation in *C. difficile* and that these circuits could overlap between them rendering even more complex the regulatory network.

CONCLUSION

In conclusion, our results show the importance of the global regulator CcpA in *C. difficile* as a key factor controlling several processes, such as selective utilization of carbon sources, differential fermentation pathways, amino acid metabolism and toxin production in response to glucose availability. The identification of CcpA targets *in vivo* and *in vitro*, and also the definition of the *C. difficile cre* consensus allow us to dissociate direct and indirect effects of CcpA. The CcpA direct targets are mainly involved in the utilization of alternative sugar sources (PTS or non-PTS sugar transporters), in fermentation pathways leading to the production of butyrate, in Stickland reactions, in toxin synthesis and in regulatory functions including two key steps of the initiation of sporulation.

Phylogeny analysis shows that CcpA of C. difficile clusters with that of clostridia, but not with CcpA of bacilli (30). Interestingly, we found putative cre_{CD} -like sites in the regulatory regions of genes known to be controlled by CcpA in other clostridia, including the xylose utilization gene xylB in C. acetobutylicum (22) and the perfringolysin O gene pfoA in C. perfringens (29). A comparative genomic analysis of distribution of CcpA binding sites in bacteria from the bacilli and clostridia groups reinforces these observations on the divergence of the *cre* motifs in these two phylogenetically distant groups of Firmicutes and the relatively good conservation of the cre motifs inside of the clostridia and bacilli groups (D.A.R and N.V.S, unpublished observation). The characterization of a cre consensus motif for clostridia will probably help for the determination of the CcpA regulons, which remain poorly characterized in clostridia compared with other Firmicutes.

The high number of regulators controlled by CcpA either directly or indirectly suggests that CcpA plays a central role in the hierarchical organization of the genetic regulatory network of C. difficile as shown for B. subtilis (68). We are also aware that C. difficile virulence depends on coordinate interactions between multiple regulatory circuits. As an example, CodY has been shown to have a direct role in the regulation of sporulation and of toxin genes (67). The next step will be to understand how CcpA and CodY, two major global regulators of metabolism, interact to coordinate virulence in response to environmental signals. In S. aureus, the trichloroacetic acid cycle seems to be intimately integrated into regulating virulence factor synthesis and biofilm formation through specific or global regulators like CodY and CcpA (69). In C. difficile, we might propose that the fermentation processes are similarly correlated with the signal transduction pathways controlling virulence. Indeed, addition of butyric acid induces toxin synthesis, and during hightoxin synthesis, genes coding for the enzymes involved in the formation of butyrate from succinate or acetyl-CoA

are upregulated (53,57). CodY and CcpA are implicated in the regulation of genes involved in these fermentation pathways and in toxin production linking these two processes. Finally, it is possible that CcpA might also contribute to the ability of this pathogen to obtain key nutrients in the host environment and to colonize the gut. Experiments are now in progress to further characterize the role of CcpA and its regulon during growth and survival in the animal models of CDI.

SUPPLEMENTARY DATA

Supplementary Data are available at NAR Online: Supplementary Tables 1–4 and Supplementary Figures 1 and 2.

ACKNOWLEDGEMENT

The authors would like to thank Philippe Bouvet for his help on the gas-liquid chromatography analysis of C. *difficile* products of fermentation. They also acknowledge J. Rood for the gift of the JIR8094 strain.

FUNDING

Research grant US Public Health Service [AI057637]; predoctoral fellowship Fundação para a Ciência e a Tecnologia [SFRH//BD/16399/2004 to A.A.] and ERA-NET PathoGenoMics/CDIFFGEN (to A.A. and E.C.). U.S. Department of Energy [DE-SC0004999] and Russian Foundation for Basic Research [10-04-01768] (to D.A.R.). Funding for open access charge: Institut Pasteur.

Conflict of interest statement. None declared.

REFERENCES

- Ricciardi,R., Rothenberger,D.A., Madoff,R.D. and Baxter,N.N. (2007) Increasing prevalence and severity of *Clostridium difficile* colitis in hospitalized patients in the United States. *Arch. Surg.*, 142, 624–631; discussion 631.
- Loo,V.G., Poirier,L., Miller,M.A., Oughton,M., Libman,M.D., Michaud,S., Bourgault,A.M., Nguyen,T., Frenette,C., Kelly,M. *et al.* (2005) A predominantly clonal multi-institutional outbreak of *Clostridium difficile*-associated diarrhea with high morbidity and mortality. *N. Engl. J. Med.*, **353**, 2442–2449.
- Bartlett, J.G. (2006) Narrative review: the new epidemic of *Clostridium difficile*-associated enteric disease. *Ann. Intern. Med.*, 145, 758–764.
- Akerlund, T., Svenungsson, B., Lagergren, A. and Burman, L.G. (2006) Correlation of disease severity with fecal toxin levels in patients with *Clostridium difficile*-associated diarrhea and distribution of PCR ribotypes and toxin yields in vitro of corresponding isolates. *J. Clin. Microbiol.*, 44, 353–358.
- Deneve, C., Janoir, C., Poilane, I., Fantinato, C. and Collignon, A. (2009) New trends in *Clostridium difficile* virulence and pathogenesis. *Int. J. Antimicrob. Agents.*, 33(Suppl. 1), S24–S28.
- Just, I., Selzer, J., Wilm, M., von Eichel-Streiber, C., Mann, M. and Aktories, K. (1995) Glucosylation of Rho proteins by *Clostridium difficile* toxin B. *Nature*, **375**, 500–503.
- Just, I., Wilm, M., Selzer, J., Rex, G., von Eichel-Streiber, C., Mann, M. and Aktories, K. (1995) The enterotoxin from *Clostridium difficile* (ToxA) monoglucosylates the Rho proteins. *J. Biol. Chem.*, 270, 13932–13936.

- Mani,N., Lyras,D., Barroso,L., Howarth,P., Wilkins,T., Rood,J.I., Sonenshein,A.L. and Dupuy,B. (2002) Environmental response and autoregulation of *Clostridium difficile* TxeR, a sigma factor for toxin gene expression. *J. Bacteriol.*, **184**, 5971–5978.
- Matamouros, S., England, P. and Dupuy, B. (2007) *Clostridium difficile* toxin expression is inhibited by the novel regulator TcdC. *Mol. Microbiol.*, 64, 1274–1288.
- Govind, R. and Dupuy, B. (2012) Secretion of *Clostridium difficile* toxins A and B requires the holin-like protein TcdE. *PLoS Pathog.*, 8, e1002727.
- Schwan, C., Stecher, B., Tzivelekidis, T., van Ham, M., Rohde, M., Hardt, W.D., Wehland, J. and Aktories, K. (2009) *Clostridium difficile* toxin CDT induces formation of microtubule-based protrusions and increases adherence of bacteria. *PLoS Pathog.*, 5, e1000626.
- Seddon,S.V., Hemingway,I. and Borriello,S.P. (1990) Hydrolytic enzyme production by *Clostridium difficile* and its relationship to toxin production and virulence in the hamster model. *J. Med. Microbiol.*, **31**, 169–174.
- Kirby, J.M., Ahern, H., Roberts, A.K., Kumar, V., Freeman, Z., Acharya, K.R. and Shone, C.C. (2009) Cwp84, a surface-associated, cysteine protease, plays a role in the maturation of the surface layer of *Clostridium difficile*. J. Biol. Chem., 284, 34666–34673.
- O'Connor, J.R., Johnson, S. and Gerding, D.N. (2009) *Clostridium difficile* infection caused by the epidemic BI/NAP1/027 strain. *Gastroenterology*, 136, 1913–1924.
- Dupuy,B. and Sonenshein,A.L. (1998) Regulated transcription of Clostridium difficile toxin genes. Mol. Microbiol., 27, 107–120.
- Deutscher, J., Francke, C. and Postma, P.W. (2006) How phosphotransferase system-related protein phosphorylation regulates carbohydrate metabolism in bacteria. *Microbiol. Mol. Biol. Rev.*, 70, 939–1031.
- Fujita, Y. (2009) Carbon catabolite control of the metabolic network in *Bacillus subtilis*. *Biosci. Biotechnol. Biochem.*, 73, 245–259.
- Blencke, H.M., Homuth, G., Ludwig, H., Mader, U., Hecker, M. and Stulke, J. (2003) Transcriptional profiling of gene expression in response to glucose in *Bacillus subtilis*: regulation of the central metabolic pathways. *Metab. Eng.*, 5, 133–149.
- Moreno, M.S., Schneider, B.L., Maile, R.R., Weyler, W. and Saier, M.H. Jr (2001) Catabolite repression mediated by the CcpA protein in *Bacillus subtilis*: novel modes of regulation revealed by whole-genome analyses. *Mol. Microbiol.*, **39**, 1366–1381.
- Zomer, A.L., Buist, G., Larsen, R., Kok, J. and Kuipers, O.P. (2007) Time-resolved determination of the CcpA regulon of *Lactococcus lactis* subsp. cremoris MG1363. *J. Bacteriol.*, 189, 1366–1381.
- van der Voort, M., Kuipers, O.P., Buist, G., de Vos, W.M. and Abee, T. (2008) Assessment of CcpA-mediated catabolite control of gene expression in *Bacillus cereus* ATCC 14579. *BMC Microbiol.*, 8, 62.
- 22. Ren,C., Gu,Y., Hu,S., Wu,Y., Wang,P., Yang,C., Yang,S. and Jiang,W. (2010) Identification and inactivation of pleiotropic regulator CcpA to eliminate glucose repression of xylose utilization in *Clostridium acetobutylicum. Metab. Eng.*, **12**, 446–454.
- Carvalho,S.M., Kloosterman,T.G., Kuipers,O.P. and Neves,A.R. (2011) CcpA ensures optimal metabolic fitness of *Streptococcus pneumoniae*. *PLoS One*, 6, e26707.
- 24. Li,C., Sun,F., Cho,H., Yelavarthi,V., Sohn,C., He,C., Schneewind,O. and Bae,T. (2010) CcpA mediates proline auxotrophy and is required for *Staphylococcus aureus* pathogenesis. J. Bacteriol., **192**, 3883–3892.
- 25. Seidl, K., Stucki, M., Ruegg, M., Goerke, C., Wolz, C., Harris, L., Berger-Bachi, B. and Bischoff, M. (2006) *Staphylococcus aureus* CcpA affects virulence determinant production and antibiotic resistance. *Antimicrob. Agents Chemother.*, **50**, 1183–1194.
- 26. Varga, J., Stirewalt, V.L. and Melville, S.B. (2004) The CcpA protein is necessary for efficient sporulation and enterotoxin gene (*cpe*) regulation in *Clostridium perfringens*. J. Bacteriol., 186, 5221–5229.
- 27. Varga, J.J., Therit, B. and Melville, S.B. (2008) Type IV pili and the CcpA protein are needed for maximal biofilm formation by the gram-positive anaerobic pathogen *Clostridium perfringens*. *Infect. Immun.*, **76**, 4944–4951.

- Chiang, C., Bongiorni, C. and Perego, M. (2011) Glucose-dependent activation of *Bacillus anthracis* toxin gene expression and virulence requires the carbon catabolite protein CcpA. *J. Bacteriol.*, **193**, 52–62.
- 29. Mendez, M.B., Goni, A., Ramirez, W. and Grau, R.R. (2012) Sugar inhibits the production of the toxins that trigger clostridial gas gangrene. *Microb. Pathog.*, **52**, 85–91.
- Antunes, A., Martin-Verstraete, I. and Dupuy, B. (2011) CcpA-mediated repression of *Clostridium difficile* toxin gene expression. *Mol. Microbiol.*, **79**, 882–899.
- 31. Sebaihia, M., Wren, B.W., Mullany, P., Fairweather, N.F., Minton, N., Stabler, R., Thomson, N.R., Roberts, A.P., Cerdeno-Tarraga, A.M., Wang, H. et al. (2006) The multidrug-resistant human pathogen *Clostridium difficile* has a highly mobile, mosaic genome. *Nat. Genet.*, 38, 779–786.
- O'Connor, J.R., Lyras, D., Farrow, K.A., Adams, V., Powell, D.R., Hinds, J., Cheung, J.K. and Rood, J.I. (2006) Construction and analysis of chromosomal *Clostridium difficile* mutants. *Mol. Microbiol.*, 61, 1335–1351.
- Wilson,K.H., Kennedy,M.J. and Fekety,F.R. (1982) Use of sodium taurocholate to enhance spore recovery on a medium selective for *Clostridium difficile*. J. Clin. Microbiol., 15, 443–446.
- 34. Carlier, J.P. and Sellier, N. (1989) Gas chromatographic-mass spectral studies after methylation of metabolites produced by some anaerobic bacteria in spent media. *J. Chromatogr.*, **493**, 257–273.
- 35. Saujet,L., Monot,M., Dupuy,B., Soutourina,O. and Martin-Verstraete,I. (2011) The key sigma factor of transition phase, SigH, controls sporulation, metabolism, and virulence factor expression in *Clostridium difficile*. J. Bacteriol., **193**, 3186–3196.
- 36. Rouillard, J.M., Zuker, M. and Gulari, E. (2003) OligoArray 2.0: design of oligonucleotide probes for DNA microarrays using a thermodynamic approach. *Nucleic Acids Res.*, **31**, 3057–3062.
- Grainger, D.C., Overton, T.W., Reppas, N., Wade, J.T., Tamai, E., Hobman, J.L., Constantinidou, C., Struhl, K., Church, G. and Busby, S.J. (2004) Genomic studies with *Escherichia coli* MelR protein: applications of chromatin immunoprecipitation and microarrays. J. Bacteriol., 186, 6938–6943.
- Ritchie, M.E., Silver, J., Oshlack, A., Holmes, M., Diyagama, D., Holloway, A. and Smyth, G.K. (2007) A comparison of background correction methods for two-colour microarrays. *Bioinformatics*, 23, 2700–2707.
- Smyth,G.K. and Speed,T. (2003) Normalization of cDNA microarray data. *Methods*, 31, 265–273.
- Benjamini,Y. and Hochberg,Y. (1995) Controlling the false discovery rate: a practical and poweful approach to multiple testing. J. R. Stat. Soc. Series B Stat. Methodol., 57, 289–300.
- Pons, N., Batto, J.M., Ehrlich, S.D. and Renault, P. (2008) Development of software facilities to characterize regulatory binding motifs and application to streptococcaceae. J. Mol. Microbiol. Biotechnol., 14, 67–73.
- 42. Bailey, T.L., Boden, M., Buske, F.A., Frith, M., Grant, C.E., Clementi, L., Ren, J., Li, W.W. and Noble, W.S. (2009) MEME SUITE: tools for motif discovery and searching. *Nucleic Acids Res.*, 37, W202–W208.
- 43. Novichkov, P.S., Rodionov, D.A., Stavrovskaya, E.D., Novichkova, E.S., Kazakov, A.E., Gelfand, M.S., Arkin, A.P., Mironov, A.A. and Dubchak, I. (2010) RegPredict: an integrated system for regulon inference in prokaryotes by comparative genomics approach. *Nucleic Acids Res.*, 38, W299–W307.
- 44. Gorke, B. and Stulke, J. (2008) Carbon catabolite repression in bacteria: many ways to make the most out of nutrients. *Nat. Rev. Microbiol.*, 6, 613–624.
- 45. Kietzman, C.C. and Caparon, M.G. (2011) Distinct time-resolved roles for two catabolite-sensing pathways during *Streptococcus pyogenes* infection. *Infect. Immun.*, **79**, 812–821.
- 46. Seidl,K., Muller,S., Francois,P., Kriebitzsch,C., Schrenzel,J., Engelmann,S., Bischoff,M. and Berger-Bachi,B. (2009) Effect of a glucose impulse on the CcpA regulon in *Staphylococcus aureus*. *BMC Microbiol.*, 9, 95.
- 47. Schumacher, M.A., Sprehe, M., Bartholomae, M., Hillen, W. and Brennan, R.G. (2011) Structures of carbon catabolite protein A-(HPr-Ser46-P) bound to diverse catabolite response element

sites reveal the basis for high-affinity binding to degenerate DNA operators. *Nucleic Acids Res.*, **39**, 2931–2942.

- Partridge, J.D., Bodenmiller, D.M., Humphrys, M.S. and Spiro, S. (2009) NsrR targets in the *Escherichia coli* genome: new insights into DNA sequence requirements for binding and a role for NsrR in the regulation of motility. *Mol. Microbiol.*, **73**, 680–694.
- Anbalagan,S., McShan,W.M., Dunman,P.M. and Chaussee,M.S. (2011) Identification of Rgg binding sites in the *Streptococcus pyogenes* chromosome. J. Bacteriol., **193**, 4933–4942.
- Suarez, C.A., Blancato, V.S., Poncet, S., Deutscher, J. and Magni, C. (2011) CcpA represses the expression of the divergent cit operons of *Enterococcus faecalis* through multiple *cre* sites. *BMC Microbiol.*, 11, 227.
- Miwa,Y. and Fujita,Y. (2001) Involvement of two distinct catabolite-responsive elements in catabolite repression of the *Bacillus subtilis* myo-inositol (*iol*) operon. J. Bacteriol., 183, 5877–5884.
- Nakamura, S., Nakashio, S., Yamakawa, K., Tanabe, N. and Nishida, S. (1982) Carbohydrate fermentation by *Clostridium difficile. Microbiol. Immunol.*, 26, 107–111.
- 53. Karlsson,S., Lindberg,A., Norin,E., Burman,L.G. and Akerlund,T. (2000) Toxins, butyric acid, and other short-chain fatty acids are coordinately expressed and down-regulated by cysteine in *Clostridium difficile. Infect. Immun.*, 68, 5881–5888.
- Jackson, S., Calos, M., Myers, A. and Self, W.T. (2006) Analysis of proline reduction in the nosocomial pathogen *Clostridium difficile*. *J. Bacteriol.*, 188, 8487–8495.
- 55. Kim, J., Darley, D., Selmer, T. and Buckel, W. (2006) Characterization of (R)-2-hydroxyisocaproate dehydrogenase and a family III coenzyme A transferase involved in reduction of L-leucine to isocaproate by *Clostridium difficile. Appl. Environ. Microbiol.*, **72**, 6062–6069.
- 56. Fonknechten, N., Chaussonnerie, S., Tricot, S., Lajus, A., Andreesen, J. R., Perchat, N., Pelletier, E., Gouyvenoux, M., Barbe, V., Salanoubat, M. *et al.* (2010) *Clostridium sticklandii*, a specialist in amino acid degradation: revisiting its metabolism through its genome sequence. *BMC Genomics*, **11**, 555.
- Karlsson, S., Burman, L.G. and Akerlund, T. (2008) Induction of toxins in *Clostridium difficile* is associated with dramatic changes of its metabolism. *Microbiology*, **154**, 3430–3436.
- Meyer, J. (2000) Clostridial iron-sulphur proteins. J. Mol. Microbiol. Biotechnol., 2, 9–14.
- Emerson, J.E., Stabler, R.A., Wren, B.W. and Fairweather, N.F. (2008) Microarray analysis of the transcriptional responses of *Clostridium difficile* to environmental and antibiotic stress. *J. Med. Microbiol.*, 57, 757–764.

- Zotta,T., Ricciardi,A., Guidone,A., Sacco,M., Muscariello,L., Mazzeo,M.F., Cacace,G. and Parente,E. (2012) Inactivation of *ccpA* and aeration affect growth, metabolite production and stress tolerance in *Lactobacillus plantarum* WCFS1. *Int. J. Food Microbiol.*, **155**, 51–59.
- Leboeuf, C., Leblanc, L., Auffray, Y. and Hartke, A. (2000) Characterization of the *ccpA* gene of *Enterococcus faecalis*: identification of starvation-inducible proteins regulated by *ccpA*. *J. Bacteriol.*, **182**, 5799–5806.
- Camiade, E., Peltier, J., Bourgeois, I., Couture-Tosi, E., Courtin, P., Antunes, A., Chapot-Chartier, M.P., Dupuy, B. and Pons, J.L. (2010) Characterization of Acp, a peptidoglycan hydrolase of *Clostridium perfringens* with *N*-acetylglucosaminidase activity that is implicated in cell separation and stress-induced autolysis. *J. Bacteriol.*, **192**, 2373–2384.
- Lawley, T.D., Croucher, N.J., Yu, L., Clare, S., Sebaihia, M., Goulding, D., Pickard, D.J., Parkhill, J., Choudhary, J. and Dougan, G. (2009) Proteomic and genomic characterization of highly infectious *Clostridium difficile* 630 spores. *J. Bacteriol.*, 191, 5377–5386.
- Underwood,S., Guan,S., Vijayasubhash,V., Baines,S.D., Graham,L., Lewis,R.J., Wilcox,M.H. and Stephenson,K. (2009) Characterization of the sporulation initiation pathway of *Clostridium difficile* and its role in toxin production. *J. Bacteriol.*, 191, 7296–7305.
- 65. Doan,T. and Aymerich,S. (2003) Regulation of the central glycolytic genes in *Bacillus subtilis*: binding of the repressor CggR to its single DNA target sequence is modulated by fructose-1,6-bisphosphate. *Mol. Microbiol.*, **47**, 1709–1721.
- 66. Ludwig,H., Rebhan,N., Blencke,H.M., Merzbacher,M. and Stulke,J. (2002) Control of the glycolytic gapA operon by the catabolite control protein A in *Bacillus subtilis*: a novel mechanism of CcpA-mediated regulation. *Mol. Microbiol.*, 45, 543–553.
- Dineen,S.S., McBride,S.M. and Sonenshein,A.L. (2010) Integration of metabolism and virulence by *Clostridium difficile* CodY. J. Bacteriol., **192**, 5350–5362.
- Goelzer, A., Bekkal Brikci, F., Martin-Verstraete, I., Noirot, P., Bessieres, P., Aymerich, S. and Fromion, V. (2008) Reconstruction and analysis of the genetic and metabolic regulatory networks of the central metabolism of *Bacillus subtilis*. *BMC Syst. Biol.*, 2, 20.
- 69. Somerville,G.A. and Proctor,R.A. (2009) At the crossroads of bacterial metabolism and virulence factor synthesis in Staphylococci. *Microbiol. Mol. Biol. Rev.*, **73**, 233–248.