

HAL
open science

Functional Heterogeneity of the UpaH Autotransporter Protein from Uropathogenic *Escherichia coli*

L. P. Allsopp, Christophe Beloin, D. G. Moriel, M. Totsika, Jean-Marc Ghigo, M. A. Schembri

► **To cite this version:**

L. P. Allsopp, Christophe Beloin, D. G. Moriel, M. Totsika, Jean-Marc Ghigo, et al.. Functional Heterogeneity of the UpaH Autotransporter Protein from Uropathogenic *Escherichia coli*. *Journal of Bacteriology*, 2012, 194 (21), pp.5769 - 5782. 10.1128/JB.01264-12 . pasteur-01371661

HAL Id: pasteur-01371661

<https://pasteur.hal.science/pasteur-01371661>

Submitted on 26 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.

Functional Heterogeneity of the UpaH Autotransporter Protein from Uropathogenic *Escherichia coli*

Luke P. Allsopp, Christophe Beloin, Danilo Gomes Moriel,
Makrina Totsika, Jean-Marc Ghigo and Mark A. Schembri
J. Bacteriol. 2012, 194(21):5769. DOI: 10.1128/JB.01264-12.
Published Ahead of Print 17 August 2012.

Updated information and services can be found at:
<http://jb.asm.org/content/194/21/5769>

SUPPLEMENTAL MATERIAL

These include:

[Supplemental material](#)

REFERENCES

This article cites 81 articles, 44 of which can be accessed free
at: <http://jb.asm.org/content/194/21/5769#ref-list-1>

CONTENT ALERTS

Receive: RSS Feeds, eTOCs, free email alerts (when new
articles cite this article), [more»](#)

Information about commercial reprint orders: <http://journals.asm.org/site/misc/reprints.xhtml>
To subscribe to to another ASM Journal go to: <http://journals.asm.org/site/subscriptions/>

Functional Heterogeneity of the UpaH Autotransporter Protein from Uropathogenic *Escherichia coli*

Luke P. Allsopp,^a Christophe Beloin,^b Danilo Gomes Moriel,^a Makrina Totsika,^a Jean-Marc Ghigo,^b and Mark A. Schembri^a

Australian Infectious Diseases Research Centre, School of Chemistry and Molecular Biosciences, University of Queensland, Brisbane, Australia,^a and Département de Microbiologie, Unité de Génétique des Biofilms, Institut Pasteur, Paris, France^b

Uropathogenic *Escherichia coli* (UPEC) is responsible for the majority of urinary tract infections (UTI). To cause a UTI, UPEC must adhere to the epithelial cells of the urinary tract and overcome the shear flow forces of urine. This function is mediated primarily by fimbrial adhesins, which mediate specific attachment to host cell receptors. Another group of adhesins that contributes to UPEC-mediated UTI is autotransporter (AT) proteins. AT proteins possess a range of virulence properties, such as adherence, aggregation, invasion, and biofilm formation. One recently characterized AT protein of UPEC is UpaH, a large adhesin-involved-in-diffuse-adherence (AIDA-I)-type AT protein that contributes to biofilm formation and bladder colonization. In this study we characterized a series of naturally occurring variants of UpaH. We demonstrate that extensive sequence variation exists within the passenger-encoding domain of UpaH variants from different UPEC strains. This sequence variation is associated with functional heterogeneity with respect to the ability of UpaH to mediate biofilm formation. In contrast, all of the UpaH variants examined retained a conserved ability to mediate binding to extracellular matrix (ECM) proteins. Bioinformatic analysis of the UpaH passenger domain identified a conserved region (UpaH^{CR}) and a hydrophobic region (UpaH^{HR}). Deletion of these domains reduced biofilm formation but not the binding to ECM proteins. Despite variation in the *upaH* sequence, the transcription of *upaH* was repressed by a conserved mechanism involving the global regulator H-NS, and mutation of the *hns* gene relieved this repression. Overall, our findings shed new light on the regulation and functions of the UpaH AT protein.

Uropathogenic *Escherichia coli* (UPEC) is the major cause of urinary tract infections (UTI) in humans. Infection of the urinary tract by UPEC involves initial adherence to uroepithelial cells to resist the hydrodynamic forces of urine flow and subsequent inflammation triggered by host and bacterial cell signaling pathways. UPEC can also invade bladder epithelial cells, replicate, and establish biofilm-like intracellular bacterial communities (IBCs) that contain large numbers of bacteria (3, 20, 49, 55).

UPEC possesses a range of virulence factors, including adhesins (e.g., type 1 and P fimbrial), toxins (e.g., hemolysin), and siderophore-mediated systems for iron acquisition (e.g., enterobactin, salmochelin, aerobactin), that enable them to colonize the urinary tract and cause disease (37, 62, 80). Adhesion represents a critical initial step for UPEC colonization of the urinary tract and is mediated primarily by fimbriae. However, UPEC also produces a number of autotransporter (AT) proteins that contribute with varying degrees to adherence, aggregation, and biofilm formation (1, 2, 72, 74). Several AT proteins have been characterized from UPEC, and these include the secreted toxin Sat (19, 23, 41), the phase-variable outer membrane protein antigen 43 (Ag43) (35, 72), the trimeric AT protein UpaG (74), and the surface-located UpaB, UpaC, and UpaH proteins (1, 2).

AT proteins represent a major group of Gram-negative bacterial secreted proteins and share several common features: an N-terminal signal sequence, a passenger (α) domain that is either anchored to the cell surface or released into the external milieu, and a translocation (β) domain that resides in the outer membrane (28, 33). AT proteins were originally thought to possess structural properties that facilitate their independent transport across the bacterial membrane system and final routing to the cell surface (29). However, it has been shown that accessory factors, such as the β -barrel assembly machinery (Bam) complex (also

known as the YaeT or Omp85 complex), as well as periplasmic chaperones, such as SurA, Skp, and DegP, are required for the secretion of some AT proteins (32, 52, 56–58, 60, 76). Most recently, a new translocation and assembly module (TAM) that promotes the efficient secretion of AT proteins in proteobacteria has been described (63). The passenger domain of AT proteins is the most divergent in sequence and confers the functional characteristics of the protein. It is frequently associated with virulence (29).

The most diverse subgroup of AT proteins is the adhesin-involved-in-diffuse-adherence (AIDA-I) type (29, 78). Of the 11 putative AT-encoding genes that have been identified in the sequenced genome of the prototype UPEC strain CFT073, 7 belong to this subgroup. Ag43 represents the best-characterized UPEC AIDA-I-type AT protein. Ag43 (encoded by the *flu* gene) is a self-recognizing AT protein that contributes to *E. coli* biofilm formation (13, 35, 61, 79). Ag43 expression by UPEC is associated with IBC formation (3) and long-term colonization of the mouse urinary tract (72).

Recently we identified and characterized the UpaH AT protein from the UPEC strain CFT073 (2). UpaH is the largest AIDA-I-type AT protein characterized from *E. coli* and contributes to biofilm formation and bladder colonization in a mouse UTI model. In this study, we investigated *upaH* gene expression in different

Received 13 July 2012 Accepted 10 August 2012

Published ahead of print 17 August 2012

Address correspondence to Mark A. Schembri, m.schembri@uq.edu.au.

Supplemental material for this article may be found at <http://jb.asm.org/>.

Copyright © 2012, American Society for Microbiology. All Rights Reserved.

doi:10.1128/JB.01264-12

TABLE 1 Bacterial strains and plasmids used in this study

Strain or plasmid	Relevant characteristics	Reference
<i>E. coli</i> K-12 strains		
OS56	MG1655 <i>flu attB::bla-gfp</i> Gfp ⁺ Amp ^r	65
OS56(pBAD)	OS56 pBAD/ <i>myc</i> -HisA	77
OS56(pUpaH ^{CFT073})	pUpaH ^{CFT073} in OS56, Amp ^r Kan ^r	2
OS56(pUpaH ^{M161})	pUpaH ^{M161} in OS56, Amp ^r Kan ^r	This study
OS56(pUpaH ^{M357})	pUpaH ^{M357} in OS56, Amp ^r Kan ^r	This study
OS56(pUpaH ^{M369})	pUpaH ^{M369} in OS56, Amp ^r Kan ^r	This study
OS56(pUpaH ^{IA2})	pUpaH ^{IA2} in OS56, Amp ^r Kan ^r	This study
OS56(pUpaH ^{HR})	pUpaH ^{CFT073} with no hydrophobic region in OS56, Amp ^r Kan ^r	This study
OS56(pUpaH ^{CR})	pUpaH ^{CFT073} with no conserved region in OS56, Amp ^r Kan ^r	This study
<i>E. coli</i> UPEC strains		
CFT073	Wild-type UPEC isolate	47
CFT073 <i>upaH</i>	CFT073 <i>upaH::kan</i> Kan ^r	2
CFT073 <i>hns</i>	CFT073 <i>c1701::kan</i> Kan ^r	1
CFT073 <i>lacZ</i>	CFT073 <i>lacZ::cam</i> Cam ^r	1
CFT073 <i>lacZ upaH::lacZ-zeo</i>	CFT073 <i>lacZ::cam upaH::lacZ-zeo</i> Cam ^r Zeo ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo hns::kan</i>	CFT073 <i>lacZ::cam upaH::lacZ-zeo c1701::kan</i> Cam ^r Zeo ^r Kan ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo hns::kan</i> pBR322	CFT073 <i>lacZ::cam upaH::lacZ-zeo c1701::kan</i> pBR322 Cam ^r Zeo ^r Kan ^r Amp ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo hns::kan</i> pH-NS	CFT073 <i>lacZ::cam upaH::lacZ-zeo c1701::kan</i> pH-NS, Cam ^r Zeo ^r Kan ^r Amp ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo c0421::kan</i>	CFT073 <i>lacZ::cam upaH::lacZ-zeo c0421::kan</i> Cam ^r Zeo ^r Kan ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo c1699::kan</i>	CFT073 <i>lacZ::cam upaH::lacZ-zeo c1699::kan</i> Cam ^r Zeo ^r Kan ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo c2091::kan</i>	CFT073 <i>lacZ::cam upaH::lacZ-zeo c2091::kan</i> Cam ^r Zeo ^r Kan ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo c2411::kan</i>	CFT073 <i>lacZ::cam upaH::lacZ-zeo c2411::kan</i> Cam ^r Zeo ^r Kan ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo c3218::kan</i>	CFT073 <i>lacZ::cam upaH::lacZ-zeo c3218::kan</i> Cam ^r Zeo ^r Kan ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo c3244::kan</i>	CFT073 <i>lacZ::cam upaH::lacZ-zeo c3244::kan</i> Cam ^r Zeo ^r Kan ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo c3744::kan</i>	CFT073 <i>lacZ::cam upaH::lacZ-zeo c3744::kan</i> Cam ^r Zeo ^r Kan ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo c4864::kan</i>	CFT073 <i>lacZ::cam upaH::lacZ-zeo c4864::kan</i> Cam ^r Zeo ^r Kan ^r	This study
CFT073 <i>lacZ upaH::lacZ-zeo c5054::kan</i>	CFT073 <i>lacZ::cam upaH::lacZ-zeo c5054::kan</i> Cam ^r Zeo ^r Kan ^r	This study
M161	Wild-type UPEC isolate	2
M161 <i>upaH</i>	M161 <i>upaH::kan</i> Kan ^r	2
M161 <i>hns</i>	M161 <i>hns::kan</i> Kan ^r	This study
M357	Wild-type UPEC isolate	2
M357 <i>upaH</i>	M357 <i>upaH::kan</i> Kan ^r	2
M357 <i>hns</i>	M357 <i>hns::kan</i> Kan ^r	This study
M369	Wild-type UPEC isolate	This study
M369 <i>upaH</i>	M369 <i>upaH::kan</i> Kan ^r	This study
M369 <i>hns</i>	M369 <i>hns::kan</i> Kan ^r	This study
IA2	Wild-type UPEC isolate	11
IA2 <i>upaH</i>	IA2 <i>upaH::kan</i> Kan ^r	This study
IA2 <i>hns</i>	IA2 <i>hns::kan</i> Kan ^r	This study
Plasmids		
pBR322	Amp ^r Tet ^r	9
pH-NS	pBR322 c1701 (H-NS) from CFT073, Amp ^r	1
pKOBEG	pSC101 ts (replicates at 30°C), araC, arabinose-inducible λ -redyβ α operon, Cam ^r	10

UPEC isolates and identified the global regulator H-NS as a transcriptional repressor. Using *hns* gene deletion mutants, we demonstrated that *upaH* transcription is derepressed in multiple UPEC backgrounds. While we found the transcription of *upaH* to be regulated similarly in different UPEC strains, we showed that the coding sequence contains significant variation, particularly in the passenger-encoding domain. This sequence variation results in UpaH protein variants with distinct biofilm-forming properties but a conserved ability to bind extracellular matrix proteins. Bioinformatic analysis of the UpaH passenger domain also identified conserved and hydrophobic regions, and we have shown that these regions contribute to biofilm formation.

MATERIALS AND METHODS

Bacterial strains and growth conditions. The strains and plasmids used in this study are listed in Table 1. Cells were routinely grown at 28°C or 37°C on solid or in liquid lysogeny broth (LB) medium (8) supplemented with the appropriate antibiotics: kanamycin (Kan, 50 μ g/ml), chloramphenicol (Cam, 30 μ g/ml), or ampicillin (Amp, 100 μ g/ml). For growth under defined conditions, M9 minimal medium supplemented with 0.2% glucose was used (59).

DNA manipulations and genetic techniques. DNA techniques were performed as described by Sambrook and Russell (59). The isolation of plasmid DNA was carried out using the QIAprep spin miniprep kit (Qiagen). Restriction endonucleases were used according to the manufacturer specifications (New England Biolabs). Chromosomal DNA purifi-

cation was performed using the DNeasy blood and tissue kit (Qiagen). Oligonucleotides were purchased from Sigma (Australia or France). All PCRs were performed with the Expand high-fidelity polymerase system (Roche) or Phusion (Finnzymes) as described by the manufacturers. The *in vitro* transposon mutagenesis employed was performed as previously described using the primers Kan-2 FP-1 (5'-ACCTACAACAAAGCTCTCATCAACC) and Kan-2 RP-1 (5'-GCAATGTAACATCAGAGATTTTGGAG) (2). DNA sequencing was performed using the ABI Big-Dye v3.1 kit (ABI) by the Australian Equine Genetics Research Centre (University of Queensland, Brisbane, Australia).

Construction of plasmids. The plasmids pUpaH^{M161}, pUpaH^{M357}, pUpaH^{M369}, and pUpaH^{IA2} contain the *upaH* gene from strains M161, M357, M369, and IA2, respectively, and were created by PCR amplification using the primers 520 (5'-CGCGCTCGAGATAATAAGGAATTATTATGCAAAGGAAAACCTCTATTGTTCG) and 521 (5'-CGCGCAAGCTTTTAGAATGTTTTCTTGAAGT), digestion with XhoI-HindIII, and insertion into the XhoI-HindIII-digested vector pBAD/*myc*-HisA. A final modification of the plasmid was made by inserting a kanamycin resistance-encoding gene into the HindIII site. Resistance to kanamycin was required to facilitate the transformation of these plasmids into the *flu*-negative *gfp*-positive K-12 strain OS56. In the pUpaH vectors, the expression of *upaH* is under the control of the arabinose-inducible *araBAD* promoter (24).

Construction of deletions and mutants. Mutants containing deletions in the *upaH* gene were constructed by λ -red-mediated homologous recombination as previously described (2, 14). We created *lacZ* reporter transcriptional fusions or interrupted the regulator genes in strain CFT073 using homologous recombination mediated by λ -red recombinase expressed from the pKOBEG plasmid (15) and either a one-step PCR procedure with 40-bp homology arms for recombination or a three-step PCR procedure with 500-bp homology arms for recombination (15) (<http://www.pasteur.fr/recherche/unites/Ggb/matmet.html>). *lacZ* reporter transcriptional fusions were constructed using the primers *upaH-lacZ*zeo-Long-5 (5'-GGGTATCCGACCTTCTTTATATTCGCCAGAAGGATTTATTATGACCATGATTACGGATTCACTG-3') and *upaH-lacZ*zeo-Long-3 (5'-CCTGTATCAGCGTTGCGGTTTATGTATTACATGCTAAAAATCAGTCTGCTCCTCGGCCACGAA-3'). *lacZ* mutants were confirmed via PCR using the primers upstream region (*upaH*.ext-5 5'-CAGGGGCGGGTAGGGGAAACAT-3' and *lacZ*ATG + 100-3 5'-GGGGATGTGCTGCAAGGCGATTAAAG-3') and downstream region (*zeo*.verif-5 5'-ACGAACTTCCGGGACGCCTCCG-3' and *upaH*.ext-3 5'-CCATGACCATCCCCATCAT-3'). The primers were designed and used as described previously to mutate the *upaH* gene (2) and the set of regulatory genes examined (1). All mutants were confirmed via PCR and sequencing using the primers Gene.ext 5' and Gene.ext 3', either as a primer set or individually in combination with internal primers designed to bind within the inserted DNA fragments.

Immunoblotting and glycoprotein staining. A polyclonal anti-UpaH serum raised against a portion of the passenger domain of UpaH from strain CFT073 was used for UpaH detection (2). For immunoblotting, whole-cell lysates were subjected to SDS-PAGE using NuPAGE Novex 3 to 8% Tris-acetate precast gels with NuPAGE Tris-acetate running buffer and subsequently transferred to polyvinylidene difluoride (PVDF) microporous membrane filters using the iBlot dry-blotting system as described by the manufacturer (Invitrogen). Serum raised against the passenger subunit of UpaH was used as the primary serum, and the secondary antibody was alkaline phosphatase-conjugated anti-rabbit IgG. Sigma fast 5-bromo-4-chloro-3-indolylphosphate (BCIP)/nitroblue tetrazolium (NBT) was used as the substrate in the detection process. Glycoprotein staining was performed using the Pierce glycoprotein staining kit per the manufacturer's instructions.

Biofilm assays. Flow cells were inoculated with optical density at 600 nm (OD_{600})-standardized cultures pregrown overnight in glucose M9 minimal medium. For *E. coli* OS56 biofilms, kanamycin was added as required for the maintenance of plasmids. Biofilm development was moni-

itored by confocal scanning laser microscopy 16 h or 24 h after inoculation. For analysis of the flow cell biofilms, we collected 6 z-stacks for each strain and analyzed them by using the COMSTAT software program (31). All experiments were performed in duplicate. COMSTAT data were analyzed using the nonparametric Kruskal-Wallis test within the Minitab (v14) software package. *P* values of <0.05 were considered significant.

Extracellular matrix protein binding assays. Bacterial binding to extracellular matrix (ECM) proteins was performed in a microtiter plate enzyme-linked immunosorbent assay (ELISA) essentially as described previously (74). Microtiter plates (MaxiSorp; Nunc) were coated overnight at 4°C with MaxGel human extracellular matrix (10 μ g/ml) or with 2 μ g of the following ECM proteins: collagen IV, collagen V, fibronectin, fibrinogen, laminin, and bovine serum albumin (BSA) (Sigma-Aldrich). The wells were washed twice with Tris-buffered saline (TBS) (137 mM NaCl, 10 mM Tris [pH 7.4]) and then blocked with TBS-2% milk for 1 h. After being washed with TBS, 200 μ l of washed and standardized (OD_{600} = 0.1) OS56 (containing pUpaH plasmids) or OS56(pBAD) was added, and the plates were incubated at 37°C for 2 h. After being washed to remove nonadherent bacteria, adherent cells were fixed with 4% paraformaldehyde, washed, and incubated for 1 h with anti-*E. coli* serum (Meridian Life Sciences Inc., catalog no. B65001R) diluted 1:500 in 0.05% TBS-Tween and 0.2% milk, washed, and incubated for 1 h with a secondary anti-rabbit-conjugated horseradish peroxidase antibody (diluted 1:1,000) (Sigma-Aldrich, catalog no. A6154). After a final wash, the adhered bacteria were detected by adding 150 μ l of 0.3 mg/ml ABTS [2,2'-azino-bis(3-ethylbenzthiazoline-6-sulfonic acid)] (Sigma-Aldrich) in 0.1 M citric acid (pH 4.3) and activated with 1 μ l/ml 30% hydrogen peroxide, and the absorbance at 405 nm was read. The mean absorbance readings were compared with negative control readings for OS56(pBAD) using two-sample *t* tests within the Minitab v14 software package. *P* values of <0.05 were considered significant.

Investigation of hydrophobic and conserved regions of UpaH. The hydrophobicity of the N-terminal 300 amino acids (aa) of UpaH was analyzed using the Kyte-Doolittle scale in ProtScale (21, 38). To examine the function of the hydrophobic and conserved regions in the α -domain of UpaH, the plasmids pUpaH^{HR} (lacking nucleotides 193 to 267) and pUpaH^{CR} (lacking nucleotides 846 to 1416) were constructed. For the construction of pUpaH^{HR}, the primers UpaH^{HRF} (5'-GCGCGCTCGAGATAA TAAGGAATCTTATGCAAAGGAAAACCTCTA-3') and UpaH^{HRR} (5'-GCGCGTGATCATCATCGTCTGTTGACTACAGAGGAGCATTCAG-3') were used to PCR amplify the N-terminal region of the *upaH* gene from pUpaH^{CFT073} without the predicted hydrophobic region. This PCR product was then digested with XhoI/BclI and ligated with an XhoI/BclI-digested pUpaH^{CFT073} plasmid. For the construction of pUpaH^{CR}, the overlapping oligonucleotides UpaH^{CRF} (5'-TCGAGATAATAAGGAAT TCTTATGCAAAGGAAAACCTCTATTGTTCGGCCTGTATTGCAT TAGCTCTGAGTGTCAGGGTTGGGCGGCAGATATTACAGAACA ACAA-3') and UpaH^{CRR} (5'-TTGTGTTCTGTAATATCTGCCGCCCA ACCCTGACCCTCAGAGCTAATGCAATACAGGCCGACAATAGAG TTTTCCTTTGCATAAGAATTCCTTATATC-3') were resuspended in 100 mM potassium acetate and 30 mM HEPES to a concentration of 100 μ M, combined, heated to 99°C, and allowed to anneal by cooling at room temperature. The overlapping oligonucleotides were designed to create ends corresponding to digestion with XhoI/AleI upon annealing, and the double-stranded product was ligated with the XhoI/AleI-digested pUpaH^{CFT073} plasmid. The resultant pUpaH^{HR} and pUpaH^{CR} plasmids were screened via EcoRI digestion, confirmed via sequencing, and transformed into *E. coli* strain OS56 for phenotypic assays.

Microscopy and image analysis. An anti-UpaH-specific serum was used for immunofluorescence microscopy essentially as described previously with the exception that an Alexa Fluor 350 goat anti-rabbit IgG A11046 (Life Technologies) secondary antibody was used (2, 74). Immunofluorescence microscopy and image acquisition were performed on a scanning confocal laser microscope (AxioPlan2; Zeiss) equipped with detectors and filters for monitoring of the Alexa Fluor 350. Microscopic

observations of biofilms and image acquisition were performed on a scanning confocal laser microscope (LSM510 META; Zeiss) equipped with detectors and filters for the monitoring of green fluorescent protein (GFP). Vertical cross-sections through the biofilms were visualized using the Zeiss LSM image examiner. The images were further processed for display by using Photoshop software (Adobe, Mountain View, CA).

Cell surface hydrophobicity assay. The microbial adhesion to hydrocarbons (MATH) assay was performed essentially as described previously (44). Briefly, overnight cultures were washed twice, resuspended in saline, and fixed to an OD₆₀₀ of 0.3. In quadruplicate, 5-ml bacterial suspensions were overlaid with 0.4 ml *n*-hexadecane and mixed on a platform shaker at 37°C (400 rpm, 15 min). After 15 min of equilibration at room temperature, the lower aqueous phase was removed, and the OD₆₀₀ was measured. The hydrophobicity index (HPBI) was calculated as $(OD_{\text{initial}} - OD_{\text{final}}) / OD_{\text{initial}}$. The results were analyzed by the Kruskal-Wallis test.

β -Galactosidase assays. β -Galactosidase assays were performed essentially as described previously (46). Briefly, the strains carrying *lacZ* fusions were grown on LB plates for 16 h and then inoculated into LB medium. After 16 to 18 h of growth, the culture was diluted in Z buffer (60 mM Na₂HPO₄, 40 mM NaH₂PO₄, 50 mM β -mercaptoethanol, 10 mM KCl, 1 mM MgSO₄ [pH 7]), 0.004% SDS and chloroform were added, and the samples were vortexed to permeabilize the cells. The samples were incubated at 28°C, and the reaction was initiated by the addition of *o*-nitrophenyl- β -D-galactopyranoside (ONPG). The reactions were stopped with the addition of sodium bicarbonate, and the enzymatic activity was assayed in quadruplicate for each strain by measuring the absorbance at 420 nm. Where required, β -galactosidase activity was also observed on LB agar plates containing 5-bromo-4-chloro-3-indolyl β -D-galactopyranoside (X-Gal).

Electrophoretic mobility shift assay. Gel shift assays were performed essentially as described previously (5). A DNA mixture comprising the PCR-amplified *upaH* promoter region and TaqI-SspI-digested pBR322 at an equimolar ratio was incubated at room temperature for 15 min with increasing amounts of native purified H-NS protein (a gift from S. Rimsky) in 30 μ l of a reaction mixture containing 40 mM HEPES (pH 8), 60 mM potassium glutamate, 8 mM magnesium aspartate, 5 mM dithiothreitol, 10% glycerol, 0.1% octylphenoxypolyethoxyethanol, 0.1 mg/ml BSA (H-NS-binding buffer). DNA fragments and DNA-protein complexes were resolved by gel electrophoresis (0.5 \times Tris-borate-EDTA [TBE], 3% molecular screening [MS] agarose gel run at 50 V at 4°C) and visualized after staining with ethidium bromide.

DNA curvature prediction and DNA PAGE analysis. The *upaH* promoter region was analyzed *in silico* using BendIt, a program that enables the prediction of a curvature-propensity plot calculated with DNase I-based parameters (75). The curvature is calculated as a vector sum of dinucleotide geometries (roll, tilt, and twist angles) and expressed as degrees per helical turn (10.5°/helical turn = 1°/bp). Experimentally tested curved motifs produce curvature values of 5 to 25°/helical turn, whereas straight motifs give values below 5°/helical turn. The *upaH* 250-bp promoter region was amplified using the primers *upaH*.pro.ext-5 + 250 (5'-TTGATTTATACCGTTTTTCATTA-3'), *upaH*.pro.ext-5 + 250B (5'-TGGTTTATACCGTTTTTCATTA-3'), *upaH*.pro.ext-5 + 250C (5'-TGTTTATACCGTTTTTCATTA-3'), and *upaH*.pro.ext-3-1ATG (5'-ATAAATCCTTCTGGCGAATATAA-3') and its intrinsic curvature was assessed by comparing its electrophoretic mobility with that of a 100-bp DNA ladder (New England BioLabs) on a 0.5 \times TBE, 7.5% PAGE gel at 4°C.

Evolutionary and sequence analysis. The prevalence of the *upaH* gene was analyzed in 61 complete and 247 draft *E. coli* genome sequences available in the NCBI database. The N-terminal 300-amino-acid sequence was extracted from 139 strains and included 51 different sequences from complete and intact genes. The sequences were compared and aligned using Muscle, and their phylogenetic relationship was inferred using the neighbor-joining method in MEGA5 (71). The genome context was analyzed and drawn using Easyfig (67).

Nucleotide sequence accession numbers. The complete nucleotide sequences of the *upaH* gene from strains M161, M357, M369, and IA2 have been deposited in the NCBI database (BankIt submission ID 1482470, accession no. JN709850 through JN709854).

RESULTS

UpaH is expressed in multiple UPEC strains. We previously demonstrated the expression of UpaH in three UPEC strains (CFT073, M161, and M357) via Western blot analysis employing UpaH-specific antibodies. In all three strains, the sizes of the UpaH protein as assessed by SDS-PAGE analysis were similar (2). Moreover, we showed that the *upaH* gene cloned and sequenced from strain CFT073 encodes a protein that is 2,845 amino acids long (2). In contrast, bioinformatic analyses of the complete *E. coli* genome sequences available in the NCBI database showed that despite being in the same genetic context, there was considerable variation in the sizes of *upaH* and the sequence of the repetitive region (Fig. 1). For example, the largest predicted UpaH open reading frame (ORF) is 3,161 amino acids long (present in SE15), while the smallest predicted UpaH ORF is 1,940 amino acids long (present in UMN026) (Fig. 1). These differences could be partially due to errors in the sequence of the large and highly repetitive region within the passenger-encoding domain of UpaH, and we investigated this further by examining additional UPEC strains for UpaH expression. SDS-PAGE and Western blot analyses with UpaH antibodies indicated a significant variation in the size of UpaH in the previously described UPEC strain IA2 (11), as well as in M369 (a UPEC strain from our laboratory collection), compared to the size of UpaH in the UPEC strains CFT073, M161, and M357 (Fig. 2A). Notably, the apparent molecular mass of the UpaH protein from strain IA2 was approximately 200 kDa smaller than the UpaH protein from strain CFT073. The identity of UpaH was confirmed via the construction of isogenic *upaH* deletion mutants (referred to as M369*upaH* and IA2*upaH*); no bands were observed in Western blot analyses of these *upaH*-null strains with the UpaH antibody (Fig. 2A). To examine if the variation in the size of UpaH was due to glycosylation, we tested for the glycosylation of UpaH in all five UPEC strains using a commercially available glycoprotein-staining kit. In this assay, we saw no evidence of the glycosylation of UpaH (data not shown). Thus, while the UpaH protein is expressed by multiple UPEC strains, there are significant differences in the sizes of the protein from different strains.

Cloning and sequencing of *upaH* gene variants. To examine the functional consequences of UpaH size variation, the *upaH* gene was PCR amplified from the UPEC strains M161, M357, M369, and IA2 and cloned as a transcriptional fusion downstream of the tightly regulated *araBAD* promoter in the pBAD/*myc*-HisA expression vector to generate the plasmids pUpaH^{M161}, pUpaH^{M357}, pUpaH^{M369}, and pUpaH^{IA2}, respectively. Due to the very large (>2-kb) and highly repetitive region that exists in the passenger-encoding domain of the *upaH* gene, an *in vitro* transposon mutagenesis approach was employed to generate a library of overlapping transposon mutants, which enabled sequencing across this region of each gene. The overall lengths of the *upaH* genes were different and ranged from 7,581 to 8,538 bp. Translation of these sequences resulted in predicted UpaH proteins ranging in size from 2,527 to 2,846 amino acids (aa); predicted molecular masses ranged from 258 to 288 kDa (Table 2).

***In silico* sequence analysis of UpaH variants reveals high sequence divergence.** A bioinformatic approach was employed to

FIG 1 Evolutionary relationships and genome context of UpaH. The evolutionary history of UpaH (red) was inferred using the neighbor-joining method, and its genome context was compared in 19 *E. coli* strains. The bootstrap consensus tree was drawn to scale, and the evolutionary distances were computed using the *p*-distance method in MEGA5 (70). The genome context and gene variability were evaluated using complete and annotated *E. coli* genome sequences in Easyfig (67). Core (black) and variable (gray) genes are compared to those in the *upaH*-negative *E. coli* strain IA11.

compare the amino acid sequences of the five UpaH variants. Analyses using InterProScan (82) and the Simple Modular Architecture Design Tool (SMART) (40) identified the presence of a characteristic signal peptide, parallel β -helix repeats (PbH1) and

the SCOP d1dbga from the pectin lysase-like superfamily (known to have a predominant secondary structure of right-handed parallel β -helix topology) within the passenger domain of each UpaH variant. The presence of an AT β -domain was also confirmed in the C-terminal translocation domain of each variant (Fig. 2B).

FIG 2 (A) Western blot analysis of UpaH production in whole-cell lysates prepared from *E. coli* strains CFT073, M161, M357, M369, and IA2 and their respective *upaH* or *hns* mutants. (B) Schematic illustration of the domain organization of UpaH from *E. coli*. Indicated are the signal peptide, the small repeat region, the longer repeat region, and the transmembrane β -domain. The repeat regions contain the majority of the sequence differences identified in the UpaH variants.

The amino acid sequences of the five UpaH variants were aligned using ClustalW and displayed an amino acid sequence identity of 53% across the full length of the protein. The highest percentage sequence identity was observed between the 300 amino acids in the N- and C-terminal regions of each protein (93% and 92% identity, respectively) (see Fig. S1 in the supplemental material). Conversely, more extensive amino acid sequence variation was observed in the remainder of the protein (43%). Different numbers of the 24- to 25-aa short degenerative repeat motif previously described in UpaH^{CFT073} were identified in the remainder of the protein, ranging from 39 repeats in UpaH^{IA2} to 52 repeats in UpaH^{M161} (Table 2). A similar repeat configuration was also identified after an independent analysis of each UpaH variant using the Rapid Automated Detection and Alignment of Repeats (RADAR) (26) program (Table 2). The region immediately following these short repeats exhibited the greatest sequence variation and contained a series of longer, more disordered, repeats as predicted by RADAR (Fig. 2B; see also Fig. S1).

TABLE 2 Analysis of UpaH variants found in different UPEC strains

Origin of <i>upaH</i> (UPEC strain)	Size (bp)	Size (aa)	Predicted molecular mass (kDa)	No. of acidic amino acids	% acidic amino acids	No. of repeats predicted by RADAR	No. of repeats ^a
CFT073	8,538	2,846	288	376	13.2	50	50
M161	8,538	2,846	288	378	13.3	50	52
M357	8,463	2,821	287	375	13.3	47	47
M369	7,818	2,606	265	331	12.7	40	41
IA2	7,581	2,527	258	323	12.8	36	37

^a Number of repeats present using the degenerative repeat motif (XGXXXXGXAXXXXXXGXXXXXX) based on the repeats identified in UpaH^{CFT073}.

UpaH variants mediate different levels of biofilm formation.

In order to assess the possible differences in function between the UpaH variants, the *upaH* gene was PCR amplified from strains CFT073, M161, M357, M369, and IA2, cloned into the pBAD-*myc*-HisA vector, and expressed in the *E. coli* K-12 *flu gfp*-tagged strain OS56 (65). This strain is unable to mediate the classical cell aggregation and biofilm phenotypes associated with Ag43 expression (46). Western blot analyses using UpaH-specific antiserum detected the UpaH protein in whole-cell lysates prepared from the *E. coli* strain OS56 containing pUpaH^{CFT073}, pUpaH^{M161}, pUpaH^{M357}, pUpaH^{M369}, and pUpaH^{IA2} following growth in LB containing 0.2% arabinose. In all cases, the size of the UpaH protein expressed from each plasmid construct matched that observed in the analysis of the corresponding wild-type strain (data not shown). Consistent with a previous report for UpaH^{CFT073} (2), the size of the UpaH protein variants was significantly larger than the corresponding predicted molecular mass and ranged from 290 to 460 kDa. A similar level of UpaH expression was detected from each of the plasmid constructs in the *E. coli* strain OS56 (data not shown).

The ability to mediate biofilm formation after expression in the *E. coli* OS56 strain was assessed for each of the UpaH variants under dynamic conditions using the continuous-flow chamber model. This system permits monitoring of the bacterial distribution within an evolving biofilm at the single-cell level due to the combination of scanning confocal laser microscopy and GFP-tagged OS56 cells. In this assay, all of the UpaH variants promoted significantly increased biofilm growth at 24 h compared to that of the *E. coli* OS56(pBAD/*myc*-HisA) negative control after induction with arabinose (Fig. 3A and B). Comparative analysis of the biofilm formed by each of the UpaH variants revealed significant differences in level of biovolume ($P < 0.001$), substratum coverage ($P = 0.002$), surface area-to-biovolume ratio ($P < 0.001$), vertical spreading ($P < 0.001$), mean thickness ($P = 0.006$), and biofilm roughness ($P = 0.002$) (Fig. 3A and B). Similar results were also obtained following 16 h of biofilm growth (data not shown). Taken together, these results demonstrate that the UpaH variants mediate different levels of biofilm formation when expressed from the same vector system (in the same host background), and we attribute this to differences in their passenger-domain sequence.

UpaH mediates adherence to extracellular matrix proteins.

We employed an ELISA-based method to study the adhesive properties of the UpaH variants to ECM proteins following expression in the *E. coli* OS56 strain. Initially, we tested the ability of the UpaH variants to mediate adherence to MaxGel human ECM (Sigma-Aldrich), a commercially available mixture of ECM components, including collagens, laminin, fibronectin, tenascin, elas-

tin, proteoglycans, and glycosaminoglycans. All of the UpaH variants promoted significant binding to MaxGel (Fig. 3C). To more specifically examine this adherence, we then tested the binding of the UpaH variants to a specific set of ECM proteins. The UpaH variants all promoted binding to collagen V, fibronectin, and laminin but not to collagen IV, fibrinogen, or BSA (Fig. 3C and data not shown). Thus, UpaH promotes specific binding to some ECM proteins, and this adherence property is conserved among different variants.

Identification and mutation of hydrophobic and conserved regions of UpaH. Binding to ECM molecules has also been demonstrated for several other AT proteins, including YadA, a trimeric AT adhesin from *Yersinia enterocolitica* (4, 25, 27, 68, 69, 71). YadA possesses the ability to mediate adherence to ECM proteins such as fibronectin, laminin, and collagen. YadA has a hydrophobic domain of 22 amino acids (corresponding to amino acids 55 to 76 of the mature protein) that when deleted results in the loss of collagen binding (66, 69). We investigated the N-terminal 300-amino-acid region of UpaH and identified a hydrophobic segment of 25 amino acids (corresponding to residues 44 to 68 of the mature UpaH^{CFT073} protein) that is highly conserved in all of the variants examined in this study (Fig. 4A; see also Fig. S1 in the supplemental material). We hypothesized that this region may confer the binding of UpaH to collagen V and other ECM proteins and investigated this further by modifying the *upaH* gene in pUpaH^{CFT073} through deletion of the hydrophobic region (pUpaH^{HR}, lacking amino acids 44 to 68 of the mature protein) or the majority of the conserved region (pUpaH^{CR}, lacking amino acids 6 to 192 of the mature protein) (Fig. 4A). The CFT073 UpaH^{HR} and UpaH^{CR} proteins were produced in equivalent amounts as determined by Western blot analyses of whole-cell lysates (data not shown) and effectively translocated to the cell surface of *E. coli* strain OS56, as demonstrated by immunofluorescence microscopy performed with UpaH-specific antisera on *E. coli* strains OS56(pUpaH^{HR}), OS56(pUpaH^{CR}), and OS56(pUpaH; control) following induction with arabinose during growth in LB (Fig. 4B). No reaction was seen with *E. coli* strain OS56(pBAD) cells (Fig. 4B).

Mutation of the hydrophobic and conserved regions of UpaH affects biofilm formation. To examine the phenotype of *E. coli* cells expressing UpaH^{HR} or UpaH^{CR}, we tested the ability of *E. coli* strains OS56(pUpaH), OS56(pUpaH^{HR}), and OS56(pUpaH^{CR}) to bind to ECM proteins and form a biofilm. In the ECM assay, the three strains bound at similar levels to MaxGel, collagen V, fibronectin, and laminin, demonstrating that the ability to bind to ECM proteins is not dependent on these regions of UpaH (Fig. 4C). However, in the flow cell assay, comparative analyses of the biofilm formed by each strain revealed significant dif-

FIG 3 UpaH variants mediate different levels of biofilm formation in *E. coli*. (A) Overhead-view and (B) 3D-reconstructed fluorescence micrographs of biofilms formed under continuous flow in the dynamic-flow-chamber assay by *E. coli* OS56 strains expressing different UpaH variants (pUpaH^{CFT073}, pUpaH^{M161}, pUpaH^{M357}, pUpaH^{M369}, pUpaH^{IA2}, or pBAD). Biofilm development was monitored via scanning confocal laser microscopy of the GFP-tagged *E. coli* strain OS56 cells induced with arabinose. The images in panel A are representative horizontal sections collected within each biofilm and vertical sections (the right panel and above each larger panel, representing the yz plane and the xz plane, respectively). Under 24 h of continuous flow, UpaH variants promoted biofilm growth with significant differences in level of biovolume ($P < 0.001$), substratum coverage ($P = 0.002$), vertical spreading ($P = 0.001$), surface area-to-biovolume ratio ($P < 0.001$), mean thickness ($P = 0.005$), and biofilm roughness ($P = 0.001$). Measurements were analyzed using COMSTAT and the Kruskal-Wallis test. These results demonstrate that UpaH variants resulted in different levels of biofilm formation when expressed from the same plasmid and in the same host background. (C) UpaH variants that mediate *E. coli* binding to MaxGel, collagen V, fibronectin, and laminin in ELISA-based binding to the same levels. The bar charts represent the average absorbance measurements at 405 nm of 4 independent experiments plus the standard errors of the mean (SEM). The mean absorbance readings were compared with negative control readings for OS56(pBAD).

ferences in level of biovolume ($P = 0.001$), substratum coverage ($P = 0.003$), vertical spreading ($P = 0.001$), mean thickness ($P = 0.002$), and biofilm roughness ($P = 0.001$) (Fig. 4D). In the flow cell, pUpaH formed a thick biofilm, as previously observed (Fig. 3A and B and 4D) (2). The expression of UpaH^{HR} resulted in reduced vertical spreading but maintained clear substratum coverage in comparison to the overexpression of pUpaH, while expression of UpaH^{CR} did not promote any biofilm growth (Fig. 4D). Thus, the ability to mediate biofilm formation is dramatically affected by both the hydrophobic and the conserved regions of UpaH.

A high degree of sequence variation is present in UpaH sequences. The conserved N-terminal 300 amino acids identified in this study were used to investigate the variation in UpaH sequences present in the *E. coli* genomes available in the NCBI database. This region was chosen to avoid the repetitive region due to the inherent difficulties of sequencing long stretches of repetitive DNA, the problems associated with aligning these sequences, and the high error rate for repetitive sequences in draft genomes. Interestingly, when the N-terminal 300 amino acids of 143 UpaH homologues (5 obtained via sequencing in this study and 138 from the NCBI database) were analyzed using MEGA5 (70), the enterohemorrhagic *E. coli* (EHEC) and extraintestinal pathogenic *E. coli* (ExPEC) (UPEC, asymptomatic bacteriuria [ABU], neonatal meningitis *E. coli* [NMEC]) sequences were grouped roughly into separate clades (Fig. 5). There are significant differences between these two clades; for example, the N-terminal 300 amino acids of the strains 1.2741 (EHEC clade) and CFT073 (ExPEC clade) share 38% sequence identity. The difference between these two clades extends throughout the majority of the passenger domain (see Fig. 1, UMN026 versus 536). As an example, the entire passenger domain (1 to 2,527 aa) of UpaH from strains CFT073 and 1.2741 contains 38.3% sequence identity, compared to 84.3% sequence identity in the predicted β -barrel domain. The clades identified in the alignment of the N-terminal 300 amino acids also accurately reflect the branches present in the tree generated from 19 UpaH sequences obtained from complete genomes that contain an intact open reading frame (Fig. 1 and 5).

Transcription of the *upaH* variant alleles is regulated by the H-NS silencing protein. The observation that UpaH variants possess domains with conserved or divergent functional roles prompted us to examine the regulation of these different *upaH* alleles at the transcriptional level. To facilitate this, we inserted a *lacZ* reporter as a transcriptional fusion to the promoter of the *upaH* gene on the chromosome of CFT073*lacI-Z* to generate the strain CFT073*lacI-Z upaH::lacZ-zeo*. We subsequently created specific gene deletions in CFT073*lacI-Z upaH::lacZ-zeo* by λ -red-mediated homologous recombination in a series of known/putative regulatory genes: c0421 (*virF*-like), c1699 (*rpoS*), c1701 (*hns*), c2091 (*virF*-like), c2411 (*hns*-like), c3218 (*stpA*), c3244 (*luxS*; AI-2), c3744 (*virF*-like), c4864 (*cpxR*; periplasmic stress), and c5054 (*soxR*; oxidative stress). Each of these mutants was then assayed for β -galactosidase activity to assess the effect of the deletion of each regulatory gene on transcription from the *upaH* promoter. The CFT073*lacI-Z upaH::lacZ-zeo hns* mutant exhibited a 32-fold increase in β -galactosidase activity compared to that of CFT073*lacI-Z upaH::lacZ-zeo*, while no significant differences were observed for the other specific gene deletion mutants (Fig. 6A and data not shown). No color heterogeneities on X-Gal plates were observed among the CFT073*lacI-Z upaH::lacZ-zeo*

FIG 4 (A) Schematic illustration of the domain organization of UpaH, UpaH^{HR}, and UpaH^{CR} and a summary of phenotypic results. Indicated are the signal peptide, the hydrophobic region, the conserved region, the small repeat region, the longer repeat region, and the transmembrane β -domain. (B) Immunofluorescence (top) or phase-contrast (bottom) microscopy employing UpaH-specific antiserum against the cells of the specified *E. coli* strains. Strains were grown in the presence of 0.2% arabinose. The overnight cultures were fixed and incubated with anti-UpaH serum followed by incubation with goat anti-rabbit IgG coupled to Alexa Fluor 350. Positive reactions indicating surface localization of UpaH, UpaH^{HR}, and UpaH^{CR} were detected. (C) UpaH, UpaH^{HR}, and UpaH^{CR} mediate *E. coli* binding to MaxGel, collagen V, fibronectin, and laminin in ELISA-based binding to the same levels. The bar charts represent average absorbance measurements at 405 nm of 3 independent experiments plus the SEM. The mean absorbance readings were compared with negative control readings from strain OS56(pBAD). (D) UpaH mutants deleted for the hydrophobic or conserved region that mediates different levels of biofilm formation in *E. coli*. Shown are the overhead views of biofilms formed under continuous flow by *E. coli* OS56 strains expressing pUpaH^{CF1073}, pUpaH^{HR}, pUpaH^{CR}, or pBAD. Biofilm development was monitored via scanning confocal laser microscopy of the GFP-tagged *E. coli* strain OS56 cells. The images are representative horizontal sections collected within each biofilm and vertical sections (the right panel and above each larger panel, representing the *yz* plane and the *xz* plane, respectively). Under 24 h of continuous flow, the UpaH mutants affected biofilm growth with significant differences in level of biovolume ($P = 0.001$), substratum coverage ($P = 0.003$), vertical spreading ($P = 0.001$), mean thickness ($P = 0.002$), and biofilm roughness ($P = 0.001$). Measurements were analyzed using COMSTAT and the Kruskal-Wallis test. These results demonstrate that expression of pUpaH^{CF1073}, pUpaH^{HR}, and pUpaH^{CR} resulted in different levels of biofilm formation when expressed from the same plasmid and in the same host background.

FIG 5 Evolutionary relationships of UpaH. The evolutionary relationship of UpaH was inferred using the N-terminal 300 amino acids of 143 *upaH*-positive *E. coli* strains. The neighbor-joining method was used, and the bootstrap consensus tree was taken to represent the evolutionary history of the taxa analyzed in MEGA5 (70). The branches corresponding to partitions reproduced in less than 50% of the bootstrap replicates are collapsed. The tree is drawn to scale, and the distances were computed using the *p*-distance method. The *E. coli* strains are color coded according to their pathotypes, and the UPEC strains used in this study are indicated by an asterisk.

colonies or subsequent mutants, indicating that the expression of UpaH is apparently not subjected to phase variation. The complementation of the CFT073*lacI-Z upaH::lacZ-zeo hns* mutant with an *hns*-containing plasmid (pH-NS) resulted in a significant reduction in β -galactosidase activity (Fig. 6A). Thus, transcription of the *upaH* gene is depressed in a CFT073 *hns* mutant.

To investigate whether H-NS influences gene expression by direct binding to the promoter region of the *upaH* gene, we per-

formed electrophoretic mobility shift assays. The 250-bp PCR product was mixed with TaqI-SspI-digested pBR322 DNA, which contains the *bla* promoter previously shown to be bound by H-NS (5, 43, 83), incubated with increasing concentrations of purified H-NS protein and subsequently visualized by gel electrophoresis. The 250-bp *upaH* promoter region and the fragment containing the *bla* promoter were retarded in their mobility by the addition of 0.5 μ M H-NS (Fig. 6B). The pBR322 fragments not containing the

FIG 6 H-NS represses *upaH* expression. (A) β -Galactosidase assay of *upaH::lacZ-zeo* reporter fusions in strain CFT073, isogenic *hns* deletion mutant, complemented mutant, and complement vector control. (B) Electrophoretic band shift of the amplified 250-bp *upaH* promoter and the *bla* promoter from TaqI-SspI-digested pBR322 DNA in the presence of increasing concentrations of H-NS (0.05, 0.1, 0.2, 0.5, 1, and 2 μ M). The pBR322 fragments not containing the *bla*-promoter (313/315 bp and 475 bp) were not shifted by H-NS. (C) Curvature-propensity plot of the sequence (250 bp) upstream of the *upaH* gene from CFT073 (*PupaH^{CFT073}*) and M369 (*PupaH^{M369}*) showing the predicted regions of curved DNA. (D) Curved DNA PAGE gel of the amplified 250-bp promoters *PupaH^{CFT073}* and *PupaH^{M369}*.

bla promoter were not influenced by H-NS at these concentrations, indicating that H-NS binds with specificity. These results suggest that H-NS binds to the regulatory region of the *upaH* gene by recognizing a DNA region within 250 bp upstream of the ATG translation start codon. Comparative analyses of the *upaH* promoter region from UPEC strains CFT073, M161, M357, M369, and IA2 revealed several nucleotide differences (data not shown). An *in silico*-generated curvature-propensity plot calculated with DNase I-based parameters for the *upaH* variants suggested that the promoter regions of *upaH* may adopt a curved conformation, consistent with its ability to bind to H-NS. The curvature-propensity plot for *upaH* from strains CFT073, M161, M357, and IA2 revealed an almost identical curved conformation, while the *upaH* promoter from M369 contained an additional peak in the curvature-propensity plot caused by a single G-to-A change at ATG-168 (Fig. 6C and data not shown). To demonstrate this curvature experimentally, we amplified the 250-bp PCR products containing the predicted *upaH* promoter regions and examined them by polyacrylamide gel electrophoresis at 4°C. This method has been used previously to demonstrate DNA curvature (73, 81). Consistent with our *in silico* analysis, we found that both 250-bp *upaH* promoter regions displayed retarded gel electrophoretic mobility compared to noncurved DNA standards, with the mobility of the

upaH promoter region from M369 impeded more than the corresponding region from CFT073 (Fig. 6D).

The DNA curvature identified in the promoter region of the *upaH* variants prompted us to examine the effect of H-NS on UpaH production from CFT073, as well as UPEC strains M161, M357, M369, and IA2. Isogenic *hns* deletion mutants were constructed for all five UPEC strains and UpaH production was examined via Western blot analysis. The loss of H-NS from strains CFT073, M161, M357, M369, and IA2 resulted in the increased expression of UpaH (with evidence of protein degradation) (Fig. 2A). The overexpression of UpaH also resulted in multiple smaller bands presumed to be breakdown products, consistent with previous reports (Fig. 2A) (2). Thus, H-NS negatively regulates the expression of *upaH* in UPEC, and this property is conserved despite variation in the *upaH* coding region.

DISCUSSION

Bacterial adhesins mediate attachment to host tissues and provide the first critical step in colonization. UPEC possesses a range of different adhesins, many of which belong to the AT class of proteins. We recently described the identification and characterization of the UpaH AT protein from UPEC CFT073 (2). Here we show that the sequences of UpaH vary between differ-

ent UPEC strains and that this sequence variation is associated with differences in the abilities of UpaH proteins to mediate biofilm formation. In contrast, all of the UpaH variants examined in this study retained a conserved ability to mediate binding to ECM proteins.

UpaH is the largest AT protein described from UPEC. UpaH from CFT073 (UpaH^{CFT073}) is a 2,845-amino-acid protein that comprises a typical AT domain structure: an N-terminal signal sequence, a passenger domain, and a C-terminal translocation domain. The passenger domain of UpaH^{CFT073} contains 50 imperfect repeats, each of which comprises 24 to 25 amino acid residues (2). In this study, we cloned and sequenced the *upaH* gene from four additional UPEC strains. This required the generation of libraries of overlapping transposon mutants to sequence across the highly repetitive passenger-encoding domain of each *upaH* variant. The sizes of the *upaH* genes from the UPEC strains varied; this was reflected by differences in the numbers of short repeat sequences in each variant. Short repeat sequences are common to the AIDA-I AT group and have been analyzed within the passenger domain of the TibA, AIDA-I, and Ag43 AT proteins from *E. coli* (6, 12, 30, 34, 78). AIDA-I contains 21 repeats built up of 19 to 20 amino acid residues followed, after a short interruption, by an additional 10 repeats. The repeat structure of Ag43 is less well defined and more variable in length (12 to 20 amino acids). Like these proteins, the repeating sequence pattern in the passenger domain of the UpaH variants suggests that this region is predominantly β -helical in structure. The variable repeat sequence structure in each of the *upaH* variants also indicates that they are prone to internal expansion or collapse while maintaining gene integrity. The region immediately following these repeats consisted of longer, more disordered, repeats that contained less variation in size but more variation in sequence. The evolution of the *upaH* gene may be driven by amplification/deletion of repeats, resulting in various numbers of repeat sequences, as well as acquisition/loss of whole blocks of sequences, resulting in new domains.

We observed a significant difference in the abilities of the UpaH variants to mediate biofilm formation in a dynamic flow cell system. These differences did not correspond to the number of short repeat sequences in each variant; UpaH^{CFT073} (50 short repeats) and UpaH^{M369} (40 short repeats) promoted the strongest biofilm, while UpaH^{M161} (50 short repeats), UpaH^{IA2} (36 short repeats), and UpaH^{M357} (47 short repeats) all produced a biofilm that was more diffuse in structure. This result is in contrast to recent studies on the Hap and Cha AT proteins from *Haemophilus*, where large deletions or expansion of the repetitive region from each protein negatively affects bacterial aggregation (45, 64). A difference in the ability to mediate biofilm formation has also been reported for the two Ag43 variants of CFT073. In the flow cell system, Ag43a mediates strong biofilm formation compared to Ag43b (72). It is possible that specific residues within the repeat sequences of UpaH and Ag43 contribute to differences in the abilities of both proteins to mediate biofilm formation. However, direct demonstration of this by site-directed mutagenesis represents a major challenge for proteins, like UpaH, that contain very large repeats.

A conserved property of all of the UpaH variants examined in this study was the ability to bind to ECM proteins. Significant UpaH-mediated binding was observed to collagen V, fibronectin, and laminin. Binding to ECM molecules has also been demonstrated for other AT proteins, including Ag43, AIDA-I, UpaG, and

YadA (27, 39, 54, 69, 71, 74). The YadA trimeric AT adhesin from *Yersinia enterocolitica* has been extensively characterized (4, 25, 27, 68, 69, 71). YadA possesses multiple virulence-associated properties, including the ability to mediate adherence to ECM proteins, such as fibronectin, laminin, and collagen. YadA has a hydrophobic domain of 22 amino acids (corresponding to amino acids 55 to 76 of the mature protein) that when deleted results in the loss of collagen binding (66, 69). Interestingly, UpaH also contains a hydrophobic region of 25 amino acids (corresponding to residues 44 to 68 of the UpaH^{CFT073} protein) in its N terminus that is highly conserved in all of the variants examined in this study. This region is also highly conserved (88 to 100% amino acid sequence identity) in all 90 of the UpaH sequences from the UPEC clade compared to in the EHEC clade (39 to 64% amino acid sequence identity), and we hypothesized that it may confer binding of UpaH to collagen V and other ECM proteins. However, we showed that the deletion of this region (UpaH^{HR}), or even a larger conserved segment spanning this region (UpaH^{CR}), did not reduce ECM binding. Although cells overexpressing UpaH exhibited a strong hydrophobicity index compared to cells that did not express UpaH, the deletion of the HR or CR regions also did not significantly reduce cell hydrophobicity (data not shown). Thus, it is possible that the conserved ECM binding mediated by UpaH, UpaH^{HR}, and UpaH^{CR} may be associated with an overall change in cell surface hydrophobicity. We note that we cannot rule out the possibility that the binding of UpaH to ECM proteins is mediated by the short repeat sequences in the passenger domain. Indeed, a similar structural configuration built by multiple short repeat sequences has been shown to mediate the binding of the *Candida albicans* adhesin Als5p to fibronectin (53).

In contrast to ECM proteins, the UpaH^{HR} and UpaH^{CR} proteins exhibited a reduced capacity to promote biofilm formation. This may be a direct effect resulting from deletion of these regions. Alternatively, the deletion of the HR or CR may alter the folding of the short and/or long repeat regions of UpaH, thus altering the tertiary structure of the protein. We also note that the HR and CR overlap, such that deletion of the CR also removes the HR. Indeed, the expression of UpaH^{CR} did not promote biofilm formation in the flow cell assay.

A role for H-NS in the regulation of the *upaH* gene was demonstrated in several independent experiments. At the transcriptional level, a significant increase in *upaH* promoter activity was observed in a CFT073*lacI-Z upaH lacZ-zeo hns* mutant. Consistent with this result, we also observed an increase in the production of the UpaH protein by CFT073 and five other UPEC strains in an *hns* mutant background. H-NS is a histone-like DNA-binding protein that shows affinity for A-T-rich and bent nucleation sites on DNA (17, 18). Previous studies have shown that mutation of the *hns* gene in the UPEC strain 536 results in the derepression of multiple virulence factors, including alpha-hemolysin, iron uptake systems, and fimbriae (48). Our data demonstrate that H-NS acts as a repressor of *upaH* transcription, most likely through direct binding to a region comprising the 250 bp upstream of the *upaH* open reading frame. The modulation of H-NS expression may represent a mechanism by which UPEC controls the coordinated expression of virulence genes during colonization of the urinary tract. Indeed, analysis of the microarray data from Muller et al. (48) showed that transcription of the truncated *E. coli* K-12 *upaH* gene was approximately 17 times higher in an *hns* mutant. Furthermore, in the UPEC strain 536 (which contains an intact

upaH gene), *upaH* transcription was approximately five times higher in an *hns* mutant (48). Interestingly, H-NS has been shown to exert the opposite effect on the transcription of *aidA* (which encodes AIDA-I), where it acts as an activator (7). We have also previously shown that *upaH* is transcribed by CFT073 voided in the urine of mice in our UTI model (2). It is possible that the transcription of *upaH* is coordinated with other H-NS-repressed adhesin genes. Indeed, H-NS also represses the expression of the recently described *upaC* gene from the UPEC strain CFT073, which encodes an AT protein associated with adherence to ECM proteins (1). H-NS is also involved with the regulation of type 1-fimbria expression (16). In addition, several cryptic *E. coli* K-12 chaperone-usher fimbrial operons that have orthologs in UPEC genomes were also recently shown to be repressed by H-NS (36). This suggests that in UPEC, H-NS may coordinate the expression of multiple virulence factors.

H-NS has a role in nucleoid organization and acts as a global regulator of gene expression (17). In the *Salmonella enterica* serovar Typhimurium, H-NS represses the transcription of multiple virulence genes, in particular those located on A-T-rich pathogenicity islands (22, 42, 51). Related enteric bacteria also utilize the levels of histone-like nucleoid structuring proteins to constrain virulence gene expression (17, 50). Further investigation is required to determine if specific conditions encountered by UPEC in the urinary tract lower intracellular levels of H-NS, or perhaps alter its binding affinity, to increase the expression of UpaH. Such conditions would also derepress other H-NS-regulated genes and thus lead to the coordinated expression of multiple virulence factors.

The bioinformatic analysis of *upaH* from multiple genome-sequenced strains revealed that the gene is always found in the same genetic context. Despite this, the sequences of the *upaH* genes were shown to vary between different strains. To explore this sequence variability of UpaH independently of the repeat regions, we identified a 300-amino-acid nonrepetitive region in the N-terminal regions of 143 strains and compared these nonrepetitive regions. Using this sequence, we showed that UpaH variants can be grouped into defined clades. Several of the UpaH variants that clade separately were analyzed and shown to vary with respect to their capacity to mediate biofilm formation. Further analysis of UpaH functions could be targeted to the study of variants from distinct clades (e.g., UMN026, IAI39). It is also noteworthy that the 300-amino-acid sequences of the conserved region of UpaH proteins differed significantly between ExPEC and EHEC pathotypes. This suggests the possibility that UpaH variation may be associated with pathotype-specific functions and host tissue tropism. This remains to be determined, as does the integrity of the *upaH* gene in EHEC, which is disrupted by an insertion element or a frameshift mutation in many genome-sequenced strains.

ACKNOWLEDGMENTS

We thank Sylvie Rimsky for providing the purified native H-NS protein.

This work was supported by grants from the Australian National Health and Medical Research Council (631654), the Australian Research Council (DP1097032), the Institut Pasteur, the Network of Excellence EuroPathoGenomics, and the European Community (LSHB-CT-2005-512061). M.A.S. is supported by an ARC future fellowship (FT100100662).

REFERENCES

- Allsopp LP, et al. 2012. Molecular characterization of UpaB and UpaC, two new autotransporter proteins of uropathogenic *Escherichia coli* CFT073. *Infect. Immun.* **80**:321–332.
- Allsopp LP, et al. 2010. UpaH is a newly identified autotransporter protein that contributes to biofilm formation and bladder colonization by uropathogenic *Escherichia coli* CFT073. *Infect. Immun.* **78**:1659–1669.
- Anderson GG, et al. 2003. Intracellular bacterial biofilm-like pods in urinary tract infections. *Science* **301**:105–107.
- Balligand G, Laroche Y, Cornelis G. 1985. Genetic analysis of virulence plasmid from a serogroup 9 *Yersinia enterocolitica* strain: role of outer membrane protein P1 in resistance to human serum and autoagglutination. *Infect. Immun.* **48**:782–786.
- Beloin C, Dorman C. 2003. An extended role for the nucleoid structuring protein H-NS in the virulence gene regulatory cascade of *Shigella flexneri*. *Mol. Microbiol.* **47**:825–838.
- Benz I, Schmidt MA. 1992. AIDA-I, the adhesin involved in diffuse adherence of the diarrhoeagenic *Escherichia coli* strain 2787 (O126:H27), is synthesized via a precursor molecule. *Mol. Microbiol.* **6**:1539–1546.
- Benz I, van Alen T, Bolte J, Wormann ME, Schmidt MA. 2010. Modulation of transcription and characterization of the promoter organization of the autotransporter adhesin heptosyltransferase and the autotransporter adhesin AIDA-I. *Microbiology* **156**:1155–1166.
- Bertani G. 1951. Studies on lysogeny. I. The mode of phage liberation by lysogenic *Escherichia coli*. *J. Bacteriol.* **62**:293–300.
- Bolivar F, et al. 1977. Construction and characterization of new cloning vehicles. II. A multipurpose cloning system. *Gene* **2**:95–113.
- Chaverroche MK, Ghigo JM, d'Enfert C. 2000. A rapid method for efficient gene replacement in the filamentous fungus *Aspergillus nidulans*. *Nucleic Acids Res.* **28**:E97.
- Clegg S. 1982. Cloning of genes determining the production of mannose-resistant fimbriae in a uropathogenic strain of *Escherichia coli* belonging to serogroup O6. *Infect. Immun.* **38**:739–744.
- Cote JP, Mourez M. 2011. Structure-function analysis of the TibA self-associating autotransporter reveals a modular organization. *Infect. Immun.* **79**:1826–1832.
- Danese PN, Pratt LA, Dove SL, Kolter R. 2000. The outer membrane protein, antigen 43, mediates cell-to-cell interactions within *Escherichia coli* biofilms. *Mol. Microbiol.* **37**:424–432.
- Datsenko KA, Wanner BL. 2000. One-step inactivation of chromosomal genes in *Escherichia coli* K-12 using PCR products. *Proc. Natl. Acad. Sci. U. S. A.* **97**:6640–6645.
- Derbise A, Lesic B, Dacheux D, Ghigo JM, Carniel E. 2003. A rapid and simple method for inactivating chromosomal genes in *Yersinia*. *FEMS Immunol. Med. Microbiol.* **38**:113–116.
- Donato GM, Lelivelt MJ, Kawula TH. 1997. Promoter-specific repression of *fimB* expression by the *Escherichia coli* nucleoid-associated protein H-NS. *J. Bacteriol.* **179**:6618–6625.
- Dorman CJ. 2007. H-NS, the genome sentinel. *Nat. Rev. Microbiol.* **5**:157–161.
- Dorman CJ. 2004. H-NS: a universal regulator for a dynamic genome. *Nat. Rev. Microbiol.* **2**:391–400.
- Dutta PR, Cappello R, Navarro-Garcia F, Nataro JP. 2002. Functional comparison of serine protease autotransporters of *Enterobacteriaceae*. *Infect. Immun.* **70**:7105–7113.
- Eto DS, Sundsbak JL, Mulvey MA. 2006. Actin-gated intracellular growth and resurgence of uropathogenic *Escherichia coli*. *Cell. Microbiol.* **8**:704–717.
- Gasteiger E, et al. 2003. ExPASy: The proteomics server for in-depth protein knowledge and analysis. *Nucleic Acids Res.* **31**:3784–3788.
- Groisman EA, Ochman H. 1997. How *Salmonella* became a pathogen. *Trends Microbiol.* **5**:343–349.
- Guyer DM, Henderson IR, Nataro JP, Mobley HL. 2000. Identification of sat, an autotransporter toxin produced by uropathogenic *Escherichia coli*. *Mol. Microbiol.* **38**:53–66.
- Guzman LM, Belin D, Carson MJ, Beckwith J. 1995. Tight regulation, modulation, and high-level expression by vectors containing the arabinose PBAD promoter. *J. Bacteriol.* **177**:4121–4130.
- Heesemann J, Eggers C, Schroder J. 1987. Serological diagnosis of yersinia by immunoblot technique using virulence-associated anti-

- gen of enteropathogenic *Yersinia*. *Contrib. Microbiol. Immunol.* 9:285–289.
26. Heger A, Holm L. 2000. Rapid automatic detection and alignment of repeats in protein sequences. *Proteins* 41:224–237.
 27. Heise T, Dersch P. 2006. Identification of a domain in *Yersinia* virulence factor YadA that is crucial for extracellular matrix-specific cell adhesion and uptake. *Proc. Natl. Acad. Sci. U. S. A.* 103:3375–3380.
 28. Henderson IR, Cappello R, Nataro JP. 2000. Autotransporter proteins, evolution and redefining protein secretion. *Trends Microbiol.* 8:529–532.
 29. Henderson IR, Navarro-Garcia F, Desvaux M, Fernandez RC, Ala'Aldeen D. 2004. Type V protein secretion pathway: the autotransporter story. *Microbiol. Mol. Biol. Rev.* 68:692–744.
 30. Henderson IR, Owen P. 1999. The major phase-variable outer membrane protein of *Escherichia coli* structurally resembles the immunoglobulin A1 protease class of exported protein and is regulated by a novel mechanism involving Dam and *oxyR*. *J. Bacteriol.* 181:2132–2141.
 31. Heydorn A, et al. 2000. Quantification of biofilm structures by the novel computer program COMSTAT. *Microbiology* 146:2395–2407.
 32. Ieva R, Bernstein HD. 2009. Interaction of an autotransporter passenger domain with BamA during its translocation across the bacterial outer membrane. *Proc. Natl. Acad. Sci. U. S. A.* 106:19120–19125.
 33. Jose J, Jahnig F, Meyer TF. 1995. Common structural features of IgA1 protease-like outer membrane protein autotransporters. *Mol. Microbiol.* 18:378–380.
 34. Kajava AV, Steven AC. 2006. The turn of the screw: variations of the abundant beta-solenoid motif in passenger domains of type V secretory proteins. *J. Struct. Biol.* 155:306–315.
 35. Klemm P, Hjerrild L, Gjermansen M, Schembri MA. 2004. Structure-function analysis of the self-recognizing antigen 43 autotransporter protein from *Escherichia coli*. *Mol. Microbiol.* 51:283–296.
 36. Korea CG, Badouraly R, Prevost MC, Ghigo JM, Beloin C. 2010. *Escherichia coli* K-12 possesses multiple cryptic but functional chaperone-usher fimbriae with distinct surface specificities. *Environ. Microbiol.* 12: 1957–1977.
 37. Korea CG, Ghigo JM, Beloin C. 2011. The sweet connection: solving the riddle of multiple sugar-binding fimbrial adhesins in *Escherichia coli*: multiple *E. coli* fimbriae form a versatile arsenal of sugar-binding lectins potentially involved in surface-colonisation and tissue tropism. *Bioessays* 33:300–311.
 38. Kyte J, Doolittle RF. 1982. A simple method for displaying the hydrophobic character of a protein. *J. Mol. Biol.* 157:105–132.
 39. Laarmann S, Schmidt MA. 2003. The *Escherichia coli* AIDA autotransporter adhesin recognizes an integral membrane glycoprotein as receptor. *Microbiology* 149:1871–1882.
 40. Letunic I, Doerks T, Bork P. 2009. SMART 6: recent updates and new developments. *Nucleic Acids Res.* 37:D229–D232.
 41. Lievin-Le Moal V, et al. 2011. Secreted autotransporter toxin (Sat) triggers autophagy in epithelial cells that relies on cell detachment. *Cell. Microbiol.* 13:992–1013.
 42. Lucchini S, et al. 2006. H-NS mediates the silencing of laterally acquired genes in bacteria. *PLoS Pathog.* 2:e81. doi:10.1371/journal.ppat.0020081.
 43. Lucht JM, Dersch P, Kempf B, Bremer E. 1994. Interactions of the nucleoid-associated DNA-binding protein H-NS with the regulatory region of the osmotically controlled *proU* operon of *Escherichia coli*. *J. Biol. Chem.* 269:6578–6586.
 44. Martin MA, Pfaller MA, Massanari RM, Wenzel RP. 1989. Use of cellular hydrophobicity, slime production, and species identification markers for the clinical significance of coagulase-negative staphylococcal isolates. *Am. J. Infect. Control* 17:130–135.
 45. Meng G, Spahich N, Kenjale R, Waksman G, St Geme JW III. 2011. Crystal structure of the *Haemophilus influenzae* Hap adhesin reveals an intercellular oligomerization mechanism for bacterial aggregation. *EMBO J.* 30:3864–3874.
 46. Miller JH. 1992. A short course in bacterial genetics: a laboratory manual and handbook for *Escherichia coli* and related bacteria, vol 1. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY.
 47. Mobley HL, et al. 1990. Pyelonephritogenic *Escherichia coli* and killing of cultured human renal proximal tubular epithelial cells: role of hemolysin in some strains. *Infect. Immun.* 58:1281–1289.
 48. Muller CM, et al. 2006. Role of histone-like proteins H-NS and StpA in expression of virulence determinants of uropathogenic *Escherichia coli*. *J. Bacteriol.* 188:5428–5438.
 49. Mysorekar IU, Hultgren SJ. 2006. Mechanisms of uropathogenic *Escherichia coli* persistence and eradication from the urinary tract. *Proc. Natl. Acad. Sci. U. S. A.* 103:14170–14175.
 50. Navarre WW, McClelland M, Libby SJ, Fang FC. 2007. Silencing of xenogeneic DNA by H-NS-facilitation of lateral gene transfer in bacteria by a defense system that recognizes foreign DNA. *Genes Dev.* 21:1456–1471.
 51. Navarre WW, et al. 2006. Selective silencing of foreign DNA with low GC content by the H-NS protein in *Salmonella*. *Science* 313:236–238.
 52. Purdy GE, Fisher CR, Payne SM. 2007. IcsA surface presentation in *Shigella flexneri* requires the periplasmic chaperones DegP, Skp, and SurA. *J. Bacteriol.* 189:5566–5573.
 53. Rauceo JM, et al. 2006. Threonine-rich repeats increase fibronectin binding in the *Candida albicans* adhesin Als5p. *Eukaryot. Cell* 5:1664–1673.
 54. Reidl S, Lehmann A, Schiller R, Salam Khan A, Dobrindt U. 2009. Impact of O-glycosylation on the molecular and cellular adhesion properties of the *Escherichia coli* autotransporter protein Ag43. *Int. J. Med. Microbiol.* 299:389–401.
 55. Rosen DA, Hooton TM, Stamm WE, Humphrey PA, Hultgren SJ. 2007. Detection of intracellular bacterial communities in human urinary tract infection. *PLoS Med.* 4:e329. doi:10.1371/journal.pmed.0040329.
 56. Rossiter AE, et al. 2011. The essential {beta}-barrel assembly machinery complex components BamD and BamA are required for autotransporter biogenesis. *J. Bacteriol.* 193:4250–4253.
 57. Ruiz-Perez F, et al. 2009. Roles of periplasmic chaperone proteins in the biogenesis of serine protease autotransporters of *Enterobacteriaceae*. *J. Bacteriol.* 191:6571–6583.
 58. Ruiz-Perez F, Henderson IR, Nataro JP. 2010. Interaction of FkpA, a peptidyl-prolyl cis/trans isomerase with EspP autotransporter protein. *Gut Microbes* 1:339–344.
 59. Sambrook J, Russell DW. 2001. Molecular cloning: a laboratory manual, 3rd ed. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY.
 60. Sauri A, et al. 2009. The Bam (Omp85) complex is involved in secretion of the autotransporter haemoglobin protease. *Microbiology* 155:3982–3991.
 61. Schembri MA, Hjerrild L, Gjermansen M, Klemm P. 2003. Differential expression of the *Escherichia coli* autoaggregation factor antigen 43. *J. Bacteriol.* 185:2236–2242.
 62. Schubert S, Rakin A, Fischer D, Sorsa J, Heesemann J. 1999. Characterization of the integration site of *Yersinia* high-pathogenicity island in *Escherichia coli*. *FEMS Microbiol. Lett.* 179:409–414.
 63. Selkig J, et al. 2012. Discovery of an archetypal protein transport system in bacterial outer membranes. *Nat. Struct. Mol. Biol.* 19:506–510, S1.
 64. Sheets AJ, St Geme JW III. 2011. Adhesive activity of the *Haemophilus* cryptic genospecies cha autotransporter is modulated by variation in tandem Peptide repeats. *J. Bacteriol.* 193:329–339.
 65. Sherlock O, Schembri MA, Reisner A, Klemm P. 2004. Novel roles for the AIDA adhesin from diarrheagenic *Escherichia coli*: cell aggregation and biofilm formation. *J. Bacteriol.* 186:8058–8065.
 66. Skurnik M, Wolf-Watz H. 1989. Analysis of the *yopA* gene encoding the Yop1 virulence determinants of *Yersinia* spp. *Mol. Microbiol.* 3:517–529.
 67. Sullivan MJ, Petty NK, Beatson SA. 2011. Easyfig: a genome comparison visualizer. *Bioinformatics* 27:1009–1010.
 68. Tahir YE, Kuusela P, Skurnik M. 2000. Functional mapping of the *Yersinia enterocolitica* adhesin YadA. Identification of eight NSVAIG-S motifs in the amino-terminal half of the protein involved in collagen binding. *Mol. Microbiol.* 37:192–206.
 69. Tamm A, et al. 1993. Hydrophobic domains affect the collagen-binding specificity and surface polymerization as well as the virulence potential of the YadA protein of *Yersinia enterocolitica*. *Mol. Microbiol.* 10:995–1011.
 70. Tamura K, et al. 2011. MEGA5: molecular evolutionary genetics analysis using maximum likelihood, evolutionary distance, and maximum parsimony methods. *Mol. Biol. Evol.* 28:2731–2739.
 71. Terti R, Skurnik M, Vartio T, Kuusela P. 1992. Adhesion protein YadA of *Yersinia* species mediates binding of bacteria to fibronectin. *Infect. Immun.* 60:3021–3024.
 72. Ulett GC, et al. 2007. Functional analysis of antigen 43 in uropathogenic *Escherichia coli* reveals a role in long-term persistence in the urinary tract. *Infect. Immun.* 75:3233–3244.
 73. Ussery DW, Higgins CF, Bolshoy A. 1999. Environmental influences on DNA curvature. *J. Biomol. Struct. Dyn.* 16:811–823.
 74. Valle J, et al. 2008. UpaG, a new member of the trimeric autotransporter

- family of adhesins in uropathogenic *Escherichia coli*. *J. Bacteriol.* **190**: 4147–4161.
75. Vlahovicek K, Kajan L, Pongor S. 2003. DNA analysis servers: plot.it, bend.it, model.it and IS. *Nucleic Acids Res.* **31**:3686–3687.
76. Wagner JK, Heindl JE, Gray AN, Jain S, Goldberg MB. 2009. Contribution of the periplasmic chaperone Skp to efficient presentation of the autotransporter IcsA on the surface of *Shigella flexneri*. *J. Bacteriol.* **191**: 815–821.
77. Wells TJ, et al. 2008. EhaA is a novel autotransporter protein of enterohemorrhagic *Escherichia coli* O157:H7 that contributes to adhesion and biofilm formation. *Environ. Microbiol.* **10**:589–604.
78. Wells TJ, Totsika M, Schembri MA. 2010. Autotransporters of *Escherichia coli*: a sequence based characterisation. *Microbiology* **156**:2459–2469.
79. Wells TJ, Tree JJ, Ulett GC, Schembri MA. 2007. Autotransporter proteins: novel targets at the bacterial cell surface. *FEMS Microbiol. Lett.* **274**:163–172.
80. Wiles TJ, Kulesus RR, Mulvey MA. 2008. Origins and virulence mechanisms of uropathogenic *Escherichia coli*. *Exp. Mol. Pathol.* **85**: 11–19.
81. Yamada H, Muramatsu S, Mizuno T. 1990. An *Escherichia coli* protein that preferentially binds to sharply curved DNA. *J. Biochem.* **108**:420–425.
82. Zdobnov EM, Apweiler R. 2001. InterProScan—an integration platform for the signature-recognition methods in InterPro. *Bioinformatics* **17**: 847–848.
83. Zuber F, Kotlarz D, Rimsky S, Buc H. 1994. Modulated expression of promoters containing upstream curved DNA sequences by the *Escherichia coli* nucleoid protein H-NS. *Mol. Microbiol.* **12**:231–240.

FIG. S1. ClustalW alignment of the sequenced UpaH variants from UPEC. Indicated is the predicted signal peptide (red shading), conserved N-terminal 300 amino acids (red and green shading), small repeat region (blue shading), longer repeat region (orange shading) and conserved 300 amino acids of the transmembrane β -domain (purple shading). Identical amino acids are represented by (.), absent amino acid (-). The repeat regions contain the majority of the sequence differences in the UpaH variants.

#UPEC\CFT073\UpaH	MQRKTLLSAC IALALSGQGW AADITEIETT TGEKKNTNVT CPADPGKLS	[50]
#UPEC\M161\UpaH	[50]
#UPEC\M357\UpaH	[50]
#UPEC\M369\UpaH	[50]
#UPEC\IA2\UpaHG.	[50]
#UPEC\CFT073\UpaH	EELKRLPSEC SSVVEQNLMP WLVTGAATAL ITTLAIVELN DDDHHRNNS	[100]
#UPEC\M161\UpaH	[100]
#UPEC\M357\UpaHH.	[100]
#UPEC\M369\UpaH	[100]
#UPEC\IA2\UpaH	[100]
#UPEC\CFT073\UpaH	PLPPTPPDDD SDDTPVPPTP GGDEIIPDDG PDDTPTPKP ISFNNDVILD	[150]
#UPEC\M161\UpaHD	[150]
#UPEC\M357\UpaHP.....A.....	[150]
#UPEC\M369\UpaHA.....	[150]
#UPEC\IA2\UpaHA.....	[150]
#UPEC\CFT073\UpaH	KTEKTLTIRD SVFTYTESAD GTISLQDSNG RKATINLWQI DETNNTVALE	[200]
#UPEC\M161\UpaHN.....	[200]
#UPEC\M357\UpaHD.....H.....	[200]
#UPEC\M369\UpaHS.....N.....	[200]
#UPEC\IA2\UpaHN.....H.....	[200]
#UPEC\CFT073\UpaH	GMSADGATKW QYNHNGELVI TGDNTTVNNT GKTIVDGKGA TGTEIAGNNA	[250]
#UPEC\M161\UpaHR.....	[250]
#UPEC\M357\UpaH	.I.....A.....T.....	[250]
#UPEC\M369\UpaHI.....	[250]
#UPEC\IA2\UpaH	.I.....A.....E.....T.....	[250]
#UPEC\CFT073\UpaH	VVNQDGELDV SGGGHGIDIT GDSATVNNKG GMTVTDPSI GIQIDGDKAV	[300]
#UPEC\M161\UpaHD.....	[300]
#UPEC\M357\UpaHD.....	[300]
#UPEC\M369\UpaHD.....A.A.....	[300]
#UPEC\IA2\UpaHD.....	[300]
#UPEC\CFT073\UpaH	VNNDGDSAIS NGGTGTQVNG DEATVNNNGK TTVDGKDSTG TEING----	[350]
#UPEC\M161\UpaH	[350]
#UPEC\M357\UpaHDT.L D.....RIT. .D. .A. .S.NQG... .A.NNAV	[350]
#UPEC\M369\UpaHN.....N.....	[350]
#UPEC\IA2\UpaHNT.L D.-----	[350]
#UPEC\CFT073\UpaH	-----DKAIVN	[400]
#UPEC\M161\UpaH	-----	[400]
#UPEC\M357\UpaH	NQDGELDVSG GGHGIDITGD SATVDNKGGM TVTDPDSIGI QIDG...V..	[400]
#UPEC\M369\UpaH	-----	[400]
#UPEC\IA2\UpaH	-----	[400]
#UPEC\CFT073\UpaH	NDGDSTILDG GTGTRITGDD ATANNSGNTT VDGQGSTGTE IAGNNAVVNQ	[450]
#UPEC\M161\UpaH	[450]
#UPEC\M357\UpaHA.SN.Q.N..E .V.N..... V.....	[450]
#UPEC\M369\UpaH	[450]
#UPEC\IA2\UpaH	-----	[450]

#UPEC\CFT073\UpaH	DGELDVSGGG	HGIDITGDSA	TVDNKGGMTV	ADADSIGIQI	DGDKAVVND	[500]
#UPEC\M161\UpaH	[500]
#UPEC\M357\UpaH	T.P.....	[500]
#UPEC\M369\UpaH	T.P.....	[500]
#UPEC\IA2\UpaH	-----	-----	-----	-----	-----	[500]
#UPEC\CFT073\UpaH	GDNAISNGGT	GTQVNGDEAT	VNNGSTTV	GKDSAGTEIN	GDKAIVNNDG	[550]
#UPEC\M161\UpaHT.....	[550]
#UPEC\M357\UpaH	..S.....N...G	...TS...	[550]
#UPEC\M369\UpaHN...	...T.....	[550]
#UPEC\IA2\UpaH	-----	-----	-----	-----	-----	[550]
#UPEC\CFT073\UpaH	DSTILDGGTG	TRITGDDATA	NNSGNTTV	QGSTGTEIAG	NNAVVNQDGE	[600]
#UPEC\M161\UpaH	[600]
#UPEC\M357\UpaH	[600]
#UPEC\M369\UpaH	[600]
#UPEC\IA2\UpaH	-----	-----	-----	-----	-----	[600]
#UPEC\CFT073\UpaH	LDVSGGGHGI	DITGDCATVD	NKGGMTVTD	DSIGIQIDGD	KAVVNDGDS	[650]
#UPEC\M161\UpaHS.....	[650]
#UPEC\M357\UpaHS.....	[650]
#UPEC\M369\UpaHS.....A.AN	[650]
#UPEC\IA2\UpaHS.....	[650]
#UPEC\CFT073\UpaH	AISNGGTGTQ	INGDEATVNN	NGNTTV	STGTEIAGNN	AVVNQDGED	[700]
#UPEC\M161\UpaH	[700]
#UPEC\M357\UpaH	[700]
#UPEC\M369\UpaH	V.....	[700]
#UPEC\IA2\UpaH	[700]
#UPEC\CFT073\UpaH	VSGGGHGIDI	TGDSATVDNK	GGMTVTD	IGIQIDGDKA	VVNDGDNAI	[750]
#UPEC\M161\UpaH	[750]
#UPEC\M357\UpaHS..	[750]
#UPEC\M369\UpaHS..	[750]
#UPEC\IA2\UpaH	[750]
#UPEC\CFT073\UpaH	SNGGAGTQVN	GNEATVNNNG	NTTV	GTEINGDKAI	VNNDGDSTIL	[800]
#UPEC\M161\UpaHS.....	[800]
#UPEC\M357\UpaH	...T.....	.D.....S.....	...D.....	[800]
#UPEC\M369\UpaH	...T.....	.D.....	K.....S.....A.....	[800]
#UPEC\IA2\UpaH	...T.....	.D.....S.....	[800]
#UPEC\CFT073\UpaH	DGGTGTRITG	DDATASNSGN	TTVDGQ	TEIAGNNAV	NQDGEDVSG	[850]
#UPEC\M161\UpaHN.....	[850]
#UPEC\M357\UpaHN.....	[850]
#UPEC\M369\UpaHN.....	[850]
#UPEC\IA2\UpaHN.....D.....	[850]
#UPEC\CFT073\UpaH	GGHGIDITGD	SATVDNKGGM	TVADAD	QIDGDKAVV	SDGDNAISNG	[900]
#UPEC\M161\UpaH	N...S.....	[900]
#UPEC\M357\UpaHT.P.....	NE.....	[900]
#UPEC\M369\UpaHT.P.....	N.....	[900]
#UPEC\IA2\UpaHT.P.....	...T.....	N.....	[900]
#UPEC\CFT073\UpaH	GTGTQVNGDE	ATVNNNGNTT	VDGK	INGDKAIVN	DGDSTILDGG	[950]
#UPEC\M161\UpaH	[950]
#UPEC\M357\UpaHK.....	[950]
#UPEC\M369\UpaH	[950]
#UPEC\IA2\UpaH	[950]
#UPEC\CFT073\UpaH	TGTRITGDDA	TANNSGNTTV	DGQ	AGNNAV	GELDVSGGGH	[1000]
#UPEC\M161\UpaH	[1000]
#UPEC\M357\UpaH	[1000]
#UPEC\M369\UpaH	[1000]
#UPEC\IA2\UpaH	-----	-----S.....T.....	[1000]
#UPEC\CFT073\UpaH	GIDITGDSAT	VDNKGGMTVA	DAD	GDKAVVNDG	DNAISNGGTG	[1050]
#UPEC\M161\UpaH	[1050]
#UPEC\M357\UpaHT.P.....	[1050]
#UPEC\M369\UpaHT.P.....S.....	[1050]
#UPEC\IA2\UpaHT.P.....E.....	[1050]
#UPEC\CFT073\UpaH	TQVNGDEATV	NNNGSTTV	KD	DKAIVNNDG	STILDGGTGT	[1100]
#UPEC\M161\UpaHG.....	[1100]
#UPEC\M357\UpaHN.....	[1100]
#UPEC\M369\UpaHN.....	[1100]
#UPEC\IA2\UpaHN.....	[1100]

#UPEC\CFT073\UpaH	RITSDDATAN	NSGNTTVDGQ	GSTGTEIAGN	NAVVNQDGEL	DVSGGGHGID	[1150]
#UPEC\M161\UpaH	..G.....	[1150]
#UPEC\M357\UpaH	..G.....	[1150]
#UPEC\M369\UpaH	..G.....V..	[1150]
#UPEC\IA2\UpaH	..G.....	[1150]
#UPEC\CFT073\UpaH	ITGDSATVDN	KGGMTVTDPD	SIGIQIDGDK	AVVNDGDSA	ISNGGTGTQV	[1200]
#UPEC\M161\UpaH	[1200]
#UPEC\M357\UpaHRN	[1200]
#UPEC\M369\UpaHN..NSI	[1200]
#UPEC\IA2\UpaHN	[1200]
#UPEC\CFT073\UpaH	SGDEATANN	GKTTVDGQGS	TGTEIAGNNA	VVNQDGKLDV	SGGGHGVDIT	[1250]
#UPEC\M161\UpaH	N....V..E..	[1250]
#UPEC\M357\UpaH	N....V..	..S.....	..A.....	M....T..I...	[1250]
#UPEC\M369\UpaH	T.N.....	T.....	T.T.E.E.T.	..S..R.I..	[1250]
#UPEC\IA2\UpaH	N....V..	..S.....T..I...	[1250]
#UPEC\CFT073\UpaH	GDSATVDNKG	GMTVTDPSDI	GIQIDGDKAV	VNNDGDSAIS	NGGTGTQVNG	[1300]
#UPEC\M161\UpaH	[1300]
#UPEC\M357\UpaHE..N..	[1300]
#UPEC\M369\UpaH	..NN.K..T..	K..I.G---	-----	-----	-----	[1300]
#UPEC\IA2\UpaHE..N..	[1300]
#UPEC\CFT073\UpaH	DEATVNNNGK	TTVDGQGSIG	TEIAGNNAV	NQDGTLDVSG	GGHGIDITGD	[1350]
#UPEC\M161\UpaH	[1350]
#UPEC\M357\UpaH	-----	-----	-----	-----	[1350]
#UPEC\M369\UpaH	-----	-----	-----	-----	-----	[1350]
#UPEC\IA2\UpaH	-----	-----	-----	-----	[1350]
#UPEC\CFT073\UpaH	SATVDNKGGM	TVTDPDSIGI	QIDGDKAVVN	NDGDSAISNG	GTGTQINGDE	[1400]
#UPEC\M161\UpaHR....	[1400]
#UPEC\M357\UpaH	-----	-----	-----	-----	-----	[1400]
#UPEC\M369\UpaH	-----	-----	-----	-----	-----	[1400]
#UPEC\IA2\UpaH	-----	-----	-----	-----	-----	[1400]
#UPEC\CFT073\UpaH	ATVNNNGSTT	VDGRDSTGTE	INGDKAIVNN	DGDSTILDGG	TGTRITGDDA	[1450]
#UPEC\M161\UpaHK.....	[1450]
#UPEC\M357\UpaH	-----	..K.....	[1450]
#UPEC\M369\UpaH	-----	..K.....	[1450]
#UPEC\IA2\UpaH	-----	..K.....	[1450]
#UPEC\CFT073\UpaH	TANNSGNTTV	DGQGSTGTEI	AGNNAVVNQD	GELDVSGGGH	GIDITGDSTT	[1500]
#UPEC\M161\UpaHG...A.	[1500]
#UPEC\M357\UpaHL...A.	[1500]
#UPEC\M369\UpaH	[1500]
#UPEC\IA2\UpaHL.....A.	[1500]
#UPEC\CFT073\UpaH	VINKGNITVT	DKDSVGLIN	GDRATFANTG	HIDVNNSATG	FSIATSEGVI	[1550]
#UPEC\M161\UpaH	[1550]
#UPEC\M357\UpaH	M..T...A.	[1550]
#UPEC\M369\UpaH	-----	-T.....S..	..S..LT..	D...S....	..LV.N..I.	[1550]
#UPEC\IA2\UpaH	M..T...A.	[1550]
#UPEC\CFT073\UpaH	SLTGSMVDGD	ISTGMVLSGD	GNSVTLAVED	LNVTGQKAMG	VDISGDSNDI	[1600]
#UPEC\M161\UpaH	[1600]
#UPEC\M357\UpaH	..QA...N..	F...A...N	N.....AK.	..I...T.	..N...N.AV	[1600]
#UPEC\M369\UpaH	..A...K...	F...A...N	N.....AK.	I...T...	..N...E..TV	[1600]
#UPEC\IA2\UpaH	..QA...N..	F...A...N	N.....AR.	..I...T.	..N...N.AV	[1600]
#UPEC\CFT073\UpaH	DIAGNILVDK	DQTADNAADY	FFESSVGVNV	TGNNTVSLN	GELTVVSDSE	[1650]
#UPEC\M161\UpaH	[1650]
#UPEC\M357\UpaH	..T.....	..T..V..	..Y.P.I...	S..S...D	..K...A...	[1650]
#UPEC\M369\UpaH	..T.....	..T..V..	..YDP...I	S..S...D	..K...IA...	[1650]
#UPEC\IA2\UpaH	..T.....	..T..V..	..Y.P.I...	S..S...D	..K...A...	[1650]
#UPEC\CFT073\UpaH	LTSRSHGKRD	GSQENISGLI	VSGDNNTISL	NGGIQFIGEQ	KILADGSDIA	[1700]
#UPEC\M161\UpaH	[1700]
#UPEC\M357\UpaHIYADF.VD..VY.	D...LV..E	NQ.T...TV.	[1700]
#UPEC\M369\UpaHKYMAF.TG..VN.V..K	NA...T..	[1700]
#UPEC\IA2\UpaHIYADF.VD..VY.LV..E	NQ.T...TV.	[1700]

#UPEC\CFT073\UpaH	SLRKGFS DTS	IISVDGNSSV	YLN GTSTIGG	DLPLGYTSII	QLKNKAILI	[1750]
#UPEC\M161\UpaH	[1750]
#UPEC\M357\UpaH	.N.N.YGK.P	V.T...K...D...N.A.SGM.	R...S.MI..	[1750]
#UPEC\M369\UpaH	AN.SY.GN.P	LV....Q.K.D...S.	S.....AN.L	.S...A...	[1750]
#UPEC\IA2\UpaH	.N.N.YGK.P	V.T...K...D...N.A.SGM.	R...S.MI..	[1750]
#UPEC\CFT073\UpaH	GRDALLGVKD	IKSFNNYEP	VPKIIKATTG	SKVINNGNID	IQNIGFISVS	[1800]
#UPEC\M161\UpaH	[1800]
#UPEC\M357\UpaH	.A..TINMQ-	VDIYDH.ARS	ESQM.FVES.	AELV.K.D..	TR...AAI.	[1800]
#UPEC\M369\UpaH	.S..TFSMQ.	.SVYEH.FAQ	T.Q...VD..	.Q.V...DV.	.W..S.AGIW	[1800]
#UPEC\IA2\UpaH	.A..TINMQ-	VDIYDH.ARS	ESQM.FVES.	AELV.K.D..	TR...AAI.	[1800]
#UPEC\CFT073\UpaH	GEDTSGTNNG	NITLSQYDYG	N-----MSG	TNALLSTDGG	SVVNNGTIIG	[1850]
#UPEC\M161\UpaH	-----	[1850]
#UPEC\M357\UpaH	.NST.S.S.N..	L-----LANA	GVGYFT.K..	.A.....TA	[1850]
#UPEC\M369\UpaH	.NST.I...S	SPETPFSEPD	HM.F..SS..	.A.....TA	[1850]
#UPEC\IA2\UpaH	.NST.S.S.N..	L-----LANA	GVGYFT.K..	.A.....TA	[1850]
#UPEC\CFT073\UpaH	KVMEQSSVIN	RFETTDVTYD	ELFNNSVTGI	TGMLSKTGAM	GINNVNGIID	[1900]
#UPEC\M161\UpaH	A.....	[1900]
#UPEC\M357\UpaHE....	LGASLGLNEA	NT.YSDANSM	M.LDAFDHGY	VS.ESG.S.E	[1900]
#UPEC\M369\UpaHH.LD	MGAAAG.ADP	RV....SSM	M..EAYGKGT	VL.SE..V..	[1900]
#UPEC\IA2\UpaHE....	LGASLGLNEA	NT.YSDANSM	M.LDAFDHGY	VS.ESG.S.E	[1900]
#UPEC\CFT073\UpaH	MYGRGSGVGL	AVTQAVIENA	GTIKLDSLWV	DANDTTALPD	NIAISNARYY	[1950]
#UPEC\M161\UpaHI....	[1950]
#UPEC\M357\UpaHN....	.IDVSTA...	.Q.T.A...	..D...T.RS	D.GN-D..S.	[1950]
#UPEC\M369\UpaHNI...	.IDNS.AN..	.K.T..T...	.Q....T.RT	DLHSNT.ID.	[1950]
#UPEC\IA2\UpaHN....	.IDESTA...	.R.T.A...	..D...T.RS	..GN-D..S.	[1950]
#UPEC\CFT073\UpaH	GAGMAVGS D S	YGSPDANVTA	INQLGGVISV	YNAGVGMAAY	GGSNMVINQG	[2000]
#UPEC\M161\UpaH	[2000]
#UPEC\M357\UpaH	.V....TNT	.SG.RK.A..	V.KQ...T.I....	.A..T...E.	[2000]
#UPEC\M369\UpaH	.V...T.TN	G.GARS.GV.	T..Q...T.AA....	.A.....	[2000]
#UPEC\IA2\UpaH	.V....TNT	.SG.RK.A..	V.KQ...T.I....	.A..T...E.	[2000]
#UPEC\CFT073\UpaH	TINLEKNENY	SSLSANTLV	GMAVYQHGT	INDKTGVINI	NVDTGQAFYN	[2050]
#UPEC\M161\UpaH	[2050]
#UPEC\M357\UpaH	I.....A.	D...G.DS.I	...A.KS...	..EQS.....	.A.N.....S	[2050]
#UPEC\M369\UpaH	I.....G..	DGG.G..M..SK...	[2050]
#UPEC\IA2\UpaH	I.....A.	D...G.DS.I	...A.KS...	..EQS.....	.A.N.....S	[2050]
#UPEC\CFT073\UpaH	DGTGTILNYG	EIN-----LL	GSPMDSADPY	MGATPDNLDL	LSALTGSGET	[2100]
#UPEC\M161\UpaH	-----H.....	[2100]
#UPEC\M357\UpaH	..SS.....	T.CVNTNC.T	.NDYNET.S.	TSLLYTGG.V	IT.QNETQNL	[2100]
#UPEC\M369\UpaH	-----SH	..I.E....	.T.....	[2100]
#UPEC\IA2\UpaH	..S...S..	T.CVNTNC.T	.NDYNET.S.	TSLLYTGS.V	IT.QNETQNL	[2100]
#UPEC\CFT073\UpaH	DMRTASSG--	-GFVTTKALA	NYGNETLNSN	VTAKAWLYNQ	DKANLTINGE	[2150]
#UPEC\M161\UpaH--I...S..	[2150]
#UPEC\M357\UpaH	TQKASINDKK	E.N.VNSGSP	SGADIAIS.G	ELVNTSTGTI	NN.IIIND..	[2150]
#UPEC\M369\UpaH--A.....	[2150]
#UPEC\IA2\UpaH	TQKASINDKK	E.N.VNSGSL	SGADIAIS.G	ELVNTSTGTI	NN.IIIND..	[2150]
#UPEC\CFT073\UpaH	LS-----	-VGQG-LENS	GLLDSDTISA	AANVYNRASG	SIITDLLMLT	[2200]
#UPEC\M161\UpaH	[2200]
#UPEC\M357\UpaH	..NEGSVAKV	TLNA.TFG.T	.TVN.RMFQT	GG-TF.NQQ.	GVVQNGAN.S	[2200]
#UPEC\M369\UpaH	-I...-....	..N.....Q.S..	[2200]
#UPEC\IA2\UpaH	..NEGSVAKV	TLNA.TFG.T	.TVN.RMFQT	GG-TF.NQQ.	GVVQNGAN.S	[2200]
#UPEC\CFT073\UpaH	SGNSFFNEGN	FSGSIVGNSY	RQNVVNTGSM	TVTADGTSLI	GGSFVLYN--	[2250]
#UPEC\M161\UpaH--	[2250]
#UPEC\M357\UpaH	KTAITN...T	WY---L.A.S	SSDSN.ASM.	EIYNTAVFNN	S.D.I.N.SR	[2250]
#UPEC\M369\UpaH	GS.....	...VA.S..	K.....T.	A.M...K...	S...L...--	[2250]
#UPEC\IA2\UpaH	KTAITN...T	WY---L.A.S	SSDSN.ASM.	EIYNTAVFNN	S.D.I.N.SR	[2250]
#UPEC\CFT073\UpaH	-----EAGA	ILSNSNSAVS	GG--ENAIVN	ITRTGDSLQ	VNRGTITATN	[2300]
#UPEC\M161\UpaHS.....	[2300]
#UPEC\M357\UpaH	NAIHLYQS.S	FYNTGHMLI.	.ANYSGNAI.	YWNANNGRFR	I.S..VDV.-	[2300]
#UPEC\M369\UpaH	T...S....	..-.....	V.....V.	[2300]
#UPEC\IA2\UpaH	NAIHLYQS.S	FYNTGHMLI.	.ANYSGNAI.	YWNANNGRFR	I.S..VDVN-	[2300]
#UPEC\CFT073\UpaH	GHSAIKTAST	GSNSNGKIWI	NTDTGVISGV	SPNALLIDLG	RG-YNFANAG	[2350]
#UPEC\M161\UpaH	.Y.....	N...P.....	[2350]
#UPEC\M357\UpaH	-AK.LA.SGV	DAST.HAYS.	.QNS.IVNFD	KDSGVAVKFT	HSN.VAQ.D.	[2350]
#UPEC\M369\UpaH	.Y.....	N...P.....	[2350]
#UPEC\IA2\UpaH	-AK.LA.SGV	DAST.HAYF.	.QNS.IVNFD	KDSGVAVKFT	HSN.VAQ.D.	[2350]

#UPEC\CFT073\UpaH	TINVQGDGAV	AISGGTTSYT	VQLVNSGTIN	VGTAQ GKADG	TNGTGLIGIK	[2400]
#UPEC\M161\UpaHA	[2400]
#UPEC\M357\UpaH	.M.IS.NN.I	.ME.---NKN	A..I.N...	L.-----Q.	.TD..M..MQ	[2400]
#UPEC\M369\UpaH	[2400]
#UPEC\IA2\UpaH	.M.IS.NN.I	.ME.---NKN	A..I.N...	L.-----Q.	.TD..M..MQ	[2400]
#UPEC\CFT073\UpaH	GNGRETTINN	AQS-GVINVY	ADNSWAFG--	GQTKTIINNG	EINLLCDMG-	[2450]
#UPEC\M161\UpaHS.	[2450]
#UPEC\M357\UpaH	LDSSA.ADAV	IENN.T..I.	.N..F..SML	.SVGHLV...	TVTIADGVTR	[2450]
#UPEC\M369\UpaH	..SD.....K..A.....	.T.....T.-	[2450]
#UPEC\IA2\UpaH	LD.SA.ADAV	IENN.T..I.	.N..F..SML	.SVGHLV...	TVTIADGVTR	[2450]
#UPEC\CFT073\UpaH	CDIYAPGTTG	TLN----DHN	STTDIIVPAA	TSTPTQGSVP	TVP----ADS	[2500]
#UPEC\M161\UpaH	[2500]
#UPEC\M357\UpaH	SGLIKQ.NSV	NIDGVNGNDG	NNSEVHYANY	.LPDVP..SV	F.STDNVS.N	[2500]
#UPEC\M369\UpaH	[2500]
#UPEC\IA2\UpaH	SGLIKQ.NSV	NIEGVNGNNG	NNSEVHYANY	.LPDVP..SV	F.STDNVS.N	[2500]
#UPEC\CFT073\UpaH	SAQQKLTNYT	IGTNSDGTSG	MLKANLNVIS	DNVKVNTGFS	AGTADTTVVI	[2550]
#UPEC\M161\UpaH	[2550]
#UPEC\M357\UpaH	GG.NN.NG.V	V..S...SA.	K..VS.ASLK	G-.S.....T	S..SA.S.TF	[2550]
#UPEC\M369\UpaH	[2550]
#UPEC\IA2\UpaH	GG.NN.NS.V	V..S...SA.	K..VS.ASLK	G-.S.....T	S..SA.S.TF	[2550]
#UPEC\CFT073\UpaH	NDVFKGENIS	GAENISSSTV	MWNAQGSTDA	SGNEDVTMTK	NAYTDAVTDS	[2600]
#UPEC\M161\UpaHV.....	...I....	[2600]
#UPEC\M357\UpaH	DN.VQ.N.LT	D.DT.T.TS.	V.S...N..	N..V.....	...I....	[2600]
#UPEC\M369\UpaHV.....	...V....	[2600]
#UPEC\IA2\UpaH	DN.VQ.N.LT	D.DT.T.TS.	V.S...N..	N..V.....	...A.I....	[2600]
#UPEC\CFT073\UpaH	SVNNVAQVLD	TGYTNNDLTY	SLNVGTTAEL	NSALKQISGS	QATTVFNEAR	[2650]
#UPEC\M161\UpaHR....	[2650]
#UPEC\M357\UpaH	[2650]
#UPEC\M369\UpaH	S.....	[2650]
#UPEC\IA2\UpaH	[2650]
#UPEC\CFT073\UpaH	VLSNRFMSLS	DAAPEVANGL	AFNVVAKGDP	RAELGNNTQY	DMMALRKSMT	[2700]
#UPEC\M161\UpaH	[2700]
#UPEC\M357\UpaHD...L.	[2700]
#UPEC\M369\UpaH	[2700]
#UPEC\IA2\UpaH	G.....D...L.	[2700]
#UPEC\CFT073\UpaH	LTEYQNLSE	YGIARLDGNG	SDTAGDNGVT	GGYSQFFGLK	HQMAFDNGMS	[2750]
#UPEC\M161\UpaH	[2750]
#UPEC\M357\UpaH	..H.....E...AN	[2750]
#UPEC\M369\UpaH	..H.....V.....	[2750]
#UPEC\IA2\UpaH	..H.....E...N	[2750]
#UPEC\CFT073\UpaH	WNNALRYDVH	NLDSSRSIAY	GDVNKTADAN	VKQYLGFRS	EGAKTFELRE	[2800]
#UPEC\M161\UpaHE...	[2800]
#UPEC\M357\UpaH	Q.....V..	..I.....E...	[2800]
#UPEC\M369\UpaHN.....E..E...	[2800]
#UPEC\IA2\UpaH	Q.....V..	..I.....E...	[2800]
#UPEC\CFT073\UpaH	GLNVTPYAGV	KLRHTLEGGY	QERNAGDFNL	SMNSGSETAV	DSIVGLKLDY	[2850]
#UPEC\M161\UpaH	[2850]
#UPEC\M357\UpaH	[2850]
#UPEC\M369\UpaHN...	[2850]
#UPEC\IA2\UpaHAQ...	[2850]
#UPEC\CFT073\UpaH	AGKEGWSANA	TLEGGPNLSY	VKSQRTASIS	GAGSRRFNID	DGQNGGGFNS	[2900]
#UPEC\M161\UpaHQ.....	[2900]
#UPEC\M357\UpaHQ.....	...S.....	[2900]
#UPEC\M369\UpaHQ.....	[2900]
#UPEC\IA2\UpaHQ.....	...S.....	[2900]
#UPEC\CFT073\UpaH	LATMGVKYSS	QESALQVDAF	HWKEDGISDK	GVMLNFKKTFF	-	[2941]
#UPEC\M161\UpaH	*	[2941]
#UPEC\M357\UpaHL...T.....	*	[2941]
#UPEC\M369\UpaH	*	[2941]
#UPEC\IA2\UpaHL...	*	[2941]