

HAL
open science

Infection-driven activation of transglutaminase 2 boosts glucose uptake and hexosamine biosynthesis in epithelial cells.

Benoit Maffei, Marc Laverrière, Yongzheng Wu, Sébastien Triboulet, Stéphanie Perrinet, Magalie Duchateau, Mariette Matondo, Robert Hollis, Charlie Gourley, Jan Rupp, et al.

► To cite this version:

Benoit Maffei, Marc Laverrière, Yongzheng Wu, Sébastien Triboulet, Stéphanie Perrinet, et al.. Infection-driven activation of transglutaminase 2 boosts glucose uptake and hexosamine biosynthesis in epithelial cells.. *EMBO Journal*, 2020, 39 (8), pp.e102166. 10.15252/emj.2019102166 . pasteur-02543964v2

HAL Id: pasteur-02543964

<https://pasteur.hal.science/pasteur-02543964v2>

Submitted on 12 Jun 2020

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

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

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

**Infection-driven activation of transglutaminase 2
boosts glucose uptake and hexosamine biosynthesis**

Benoit Maffei^{1,2}, Marc Laverrière¹, Yongzheng Wu¹, Sébastien Triboulet¹, Stéphanie Perrinet¹, Magalie Duchateau³, Mariette Matondo³, Robert L. Hollis⁴, Charlie Gourley⁴, Jan Rupp⁵, Jeffrey W. Keillor⁶ and Agathe Subtil^{1*}

¹ Unité de Biologie cellulaire de l'infection microbienne, Institut Pasteur, CNRS UMR3691, 75015 Paris, France

² Sorbonne Université, Collège Doctoral, F-75005 Paris, France

³ Plateforme Protéomique, Unité de Spectrométrie de Masse pour la Biologie, USR 2000 CNRS, Institut Pasteur, Paris, France

⁴ Nicola Murray Centre for Ovarian Cancer Research, Cancer Research UK Edinburgh Centre, MRC IGMM, University of Edinburgh, Edinburgh, UK

⁵ Department of Infectious Diseases and Microbiology, University of Lübeck, Lübeck, Germany

⁶ Department of Chemistry and Biomolecular Sciences, University of Ottawa, Canada

* Corresponding author: Unité de Biologie cellulaire de l'infection microbienne
25 rue du Dr Roux, 75015 Paris, France
Tel: +33 1 40 61 30 49
Fax: + 33 1 40 61 32 38
E-mail: asubtil@pasteur.fr

29 ABSTRACT

30
31

32 Transglutaminase 2 (TG2) is a ubiquitous enzyme with transamidating activity. We
33 report here that the expression and activity of TG2 are enhanced in cells infected with the
34 obligate intracellular bacteria *Chlamydia trachomatis*. Genetic or pharmacological inhibition
35 of TG2 activity impair bacterial development. We show that TG2 increases glucose import by
36 up-regulating the transcription of the glucose transporter genes *GLUT-1* and *GLUT-3*.
37 Furthermore, TG2 activation drives one specific glucose-dependent pathway in the host, i.e.
38 hexosamine biosynthesis. Mechanistically, we identify the glucosamine:fructose-6-phosphate
39 amidotransferase (GFPT) among the substrates of TG2. GFPT modification by TG2 increases
40 its enzymatic activity, resulting in higher levels of UDP-N-acetylglucosamine biosynthesis. As
41 a consequence, TG2 activation results in increased protein O-GlcNAcylation. The correlation
42 between TG2 transamidating activity and O-GlcNAcylation is disrupted in infected cells
43 because host hexosamine biosynthesis is being exploited by the bacteria, in particular to assist
44 their division. In conclusion, our work establishes TG2 as a key player in controlling glucose-
45 derived metabolic pathways in mammalian cells, themselves hijacked by *C. trachomatis* to
46 sustain their own metabolic needs.

47
48

49 KEYWORDS: Chlamydia / GFPT / Hexosamine biosynthesis / O-GlcNAcylation /
50 Transglutaminase 2

51
52

53 INTRODUCTION

54
55 The enzyme transglutaminase 2 (TG2) is an extremely versatile protein exhibiting
56 transamidase, protein disulfide isomerase and guanine and adenine nucleotide binding and
57 hydrolyzing activities (Gundemir, Colak et al., 2012). Also designated as “tissue
58 transglutaminase”, it is ubiquitously expressed in the cytoplasm and at the cell surface in
59 association with the extracellular matrix (Eckert, Kaartinen et al., 2014). The transamidase
60 activity is the best described activity, and it is regulated by Ca^{2+} (Folk, Mullooly et al., 1967). It
61 results in the formation of cross-links between proteins, or of post-translational modification
62 of a protein substrate through incorporation of a small primary amine, or deamidation of a
63 glutamine into a glutamate. Under steady-state conditions, TG2 exists in a compact, inactive
64 conformation. Increase in intracellular Ca^{2+} concentration (upon stress, cell activation, etc)
65 causes a conformational change, and the enzyme becomes catalytically active as a
66 transamidase. Studies of genetically engineered mouse models and/or inherited disorders
67 have implicated TG2 in several pathological conditions (Iismaa, Mearns et al., 2009). In
68 particular, increased TG2 expression and transamidation activity is a common feature of many
69 inflammatory diseases and events (Eckert et al., 2014). Possibly linked to its increased
70 expression in inflammatory processes, several lines of evidence suggest the involvement of
71 TG2 during cancer development (Huang, Xu et al., 2015).

72 Surprisingly, while the association between TG2 activity and inflammatory situations has
73 been studied in several normal and pathological situations (Di Sabatino, Vanoli et al., 2012,
74 Huang et al., 2015, Ientile, Curro et al., 2015, Iismaa et al., 2009, Liu, Kellems et al., 2017), the
75 implication of this enzyme in a very classical inflammatory process, e.g. the defense response
76 of a tissue to the invasion by a microorganism, has remained very poorly investigated.
77 *Chlamydia trachomatis* is the most common sexually transmitted bacterial pathogen, and it
78 develops inside a vacuole in a human host cell, typically an epithelial cell of the genital tract
79 (reviewed in (AbdelRahman & Belland, 2005)). This obligate intracellular bacterium depends
80 on the host to supply several essential metabolites, and in particular glucose (Gehre, Gorgette
81 et al., 2016, Stephens, Kalman et al., 1998). Epithelial cells respond to the infection with the
82 secretion of proinflammatory cytokines such as interleukin-6 (IL-6) and IL-8 (Rasmussen,
83 Eckmann et al., 1997). The inflammatory response is exacerbated upon reinfection, ultimately
84 leading to tissue damage such as hydrosalpinx and fibrosis (Brunham & Rey-Ladino, 2005). In
85 this work, we show that TG2 becomes activated during the infection of epithelial cells with *C.*
86 *trachomatis*, and is required for optimal bacterial growth. The investigation of the
87 consequence of TG2 activation on host metabolism and the identification of targets of TG2
88 transamidase activity during infection uncovered the control exerted by this enzyme on
89 glucose import and on the hexosamine biosynthesis pathway, two metabolic features that are
90 exploited by *C. trachomatis*.

91
92
93

94 RESULTS

95

96 **TG2 is highly expressed and becomes active during *C. trachomatis* infection**

97 A widely-used technique to probe TG2 activation is to measure the incorporation of
98 biotin pentylamine (BP) into proteins. When present in excess, this membrane permeable
99 primary amine out-competes other substrates for the transamidase reaction catalyzed by TG2
100 and becomes covalently linked to glutamine residues of TG2 substrate proteins. The biotin
101 group is then easily detectable by western blot using streptavidin coupled to horseradish
102 peroxidase (HRP) (Lee, Maxwell et al., 1992). This procedure was applied to HeLa cells infected
103 or not for 48 h with *C. trachomatis*. In non-infected samples, BP incorporation was extremely
104 low, as expected since in resting cells low Ca²⁺ concentration maintains TG2 in an inactive
105 conformation (Gundemir et al., 2012). In contrast, infected cells showed a significant
106 incorporation of BP. CP4d, an inhibitor of TG2 transamidating activity (Caron, Munsie et al.,
107 2012), abolished BP incorporation in a dose-dependent manner, indicating that BP
108 incorporation was the result of the transamidase activity of TG2 (Fig. 1A). Live proliferating
109 bacteria were needed for TG2 activation since filtered or heat-inactivated bacteria, or bacteria
110 treated with the antibiotic doxycycline immediately after infection to prevent their
111 proliferation, failed to induce BP incorporation (Fig. 1B and Fig. S1). BP incorporation upon
112 infection was also observed in wild type mouse embryonic fibroblasts (MEFs) but not in MEFs
113 isolated from *tgm2* knocked-out animals (TG2^{-/-}), further supporting the implication of TG2 in
114 this process (Fig. 1C).

115 Probing cellular lysates using anti-TG2 antibodies showed that activation of TG2 was
116 accompanied with an increased expression of the enzyme (Fig. 1D). Consistent with this
117 observation, inhibition of protein synthesis with cycloheximide decreased infection-induced
118 BP incorporation (Fig. 1B). Reverse transcription followed by quantitative PCR (RT-qPCR)
119 measurements revealed a 3- to 4-fold increase in the *TGM2* gene transcripts in infected versus
120 non-infected cells, demonstrating that the increase in TG2 amount during infection is at least
121 partly controlled at the transcriptional level (Fig. 1E). Interestingly, a positive feedback loop
122 controls in part TG2 expression since *TGM2* transcription was no longer enhanced by infection
123 when cells were treated with CP4d (Fig. 1E). *TGM2* transcription responds to a number of
124 external stimuli including retinoic acid, hypoxia, and inflammatory cytokines such as IL-6
125 (Eckert et al., 2014, Suto, Ikura et al., 1993). We reasoned that IL-6 might be implicated in the
126 transcriptional up-regulation of TG2 in *Chlamydia* infected cells as this cytokine is produced
127 during infection (Rasmussen et al., 1997). We first verified that *TGM2* transcription showed a
128 dose-dependent response to the addition of recombinant IL-6 in the culture medium (Fig. 1F).
129 To test if IL-6 contributes to the transcriptional up-regulation of *TGM2* during infection we
130 next performed the infection in the presence of anti-IL-6 receptor antibodies. We observed a
131 reduction of *TGM2* transcription in infected cells with increasing concentrations of antibodies
132 in the culture medium (Fig. 1G). Altogether, these data indicate that the induction of *TGM2*
133 transcription in *C. trachomatis* infected cells is at least in part a consequence of IL-6 secretion
134 in response to infection, followed by signaling through the IL-6 receptor.

135 In conclusion, *C. trachomatis* infection increases TG2 levels and activates its
136 transamidase activity.

137

138 **TG2 activity sustains bacterial growth**

139 To determine if TG2 activity affected bacterial development, we infected HeLa cells in
140 the presence or not of the transamidase inhibitor CP4d. Thirty hours later, the progeny was
141 collected and the number of infectious bacteria was determined by infecting fresh cells.
142 Inhibition of TG2 activity with 40 μ M CP4d resulted in a 2-fold decrease in bacterial progeny
143 (Fig. 2A). Consistently, a similar reduction in bacterial progeny was observed when TG2 activity
144 was inhibited by cysteamine, another less specific inhibitor of TG2 (Figure EV1A). Progeny was
145 also reduced when the bacteria were grown on TG2^{-/-} MEFs compared to TG2^{+/+}, indicating
146 that the effect we had observed with TG2 inhibitors was not due to a direct toxicity of CP4d
147 or cysteamine on the bacteria (Fig. EV1B). Consistent with these observations, silencing TG2
148 expression with two different siRNA resulted in up to a 3-fold decrease in progeny (Fig. 2B).
149 To confirm these findings in primary cells, we used epithelial cells isolated from fallopian tubes
150 (Roth, Konig et al., 2010). CP4d was even more potent at reducing the progeny after one
151 developmental cycle in these cells than in HeLa cells, as a ten-fold reduction was observed for
152 10 μ M CP4d (Fig. 2C). The negative impact of TG2 inhibition on bacterial development was
153 also observed in primary cells infected with *C. trachomatis* serovar D, showing that the effect
154 is not restricted to the LGV biovar (Fig. 2C).

155 Reduced progeny could result from impairment of one or several of the steps of the
156 chlamydial developmental cycle: adhesion, entry, differentiation into the replicative form,
157 proliferation, and differentiation into the infectious form. We observed that the absence of
158 TG2 in TG2^{-/-} MEFs had no effect on bacterial adhesion (Fig. EV1C), but that it decreased the
159 efficiency of bacterial internalization (Fig. EV1D). Consistently, 40 μ M CP4d decreased the
160 percentage of infected cells by about 2-fold in HeLa cells (Fig. 2D). In addition, inclusions were
161 smaller in cells treated with CP4d, and contained less bacteria, indicating that bacterial growth
162 was slower in the absence of TG2 activity (Fig. 2D). The reduction of inclusion size when TG2
163 was inhibited was also observed in primary cells infected with *C. trachomatis* L2 or serovar D
164 (Fig. 2E).

165 We next tested the incidence of the absence of TG2 on chlamydial development in a
166 mouse model of infection. *Chlamydia muridarum* is a mouse-adapted strain genetically very
167 close to *C. trachomatis* (Read, Brunham et al., 2000). Infection of HeLa cells with *C. muridarum*
168 also activated TG2 (Fig. EV2A), and we observed the same effect of silencing TG2 on *C.*
169 *muridarum* growth as on *C. trachomatis* (Fig. EV2B). We infected TG2^{+/+} and TG2^{-/-} mice
170 intravaginally with *C. muridarum* and 25 days after infection, mice were sacrificed and the
171 genital tract was isolated (Fig. 2F). DNA was extracted from the upper genital tract and
172 bacterial load was determined by qPCR. A slightly higher number of mice retained detectable
173 bacterial DNA in the wild type group (10/16, 62 %, for the TG2^{+/+} and 4/9, 44% for the TG2^{-/-}
174 mice). Among the animals in which bacterial DNA was still detected, the trend was for a higher
175 bacterial load in the wild type background, but the number of TG2^{-/-} animals we could breed

176 was too low for statistical significance. These data indicate that the absence of TG2 reduces
177 only marginally, if at all, the ability for *C. muridarum* to establish an infection. It is however
178 possible that in some tissues the loss of TG2 is compensated by expression of other
179 transglutaminases, limiting the interpretation of these data (Iismaa et al., 2009). One clear
180 difference between the two groups came from anatomical observations: TG2^{-/-} animals
181 showed milder signs of inflammation than their wild type littermate, especially when the
182 oviduct hydrosalpinx scores were compared. It thus appears that the presence of TG2
183 exacerbates the tissue damage in this mouse model of infection, in line with the implication
184 of TG2 in tissue fibrosis (Eckert et al., 2014, Iismaa et al., 2009).

185

186 **TG2 plays a central role in metabolic rewiring**

187 We have recently shown that *C. trachomatis* acts as a glucose sink (Gehre et al., 2016).
188 The host cell responds to glucose demand by increasing glucose uptake through
189 overexpression of plasma membrane glucose transporters (Ojcius, Degani et al., 1998, Wang,
190 Hybiske et al., 2017). Since we observed that TG2 level was increased during *C. trachomatis*
191 infection, we wondered if this increase could control the concomitant increase in glucose
192 transporter expression, as it does in mammary epithelial cells (Kumar, Donti et al., 2014). If
193 this hypothesis was correct, one prediction that we could make was that low glucose
194 availability in the culture medium should be more detrimental to bacterial growth in TG2^{-/-}
195 MEFs compared to the wild type MEFs, as TG2^{-/-} MEFs would be impaired in their ability to
196 adjust their glucose uptake to sustain bacterial growth. To test this hypothesis, we grew MEFs
197 in medium containing decreasing concentrations of glucose and measured the number of
198 infectious bacteria collected 30 hpi. As expected we observed that decreasing glucose
199 availability resulted in a sharp decrease in bacterial titers, in both cellular backgrounds.
200 However, bacterial titers were more sensitive to glucose deprivation in the TG2^{-/-} MEFs than
201 in the wild-type cells (Fig. 3A). For instance, at 1 mg/mL glucose, the progeny was reduced by
202 82% in the TG2^{-/-} MEFs, compared to only 35% in the TG2^{+/+} MEFs.

203 To test the implication of TG2 in the rewiring of host metabolism more directly, we
204 measured the incidence of TG2 inactivation on the cell capacity to uptake glucose. HeLa cells
205 infected with *C. trachomatis* show increased transcription of *GLUT-1* and *GLUT-3*, which allows
206 to increase glucose uptake and meet bacterial needs (Wang et al., 2017). We reproduced this
207 result in HeLa cells, as well as in primary cells isolated from the endocervix (Fig. 3B). In
208 contrast, in the presence of the TG2 inhibitor CP4d, the transcription of the glucose
209 transporter genes was no longer induced by infection, indicating that TG2 is necessary for the
210 control of *GLUT-1* and *GLUT-3* transcription. Absence of increase in *GLUT-1* and *GLUT-3*
211 transcripts 48 hpi in the presence of CP4d was not due to the lower bacterial burden because
212 when bacterial proliferation was interrupted 24 hpi by addition of doxycycline we observed a
213 comparable reduction in bacterial load at 48 hpi as in cells treated with CP4d, but the
214 transcription of the glucose transporter genes remained as high as in non-treated cells (Fig.
215 S2).

216 Finally, to explore further the incidence of TG2 expression on that of glucose
217 transporters we examined transcriptional data from a cohort of high grade serous ovarian
218 cancer (HGSOC) patients. This population was chosen because clinical and biological data
219 indicate that TG2 overexpression is an adverse prognostic factor in ovarian carcinoma (Hwang,
220 Mangala et al., 2008, Shao, Cao et al., 2009). We observed a significant correlation between
221 expression of *TGM2* and *GLUT-3* across the 265 clinical HGSOC specimens ($\rho=0.50$, $P<0.001$)
222 (Fig.3C). The HGSOC cohort also demonstrated significant correlation between TG2 and GLUT-
223 1 expression, though the magnitude of correlation was less marked ($\rho=0.21$, $P<0.001$) (Fig.
224 3C). Collectively, these data support the notion that TG2 plays a central role in regulating
225 glucose transporters expression regulation in the context of infection or malignancy, thereby
226 playing a central role in the control of the metabolic balance.

227

228 **The hypoxia-inducible factor 1 and the transamidase activity of TG2 are required for** 229 **the transcriptional up-regulation of glucose transporters**

230 One major transcriptional regulator of the expression of glucose transporters is the
231 hypoxia-inducible factor 1 (HIF-1), which is increased during *Chlamydia* infection (Sharma,
232 Machuy et al., 2011). Infection did not result in an increase in HIF-1 α transcripts, indicating
233 that the increase in HIF-1 α occurs by stabilization of the transcription factor (Fig. 3D). To test
234 whether HIF-1 was implicated in infection-induced up-regulation of glucose transport we
235 silenced HIF-1 α expression before infecting the cells. Under these conditions, we observed a
236 loss of induction of *GLUT-1* and *GLUT-3* transcription in infected cells. In contrast, the increase
237 in *TGM2* transcripts upon infection remained, placing HIF-1 α downstream of *TGM2* induction
238 (Fig. 3E).

239 In the presence of the TG2 inhibitor CP4d, the transcription of the glucose transporter
240 genes was no longer induced by infection (Fig. 3B), indicating that the transamidase activity
241 of TG2 was required. However, this observation could also be accounted for by the inhibition
242 that CP4d exerts on TG2 expression in infection (Fig. 1E). To address directly the role of TG2
243 transamidase activity in the regulation of the expression of glucose transporter genes we used
244 TG2^{-/-} MEFS in which TG2 wild-type or mutated for the transamidase activity (C277S mutant)
245 were constitutively expressed (Rossin, D'Eletto et al., 2012). We focused on the regulation of
246 *GLUT-1*, as we did not observe an increase in *GLUT-3* expression upon infection in this cellular
247 background. Consistently with our previous findings, infection failed to induce an increase in
248 *GLUT-1* transcripts in TG2^{-/-} MEFS (Fig. 3F). Constitutive expression of wild-type TG2, but not
249 of the C277S mutant, restored the induction of *GLUT-1* transcription upon infection. This
250 observation demonstrates that the transamidase activity of TG2 is required for the increase
251 in *GLUT-1* transcription upon infection.

252 Altogether, these data show that the transcription factor HIF-1, and TG2 transamidating
253 activity, are both required for the up-regulation of glucose transporters during *C. trachomatis*
254 infection.

255

256 **TG2 targets glutamine:fructose-6-P amidotransferase and enhances its activity**

257 In addition to its role in the up-regulation of the transcription of glucose transporter
258 genes, TG2 may confer other benefits to *C. trachomatis*. To identify TG2 targets in the
259 infectious process, HeLa cells were infected in the presence or absence of BP. Forty-eight
260 hours later the cells were lysed and biotinylated proteins were isolated on streptavidin-coated
261 beads, and identified by mass-spectrometry. Sixty-two proteins were found to be significantly
262 enriched in the infected cell lysates grown in the presence of BP (Table S1). Fibronectin,
263 galectin 3, RhoA, 40S ribosomal protein SA, immunoglobulin κ chain C region and hemoglobin
264 beta were already identified as TG2 substrates (Guilluy, Rolli-Derkinderen et al., 2007, Mehul,
265 Bawumia et al., 1995, Nelea, Nakano et al., 2008, Orrù, Caputo et al., 2003, Pincus & Waelsch,
266 1968, Sohn, Chae et al., 2010). BAG2 and several other mitochondrial proteins were also
267 enriched in the samples prepared in the presence of BP, in agreement with TG2 being present
268 and active in this compartment (Altuntas, Rossin et al., 2015).

269 Among the potential TG2 substrates we identified in *C. trachomatis* infected cells, the
270 enzyme glutamine:fructose-6-P amidotransferase (GFPT) caught our attention because it uses
271 fructose-6-P as a substrate, which is derived from glucose-6-P. Moreover, both isoforms of
272 the enzyme, GFPT1 (also called GFAT) and GFPT2, had been recovered from the proteomic
273 approach, making it a very strong hit. We first confirmed that GFPT was recovered in the
274 biotinylated fraction of cells infected with *C. trachomatis* in the presence of BP using anti-
275 GFPT antibodies. The abundance of GFPT in the biotinylated fraction strongly decreased when
276 infection had been performed in the presence of the TG2 inhibitor CP4d, demonstrating that
277 incorporation of the biotinylated probe in GFPT depended on the activity of TG2 (Fig. 4A).

278 To further validate that GFPT is a novel substrate of TG2, purified TG2 and recombinant
279 human GFPT1 (rhGFPT1) were incubated for 3 h at 37 °C in the presence of BP as primary
280 amine donor. The incorporation of the biotinylated probe was analyzed by blotting with HRP-
281 coupled streptavidin. The biotinylated probe was incorporated into rhGFPT1 in the presence
282 and not in the absence of TG2. Furthermore, chelation of Ca^{2+} by EGTA inhibited the
283 incorporation of the probe, as expected for a reaction dependent on the transamidase activity
284 of TG2 (Fig. 4B). We concluded from these experiments that GFPT is a novel substrate of TG2
285 that becomes modified by the transamidase activity of the enzyme during *C. trachomatis*
286 infection.

287 In order to determine which glutamine residue(s) of GFPT1 was modified by TG2 *in*
288 *vitro*, we analyzed the products of the reaction by mass spectrometry. BP incorporation was
289 identified in ten glutamine residues (out of twenty-eight, Fig. 4C), presumably because
290 promiscuous reactions occur *in vitro*. Among those, two glutamine residues were identified as
291 prone to modification by TG2 using bioinformatics tools designed to score the peptidic
292 environment favorable for TG2 activity, namely Q328 and Q555 (Keresztessy, Csoz et al.,
293 2006, Sugimura, Hosono et al., 2006). We thus generated a glutamine to asparagine point
294 mutant for each of these residues to minimize the impact on protein folding. As a control, we
295 also mutated Q58, another candidate target identified by mass spectrometry but not
296 surrounded by a consensus sequence for TG2. Purified recombinant proteins were incubated
297 with TG2 and BP for 30 min at 37 °C before stopping the reaction. BP incorporation was

298 significantly reduced only in the rhGFPT1 Q328N, indicating that the Q328 is a prominent
299 glutamine for modification by TG2 (Fig. 4D).

300 The fact that *C. trachomatis* produce their own GFPT (named GImS) prevented us from
301 measuring the consequence of TG2 activation on host GFPT activity in infected cells. However,
302 ionomycin is a widely used TG2 activator, as this Ca²⁺ ionophore increases intracellular Ca²⁺
303 concentration, which opens TG2 in its active conformation. We thus measured GFPT activity
304 in lysates of cells treated or not with ionomycin, and analyzed the reaction products by high
305 performance anion exchange chromatography (Fig. S3). We observed a three-fold increase in
306 GFPT activity in cells treated with ionomycin, indicating that GFPT modification by TG2
307 increases the activity of the enzyme (Fig. 4E).

308

309 **Modification of GFPT by TG2 enhances the hexosamine biosynthesis pathway**

310 The reaction catalyzed by GFPT is the first and rate limiting step of the hexosamine
311 biosynthesis pathway (HBP, Fig. 5A). The HBP leads to the formation of uridine 5'-diphospho-
312 *N*-acetylglucosamine (UDP-GlcNAc), which is further used for *N*-glycosylation, *N*-glycan
313 branching, and *O*-linked *N*-acetylglycosylation (*O*-GlcNAcylation) in the ER, Golgi, and
314 nucleus/cytosol, respectively. *O*-GlcNAcylation involves the transfer of a single UDP-GlcNAc
315 moiety to the hydroxyl groups of serine or threonine residues. Two enzymes, *O*-
316 GlcNAc transferase (OGT) and *O*-GlcNAcase (OGA), catalyze *O*-GlcNAc addition and removal,
317 respectively and the *O*-GlcNAc modification level of proteins is directly dependent on the
318 concentration of UDP-GlcNAc, the donor substrate for OGT (Kreppel & Hart, 1999). To confirm
319 that GFPT modification by TG2 increased its activity and thus hexosamine biosynthesis we
320 measured the level of *O*-GlcNAcylation in primary epithelial cells. We observed an increase in
321 *O*-GlcNAcylation in cells treated with ionomycin. This increase was dependent on TG2 activity
322 since it was not observed in the presence of the TG2 inhibitor CP4d (Fig. 5B) or in cells in which
323 *TGM2* expression had been silenced using siRNA (Fig. 5C). Altogether these experiments show
324 that activation of TG2 transamidase activity enhances the HBP.

325

326 **The increase in the hexosamine biosynthetic pathway is hijacked by the bacteria**

327 Surprisingly, we did not observe an increase in *O*-GlcNAcylation in cells infected for 48
328 h by *C. trachomatis* (Fig. 6A). Since *O*-GlcNAcylation directly depends on UDP-GlcNAc
329 concentration this observation suggests that UDP-GlcNAc levels in the cytoplasm are not
330 significantly increased in infected cells. We have previously demonstrated that *C. trachomatis*
331 co-opts SLC35D2, a host antiporter transporting UDP-GlcNAc, UDP-glucose and GDP-mannose
332 to import these metabolites into the vacuole in which the bacteria develop (Gehre et al.,
333 2016). We reasoned that UDP-GlcNAc might not accumulate in the cytoplasm in infected cells
334 because it was relocated to the inclusion lumen. Supporting this hypothesis, we observed that
335 activation of TG2 by ionomycin elicited a lower increase in *O*-GlcNAcylation in infected cells
336 compared to non-infected cells, indicating that less free UDP-GlcNAc is available for *O*-
337 GlcNAcylation in the infected host cytoplasm (Fig. 6B). Importantly GFPT expression was

338 stable in all conditions, indicating that the decrease in *O*-GlcNAcylation in infected cells is not
339 due to lower GFPT expression (Fig. 6A-B).

340 In Gram-negative bacteria, UDP-GlcNAc supply is mostly used for lipopolysaccharide and
341 peptidoglycan biosynthesis. *C. trachomatis* do not have a classical cell wall but use
342 peptidoglycan synthesis for bacterial division (Liechti, Kuru et al., 2016). If UDP-GlcNAc, or an
343 intermediate along the hexosamine biosynthesis pathway, was consumed at least partly in
344 making bacterial peptidoglycan, lowering hexosamine biosynthesis should delay bacterial
345 division, resulting in larger bacteria being formed. We tested this hypothesis by measuring the
346 consequence of silencing GFPT, the rate-limiting enzyme in hexosamine biosynthesis, on
347 bacterial size. The mass spectrometry data showed that both isoforms GFPT1 and GFPT2 were
348 expressed in HeLa cells (Table S1). Comparison of the efficiency of siRNA designed to target
349 specifically one isoform showed that GFPT2 was hardly detectable and targeting GFPT1 was
350 sufficient to strongly decrease GFPT expression (Fig. 6C). We thus lowered hexosamine
351 biosynthesis by treating cells with a siRNA against GFPT1 prior to infection, fixed the cells at
352 increasing time of infection and used flow cytometry to measure bacterial sizes. As expected,
353 the number of replicative bacteria increased with infection time (Fig. S4). Furthermore, it was
354 recently demonstrated that replicative bacteria gradually decrease in size over the course of
355 the developmental cycle (Lee, Enciso et al., 2017). We indeed observed a decrease in bacterial
356 diameter over a 20 to 26 hpi time course, thereby validating the use of flow cytometry to
357 measure the size of *C. trachomatis* (Fig. S4 and 6D). In cells treated with a siRNA against GFPT1
358 the mean bacterial diameter became significantly higher than in control cells 24 hpi (Fig. 6D).
359 We confirmed this result by measuring the diameter of bacteria on electron microscopy
360 pictures of cells infected for 30 h (Fig. EV3). These kinetics fit well with our observation that
361 TG2 activity increases between 24 and 48 hpi, when bacterial load is high, and access to
362 nutrients might become limiting (Rother, Gonzalez et al., 2018). These observations support
363 the hypothesis that a product of the hexosamine biosynthesis pathway is captured by the
364 inclusion to support division. Consistent with a role for GFPT activity in sustaining bacterial
365 growth we observed a reduction in the number of bacteria per inclusion 24 h post infection in
366 the cells treated with siRNA against GFPT1, and the progeny collected was reduced 3-fold (Fig.
367 6E). Of note, silencing of GFPT1 had no incidence on bacterial entry and the initiation of
368 bacterial development, as the percentage of infected cells was identical to that in control cells
369 (Fig. 6E). Altogether, these data strongly support the hypothesis that the increase in
370 hexosamine biosynthesis by the host upon GFPT modification by TG2 is exploited by the
371 bacteria, in particular to assist bacterial division. Interestingly, we observed that silencing TG2
372 also increased bacterial size (Fig. 6D). While silencing TG2 has multiple effects beyond
373 harnessing the HBP, these data are fully consistent with GFPT activation being one of the
374 major outcomes of TG2 upregulation during *C. trachomatis* infection.

375

376

377

DISCUSSION

378

379 TG2 transamidase activity is very potent, and would be deleterious if not tightly
380 controlled. In basal conditions it is mostly turned off, and it is thought that under specific stress
381 conditions, the enzyme might be locally turned on and transamidate specific substrates. The
382 infection with *C. trachomatis* provided a unique physiological situation where the expression
383 and activity of the enzyme were increased over a relatively short period of time in a
384 physiological set-up. We took advantage of this observation to identify TG2 substrates. Among
385 the 62 candidates identified, we focused on the enzyme GFPT. We showed that GFPT
386 modification by TG2 increased its activity, resulting in higher hexosamine biosynthesis, a
387 process also fueled by the positive control exerted by TG2 on glucose transporters expression.
388 The product of the HBP, UDP-GlcNAc, is used for post-translational modification of proteins
389 by *O*-GlcNAcylation. Thus, our work uncovered an unsuspected link between TG2
390 transamidase activity and *O*-GlcNAcylation. This link was disrupted in infected cells because
391 the increase in hexosamine biosynthesis in the host was exploited by the bacteria, in particular
392 to assist their division. In conclusion, our work establishes TG2 as a key player in controlling
393 glucose-derived metabolic pathways in mammalian cells, themselves hijacked by *C.*
394 *trachomatis* to sustain their own metabolic needs (Fig. 6F).

395 Several inflammatory conditions are associated with an increase in TG2 expression
396 (Eckert et al., 2014). We confirmed that IL-6 up-regulates *TGM2* transcription (Eckert et al.,
397 2014, Suto et al., 1993) and we showed that this cytokine is implicated in the increase in *TGM2*
398 transcription during *C. trachomatis* infection (Rasmussen et al., 1997) since anti-IL-6 receptor
399 antibodies antagonized the induction of TG2 expression. How the enzyme becomes activated
400 is less clear. In the cell Ca^{2+} concentration is high in the endoplasmic reticulum, and this
401 compartment is tightly associated to the inclusion membrane (Derré, Swiss et al., 2011). The
402 unfolded protein response pathway is activated in infected cells (George, Omosun et al.,
403 2016), a condition that might be sufficient to activate TG2 (Lee, Jeong et al., 2014). Indeed
404 accumulation of cytoplasmic Ca^{2+} around the inclusion has been reported (Majeed, Krause et
405 al., 1999), which might be enough to locally activate TG2.

406 Treatment of cells with a potent inhibitor of TG2, CP4d, reduced progeny ten-fold in
407 primary epithelial cells (Fig. 2). We have shown that the inhibition of TG2 activity had two
408 distinct effects on *C. trachomatis* developmental cycle. First, it reduced the ability for the
409 bacteria to enter the cells (Fig. S2). *C. trachomatis* use multiple receptors and appear to hijack
410 several entry pathways into epithelial cells (Ford, Nans et al., 2018). The positive role played
411 by TG2 on bacterial entry, which could be exerted from its intracellular or extracellular
412 location, remains to be studied in future work. One attractive candidate mechanism is PDGFR
413 signaling, since it is implicated in *C. trachomatis* entry (Elwell, Ceesay et al., 2008) and it is
414 sensitive to TG2 activity (Nurminskaya, Beazley et al., 2014). Second, the inclusion developed
415 slower in CP4d-treated culture, indicating that TG2 is necessary for optimal bacterial growth.
416 We discuss below the two mechanisms we uncovered that account for the link between TG2
417 activation and bacterial development, and place TG2 as a key regulator of bacterial access to
418 glucose and its derivative UDP-GlcNAc.

419 We have shown that TG2 is required for the increase in transcription of *GLUT-1* and
420 *GLUT-3* in infection in HeLa cells and in primary epithelial cells (Fig. 2). Glucose is an essential
421 metabolite for *C. trachomatis* development and preventing the transcription of *GLUT-1* and
422 *GLUT-3* by siRNA led to a two-fold decrease in progeny in HeLa cells (Wang et al., 2017). This
423 result shows that glucose import can become limiting for bacterial growth, and thus that the
424 control exerted by TG2 on the expression of glucose transporters accounts, at least in part,
425 for the need for this enzyme for optimal bacterial growth. This conclusion is supported by our
426 observation that glucose becomes limiting faster for bacterial progeny in MEFs lacking TG2
427 than in wild-type cells. Thus, our study places TG2 as a key regulator for glucose import in
428 infected cells.

429 Mechanistically, we showed that HIF-1 was required for *Chlamydia*-induced increase in
430 the transcription of glucose transporters. HIF-1 α transcription does not increase during
431 infection. TG2 interacts with HIF-1 β (Filiano, Bailey et al., 2008), and an increase in TG2 levels
432 upon infection might be sufficient to stabilize the HIF-1 complex. It is however not sufficient
433 to account for infection-induced up-regulation of glucose transporters since we demonstrated
434 that the transamidating activity of TG2 was required in this context. Through a series of
435 elegant experiments the Johnson lab showed that the effect of TG2 on transcription was highly
436 cell and context dependent (Gundemir, Colak et al., 2013, Gundemir, Monteagudo et al.,
437 2017). TG2 modifies several transcription factors (Gundemir et al., 2012), but none of these
438 known targets were recovered in our proteomic approach for the identification of TG2 targets
439 upon infection. Furthermore, it was shown very recently that TG2 enhanced chromatin
440 binding of the general transcription factor complex TFIID through the serotonylation of
441 histone 3 trimethylated lysine 4 (Farrelly, Thompson et al., 2019). This, or another
442 transglutaminase-mediated histone modification, might be implicated in the transcriptional
443 control of glucose transporter genes in the infectious context.

444 Our proteomic approach identified 62 candidate TG2 substrates in *C. trachomatis*
445 infection. Six of those were already known substrates of TG2, validating our analysis. We
446 further demonstrated that GFPT was a substrate of TG2 and identified Q328 as a prominent
447 transamidation site. The absence of shift in the migration profile of GFPT suggests that the
448 amine donor is either a small protein, or a small amine, or that deamidation occurs, making
449 identification by mass spectrometry very challenging. Experiments on GFPT
450 immunoprecipitated from ionomycin-treated samples failed to detect histaminylation or
451 serotonylation. Deamidation was occasionally seen on several glutamine residues, including
452 Q328, raising questions as to the relevance of this observation that will be addressed in future
453 studies.

454 We showed that GFPT activity was enhanced upon transamidation by TG2. This resulted
455 in an increase in *O*-GlcNAcylation, since this post-translational modification of proteins is
456 directly dependent on the concentration of UDP-GlcNAc (Kreppel & Hart, 1999). GFPT acts as
457 a tetramer and is negatively regulated by several post-translational modifications (Chang, Su
458 et al., 2000, Zibrova, Vandermoere et al., 2017) and by UDP-GlcNAc (Assrir, Richez et al., 2014).

459 Transamidation on Gln328 could interfere with these down-regulation mechanisms and
460 thereby unleash the HBP.

461 Interestingly the positive correlation between TG2 activation and *O*-GlcNAcylation does
462 not hold true in infected cells and our data indicate that this is due to hexosamines being
463 consumed by the infection. Our observation that silencing GFPT expression increases bacterial
464 diameter strongly supports the hypothesis that UDP-GlcNAc, or an intermediate along the
465 HBP, is hijacked into the inclusion to fuel bacterial division, possibly by feeding peptidoglycan
466 synthesis. Interestingly, a proximity-based labeling assay recently described an enrichment of
467 TG2 and GFPT1 around the inclusion, suggesting that TG2 activation and GFPT modification
468 might be most efficient in proximity of the bacteria-containing compartment (Olson, Widner
469 et al., 2019). One recent publication showed that UDP-GlcNAc is also used during infection to
470 post-translationally modify the intermediate filament vimentin and this also could contribute
471 to significant UDP-GlcNAc consumption in *C. trachomatis* infection (Tarbet, Dolat et al., 2018).

472 The role played by TG2 in viral or microbial infections is raising increasing interest. Like
473 in the case of *C. trachomatis* infection, genetic or pharmacological inhibition of TG2 led to a
474 marked reduction in *Mycobacterium tuberculosis* replicative capacity. However, the
475 mechanism involved might be different, since the data suggest that reduced replication in
476 macrophages lacking TG2 is due to the impairment of autophagy homeostasis (Palucci, Matic
477 et al., 2017). *M. tuberculosis* relies largely on lipids and fatty acids as energy source, and
478 glucose availability might not be limiting in this case (Russell, VanderVen et al., 2010). Still, up-
479 regulation of glucose transporter was also described in a mouse model of *M. tuberculosis*
480 infection (Shi, Salamon et al., 2015), thus the involvement of TG2 in metabolism regulation in
481 this context remains to be investigated.

482 There are multiple examples of host manipulation by pathogens that shed light on
483 fundamental cellular processes. Here our work revealed an unsuspected regulation of the HBP
484 by TG2. This discovery has important implications. Like other post-translational modifications,
485 protein *O*-GlcNAcylation dramatically alters the fate and function of target proteins. In
486 particular transcription factors are modified by *O*-GlcNAcylation, which implicates this
487 modification in transcriptional regulation (Jackson & Tjian, 1988). Physiologically, disruption
488 of *O*-GlcNAcylation homeostasis has been implicated in the pathogenesis of many human
489 diseases, which include cancer, diabetes and neurodegeneration (Jóźwiak, Forma et al., 2014,
490 Yang & Qian, 2017). The link between TG2 and *O*-GlcNAcylation means that TG2 activation is
491 expected to have broad transcriptional consequences. In particular TG2 is activated in many
492 cancers and future investigation is required to determine the contribution of the TG2/GFPT
493 activation axis to tumorigenesis.

494

495 MATERIAL AND METHODS

496

497 **Cells and bacteria**

498

499 HeLa cells (ATCC) and mouse embryonic fibroblasts (MEFs) isolated from KO (TG2^{-/-}) or WT
500 (TG2^{+/+}) C57B6 mice, were grown in Dulbecco's modified Eagle's medium with Glutamax

501 (DMEM, Invitrogen), supplemented with 10 % (v/v) heat-inactivated fetal bovine serum (FBS)
502 (D'Eletto, Farrace et al., 2009). TG2^{-/-} cells reconstituted with stable expression of wild type
503 or C277S TG2 are described in (Rossin et al., 2012). Primary cells used for experiments
504 displayed in Fig. 2 were isolated from human fallopian tubes and maintained in culture as
505 previously described (Roth et al., 2010). Other primary cells were isolated from endocervix
506 biopsies of female patients and were cultivated in keratinocyte-SFM medium (Thermo Fisher
507 Scientific) containing 50 mg.L⁻¹ of bovine pituitary extract (Thermo Fisher Scientific) and 5 µg.L⁻¹
508 of epidermal growth factor (EGF) human recombinant (Thermo Fisher Scientific) (Wu *et al*,
509 in preparation). All cell cultures were maintained at 37 °C, in 5 % CO₂ atmosphere and were
510 routinely tested for mycoplasma using the standard PCR method. *C. trachomatis* serovar LGV
511 L2 strain 434 and serovar D/UW-3/CX (ATCC), GFP-expressing L2 (L2^{incD}GFP) or *C. muridarum*
512 MoPn (for *in vivo* experiments) were propagated on HeLa cells, purified on density gradients
513 as previously described and stored at -80 °C (Scidmore, 2005, Vromman, Laverriere et al.,
514 2014).

515

516 **siRNA treatment**

517

518 For siRNA experiments, 50 000 cells were plated in a 24-well plate and immediately mixed
519 with Lipofectamine RNAiMAX (Invitrogen) following the manufacturer's recommendation,
520 using 10 nM of siRNA (Table S2). For RB size assessment, 300 000 cells were plated in a 6-well
521 plate. For electron microscopy experiments, 1.5 million cells were plated in a 25-cm² flask. For
522 GFPT1 activity assay, 1 million cells were plated in a 10-cm diameter dish. The culture medium
523 was changed the next day and experiments (infection or treatment with ionomycin) were
524 performed two days post treatment with the siRNA.

525

526 **GFPT1 purification**

527

528 Recombinant human GFPT1 (rhGFPT1) with an internal 6-His tag was produced from a plasmid
529 pET28-rhGFPT1-6His in *E. coli* Rosetta (DE3) GlmS::Tc kindly given by Dr. Badet-Denisot
530 (Centre de Recherche de Gif, France) (Li, Roux et al., 2007). The mutated form rhGFPT1 Q58N,
531 rhGFPT1 Q328N and rhGFPT1 Q555N were obtained using QuikChange technology (Agilent)
532 on the plasmid pET28-rhGFPT1-6His, with primers listed in Table S2, following the
533 manufacturer instructions, and transformed in *E. coli* Rosetta (DE3) GlmS::Tc.

534 One litre of culture in 2YT medium supplemented with tetracycline (8 µg.mL⁻¹, Sigma),
535 kanamycin (50 µg.mL⁻¹, Sigma), chloramphenicol (15 µg.mL⁻¹, Sigma) and glucosamine
536 (GlcNH₂, 2 mg.mL⁻¹, Sigma) was incubated with agitation at 37 °C until OD₆₀₀ reached 0.5.
537 Protein expression was induced by addition of 0.5 mM of isopropyl β-D-thiogalactopyranoside
538 (Sigma) at 25 °C for 24 h before being harvested. The cell pellets were resuspended in lysis
539 buffer (16.27 mM Na₂HPO₄ and 3.73 mM NaH₂PO₄ pH 7.5, 200 mM NaCl, 20 mM imidazole,
540 2 mM tris(2-carboxyethyl)phosphine hydrochloride (TCEP), 10 % glycerol, 1 mM fructose-6-P,
541 Roche EDTA-free protease inhibitor cocktail) and disrupted by sonication. The recombinant
542 protein was purified by incubation with Qiagen Ni-NTA agarose beads (Qiagen) for 1 h
543 followed by three washing steps with the lysis buffer before elution with lysis buffer
544 containing increasing concentrations of imidazole: 30 mM, 100 mM, 175 mM and finally 500
545 mM of imidazole. The fractions containing the protein were dialyzed against lysis buffer with
546 20 mM HEPES replacing the phosphate buffer before storage at -80 °C

547

548 **TG2 activity assay**

549

550 *In vivo*: Cells plated the day before (100 000 cells/well) were infected with *C. trachomatis*
551 serovar LGV L2 at a MOI of 1, and 0.5 μ M biotin pentylamine (BP) (Thermo Fisher Scientific)
552 was added after 24 h. In some experiments, cells were pre-incubated for 2 h with 40 μ M CP4d
553 or DMSO as control before addition of bacteria. CP4d inhibits the transamidase activity of TG2
554 (K_i = 174 nM) and favours its closed conformation (Caron et al., 2012). For experiments with
555 ionomycin (Sigma), cells pre-treated with siRNA for 48 h or infected as described above for 24
556 h were treated with Ionomycin and 0.5 μ M BP for 6 h.

557 At the end of the indicated incubation time, cells were lysed using 8 M urea buffer (30 mM
558 Tris, 150 mM NaCl, 8 M urea, 1 % SDS, pH=8.0) and samples subjected to Western Blot.
559

560 *In vitro*: 1 mU of transglutaminase from guinea pig liver (Sigma) was incubated at 37 °C for 15
561 min or 3 h with 5 μ g of rhGFPT1, rhGFPT1 Q58N or rhGFPT1 Q328N and 1 mM of BP in 20 mM
562 HEPES buffer pH 7.5, 200 mM NaCl, 2 mM TCEP, 10 % glycerol, 1 mM fructose-6-phosphate,
563 10 mM CaCl₂. The reaction was stopped by adding ethylene-bis(oxyethylenenitrilo)tetraacetic
564 acid (EGTA) at a final concentration of 20 mM and boiling the samples 5 min at 95 °C.
565

565

566 **Streptavidin-precipitation of TG2 targets**

567

568 Twenty million HeLa cells were seeded in a 163-cm² flask. One day later, the cells were
569 infected or not with *C. trachomatis* serovar LGV L2 at a MOI = 1. Two hours post infection
570 (hpi) the culture medium was changed and 40 μ M CP4d or DMSO was added. BP was added
571 to the culture medium at 0.5 mM 24 h post treatment (infection or not) and cells were lysed
572 46 hpi directly in the well using 8 M urea buffer. DNA was disrupted by sonication and a
573 dialysis was performed against 2 M urea buffer (Tris 30 mM, NaCl 150 mM, 2 M urea, 1 % SDS,
574 pH=8.0). Samples were incubated overnight at 4 °C with streptavidin-agarose beads (Sigma).
575 After 3 washes with 2 M urea buffer and 3 washes with phosphate-buffered saline (PBS),
576 proteins precipitated on the beads were eluted using Laemmli's buffer containing
577 dithiothreitol (Sigma) boiled 5 min at 95 °C. Samples were then analyzed by Western blot or
578 by mass spectrometry.
579

579

580 **SDS-PAGE and Western blot**

581

582 Proteins were subjected to sodium dodecyl-sulfate polyacrylamide gel electrophoresis (SDS-
583 PAGE) and transferred to a polyvinylidene difluoride (PVDF) membrane, which was blocked
584 with 1 x PBS containing 5 % bovine serum albumin (BSA, for biotin revelation only) or milk and
585 0.01 % Tween 20. The membranes were then immunoblotted with primary antibodies diluted
586 in 1 x PBS containing 5 % milk and 0.01 % Tween 20. For analyzing the TG2 activity assay, biotin
587 incorporation was revealed using streptavidin conjugated to HRP (#RPN1231, Sigma). Primary
588 antibodies used in the western blots were the mouse clone 7D2 against TG2 (#ABIN1109303,
589 Covalab), rabbit anti-serum against GFPT (kindly given by Dr. C. Weigert, University of
590 Tübingen, Germany), mouse clone RL2 against O-GlcNAcylation (#MA1-072 Thermo Fisher
591 Scientific) and mouse clone AC-74 against β -actin (#A5441 Sigma). Secondary antibodies were
592 anti-mouse-HRP (#NA931, GE Healthcare) or anti-rabbit-HRP (#G-21234, Invitrogen)
593 conjugated antibodies. Blots were developed using the Western Lightning
594 Chemiluminescence Reagent (GE Healthcare).
595

595

596 **Ovarian cancer cohort and statistical analysis**

597 Expression data for *TGM2*, *GLUT-1* and *GLUT-3* in 265 high grade serous ovarian cancers from
598 Edinburgh were available from previous transcriptomic studies of ovarian cancer (Hollis,
599 Churchman et al., 2019). Per-sample expression was calculated as the mean expression of
600 probe-sets informative for each gene. Expression comparisons were performed using
601 Spearman's rank correlation test. Spearman's rank correlation was chosen over Pearson's
602 correlation following demonstration of non-normal expression distribution for TG2, GLUT-1
603 and GLUT-3 (Shapiro-wilk normality test, $P < 0.05$ for all).

604

605 **Mass Spectrometry**

606

607 *In solution protein digestion:* Samples were prepared in triplicate. For streptavidin-
608 precipitation of TG2 targets samples, tryptic digestion was performed by enhanced filter-
609 aided sample preparation. All steps were done in-filter. Briefly, samples were reduced (50 mM
610 TCEP, 30 minutes at room temperature) and alkylated (50 mM iodoacetamide, 1 h at room
611 temperature in the dark). Then, proteins were incubated overnight at 37 °C with 500bng
612 trypsin (Trypsin Gold Mass Spectrometry Grade, Promega). Peptides were recovered by
613 centrifugation.

614 After TG2/GFPT1 reactions *in vitro* samples were diluted in a large excess of 8 M urea / 100
615 mM Tris HCl pH 8.5 buffer and then, as previously described, reduced (5 mM TCEP, 30 minutes
616 at room temperature) and alkylated (10 mM iodoacetamide, 30 minutes at room temperature
617 in the dark). Proteins were first digested for 5 h at 37 °C with 500 ng rLys-C Mass Spec Grade
618 (Promega, Madison, WI, USA) before being diluted 4-fold with 100 mM Tris HCl pH 8.5 to reach
619 a concentration below 2 M urea. Samples were then incubated overnight at 37 °C with 500 ng
620 Sequencing Grade Modified Trypsin (Promega, Madison, WI, USA). To achieve the complete
621 digestion of the peptides, a second incubation with the same amount of trypsin (5 h at 37 °C)
622 was performed. Digestion was stopped by adding formic acid to 5 % final concentration and
623 peptides were desalted and concentrated on Sep-Pak C₁₈SPE cartridge (Waters, Milford, MA,
624 USA) according to manufacturer instructions.

625

626 *Mass spectrometry analysis:* Tryptic peptides were analyzed on a Q Exactive Plus instrument
627 (Thermo Fisher Scientific, Bremen) coupled with an EASY nLC 1 000 or 1 200 chromatography
628 system (Thermo Fisher Scientific, Bremen). Sample was loaded on an in-house packed 50 cm
629 nano-HPLC column (75 µm inner diameter) with C₁₈ resin (1.9 µm particles, 100 Å pore size,
630 Reprosil-Pur Basic C₁₈-HD resin, Dr. Maisch GmbH, Ammerbuch-Entringen, Germany) and
631 equilibrated in 98 % solvent A (H₂O, 0.1 % FA) and 2 % solvent B (ACN, 0.1 % FA). 120 or 180
632 min gradient of solvent B at 250 nL.min⁻¹ flow rates were applied to separated peptides. The
633 instrument method for the Q Exactive Plus was set up in DDA mode (Data Dependent
634 Acquisition). After a survey scan in the Orbitrap (resolution 70 000), the 10 most intense
635 precursor ions were selected for HCD fragmentation with a normalized collision energy set up
636 to 28. Charge state screening was enabled, and precursors with unknown charge state or a
637 charge state of 1 and > 7 were excluded. Dynamic exclusion was enabled for 35 or 45 seconds
638 respectively.

639

640 *Data processing:* Data were searched using Andromeda with MaxQuant software 1.4.1.2 or
641 1.5.3.8 version against respectively a *Chlamydia trachomatis* Uniprot reference proteome
642 database concatenated with Homo sapiens Uniprot reference proteome database. Data were
643 also searched against usual known mass spectrometry contaminants and reversed sequences
644 of all entries or an *E. coli* K12 Uniprot reference proteome database concatenated with

645 rhGFPT1 and gpTGase proteins (Tyanova, Temu et al., 2016). Andromeda searches were
646 performed choosing trypsin as specific enzyme with a maximum number of two missed
647 cleavages. Possible modifications included carbamidomethylation (Cys, fixed), oxidation (Met,
648 variable), N-ter acetylation (variable) and BP (Gln, variable). The mass tolerance in MS was set
649 to 20 ppm for the first search then 6 ppm for the main search and 10 ppm for the MS/MS.
650 Maximum peptide charge was set to seven and five amino acids were required as minimum
651 peptide length. The “match between runs” feature was applied between replicates with a
652 maximal retention time window of 2 or 0.7 min. One unique peptide to the protein group was
653 required for the protein identification. A false discovery rate (FDR) cutoff of 1 % was applied
654 at the peptide and protein levels.
655

656 *Data analysis:* To validate the identification of the BP on the glutamine of modified peptides,
657 spectra were manually inspected (or fragment assignments).

658 For the global quantification, output files from MaxQuant were used for protein
659 quantification. Quantification was performed using the XIC-based LFQ algorithm with the Fast
660 LFQ mode as described previously (Cox, Hein et al., 2014). Unique and razor peptides, included
661 modified peptides, with at least 2 ratio count were accepted for quantification.

662 For pairwise comparisons, proteins identified in the reverse and contaminant databases and
663 proteins only identified by site were first discarded from the list. Then, proteins exhibiting
664 fewer than 2 LFQ values in at least one condition were discarded from the list to avoid
665 misidentified proteins. After log₂ transformation of the leftover proteins, LFQ values were
666 normalized by median centering within conditions (normalizeD function of the R package
667 DAPAR (Wieczorek, Combes et al., 2017)). Remaining proteins without any LFQ value in one
668 of both conditions have been considered as proteins quantitatively present in a condition and
669 absent in another. They have therefore been set aside and considered as differentially
670 abundant proteins. Next, missing values were imputed using the imp.norm function of the R
671 package norm. Proteins with a foldchange under 2 have been considered not significantly
672 differentially abundant. Statistical testing of the remaining proteins (having a foldchange over
673 2) was conducted using a limma t-test thanks to the R package limma (Ritchie, Phipson et al.,
674 2015). An adaptive Benjamini-Hochberg procedure was applied on the resulting p-values
675 thanks to the function adjust.p of R package cp4p using the robust method of Pounds and
676 Cheng to estimate the proportion of true null hypotheses among the set of statistical tests
677 (Pounds & Cheng, 2006). The proteins associated to an adjusted p-value inferior to an FDR
678 level of 1% have been considered as significantly differentially abundant proteins.
679

680 **Adhesion assay**

681
682 Adhesion assays were performed as described previously (Vromman et al., 2014). In brief,
683 MEFs cells plated in 24-well plate the day before (100 000 cells/well) were pre-cooled 30 min
684 at 4 °C and then were incubated for 4 h at 4 °C with L2^{Incd}GFP bacteria at a MOI = 10, sonicated
685 prior to infection in order to disrupt bacterial aggregates. Then cells were washed gently with
686 PBS and detached using 0.5 mM EDTA in PBS. Samples were fixed 30 min in 2 % PFA, washed
687 with PBS and analyzed using flow cytometry.
688

689 **Bacterial entry assessment**

690
691 Entry experiments were performed as described previously (Vromman et al., 2014). In brief,
692 MEFs cells plated on coverslips in 24-well plate the day before (100 000 cells/well) were pre-

693 cooled 30 min at 4 °C and then incubated for 45 min at 4 °C with L2^{IncD}GFP bacteria at a MOI
694 = 10, sonicated prior to infection in order to disrupt bacterial aggregates. Then pre-warmed
695 medium was added and coverslips were incubated at 37 °C before being fixed at different time
696 points in 4 % PFA for 20 min. Extracellular bacteria were stained with a mouse anti-MOMP-
697 LPS (Argene # 11-114) antibody followed with Cy5-conjugated anti-mouse (#PA45002,
698 Amersham Biosciences) secondary antibody. The dilutions were made in PBS containing 3 %
699 of BSA. DNA was stained using 0.5 µg.mL⁻¹ of Hoechst 33342 (Thermo Fisher Scientific) added
700 in the secondary antibody solution. Images were acquired on an Axio observer Z1 microscope
701 equipped with an ApoTomemodule (Zeiss, Germany) and a 63× Apochromat lens. Images were
702 taken with an ORCAflash4.OLT camera (Hamamatsu, Japan) using the software Zen.

703

704 **Progeny assay**

705

706 For glucose privation tests on MEFs cells, 140 000 cells per well were seeded in a glucose-free
707 DMEM (Invitrogen) supplemented with 10 % FBS. The following day, the medium was replaced
708 with glucose-free DMEM supplemented with 10 % FBS and the indicated concentration of
709 glucose (Sigma). The next day cells were infected with L2^{IncD}GFP bacteria at a MOI = 0.2.

710 For progeny assays on HeLa cells, primary cells or MEFs cells, 100 000 cells were seeded in a
711 24-well plate. The next day cells were pre-treated with CP4d (or DMSO) or cysteamine
712 (Sigma #30078) (or water) for 2 h and infected with L2^{IncD}GFP bacteria at a MOI = 0.15. Cells
713 treated with siRNA for 48 h were directly infected with L2^{IncD}GFP bacteria or *C. muridarum* at
714 a MOI = 0.2. Thirty hpi, cells were detached and fixed in 2 % PFA in PBS prior to flow
715 cytometry analysis in order to evaluate the first round of infection. In duplicate wells, cells
716 were detached, lysed using glass beads and the supernatant was used to infect new
717 untreated cells (or WT cells in the case of MEFs) plated the day before (100 000 cells/well in
718 a 24-well plate), in serial dilution. The next day, 3 wells per condition with an infection lower
719 than 30 % (checked by microscopy) were detached and fixed as described above, before
720 analysis by flow cytometry and determination of the bacterial titer. In the case of *C.*
721 *muridarum* infections, bacteria were stained after fixation with a rabbit anti-CmGroEL
722 antibody followed with AlexaFluor488-conjugated anti-rabbit secondary antibody (A11034,
723 Invitrogen). Dilutions were made in PBS containing 0.1 % of BSA and 0.05 % of saponin
724 (Sigma). The anti-CmGroEL antibody was obtained by AgroBio (La Ferté Saint-Aubain) by
725 immunizing one New Zeland white rabbit with *C. muridarum* GroEL prepared as described in
726 (Illingworth, Ramsey et al., 2011). Acquisition was performed using a CytoFLEX S (Beckman
727 Coulter) and 50 000 events per sample were acquired and then analyzed using FlowJo
728 (version 10.0.7).

729

730 **Infection in mice**

731

732 Female TG2^{-/-} and TG2^{+/+} KO mice were kindly provided by Dr. C. Papista (INSERM UMR970,
733 Centre de Recherche Cardiovasculaire, Paris) and maintained in the animal facility of the
734 Institut Pasteur, Paris. All animals are treated with 2.5 mg of medroxyprogesterone (Depo-
735 provera-SC®, Pfizer) 7 days prior to infection to synchronize the menstrual cycle. Mice were
736 intravaginally inoculated with *C. muridarum*, 10⁵ IFU per animal. Twenty-five days after
737 infection, animals were sacrificed and the organs excised including cervix, uterine horn and
738 oviduct. The bacterial burden in the excised organs, in the right part of the upper genital tract
739 was measured by qPCR after DNA extraction using the DNeasy Blood and Tissue Kit (Qiagen).
740 The left part of the upper genital tract was excised and rinsed into PBS for the morphological

741 observation. Hydrosalpinx score was determined as described (Peng, Lu et al., 2011).
742 Procedures involving mice were previously approved by local Animal Ethics Committees and
743 registered with the French authorities (APAFIS#8635-2017012314265571).

744

745 **RT-qPCR and qPCR**

746

747 One hundred twenty-five thousand cells in a 24-well plate were infected or not with *C.*
748 *trachomatis* serovar LGV L2 at a MOI = 1. Cells were treated with anti-IL-6 receptor antibody
749 (Roactemra®, Roche) CP4d (40 µM) or DMSO 2 hpi, or doxycycline (62.5 ng.mL⁻¹, Sigma) 24
750 hpi. Cells pre-treated with siRNA for 48 h were directly infected with L2^{InCD}GFP bacteria at a
751 MOI = 1. For testing the response of HeLa cells to IL-6 treatment, 125 000 cells in 24-well plate
752 were treated with recombinant human IL-6 (R&D Biosystems) for 18hrs.

753 Total RNAs were isolated 24 or 48 hpi with the RNeasy Mini Kit (Qiagen) with DNase treatment
754 (DNase I, Roche). RNA concentrations were determined with a spectrophotometer NanoDrop
755 (Thermo Fisher Scientific) and normalized to equal contents. Reverse transcription (RT) was
756 performed using the M-MLV Reverse Transcriptase (Promega) and quantitative PCR (qPCR)
757 undertaken on the complementary DNA (cDNA) with LightCycler 480 system using LightCycler
758 480 SYBR Green Master I (Roche). For the experiments displayed in Fig. S2, a duplicate well
759 was used to extract genomic DNA (gDNA) of each time point using the DNeasy Blood and
760 Tissue Kit (Qiagen). Data were analyzed using the $\Delta\Delta$ Ct method with the *actin* gene as a
761 control gene (Schmittgen & Livak, 2008). Each RT-qPCR experiment was performed in
762 duplicate and repeated at least three times.

763

764 **GFPT activity assay**

765

766 HeLa cells treated with ionomycin (4 µM) or DMSO for 6 h were detached in lysis buffer
767 containing 0.05 M Tris, 0.15 M NaCl, 5 % glycerol, 0.5% NP-4, protease inhibitor cocktail EDTA-
768 free (Roche), pH 7.5. After lysis at 4 °C, NP-40 concentration was reduced by addition of an
769 excess of reaction buffer (0.05 M Tris, 0.15 M NaCl, 5 % glycerol, protease inhibitor cocktail
770 EDTA-free, pH 7.5) and cell debris were eliminated by centrifugation. Cell lysates were
771 incubated 45 min at 37 °C with 0.6 mg.mL⁻¹ fructose-6-phosphate (Sigma) and 0.6 mg.mL⁻¹
772 glutamine (Sigma). The reaction was stopped by incubating the samples for 5 min at 100 °C
773 and precipitates were removed by centrifugation. Analysis of the samples was performed by
774 high performance anion exchange chromatography (HPAEC, Dionex, model ISC3000) on a
775 CarboPAC-PA1 column (3.2 × 250 mm, Dionex) using 100 mM NaOH, and 720 mM NaOAc in
776 100 mM NaOH, as eluent A and B, respectively. The column was pre-equilibrated for 20 min
777 in 98 % A + 2 % B. Following sample injection, a gradient run (flow rate 1 mL.min⁻¹) was
778 performed as follows: 0–2 min, isocratic step (98 % A + 2 % B), 2–15 min 98 % A + 2 % B – 80
779 % A + 20 % B, 15–20 min 80 % A + 20 % B – 57 % A + 43 % B, 20–22 min 57 % A + 43 % B – 100
780 % B, and 22–25 min 100 % B. Samples were detected on a pulsed electrochemical detector.

781

782 **Bacterial size measurement**

783

784 HeLa cells in a 6-well plate, treated with siRNA as described above, were infected every two
785 hours with L2^{InCD}GFP bacteria at a MOI = 0.3. The next day, all wells were detached and fixed
786 simultaneously in 2 % PFA and 2.5 % glutaraldehyde (Sigma) in PBS. After 25 min, cells were
787 broken using glass beads, vortexed and syringed (3 times, using 1 mL 26GA x 3/8-inch
788 syringes). Samples were then analyzed by flow cytometry. An exponential culture of *E. coli*,

789 purified *C. trachomatis* elementary bodies (i.e. the infectious non-replicative form of the
790 bacterium) and non-infected cells prepared the same way were used to gate successively for
791 particles of equal size or smaller than *E. coli* (thereby excluding non-broken cells), larger than
792 elementary bodies (thereby excluding non-dividing bacteria), and with positive green
793 fluorescence (thereby excluding cell debris). The forward-scattered light (FSC-A) was used to
794 compare bacterial diameters. Each data point represents the mean of at least 400 gated
795 events.

796

797 **Electron microscopy**

798

799 One million five hundred thousand cells were transfected with siRNA and infected two days
800 later. Cells were fixed 30 hpi with 2.5 % glutaraldehyde (v/v) (Electron Microscopy Sciences)
801 in 0.1 M cacodylate buffer pH 7.4, for 1 h at room temperature. After several washes in
802 cacodylate they were post-fixed with 1 % osmium tetroxide (w/v) in cacodylate for 1 h. After
803 several washes with water the cells were progressively dehydrated with increasing
804 concentrations of ethanol from 25 % to 100 %. The cells were then gradually embedded in
805 epoxy resin. After overnight polymerization at 60 °C, 50 to 70 nm thin sections were cut in an
806 ultra-microtome (Ultracut, Leica) and cells were imaged after post-staining with uranyl
807 acetate and lead citrate in a T12-FEI transmission EM operated at 120kV.

808

809

810 DATA AVAILABILITY

811 The mass spectrometry proteomics data have been deposited to the ProteomeXchange
812 Consortium via the PRIDE partner repository with the dataset identifier PXD017117.

813

814 ACKNOWLEDGEMENTS

815 We thank Anke Hellberg and Béatrice Niragire for technical assistance, Manuela D'Eletto for
816 TG2^{-/-} reconstituted MEFs, Dr Christina Papista for providing mice, Dr Denise Badet-Denisot
817 for the rhGFPT1 plasmid and for advice, Dr Cora Weigert for anti-GFPT antibodies, Vishu
818 Aimanianda Bopaiah for help with HPAEC, Dr Lingling Chen for CmGroEL, Augustin Latourte
819 for Roactemra®. This work was supported by an ERC Starting Grant (NUChLEAR N°282046),
820 the Institut Pasteur (GFP-LIMNEC METINF), the Centre National de la Recherche Scientifique
821 and by GEFLUC. BM was funded by the Ministère de l'Éducation Nationale, de la Recherche et
822 de la Technologie and by Cancéropole Ile-de-France.

823

824

825 AUTHOR CONTRIBUTIONS

826 AS, BM, ML and JWK conceived the study and designed the methodology. BM, ML, ST, SP
827 conducted the experiments and performed data analysis and interpretation. YW conducted
828 the experiments with mice and performed data analysis. MD and MM collected and analyzed
829 the mass spectrometry data. RHL and CG collected and analyzed the HGSOc cohort data. JR
830 collected and analyzed the infection data using cells isolated from the fallopian tube. JWK
831 synthesized TG2 inhibitors. AS and BM wrote the original draft of the manuscript. MM, JWK
832 edited the manuscript. AS and BM revised the manuscript. All authors commented on the
833 manuscript. AS supervised the study and secured funding.

834

835 CONFLICT OF INTEREST

836 The authors declare that they have no conflict of interest.

837

838

839 REFERENCES

840

841 AbdelRahman YM, Belland RJ (2005) The chlamydial developmental cycle. *FEMS Microbiol Rev*
842 29: 949-959

843 Altuntas S, Rossin F, Marsella C, D'Eleto M, Diaz-Hidalgo L, Farrace MG, Campanella M,
844 Antonioli M, Fimia GM, Piacentini M (2015) The transglutaminase type 2 and pyruvate kinase
845 isoenzyme M2 interplay in autophagy regulation. *Oncotarget* 6: 44941-44954

846 Assrir N, Richez C, Durand P, Guittet E, Badet B, Lescop E, Badet-Denisot MA (2014) Mapping
847 the UDP-N-acetylglucosamine regulatory site of human glucosamine-6P synthase by
848 saturation-transfer difference NMR and site-directed mutagenesis. *Biochimie* 97: 39-48

849 Brunham RC, Rey-Ladino J (2005) Immunology of Chlamydia infection: Implications for a
850 Chlamydia trachomatis vaccine. *Nature Reviews Immunology* 5: 149-161

851 Caron NS, Munsie LN, Keillor JW, Truant R (2012) Using FLIM-FRET to Measure Conformational
852 Changes of Transglutaminase Type 2 in Live Cells. *PLoS ONE* 7: e44159-7

853 Chang Q, Su K, Baker JR, Yang X, Paterson AJ, Kudlow JE (2000) Phosphorylation of human
854 glutamine:fructose-6-phosphate amidotransferase by cAMP-dependent protein kinase at
855 serine 205 blocks the enzyme activity. *J Biol Chem* 275: 21981-7

856 Cox J, Hein MY, Luber CA, Paron I, Nagaraj N, Mann M (2014) Accurate proteome-wide label-
857 free quantification by delayed normalization and maximal peptide ratio extraction, termed
858 MaxLFQ. *Molecular & cellular proteomics : MCP* 13: 2513-26

859 D'Eleto M, Farrace MG, Falasca L, Reali V, Oliverio S, Melino G, Griffin M, Fimia GM, Piacentini
860 M (2009) Transglutaminase 2 is involved in autophagosome maturation. *Autophagy* 5: 1145-
861 54

862 Derré I, Swiss R, Agaisse H (2011) The lipid transfer protein CERT interacts with the Chlamydia
863 inclusion protein IncD and participates to ER-Chlamydia inclusion membrane contact sites.
864 *PLoS Pathog* 7: e1002092

865 Di Sabatino A, Vanoli A, Giuffrida P, Luinetti O, Solcia E, Corazza GR (2012) The function of
866 tissue transglutaminase in celiac disease. *Autoimmun Rev* 11: 746-53

867 Eckert RL, Kaartinen MT, Nurminskaya M, Belkin AM, Colak G, Johnson GVW, Mehta K (2014)
868 Transglutaminase Regulation of Cell Function. *Physiol Rev* 94: 383-417

869 Elwell CA, Ceesay A, Kim JH, Kalman D, Engel JN (2008) RNA interference screen identifies Abl
870 kinase and PDGFR signaling in *Chlamydia trachomatis* entry. *PLoS Pathog* 4: e1000021

871 Farrelly LA, Thompson RE, Zhao S, Lepack AE, Lyu Y, Bhanu NV, Zhang B, Loh Y-HE,
872 Ramakrishnan A, Vadodaria KC, Heard KJ, Erikson G, Nakadai T, Bastle RM, Lukasak BJ, Zebroski
873 H, Alenina N, Bader M, Berton O, Roeder RG et al. (2019) Histone serotonylation is a
874 permissive modification that enhances TFIID binding to H3K4me3. *Nature* 567: 535-539

875 Filiano AJ, Bailey CD, Tucholski J, Gundemir S, Johnson GV (2008) Transglutaminase 2 protects
876 against ischemic insult, interacts with HIF1beta, and attenuates HIF1 signaling. *FASEB J* 22:
877 2662-75

878 Folk JE, Mullooly JP, Cole PW (1967) Mechanism of Action of Guinea Pig Liver
879 Transglutaminase: II. THE ROLE OF METAL IN ENZYME ACTIVATION. *J Biol Chem* 242: 1838-
880 1844

881 Ford C, Nans A, Boucrot E, Hayward RD (2018) Chlamydia exploits filopodial capture and a
882 macropinocytosis-like pathway for host cell entry. *PLoS Pathog* 14: e1007051

883 Gehre L, Gorgette O, Perrinet S, Prevost MC, Ducatez M, Giebel AM, Nelson DE, Ball SG, Subtil
884 A (2016) Sequestration of host metabolism by an intracellular pathogen. *Elife* 5: e12552

885 George Z, Omosun Y, Azenabor AA, Partin J, Joseph K, Ellerson D, He Q, Eko F, Bandea C,
886 Svoboda P, Pohl J, Black CM, Igietseme JU (2016) The roles of unfolded protein response
887 pathways in Chlamydiopathogenesis. *J Infect Dis*: jiw569

888 Guilluy C, Rolli-Derkinderen M, Tharaux P-L, Melino G, Pacaud P, Loirand G (2007)
889 Transglutaminase-dependent RhoA Activation and Depletion by Serotonin in Vascular Smooth
890 Muscle Cells. *J Biol Chem* 282: 2918-2928

891 Gundemir S, Colak G, Feola J, Blouin R, Johnson GV (2013) Transglutaminase 2 facilitates or
892 ameliorates HIF signaling and ischemic cell death depending on its conformation and
893 localization. *Biochim Biophys Acta* 1833: 1-10

894 Gundemir S, Colak G, Tucholski J, Johnson GV (2012) Transglutaminase 2: a molecular Swiss
895 army knife. *Biochim Biophys Acta* 1823: 406-19

896 Gundemir S, Monteagudo A, Akbar A, Keillor JW, Johnson GVW (2017) The complex role of
897 transglutaminase 2 in glioblastoma proliferation. *Neuro-oncology* 19: 208-218

898 Haneji T, Koide SS (1989) Transblot identification of biotin-containing proteins in rat liver. *Anal*
899 *Biochem* 177: 57-61

900 Hollis RL, Churchman M, Michie CO, Rye T, Knight L, McCavigan A, Perren T, Williams A, G.
901 MW, Kaplan RS, Jayson GC, Oza A, Harkin DP, Herrington CS, Kennedy R, Gourley C (2019) High
902 EMSY expression defines a BRCA-like subgroup of high grade serous ovarian carcinoma with
903 prolonged survival and hypersensitivity to platinum. *Cancer* 125: 2772-2781

904 Huang L, Xu A-M, Liu W (2015) Transglutaminase 2 in cancer. *Am J Cancer Res* 5: 2756-2776

905 Hwang JY, Mangala LS, Fok JY, Lin YG, Merritt WM, Spannuth WA, Nick AM, Fiterman DJ, Vivas-
906 Mejia PE, Deavers MT, Coleman RL, Lopez-Berestein G, Mehta K, Sood AK (2008) Clinical and

- 907 Biological Significance of Tissue Transglutaminase in Ovarian Carcinoma. *Cancer Res* 68: 5849-
908 5858
- 909 Ientile R, Curro M, Caccamo D (2015) Transglutaminase 2 and neuroinflammation. *Amino*
910 *Acids* 47: 19-26
- 911 Iismaa SE, Mearns BM, Lorand L, Graham RM (2009) Transglutaminases and disease: lessons
912 from genetically engineered mouse models and inherited disorders. *Physiol Rev* 89: 991-1023
- 913 Illingworth M, Ramsey A, Zheng Z, Chen L (2011) Stimulating the Substrate Folding Activity of
914 a Single Ring GroEL Variant by Modulating the Cochaperonin GroES. *J Biol Chem* 286: 30401-
915 30408
- 916 Jackson SP, Tjian R (1988) O-glycosylation of eukaryotic transcription factors: implications for
917 mechanisms of transcriptional regulation. *Cell* 55: 125-133
- 918 Józwiak P, Forma E, Bryś M, Krzeslak A (2014) O-GlcNAcylation and Metabolic Reprograming
919 in Cancer. *Frontiers in endocrinology* 5: 145
- 920 Keresztessy Z, Csoz E, Harsfalvi J, Csomos K, Gray J, Lightowers RN, Lakey JH, Balajthy Z, Fesus
921 L (2006) Phage display selection of efficient glutamine-donor substrate peptides for
922 transglutaminase 2. *Protein Sci* 15: 2466-80
- 923 Kreppel LK, Hart GW (1999) Regulation of a Cytosolic and Nuclear O-GlcNAc Transferase: ROLE
924 OF THE TETRATRICOPEPTIDE REPEATS. *J Biol Chem* 274: 32015-32022
- 925 Kumar S, Donti TR, Agnihotri N, Mehta K (2014) Transglutaminase 2 reprogramming of glucose
926 metabolism in mammary epithelial cells via activation of inflammatory signaling pathways. *Int*
927 *J Cancer* 134: 2798-807
- 928 Lee JH, Jeong J, Jeong EM, Cho SY, Kang JW, Lim J, Heo J, Kang H, Kim IG, Shin DM (2014)
929 Endoplasmic reticulum stress activates transglutaminase 2 leading to protein aggregation. *Int*
930 *J Mol Med* 33: 849-55
- 931 Lee JK, Enciso GA, Boassa D, Chander CN, Lou TH, Pairawan SS, Guo MC, Wan FYM, Ellisman
932 MH, Sütterlin C, Tan M (2017) Replication-dependent size reduction precedes differentiation
933 in *Chlamydia trachomatis*. *Nature Comm*: 1-9
- 934 Lee KN, Maxwell MD, Patterson MK, Birckbichler PJ, Conway E (1992) Identification of
935 transglutaminase substrates in HT29 colon cancer cells: use of 5-(biotinamido)pentylamine as
936 a transglutaminase-specific probe. *Biochimica et Biophysica Acta (BBA) - Molecular Cell*
937 *Research* 1136: 12-16
- 938 Li Y, Roux C, Lazereg S, LeCaer JP, Laprevote O, Badet B, Badet-Denisot MA (2007)
939 Identification of a novel serine phosphorylation site in human glutamine:fructose-6-
940 phosphate amidotransferase isoform 1. *Biochemistry (Mosc)* 46: 13163-9
- 941 Liechti G, Kuru E, Packiam M, Hsu Y-P, Tekkam S, Hall E, Rittichier JT, VanNieuwenhze M, Brun
942 YV, Maurelli AT (2016) Pathogenic *Chlamydia* Lack a Classical Sacculus but Synthesize a

943 Narrow, Mid-cell Peptidoglycan Ring, Regulated by MreB, for Cell Division. *PLoS Pathog* 12:
944 e1005590

945 Liu C, Kellems RE, Xia Y (2017) Inflammation, Autoimmunity, and Hypertension: The Essential
946 Role of Tissue Transglutaminase. *Am J Hypertens* 30: 756-764

947 Majeed M, Krause KH, Clark RA, Kihlström E, Stendahl O (1999) Localization of intracellular
948 Ca²⁺ stores in HeLa cells during infection with *Chlamydia trachomatis*. *J Cell Sci* 112: 35-44

949 Mehul B, Bawumia S, Hughes RC (1995) Cross-linking of galectin 3, a galactose-binding protein
950 of mammalian cells, by tissue-type transglutaminase. *FEBS Lett* 360: 160-4

951 Nelea V, Nakano Y, Kaartinen MT (2008) Size distribution and molecular associations of plasma
952 fibronectin and fibronectin crosslinked by transglutaminase 2. *The protein journal* 27: 223-33

953 Nurminkaya M, Beazley KE, Smith EP, Belkin AM (2014) Transglutaminase 2 promotes PDGF-
954 mediated activation of PDGFR/Akt1 and beta-catenin signaling in vascular smooth muscle cells
955 and supports neointima formation. *J Vasc Res* 51: 418-28

956 Ojcius D, Degani H, Mispelter J, Dautry-Varsat A (1998) Enhancement of ATP levels and glucose
957 metabolism during an infection by *Chlamydia*. *J Biol Chem* 273: 7052-8

958 Olson MG, Widner RE, Jorgenson LM, Lawrence A, Lagundzin D, Woods NT, Ouellette SP, Rucks
959 EA (2019) Proximity Labeling To Map Host-Pathogen Interactions at the Membrane of a
960 Bacterium-Containing Vacuole in *Chlamydia trachomatis*-Infected Human Cells. *Infect Immun*
961 87

962 Orrù S, Caputo I, D'Amato A, Ruoppolo M, Esposito C (2003) Proteomics Identification of Acyl-
963 acceptor and Acyl-donor Substrates for Transglutaminase in a Human Intestinal Epithelial Cell
964 Line: IMPLICATIONS FOR CELIAC DISEASE. *J Biol Chem* 278: 31766-31773

965 Palucci I, Matic I, Falasca L, Minerva M, Maulucci G, De Spirito M, Petruccioli E, Goletti D,
966 Rossin F, Piacentini M, Delogu G (2017) Transglutaminase type 2 plays a key role in the
967 pathogenesis of *Mycobacterium tuberculosis* infection. *J Intern Med*

968 Peng B, Lu C, Tang L, Yeh IT, He Z, Wu Y, Zhong G (2011) Enhanced upper genital tract
969 pathologies by blocking Tim-3 and PD-L1 signaling pathways in mice intravaginally infected
970 with *Chlamydia muridarum*. *BMC infectious diseases* 11: 347

971 Pincus JH, Waelsch H (1968) The specificity of transglutaminase. I. Human hemoglobin as a
972 substrate for the enzyme. *Arch Biochem Biophys* 126: 34-43

973 Pounds S, Cheng C (2006) Robust estimation of the false discovery rate. *Bioinformatics* 22:
974 1979-87

975 Rasmussen SJ, Eckmann L, Quayle AJ, Shen L, Zhang Y-X, Anderson DJ, Fierer J, Stephens R,
976 Kagnoff M (1997) Secretion of proinflammatory cytokines by epithelial cells in response to
977 *Chlamydia* infection suggests a central role for epithelial cells in chlamydial pathogenesis. *J*
978 *Clin Invest* 99: 77-87

- 979 Read T, Brunham R, Shen C, Gill S, Heidelberg J, White O, Hickey E, Peterson J, Utterback T,
980 Berry K, Bass S, Linher K, Weidman J, Khouri H, Craven B, Bowman C, Dodson R, Gwinn M,
981 Nelson W, DeBoy R et al. (2000) Genome sequences of *Chlamydia trachomatis* MoPn and
982 *Chlamydia pneumoniae* AR39. *Nucleic Acids Res* 28: 1397-1406
- 983 Ritchie ME, Phipson B, Wu D, Hu Y, Law CW, Shi W, Smyth GK (2015) limma powers differential
984 expression analyses for RNA-sequencing and microarray studies. *Nucleic Acids Res* 43: e47
- 985 Rossin F, D'Eletto M, Macdonald D, Farrace MG, Piacentini M (2012) TG2 transamidating
986 activity acts as a reostat controlling the interplay between apoptosis and autophagy. *Amino*
987 *Acids* 42: 1793-802
- 988 Roth A, Konig P, van Zandbergen G, Klinger M, Hellwig-Burgel T, Daubener W, Bohlmann MK,
989 Rupp J (2010) Hypoxia abrogates antichlamydial properties of IFN-gamma in human fallopian
990 tube cells in vitro and ex vivo. *Proc Natl Acad Sci U S A* 107: 19502-7
- 991 Rother M, Gonzalez E, Teixeira da Costa AR, Wask L, Gravenstein I, Pardo M, Pietzke M,
992 Gurumurthy RK, Angermann J, Laudeley R, Glage S, Meyer M, Chumduri C, Kempa S, Dinkel K,
993 Unger A, Klebl B, Klos A, Meyer TF (2018) Combined Human Genome-wide RNAi and
994 Metabolite Analyses Identify IMPDH as a Host-Directed Target against *Chlamydia* Infection.
995 *Cell Host Microbe* 23: 661-671.e8
- 996 Russell DG, VanderVen BC, Lee W, Abramovitch RB, Kim M-j, Homolka S, Niemann S, Rohde
997 KH (2010) Mycobacterium tuberculosis Wears What It Eats. *Cell Host & Microbe* 8: 68-76
- 998 Schmittgen TD, Livak KJ (2008) Analyzing real-time PCR data by the comparative CT method.
999 *Nature Protocols* 3: 1101-1108
- 1000 Scidmore MA (2005) Cultivation and laboratory maintenance of *Chlamydia trachomatis*. *Curr*
1001 *Protocols Microbiol*: 11A1.1-11A1.25
- 1002 Shao M, Cao L, Shen C, Satpathy M, Chelladurai B, Bigsby RM, Nakshatri H, Matei D (2009)
1003 Epithelial-to-Mesenchymal Transition and Ovarian Tumor Progression Induced by Tissue
1004 Transglutaminase. *Cancer Res* 69: 9192-9201
- 1005 Sharma M, Machuy N, Bohme L, Karunakaran K, Maurer AP, Meyer TF, Rudel T (2011) HIF-
1006 1alpha is involved in mediating apoptosis resistance to *Chlamydia trachomatis*-infected cells.
1007 *Cell Microbiol* 13: 1573-85
- 1008 Shi L, Salamon H, Eugenin EA, Pine R, Cooper A, Gennaro ML (2015) Infection with
1009 Mycobacterium tuberculosis induces the Warburg effect in mouse lungs. *Scientific reports* 5:
1010 18176
- 1011 Sohn J, Chae JB, Lee SY, Kim SY, Kim JG (2010) A novel therapeutic target in inflammatory
1012 uveitis: transglutaminase 2 inhibitor. *Korean J Ophthalmol* 24: 29-34
- 1013 Stephens RS, Kalman S, Lammel C, Fan J, Marathe R, Aravind L, Mitchell W, Olinger L, Tatusov
1014 RL, Zhao Q, Koonin EV, Davis RW (1998) Genome sequence of an obligate intracellular
1015 pathogen of humans: *Chlamydia trachomatis*. *Science* 282: 754-755

1016 Sugimura Y, Hosono M, Wada F, Yoshimura T, Maki M, Hitomi K (2006) Screening for the
1017 preferred substrate sequence of transglutaminase using a phage-displayed peptide library:
1018 identification of peptide substrates for TGASE 2 and Factor XIIIa. *J Biol Chem* 281: 17699-706

1019 Suto N, Ikura K, Sasaki R (1993) Expression induced by interleukin-6 of tissue-type
1020 transglutaminase in human hepatoblastoma HepG2 cells. *J Biol Chem* 268: 7469-73

1021 Tarbet HJ, Dolat L, Smith TJ, Condon BM, O'Brien ET, 3rd, Valdivia RH, Boyce M (2018) Site-
1022 specific glycosylation regulates the form and function of the intermediate filament
1023 cytoskeleton. *Elife* 7

1024 Tyanova S, Temu T, Cox J (2016) The MaxQuant computational platform for mass
1025 spectrometry-based shotgun proteomics. *Nat Protoc* 11: 2301-2319

1026 Vromman F, Laverriere M, Perrinet S, Dufour A, Subtil A (2014) Quantitative Monitoring of the
1027 *Chlamydia trachomatis* Developmental Cycle Using GFP-Expressing Bacteria, Microscopy and
1028 Flow Cytometry. *PLoS One* 9: e99197

1029 Wang X, Hybiske K, Stephens RS (2017) Orchestration of the mammalian host cell glucose
1030 transporter proteins-1 and 3 by *Chlamydia* contributes to intracellular growth and infectivity.
1031 *Pathog Dis* 75

1032 Wieczorek S, Combes F, Lazar C, Giai Gianetto Q, Gatto L, Dorffer A, Hesse AM, Coute Y, Ferro
1033 M, Bruley C, Burger T (2017) DAPAR & ProStaR: software to perform statistical analyses in
1034 quantitative discovery proteomics. *Bioinformatics* 33: 135-136

1035 Yang X, Qian K (2017) Protein O-GlcNAcylation: emerging mechanisms and functions. *Nat Rev*
1036 *Mol Cell Biol* 18: 452-465

1037 Zibrova D, Vandermoere F, Göransson O, Peggie M, Mariño KV, Knierim A, Spengler K, Weigert
1038 C, Viollet B, Morrice NA, Sakamoto K, Heller R (2017) GFAT1 phosphorylation by AMPK
1039 promotes VEGF-induced angiogenesis. *Biochem J* 474: 983-1001
1040
1041

1042 LEGENDS TO THE FIGURES

1043

1044 **Figure 1. TG2 transamidase activity increases during *C. trachomatis* infection along with its**
1045 **expression.**

1046 A – Whole cell lysates were prepared with HeLa cells infected or not for 48 h with *C.*
1047 *trachomatis* L2 (multiplicity of infection MOI=1) in the presence or not of BP. In the indicated
1048 samples CP4d was added 2 h before infection. Cell lysates were run on SDS-PAGE, proteins
1049 were transferred to a membrane and BP incorporation was revealed with HRP-conjugated
1050 streptavidin. BP incorporation is enhanced in infected samples, and is inhibited by CP4d. The
1051 two main bands present in all samples correspond to naturally biotinylated host proteins
1052 (Haneji & Koide, 1989). After blotting the membrane was stained with Coomassie blue to
1053 control for equal loading.

1054 B – Same as in (A), except that where indicated 250 μ M doxycycline (doxy, left) or 7 μ M
1055 cycloheximide (CHX, right) were added 24 h or 2 hpi, respectively.

1056 C – Whole cell lysates were prepared with TG2^{+/+} and TG2^{-/-} MEFs infected or not for 48 h with
1057 *C. trachomatis* L2 in the presence or not of BP, and analyzed as in (A).

1058 D –Western blot with anti-TG2 antibodies on total cell lysates infected or not with *C.*
1059 *trachomatis* L2 for the indicated time. The histogram displays the mean \pm SD of TG2 expression
1060 relative to actin from four independent experiments, with the results of the Student's ratio-
1061 paired t-test. NI: not infected.

1062 E – Cells were infected with *C. trachomatis* L2 (MOI=1) for 24 or 46 h. Where indicated, 40 μ M
1063 CP4d was added 2 hpi. *tgm2* transcripts were measured by real-time RT-PCR and normalized
1064 to *actin* transcripts following the $\Delta\Delta$ Ct method. The data are presented as relative mRNA
1065 levels compared to uninfected cells and shown as the mean \pm SD. Each experiment was
1066 performed in duplicate and repeated at least four times. P-values of Student's ratio-paired t-
1067 test <0.05 are shown.

1068 F – Cells were treated for 18 h with the indicated concentration of human recombinant IL-6
1069 before measuring TG2 transcription relative to actin like in (E). The data are presented as
1070 relative mRNA levels compared to untreated cells and shown as the mean \pm SD. Each
1071 experiment was performed in duplicate and repeated at least three times. P-values of
1072 Student's ratio-paired t-test <0.05 are shown.

1073 F – Cells were left uninfected or infected with *C. trachomatis* L2 in the presence of the
1074 indicated concentration of anti-IL-6 receptor antibodies. Forty-eight h later TG2 transcription
1075 relative to actin was measured like in (E). The data are presented as relative mRNA levels
1076 compared to uninfected/untreated cells and shown as the mean \pm SD. Each experiment was
1077 performed in duplicate and repeated at least three times. P-values of Student's ratio-paired
1078 t-test <0.05 are shown.

1079

1080 **Figure 2. TG2 activity is needed for optimal *C. trachomatis* developmental and enhances**
1081 **hydrosalpinx upon *C. muridarum* infection in mice.**

1082 A – HeLa cells were pre-treated with the indicated concentrations of CP4d (or DMSO alone)
1083 for 2 h before being infected with L2^{incD}GFP at MOI=0.15. Thirty hours later the cells were
1084 disrupted and bacterial titers (IFU=inclusion forming unit) were determined by re-infecting
1085 fresh HeLa cells as described in the methods. The mean \pm SD of three independent
1086 experiments are shown. P-values of Student's paired t-test are indicated when <0.05.

1087 B – HeLa cells were transfected with control siRNA or two siRNAs against TG2. Two days later,
1088 the efficiency of the silencing was assessed by western blot using anti-TG2 antibodies and anti-

1089 actin antibodies as loading control (bottom). Duplicate wells were infected with L2^{incD}GFP and
1090 progeny was analyzed as in (A) (top). The mean \pm SD of four independent experiments are
1091 shown. P-values of Student's paired t-test are indicated when <0.05 .

1092 C – Same as in (A) except that *C. trachomatis* serovar L2 (left) or D (right) were grown in
1093 primary cells isolated from fallopian tubes. For serovar D, IFU were determined 48 hpi. The
1094 mean \pm SD of four to five independent experiments are shown. P-values of Student's paired t-
1095 test are indicated when <0.05 .

1096 D – HeLa cells were pre-treated with the indicated concentrations of CP4d (or DMSO alone)
1097 for 2 h before being infected with L2^{incD}GFP at MOI=0.15. Thirty hours later the cells were fixed
1098 and analyzed by flow cytometry. The percentage of infected cells (left) and the mean
1099 fluorescence of the infected population (right) \pm SD are shown for three independent
1100 experiments. P-values of Student's paired t-test are indicated when <0.05 . A representative
1101 field for each condition is shown, scale bar = 10 μ m.

1102 E – Primary epithelial cells isolated from fallopian tubes were pre-treated with the indicated
1103 concentrations of CP4d (or DMSO alone) for 2 h before being infected with *C. trachomatis*
1104 serovar L2 (left) or D (right). Twenty-four hours later the cells were fixed, bacteria were stained
1105 using FITC-labeled anti-Chlamydia-LPS antibodies, and the mean size of the inclusions
1106 manually determined using ImageJ, on twenty inclusions per experiment. The mean \pm SD of
1107 three independent experiments are shown. P-values of Student's paired t-test are indicated
1108 when <0.05 .

1109 F – Mice were infected intravaginally with 10^5 IFU of *C. muridarum*. Twenty-five days later the
1110 mice were sacrificed and the upper genital tract, from the uterine horn to the oviduct, was
1111 collected. The right part was used for bacterial burden assessment (top left). The left part was
1112 rinsed with PBS and observed with a binocular magnifier (right) to determine the hydrosalpinx
1113 score (bottom left). Each dot represents one mouse, the mean \pm SD is shown. P-values of
1114 Mann-Whitney test are indicated when <0.05 .

1115

1116 **Figure 3. TG2 controls glucose import.**

1117 A – MEFs were grown for 24 h culture medium complemented with the indicated
1118 concentration of glucose before being infected with L2^{incD}GFP bacteria (MOI = 0.2). Cells were
1119 disrupted 30 h later and the bacterial titer determined by re-infecting fresh wild type cells.
1120 The mean \pm SD of three independent experiments are shown.

1121 B – Cells were infected with *C. trachomatis* L2 (MOI=1) for 24 or 48 h. Where indicated 40 μ M
1122 CP4d was added 2 hpi. *GLUT-1* and *GLUT-3* transcripts were measured by real-time RT-PCR
1123 and normalized to *actin* transcripts following the $\Delta\Delta$ Ct method. The data are presented as
1124 relative mRNA levels compared to uninfected cells and shown as the mean \pm SD. Each
1125 experiment was performed in duplicate and repeated four times. P-values of Student's ratio-
1126 paired t-test are indicated when <0.05 .

1127 C – Relationship between *TGM2* and *GLUT-1* (top) and *GLUT-3* (bottom) expression across
1128 265 HGSOs. Expression comparisons were performed using Spearman's rank correlation test.

1129 D – HeLa cells were infected with *C. trachomatis* L2 (MOI=1) for 24 or 46 h. *HIF-1 α* transcripts
1130 were measured by real-time RT-PCR and normalized to *actin* transcripts. The data are
1131 presented as relative mRNA levels compared to uninfected cells and shown as the mean \pm SD.
1132 Each experiment was performed in duplicate and repeated three times. P-values of Student's
1133 ratio-paired t-test are > 0.05 .

1134

1135 E — HeLa cells were transfected with control siRNA or two siRNAs against HIF-1 α . Two days
1136 later, cells were infected with *C. trachomatis* L2 (MOI=1) for 48 h. The indicated transcripts
1137 were measured by real-time RT-PCR and normalized to *actin* transcripts. The data are
1138 presented as relative mRNA levels compared to uninfected cells and shown as the mean \pm SD.
1139 Each experiment was performed in duplicate and repeated three times. P-values of Student's
1140 ratio-paired t-test are indicated when <0.05.

1141
1142 F — TG2^{-/-} MEFs stably transformed or not with the indicated TG2 construct were infected for
1143 two days with *C. trachomatis* L2 (MOI=1). Mouse *GLUT-1* transcripts were measured by real-
1144 time RT-PCR and normalized to mouse *actin* transcripts. The data are presented as relative
1145 mRNA levels compared to uninfected cells and shown as the mean \pm SD. Each experiment was
1146 performed in duplicate and repeated three times. P-values of Student's ratio-paired t-test are
1147 indicated when <0.05.

1148
1149

1150 **Figure 4. GFPT is a substrate of TG2 transamidase activity.**

1151 A — HeLa cells were infected with *C. trachomatis* (MOI = 1) and 40 μ M CP4d was added or not
1152 2 hpi. After 24 h 0.5 mM BP was added and cells were lysed at 48 hpi. Lysates were
1153 precipitated with streptavidin-coated beads. After separation with SDS-PAGE, proteins were
1154 transferred to a membrane and blotted with anti-GFPT antibody followed with HRP-
1155 conjugated secondary antibody.

1156 B — *In vitro* assay testing the ability of purified TG2 to crosslink purified rhGFPT1 with BP.
1157 Samples were incubated for 3 h at 37°C before separation by SDS-PAGE. Proteins were
1158 transferred to a membrane and BP was revealed using HRP-conjugated streptavidin. rhGFPT1
1159 is 77.5 kDa.

1160 C —GFPT1 sequence: glutamine residues identified by mass spectrometry as cross-linked to BP
1161 are in bold letter .

1162 D — *In vitro* assay was performed as described in B using wild type rhGFPT1 (WT), rhGFPT1
1163 Q58N, rhGFPT1 Q328N or rhGFPT1 Q555N as substrates. The reaction was performed at 37 °C
1164 for 30 min. After probing with HRP-Streptavidin the membrane was washed and probed with
1165 anti-GFPT antibodies followed with HRP-conjugated secondary antibodies. The ratio of
1166 modified protein (streptavidin signal) to the total GFPT is shown, normalized to its value with
1167 WT rhGFPT1. The mean \pm SD of five independent experiments is shown, the p-value of the
1168 Student's ratio-paired t-test is indicated when <0.05.

1169 E — Lysates of cells treated or not for 6 h with ionomycin were incubated at 37 °C for 45 min
1170 with fructose-6-P and glutamine. The production of glucosamine-6-P was measured using
1171 HPAEC-PAD. Results of three independent experiments are shown, with mean \pm SD, and p-
1172 value of the Student's paired t-test is indicated (*P < 0.05).

1173
1174

1175 **Figure 5. TG2 activation results in increased UDP-GlcNAc production.**

1176 A — Schematic view of the hexosamine biosynthesis pathway. Production of glucosamine-6-P
1177 by GFPT is the first and rate-limiting step of the pathway that produces UDP-GlcNAc. HK:
1178 hexokinase; G6PI: glucose-6-P isomerase; GFPT: glutamine:fructose-6-P amidotransferase;
1179 GNA: glucosamine-6-P N-acetyltransferase; PGM3: phosphoglucomutase 3; UAP: UDP-N-
1180 acetylglucosamine pyrophosphorylase; OGT: O-GlcNAc transferase OGA: O-GlcNAcase;
1181 GlcNAc: N-acetylglucosamine.

1182 B – Endocervical epithelial cells were pre-treated or not with 40 μ M CP4d for 2 h before
1183 addition of the indicated concentration of ionomycin (or an equivalent volume of DMSO) and
1184 0.5 μ M BP. Six hours later whole cell lysates were analyzed by western blot. The membrane
1185 was first blotted with HRP-conjugated streptavidin to detect TG2 activity, then extensively
1186 washed and probed with anti-O-GlcNAcylation antibody followed with HRP-conjugated
1187 secondary antibodies. Last the membrane was probed with anti-actin as a loading control.
1188 C – The same experimental procedure as described in (B) was applied to HeLa cells treated for
1189 48 h prior to ionomycin treatment (8 μ M) with siRNA control or directed against TG2.

1190

1191 **Figure 6. Optimal bacterial growth requires GFPT and prevents UDP-GlcNAc accumulation.**

1192 A – HeLa cells were infected or not (NI) with *C. trachomatis* (MOI = 1), then lysed 24 or 48 hpi.
1193 After separation with SDS-PAGE, proteins were transferred to a membrane, probed with anti-
1194 O-GlcNAcylation antibody followed with HRP-conjugated secondary antibodies. After
1195 extensive washes the membrane was blotted again with anti-GFPT and anti-actin antibodies
1196 before revelation with HRP-conjugated secondary antibodies.

1197 B – HeLa cells were infected or not with *C. trachomatis* (MOI = 1). Twenty-four hours later, 8
1198 μ M ionomycin (or DMSO alone) and 0.5 mM BP were added. After 6 h of treatment, cells were
1199 lysed and proteins revealed as in (A).

1200 C – HeLa cells treated for 72 h with siRNA targeting GFPT1 or GFPT2 were lysed. After
1201 separation with SDS-PAGE, proteins were transferred to a membrane, probed with anti-GFPT
1202 and anti-actin antibody before revelation with HRP-conjugated secondary antibodies.

1203 D – HeLa cells were transfected with control siRNA or siRNAs against GFPT or TG2. Two days
1204 later the cells were infected for the indicated times (MOI=0.3) before fixation, rupture of the
1205 cells and measurement of bacterial diameter. The mean diameter \pm SD and p-values of
1206 Student's paired t-test on 4 independent experiments are shown.

1207 E – HeLa cells treated for 48 h with siRNA targeting GFPT1 or not (siCTRL) were infected with
1208 *C. trachomatis* (MOI = 0.15). Thirty hours later cells were fixed and analyzed by flow
1209 cytometry. The percentage of infected cells (top) and the mean fluorescence of the infected
1210 population (middle) \pm SD are shown for at least four independent experiments. Duplicate
1211 wells were lysed and used to re-infect fresh HeLa cells to determine the bacterial titer
1212 (bottom). P-values of Student's ratio-paired t-test are indicated.

1213 F – Schematic view of the outcome of TG2 activation in infection. The increase in TG2
1214 expression and activity in cells infected with *C. trachomatis* results in the up-regulation of the
1215 expression of glucose transporters. Increasing quantities of glucose are thus imported in the
1216 host cytoplasm and redirected to the vacuole, where they fuel bacterial growth. Parallel to
1217 this transcriptional outcome, the transamidating activity of TG2 targets the host enzyme GFPT,
1218 thereby boosting the hexosamine biosynthesis pathway. The bacteria consume the resulting
1219 UDP-GlcNAc, or an intermediate along this pathway, in particular to sustain bacterial division.

1220

1221 Expanded View Figure Legends

1222

1223

1224 **Figure EV1. TG2 is beneficial for bacterial development** (related to Figure 2).

1225 A – HeLa cells were pre-treated with the indicated concentrations of Cysteamine for 2 h before
1226 being infected with L2^{incD}GFP at MOI=0.15. Thirty hours later the cells were disrupted and
1227 bacterial titers (IFU) were determined by re-infecting fresh HeLa cells as described in the

1228 methods. The mean \pm SD of three independent experiments are shown. P-values of Student's
1229 paired t-test are indicated when <0.05 .

1230 B – TG2^{+/+} and TG2^{-/-} MEFs were infected with L2^{incD}GFP at MOI=0.15. Thirty h later the cells
1231 were disrupted and bacterial titers were determined by re-infecting fresh TG2^{+/+} cells as
1232 described in the methods. The mean \pm SD of five independent experiments and p-values from
1233 Student's paired t-test are shown.

1234 C – To measure bacterial adhesion TG2^{+/+} and TG2^{-/-} MEFs were incubated at 4 °C for 4 h with
1235 L2^{incD}GFP at MOI=10 before being washed and fixed as described in the methods. The mean \pm
1236 SD of three independent experiments are shown.

1237 D – TG2^{+/+} and TG2^{-/-} MEFs were infected with L2^{incD}GFP at MOI=10 and fixed at the indicated
1238 time. Extracellular bacteria were differentially labeled as described in the methods. The mean
1239 \pm SD of three independent experiments, and p-values from Student's paired t-test, are shown.

1240

1241 **Figure EV2. Infection by *C. muridarum* activates TG2, which favors bacterial growth** (related
1242 to Figure 2).

1243 A – Whole cell lysates were prepared with HeLa cells infected or not for 48 h with *C.*
1244 *muridarum* (MOI=1) in the presence or not of BP. Cell lysates were run on SDS-PAGE, proteins
1245 were transferred to a membrane and BP incorporation was revealed with HRP-conjugated
1246 streptavidin.

1247 B – HeLa cells were transfected with siRNA against TG2 for 48 h before being infected in
1248 duplicates with *C. muridarum* at MOI=0.15. Thirty hours later one set of cells were disrupted
1249 and bacterial titers (IFU=inclusion forming unit) were determined by re-infecting fresh HeLa
1250 cells as described in the methods. The mean \pm SD of three independent experiments and p-
1251 values of Student's paired t-test are shown (top). Duplicate wells were incubated further for
1252 a total of 48 h before the cells were fixed, permeabilized with 0.3% Triton-X100 and stained
1253 with rabbit antibodies against *C. muridarum* GroEL followed with A488-coupled anti-rabbit
1254 secondary antibodies. Samples were analyzed by flow cytometry, the percentage of infected
1255 cells (middle) and the mean fluorescence of the infected population (bottom) \pm SD are shown
1256 for three independent experiments, p-values of Student's paired t-test are indicated.

1257

1258 **Figure EV3. GFPT silencing affects bacterial division** (related to Figure 6).

1259 HeLa cells treated for 48 h with siRNA targeting GFPT1 or not (siCTRL) were infected with *C.*
1260 *trachomatis* (MOI = 1), fixed 30 hpi and processed for transmission electron microscopy. Lines
1261 show example of measured RB diameters. Scale bar = 600 nm. RB diameters were measured
1262 using ImageJ on > 300 bacteria in one experiment. Each dot represents one RB, the mean value
1263 \pm SD and p-value of Student's paired t-test are indicated.

1264

1265

Figure 1

Figure 2

Figure 3

A

B

HeLa cells

Primary epithelial cells

C

D

TGM2

Figure 4

Figure 5

Figure 6

Figure EV1

A

B

C

D

Figure EV2

A

B

Figure EV3

Infection-driven activation of transglutaminase 2 boosts glucose uptake and hexosamine biosynthesis

Benoit Maffei^{1,2}, Marc Laverrière¹, Yongzheng Wu¹, Sébastien Triboulet¹, Stéphanie Perrinet¹, Magalie Duchateau³, Mariette Matondo³, Robert L. Hollis⁴, Charlie Gourley⁴, Jan Rupp⁵, Jeffrey W. Keillor⁶ and Agathe Subtil^{1*}

APPENDIX

Table of contents:

- Legends to the supplementary figures
- Figure S1. **Live bacteria induce TG2 activation in HeLa and MEFs cells.**
- Figure S2. **Reduction of bacterial load does not account for the loss of induction of *GLUT-1* and *GLUT-3* transcription upon CP4d treatment.**
- Figure S3. **Measure of glucosamine-6-P production by GFPT by HPAEC-PAD.**
- Figure S4. **Gating steps for the examination of the size of replicative *C. trachomatis* by flow cytometry.**
- Table S1. **Candidate TG2 substrates in *C. trachomatis* infected cells**
- Table S2. **Primers used for siRNA, qPCR and mutagenesis**

Legends

Figure S1. **Live bacteria induce TG2 activation in HeLa and MEFs cells.** Related to Figure 1. Before addition to HeLa cells the bacterial inoculum was either left untreated (MOI = 1), or filtered through of a 0.22 μM filter, or incubated for 30 min at 65 °C to kill the bacteria. The inoculum was applied to HeLa cells in the presence or not of BP and 48 h later whole cell lysates were prepared. After separation by SDS-PAGE, proteins were transferred to a membrane and BP incorporation was revealed with HRP-conjugated streptavidin.

Figure S2. **Reduction of bacterial load does not account for the loss of induction of *GLUT-1* and *GLUT-3* transcription upon CP4d treatment.** Related to Figure 3. HeLa cells were infected or not with *C. trachomatis* (MOI=1) in duplicate per condition. Two hpi CP4d (40 μM) or 24 hpi doxycycline (62.5 $\text{ng}\cdot\text{mL}^{-1}$) were added to the culture medium. Forty-eight hpi DNA were extracted from one well to measure bacterial load, and RNA were extracted from the duplicate well. Bacterial gDNA (16S RNA) measured by real-time RT-PCR was normalized to host gDNA (*actin* gene) and is expressed relative to the infected non-treated culture. *GLUT-1* and *GLUT-3* transcripts were measured by real-time RT-PCR and normalized to *actin* with the $\Delta\Delta\text{Ct}$ method as in Fig. 3A. The experiment was performed in duplicate and repeated four times, mean \pm SD are shown. P-values of the Student's ratio-paired t-test are indicated when <0.05 .

Figure S3. **Measure of glucosamine-6-P production by GFPT by HPAEC-PAD.** Related to Figure 4. The three top panels show the retention times of the different sugars used or produced during the reaction when analyzed by HPAEC-PAD. Note that glutamine and glutamate are not retained by this column. A cell lysate without addition of fructose-6-P or glutamine is also shown. The bottom two panels display an enlargement of the output of the reaction when control or ionomycin treated cell lysates were used. The arrows point to the glucosamine-6-P peak. Fructose-6-P was not entirely consumed by the reaction. Formation of glucose-6-P was also observed, possibly by GFPT isomerase activity or by another cellular enzyme present in the lysate such as glucose-6-P isomerase.

Figure S4. **Gating steps for the examination of the size of replicative *C. trachomatis* by flow cytometry.** Related to Figure 6. Exponential cultures of *E. coli*, density-gradient purified elementary bodies, non-infected cells, and cells infected with L2^{incD}GFP at MOI=0.3 for different time points (indicated) were fixed and treated as described in the methods section. The top dot plots describe how the first three samples were used to gate the region of interest that contains mostly replicative *C. trachomatis* (excluded regions are hatched). An increase in the number of replicative bacteria, and a decrease in their size (FSC-A value) were observed when increasing infection time.

Figure S1

Figure S2

Figure S3

Reaction products:

Glucose-6P

Fructose-6P

Figure S4

1- Gating on *E. coli*

2- Exclusion of non-diving bacteria (elementary bodies)

3- Exclusion of cell debris

4 - Infected samples analysis

Infection time (h)	16	20	24
Number of events gated	53	1300	5596
FSC-A Geometric Mean	24688	18135	14445

Table S1: Candidate TG2 substrates in *C. trachomatis* infected cells

The list displays streptavidin-bound proteins identified by mass spectrometry in the infected samples only in the presence of BP (first 37 entries) or more abundant in the presence of BP than in its absence (last 25 entries, $\text{Log}_2([\text{Mean intensity with BP}]/[\text{Mean intensity without BP}])$ and p-values are shown).

UniProt ID	Protein	Gene	Protein description	log2	P-value
Q8NE71-2	ABCF1	ABCF1	ATP-binding cassette sub-family F member 1	NA	NA
O95831-3	AIFM1	AIFM1	Apoptosis-inducing factor 1	NA	NA
P50995-2	ANX11	ANXA11	Annexin A11	NA	NA
P84077	ARF1	ARF1	ADP-ribosylation factor 1	NA	NA
Q13510	ASAH1	ASAH1	Acid ceramidase	NA	NA
Q12797-10	ASPH	ASPH	Aspartyl/asparaginyl beta-hydroxylase	NA	NA
P36542-2	ATPG	ATP5C1	ATP synthase subunit gamma	NA	NA
O95816	BAG2	BAG2	BAG family molecular chaperone regulator	NA	NA
Q13185	CBX3	CBX3	Chromobox protein homolog 3	NA	NA
Q9Y696	CLIC4	CLIC4	Chloride intracellular channel protein 4	NA	NA
Q16555-2	DPYL2	DPYSL2	Dihydropyrimidinase-related protein	NA	NA
P55884	EIF3B	EIF3B	Eukaryotic translation initiation factor 3 subunit B	NA	NA
P02751-4	FINC	FN1	Fibronectin	NA	NA
G3V1Q4	G3V1Q4	SEPT7	Septin 7	NA	NA
Q9HAV0	GBB4	GNB4	Guanine nucleotide-binding protein subunit beta	NA	NA
O94808	GFPT2	GFPT2	Glutamine--fructose-6-phosphate aminotransferase	NA	NA
P08754	GNAI3	GNAI3	Guanine nucleotide-binding protein G(k) subunit alpha	NA	NA
H3BSW3	H3BSW3	APRT	Adenine phosphoribosyltransferase	NA	NA
P68871	HBB	HBB	Hemoglobin subunit beta	NA	NA

A0A087WZW8	IGKV3-11	IGKV3-11	Ig kappa chain C region	NA	NA
Q15181	IPYR	PPA1	Inorganic pyrophosphatase	NA	NA
J3QLE5	J3QLE5	SNRPN	Small nuclear ribonucleoprotein-associated protein N	NA	NA
K7ENG2	K7ENG2	U2AF2	Splicing factor U2AF 65 kDa subunit	NA	NA
P17931	LEG3	LGALS3	Galectin-3	NA	NA
C9JIG9	OSR1	OSXR1	Serine/threonine-protein kinase OSR1	NA	NA
P17858	PFKAL	PFKL	ATP-dependent 6-phosphofructokinase	NA	NA
E9PQ98	PRMT1	PRMT1	Protein arginine N-methyltransferase 1	NA	NA
P62195-2	PRS8	PSMC5	26S proteasome regulatory subunit 8	NA	NA
O00487	PSDE	PSMD14	26S proteasome non-ATPase regulatory subunit	NA	NA
Q16401-2	PSMD5	PSMD5	26S proteasome non-ATPase regulatory subunit 5	NA	NA
Q06203	PUR1	PPAT	Amidophosphoribosyltransferase	NA	NA
P17812-2	PYRG1	CTPS1	CTP synthase 1	NA	NA
P43487-2	RANG	RANBP1	Ran-specific GTPase-activating protein	NA	NA
Q9P2E9-2	RRBP1	RRBP1	Ribosome-binding protein 1	NA	NA
P56192	SYMC	MARS	Methionine--tRNA ligase	NA	NA
O95497	VNN1	VNN1	Pantetheinase	NA	NA
E9PRD9	VNN2	VNN2	Vascular non-inflammatory molecule 2	NA	NA
P08243-2	ASNS	ASNS	Asparagine synthetase	7,62	1,81E-08
P30508	HLA-C	HLA-C	HLA class I histocompatibility antigen, Cw-12 alpha chain	9,05	4,07E-08
P35613-2	BASI	BSG	Basigin	2,33	1,85E-05
P10909-4	CLUS	CLU	Clusterin	2,13	3,91E-05

P49368	TCPG	CCT3	T-complex protein 1 subunit gamma	1,83	3,99E-04
O15427	MOT4	SLC16A3	Monocarboxylate transporter 4	1,93	6,21E-04
E9PLL6	RPL27A	RPL271	60S ribosomal protein L27a	1,36	9,12E-04
Q15233	NONO	NONO	Non-POU domain-containing octamer-binding protein	1,26	1,21E-03
P30837	AL1B1	ALDH1B1	Aldehyde dehydrogenase X	1,98	1,50E-03
E9PLA9	CAPRIN1	CAPRIN	Caprin-1	1,47	1,61E-03
P17987	TCPA	TCP1	T-complex protein 1 subunit alpha	1,91	2,84E-03
P39019	RS19	RPS19	40S ribosomal protein S19	1,44	3,74E-03
O43143	DHX15	DHX15	Putative pre-mRNA-splicing factor ATP-dependent RNA helicase	1,00	4,00E-03
P61586	RHOA	RHOA	Transforming protein RhoA	1,01	4,49E-03
C9J9K3	RPSA	RPSA	40S ribosomal protein SA	1,07	4,91E-03
A0A087WXM6	RPL17	RPL17	60S ribosomal protein L17	1,01	5,48E-03
P38919	EIF4A3	EIF4A3	Eukaryotic initiation factor 4A-III	1,08	7,23E-03
P00505	AATM	GOT2	Aspartate aminotransferase, mitochondrial	1,11	8,63E-03
P27105	STOM	STOM	Erythrocyte band 7 integral membrane protein	1,01	9,61E-03
A0A096LNZ9	ISG15	ISG15	Ubiquitin-like protein ISG15	1,25	1,10E-02
E9PEX6	DLD	DLD	Dihydrolipoyl dehydrogenase, mitochondrial	1,08	1,66E-02
Q10589-2	BST2	BST2	Bone marrow stromal antigen 2	1,15	2,37E-02
Q06210	GFPT1	GFPT1	Glutamine--fructose-6-phosphate aminotransferase	3,22	2,49E-02
A0A087WVM3	CYR61	CYR61	Protein CYR61	1,34	2,75E-02
Q13162	PRDX4	PRDX4	Peroxiredoxin-4	1,13	2,88E-02

Table S2: Primer sequences used for siRNA, qPCR and mutagenesis

Experiment	Target	Sequence
siRNA	TG2.1	GGGCGAACCACCUGAACAAAdTdT
	TG2.2	CAGUUCGAGGAUGGAAUCCUGGAUAdTdT
	HIF1 α .1	AAGUCUGCAACAUGGAAGGUAdTdT
	HIF1 α .2	UUCUCCGAACGUGUCACGUdTdT
	GFPT1.1	GACAGAUUGUGGAGUUCAUdTdT
	GFPT1.2	CCUUGGUGGAGAGAGUUAUdTdT
	GFPT1.3	GUGACUCCUGGACAGAAAdTdT
	GFPT2.1	GUUCCAAGUUUGCGUAUAAAdTdT
	GFPT2.2	GACCGAAUUUCACUACAAAdTdT
	GFPT2.3	CCAUCGCCAAGCUGAUUAAAdTdT
qPCR	α -actin	GGACTTCGAGCAAGAGATGG
		GCAGTGATCTCCTTCTGCATC
	<i>Chlamydia</i> 16S RNA	TGGATGAGGCATGCAAGTA
		TACTAACCCCTCCGCCACTAAA
	Mouse 18S RNA	TAACGAACGAGACTCTGGCAT
		CGGACATCTAAGGGCATCACAG
	TG2	TAAGAGATGCTGTGGAGGAG
		CGAGCCCTGGTAGATAAA
	GLUT-1	AACTCTCAGCCAGGGTCCAC
		CACAGTGAAGATGATGAAGAC
	GLUT-3	CACAGGTTTTGTGCCATGTA
		ACCCCGCAGGGCAGTAG
Mutagenesis	Q58N	GGGAAGCCAATGCCTGCAAAATCAATCTTATTAAGAAGAAAGGAAAAGT
		ACTTTTCCTTCTCTTAATAAGTTGATTTGCAGGCATTGGCTTCCC
	Q326N	CGAGCTGTGCAAACACTCAATATGGAAGTCCAGCAGATC
		GATCTGCTGGAGTTCATATTGAGTGTTCACAGCTCG
	Q548N	CGAAATTCAGAACTAGCAACAGAACTTTATCATAATAAGTCAGTTCTGATAATG
		CATTATCAGAACTGACTTATTATGATAAAGTTCTGTTGCTAGTTTCTGAATTCG