Analysis of LexA binding sites and transcriptomics in response to genotoxic stress in Leptospira interrogans

The MIT Faculty has made this article openly available. Please share how this access benefits you. Your story matters.

<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>As Published</td>
<td>http://dx.doi.org/10.1093/nar/gkv1536</td>
</tr>
<tr>
<td>Publisher</td>
<td>Oxford University Press</td>
</tr>
<tr>
<td>Version</td>
<td>Final published version</td>
</tr>
<tr>
<td>Accessed</td>
<td>Sat Dec 29 15:25:59 EST 2018</td>
</tr>
<tr>
<td>Citable Link</td>
<td>http://hdl.handle.net/1721.1/101672</td>
</tr>
<tr>
<td>Terms of Use</td>
<td>Creative Commons Attribution</td>
</tr>
<tr>
<td>Detailed Terms</td>
<td>http://creativecommons.org/licenses/by-nc/4.0/</td>
</tr>
</tbody>
</table>
Analysis of LexA binding sites and transcriptomics in response to genotoxic stress in *Leptospira interroga*
ns

Luciane Schons-Fonseca¹,²,³, Josefa B. da Silva¹, Juliana S. Milanez¹,⁴, Renan H. Domingos¹, Janet L. Smith³, Helder I. Nakaya⁴, Alan D. Grossman³, Paulo L. Ho¹,* and Renata MA da Costa⁵,*

¹Centro de Biotecnologia, Instituto Butantan, São Paulo, São Paulo 05503-900, Brazil, ²Instituto de Química, Universidade de São Paulo, São Paulo, São Paulo 05508-000, Brazil, ³Department of Biology, Massachusetts Institute of Technology, Cambridge, Massachusetts, MA 02139, USA, ⁴Faculdade de Ciências Farmacêuticas, Universidade de São Paulo, São Paulo, São Paulo 05508-000, Brazil and ⁵Centro de Ciências Naturais e Humanas, Universidade Federal do ABC, Santo André, São Paulo 09210580, Brazil

Received May 30, 2015; Revised December 15, 2015; Accepted December 25, 2015

ABSTRACT

We determined the effects of DNA damage caused by ultraviolet radiation on gene expression in *Leptospira interrogans* using DNA microarrays. These data were integrated with DNA binding in vivo of LexA¹, a regulator of the DNA damage response, assessed by chromatin immunoprecipitation and massively parallel DNA sequencing (ChIP-seq). In response to DNA damage, *Leptospira* induced expression of genes involved in DNA metabolism, in mobile genetic elements and defective prophages. The DNA repair genes involved in removal of photodamage (e.g. nucleotide excision repair *uvrABC*, recombines *recBCD* and resolvases *ruvABC*) were not induced. Genes involved in various metabolic pathways were down regulated, including genes involved in cell growth, RNA metabolism and the tricarboxylic acid cycle. From ChIP-seq data, we observed 24 LexA¹ binding sites located throughout chromosome 1 and one binding site in chromosome 2. Expression of many, but not all, genes near those sites was increased following DNA damage. Binding sites were found as far as 550 bp upstream from the start codon, or 1 kb into the coding sequence. Our findings indicate that there is a shift in gene expression following DNA damage that represses genes involved in cell growth and virulence, and induces genes involved in mutagenesis and recombination.

INTRODUCTION

Coping with DNA lesions is essential for many types of pathogenic bacteria to survive in the host and in the environment. During infection, treatment with antibiotics and oxidative bursts from macrophages can cause substantial damage in bacterial DNA (1). While in the environment, bacteria often encounter agents (2,3) such as ultraviolet (UV) light and heavy metals which can damage their DNA (2,3). DNA damage can cause the replication fork to stall, triggering the SOS response, a complex system that orchestrates DNA repair and tolerance of remaining lesions. The controller of the SOS response is LexA, a transcriptional repressor from the S24 family of peptidases that binds to operators called SOS boxes. These binding sites are usually located in promoter regions, inhibiting transcription of associated genes (4). When DNA is damaged, single-stranded DNA (ssDNA) can be formed by stalled replication forks or enzymatic processing of broken DNA ends (2). RecA protein binds to ssDNA to become activated and then stimulate the autocleavage of S24 peptidases, including LexA (5,6). Cleaved LexA releases from the promoter regions of controlled genes, allowing derepression of transcription (4,7). Some genes of the SOS regulon are associated with DNA repair (8–10). Other genes are involved in bacterial adaptation to the environment by regulating mutagenesis. Expression of virulence factors, including Shiga-like toxins and the type III secretion system and associated factors in enterohemorrhagic *Escherichia coli*, are also induced during the SOS response (11–13). This makes the SOS response a key component of bacterial virulence and adaptation (14,15).

Every year the Spirochaete *L. interrogans* kills ∼48 000 people worldwide (16). It colonizes the kidney of rats and...
other mammals, is shed in the urine, and is able to survive for weeks in water and mud. Humans are usually infected through abrasions on skin or mucous membranes (17). Once in the bloodstream, the bacteria can target eyes, kidneys, liver and lungs, causing a variety of illnesses (18,19) which range from mild flu-like symptoms to thrombocytopenia, uveitis, renal and liver failure, and pulmonary hemorrhage (20).

We previously found that L. interrogans serovar Copenhageni, the most frequent causative of human Leptospirosis in Brazil, activates an SOS response following DNA damage (21). This bacterium has two lexA genes: lexA1, homologous to L. interrogans serovar Lai lexA (22) and lexA2, which is exclusive to the serovar Copenhageni serovar (21). LexA1 is probably the main regulator of the SOS response. In addition to both lexA genes and their operons, initial experiments identified recA, recN and dinP as LexA1-bound and induced by DNA damage in L. interrogans (21). LexA1 binds to the upstream sequence of both lexA1 and lexA2. In contrast, LexA2 is only known to bind to its own promoter, through a different motif than that used by LexA1. As is the case for the horizontally acquired lexA2 from Pseudomonas aeruginosa (23), leptospiral lexA2 has probably restricted activity outside its own genetic island.

Pathogenic leptospires impose several difficulties to genetic manipulation, especially serovar Copenhageni, as even random transposon insertion techniques showed limited success (24). Consequently, global analyses that can be performed in wild-type cells are extremely important to study complex responses in this bacterium. In this work, we performed an integrated approach that combines different omics data, discovering LexA1 binding sites and their relationship with global transcriptional modulation after DNA damage induction in L. interrogans. Gene expression profiling data were integrated with global DNA binding site identification in order to investigate the mechanisms employed by Leptospira to deal with DNA insults. Transcriptional profiling analysis in response to DNA damage indicated that L. interrogans turns down virulence gene expression and increases chromosome instability during genotoxic stress. We also expanded the known SOS network from 7 to over 25 genes, with little overlap with the LexA regulon from other organisms. We found that the LexA1 binding site is a 16 base pair palindromic motif different from the previously proposed binding site (21,22). Based on our new findings, we were able to reconcile apparent inconsistencies in previous leptospiral SOS studies. These binding sites were not restricted to promoter regions, as LexA1 showed binding in intra- and intergenic regions. We compared LexA1 binding data to the changes in gene expression following DNA damage and found that expression of most, but not all, LexA1-bound transcriptional units increased following DNA damage.

MATERIALS AND METHODS

Growth conditions and treatments

L. interrogans serovar Copenhageni Fiocruz L1–130 was cultivated at 30°C in supplemented EMJH medium (Difco) without agitation (25). The strain was frequently re-isolated from experimentally infected hamsters to maintain its virulence, as described (26). We used a protocol for irradiation with short wavelength ultraviolet light (UV-C) that has been described elsewhere (21). Briefly, cultures of exponentially growing bacteria were either exposed (IR) or not exposed (NI) to a UV-C germicidal lamp (254 nm), at a dose known to kill 50–60% of cells (5 J m⁻²). After treatment, the same volume of fresh medium was added to both cultures to stimulate cellular growth and they were incubated at 30°C for 12 h. For ciprofloxacin treatment, 5 µg/ml antibiotic was added to the cultures, which were incubated for 4 h or 12 h. Next, cells were harvested by centrifugation (6000 x g, 15 min) and pellets were immediately frozen in liquid nitrogen and stored at −80°C until use. All procedures were performed in the dark and repeated for four different biological samples.

Production of polyclonal antibodies

The mouse polyclonal antiserum against LexA1 used in this study is the same employed previously (21). Briefly, five Balb/C mice were inoculated intraperitoneously with 10 µg of recombinant protein, using Al(OH)₃ as adjuvant. Seven days after the fourth weekly boost, blood was retrieved from the retro orbital plexus, incubated at 37°C, and spun to collect serum.

Chromatin immunoprecipitation combined with massively parallel DNA sequencing (ChIP-seq)

Cross-linked lysate preparation and immunoprecipitation were performed as described by Lin & Grossman (27), with some modifications. Cells in the fifth day of growth in liquid medium, in exponential phase, were harvested by centrifugation (6000 x g, 15 min), washed and resuspended in formaldehyde (2% final concentration). After 40 or 60 min incubation at room temperature, glycine was added and cross-linked cells were lysed. DNA present in lysates was sheared by sonication, yielding fragments between 200 to 600 bp, as visualized in a BioAnalyzer 2100 (Agilent). Aliquots from lysates (‘total’ samples) were saved for later analysis. Immunoprecipitations were performed with 1:100 final dilution of anti-LexA1 mouse serum (21), followed by incubation with Protein G Sepharose resin (GE Healthcare). DNA from elution (‘IP’) and total samples were purified using a QIAquick PCR Purification Kit (Qiagen) and used for PCR or high-throughput sequencing.

High-throughput sequencing analysis

Both pairs of IP and total samples (40 and 60 min of cross-linking) were selected for 200–400 bp fragments and sequenced on a HiSeq 2500 (Illumina) platform. At least 17 million 40-nt reads were obtained for each sample (Supplementary Table S1). These reads were aligned to both L. interrogans serovar Copenhageni chromosomes (accession numbers NC_005823.1 and NC_005824.1) using Bowtie2 (28), allowing no mismatches. The percentage of reads aligned to the reference genome ranged from 88 to 94%. The number of reads at each chromosomal position was normalized to the total number of reads of the sample. The reads
were extended in silico to the estimated average length of 250 bp. The peak-calling tool from CisGenome (29) was used to define enriched regions in each IP sample, using the total sample as background control. The parameters were: –e 250 –b 5 –c 2 –maxgap 25 –minlen 50 –bw 2. Only regions with at least 2-fold enrichment, present in both IP samples and absent from total samples were selected. Aligned reads and peak-calling data were deposited into GEO (accession number GSE73688). Graphs shown are for the 60-min cross-link sample pair, since it presented more number of reads and it was representative of both treatments. The de novo motif search was performed in MEME (30) with 100 bp of sequence center on the peak from each region, allowing any number of motif occurrences.

DNA microarrays analysis

RNA from UV-C irradiated and non-irradiated samples was purified using an RNeasy mini-kit with RNA Protect, as described by the manufacturer (Qiagen). RNA integrity was assessed by BioAnalyzer (Agilent), with RNA integrity numbers (RIN) > 9. Complementary DNA (cDNA) synthesis and labeling were performed with FairPlay III Microarray Labeling Kit following manufacturer’s instructions (Agilent), but using only Cy-3. Samples were hybridized to custom Agilent gene expression slides for L. interrogans serovar Copenhageni, containing eight arrays of 15 K spots. Images were captured by Agilent DNA Microarray Scanner Bundle and extracted with Agilent Feature Extraction software version 9.5.3. Microarray intensity data were converted into log2 and normalized by Quantile. Student’s t-test analysis was used to identify probes differentially expressed at 12 h post-irradiation compared to non-irradiated samples and probes representing the same gene were collapsed by taking the probe with the lowest P-value. Expression data were deposited in GEO (accession number GSE73687).

Gene set enrichment analysis (GSEA)

Gene Set Enrichment Analysis (GSEA), available at http://www.broadinstitute.org/gsea (31), was used to determine statistically differentially expressed functional groups. Gene categories were derived from Uniprot (http://www.uniprot.org) and KEGG (http://www.kegg.jp) annotations. Analyses were run through 1000 permutations, with weighted statistics. We considered as enriched categories with normalized enrichment score (NER) > 1 and normalized P-value < 0.1.

Quantitative PCR (qPCR)

Supplementary Table S2 lists all oligos used in this work. All qPCR experiments were repeated three times for each biological sample. For validation of ChIP conditions, the amount of DNA corresponding to the rrs gene (not bound by LexA1) and recA promoter (bound by LexA1) amplified in both IP and total samples was quantified. Fold enrichment was calculated by the ratio (recAIP/rrsIP)/(recA_total/rrs_total). ChIP conditions used in this work resulted in 3.5- to 6-fold enrichment of recA promoter. For validation of microarray, fold change was calculated by the $2^{-\Delta\Delta CT}$ method, with the rrs (16S) coding region as normalizer. P-values were calculated by two-tailed Student’s t-test.

Electrophoretic mobility shift assay (EMSA)

These assays were performed as described previously (21), using LexA1 binding regions from several targets (see Supplementary Table S2 for PCR oligos) as competitors for LexA1 binding to a 32P-labeled DNA fragment corresponding to the recA promoter region. These assays use leptospiral extract, whose specificity was validated elsewhere (21). Briefly, 40 μg of leptospiral extract was incubated with 1.55 fmol labeled probe and 1 μg poly[d(A-T)] as nonspecific competitor. After 20 min on ice, competitors were added in 50-fold excess and incubated for another 20 min. Electrophoresis and detection were performed essentially as described previously (21). Band densitometry was calculated by ImageJ, available at http://imagej.nih.gov/ij/.

RESULTS

Overview

We assessed the gene expression profile of the pathogenic L. interrogans after UV-C irradiation. We also determined the (detectable) chromosomal binding sites occupied by LexA1 using chromatin immunoprecipitation assay coupled to massively parallel DNA sequencing (ChIP-seq) to determine the LexA1 chromosomal binding sites. This combination of LexA1 binding sites and gene expression analyses resulted in a more extensive view of the gene network that controls prophage, motility, repair, tolerance and adaptation responses to UV-C-induced DNA damage in L. interrogans.

Global transcriptional profiling during UV-C DNA damage response

Previously, we found that a UV-C dose of 5 J m$^{-2}$ kills approximately 50% of a leptospiral culture, and causes an increase in expression of recA, recN, dinP and both lexA genes (21). The upregulation of these SOS response genes starts about 8 h after treatment with UV-C and reaches a summit after 12 h, which coincides with the 8–12 h doubling time of pathogenic leptospiras in the growth medium used (18).

Here, we used DNA microarrays to measure the genome-wide changes in gene expression (mRNA levels) 12 h after exposure of L. interrogans to UV-C light. Exposure of bacteria to UV-C induced changes in expression of 568 genes (15% of total genes) at 12 h post-irradiation (Figure 1A). Among them, 299 genes were up regulated and 269 genes were down regulated. Relative expression of 37 genes was independently confirmed by analysis of mRNA levels using qPCR (r_s = 0.71, P-value < 0.001, Supplementary Figure S1).

We performed GSEA (GSEA, http://www.broadinstitute.org/gsea/) to assess the major functional categories affected by UV-C stress. Prophages and transposons were both induced (Figure 1B). Nine transposases, from at least four...
different families (IS1533, IS1501, IS3 and ISlin1), were induced ~2-fold. In addition, of the top 50 up regulated genes after UV-C irradiation, 43 were phage-related genes (Figure 2A and Supplementary Table S3). The majority mapped in two genomic islands enriched in prophage genes: a gene cluster ranging from LIC10136 to LIC10189, previously described in serovar Lai (32) (which will be referred to as Prophage 1), and a previously undescribed cluster (referred here as Prophage 2) from LIC12600 to LIC12616 (Figure 2A). Prophage 1 lacks several replication and DNA-packaging genes, but encodes the only phospholipase A2 (PLA2, LIC10163) in the L. interrogans genome, and also a putative integrase and excisionase pair (LIC10167 and LIC10169). Prophage 1 encodes two documented cl/Cro repressors, one of them shown to be functional (32). However, neither of them harbors the S24 domain typically found in those repressors which is needed for RecA-stimulated autocleavage. Prophage 2 encodes a putative plasmid maintenance system toxin (LIC12609) and a phage tail protein (LIC12611) structurally similar to pblA, used by Streptococcus mitis to bind to platelets (33). Despite the up regulation of integrase and excisionase post-irradiation (Figure 2A), we did not detect excision of either Prophage 1 or Prophage 2 from the chromosome in UV-C treated or non-treated cells (Figure 2B). Since increased levels of excisionase in relation to integrase favor excision (34), lower expression of the excisionase (LIC10169; 2.8-fold) in relation to integrase (LIC10167; 15.3-fold) may be responsible for the stability of this region in the chromosome. It is also possible that these proteins and/or the phage attachment sites are not functional.

The second most overrepresented functional category among the up regulated genes was DNA metabolism (Figure 3A). Some genes involved in repair of different types of DNA damage were induced, including mutY and alkD (LIC12552), responsible for removal of oxidative and alkylation lesions, respectively. Post-replicative mismatch repair genes mutS3 and mutL were also up regulated, as well as structural maintenance of the chromosome (SMC) genes recN, rad50, mre11 and the recombination repair components recA and recR (Figure 3A). SMC proteins interact with DNA free ends and are involved in chromosomal rearrangements and recombination (35, 36). Compared to other bacteria, though, relatively few DNA repair genes were up regulated after UV-C damage. None of the canonical DNA repair genes involved in removal of UV-C induced DNA damage (components of nucleotide excision repair uvrABC, recombinases recBCD and resolvases ruvABC) were induced. Instead, the uvrA gene was slightly down regulated (Figure 3A and Supplementary Table S3). This suggests that DNA lesions, as cyclobutane pyrimidine dimers and pyrimidine-(6–4)-pyrimidine photoproducts, are mostly repaired by homologous recombination rather than by direct DNA removal. In contrast to several other bacteria, leptospires down regulated genes in several functional categories associated with cell growth, virulence, RNA metabolism and motility after genotoxic stress (Figure 1B). This repression may be due to down regulation of the major sigma factor rpoD (Supplementary Table S3), which drives expression of genes related to translation (ribosome proteins and ribosome RNA) and central metabolism (TCA cycle, electron transport and fatty acid biosynthesis). This down regulation seems to result in lower levels of the corresponding proteins, at least in ciprofloxacin induced SOS response (37) – further discussed below. Additionally, several genes involved in chemotaxis, flagella biosynthesis and flagellar function were down regulated, representing one-third of flagella structural genes (Figure 3B). This includes flaA-1 and flaA-2 flagellins, which are essential leptospiral virulence factors (38).
Figure 2. (A) Two prophages heavily induced 12 h after UV-C irradiation. The Prophage 1 cluster begins at LIC10163 and the prophage 2 at LIC12600. Names of annotated genes are indicated, and below are the function and fold change, as assessed by microarray data. The vertical line indicates the LexA1 binding site correspondent to peak #6 (asterisk; see next section). (B) Phage excision test. Genomic DNA from cultures non-irradiated and irradiated with UV-C were used as template for PCR with primers flanking the bacteria-prophage interface (mixed-color arrows) and regions only available if the prophage would excise and form a circular intermediate (same-color arrows). Products predicted size for them would be around 2 kb.

There are currently 10 genes, including flaA-1 and flaA-2, considered as the virulence factors in L. interrogans. They are required for pathogenesis, as knockout strains lose capacity to cause disease (38–45). In addition, at least 10 putative virulence-associated factors are involved in adhesion and toxicity (46–52). From these 20 genes, 7 were down regulated after DNA damage (Figure 3C and Supplementary Table S4 for more information), including the stress response genes katE and clpB, and LIC10153, which is required for colonization of carriers. While the phage-related LIC10172 and LIC12611 are up regulated, expression of the other virulence genes was not altered (Figure 3C).

Genome-wide mapping of LexA1 binding sites

To better understand regulation of the UV-C response in an organism where genetic manipulation is limited, we identified L. interrogans chromosomal regions that were bound by LexA1 using ChIP-seq experiments. The second repressor LexA2 is highly divergent from LexA1 and probably acts in its own transcriptional unit (21). Nonetheless, we employed a LexA1-specific antibody, previously characterized (21). L. interrogans cells were grown to exponential phase in defined EMJH-enriched medium, crosslinked, LexA1 was immunoprecipitated and associated DNA was analyzed by deep sequencing (Materials and Methods).

We found that LexA1 was associated with 24 loci distributed throughout chromosome 1, and to one site near the origin of replication of chromosome 2 (Figure 4A). Peaks were ranked from #1 to #25 according to the fold enrichment of sequenced reads in relation to the background. Five of the peak-associated transcriptional units were previously found to be bound by LexA1 (lexA1, recN, dinP, lexA2/LIC12653 and recA) and to be induced by DNA damage (21). We verified binding *in vivo* to 11 sites using ChIP-qPCR (Figure 4B and Supplementary Table S5).

We tested the ability of LexA1 to bind these regions *in vivo* using gel EMSAs and competitive binding. Purified LexA1 binds to a DNA fragment containing the recA promoter region (Figure 4C and Supplementary Figure S2). To this gel shift assay, we added DNA fragments, each with a different regulatory region that was identified as a possible LexA1 target *in vivo*. If the fragment was able to compete LexA1 away from the recA promoter region, we inferred that the fragment contained a LexA1 binding site. This competition worked with 9 of the 12 regions identified *in vivo*. Together, our results indicate that there are at least 15 LexA1 binding sites in L. interrogans. These binding sites include the previously identified sites (recA, recN, lexA1, lexA2, dinP) and 10 additional sites (Figure 4). The regions unable to displace the recA promoter fragment from LexA1 corresponded to
peaks 21, 24 and 25 (Figure 4B). These sites may be true binding regions of LexA1, but not strong enough to compete with the binding site in the recA promoter region. Alternatively, LexA1 might need another factor to bind these regions, or the binding detected in vivo might be spurious.

Determination of LexA1 SOS box

The DNA sequences corresponding to each peak of LexA1 binding were used in a motif search using MEME (30). This analysis indicated that the LexA1 binding site is a 16 nt palindrome whose consensus was roughly CTnnAC-nnnnGTnnAG (Figure 4D). This motif was found at least once per sequence. There were two binding sites less than 15 bp apart for peaks #12 (LIC12660 promoter region), #22 (LIC13392) and #25 (risA) (Supplementary Table S3). This consensus sequence is different from the previously proposed SOS box for leptospira (TTTGN3CAA). However, the newly proposed consensus is present in all sequences shown to bind to LexA1 in serovar Copenhageni (21) (see also Supplementary Figure S2) and closely overlaps the assigned SOS box upstream of recA in serovar Lai (22). This apparent discrepancy in the new consensus compared to that previously proposed is discussed below (see Discussion).

Almost every peak of LexA1 binding was located upstream of a gene, in potential regulatory regions. Exceptions were peak #5, which was located in the intergenic region between LIC12653 and lexA2 (which are transcribed from opposite strands, see Supplementary Figure S3A) and peaks #18 and #19, located respectively upstream and inside the 5′ end of the LIC12975 coding region (Figure 5A). As already mentioned above, upstream regions of five transcripts were previously shown to be bound by LexA1. The predicted biological function of the remaining genes include: DNA metabolism (mutY, nrdA and LIC20276), phage excision (excisionase) and resistance (CRISPR), synthesis and modification of the membrane and peptido- glycan (LIC13392 and wzyC), central metabolism (LIC12298, LIC12382, LIC10987, LIC12595, fbp, LIC12975 and risA), motility (fliF), biopolymer transport (LIC11622), tRNA modification (gidA) and hypothetical proteins (LIC12260, LIC10986 and LIC11622).

DNA damage-inducible LexA1-bound genes

The expression data were integrated with ChIP-seq results, revealing that 14 LexA1 binding sites were associated with 15 transcriptional units that were up regulated in response to DNA damage (Figure 5A and Supplementary Table S5). Despite the caveats and difficulties of inferring quantitative
Figure 4. Overview of the results from LexA1 ChIP-seq in L. interrogans serovar Copenhageni. (A) ChIP-seq coverage map, plotted on the y-axis versus chromosomal position on x-axis. All 25 identified peaks are indicated by numbers, ranked from the most to the least enriched in relation to background, as assessed by CisGenome. Identified peaks are indicated above, and peaks associated with previously known targets of LexA1 are named. (B) Validation of ChIP-seq results by ChIP-qPCR of independent samples. Fold enrichment of ChIP-qPCR was calculated using the total sample, and 16S coding sequence as background controls. (C) Binding reactions between labeled recA promoter DNA and LexA1 were challenged by addition of 50-fold excess of unlabeled double-stranded oligonucleotides correspondent to LexA1 binding sites as competitors. The resulting radiographies are tilted 90°, so the rectangles enclose the region where the unbound, outcompeted labeled recA promoter region is expected to be. Signal profiles show the amount of signal present in each lane, and unbound signal is the fraction of total signal that falls within the rectangle. The green profiles correspond to the ones with more than 50% of unbound labeled recA (i.e. LexA1 binds to the tested region), while the blue indicate the ones where the added fragment did not compete. The first and last lanes show binding reactions without competitors added. (D) Sequence logo of the position-specific weight matrix generated by MEME, using the peak sequences. This motif has a P-value of 1.7e-5.
binding from crosslinking and immunoprecipitation results, there was a significant positive correlation between the fold-change in expression of these genes and the fold enrichment of the LexA binding sites associated with them (Figure 5B). The correlation indicates that stronger binding sites were probably more strongly repressed in normal conditions, and that the amount of derepression was greater than that of genes downstream from weaker binding sites. This finding is in agreement with LexA dissociation from binding sites inducing expression of the correspondent genes (53).

Although the majority of binding sites associated with induced genes was located close to putative promoter regions, others were not. In some cases, the binding sites were more than 300 bp upstream of a nearby gene. Some of these genes included nrdA and the putative phage excisionase. In the latter, the LexA1 binding site was more than 500 bp from the coding sequence, 100 bp upstream the putative promoter (Figure 5A). Expression of nrdA could not be determined by microarray, but quantitative RT-PCR confirmed up regulation after UV-C treatment. RT-PCR was also used to confirm the transcriptional response of many of the other genes potentially regulated by LexA1 (Figure 5A, underlined, and Supplementary Table S5).
Seven of the SOS boxes were present inside a coding sequence, namely LIC12382, LIC10987, mutY, fbp, LIC12975, wzyC and gidA (Figure 5A and Supplementary Figure S3). Apart from gidA and fbp, these genes were up regulated after UV-C irradiation, suggesting LexA1 may be able to control gene expression even when bound far from the promoter (Figure 5A). Quantitative RT-PCR performed for wzyC, not represented in the microarrays, showed it is also induced, despite binding of LexA1 more than 1 kb downstream its putative promoter (Supplementary Figure S3). This binding region was also able to compete with recA promoter for binding to LexA1 (Figure 4B) indicating that it is a bona fide binding site. WzyC is responsible for the last step in lipopolysaccharide formation, which is critical for gram-negative pathogen infections.

LexA1-bound genes showing decreased or no differential expression after DNA damage

Expression of the fbp gene, which possesses an SOS box within its coding sequence (Supplementary Figure S3), was repressed during the SOS response, mirroring the expression trend of genes involved in central metabolism. This finding indicated that either LexA1 might be functioning as a transcriptional activator or does not have a regulatory role in this site. LIC20276 and LIC12260, both uninduced after DNA damage, contain a LexA1-binding site, respectively, 140 and 80 bp upstream of their putative promoter, more than 300 bp from the start codon (Supplementary Table S5). There were also five binding sites situated near putative promoters upstream of genes whose expression did not significantly change following DNA damage (Figure 5A). These genes included flfE, coding for the flagella MS ring. These genes may require a combination of stimuli to be induced, due to the binding of additional regulators.

Finally, peak #7 was located in a putative CRISPR (clustered regularly interspersed short palindromic repeats) region (Supplementary Figure S3), an adaptive immunity against phage infection (54). One kilobase downstream of the peak was a complete set of CRISPR-associated (cas) genes, none of which had UV-C-mediated differences in expression (Supplementary Table S3). As usual, this cas cassette was accompanied by an RNA leader with a set of spacers and repeats used to guide the machinery to specific foreign DNA (55–57).

Data available on *L. interrogans* protein expression during treatment with three different antibiotics—doxycycline, penicillin and ciprofloxacin (37)—show ciprofloxacin elicits a similar response to UV-C. Several components from the prophages were enriched, as well as mismatch repair proteins. As observed for UV-C, pathways involved in cell growth (TCA cycle, fatty acid biosynthesis, glycolysis/glucconeogenesis) and motility (chemotaxis) were repressed (37). To confirm the induction of SOS response, we treated leptospires with 5 μg/ml ciprofloxacin, resulting in 70% survival (data not shown). The mRNA levels from four core SOS genes, namely *lexA*, *recA*, *recN* and *dinP*, were measured by RT-qPCR after 4 and 12 h of continuous ciprofloxacin treatment (Figure 5C). The SOS regulators *lexA* and *recA* were induced after 4 h, while it took 8 h after UV-C irradiation to trigger their induction (21).

Levels of *dinP* and *recN* also increased. On the other hand, uvrA remained uninduced, once more excluding leptospiral uvrA as a DNA damage inducible gene under such stressing conditions.

DISCUSSION

Although the core SOS regulon is most commonly focused on DNA repair, bacteria can also use it to better adapt to their environment, regulating mutagenesis and expression of virulence factors (11–13). We previously showed that LexA1 is capable of binding to five promoter regions, including the *lexA1* and *lexA2* promoters (21). Here, by combining ChIP-seq and global gene expression profiling, we expanded this set to 25 genomic loci, associated with at least 25 transcriptional units, the majority of which show increased expression levels after UV-C treatment. The DNA damage induction also caused an enormous rearrangement in the expression landscape, changing mRNA levels of over 500 genes. Several, but not all, LexA1-bound genes were up regulated following DNA damage induction. The remaining genes with expression alteration in response to UV-C might be under indirect SOS control (as a secondary consequence of SOS genes regulation), or might be affected by RecA-independent pathways.

LexA1 binds to 16-nt SOS boxes in both inter- and intragenic sequences

ChIP-seq is a powerful tool to identify DNA targets of transcriptional regulators. Using it in conjunction with *de novo* motif search, it enabled us to identify *in vivo* binding sites of LexA1 and its regulon. The resulting SOS box, CTnnACnntnAG, differed from the first LexA binding site identified in leptospires by DNase I footprinting in the *recA* promoter from the closely related serovar Lai (TTTTCG-TATACAAA) (22). Despite seeming contradictory at first, the newly identified SOS box actually reconciles both studies on leptospiral SOS box and overlaps with the previously proposed binding site in the *recA* promoter (Supplementary Figure S2E). The study from Cuñé *et al.* (22) did not observe LexA binding to its own promoter *in vitro*, disrupting the paradigm of LexA self-regulation. However, our previous work showed binding of LexA1 not only to its own but also to other gene regulatory regions. In attempt to reconcile both works, it was proposed that the leptospiral LexA protein would display relaxed specificity, allowing it to recognize degenerate SOS boxes (21). In the present work, we identified more binding site sequences, improving the power of motif discovery by computational methods. The ChIP-seq-derived motif overlaps the *recA* DNase I-protected region, and it is present in all previously identified sequences able to bind LexA1 (see Supplementary Figure S2). In addition, it is absent from the *lexA* upstream sequence unable to bind to LexA in serovar Lai (22).

Several LexA1 binding sites were found in regions not suspected to be near promoters, including some far into an open reading frame, including LIC10169 (far upstream), LIC12382, mutY and wzyC (into the open reading frame). There are examples of regulatory protein binding sites that are not in the promoter region. Examples include the pyrimidine catabolism regulator RutR in *E. coli* (58) and SigF in
Mycoplasma tuberculosis (59). In addition, E. coli LexA is capable of binding to an ectopic SOS box inside the coding region of lacZ even in condition of high transcription (60). On the other hand, LexA is able to regulate genes binding to sites 700 bp upstream of the transcriptional start site, as in the case of the hox operon in the cyanobacterium Synechocystis (61). As with other distal binding sites that contribute to LexA-dependent regulation (62,63), LexA binding to these distal sites might be involved in DNA looping.

DNA repair, mutagenesis and mobile elements induction in response to DNA damage

In most bacteria, the SOS response induces proteins involved in DNA repair by the nucleotide excision repair pathway (UvrABC) and homologous recombination, represented by the RecABC and RuvABC complexes. This is not the case for L. interrogans serovar Copenhageni, as only recA, recN and mutY are regulated by LexA1. The low number of DNA repair genes activated during the SOS response is not a consequence of genome reduction, as leptospires are significantly enriched in DNA repair-related genes (64). Many of DNA repair genes are up regulated when cells are subjected to stresses imposed by the host (64). Indeed, such results indicate the existence of additional regulators that control DNA repair genes.

The down regulation of uvrA after irradiation and the up regulation of LexA1-bound dinP (the error-prone DNA polymerase IV) and nrdA (ribonucleotide reductase) indicate mutagenic mechanisms might have a special role during the DNA damage response. Pol IV is important for replication through damaged sites, but it is potentially mutagenic, since it can incorporate any base at specific lesion sites and lacks proofreading activity (4,65,66). In E. coli, nrdA expression increases up to 3-fold after UV-C irradiation, causing a 10-fold increase in the dNTP pool. This increase generates a ‘dNTP mutator’ phenotype, characterized by a decrease in fidelity of the replicative polymerase (67). In addition, the structural maintenance of the chromosome and recombination systems also had increased expression. Homologous recombination stabilizes and restores blocked replication forks, in some situations assisted by error-prone DNA polymerases that bypass the damage with promotion of mutagenesis (4).

Several transposons (IS elements) and two defective prophages were induced in L. interrogans after DNA damage. Both prophage regions are under tight regulation and may have roles in specific phases of pathogenesis. They are activated after UV-C or ciprofloxacin treatment (37), and are repressed in leptospires inside the peritoneum of rats (68). Moreover, genome comparison of the culture-attenuated strain 56601 of L. interrogans serovar Lai with its virulent, isogenic parent identified the corresponding prophage components LIC10172 and LIC12611 (LA0202 and LA1056, respectively) as putative virulence factors (46). The up regulation of these two genes was on sharp contrast to the constant or decreased expression of virulence genes we detected after DNA damage.

Possible consequences of leptospiral DNA damage response

While expression of genes in mobile genetic elements and some components of DNA repair systems increased in response to genotoxic stress, genes related to almost every aspect of cell growth and mobility were repressed (Figures 1 and 3). This profile of increased expression in such specific DNA repair genes combined with decreased cell growth and motility is similar to the response of L. interrogans to ciprofloxacin (37,69). We indeed showed induction of four SOS genes in response to this antibiotic, although in early time points than UV-C treatment. This difference is probably a consequence from the different lesions both agents force into DNA: UV-C-induced pyrimidine dimers would only trigger SOS after replication forks arrive at a lesion location, while ciprofloxacin inhibition of DNA gyrase would immediately affect active replisomes (4,70). Although the link between quinolones such as ciprofloxacin and the SOS response is well known, each organism has a specific profile of pathways induced or repressed after ciprofloxacin treatment. For example, in Pseudomonas aeruginosa, all non-direct SOS genes involved in several aspects of DNA metabolism and TCA cycle were down regulated (56), while Staphylococcus aureus induces the TCA cycle after ciprofloxacin treatment (55), among other differences.

It was also recently shown that SOS-inducing antibiotics have only temporary effects on L. interrogans chronically infecting mice (71). After treatment with ciprofloxacin, the reduced population infecting the kidneys regrows to previous levels, whereas treatment with a non-SOS inducing antibiotic successfully controlled the infection. The early SOS induction in response to ciprofloxacin, shown in the present study, may have a role in this phenomenon. The SOS system and DNA damage response could also be inducing persistence in Leptospira. The slow-growing, less virulent bacteria may be more successful in surviving the antibiotic treatment, and after the response shuts off, they would be able to grow and recolonize the niche.

DNA damage responses may be acting to protect the cell from oxidative damage. The down regulation of TCA cycle enzymes, as well as the electron transport chain, could decrease both production and consumption of NADH+. In addition, some genes from the oxidative damage repair of DNA are active, possibly protecting the genetic material from hydroxyl radical-induced damages. Slowing down the production and consumption of NADH+, through an isocitrate dehydrogenase (icdA) deletion, helps E. coli survive treatment with bactericidal antibiotics in a RecA-dependent way (71–73).

In this work, we integrated powerful techniques for assessment of transcription factor targets and transcriptional profiling to provide an unprecedented view of the DNA damage response in L. interrogans, and the possible role of LexA1 in its regulation. General DNA damage stress response seems to be preferred rather than photolesion-specific repair. The global expression profile shifts from cell growth and virulence toward DNA repair, mutagenesis and mobile genetic elements induction. Some of those effects are related to the LexA1 regulon, which involves several aspects of cell biology. LexA1 binding sites could be found...
from −500 bp relative to the start codon of DNA damage-induced genes to deep into their coding sequence. Our findings provide support to novel experimental approaches to understand the stress response and its implications during disease development.

SUPPLEMENTARY DATA
Supplementary Data are available at NAR Online.

ACKNOWLEDGEMENTS
We would like to thank Carlos Moreira Filho, Silvia Y Bando and Fernanda Bertonha for assistance in microarray samples preparation and hybridization, to Enéas Carvalho for providing the microarrays slides, to Frederico Gueiros-Filho for discussion and Christopher M. Johnson for critical reading of the manuscript.

FUNDING
Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq); Fundação de Amparo à Pesquisa do Estado de São Paulo (FAPESP); Fundação Butantan; Nonoálogo (CNPq); Fundação de Amparo à Pesquisa do Conselho Nacional de Desenvolvimento Científico e Tecnológico.

REFERENCES
2. Baharoglu, Z. and Mazel, D. (2014) SOS, the formidable strategy of induction of genes to deep into their coding sequence. Our findings provide support to novel experimental approaches to understand the stress response and its implications during disease development.