

Molecular Biological Methods for *Bacillus*

Edited by

Colin R. Harwood

Department of Microbiology

University of Newcastle upon Tyne, UK

and

Simon M. Cutting

The Biological Laboratories

Harvard University, USA

with contributions by

R. Chambert, A. Galizzi, D. Gally, A. D. Gruss, P. Haima,
J. A. Hobot, S. Holsappel, L. Jannièrè, J. Kok, G. R. Newman,
L. Oskam, A. Palva, M.-F. Petit-Glatron, F. G. Priest, W. Quax,
R. Sammons, J. Vehmaanperä, M. Young

A Wiley-Interscience Publication

JOHN WILEY & SONS

Chichester · New York · Brisbane · Toronto · Singapore

Contents

List of Methods by Chapter	xvii	
Contributors	xxiii	
Series Preface	xxvii	
Preface	xxix	
Acknowledgements	xxxi	
Warning Note	xxxii	
Abbreviations	xxxiii	☉
Chapter 1: Growth, Maintenance and General Techniques	1	☉
<i>C. R. Harwood and A. R. Archibald</i>		
1.1 Introduction	1	
1.2 The genus <i>Bacillus</i>	2	
1.2.1 <i>Bacillus subtilis</i>	3	
1.2.2 Strains of <i>Bacillus subtilis</i>	3	
1.3 Growth of <i>Bacillus</i>	5	
1.3.1 Growth temperature	5	
1.3.2 Growth media	5	
1.3.3 Growth in batch culture	8	
1.3.4 Growth in continuous culture	8	
1.4 Maintenance and shipping of strains	14	
1.4.1 Glycerol cultures	14	
1.4.2 Freeze-dried (lyophilised) cultures	15	
1.4.3 Spores	16	
1.4.4 Shipping strains	16	
1.5 Cell permeabilisation and breakage	16	
1.5.1 Permeabilisation of whole cells with toluene	17	
1.5.2 Sonication	17	
1.5.3 Mechanical breakage	18	
1.5.4 Enzymic lysis	18	
1.6 Radiolabelling of proteins	19	
References	19	☉
Methods – Chapter 1	23	☉

Chapter 2: Genetic Analysis	27
<i>S. M. Cutting and P. B. Vander Horn</i>	
2.1 Introduction	27
2.2 Mutagenesis	28
2.2.1 Choice of mutagen	28
2.2.2 NTG mutagenesis	29
2.2.3 Mutagenesis by UV irradiation	29
2.2.4 Expression of the mutant phenotype	29
2.2.5 Localized mutagenesis using NTG	29
2.2.6 Mutagenesis <i>in vitro</i>	30
2.2.7 Introduction of <i>in vitro</i> -generated mutations back into the chromosome	30
2.2.8 Purification of mutants	32
2.3 Transformation	33
2.3.1 Preparation of chromosomal DNA	33
2.3.2 Two-step transformation procedure	34
2.3.3 One-step transformation procedure	35
2.3.4 DNA concentrations	35
2.3.5 Congression	35
2.4 PBS1 Generalized transduction	36
2.4.1 Preparation of transducing lysates	36
2.4.2 Transduction with PBS1	37
2.4.3 Titration of PBS1	37
2.4.4 Isolation of motile host bacteria	38
2.5 Protoplast techniques	38
2.6 Selection and screening of recombinants	39
2.6.1 Prototrophic recombinants	39
2.6.2 Sporulation markers	42
2.6.3 Drug-resistance markers	44
2.7 Genetic mapping	45
2.7.1 The <i>B. subtilis</i> mapping kit	45
2.7.2 Two-factor and three-factor crosses	48
2.7.3 Recombination indices	50
2.7.4 Mapping with integrational plasmids	50
2.8 Complementation analysis	52
2.8.1 Complementation at the <i>amyE</i> locus	53
2.8.2 Complementation analysis using <i>SPβ</i>	54
References	58 ◦
Methods – Chapter 2	61 ◦
Chapter 3: Plasmids	75 •
<i>S. Bron</i>	
3.1 Plasmids used in <i>Bacillus</i>	75
3.1.1 Introduction	75

3.1.2	Rolling-circle replication and structure of small Gram-positive plasmids	76
3.1.3	Plasmids from <i>Staphylococcus aureus</i>	79
3.1.4	High-copy-number plasmid from <i>Corynebacterium xerosis</i>	82
3.1.5	Small plasmids from <i>Lactococcus lactis</i>	83
3.1.6	Plasmids from <i>Bacillus</i>	85
3.1.7	Plasmids not replicating via single-stranded intermediates	88
3.1.8	<i>E. coli</i> / <i>B. subtilis</i> shuttle plasmids	90
3.1.9	Integrational plasmids	91
3.1.10	Conclusions	94
3.2	Isolation of plasmid DNA from <i>Bacillus</i>	94
3.2.1	Specific problems with bacilli	94
3.2.2	Mini-scale purification of plasmid DNA	96
3.2.3	Large-scale purification of plasmid DNA	97
3.2.4	Plasmid plus chromosomal DNA from whole-cell minilysates	98
3.2.5	Determination of plasmid DNA concentrations	98
3.3	Plasmid DNA transfer systems for <i>Bacillus</i> species	98
3.3.1	General	98
3.3.2	Transformation of competent cells	99
3.3.3	Transformation of protoplasts	100
3.3.4	Transformation by electroporation (electrotransformation)	102
3.3.5	Transduction	103
3.3.6	Conjugation	103
3.3.7	Concluding remarks on plasmid DNA transfer systems	105
3.4	Plasmid replication in <i>Bacillus</i>	105
3.4.1	General	105
3.4.2	Identification of ssDNA plasmids	107
3.4.3	Analysis of replication	109
3.4.4	Determination of plasmid copy numbers	110
3.4.5	Replication of Gram-positive plasmids <i>in vitro</i>	113
3.5	Plasmid instability in <i>B. subtilis</i>	114
3.5.1	Introduction	114
3.5.2	Methods for analysing segregational (in)stability	119
3.5.3	Methods for analysing structural (in)stability	120
3.5.4	Suggestions for improving plasmid stability	123
3.6	Efficient cloning systems for <i>B. subtilis</i> based on pTA1060 and pAM β 1	125
3.6.1	General	125
3.6.2	Direct clone selection in <i>B. subtilis</i> using β -galactosidase α -complementation	125

3.6.3	Marker rescue system for direct clone selection and transformation with plasmid monomers	126
3.6.4	Cloning in pAM β 1-derived vectors	130
References		130 ◦
Methods – Chapter 3		139 ●
Chapter 4: Gene Cloning Techniques		175
	<i>J. Errington</i>	
4.1	Introduction	175
4.2	Cloning vectors	176
4.2.1	Phage vectors	176
4.2.2	Autonomous plasmid vectors	178
4.2.3	Integrative plasmid vectors	178
4.3	Cloning systems	180
4.3.1	Direct transfection	180
4.3.2	Prophage transformation	188
4.3.3	Cloning using integrative plasmids	195
4.3.4	Recovery of DNA adjacent to integrated plasmids or transposons	195
4.3.5	Screening <i>Bacillus</i> genomic libraries made in <i>E. coli</i>	197
4.4	Special-purpose cloning vectors	198
4.4.1	Promoter probe vectors	201
4.4.2	Expression vectors	202
4.5	Special-purpose hosts	203
4.5.1	Host strains cured of prophages	203
4.5.2	Restriction-deficient hosts	204
4.5.3	Recombination-deficient hosts	204
4.5.4	Protease-deficient hosts	204
References		204 ◦
Methods – Chapter 4		209 ◦
Chapter 5: Use of Transposons and Integrational Vectors for Mutagenesis and Construction of Gene Fusions in <i>Bacillus</i> Species		221
	<i>P. Youngman</i>	
5.1	Introduction	221
5.2	Insertional mutagenesis with Tn917	221
5.2.1	The pTV1 family of selection vectors	222
5.2.2	A new generation of highly temperature-sensitive selection vectors based on pE194Ts	222
5.2.3	Screening a library for insertional mutants	226
5.2.4	Making use of existing insertion libraries	227
5.3	Insertional mutagenesis with integrational vectors	228

5.3.1	The principle of mutagenesis by integrational gene disruption	228
5.3.2	Adapting integrational gene disruption to <i>Bacillus</i> species that lack natural transformation competence	231
5.4	Using transposons or integrational vectors to tag specified regions of the chromosome	232
5.4.1	Obtaining a Tn917 insertion linked by transformation to a selectable marker	232
5.4.2	Targeting specified chromosomal regions for mutagenesis	233
5.4.3	Obtaining chemically-induced mutations at random locations linked to transposon insertions	235
5.5	Cloning of chromosomal sequences adjacent to transposon insertions or plasmid integrations	235
5.5.1	Rescuing sequences within or adjacent to genes identified by integrational vector-mediated mutagenesis	236
5.5.2	Rescuing sequences adjacent to existing Tn917 insertions	238
5.5.3	Use of transposition-proficient derivatives of Tn917 that carry <i>E. coli</i> cloning vectors	242
5.6	Construction of <i>lacZ</i> fusions using transposons, integrational vectors and temperate phages	244
5.6.1	Construction of <i>lacZ</i> fusions by transposition	244
5.6.2	Constructing <i>lacZ</i> fusions from transposon insertions by homologous recombination	246
5.6.3	Recombinational substitution of fusion-associated sequences	246
5.6.4	Construction of <i>lacZ</i> fusions using integrational vectors	248
5.6.5	Integration of <i>lacZ</i> fusions into temperate phage SP β	251
5.6.6	Use of MUG as a plate indicator for <i>lacZ</i> fusion activity	254
5.6.7	Use of MUG for quantitation of β -galactosidase activity in liquid culture	255
5.7	Further information concerning vectors, strains and protocols	256
References		256
Methods – Chapter 5		259
Chapter 6: Measuring Gene Expression in <i>Bacillus</i>		267
<i>C. P. Moran</i>		
6.1	Introduction	267
6.2	Transcription products	268
6.2.1	Isolation of RNA	268
6.2.2	Primer extension analysis of RNA transcripts	269

6.2.3	S1 nuclease analysis	271
6.2.4	Northern blots	272
6.2.5	Pulse-labeling RNA	272
6.3	Translation products	273
6.3.1	Western blots	273
6.3.2	Minicell analysis of plasmid-encoded proteins	273
6.4	Transcription <i>in vitro</i>	274
6.4.1	Phase-partitioning procedure for isolation of RNA polymerase	274
6.4.2	Heparin-agarose chromatography	276
6.4.3	High-pressure liquid chromatography	276
6.4.4	<i>In vitro</i> transcription assays	276
	References	277
	Methods – Chapter 6	279
Chapter 7: DNA Repair and DNA Replication in <i>Bacillus subtilis</i>		295
<i>R. E. Yasbin, W. Firshein, J. Laffan and R. G. Wake</i>		
7.1	Introduction	295
7.2	DNA repair mechanisms	295
7.2.1	Photoreactivation	296
7.2.2	Nucleotide excision repair (NER)	296
7.2.3	Base excision repair (BER)	296
7.2.4	Adaptive response	297
7.2.5	Postreplication repair	297
7.2.6	Translesion DNA synthesis	298
7.3	DNA repair in <i>Bacillus</i>	299
7.3.1	Bacterial strains and growth conditions	300
7.3.2	Ultraviolet (UV) irradiation	302
7.3.3	UV mutagenesis	302
7.3.4	Exposure of cells to chemical agents	303
7.3.5	Bacteriophage lysates	303
7.3.6	Weigle reactivation	304
7.3.7	Prophage induction	304
7.3.8	Phenotypic testing	305
7.4	DNA replication	305
7.4.1	Bacterial strains and growth conditions used to study DNA replication in <i>B. subtilis</i>	306
7.4.2	Extraction and purification of a DNA–membrane complex	306
7.4.3	Storage conditions for the DNA-membrane complex	307
7.4.4	DNA synthesis	307
7.4.5	Identification, isolation and analysis of DNA replication forks in <i>B. subtilis</i>	311

7.4.6	Identification of replication forks in restriction enzyme digests of <i>B. subtilis</i> DNA	312
7.4.7	Isolation of forked DNA molecules	313
7.4.8	Breakdown of forked DNA molecules	313
7.4.9	The osmolyte extraction procedure for minimizing the breakdown of forked DNA molecules	315
7.4.10	Analysis of forked DNA molecules	315
	References	318
	Methods – Chapter 7	321
	Chapter 8: The <i>Bacillus</i> Cell Envelope and Secretion	327
	<i>C. R. Harwood, R. D. Coxon and I. C. Hancock</i>	
8.1	Structure and function of the cell envelope	327
8.1.1	The protoplast membrane	328
8.1.2	The <i>Bacillus</i> cell wall	330
8.2	Synthesis and maturation of the <i>Bacillus</i> cell wall	337
8.2.1	Peptidoglycan	338
8.2.2	Teichoic acid	338
8.2.3	Teichuronic acid	339
8.2.4	Assay of synthesis and assembly of cell wall polymers in permeabilised cells	339
8.2.5	Coordinated cell wall assembly and maturation	339
8.3	Protein secretion	341
8.3.1	Proteins secreted from <i>Bacillus</i>	342
8.3.2	Assay of polysaccharide-hydrolysing enzymes	344
8.3.3	Assaying for protease activity	346
8.3.4	Radiolabelling <i>Bacillus</i> exoproteins	347
8.3.5	Analysis of <i>Bacillus</i> exoproteins by SDS-PAGE	348
8.3.6	Translocation and processing of <i>Bacillus</i> exoenzymes during secretion	348
8.3.7	The physicochemical influence of cell wall on protein export	350
8.4	Electron microscopy for bacterial cells	352
8.4.1	Modern developments in sample preparation	352
8.4.2	Efficacy of the acrylic system	353
8.4.3	Choice of embedding technique	354
8.5	Electron microscope methodologies	354
8.5.1	Cell harvesting, preparation and fixation	354
8.5.2	Complete dehydration protocol with resin infiltration	355
8.5.3	Partial dehydration protocol with resin infiltration	356
8.5.4	Resin polymerisation	357
8.5.5	Sectioning/staining of L.R. White sections	358
8.5.6	Immunolabelling studies	358

8.5.7	Low-temperature methods	358
8.5.8	Practical approach	361
References		362
Methods – Chapter 8		371
Chapter 9: Sporulation, Germination and Outgrowth		391
<i>W. L. Nicholson and P. Setlow</i>		
9.1	Introduction	391
9.2	Induction of sporulation	393
9.2.1	Solid media	393
9.2.2	Liquid media	394
9.3	Sporulation-specific marker events	399
9.3.1	Assay of stage-0-specific enzymes	400
9.3.2	Assay of a stage-II-specific enzyme	401
9.3.3	Assay of a stage-III-specific enzyme	401
9.3.4	Assay of a stage-V-specific gene product	401
9.3.5	Determination of spore resistance properties	401
9.4	Isolation and analysis of small, acid-soluble spore proteins (SASPs)	402
9.5	Extraction and analysis of spore coat proteins	405
9.5.1	Isolation of spore coat proteins	407
9.5.2	SDS-PAGE of spore coat proteins	408
9.6	Sequential gene expression	408
9.6.1	General procedure	409
9.6.2	Assay of β -galactosidase activity in spores	410
9.6.3	Potential problems	410
9.7	Compartmentalization	411
9.7.1	Determination of compartment-specific expression by transformation of a Spo ⁻ strain	412
9.7.2	Forespore isolation	412
9.7.3	Differential extraction of mother cell and forespore	413
9.7.4	Other approaches to determine compartmentalization of gene expression	413
9.8	Purification of spores	414
9.8.1	Spore purification with water washing	415
9.8.2	Spore purification by lysozyme treatment and salt and detergent washes	415
9.8.3	Release of mature spores from sporangia by using a French press	416
9.8.4	Spore purification on urografin gradients	416
9.8.5	Potential problems	416
9.9	Storage of purified spores	417
9.9.1	Storage of lyophilized spores	417

9.9.2	Storage of spores in water	417
9.9.3	Potential problems	417
9.10	Isolation and characterization of germination mutants	418
9.10.1	Germination media	419
9.10.2	Isolation of germination mutants	421
9.10.3	Preparation of spores for germination studies	422
9.10.4	Activation of spores for germination	423
9.10.5	Characterization of germination mutants	423
9.10.6	Detection of germination at low germinant concentrations	423
9.11	Isolation of spore outgrowth mutants	424
9.11.1	Mutagenesis and sporulation	425
9.11.2	Penicillin enrichment of outgrowth mutants	425
9.11.3	Density gradient enrichment of outgrowth mutants	425
9.12	Isolation of sporulation mutants	426
	References	426 o
	Methods – Chapter 9	431 o
Chapter 10: Bacteriophages		451
	<i>H. E. Hemphill</i>	
10.1	Introduction	451
10.1.1	Generalized transducing phages	451
10.1.2	Specialized transducing phages	452
10.1.3	Cloning vectors	452
10.1.4	Physiological studies of phage development	453
10.1.5	Defective phages	453
10.2	Host bacteria for growing <i>B. subtilis</i> phages	453
10.2.1	Considerations in choosing host bacteria	453
10.2.2	Preferred hosts	454
10.3	Media for culturing and maintaining <i>B. subtilis</i> phages	455
10.3.1	Complex nutritional media for propagation of bacteriophages	455
10.3.2	Synthetic media for propagation of bacteriophages	456
10.3.3	Antibiotic-containing media	456
10.3.4	Cation requirements for adsorption of phage to bacteria	457
10.4	Culturing and maintaining bacteriophage stocks	457
10.4.1	Recovering lytic phages after shipment	457
10.4.2	Recovering lysogens	458
10.4.3	Lysates of temperate phages	459
10.4.4	Storage of bacteriophage lysates	459
10.4.5	Preservation of phage in <i>B. subtilis</i> spores	460
10.5	Titering <i>B. subtilis</i> phages	461

10.5.1	Preparation of media	461
10.5.2	Phage dilutions	462
10.5.3	Plating bacteriophages	462
10.5.4	Alternative plating procedure	463
10.5.5	Incubation	463
10.6	Batch culturing of bacteriophages	463
10.6.1	Growing lytic bacteriophages	463
10.6.2	Growing temperate phages	464
10.6.3	Notes on inducing lysogens	464
10.7	Lysogens of temperate <i>B. subtilis</i> bacteriophages	465
10.7.1	Construction of new lysogens	465
10.7.2	Problems in identifying lysogenic bacteria	465
10.7.3	Construction of phages containing transposon Tn917	466
10.7.4	Selection of new lysogens of temperate phages containing Tn917	466
10.7.5	Suggestions for construction of SP β ::Tn917 lysogens	467
10.7.6	Selection of lysogens of ϕ 3T and ρ 11 on thymine auxotrophs	467
10.7.7	Curing lysogenic bacteria of prophages	468
10.7.8	Inactivation of prophages	469
10.8	Phage isolation and purification	470
10.9	Isolation of bacteriophage DNA	471
10.10	Bacteriophage mutants	472
10.10.1	Heat-sensitive and suppressible mutants	472
10.10.2	Potential problems in obtaining mutants of temperate phages	473
10.10.3	Deletion mutants	473
10.11	Radioactive labelling of phage proteins and nucleic acids	474
10.11.1	Radioactive labelling of nucleic acids during phage infection	476
10.11.2	Radioactive labelling of phage proteins	476
10.12	Metabolic activity in phage-infected cells	477
References		477 \circ
Methods – Chapter 10		479 \circ
Chapter 11: Genetic and Physical Maps of <i>Bacillus subtilis</i> 168		493
	<i>P. J. Piggot, M. Amjad, J.-J. Wu, H. Sandoval and J. Castro</i>	
11.1	The genetic map	493
11.2	The physical map	533
References		540 \circ
Methods – Chapter 11		541 \circ
Appendix 1: Media		545 \circ
A1.1	Nutrient media	545

A1.1.1	BHIB (brain heart infusion broth)	545
A1.1.2	BST (<i>Bacillus stearothermophilus</i>) medium	545
A1.1.3	GM1/GM2 media	545
A1.1.4	J medium	546
A1.1.5	LB (Luria–Bertani) medium/agar	546
A1.1.6	M medium/agar	546
A1.1.7	Modified M broth/agar (MMB/MMA)	547
A1.1.8	MB medium/agar	547
A1.1.9	Nutrient broth/nutrient agar	547
A1.1.10	PAB (Penassay broth)	547
A1.1.11	SMM + CAS	547
A1.1.12	TBAB	547
A1.2	Chemically defined growth media (CDGM) and supplements	548
A1.2.1	M9 minimal medium	548
A1.2.2	SMS/SMM (Spizizen's minimal salts/medium)	548
A1.2.3	Trace elements solution	549
A1.3	Special-purpose media	549
A1.3.1	Schaeffer's sporulation medium/agar	549
A1.3.2	Non-carbon repressing medium	550
A1.3.3	Phosphate starvation medium	550
Appendix 2: Buffers/Solutions		551
A2.1	Chloroform/isoamyl alcohol	551
A2.2	Denhardt's solution	551
A2.3	Phenol	551
A2.4	Phenol/chloroform	551
A2.5	SSC (saline sodium citrate)	552
A2.6	TBE (electrophoresis buffer)	552
A2.7	TE buffer	552
A2.8	TSE buffer	552
Appendix 3: The <i>Bacillus</i> Genetic Stock Center		553
<i>D. R. Zeigler</i>		
A3.1	History and organization of the BGSC	553
A3.2	The BGSC collection	554
A3.3	BGSC services	554
A3.4	Computerization of BGSC strain data	555
Appendix 4: Protein-Coding Genes: DNA Sequence Database and Codon Usage		557
<i>P. M. Sharp, D. G. Higgins, D. C. Shields and K. M. Devine</i>		
A4.1	Database availability	557
A4.2	Contents of Table A4.1	558
A4.2.1	Gene/ORF and map	558

A4.2.2	CAI (codon adaptation index)	558
A4.2.3	AA (amino acids), product/function and molecular mass	565
A4.2.4	Reference	565
A4.2.5	Acc. No. (accession number)	565
A4.3	Codon usage	566
A4.3.1	Codon usage bias and gene expression	566
A4.3.2	Base composition in reading frames	568
	References	569
	Index	571