

SHORT REPORT Open Access

Molecular characterization of the *Corynebacterium* pseudotuberculosis hsp60-hsp10 operon, and evaluation of the immune response and protective efficacy induced by hsp60 DNA vaccination in mice

Marcilia P Costa^{1,2}, John A McCulloch³, Síntia S Almeida¹, Fernanda A Dorella¹, Cristina T Fonseca⁴, Diana M Oliveira², Maria FS Teixeira², Ewa Laskowska⁵, Barbara Lipinska⁵, Roberto Meyer⁶, Ricardo W Portela⁶, Sérgio C Oliveira¹, Anderson Miyoshi¹ and Vasco Azevedo^{1*}

Abstract

Background: Heat shock proteins (HSPs) are important candidates for the development of vaccines because they are usually able to promote both humoral and cellular immune responses in mammals. We identified and characterized the *hsp60-hsp10* bicistronic operon of the animal pathogen *Corynebacterium pseudotuberculosis*, a Gram-positive bacterium of the class *Actinobacteria*, which causes caseous lymphadenitis (CLA) in small ruminants.

Findings: To construct the DNA vaccine, the *hsp60* gene of *C. pseudotuberculosis* was cloned in a mammalian expression vector. BALB/c mice were immunized by intramuscular injection with the recombinant plasmid (pVAX1/ *hsp60*).

Conclusion: This vaccination induced significant anti-hsp60 lgG, lgG1 and lgG2a isotype production. However, immunization with this DNA vaccine did not confer protective immunity.

Findings

Corynebacterium pseudotuberculosis is a facultative, intracellular, Gram-positive bacterium of the class Actinobacteria, which also includes the genera Mycobacterium, Nocardia and Rhodococcus. The latter three genera, together with Corynebacterium, form a group of potentially pathogenic species termed the CMN group. Corynebacterium pseudotuberculosis is the etiological agent of caseous lymphadenitis (CLA), or cheesy gland, which affects small ruminants (sheep and goats) and occasionally other hosts. This chronic disease is pathognomonically characterized by the formation of suppurative abscesses in superficial and internal lymph nodes. In

severe cases, these abscesses are also found in internal organs, such as the lungs, kidneys, liver and spleen, characterizing visceral CLA [1]. The economic relevance of CLA, its widespread occurrence, and a lack of knowledge regarding its molecular mechanisms of virulence, have prompted the investigation of its pathogenesis with the aim to develop efficient treatment strategies against this disease [2].

Chemotherapeutic treatment of CLA is difficult because the bacteria are shielded within granulomas, where they are relatively protected from antibiotic drugs [3]. Therefore, attempts to control CLA usually entail immunoprophylaxis by vaccination. Various strategies have been used for developing vaccines against CLA, including the use of inactivated or attenuated *C. pseudotuberculosis* strains [4,5], fractions of bacterial cells containing bacterial antigens, antigens from culture supernatants, and DNA vaccines [6]. None of the

¹Departamento de Biologia Geral. Instituto de Ciências Biológicas. Universidade Federal de Minas Gerais. Av. Antonio Carlos, 6627 - Pampulha, CP 486, CEP 31.270-901. Belo Horizonte- MG, Brazil Full list of author information is available at the end of the article

^{*} Correspondence: vasco@icb.ufmg.br

currently commercially available vaccines for *C. pseudotuberculosis* provide effective protection against CLA [7].

Heat shock proteins (HSPs), or molecular chaperones, are traditionally classified according to their molecular weight; they are highly conserved proteins, abundantly expressed in eukaryotic and prokaryotic organisms [8]. These proteins are expressed in unstressed cells at low levels, and play an important role in cell survival both under normal physiological conditions, during various phases of the cell cycle, cellular differentiation and growth, and under stress conditions, such as heat shock [9]. Heat shock proteins are considered immunologically important due to the fact that they are recognized by the host in bacterial, fungal, and parasitic infections and are therefore capable of inducing strong humoral and cellular immune responses in mammals [10].

Several studies have shown that these versatile proteins can be used as antigens for the development of vaccines against diseases. In the case of infectious diseases, HSPs could play a dual role in vaccine development. Pathogen-derived HSPs can be used as vaccine antigens, and host- and pathogen-derived HSPs can be used as adjuvants [11,12]. Strategies to more effectively induce immunity with HSPs include the use of DNA vaccines. HSP-based DNA vaccines have been effective in several immunization trials against *Mycobacterium spp.* infection [12].

The Hsp60 protein of *C. pseudotuberculosis*, using a protein subunit as immunogen against CLA, failed to confer protection against infection with *C. pseudotuberculosis* in mice [13]. Using an alternative strategy, we assessed the feasibility of using DNA encoding *hsp60* for protection against experimental challenge with *C. pseudotuberculosis*.

Methods

Bacterial strains, growth conditions and plasmids

All bacterial strains, plasmids and PCR primers used in this study are listed in Table 1. *Escherichia coli* TOP10 was grown in Luria-Bertani broth (LB, Difco Laboratories, Detroit, USA) at 37°C with stirring for 18 h. Plasmid-containing transformants were selected by the addition of ampicillin (Invitrogen, San Diego, CA) and X-Gal (Invitrogen, San Diego, CA) to the media. The supplement concentrations were ampicillin (100 μ g/mL) and X-Gal (40 μ g/mL).

Isopropyl- β -D-thiogalactopyranoside (IPTG) was used at a final concentration of 1 mM in complementation experiments.

Corynebacterium pseudotuberculosis biovar ovis strain T1 was aerobically grown in brain heart infusion broth (BHI, Acumedia Manufacturers, Inc., Baltimore, MD, USA) and on 1.5% (w/v) BHI agar plates at 37°C for 48-72 h [14].

DNA isolation

All DNA templates were prepared with genomic DNA isolated by collecting a bacterial cell pellet from culture, as previously described [14]. Briefly, an aliquot of 20 mL from a 48 to 72 h culture was centrifuged at 4°C and $2000 \times g$ for 20 min. Cell pellets were resuspended in 1 mL of Tris/EDTA/RNase [10 mM Tris/HCl (pH 7.0), 10 mM EDTA (pH 8.0), 300 mM NaCl, 50 mg RNaseA mL⁻¹] and centrifuged again under the same conditions. Supernatants were discarded and the pellets were resuspended in 1 mL of TE/lysozyme. Samples were then incubated at 37°C for 30 min; 30 μ L of 30% (w/v) sodium N-lauroylsarcosine (sarcosyl) were added, and the mixture was incubated for 20 min at 65°C, followed by incubation for 5 min at 4°C. DNA was purified using phenol/chloroform/isoamyl alcohol and precipitated

Table 1 Strains and plasmids used in this study.

Description or sequence				
Strain				
Corynebacterium pseudotuberculosis biovar ovis	T1 (virulent strain isolates from goats; obtained from the Universidade Federal da Bahia, UFBA, Brazil). MIC-6 (virulent strain isolate from goats; obtained from the Laboratório de Genética Celular e Molecular -LGCN UFMG, Brazil).			
E. coli	TOP10 [F- mcrA Δ (mrr-hsdRMS-mcrBC) ϕ 80lacZ Δ M15 Δ lacX74 nupG recA1 araD139 Δ (ara-leu)7697 galE15 galK16 rpsL(StrR) endA1 λ -] Invitrogen. B178 groEL44 mutant (Δ groEL44) characterized by Zeilstra-Ryalls et al [19].			
Plasmid				
pTopo® Cloning vector	Cloning vector - ColE1/Ap ^r - Invitrogen.			
pVAX1 [©] Vector	Eukaryotic expression vector - pUC/Km ^r - Invitrogen.			
pTopo/hsp60	Sp60 Cloning vector with the <i>C. pseudotuberculosis hsp60</i> gene inserted in the <i>Bam</i> HI and <i>Hind</i> III restriction situation the vector.			
pProEx-Hta/hsp60	Prokaryotic expression vector containing the <i>C. pseudotuberculosis hsp60</i> gene [13].			
pVAX1/hsp60	Eukaryotic expression vector containing the <i>C. pseudotuberculosis hsp60</i> gene.			

with ethanol. DNA concentrations were determined spectrophotometrically.

PCR amplification and cloning

PCR reagents, restriction endonucleases, and ligation reagents used in this study were all purchased from Invitrogen, San Diego, CA. Both genes were amplified by PCR using genomic DNA of *C. pseudotuberculosis* as a template, with primers that were designed based on the DNA sequence of paralogs of C. diphtheriae NCTC 13129 (NCBI Acc. GeneID: 2648771 and NCBI Acc. GeneID: 2648772). The C. pseudotuberculosis hsp60 gene was amplified by PCR using the following primers: 5'- GATGGCAAAGCTGATTGCA -3' (sense orientation) and 5'- TTAGTGGTGGTGATGGTG -3' (antisense orientation). The PCR assays were carried out in a final reaction volume of 50 μL, containing 20 ng genomic DNA, 2 μ M of each of the primers, 1 × PCR Buffer II and 1 U AccuPrime taq DNA polymerase. Amplification was run in a thermal cycler (PTC-100, MJ Research, Inc.) as follows: one cycle of 95°C for 5 min; 29 cycles of 95°C for 1 min, 50°C for 40 s, and 68°C for 2 min 30 s; and a final extension step at 68°C for 7 min. The hsp60 fragment was purified from bands in 1.0% (w/v) agarose gels using the Consert TM Rapid Gel Extraction System kit (Gibco-BRL, Gaithersburg, MD, USA). The retrieved DNA fragment was then ligated into the pCR®2.1-TOPO® vector, as described in the manufacturer's protocol. The recombinant plasmid (pCR[®]2.1-TOPO[®]/hsp60) was then introduced into competent E. coli TOP10 cells, and single recombinant colonies were selected. Plasmid DNA was isolated from cells by the alkaline lysis method [15]. The presence of the inserted DNA fragment was confirmed by sequencing, using the DYEnamic ET Dye Terminator kit (Amersham Biosciences, Piscataway, NJ, USA).

To verify operon structure, the hsp10 gene and intergenic regions of the operon were amplified using the following primer pair: 5'- GTGGCTAACGTCAATAT-CAAGCC -3' (sense orientation) (designed based on the DNA sequence of paralogs of C. diphtheria NCTC 13129) and 5'- CTTCAGGATGCCTTCACGGG -3' (antisense orientation) (designed based on the DNA sequence of the C. pseudotuberculosis hsp60 gene). The PCR assays were carried out in a final reaction volume of 50 µL containing 20 ng genomic DNA, 2 µM of each of the primers, 1 × PCR Buffer II and 1 U AccuPrime taq DNA polymerase. Amplification was performed with a thermal cycler (PTC-100, MJ Research, Inc.) as follows: one cycle of 95°C for 3 min; 29 cycles of 95°C for 1 min, 50°C for 40 s, and 72°C for 1 min 30 s; and a final extension step at 72°C for 5 min. The amplicon containing hsp10 was also purified, cloned, transformed, and sequenced as described above.

Bioinformatics and comparative genomics

Sequence homology analysis was carried out against nucleotide and protein databases available in GenBank http://www.ncbi.nlm.nih.gov/, using the Blast tool http://www.ncbi.nlm.nih.gov/BLAST/ [16]. Multiple sequence alignments and analysis were performed using the ClustalW algorithm http://www.ebi.ac.uk/clustalw/. The predicted amino acid sequences were analyzed to identify conserved motifs, using the Conserved Domains program http://www.ncbi.nlm.nih.gov/Structure/cdd/ wrpsb.cgi and the ExPaSy ScanProsite program http:// www.expasy.org/tools/scanprosite/. For three-dimensional modeling, we employed MODELLER http://salilab.org/modeller/modeller.html [17]. The isoelectric point (Ip) and molecular weight (Mw) were predicted with software found on the ExPaSy website http://web. expasy.org/compute_pi/ [18].

Functional characterization of the *C. pseudotuberculosis* hsp60 gene

To examine the functional activity of the C. pseudotuberculosis hsp60 gene, E. coli B178groEL44 mutant $(\Delta groEL44)$ was transformed with a pProEx-Hta/hsp60 plasmid constructed by Pinho et al [13]. The E. coli $\Delta groEL44$ mutant is a strain that bears a temperaturesensitive allele of groEL, namely groEL44. This mutant strain is unable to propagate bacteriophages γ, T4 or T5 [19]. Two phenotypes were analyzed in this complementation assay: heat stress resistance and inability of 1/2 lb2 phage to grow without the protein coded by the hsp60 (groEL) gene, as described by Kumar et al [20], with adaptations for use in our study. First, the empty vector (pProEx-Hta) and the recombinant vector (pProEx-Hta/ hsp60) were transformed into the E. coli wild-type B178 and ΔgroEL44 strains. To investigate the effect of temperature on protein expression, the bacteria were grown in LB broth containing ampicillin and IPTG. The protein was visualized in an SDS-polyacrylamide gel [21]. Aliquots of 3 µL of the induced cultures were plated on LB, with and without IPTG, in dilutions from 10⁻¹ to 10⁻⁶, and the plates were incubated at 30 and 42°C. Finally, to assess the growth of the γ cIb2 phage, *E. coli* ∆groEL44 was transformed with the empty and recombinant vectors (groEL44[pProEX-Hta] and groEL44 [pProEx-Hta/hsp60]), while the wild-type E. coli was transformed with the empty vector (B178[pProEX-Hta]). Dilutions of the phage (10⁻¹, 10⁻², 10⁻³ and 10⁻⁴) were made. Aliquots of the dilutions were plated on LB containing these transformants, with and without IPTG, and the plates were incubated at 30°C for 18 h.

Plasmid construction for the DNA vaccine

The *hsp60* gene was amplified using primers containing restriction sites and the Kozak consensus sequence

within the primer: 5'- AAGCTTACCATGGCAAA-GATTGCATT - 3' (sense orientation) and 5'-GGATCCTTAGTGGTGGTGATGGTG - 3' (antisense orientation), which include the HindIII and BamHI sites (underlined), respectively. The hsp60 gene was amplified, cloned and transformed as described above. The recombinant plasmid (pCR®2.1-TOPO®/hsp60) and the eukaryotic expression vector (pVAX1[©]) were submitted to HindIII/BamHI double digestion. The digested samples were analyzed by 1% agarose gel electrophoresis. DNA fragments were purified as described above. The purified DNA fragments were then subcloned into the pVAX1 vector. The components and conditions of the ligation reaction were according to the manufacturer's instructions. The presence and the correct size of the insert were confirmed by restriction enzyme digestion (EcoRI/HindIII). Both the empty vector (control) and the recombinant vector (pVAX1/hsp60) were introduced into competent E. coli TOP10, and single recombinants were selected. Control and pVAX1/hsp60 vectors were isolated and purified using the EndoFree Plasmid Giga kit (Qiagen, Valencia, CA, USA). DNA concentration and purity were determined by absorbance at 260 and 280 nm.

Immunization and challenge

BALB/c mice (6-8 weeks old) were divided into two groups of five mice each. Mice were pretreated with 10 μM cardiotoxin five days before the first DNA immunization, as previously described [22]. Each animal was immunized by injecting the quadriceps muscle with four doses of 100 µg at 15-day intervals, with an empty vector (pVAX1; control) or a recombinant vector pVAX1/ hsp60. Blood samples from the mice were collected by retro-orbital plexus puncture 15, 30, 45 and 60 days after the first immunization. All mice were challenged intraperitoneally 21 days after the fourth vaccination with an infectious dose of 1 ± 10^6 CFU of the MIC-6 strain of *C. pseudotuberculosis*. After challenge, the mice were monitored daily and the protective effect of the DNA vaccine was assessed by evaluation of the survival rate of the immunized animals. This experiment was performed twice to confirm the results.

Determination of antibody levels

To examine the humoral responses induced by pVAX1/ hsp60, the levels of specific anti-hsp60 IgG, IgG1 and IgG2a isotypes in individual mouse sera were determined by ELISA. Flat-bottomed 96-well plates were coated with the *C. pseudotuberculosis* Hsp60 protein in 0.05 M carbonate/bicarbonate buffer, pH 9.6, (5 μg/mL per well) at 4°C for 18 h. The plates were washed three times with PBS-0.05% T20 (1X PBS, pH 7.4, 0.05% Tween 20) and then blocked with PBS-0.05% T20

containing 10% bovine serum albumin - BSA (250 µL per well) at room temperature for 2 h. Plates were then washed three times with PBS-0.05% T20 before addition of a 1 in 100 serum dilution (100 µL per well) from immunized mice. The plates were then incubated at room temperature for 1 h, and subsequently washed three times with PBS-0.05% T20. Afterwards, 100 µL of peroxidase-conjugated anti-mouse IgG (1 in 5000), IgG1 (1 in 5000) and IgG2a (1 in 2000) antibodies were added per well (Southern Biotechnology, Birmingham, AL), and the plates were incubated for 1 h. The reaction was developed by adding 200 pmol orthophenyldiamine (Sigma-Aldrich, Bornem, Belgium) for 15 min and stopped by the addition of 50 µL of 6% H₂SO₄ to each well. The plates were read at 492 nm with an automatic microplate reader (Bio-Rad, Hercules, CA).

Statistical analysis

All data were expressed as means \pm standard deviation (S.D.) and analyzed using GraphPad Prism, version 4.03, for Windows (GraphPad Software, San Diego, CA). Statistical differences between groups were identified using one-way ANOVA. A one-tailed Student's t-test was used to determine if there were significant differences between the experimental and control groups. A P value of 0.05 or less was considered significant.

Results

Isolation and characterization of the *C. pseudotuberculosis* hsp60 and hsp10 genes

The C. pseudotuberculosis hsp60 gene was amplified by PCR using primers that were designed based on the genome of *C. diphtheriae*, because of the phylogenetic proximity between these two species. The full lengths of the DNA sequences that were amplified were 1,626 (hsp60) and 297 (hsp10) nucleotides. The nucleotide sequences of the C. pseudotuberculosis strain T1 60 kDa chaperonin and 10 kDa chaperonin GroES coding sequences were deposited in GenBank under accession numbers AY781285 and DQ869271, respectively. These two genes are separated by a small sequence of 11 bp (Figure 1). In order to obtain information on similarity with genes of other species, the corresponding sequences were subjected to BlastN. Similarity searches of nucleotide sequences of both genes revealed significant identity with other Corynebacterium species. The hsp60 gene was predicted to encode a putative protein consisting of 541 amino acid residues, with a predicted molecular weight (MW) of 57.4 kDa and a theoretical isoelectric point (Ip) of 4.91. The hsp10 gene was predicted to encode a polypeptide of 98 amino acids, with a MW of 10.6 kDa and an Ip of 4.49. In order to search for the putative identities and functions of these genes, the sequences were subjected to BlastX searches against

Figure 1 Characterization of the *C. pseudotuberculosis* **bicistronic** *hsp60-hsp10* **operon**. In *C. pseudotuberculosis*, the *hsp10* gene maps upstream of the *hsp60* gene, and the stop codon of *hsp10* is separated from the start codon of *hsp60* by a 11 bp intergenic region. The putative -10 and -35 hexamers and of the start point of transcription (+1) are indicated; b) Nucleotide sequences of the *C. pseudotuberculosis hsp60-hsp10* operon organization. The initial codon of *hsp10* gene is underlined; the intergenic space (11 bp) between *hsp60-hsp10* genes is shaded grey; and the initial sequence of the *hsp60* gene is shaded black.

the protein database of GenBank. The putative Hsp60 protein displayed greater similarity to the Hsp60 protein of *C. diphtheriae* (89%) and *C. glutamicum* (82%), when compared to those of *Nocardia* (66.9%) and *Mycobacterium* (61%). The comparative alignment of primary amino acid sequences of Hsp60 homologues can be observed in Figure 2. The Hsp60 putative protein shows a motif characterized by a histidine-rich C-terminal. In order to compare the structure of Hsp60 protein of *C. pseudotuberculosis* with that of other chaperonins, a three-dimensional (3D) model was predicted based on PDB-related structures (Figure 3). The protein was found to have high sequence similarity (54% identity) with chaperonins of other bacteria.

Functional characterization of hsp60

The GroEL mechanism is universally conserved in prokaryotic species; consequently, paralogous copies of GroEL may result in redundancy of chaperonin function in these organisms. In *E. coli*, the development of phage lambda (γ) requires a functional GroEL/S system. GroEL was originally identified as the host factor responsible for phage γ capsid protein assembly and was subsequently shown to be essential for cell viability [20]. We used a complementation test to functionally characterize the *hsp60* gene (*groEL* gene) of *C. pseudotuberculosis* (Figure 4). Two *E. coli* strains were used for this purpose: the wild-type B178 strain and a $\Delta groEL44$ mutant. We observed that the mutant transformed with the pProEx-Hta/*hsp60* vector only grew at the 10^{-1} dilution, when incubated at 30°C. When incubation was at 42°C, bacterial growth was not observed (Figure 4b). The $\Delta groEL44$ mutant, incubated at 30°C, was also not phenotypically restored in a phage experiment. The expression of *C. pseudotuberculosis hsp60 (groEL)* did not promote phage development (Figure 4c).

Anti-Hsp60 antibody response and protective efficacy of the DNA vaccine in a murine model

Vaccination with plasmid DNA encoding *hsp60* induced significant levels of anti-Hsp60 IgG, IgG1 and IgG2a antibodies in BALB/c mice, after the second immunization, compared to levels in mice vaccinated with the empty vector (Figure 5). Increased antibody responses following boosting were observed for all the isotypes. The levels of IgG1 and IgG2a at 15, 30, 45 and 60 days after the first immunization and the IgG1/IgG2a ratio were recorded (Table 2). The results suggest a Th2-type immune response, induced by pVAX1/*hsp60* vaccination, at 15 days after the first immunization, with a decrease of the IgG1/IgG2a ratio at 30, 45 and 60 days after the first immunization.

Protection studies

DNA vaccine protection studies were carried out in mice to test the potential of *hsp60* for this purpose. All the animals died 12 days after challenge with the wild-type *C. pseudotuberculosis* MIC-6 strain. The mice began to display clinical signs of morbidity three days after infection; during the first two weeks the animals

Figure 2 Comparative analyses of Hsp60 homologues. Multiple alignment of the amino acid sequences of 60 kDa chaperonin 1 gene products from *C. pseudotuberculosis* strain T1 (Cp1) [NCBI Acc. No. AAV48830.1] compared to Hsp60 from different organisms, including *C. diphtheriae* NCTC 13129 (Cd1) [NCBI Acc. No. NP_938952.1], *C. glutamicum* ATCC 13032 (Cg1) [NCBI Acc. No. NP_599834.1], *M. leprae* TN (Ml1) [NCBI Acc. No. NP_301373.1], *M. tuberculosis* H37Rv (Mt1) [NCBI Acc. No. NP_217934.1] and *N. farcinica* IFM 10152 (Nf1) [NCBI Acc. No. YP_117096.1]. Shaded areas in black indicate identical amino acids, and with gray background indicate similar amino acid residues. The gaps (-), identical (*) and similar (. or:) amino acid residues also are indicated.

showed cachexia, piloerection, cyanosis, hypothermia and ascitis, all characteristic signs and symptoms of a *C. pseudotuberculosis* infection.

Discussion

This study was the first to characterize the immunogenic potential of the *hsp60* DNA vaccine for protection against the veterinary pathogen *C. pseudotuberculosis*. The *hsp60* DNA vaccine induced a cellular immune response but failed to confer protective immunity to the host, which corroborates a previous study that found that an Hsp60 protein subunit vaccine also did not confer protection [13].

Characterization of the hsp60-hsp10 bicistronic operon

We found that in *C. pseudotuberculosis* these genes are arranged in a bicistronic *hsp60-hsp10* operon, separated by a small sequence of 11 bp. The size and organization of the *hsp60* gene in *C. pseudotuberculosis* (1,626 bp) was similar to those described for other bacterial species, such as *C. glutamicum* (1,617 bp) [23] and *R. equi* (1,623 bp) [24]. The *hsp10* gene (297 bp) has a start codon (GTG), and the predicted molecular weight is 10.6 kDa. These characteristics are conserved in the *hsp10* genes of other species [25]. Comparative DNA sequence analysis of the *hsp10* and *hsp60* genes showed significant similarity with genes of microorganisms with

Figure 3 Predictive 3D models of Hsp60. Hsp60 from *C. pseudotuberculosis* (60 kDa chaperonin 1 gene, AAV48830.1); b) Hsp60 from *E. coli*, created with MODELLER, based on PDB related structures (1GR5, 1IOK, 1KP8, 1PCQ, 1SJP and 1WE3), as well as on combinatorial modeling. 3D structures are displayed in colored cartoon representations visualized with CHIME http://www.mdl.com. The α -helix and β -pin (loop) repeats of both structures are marked with the same colors.

phylogenetic proximity, especially between two *hsp60* paralogs (*groEL1* and *groEL2*) within the *Corynebacterium* genus [26]. Alignment of amino acid sequences coded by *hsp60* revealed a higher identity at the N- and C- terminal regions. According to Barreiro *et al* [26]

some microorganisms have different functional motifs at the C-terminal ends of the proteins coded by *hsp60*; there is a string of histidines in *groEL*1, while *groEL*2 has a glycine-glycine-methionine (GGM) motif. This putative protein showed a motif containing eight

Figure 4 Expression of *C. pseudotuberculosis* Hsp60 protein and complementation assays. a) Expression of *C. pseudotuberculosis* Hsp60 protein in *E. coli groEL44* mutant transformed with the recombinant vector pProEx-Hta:*hsp60* (*groEL44*[pProEx-Hta/*hsp60*]); *E. coli* wild-type and mutant transformed with the empty vector (B178[pProEX-Hta] and *groEL44*[pProEX-Hta], respectively) were used as negative controls. Expression of recombinant protein was analyzed at 0, 20, 40 and 60 min after induction with IPTG. The rectangle indicates the protein expressed; b) Complementation assay after thermal stress. The growth of *E. coli* wild-type (B178[pProEX-Hta]), *groEL44* mutant (*groEL44*[pProEX-Hta] and *groEL44*[pProEX-Hta]) were evaluated. Cultures were serially diluted (10⁻¹ to 10⁻⁶), spotted onto the surface of LB agar plates (with and without 1 mM IPTG), and incubated at 30 or 42°C for 18 h; c) Complementation analysis of growth of the *γ*clb2 phage in *E. coli* groEL44 mutant. The growth of the phage was evaluated in *E. coli* wild-type (B178[pProEX-Hta]) and *groEL44*[pProEX-Hta] and *groEL44*[pProEX-Hta] and *groEL44*[pProEX-Hta]. The cultures induced with IPTG, plated at the dilutions from 10⁻¹ to 10⁻⁴, were incubated at 30°C for 18 h.

Figure 5 The profile of total anti-Hsp60 IgG antibody response after DNA vaccination in mice. a) IgG antibody titer; b) IgG1 isotype titer; c) IgG2a isotype titer. Groups of mice were immunized with the DNA vaccine as follows: intramuscular injection of vector pVAX1 and recombinant vector pVAX1/hsp60. Data are expressed as mean \pm S.D. values. Results are representative of n = 5. Statistically significant differences between pVAX1/hsp60 and pVAX1 immunized mice are denoted by an asterisk (p < 0.05).

histidine residues at the C terminus, which is characteristic of hsp60 paralog groEL1 protein in actinomycetes [27]. The predicted tertiary structure of the Hsp60 protein showed three functionally distinct domains that are very characteristic of chaperonins: an α -helical

equatorial, a small intermediate, and a highly flexible apical domain [28].

The high level of similarity between *hsp60* of *C. pseu-dotuberculosis* and those of other important pathogens, such as *M. leprae* and *M. tuberculosis*, is important

Days ^a	Groups					
	lgG1		lgG2a		lgG1/lgG2a ratio	
	pVAX1/hsp60	pVAX1	pVAX1/hsp60	pVAX1		
15	0.06 ± 0.039 ^b	0.002 ± 0.001	0.03 ± 0.011 ^b	0.003 ± 0.002	2.00	
30	0.23 ± 0.094^{b}	0.003 ± 0.001	0.27 ± 0.149^{b}	0.002 ± 0.001	0.85	
45	0.24 ± 0.133^{b}	0.004 ± 0.002	0.43 ± 0.114^{b}	0.004 ± 0.001	0.56	
60	0.32 ± 0.165^{b}	0.003 ± 0.002	0.49 ± 0.160^{b}	0.004 ± 0.003	0.65	

Table 2 IgG1 and IgG2a immune profile induced by vaccination with pVAX1/hsp60 or pVAX1 vectors.

because other studies have indicated that mycobacterial Hsp60 is a potential immunodominant target of the humoral and T-cell response in mice and humans [29]. Additionally, high sequence homology of HSPs between different species results in HSPs that have cross-reactive epitopes [30].

Despite high homology between C. pseudotuberculosis hsp60 and E. coli GroEL, our complementation assay failed to complement the GroEL defect in E. coli. There are several explanations for these results. First, the hsp60 expressed in E. coli may have improperly folded and thus lacked activity to complement GroEL. Second, since HSPs have been reported to adversely affect protein homeostasis and vital intracellular functions [11], overexpression of hsp60 may have reduced cell viability at all concentrations except at the 10⁻¹ dilution at 30°C. Third, protein-protein interaction between E. coli GroEL and GroES (the corresponding hsp60 and hsp10 paralogs) is also necessary for cell viability [31]. The GroEL mutant *E. coli* complemented with the *C. pseudotuber*culosis hsp60 gene did not grow, indicating that there may be little protein-protein interaction between the Hsp60 and E. coli groES proteins. Finally, lack of growth may indicate that the Hsp60 protein cannot function inside E. coli despite protein homology because speciesspecificity of chaperone proteins is complex and is not explained simply by protein homology [32], because the regulatory mechanism of the heat shock response differs among species [33].

 $E.\ coli\ GroEL$ is also required for the proper growth of bacteriophages, including capsid formation [27,34]. The inability of the $C.\ pseudotuberculosis\ hsp60$ gene to support the growth of γ phage in the $E.\ coli\ GroEL$ mutant suggests that the Hsp60 protein does not perform the specific function of capsid formation inside $E.\ coli$, again possibly due to incorrect folding.

Immune response to hsp60 DNA vaccine in mice

Due to the success of DNA-based vaccines using genes encoding HSPs to induce immunity against a variety of pathogens [24], we chose the *C. pseudotuberculosis hsp60* gene for the development of a DNA vaccine. Vaccination

with the recombinant *C. pseudotuberculosis hsp60* antigen induced significant production of specific anti-Hsp60 antibodies. These data indicate that the DNA vaccine (pVAX1/hsp60) generated both IgG1 and IgG2a responses, when administered to BALB/c mice, however, with a tendency towards a Th1-type immune response after 30 days of the first immunization based on reduced IgG1/IgG2a ratio. Nevertheless, DNA immunization with pVAX1/hsp60 conferred no protection against challenge with the pathogen; it did not prevent infection.

The protective efficacy of DNA vaccines has been studied extensively for *Mycobacterium tuberculosis*. For example, a DNA vaccine encoding the *M. leprae hsp65* induced protective immunity against tuberculosis challenge in a mouse model [35], and a DNA vaccine with the *M. avium hsp65* plasmid elicited a strong protective immune response in lambs and protected against *M. avium* subspecies *paratuberculosis* infection [36]. However, other studies have shown that a high antibody response induced by DNA vaccines does not always result in protective immunity [24], as we also observed in our study.

In summary, intramuscular administration of *hsp60* DNA vaccine in mice induced an immune response but failed to confer protection against infection with *C. pseudotuberculosis*.

Acknowledgements

This work was supported by FAPEMIG (Fundação de Amparo à Pesquisa do Estado de Minas Gerais, Brasil), CNPq (Conselho Nacional de Desenvolvimento Científico e Tecnológico, Brasil) and FUNCAP (Fundação Cearense de Apoio ao Desenvolvimento Científico e Tecnológico, Brasil).

Author details

¹Departamento de Biologia Geral. Instituto de Ciências Biológicas. Universidade Federal de Minas Gerais. Av. Antonio Carlos, 6627 - Pampulha, CP 486, CEP 31.270-901. Belo Horizonte- MG, Brazil. ²Faculdade de Medicina Veterinária, Núcleo de Genômica e Bioinformática. Universidade Estadual do Ceará. Av. Paranjana, 1700 - Itaperi, CEP 60.740-000. Fortaleza-CE, Brazil. ³Departamento de Genética. Instituto de Ciências Biológicas. Universidade Federal do Pará, R. Augusto Corrêa, 01 - Guamá, CP 8607, CEP 66.075-900. Belém-PA, Brazil. ⁴Fundação Oswaldo Cruz. Centro de Pesquisa René Rachou, Av. Augusto Lima, 1715 - Barro Preto, CEP 30.190-002. Belo Horizonte-MG, Brazil. ⁵Department of Biochemistry. University of Gdansk, ul. Bażyńskiego 1a, Postal Code 80-952. Gdańsk, Poland. ⁶Departamento de Ciências da Biointeração. Instituto de Ciências da Saúde. Universidade Federal da Bahia, Av. Reitor Miguel Calmon, s/n - Vale do Canela, CEP 40110100. Salvador-BA, Brazil.

^a Days after the first immunization.

^b Significantly different compared to mice immunized with the pVAX1 vector.

Authors' contributions

MPC, FAD, SA, JAM contributed to the design of the study and the data analysis, and wrote the manuscript. FAD and CTF performed the majority of experiments. EW and BL performed the functional characterization assay. DMO, MTST, RM, RWP, SCO, AM and VA were involved in the study design, management and coordination, and the drafting of the manuscript. The authors have read and approved the final draft of the manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 27 January 2011 Accepted: 20 July 2011 Published: 20 July 2011

References

- Dorella FA, Pacheco LGC, Oliveira SC, Miyoshi A, Azevedo V: Corynebacterium pseudotuberculosis: microbiology, biochemical properties, pathogenesis and molecular studies of virulence. Vet Rev 2006, 37:1-18.
- Baird GJ, Fontaine MC: Corynebacterium pseudotuberculosis and its role in ovine caseous lymphadenitis. J Comp Path 2007, 137:179-210.
- Moura-Costa LD, Bahia RC, Carminati R, Vale VLC, Paule BJA, Portela RW, Freire S M, Nascimento I, Schaer R, Barreto LMS, Meyer R: Evaluation of the humoral and cellular immune response to different antigens of Corynebacterium pseudotuberculosis in Canindé goats and their potential protection against caseous lymphadenitis. Vet immunol immunopathol 2008. 126:131-141.
- Eggleton DG, Middleton HD, Doidge CV: Immunization against ovine caseous lymphadenitis: comparison of Corynebacterium pseudotuberculosis vaccines with and without bacterial cells. Aust Vet J 1991, 68:317-319.
- Ellis JA, Hawk DA, Mills KW: Antigen specificity and activity of ovine antibodies induced by immunization with Corynebacterium pseudotuberculosis culture filtrate. Vet Immunol Immunopathol 1991, 28:303-316.
- Chaplin PJ, De Rose R, Boyle JS, McWaters P, Kelly J, Tennent JM, Lew AM, Scheerlinck JPY: Targeting improves the efficacy of a DNA vaccine against Corynebacterium pseudotuberculosis in sheep. Infect Immun 1999, 67:6434-6438
- Williamson LH: Caseous lymphadenitis in small ruminants. Vet Clin North Am Food Anim Pract 2001, 17:359-371.
- Hauet-Broere F, Wieten L, Guichelaar T, Berlo S, van der Zee R, van Eden W: Heat shock proteins induce T cell regulation of chronic inflammation. Ann Rheum Dis 2006, 65:iii65-iii68.
- Prohászka Z, Füst G: Immunological aspects of heat-shock proteins-the optimum stress of life. Mol Immunol 2004, 41:29-44.
- Udvarnoki K, Cervenak L, Uray K, Hudecz F, Kacskovics I, Spallek R, Singh M, Füst G, Prohászka Z: Antibodies against C-reactive protein cross-react with 60-kilodalton heat shock proteins. Clin Vacc Immunol 2007, 14:335-341.
- 11. Pockley AG: Heat shock proteins in health and disease: therapeutic targets or therapeutic agents? Exp Rev Mol Med 2001, 3:1-21.
- Segal BH, Wang XY, Dennis CG, Youn R, Repasky EA, Manjili MH, Subjeck JR: Heat shock proteins as vaccine adjuvants in infections and cancer. *Drug Discovery Today* 2006, 11:534-530.
- Pinho JMR, Dorella FA, Coelho KS, Fonseca CT, Cardoso FC, Meyer R, Portela RWD, Oliveira SC, Miyoshi A, Azevedo V: Immunization with recombinant Corynebacterium pseudotuberculosis heat- shock protein (Hsp)-60 is able to induce an immune response in mice, but fails to confer protection against infection. Open Vet Sci J 2009, 3:22-27.
- Pacheco LGC, Pena RR, Castro TLP, Dorella FA, Bahia RC, Carminati R, Frota MNL, Oliveira SC, Meyer R, Alves FSF, Miyoshi A, Azevedo V: Multiplex PCR assay for identification of Corynebacterium pseudotuberculosis from pure cultures and for rapid detection of this pathogen in clinical samples. J Med Microbiol 2007, 56:480-486.
- Sambrook J, Russell DW: In Molecular Cloning: a Laboratory Manual.. 2 edition. Edited by: Cold Spring Harbor. New York: Cold Spring Harbor Laboratory; 2001.
- Altschul SF, Madden TL, Schäffer AA, Zhang J, Zhang Z, Miller W, Lipman DJ: Gapped BLAST and PSI-BLAST: a new generation of protein database search programs. Nucleic Acids Res 1997, 25:3389-3402.

- Marti-Renom MA, Stuart A, Fiser A, Sánchez R, Melo F, Sali A: Comparative protein structure modeling of genes and genomes. Annu Rev Biophys Biomol Struct 2000, 29:291-325.
- Gasteiger E, Hoogland C, Gattiker A, Duvaud S, Wilkins MR, Appel RD, Bairoch A: Protein identification and analysis tools on the ExPASy Server. In *The Proteomics Protocols Handbook.*. 2 edition. Edited by: John M Walker. NJ: Humana Press; 2005:571-601.
- Zeilstra-Ryalls J, Fayet O, Baird L, Georgopoulos C: Sequence analysis and phenotypic characterization of groEL mutations that block I and T4 bacteriophage growth. J Bacteriol 1993, 175:1134-1143.
- Kumar CMS, Khare G, Srikanth CV, Tyagi AK, Sardesai AA, Mande SC: Facilitated oligomerization of mycobacterial GroEL: evidence for phosphorylation-mediated oligomerization. J Bacteriol 2009, 121:6525-6538.
- Sambroock J, Fritsch EF, Maniats T: In Molecular Cloning: a Laboratory Manual. 2 edition. Edited by: Cold Spring Harbor. New York: Cold Spring Harbor Laboratory; 1989.
- Héchard C, Grépinet O, Rodolakis A: Molecular cloning of the Chamydophila abortus groEL gene and avaluation of its protective efficacy in a murine model by genetic vaccination. J Med Microbiol 2004, 53:861-868.
- Barreiro C, González-Lavado E, Pátek M, Martín JF: Transcriptional analysis
 of the groES-groEL1, groEL2 and dnaK genes in Corynebacterium
 glutamicum: characterization of heat shock-induced promoters. J
 Bacteriol 2004, 186:4813-4817.
- Vanniasinkam T, Barton MD, Heuzenroeder MW: The immunogenicity of Rhodococcus equi GroEL2 based vaccines in a murine model. Vet immunol immunopathol 2004, 98:91-100.
- Kim SN, Kim SN, Pyo SN, Rhee DK: Molecular cloning and characterization of groESL operon in Streptococcus pneumoniae. Mol Cells 2001, 11:360-368.
- Barreiro C, González-Lavado E, Brand S, Tauch A, Martín JM: Heat shock proteome analysis of wild-type Corynebacterium glutamicum ATCC 13032 and a spontaneous mutant lacking GROEL1, a dispensable chaperone. J Bacteriol 2005, 187:884-889.
- Ojha A, Anand M, Bhatt L, Jacobs WR, Hatfull G: GroEL1: a dedicated chaperone involved in mycolic acid biosynthesis during biofilm formation in Mycobacteria. Cell 2005, 123:861-873.
- 28. Braig K: Chaperonins. Curr Opin Struct Biol 1998, 8:159-165.
- Young RA: Stress proteins and immunobiology. Annu Rev Immunol 1990, 8:401-20.
- 30. Qamra R, Shekhar C, Mande SC, Coates ARM, Henderson B: **The unusual chaperonins of** *Mycobacterium tuberculosis*. *Tuberculosis* 2005, **85**:385-394.
- Radulovic S, Rahman MR, Beier MS, Azad AF: Molecular and functional analysis of the Rickettsia typhi groESL operon. Gene 2002, 298:41-48.
- Kuchanny- Ardigo D, Lipin'ska B: Cloning and characterization of the groE heat-shock operon of the marine bacterium Vibrio harveyi. Microbiology 2003, 149:1483-1492.
- Eom CY, Kim E, Ro YT, Kim SW, Kim YM: Cloning and molecular characterization of groESL heat-shock operon in Methylotrophic bacterium Methylovorus sp. Strains SS1 DSM 11726. J Biochem Mol Biol 2005, 38:695-702.
- Lee WT, Terlesky KC, Tabita FR: Cloning and characterization of two groESL operons of Rhodobacter sphaeroides: transcriptional regulation of the heat-induced groESL operon. Amer Soc Microb 1997, 179:487-495.
- Silva CL, Bonato VL, Coelho-Castelo AA, Souza AO, Santos SA, Lima KM, Faccioli LH, Rodrigues JM: Immunotherapy with plasmid DNA encoding mycobacterial Hsp65 in association with chemotherapy is a more rapid and efficient form of treatment for tuberculosis in mice. Gene Ther 2005, 12:281-287.
- Sechi LA, Mara L, Cappai P, Frothingam R, Ortu S, Leoni A, Ahmed N,
 Zanetti S: Immunization with DNA vaccines encoding different
 mycobacterial antigens elicits a Th1 type immune response in lambs
 and protects against Mycobacterium avium subspecies paratuberculosis
 infection. Vaccine 2006, 24:229-235.

doi:10.1186/1756-0500-4-243

Cite this article as: Costa *et al.*: Molecular characterization of the *Corynebacterium pseudotuberculosis hsp60-hsp10* operon, and evaluation of the immune response and protective efficacy induced by *hsp60* DNA vaccination in mice. *BMC Research Notes* 2011 4:243.