Microbial Biotechnology (2011) 4(1), 98-105

doi:10.1111/j.1751-7915.2010.00230.x

Simple, fast and high-efficiency transformation system for directed evolution of cellulase in *Bacillus subtilis*

Xiao-Zhou Zhang¹ and Y.-H. Percival Zhang^{1,2,3*}

¹Department of Biological Systems Engineering and ²Institute for Critical Technology and Applied Science, Virginia Polytechnic Institute and State University, Blacksburg, VA 24061, USA.

³BioEnergy Science Center of Department of Energy, Oak Ridge, TN 37831, USA.

Summary

Bacillus subtilis can serve as a powerful platform for directed evolution, especially for secretory enzymes. However, cloning and transformation of a DNA mutant library in B. subtilis are not as easy as they are in Escherichia coli. For direct transformation of B. subtilis, here we developed a new protocol based on supercompetent cells prepared from the recombinant B. subtilis strain SCK6 and multimeric plasmids. This new protocol is simple (restriction enzyme-, phosphatase- and ligase-free), fast (i.e. 1 day) and of high efficiency (i.e. ~10⁷ or ~10⁴ transformants per μg of multimeric plasmid or ligated plasmid DNA respectively). Supercompetent B. subtilis SCK6 cells were prepared by overexpression of the competence master regulator ComK that was induced by adding xylose. The DNA mutant library was generated through a two-round PCR: (i) the mutagenized DNA fragments were generated by error-prone PCR and linearized plasmids were made using high-fidelity PCR, and (ii) the multimeric plasmids were generated based on these two DNA templates by using overlap PCR. Both protein expression level and specific activity of glycoside hydrolase family 5 endoglucanse on regenerated amorphous cellulose were improved through this new system. To our limited knowledge, this study is the first report for enhancing secretory cellulase performance on insoluble cellulose.

Introduction

Directed enzyme evolution is a protein-engineering method that harnesses natural selection at the molecular

Received 24 May, 2010; accepted 29 September, 2010. *For correspondence. E-mail ypzhang@vt.edu; Tel. (+1) 540 231 7414; Fax (+1) 540 231 3199.

level and directs the evolution of proteins that are customized to meet desired specifications (Zhang *et al.*, 2006a; Romero and Arnold, 2009). In general, it involves several sequential steps – *in vitro* generation of a DNA mutant library, transformation of the DNA mutant library in the host and selection/screening of protein mutants. *Escherichia coli* is the most used workhorse for directed enzyme evolution because of its high transformation efficiency (> 10^9 per μg of DNA) and simple operation, but it is difficult to screen enzymes whose substrates (e.g. cellulose and starch) cannot be transported across the cell membrane. In these cases, cell lysis must be conducted before enzyme activity is screened.

Bacillus subtilis is a good host for the production of secretory proteins (Tjalsma et al., 2004; Yamane et al., 2004; Schumann, 2007; Zhang and Zhang, 2010). Screening or selection of secretory enzymes (e.g. amylase, subtilisin and cellulase) based on B. subtilis would save a great deal of time spent on enzyme assays and characterization (Shafikhani et al., 1997; Amin et al., 2003; Zhang et al., 2006a). Different from E. coli, direct transformation of B. subtilis with a DNA mutant library prepared based on restriction enzymes and ligation is inefficient (Canosi et al., 1978). DNA mutant libraries for secretory enzymes (e.g. subtilisin, amylase) are usually constructed in E. coli and then the DNA plasmid mutant library purified from *E. coli* is transferred into competent *B.* subtilis cells (Crameri et al., 1998; Naki et al., 1998; Dunn and Handelsman, 1999; Caspers et al., 2010). As shown in Fig. 1A, the routine protocol based on the B. subtilis-E. coli shuttle vectors is time-consuming, labour-intensive and of low efficiency (You and Arnold, 1996; Zhao and Arnold, 1999; Caspers et al., 2010). Furthermore, the passage of a random DNA library through E. coli may introduce bias by selectively removing or amplifying certain clones (Strausberg et al., 1995; Shafikhani et al., 1997).

The *B. subtilis* competent cells are usually prepared using a two-step procedure involving two types of minimal media (Cutting and Vander Horn, 1990). For relatively high transformation efficiencies ($\sim 10^3 - 10^4$ transformants per μg of DNA), the cell growth curve must be monitored carefully (Ehrlich, 1978; Cutting and Vander Horn, 1990). The reported highest transformation efficiencies of *B. subtilis* are $\sim 1-3 \times 10^6$

Fig. 1. Flow schemes of the routine method and the new method for library construction in *B. subtilis*.

transformants per μg of DNA, either by using the two-step procedure with multimeric plasmids (Shafikhani *et al.*, 1997) or by using a high-osmolarity electroporation method (Xue *et al.*, 1999). But both methods are labour-intensive, time-consuming and hard to be operated by beginners.

To decrease the labour required for cloning and obtain high B. subtilis transformation efficiencies sufficient for directed evolution of secretory enzymes, we prepared supercompetent B. subtilis cells that can be efficiently transformed by foreign DNA and multimeric plasmids. We modified B. subtilis 1A751 (Wolf et al., 1995) by overexpressing its competence master regulator ComK (Susanna et al., 2006), where the comk gene is controlled by the xylose-inducible promoter P_{xylA} (Hartl *et al.*, 2001). The supercompetent cells were made by adding 1% (w/v) xylose into the cells growing in the exponential phase for 2 h. Because B. subtilis prefers to be transformed by multimeric plasmids rather than monomeric ones (Canosi et al., 1978), Shafikhani et al. have produced multimeric plasmids by using overlap PCR based on two templates: a DNA mutant library made by errorprone PCR and a linearized plasmid prepared by digestion with a restriction enzyme (Shafikhani et al., 1997; Collier et al., 2003). Here we modified the Shafikhani protocol by generating a linear plasmid backbone by using high-fidelity PCR so that this operation can be conducted anywhere in the plasmid (Fig. 2B). As shown in Fig. 1A, it takes about 1 week for the routine method to construct mutant libraries in B. subtilis through the shuttle vector if every step goes smoothly. In contrast, the new protocol is simple (restriction enzyme-, phosphatase-, and ligasefree), fast (i.e. 1 day) and of high efficiency (i.e. 107 per μg of DNA) (Fig. 1B). In this study, the secretory expression level and specific activity of glycoside hydrolase family 5 endoglucanse were improved through this new system.

Results

Mutagenesis of Bscel5 and plasmid multimerization using two-step PCR

For the recombinant expression and secretion of B. subtilis family 5 endoglucanase BsCel5, the B. subtilis-E. coli shuttle vector pNWP43N-Bscel5 was constructed. It contained a 1480 bp NprB signal peptide-encoding sequence and a mature BsCel5-encoding gene, under the control of a strong P_{43} promoter (Zhang et al., 2005) (Fig. 2A). First, the 1480 bp fragment in vector pNWP43N-Bscel5 was mutagenized by error-prone PCR with the primer pair P3/P4 (Fig. 2B). Second, the vector pNWP43N-Bscel5 was linearized with high-fidelity PCR by using primers P1 and P2 (Fig. 2B). The locations of P1/P2 can be randomly chosen between the locations of primers P3/P4, which is independent of the restriction enzyme cutting site. Third, multimeric plasmids were generated using high-fidelity overlap PCR based on the two templates - a linearized vector and a mutagenized SP_{nprB}-Bscel5 library at a molar ratio of ~1:100. Such a low ratio of the vector to the mutant fragment decreases the possibility of multimeric plasmid formation based on the vector itself so to decreases the possibility of background false positives. The product after overlap PCR was multimeric plasmids with a yield of ~100 ng of DNA per µl. High-molecular-weight multimeric plasmids did not migrate in agarose gel using regular electrophoresis (Fig. 2C, lane 3). After the Pstl and HindIII digestion, the digested product of the multimeric plasmid showed two fragments, 3572 bp and 1416 bp (Fig. 2C, lane 4), in good agreement with the Pstl- and HindIIIdigested monomeric plasmid pNWP43N-Bscel5.

Transformation of B. subtilis SCK6

ComK of *B. subtilis* is the master regulator for competence development. The induction of *comK* combined with

positive autostimulation of native comK results in an increased percentage of competent cells in the population (Maamar and Dubnau, 2005; Smits et al., 2005; Mironczuk et al., 2008). In this study, an extra copy of the comK gene was integrated at the B. subtilis 1A751 lacA locus (Fig. 3) of the chromosome and placed under the control of the xylose-inducible promoter P_{xylA} (Hartl *et al.*, 2001),

Fig. 2. PCR-based gene mutagenesis and plasmid multimerization. A. Relevant features of the vector pNWP43N-Bscel5. P43, SPnprB, Bscel5 and term represent the P43 promoter, the NprB signal peptide-encoding sequence, gene of family 5 endoglucanse and terminator of Bscel5 from B. subtilis respectively. ColE1 ori, repB and cat represent the sequences coding for the CoIE1 replication origin, replicase and chloramphenicol resistance marker respectively. The arrows show the transcription directions for these

B. The flow scheme of the two-step PCR procedure for the gene mutagenesis and plasmid multimerization. gh5, family 5 glycoside hydrolase-encoding sequence; cbm3, family 3 carbohydrate-binding module-encoding sequence. P1, P2, P3 and P4 denote the positions of the primers for the PCR amplification. This figure was not drawn to scale.

C. Plasmid multimerization by PCR. Lanes: M, DNA markers; 1, PCR-linearized pNWP43N-Bscel5; 2, error-prone PCR product of SPnprB-Bscel5; 3, multimerized plasmid; 4, multimer digested with Pstl/HindIII.

resulting in a new recombinant B. subtilis SCK6 that can be easily converted to a supercompetent cell by induction with 1% xylose in the Luria-Bertani (LB) medium.

The induced supercompetent cells of B. subtilis strain SCK6 exhibited transformation efficiencies of $\sim 1 \times 10^7$ transformants per µg of multimeric plasmid DNA. The supercompetent cells also had good transformation efficiencies of ~1 × 10⁴ per μg of ligated plasmid DNA prepared from the regular cloning process.

Cellulase mutant screening based on insoluble cellulose substrate

The transformed cells containing vector pNWP43N-Bscel5 were spread on LBR plates containing 0.4% regenerated amorphous cellulose (RAC) and then were incubated at 37°C for 20 h. Because secretory BsCel5 can hydrolyse insoluble cellulose on solid agar plates, it resulted in transparent halos (Fig. 4A and B). The bigger and clearer halo zones indicate that the corresponding cells can secrete a more active enzyme and/or secrete a larger quantity of cellulase. Under the tested mutation conditions, about 48.8% of the clones were estimated to harbour the inactivated enzyme mutants. In Fig. 4A, a positive mutant with a bigger and clearer halo zone compared with wild-type or negative clones was identified from the plate. Three mutants (MT1, MT2 and MT3) with bigger and clearer halo zones were screened from ~16 000 colonies on about 20 Petri plates.

The three selected mutants and another four randomly selected clones were sequenced to estimate the mutation rates. The mutation sites in the three selected mutants were summarized in Table 1. The overall mutation rate for error-prone PCR was ~0.3%. There were two to seven mutations for the selected positive clones. The three positive mutants had one to two mutations in the signal peptide-encoding region and several mutations in the catalytic module and carbohydrate-binding module

Fig. 3. Construction of B. subtilis SCK6. The sequence between two homologous arms (lacA' and 'lacA) was replaced by the xylose-inducible comK expression cassette from the linearized pAX01-comK via a double-crossing-over recombination. X indicates one cross-over event. lacA' and 'lacA, upstream and downstream sequences of the B. subtilis lacA gene respectively; erm, erythromycin resistance gene; comK, B. subtilis comK gene; p_{xylA} , xylose-inducible promoter of xylA gene; xylR, B. subtilis xyl operon repressor; t_{lacA}, terminator of B. subtilis lacA gene; t_1t_2 and t_0 , terminators of lambda phage.

(Fig. 4D). The other randomly selected neutral or negative mutants did not contain any mutation in their signal peptide-encoding sequence (data not shown).

Figure 4B shows the growth of strains harbouring one of the three mutants or wild-type BsCel5 on an LBR plate. After washing the cells from the plate, it was clearly visible that these mutant enzymes had a significant increased ability to hydrolyse RAC compared with the wild-type enzyme (Fig. 4B). To check the expression level of secretory BsCel5, the strains harbouring wildtype Bscel5 and mutants were cultivated in a modified 2×L-Mal medium for 72 h and protein profiles of whole cells fraction and medium fraction were checked with SDS-PAGE (Fig. 4C). Compared with the wild-type strain (Fig. 4C, WT), the much stronger bands of BsCel5 observed for all the mutants (~52 kDa, Fig. 4C) in the whole cells fraction indicated that the expression levels of BsCel5 mutants were elevated after the directed evolution. For the medium fraction, all the BsCel5 mutants became the major extracellular protein (Fig. 4C), suggesting enhanced secretory protein expression levels as compared with the wild type. Because the signal peptide-encoding sequences often have significant effects on secretion efficiencies of proteins (Tjalsma et al., 2000), the elevated secretory expression levels for the three positive mutants were highly likely attributed to the mutations located in signal peptide-encoding sequences.

Fig. 4. Cellulase mutant library screening for Bscel5 variants.

A. A positive mutant with bigger and clearer halo zone (red arrow) was screened.

B. Comparison of the performance of wild type (WT) and mutants (MT1, MT2 and MT3) based on the ability to degrade insoluble cellulose, which forms clear halo zones. The B. subtilis strains were streaked on an LBR plate and incubated for 24 h at 37°C.

C. BsCel5 expression and secretion profiles of wild type and mutants. M, protein markers; -, negative control. For whole cells fraction, the protein samples corresponding to 10 μl cell culture were loaded for each lane. For medium fraction, the proteins precipitated from 100 μl of culture supernatant were loaded for each lane. The position of BsCel5 is indicated with arrows.

D. Base mutations in Bscel5 variants. Red bars indicate the base mutations in the variants.

Journal compilation © 2010 Society for Applied Microbiology and Blackwell Publishing Ltd, Microbial Biotechnology, 4, 98-105

Table 1. Amino acid substitutions in the selected BsCel5 mutants and the corresponding base mutations.

Mutant	Amino acid substitution and corresponding base mutation
MT1	T16I (ACA→ATA), S27P (TCA→CCA), K33I (AAA→ATA), I339T (ATT→ACT), A465* (GCA→GCT)
MT2	S8* (TCT→TCA), A30* (GCA→GCT), T97S (ACG→TCG), S189* (TCA→TCT), Y280* (TAT→TAC)
МТЗ	T7* (ACA→ACG), K474E (AAA→GAA), K482E (AAA→GAA)

The asterisk (*) stands for the silent mutation.

The wild-type BsCel5 and mutants were overexpressed in *E. coli* and then were purified to homogeneity (data not shown). As shown in Fig. 5, the specific activities of mutant MT1 and MT2 were comparable to that of wild type, while mutant MT3 exhibited a ~45% increase in the specific activity on RAC.

Discussion

A combination of supercompetent cells and multimeric plasmids resulted in a simple, fast and high-efficiency transformation system for directed evolution of secretory enzymes in B. subtilis. A new Bacillus host SCK6 from B. subtilis 1A751 (Wolf et al., 1995) was constructed, in which an extra copy of the comK gene was placed under the control of xylose-inducible promoter on the chromosome. After a short period of xylose induction in the LB medium, this engineered strain is ready to be transformed at high efficiencies of more than 10⁷ per μg of multimeric plasmid and ~104 per μg of ligated plasmid. Because of the two order-of-magnitude cell density difference between supercompetent B. subtilis cells ($\sim 2 \times 10^8$) and competent *E. coli* cells ($\sim 2-3 \times 10^{10}$ cfu ml⁻¹) (Sambrook and Russel, 2001), much higher transformation efficiency based on the same amount of DNA is expected when the supercompetent B. subtilis cells are concentrated by centrifugation. In practice, an extra step for cell concentration is not necessary because the efficiency of 107 per µg of multimeric plasmid is high enough for directed evolution. The utilization of this supercompetent cell also enabled us to simplify cloning in B. subtilis without relying on E. coli-B. subtilis shuttle vectors any more.

In addition, it was important to construct the library for directed enzyme evolution directly in *B. subtilis* to avoid the risk of bias. We found that some plasmids with *Bscel5* mutant obtained from *B. subtilis* library cannot transform *E. coli* for unknown reasons (data not shown).

It was long known that *B. subtilis* prefers to be transformed by multimeric plasmids rather than monomers (Canosi *et al.*, 1978). In this study, we described a modified procedure for generating multimeric plasmids based on the previous work of Shafikhani *et al.* (Shafikhani, *et al.*, 1997, Collier *et al.*, 2003). The linear vector was

made by PCR process so that this operation is completely independent of the use of restriction enzymes and ligase. Any region on the expression vector can be subjected to random mutagenesis, for example, the promoter, a part of a gene, the replication origin and so on.

In summary, we have developed a simple, fast and high-efficiency method for directed evolution of secretory enzymes based on *B. subtilis*. The advantages of this new platform are: (i) large library (~10⁷ transformants per µg of DNA), (ii) no risk of bias, (iii) mutagenesis can target any region of the vector, (iv) very easy and robust transformation protocol and (v) restriction enzyme-, phosphatase-and ligase-free. A glycoside hydrolase family 5 endoglucanse mutant exhibited both enhanced secretory expression level and specific activity on RAC was obtained through this system. This new system would be very useful for efficient transformation of *B. subtilis*, directed evolution of secretory enzymes and knockout or insertion of genes using high-throughput methods.

Note: The integration vector pAX01-comK for xylose-inducible ComK overexpression and supercompetent *B. subtilis* strain SCK6 can be obtained from the *Bacillus* Genetic Stock Center (http://www.bgsc.org) with the Accession No. ECE222 and 1A976 respectively.

Experimental procedures

Chemicals and materials

All chemicals were reagent grade or higher, purchased from Sigma (St. Louis, MO) or Fisher Scientific (Pittsburgh, PA) unless otherwise noted. All enzymes for molecular biology experiments were purchased from New England Biolabs (Ipswich, MA). RAC was prepared from Avicel as previously described (Zhang *et al.*, 2006b).

Fig. 5. Relative specific activities of wild-type BsCel5 (WT) and its mutants (MT1, MT2 and MT3). The specific activity of wild-type BsCel5 under the tested condition is \sim 698 U μ mol $^{-1}$. The error bars represent the standard deviation of the triplicate measurements.

Table 2. Strains and plasmids.

Strain or plasmid	Characteristics	Reference
E. coli		
JM109	recA1, supE44 endA1 hsdR17 (⁻k, ™k) gyrA96 relA1 thi (lac-proAB) F'[traD36 proAB⁺ lacF lacZ ∆M15]	Sambrook and Russel (2001)
BL21 Star (DE3)	F- ompT hsdSB (rB-mB-) gal dcm rne131 (DE3)	Invitrogen, Carlsbad, CA
B. subtilis		
168	trpC2	Burkholder and Giles (1947)
1A751	his nprR2 nprE18 ∆aprA3 ∆eglS102 ∆bglT bglSRV	Wolf <i>et al</i> . (1995)
SCK6	Erm ^R , 1A751 derivate, <i>lacA</i> ::P _{xylA} -comK	This work
Plasmids		
pP43NMK	Amp ^R , Km ^R , E. coli-B. subtilis shuttle vector	Zhang <i>et al.</i> (2005)
pP43N-Bscel5	Amp ^R , Km ^R , pP43NMK derivate with Bs <i>cel5</i> gene cloned	This work
pNW33N	Cm ^R , E. coli-B. subtilis shuttle vector	Bacillus Genetic Stock Center
pNWP43N-Bscel5	Cm ^R , pNW33N derivate, with Bs <i>cel5</i> expression cassette cloned	This work
pAX01	Amp ^R , Erm ^R , B. subtilis integrative vector, xylose-inducible promoter	Hartl <i>et al.</i> (2001)
pAX01-comK	Amp ^R , Erm ^R , pAX01 derivate with <i>comK</i> cloned	This work `
pET20b	Amp ^R , overexpression vector containing T7-dependent promoter	Novagen, Madison, WI

Amp^R, ampicillin resistance; Cm^R, chloramphenicol resistance; Erm^R, erythromycin resistance; Km^R, kanamycin resistance.

Bacterial strains, plasmids and oligonucleotides

The bacterial strains and plasmids used in this study are listed in Table 2. The primers (Table 3) used for the PCR amplification were synthesized by Integrated DNA Technologies. All microorganisms were grown in the LB medium, LBR medium [LB medium containing 0.4% (w/v) RAC] or the modified 2×L-Mal medium (Ara et al., 2007). The final concentrations of antibiotics were 100 μg ml⁻¹ ampicillin and 25 μg ml⁻¹ chloramphenicol for *E. coli* and 5 µg ml⁻¹ chloramphenicol and 1 µg ml⁻¹ erythromycin for *B. subtilis*.

Construction of plasmids

The DNA sequence encoding mature BsCel5 (30-499 amino acids) (GenBank Accession No.: CAA82317) and its following terminator sequence were amplified from genomic DNA of B. subtilis 168 with the primer pair P5/P6. The PCR product was digested with Pstl/Xmal and ligated into the corresponding sites of the vector pP43NMK (Zhang et al., 2005) to generate pP43N-Bscel5, where the Bscel5 gene without its signal peptide-encoding fragment was fused with B. subtilis protease NprB signal peptide-encoding sequence. After the digestion of pP43N-Bscel5 with BamHI/Xmal, the smaller fragment containing the P_{43} - SP_{nprB} -Bscel5-term expression

Table 3. Oligonucleotides used in this study.

Primer	Sequence
P1	5'-CAAAGGAGCACCTATTTTTGTGAC-3'
P2	5'-CTGAGTGCATAGTTTGCTTTATCC-3'
P3	5'-GGTAAGAGAGGAATGTACACATG-3'
P4	5'-GCTTAACTAATTTGGTTCTGTTC-3'
P5	5'-CTAGCTGCAGCAGGACAAAAACGCC-3'
P6	5'-GATACCCGGGCACAACGCAAACCTCC-3'
P7	5'-GCATACGGATCCAAAGGAGGCCATAATATGAGTCAG-3'
P8	5'-CCTGATCCGCGGCTATTTTTCTAATACCGTTCC-3'
P9	5'-GTGATAGCGGTACCATTATAG-3'
P10	5'-ACGCAAACCTCCTATTAGATG-3'

cassette was cloned into the corresponding sites of a B. subtilis-E. coli shuttle vector pNW33N to generate pNWP43N-Bscel5 (Fig. 2A).

Preparation of a supercompetent B. subtilis host - SCK6

The ComK-encoding sequence was amplified from the genomic DNA of B. subtilis 168 with the primer pair P7/P8. The SD sequence (AAAGGAGG) of B. subtilis gsiB gene (Phan et al., 2006) was introduced upstream of the amplified comK gene. The PCR product was digested with BamHI/ SacII and ligated into the corresponding sites of the vector pAX01 (Hartl et al., 2001) to generate pAX01-comK, where the comK gene was placed under the control of xyloseinducible PxylA promoter. Bacillus subtilis 1A751 (Wolf et al., 1995) was transformed with the Pcil-linearized pAX01-comK. After the double-cross-over recombination between linearized pAX01-comK and chromosomal DNA at the *lacA* locus (Fig. 3), the recombinants were selected on an LB plate with 1 μg ml⁻¹ erythromycin. Disruption of the *lacA* gene and insertion of the comK gene were verified by PCR and the identified recombinant strain was designated as B. subtilis SCK6.

PCR-based random mutagenesis

A randomly mutated library of SP_{nprB}-BsCel5-encoding sequence (Fig. 2B) was generated by error-prone PCR (0.5 ng μ l⁻¹ plasmid pNWP43N-Bscel5 as the template, 0.2 mM dATP, 0.2 mM dGTP, 1 mM dCTP, 1 mM dTTP, 5 mM MgCl2, 0.2 mM MnCl2, 0.05 U μl^{-1} polymerase, and 0.4 μM each of the primers P3 and P4). The PCR reaction was conducted by using the NEB Taq DNA polymerase (94°C denaturation, 2 min; 13 cycles of 94°C denaturation, 30 s; 50°C annealing, 30 s; and 68°C extension, 1.5 min, followed by 68°C extension for 5 min).

pNWP43N-Bscel5 linearization by PCR

The plasmid pNWP43N-Bscel5 (4988 bp) was linearized by high-fidelity PCR by using the primer pair P1/P2. The PCR reaction was conducted using NEB Phusion DNA polymerase (98°C denaturation, 1 min; 30 cycles of 98°C denaturation, 10 s; 56°C annealing, 20 s; and 72°C extension, 75 s, followed by 72°C extension for 5 min).

Plasmid multimerization by overlap PCR

The linearized pNWP43N-Bscel5 and error-prone PCR product were cleaned with a Zymo Research DNA Clean & Concentrator Kit. The multimerization process was conducted with a modified protocol of Shafikhani and colleagues (1997), using high-fidelity PCR (dNTP, 0.2 mM for each; error-prone PCR product, 5 ng μl^{-1} ; PCR-linearized pNWP43N-Bscel5, 0.15 ng μl^{-1} ; polymerase, 0.04 U μl^{-1}). The PCR reaction was conducted using Phusion DNA polymerase (98°C denaturation, 30 s; 20 cycles of 98°C denaturation, 10 s; 72°C annealing and extension, 3 min, 15 cycles of 98°C denaturation, 10 s; 72°C annealing and extension, 6 min, followed by 72°C extension for 10 min). For the quantification of the multimerization products, the PCR product was digested with HindIII, and then was subjected to agarose gel electrophoresis and analysed with Quantity One (Version 4.6.7).

Preparation and transformation of supercompetent B. subtilis *cells*

The *B. subtilis* SCK6 strain was inoculated into 3 ml of LB medium with 1 μ g ml⁻¹ erythromycin in a test tube. The cells were cultivated at 37°C with shaking at 200 r.p.m. overnight (~12 h). The culture was then diluted to A_{600} at 1.0 in a fresh LB medium containing 1% (w/v) xylose and then grown for 2 h. The resulting cell culture was ready to be transformed or divided into aliquots and stocked at -80°C with 10% (v/v) glycerol.

One microlitre of the PCR product containing plasmid multimers was mixed with 100 µl of the supercompetent cells in a plastic test tube and cultivated at 37°C with shaking at 200 r.p.m. for 90 min. An aliquot of the transformed cells was diluted by 10³- to 10⁴-fold for estimating the transformation efficiency. To facilitate the further segregation of different clones in the same cell (Shafikhani et al., 1997), the rest of the transformed cells were diluted into 10 ml of M9 minimal medium containing 5 µg ml⁻¹ chloramphenicol and grown at 37°C for 14 h. The cell cultures were then diluted by 20-fold with the same medium and grown for an additional 8 h. The serial diluted transformants were spread on LBR plates containing 5 µg ml-1 chloramphenicol and incubated at 37°C for 20 h. Positive colonies that were surrounded with big and clear halo zones were selected for further characterization and DNA sequencing using the primer pair P9/P10.

Cellulase production and analysis in B. subtilis

The *B. subtilis* strains were cultivated in a modified 2×L-Mal medium (Ara *et al.*, 2007) at 30°C for 72 h. After centrifugation, the extracellular proteins in the supernatant were precipitated using the DOC-TCA method (Cold Spring Harbor Protocols, 2006). Protein samples were analysed by using 12% (w/v) SDS-PAGE.

Endoglucanase expression, purification and assays

For intracellular expression of wild-type BsCel5 and mutants in E. coli, the wild-type Bscel5 and its mutants were subcloned into pET20b (Novagen, Madison, WI) without their signal peptide-encoding sequence. Escherichia coli BL21 Star (DE3) (Invitrogen, Carlsbad, CA) were transformed with the recombinant plasmids for expressing the target proteins. The recombinant BsCel5 was purified based on its ability to strongly bind RAC, followed by desorption by ethylene glycol (Hong et al., 2008; Zhang et al., 2010). The BsCel5 activity was measured in a 50 mM MES buffer (pH 6.0) containing 1 mM CaCl $_2$ and 1% RAC (w/v) at 50°C for 30 min. The reactions were terminated by boiling at 100°C for 5 min and the concentrations of newly released soluble reducing sugars were determined by the 2,2'-bicinchoninate (BCA) method (Zhang and Lynd, 2005). One unit of activity was defined as the amount of enzyme that released 1 µmol of reducing end per minute.

Acknowledgements

This work was supported mainly by the DOE BioEnergy Science Center. The BioEnergy Science Center is a US Department of Energy Bioenergy Research Center supported by the Office of Biological and Environmental Research in the DOE Office of Science. This work was also partially supported by the USDA Bioprocessing and Biodesign Center, the College of Agriculture and Life Sciences Biodesign and Bioprocessing Research Center at Virginia Tech and the DuPont Young Professor Award. We thank Dr Daniel Zeigler from the Bacillus Genetic Stock Center for providing bacterial strains and plasmids.

References

- Amin, N.S., Wong, S., and Schellenberger, V. (2003) Direct transformation of site-saturation libraries in *Bacillus subtilis*. *Biotechniques* **35**: 1134–1136, 1138, 1140.
- Ara, K., Ozaki, K., Nakamura, K., Yamane, K., Sekiguchi, J., and Ogasawara, N. (2007) *Bacillus* minimum genome factory: effective utilization of microbial genome information. *Biotechnol Appl Biochem* **46:** 169–178.
- Burkholder, P.R., and Giles, N.H., Jr (1947) Induced biochemical mutations in *Bacillus subtilis*. *Am J Bot* **34**: 345–348
- Canosi, U., Morelli, G., and Trautner, T.A. (1978) The relationship between molecular structure and transformation efficiency of some *S. aureus* plasmids isolated from *B. subtilis. Mol Gen Genet* **166:** 259–267.
- Caspers, M., Brockmeier, U., Degering, C., Eggert, T., and Freudl, R. (2010) Improvement of Sec-dependent secretion of a heterologous model protein in *Bacillus subtilis* by saturation mutagenesis of the N-domain of the AmyE signal peptide. *Appl Microbiol Biotechnol* **86:** 1877–1885.
- Cold Spring Harbor Protocols (2006) Using deoxycholate and trichloroacetic acid to concentrate proteins and remove interfering substances. *Cold Spring Harb Protoc.* doi:10.1101/pdb.prot4258.
- Collier, K.D., Kean, A.C., Lee, E., Leiva, N., Morrison, T.B., Schellenberger, V., and Selifonova, O. (2003) Phosphate

- limited inducible promoter and a Bacillus expression system. World patent: WO/2003/054140.
- Crameri, A., Raillard, S.-A., Bermudez, E., and Stemmer, W.P.C. (1998) DNA shuffling of a family of genes from diverse species accelerates directed evolution. Nature 391: 288-291.
- Cutting, S.M., and Vander Horn, P.B. (eds) (1990) Molecular Biological Methods for Bacillus. Chichester, UK: John Wiley & Sons.
- Dunn, A.K., and Handelsman, J. (1999) A vector for promoter trapping in Bacillus cereus. Gene 226: 297-305.
- Ehrlich, S.D. (1978) DNA cloning in Bacillus subtilis. Proc Natl Acad Sci USA 75: 1433-1436.
- Hartl, B., Wehrl, W., Wiegert, T., Homuth, G., and Schumann, W. (2001) Development of a new integration site within the Bacillus subtilis chromosome and construction of compatible expression cassettes. J Bacteriol 183: 2696-
- Hong, J., Ye, X., Wang, Y., and Zhang, Y.-H.P. (2008) Bioseparation of recombinant cellulose binding moduleprotein by affinity adsorption on an ultra-high-capacity cellulosic adsorbent. Anal Chim Acta 621: 193-199.
- Maamar, H., and Dubnau, D. (2005) Bistability in the Bacillus subtilis K-state (competence) system requires a positive feedback loop. Mol Microbiol 56: 615-624.
- Mironczuk, A.M., Kovács, Á.T., and Kuipers, O.P. (2008) Induction of natural competence in Bacillus cereus ATCC14579. Microb Biotechnol 1: 226-235.
- Naki, D., Paech, C., Ganshaw, G., and Schellenberger, V. (1998) Selection of a subtilisin-hyperproducing Bacillus in a highly structured environment. Appl Microbiol Biotechnol 49: 290-294.
- Phan, T.T., Nguyen, H.D., and Schumann, W. (2006) Novel plasmid-based expression vectors for intra- and extracellular production of recombinant proteins in Bacillus subtilis. Protein Expr Purif 46: 189-195.
- Romero, P.A., and Arnold, F.H. (2009) Exploring protein fitness landscapes by directed evolution. Nat Rev Mol Cell Biol 10: 866-876.
- Sambrook, J., and Russel, D.W. (2001) Molecular Cloning: A Laboratory Manual. New York, USA: Cold Spring Harbor Laboratory.
- Schumann, W. (2007) Production of recombinant proteins in Bacillus subtilis. Adv Appl Microbiol 62: 137-189.
- Shafikhani, S., Siegel, R.A., Ferrari, E., and Schellenberger, V. (1997) Generation of large libraries of random mutants in Bacillus subtilis by PCR-based plasmid multimerization. Biotechniques 23: 304-310.
- Smits, W.K., Eschevins, C.C., Susanna, K.A., Bron, S., Kuipers, O.P., and Hamoen, L.W. (2005) Stripping Bacillus: ComK auto-stimulation is responsible for the bistable response in competence development. Mol Microbiol 56:
- Strausberg, S.L., Alexander, P.A., Gallagher, D.T., Gilliland, G.L., Barnett, B.L., and Bryan, P.N. (1995) Directed evolution of a subtilisin with calcium-independent stability. Biotechnology (N Y) 13: 669-673.

- Susanna, K.A., Fusetti, F., Thunnissen, A.-M.W.H., Hamoen, L.W., and Kuipers, O.P. (2006) Functional analysis of the competence transcription factor ComK of Bacillus subtilis by characterization of truncation variants. Microbiology **152:** 473-483.
- Tjalsma, H., Bolhuis, A., Jongbloed, J.D., Bron, S., and van Dijl, J.M. (2000) Signal peptide-dependent protein transport in Bacillus subtilis: a genome-based survey of the secretome. Microbiol Mol Biol Rev 64: 515-547.
- Tjalsma, H., Antelmann, H., Jongbloed, J.D., Braun, P.G., Darmon, E., Dorenbos, R., et al. (2004) Proteomics of protein secretion by Bacillus subtilis: separating the 'secrets' of the secretome. Microbiol Mol Biol Rev 68: 207-
- Wolf, M., Geczi, A., Simon, O., and Borriss, R. (1995) Genes encoding xylan and beta-glucan hydrolysing enzymes in Bacillus subtilis: characterization, mapping and construction of strains deficient in lichenase, cellulase and xylanase. Microbiology 141 (Part 2): 281-290.
- Xue, G.-P., Johnson, J.S., and Dalrymple, B.P. (1999) High osmolarity improves the electro-transformation efficiency of the gram-positive bacteria Bacillus subtilis and Bacillus licheniformis. J Microbiol Methods 34: 183-191.
- Yamane, K., Bunai, K., and Kakeshita, H. (2004) Protein traffic for secretion and related machinery of Bacillus subtilis. Biosci Biotechnol Biochem 68: 2007-2023.
- You, L., and Arnold, F.H. (1996) Directed evolution of subtilisin E in Bacillus subtilis to enhance total activity in aqueous dimethylformamide. Protein Eng 9: 77-83.
- Zhang, X.-Z., and Zhang, Y.-H.P. (2010) One-step production of biocommodities from lignocellulosic biomass by recombinant cellulolytic Bacillus subtilis: opportunities and challenges. Eng Life Sci 10: 398-406.
- Zhang, X.-Z., Cui, Z.-L., Hong, Q., and Li, S.-P. (2005) Highlevel expression and secretion of methyl parathion hydrolase in Bacillus subtilis WB800. Appl Environ Microbiol 71:
- Zhang, X.-Z., Zhang, Z., Zhu, Z., Sathitsuksanoh, N., Yang, Y., and Zhang, Y.H.P. (2010) The noncellulosomal family 48 cellobiohydrolase from Clostridium phytofermentans ISDg: heterologous expression, characterization, and processivity. Appl Microbiol Biotechnol 86: 525-533.
- Zhang, Y.-H.P., and Lynd, L.R. (2005) Determination of the number-average degree of polymerization of cellodextrins and cellulose with application to enzymatic hydrolysis. Biomacromolecules 6: 1510-1515.
- Zhang, Y.-H.P., Himmel, M., and Mielenz, J.R. (2006a) Outlook for cellulase improvement: screening and selection strategies. Biotechnol Adv 24: 452-481.
- Zhang, Y.-H.P., Cui, J.-B., Lynd, L.R., and Kuang, L.R. (2006b) A transition from cellulose swelling to cellulose dissolution by o-phosphoric acid: evidences from enzymatic hydrolysis and supramolecular structure. Biomacromolecules 7: 644-648.
- Zhao, H., and Arnold, F.H. (1999) Directed evolution converts subtilisin E into a functional equivalent of thermitase. Protein Eng 12: 47-53.