

Post-Translational Modifications of Protein Backbones: Unique Functions, Mechanisms, and Challenges

Manuel M. Müller*

Department of Chemistry, King's College London, 7 Trinity Street, London SE1 1DB, United Kingdom

ABSTRACT: Post-translational modifications (PTMs) dramatically enhance the capabilities of proteins. They introduce new functionalities and dynamically control protein activity by modulating intra- and intermolecular interactions. Traditionally, PTMs have been considered as reversible attachments to nucleophilic functional groups on amino acid side chains, whereas the polypeptide backbone is often thought to be inert. This paradigm is shifting as chemically and functionally diverse alterations of the protein backbone are discovered. Importantly, backbone PTMs can control protein structure and function just as side chain modifications do and operate through unique mechanisms to achieve these features. In this Perspective, I outline the various types of protein backbone modifications discovered so far and highlight their contributions to biology as well as the challenges in studying this versatile yet poorly characterized class of PTMs.

Proteins are assembled from a set of typically 20 α -L-amino acids by iterative formation of amide bonds within the ribosome. Following their biosynthesis, proteins are further tailored through covalent modifications that introduce new reactive groups not inherently present in the standard amino acid building blocks, thus enabling new chemistries. Of equal importance are modifications that dynamically or irreversibly control the localization and activities of most natural proteins and thus serve as regulators or even on/off switches. These so-called post-translational modifications (PTMs)¹ are typically considered to occur primarily on amino acid side chains that present a variety of nucleophilic groups that are easily targeted by electrophilic cofactors. The peptide backbone, which makes up approximately 50% of every protein's mass, is often thought to remain as forged by the ribosome. The rationale for this conjecture is the inherently low reactivity of amides and the notion that the backbone merely holds proteins together in one (sequence) and three dimensions (structure). However, the polypeptide backbone plays an active role in shaping protein structure, and the properties of backbone atoms depend critically on the surrounding amino acid sequence and local conformation, which can profoundly alter amide reactivity. These features make backbone atoms ideal targets for spontaneous and enzymatic modifications. Indeed, peptides and proteins featuring alterations to all components of the backbone have been discovered (Figure 1), introducing new functional groups and unique capabilities to fine-tune protein structures on demand. This Perspective is aimed at showcasing the chemical and functional diversity of backbone PTMs (bbPTMs), focusing on covalent modifications within proteins. Modification of termini,² targeted proteolysis,^{1,3} splicing,⁴ and proline isomerization⁵ have been excellently reviewed elsewhere and are beyond the scope of this work. I will begin by providing a glimpse into backbone modifications found in peptide natural products to illustrate the rich palette of biochemical possibilities for bbPTMs, followed by a more in-depth treatment of bbPTMs that occur in large proteins.

Subsequently, I will highlight a series of examples to illustrate how bbPTMs can (i) endow proteins with novel properties, (ii) constitutively enhance protein stability and activity, and (iii) serve as dynamic regulators of activity. To conclude, I will discuss the unique mechanisms of action of bbPTMs and the tools and challenges for their discovery, systematic cataloguing, and functional characterization.

■ BACKBONE MODIFICATIONS ARE UBIQUITOUS IN PEPTIDE NATURAL PRODUCTS

Ribosomally synthesized and post-translationally modified peptide natural products (RiPPs) are prime examples of the rich biochemistries that Nature harnesses to modify the polypeptide backbone.⁶ These peptides are often deployed by their producers, organisms from all domains of life, as toxins for targeted chemical warfare against prey, predators, and competitors for resources. Crucial to the activities of many RiPPs are a plethora of PTMs that occur on the polypeptide backbone (Figure 1).⁷ Masking of amide bonds that would otherwise be susceptible to attack by proteases increases the biochemical stability of peptides and can improve pharmacological properties such as membrane permeability. In addition, backbone modifications can control local and global conformation and thus drive the formation of well-defined three-dimensional structures even in short peptides.⁸ bbPTMs comprise chemically conservative modifications (such as the conversion of an L- to a D-amino acid⁹ or the methylation of the amide nitrogen^{10–12}) and substantial alterations to the backbone (including the formation ofazole heterocycles¹³).⁶ Collectively, RiPPs serve as an inspiration for the types of

Special Issue: Future of Biochemistry

Received: August 31, 2017

Revised: October 21, 2017

Published: October 24, 2017

Figure 1. Examples of post-translational modifications of the polypeptide backbone (bbPTMs). This Perspective focuses on covalent modifications at C_α (blue dotted lines), the amide N (green), and $C=O$ (orange) as well as backbone extensions (purple) on proteins (yellow shaded areas). Selected protein examples for the depicted modifications are listed below. Additional bbPTMs found in ribosomally synthesized and post-translationally modified peptides (RIPPs) are shaded with a blue background.⁶ MCR represents methyl-coenzyme M reductase.

Figure 2. Novel functions provided by backbone modifications. (a and b) Maturation of the GFP fluorophore¹⁴ via a backbone cyclization, dehydration, and oxidation [Protein Data Bank (PDB) entry 1EMA].¹⁶ (c and d) Formation of the electrophilic cofactor 4-methylidene-5-imidazole-5-one (MIO)¹⁵ via backbone cyclization and dehydration steps (PDB entry 1GKJ).¹⁷

bbPTMs that may be present in larger proteins and for enzymes that install them.

PROTEIN BACKBONE MODIFICATIONS INTRODUCE UNIQUE PROTEIN FUNCTIONS

In contrast to peptide natural products, the majority of proteins benefit from extensive tertiary interactions to stabilize their folds, and many are not exposed to the harsh environments of the extracellular space. Are bbPTMs nevertheless exploited by proteins, as well? Indeed, bbPTMs have been discovered in a range of proteins, in microorganisms and animals alike, where they fine-tune protein properties and even introduce unique chemical motifs that confer novel functions. Perhaps most prominently, fluorescent proteins such as GFP from the jellyfish *Aequorea victoria* mature through a series of bbPTMs that establish the fluorophore core (Figure 2a,b).¹⁴ Nucleophilic attack of the amide nitrogen of Gly67 on the preceding peptide bond results in the formation of a five-membered ring.

Subsequent elimination of water and oxidation of Tyr66 into a C_α - C_β unsaturated derivative yield a conjugated π -system spanning backbone atoms from three adjacent residues that forms the basis for fluorescence. What allows this reaction to occur is that when the protein folds, the amide bonds involved are juxtaposed and their reactivities tuned by adjacent functional groups. The cofactor 4-methylidene-5-imidazole-5-one (MIO) is formed in a similar manner. Harnessed by amino acid ammonia lyases and mutases from prokaryotes to mammals, MIO is generated by cyclization and dehydration of a tripeptide motif to introduce an electrophile within their active sites (Figure 2c,d).¹⁵ These examples represent spontaneous, constitutive maturation processes that demonstrate the malleability of the protein backbone and the types of novel structures that can be accessed through its modification.

Figure 3. Structural context of protein backbone modifications. (a) α -Hydroxyproline in the active site of *Bacillus cereus* peptidoglycan N-acetylglucosamine deacetylase (PDB entry 4L1G).¹⁸ (b) Stable succinimide residue in glutaminase from the hyperthermophilic archaeon *Pyrococcus horikoshii* (PDB entry 1WL8).²¹ (c) Isoaspartate-containing hairpin in MurA from *Enterobacter cloacae* (UDP-N-acetylglucosamine 1-carboxyvinyltransferase, PDB entry 1EJC).²² (d) bbPTMs discovered in the active site region of methyl-coenzyme M reductase from the methanogenic archaeon *Methanothermobacter marburgensis* (left, α -methylglutamine; center, thioglycine; right, dehydroaspartate; PDB entry 5AOY).^{23,25} A potential $n \rightarrow \pi^*$ interaction²⁸ involving thioglycine is indicated by a dashed line.

PROTEIN BACKBONE MODIFICATIONS MODULATE PROTEIN ACTIVITY AND STABILITY

Backbone modifications can also improve existing functions by increasing enzyme stability and activity. Such bbPTMs are introduced via spontaneous maturation processes *in cis* (as discussed above for GFP and MIO) or by specific enzymes *in trans*. A case in point for autocatalytic bbPTMs is the C_{α} hydroxylation of an active site proline in a bacterial polysaccharide deacetylase (Figure 3a).¹⁸ The additional OH group, installed under aerobic conditions, provides a hydrogen bond to stabilize the tetrahedral intermediate and thus accelerates deacetylase activity.¹⁸ Another series of spontaneous bbPTMs involves asparagine and aspartate residues. These reactions are initiated by nucleophilic attack of a backbone amide nitrogen on the side chain amide (Asn) or, to a lesser extent, acid (Asp).^{19,20} The resulting succinimide is typically unstable and is hydrolyzed to provide either Asp or its β -linked derivative, isoAsp (Figure 4a). Succinimides are also prone to epimerization, leading to the formation of D-Asp and D-isoAsp. Accordingly, isoAsp and its mirror image accumulate over time and are thus often detected in naturally and artificially aged proteins, where their formation has been implicated in protein damage and age-related human pathologies.¹⁹ Importantly, however, there are cases in which Asn-related backbone modifications occur constitutively in “young” proteins and confer desirable properties. A recent study of glutaminase from a hyperthermophilic archaeon revealed that a stable succinimide moiety confers extraordinary stability on this enzyme (Figure 3b).²¹ The succinimide, shielded from hydrolysis by surrounding anionic residues, introduces a conformational constraint that is important for protein stability. Consequently, disrupting the succinimide by site-directed mutagenesis diminishes the protein’s resilience to chemical and thermal denaturation.²¹ Similarly, an isoAsp residue has been observed in MurA,²² an enzyme involved in bacterial cell wall biosynthesis (Figure 3c). It is likely that the additional methylene group of isoAsp

Figure 4. Installation of bbPTMs by spontaneous and enzymatic pathways. (a) Spontaneous backbone rearrangements of Asn and Asp residues into isoAsp. IsoAsp formation and reversion may be catalyzed indirectly (red steps) by a glycosyltransferase (OGT) via a glycosyl aspartate intermediate²⁹ and by protein isoaspartate methyltransferase (PIMT),³⁰ respectively. (b) Proposed mechanism^{13,27} for thioamide formation in methyl-coenzyme M reductase via a kinase that targets the backbone amide, YcaO, and an auxiliary protein of unknown function, TfuA, which may be involved in substrate recognition or sulfur transfer.

triggers the formation of an unusual turn structure, which might also enhance protein stability, although this conjecture has not been experimentally tested.

A suite of interesting, enzymatically installed bbPTMs has been discovered in archaeal methyl-coenzyme M reductase, a key enzyme in methane metabolism (Figure 3d).^{23–25} Didehydroaspartate,²⁵ α -methylglutamine,²⁴ and thioglycine²⁴ (substitution of the carbonyl oxygen of a glycine residue with a sulfur atom) have been detected in several homologues near the

Figure 5. Regulatory protein bbPTMs. (a) Switching of human protein tyrosine phosphatase 1B activity by reactive oxygen species (ROS) and glutathione (GSH).³⁶ (b) Inactivation of host signaling pathways by the pathogenic phosphothreonine lyase OspF (red).³⁷

Figure 6. Conformational effects of protein backbone modifications. (a) Backbone modifications alter the positioning of side chains, exemplified by L-Asp and its derivatives. A green plate is drawn through the N–C_α–C(=O) plane for reference. In the case of isoAsp, the plate is drawn through N–C_α–C_β. Side chain rotatable bonds are indicated with dashed arrows. For the sake of clarity, only one of the backbone dihedral angles (red) is shown in each panel. (b) Ramachandran plots of native and selected modified amino acids indicating favorable conformations (shaded areas) and regions corresponding to α -helices, β -sheets, and selected β -turns. Indices in type I and II turns designate the $i + 1$ and $i + 2$ residues. (c) Differences in bond lengths between thioamide and amide groups.⁴⁶

active site, attesting to their importance. A candidate oxidoreductase for dihydroaspartate formation has been postulated,²⁵ and it has been demonstrated that the C_α-methyl group of α -methylglutamine originates from the cofactor S-adenosylmethionine, but a specific methyltransferase has not been identified.²⁶ Recently, the enzymes responsible for thioglycine formation, a backbone kinase (YcaO) and an auxiliary protein of unknown function (TfuA), have been identified through homologues involved in natural product thioamide biosynthesis pathways (Figure 4a).^{13,27} Deleting the genes encoding the modifying enzymes in a methanogenic archaeon precluded thioamide formation and yielded a viable strain with conditional growth defects (for example, at high temperatures).²⁷ This result suggests that thioamide formation fine-tunes the properties of methyl-coenzyme M reductase rather than being essential for catalytic activity.²⁷ Importantly, the observation that enzymes involved in decorating ribosomally synthesized peptides have homologues that operate on large proteins supports the hypothesis that any modification found in peptides may also be found in proteins.

REGULATORY ROLES OF PROTEIN BACKBONE MODIFICATIONS

Side chain PTMs are often harnessed to switch proteins on or off, as illustrated by the well-known role of protein phosphorylation in signaling cascades. This type of control is mediated by enzymes to dynamically install and remove PTMs (e.g., kinases and phosphatases, respectively, in the case of phosphorylation), but little is known about reversibility in the context of backbone modifications. An intriguing exception is the formation and reversal of isoAsp linkages. A dedicated protein isoaspartate methyltransferase (PIMT) catalyzes the methylation of isoAsp at the free α -carboxylate to accelerate succinimide formation, leading to the accumulation of Asp over several repair cycles (Figure 4a).³⁰ Recently, it was also found that the formation of isoAsp from Asp can be enzymatically promoted by glycosyltransferases [through the formation of a glycosyl aspartate intermediate (Figure 4a)] and possibly other

transferases, as well.²⁹ The existence of enzymes that catalyze the formation and reversal of this bbPTM suggests that it is harnessed for dynamic regulatory purposes.

The spontaneous nature of isoAsp formation provides an additional regulatory mechanism. This process can act as a molecular timer, turning on or off protein function in a time-dependent manner. The rate of isoAsp formation is strongly influenced by the surrounding sequence as well as the local structure, with half-times ranging from hours to centuries.²⁰ These time scales represent typical lifetimes of proteins and organisms. However, given that the time scales of this reaction are evolutionarily (protein sequence and structure) and biochemically controlled,²⁰ it is possible that isoAsp formation is actively harnessed for signaling. Indeed, several components of apoptotic pathways,^{31,32} chromatin,^{33,34} and the cell adhesion machinery³⁵ are believed to signal through this bbPTM, and more detailed structure–function studies will be required to illuminate their mechanism of action.

Backbone modifications are also exploited to regulate proteins directly in active sites. For example, human protein tyrosine phosphatase 1B is switched off by masking the catalytic cysteine residue as a sulfenyl-amide with the adjacent backbone amide nitrogen (Figure 5a).³⁶ Cyclization is controlled by the cellular redox state; reactive oxygen species promote S–N bond formation, whereas the cellular reducing agent glutathione reverses it. Another case in point is the phosphothreonine lyase OspF, deployed by pathogens to inactivate their hosts' immune signaling pathways (Figure 5b). This enzyme catalyzes the elimination of phosphate from phosphothreonine residues in key signal transduction proteins, thereby inactivating the target and leaving an α – β unsaturated residue at the site of action.³⁷ In this case, the backbone modification does not provide a unique function but is merely a byproduct in the inactivation of a signaling pathway. It is worth noting that homologous enzymes install α – β unsaturated residues in peptide natural products,³⁸ lending further support to the notion that peptide-modifying enzymes can inspire the identification of bbPTMs in proteins.

Figure 7. Selected tools for studying the distribution and function of bbPTMs. (a) General proteomics approach for systematic characterization of the distribution of PTMs. (b) Strategies for the identification of isoAsp-containing proteins. (c) Preparation of site-specifically modified proteins via synthetic biology (left) and protein (semi)synthesis (right). aaRS represents aminoacyl-tRNA synthetase.

■ HOW DO PROTEIN BACKBONE MODIFICATIONS CONTROL PROTEIN FUNCTION AND STABILITY?

The examples described above demonstrate that bbPTMs exert their effects not only by contributing new reactivities but also through unique conformational mechanisms. Specifically, they can fine-tune the position of existing functional groups (Figure 6a) and dramatically alter the trajectory of the polypeptide backbone (Figure 6b). For instance, D-amino acids reposition their own side chain and provide access to dihedral angles that are otherwise accessible only to glycine, which is particularly favorable for inducing turns (Figure 6b).^{39,40} C α methylation stabilizes α -helices by reducing the favorable φ and ψ angle space (Figure 6b).⁴¹ This effect possibly explains the presence of the α -methyl-Gln residue in a helix that packs against the active site of methyl-coenzyme M reductase (Figure 3b).²⁴ Cyclically constrained residues such as succinimides rigidify the backbone and provide access to unusual dihedral angles (Figure 3b).²¹ Reduced flexibility is a hallmark of thermophilic enzymes,⁴² and it is conceivable that succinimide formation, which has been shown to contribute to the thermostability of glutaminase,²¹ is similarly harnessed to stabilize other hyperthermophilic proteins. isoAsp building blocks change the spacing of adjacent residues in terms of distances and angles because they contain an additional sp³–sp³ carbon–carbon bond that favors dihedral angles θ of 60°, 180°, and –60° (Figures 3c and 6a).⁴³ N-Alkylation has a profound impact on structure through effects on backbone dihedral angles, amide bond *cis/trans* equilibrium, and hydrogen bonding,¹² essential for regular secondary structures in proteins. Thioamides exhibit steric and electronic properties different from those of amides, resulting, for example, in different C=X bond lengths (Figure 6c), H-bonding properties, and $n \rightarrow \pi^*$ interactions⁴⁴ and the possibility of photochemically triggering thioamide *cis/trans* isomerization.⁴⁵ Several of these factors have been invoked to rationalize the presence of a thioglycine residue in the active site of methyl-coenzyme M reductase,²⁷ and its conformation is compatible with a stabilizing $n \rightarrow \pi^*$ interaction²⁸ that could further contribute to aligning active site residues (Figure 3d). Thus, bbPTMs provide a range of possibilities for locally reshaping peptide conformation, and as exemplified by

glutaminase (Figure 3b), these changes can propagate to alter global protein properties.

■ IDENTIFICATION OF PROTEIN BACKBONE PTMS, FROM SERENDIPITOUS DISCOVERIES TO “OMICS”

To date, most protein backbone modifications were discovered serendipitously. Careful interpretations of electron density maps from X-ray crystallography studies have revealed the existence of most of the bbPTMs discussed above (see, for example, Figure 3).^{15,16,18,21–25} Structural biology represents an important tool kit in the identification and characterization of bbPTMs but is inherently limited in throughput and favors autocatalytic modifications that manifest during recombinant protein production. To gain a systematic understanding of the distribution of bbPTMs, new approaches are required that can also address regulatory PTMs, which occur in a spatially, temporally, and stoichiometrically restricted manner. Protein mass spectrometry, in conjunction with enrichment strategies (commonly employed for side chain modifications), will be instrumental in this process (Figure 7a).⁴⁷ In the context of bbPTMs, such proteomics strategies have been developed and successfully applied only to search for new isoAsp- and succinimide-containing proteins (Figure 7b). Current strategies hinge upon identifying isoAsp by labeling this residue with the specific “repair” enzyme PIMT or unique fragmentation patterns of β -peptidic linkages observed through high-end mass spectrometry.^{48,49} Such efforts were used to catalogue the “isoAspartome” for example in bacteria⁵⁰ and human cells,⁵¹ as well as in cell lines, tissues, and fluids from mice lacking PIMT.^{52–54} Of particular interest is the finding that ribosomal protein S11 in *Escherichia coli* exhibits close to stoichiometric amounts of isoAsp, suggesting that this modification is functionally important, although its specific role is still unclear.⁵⁰ Moreover, enrichment protocols based on nucleophilic trapping of the methylester or succinimide intermediate have been developed to increase the sensitivity of detection (Figure 7b).⁵⁵

Similar technologies for enriching and identifying other bbPTMs will be needed to fully appreciate the role of these modifications in biology. As for side chain PTMs, affinity reagents such as antibodies (or synthetic analogues thereof)^{56,57}

as well as chemical reactivity-based strategies will likely be instrumental in this process. In this regard, antibodies that recognize specific isoAsp residues, for example, in amyloids, eye lens crystallin, and histones have been described,^{33,58,59} but monoclonal versions that bind bbPTMs regardless of sequence context are still lacking. Presumably, such pan-specific reagents will be easier to elicit for modifications that involve major changes to the backbone (e.g.,azole heterocycles) and more challenging for more subtle modifications (e.g., *N*-methyl and *D*-amino acids). Where known, the enzymes that are responsible for modifying the polypeptide backbone might also find application in the identification of unknown substrates as discussed above for PIMT. Chemical genetic strategies originally developed for interrogating kinases via engineered kinase-ATP analogue pairs (“bump-hole method”),⁶⁰ which allows covalent capture of substrates,⁶¹ might be harnessed for similar quests involving bbPTM-enzyme systems. It is worth noting that lysine methyltransferases have recently been repurposed to transfer alkyne handles enabling isolation of their products.⁶² These modified cofactor analogues might also be accommodated by suitably engineered backbone methyltransferases.

■ TOOLS FOR DETERMINING PROTEIN BACKBONE PTM FUNCTIONS

In many cases, the exact role that backbone modifications play is unclear, and there is a pressing need for effective tools to characterize them. Many technologies developed for side chain PTMs can be adapted, but additional innovations are necessary to accommodate the specific requirements of bbPTMs. Insight into the function of PTMs in cells is typically gleaned from phenotypic characterization of strains that constitutively produce or are devoid of a given modification. Where known, genetic or chemical manipulation of the installing enzymes or mutation of the modified residues is exploited to interrogate PTMs. Currently, however, few such enzymes are known in the context of bbPTMs, and backbone atoms cannot be changed directly by site-directed mutagenesis.

To understand how bbPTMs control proteins mechanistically, biochemical and biophysical dissection of site-specifically modified proteins will be crucial. Where available, enzymes that install PTMs can be deployed to install modifications. Often, however, insufficient activity and specificity of enzymes *in vitro* or in recombinant hosts can hamper these efforts. Synthetic proteins have been harnessed extensively to explore the roles of side chain PTMs, for example, in chromatin biochemistry,⁶³ and are ripe for investigating protein backbone modifications. In fact, a variety of building blocks with unnatural backbones have already been installed in proteins using synthetic chemical and biological methods, frequently for biophysical investigations of protein folding.⁶⁴ To infiltrate ribosomal protein synthesis with backbone-modified building blocks, chemical and biological methods for charging tRNAs with unnatural monomers such as *N*-alkyl- or *C*_α-dialkyl amino acids have been developed (Figure 7c).^{65–67} In certain cases, the ribosome itself and other elements of the translation machinery must be reengineered to promote the synthesis of modified backbones in addition to standard peptide bonds. This challenging feature has been achieved, for example, through selecting ribosomes that are sensitive to backbone-modified versions of the translation-inhibiting antibiotic puromycin.^{68,69} Chemical methods, i.e., solid phase peptide synthesis, are ideally suited for the incorporation of backbone-modified building blocks, and

specialized protocols for accommodating a variety of bbPTMs have been developed. Amide bonds involving *D*-amino acids, *C*_α-dialkyl amino acids, *β*-amino acids (i.e., isoAsp), and *N*-methyl amino acids can be formed using standard coupling chemistries, although the added bulk of some of these modifications can pose a challenge.⁷⁰ Thioamides can be accessed through the substitution of sulfur for oxygen at the building block level,⁴⁵ and cyclic structures such as oxazoles can be incorporated via dipeptide analogues.⁷¹ Importantly, synthetic peptides can be elaborated into full-length proteins bearing site-specific bbPTMs through the use of convergent, chemo-selective strategies. Native chemical ligation⁷² is an ideal method for this purpose because both synthetic and recombinant fragments can be employed and its mild conditions are compatible with most backbone modifications (Figure 7c). A few backbone modifications can even be installed by site-specific modification of full-length proteins. Dehydroalanine, for example, can be accessed selectively from cysteine residues via mild elimination reactions.⁷³ Thus, a suite of chemical biology tools are available to probe in detail the functional consequences and mechanism of action of protein backbone modifications, but adapting these methods for specific backbone chemistries as well as the development of new technologies will be required to fully appreciate the role of protein backbone modifications in biology.

■ SUMMARY

The examples presented throughout this Perspective demonstrate that site-specific PTMs of protein backbones are chemically feasible and biologically relevant. The functions and mechanisms of action of bbPTMs are as diverse as their chemistries. Autocatalytic condensation reactions on the backbone provide unique conjugated systems with valuable photophysical and catalytic properties. The spontaneous nature of the formation of some bbPTMs can be harnessed for molecular timers as well as pH or redox sensors and thus provide elegant ways to regulate signaling pathways. In addition, bbPTMs contribute to pushing the limits of protein stability and activity by fine-tuning the positioning of functional groups and through new structural motifs. Such features are particularly important for proteins that operate under extreme conditions, including hyperthermophilic proteins and enzymes situated in high-flux metabolic pathways.

Despite these fascinating examples, there is little insight into the distribution of protein backbone modifications. While bbPTMs have been observed in proteins from all domains of life, to date, enzymes that specifically introduce bbPTMs into proteins have been identified only in prokaryotes.^{27,37} Nevertheless, enzymes with backbone-modifying activities also exist in multicellular eukaryotes. For example, animals harbor enzymes to install *D*-amino acids in peptides;^{74,75} fungi exploit backbone amide *N*-methyltransferases that produce bioactive peptides,^{10,11} and catalysis of formation of isoAsp by a human enzyme has been demonstrated *in vitro*.²⁹ Moreover, it is currently unclear whether specific binding domains for recognizing bbPTMs exist. Such domains are common for side chain modifications and orchestrate tunable protein-protein interaction networks. Certainly, bbPTMs can modulate protein-protein interactions by reshaping linear motifs and binding surfaces, yet the extent of their use in signaling and their interplay with side chain PTMs remain to be explored. Recent improvements in all aspects of protein science, including structural biology and analytical and synthetic

methodology, as well as the availability of genetic tools in diverse organisms make the study of bbPTMs a timely pursuit. Systematic application of this refined tool kit and the development of novel strategies will be required to tie the isolated case studies of bbPTMs into a cohesive field of biochemistry. The resulting understanding of the properties of naturally occurring backbone modifications will likely also inspire new techniques for artificially manipulating proteins. Following the success of backbone engineering in peptides, protein backbone engineering may pave the way to therapeutic proteins and biocatalysts with extraordinary activities and durability.

AUTHOR INFORMATION

Corresponding Author

*E-mail: manuel.muller@kcl.ac.uk

ORCID

Manuel M. Müller: [0000-0001-6701-0893](https://orcid.org/0000-0001-6701-0893)

Funding

The author thanks the Royal Society and the Wellcome Trust for generous support via a Sir Henry Dale Fellowship.

Notes

The author declares no competing financial interest.

ACKNOWLEDGMENTS

The author thanks Dr. Sarah Barry, Dr. Roger Morris, and Karola Gerech for valuable discussions.

REFERENCES

- (1) Walsh, C. (2006) *Posttranslational modification of proteins: Expanding nature's inventory*, Roberts and Company Publishers, Greenwood, CO.
- (2) Lange, P. F., and Overall, C. M. (2013) Protein tails: When termini tell tales of proteolysis and function. *Curr. Opin. Chem. Biol.* 17, 73–82.
- (3) Walsh, C. T., Garneau-Tsodikova, S., and Gatto, G. J. (2005) Protein posttranslational modifications: The chemistry of proteome diversifications. *Angew. Chem., Int. Ed.* 44, 7342–7372.
- (4) Paulus, H. (2000) Protein splicing and related forms of protein autoprocessing. *Annu. Rev. Biochem.* 69, 447–496.
- (5) Lu, K. P., Finn, G., Lee, T. H., and Nicholson, L. K. (2007) Prolyl cis-trans isomerization as a molecular timer. *Nat. Chem. Biol.* 3, 619–629.
- (6) Arnison, P. G., Bibb, M. J., et al. (2013) Ribosomally synthesized and post-translationally modified peptide natural products: Overview and recommendations for a universal nomenclature. *Nat. Prod. Rep.* 30, 108–160.
- (7) Funk, M. A., and van der Donk, W. A. (2017) Ribosomal natural products, tailored to fit. *Acc. Chem. Res.* 50, 1577–1586.
- (8) Walsh, C. T., Malcolmson, S. J., and Young, T. S. (2012) Three ring posttranslational circuses: Insertion of oxazoles, thiazoles, and pyridines into protein-derived frameworks. *ACS Chem. Biol.* 7, 429–442.
- (9) Kreil, G. (1997) D-amino acids in animal peptides. *Annu. Rev. Biochem.* 66, 337–345.
- (10) van der Velden, N. S., Kalin, N., Helf, M. J., Piel, J., Freeman, M. F., and Künzler, M. (2017) Autocatalytic backbone N-methylation in a family of ribosomal peptide natural products. *Nat. Chem. Biol.* 13, 833–835.
- (11) Ramm, S., Krawczyk, B., Mühlenweg, A., Poch, A., Mösker, E., and Süßmuth, R. D. (2017) A self-sacrificing N-methyltransferase is the precursor of the fungal natural product omphalotin. *Angew. Chem., Int. Ed.* 56, 9994.
- (12) Chatterjee, J., Rechenmacher, F., and Kessler, H. (2013) N-methylation of peptides and proteins: An important element for modulating biological functions. *Angew. Chem., Int. Ed.* 52, 254–269.
- (13) Burkhart, B. J., Schwalen, C. J., Mann, G., Naismith, J. H., and Mitchell, D. A. (2017) YcaO-dependent posttranslational amide activation: Biosynthesis, structure, and function. *Chem. Rev.* 117, 5389–5456.
- (14) Tsien, R. Y. (1998) The green fluorescent protein. *Annu. Rev. Biochem.* 67, 509–544.
- (15) Schwede, T. F., Rétey, J., and Schulz, G. E. (1999) Crystal structure of histidine ammonia-lyase revealing a novel polypeptide modification as the catalytic electrophile. *Biochemistry* 38, 5355–5361.
- (16) Ormö, M., Cubitt, A. B., Kallio, K., Gross, L. A., Tsien, R. Y., and Remington, S. J. (1996) Crystal structure of the *Aequorea victoria* green fluorescent protein. *Science* 273, 1392–1395.
- (17) Baedeker, M., and Schulz, G. E. (2002) Structures of two histidine ammonia-lyase modifications and implications for the catalytic mechanism. *Eur. J. Biochem.* 269, 1790–1797.
- (18) Fadoulglou, V. E., Balomenou, S., Aivaliotis, M., Kotsifaki, D., Arnauteli, S., Tomatsidou, A., Efstathiou, G., Kountourakis, N., Miliara, S., Griniezaki, M., Tsalafouta, A., Pergantis, S. A., Boneca, I. G., Glykos, N. M., Bouriotis, V., and Kokkinidis, M. (2017) Unusual α -carbon hydroxylation of proline promotes active-site maturation. *J. Am. Chem. Soc.* 139, 5330–5337.
- (19) Reissner, K. J., and Aswad, D. W. (2003) Deamidation and isoaspartate formation in proteins: Unwanted alterations or surreptitious signals? *Cell. Mol. Life Sci.* 60, 1281–1295.
- (20) Robinson, N. E., and Robinson, A. (2004) *Molecular clocks: Deamidation of asparaginyl and glutaminyl residues in peptides and proteins*, Althouse Press, London, ON.
- (21) Kumar, S., Prakash, S., Gupta, K., Dongre, A., Balar, P., and Balar, H. (2016) Unexpected functional implication of a stable succinimide in the structural stability of *Methanocaldococcus jannaschii* glutaminase. *Nat. Commun.* 7, 12798.
- (22) Eschenburg, S., and Schönbrunn, E. (2000) Comparative X-ray analysis of the un-liganded fosfomycin-target mura. *Proteins: Struct., Funct., Genet.* 40, 290–298.
- (23) Ermler, U., Grabarse, W., Shima, S., Goubeaud, M., and Thauer, R. K. (1997) Crystal structure of methyl-coenzyme M reductase: The key enzyme of biological methane formation. *Science* 278, 1457–1462.
- (24) Kahnt, J., Buchenau, B., Mahlert, F., Krüger, M., Shima, S., and Thauer, R. K. (2007) Post-translational modifications in the active site region of methyl-coenzyme M reductase from methanogenic and methanotrophic archaea. *FEBS J.* 274, 4913–4921.
- (25) Wagner, T., Kahnt, J., Ermler, U., and Shima, S. (2016) Didehydroaspartate modification in methyl-coenzyme M reductase catalyzing methane formation. *Angew. Chem., Int. Ed.* 55, 10630–10633.
- (26) Selmer, T., Kahnt, J., Goubeaud, M., Shima, S., Grabarse, W., Ermler, U., and Thauer, R. K. (2000) The biosynthesis of methylated amino acids in the active site region of methyl-coenzyme M reductase. *J. Biol. Chem.* 275, 3755–3760.
- (27) Nayak, D. D., Mahanta, N., Mitchell, D. A., and Metcalf, W. W. (2017) Post-translational thioamidation of methyl-coenzyme M reductase, a key enzyme in methanogenic and methanotrophic archaea. *eLife* 6, e29218.
- (28) Bartlett, G. J., Choudhary, A., Raines, R. T., and Woolfson, D. N. (2010) $N \rightarrow \pi^*$ interactions in proteins. *Nat. Chem. Biol.* 6, 615–620.
- (29) Janetzko, J., and Walker, S. (2017) Aspartate glycosylation triggers isomerization to isoaspartate. *J. Am. Chem. Soc.* 139, 3332–3335.
- (30) McFadden, P. N., and Clarke, S. (1987) Conversion of isoaspartyl peptides to normal peptides: Implications for the cellular repair of damaged proteins. *Proc. Natl. Acad. Sci. U. S. A.* 84, 2595–2599.
- (31) Deverman, B. E., Cook, B. L., Manson, S. R., Niederhoff, R. A., Langer, E. M., Rosová, I., Kulans, L. A., Fu, X., Weinberg, J. S., Heinecke, J. W., Roth, K. A., and Weintraub, S. J. (2002) Bcl-xL

deamidation is a critical switch in the regulation of the response to DNA damage. *Cell* 111, 51–62.

(32) Lee, J.-C. C., Kang, S.-U. U., Jeon, Y., Park, J. W., You, J.-S. S., Ha, S.-W. W., Bae, N., Lubec, G., Kwon, S. H., Lee, J.-S. S., Cho, E.-J. J., and Han, J.-W. W. (2012) Protein L-isoaspartyl methyltransferase regulates p53 activity. *Nat. Commun.* 3, 927.

(33) Qin, Z., Zhu, J. X., and Aswad, D. W. (2016) The D-isoAsp-25 variant of histone H2B is highly enriched in active chromatin: Potential role in the regulation of gene expression? *Amino Acids* 48, 599–603.

(34) Young, A. L., Carter, W. G., Doyle, H. A., Mamula, M. J., and Aswad, D. W. (2001) Structural integrity of histone H2B in vivo requires the activity of protein L-isoaspartate-methyltransferase, a putative protein repair enzyme. *J. Biol. Chem.* 276, 37161–37165.

(35) Curnis, F., Longhi, R., Crippa, L., Cattaneo, A., Dondossola, E., Bachi, A., and Corti, A. (2006) Spontaneous formation of L-isoaspartate and gain of function in fibronectin. *J. Biol. Chem.* 281, 36466–36476.

(36) Salmeen, A., Andersen, J. N., Myers, M. P., Meng, T.-C. C., Hinks, J. A., Tonks, N. K., and Barford, D. (2003) Redox regulation of protein tyrosine phosphatase 1B involves a sulphenyl-amide intermediate. *Nature* 423, 769–773.

(37) Li, H., Xu, H., Zhou, Y., Zhang, J., Long, C., Li, S., Chen, S., Zhou, J.-M., and Shao, F. (2007) The phosphothreonine lyase activity of a bacterial type III effector family. *Science* 315, 1000–1003.

(38) Chatterjee, C., Miller, L. M., Leung, Y. L., Xie, L., Yi, M., Kelleher, N. L., and van der Donk, W. A. (2005) Lactacin 481 synthetase phosphorylates its substrate during lantibiotic production. *J. Am. Chem. Soc.* 127, 15332–15333.

(39) Haque, T. S., and Gellman, S. H. (1997) Insights on β -hairpin stability in aqueous solution from peptides with enforced type i' and type ii' β -turns. *J. Am. Chem. Soc.* 119, 2303–2304.

(40) Ottesen, J. J., and Imperiali, B. (2001) Design of a discretely folded mini-protein motif with predominantly β -structure. *Nat. Struct. Biol.* 8, 535–539.

(41) Karle, I. L., and Balaram, P. (1990) Structural characteristics of α -helical peptide molecules containing Aib residues. *Biochemistry* 29, 6747–6756.

(42) Pucci, F., and Rومان, M. (2017) Physical and molecular bases of protein thermal stability and cold adaptation. *Curr. Opin. Struct. Biol.* 42, 117–128.

(43) Seebach, D., Beck, A. K., and Bierbaum, D. J. (2004) The world of β - and γ -peptides comprised of homologated proteinogenic amino acids and other components, *Chem. Biodiversity* 1, 1111–1239.

(44) Newberry, R. W., VanVeller, B., Guzei, I. A., and Raines, R. T. (2013) $N \rightarrow \pi^*$ interactions of amides and thioamides: Implications for protein stability. *J. Am. Chem. Soc.* 135, 7843–7846.

(45) Wang, Y. J., Szantai-Kis, D. M., and Petersson, E. J. (2015) Semi-synthesis of thioamide containing proteins. *Org. Biomol. Chem.* 13, 5074–5081.

(46) Alemán, C. (2001) On the ability of modified peptide links to form hydrogen bonds. *J. Phys. Chem. A* 105, 6717–6723.

(47) Mann, M., and Jensen, O. N. (2003) Proteomic analysis of post-translational modifications. *Nat. Biotechnol.* 21, 255–261.

(48) Hurtado, P. P., and O'Connor, P. B. (2012) Differentiation of isomeric amino acid residues in proteins and peptides using mass spectrometry. *Mass Spectrom. Rev.* 31, 609–625.

(49) Yang, H., and Zubarev, R. A. (2010) Mass spectrometric analysis of asparagine deamidation and aspartate isomerization in polypeptides. *Electrophoresis* 31, 1764–1772.

(50) David, C. L., Keener, J., and Aswad, D. W. (1999) Isoaspartate in ribosomal protein S11 of *Escherichia coli*. *J. Bacteriol.* 181, 2872–2877.

(51) Yang, H., Fung, E. Y. M., Zubarev, A. R., and Zubarev, R. A. (2009) Toward proteome-scale identification and quantification of isoaspartyl residues in biological samples. *J. Proteome Res.* 8, 4615–4621.

(52) Vigneswara, V., Lowenson, J. D., Powell, C. D., Thakur, M., Bailey, K., Clarke, S., Ray, D. E., and Carter, W. G. (2006) Proteomic

identification of novel substrates of a protein isoaspartyl methyltransferase repair enzyme. *J. Biol. Chem.* 281, 32619–32629.

(53) Yang, H., Lowenson, J. D., Clarke, S., and Zubarev, R. A. (2013) Brain proteomics supports the role of glutamate metabolism and suggests other metabolic alterations in protein L-isoaspartyl methyltransferase (PIMT)-knockout mice. *J. Proteome Res.* 12, 4566–4576.

(54) Dai, S., Ni, W., Patananan, A. N., Clarke, S. G., Karger, B. L., and Zhou, Z. S. (2013) Integrated proteomic analysis of major isoaspartyl-containing proteins in the urine of wild type and protein L-Isoaspartate o-methyltransferase-deficient mice. *Anal. Chem.* 85, 2423–2430.

(55) Alfaro, J. F., Gillies, L. A., Sun, H. G., Dai, S., Zang, T., Klaene, J. J., Kim, B. J., Lowenson, J. D., Clarke, S. G., Karger, B. L., and Zhou, Z. S. (2008) Chemo-enzymatic detection of protein isoaspartate using protein isoaspartate methyltransferase and hydrazine trapping. *Anal. Chem.* 80, 3882–3889.

(56) Helma, J., Cardoso, M. C., Muyldermans, S., and Leonhardt, H. (2015) Nanobodies and recombinant binders in cell biology. *J. Cell Biol.* 209, 633–644.

(57) Zhao, Y., and Jensen, O. N. (2009) Modification-specific proteomics: Strategies for characterization of post-translational modifications using enrichment techniques. *Proteomics* 9, 4632–4641.

(58) Sakaue, H., Kinouchi, T., Fujii, N., Takata, T., and Fujii, N. (2017) Isomeric replacement of a single aspartic acid induces a marked change in protein function: The example of Ribonuclease A. *ACS Omega* 2, 260–267.

(59) Shimizu, T., Fukuda, H., Murayama, S., Izumiya, N., and Shirasawa, T. (2002) Isoaspartate formation at position 23 of amyloid beta peptide enhanced fibril formation and deposited onto senile plaques and vascular amyloids in Alzheimer's disease. *J. Neurosci. Res.* 70, 451–461.

(60) Bishop, A. C., Ubersax, J. A., Petsch, D. T., Matheos, D. P., Gray, N. S., Blethrow, J., Shimizu, E., Tsien, J. Z., Schultz, P. G., Rose, M. D., Wood, J. L., Morgan, D. O., and Shokat, K. M. (2000) A chemical switch for inhibitor-sensitive alleles of any protein kinase. *Nature* 407, 395–401.

(61) Blethrow, J. D., Glavy, J. S., Morgan, D. O., and Shokat, K. M. (2008) Covalent capture of kinase-specific phosphopeptides reveals cdk1-cyclin b substrates. *Proc. Natl. Acad. Sci. U. S. A.* 105, 1442–1447.

(62) Islam, K., Chen, Y., Wu, H., Bothwell, I. R., Blum, G. J., Zeng, H., Dong, A., Zheng, W., Min, J., Deng, H., and Luo, M. (2013) Defining efficient enzyme-cofactor pairs for bioorthogonal profiling of protein methylation. *Proc. Natl. Acad. Sci. U. S. A.* 110, 16778–16783.

(63) Müller, M. M., and Muir, T. W. (2015) Histones: At the crossroads of peptide and protein chemistry. *Chem. Rev.* 115, 2296–2349.

(64) Choudhary, A., and Raines, R. T. (2011) An evaluation of peptide-bond isosteres. *ChemBioChem* 12, 1801–1807.

(65) Ellman, J. A., Mendel, D., and Schultz, P. G. (1992) Site-specific incorporation of novel backbone structures into proteins. *Science* 255, 197–200.

(66) Guo, J., Wang, J., Anderson, J. C., and Schultz, P. G. (2008) Addition of an α -hydroxy acid to the genetic code of bacteria. *Angew. Chem., Int. Ed.* 47, 722–725.

(67) Goto, Y., Katoh, T., and Suga, H. (2011) Flexizymes for genetic code reprogramming. *Nat. Nat. Protoc.* 6, 779–790.

(68) Maini, R., Chowdhury, S. R., Dedkova, L. M., Roy, B., Daskalova, S. M., Paul, R., Chen, S., and Hecht, S. M. (2015) Protein synthesis with ribosomes selected for the incorporation of β -amino acids. *Biochemistry* 54, 3694–3706.

(69) Melo Czekster, C., Robertson, W. E., Walker, A. S., Soll, D., and Schepartz, A. (2016) In vivo biosynthesis of a beta-amino acid-containing protein. *J. Am. Chem. Soc.* 138, 5194–5197.

(70) Humphrey, J. M., and Chamberlin, A. R. (1997) Chemical synthesis of natural product peptides: Coupling methods for the incorporation of noncoded amino acids into peptides. *Chem. Rev.* 97, 2243–2266.

(71) Hughes, R. A., and Moody, C. J. (2007) From amino acids to heteroaromatics—thiopeptide antibiotics, nature's heterocyclic peptides. *Angew. Chem., Int. Ed.* 46, 7930–7954.

(72) Dawson, P. E., Muir, T. W., Clark-Lewis, I., and Kent, S. B. (1994) Synthesis of proteins by native chemical ligation. *Science* 266, 776–779.

(73) Chalker, J. M., Gunnoo, S. B., Boutureira, O., Gerstberger, S. C., Fernandez-Gonzalez, M., Bernardes, G. J. L., Griffin, L., Hailu, H., Schofield, C. J., and Davis, B. G. (2011) Methods for converting cysteine to dehydroalanine on peptides and proteins. *Chem. Sci.* 2, 1666–1676.

(74) Jilek, A., Mollay, C., Tippelt, C., Grassi, J., Mignogna, G., Müllegger, J., Sander, V., Fehrer, C., Barra, D., and Kreil, G. (2005) Biosynthesis of a D-amino acid in peptide linkage by an enzyme from frog skin secretions. *Proc. Natl. Acad. Sci. U. S. A.* 102, 4235–4239.

(75) Torres, A. M., Tsampazi, M., Tsampazi, C., Kennett, E. C., Belov, K., Geraghty, D. P., Bansal, P. S., Alewood, P. F., and Kuchel, P. W. (2006) Mammalian L-to-D-amino-acid-residue isomerase from platypus venom. *FEBS Lett.* 580, 1587–1591.