

Novel mechanistic insights into physiological signaling pathways mediated by mycobacterial Ser/Thr protein kinases

Marco Bellinzoni¹, Anne Marie Wehenkel¹, Rosario Durán² and Pedro M. Alzari^{1*}

¹ Unit of Structural Microbiology, Department of Structural Biology and Chemistry, Institut Pasteur, CNRS UMR 3528 & Université Paris Diderot, 25 rue du Docteur Roux, 75724 Paris cedex 15, France;

² Unidad de Bioquímica y Proteómica Analíticas, Institut Pasteur de Montevideo, Instituto de Investigaciones Biológicas Clemente Estable, Mataojo 2020, Montevideo 11400, Uruguay.

Running title: **Mechanistic insights into mycobacterial kinases**

* Corresponding author: pedro.alzari@pasteur.fr

19 **Abstract**

20

21 Protein phosphorylation is known to be one of the keystones of signal sensing and
22 transduction in all living organisms. Once thought to be essentially confined to the
23 eukaryotic kingdoms, reversible phosphorylation on serine, threonine and tyrosine
24 residues, has now been shown to play a major role in many prokaryotes, where the number
25 of Ser/Thr protein kinases (STPKs) equals or even exceeds that of two component systems.
26 *Mycobacterium tuberculosis*, the etiological agent of tuberculosis, is one of the most
27 studied organisms for the role of STPK-mediated signaling in bacteria. Driven by the
28 interest and tractability of these enzymes as potential therapeutic targets, extensive studies
29 revealed the remarkable conservation of protein kinases and their cognate phosphatases
30 across evolution, and their involvement in bacterial physiology and virulence. Here, we
31 present an overview of the current knowledge of mycobacterial STPKs structures and
32 kinase activation mechanisms, and we then focus on PknB and PknG, two well-
33 characterized STPKs that are essential for the intracellular survival of the bacillus. We
34 summarize the mechanistic evidence that links PknB to the regulation of peptidoglycan
35 synthesis in cell division and morphogenesis, and the major findings that establishes PknG
36 as a master regulator of central carbon and nitrogen metabolism. Two decades after the
37 discovery of STPKs in *M. tuberculosis*, the emerging landscape of *O*-phosphosignaling is
38 starting to unveil how eukaryotic-like kinases can be engaged in unique, non-eukaryotic-
39 like, signaling mechanisms in mycobacteria.

40

41

42 **Introduction**

43 Reversible protein phosphorylation provides a major mechanism for environmental sensing
44 in all living systems ¹. In eukaryotes, stable protein phosphorylation (reversed by cognate
45 phosphatases) essentially occurs on serine, threonine and tyrosine residues (*O*-
46 phosphorylation) and is mediated by members of a large class of enzymes, the Hanks-type
47 Ser/Thr/Tyr protein kinases, that share a common catalytic core ² and represent one of the
48 largest known superfamilies of homologous proteins ³. In prokaryotes the situation is
49 different, because the so-called two-component systems (TCS), which shuttle chemically
50 labile phosphoryl groups between histidine and aspartate residues, have emerged as the
51 bacterial signal transduction paradigm since their discovery in the late 1980's ^{4,5}. Although
52 the first "eukaryotic-like" Ser/Thr protein kinases (STPKs) and phosphatases were
53 discovered in bacteria at about the same time ⁶, their close association with pathogenic
54 organisms and their frequent occurrence on mobile genetic elements such as plasmids were
55 consistent with acquisition from the Eukarya by horizontal gene transfer. Since then,
56 however, the accumulation of extensive genome sequencing and meta-sequencing data
57 revealed that the number of known STPKs probably exceeds that of two-component
58 systems in bacteria ^{7,8}, and provided strong evidence for a common evolutionary origin of
59 Hanks-type kinases deeply rooted in the tree of life, before the Eukarya and Prokarya went
60 separate evolutionary ways ^{9,10}.

61
62 Hanks-type STPKs are involved in the regulation of many aspects of bacterial physiology
63 including virulence, cell division, central and secondary metabolisms (for recent reviews
64 see ¹¹⁻¹⁶). However, mechanistic details on how STPKs organize into signaling pathways
65 (including crosstalk with two-component systems) to perform these different functions are
66 still largely unknown. Bacterial systems have evolved their own distinct mechanisms to

transfer, recognize and remove phosphate groups from proteins¹⁷ and, while the individual Hanks-type kinases and phosphatases exhibit “eukaryotic-like” features, the actual organization of bacterial signaling cascades and networks most likely differs from that observed in eukaryotes¹⁸. In this review, we focus on *O*-phosphorylation systems in *Mycobacterium tuberculosis* (*Mtb*), a human pathogen that claims 1.2 million lives every year. Inspection of the *Mtb* genome for the presence of signaling proteins predicted that more than 200 genes could be involved in cellular communication and information processing¹⁹. Several of these genes encode for proteins involved in O-phosphorylation including 11 Hanks-type STPKs, one PP2C-like Ser/Thr protein phosphatase, two Tyr phosphatases and six proteins containing Forkhead-Associated (FHA) domains that specifically recognize phosphothreonine-containing proteins²⁰. The interest of mycobacteria as a model for bacterial *O*-phosphosignaling has been driven in part by the potential of the relevant enzymes as targets for drug development^{21,22}. We will not attempt to present an exhaustive survey of the subject, for which the reader is referred to many excellent reviews^{15,21,23-27}. Instead, we will focus here on recent work in *Mtb* STPKs with a main emphasis on mechanistic insights concerning the regulatory networks around two of these kinases, PknB and PknG, which are among the best characterized to date and illustrate some specificities of *O*-phosphorylation in bacterial systems.

85

86 **STPK structures and activation mechanisms.**

87

88 The *Mtb* genome contains eleven STPKs named PknA to PknL, two of which are soluble
89 proteins (PknG and PknK) and the rest are transmembrane kinases. The first crystal
90 structure of a bacterial kinase domain, showing phosphorylated *Mtb* PknB bound to
91 different ATP analogs^{28,29}, revealed the remarkable conservation of the Hanks-type kinase

92 fold across evolution. The kinase domain exhibits most structural features characteristic of
93 their eukaryotic homologs (Figure 1). It consists of two lobes, an N-terminal subdomain
94 made up of the regulatory helix α -C and a curled β -sheet and a C-terminal lobe essentially
95 composed of α -helices. The nucleotide binds in a deep cleft between the two lobes,
96 engaging the glycine-rich P-loop, a signature β -hairpin with main-chain amides that
97 coordinate the triphosphate moiety (Figure 1). Other important signatures required for
98 catalysis are also conserved, including a conserved ion pair in the N-lobe (Lys40 and
99 Glu59 in PknB), which bridges the nucleotide with the α -C helix to stabilize the closed
100 conformation of active STPKs³⁰, and the catalytic loop in the C-lobe with the consensus
101 motif DxKPxN (positions 138-143 in PknB), which includes the catalytic base (Asp138)
102 for the phosphoryl transfer reaction. Indeed, all the kinase signatures defined for
103 eukaryotic Hanks-type kinases² are strictly conserved in *Mtb* kinase domains, with the
104 only exception of PknI, which has asparagine instead of lysine in the catalytic loop^{22,31}
105 and whose crystal structure revealed an inactive, pseudokinase-like conformation^{32,33}.

106

107 A common mechanism for eukaryotic kinase activation involves phosphorylation of one or
108 more sites in the activation loop, a centrally located segment between the conserved DFG
109 and APE sequence motifs (Figure 1). Phosphorylation is usually achieved through protein-
110 protein interactions (such as receptor homodimerization), and promotes a conformational
111 transition into an active state that permits ATP access and brings together dispersed
112 elements of the catalytic machinery. The activation loops of several *Mtb* transmembrane
113 kinases were indeed found to be phosphorylated in one or more residues³⁴⁻³⁷, and in some
114 cases this was linked to a higher kinase activity^{34,38-40}. The phosphorylated kinase domains
115 of PknB and PknE, although monomeric in solution, were found to crystallize as
116 structurally similar homodimers^{28,29,41}. The dimerization interface involves the backside of

117 the N-lobe that is highly conserved in PknB-like bacterial STPKs ⁴². Elegant work by Tom
118 Alber and coworkers on PknD and PknB established that ‘back-to-back’ homodimerization
119 stabilizes an active enzyme conformation and promotes allosteric kinase activation ^{39,43} *via*
120 a similar mechanism to that proposed for the human RNA-dependent kinase PKR ⁴⁴. It
121 should be noted, however, that mutations in the dimer interface of PknB or PknD, once
122 phosphorylated, do not hamper its ability to phosphorylate its substrates, suggesting that
123 this regulatory mechanism would only be required to trigger the initial activation of non-
124 phosphorylated forms of the kinase domain.

125

126 An intriguing difference between active bacterial kinases and their eukaryotic counterparts
127 is the unexpected finding that the phosphorylated activation loop of the former was largely
128 disordered in many available structures, including those of *Mtb* PknB in different crystal
129 forms ^{28,29,42,43}, PknA ⁴⁵, PknE ⁴¹ and even *S. aureus* PknB ⁴⁶. These observations suggest
130 that, in these cases, phosphorylation of the activation loop may not stabilize a unique
131 active kinase conformation. The observed activity enhancement upon phosphorylation
132 might therefore arise from the activation loop acting either as an auto-inhibitor in its
133 unphosphorylated form, or as a docking site for specific substrates in its phosphorylated
134 form. In this respect, it is interesting to note that some of the initially reported STPK
135 substrates were FHA domain-containing proteins capable of binding phosphothreonine
136 residues, such as the PknH substrate EmrR ³⁴, the PknF substrate Rv1747 ⁴⁷ or the PknB
137 substrate GarA ⁴⁸. Actually, a complex network of STPKs was found to phosphorylate
138 multiple *Mtb* FHA-domain proteins *in vitro* ⁴⁹. The recent crystal structure of
139 phosphorylated *Mtb* PknB in complex with GarA ⁵⁰ did show that the phosphorylated
140 activation loop of PknB serves as a docking platform to recruit GarA through canonical
141 FHA-phosphothreonine interactions that sequesters the loop away from the competent

142 kinase active site. Upon formation of the complex, the PknB regulatory helix α C moves
143 away from the conformation observed in the back-to-back PknB homodimer, significantly
144 weakening the conserved intramolecular salt bridge between Lys40 and Glu59 (Figure 1).
145 As a consequence, the overall conformation of the kinase N-lobe in complex with substrate
146 is incompatible with that observed in the PknB homodimer, strongly suggesting that an
147 important conformational plasticity is associated to the active kinase state.

148

149 The functional versatility of transmembrane *Mtb* STPKs is reflected by the variety of
150 extracellular domains that accompany their common catalytic core. Structural information
151 is currently available for four of these domains (Figure 2). The crystal structure of the
152 PknD extracellular domain was shown to form a highly symmetric six-bladed β -propeller
153 ⁵¹, that of PknH is an α/β structure made up of a central β -sheet flanked by α -helices ⁵²,
154 and that of PknI is a ten-stranded curved β -sheet that undergo conformational changes
155 upon dimerization ³³. For PknB, the extracellular domain consists of four repeats
156 homologous to penicillin-binding protein and serine/ threonine kinase associated (PASTA)
157 domains ⁵³. These PASTA domains, consisting of an α -helix and 3 β -strands, are linearly
158 arranged in an extended conformation ^{54,55}. The function of the different extracellular
159 STPK domains remains unclear. By analogy with eukaryotic receptor kinases, it has been
160 proposed that they might act as extracellular signal sensor domains for kinase activation
161 control ³¹, and/or in STPK targeting to specific cell sites. The putative ligand-binding
162 specificity is currently unknown for all STPK extracellular regions except for the PknB
163 PASTA domains. These were shown to bind specific PG fragments ⁵⁶⁻⁵⁸ or LipidII ^{59,60}, the
164 latter being synthesized in the cytosol and transferred to the extracellular space for PG
165 incorporation via the LipidII flippase (MurJ). Recent data on pneumococcal and
166 mycobacterial PknB homologues ^{60,61} strongly support a major function of the PASTA

167 domains in ensuring proper PknB localization, targeting the kinase to the sites of PG
168 production and turnover ⁵⁷, but challenge the current model of ligand-induced kinase
169 activation ^{54,62}. Indeed, the cell-wall binding capability of the pneumococcal PASTA
170 domains was found to be dispensable for StkP activation ⁶¹, and abrogation of the
171 mucopeptide-binding capability of mycobacterial PASTA repeats led to PknB
172 hyperphosphorylation, rather than inactivation ⁶⁰.

173

174 The biological roles of the STPKs depend crucially on their substrate specificity. Initial
175 efforts in a number of laboratories identified a wide range of *Mtb* STPK substrates, most of
176 them from kinase assays *in vitro*, that were involved in a large variety of processes,
177 including cell metabolism, transcriptional regulation, translation, cell-wall biosynthesis,
178 and cell division ²⁵. In the last decade, proteome-wide analyses of protein phosphorylation
179 in mycobacteria have enabled the detection of a vast number of highly confident
180 phosphosites ^{37,63-65}. Remarkably, there is limited overlap between the phosphorylation
181 sites reported in these studies, which may reflect biological differences, but also the high
182 detection sensitivity and the stochastic nature of data acquisition in high-throughput
183 proteomic experiments. The meta-analysis of *Mtb* phosphoproteomics data has
184 nevertheless allowed the identification of a core of systematically identified
185 phosphoproteins, which represent a reliable starting point for the selection of kinase
186 substrate candidates ⁶⁶. These studies also revealed that *Mtb* supports protein tyrosine
187 phosphorylation, possibly due to some STPKs functioning as dual-specificity kinases ⁶⁷.
188 Despite this large amount of information, the contribution of phosphoproteomics towards a
189 better understanding of the biological functions of STPKs has so far been limited, and the
190 biological relevance of most of these phosphorylation events is still to be demonstrated.

191

192 **PknB regulation of peptidoglycan synthesis**

193

194 In *Mtb*, the genes coding for the receptor-like transmembrane kinases PknA and PknB are
195 the last genes of an operon near the origin of replication, which is highly conserved in
196 *Actinobacteria*. This operon includes other genes coding for proteins involved in STPK-
197 mediated signaling networks (including the phosphoserine/threonine protein phosphatase
198 PstP and the FHA domain-containing proteins FhaA and FhaB/FipA) as well as the *rodA*
199 and *pbpA* genes involved in peptidoglycan (PG) synthesis. Early work by Kang and
200 Husson ⁶⁸ showed that both PknA and PknB are required for normal *Mtb* cell
201 morphogenesis, as their respective overexpression or inactivation led to broad and irregular
202 cell shapes with distinct cellular phenotypes for each kinase ^{68,69}. The *pknB* gene is
203 transcribed during exponential phase (and upon macrophage infection ⁷⁰) but decreases 10-
204 fold upon entry into stationary phase ⁶⁸, in agreement with a regulatory role during the
205 active phase of mycobacterial growth. Since this initial work, several labs have contributed
206 towards understanding some of the underlying pathways and dissecting possible roles for
207 phosphoregulation therein, and significant progress has been made in understanding the
208 role of PknB, and to a lesser extent that of PknA. We focus below on the experimental
209 evidence converging to a PknB-mediated signaling network consisting of multiple
210 phospho-regulatory nodes that control PG synthesis during cell growth (Figure 3). For the
211 sake of clarity, we have purposely omitted to discuss a large body of data describing purely
212 *in vitro* kinase substrates, or systemic studies that point to much broader roles of
213 PknA/PknB in mycobacterial physiology (see for instance ⁶⁵), but for which mechanistic
214 insights and biological validation are missing.

215

216 Significant advances have been made over the last few years towards identifying *bona fide*
217 substrates of mycobacterial PknB. One major substrate turns out to be CwlM, a PG
218 hydrolase that has probably undergone evolutionary repurposing to function in the
219 cytoplasm ⁷¹. The presence of CwlM, but not its presumed hydrolase activity, was shown
220 to be essential both in *M. smegmatis* ⁷¹ and *Mtb* ⁷². PknB phosphorylates CwlM at the C-
221 terminal tail. One phosphorylation site (Thr374 in *M. smegmatis* CwlM, equivalent to *Mtb*
222 CwlM Thr382) is important for cell growth, because phosphorylated CwlM interacts with
223 MurA, a cytoplasmic enzyme that catalyzes the first dedicated step in PG precursor
224 biosynthesis, leading to a 30-fold activation of the latter ⁷¹. More recently Turapov and
225 coworkers confirmed the importance of CwlM C-terminal tail phosphorylation in *Mtb*, and
226 proposed CwlM as the major physiological substrate of PknB, as the phosphoablative
227 (T382A) CwlM mutant strain phenocopies PknB-depleted mycobacteria ⁷². Interestingly,
228 CwlM is differentially localized depending on its phosphorylation status. Non-
229 phosphorylated CwlM was found in the membrane fractions of *Mtb* cell extracts, most
230 likely through direct interaction with MviN and/or CwsA, a mycobacterial-specific
231 membrane protein involved in cell division and elongation ⁷³. In contrast, the
232 phosphorylated CwlM was cytosolic and shown to directly interact with the FHA domain-
233 containing protein FhaA ⁷², in addition to the previously identified partner MurA ⁷¹ (Figure
234 3). Like PknB, FhaA also localizes to the septum and poles of mycobacterial cells where
235 PG is produced ^{57,74}, and was shown to interact with phosphothreonine residues outside the
236 kinase domain of both PknB and PknG ^{75,76}. While its precise role is still unclear, two
237 independent lines of work place FhaA at the center of the phospho-regulatory node in cell
238 wall PG biosynthesis ^{72,74}. The membrane protein MvIN is required for the addition of PG
239 precursors into the growing cell wall ⁷⁴. MviN contains a 14-transmembrane N-terminal
240 LipidII flippase (MurJ) domain, followed by an intracellular pseudokinase domain and a

241 C-terminal extracellular carbohydrate binding domain. PknB phosphorylates MvIN on the
242 juxtamembrane region of the pseudokinase domain, and this phosphosite is specifically
243 recognized by FhaA (Figure 3). Conditional MvIN depletion leads to accumulation of PG
244 precursors in the cytoplasm whereas FhaA depletion leads to higher incorporation of PG at
245 poles and septa, and aberrant cell shape, confirming the participation of FhaA in cell
246 morphogenesis ⁷⁴. It was suggested that FhaA negatively regulates the MvIN activity, but
247 how this regulation occurs and through which mechanism remains to be elucidated.
248 Phosphorylated CwlM also interacts with FhaA, but how this affects MurA activation
249 remains to be demonstrated. Indeed, it is not clear how to reconcile the PknB-mediated
250 phosphorylation of MvIN and the ensuing inhibition of its flippase activity upon FhaA
251 binding ⁷⁴, with the phosphorylation of CwlM and the consequent activation of MurA ⁷¹
252 leading to increased PG precursor biosynthesis in the cytoplasm.

253

254 In addition to the protein network discussed above, other enzymes involved in PG
255 synthesis were also shown to be phosphorylated by PknB *in vitro*, such as GlmU ⁷⁷ or the
256 bifunctional transglycosylase/transpeptidase PonA1 ⁷⁸, suggesting an extended regulatory
257 network that would control mycobacterial cell growth and morphology at different key
258 steps (precursors, export and polymerization) of the PG biosynthetic pathway. It is worth
259 mentioning that PASTA-associated PknB homologues are also involved in cell division,
260 morphogenesis and developmental processes in other Actinobacteria and Firmicutes ¹⁵,
261 albeit possibly with species-specific mechanisms, suggesting that STPK-mediated control
262 of cell division and growth is an ancient process in bacterial evolution.

263

264 Further proteins involved in cell division and elongation were found to be phosphorylated
265 by PknA and PknB, most notably FtsZ and Wag31. Phosphorylation of the mycobacterial

266 tubulin homolog FtsZ, which was also observed in related bacteria such as *C. glutamicum*
 267 ⁷⁹, was shown to impair its GTPase activity *in vitro* ⁸⁰. The tropomyosin-like protein
 268 Wag31 (DivIVA), one of the first PknA/PknB substrates reported to be phosphorylated in
 269 mycobacterial cell extracts ⁶⁸, is essential for mycobacterial viability and localizes
 270 asymmetrically to the poles ⁸¹. Upon depletion severe morphological changes such as cell
 271 rounding and bulging can be observed ⁸¹ and the abnormal morphologies observed have
 272 been linked to defects in cell wall biosynthesis. In *Mtb* Thr73 was identified as the unique
 273 phosphorylation site and a phosphomimetic mutant (T73E) was shown to have higher
 274 growth rates, increased polar localization and PG biosynthesis when compared to
 275 phosphoablative or wild-type cells ^{81,82}. How phosphorylation leads to increased
 276 localization remains unclear. It may promote higher Wag31 self-association ⁸² or serve as a
 277 docking site for other polar interacting partners such as the histidine kinase MtrB ⁸³.
 278 Further biochemical and cellular studies will be required to evaluate these possibilities. It
 279 should be noted that the Wag31 homologue DivIVA was reported to be phosphorylated in
 280 other Gram-positive bacteria, such as *Streptomyces coelicolor* ⁸⁴ where DivIVA
 281 phosphorylation regulates polarisome localization, or *Streptococcus pneumoniae*, where
 282 DivIVA phosphorylation by the PknB homologue StkP is required for normal cell division
 283 and PG synthesis ^{85,86}. In both cases, however, the phosphorylation sites are located in the
 284 C-terminus of the protein, as opposed to the N-terminal position in Wag31, suggesting
 285 distinct modes of action in different species ^{86,87}.

286

287 **PknG-mediated control of glutamate metabolism**

288

289 PknG is one of the two soluble STPKs in *Mtb*. The protein adopts a unique quaternary
 290 structure (Figure 4) containing a disordered N-terminal segment, a metal-binding

291 rubredoxin-like domain closely associated to the central kinase domain, and a C-terminal
292 tetratricopeptide repeat (TPR) domain ^{88,89}. The first clue about the possible physiological
293 function of mycobacterial PknG was reported in 2004, when Yossi Av-Gay and coworkers
294 inactivated the *pknG* gene by allelic exchange in *Mtb* ⁹⁰. They showed that the resulting
295 mutant strain accumulated glutamine and glutamate, and displayed decreased viability both
296 in nutrient-depleted media as well as upon mice infection. These first observations
297 confirmed the importance of PknG for *Mtb* growth and linked the kinase to central
298 metabolism. That same year Jean Pieters and coworkers reported that *Mtb* PknG inhibits
299 phagosome-lysosome fusion in infected macrophages, possibly by interfering with host-
300 signaling pathways ⁹¹ upon protein secretion ⁹². At present, a few aspects of the PknG role
301 as a secreted virulence factor still remains controversial and it cannot be excluded that
302 some of the observed effects in infected macrophages might be influenced by PknG-
303 dependent physiological changes within mycobacteria ^{25,93}. In contrast, several lines of
304 evidence have now substantially validated the role of PknG in the regulation of glutamate
305 metabolism in both mycobacteria and corynebacteria.

306

307 In 2006, Michael Bott and coworkers discovered that the FHA domain protein OdhI
308 inhibits the 2-oxoglutarate dehydrogenase complex (ODHC) in *Corynebacterium*
309 *glutamicum*, a non-pathogenic soil actinobacterium. This inhibition was abolished upon
310 PknG-mediated phosphorylation of OdhI, resulting in regulation of the TCA cycle and
311 nitrogen accumulation ⁹⁴. OdhI is a small protein consisting of an N-terminal segment that
312 contains the phosphorylation site and a C-terminal FHA domain conserved in, and
313 restricted to, actinobacteria. Its *Mtb* orthologue is GarA, which had been previously
314 identified as a substrate of various STPKs ⁴⁸. Non-phosphorylated GarA acts as an
315 allosteric regulator of ODHC, and was also shown to interact with two other metabolic

enzymes, glutamate dehydrogenase (GDH) and glutamate synthase (GOGAT, for glutamate-oxoglutarate amidotransferase)^{95,96}. These enzymes share with ODHC the substrate 2-oxoglutarate, situated at a crucial branch point between the TCA cycle and the glutamate/glutamine pool. As determined by enzyme assays *in vitro*, the effect of non-phosphorylated GarA binding is to inhibit ODHC and GDH, and to activate GOGAT^{95,96}, thus deviating the metabolic flux towards the synthesis of glutamate (Figure 5). This model was confirmed by phenotypic analysis of a conditional *garA* knock-down mutant in *Mtb*⁹⁷, as well as by a deletion mutant in the same organism, which shows asparagine auxotrophy and a severely attenuated phenotype both *in vitro* (macrophages) and *in vivo* (mouse model)⁹⁸.

PknG phosphorylates GarA at the first threonine residue of the conserved N-terminal motif ETTS (Thr21)⁹⁵, while PknB (and other kinases) phosphorylate the second threonine in the same motif (Thr22)⁴⁸. The kinase autophosphorylation sites (in the activation loop for PknB, and outside the kinase domain for PknG) recruit the substrate FHA domain and stimulate phosphorylation. Once phosphorylated, GarA switches to a closed ‘OFF’ state, due to the intramolecular recognition of the N-terminal phosphothreonine by the FHA domain⁹⁹, as confirmed by NMR studies on both the *Mtb* and *C. glutamicum* proteins^{96,100}. Under these conditions, the metabolic flux is reoriented back in the catabolic direction, leading to glutamate consumption. Further work showed that a *pknG*-null *Mtb* mutant was unable to grow on glutamate as the sole carbon source, presumably due to the accumulation of non-phosphorylated GarA, and the same phenotype was observed for a *garA* deletion mutant complemented with an N-terminal truncated form of GarA lacking the phosphorylation sites⁹⁸. It was also observed that the phosphorylation of GarA promptly followed changes in the medium composition (enrichment), while

341 dephosphorylation was a much slower process occurring under starvation conditions ⁹⁸.
 342 GarA therefore acts as a molecular switch, triggered by PknG *in vivo*, to tune the carbon
 343 and nitrogen metabolic fluxes at the 2-oxoglutarate crossroad according to the
 344 environmental conditions (nutrient availability).
 345
 346 While the GarA FHA domain is a functional phosphothreonine-binding module, it
 347 mediates phosphoindependent downstream interactions with the different metabolic
 348 enzymes ⁹⁶. If little is currently known about how mycobacterial GarA interacts with GDH
 349 and GOGAT, the mechanism of ODHC inhibition has been elucidated. GarA inhibits the
 350 first component (E1o) of ODHC, a thiamine diphosphate-dependent enzyme encoded by
 351 the Rv1248c gene in *Mtb* that has also been reported to catalyze 2-oxoglutarate
 352 decarboxylase and 2-hydroxy-3-oxoadipate synthase reactions ^{101,102}. The structure of the
 353 GarA-E1o complex ⁵⁰ reveals that the FHA domain binds far away from the enzyme active
 354 site, and acts as a dynamic allosteric inhibitor that hampers a conformational transition
 355 required for E1o catalysis ^{103,104}. This model is fully consistent with a thorough steady-
 356 state analysis of the homologous *Mtb* enzymes, showing that GarA acts as a mixed V and
 357 K-type inhibitor, reducing the k_{cat} and increasing the K_m for the substrate 2-oxoglutarate
 358 ¹⁰⁵. Noteworthy, an exposed aspartate residue (Asp795) from E1o was found to be crucial
 359 for GarA binding and inhibition, and the structure of the complex showed that the Asp795
 360 carboxylate occupied the FHA domain phosphate-binding pocket ⁵⁰. This clear example of
 361 functional phosphomimicry illustrates how the GarA FHA domain can mediate both
 362 ‘canonical’ phosphodependent interactions (kinase recruitment) as well as phospho-
 363 independent interactions (metabolic regulation), extending the functions of prokaryotic
 364 FHA domains beyond that of simple phosphorylation ‘reader’ domains in bacterial cell
 365 signaling.

366

367 Although nutrient availability appears to be the main stimulus leading to GarA
368 phosphorylation in mycobacteria, the molecular bases for PknG kinase activation are still
369 poorly understood. PknG is a non-RD kinase that lacks autophosphorylation residues in the
370 activation loop. All autophosphorylation sites occur in the unstructured N-terminal region
371 of the protein ⁹⁵ and do not play any role in activating the kinase domain. The rubredoxin-
372 like domain, which was shown to downregulate catalysis through specific intramolecular
373 interactions that modulate access to a deep substrate-binding cleft in the kinase domain
374 (Figure 4) ⁸⁹, has been proposed by independent groups to function as a redox sensor ^{106,107}.
375 This putative sensor domain is nevertheless missing in PknG from some suborders of the
376 *Actinomycetales*, like *Corynebacterium*. A recent study has shed light on how PknG might
377 be regulated by nutrient levels ¹⁰⁸. The *pknG* gene is located on an operon that bears the
378 genes coding for GlnH, a periplasmic solute-binding protein, and GlnX, predicted to be an
379 integral membrane protein. A *M. smegmatis* mutant lacking *glnX* phenocopies the *pknG*
380 mutant, showing inability to grow on glutamate as the sole nitrogen source, and the
381 phenotype was rescued by complementing with a functional copy of the gene ¹⁰⁸.
382 Furthermore, the ligand-binding specificity of GlnH matched the amino acids, notably
383 glutamate and aspartate, that stimulate GarA phosphorylation. According to the proposed
384 model, the transmembrane protein GlnX would act as a relay transmitting the signal sensed
385 in the periplasmic space by GlnH (amino acids availability) to the intracellular kinase
386 PknG, leading to its activation. However, how this sensor - signal relay system would work
387 and interact with PknG, ultimately triggering kinase activation and GarA phosphorylation
388 remains, to be determined.

389

390 **Concluding remarks**

391

392 Current knowledge about *O*-phosphorylation in prokaryotes is based on concepts learned
393 from eukaryotic systems, not the least because bacterial STPKs and phosphatases exhibit
394 ‘eukaryotic-like’ structures and biochemical properties, including similar activation
395 mechanisms^{24,109,110}. However, as illustrated by the special bacterial phosphorylation
396 systems such as BY-kinases^{17,111,112} or some features of the PknB and PknG regulatory
397 networks discussed above, it appears that mycobacteria have evolved their proper *O*-
398 phosphorylation mechanisms. After identifying the major *Mtb* signaling proteins, the
399 challenges are now essentially the same as in eukaryotic phosphosignaling¹⁸, namely
400 identifying the environmental stimuli that activate the sensor kinases, understanding the
401 regulation mechanisms of STPK activity, assigning the physiologically relevant
402 phosphosites to the corresponding STPKs, or yet establishing the existence of crosstalk
403 between different STPKs (kinase cascades) or between STPKs and two-component
404 systems. Twenty years after the first report of the presence of STPKs in *Mtb*¹⁹, a long way
405 still lies ahead to clarify the extent to which the *O*-phosphosignaling network, and the
406 complex interplay among its numerous signaling elements, tunes *Mtb* physiology and
407 regulates key processes in pathogenesis.

408

409 **Acknowledgements:** We thank all colleagues from our laboratories and the former
410 MM4TB Consortium for insightful discussions and advice.

411

412 **Funding:** This work was partially supported by grants from the Institut Pasteur (Paris), the
413 Institut Pasteur de Montevideo and the ANR [research contracts ANR-13-JSV8-0003-01,
414 ANR-18-CE11-0017-01 and ANR-18-CE92-0003-01].

415

416 **Conflict of Interests:** The authors declare that they have no conflict of interests.

417

418

419

420 **References**

421

- 422 1 Hunter T. Protein kinases and phosphatases: the yin and yang of protein
423 phosphorylation and signaling. *Cell*. 1995; 80: 225–236.
- 424 2 Hanks SK, Hunter T. Protein kinases 6. The eukaryotic protein kinase superfamily:
425 kinase (catalytic) domain structure and classification. *FASEB J*. 1995; 9: 576–596.
- 426 3 Cheek S, Ginalski K, Zhang H, Grishin NV. A comprehensive update of the
427 sequence and structure classification of kinases. *BMC Struct Biol* 2005; 5: 6.
- 428 4 Hoch JA. Two-component and phosphorelay signal transduction. *Curr Op*
429 *Microbiol*. 2000; 3: 165–170.
- 430 5 Stock AM, Robinson VL, Goudreau PN. Two-component signal transduction. *Annu*
431 *Rev Biochem*. 2000; 69: 183–215.
- 432 6 Zhang CC. Bacterial signalling involving eukaryotic-type protein kinases. *Mol*
433 *Microbiol*. 1996; 20: 9–15.
- 434 7 Kennelly PJ. Protein kinases and protein phosphatases in prokaryotes: a genomic
435 perspective. *FEMS Microbiol Lett*. 2002; 206: 1–8.
- 436 8 Kannan N, Taylor SS, Zhai Y, Venter JC, Manning G. Structural and functional
437 diversity of the microbial kinome. *Plos Biol*. 2007; 5: e17.
- 438 9 Leonard CJ, Aravind L, Koonin EV. Novel families of putative protein kinases in
439 bacteria and archaea: evolution of the ‘eukaryotic’ protein kinase superfamily.
440 *Genome Res*. 1998; 8: 1038–1047.

- 441 10 Stancik IA, Šestak MS, Ji B, Axelson-Fisk M, Franjevic D, Jers C *et al.*
442 Serine/Threonine protein kinases from Bacteria, Archaea and Eukarya share a
443 common evolutionary origin deeply rooted in the tree of life. *J Mol Biol.* 2018; 430:
444 27–32.
- 445 11 Pereira SFF, Goss L, Dworkin J. Eukaryote-like serine/threonine kinases and
446 phosphatases in bacteria. *Microbiol Mol Biol Rev.* 2011; 75: 192–212.
- 447 12 Burnside K, Rajagopal L. Regulation of prokaryotic gene expression by eukaryotic-
448 like enzymes. *Curr Op Microbiol.* 2012; 15: 125–131.
- 449 13 Wright DP, Ulijasz AT. Regulation of transcription by eukaryotic-like serine-
450 threonine kinases and phosphatases in Gram-positive bacterial pathogens.
451 *Virulence.* 2014; 5: 863–885.
- 452 14 Dworkin J. Ser/Thr phosphorylation as a regulatory mechanism in bacteria. *Curr Op*
453 *Microbiol.* 2015; 24: 47–52.
- 454 15 Manuse S, Fleurie A, Zucchini L, Lesterlin C, Grangeasse C. Role of eukaryotic-
455 like serine/threonine kinases in bacterial cell division and morphogenesis. *FEMS*
456 *Microbiol Rev.* 2016; 40: 41–56.
- 457 16 Janczarek M, Vinardell J-M, Lipa P, Karaś M. Hanks-type serine/threonine protein
458 kinases and phosphatases in bacteria: roles in signaling and adaptation to various
459 environments. *Int J Mol Sci.* 2018; 19: 2872.
- 460 17 Mijakovic I, Grangeasse C, Turgay K. Exploring the diversity of protein
461 modifications: special bacterial phosphorylation systems. *FEMS Microbiol Rev.*
462 2016; 40: 398–417.

- 463 18 Sherman DR, Grundner C. Agents of change - concepts in *Mycobacterium*
464 *tuberculosis* Ser/Thr/Tyr phosphosignalling. Mol Microbiol. 2014; 94: 231–241.
- 465 19 Cole ST, Brosch R, Parkhill J, Garnier T, Churcher C, Harris D *et al.* Deciphering
466 the biology of *Mycobacterium tuberculosis* from the complete genome sequence.
467 Nature. 1998; 393: 537–544.
- 468 20 Mahajan A, Yuan C, Lee H, Chen ES-W, Wu P-Y, Tsai M-D. Structure and
469 function of the phosphothreonine-specific FHA domain. Sci Signal. 2008; 1: re12.
- 470 21 Wehenkel A, Bellinzoni M, Graña M, Durán R, Villarino A, Fernandez P *et al.*
471 Mycobacterial Ser/Thr protein kinases and phosphatases: Physiological roles and
472 therapeutic potential. Biochim Biophys Acta. 2008; 1784: 193–202.
- 473 22 Khan MZ, Kaur P, Nandicoori VK. Targeting the messengers: Serine/threonine
474 protein kinases as potential targets for antimycobacterial drug development. IUBMB
475 Life. 2018; 70: 889–904.
- 476 23 Av-Gay Y, Jamil S, Drews SJ. Expression and characterization of the
477 *Mycobacterium tuberculosis* serine/threonine protein kinase PknB. Infect Immun.
478 1999; 67: 5676–5682.
- 479 24 Greenstein AE, Grundner C, Echols N, Gay LM, Lombana TN, Miecskowski CA *et*
480 *al.* Structure/function studies of Ser/Thr and Tyr protein phosphorylation in
481 *Mycobacterium tuberculosis*. J Mol Microbiol Biotechnol. 2005; 9: 167–181.
- 482 25 Chao J, Wong D, Zheng X, Poirier V, Bach H, Hmama Z *et al.* Biochim Biophys
483 Acta. 2010; 1804: 620–627.

- 484 26 Molle V, Kremer L. Division and cell envelope regulation by Ser/Thr
485 phosphorylation: *Mycobacterium* shows the way. *Mol Microbiol.* 2010; 75: 1064–
486 1077.
- 487 27 Chakraborti PK, Matange N, Nandicoori VK, Singh Y, Tyagi JS, Visweswariah SS.
488 Signalling mechanisms in *Mycobacteria*. *Tuberculosis.* 2011; 91: 432–440.
- 489 28 Ortiz-Lombardía M, Pompeo F, Boitel B, Alzari PM. Crystal structure of the
490 catalytic domain of the PknB serine/threonine kinase from *Mycobacterium*
491 *tuberculosis*. *J Biol Chem.* 2003; 278: 13094–13100.
- 492 29 Young TA, Delagoutte B, Endrizzi JA, Falick AM, Alber T. Structure of
493 *Mycobacterium tuberculosis* PknB supports a universal activation mechanism for
494 Ser/Thr protein kinases. *Nat Struct Biol.* 2003; 10: 168–174.
- 495 30 Cox S, Radzio-Andzelm E, Taylor SS. Domain movements in protein kinases. *Curr*
496 *Op Struct Biol.* 1994; 4: 893–901.
- 497 31 Av-Gay Y, Everett M. The eukaryotic-like Ser/Thr protein kinases of
498 *Mycobacterium tuberculosis*. *Trends Microbiol.* 2000; 8: 238–244.
- 499 32 Lisa M-N, Wagner T, Alexandre M, Barilone N, Raynal B, Alzari PM *et al.* The
500 crystal structure of PknI from *Mycobacterium tuberculosis* shows an inactive,
501 pseudokinase-like conformation. *FEBS J.* 2017; 284: 602–614.
- 502 33 Yan Q, Jiang D, Qian L, Zhang Q, Zhang W, Zhou W *et al.* Structural insight into
503 the activation of PknI kinase from *M. tuberculosis* via dimerization of the
504 extracellular sensor domain. *Structure.* 2017; 25: 1286–1294.

- 505 34 Molle V, Kremer L, Girard-Blanc C, Besra GS, Cozzzone AJ, Prost J-F. An FHA
506 phosphoprotein recognition domain mediates protein EmbR phosphorylation by
507 PknH, a Ser/Thr protein kinase from *Mycobacterium tuberculosis*. Biochemistry.
508 2003; 42: 15300–15309.
- 509 35 Durán R, Villarino A, Bellinzoni M, Wehenkel A, Fernandez P, Boitel B *et al.*
510 Conserved autophosphorylation pattern in activation loops and juxtamembrane
511 regions of *Mycobacterium tuberculosis* Ser/Thr protein kinases. Biochem Biophys
512 Res Commun. 2005; 333: 858–867.
- 513 36 Canova MJ, Veyron-Churlet R, Zanella-Cléon I, Cohen-Gonsaud M, Cozzzone AJ,
514 Becchi M *et al.* The *Mycobacterium tuberculosis* serine/threonine kinase PknL
515 phosphorylates Rv2175c: Mass spectrometric profiling of the activation loop
516 phosphorylation sites and their role in the recruitment of Rv2175c. Proteomics.
517 2008; 8: 521–533.
- 518 37 Zheng J, Liu L, Liu B, Jin Q. Phosphoproteomic analysis of bacillus Calmette–
519 Guérin using gel-based and gel-free approaches. J Proteomics. 2015; 126: 189–199.
- 520 38 Boitel B, Ortiz-Lombardía M, Durán R, Pompeo F, Cole ST, Cerveñansky C *et al.*
521 PknB kinase activity is regulated by phosphorylation in two Thr residues and
522 dephosphorylation by PstP, the cognate phospho-Ser/Thr phosphatase, in
523 *Mycobacterium tuberculosis*. Mol Microbiol. 2003; 49: 1493–1508.
- 524 39 Greenstein AE, Echols N, Lombana TN, King DS, Alber T. Allosteric activation by
525 dimerization of the PknD receptor Ser/Thr protein kinase from *Mycobacterium*
526 *tuberculosis*. J Biol Chem. 2007; 282: 11427–11435.

- 527 40 Ravala SK, Singh S, Yadav GS, Kumar S, Karthikeyan S, Chakraborti PK.
528 Evidence that phosphorylation of threonine in the GT motif triggers activation of
529 PknA, a eukaryotic-type serine/threonine kinase from *Mycobacterium tuberculosis*.
530 FEBS J. 2015; 282: 1419–1431.
- 531 41 Gay LM, Ng H-L, Alber T. A Conserved dDimer and global conformational
532 changes in the structure of apo-PknE Ser/Thr protein kinase from *Mycobacterium*
533 *tuberculosis*. J Mol Biol. 2006; 360: 409–420.
- 534 42 Wehenkel A, Fernandez P, Bellinzoni M, Catherinot V, Barilone N, Labesse G *et al.*
535 The structure of PknB in complex with mitoxantrone, an ATP-competitive inhibitor,
536 suggests a mode of protein kinase regulation in mycobacteria. FEBS Lett. 2006;
537 580: 3018–3022.
- 538 43 Lombana TN, Echols N, Good MC, Thomsen ND, Ng H-L, Greenstein AE *et al.*
539 Allosteric activation mechanism of the *Mycobacterium tuberculosis* receptor
540 Ser/Thr protein kinase, PknB. Structure. 2010; 18: 1667–1677.
- 541 44 Dey M, Cao C, Dar AC, Tamura T, Ozato K, Sicheri F *et al.* Mechanistic link
542 between PKR dimerization, autophosphorylation, and eIF2 α substrate recognition.
543 Cell. 2005; 122: 901–913.
- 544 45 Wagner T, Alexandre M, Durán R, Barilone N, Wehenkel A, Alzari PM *et al.* The
545 crystal structure of the catalytic domain of the ser/thr kinase PknA from *M.*
546 *tuberculosis* shows an Src-like autoinhibited conformation. Proteins. 2015; 83: 982–
547 988.

548 46 Rakette S, Donat S, Ohlsen K, Stehle T. Structural analysis of *Staphylococcus*
549 *aureus* serine/threonine kinase PknB. PLoS ONE. 2012; 7: e39136.

550 47 Molle V, Soulat D, Jault J-M, Grangeasse C, Cozzzone AJ, Prost J-F. Two FHA
551 domains on an ABC transporter, Rv1747, mediate its phosphorylation by PknF, a
552 Ser/Thr protein kinase from *Mycobacterium tuberculosis*. FEMS Microbiol Lett.
553 2004; 234: 215–223.

554 48 Villarino A, Duran R, Wehenkel A, Fernandez P, England P, Brodin P *et al.*
555 Proteomic identification of *M. tuberculosis* protein kinase substrates: PknB recruits
556 GarA, a FHA domain-containing protein, through activation loop-mediated
557 interactions. J Mol Biol 2005; 350: 953–963.

558 49 Grundner C, Gay LM, Alber T. Mycobacterium tuberculosis serine/threonine kinases
559 PknB, PknD, PknE, and PknF phosphorylate multiple FHA domains. Prot Sci. 2005;
560 14: 1918–1921.

561 50 Wagner T, André-Leroux G, Hindie V, Barilone N, Lisa M-N, Hoos S *et al.*
562 Structural insights into the functional versatility of an FHA domain protein in
563 mycobacterial signaling.

564 51 Good MC, Greenstein AE, Young TA, Ng H-L, Alber T. Sensor domain of the
565 *Mycobacterium tuberculosis* receptor Ser/Thr protein kinase, PknD, forms a highly
566 symmetric β propeller. J Mol Biol. 2004; 339: 459–469.

567 52 Cavazos A, Prigozhin DM, Alber T. Structure of the sensor domain of
568 *Mycobacterium tuberculosis* PknH receptor kinase reveals a conserved binding
569 cleft. J Mol Biol. 2012; 422: 488–494.

- 570 53 Yeats C, Finn RD, Bateman A. The PASTA domain: a beta-lactam-binding domain.
571 Trends Biochem Sci. 2002; 27: 438.
- 572 54 Barthe P, Mukamolova GV, Roumestand C, Cohen-Gonsaud M. The structure of
573 PknB extracellular PASTA domain from *Mycobacterium tuberculosis* suggests a
574 ligand-dependent kinase activation. Structure. 2010; 18: 606–615.
- 575 55 Prigozhin DM, Papavinasasundaram KG, Baer CE, Murphy KC, Moskaleva A,
576 Chen TY *et al.* Structural and genetic analyses of the *Mycobacterium tuberculosis*
577 protein kinase B sensor domain identify a potential ligand-binding site. J Biol
578 Chem. 2016; 291: 22961–22969.
- 579 56 Squeglia F, Marchetti R, Ruggiero A, Lanzetta R, Marasco D, Dworkin J *et al.*
580 Chemical basis of peptidoglycan discrimination by PrkC, a key kinase involved in
581 bacterial resuscitation from dormancy. J Am Chem Soc. 2011; 133: 20676–20679.
- 582 57 Mir M, Asong J, Li X, Cardot J, Boons G-J, Husson RN. The extracytoplasmic
583 domain of the *Mycobacterium tuberculosis* Ser/Thr kinase PknB binds specific
584 muropeptides and is required for PknB localization. PLoS Pathog. 2011; 7:
585 e1002182.
- 586 58 Wang Q, Marchetti R, Prsic S, Ishii K, Arai Y, Ohta I *et al.* A Comprehensive
587 study of the interaction between peptidoglycan fragments and the extracellular
588 domain of *Mycobacterium tuberculosis* Ser/Thr kinase PknB. ChemBioChem. 2017;
589 18: 2094–2098.

590 59 Hardt P, Engels I, Rausch M, Gajdiss M, Ulm H, Sass P *et al.* The cell wall
591 precursor lipid II acts as a molecular signal for the Ser/Thr kinase PknB of
592 *Staphylococcus aureus*. Int J Med Microbiol. 2017; 307: 1–10.

593 60 Kaur P, Rausch M, Malakar B, Watson U, Damle NP, Chawla Y *et al.* LipidII
594 interaction with specific residues of *Mycobacterium tuberculosis* PknB
595 extracytoplasmic domain governs its optimal activation. Nat Commun. 2019; 10:
596 1231.

597 61 Zucchini L, Mercy CXN, Garcia PS, Cluzel C, Gueguen-Chaignon V, Galisson
598 FXDXR *et al.* PASTA repeats of the protein kinase StkP interconnect cell
599 constriction and separation of *Streptococcus pneumoniae*. Nat Microbiol. 2017; 3:
600 197-209.

601 62 Shah IM, Laaberki M-H, Popham DL, Dworkin J. A eukaryotic-like Ser/Thr kinase
602 signals bacteria to exit dormancy in response to peptidoglycan fragments. Cell.
603 2008; 135: 486–496.

604 63 Prisic S, Dankwa S, Schwartz D, Chou MF, Locasale JW, Kang CM *et al.* Extensive
605 phosphorylation with overlapping specificity by *Mycobacterium tuberculosis*
606 serine/threonine protein kinases. Proc Natl Acad Sci USA. 2010; 107: 7521–7526.

607 64 Fortuin S, Tomazella GG, Nagaraj N, Sampson SL, Gey van Pittius NC, Soares NC
608 *et al.* Phosphoproteomics analysis of a clinical *Mycobacterium tuberculosis* Beijing
609 isolate: expanding the mycobacterial phosphoproteome catalog. Front Microbiol.
610 2015; 6: 6.

611 65 Carette X, Platig J, Young DC, Helmelt M, Young AT, Wang Z *et al.* Multisystem
612 analysis of *Mycobacterium tuberculosis* reveals kinase-dependent remodeling of the
613 pathogen-environment interface. MBio. 2018; 9: e02333–17.

614 66 Calder B, Albeldas C, Blackburn JM, Soares NC. Mass spectrometry offers insight
615 into the role of Ser/Thr/Tyr phosphorylation in the Mycobacteria. Front Microbiol.
616 2016; 7: 32.

617 67 Kusebauch U, Ortega C, Ollodart A, Rogers RS, Sherman DR, Moritz RL *et al.*
618 *Mycobacterium tuberculosis* supports protein tyrosine phosphorylation. Proc Natl
619 Acad Sci USA. 2014; 111: 9265–9270.

620 68 Kang CM, Abbott DW, Park ST, Dascher CC, Cantley LC, Husson RN. The
621 *Mycobacterium tuberculosis* serine/threonine kinases PknA and PknB: substrate
622 identification and regulation of cell shape. Genes Dev. 2005; 19: 1692–1704.

623 69 Nagarajan SN, Upadhyay S, Chawla Y, Khan S, Naz S, Subramanian J *et al.* Protein
624 kinase A (PknA) of *Mycobacterium tuberculosis* is independently activated and is
625 critical for growth *in vitro* and survival of the pathogen in the host. J Biol Chem.
626 2015; 290: 9626-9645.

627 70 Singh A, Singh A, Singh Y, Pine R, Pine R, Shi L *et al.* Protein kinase I of
628 *Mycobacterium tuberculosis*: cellular localization and expression during infection of
629 macrophage-like cells. Tuberculosis. 2006; 86: 28–33.

630 71 Boutte CC, Baer CE, Papavinasasundaram K, Liu W, Chase MR, Meniche X *et al.*
631 A cytoplasmic peptidoglycan amidase homologue controls mycobacterial cell wall
632 synthesis. eLife. 2016; 5: a021113.

633 72 Turapov O, Forti F, Kadhim B, Ghisotti D, Sassine J, Straatman-Iwanowska A *et al.*
634 Two faces of CwlM, an essential PknB substrate, in *Mycobacterium tuberculosis*.
635 Cell Rep. 2018; 25: 57–67.e5.

636 73 Plocinski P, Arora N, Sarva K, Blaszczyk E, Qin H, Das N *et al.* *Mycobacterium*
637 *tuberculosis* CwsA interacts with CrgA and Wag31, and the CrgA-CwsA complex
638 is involved in peptidoglycan synthesis and cell shape determination. J Bacteriol.
639 2012; 194: 6398–6409.

640 74 Gee CL, Papavinasasundaram KG, Blair SR, Baer CE, Falick AM, King DS *et al.* A
641 phosphorylated pseudokinase complex controls cell wall synthesis in Mycobacteria.
642 Sci Signal. 2012; 5: ra7.

643 75 Roumestand C, Leiba J, Galoppe N, Margeat E, Padilla A, Bessin Y *et al.* Structural
644 insight into the *Mycobacterium tuberculosis* Rv0020c protein and its interaction
645 with the PknB kinase. Structure. 2011; 19: 1525–1534.

646 76 Gil M, Lima A, Rivera B, Rossello J, Urdániz E, Cascioferro A *et al.* New
647 substrates and interactors of the mycobacterial Serine/Threonine protein kinase
648 PknG identified by a tailored interactomic approach. J Proteomics. 2019; 192: 321–
649 333.

650 77 Parikh A, Verma SK, Khan S, Prakash B, Nandicoori VK. PknB-mediated
651 phosphorylation of a novel substrate, N-acetylglucosamine-1-phosphate
652 uridyltransferase, modulates its acetyltransferase activity. J Mol Biol. 2009; 386:
653 451–464.

654 78 Kieser KJ, Boutte CC, Kester JC, Baer CE, Barczak AK, Meniche X *et al.*
655 Phosphorylation of the peptidoglycan synthase PonA1 governs the rate of polar
656 elongation in mycobacteria. PLoS Pathog. 2015; 11: e1005010.

657 79 Schultz C, Niebisch A, Schwaiger A, Viets U, Metzger S, Bramkamp M *et al.*
658 Genetic and biochemical analysis of the serine/threonine protein kinases PknA,
659 PknB, PknG and PknL of *Corynebacterium glutamicum*: evidence for non-
660 essentiality and for phosphorylation of OdhI and FtsZ by multiple kinases. Mol
661 Microbiol. 2009; 74: 724–741.

662 80 Thakur M, Chakraborti PK. GTPase activity of mycobacterial FtsZ is impaired due
663 to its transphosphorylation by the eukaryotic-type Ser/Thr kinase, PknA. J Biol
664 Chem. 2006; 281: 40107–40113.

665 81 Kang CM, Nyayapathy S, Lee JY, Suh JW, Husson RN. Wag31, a homologue of the
666 cell division protein DivIVA, regulates growth, morphology and polar cell wall
667 synthesis in mycobacteria. Microbiology. 2008; 154: 725–735.

668 82 Jani C, Eoh H, Lee JJ, Hamasha K, Sahana MB, Han J-S *et al.* Regulation of polar
669 peptidoglycan biosynthesis by Wag31 phosphorylation in mycobacteria. BMC
670 Microbiol. 2010; 10: 327.

671 83 Plocinska R, Martinez L, Gorla P, Pandeeti E, Sarva K, Blaszczyk E *et al.*
672 *Mycobacterium tuberculosis* MtrB sensor kinase interactions with FtsI and Wag31
673 proteins reveal a role for MtrB distinct from that regulating MtrA activities. J
674 Bacteriol. 2014; 196: 4120–4129.

- 675 84 Hempel AM, Cantlay S, Molle V, Wang S-B, Naldrett MJ, Parker JL *et al.* The
676 Ser/Thr protein kinase AfsK regulates polar growth and hyphal branching in the
677 filamentous bacteria *Streptomyces*. *Proc Natl Acad Sci USA*. 2012; 109: E2371–
678 E2379.
- 679 85 Novaková L, Bezousková S, Pompach P, Spidlová P, Sasková L, Weiser J *et al.*
680 Identification of multiple substrates of the StkP Ser/Thr protein kinase in
681 *Streptococcus pneumoniae*. *J Bacteriol*. 2010; 192: 3629–3638.
- 682 86 Fleurie A, Cluzel C, Guiral S, Freton C, Galisson F, Zanella-Cléon I *et al.*
683 Mutational dissection of the S/T-kinase StkP reveals crucial roles in cell division of
684 *Streptococcus pneumoniae*. *Mol Microbiol*. 2012; 83: 746–758.
- 685 87 Saalbach G, Hempel AM, Vigouroux M, Flärdh K, Buttner MJ, Naldrett MJ.
686 Determination of phosphorylation sites in the DivIVA cytoskeletal protein of
687 *Streptomyces coelicolor* by targeted LC-MS/MS. *J Proteome Res*. 2013; 12: 4187–
688 4192.
- 689 88 Scherr N, Honnappa S, Kunz G, Mueller P, Jayachandran R, Winkler F *et al.*
690 Structural basis for the specific inhibition of protein kinase G, a virulence factor of
691 *Mycobacterium tuberculosis*. *Proc Natl Acad Sci USA*. 2007; 104: 12151–12156.
- 692 89 Lisa M-N, Gil M, André-Leroux G, Barilone N, Durán R, Biondi RM *et al.*
693 Molecular basis of the activity and the regulation of the eukaryotic-like S/T protein
694 kinase PknG from *Mycobacterium tuberculosis*. *Structure*. 2015; 23: 1–10.
- 695 90 Cowley S, Ko M, Pick N, Chow R, Downing KJ, Gordhan BG *et al.* The
696 *Mycobacterium tuberculosis* protein serine/threonine kinase PknG is linked to

697 cellular glutamate/glutamine levels and is important for growth in vivo. Mol
698 Microbiol. 2004; 52: 1691–1702.

699 91 Walburger A, Koul A, Ferrari G, Nguyen L, Prescianotto-Baschong C, Huygen K *et*
700 *al.* Protein kinase G from pathogenic mycobacteria promotes survival within
701 macrophages. Science. 2004; 304: 1800–1804.

702 92 van der Woude AD, Stoop EJM, Stieess M, Wang S, Ummels R, van Stempvoort G
703 *et al.* Analysis of SecA2-dependent substrates in *Mycobacterium marinum* identifies
704 protein kinase G (PknG) as a virulence effector. Cell Microbiol. 2014; 16: 280–295.

705 93 Khan MZ, Bhaskar A, Upadhyay S, Kumari P, Rajmani RS, Jain P *et al.* Protein
706 kinase G confers survival advantage to *Mycobacterium tuberculosis* during latency-
707 like conditions. J Biol Chem. 2017; 292: 16093–16108.

708 94 Niebisch A, Kabus A, Schultz C, Weil B, Bott M. Corynebacterial protein kinase G
709 controls 2-oxoglutarate dehydrogenase activity *via* the phosphorylation status of the
710 OdhI protein. J Biol Chem. 2006; 281: 12300–12307.

711 95 O'Hare HM, Durán R, Cerveñansky C, Bellinzoni M, Wehenkel AM, Pritsch O *et*
712 *al.* Regulation of glutamate metabolism by protein kinases in mycobacteria. Mol
713 Microbiol. 2008; 70: 1408–1423.

714 96 Nott TJ, Kelly G, Stach L, Li J, Westcott S, Patel D *et al.* An intramolecular switch
715 regulates phosphoindependent FHA domain interactions in *Mycobacterium*
716 *tuberculosis*. Sci Signal. 2009; 2: ra12.

717 97 Ventura M, Rieck B, Boldrin F, Degiacomi G, Bellinzoni M, Barilone N *et al.* GarA
718 is an essential regulator of metabolism in *Mycobacterium tuberculosis*. Mol
719 Microbiol. 2013; 90: 356-366.

720 98 Rieck B, Degiacomi G, Zimmermann M, Cascioferro A, Boldrin F, Lazar-Adler NR
721 *et al.* PknG senses amino acid availability to control metabolism and virulence of
722 *Mycobacterium tuberculosis*. PLoS Pathog. 2017; 13: e1006399.

723 99 England P, Wehenkel A, Martins S, Hoos S, André-Leroux G, Villarino A *et al.* The
724 FHA-containing protein GarA acts as a phosphorylation-dependent molecular
725 switch in mycobacterial signaling. FEBS Lett. 2009; 583: 301–307.

726 100 Barthe P, Roumestand C, Canova MJ, Kremer L, Hurard C, Molle V *et al.* Dynamic
727 and structural characterization of a bacterial FHA protein reveals a new
728 autoinhibition mechanism. Structure. 2009; 17: 568–578.

729 101 Tian J, Bryk R, Itoh M, Suematsu M, Nathan C. Variant tricarboxylic acid cycle in
730 *Mycobacterium tuberculosis*: identification of alpha-ketoglutarate decarboxylase.
731 Proc Natl Acad Sci USA. 2005; 102: 10670–10675.

732 102 de Carvalho LPS, Zhao H, Dickinson CE, Arango NM, Lima CD, Fischer SM *et al.*
733 Activity-based metabolomic profiling of enzymatic function: Identification of
734 Rv1248c as a mycobacterial 2-hydroxy-3-oxoadipate synthase. Chem Biol. 2010;
735 17: 323–332.

736 103 Wagner T, Bellinzoni M, Wehenkel A, O'Hare HM, Alzari PM. Functional
737 plasticity and allosteric regulation of α -ketoglutarate decarboxylase in central
738 mycobacterial metabolism. Chem Biol. 2011; 18: 1011–1020.

739 104 Wagner T, Barilone N, Alzari PM, Bellinzoni M. A dual conformation of the post-
740 decarboxylation intermediate is associated with distinct enzyme states in
741 mycobacterial KGD (α -ketoglutarate decarboxylase). *Biochem J.* 2014; 457: 425–
742 434.

743 105 Balakrishnan A, Jordan F, Nathan CF. Influence of allosteric regulators on
744 individual steps in the reaction catalyzed by *Mycobacterium tuberculosis* 2-
745 hydroxy-3-oxoadipate synthase. *J Biol Chem.* 2013; 288: 21688–21702.

746 106 Tiwari D, Singh RK, Goswami K, Verma SK, Prakash B, Nandicoori VK. Key
747 residues in *Mycobacterium tuberculosis* protein kinase G play a role in regulating
748 kinase activity and survival in the host. *J Biol Chem.* 2009; 284: 27467–27479.

749 107 Wittwer M, Luo Q, Kaila VRI, Dames SA. Oxidative unfolding of the rubredoxin
750 domain and the natively disordered N-terminal region regulate the catalytic activity
751 of *Mycobacterium tuberculosis* protein kinase G. *J Biol Chem.* 2016; 291: 27062–
752 27072.

753 108 Bhattacharyya N, Nkumama IN, Newland-Smith Z, Lin L-Y, Yin W, Cullen RE *et*
754 *al.* An aspartate-specific solute-binding protein regulates protein kinase G activity to
755 control glutamate metabolism in *Mycobacteria*. *MBio.* 2018; 9: 349.

756 109 Alber T. Signaling mechanisms of the *Mycobacterium tuberculosis* receptor Ser/Thr
757 protein kinases. *Curr Op Struct Biol.* 2009; 19: 650–657.

758 110 Ruggiero A, Ruggiero A, De Simone P, De Simone P, Smaldone G, Smaldone G *et*
759 *al.* Bacterial cell division regulation by Ser/Thr kinases: a structural perspective.
760 *Curr Protein Pept Sci.* 2012; 13: 756–766.

761 111 Chao JD, Wong D, Av-Gay Y. Microbial protein-tyrosine kinases. J Biol Chem.
762 2014; 289: 9463–9472.

763 112 Wong D, Li W, Chao JD, Zhou P, Narula G, Tsui C *et al.* Protein tyrosine kinase,
764 PtkA, is required for *Mycobacterium tuberculosis* growth in macrophages. Sci Rep.
765 2017; 8: 155.

766

767 **Figure legends**

768

769 **Figure 1.** Structure of the kinase domain of PknB from *M. tuberculosis* in complex with
770 nucleotide (PDB code 1o6y). The catalytic loop and the partially disordered activation loop
771 are shown in yellow and red, respectively. The regulatory α -C helix is shown in green and
772 the glycine-rich P-loop in blue. The zoom shows the conserved salt bridge between Lys40
773 and Glu59 that is important to achieve a catalytically competent closed state.

774

775 **Figure 2.** Cartoon representations of the available STPK extracellular domain structures.
776 Panels A-D correspond to PknB (pdb: 1o6y), PknD (pdb: 1rwl), PknH (pdb: 4esq) and
777 PknI (pdb: 5xll), respectively.

778

779 **Figure 3.** Schematic interpretation of core interactions in the PknB regulatory network.
780 Other identified PknB substrates (including PknA) mentioned in the text that might
781 participate in cell division and morphogenesis control are omitted for the sake of clarity.

782

783 **Figure 4.** Quaternary organization of *Mtb* PknG (unpublished) showing the kinase domain
784 (blue) in complex with nucleotide, the rubredoxin-like domain (green) and the TPR
785 domain (yellow).

786

787 **Figure 5.** The PknG pathway that regulates glutamate metabolism in mycobacteria. OG, 2-
788 oxoglutarate; Asp, aspartate; Glu, glutamate; Gln, glutamine; SucCoA, succinyl-Coenzyme
789 A. Dephosphorylation of GarA by PstP, the conserved transmembrane protein serine-
790 threonine phosphatase in actinobacteria, is assumed based on experimental data from *C.*
791 *glutamicum*⁷⁹, but is yet to be demonstrated in mycobacteria.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

