Structural and functional insights into asymmetric enzymatic dehydration of alkenols
AUTHORS
Bettina M. Nestl3, Christopher Geinitz3, Stephanie Popa1, Sari Rizek2, Robert J. Haselbeck2, Rosary Stephen2, Michael A. Noble2, Max-Philipp Fischer3, Erik C. Ralph2, Hoi Ting Hau1, Henry Man1, Muhiadin Omar1, Johan P. Turkenburg1, Stephen van Dien2, Stephanie J. Culler2, Gideon Grogan1 & Bernhard Hauer3*
1York Structural Biology Laboratory, Department of Chemistry, University of York, Heslington, York, YO10 5DD, United Kingdom.
2Genomatica, Inc., 4757 Nexus Center Drive, San Diego, California 92121, United States of America.
3Institute of Technical Biochemistry, Universitaet Stuttgart, Allmandring 31, D-70569 Stuttgart, Germany. *e-mail: bernhard.hauer@itb.uni-stuttgart.de
Phone: (+49)-(0)711-685-63193 ; Fax: (+49)-(0)711-685-63196

ABSTRACT
The asymmetric dehydration of alcohols is an important process for the direct synthesis of alkenes. We report the structure and substrate specificity of the bifunctional linalool dehydratase isomerase (LinD) from the bacterium Castellaniella defragrans catalysing in nature the hydration of β-myrcene to linalool and the subsequent isomerization to geraniol. Enzymatic kinetic resolution of truncated and elongated aromatic and aliphatic tertiary alcohols (C5–C15) containing a specific signature motif demonstrate the broad substrate specificity of LinD. The three-dimensional structure of LinD from Castellaniella defragrans revealed a pentamer with active sites at the protomer interfaces. Furthermore, the structure of LinD in complex with the product geraniol provides initial mechanistic insights into this bifunctional enzyme. Site-directed mutagenesis confirmed active site amino acid residues essential for its dehydration and isomerization activity. These structural and mechanistic insights facilitate the development of hydrating catalysts, enriching the toolbox for novel bond-forming biocatalysis.

INTRODUCTION

Dehydrations of tertiary alcohols are very valuable functional group interconversions for the preparation of olefins. However, most of the chemical reagents applied are highly acidic or basic and therefore not practical for the dehydration of alcohols containing acid or base sensitive functionalities.1–7 The need for milder and more efficient methods to convert hydroxyl groups into new functional alkenes leads to the development of asymmetric enzymatic synthesis approaches, for example using dehydratases. Lately, dehydratase catalysts that are involved in the selective addition or elimination of water have received considerable attention.8,9 The nucleophilic addition of water to C=C double bonds is a challenging area. This usually acid-catalyzed reaction is often unsuitable for asymmetric synthesis due to the occurrence of side reactions, applied reaction conditions and the reaction equilibrium. Nature offers hydro-lyase enzymes capable of transferring water to C=C double bonds (addition or removal of water). These biocatalysts are involved in primary metabolism, in energy storage and release systems of living organisms.10 In most cases, enzymatic hydration involves either the asymmetric addition of water to isolated C=C double bonds or the Michael addition of water to -unsaturated carbonyls.11 Industrial dehydration reactions are currently strictly limited to small molecules like isobutanol, 1,4-butanediol, ethylene glycol and 1-phenylethanol that are valuable platform chemicals for important polymers, plastics, drugs and solvents. Recently, Genencor International and DuPont constructed a recombinant Escherichia coli strain for the large scale production of 1,3-propanediol from glucose using coenzyme B12-dependent dehydratase enzymes.12,13 The activity of glycerol dehydratase is the limiting step in production, especially at high concentrations of glycerol, and thus its improvement is highly desirable for the biosynthesis of 1,3-propanediol.14,15 In this context, the cofactor-independent oleate hydratase16, kievitone hydratase17 and promiscuous phenolic acid decarboxylase18 represent possible alternatives. However, the restricted substrate specificities of these enzymes have so far limited their applicability.

To further expand the portfolio of available dehydratases, the linalool dehydratase isomerase (LinD, EC 4.2.1.127) from Castellaniella defragrans strain 65Phen appears to be a good candidate for the reversible, selective addition of water to small alkenes.19–22 LinD catalyzes the selective hydration of the monoterpenoid β-myrcene to the tertiary alcohol (S)-linalool and its isomerization to geraniol (Figure 1). Metabolite studies on the anaerobic degradation pathway in C. defragrans elucidate the degradation of β-myrcene via hydration to linalool, isomerization to geraniol, followed by the oxidation to geranial and to geranic acid.23 Hydration and dehydration experiments using purified protein with β-myrcene or linalool demonstrate that the hydration of myrcene is slower than the dehydration of linalool. Rates for the isomerization and dehydration for LinD are in the range of 0.0023 U mg–1 and 0.0068 U mg–1 protein, respectively. Further experimental and structural data reveal similarity with a linalool isomerase from Thauera linaloolentis 47Lol (ref. 24) and the absence of prosthetic groups, metal ions and additional cofactors.25

In this work we report on the substrate specificity of native LinD as well as crystal structures of the substrate free LinD enzyme (‘LinD-free’), its selenomethionine derivative (‘SeMet-LinD’) and that of SeMet-LinD in complex with the natural substrate geraniol. More notably, the structure of SeMet-LinD-geraniol complex along with site-directed mutagenesis studies of amino acids in the active site allowed us to propose unusual mechanisms for enzymatic dehydration and isomerization of tertiary alcohols, and provided a new platform for engineering bifunctional dehydratases for the preparative dehydration of industrially interesting substrates.

RESULTS

Substrate specificity using wild type LinD

To assess the substrate specificity of LinD, we evaluated a range of sterically demanding tertiary alcohols similar to the natural substrate. We also tested two monoterpenoids for isomerization activity. Preliminary activity tests with soluble cell free extracts of the codon-optimized LinD using racemic linalool (1) and geraniol (2) showed functional expression. In accordance with previous reports, we identified conversion of the trans-isomer geraniol using both geraniol and nerol.19 We added DTT as reducing agent to the reaction in order to suppress oxygen-dependent inactivation and to diminish further oxidation of the isomerization products. We verified the absence of competing dehydratase as well as isomerase activity of E. coli host cells bearing an empty vector by separate control experiments. In control biotransformations little background activity of < 0.5 % was observed and was considered by substracting the uncatalyzed conversion from the LinD-catalyzed conversion. Table 1 shows the conversion of substrates applied in biotransformations after 20 h reaction time. We tested alternative substrates like racemic nerolidol (18) and farnesol (22) differing only by one isoprene moiety from linalool (1) and geraniol (2), respectively. We observed conversions of both tested substrates and could detect farnesene (19) as a product using reference material. During the conversions of prenol (21) and farnesol (22) we obtained only small amounts of isomerization products methyl-1-penten-3-ol (10) and nerolidol (18); yet the equilibrium here is also far on the side of the dehydrated products isoprene (11) and farnesene (19). Moreover LinD also accepted various linalool analogues including racemic 3-ethyloct-1-en-3-ol (6), (E)-4,8-dimethylnona-2,7-dien-4-ol (4), (E)-3-methylocta-1,4-dien-3-ol (8) and the non-chiral 10. Inspired by these results, we then explored the chain length selectivity in LinD-catalyzed dehydration reactions studying linalool derivatives. Remarkably, LinD displayed excellent activity towards bulkier substrates 12 and 14 and the aromatic derivative 3-methyl-5-phenylpent-1-en-3-ol (16). In our investigations, we performed dehydration reactions within a range of pH values 6-8. Within our experimental error, the regioselectivity remained unchanged in this pH range. Excellent selectivities demonstrated exclusive conformational control in the dehydratase-catalyzed kinetic resolution of the natural linalool 1 and tertiary alcohols 4-20 (Table 1). We performed initial biotransformations with LinD using enantiopure (-)- and (+)-linalool and observed no dehydration activity for (-)-linalool. This is consistent with previous studies on the stereochemistry of LinD according to which (+)-linalool was formed in the hydration of β-myrcene (3).26 Transformations of 1 and its analogues resulted in a highly enantioselective kinetic resolutions of tertiary alcohols with selectivities exceeding 200.
Structural requirements for substrates

In order to study and specify the requirement of an essential -methyl allyl alcohol signature motif of substrates, we synthesized a panel of linalool derivatives removing the methyl and vinyl groups and inserting double bonds. We also included alternative substrates such as ethers, as we assumed that the protonation of the ether oxygen should be accomplished to the same extent as the protonation of the hydroxyl group due to similar pKa values. Interestingly, LinD converted the ether analogue 3-methoxy-3,7-dimethylocta-1,6-diene (20) (Table 1). The formation of the elimination product β-myrcene (3) in small amounts (Supplementary Results, Supplementary Fig. 2) supported the view that despite the additional methyl group, the protonation of the oxygen was facilitated. However, LinD showed no activity towards substrates 2,6-dimethyl-hept-5-en-2-ol (23), 3,7-dimethyloct-6-en-3-ol (24) and (E)-3-methyloct-4-en-3-ol (25), lacking the terminal vinyl group (Supplementary Fig. 3). We assumed the double bond to function as a stabilizing anchor for a potential carbocation intermediate. In addition to that, the hydroxyl group might be more difficult to protonate due to a decreased electron density and pKa value. This view was further strengthened by the non-conversion of compounds (E)-3,7-dimethyl-1,4,6-trien-3-ol (26) and (E)-3,7-dimethylocta-4,6-dien-3-ol (27, Supplementary Fig. 3). In comparison to linalool (1), the enhanced resonance stability of the conjugated -system led to an increased stabilization of possible carbocation intermediates of substrates 26 and 27. From a structural point of view their conjugated -systems caused a highly increased inflexibility and, thus, an increased demand in space. This is further underlined by the comparative analysis of the rotamers of the substrates linalool (1), 16, 8 and 26 (Figure 2A). We selected only those rotamers demonstrating greatest difference between those with an internal C=C double bond and those without. Due to the internal single bond, substrates 1 and 16 underwent more likely structural changes than 8 and 26. We hypothesized that the overall rigidity of the substrate and the additional methyl group of substrate 26 would interfere with the active site, preventing a productive binding in contrast to substrate 8, which was accepted by LinD.

Furthermore, as previously indicated, the dehydration of linalool (1) revealed that the deprotonation takes place at the methyl group adjacent to the hydroxyl group. In order to determine the importance of this methyl group for dehydration, we synthesized the secondary alcohol 28 lacking the geminal methyl group (Supplementary Fig. 3). However, we obtained no conversion. The methyl hydrogen was essential for deprotonation caused by the non-accessibility for a hydrogen atom to the alkyl chain adjacent to the methyl group. In addition, we tested the novel linalyl amine (29) and the alkyne substrate 3,7-dimethyloct-6-en-1-yn-3-ol (30, Supplementary Fig. 3). The amino group in its protonated form is a slightly poorer leaving group than water, owing to the higher nucleophilicity of ammonia. However, the biotransformation showed no elimination of ammonia. We also found that the amine (29) inhibited LinD. For example, the simultaneous utilization of 10 mM linalool (1) and varying concentrations (0.01–10 mM) of amine 29 in biotransformations resulted in complete inactivation (>98 %) of LinD even when the amine concentration was low (0.01 mM amine, Supplementary Table 1). Also the alkyne substrate 30 did not show any conversion. This can be attributed to the rigidity of the non-flexible alkyne function preventing the substrate from binding in an active conformation into the active site.
Overall structure of LinD

LinD is an unusual enzyme and possesses only short sections of sequence homology to proteins of known structures in the Protein Data Bank (PDB) (Supplementary Figure 4). We crystallized LinD and obtained a 1.8 Å dataset on native crystals, however, none of the attempted solutions using molecular replacement were successful. Solution of the structure therefore required the preparation of a selenomethionine derivative (SeMet-LinD), which expressed and purified with equal facility to the native protein (Supplementary Fig. 1). Comparative mass spectrometric analysis of native and SeMet-LinD, revealed incorporation of ten selenium atoms within the SeMet-LinD, as expected from the amino acid sequence. SeMet-LinD was then crystallized and data collected on those crystals used to solve the structure (Supplementary Table 2). We determined structures of native and SeMetLinD as well as a structure of the SeMet LinD in complex with geraniol. In the asymmetric unit we observed five molecules in each crystal structure. In contrast to earlier reports,19 in which LinD was suggested to be a tetramer in solution, we notived the five molecules A to E to associate forming a toroidal pentamer (Figure 2B) with internal and external diameters of approximately 32 Å and 108 Å, respectively.

Each monomer of LinD comprised a 6 barrel in which a core of six alpha helices surrounded a cavity which, as identified by the geraniol complex, constitutes the active site of the enzyme. The structure of the monomer LinD is shown in Figure 2C (Supplementary Fig. 4 depicts the relationship between the sequence and secondary structure of LinD monomer). An intramolecular disulfide bridge, as suggested by mass spectrometry analysis on native LinD, was formed between Cys49 and Cys102 in each monomer, with a distance between C atoms of 3.8 Å. A DALI search27 of structurally related monomers revealed that LinD presents secondary structural elements comparable to those of the rhamnogalacturonyl hydrolase (PDB code 2GH4)28 classified in glycoside hydrolase family 105 from Bacillus subtilis and cellobiose 2-epimerase (PDB code 3VW5)29 from Ruminococcus albus. Both hydrolase and sugar epimerase have a low sequence identity with LinD (8 % and 6 % sequence identity, respectively) and calculated r.m.s. deviations between 3.2 Å over 278 C-alphas (Z-score 22) or 3.4 Å over 295 C-alphas (Z-score 21.5). A superimposition of the structure of LinD with the rhamnogalacturonyl hydrolase illustrates the homology between these enzymes. Interestingly, the reaction catalyzed by rhamnogalacturonyl hydrolase features aspects of (de)hydration chemistry as part of its mechanism.28 From the perspective of terpene biochemistry, the overall 6 barrel of LinD is also somewhat similar to farnesyl transferase (e.g. farnesyl transferase PDB code 1FT2, 12 % sequence identity r.m.s. deviations 3.79Å), establishing an evolutionary relationship with the -domain of class II terpenoid synthases.30

There were significant differences between family 105 glycoside hydrolases, terpene synthases and LinD, however, as might be expected from their relative dissimilarity in sequence. The first two exist as catalytically competent monomers, in which substrate binds within one active site. There was little or no conservation of active site residues between these enzymes. PISA analysis31 of the LinD structure indicated the pentamer as the native biological assembly in this enzyme. The interfacial area between monomers calculated by PISA was between approximately 1120 and 1155 Å, with G values for solvation free energy gain upon formation of the interface of between –10.7 and ​12.5 kJ mol-1. In addition, oligomerisation resulted in the contribution of residues from two monomers to the putative active site at the interface of two monomers. A loop between helices 2 and3, and extending between residues 37 and 42 (shown in Figure 2C), appeared to form a lid for the active site in the neighbouring monomer, and both Asp39 and Phe40, in addition to Tyr45, projected into the cavity from the loop (Figure 2D). Furthermore, the side-chain of (B)Asp39 formed a hydrogen-bond with the phenolic hydroxyl of (A)Tyr240, which in turn made an H-bond with the side chain of Gln179 (Figure 2D). (B)Tyr45 formed an H-bond with the side-chain of (A)Glu172. In addition to these residues, this region of the active site was bordered by (A)Phe177, (A)Tyr66, (A)Met125 and two cysteine residues, (A)Cys171 and (A)Cys180, which, with Catoms 5.5 Å apart, did not form a disulfide bridge in the apo-structure, but were themselves bridged in some subunits by spherical density consistent with the presence of a water molecule. However, in the structure of the LinD-geraniol complex, a disulfide bridge was formed between the two cysteine residues (Figure 2D). It is not clear at this stage if the formation of the active site disulfide was part of the catalytic cycle.

Mechanism of LinD

To date, nothing is known about the mechanism of dehydration and isomerization in LinD. Thus, the structural data of LinD were used to inform discussion of possible reaction mechanisms. As a result of this work, the complex of LinD with geraniol allowed the first identification of residues that were involved in catalysis. LinD is a bifunctional enzyme catalyzing two quite different but sequential reactions at a single active site. Comparison with the apo-structure also revealed a considerable amount of movement within the active site. The position of geraniol identified a number of amino acid residues in proximity to the ligand essential for dehydration and isomerization: Cys171 and Cys180, Met125, His129 and the two residues from chain B Asp39 and Tyr45. In addition to the formation of the disulfide bridge between Cys171 and Cys180, the key observations were: a) the methyl group of geraniol (methyl at the stereocentre of linalool) was placed near the side chains of (B)Asp39 and (B)Tyr45; b) the geraniol hydroxyl formed an H-bond contact with the side chain of His129; and c) the side chain of Met125 in the apo-structure blocked contact between His129 and Cys171, but in the geraniol complex Met125 moved to accommodate the geraniol hydroxyl. The prenyl group of geraniol projected into a hydrophobic pocket of the active site, formed by residues including (A)Trp244, (A)Val293, (A)Leu295, (A)L341, (A)F299 and (A)F70, any of which may be important in dictating substrate specificity in LinD.

One of the remarkable characteristics of LinD was its ability to switch between elimination and isomerization activity. However, the mechanism, by which bifunctional LinD promotes the reverse isomerization and dehydration/hydration, had not yet been investigated experimentally. Our observations permitted the formulation of two mechanistic hypotheses in which LinD promotes the isomerization and dehydration of linalool through either a covalent or a carbocation intermediate (Figure 3). In the first proposal, linalool binds into the active site and the terminal vinyl group of the substrate is attacked by Cys180, with the thiolate being in close proximity to the substrate. The involvement of a cysteine-based covalent intermediate in a hydration reaction has precedent in the mechanism of isocyanide dehydratase from Pseudomonas fluorescens.32 A thioterpene bond through cysteine also has precedent in the well-studied CaaX box of proteins that are the target of farnesyl or geranyl synthases, and through which the prenylation of proteins is effected.33 Cys171 is well positioned to protonate the linalool hydroxyl of the (S)-configuration, and a covalent LinD-terpene complex is formed as the hydroxyl is eliminated as water. The covalent intermediate undergoes either hydrolysis, by a water molecule activated by His129, to give geraniol in an isomerization reaction, or base-catalyzed elimination, most likely by Asp39 or Tyr45 at the methyl group to give myrcene in a dehydration process. In the second proposal, involving a carbocation intermediate, Cys180 does not interact directly with the substrate terminal C=C double bond. Dehydration of (S)-linalool, catalyzed by Cys171 results in a carbocation intermediate that undergoes either re-hydration, catalyzed by His129 or Cys180, to form geraniol, or base-catalyzed deprotonation to form myrcene by Tyr45/Asp39.

In support of the catalytic role of the amino acids implicated in these mechanisms, we demonstrated that site-directed mutant proteins – LinDCys171Ala and LinDCys180Ala – showed no activity towards geraniol and linalool (< 0.5 % activity, Table 2). Moreover, the substitution of methionine at position 125 by alanine (LinDMet125Ala) yielded dramatic loss of activity (2 % activity in the conversion of geraniol to myrcene) and was consistent with the methionine serving as an antioxidant for the catalytic cysteine residues.27,28 It appeared that Cys171 and Cys180 must be kept in a reduced state for all LinD reactions, as evidenced by the requirement for the addition of DTT in all cases for full activity, suggesting that the disulfide bridge observed in the geraniol complex to be relevant for the catalytic cycle.34,35 The structural data supported the role of His129 as a catalytic residue in activation for the formation of geraniol. However the activity of the mutant His129Ala, which displayed 23 % activity of the wild type for the geraniol-myrcene conversion, suggested that this residue may not play an essential catalytic role. The ligand conformation in which the geraniol hydroxyl and His129 are juxtaposed was found in an active site in which a disulfide bridge was formed between the side chains of Cys171 and Cys180, which may have had an effect on ligand biding. If not involved in a covalent mechanism, it is possible that the free side chain thiol of Cys180 is responsible for water activation in the non-covalent mechanism shown in Figure 3, consistent with the inactivity of the Cys180Ala mutant. The presumed location of the methyl group of linalool, as indicated by the geraniol complex, indicated that the two amino acid residues best placed to act as a catalytic base for the deprotonation of this methyl group in the dehydration of linalool to myrcene were Tyr45 and Asp39. The relative activity of 0.5 % of the Tyr45Phe mutant supports the role for Tyr45 in the dehydration of linalool to myrcene, although 22% activity was retained for the geraniol-myrcene conversion.

The structure of LinD also allowed previous mutational studies, reported in a recent patent36 to be put into a structural context. From a screen of a library of point mutants, ‘D199’ (D174 in current structure), when mutated to Glu, was reported to have a 6.25-fold improved activity for the dehydration of prenyl alcohol to isoprene, and V195 (V170 in our structure), a 6.40 fold improvement in activity when mutated to Phe. In the first case, Asp175 occured at the subunit interface, close to, but not within bonding distance of (B)His91 and (B)Arg47, but was somewhat distant from the active site. Val170 was adjacent in sequence to Cys171, suggested as a catalytic residue in the mechanisms above, but poined away from the active site to the outer periphery of the pentamer. In the absence of structural information that would shed light on changes in structure consequent on these variants, it is difficult to speculate on the basis for improved activity, although these results do suggest that improvements on LinD activity may be affected through random as well as structure-guided mutagenesis.
DISCUSSION

Enzymes are enjoying increasing interest in the chemical industry. Water-adding/removing enzymes such as oleate hydratase, fumarase, and enoyl-CoA hydratase with their special properties demonstrate their potential value in biocatalysis. Dehydratase enzymes that catalyze the regio- and stereoselective dehydration reactions of interest are needed when seeking potential for the production of industrially important conjugated dienes, e.g. butadiene or isoprene as well as tertiary alcohols. Previous investigations addressing the role of LinD in the anaerobic degradation of monoterpenes evaluated its ability to selectively hydrate β-myrcene and to interconvert produced linalool into geraniol. We employed an unbiased approach to evaluate the substrate specificity of the linalool dehydratase isomerase LinD. We confirmed the bifunctional role of LinD in the isomerization of geraniol and derivatives thereof, and the selective dehydration of a broad set of tertiary alcohols. Kinetic resolution of linalool and synthetic analogues by LinD-catalyzed dehydration provided chiral products with selectivity factors exceeding 200. Due to the sterically demanding structure of tertiary alcohols, the synthesis of optically pure tertiary alcohols is still challenging and is achieved via hydrolase-catalyzed kinetic resolution of these compounds. In fact, biotransformations with linalool enantiomers revealed that the (R)-enantiomer was not converted by LinD.

The isomerization activity of LinD was slightly disfavoured compared to the dehydration activity. We assumed the catalytically important cysteine residues in the active site and their oxidation state to be essential for the bifunctionality of the enzyme. The results from our experiments showed that LinD converted various linalool analogues and derivatives thereof reflecting its relatively broad substrate specificity. Furthermore, through our biocatalytic investigations we were the first to demonstrate that substrates accepted by LinD required a specific -methyl allyl alcohol signature motif. However, the addition of methyl groups onto the linalool methyl and allyl substituent of the signature motif resulted in two- and three-fold reduced conversions. Our studies on the substrate specificity of LinD indicated that linalool analogues with variations of the nature of the substrate (carbon chain length and double bond) significantly influenced the dehydration activity. Interestingly, the product of the C5 substrate, isoprene is currently used in the industrial production of synthetic rubber. Further, we showed that LinD accepted also aromatic substituents and ether analogues of linalool. The significant decrease in activity with linalool analogues modified at the specific signature motif suggested important contributions from active site amino acids to hydrogen-bonding and intermediate stabilization. We assumed that substrates either interfered with the active site preventing a productive binding or that reasonably well bound substrates were difficult to protonate due to a decreased electron density. The attempt to exchange the hydroxyl moiety of linalool with an amine moiety resulted in complete inactivation of LinD.

Crystallization of native LinD and SeMet-LinD allowed a more detailed structural analysis of this catalyst. The architecture of the putative active site allowed us to propose a mechanism for the dehydration and isomerization of monoterpenes linalool and geraniol. We obtained insights into a unique active site that harbours two distinct activities, each using the same amino acids to dehydrate or isomerize monoterpene substrates. The elucidated LinD crystal structures together with site-directed mutagenesis of active site residues and functional characterization allowed us to draw conclusions regarding some features of the reaction mechanism of this unique enzyme: (a) Cys171 and Tyr45/Asp39 as a general acid/base for the protonation of the leaving hydroxyl group of linalool and dehydration at the chiral carbon, (b) activation of water by His129 or Cys180 and addition to the covalent or carbocation intermediate species and (c) formation of either a carbocation intermediate or covalent intermediate between Cys180 and the diene structure. The diene was deprotonated to form myrcene or hydrolyzed triggering the formation of geraniol. Future structural studies will allow the determination of the basis for the unique substrate spectrum of LinD. Based on these findings, LinD provides an exciting opportunity for structure-guided enzyme engineering, particularly in the realization of new biosynthetic pathways in order to gain access to novel industrially interesting diene and tertiary alcohol products.
Accession codes. PDB: The atomic coordinates and structure factors of the LinD-free, SeMet-LinD and SeMet-LinD-geraniol complex have been deposited with accession codes 5G1W, 5G1V and 5G1U, respectively.

Acknowledgements

Funding‘s by the IMI Joint Undertaking between the European Union and pharmaceutical industry association EFPIA under grant agreement no. 289646 (CHEM21) to B. H. was gratefully acknowledged. This work was supported by the Diamond Light Source for access to beamlines I02 and I04 under proposed number mx-9948 (to G.G.).
Author contributions
S.P., H. T. H., H. M., M. O., J. P. T. and G. G. conceived and designed the crystallization experiments and performed 3D structure determination. S. R., R. J. H., R. S., M. A. N., E. C. R. S. van D. and S. J. C. created and characterized all of the LinD mutants used. C. G., M.-P. F. and B. M. N. performed biotransformations and contributed to data analysis. B. M. N., G. G. and B. H. wrote the manuscript. All authors revised and contributed to the manuscript.
Competing financial interests

The authors declare no competing financial interests.
References
1.
Frija, L. M. T. & Afonso, C. A. M. Amberlyst-15: a reusable heterogeneous catalyst for the dehydration of tertiary alcohols. Tetrahedron 68, 7414–7421 (2012).

2.
Alvarez-Manzaneda, E. J. et al. Triphenylphosphine-iodine: An efficient reagent for the regioselective dehydration of tertiary alcohols. Tetrahedron Lett. 45, 4453–4455 (2004).

3.
Raju, S., Moret, M. E. & Klein Gebbink, R. J. M. Rhenium-Catalyzed Dehydration and Deoxydehydration of Alcohols and Polyols: Opportunities for the Formation of Olefins from Biomass. ACS Catal. 5, 281–300 (2015).

4.
Kantam, M. L., Santhi, P. K. & Siddiqui, M. F. Montmorillonite-catalyzed dehydration of tertiary alcohols to olefins. Tetrahedron Lett. 34, 1185–1186 (1993).

5.
Kantam, M. L., Prasad, A. D. & Santhi, P. L. Molybdenum-catalyzed dehydration of tertiary alcohols to olefins. Synth. Commun. 23, 45–48 (1993).

6.
Posner, G. H. et al. Boron trifluoride etherate promotes fast, mild, clean and regioselective dehydration of tertiary alcohols. Tetrahedron Lett. 32, 6489–6492 (1991).

7.
Zhang, X. et al. Low temperature dehydrations of non-activated alcohols via halide catalysis. Org. Chem. Front. 3, 701–708 (2016).

8.
Manabe, K., Iimura, S., Sun, X.-M. & Kobayashi, S. Dehydration Reactions in Water. Brønsted Acid−Surfactant-Combined Catalyst for Ester, Ether, Thioether, and Dithioacetal Formation in Water. J. Am. Chem. Soc. 124, 11971–11978 (2002).

9.
Harmer, M. A. & Sun, Q. Solid acid catalysis using ion-exchange resins. Appl. Catal. A Gen. 221, 45–62 (2001).

10.
Resch, V. & Hanefeld, U. The selective addition of water. Catal. Sci. Technol. 5, 1385–1399 (2015).

11.
Jin, J. & Hanefeld, U. The selective addition of water to C=C bonds; enzymes are the best chemists. Chem. Commun. (Camb). 47, 2502–2510 (2011).

12.
Tong, I. T., Liao, H. H. & Cameron, D. C. 1,3-Propanediol production by Escherichia coli expressing genes from the Klebsiella pneumoniae dha regulon. Appl. Environ. Microbiol. 57, 3541–3546 (1991).

13.
Biebl, H., Menzel, K., Zeng, A.-P. & Deckwer, W.-D. Microbial production of 1,3-propanediol. Appl. Microbiol. Biotechnol. 52, 289–297 (1999).

14.
Jiang, W., Wang, S., Wang, Y. & Fang, B. Key enzymes catalyzing glycerol to 1,3-propanediol. Biotechnol. Biofuels 9, 57 (2016).

15.
Liu, J., Xu, W., Chistoserdov, A. & Bajpai, R. K. Glycerol Dehydratases: Biochemical Structures, Catalytic Mechanisms, and Industrial Applications in 1,3-Propanediol Production by Naturally Occurring and Genetically Engineered Bacterial Strains. Appl. Biochem. Biotechnol. 179, 1073-1100 (2016).

16.
Volkov, A. et al. Myosin cross-reactive antigen of Streptococcus pyogenes M49 encodes a fatty acid double bond hydratase that plays a role in oleic acid detoxification and bacterial virulence. J. Biol. Chem. 285, 10353–10361 (2010).

17.
Turbek, C. S., Smith, D. A. & Schardl, C. L. An extracellular enzyme from Fusarium solani f. sp. phaseoli which catalyses hydration of the isoflavonoid phytoalexin, phaseollidin. FEMS Microbiol. Lett. 94, 187–190 (1992).

18.
Wuensch, C. et al. Asymmetric enzymatic hydration of hydroxystyrene derivatives. Angew. Chemie - Int. Ed. 52, 2293–2297 (2013).

19.
Brodkorb, D., Gottschall, M., Marmulla, R., Lüddeke, F. & Harder, J. Linalool dehydratase-isomerase, a bifunctional enzyme in the anaerobic degradation of monoterpenes. J. Biol. Chem. 285, 30436–30442 (2010).

20.
Lüddeke, F. et al. Geraniol and geranial dehydrogenases induced in anaerobic monoterpene degradation by Castellaniella defragrans. Appl. Environ. Microbiol. 78, 2128–2136 (2012).

21.
Lüddeke, F., Dikfidan, A. & Harder, J. Physiology of deletion mutants in the anaerobic beta-myrcene degradation pathway in Castellaniella defragrans. BMC Microbiol. 12, 192 (2012).

22.
Foss, S., Heyen, U. & Harder, J. Alcaligenes defragrans sp. nov., description of four strains isolated on alkenoic monoterpenes ((+)-menthene, alpha-pinene, 2-carene, and alpha-phellandrene) and nitrate. Syst. Appl. Microbiol. 21, 237–244 (1998).

23.
Heyen, U. & Harder, J. Geranic acid formation, an initial reaction of anaerobic monoterpene metabolism in denitrifying Alcaligenes defragrans. Appl. Environ. Microbiol. 66, 3004–3009 (2000).

24.
Marmulla, R., Barbara, Š., Markert, S., Schweder, T. & Harder, J. Linalool isomerase , a membrane-anchored enzyme in the anaerobic monoterpene degradation in Thauera linaloolentis 47Lol. 1–11 (2016). doi:10.1186/s12858-016-0062-0.

25.
Weidenweber, S., Marmulla, R., Ermler, U. & Harder, J. X-ray structure of linalool dehydratase/isomerase from Castellaniella defragrans reveals enzymatic alkene synthesis. FEBS Lett. 590, 1375–1383 (2016).

26.
Lüddeke, F. & Harder, J. Enantiospecific (S) - (+) -Linalool Formation from β -Myrcene by Linalool Dehydratase-Isomerase. Z. Naturforsch C. 66, 1–4 (2011).

27.
Holm, L. & Rosenström, P. Dali server: conservation mapping in 3D. Nucleic Acids Res. 38, 545–549 (2010).

28.
Itoh, T., Ochiai, A., Mikami, B., Hashimoto, W. & Murata, K. Structure of unsaturated rhamnogalacturonyl hydrolase complexed with substrate. Biochem. Biophys. Res. Commun. 347, 1021–1029 (2006).

29.
Fujiwara, T. et al. Crystal structure of Ruminococcus albus cellobiose 2-epimerase: structural insights into epimerization of unmodified sugar. FEBS Lett. 587, 840–846 (2013).

30.
Oldfield, E. & Lin, F. Y. Terpene biosynthesis: Modularity rules. Angew. Chemie - Int. Ed. 51, 1124–1137 (2012).

31.
Krissinel, E. & Henrick, K. Inference of Macromolecular Assemblies from Crystalline State. J. Mol. Biol. 372, 774–797 (2007).

32.
Lakshminarasimhan, M., Madzelan, P., Nan, R., Milkovic, N. M. & Wilson, M. A. Evolution of new enzymatic function by structural modulation of cysteine reactivity in Pseudomonas fluorescens isocyanide hydratase. J. Biol. Chem. 285, 29651–29661 (2010).

33.
Gao, J., Liao, J. & Yang, G. Y. CAAX-box protein, prenylation process and carcinogenesis. Am. J. Transl. Res. 1, 312–325 (2009).

34.
Levine, R. L., Mosoni, L., Berlett, B. S. & Stadtman, E. R. Methionine residues as endogenous antioxidants in proteins. Proc. Natl. Acad. Sci. U. S. A. 93, 15036–15040 (1996).

35.
Stadtman, E. R., Moskovitz, J., Berlett, B. S. & Levine, R. L. Cyclic oxidation and reduction of protein methionine residues is an important antioxidant mechanism. Mol. Cell. Biochem. 234-235, 3–9 (2002).

36.
Marliere, P., Delcourt, M. & Mazaleyrat, S. Allenol dehydratase variants. WO patent 2014184345 A1 (2014).

37.
Joosten, R. P. et al. A series of PDB related databases for everyday needs. Nucleic Acids Res. 39, D411–419 (2011).

38.
Kabsch, W. & Sander, C. Dictionary of protein secondary structure: Pattern recognition of hydrogen bonded and geometrical features. Biopolymers 22, 2577–2637 (1983).

39.
Bond, C. S. & Schüttelkopf, A. W. ALINE: A WYSIWYG protein-sequence alignment editor for publication-quality alignments. Acta Crystallogr. Sect. D Biol. Crystallogr. 65, 510–512 (2009).

Figure 1. Natural reaction and primary structure of LinD. LinD-catalyzed isomerization of linalool (1) to geraniol (2) or dehydration to myrcene (3).
Figure 2. Structure of C. defragrans linalool dehydratase isomerase (LinD, PDB code 5G1W). A) Potential substrate rotamers of (left) 3-methyl-5-phenylpent-1-en-3-ol 16 (two rotamers in blue), (E)-3-methylocta-1,4-dien-3-ol 8 (three rotamers in cyan) relative to the substrate linalool 2 (three rotamers highlighted in green), and (right) linalool analogue 8 (three rotamers in cyan) relative to (E)-3,7-dimethylocta-1,4,6-trien-3-ol 26 (four rotamers in pink). The region in the upper left resembles the -methyl allyl alcohol, which is able to freely rotate around the single C-C bond. The alignment was produced using PyMol (PyMol Molecular Graphics System version 1.3 Schrödinger, LLC) and the rotamers were created with Ex:OMEGA version 2.4.6 (OpenEye Scientific Software, Santa Fe, NM). B) Structure of LinD pentamer shown in ribbon format. C) Structure of LinD monomer in ribbon format with helices in light blue and strands in green. Selected helices, and the loop comprising residues 37​42, part of the active site with a neighbouring monomer, are labelled. D) Active site of LinD in complex with the natural substrate geraniol. Backbone and side chain atoms of subunits A and B are shown in blue and gold sticks, respectively. Selected H-bonds are shown by dashed lines. Electron density maps in blue and green correspond to the 2Fo – Fc refined and Fo – Fc omit maps contoured at levels of 1 and 2.5 respectively. The latter was obtained by refinement in the absence of ligand atoms, which have been added subsequently for clarity.

Figure 3. Mechanistic hypotheses for the dehydration and isomerization reaction catalyzed by LinD. In the covalent mechanism (left), Cys171 catalyzes the protonation of the (S)-alcohol, allowing it to leave as water, while Cys180 acts as a nucleophile to attack linalool at the terminal alkene. This results in the formation of a covalent thioterpene intermediate between Cys180 and the linalool residue. The strict requirement for Cys180 supports a mechanism that involves nucleophilic attack by a thiolate to give this intermediate. For isomerization to geraniol (green), the relocation of the methionine side chain at position 125 allows the binding and activation of water by the nearby His129. His129 then activates water for hydrolysis of the covalent intermediate to form geraniol. Conversion of the intermediate to myrcene (blue) is suggested to occur via the abstraction of the proton from the linalool methyl group by Tyr45, deprotonated by a nearby Asp39. This results in the formation of β-myrcene and its release from the active site. In an acid-base mechanism (right), the isomerization (green) and dehydration (blue) of linalool occurs through the formation of a carbocation intermediate, generated again through protonation of the (S)-alcohol and release of water. Deprotonation of the methyl group by Tyr45 quenches the carbocation in the dehydration reaction to myrcene; addition of water, activated by Cys180 or His129, quenches the carbocation in the isomerization reaction to geraniol. The hydrophobic environment of the active site might support the stabilization of the carbocation intermediate formed.

Table 1. LinD-catalyzed dehydration and isomerization of substrates (10 mM) after 20 h reaction times

	Dehydration
	
	
	

	Substrate
	Product
	Conversion [%]
	Selectivity factor

	
[image: image1.emf]OH

1
	
[image: image2.emf]
3
	47.6 ± 2.8
	> 200

	
[image: image3.emf]OH

4
	
[image: image4.emf]
5
	21.8 ± 3.0
	6a

	
[image: image5.emf]OH

6
	
[image: image6.emf]
7
	13.4 ± 1.5
	5a

	
[image: image7.emf]OH

8
	
[image: image8.emf]
9
	47.1 ± 0.5
	> 200

	
[image: image9.emf]OH

10
	
[image: image10.emf]
11
	67.5 ± 1.2
	-

	
[image: image11.emf]OH

12
	
[image: image12.emf]
13
	46.6 ± 0.7
	98

	
[image: image13.emf]OH

14
	
[image: image14.emf]
15
	52.5 ± 0.4
	> 200

	
[image: image15.emf]OH

16
	
[image: image16.emf]
17
	47.6 ± 0.5
	45

	
[image: image17.emf]OH

18
	
[image: image18.emf]
19
	21.2 ± 0.6
	11

	
[image: image19.emf]O

20
	
[image: image20.emf]
3
	3.0 ± 0.1
	ND

	Isomerization
	
	
	

	
[image: image21.emf]OH

21
	
[image: image22.emf]OH

10
	9.1 ± 1.9
	NA

	
[image: image23.emf]OH

2
	
[image: image24.emf]OH

1
	21.5 ± 3.6
	NA

	
[image: image25.emf]OH

22
	
[image: image26.emf]OH

18
	52.2 ± 13.1
	NA

ano baseline separation of substrate enantiomers

ND not determined

NA not applicable

Data are represented as mean ± s.d. Experiments were performed as triplicates (n = 3).
Table 2: Specific activity of LinD point mutantsa
	
	relative activityb

	LinD variant
	conversion of geraniol to myrcene
	dehydration of linalool to myrceneb
	isomerization of geraniol to linaloolb
	isomerization of linalool to geraniolb

	Wild type
	100 %
	100 %
	100 %
	100 %

	Tyr45Phe
	22 %
	0.5 %
	< 0.5 %
	< 0.5 %

	Met125Ala
	2 %
	< 0.5 %
	16 %
	< 0.5 %

	His129Ala
	23 %
	6 %
	2 %
	7 %

	Cys171Ala
	< 0.5 %
	< 0.5 %
	< 0.5 %
	< 0.5 %

	Cys180Ala
	< 0.5 %
	< 0.5 %
	< 0.5 %
	< 0.5 %

a Rates reported in units of µmol product formed per h per mg of lysate.

b Values are normalized to the wild type rate for the given reaction.

c Rates of product formation were below the limit of detection. ND not determined
Data are represented as mean ± s.d. Experiments were performed as triplicates (n = 3).
ONLINE METHODS
Chemicals. All chemicals and solvents were purchased from Sigma Aldrich (Steinheim, Germany), Alfa Aesar (Karlsruhe, Germany) and Carl-Roth (Karlsruhe, Germany): linalool (Sigma Aldrich, L2602, 97 %), (-)-linalool (Sigma Aldrich, 62139, >95 %), myrcene (Sigma Aldrich, W276200, >95 %), farnesene (Sigma Aldrich, W383902), nerolidol (Sigma Aldrich, H59605, 98 %), farnesol (Sigma Aldrich, F203, 95 %), 3-methyl-2-buten-1-ol (prenol, Sigma Aldrich, W364703, >98 %) and geraniol (Alfa Aesar, A13736, 97 %).
General analytics. The 1H and 13C NMR spectra were recorded on an Avance 500 spectrometer (Bruker) operating at 500.15 MHz and 125.76 MHz, respectively. All spectra were recorded at room temperature in CDCl3. Chemical shifts (δ) are expressed in p.p.m. and referenced to tetramethylsilane (TMS, δ = 0 p.p.m.).

Gas chromatography. GC analyses were performed on a Shimadzu GC-2010 equipped with a flame ionization detector using a DB-5 capillary column (Agilent, 30 m x 250 µm x 0.25 µm) and hydrogen as carrier gas (linear velocity 30 cm/s). Injections were performed in split mode (split ratio 10:1). All substrates except nerolidol (18) and farnesol (22) were measured with a temperature program starting at 80 °C for 3 min, followed by an increase of 10 °C/min to 160 °C, then 40 °C/min to 310 °C, which was held for 2 min. Nerolidol (18) and farnesol (22) were analyzed using a temperature program starting at 100 °C for 2 min, then raised 20 °C/min to 130 °C, 10 °C/min to 240 °C and finally 40 °C/min to 310 °C, which was held for 2 min. Chiral GC analysis was performed as follows: Hydrodex-6TBDM capillary column (Agilent, 25 m x 250 µm x 0.25 µm) and hydrogen as carrier gas (linear velocity 30 cm/s). Injections were performed in split mode (split ratio 10:1). The temperature program started at 80 °C, then was raised 1 °C/min to 95 °C, 0.5 °C/min to 100 °C, 15 °C/min to 130 °C and finally 40 °C/min to 230 °C.
Chemical synthesis of substrates. Substrates (E)-4,8-dimethylnona-2,7-dien-4-ol (4), 3-ethyloct-1-en-3-ol (6), (E)-3-methylocta-1,4-dien-3-ol (8), 3-methylhex-1-en-3-ol (12), 3-methylhept-1-en-3-ol (14), 3-methyl-5-phenylpent-1-en-3-ol (16), 3-methoxy-3,7-dimethylocta-1,6-diene (20), 2,6-dimethylhept-5-en-2-ol (23), 3,7-dimethyloct-6-en-3-ol (24), (E)-3-methyloct-4-en-3-ol (25), (E)-3,7-dimethylocta-1,4,6-trien-3-ol (26), (E)-3,7-dimethylocta-4,6-dien-3-ol (27), 7-methylocta-1,6-dien-3-ol (28), 3,7-dimethylocta-1,6-dien-3-amine (linalyl amine 29), and 3,7-dimethyloct-6-en-1-yn-3-ol (30) were synthesized according to literature (Supplementary Notes).40–42
Cloning and site-directed mutagenesis. The codon-optimized gene encoding for LinD from Castellaniella defragrans was cloned into a pET-28a(+)-vector system (Merck, Darmstadt, Germany). NcoI and HindIII were used as restriction sites. The plasmid was transformed into Escherichia coli DH5α, and successful cloning was verified by DNA sequencing of the entire gene. The mutations were introduced by site-directed mutagenesis using the standard Strategene QuikChange protocol. The mutated plasmids were transformed into E. coli DH5α using heat shock (30 sec at 42 °C). Successful mutagenesis was verified by DNA sequencing of the coding regions of the constructs.

Expression of LinD. For protein expression each vector construct was transformed in E. coli BL21 (DE3) and glycerol stocks were prepared. The individual glycerol stock was used to inoculate a 5 mL LB medium preculture (30 μg/mL kanamycin), which was incubated overnight at 37 °C and 180 r.p.m. These cultures were used to inoculate 800 mL of LB medium (10 g/L tryptone, 5 g/L yeast extract, 10 g/L NaCl, pH 7.0) in 2 L Erlenmeyer flasks. 0.5 mM IPTG was used for induction at an OD600 of 0.4 – 0.6 followed by incubation for 4 h at 37 °C (180 r.p.m.). Cells were harvested (16,900 x g, 15 min, 4 °C), frozen in liquid nitrogen and stored at -80 °C.

Expression and screening of LinD variants. Gibson assembly with alternative gene fragments was also used to create plasmid variations that each include residue changes Tyr45Phe, Met125Ala, His129Ala, Cys171Ala and Cys180Ala in the LinD gene. LinD variant plasmids were transformed into competent E. coli BL21 (DE3). Colonies from overnight growth at 35°C were picked into 5 mL LB broth containing 50 µg/mL kanamycin and grown overnight with shaking at 37 °C. These starter cultures were used to inoculate 100 mL each of Spirulina Simple Medium 5 (SSM5, Algae-Lab) containing 50 µg/mL kanamycin. These cultures were shaken at 250 r.p.m. and induced with 1 mM IPTG at an OD600 of 0.6–0.75. After induction, cultures were incubated with shaking at 16 °C for 24 h, final OD600 values measured, and then harvested by centrifugation at 5,000 r.p.m. at 4 °C for 15 min. Pellets were thawed on ice and lyzed using a lysis solution of SoluLyse™ Tris HCl buffer pH 7.4 (Genlantis, San Diego, CA, USA) containing: 1X EDTA-free Halt™ Protease Inhibitor Cocktail (ThermoScientific), 5 mM DTT, 5 µL of rLysozyme™ Solution (Novagen), and 5 µL of Benzonase® Nuclease HC (Novagen). 5 mM EDTA was added to the lysates, then insoluble debris removed by centrifugation at 15,000 r.p.m. Total protein concentration of the clarified lysates was measured by Bradford assay. 200 µL of the appropriate lysate (25​30 mg/mL total protein) was added into an amber 2 mL screw cap GC-MS vial (Phenomenex Verex Certified 9mm 2 mL Amber 51 vials). 7.5 μL of geraniol was added to each lysate, for a final concentration of 200 mM, and then the vial immediately sealed. The bottles were incubated at 30 °C at 250 r.p.m. At selected time points, reactions were quenched by placing them in an 80 °C water bath for 10 min. Products (geraniol, linalool, myrcene) from the reaction mixtures were extracted with n-hexane (2 x 200 µL n-hexane) and analyzed by gas chromatography.
Biotransformations. Biotransformations were typically performed with 10 mM substrate, 80 mM Tris HCl buffer pH 6.0 and 200 µL of cell lysate (4​5 mg/mL total protein) in an amber 2 mL screw cap GC-MS vial (Phenomenex Verex Certified 9mm 2 mL Amber 51 vials). For the reaction, 500 µL of substrate DMSO stock solution (20 mM stock solution in DMSO 10 % v/v) was mixed with 200 µL of LinD cell lysate and diluted with 300 µL buffer (80 mM Tris HCl pH 6.0). Substrates were converted for 24 h at 35 °C. Reactions in buffer were used as negative controls. After the conversion, the reaction mixture was extracted with cyclohexane (2 × 800 μL), and the combined organic phase was dried with sodium sulfate and analyzed by gas chromatography.
Purification of native LinD. In order to purify LinD, competent E. coli BL21 (DE3) cells were transformed with the plasmid containing the LinD gene, and colonies from plates grown overnight were used to inoculate 5 mL starter cultures of LB broth containing kanamycin (30 µg/mL). These starter cultures were incubated at 37 °C overnight with shaking and were then used to inoculate 500 mL each of LB medium containing kanamycin (30 µg/mL). The 500 mL cultures were incubated at 37 °C with shaking at 180 r.p.m. and induced with 1 mM IPTG at an optical density of OD600 0.6. After induction, cultures were incubated at 16 °C overnight. Cells were then harvested by centrifugation at 5,000 r.p.m. for 15 min using a Sorvall RC5B centrifuge and resuspended in 30 mL of 50 mM Tris buffer (pH 8.0), containing 500 mM NaCl (henceforth referred to as ‘buffer’) with 20 mM imidazole. Ultrasonication was used to disrupt cells at an amplitude of 14,000 microns for 8 x 30 sec, after which the soluble lysate was separated from the crude cell extract by centrifugation at 14,000 r.p.m. for 25 min. The lysate was then loaded onto a 5 mL HisTrap™ FF crude column charged with 0.1 M nickel sulfate. The LinD protein was then eluted using a 50 – 500 mM imidazole gradient over 15 column volumes. The pooled peak fractions were concentrated and loaded onto a HiLoad 16/60 Superdex™ 75 Prep Grade gel filtration column and eluted using buffer. After the final purification step, the concentrated enzyme was stored at 4 °C for crystallization experiments.
Statistics. Data are represented as mean ± s.d. Experiments were performed as triplicates (n = 3).
Expression and purification of the selenomethionine derivative of LinD. Expression of SeMet-LinD was performed using the same plasmid as for the native protein and using the ‘inhibition method’ in E. coli BL21 (DE3) as the host strain. A single colony of cells containing the recombinant plasmid was used to inoculate 300 mL of sterile LB medium and the culture incubates at 37 °C overnight in an orbital shaker at 180 r.p.m. The cells were harvested by centrifugation at 5,000 r.p.m. for 15 min and the cell pellet washed twice with deionized water (2 x 100 mL) to minimize the methionine content in the subsequent expression culture. The cells were divided into twelve equal aliquots, each of which was used to inoculate 500 mL of growth medium in 2 L Erlenmeyer flasks. 500 mL of growth medium contained, per litre: 100 mL of M9 salts (containing 13.7 g NaHPO4; 6 g KH2PO4; 1 g NaCl; 2g NH4Cl per litre); 12.5 mL 20 % w/v glucose; 1 mL 1M MgSO4; 50 µL 1M CaCl2; 1 mL of a vitamin solution (containing 1 mg/mL each of riboflavin, niacinamide, pyridoxine monohydrochloride, thiamine and biotin) and 5 mL 50 mM FeSO4. The 500 mL cultures were grown at 37 °C to an OD600 0.6. At this point, 50 mg each of powdered L-lysine, L-phenylalanine, L-threonine and L-selenomethionine, and 25 mg L-isoleucine, L-leucine and L-valine were added, along with IPTG to a final concentration of 1 mM. The cultures were then incubated at 16 °C for 18 h at 215 r.p.m. in an orbital shaker. From this point, cells were harvested and the SeMet LinD purified in the same way as for the native enzyme. The presence of selenium in the sample was confirmed by electrospray MS analysis. For the native sample, the measured mass was 44,155.04 Da (expected 44,157.06 Da). The difference of 2 Da was attributed to the possible presence of a single disufide bond. For the SeMet sample the mass measured was 44,634.72 Da (expected 44,636.50 Da) which corresponded to the mass of native LinD with the incorporation of 10 Se per monomer, as expected from the sequence of the protein.
Crystallization. Purified native, or selenomethionine-containing LinD, were concentrated to 10 mg/mL using an Amicon Ultra-15 with a 10 kDa molecular weight cut-off membrane in a centrifuge at 4,000 r.p.m. Screening was carried out using a Mosquito LCP (TTP Labtech) robot and commercial 96 well-plate screens in which 0.15 µL of protein solution was mixed with 0.15 µL of the precipitant solution. Crystals of native LinD were obtained in 0.1 M Bis-Tris propane buffer pH 6.5 with 20 % w/v PEG 3350 and 0.2 M sodium malonate. Crystals were optimized using the hanging drop method in 24 well-plate Linbro dishes, and using drops of 1 µL protein and 1 µL precipitant solution. The best crystals were obtained in conditions of 0.1 M Bis-Tris propane buffer pH 6.5 with 25 % w/v PEG 3350, 10 % w/v methylpentane diol and 0.1 M sodium malonate. Crystals were flash-cooled in liquid nitrogen in a solution of the mother liquor plus 20 % w/v ethylene glycol as cryoprotectant, prior to diffraction testing. For the SeMet-LinD, the best crystals were obtained in 1.1 M sodium tartrate at pH 7.0. On scale-up, best crystals were obtained again in 1.1 M sodium tartrate at pH 7.0 with 1 % w/v glycerol. In this case, crystals were flash-cooled in a solution of the mother liquor plus 20 % w/v glycerol as cryoprotectant prior to diffraction testing. For SeMetLinD in complex with geraniol, crystals were grown as for the SeMet derivative. Prior to flash-cooling in liquid nitrogen, the crystals were soaked in a solution of the mother liquor containing 20 % w/v glycerol as cryoprotectant plus 2 % v/v racemic linalool for 3 h, prior to diffraction testing. All crystals were tested for diffraction in-house using a Rigaku Micromax-007HF fitted with Osmic multilayer optics and a Marresearch MAR345 imaging plate detector. Those crystals that diffracted to a resolution of equal to, or better than, 3 Å resolution were retained for dataset collection at the Diamond Light Source synchrotron.

Data Collection and Refinement. Complete datasets described in this paper were collected at the Diamond Light Source, Didcot, Oxfordshire, U.K. The temperature of data collections was 120 K in each case. The native LinD and SeMetLinD datasets were collected on beamline I04, with a wavelength of 0.97949 Å and the SeMet LinD dataset on beamLine I02, with a wavelength of 0.97902 Å. Data were processed and integrated using XDS43 and scaled using AIMLESS44 as part of the Xia2 processing system.45 Data collection statistics are given in Supplementary Table 2. The crystals of native LinD and SeMet-LinD were in space groups I21 and P212121 respectively. For the SeMet-LinD data were collected at the absorption edge of Se. The self-rotation function for the SeMet data suggested the presence of five-fold non-crystallographic symmetry. SeMet-LinD contains 9 – 10 SeMet residues per molecule. The Se heavy atom sites were readily identified using SHELXC/D46 as implemented in CCP4, and 44 Se were found. Density modification including five-fold averaging in PARROT47 resulted in an electron density map of sufficient quality for automated model building in BUCCANEER48 with intermittent refinement in REFMAC49. The resulting model had crystallographic R/Rfree of 0.26/0.30 and consisted of five essentially complete molecules. The solutions of native, SeMet and geraniol complex datasets each contained five molecules in the asymmetric unit, each of which constituted a toroidal pentamer. The structures were built and refined using iterative cycles using Coot50 and REFMAC49, the latter employing local NCS restraints. The final structures of native, SeMet and geraniol complex LinD exhibited Rcryst and Rfree values of 16.9/19.5, 16.8/20.3 and 16.1/19.8, respectively. All structures were finally validated using PROCHECK.51 Refinement statistics for all structures are presented in Supplementary Table 2. The Ramachandran plot for the native LinD showed 98.0 % of residues to be situated in the most favored regions, 1.0 % in additional allowed and 1.0 % residues in outlier regions. For the SeMet-LinD, the corresponding values were 97.0 %, 2.0 % and 1.0 %. For the geraniol complex, the values were 97.2 %, 2.1 % and 0.7 %.
Data availability. Structural data have been deposited in the Protein DataBank (PDB) with coordinate accession numbers 5G1W (native LinD), 5G1V (SeMet-LinD) and 5G1U (SeMet-LinD in complex with geraniol). All other data generated or analysed during this study are included in this published article (and its supplementary information files) or are available from the corresponding author on reasonable request.
Methods – only references

40.
Overman, L. E. A general method for the synthesis of amines by the rearrangement of allylic trichloroacetimidates. 1,3-Transposition of alcohol and amine functions. J. Am. Chem. Soc. 98, 2901–2910 (1976).

41.
Willimann, L. & Schinz, H. Über 7-Methyl-octadien-(2,6)-ol-(1), ein ‘Apogeraniol’. Helv. Chim. Acta 35, 2401–2406 (1952).

42.
Schwartz, B. D. et al. Towards the total synthesis of vibsanin E, 15-O-methylcyclovibsanin B, 3-hydroxyvibsanin E, furanovibsanin A, and 3-O-methylfuranovibsanin A. European J. Org. Chem. 2006, 3181–3192 (2006).

43.
Kabsch, W. XDS. Acta Crystallogr. Sect. D Biol. Crystallogr. 66, 125–132 (2010).

44.
Evans, P. R. & Murshudov, G. N. How good are my data and what is the resolution? Acta Crystallogr. Sect. D Biol. Crystallogr. 69, 1204–1214 (2013).

45.
Winter, G. xia2: An expert system for macromolecular crystallography data reduction. J. Appl. Crystallogr. 43, 186–190 (2010).

46.
Sheldrick, G. M. Experimental phasing with SHELXC/D/E: combining chain tracing with density modification. Acta Crystallogr. Sect. D Biol. Crystallogr. 66, 479–485 (2010).

47.
Cowtan, K. Recent developments in classical density modification. Acta Crystallogr. Sect. D Biol. Crystallogr. 66, 470–478 (2010).

48.
Cowtan, K. Fitting molecular fragments into electron density. Acta Crystallogr. Sect. D Biol. Crystallogr. 64, 83–89 (2007).

49.
Murshudov, G. N., Vagin, A. A. & Dodson, E. J. Refinement of macromolecular structures by the maximum-likelihood method. Acta Crystallogr. D. Biol. Crystallogr. 53, 240–255 (1997).

50.
Emsley, P. & Cowtan, K. Coot: model-building tools for molecular graphics. Acta Crystallogr. Sect. D Biol. Crystallogr. 60, 2126–2132 (2004).

51.
Laskowski, R. A., MacArthur, M. W., Moss, D. S. & Thornton, J. M. PROCHECK: a program to check the stereochemical quality of protein structures. J. Appl. Crystallogr. 26, 283–291 (1993).

1

_1514702528.cdx

_1535543377.cdx

_1535545037.cdx

_1535545249.cdx

_1535545588.cdx

_1535545604.cdx

_1535545214.cdx

_1535543652.cdx

_1535543806.cdx

_1535543537.cdx

_1514702847.cdx

_1515571174.cdx

_1515571273.cdx

_1514703334.cdx

_1514702622.cdx

_1514702579.cdx

_1514701946.cdx

_1514702123.cdx

_1514702233.cdx

_1514701595.cdx

_1514701636.cdx

_1514701814.cdx

_1514701895.cdx

_1514701345.cdx

