

Antibacterial effects of theaflavin and synergy with epicatechin against clinical isolates of and

J.W. Betts, S.M. Kelly, S.J. Haswell

▶ To cite this version:

J.W. Betts, S.M. Kelly, S.J. Haswell. Antibacterial effects of the aflavin and synergy with epicatechin against clinical isolates of and. International Journal of Antimic robial Agents, 2011, 38 (5), pp.421. 10.1016/j.ijantimicag.2011.07.006 . hal-00736735

HAL Id: hal-00736735 https://hal.science/hal-00736735v1

Submitted on 29 Sep 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: Antibacterial effects of theaflavin and synergy with epicatechin against clinical isolates of *Acinetobacter baumannii* and *Stenotrophomonas maltophilia*

Authors: J.W. Betts, S.M. Kelly, S.J. Haswell

PII:	S0924-8579(11)00315-3										
DOI:	doi:10.1016/j.ijantimicag.2011.07.006										
Reference:	ANTAGE 3663										
To appear in:	International	Journal	of	Antimicrobial	Agents						

 Received date:
 20-6-2011

 Revised date:
 7-7-2011

 Accepted date:
 14-7-2011

Please cite this article as: Betts JW, Kelly SM, Haswell SJ, Antibacterial effects of theaflavin and synergy with epicatechin against clinical isolates of *Acinetobacter baumannii* and *Stenotrophomonas maltophilia*, *International Journal of Antimicrobial Agents* (2010), doi:10.1016/j.ijantimicag.2011.07.006

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Antibacterial effects of theaflavin and synergy with epicatechin against clinical isolates of *Acinetobacter baumannii* and *Stenotrophomonas maltophilia*

J.W. Betts, S.M. Kelly, S.J. Haswell *

Department of Chemistry, University of Hull, Hull HU6 7RX, UK

ARTICLE INFO

Article history:

Received 20 June 2011

Accepted 14 July 2011

Keywords:

Antibacterial

Theaflavin

Epicatechin

Polyphenol

Synergy

Acinetobacter baumannii

Stenotrophomonas maltophilia

* Corresponding author. Tel.: +44 1482 465 469.

E-mail address: S.J.Haswell@hull.ac.uk (S.J. Haswell).

ABSTRACT

Stenotrophomonas maltophilia and Acinetobacter baumannii are recognised as important nosocomial pathogens; however, due to their intrinsic resistance to multiple antibiotics, treatment options are limited. Polyphenols from black tea have been shown to possess antibacterial action. In this study, the antibacterial effects of various concentrations of theaflavin as well as combinations of theaflavin and epicatechin were determined using the disk diffusion assay. The results showed strong antibacterial activity of theaflavin against eight clinical isolates of *S*. *maltophilia* and *A. baumannii*. Significant synergy ($P \le 0.05$) was also observed between theaflavin and epicatechin against all isolates. Although the mechanisms for this activity and synergy are not well understood, the clinical potential is clear and further research is recommended to determine the modes of action.

1. Introduction

Until recently the clinical importance of *Acinetobacter baumannii* has been underestimated, but it is now widely acknowledged as a common bacterium in hospital irrigation and intravenous solutions. It possesses inherent multidrug resistance and the ability to rapidly colonise and infect patients [1–3]. Similarly, *Stenotrophomonas maltophilia* has become a troublesome opportunistic pathogen. This aerobic, Gram-negative bacterium is also intrinsically multidrug-resistant and can cause pneumonia, urinary tract infections and bloodstream infections, particularly in immunocompromised patients [4,5].

New treatment regimens are under investigation owing to the increasing number of resistant micro-organisms and their widening resistance profiles. Some resistant strains of bacteria can be treated effectively with combinations of antibiotics in contrast to the poor results provided by monotherapy [6]. These new approaches include the use of naturally occurring antibacterial compounds, such as polyphenols, in formulations with traditional antibiotics.

The antimicrobial effects of tea polyphenols have been well documented. Most investigations have used the very abundant polyphenol epigallocatechin gallate (EGCG) found in green tea [7–9]. The antifolate activity of EGCG against *S. maltophilia* has also been reported [10]. Black tea polyphenols are also known to have antibacterial effects against *Shigella* spp. [11] and *Bacillus cereus* [12]. However, little research has been published regarding the antibacterial properties of the black tea polyphenol theaflavin against clinical isolates of *S. maltophilia* and *A. baumannii*. An investigation has shown that epicatechin has an antibacterial effect

[13], which according to another study [14] can be attributed to membrane disruption properties.

Tea polyphenols not only exhibit independent antibacterial effects but also show significant antibacterial synergy with more common antibiotics, e.g. tetracycline against staphylococci [15] and oxacillin against meticillin-resistant *Staphylococcus aureus* (MRSA) [16], and also increase the susceptibility of *Mycobacterium* to isoniazid [17]. Black tea mixtures show synergy and antagonistic properties with different clinical antibiotics when used against *Streptococcus pyogenes* [18].

Interestingly, earlier research also revealed that tea polyphenols can invoke antibacterial synergy with other antioxidants such as ascorbic acid [19]. It was proposed that ascorbic acid inhibits the oxidative structural change that would otherwise cause a decline in antibacterial activity. However, there has been little research describing synergy between black and green tea polyphenols. The aim of this research was therefore to assess the antibacterial effect of theaflavin against hospital isolates of *A. baumannii* and *S. maltophilia* and to determine whether any significant synergistic effect would be produced with the addition of epicatechin.

2. Materials and methods

2.1. Clinical isolates

Acinetobacter baumannii and S. maltophilia strains were isolated from sputum samples of respiratory patients at the Northern General Hospital (Sheffield, UK) and

Hull Royal Infirmary (Hull, UK), respectively. Bacteria were cultured on blood agar and were characterised by antibiotic susceptibility and biochemical profiles.

2.2. Preparation of polyphenol stock solutions

Epicatechin (purity \ge 90%) was sourced from Sigma-Aldrich (Gillingham, UK) and theaflavin (purity \ge 95%) was donated by Unilever (Shanghai, China). Theaflavin stock solution was prepared by adding 0.5 g of theaflavin to 10 mL of ethanol and mixing for 10 min to provide a 50 mg/mL solution. A 25 mg/mL stock solution of epicatechin was prepared by adding 0.25 g of epicatechin to 10 mL of ethanol and mixing for 15–20 min until the compound had dissolved. A combination solution of theaflavin and epicatechin was prepared using 0.5 g of theaflavin and 0.25 g of epicatechin added to 10 mL of ethanol with subsequent mixing until dissolved (15–20 min).

2.3. Preparation of polyphenol disks

Blank antibiotic susceptibility disks (MASTDISCS[™]) were purchased from Mast (Bootle, UK). All materials and media were autoclaved prior to use.

Test susceptibility disks were prepared by pipetting 10 μ L volumes of the individual polyphenol solutions directly onto blank disks. Disks were then dried for 20 min prior to the addition of any further solutions, if required. For each different polyphenol solution, disks were made by pipetting a volume of stock solution that would provide 0.5, 0.75, 1, 2, 3 and 4 mg of polyphenol and 2:1 (mg ratio) combination disks. Control disks of ethanol were prepared using an identical volume of ethanol as the

maximum load of polyphenol(s) on test disks. All of the disks were then allowed to dry in a sterile Petri dish before use in experiments in order to purge them of solvent and thus of any ethanol-mediated antibacterial activity.

2.4. Disk diffusion assay

Eight clinical isolates were each independently inoculated onto six Iso-Sensitest agar plates (Oxoid Ltd., Basingstoke, UK) using the standardisation method [20]. Plate 1 contained separate disks having 0.5, 0.75 or 1 mg of epicatechin plus an ethanol control disk. Plate 2 contained separate disks having 2, 3 or 4 mg of epicatechin plus an ethanol control disk. Plates 3 and 4, and plates 5 and 6, were similar to plates 1 and 2 but with theaflavin or a theaflavin:epicatechin combination, respectively. The experimental plates were incubated at 37 °C for 24 h after which the zones of inhibition were recorded.

2.5. Statistical analysis

Six-fold replicates of all experimental plates were performed, enabling the results to be provided as mean \pm standard error. Significant differences between data sets for each combination of polyphenols were determined using the Wilcoxon Mann– Whitney test, and results showing $P \le 0.05$ were considered as significant.

3. Results

3.1. Susceptibility to epicatechin

All isolates of *A. baumannii* and *S. maltophilia* showed no sensitivity when exposed to epicatechin alone (Tables 1 and 2; Figs 1 and 2).

3.2. Susceptibility to theaflavin

Theaflavin provided an antibacterial effect against all isolates of *A. baumannii* and *S. maltophilia* (Figs 1 and 2). This was significantly higher ($P \le 0.05$) than that of epicatechin (Tables 1 and 2). However, the antibacterial activity of theaflavin against *A. baumannii* or *S. maltophilia* was significantly lower when a concentration of <3 mg was used.

3.3. Susceptibility to theaflavin:epicatechin combination

The combination of theaflavin:epicatechin (2:1) above a concentration level of 1 mg resulted in significantly higher antibacterial activity ($P \le 0.05$) compared with that of theaflavin alone against all but one isolate of *A. baumannii* and *S. maltophilia*. A possible exception was against isolate 2 of *A. baumannii* where the increase in activity was observed at a slightly higher concentration of the theaflavin:epicatechin combination, i.e. above a concentration of 2 mg. The antibacterial activity of the theaflavin:epicatechin combination was lower at concentrations <3 mg (see Figs 1a–c and Fig. 2d, whereas Figs 1d and 2a–c show that a large reduction in antibacterial effectiveness occurred when the concentration of the theaflavin:epicatechin combination was <2 mg in these tests).

4. Discussion

In the present study, epicatechin showed no antibacterial effects against any isolate, whereas previous research [13,14] found activity against periodontal bacteria and *Vibrio cholera*. However, the current findings are consistent with another report [21] where epicatechin was found to be an ineffective antibacterial agent against *S. aureus*. A variation in the activity of antibacterial agents against different bacteria is not uncommon.

Theaflavin has a strong antibacterial effect that potentially could be of significant clinical relevance when dealing with microorganisms resistant to conventional antibiotics. *Stenotrophomonas maltophilia* isolates are most susceptible to the antibacterial action of theaflavin. The mechanism of its antibacterial activity is thought to be related to membrane interaction [22]. Further research is required to determine whether this is a bactericidal or bacteriostatic effect and whether any other mechanisms are involved.

It is apparent from the results reported here that there is significant synergism in the antibacterial activity between theaflavin and epicatechin against all isolates of *A*. *baumannii* and *S. maltophilia*. From the increase in antibacterial activity, the results suggest that the mechanism responsible for the synergy is similar to that shown for ascorbic acid and EGCG [19]. In the present case, epicatechin possibly inhibits the oxidation of theaflavin thereby prolonging its antibacterial effect. Although synergy was observed when low concentrations of the compounds were used, the greatest levels of synergy were seen when the concentration of the compounds was in

excess of 2 mg per susceptibility disk. This could be due the impact of the concentration of the polyphenols on bacterial osmolality or a saturation point of polyphenol expulsion by the bacteria.

This is believed to be the first evidence of the antibacterial effects of theaflavin against clinical isolates of *A. baumannii* and *S. maltophilia*. It is also the first report of antibacterial synergy between theaflavin and epicatechin against such hospital isolates. Although the mechanism underlying the antibacterial activity and synergy is not yet clear, the findings indicate that there may be an important clinical potential for these polyphenols, especially when used in combination. Further studies are recommended to determine the mechanisms involved and the prospective synergy of theaflavin with other polyphenols from natural sources.

Acknowledgments

The authors wish to thank the Northern General Hospital (Sheffield, UK) and Hull Royal Infirmary (Hull, UK) for supplying the bacterial isolates as well as Unilever (Shanghai, China) for providing the theaflavin samples. They also thank Christine Murphy (Department of Life Sciences, University of Hull, Hull, UK) for materials support and technical advice.

Funding

The authors acknowledge financial support from the Engineering and Physical Sciences Research Council (UK) (EP/C53770X/1) and Unilever (UK).

Competing interests

None declared.

Ethical approval

Not required.

References

- [1] Joly-Guillou ML. Clinical impact and pathogenicity of *Acinetobacter*. Clin Microbiol Infect 2005;11:868–73.
- [2] Dijkshroon L, Nemec A, Seifert H. An increasing threat in hospitals: multidrugresistant *Acinetobacter baumannii*. Nat Rev Microbiol 2007;5:939–51.
- [3] Barchitta M, Cipresso R, Giaquinta L, Romeo MA, Denaro C, Pennisi C, et al. Acquisition and spread of *Acinetobacter baumannii* and *Stenotrophomonas maltophilia* in intensive care patients. Int J Hyg Environ Health 2009;212:330–7.
- [4] Alonso A, Martínez, JL. Multiple antibiotic resistance in Stenotrophomonas maltophilia. Antimicrob Agents Chemother 1997;41:1140–2.
- [5] Looney WJ, Narita M, Muhlemann K. Stenotrophomonas maltophilia: an emerging opportunist human pathogen. Lancet Infect Dis 2009;9:312–23.
- [6] Montero A, Ariza J, Corbella X, Domenech A, Cabellos C, Ayats J, et al. Antibiotic combinations for serious infections caused by carbapenem-resistant *Acinetobacter baumannii* in a mouse pneumonia model. J Antimicrob Chemother 2004;54:1085–91.
- [7] Cho YS, Schiller NL, Oh K-H. Antibacterial effects of green tea polyphenols on clinical isolates of methicillin-resistant *Staphylococcus aureus*. Curr Microbiol 2008;57:542–6.
- [8] Osterburg A, Gardner J, Hyon SH, Neely A, Babcock G. Highly antibioticresistant *Acinetobacter baumannii* clinical isolates are killed by the tea polyphenol (–)-epigallocatechin-3-gallate (EGCG). Clin Microbiol Infect 2009;15:341–6.
- [9] Gordon NC, Wareham DW. Antimicrobial activity of the green tea polyphenol (–)epigallocatechin-3-gallate (EGCG) against clinical isolates of *Stenotrophomonas maltophilia*. Int J Antimicrob Agents 2010;36:129–31.

- [10] Navarro-Martínez MD, Navarro-Perán E, Cabezas-Herrera J, Ruiz-Gómez J, García-Cánovas F, Rodríguez-López JN. Antifolate activity of epigallocatechin gallate against *Stenotrophomonas maltophilia*. Antimicrob Agents Chemother 2005;49:2914–20.
- [11] Vijaya K, Ananthan S, Nalini R. Antibacterial effect of theaflavin, polyphenon
 60 (*Camellia sinensis*) and *Euphorbia hirta* on *Shigella* spp.—a cell culture study.
 J Ethnopharmacol 1995;49:115–8.
- [12] Friedman M, Henika PR, Levin CE, Mandrell RE, Kozuke N. Antimicrobial activities of tea catechins and theaflavins and tea extracts against *Bacillus cereus*. J Food Prot 2006;69:354–61.
- [13] Hirao C, Nishimura E, Kamei M, Ohshima T, Maeda N. Antibacterial effects of cocoa on periodontal pathogenic bacteria. J Oral Biosci 2010;52:283–91.
- [14] Toda M, Okubo S, Ikigai H, Suzuki T, Suzuki Y, Hara Y, et al. The protective activity of tea catechins against experimental infection by *Vibrio cholera* O1. Microbiol Immunol 1992;36:999–1001.
- [15] Roccaro AS, Blanco AR, Giuliano F, Rusciano D, Enea V. Epigallocatechingallate enhances the activity of tetracycline in staphylococci by inhibiting its efflux from bacterial cells. Antimicrob Agents Chemother 2004;48:1968–73.
- [16] Zhao W, Hu Z, Okubo S, Hara Y, Shimamura T. Mechanism of synergy between epigallocatechin gallate and β-lactams against methicillin-resistant *Staphylococcus aureus*. Antimicrob Agents Chemother 2001;45:1737–42.
- [17] Lechner D, Gibbons S, Bucar F. Modulation of isoniazid susceptibility by flavonoids in *Mycobacterium*. Phytochem Lett 2008;1:71–5.

- [18] Neyestani TR, Khalaji N, Gharavi A. Black and green teas may have selective synergistic or antagonistic effects on certain antibiotics against *Streptococcus pyogenes* in vitro. J Nutr Environ Med 2007;16:258–66.
- [19] Hatano T, Tsugawa M, Kusuda, M, Taniguchi S, Yoshida T, Shiot S, et al. Enhancement of antibacterial effects of epigallocatechin gallate using ascorbic acid. Phytochemistry 2008;69:3111–6.
- [20] Moodsdeen F, Williams JD, Secker A. Standardization of inoculum size for disc susceptibility testing: a preliminary report of a spectrophotometric method. J Antimicrob Chemother 1988;21:439–43.
- [21] Cushnie TPT, Taylor PW, Nagaoka Y, Uesato S, Hara Y, Lamb AJ. Investigation of the antibacterial activity of 3-O-octanoyl-(–)-epicatechin. J Appl Microbiol 2008;105:1461–9.
- [22] Sirk TW, Friedman M, Brown EF. Molecular binding of black tea theaflavins to biological membranes: relationships to bioactivities. J Agric Food Chem 2011;59:3780–7.

Fig. 1. Antibacterial effects of epicatechin (EC) and theaflavin (TF) and synergy between TF and EC against isolates 1–4 of *Acinetobacter baumannii*. Error bars are the standard error of the mean of six measurements.

Fig. 2. Antibacterial effects of epicatechin (EC) and theaflavin (TF) and synergy between TF and EC against isolates 1–4 of *Stenotrophomonas maltophilia*. Error bars are the standard error of the mean of six measurements.

Table 1

Mean (± standard deviation) zones of inhibition for isolates 1–4 of Acinetobacter baumannii caused by epicatechin (EC), theaflavin

Mass of compound	EC				TF				TF:EC (2:1)			
(mg)	1	2	3	4	1	2	3	4	1	2	3	4
0.5	6	6	6	6	6 (0)	7.1 * (0.5)	6 (0)	6 (0)	6 (0)	6.5 * (0)	6.5 * (0)	6 (0)
	(0)	(0)	(0)	(0)								
0.75	6	6	6	6	6 (0)	6.5 * (0.5)	6.5 * (0)	6 (0)	6.5 * (0)	9.5 * (0.5)	7 * (0.29)	6.5 * (0)
	(0)	(0)	(0)	(0)								
1	6	6	6	6	7 * (0)	10.5 *	9 * (0.8)	6 (0)	7 * (0.29)	9 * (0)	9 * (1)	7.5 *
	(0)	(0)	(0)	(0)		(0.67)						(0.5)
2	6	6	6	6	9 * (0)	11.5 *	10.5 *	8.5 *	11 * (0)	12.5 *	12.5 *	11 *
	(0)	(0)	(0)	(0)		(0.5)	(0.5)	(0.4)		(0.5)	(0.41)	(0.82)
3	6	6	6	6	14 * (0)	14 * (0.58)	13 *	10 * (0)	16.5 *	17 * (0)	15.5 *	12 * (0)
	(0)	(0)	(0)	(0)			(0.29)		(0.5)		(0.5)	
4	6	6	6	6	14.5 *	15.5 *	14 * (0)	10 * (0)	17 * (0)	17.5 *	16.5 *	12 * (0)
	(0)	(0)	(0)	(0)	(0.41)	(0.41)				(0.41)	(0.41)	

(TF) and a 2:1 (mg ratio) TF:EC combination

* Significant Mann–Whitney results ($P \le 0.05$) compared with mean zones for EC or TF:EC.

Table 2

Mean (± standard deviation) zones of inhibition (mm) for isolates 1-4 of Stenotrophomonas maltophilia caused by epicatechin (EC),

Mass of compound	EC				TF				TF:EC (2:1)			
(mg)	1	2	3	4	1	2	3	4	1	2	3	4
0.5	6	6	6	6	6 (0)	6.5 * (0.5)	6.1	6 (0)	6 (0)	7 * (0.29)	6.5 * (0)	6.5 *
	(0)	(0)	(0)	(0)			(0.19)					(0.29)
0.75	6	6	6	6	6 (0)	7.5 *	7.5 *	8.5 *	6.5 *	9 * (0)	8.5 *	9 * (0)
	(0)	(0)	(0)	(0)		(0.75)	(0.41)	(0.41)	(0.29)		(0.91)	
1	6	6	6	6	9 * (0)	11.5 *	10 * (0)	10 * (0)	9 * (0)	13.5 *	11 * (0)	11 * (0)
	(0)	(0)	(0)	(0)		(0.41)				(0.41)		
2	6	6	6	6	12 * (0)	14 * (0)	13 * (0)	14.5 *	14.5 *	19 * (0)	17 * (0)	18 * (0)
	(0)	(0)	(0)	(0)				(0.41)	(0.41)			
3	6	6	6	6	14 *	16.5 *	16 *	15 * (0)	16.5 *	20 *	19 *	24 * (0)
	(0)	(0)	(0)	(0)	(0.29)	(0.41)	(0.29)		(0.5)	(0.58)	(0.82)	
4	6	6	6	6	14.5 *	15 *	16 * (0)	16 *	17.5 *	21.5 *	20 *	25.5 *
	(0)	(0)	(0)	(0)	(0.41)	(0.29)		(0.29)	(0.41)	(0.41)	(0.65)	(0.5)

theaflavin (TF) and a 2:1 (mg ratio) TF:EC combination

* Significant Mann–Whitney results ($P \le 0.05$) compared with mean zones for EC or TF:EC.

