

HAL
open science

HtpG contributes to Salmonella Typhimurium intestinal persistence in pigs

Elin Verbrugghe, Alexander van Parys, Bregje Leyman, Filip Boyen, Freddy Haesebrouck, Frank Pasmans

► **To cite this version:**

Elin Verbrugghe, Alexander van Parys, Bregje Leyman, Filip Boyen, Freddy Haesebrouck, et al.. HtpG contributes to Salmonella Typhimurium intestinal persistence in pigs. *Veterinary Research*, 2015, 46 (1), pp.118. 10.1186/s13567-015-0261-5 . hal-01341428

HAL Id: hal-01341428

<https://hal.science/hal-01341428v1>

Submitted on 4 Jul 2016

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.

RESEARCH ARTICLE

Open Access

HtpG contributes to *Salmonella* Typhimurium intestinal persistence in pigs

Elin Verbrugghe^{1*†}, Alexander Van Parys^{1,2†}, Bregje Leyman^{1,3}, Filip Boyen¹, Freddy Haesebrouck^{1†} and Frank Pasmans^{1†}

Abstract

Salmonella enterica subspecies *enterica* serovar Typhimurium (*Salmonella* Typhimurium) contamination of pork, is one of the major sources of human salmonellosis. The bacterium is able to persist and hide in asymptomatic carrier animals, generating a reservoir for *Salmonella* transmission to other animals and humans. Mechanisms involved in *Salmonella* persistence in pigs remain poorly understood. In the present study, we demonstrate that the *Salmonella* *htpG* gene, encoding a homologue of the eukaryotic heat shock protein 90, contributes to *Salmonella* Typhimurium persistence in intestine-associated tissues of pigs, but not in the tonsils. *HtpG* does not seem to play an important role during the acute phase of infection. The contribution to persistence was shown to be associated with *htpG*-dependent *Salmonella* invasion and survival in porcine enterocytes and macrophages. These results reveal the role of HtpG as a virulence factor contributing to *Salmonella* persistence in pigs.

Introduction

Salmonellosis is regarded as one of the most important bacterial zoonotic diseases [1, 2]. The main route of human infection is through the consumption of contaminated food, such as pork, with *Salmonella enterica* subspecies *enterica* serovar Typhimurium (*Salmonella* Typhimurium) being the most frequently isolated serovar from slaughter pigs [3]. *Salmonella* Typhimurium seldom produces systemic infections in healthy adult animals. The bacterium is however able to colonize the alimentary tract and may cause acute enteritis followed by persistence. The ability to cause a persistent colonization in the host is a major characteristic of *Salmonella* virulence [4]. Persistence is here defined as a chronic presence of *Salmonella* Typhimurium in the porcine host. In our infection model [5] as well as in practice, this is characterized by relatively high level infection loads in tonsils but low intestinal loads resulting in intermittent faecal shedding. Persistently colonized carrier animals

are difficult to distinguish from uninfected pigs and they constitute a continuous reservoir of *Salmonella* bacteria. During periods of stress, like transport to the slaughter house, a flare up of this asymptomatic colonization may occur [6]. Until now, the mechanism of prolonged colonization in carrier pigs remains poorly known, which seriously hampers the development of efficient mitigation measures. A thorough understanding of how *Salmonella* is able to persist requires the identification of bacterial genes involved.

Recently, using in vivo expression technology (IVET), Van Parys et al. identified 37 *Salmonella* Typhimurium genes that are specifically expressed during persistence in pigs [7]. Although these are potential virulence genes, their individual contribution to *Salmonella* persistence remains to be further explored. In the present study, we focused on one of these 37 genes, the *htpG* gene that encodes a homologue of the eukaryotic heat shock protein 90 (hsp90), a chaperone being important for the maintenance, activation, stabilization or maturation of proteins [8]. The aim of this study was to define the role of this gene during colonization and persistence of *Salmonella* Typhimurium in pigs.

*Correspondence: Elin.verbrugghe@ugent.be

†Elin Verbrugghe and Alexander Van Parys shared first author Freddy Haesebrouck and Frank Pasmans shared senior authorship

¹ Department of Pathology, Bacteriology and Avian Diseases, Faculty of Veterinary Medicine, Ghent University, Merelbeke, Belgium
Full list of author information is available at the end of the article

Materials and methods

Bacterial strains

Salmonella Typhimurium strain 112910a phage type 120/ad, isolated from a pig stool sample, was used as the wild type strain (WT). A spontaneous nalidixic acid resistant derivative of the wild type strain was used in the in vivo experiment (*Salmonella* WT^{nal}). *Salmonella* Typhimurium deletion (*Salmonella* Δ *htpG*) and kanamycin resistant substitution (*Salmonella* Δ *htpG:kanR*) mutants (Table 1) were constructed according to the one-step inactivation method as described previously [9] and slightly modified for use in *Salmonella* Typhimurium [10].

Cell cultures and experiments

Invasion and intracellular survival of *Salmonella* was quantified in porcine intestinal epithelial cells (IPEC-J2) and in porcine macrophages. IPEC-J2 cells [11, 12] and primary porcine alveolar macrophages (PAM) [13] were cultured as previously described. To examine whether the ability of *Salmonella* Typhimurium to invade and proliferate in PAM and IPEC-J2 cells was altered after deletion of *htpG*, gentamicin protection assays were performed using *Salmonella* WT and *Salmonella* Δ *htpG*. Therefore, PAM and IPEC-J2 cells were seeded in 24-well plates at a density of approximately 10^6 and 5×10^5 cells per well, respectively. PAM were allowed to attach for 2 h and IPEC-J2 cells were allowed to grow for 24 h. Subsequently, *Salmonella* was inoculated into the wells at a multiplicity of infection (MOI) of 10:1. To synchronize the infection, the inoculated multiwell plates were centrifuged at 1500 rpm for 10 min and incubated for 30 min at 37 °C under 5% CO₂. After washing the cells three times with Hank's balanced salt solution (HBSS), they were supplemented for 1 h with fresh medium containing 100 µg/mL gentamicin to kill extracellular bacteria. After washing 3 times, the cells were lysed for 10 min with 1% Triton X-100 or 0.2% sodium deoxycholate, respectively. The number of invaded *Salmonella* bacteria was determined by plating 10-fold dilutions on Brilliant Green Agar (BGA) plates. To assess intracellular proliferation, the medium containing 100 µg/mL gentamycin was replaced after 1 h with fresh medium containing 20 µg/mL. The plates were incubated for 6 or 24 h and the number of intracellular bacteria was determined as described for the invasion.

Role of *htpG* during persistence of *Salmonella* in pigs

The animal experiment was carried out in strict accordance with the recommendation in the European Convention for the Protection of Vertebrate Animals used for Experimental and other Scientific Purposes. The experimental protocols and care of the animals were approved by the Ethics Committee of the Faculty of Veterinary Medicine, Ghent University (EC2010/005). Thirteen four-week-old piglets (commercially closed line based on Landrace) from a serologically *Salmonella* negative breeding herd were used. The *Salmonella*-free status of the piglets was verified serologically (IDEXX, Hoofddorp, The Netherlands) and bacteriologically via repeated faecal sampling. The animals arrived at the facility 5 days before inoculation and they were housed in isolation units at 25 °C under natural day-night rhythm in HEPA-filtered stables, with ad libitum feed and water. The piglets were randomly divided in a negative control group of 3 animals and 2 groups of 5 animals that were orally inoculated with a mixture of approximately 2×10^7 colony-forming units (CFU) *Salmonella* WT^{nal} and 2×10^7 CFU *Salmonella* Δ *htpG:kanR*. The negative control pigs were administered 2 mL HBSS. It was our hypothesis that *htpG* contributes to persistence but that deleting this gene does not result in a lack of successful initial colonization of the pig. Based on the results of Boyen et al., we determined the *Salmonella* numbers at day 4 (acute phase) and day 21 (persistent phase) in this experiment [5]. Therefore, one group of *Salmonella*-inoculated animals was euthanized 4 days post inoculation (pi). The negative control and the other *Salmonella*-inoculated group were euthanized 3 weeks pi. Samples of the palatine tonsils, ileum and contents, ileocecal lymph nodes, cecum and contents and faeces were collected and bacteriologically analyzed as previously explained [6]. Briefly, 10% suspensions of all samples were prepared in buffered peptone water and the number of *Salmonella* bacteria was determined by plating 10-fold dilutions on BGA plates supplemented with 20 µg/mL nalidixic acid or 100 µg/mL kanamycin. Samples that were negative after direct plating but positive after enrichment in tetrathionate broth were presumed to contain 83 CFU per gram sample (detection limit for direct plating).

Table 1 Primers used in this study to create the *Salmonella* Δ *htpG* mutants

Application	Primers	Sequences (5' to 3')
Mutagenesis	<i>htpG</i> forward	CCCTCAACGTATTTTTACCATTAAAAATGGCATTGTTGAGGTCTATCCACTGTGAGGCTGGAGCTGCTTC
Mutagenesis	<i>htpG</i> reverse	CGGATAAGACGCTTCGCGTCGCCATCCGGCAGTCAGATGAGCGTTACATATGAATATCCTCCTTAG

Statistical analysis

All statistical analyses were performed using SPSS version 22 (SPSS Inc., Chicago, IL, USA). Normality of the data was assessed using a Kolmogorov–Smirnov and Shapiro–Wilk test. Normally distributed data were analyzed using an unpaired Student's *t* test to address the significance of difference between mean values with significance set at $P \leq 0.05$. If equal variances were not assessed or if the data were not normally distributed, they were analyzed using the non-parametric Kruskal–Wallis analysis, followed by a Mann–Whitney U test.

Results

HtpG plays a role during intestinal persistence of *Salmonella* Typhimurium in pigs

Four days pi, no significant differences were observed in the number of *Salmonella* WT^{nal} and *Salmonella* Δ *htpG*:*kanR* bacteria colonizing the tonsils, ileocecal lymph nodes, ileum and cecum and their contents and faeces (Figure 1A). In contrast, 21 days pi, significant differences in colonization were noticed between the two strains (Figure 1B). The *Salmonella* Δ *htpG*:*kanR* strain was attenuated in the intestine-associated tissues and contents: ileocecal lymph nodes (decrease of 1.2 log₁₀ (CFU/g)), ileum (decrease of 1.1 log₁₀ (CFU/g)), cecum (decrease of 0.5 log₁₀ (CFU/g)), ileum contents (decrease of 1.3 log₁₀ (CFU/g)), cecal contents (decrease of 1.8 log₁₀ (CFU/g)) and faeces (decrease of 0.3 log₁₀ (CFU/g)). These differences were significant in the ileocecal lymph nodes ($p = 0.042$) and cecal contents ($p = 0.018$).

HtpG is involved in invasion and intracellular replication of *Salmonella* in macrophages

In IPEC-J2 cells, we observed a tendency ($p < 0.1$) towards reduced invasion (decrease of 0.1 log₁₀ (CFU/

mL)) and intracellular survival for 24 h (decrease of 0.4 log₁₀ (CFU/mL)) of *Salmonella* Δ *htpG* compared to the WT strain (Figure 2A). Moreover, the *htpG* gene was also shown to be important ($p < 0.05$) for *Salmonella* invasion (decrease of 0.1 log₁₀ (CFU/mL)) and survival capacities at 6 h pi (decrease of 0.2 log₁₀ (CFU/mL)) and 24 h pi (decrease of 0.3 log₁₀ (CFU/mL)) in primary macrophages, in vitro (Figure 2B).

Discussion

The pathogenicity of *Salmonella* has been extensively studied, both in vitro and in vivo, using different animal models like the mouse, pig and chicken. Especially the mouse model is a widely used paradigm for studying the pathogenesis of systemic disease caused by *Salmonella*. However, investigations concerning food safety should employ natural hosts to examine gastrointestinal colonization by *Salmonella*. A major source of *Salmonella* contamination of pork meat is cross-contamination in the slaughterhouse. A thorough understanding of the molecular mechanisms that *Salmonella* Typhimurium exploits to persist in the tonsils, gut and gut-associated lymphoid tissues, might contribute to the development of appropriate measures to minimize *Salmonella* contamination of porcine carcasses. Therefore, in the past decade, research has focused on the identification of virulence mechanisms contributing to its persistence in pigs. However, up to date, few data are available concerning *Salmonella* persistence in pigs [7, 14–17].

Persistence of *Salmonella* is an intriguing characteristic of the bacterium that allows maintenance of the pathogen in a host population. After bacterial invasion in hosts, such as pigs, the immune system will respond to clear the infection and bacterial survival strategies for persistence will become important. We now showed that the

htpG gene encodes such a survival mechanism. Deletion of the *htpG* gene does not affect the acute phase of infection, but reduces the survival capacity of the bacterium in intestine-associated tissues of pigs. The specific role of HtpG in bacterial pathogenesis is largely unknown, but it is a homolog of the eukaryotic chaperone hsp90, being important in the adaptation of *Salmonella* to stress conditions [18]. During persistence in a certain host, *Salmonella* has to deal with numerous stresses, like the host's immune system, decreased oxygen tension, nutrient limitation and starvation and shift in temperature and pH. Possibly, the HtpG chaperone helps *Salmonella* dealing with stressful events during persistence, in vitro and in vivo, leading to an increased survival of the bacterium.

In the past, using IVET, Van Parys et al. screened the tonsils, ileum and ileocecal lymph nodes for genes being induced during the persistent phase of colonization [7]. They showed that the *htpG* gene is expressed in all three organs [7]. However, we now demonstrated that the *htpG* gene plays a role during persistence of the bacterium in intestine-associated tissues of pigs but not in the tonsils. In contrast to the gut and gut-associated lymphoid tissue, *Salmonella* resides largely in an extracellular niche in the tonsils [19]. Therefore, virulence mechanisms necessary for cell invasion and intracellular survival do not contribute to tonsillar colonization and persistence [17, 20]. We also showed that *Salmonella* Typhimurium lacking *htpG* was impaired in invasion and intracellular replication in epithelial cells and macrophages. Invasion of gut epithelial cells and the capacity to survive and replicate intracellularly in macrophages are major factors contributing to intestinal *Salmonella* Typhimurium persistence in pigs. Our findings, therefore, confirm the earlier hypothesis that different molecular mechanisms are involved in

Salmonella colonization of and persistence in the tonsils on one hand, and in the gut and gut-associated lymphoid tissue on the other hand [17, 19, 20]. Although *Salmonella* persistence in tonsils represents a major factor in persistence of the bacterium in pigs, the bacterial genes involved remain largely unknown.

Based on the results obtained by Boyen et al., we sacrificed pigs 3 weeks post inoculation and used this model to examine *Salmonella* persistence in pigs [5]. Although its contribution to long-term (several months) persistence is not clear, we can conclude that *htpG* contributes to *Salmonella* Typhimurium persistence in the porcine intestine until 3 weeks after inoculation.

Authors' contributions

EV, AVP and BL performed the animal experiments. EV and AVP designed the mutants. EV and AVP performed the in vitro tests. EV, AVP, FB, FH and FP conceived the study, participated in its design and coordination. EV, FH and FP co-drafted the manuscript. All authors read and approved the final manuscript.

Author details

¹ Department of Pathology, Bacteriology and Avian Diseases, Faculty of Veterinary Medicine, Ghent University, Merelbeke, Belgium. ² Present Address: Department of Clinical Chemistry, Microbiology and Immunology, Ghent University, Ghent, Belgium. ³ Present Address: Department of Nutrition, Genetics and Ethology, Faculty of Veterinary Medicine, Ghent University, Merelbeke, Belgium.

Acknowledgements

The technical assistance of Nathalie Van Rysselberghe and Anja Van den Bussche is greatly appreciated. This work was supported by the Institute for the Promotion of Innovation by Science and Technology in Flanders (IWT Vlaanderen), Brussels, Belgium (Grant IWT Landbouw 040791).

Competing interests

The authors declare that they have no competing interests.

Received: 19 June 2015 Accepted: 30 September 2015

Published online: 14 October 2015

References

- Crump JA, Luby SP, Mintz ED (2004) The global burden of typhoid fever. *Bull World Health Organ* 82:346–353
- Majowicz SE, Musto J, Scallan E, Angulo FJ, Kirk M, O'Brien SJ, Jones TF, Fazil A, Hoekstra RM (2010) The global burden of nontyphoidal *Salmonella* gastroenteritis. *Clin Infect Dis* 50:882–889
- Pires SM, de Knecht L, Hald T (2011) Scientific/technical report submitted to EFSA on an estimation of the relative contribution of different food and animal sources to human *Salmonella* infections in the European Union. Report to contract CT/EFSA/Zoonoses/2010/02. National Food Institute, Technical University of Denmark, Denmark, p 80
- Wood RL, Rose R, Coe NE, Ferris KE (1991) Experimental establishment of persistent infection in swine with a zoonotic strain of *Salmonella* Newport. *Am J Vet Res* 52:813–819
- Boyen F, Pasmans F, Donné E, Van Immerseel F, Morgan E, Adriaensen C, Hernalsteens JP, Wallis TS, Ducatelle R, Haesebrouck F (2006) The fibronectin binding protein ShdA is not a prerequisite for long term faecal shedding of *Salmonella* Typhimurium in pigs. *Vet Microbiol* 115:284–290
- Verbrugge E, Boyen F, Van Parys A, Van Deun K, Croubels S, Thompson A, Shearer N, Leyman B, Haesebrouck F, Pasmans F (2011) Stress induced *Salmonella* Typhimurium recrudescence in pigs coincides with cortisol induced increased intracellular proliferation in macrophages. *Vet Res* 42:118
- Van Parys A, Boyen F, Leyman B, Verbrugge E, Haesebrouck F, Pasmans P (2011) Tissue-specific *Salmonella* Typhimurium gene expression during persistence in pigs. *PLoS One* 6:e24120
- Yosef I, Goren MG, Kiro R, Edgar R, Qimron U (2011) High-temperature protein G is essential for activity of the *Escherichia coli* clustered regularly interspaced short palindromic repeats (CRISPR)/Cas system. *Proc Natl Acad Sci U S A* 108:20136–20141
- Datsenko KA, Wanner BL (2000) One-step inactivation of chromosomal genes in *Escherichia coli* K-12 using PCR products. *Proc Natl Acad Sci U S A* 97:6640–6645
- Boyen F, Pasmans F, Donné E, Van Immerseel F, Adriaensen C, Hernalsteens JP, Ducatelle R, Haesebrouck F (2006) Role of SPI-1 in the interactions of *Salmonella* Typhimurium with porcine macrophages. *Vet Microbiol* 113:35–44
- Rhoads JM, Chen W, Chu P, Berschneider HM, Argenzio RA, Paradiso AM (1994) L-glutamine and L-asparagine stimulate Na⁺-H⁺ exchange in porcine jejunal enterocytes. *Am J Physiol* 266:828–838
- Schierack P, Nordhoff M, Pollmann M, Weyrauch KD, Amasheh S, Lodemann U, Jores J, Tachu B, Kleta S, Blikslager A, Tedin K, Wieler LH (2006) Characterization of a porcine intestinal epithelial cell line for in vitro studies of microbial pathogenesis in swine. *Histochem Cell Biol* 125:293–305
- Dom P, Haesebrouck F, De Baetselier P (1992) Stimulation and suppression of the oxygenation activity of porcine pulmonary alveolar macrophages by *Actinobacillus pleuropneumoniae* and its metabolites. *Am J Vet Res* 53:1113–1118
- Bearson SM, Bearson BL, Rasmussen MA (2006) Identification of *Salmonella enterica* serovar Typhimurium genes important for survival in the swine gastric environment. *Appl Environ Microbiol* 72:2829–2836
- Bearson BL, Bearson SM (2008) The role of the QseC quorum-sensing sensor kinase in colonization and norepinephrine-enhanced motility of *Salmonella enterica* serovar Typhimurium. *Microb Pathog* 44:271–278
- Bearson SM, Bearson BL, Brunelle BW, Sharma VK, Lee IS (2011) A mutation in the *poxA* gene of *Salmonella enterica* serovar Typhimurium alters protein production, elevates susceptibility to environmental challenges, and decreases swine colonization. *Foodborne Pathog Dis* 8:725–732
- Boyen F, Pasmans F, Van Immerseel F, Morgan E, Botteldoorn N, Heyndrickx M, Volf J, Favoreel H, Hernalsteens JP, Ducatelle R, Haesebrouck F (2008) A limited role for *SsrA/B* in persistent *Salmonella* Typhimurium infections in pigs. *Vet Microbiol* 128:364–373
- Di Pasqua R, Mauriello G, Mamone G, Ercolini D (2013) Expression of DnaK, HtpG, GroEL and Tff chaperones and the corresponding encoding genes during growth of *Salmonella* Thompson in presence of thymol alone or in combination with salt and cold stress. *Food Res Inter* 52:153–159
- Van Parys A, Boyen F, Verbrugge E, Volf J, Leyman B, Rychlick I, Haesebrouck F, Pasmans F (2010) *Salmonella* Typhimurium resides largely as an extracellular pathogen in porcine tonsils, independently of biofilm-associated genes *csgA*, *csgD* and *adrA*. *Vet Microbiol* 144:93–99
- Boyen F, Pasmans F, Van Immerseel F, Morgan E, Adriaensen C, Hernalsteens JP, Decostere A, Ducatelle R, Haesebrouck F (2006) *Salmonella* Typhimurium SPI-1 genes promote intestinal but not tonsillar colonization in pigs. *Microbes Infect* 8:2899–2907

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

