

Antibiotic activity of escherichia coli against multiresistant staphylococcus aureus

T. Fais, Anthony Cougnoux, Christian Dalmasso, Frédéric Laurent, Jacques

Delmas, Richard Bonnet

▶ To cite this version:

T. Fais, Anthony Cougnoux, Christian Dalmasso, Frédéric Laurent, Jacques Delmas, et al.. Antibiotic activity of escherichia coli against multiresistant staphylococcus aureus. Antimicrobial Agents and Chemotherapy, 2016, 60 (11), pp.6986-6988. 10.1128/AAC.00130-16. hal-01602500

HAL Id: hal-01602500 https://hal.science/hal-01602500

Submitted on 16 Nov 2018

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.

Antibiotic Activity of *Escherichia coli* against Multiresistant *Staphylococcus aureus*

T. Faïs,^{a,b} A. Cougnoux,^a G. Dalmasso,^a F. Laurent,^{c,d,e,f} J. Delmas,^{a,b} R. Bonnet^{a,b}

Microbes, Intestine, Inflammation and Host Susceptibility, INSERM U1071, INRA USC2018, Université Clermont Auvergne, Clermont-Ferrand, France^a; Centre Hospitalier Universitaire, Clermont-Ferrand, France^b; Department of Clinical Microbiology, Northern Hospital Group, Hospices Civils de Lyon, Lyon, France^c; International Centre for Research in Infectious Diseases (CIRI), INSERM U1111, CNRS UMR5308, Université Lyon 1, ENS Lyon, Lyon, France^d; National Reference Centre for Staphylococci, Hospices Civils de Lyon, Lyon, France^e; Claude Bernard University Lyon 1, Villeurbanne, France^f

The *pks* genomic island present in *Escherichia coli* encodes polyketides (PK) and nonribosomal peptide (NRP) synthases. As discussed in an elegant study published recently (1), this leads to the synthesis of numerous and still not fully purified and characterized PK-NRP compounds that confer to *pks*-harboring bacteria the ability to hijack host cell responses and to persist in the gut microbiota (2–5). Although the PK-NRP chemical family includes compounds used as antibiotics, such as β -lactams, glycopeptides, or daptomycin (6), there have been no studies of the antibiotic activity conferred by the *pks* island.

We studied bacterial growth inhibition using an antibiogram method derived from agar disc diffusion (7). We used as putative antibiotic sources three laboratory *E. coli* DH10 β strains hosting the empty bacterial artificial chromosome pBeloBAC11 (*E. coli* DH10 β) (2), pBeloBAC11 in which the *pks* island had been cloned (*E. coli* DH10 β *pks*⁺) (2), or pBeloBAC11 containing a *pks* island

with a deletion of *clbP* (*E. coli* DH10 β *pks* Δ *clbP*) (8), which encodes an enzyme required for *pks* island biological activities (1, 9). One hundred twenty-eight clinical strains belonging to 30 species were tested as reporter strains of antibiotic activity. These clinical strains were spread on Mueller-Hinton agar on which bacterial

Accepted manuscript posted online 6 September 2016

Citation Faïs T, Cougnoux A, Dalmasso G, Laurent F, Delmas J, Bonnet R. 2016. Antibiotic activity of *Escherichia coli* against multiresistant *Staphylococcus aureus*. Antimicrob Agents Chemother 60:6986–6988. doi:10.1128/AAC.00130-16. Address correspondence to R. Bonnet, rbonnet@chu-clermontferrand.fr. Supplemental material for this article may be found at https://doi.org/10.1128 /AAC.00130-16.

Copyright © 2016, American Society for Microbiology. All Rights Reserved.

FIG 1 *pks*-harboring *E. coli* strains exhibit antibiotic activities in an agar diffusion test (A) and in growth competition experiments (B). (A) The tested *S. aureus* strains were spread on LB agar, and bacterial pellets of *E. coli* DH10 β (a), *E. coli* DH10 β *pks*⁺ (b), and *E. coli* DH10 β *pks* Δ *clbP* (*c*) were spotted. The white arrow indicates the growth inhibition zone. (B) Growth competition between *E. coli* DH10 β *pks*⁺ or *E. coli* DH10 β and *S. aureus* strains susceptible or resistant to the antibiotic activity conferred by the *pks* island. After 24 h of coculture in LB medium, serial dilutions were spread on LB agar and *S. aureus* colonies were counted. Data are expressed as numbers of CFU per milliliter. **, *P* < 0.01.

TABLE 1 Antibiotic activities of the pks island against several bacterial species

Bacterial species ^a	No. of tested strains	pks-susceptible strains	
		No.	%
Staphylococcus aureus	54	52	96.3
Staphylococcus aureus strains that are not multiresistant	18	18	100.0
Multiresistant Staphylococcus aureus strains that are:	36	34	94.4
Oxacillin R	32	30	93.8
Glycopeptide I/R	7	7	100.0
Linezolid R	3	2	66.7
Daptomycin R	6	5	83.3
Non-aureus staphylococci	19	0	0.0
Staphylococcus epidermidis	14		
Staphylococcus haemolyticus	1		
Staphylococcus hominis	2		
Staphylococcus lugdunensis	1		
Staphylococcus saprophyticus	1		
Streptococci and enterococci	16	0	0.0
Enterococcus faecium	1		
Enterococcus faecalis	3		
Streptococcus agalactiae	3		
Streptococcus gallolyticus	2		
Streptococcus pneumoniae	4		
Streptococcus pyogenes	3		
Enterobacteria	26	0	0.0
Citrobacter braakii	1		
Citrobacter freundii	1		
Citrobacter koseri	1		
Enterobacter aerogenes	1		
Enterobacter cloacae	2		
Escherichia coli	9		
Hafnia alvei	3		
Klebsiella oxytoca	2		
Klebsiella pneumoniae	2		
Pantoea agglomerans	1		
Proteus mirabilis	1		
Proteus vulgaris	1		
Serratia marcescens	1		
Other bacteria	13	0	0.0
Acinetobacter baumannii	1		
Bacillus simplex	1		
Bacillus subtilis	1		
Clostridium difficile	8		
Pseudomonas aeruginosa	2		
Total	128		

^a R, resistant; I, intermediate.

pellets of *E. coli* DH10 β strains had been spotted. The presence of an inhibition zone around the pellet was assessed after 18 h of incubation at 37°C.

Interestingly, growth inhibition around the *E. coli* DH10 β *pks*⁺ pellet was observed for 96% (n = 52/54) of *Staphylococcus aureus* strains but was not observed around *E. coli* DH10 β or *E. coli* DH10 β *pks* Δ *clbP* pellets (Table 1 and Fig. 1A). Inhibition was restricted to *S. aureus* species. To provide further evidence of this antibiotic activity, growth competition experiments were performed using resistant and susceptible *S. aureus* isolates. Unlike *E. coli* DH10 β , *E. coli* DH10 β *pks*⁺ decreased the growth of susceptible *S. aureus* strains (Fig. 1B).

Our results indicate that some of the compounds synthesized from the *pks* island exhibit antibiotic activity against pathogenic *S. aureus* species, including multiresistant isolates (see Tables S1 and S2 in the supplemental material). Interestingly, antibiotic activity was observed for 94% of methicillin-resistant *S. aureus* strains (n = 30/32). The growth of all *S. aureus* strains presenting reduced susceptibility to glycopeptides was also inhibited by the *E. coli* DH10 β *pks*⁺ strain (n = 7/7). Finally, the growth of strains resistant to "last-resort" antistaphylococcal antibiotics, such as linezolid or daptomycin, was also affected by *E. coli* DH10 β *pks*⁺ (n = 2/3 and 5/6, respectively).

Antibiotic activity conferred by the pks island required live

bacteria, since *E. coli* DH10 β *pks*⁺ bacteria treated by chemical (chloroform or antibiotics) or physical (heat or sonication) processes did not inhibit *S. aureus* growth (data not shown). Furthermore, no antistaphylococcal effect was observed with the *E. coli* DH10 β *pks* Δ *clbP* strain, suggesting that the antibiotic compound needs to be matured by ClbP peptidase.

All together, our data suggest that the *pks* island produces antibiotics with enhanced activities against *S. aureus* strains, including multiresistant strains. We cannot exclude the possibility that the purified compound has a wider action spectrum than that discussed here. The challenge now is to purify those compounds in order to identify those responsible for this activity and to characterize more deeply their antistaphylococcal properties.

ACKNOWLEDGMENTS

We thank Anne-Sophie Marinelli for technical assistance.

This study was supported by the Ministère de la Recherche et de la Technologie, the Institut National de la Santé et de la Recherche Médicale, the Université d'Auvergne (UMR Inserm 1071), and the Institut National de la Recherche Agronomique (USC INRA 2018).

We declare that we have no conflicts of interest.

FUNDING INFORMATION

This study was supported by the Ministère de la Recherche et de la Technologie, the Institut National de la Santé et de la Recherche Médicale, the Université d'Auvergne (UMR Inserm 1071), and the Institut National de la Recherche Agronomique (USC INRA 2018).

REFERENCES

 Vizcaino MI, Crawford JM. 2015. The colibactin warhead crosslinks DNA. Nat Chem 7:411–417. http://dx.doi.org/10.1038/nchem.2221.

- Nougayrède J-P, Homburg S, Taieb F, Boury M, Brzuszkiewicz E, Gottschalk G, Buchrieser C, Hacker J, Dobrindt U, Oswald E. 2006. Escherichia coli induces DNA double-strand breaks in eukaryotic cells. Science 313:848–851. http://dx.doi.org/10.1126/science.1127059.
- Cougnoux A, Dalmasso G, Martinez R, Buc E, Delmas J, Gibold L, Sauvanet P, Darcha C, Déchelotte P, Bonnet M, Pezet D, Wodrich H, Darfeuille-Michaud A, Bonnet R. 2014. Bacterial genotoxin colibactin promotes colon tumour growth by inducing a senescence-associated secretory phenotype. Gut 63:1932–1942. http://dx.doi.org/10.1136/gutjnl-2013 -305257.
- Marcq I, Martin P, Payros D, Cuevas-Ramos G, Boury M, Watrin C, Nougayrède J-P, Olier M, Oswald E. 2014. The genotoxin colibactin exacerbates lymphopenia and decreases survival rate in mice infected with septicemic Escherichia coli. J Infect Dis 210:285–294. http://dx.doi.org/10 .1093/infdis/jiu071.
- Nowrouzian FL, Oswald E. 2012. Escherichia coli strains with the capacity for long-term persistence in the bowel microbiota carry the potentially genotoxic pks island. Microb Pathog 53:180–182. http://dx.doi.org/10 .1016/j.micpath.2012.05.011.
- Walsh CT. 2004. Polyketide and nonribosomal peptide antibiotics: modularity and versatility. Science 303:1805–1810. http://dx.doi.org/10.1126 /science.1094318.
- Comité de l'Antibiogramme de la Société Française de Microbiologie. 2013. Comité de l'Antibiogramme de la Société Française de Microbiologie recommandations. Société Française de Microbiologie, Paris, France. http://www.sfm -microbiologie.org/UserFiles/files/casfm/CASFM2013vjuin.pdf.
- Dubois D, Baron O, Cougnoux A, Delmas J, Pradel N, Boury M, Bouchon B, Bringer M-A, Nougayrède J-P, Oswald E, Bonnet R. 2011. ClbP is a prototype of a peptidase subgroup involved in biosynthesis of nonribosomal peptides. J Biol Chem 286:35562–35570. http://dx.doi.org /10.1074/jbc.M111.221960.
- Cougnoux A, Gibold L, Robin F, Dubois D, Pradel N, Darfeuille-Michaud A, Dalmasso G, Delmas J, Bonnet R. 2012. Analysis of structurefunction relationships in the colibactin-maturating enzyme ClbP. J Mol Biol 424:203–214. http://dx.doi.org/10.1016/j.jmb.2012.09.017.