

HAL
open science

Early life stressful events impaired enteric antimicrobial activity and triggered commensal *E. coli* overgrowth responsible for visceral hypersensitivity in adult mice

Vassilia Theodorou, Sandrine Ménard, Corinne Lencina, Mathilde Lévêque, Maiwenn Olier, Viorica Braniste, Manon Naturel, Soraya Sekkal, Cherryl Harkat, Eric Houdeau

► To cite this version:

Vassilia Theodorou, Sandrine Ménard, Corinne Lencina, Mathilde Lévêque, Maiwenn Olier, et al.. Early life stressful events impaired enteric antimicrobial activity and triggered commensal *E. coli* overgrowth responsible for visceral hypersensitivity in adult mice. 49. Annual Meeting of Society of Toxicology and ToxExpo, Mar 2013, Salt Lake City, United States. hal-01605362

HAL Id: hal-01605362

<https://hal.science/hal-01605362>

Submitted on 6 Jun 2020

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.

EARLY LIFE STRESSFUL EVENTS IMPAIRED ENTERIC ANTIMICROBIAL ACTIVITY
AND TRIGGERED COMMENSAL *E. COLI* OVERGROWTH RESPONSIBLE FOR VISCERAL
HYPERSENSITIVITY IN ADULT MICE

A. Riba¹, M. Olier¹, S. Lacroix-Lamandé⁴, C. Lencina¹, V. Bacquié¹, C. Harkat¹, M. Gillet¹, M. Baron¹, C. Sommer², V. Mallet¹, C. Salvador-Cartier³, F. Laurent⁴, V. Théodorou¹, S. Ménard¹.

INRA Toxalim, Research Centre in Food Toxicology, ¹NeuroGastroenterology & Nutrition, ²EZOP, Experimental Zootechnique Platform, ³Intestinal Development, Xenobiotics & ImmunoToxicology, Toulouse, France, ⁴Equipe Apicomplexes et Immunité Mucosale (AIM), UMR 1282 INRA/Université-Infectiologie et Santé Publique (ISP), Centre INRA Val de Loire, Nouzilly, FRANCE

200/200 words

Early life stressful events induce long lasting alterations of intestinal homeostasis associated with susceptibility to develop gastrointestinal disorders at adulthood. Neonatal period is characterized by immature intestinal mucosa. Among others, Paneth cells appear only 2 weeks after birth. Our aim was to analyze the consequences of maternal separation (MS) in mice on enteric antimicrobial activity and its consequences on intestinal microbiota, systemic immune response toward microbiota and visceral sensitivity. In 50-days old mice, MS induced a decrease of enteric antimicrobial activity associated with intestinal *E. coli* overgrowth and an increase of anti-*E. coli* IgG and IgA in plasma. Furthermore, MS increased IFN γ and TNF α in ileum and induced visceral hypersensitivity in response to colorectal distension. In order to decipher whether or not those alterations were a consequence of *E. coli* overgrowth, adult mice were force fed daily with 10⁹ commensal *E. coli* for 15 days. *E. coli* gavage reproduced intestinal *E. coli* overgrowth as well as anti-*E. coli* IgG and IgA increase and visceral hypersensitivity without modification of enteric antimicrobial defense. Altogether our results highlighted that early life stressful events impair the development of antimicrobial defenses and promote commensal bacterial overgrowth leading to abnormal response toward microbiota and visceral hypersensitivity.