

The dark side of the wall: atomic force microscopy revelations on drug resistance and adhesion

Helene Yken, Cécile Formosa-Dague, Marion Schiavone, Etienne Dague

► To cite this version:

Helene Yken, Cécile Formosa-Dague, Marion Schiavone, Etienne Dague. The dark side of the wall: atomic force microscopy revelations on drug resistance and adhesion. FEBS Advanced Lecture Course on "Human Fungal Pathogens - Molecular Mechanisms of Host-Pathogen Interactions and Virulence", May 2017, La Colle sur Loup, France. 2017. hal-01608703

HAL Id: hal-01608703

<https://hal.science/hal-01608703>

Submitted on 2 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.

The Dark Side of the Wall: Atomic Force Microscopy Revelations on Drug Resistance and Adhesion.

Hélène Martin-Yken^{1,2,3}, Cécile Formosa-Dague^{1,2,3}, Marion Schiavone^{1,2,3}
and Etienne Dague³.

1- Université de Toulouse; INSA, UPS, INP; LISBP, 135 Avenue de Rangueil, F-31077 Toulouse, France,

2- INRA, UMR792, Ingénierie des Systèmes Biologiques et des Procédés, F-31400 Toulouse, France,

3- LAAS-CNRS, Université de Toulouse, CNRS, France

Stress conditions and antifungal drugs induce significant changes in the cell wall composition of yeasts and fungi. They cause modifications of the cell wall molecular architecture, including nature, repartition and attachment of cell wall proteins to the cell surface. **Atomic Force Microscopy (AFM)** is a powerful tool for studying the morphology, nanomechanical and adhesive properties of live microorganisms under physiological conditions. We imaged and measured the biophysical consequences of various stresses on *C. albicans* cells, focusing on changes in cell surface elasticity and adhesive properties.

Nanoscale effects of Caspofungin on *C. albicans* cell wall

Cell's relief
 (= 3D Image)

Adhesion Maps

A low dose of Caspofungin (0.5 x MIC) results in adhesins expression on the cell surface

Elasticity maps
(z range = 0.5 MPa)

Caspofungin induces a deep cell wall remodeling, evidenced by nano-mechanical properties and dramatic chitin increase¹.

AFM combined with molecular biology enable us to precisely map *C. albicans* adhesins².

Measuring and mapping Cellular Adhesion

PGA22
Over-expressed

Control -

Adhesion force
Maps of 1µm²,
Corresponding histograms
representing the adhesion
force repartition, and a few
representative force curves.

A: AFM height image recorded in QI mode, color scale gives the z range.

B: Adhesion Map of the same cell, recorded with anti-Hwp1 antibody functionalized AFM tip, color scale gives the adhesion force range.

C: Adhesion map recorded on the 1.5µm x 1.5µm dashed square represented on the round cell surface.

D: Adhesion map recorded on the 1µm x 1µm dashed square represented on the germ tube surface

E: Repartition of the maximum adhesion measured on the 4096 force curves corresponding to C map.

F: Repartition of the maximum adhesion measured on the 4096 force curves corresponding to D map

Conclusions and outlook

AFM allow us to unravel morphological effects of stress such as Caspofungin exposure or Osmotic Shock³ on *C. albicans* cells. Moreover, using Single Molecule Force Spectroscopy (SMFS) we can now explore the organization of adhesins, quantify their adhesion forces and map them on the cell surface, including on developing germ tubes.

- Formosa C. et al., Nanoscale effects of Caspofungin against two yeast species; *S. cerevisiae* and *C. albicans*, AAC, 2013, 57, 3498.
- Cabral V. et al., Targeted changes of the cell wall proteome influence *C. albicans* ability to form single- and multi-strain biofilms. PloS Pathog. 2014 ;10(12).
- Ene et al., Cell Wall Remodeling Enzymes Modulate Fungal Cell Wall Elasticity and Osmotic Stress Resistance, mBio , 2015, 6(4):e00986-15.