

Dam overexpression impacts motility and virulence of the entomopathogenic bacteria Photorhabdus luminescens TT01

Amaury Payelleville, Alain Givaudan, Julien Brillard

▶ To cite this version:

Amaury Payelleville, Alain Givaudan, Julien Brillard. Dam overexpression impacts motility and virulence of the entomopathogenic bacteria Photorhabdus luminescens TT01. SIP Annual Meeting and International Colloquium, Jul 2016, Tours, France. hal-01837303

HAL Id: hal-01837303

https://hal.science/hal-01837303

Submitted on 5 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.

Dam overexpression impacts motility and virulence of the entomopathogenic bacteria, Photorhabdus luminescens TT01

Amaury Payelleville*^{†1}, Alain Givaudan¹, and Julien Brillard^{‡1}

¹Diversité, Génomes Interactions Microorganismes - Insectes [Montpellier] (DGIMI) – Institut national de la recherche agronomique (INRA) : UMR1333, Université Montpellier 2 (FRANCE) – Place Eugène Bataillon 34095 Montpellier cedex 5, France

Abstract

Bacterial DNA methylation is known to play a role in gene expression (Casadesús et al., 2006). Dam is the most described DNA-methyltransferase and is widespread in gammaproteobacteria. Dam DNA methylation is involved in pathogenicity of several bacteria. Photorhabdus luminescens is an entomopathogenic bacterium symbiotically associated with nematodes of the genus *Heterorhabditis*. The nemato-bacterial complex is able to kill insect larvae such as lepidoptera by bacterial septicemia (Nielsen-LeRoux et al., 2012). We identified a Dam ortholog in P. luminescens genome and we showed that P. luminescens dam gene is functional by cloning it on a plasmid in an E. coli Dam mutant. After overexpression of dam in P. luminescens, a decrease of about 50% in motility (p< 0.02) was observed. In addition, after injection of 1000 CFU in larvae of Spodoptera littoralis, the Dam overexpressing strain showed a delayed virulence compared to that of the control strain (harboring an empty plasmid). In contrast, no difference in growth ability was observed in vitro between the two recombinant strains. These results enhance our knowledge about Dam methylation and strengthen the hypothesis that Dam plays a major role for gene expression in proteobacteria. To go further, we plan to identify all DNA methylations in the genome of the two strains using Pachio sequencing.

^{*}Speaker

[†]Corresponding author: amaury.payelleville@laposte.net [‡]Corresponding author: julien.brillard@univ-montp2.fr