

HAL
open science

Preventive effects of an original combination of grape seed polyphenols with amine fluoride on dental biofilm formation and oxidative damage by oral bacteria

Aurélie Furiga, Christine Roques, C. Badet

► To cite this version:

Aurélie Furiga, Christine Roques, C. Badet. Preventive effects of an original combination of grape seed polyphenols with amine fluoride on dental biofilm formation and oxidative damage by oral bacteria. *Journal of Applied Microbiology*, 2014, 116 (4), pp.761-771. 10.1111/jam.12395 . hal-01878832

HAL Id: hal-01878832

<https://hal.science/hal-01878832>

Submitted on 21 Sep 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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in : <http://oatao.univ-toulouse.fr/20321>

Official URL : <https://doi.org/10.1111/jam.12395>

To cite this version :

Furiga, Aurélie and Roques, Christine and Badet, Marie-Christine
Preventive effects of an original combination of grape seed polyphenols with amine fluoride on dental biofilm formation and oxidative damage by oral bacteria. (2014) *Journal of Applied Microbiology*, 116 (4). 761-771.
ISSN 1364-5072

Any correspondence concerning this service should be sent to the repository administrator :
tech-oatao@listes-diff.inp-toulouse.fr

Preventive effects of an original combination of grape seed polyphenols with amine fluoride on dental biofilm formation and oxidative damage by oral bacteria

A. Furiga¹, C. Roques¹ and C. Badet²

¹ Laboratoire de Génie Chimique (UMR 5503), Département Bioprocédés et Systèmes Microbiens, Université de Toulouse, Université Paul Sabatier, Toulouse, France

² EA 4577, Unité de recherche Œnologie, Villenave d'Ornon, France

Keywords

adherence, amine fluoride, antioxidant, glucosyltransferases, Oral biofilm, polyphenols.

Correspondence

Aurelie Furiga, Laboratoire de Génie Chimique, Université de Toulouse, Université Paul Sabatier, 35 chemin des Maraichers, 31062 Toulouse Cedex 9, France.

E-mail: aurelie.furiga@univ-tlse3.fr

doi:10.1111/jam.12395

Abstract

Aims: To investigate the preventive effects of an original combination of a grape seed extract (GSE) with an amine fluoride (Fluorinol[®]) on dental plaque formation and oxidative damage caused by oral bacteria.

Methods and Results: The antibacterial activity of the compounds was assessed using the broth macrodilution method, and their antiplaque activity was evaluated on a multispecies biofilm grown on saliva-coated hydroxyapatite discs. The effect on glucosyltransferases activity was analysed through reductions in the overall reaction and the quantity of insoluble glucan synthesized. The combination of 2000 $\mu\text{g ml}^{-1}$ of GSE with 10.2 mg ml^{-1} of Fluorinol[®] significantly decreased the biofilm formation (up to 4.76 \log_{10} of reduction) and inhibited by 97.4% the insoluble glucan synthesis by glucosyltransferases. The antioxidant activity of this combination, alone or incorporated into a formulated mouthwash (Eludril daily[®]), was determined using the Trolox equivalent antioxidant capacity assay (TEAC), and both showed significantly greater antioxidant capacity than vitamin C.

Conclusions: The GSE/Fluorinol[®] combination showed both a significant antiplaque activity and an important antioxidant capacity *in vitro*, without any bactericidal effects.

Significance and Impact of the Study: This is, to our knowledge, the first report on the properties of an original combination of a polyphenolic extract with amine fluoride that could be used for the prevention of oral diseases and oxidative damage associated.

Introduction

Oral diseases, such as dental caries, periodontitis and oral mucosal lesions, are major public health problems worldwide, and their effects on general health and quality of life are substantial (Petersen *et al.* 2005). According to the World Health Organization Report 2012 worldwide, 60–90% of school children and nearly 100% of adults have dental cavities. Moreover, severe periodontal disease, which may result in tooth loss, is found in 15–20% of middle-aged (35–44 years) adults (Petersen 2003; WHO 2012). The major aetiological agent for these diseases is

the dental plaque, a biofilm within micro-organisms that are closely associated and embedded in a matrix of bacterial and salivary exo-polymers (Listgarten 1999). In the healthy state, both dental biofilm and adjacent host tissues maintain a delicate balance, establishing a harmonious relationship between the two, and some oral pathologies may arise when this equilibrium is compromised and when an imbalance occurs among the indigenous bacteria (Liljemark and Bloomquist 1996).

Although tooth brushing is an effective method to mechanically remove the dental biofilm, it is not always sufficient and antiplaque chemicals are needed (Marsh

and Bradshaw 1993). Several classes of compounds are used as antiplaque agents in dentistry. These molecules mainly include chlorhexidine gluconate, bis-biguanides, quaternary ammonium salts and iodine derivatives (Marechal 1991). Unfortunately, most of these therapeutic agents are not without long-term side effects whose primary is the imbalance of oral ecosystem, caused mainly by their bactericidal properties. It is for this reason that antiplaque agents with little or no direct bactericidal activity are sought. Numerous *in vitro* and *in vivo* studies have been conducted and have shown that polyphenols possess interesting antiplaque properties, without bactericidal activity (Daglia *et al.* 2002; Weiss *et al.* 2004; Petti and Scully 2009). In the same line of thought, it has been reported that fluoride exerts its antiplaque activity through an indirect antimicrobial activity, primarily by reducing overall acid production and by inhibiting the enamel demineralization (Shellis and Duckworth 1994; Bradshaw *et al.* 2002).

In addition, as microbial adherence is considered as an essential first step in dental plaque formation, it seems worthwhile to search for molecules having antiadhesive effects. The synthesis of insoluble glucans by glucosyltransferases (GTFs) from *Streptococcus* sp. contributes significantly to the bacterial colonization (Yamashita *et al.* 1993). Thus, a primary means of controlling bacterial adhesion and oral biofilm formation would be to inhibit the functions of these enzymes, and precisely, these inhibitory effects on GTFs activity have been demonstrated for some polyphenolic extracts (Ooshima *et al.* 1994; Osawa *et al.* 2001; Xiao *et al.* 2007).

On the other hand, the deposit of dental plaque is not the only mechanism involved in the development of oral diseases. Indeed, many studies have shown that the excessive production of reactive oxygen species (ROS) by oral bacteria could lead to oxidative damages and inflammation of gingival tissues, periodontal ligament and alveolar bone (Canakci *et al.* 2005). ROS present in periodontal pockets can come from a direct production by some dental plaque bacteria as the generation of hydrogen peroxide by viridans streptococci (Okahashi *et al.* 2013). However, most of ROS might be produced by polymorphonuclear leucocytes (PMN) activated by the host inflammatory cells in response to the overgrowth of oral pathogens (Canakci *et al.* 2005). This abnormal host response leading to oxidative stress damages and periodontal diseases development is probably due to an imbalance between ROS and antioxidants due to the both an increase in free radical production and a defect in the total antioxidant activity of saliva (Sculley and Langley-Evans 2002). Thus, the intake of molecules limiting the production of ROS by their antiplaque activity and also with significant antioxidant properties seems to be an

interest strategy to control the periodontal diseases development, and polyphenols are likely candidates (Bagchi *et al.* 1998; Houde *et al.* 2006).

In a previous work, we showed the antiplaque and antioxidant activities of a grape seed extract (GSE), a rich source of polyphenolic compounds, and tested for the first time for oral hygiene purposes (Furiga *et al.* 2009). GSE inhibited the biofilm formation in a dose-dependent manner until the concentration of 2000 $\mu\text{g ml}^{-1}$ (sub-MBC levels), to which GSE showed its optimal antibiofilm activity. Indeed, experiments performed with higher concentrations (4000–10000 $\mu\text{g ml}^{-1}$) in this extract led to a fall of its effectiveness on the biofilm formation. GSE presented a high Trolox equivalent antioxidant capacity (TEAC) value, proving its capacity to scavenge free radicals.

To improve these first results, we investigated in this study the combination of GSE with an amine fluoride (Fluorinol[®], Pierre Fabre Laboratories, Castres, France), known for its protective properties on the development of caries (Griffin *et al.* 2007). For this, we examined the capacity of the combination, *versus* each compound tested alone, to inhibit multispecies biofilm formation and glucosyltransferases activity, and its antioxidant activity. Moreover, given that many compounds may be ineffective when incorporated into mouthrinse formulations and that polyphenols are generally unstable in oxidative conditions (Herrera *et al.* 2003), we finally checked the stability of the combination by analysing its antioxidant capacity in a formulated mouthwash (Eludril Daily[®], Pierre Fabre Laboratories, Castres, France).

Materials and methods

Chemicals and mouthwash

Grape seed extract, 3-pyridinemethanol hydrofluoride (Fluorinol[®]) and Eludril Daily[®] mouthwash were provided from the Pierre Fabre Laboratories (Castres, France). GSE was extracted from the vine *Vitis vinifera* by Societe Française de distillerie (Vallon Pont d'Arc, France). It contains 97% (w/v) polyphenols, mainly catechin and epicatechin (polyphenolic contents determined by the supplier). Eludril Daily[®] mouthwash is composed of water, 2000 $\mu\text{g ml}^{-1}$ of GSE, 10.2 mg ml^{-1} of Fluorinol[®], xylitol, PEG-40, hydrogenated castor oil, citral, aroma (flavour), limonene, sodium hydroxide, sodium methylparaben, sodium propylparaben and sodium saccharin.

Bacterial strains and growth conditions

The micro-organisms tested in this study were *Streptococcus mutans* ATCC 25175, *Streptococcus sobrinus* ATCC

33478, *Lactobacillus rhamnosus* ATCC 7469, *Actinomyces viscosus* ATCC 15987, *Porphyromonas gingivalis* ATCC 33277 and *Fusobacterium nucleatum* ATCC 10953. All strains were obtained from the Institut Pasteur collection (Paris, France) and were cryo-preserved at -80°C . Before each experiment, two subcultures were prepared in Tryptic Soy broth (Difco, Sparks, MD, USA) for *Actinomyces* and *Streptococcus*, in MRS medium (Merck, Darmstadt, Germany) for the lactobacilli and in Wilkins Chalgren Anaerobe broth (Oxoid, Dardilly, France) for the anaerobes and incubated at 37°C for 24 h. *Streptococcus mutans*, *Strep. sobrinus*, *Act. viscosus* and *Lactobacillus rhamnosus* are closely associated with the caries diseases, and *P. gingivalis* and *Fus. nucleatum* are major putative pathogenic bacteria that occur in moderate to severe chronic or aggressive periodontitis.

Antimicrobial susceptibility testing

The antibacterial activity of GSE ($250\text{--}8000\ \mu\text{g ml}^{-1}$) and Fluorinol[®] ($2.55\text{--}10.2\ \text{mg ml}^{-1}$) for the six reference strains was examined by determining the minimal inhibitory concentration (MIC) and minimal bactericidal concentration (MBC) using the broth macrodilution method according to the guidelines of the Clinical and Laboratory Standards Institute (CLSI 2009).

For the six bacterial strains, an overnight culture of $5 \times 10^5\ \text{CFU ml}^{-1}$ was inoculated into tubes containing twofold dilutions of the test compounds or ultrapure water (control). The MIC was determined as the lowest concentration of test compound that will inhibit the visible growth of bacteria after 24-h incubation at 37°C . For MBC determination, an aliquot ($50\ \mu\text{l}$) from tubes containing no visible growth was diluted 100-fold in ultrapure water and then subcultured onto specific media. The plates were incubated anaerobically at 37°C for 48–72 h. The MBC was defined as the lowest concentration of test compound that did not permit any visible growth on the appropriate agar plate after the incubation period (99.9% killed). Each concentration of the test compounds was tested in triplicate.

Inhibitory effect on multispecies biofilm

Saliva collection

Whole unstimulated saliva was collected into a sterile chilled tube, via a spitting method, from 15 healthy adult volunteers, nonsmoking and not taking antibiotic treatment for at least 3 months. The volunteers had refrained from eating, drinking and brushing teeth for at least 1.5 h prior to collection. Saliva samples were pooled in sterile tubes and centrifuged at $12\ 000\ g$ for 30 min at 4°C to remove cellular debris. The resulting supernatant

was then pasteurized at 65°C for 30 min and re-centrifuged in sterile tubes. The resulting supernatant was immediately dispensed into sterile 50-ml polypropylene tubes and stored at -20°C . The efficacy of pasteurization was assessed by plating $100\ \mu\text{l}$ of processed saliva samples onto Columbia Blood agar plates and no CFU (i.e. detection limit of $10\ \text{CFU ml}^{-1}$) observed after 72 h at 37°C on either aerobically or anaerobically incubated plates.

Biofilm assay

The biofilm was assayed according to the model developed by Guggenheim *et al.* (2001) with few modifications as previously described (Furiga *et al.* 2008b).

Briefly, hydroxyapatite (HA) discs (Clarkson Chromatography Products Inc., Williamson, PA, USA) were placed in a well of a sterile 24-well cell culture plate and incubated with pasteurized saliva ($800\ \mu\text{l}$) for 4 h at room temperature with gently shaken to allow for formation of a salivary pellicle. Then, saliva was aspirated from each well and replaced with a mixture of $800\ \mu\text{l}$ of pasteurized saliva, $800\ \mu\text{l}$ of fluid universal medium (FUM) containing 0.15% (w/v) glucose and 0.15% (w/v) sucrose and $200\ \mu\text{l}$ of bacterial inoculum prepared by combining 1 ml of overnight precultures ($\text{OD}_{550\text{nm}} = 1.0 \pm 0.02$) of each of the six strains previously cited. The inoculum contained reproducibly between 10^7 and $10^8\ \text{CFU}$ of each species per ml. After anaerobic incubation for 16 h at 37°C , HA discs were 1 min exposed to GSE ($2000\ \mu\text{g ml}^{-1}$), or Fluorinol[®] (6.8 and $10.2\ \text{mg ml}^{-1}$), or the combination of the two compounds at these same concentrations, or ultrapure water (control), rinsed and then replaced in their wells. This treatment was repeated after four and 8 h. Between each exposition, plate was incubated anaerobically at 37°C . After 16-h incubation, discs were again threefold exposed to test compounds at 4-h intervals. Incubation media were replaced following the first and fourth 1-min exposure.

Harvesting the biofilm

At the end of the experiment (age of biofilm of 64 h), HA discs were washed with physiological saline and placed in a sterile plastic Petri dish, and their surface was scraped with a sterile dental root curette. The surface of the scraped disc and the Petri plate were then rinsed with 1 ml of physiological saline. Aliquots of harvested biofilm were diluted and spiral-plated onto Mitis Salivarius agar + tellurite (Difco, Sparks, MD, USA) for *Streptococcus*, MRS agar (Difco) for *Lactobacillus*, Trypticase Soy agar (Difco) for *Actinomyces* or Wilkins and Chalgren Anaerobe agar supplemented with blood and GN supplement (Oxoid, Dardilly, France) for *Fusobacterium* and *Porphyromonas*. After 48–72 h of incubation at 37°C , Gram staining was performed to confirm the identity of

species on each medium. The CFU per population for triplicate discs were averaged and subjected to logarithmic transformation.

Confocal laser scanning microscopy

Noninvasive confocal imaging of the biofilms ($t = 64$ h) was accomplished with a Confocal Visible Leica DMR TCS SP2 AOBS fitted with water-immersion dipping lenses ($\times 63$). Specimens were stained with LIVE/DEAD[®] BacLight[™] bacterial viability kit (Invitrogen, Cergy-Pontoise, France) for microscopy according to the manufacturer's instructions. An excitation wavelength of 488 nm was used, and all light rays emitted above 500 nm were collected. Biofilm structure was analysed in duplicate by taking a series of horizontal sections, each with a 1- μm thickness. Digital images were processed using Leica Confocal Software Lite (Leica Microsystems, Wetzlar, Germany).

Effect on glucosyltransferases activity

Crude cell-free GTF preparation was obtained from a culture of *Strep. sobrinus* ATCC 33478 by ammonium sulfate precipitation as previously described (Furiga *et al.* 2008a).

For inhibition assays, test compounds, dissolved in ultrapure water, were added to the reaction mixture composed of the crude GTF preparation (0.1 U ml^{-1}), $65 \text{ mmol l}^{-1} \text{ K}_2\text{HPO}_4$ buffer (pH 6.5), 50 g l^{-1} sucrose, $0.1 \text{ g l}^{-1} \text{ NaN}_3$ and 2 g l^{-1} dextran T10. Incubation was carried out at 37°C , and the reaction was stopped by heating the samples at 100°C for 10 min.

The initial reaction rate was determined by measuring the reducing sugar concentration increase over the three first hours of reaction by dinitrosalicylic acid assay, with fructose as a standard (Sumner and Howell 1935). One unit of total GTF activity (U) was defined as the amount of enzyme that catalysed the release of reducing sugars equivalent to $1 \mu\text{mol}$ of fructose per min under standard conditions. Appropriate substrate and enzyme blanks were included to correct for any free reducing group not emanating from sucrose transformation.

To determine the amount of insoluble glucan synthesized, the heated samples were centrifuged ($17\,600 \text{ g}$, 30 min, 4°C) after 24-h incubation. The insoluble glucan was recovered from the pellet, washed three times with ultrapure water, dried at 65°C for 24 h and then weighed.

Trolox equivalent antioxidant capacity assay

The method is based on the capacity of a sample to scavenge the ABTS [2,2'-azinobis(3-ethylbenzothiazoline-6-sulfonic acid) diammonium salt] radical cation (ABTS^{•+}), as compared to standard antioxidant Trolox [6-hydroxy-

2,5,7,8-tetramethylchroman-2-carboxylic acid]. All chemical reagents were purchased from Sigma-Aldrich (Saint-Quentin Fallavier, France).

ABTS^{•+} solution was generated from ABTS as previously described (Re *et al.* 1999). GSE, Fluorinol[®], ascorbic acid (as control) and Trolox (as standard) were dissolved in phosphate-buffered saline (PBS). Then, $20 \mu\text{l}$ of each test compound solution, or Eludril Daily[®] mouthwash, was added to the ABTS^{•+} solution ($1980 \mu\text{l}$). The absorbance at 734 nm was read exactly 6 min after initial mixing. Appropriate solvent blanks were run in each assay.

Three different dilutions of the compound under investigation were selected, which produced absorbance values in the most linear region of the Trolox-response curve (20–80% inhibition of the blank value). All determinations were carried out at least three times, and the three dilutions were analysed in triplicate. The dose-response curves obtained with the test compound and Trolox were plotted as the percentage of absorbance decrease against the amount of antioxidants expressed as $\mu\text{g ml}^{-1}$ (samples) or in micromolar units (Trolox). The TEAC of the test compound was calculated as the ratio between the slopes of the dose-response curves of the test compound and Trolox.

Statistical analysis

Student's *t*-test was used to calculate the significance of the difference between the mean effects of a given compound compared with the control group. For each assay, all determinations were carried out in triplicate, from three independent experiments. Statistically significant values were defined as $P < 0.05$, $P < 0.01$ or $P < 0.001$.

Results

Effects on planktonic cells

The antibacterial activity of GSE against the six oral bacterial strains tested showed high MIC and MBC values (Table 1). The MBC was always found to be two- to fourfold higher than MIC value. No bactericidal activity was obtained for Fluorinol[®] at the highest tested concentration of 10.2 mg ml^{-1} (data not shown).

Antibiofilm activity

Grape seed extract ($2000 \mu\text{g ml}^{-1}$), Fluorinol[®] (6.8 – 10.2 mg ml^{-1}) and the combination of both were tested at sub-MBC levels for their ability to impair the multispecies biofilm formation (Fig. 1).

Each compound tested alone showed a significant inhibition of the biofilm formation. For each bacterium of

Table 1 Antimicrobial activity (MIC and MBC in $\mu\text{g ml}^{-1}$) of grape seed extract (GSE) against oral bacteria

	MIC* ($\mu\text{g ml}^{-1}$)	MBC† ($\mu\text{g ml}^{-1}$)
<i>Streptococcus mutans</i>	1000	4000
<i>Streptococcus sobrinus</i>	2000	4000
<i>Actinomyces viscosus</i>	1000	4000
<i>Lactobacillus rhamnosus</i>	4000	8000
<i>Porphyromonas gingivalis</i>	4000	8000
<i>Fusobacterium nucleatum</i>	2000	8000

*Minimal inhibitory concentration: concentration at which no bacterial growth was visible after 24-h incubation at 37°C.

†Minimal bactericidal concentration: concentration at which the CFU number was reduced by 99.9%.

the biofilm, the antibiofilm activity of the combination of 2000 $\mu\text{g ml}^{-1}$ of GSE with 10.2 mg ml^{-1} of Fluorinol[®] was greater than that of each compound tested alone, resulted in a significant inhibition of 1.37 log₁₀ for *Lactobacillus* to 4.76 log₁₀ for *Porphyromonas*. In addition, the inhibitory effect on biofilm formation of the combination was higher when the concentration of Fluorinol[®] increased.

After 64 h of incubation, the control biofilm observation by CLSM (Fig. 2a) showed a densely populated biofilm containing a large number of microcolonies, within which the occasional small lacuna was seen. Three-dimensional (3D) image of the control biofilm (Fig. 2a') shows the presence of a uniformly spread biofilm with a thickness of $33.6 \pm 2.1 \mu\text{m}$. CLSM observations of biofilms incubated with 10.2 mg ml^{-1} of Fluorinol[®]

(Fig. 2b,b') or 2000 $\mu\text{g ml}^{-1}$ of GSE (Fig. 2c,c') revealed that a decrease in the number of microcolonies and thickness of these biofilms of 21.6 ± 0.8 and $17.9 \pm 3.2 \mu\text{m}$, respectively, were significantly ($P < 0.05$) smaller compared with the control biofilm. For the biofilm incubated with GSE (2000 $\mu\text{g ml}^{-1}$) and Fluorinol[®] (10.2 mg ml^{-1}), a very few low-density aggregates having a thickness of $10.3 \pm 2.5 \mu\text{m}$ with many unstained regions between them, and some single cells were observed on the surface of the HA discs (Fig. 2d,d'). Thickness of biofilm treated with the combination was significantly ($P < 0.01$) thinner than that of control biofilm. Moreover, the LIVE/DEAD[®] staining indicated a very low level of cell damage, less than one per cent, both for control and for biofilm treated with the combination.

Glucosyltransferases inhibition

The effects on GTFs activity of GSE (2000 $\mu\text{g ml}^{-1}$), Fluorinol[®] (10.2 mg ml^{-1}) and their combination were analysed through the initial overall reaction rate determined by measuring the amount of reducing sugars released and through the quantity of insoluble glucan (IG) synthesized (Fig. 3). GSE and the combination significantly inhibited both the initial overall reaction rate and the IG synthesis. The combination led to an increased inhibitory activity of GSE, visible on the amount of reducing sugars released, with an inhibition of 43.9% for GSE and 65.7% for the combination. Concerning the reduction in the quantity of IG synthesized after 24 h, the increase in inhibitory activity was not visible

Figure 1 Effect of grape seed extract (GSE), Fluorinol[®] and the combination of both on multispecies biofilm formation. Results are expressed as means and standard deviations of triplicate experiments. Statistical differences ($*P < 0.05$, $**P < 0.01$ and $***P < 0.001$) between test compound and control ($n = 3$). (■), Control; (□), GSE 2000 $\mu\text{g ml}^{-1}$; (■), Fluorinol[®] 6.8 mg ml^{-1} ; (□), Fluorinol[®] 10.2 mg ml^{-1} ; (□), GSE 2000 $\mu\text{g ml}^{-1}$ and Fluorinol[®] 6.8 mg ml^{-1} ; (■), GSE 2000 $\mu\text{g ml}^{-1}$ and Fluorinol[®] 10.2 mg ml^{-1} .

Figure 2 Scanning confocal laser microscopy images of biofilms ($t = 64$ h) stained with the LIVE/DEAD[®] BacLight[™] bacterial viability kit. Biofilm treated with (a) ultrapure water (control), (b) Fluorinol[®] 10.2 mg ml⁻¹, (c) GSE 2000 μg ml⁻¹, (d) GSE 2000 μg ml⁻¹ and Fluorinol[®] 10.2 mg ml⁻¹. Three-dimensional images of biofilms depicting biofilm thickness are shown in the right panels.

Figure 3 Effect of grape seed extract (GSE, 2000 $\mu\text{g ml}^{-1}$), Fluorinol[®] (10.2 mg ml^{-1}) and the combination of GSE (2000 $\mu\text{g ml}^{-1}$) and Fluorinol[®] (10.2 mg ml^{-1}) on glucosyltransferases (GTFs) activity. Enzymatic activity (U ml^{-1}) was analysed through the initial overall reaction rate determined by measuring the amount of reducing sugars released, and through the quantity of insoluble glucan (IG) synthesized. Results are presented as percentage of enzymatic activity with respect to control (without any compound). Results are expressed as means and standard deviations of triplicate experiments. Statistical differences (** $P < 0.01$ and *** $P < 0.001$) between test compound and control ($n = 3$). (□), Reducing sugars; (■), IG.

because GSE alone resulted already to the maximum inhibition. Fluorinol[®] showed a significant inhibition of 20.6% of the amount of reducing sugars released, while no effect was observed on the IG synthesis.

Antioxidant capacity

The antioxidant capacity of test compounds is shown in Table 2. As TEAC is a quantification of the effective antioxidant activity of the compound *versus* Trolox, a higher TEAC would imply greater antioxidant activity of the

Table 2 Antioxidant activity of test compounds

Compounds	TEAC†
Ascorbic acid	5.70 \pm 0.04
GSE	6.99 \pm 0.06***
Fluorinol [®]	0.01 \pm 0.01***
Combination	6.98 \pm 0.01***
Eludril Daily [®]	6.95 \pm 0.05***

†The Trolox equivalent antioxidant capacity (TEAC) corresponds to the micromolar concentration of Trolox equivalent to a 1 $\mu\text{g ml}^{-1}$ solution of sample (the higher the more efficient). Each value corresponds to the mean and standard deviation of the triplicate of three separate concentrations within the linear interval ($n = 3$). Statistical differences (***) $P < 0.001$ between test compound and ascorbic acid (control).

samples. Fluorinol[®] showed no antioxidant effect. Therefore, the TEAC for the combination and for Eludril Daily[®] was determined relative to the concentration of the active agent (i.e. GSE) present in these solutions. GSE and Eludril Daily[®] presented a high TEAC value, significantly ($P < 0.001$) greater than those of ascorbic acid, proving their capacity to scavenge the $\text{ABTS}^{\bullet+}$ radical cation. No statistical difference ($P < 0.001$) was obtained between the TEAC values of GSE, the combination and Eludril daily[®].

Discussion

Dental plaque control is a key factor in the prevention of dental caries and periodontal diseases. Many antiplaque agents exist, the gold standard being chlorhexidine. To overcome the long-term side effects of such antiseptics, such as teeth staining and the assignment of the biological equilibrium in the oral cavity, previous studies have investigated the effects of polyphenols for oral hygiene purposes (Song *et al.* 2006; Xiao *et al.* 2007). In this context, we focused on the study of biological capacities of the combination of a grape seed extract, known for its antiplaque and antioxidant activities (Furiga *et al.* 2009), with an amine fluoride limiting the enamel demineralization (Griffin *et al.* 2007).

In a first step, we analysed the antimicrobial activity of GSE and Fluorinol[®] to check the absence of bactericidal effects that may have an adverse impact on the oral ecosystem. Unlike previous studies which showed that amine fluoride had bactericidal activity (Rosin-Grget and Lincir 1995), Fluorinol[®] exhibited no effect against the six bacterial strains at the highest tested concentration of 10.2 mg ml^{-1} , corresponding to 1500 ppm of fluoride, that is, the maximum concentration permissible in an over-the-counter product in the European Union. Perhaps, this difference between our results can be explained by the fact that most previous studies are clinical studies, and thus, the anticaries effects observed, related to a direct antibacterial activity against oral bacteria, would be actually consequence of many other mechanisms.

Concerning GSE, there is no restrictive concentration in the use of these polyphenolic extracts because they are natural raw materials used in food industry, beverage, health food and cosmetics and their lack of toxicity has been reported (Yamakoshi *et al.* 2002). The MIC values obtained for GSE were high (1000–4000 $\mu\text{g ml}^{-1}$) compared with those of chlorhexidine (<0.5–15.6 $\mu\text{g ml}^{-1}$) against the same oral bacteria (Furiga *et al.* 2008b). Compared with other polyphenolic extracts, these MIC values were similar to those previously obtained with *Polygonum cuspidatum* extract (Song *et al.* 2006) and *Nidus vespaee* extract (Xiao *et al.* 2007), and much higher than those

obtained with seeds and skin of wine grape extracts (Toukairin *et al.* 1991).

The antiplaque effect of GSE and Fluorinol[®], and their combination, was then tested on a multispecies biofilm. This step is needed to evaluate potential antiplaque molecules because bacteria within a biofilm possess different properties than planktonic bacteria, including an increased protection against antimicrobial agents (Leung *et al.* 2005). The two compounds tested alone showed a significant inhibition of the biofilm formation. As previously described, the most successful concentration for GSE is 2000 $\mu\text{g ml}^{-1}$ and higher concentrations in this extract led to a fall of its effectiveness, principally caused by its poor dissolution in water (Furiga *et al.* 2009). The inhibitory effects of Fluorinol[®] on biofilm formation were dose-dependent, and the optimum antibiofilm activity was obtained at the permissible concentration of 10.2 mg ml⁻¹. In addition, CLSM observation of biofilm treated with Fluorinol[®] showed a low level of cell damages with only a few visible dead cells, confirming that this compound exerts its antibiofilm activity by other mechanisms than just a direct antibacterial effect. The combination of these two compounds led to a synergistic effect on biofilm formation with an inhibition $>3 \log_{10}$ on streptococci, *Actinomyces* and *Porphyromonas*, for the most effective combination of 2000 $\mu\text{g ml}^{-1}$ of GSE and 10.2 mg ml⁻¹ of Fluorinol[®].

Our results can be related to those of Shapiro *et al.* (2002), who studied the effectiveness of twelve mouthwashes using the same biofilm system with few modifications, mainly changes in bacterial composition. As mouthrinses containing plant extracts tested in their study, our combination showed an antibiofilm activity lower than that of mouthwashes containing chlorhexidine, which led to a total biofilm eradication linked to its bactericidal effects. In addition, the level of bacteria cells was high even after treatment with our combination although values were clearly statistically significant. Same observations and a median reduction in CFU ($>3 \log_{10}$) equivalent to those of our combination were noted with Listerine[®], the most active mouthrinse containing plant extracts. However, numerous clinical studies have confirmed the significant plaque inhibitory properties of Listerine[®] that suppressed de novo plaque formation after four (Riep *et al.* 1999) and 21 days (Brex *et al.* 1990) in the absence of mechanical toothcleaning. Thus, it seems that a significant reduction of cells using this *in vitro* model, even if the number of CFU still high, lead to a significant biological effectiveness in relevant clinical trials. Moreover, our combination showed high inhibition on streptococci and *Actinomyces*. These species have been identified as the major initial colonizers of the tooth surface, and the interactions between them and their

substrata help establish the early biofilm community (Kolenbrander 2000). These observations and the strong decrease of $4.8 \log_{10}$ of *Porphyromonas* observed within the treated biofilm indicate that our combination achieved the expected benefits of such therapy, which is to control the biofilm development, especially with preventive effect on bacterial adhesion and the early stages of the biofilm formation leading to inhibition of the binding and proliferation of secondary colonizers involved in the pathogenicity of oral diseases, and not to a total biofilm removal. Finally, CLSM observations showed a much higher density of recovery of the surface for the control biofilm compared with treated biofilms, which indicate the presence of a large amount of exopolysaccharides in the control and the fact that the antibiofilm activity of the tested compounds corresponds to a significant decrease in the number of CFUs, but could also include destruction or reduction in the production of these polymers.

The inhibition of adhesion is an attractive concept for the development of new therapies in the prevention of bacterial dental infections. The adhesion of bacteria on the teeth is strongly influenced by the synthesis of glucans by glucosyltransferases. Therefore, we next examined the inhibitory activity of the compounds on these enzymes. The inhibition of insoluble glucan synthesis $>90\%$ obtained with GSE was in agreement with results described for another grape seed extract (Toukairin *et al.* 1991) and for other polyphenolic extracts (Otake *et al.* 1991; Nakahara *et al.* 1993). Numerous studies have identified oligomeric proanthocyanidins (or condensed tannins) as most active in the GTFs inhibition, and one characteristic of the grape seeds is to be rich in these molecules, which could explain the observed results (Nakahara *et al.* 1993).

On the other hand, the adhesive insoluble glucan synthesis and the formation of dental plaque are due to the cooperative action of GTF-S (soluble glucans synthesis), GTF-I (insoluble glucans synthesis) and/or GTF-SI (soluble and insoluble glucans synthesis, *Strep. mutans* specific). Without this cooperative action, it would not be possible for micro-organisms to have any degree of adhesion. Indeed, it has been shown that the synthetic product of each purified enzyme alone is unable to adhere to the glass of a test tube (Koga *et al.* 1983). It is thus interesting to search for compounds inhibiting this combined action of GTFs. However, enzymatic inhibitors have often been studied on highly purified and poorly representative GTF preparations (Wunder and Bowen 1999). Therefore, test compounds have been evaluated in this study on a crude GTF preparation previously characterized containing a mixture of at least four different glucosyltransferases (GTF-S₁, GTF-S₂, GTF-S₃ and GTF-I), highly representative of the *Strep. sobrinus* GTF complex, and leading to

the synthesis of a strongly adhesive insoluble glucan (Furiga *et al.* 2008a). Thus, the inhibition observed by GSE of both the initial overall reaction rate and the IG synthesis by this GTF preparation is representative of the inhibition of the cooperative action of GTFs. Indeed, the inhibition by GSE of the release of reducing sugars indicated that this compound prevents cleavage of the sucrose into fructose and glucose and therefore the binding of the enzyme glucosyl residue and the synthesis of soluble glucan by GTF-S, the latter serving as a primer for the GTF-I for the insoluble glucan synthesis (Gilmore *et al.* 1993). This dual inhibition has also been shown for a grape juice containing 3.1 mg ml^{-1} of polyphenols (Kashket *et al.* 1985).

As Shani *et al.* (2000), we obtained a low inhibitory activity of amine fluoride on GTFs activity. The same experiment was performed with sodium fluoride at the concentration of 0.33%, corresponding to 1500 ppm of fluoride, and an inhibitory activity of $3.0 \pm 1.3\%$ of the amount of reducing sugars released was obtained, suggesting that it is the amine component of the amine fluoride that is responsible for the observed effect on GTFs (data not shown). However, this low inhibitory activity was sufficient to explain the observed increase in the inhibitory effect of GSE by the addition of Fluorinol[®]. Furthermore, these enzymes are very important in the process of biofilm formation (Banas and Vickerman 2003); therefore, this potentiation of the inhibitory effect could certainly explain some of the increase in antibiofilm activity observed with the combination on multispecies biofilm.

Periodontal diseases are in part caused by an overgrowth of pathogenic bacteria, gram-negative anaerobes such as *P. gingivalis* and *Fus. nucleatum*. The accumulation and persistence of these bacteria initiate periodontal tissue destruction either directly by the release of specific products such as bacterial lipopolysaccharide (LPS) or indirectly through the activation of immune defence systems of the host, resulting in the excessive production of reactive oxygen species (Ozmeric 2004) leading to oxidative damage of gingival tissues, periodontal ligament and alveolar bone (Canakci *et al.* 2005). Thus, it seems interesting to search for molecules that inhibit the free radicals production.

As previously demonstrated, GSE had antioxidant activity greater than of ascorbic acid (Furiga *et al.* 2009). This result agrees with the study of Houde *et al.* (2006) who measured the TEAC of a grape seed extract to 1.54 mmol l^{-1} . As well, Bagchi *et al.* (1998) showed that among several antioxidant molecules tested in mice for their ability to decrease free radicals production, the grape seed extract was the most effective. The TEAC values obtained for the combination and for Eludril Daily[®]

were similar to that obtained for GSE tested alone, while Fluorinol[®] had no antioxidant activity. This demonstrates firstly that GSE is solely responsible for the antioxidant effect observed and secondly that the other components present in the formulated mouthwash have no impact on its antioxidant capacity. Therapeutic agents used currently as adjuvants in the treatment for periodontal diseases are chlorhexidine, cetylpyridinium chloride or fluoride, but, unlike Eludril Daily[®], none has antioxidant activity and the inflammation decrease observed in clinical studies is mainly due to their antiplaque activity.

In conclusion, the combination of GSE with Fluorinol[®] showed both significant antiplaque activities and antioxidant properties, without any bactericidal effects, and thus could be helpful in the fight against oral diseases and oxidative damage associated. However, the biofilm system used in this study was limited compared with the natural oral biofilm and the mouth ecosystem (e.g. artificial media use, biofilm composed only by reference bacteria, static model) and so, additional experiments such as tests in a flowing system and on human samples of dental plaque should be performed to confirm the results. Moreover, given that various *in vivo* dynamic factors such as systemic conditions, salivary flow, diet and dental anatomy could interact with the test compound effectiveness, these promising *in vitro* effects should be confirmed in a clinical study conducted with Eludril Daily[®] mouthwash.

Acknowledgements

The authors would like to thank Pierre Fabre Medicament Laboratories (Oral Care Department, Castres, France) for support and advice with this project.

Conflict of interest

A part of the financial support to conduct this study was provided by Pierre Fabre Medicament Laboratories (Oral Care Department, Castres, France).

References

- Bagchi, D., Garg, A., Krohn, R.L., Bagchi, M., Bagchi, D.J., Balmoori, J. and Stohs, S.J. (1998) Protective effects of grape seed proanthocyanidins and selected antioxidants against TPA-induced hepatic and brain lipid peroxidation and DNA fragmentation, and peritoneal macrophage activation in mice. *Gen Pharmacol* **30**, 771–776.
- Banas, J.A. and Vickerman, M.M. (2003) Glucan-binding proteins of the oral streptococci. *Crit Rev Oral Biol Med* **14**, 89–99.
- Bradshaw, D.J., Marsh, P.D., Hodgson, R.J. and Visser, J.M. (2002) Effects of glucose and fluoride on competition and

- metabolism within *in vitro* dental bacterial communities and biofilms. *Caries Res* **36**, 81–86.
- Brex, M., Netuschil, L., Reichert, B. and Schreil, G. (1990) Efficacy of listerine, meridol and chlorhexidine mouthrinses on plaque, gingivitis and plaque bacteria vitality. *J Clin Periodontol* **17**, 292–297.
- Canakci, C.F., Cicek, Y. and Canakci, V. (2005) Reactive oxygen species and human inflammatory periodontal diseases. *Biochemistry (Mosc)* **70**, 619–628.
- CLSI (2009) *Methods for Dilution Antimicrobial Susceptibility Tests for Bacteria that Grow Aerobically; Approved Standard*, 8th edn. Wayne, PA: Clinical Laboratory Standards Institute document M07-A8 Vol.29, No. 2.
- Daglia, M., Tarsi, R., Papetti, A., Grisoli, P., Dacarro, C., Pruzzo, C. and Gazzani, G. (2002) Antiadhesive effect of green and roasted coffee on *Streptococcus mutans*' adhesive properties on saliva-coated hydroxyapatite beads. *J Agric Food Chem* **50**, 1225–1229.
- Furiga, A., Dols-Lafargue, M., Heyraud, A., Chambat, G., Lonvaud-Funel, A. and Badet, C. (2008a) Effect of antiplaque compounds and mouthrinses on the activity of glucosyltransferases from *Streptococcus sobrinus* and insoluble glucan production. *Oral Microbiol Immunol* **23**, 391–400.
- Furiga, A., Lonvaud-Funel, A., Dornignac, G. and Badet, C. (2008b) *In vitro* anti-bacterial and anti-adherence effects of natural polyphenolic compounds on oral bacteria. *J Appl Microbiol* **105**, 1470–1476.
- Furiga, A., Lonvaud-Funel, A. and Badet, C. (2009) *In vitro* study of antioxidant capacity and antibacterial activity on oral anaerobes of a grape seed extract. *Food Chem* **113**, 1037–1040.
- Gilmore, K.S., Russell, R.R. and Ferretti, J.J. (1993) Expression of *gtfS* is essential for normal insoluble glucan synthesis by *Streptococcus downei*. *Infect Immun* **61**, 1246–1250.
- Griffin, S.O., Regnier, E., Griffin, P.M. and Huntley, V. (2007) Effectiveness of fluoride in preventing caries in adults. *J Dent Res* **86**, 410–415.
- Guggenheim, B., Giertsen, E., Schupbach, P. and Shapiro, S. (2001) Validation of an *in vitro* biofilm model of supragingival plaque. *J Dent Res* **80**, 363–370.
- Herrera, D., Roldan, S., Santacruz, I., Santos, S., Masdevall, M. and Sanz, M. (2003) Differences in antimicrobial activity of four commercial 0.12% chlorhexidine mouthrinse formulations: an *in vitro* contact test and salivary bacterial counts study. *J Clin Periodontol* **30**, 307–314.
- Houde, V., Grenier, D. and Chandad, F. (2006) Protective effects of grape seed proanthocyanidins against oxidative stress induced by lipopolysaccharides of periodontopathogens. *J Periodontol* **77**, 1371–1379.
- Kashket, S., Paolino, V.J., Lewis, D.A. and van Houte, J. (1985) *In-vitro* inhibition of glucosyltransferase from the dental plaque bacterium *Streptococcus mutans* by common beverages and food extracts. *Arch Oral Biol* **30**, 821–826.
- Koga, T., Sato, S., Yakushiji, T. and Inoue, M. (1983) Separation of insoluble and soluble glucan-synthesizing glucosyltransferases of *Streptococcus mutans* OMZ176 (serotype d). *FEMS Microbiol Lett* **16**, 127–130.
- Kolenbrander, P.E. (2000) Oral microbial communities: biofilms, interactions, and genetic systems. *Annu Rev Microbiol* **54**, 413–437.
- Leung, K.P., Crowe, T.D., Abercrombie, J.J., Molina, C.M., Bradshaw, C.J., Jensen, C.L., Luo, Q. and Thompson, G.A. (2005) Control of oral biofilm formation by an antimicrobial decapeptide. *J Dent Res* **84**, 1172–1177.
- Liljemark, W.F. and Bloomquist, C. (1996) Human oral microbial ecology and dental caries and periodontal diseases. *Crit Rev Oral Biol Med* **7**, 180–198.
- Listgarten, M.A. (1999) Microorganisms and dental implants. *J Periodontol* **70**, 220–222.
- Marechal, M. (1991) Chemical control of plaque: comparative review. *Rev Belge Med Dent* **46**, 51–58.
- Marsh, P.D. and Bradshaw, D.J. (1993) Microbiological effects of new agents in dentifrices for plaque control. *Int Dent J* **43**, 399–406.
- Nakahara, K., Kawabata, S., Ono, H., Ogura, K., Tanaka, T., Ooshima, T. and Hamada, S. (1993) Inhibitory effect of oolong tea polyphenols on glycosyltransferases of mutans Streptococci. *Appl Environ Microbiol* **59**, 968–973.
- Okahashi, N., Nakata, M., Sumitomo, T., Terao, Y. and Kawabata, S. (2013) Hydrogen peroxide produced by oral Streptococci induces macrophage cell death. *PLoS One* **8**, e62563.
- Ooshima, T., Minami, T., Aono, W., Tamura, Y. and Hamada, S. (1994) Reduction of dental plaque deposition in humans by oolong tea extract. *Caries Res* **28**, 146–149.
- Osawa, K., Miyazaki, K., Shimura, S., Okuda, J., Matsumoto, M. and Ooshima, T. (2001) Identification of cariostatic substances in the cacao bean husk: their anti-glucosyltransferase and antibacterial activities. *J Dent Res* **80**, 2000–2004.
- Otake, S., Makimura, M., Kuroki, T., Nishihara, Y. and Hirasawa, M. (1991) Anticaries effects of polyphenolic compounds from Japanese green tea. *Caries Res* **25**, 438–443.
- Ozmeric, N. (2004) Advances in periodontal disease markers. *Clin Chim Acta* **343**, 1–16.
- Petersen, P.E. (2003) The World Oral Health Report 2003: continuous improvement of oral health in the 21st century—the approach of the WHO Global Oral Health Programme. *Community Dent Oral Epidemiol* **31**, 3–23.
- Petersen, P.E., Bourgeois, D., Ogawa, H., Estupinan-Day, S. and Ndiaye, C. (2005) The global burden of oral diseases and risks to oral health. *Bull World Health Organ* **83**, 661–669.
- Petti, S. and Scully, C. (2009) Polyphenols, oral health and disease: a review. *J Dent* **37**, 413–423.
- Re, R., Pellegrini, N., Proteggente, A., Pannala, A., Yang, M. and Rice-Evans, C. (1999) Antioxidant activity applying an improved ABTS radical cation decolorization assay. *Free Radic Biol Med* **26**, 1231–1237.

- Riep, B.G., Bernimoulin, J.P. and Barnett, M.L. (1999) Comparative antiplaque effectiveness of an essential oil and an amine fluoride/stannous fluoride mouthrinse. *J Clin Periodontol* **26**, 164–168.
- Rosin-Grget, K. and Lincir, I. (1995) Anticaries effect of different amine fluoride concentrations in schoolchildren. *Caries Res* **29**, 168–171.
- Sculley, D.V. and Langley-Evans, S.C. (2002) Salivary antioxidants and periodontal disease status. *Proc Nutr Soc* **61**, 137–143.
- Shani, S., Friedman, M. and Steinberg, D. (2000) The anticariogenic effect of amine fluorides on *Streptococcus sobrinus* and glucosyltransferase in biofilms. *Caries Res* **34**, 260–267.
- Shapiro, S., Giertsen, E. and Guggenheim, B. (2002) An *in vitro* oral biofilm model for comparing the efficacy of antimicrobial mouthrinses. *Caries Res* **36**, 93–100.
- Shellis, R.P. and Duckworth, R.M. (1994) Studies on the cariostatic mechanisms of fluoride. *Int Dent J* **44**, 263–273.
- Song, J.H., Kim, S.K., Chang, K.W., Han, S.K., Yi, H.K. and Jeon, J.G. (2006) *In vitro* inhibitory effects of *Polygonum cuspidatum* on bacterial viability and virulence factors of *Streptococcus mutans* and *Streptococcus sobrinus*. *Arch Oral Biol* **51**, 1131–1140.
- Sumner, J.B. and Howell, S.F. (1935) A method for determination of saccharase activity. *J Biol Chem* **108**, 51–54.
- Toukairin, T., Uchino, K., Iwamoto, M., Murakami, S., Tatebayashi, T., Ogawara, H. and Tonosaki, Y. (1991) New polyphenolic 5'-nucleotidase inhibitors isolated from the wine grape "Koshu" and their biological effects. *Chem Pharm Bull (Tokyo)* **39**, 1480–1483.
- Weiss, E.I., Kozlovsky, A., Steinberg, D., Lev-Dor, R., Bar Ness Greenstein, R., Feldman, M., Sharon, N. and Ofek, I. (2004) A high molecular mass cranberry constituent reduces mutans streptococci level in saliva and inhibits *in vitro* adhesion to hydroxyapatite. *FEMS Microbiol Lett* **232**, 89–92.
- WHO (2012) World Health Organization - Oral health. Fact sheet n°318. URL <http://www.who.int/mediacentre/factsheets/fs318/en/>. accessed 18/10/2013.
- Wunder, D. and Bowen, W.H. (1999) Action of agents on glucosyltransferases from *Streptococcus mutans* in solution and adsorbed to experimental pellicle. *Arch Oral Biol* **44**, 203–214.
- Xiao, J., Zuo, Y., Liu, Y., Li, J., Hao, Y. and Zhou, X. (2007) Effects of *Nidus Vespae* extract and chemical fractions on glucosyltransferases, adherence and biofilm formation of *Streptococcus mutans*. *Arch Oral Biol* **52**, 869–875.
- Yamakoshi, J., Saito, M., Kataoka, S. and Kikuchi, M. (2002) Safety evaluation of proanthocyanidin-rich extract from grape seeds. *Food Chem Toxicol* **40**, 599–607.
- Yamashita, Y., Bowen, W.H., Burne, R.A. and Kuramitsu, H.K. (1993) Role of the *Streptococcus mutans* gtf genes in caries induction in the specific-pathogen-free rat model. *Infect Immun* **61**, 3811–3817.