

Development of a MALDI imaging mass spectrometry (IMS) approach to bacterial proteomics: first application to Listeria monocytogenes biofilms exposed to a desiccation

Tiago Santos, Laetitia Theron, Delphine Centeno, Christophe Chambon, Didier Viala, Michel Hébraud

▶ To cite this version:

Tiago Santos, Laetitia Theron, Delphine Centeno, Christophe Chambon, Didier Viala, et al.. Development of a MALDI imaging mass spectrometry (IMS) approach to bacterial proteomics: first application to Listeria monocytogenes biofilms exposed to a desiccation. 7. Congress of European Microbiologists FEMS 2017, Jul 2017, Valencia, Spain. 1 p., 2017. hal-01901465

HAL Id: hal-01901465 https://hal.science/hal-01901465

Submitted on 22 Oct 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.

Plate-Form

Development of a MALDI Imaging Mass Spectrometry approach to bacterial proteomics: first application to Listeria monocytogenes biofilms exposed to desiccation

¹ Université Clermont Auvergne, INRA, UMR MEDiS, F-63122 Saint-Genès Champanelle, France

² INRA, Plateforme d'Exploration du Métabolisme (PFEM), F-63122 Saint-Genès Champanelle, France

<u>Tiago Santos¹</u>, Laëtitia Théron², Delphine Centeno², Christophe Chambon², Didier Viala², Michel Hébraud^{1,2}

Introduction

LCM

Clermont

Auvergne

Human listeriosis cases are due to the ingestion of contaminated foods with *Listeria monocytogenes* and most cases start with food contamination in industries. The control of *L. monocytogenes* is difficult to achieve due to its survival capabilities to harsh conditions and to its ability to form biofilms. Bacteria are consecutively submitted to daily variations in air relative humidity to cleaningdisinfection procedures. Despite this, part of the population is able to persist, but the molecular mechanisms by which biofilms adapt to desiccation are not well-known. Matrix-assisted laser desorption/ionization time-offlight imaging mass spectrometry (MALDI-TOF IMS) is a surface-sampling technology that can determine spatial information and relative abundance of analytes directly from biological samples. Spectra are collected and each peak intensity in the spectra is used to generate an ion intensity map. This study aims to develop an IMS approach to explore the protein expression and their in situ distribution within L. monocytogenes biofilms exposed to desiccation.

Workflow

Discussion

Figure 1: Workflow development for the Imaging Mass Spectrometry analysis of *Listeria monocytogenes* biofilms subjected to desiccation

State workflow development yield L. monocytogenes biofilms with 2 sections of analysis and an interface between them, leading to good spectra in both approaches, a classical imaging and profiling (Figure 1). Through the classical approach, a section across the biofilm was screened (Figure 2). The gathered mass spectra combined with the SCiLS software enables visualization of the result across the biofilm (Figure 6). In the Profiling approach the mass spectra are acquired from larger spots, allowing to obtain a better spectral resolution (Figure 3).

Results

Classical imaging approach

Solution: The profiling showed lower level of background noise and higher intensity of peaks than the classical approach. This could be due to the higher ratio matrix-sample present in the profiling and also the superior signal accumulation obtained in one spot of analysis. For both approaches, an ANOVA test was made and the resultant significative m/z intervals were used for the PCA, which separated the spectra from the 3 regions (Figure 4 and 5).

 \lesssim However, It can't be stated that the 3 regions showed clear differences since this result might be related to a technical constraint (Figure 7). The rate and quality of crystallization of the matrix/analyte is affected by humidity. The normal section and the interface are submerged in liquid throughout the workflow, unlike the desiccated section having a lower level of humidity and yielding spectra with

Figure 2: MS analysis across a biofilm section; Resolution: 100 μ m; 500 shots per spot

Figure 4: Average spectrum for each of the 3 sections and principal component analysis

Profiling approach

Figure 3: MS analysis in the drops of matrix; Resolution: 2000 µm; 4000 shots per spot

Figure 5: Average spectrum for each of the 3 sections and principal component analysis

higher intensity ions.

 \lesssim The majority of proteins detected by intact cell MALDI methods are small ribosomal proteins, which are ideally suited to make a robust bacteria identification but not ideal to screen for adaptation to stresses. This <15 kDa proteins are abundant and can disturb the ionization of other sparse proteins. Nonetheless, one can assume the possible presence of cold shock proteins within these spectra, like from the CspL family (±7,200 Da).

Figure 6: Visualization of PCA's component 1 on top of the section of analysis.

Conclusions

Figure 7: Gel stack view from the average spectra of all the analysed spots in Figure 3.

The profiling workflow revealed better spectral resolution, making it easier to detect differences between the conditions. The next step will involve testing for protein and peptide identification detected here, either by a traditional shotgun approach or a Liquid Extraction Surface Analysis (LESA-MS). This future identification will dissect the spatial proteome of an intact bacterial biofilm giving a new insight into protein expression relating to biofilm adaptation.

This project has received funding from the European Union's Horizon 2020 research and innovation programme under the Marie Sklodowska-Curie grant agreement n°641984