

HAL
open science

A novel hydroxamic acid-containing antibiotic produced by a Saharan soil-living Streptomyces strain

A. Yekkour, A. Meklat, Christian Bijani, O. Toumatia, R. Errakhi, A. Lebrihi,
Florence Mathieu, Abdelghani Zitouni, Nasserline Sabaou

► **To cite this version:**

A. Yekkour, A. Meklat, Christian Bijani, O. Toumatia, R. Errakhi, et al.. A novel hydroxamic acid-containing antibiotic produced by a Saharan soil-living Streptomyces strain. *Letters in Applied Microbiology*, 2015, 60 (6), pp.589-596. 10.1111/lam.12412 . hal-01938007

HAL Id: hal-01938007

<https://hal.science/hal-01938007>

Submitted on 20 May 2019

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/20625>

Official URL: <https://doi.org/10.1111/lam.12412>

To cite this version:

Yekkour, A. and Meklat, A. and Bijani, Christian and Toumatia, O. and Errakhi, R. and Lebrihi, A. and Mathieu, Florence and Zitouni, A. and Sabaou, N. A novel hydroxamic acid-containing antibiotic produced by a Saharan soil-living *Streptomyces* strain. (2015) *Letters in Applied Microbiology*, 60 (6). 589-596. ISSN 0266-8254

Any correspondence concerning this service should be sent to the repository administrator:

tech-oatao@listes-diff.inp-toulouse.fr

A novel hydroxamic acid-containing antibiotic produced by a Saharan soil-living *Streptomyces* strain

A. Yekkour^{1,2}, A. Meklat¹, C. Bijani³, O. Toumatia¹, R. Errakhi⁴, A. Lebrihi⁴, F. Mathieu⁵, A. Zitouni¹ and N. Sabaou¹

1 Laboratoire de Biologie des Systèmes Microbiens (LBSM), Ecole Normale Supérieure de Kouba, Alger, Algeria

2 Centre de Recherche Polyvalent, Institut National de la Recherche Agronomique d'Algérie, Alger, Algeria

3 Laboratoire de Chimie de Coordination (LCC), CNRS, Université de Toulouse, UPS, INPT, Toulouse, France

4 Université Moulay Ismail, Meknès, Morocco

5 Université de Toulouse, Laboratoire de Génie Chimique UMR 5503 (CNRS/INPT/UPS), INP de Toulouse/ENSAT, Castanet-Tolosan Cedex, France

Significance and Impact of the Study: This study presents the isolation of a *Streptomyces* strain, named WAB9, from a Saharan soil in Algeria. This strain was found to produce a new hydroxamic acid-containing molecule with interesting antimicrobial activities towards various multidrug-resistant micro-organisms. Although hydroxamic acid-containing molecules are known to exhibit low toxicities in general, only real evaluations of the toxicity levels could decide on the applications for which this new molecule is potentially most appropriate. Thus, this article provides a new framework of research.

Keywords

antimicrobial activity, hydroxamic acid, *Streptomyces*, structure elucidation, taxonomy.

Correspondence

Nasserine Sabaou, Laboratoire de Biologie des Systèmes Microbiens, Ecole Normale Supérieure de Kouba, Alger 16050, Algeria.
E-mail: sabaou@yahoo.fr

doi:10.1111/lam.12412

Abstract

During screening for potentially antimicrobial actinobacteria, a highly antagonistic strain, designated WAB9, was isolated from a Saharan soil of Algeria. A polyphasic approach characterized the strain taxonomically as a member of the genus *Streptomyces*. The strain WAB9 exhibited a broad spectrum of antimicrobial activity toward various multidrug-resistant micro-organisms. A PCR-based assay of genomic potential for producing bioactive metabolites revealed the presence of PKS-II gene. After 6 days of strain fermentation, one bioactive compound was extracted from the remaining aqueous phase and then purified by HPLC. The chemical structure of the compound was determined by spectroscopic (UV-visible, and ¹H and ¹³C NMR) and spectrometric analysis. The compound was identified to be 2-amino-*N*-(2-amino-3-phenylpropanoyl)-*N*-hydroxy-3-phenylpropanamide, a novel hydroxamic acid-containing molecule. The pure molecule showed appreciable minimum inhibitory concentration values against a selection of drug-resistant bacteria, filamentous fungi and yeasts.

Introduction

Actinobacteria are a group of ubiquitous Gram-positive bacteria with a percentage of guanine–cytosine higher than 55%, and most of them produce mycelia. Because of their ability to provide a broad range of bioactive compounds, these micro-organisms have attracted much interest. Members of this group, in particular those belonging to the genus *Streptomyces*, are considered as the most important producers of bioactive molecules. Therefore, *Streptomyces* have been thoroughly investigated with

respect to their effects against pathogenic strains and have led to the discovery of a large number of novel active compounds of considerable value (Solecka *et al.* 2012). However, the present context of both a decline in the discovery of new antibiotics and an increase in drug-resistant pathogens makes the screening for new antibiotic-producing *Streptomyces* essential.

One of the strategies for enhancing the likelihood of obtaining particularly interesting isolates and secondary metabolites is to analyse extreme habitats (Santhanam *et al.* 2012), such as arid Saharan soils. Previous surveys

on the ecological distribution of Actinomycetes in Algerian Saharan soils have already demonstrated their appreciable biodiversity (Sabaou *et al.* 1998) and permitted new species and new antibiotics to be found (Boubetra *et al.* 2013; Meklat *et al.* 2013).

Hydroxamic acids (bearing the functional group *N*-hydroxy amide) are one such interesting class of molecule produced by many *Streptomyces* species (Dimkpa *et al.* 2008; Kodani *et al.* 2013). Their low toxicities in general, their weak acid properties and their ability for complexing transition metal ions have resulted in these molecules receiving considerable attention for broad therapeutic and industrial applications (Vanjari and Pande 2003; Rho *et al.* 2006; Jahangirian *et al.* 2011). Among their numerous properties, hydroxamic acids and derivatives have been largely reported as effective antibacterial and antifungal agents (Li *et al.* 2003; Pepeljnjak *et al.* 2005). These activities are connected with the ability of hydroxamic acids to potently and selectively inhibit a range of enzymes that are vital for the survival of bacteria, such as various metalloproteinases, urease, cyclooxygenases and peroxidase (Muri *et al.* 2004).

Recently, exploration of microbial antibiotic potential has focused on the screening of polyketide synthase (PKS) and nonribosomal peptide synthetase (NRPS) genes. This exploration approach seems applicable for hydroxamic acid-containing molecules, since these molecules are already known to be synthesized through NRPS-dependent or independent pathways (Barry and Challis 2009; Oves-Costales *et al.* 2009).

Here, we describe the isolation of a highly antagonistic *Streptomyces* strain, designated WAB9, from a Saharan soil sample and its identification by conventional and molecular methods, together with production and structure elucidation of the corresponding bioactive compound, which was found to be a new hydroxamic acid-containing antibiotic. The minimum inhibitory concentrations (MICs) of this antibiotic were also evaluated on a set of various multidrug-resistant bacteria, filamentous fungi and yeasts.

Results and discussion

The strain WAB9 was isolated by plating a 2 : 10 serial dilution of the soil sample of Bechar on chitin-vitamin agar medium supplemented with selective antibiotics. This strain was found in only a single small colony, which shows its rarity.

Antagonistic properties and detection of PKS and NRPS sequences

The strain WAB9 exhibited a broad spectrum of antimicrobial activity (Table 1), since it was active against all

Table 1 Antagonistic properties of the strain WAB9 against various multidrug-resistant micro-organisms

Target micro-organism (antibiotic resistance pattern*)	Activity† (mm)
<i>Bacillus subtilis</i> ATCC 6633 (NEO)	39
<i>Staphylococcus aureus</i> S1 (CAR, GEN, K, NEO, OLE, SPI, VAN)	28
<i>Enterobacter cloacae</i> E13 (AMC, ATM, CEP, CTX, FEP, FOX, GEN, PIP, TCC, TIC, TOB)	29
<i>Escherichia coli</i> E52 (ATM, CAZ, CEP, CTX, FEP, GEN, PIP, TIC, TOB)	35
<i>Klebsiella pneumoniae</i> K44 (AMX, AN, CF, CRO, CTX, CXM, GEN, K, MZ, SSS, TIC)	29
<i>Pseudomonas aeruginosa</i> IPA1 (AMX, CAR, GEN, NEO, SPI, SSS, VAN)	29
<i>Salmonella enterica</i> E32 (ATM, CAZ, CEP, CTX, FEP, GEM, PIP, TIC, TOB)	16
<i>Fusarium culmorum</i> (CHX, ITR, NYS, TIZ)	39
<i>Fusarium moniliforme</i> (AMB, CHX, NYS, TIZ)	29
<i>Fusarium sporotrichoides</i> (AMB, CHX, ITR, NYS, TIZ, TER)	20
<i>Fusarium graminearum</i> (CHX, NYS, TIZ)	25
<i>Fusarium oxysporum</i> f. sp. <i>lini</i> (ITR, TIZ)	25
<i>F. oxysporum</i> f. sp. <i>albedinis</i> (AMB, CHX, ITR, NYS, TIZ, TER)	26
<i>Fusarium proliferatum</i> (CHX, ITR, NYS, TIZ)	22
<i>Fusarium equiseti</i> (CHX, TIZ)	30
<i>Aspergillus carbonarius</i> (CHX, NYS)	33
<i>Aspergillus niger</i> (AMB, CHX, NYS, TIZ)	25
<i>Aspergillus flavus</i> (TIZ)	26
<i>Aspergillus parasiticus</i> (AMB, CHX, ITR, NYS, TIZ)	20
<i>Penicillium glabrum</i> (CHX)	38
<i>Penicillium expansum</i>	37
<i>Umbelopsis ramanniana</i> (CHX, ITR, TIZ, TER)	36
<i>Candida albicans</i> IPA 200 (NYS, ITR, TIZ, CHX, TER)	15
<i>Saccharomyces cerevisiae</i> ATCC 4226	34

AMC, amoxicillin + clavulanic acid; AMX, amoxicillin; AN, amikacin; ATM, aztreonam; C, chloramphenicol; CAR, carbenicillin; CAZ, ceftazidime; CFP, cefpirome; CRO, ceftriaxone; CTX, cefotaxime; CXM, cefuroxime; FEP, cefepime; FOX, ceftoxitin; GEN, gentamicin; K, kanamycin; MZ, mezlocillin; NEO, neomycin; OLE, oleandomycin; PIP, piperacillin; SPI, spiramycin; SSS, sulfamide; TCC, ticarcillin + clavulanic acid; TIC, ticarcillin; TOB, tobramycin; VAN, vancomycin; AMB, amphotericin B; CHX, cycloheximide; ITR, itraconazole; NYS, nystatin; TIZ, thioconazole; TER, terbinafine.

*The antibiotic resistance patterns were evaluated in house as described by Touati *et al.* (2006).

†Activity estimated by measuring the length of inhibition between Actinomycetes and target micro-organisms.

the targeted bacteria, filamentous fungi and yeasts (distance of inhibition ranged between 15 and 35 mm). *Salmonella enterica* and *Candida albicans* were the least sensitive (distance of inhibition <20 mm). The use of antibiotics as selective agents in the isolation of actinobacteria has already been mentioned as a successful method for the isolation of interesting strains originating

from Saharan soils (Sabaou *et al.* 1998) and has permitted novel species and antibiotics to be discovered (Boubetra *et al.* 2013; Meklat *et al.* 2013).

Only the PKS-II gene was detected through the PCR-based screening of genomic potential for producing bioactive metabolites (data not shown). This result suggests the possible involvement of a pathway mediated by PKS for the production of the antibiotic related to the activity expressed by the strain WAB9. Nevertheless, the implication of other genes in the biosynthesis of the bioactive product cannot be excluded since the absence of PKS and NRPS amplification products from some active actinobacterial strains has already been observed (Meklat *et al.* 2012).

Taxonomy of the strain WAB9

The strain grew well on all media. It formed nonfragmented, colourless substrate mycelium. The aerial mycelium was greenish grey and produced numerous spiralled chains of nonmobile spores on sporophores. Diffusible pigments were not observed. The strain contained LL-diaminopimelic acid isomer and glycine in the cell wall. The whole-cell hydrolysates contained galactose and glucose. This indicates that the strain WAB9 has cell wall chemotype IC (Lechevalier and Lechevalier 1970). The phospholipid pattern was type PII (Lechevalier *et al.* 1977) characterized by the presence of phosphatidylethanolamine. Based on the morphological and chemical characterization, the strain WAB9 was classified as a member of the genus *Streptomyces* (Holt *et al.* 1994). Physiologically, the strain utilized arabinose, fructose, galactose, inositol,

mannitol, rhamnose, salicine, xylose, histidine, phenylalanine, proline, starch and xanthine, but not melibiose, raffinose or sucrose. The strain was able to grow in the presence of phenol (0.1% w/v), penicillin (10 UI) and rifampicin (50 $\mu\text{g ml}^{-1}$), but not at 45°C or in the presence of sodium azide (0.01% w/v) or NaCl (10% w/v). Furthermore, strain WAB9 could not reduce nitrate.

The 16S rRNA gene sequence (1378 bp) of the strain was determined and deposited in the GenBank data library under the accession number KF313072. The sequence was aligned with those of *Streptomyces* reference species available in the GenBank database, which confirmed the identification of the strain at the genus level. The phylogenetic relationship between strain WAB9 and the other *Streptomyces* species can be seen in the neighbour-joining dendrogram (Fig. 1). The similarity level was 99.85% with *Streptomyces ambofaciens* ATCC 23877^T (Kämpfer 2012), the most closely related species. Phenotypically, the strain WAB9 was found to resemble *S. ambofaciens* except for the resistance to penicillin (10 UI), which is absent in *S. ambofaciens*. Furthermore, the strain WAB9 exhibited both antibacterial and antifungal activities, while *S. ambofaciens* was only known to produce antibacterial antibiotics, namely spiramycin and netropsin (Pang *et al.* 2004).

Detection and purification of the bioactive compound

The aqueous phase remaining after *n*-butanol extraction of the culture filtrate (resulting from 6-day-old fermentation) was found to provide the optimal conditions for both production and extraction (Fig. S1). The HPLC

Figure 1 Neighbour-joining tree (Saitou and Nei 1987) based on 16S rDNA sequences showing the relationship between strain WAB9 and the other *Streptomyces* species. The numbers at the nodes indicate the levels of bootstrap support based on Neighbour-joining analyses of 1000 re-sampled data sets. Bar, 0.001 nt substitution per nt position. *Streptomyces tritolerans* DSM 41899^T has been used as outgroup.

profile of this phase showed one active peak (named W9) at a retention time of 25.02 min and UV detection at 220 nm. The final purification was achieved after the second re-injection in the HPLC system (Fig. S2).

Elucidation of the structure of the active compound

The UV-visible spectrum of the active compound W9 exhibited maximum absorptions at 257 and 265 nm, which putatively indicated the presence of unsaturated aromatic complexes. The ESI-MS spectrum contained an ion peak at m/z 326.0 $[M-H]^-$ (Fig. S3). Thus, the molecular weight of this compound was $M = 327$.

The 1H and ^{13}C NMR chemical shifts of the compound are given in Table 2 and the structure in Fig. 2. The ^{13}C , HSQC and HMBC spectra show seven carbon signals for the W9 molecule. It was possible to discern one amide group (δ_c 174.29), four sp^2 -hybridized carbons (δ_c from 127.41 to 134.80) and two sp^3 -hybridized carbons (δ_c 36.45–55.93). The hydrogens of the hydroxyl group were

Table 2 1H and ^{13}C NMR data assignments of WAB9 compound in CD_3OD at 298 K

1H and ^{13}C number*	1H chemical shift (ppm)	^{13}C chemical shift (ppm)
1-10	–	174.29
2-11	3.68	55.93
3-12	2.92–2.98	36.45
4-13	–	134.80
5-9-14-18	7.03	129.10
6-8-15-17	7.13	128.84
7-16	7.08	127.41

*See Fig. 2 for numbering of hydrogen and carbon atoms.

Figure 2 Structure of the bioactive compound (a) and HMBC and COSY correlations (b). (←) 1H - ^{13}C HMBC correlation and (→) 1H - 1H COSY correlation.

not observed due to rapid exchange with MeOD. The 2D 1H - 1H and 1H - ^{13}C experiments and especially the long range 1H - ^{13}C couplings observed in the HMBC spectrum (Fig. 2B) established the connectivity between all the groups of the molecule. The structure of the compound W9 was determined by NMR and mass spectrometry to be 2-amino-*N*-(2-amino-3-phenylpropanoyl)-*N*-hydroxy-3-phenylpropanamide, which thus corresponded to a hydroxamic acid-containing molecule with two phenylalanine residues. No resemblance was noted when the structure of compound W9 was compared with structures reported in the literature, notably in the www.sciencefinder.com and www.chemspider.com databases, or antibiotics described in The Dictionary of Natural Products (Buckingham 1997), or in Berdy's review of bioactive microbial metabolites (Berdy 2005).

Numerous *Streptomyces* species have been reported to produce active acid-containing molecules (Dimkpa *et al.* 2008; Kodani *et al.* 2013). For example, alahopcin and actinonin are well-known antibiotic agents functionalized by hydroxamic acids, both of which were first isolated from a culture of *Streptomyces* sp. and showed a broad antimicrobial spectrum, especially against some previously antibiotic-resistant types of micro-organisms such as *Staphylococcus aureus* (Gordon *et al.* 1962; Higashide *et al.* 1985).

Furthermore, hydroxamic acids are also used for their metal-chelating properties. Desferrioxamine, which was first isolated from a *Streptomyces* species by Yang and Leong (1982), is routinely used for treating iron intoxication and overload in human patients (Franchini and Veneri 2004) and metal-chelating hydroxamic acids, such as those produced by *Streptomyces acidiscabies* E13, can be effective bioremediators in heavy-metal contaminated fields (Dimkpa *et al.* 2008).

Given their significant ability to scavenge reactive oxygen species, hydroxamic acids have also drawn much attention in oncology and food safety as protective agents against free radical-mediated disorders (Taira *et al.* 2002; Garcia-Manero *et al.* 2008).

Minimum inhibitory concentrations

As summarized in Table 3, the pure bioactive compound exhibited appreciable MIC values towards a broad range of the multidrug-resistant pathogens tested, including Gram-positive bacteria, Gram-negative bacteria, filamentous fungi and yeasts. Among these micro-organisms, the most sensitive were *Pseudomonas aeruginosa* IPA1 ($10 \mu g ml^{-1}$), *Escherichia coli* E52 ($20 \mu g ml^{-1}$) and all of the targeted *Fusarium* species (8 – $40 \mu g ml^{-1}$). The strains of *Aspergillus* and *Penicillium* and the yeast *C. albicans* IPA 200 were the most resistant (40 – $80 \mu g ml^{-1}$).

Table 3 Minimum inhibitory concentrations (MICs) of the antimicrobial compound produced by the strain WAB9 against several target micro-organisms

Target micro-organisms	MICs ($\mu\text{g ml}^{-1}$)*
<i>Bacillus subtilis</i> ATCC 6633	10
<i>Pseudomonas aeruginosa</i> IPA1	10
<i>Escherichia coli</i> E52	20
<i>Staphylococcus aureus</i> S1	50
<i>Saccharomyces cerevisiae</i> ATCC 4226	20
<i>Candida albicans</i> IPA 200	60
<i>Fusarium proliferatum</i>	08
<i>Fusarium oxysporum</i> f. sp. <i>lini</i>	15
<i>Fusarium culmorum</i>	25
<i>Fusarium graminearum</i>	30
<i>Fusarium equiseti</i>	40
<i>Umbelopsis ramanniana</i>	20
<i>Aspergillus flavus</i>	40
<i>Aspergillus ochraceus</i>	50
<i>Aspergillus carbonarius</i>	80
<i>Penicillium glabrum</i>	50

*MIC values represent the mean of two replicates.

The broad antibacterial and antifungal capacities of hydroxamic acids have been extensively reported (Li *et al.* 2003; Pepeljnjak *et al.* 2005) and are attributed to their potent and selective inhibition of a range of enzymes. These include zinc, nickel and iron metalloproteases, ureases, cyclooxygenases and peptide deformylases (Muri *et al.* 2004). Such is the case of actinonin, which is regarded as a potential inhibitor of peptide deformylases (Chen *et al.* 2000).

However, the mode of action at the molecular level is still not well understood and has been speculated to be due to the electrophilic character of the hydroxamic moiety. In this hypothesis, the electrophilicity allows the molecule to react with nucleophilic centres present in the enzymes involved in fundamental processes (Bravo and Lazo 1996).

In conclusion, from the results presented in this paper, we found that the strain *Streptomyces* sp. WAB 9 produced a new, small, hydroxamic acid-containing molecule, displaying a broad antimicrobial spectrum with interesting activities against multidrug-resistant bacteria, filamentous fungi and yeasts. Regarding the nature and activity of the molecule, numerous possible therapeutic (human, veterinary) and nontherapeutic (food processing, waste management, biofungicide, etc.) applications could be considered. However, only *in vivo* evaluation studies could really prove the effectiveness of the compound in the applications in question.

Materials and methods

The Actinomycete strain, designated WAB9, was isolated in our laboratory by the dilution agar plating method,

from a Saharan soil collected in Bechar (31°34'N; 2°16'W). Briefly, 1 g of the soil sample was aseptically added to 9 ml sterile distilled water. The suspension was vortexed and subjected to a 10-fold serial dilution. Aliquots (0.2 ml) of each dilution were spread on the surface of chitin-vitamin agar medium (Hayakawa and Nonomura 1987) supplemented with cycloheximide (50 mg l⁻¹) and rifampicin (10 mg l⁻¹). The plates were incubated at 30°C for 2 weeks and then observed by light microscopy. After isolation, the strain WAB9 was purified and maintained at 4°C on slants ISP-2 medium (Shirling and Gottlieb 1966).

Antagonistic properties and detection of PKS and NRPS sequences

The antagonistic properties of the strain WAB9 against several bacteria, filamentous fungi and yeasts (listed in Table 1) were determined by the streak method as described previously by Boubetra *et al.* (2013). The antibiotic resistance patterns of the target micro-organisms were evaluated in house according to the method described by Touati *et al.* (2006).

The genomic potential for producing bioactive metabolites of the isolate was assessed. Polyketide synthase I and II (PKS-I, PKS-II) and NRPS genes were amplified from genomic DNA with the method cited by Meklat *et al.* (2012).

Phenotypic, chemical and phylogenetic characterization

The strain WAB9 was identified at the genus level on the basis of both phenotypic and chemical features according to criteria described by Kämpfer (2012). The morphological characteristics of the strain were studied on International *Streptomyces* Project (ISP) medium 2, ISP medium 3, ISP medium 4 and ISP medium 5 at 30°C for 14 days.

Twenty-three physiological tests were used to characterize the strain. Degradation of different organic substrates and resistance to several chemical and physical agents were determined as described by Locci (1989).

For the chemical study of cell constituents, analyses of diaminopimelic acid and whole-cell sugars were carried out using the methods of Becker *et al.* (1964), and Lechevalier and Lechevalier (1970). Phospholipids were analysed according to the procedure developed by Minnikin *et al.* (1977).

For phylogenetic analysis, genomic DNA of the strain was extracted for 16S rRNA gene analysis according to the method of Liu *et al.* (2000). The 16S rRNA gene was PCR amplified using the forward FC27 (5'-AGAGTTT GATCCTGGCTCAG-3') and reverse RC1492 (5'-GGTTA CCTTGTTACGACTT-3') primers. Phylogenetic analysis was performed as described by Meklat *et al.* (2013).

Production, isolation and purification of the active compound

The fermentations were carried out in ISP-2 broth. This medium was chosen among several others because of its very good results in our preliminary work. A seed culture of strain WAB9 was prepared with the same medium and used to inoculate 500-ml Erlenmeyer flasks, each containing 100 ml of medium. The cultures were incubated on a rotary shaker (250 rev min⁻¹) at 30 °C. The extraction of the active compound was carried out on the day of fermentation exhibiting the optimal production (concomitantly determined by a kinetic assay) after centrifugation (5000 g, 20 min) of the culture broth to eliminate cells. The cell-free supernatant was extracted with an equal volume of *n*-butanol. The active aqueous phase was concentrated to dryness by a rotary evaporator under vacuum at a temperature lower than 40°C.

The resulting dry extract was recovered in 0.5 ml of ultrapure water for HPLC purification using an amphiphilic Atlantis[®] Prep T3 (5 µm) semi-preparative column (250 mm × 10 mm; Waters, Milford, MA) with a linear gradient of methanol–water (0–100% for 40 min), a flow rate of 1.5 ml min⁻¹ and UV detection at 220 nm. All the fractions were collected and tested (6 mm paper disk diffusion method) against *Bacillus subtilis* ATCC 6633 and *Fusarium culmorum* to detect the active fraction and distinguish it from the nonactive fractions. These two target micro-organisms were selected as representative of bacteria and filamentous fungi with regard to their high sensitivity to the WAB9-produced compound.

Final purification of the active fraction was achieved after the second re-injection in the HPLC in the same conditions, except for the gradient (50–100% for 30 min).

Determination of the active compound structure

This analysis was carried out with the HPLC-purified compound. The UV spectrum was determined with a Shimadzu UV1605 spectrophotometer. The mass spectra were recorded on an LCQ ion-trap mass spectrometer (Finnigan MAT, San Jose, CA) with nanospray ion electro-spray ionization (ESI) source (positive and negative ion modes). ¹H and ¹³C NMR spectroscopy were used for the characterization of the bioactive molecule. The NMR sample was prepared by dissolving 3 mg of the compound in 600 µl of CD₃OD. All spectra were recorded on a Bruker Avance 500 spectrometer equipped with a 5-mm triple resonance inverse Z-gradient probe (TBI ¹H, ³¹P, BB). All chemical shifts for ¹H and ¹³C were relative to TMS using ¹H (residual) or ¹³C chemical shifts of the solvent as a secondary standard. The temperature was set at 298 K. All the ¹H and

¹³C signals were assigned on the basis of chemical shifts, spin–spin coupling constants, splitting patterns and signal intensities, and using ¹H–¹H COSY45, ¹H–¹³C HSQC and ¹H–¹³C HMBC experiments. Gradient-enhanced ¹H COSY45 was performed and included 36 scans per increment. ¹H–¹³C correlation spectra using a gradient-enhanced HSQC sequence (delay optimized for ¹J_{CH} of 145 Hz) was obtained with 200 scans per increment. A gradient-enhanced HMBC experiment was performed allowing 62.5 ms for long-range coupling evolution (340 scans were accumulated). Typically, 2048 t2 data points were collected for 256 t1 increments.

Determination of MICs

MICs of pure bioactive compound were investigated using the conventional agar dilution method of Oki *et al.* (1990) toward a selection of 16 target micro-organisms.

These micro-organisms were inoculated onto nutrient agar medium containing different concentrations of active compounds (1, 2, 3, 5, 8, 10, 15, 20, 25, 30, 40, 50, 60, 80 and 100 mg ml⁻¹). After a growth period of 24–48 h at 37°C for bacteria and 48–72 h at 28°C for fungi, the plates were examined for growth and the lowest antibiotic concentration that inhibited the growth of each micro-organism was determined. Medium without active compound and inoculated with target micro-organisms was used as control.

Conflict of Interest

None declared.

References

- Barry, S.M. and Challis, G.L. (2009) Recent advances in siderophore biosynthesis. *Curr Opin Chem Biol* **13**, 205–215.
- Becker, B., Lechevalier, M.P., Gordon, R.E. and Lechevalier, H.A. (1964) Rapid differentiation between *Nocardia* and *Streptomyces* by paper chromatography of whole-cell hydrolysates. *Appl Microbiol* **12**, 421–423.
- Berdy, J. (2005) Bioactive microbial metabolites. *J Antibiot* **58**, 1–26.
- Boubetra, D., Sabaou, N., Zitouni, A., Bijani, C., Lebrihi, A. and Mathieu, F. (2013) Taxonomy and characterization of new antibiotics produced by *Saccharothrix* SA198 isolated from a Saharan soil. *Microbiol Res* **168**, 223–230.
- Bravo, H.R. and Lazo, W. (1996) Antialgal and antifungal activity of natural hydroxamic acids and related compounds. *J Agric Food Chem* **44**, 1569–1571.
- Buckingham, J. (1997) *Dictionary of Natural Products*. London, UK: Chapman and Hall/CRC.

- Chen, D.Z., Patel, D.V., Hackbarth, C.J., Wang, W., Dreyer, G., Young, D.C., Margolis, P.S., Wu, C. *et al.* (2000) Actinonin, a naturally occurring antibacterial agent, is a potent deformylase inhibitor. *Biochemistry* **39**, 1256–1262.
- Dimkpa, C., Svatoš, A., Merten, D., Büchel, G. and Kothe, E. (2008) Hydroxamate siderophores produced by *Streptomyces acidiscabies* E13 bind nickel and promote growth in cowpea (*Vigna unguiculata* L.) under nickel stress. *Can J Microbiol* **54**, 163–172.
- Franchini, M. and Veneri, D. (2004) Iron-chelation therapy: an update. *Hematol J* **5**, 287–292.
- Garcia-Manero, G., Yang, H., Bueso-Ramos, C., Ferrajoli, A., Cortes, J., Wierda, W.G., Faderl, F., Koller, C. *et al.* (2008) Phase I study of the histone deacetylase inhibitor vorinostat (suberoylanilide hydroxamic acid [SAHA]) in patients with advanced leukemias and myelodysplastic syndromes. *Blood* **111**, 1060–1066.
- Gordon, J.J., Kelly, B.K. and Miller, G.A. (1962) Actinonin: an antibiotic substance produced by an actinomycete. *Nature* **195**, 701–702.
- Hayakawa, M. and Nonomura, H. (1987) Humic acid-vitamin agar, a new medium for the selective isolation of soil actinomycetes. *J Ferment Technol* **65**, 501–509.
- Higashide, E., Horii, S., Ono, H., Mizokami, N., Yamazaki, T., Shibata, M. and Yoneda, M. (1985) Alahopcin, a new dipeptide antibiotic produced by *Streptomyces albulus* subsp. *ochragerus*. subsp. nov. *J Antibiot* **38**, 285–295.
- Holt, J.G., Kreig, N.R., Sneath, P.H.A., Staley, J.T. and Williams, S.T. (1994) *Bergey's Manual of Determinative Bacteriology*, 9th edn. Baltimore, MD: Williams and Wilkins.
- Jahangirian, H., Haron, M.J., Yusof, N.A., Silong, S., Kassim, A., Rafiee-Moghaddam, R., Peyda, M. and Gharayebi, Y. (2011) Enzymatic synthesis of fatty hydroxamic acid derivatives based on palm kernel oil. *Molecules* **16**, 6634–6644.
- Kämpfer, P. (2012) Genus I. *Streptomyces* Waksman and Henrici 1943. In *Bergey's Manual of Systematic Bacteriology*, Vol. 5 ed. Goodfellow, M., Kämpfer, P., Busse, H.-J., Trujillo, M.E., Suzuki, K.-I., Ludwig, W. and Whitman, W.B. pp. 1455–1767. New York, Dordrecht, Heidelberg, London: Springer.
- Kodani, S., Bicz, J., Song, L., Deeth, R.J., Ohnishi-Kameyama, M., Yoshida, M., Ochi, K. and Challis, G.L. (2013) Structure and biosynthesis of scabichelin, a novel tris-hydroxamate siderophore produced by the plant pathogen *Streptomyces scabies* 87.22. *Org Biomol Chem* **11**, 4686–4694.
- Lechevalier, M.P. and Lechevalier, H.A. (1970) Chemical composition as a criterion in the classification of aerobic actinomycetes. *Int J Syst Bacteriol* **20**, 435–443.
- Lechevalier, M.P., de Bievre, C. and Lechevalier, H.A. (1977) Chemotaxonomy of aerobic actinomycetes: phospholipid composition. *Biochem Syst Ecol* **5**, 249–260.
- Li, X., Uchiyama, T., Raetz, C.R. and Hindsgaul, O. (2003) Synthesis of a carbohydrate-derived hydroxamic acid inhibitor of the bacterial enzyme (LpxC) involved in lipid A biosynthesis. *Org Lett* **5**, 539–541.
- Liu, D., Coloe, S., Baird, R. and Pedersen, J. (2000) Rapid mini-preparation of fungal DNA for PCR. *J Clin Microbiol* **38**, 471.
- Locci, R. (1989) *Streptomyces* and related genera. In *Bergey's Manual of Systematic Bacteriology*, Vol. 4 ed. Williams, S.T., Sharpe, M.E. and Holt, J.G. pp. 2451–2492. Baltimore, MD: Williams and Wilkins Co.
- Meklat, A., Sabaou, N., Bouras, N., Zitouni, A., Spröer, C., Klenk, H.P., Mathieu, F. and Lebrihi, A. (2012) A novel strain of *Actinopolyspora mortivallis* with antibacterial activity isolated from a Saharan soil. *Ann Microbiol* **62**, 1049–1057.
- Meklat, A., Bouras, N., Zitouni, A., Mathieu, F., Lebrihi, A., Schumann, P., Spröer, C., Klenk, H.P. *et al.* (2013) *Actinopolyspora righensis* sp. nov., a novel halophilic actinomycete isolated from Saharan soil in Algeria. *Antonie Van Leeuwenhoek* **104**, 301–307.
- Minnikin, D.E., Patel, P.V., Alshamaony, L. and Goodfellow, M. (1977) Polar lipid composition in the classification of *Nocardia* and related bacteria. *Int J Syst Bacteriol* **27**, 104–117.
- Muri, E.M.F., Nieto, M.J. and Williamson, J.S. (2004) Hydroxamic acids as pharmacological agents: an update. *Med Chem Rev* **1**, 385–394.
- Oki, T., Tenmyo, O., Tomatsu, K. and Kamei, H. (1990) Pradimicins A, B and C: new antifungal antibiotic. II. *In vitro* and *in vivo* biological activities. *J Antibiot* **43**, 763–770.
- Oves-Costales, D., Kadi, N. and Challis, G.L. (2009) The long-overlooked enzymology of a nonribosomal peptide synthetase-independent pathway for virulence-conferring siderophore biosynthesis. *Chem Commun* **43**, 6530–6541.
- Pang, X., Aigle, B., Girardet, J.M., Mangenot, S., Pernodet, J.L., Decaris, B. and Leblond, P. (2004) Functional angucycline-like antibiotic gene cluster in the terminal inverted repeats of the *Streptomyces ambofaciens* linear chromosome. *Antimicrob Agents Chemother* **48**, 575–588.
- Pepeljnjak, S., Zorc, B. and Butula, I. (2005) Antimicrobial activity of some hydroxamic acids. *Acta Pharm* **55**, 401–408.
- Rho, H.S., Baek, H.S., Lee, B., Kim, J.H., Kim, D.H. and Chang, I.S. (2006) New hydroxamic acid derivative prevents Sq-OOH induced wrinkle. *Bull Korean Chem Soc* **27**, 115–118.
- Sabaou, N., Boudjella, H., Bennadji, A., Mostefaoui, A., Zitouni, A., Lamari, L., Bennadji, H., Lefebvre, G. *et al.* (1998) Les sols des oasis du Sahara algérien, source d'actinomycètes rares producteurs d'antibiotiques. *Sécheresse* **9**, 147–153.
- Saitou, N. and Nei, M. (1987) The neighbor-joining method: a new method for reconstructing phylogenetic trees. *Mol Biol Evol* **4**, 406–425.

- Santhanam, R., Okoro, C.K., Rong, X., Huang, Y., Bull, A.T., Andrews, B.A., Asenjo, J.A., Yeon Weon, H.Y. *et al.* (2012) *Streptomyces deserti* sp. nov., isolated from hyper-arid Atacama desert soil. *Antonie Van Leeuwenhoek* **101**, 575–581.
- Shirling, E.B. and Gottlieb, D. (1966) Methods for characterization of *Streptomyces* species. *Int J Syst Bacteriol* **13**, 313–340.
- Solecka, J., Zajko, J., Postek, M. and Rajnisz, A. (2012) Biologically active secondary metabolites from actinomycetes. *Cent Eur J Biol* **7**, 373–390.
- Taira, J., Miyagi, C. and Aniya, Y. (2002) Dimerumic acid as an antioxidant from the mold, *Monascus anka*: the inhibition mechanisms against lipid peroxidation and hemeprotein-mediated oxidation. *Biochem Pharmacol* **63**, 1019–1026.
- Touati, A., Benallaoua, S., Forte, D., Madoux, J., Brasme, L. and de Champs, C. (2006) First report of CTX-M-15 and CTX-M-3 beta-lactamases among clinical isolates of Enterobacteriaceae in Bejaia, Algeria. *Int J Antimicrob Agents* **27**, 397–402.
- Vanjari, H. and Pande, R. (2003) Hydroxamic acids: proton donor and acceptor strength for use in drug design. *J Pharm Biomed Anal* **33**, 783–788.
- Yang, C.C. and Leong, J. (1982) Production of deferriferrioxamines B and E from a ferrioxalate-producing *Streptomyces* species. *J Bacteriol* **49**, 381–383.

Supporting Information

Additional Supporting Information may be found in the online version of this article:

Figure S1. Determination of the optimal conditions for production and extraction of antibiotic W9.

Figure S2. HPLC purification process for the antibiotic W9 secreted by the strain WAB9.

Figure S3. Nanospray ion electron-spray ionization–mass spectrum of the antibiotic W9 in negative mode.