

Adhesive Interactions Between Lactic Acid Bacteria and β -Lactoglobulin: Specificity and Impact on Bacterial Location in Whey Protein Isolate

Faustine Gomand, Frédéric Borges, Justine Guerin, Sofiane El-Kirat-Chatel, Gregory Francius, Dominique Dumas, Jennifer Burgain, Claire Gaiani

► To cite this version:

Faustine Gomand, Frédéric Borges, Justine Guerin, Sofiane El-Kirat-Chatel, Gregory Francius, et al.. Adhesive Interactions Between Lactic Acid Bacteria and β -Lactoglobulin: Specificity and Impact on Bacterial Location in Whey Protein Isolate. *Frontiers in Microbiology*, 2019, 10, pp.1512. 10.3389/fmicb.2019.01512 . hal-02177524

HAL Id: hal-02177524

<https://hal.science/hal-02177524>

Submitted on 19 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Adhesive interactions between lactic acid bacteria and β -lactoglobulin: specificity and impact on bacterial location in whey protein isolate

Faustine Gomand¹, Frédéric Borges¹, Justine Guerin¹, Sofiane El-Kirat-Chatel², Gregory Francius², Dominique Dumas³, Jennifer Burgain¹, Claire Gaiani^{1*}

¹Laboratoire d'Ingénierie des Biomolécules (LIBio), Université de Lorraine, Vandœuvre-lès-Nancy, France

²CNRS, Laboratoire de Chimie Physique et Microbiologie pour les Matériaux et l'Environnement (LCPME), UMR 7564, Université de Lorraine, Villers-lès-Nancy, France

³Plateforme d'Imagerie et de Biophysique Cellulaire de Nancy (PTIBC IBISA- NANCY), UMS 2008, IMOPA UMR 7365- Université de Lorraine, Vandœuvre-lès-Nancy, France.

* Correspondence:

Claire Gaiani

claire.gaiani@univ-lorraine.fr

Keywords: adhesion, lactic acid bacteria, dairy, β -lactoglobulin, high-throughput screening, bacterial distribution, Atomic Force Microscopy (AFM), Confocal Laser Scanning Microscopy (CLSM)

Abstract

In the last decade, there has been an increasing interest in the potential health effects associated with the consumption of Lactic Acid Bacteria (LAB) in foods. Some of these bacteria such as *Lactobacillus rhamnosus* GG (LGG) are known to adhere to milk components, which may impact their distribution and protection within dairy matrices and therefore is likely to modulate the efficiency of their delivery. However, the adhesive behavior of most LAB, as well as its effect on food structuration and on the final bacterial distribution within the food matrix remain very poorly studied. Using a recently developed high-throughput approach, we have screened a collection of 73 LAB strains for their adhesive behavior towards the major whey protein β -lactoglobulin. Adhesion was then studied by genomics in relation to common bacterial surface characteristics such as pili and adhesion-related domain containing proteins. Representative adhesive and non-adhesive strains have been studied in further depth through biophysical measurement using Atomic Force Microscopy (AFM) and a relation with bacterial distribution in Whey Protein Isolate (WPI) solution has been established. AFM measurements have revealed that bacterial adhesion to β -lactoglobulin is highly specific and cannot be predicted accurately using only genomic information. Non-adhesive strains were found to remain homogeneously distributed in solution whereas adhesive strains gathered in flocs. These findings show that several LAB strains are able to adhere to β -lactoglobulin, whereas this had only been previously observed on LGG. We also show that these adhesive interactions present similar characteristics and are likely to impact bacterial location and distribution in dairy matrices containing β -lactoglobulin. This may help with designing more efficient dairy food matrices for optimized LAB delivery.

1 Introduction

Adhesion is a major property of microorganisms which effectively impacts microorganism activities as well as human health, and has been identified as a key factor involved in microorganism ecology. Adhesion enables bacteria to stick to both biotic and abiotic surfaces. Adhesion to abiotic surfaces leads to biofilm formation, which has been widely studied in relation to the food industry (Barnes et al., 2001; Garrett et al., 2008; Notermans et al., 1991; Pontefract, 1991). Adhesion to biotic surfaces enables bacteria to establish direct contact with mucous membranes, and especially the intestinal epithelium, to colonize a host (Conway et al., 1987; Pizarro-Cerdá and Cossart, 2006; Servin and Coconnier, 2003). Adhesion of pathogens is therefore considered to be a virulence factor as it facilitates host invasion (Pizarro-Cerdá and Cossart, 2006; Proft and Baker, 2009). Amongst non-pathogenic bacteria, adhesion is considered essential in order for probiotic bacteria to remain functional and therefore provide health benefits to the host (Ouwehand et al., 2001; Quinto et al., 2014; Servin and Coconnier, 2003). In the case of Gram-positive bacteria, bacteria-environment interactions such as bacterial adhesion are mediated by sortase-dependent proteins (Comfort and Clubb, 2004; Maresso and Schneewind, 2008), which are covalently anchored to the cell wall and possess an LPxTG like motif at their C-terminal end (Schneewind and Missiakas, 2014).

Bacteria have also been shown to be able to adhere to food components, especially to meat (Firstenberg-Eden, 1981; Piette and Idziak, 1989) and more recently to dairy components (Burgain et al., 2014a; Gomand et al., 2018; Guerin et al., 2016). Bacterial adhesive interactions to food components can compete with bacterial adhesion to the host (Sun and Wu, 2017). Therefore food components such as milk fat globule membrane (Douëllou et al., 2017; Guerin et al., 2018b), milk proteins (Halpin et al., 2008), and milk oligosaccharides (Lane et al., 2012) can play an anti-adhesive role by decreasing bacterial adhesion to the intestine (Guerin et al., 2018b). Some food additives including stabilizers (such as sucrose fatty acid esters) and colors (gardenia yellow, monascus pigment, etc.) have also been found to feature similar effects (Islam et al., 2014).

In food matrices, adhesive interactions are likely to play an important part in bacterial spatial distribution and viability during the structuration of the food matrix (Gomand et al., 2019). Adhesive interactions occurring between the model strain *Lactobacillus rhamnosus* GG (LGG) and β -lactoglobulin is mediated by the pili produced by LGG cells on their surface (Guerin et al., 2016). These interactions result in an increased encapsulation efficiency when using dairy components as well as a higher resistance to gastric digestion for this strain (Burgain et al., 2013a, 2014b; Guerin et al., 2017). Adhesive interactions between genetically engineered *Lactococcus lactis* producing pili and dairy components result in texture alteration in fermented milk (Tarazanova et al., 2018a) and can modulate this strain distribution in cheese curd (Tarazanova et al., 2018b). Similarly, during curdling and cheese ripening, bacterial cells mostly co-localize with fat globules or at the casein-fat interface, which suggest adhesive interactions between fat and LAB strains (Laloy et al., 1996; Lopez et al., 2006). This is likely to play a role in lipolysis thus affecting the development of characteristic flavors and textures during ripening (Laloy et al., 1996; Lopez et al., 2006).

However, the impact and technological interest of adhesive interactions is yet poorly documented and largely remains to be investigated (Hickey et al., 2015). Adhesive interactions between bacterial surface components and dairy components have only been studied for very few wild type strains, namely LGG (Guerin et al., 2016), *Lactobacillus amylovorus* (Chumphon et al., 2016), and *Lactobacillus paracasei* (De Bellis et al., 2010). This article goes one step forward in that direction by applying the high-throughput screening method recently developed by Gomand et al. (2018) to a collection of 73 LAB strains (for which genome sequence is available) in order to characterize their potential adhesive behavior towards the major dairy protein β -lactoglobulin, to which the adhesive behavior of the model strain LGG is already well-known (Burgain et al., 2013b, 2014b, 2015; Guerin

et al., 2016, 2018a). Two strains featuring extreme adhesive and non-adhesive behaviors have then been studied in further depth through AFM. The AFM results were then studied in relation to Confocal Laser Scanning Microscopy (CLSM) experiments, allowing to observe the spatial distribution of these strains in Whey Protein Isolate (WPI) solution.

2 Material and methods

2.1 High-throughput screening

Adhesive interactions between bacteria and β -lactoglobulin were screened using the method recently developed by Gomand et al. (2018) using an automated liquid handling system for 96-well microplates. Briefly, this method consists in immobilizing the biomolecules of interest on the surface of 96 well adherent microplates. Microplates are then washed with a blocking agent in order to remove all unbound molecules and to block the remaining empty sites. The bacterial suspension is then added into the wells and incubated for 1 h at 37 °C in order to allow bacterial adhesion to the immobilized biomolecules. Non-adherent bacteria are removed by successive washes using the same blocking agent. The amount of immobilized bacteria is measured through bacterial growth monitoring (turbidity measurements at 595 nm) after the addition of MRS culture growing medium (De Man et al., 1960) in the wells. The higher the initial quantity of bound bacteria, the earlier the growth starts. Adjustments made to this protocol are listed below.

2.1.1 Bacterial strains and cultures

A list of the 73 screened LAB strains is given in **Supplementary data 1 (S1)**. This collection of strains has previously been studied for their genomics and surface properties (Sun et al., 2015). The model strain *Lactobacillus rhamnosus* GG ATCC53103 (LGG wild type, “WT”) and the mutant strain LGG *spaCBA* CM PG 5357 impaired in pili synthesis, which adhesive properties of both are well-known (Guerin et al., 2016; Lebeer et al., 2012; Tripathi et al., 2012, 2013) were respectively used as positive (adherent) and negative (non-adherent) control strains.

For each series of experiments, a 96-well microplate previously stored at -80 °C was thawed and replicated on working microplates using 50 μ L of bacterial suspension to inoculate 150 μ L of MRS by well. The working microplates were incubated at 30 °C two days before the adhesion assay. During the adhesion assay, microplates were only centrifuged once at 1,642 *g* for 20 min, emptied and the resulting cell pellets were resuspended in 200 μ L of PBS adjusted at pH 6.8. Triplicates on independent cultures were performed as well as duplicates by strain on each plate (6 repetitions for control strains).

2.1.2 Preparation of the β -lactoglobulin solution and microplate coating

Beta-lactoglobulin (Sigma-Aldrich Co. LLC, St Louis, MO, USA) was prepared in solution (1% w/w) as described by Gomand et al. (2018).

2.1.3 Bacterial growth monitoring

Adhesion and growth monitoring were done according to Gomand et al. (2018). The incubation temperature was changed to 30 °C in order to match the diversity of the growing conditions for all strains (Gomand et al., 2018). Bacterial growth was monitored through OD_{595nm} measurements over 48 h.

2.1.4 Data processing

2.1.4.1 Strain growth comparison

The times at which the apparent bacterial growth starts (t_{start}) were monitored such as described by Gomand et al. (2018). The higher these time values are, the later the growth starts *i.e.* the fewer bacteria have adhered *i.e.* the lower the affinity. These values were averaged on all series of experiments and standard deviations are computed. Strains were compared to one another based on their Minimum Adhesion Value (MAV) corresponding to the difference between the smallest t_{start} (highest adhesion) obtained on a control without β -lactoglobulin and the highest t_{start} (lowest adhesion) obtained on β -lactoglobulin:

$$\text{Minimum Adhesion Value (MAV)} = [(t_{\text{start}})_{\text{average}}] - \sigma_{\text{CONTROL}} - [(t_{\text{start}})_{\text{average}}] - \sigma_{\beta\text{-LAC}}$$

Where σ stands for standard deviation. A strain is considered to adhere to β -lactoglobulin if its MAV is significantly superior to zero for all three series of experiments.

2.1.4.2 Functional domain prediction for the bacterial surface proteome

Bacterial surface proteins featuring LPxTG motif were predicted using the InterPro resource, that provides functional analysis of protein sequences by classifying them into families and predicting the presence of domains and important sites (Finn et al., 2017). Protein sequences were obtained from Sun et al. (2015) and were scanned against InterPro's signatures using the software package InterProScan (Jones et al., 2014). Gene sequence resemblance with known domains was performed using the Basic Local Alignment Search Tool resource (BLAST), according to Altschul et al. (1990).

2.1.4.3 Statistical analysis

Statistical analysis were performed via t-tests and Tukey tests (parametric) for normal data and Wilcoxon-Mann Whitney and Steel-Dwass tests (non-parametric) for data that did not fit normal distribution using Kyplot software (Kyens Lab Inc.).

2.2 Adhesive interactions between bacteria and β -lactoglobulin characterized through Atomic Force Microscopy

Protocols used in this part have been adapted from Guerin et al. (2018a). Briefly, this method consists in immobilizing the bacterial strains of interest on functionalized gold-coated mica by depositing the bacterial suspension during 15 h at 4 °C (pH 6.8). The mica is rinsed with PBS (pH 6.8) before use. Milk proteins are prepared in distilled water (1% w/w) and adsorbed on modified AFM probes (gold coated and with NH₂-terminated PEG linker) by immersion for 15 h at 4 °C and then rinsed with milli-Q-grade water before use. Force measurements are performed at room temperature in PBS buffer (pH 6.8). AFM force distance curves are obtained by following the cantilever deflection as a function of the vertical displacement of the piezoelectric scanner with a scan speed of 400 nm/s. Adjustments to this protocol are listed below.

2.2.1 Bacterial cultures

Cultures were prepared according to Guerin et al. (2018a). Precultures of *Lactobacillus aquaticus* DSM 21051 and *Lactobacillus sharpeae* DSM 20505 were prepared by inoculating 9 mL of MRS broth with 100 μ L of bacterial stock and grown overnight at 37 °C. These precultures were used to inoculate 9 mL of fresh MRS broth the next day and the growth was performed at 37 °C until an optical density of

1.2 was reached at 660 nm (for about 8 h). Cultures were then centrifuged at 3,000 *g* for 10 min at room temperature. Pellets were suspended in 1 mL of PBS (pH 6.8).

2.2.2 Preparation of bacteria-coated mica and protein-coated tips

According to Guerin et al. (2018a), a mica coated with a gold layer functionalized with a NH_2 -terminated PEG-linker (Novascan, Ames, Iowa, USA) was used, as well as AFM probes with borosilicate glass particle (2 μm), coated with gold and modified with NH_2 terminated PEG linker (Novascan, Ames, Iowa, USA). The bacterial suspension is deposited on mica at 4 °C and left overnight (pH 6.8). Preparation of the β -lactoglobulin and Bovine Serum Albumine (BSA) 1% (w/w) solutions (Sigma-Aldrich Co. LLC, St Louis, MO, USA) was done according to Guerin et al. (2018a). Probes tips were left to incubate overnight at 4°C in wells containing 1 mL of the β -lactoglobulin or BSA solutions to maximize protein adsorption. β -lactoglobulin was the candidate protein tested and BSA was the negative control.

2.2.3 AFM measurements

Protocol followed is described by Guerin et al. (2018a). Force-volume measurements are performed at room temperature in PBS buffer (pH 6.8) using a Bruker Bioscope Resolve atomic force microscope (Bruker corporation, Santa Barbara, CA) mounted on an inverted microscope (DMi8, Leica microsystems). The spring constants of the cantilevers was measured using the thermal noise method and found to be 0.01 N m⁻¹. Force distance curves were recorded between the bacteria deposited on functionalized mica and the probe coated with β -lactoglobulin or BSA. Three adhesion force maps (20 $\mu\text{m} \times 20 \mu\text{m}$, 256 force curves) were recorded for each protein-bacteria interaction analysis. Data analysis was performed using the Nanoscope Analysis software from Bruker (Santa Barbara, CA, USA) and the last peak was calculated for each curve before plotting adhesion forces and last rupture length histograms. The last peak is used for analysis instead of the maximum peak in order to characterize the last interacting point between the β -lactoglobulin and the cell receptor and not the unfolding of a biomolecular domain.

2.3 Adhesive interactions imaged by confocal microscopy

The cultures were prepared as described in 2.2.1., then centrifuged at 3,000 *g* for 10 min at room temperature. Pellets were suspended in 10 mL of WPI solution (15 %, w/w). The WPI solution was prepared using PRODIET 90 S (Ingredia, Arras, France) that is a soluble milk protein isolate containing native whey proteins including β -lactoglobulin. One milliliter of resuspended cells was stained with the LIVE/DEAD BacLight viability kit (1:200 v/v; LIVE/DEAD BacLight viability kit was prepared according to the procedure described for the kit L13152 by ThermoFisher Scientific). Two hundred microliters of LAB suspension (same conditions as 2.2.1) were introduced on chambered glass slides (Nunc Lab-Tek, ThermoFisher Scientific). Confocal Laser Scanning Microscopy (CLSM) images were taken using a Leica TCS SP5-X-AOBS confocal laser scanning microscope (Leica Microsystems CMS GmbH, Mannheim, Germany) equipped with WLL lasers. The objective lens used was a HCX PL APO CS 100 \times 1.40 (oil immersion). The excitation wavelength was 488 nm and emission bandwidth was of 495-510 nm for SYTO 9 and 600-620 nm for propidium iodide. Two independent repetitions were performed and approximately 20 representative images were acquired for each sample.

3 Results

3.1 Identification of strains adhesive to β -lactoglobulin

Most strains were found not to be adhesive to β -lactoglobulin as the average MAV calculated on the 73 strains was negative (-180 ± 22) although higher than the MAV of the negative control LGG *spaCBA* (-386), known to be non-adhesive to β -lactoglobulin (Guerin et al., 2016). The microplate adhesive assays revealed four adhesive candidates to β -lactoglobulin amongst the 73 strains tested: *Lactobacillus aquaticus* DSM 21051 (MAV = 61.5), *Lactobacillus murinus* DSM 20452 (MAV = 12.8), *Lactobacillus plantarum* DSM 13273 (MAV = 12.6), *Lactobacillus brantae* DSM 23927 (MAV = 6.97), although these strains were still less adhesive than the positive control LGG WT (MAV = 104). Nine strains were also found to have a MAV inferior to the one of the negative control LGG *spaCBA*: *Lactobacillus sharpeae* DSM 20505 (MAV = -857), *Lactobacillus kefir* DSM 20587 (MAV = -787), *Lactobacillus similis* DSM 23365 (MAV = -780), *Lactobacillus pobuzihii* DSM 28122 (MAV = -617), *Lactobacillus namurensis* DSM 19117 (MAV = 516), *Lactobacillus satsumensis* DSM 16230 (MAV = -490), *Pediococcus parvulus* DSM 20332 (MAV = -477), *Lactobacillus senmazukei* DSM 21775 (MAV = -404), *Lactobacillus lindneri* DSM 20690 (MAV = -387). The MAV for all strains are listed as supplementary material (S1).

3.2 Biophysical deciphering of bacterial adhesive interaction with β -lactoglobulin through AFM

The adhesive interactions between β -lactoglobulin and the strains at the extremes of the adhesion spectrum, *L. aquaticus* DSM 21051 (the most adhesive strain) and *L. sharpeae* DSM 20505 (the least adhesive strain) were studied through AFM, in order to characterize them in further depth. Only two strains were chosen to precise our understanding of the interaction mechanism of the LAB surface with β -lactoglobulin since AFM is not a suitable method for screening of large populations. This is why we decided to select only the two strains at the extreme of the adhesion spectrum for this analysis. BSA was used as a negative control as LAB strains have previously been found to feature low adhesion to it (Gomand et al., 2018; Guerin et al., 2016). The percentages of adhesive events (frequencies) observed between *L. aquaticus* DSM 21051 and the two proteins, β -lactoglobulin and BSA, were respectively of $82.6 \pm 7.1\%$ and $27.6 \pm 10.4\%$ (**Figure 1A₁**). The frequencies of adhesive events observed between *L. sharpeae* DSM 20505 and the same two proteins were respectively of $3.4 \pm 1.5\%$ for β -lactoglobulin and $2.5 \pm 0.6\%$ for BSA (**Figure 1B₁**). Typical force-distance curves obtained for the interactions occurring between the two strains and the AFM probes functionalized with the two proteins are presented, *i.e.* *L. aquaticus* DSM 21051 and β -lactoglobulin (**Figure 1A₂**), *L. aquaticus* DSM 21051 and BSA (**Figure 1A₃**), *L. sharpeae* DSM 20505 and β -lactoglobulin (**Figure 1B₂**), and *L. sharpeae* DSM 20505 and BSA (**Figure 1B₃**). During the withdrawal of functionalized β -lactoglobulin-coated probe from the surface of *L. aquaticus* DSM 21051 several specific adhesive events occur (**Figure 1A₂**), whereas more than 70% of the curves observed for BSA-coated probes did not feature any adhesive event (**Figure 1A₃**). Moreover, the few adhesive events observed between BSA and *L. aquaticus* DSM 21051 appeared to be random and therefore could not be associated to any specific interaction (**Figure 1A₃**). Almost no adhesive event was observed for both BSA- and β -lactoglobulin-coated probes on *L. sharpeae* DSM 20505 cells (**Figures 1B₁, B₂, B₃**). These results are consistent with those obtained using the screening method: *L. aquaticus* DSM 21051 significantly adheres to β -lac whereas poor adhesion was observed for *L. sharpeae* DSM 20505. Retraction curves recorded between *L. aquaticus* DSM 21051 and β -lactoglobulin attest the specificity of occurring adhesive interactions, which would happen according to a lock and key mechanism (**Figure 2A**). 3D-AFM images recorded on mica attest of the good coverage of *L. aquaticus* DSM 21051 and therefore that adhesive events recorded did occur between *L. aquaticus* DSM 21051 cells and β -lactoglobulin-coated probes (**Figure 2B**). The biophysical properties of the adhesion between *L. aquaticus* DSM 21051 and β -lac were analyzed using additional force parameters including adhesion forces (**Figure 2C**) and final rupture length (**Figure 2D**). Retraction curves exhibited adhesion forces averaging around 1.43 ± 0.03 nN.

Final rupture length averaged around $0.90 \pm 0.03 \mu\text{m}$. These results will be compared with those of LGG WT and the mutant strains LGG *spaCBA* and *welE* in the discussion section.

3.3 Impact of adhesive interactions on bacterial distribution in whey protein isolate probed by confocal microscopy

L. aquaticus DSM 21051, *L. sharpeae* DSM 20505, LGG WT and LGG *spaCBA* were first imaged in MRS to make sure that they were originally homogeneously distributed (**Figure 3A₁**, **3B₁** and **4A₁**, **4B₁**). Live cells of *L. aquaticus* DSM 21051 were found to aggregate in the WPI solution whereas *L. sharpeae* DSM 20505 live cells remained homogeneously distributed (**Figure 3A₂** and **3B₂**). This is consistent with the adhesive properties of the control strains: LGG WT (positive control) aggregate in the WPI solution whereas LGG *spaCBA* remained homogeneously distributed (**Figure 4A₂** and **4B₂**). Dead bacterial cells or cells with a damaged membrane gathered in flocs for all 4 strain types (data not shown).

3.4 Relation between bacterial adhesion to β -lactoglobulin and predicted bacterial surface characteristics

3.4.1 Presence of pili genes clusters (PGCs)

Predicted bacterial surface characteristics were analyzed in relation to the results of the adhesive assays in order to delineate gene candidates predicted to encode surface proteins that could be involved in bacterial adhesion to β -lactoglobulin. Amongst the 73 strains tested, 32 of them possessed at least one sortase-dependent pilus gene cluster (PGC) and therefore were predicted to express pili on their surface (Sun et al., 2015). The average MAV of these 32 strains was -163 ± 33.2 whereas the average MAV of the 41 non-piliated strains was -194 ± 30.1 . Amongst the 32 strains presenting PGCs, 16 possessed PGCs similar to LGG pilus clusters in terms of gene order, that is, a cluster of three pilin genes and one pilin-specific sortase gene (Sun et al., 2015). The MAV of these 16 strains was -165 ± 53.8 whereas the MAV of the 16 strains with PGCs different from LGG was -160 ± 38.8 . Although a mean comparison of the MAV for strains featuring PGCs compared to non-piliated strains would suggest that the presence of PGCs fosters adhesion to β -lactoglobulin, this was not supported statistically. No difference could be observed between strains featuring PGCs similar to LGG WT's and PGCs different from LGG WT's. The number of PGCs, sortase enzymes or proteins with LPxTG motif (listed for all strains in **S1**) were not found either to impact strain adhesion to β -lactoglobulin (data not shown).

3.4.2 Predicted protein domains candidates for mediating bacterial adhesion to β -lactoglobulin

More predicted surface characteristics were analyzed for the four strains found to be adhesive to β -lactoglobulin. Predicted protein domains featuring LPxTG motif found for each strain are listed in **Table 1**. Strains were analyzed for gene sequence resemblance with the *spaCBA* domain, known to be responsible for adhesion to β -lactoglobulin for LGG WT (Guerin et al., 2016) but no homologue sequence could be identified for any of the four adhesive strains. All strains are predicted to feature immunoglobulin-like (Ig-like) fold domains, which are usually involved in binding or molecular recognition processes (Bodelón et al., 2013). Other and more specific adhesion-related domains present on the four adhesive strains studied as well as on LGG WT include MucBP (mucin-binding), CBME/CBM3 (carbohydrate-binding), figbrinogen- and collagen-binding domains, cysteine- and leucine-rich domains, and SD-repeat B-domain. Most of these domains are present once in the genome of the adhesive strains (*L. plantarum* DSM 13273 is the only adhesive strain presenting 3 MucBP domains) and are not repeated within a given protein.

The MucBP domain is the only domain with a known adhesive-related function (apart from the Ig-like fold domain) which could be identified on *L. aquaticus* DSM 21051, the most adhesive strain to β -lactoglobulin. MucBP domains have been found predominantly in lactobacilli found naturally in intestinal niches, which suggests that they play an important role in establishing host-microbial interactions in the gut by binding mucus (Roos and Jonsson, 2002; Tassell and Miller, 2011). *L. plantarum* DSM 13273 is the strain featuring the highest number of adhesion-related domains in its genome (**Table 1**). This is also the only strain out of the four presenting fibrinogen- and collagen-binding domains. The fibrinogen-binding domain has been found to accommodate linear peptides with a certain degree of ligand sequence variability (Ponnuraj et al., 2003) and therefore might be able to interact with β -lactoglobulin. *L. brantae* DSM 23927 features leucine-rich repeats (LRRs) and Sdr-repeat (Sdr) domains (**Table 1**), both of them susceptible to play a role in adhesive interactions to β -lactoglobulin. LRRs have been found to provide a structural framework for the formation of protein-protein binding and interactions (Gay et al., 1991; Kobe and Kajava, 2001) and are likely to allow a broad range of ligands (Kobe and Kajava, 2001). Sdr-repeat domains are surface proteins that play an important role in *Staphylococcus aureus* adhesion and pathogenesis (McCrea et al., 2000; Wang et al., 2013). The protein containing Sdr-repeat domains may therefore be a good candidate for mediating adhesion to β -lactoglobulin for the strain *L. brantae* DSM 23927. No other adhesion-related domain than the Ig-like fold domain was identified on *L. murinus* DSM 20452 (**Table 1**), which would suggest that the protein containing this domain would likely be the one involved in adhesive interactions with β -lactoglobulin.

4 Discussion

The aim of this study was to evaluate and characterize adhesive interactions occurring between lactic acid bacteria and β -lactoglobulin. A collection of 73 LAB strains was screened for their adhesive behavior towards β -lactoglobulin and strains at the extreme of the adhesion spectrum *i.e.* a highly adhesive and a poorly adhesive strains were studied in further depth.

Only four strains out of 73 were found to present adhesive affinities towards β -lactoglobulin. Therefore, adhesion to β -lactoglobulin appears not to be a common characteristic of the LAB group. The consequences of these adhesive interactions, when they occur, are not fully understood. However, it could be hypothesized that strains featuring adhesive affinities towards whey proteins would be lost during the drainage step of cheese manufacturing processes, alongside with whey expulsion from the cheese network. It would be interesting to test the affinity of this same strain collection to other food components in future work, in order to dispose of more comparison points to our study and to get a better understanding of the importance of adhesion to β -lactoglobulin compared to adhesion to other food components. Currently, the rare existing studies discussing bacterial adhesion to food components other than β -lactoglobulin concern up to four strains at most at a time (Chumphon et al., 2016; De Bellis et al., 2010; Tarazonova et al., 2017, 2018b, 2018a; Utratna et al., 2017), therefore failing to provide an overview of adhesion to food components amongst wide bacterial groups such as the LAB group.

The study performed by Tarazonova et al. (2017) is the only one to our knowledge that compares the adhesion level of a wide number of strains (55) to food (casein-derived) components, however these strains are all of the same species, *Lactococcus lactis*. Out of 55, 30 to 40 strains presented adhesive affinities towards casein-derived components, depending on their growth phase, and strains isolated from a dairy environment presented much stronger binding of milk proteins versus strains isolated from plants, suggesting a selective advantage (Tarazonova et al., 2017). However, this was not confirmed in our case, as the four strains out of 73 that were originally isolated from dairy products, *i.e.* *Lactobacillus*

334 *casei* DSM 20011, *Lactobacillus paracasei* subsp. *tolerans* DSM 20258, *Lactobacillus bif fermentans*
335 DSM 20003, and *Lactobacillus kefir* DSM 20587, did not present more adhesive affinities towards β -
336 lactoglobulin in average than the strains isolated from nondairy sources (data not shown).

337 The strain found to be the most adhesive to β -lactoglobulin, *L. aquaticus* DSM 21051, exhibited a
338 specific adhesive behavior when studied by AFM. The signature of the observed retraction curves was
339 identified as specific of biomolecules stretching, suggesting that the surface of *L. aquaticus* DSM
340 21051 features a strong affinity towards β -lac. This has also been shown previously for the model strain
341 LGG WT by our team as well as for the mutant strain LGG *welE*, expolysaccharide-depleted and
342 known to adhere more to β -lactoglobulin than LGG WT due to its increased pili exposure (Guerin et
343 al., 2016, 2018a). *A contrario*, *L. sharpeae* DSM 20505 which screening results show not to adhere to
344 β -lactoglobulin presented retraction curves characteristic of a lack of adhesion to β -lac when studied
345 by AFM (frequency of adhesive events was inferior to 5 %). Similarly, our team demonstrated
346 previously this same fact for the model strain non-adhesive to β -lactoglobulin, LGG *spaCBA* (Guerin
347 et al., 2016). Comparative results are presented in **Table 2**.

348 The adhesive behavior of *L. aquaticus* DSM 21051 towards β -lactoglobulin appears relatively close to
349 the one of LGG *welE* in terms of frequency of adhesive events. The high specificity of the adhesion
350 phenomenon occurring between *L. aquaticus* DSM 21051 and β -lactoglobulin is highlighted by the
351 fact that the frequency of adhesion is almost twice as high as the one characterizing adhesive
352 interactions between LGG WT and β -lactoglobulin, whereas the frequency of adhesion of *L. aquaticus*
353 DSM 21051 on BSA is almost 4 times lower than the one occurring between LGG *welE* and BSA. The
354 mean adhesion force recorded on the last peak is also 3 times higher than the mean adhesion force
355 recorded for LGG WT and β -lactoglobulin, and higher than the highest adhesion force recorded on the
356 last peak for LGG *welE* and β -lactoglobulin, reaffirming the idea of a very strong specificity and
357 adhesion strength. When comparing the length of biomolecules stretched by adhesive interactions with
358 β -lactoglobulin, *L. aquaticus* DSM 21051 and LGG *welE* both exhibit molecules stretched up to 1 μ m
359 *i.e.* 3 times longer than the molecule stretched in the case of LGG WT (**Table 2**). The molecule
360 mediating adhesive interactions with β -lactoglobulin in the case of *L. aquaticus* DSM 21051 is
361 therefore comparable in length to LGG pili when stretched, which may explain the higher specificity
362 and adhesion strength found for *L. aquaticus* DSM 21051 compared to LGG WT, which pili are
363 partially hidden within the expolysaccharides layer (Guerin et al., 2016).

364 On the other hand, the frequency of adhesive events observed between *L. sharpeae* DSM 20505 and
365 β -lactoglobulin is inferior to 5 % and similar to the frequency of adhesive events observed on BSA for
366 both this strain and *L. aquaticus* DSM 21051. The frequency of adhesive events recorded when using
367 BSA-coated probes is also 4 times lower for *L. sharpeae* DSM 20505 than for LGG *spaCBA* (negative
368 control). Overall, *L. sharpeae* DSM 20505 has demonstrated very poor adhesive capacities towards β -
369 lactoglobulin. However, when analyzed for predicted adhesion-related protein domains, this strain
370 revealed a total of 23 adhesion-related domains, 8 of which being different, including MucBP and
371 Gram positive pilin subunit D1 N-terminal, although no sequence homologue to the *spaCBA* domain
372 was found (data not shown). The *spaCBA* domain is known to mediate adhesion to β -lactoglobulin for
373 the piliated strain LGG WT (Guerin et al., 2016). This confirms that adhesive interactions with β -
374 lactoglobulin are specific, and cannot be predicted accurately using only genomic predictions (the
375 functions of these domains may not be accurately predicted or they may not be expressed).

376 The gathering behavior observed by CLSM for the adhesive strains in the WPI solution also pledges
377 in favor of a specific bacterial adhesion to β -lactoglobulin for *L. aquaticus* DSM 21051. CLSM results
378 indicate that the location of bacteria in a dairy matrix strongly depends on bacterial surface properties.

These observations are important as it was evidenced recently that physical properties of dairy products, such as viscosity and gel hardness, are affected by bacterial surface properties in the case of surface-engineered strains (Tarazanova et al., 2018a). In light of our results, it would be interesting to see if that is also the case for wild strains presenting different surface properties inducing different adhesive behaviors. Some peptides shown to be linked to bacterial aggregation were also recently evidenced to be able to promote bacterial adhesion to functionalized surfaces and Caco-2-cells (Okochi et al., 2017). This typical behavior was responsible for observed enhanced interactions between LAB and the host intestinal mucosa (Okochi et al., 2017). Adhesive interactions with β -lactoglobulin leading to the aggregation of *L. aquaticus* DSM 21051 and LGG WT cells might therefore be considered for further study in order to determine whether they would promote such kind of behavior as well.

This work was performed in the continuity of previous studies, in which a method was developed allowing screening a wide number of strains for their adhesive affinities towards biomolecules such as dairy food components (Gomand et al., 2018), and which identified the bacterial surface molecules (pili) involved in the adhesion of LGG to dairy components using AFM (Guerin et al., 2016). The present study sought to go beyond bacterial species differences in revealing common adhesive characteristics of Lactic Acid Bacteria in relation to dairy food components such as β -lactoglobulin. We first looked for LAB species featuring adhesive affinities for β -lactoglobulin, then focused on the molecular characteristics of this adhesion. We observed adhesion to β -lactoglobulin for few LAB (less than 6% of our collection). However, for those which did feature adhesive affinities, some common characteristics were pointed out that matched the characteristics previously identified on the model strain LGG. These characteristics include the specificity of the affinity, as well as the impact on bacterial spatial distribution in the matrix. The major findings of the present paper are that (i) Adhesion to whey proteins is apparently not a common characteristic to the LAB group (few strains presented adhesive affinities towards β -lactoglobulin), (ii) Strains featuring adhesive affinities towards β -lactoglobulin present common adhesive characteristics (specific β -lactoglobulin-adhesion domains related to the specificity of the AFM signature), and (iii) Adhesion to β -lactoglobulin was shown to strongly influence bacterial distribution in dairy matrices featuring this component (adhesive bacteria gathered in flocs in whey matrices whereas non-adhesive bacteria distribute more homogeneously), and could therefore modulate their accessibility and later delivery when designing functional foods containing LAB with potential associated health effects.

According to these findings, food matrices could play a protective role on bacteria by influencing their spatial distribution, which may prove especially useful for probiotic bacteria. Indeed, as bacteria adhering to a component have been found to flocculate in the food matrix containing this component, this could result in later heterogeneous delivery in the gastro-intestinal tract (GIT) which would impact host colonization, but may also better protect bacterial survival until they reach the GIT. These findings also pave the road to future experiments aiming generalizing bacterial adhesion characteristics to broad bacterial groups, thus helping with practical food matrix design. It would therefore be interesting to study the potential protective effect of components to which bacteria are adherent during critical steps of the food manufacturing process, such as spray-drying during probiotic milk powder production.

Author contributions

FG, JG, JB, FB, CG conceived the research. FG, JG, JB, SEKC, DD, GF carried out the experiments. FG, JB, JG, SEKC, DD, GF analyzed the data. FG, JG, JB wrote the manuscript. All authors commented on the manuscript.

Funding

This article has been written as part of a LUE project (Lorraine Université d'Excellence). The authors would like to thank the LUE initiative for having provided fundings and supported this work.

The authors declare no competing interest.

Acknowledgment

The wild type strain LGG ATCC53103 (WT) and the derivative mutant strains *spaCBA* CMPG 5357 (impaired in pili synthesis) were kindly provided by Dr Sarah Lebeer (Centre of Microbial and Plant Genetics, K.U. Leuven, Leuven, Belgium, and Department of Bioscience Engineering, University of Antwerp, Antwerp, Belgium).

Supplementary material

The Supplementary Material for this article can be found online at: ...

Figure captions

Figure 1: Comparison of the adhesive properties of two strains (*Lactobacillus aquaticus* DSM 21051, *Lactobacillus sharpeae* DSM 20505) for whey proteins isolates probed by Atomic Force Microscopy (AFM): frequency of adhesive events occurring between whey proteins and *L. aquaticus* DSM 21051 (A₁) and *L. sharpeae* DSM 20505 (B₁) and representative examples of retraction curves obtained for force measurements between *L. aquaticus* DSM 21051 and β -lactoglobulin (A₂), *L. aquaticus* DSM 21051 and BSA (A₃), *L. sharpeae* DSM 20505 and β -lactoglobulin (B₂), and *L. sharpeae* DSM 20505 and BSA (B₃).

Figure 2: Schematic description of Atomic Force Microscopy (AFM) with protein-coated tips and bacteria-coated mica (A) 3D-AFM image of *Lactobacillus aquaticus* DSM 21051 recorded in liquid in phosphate buffered saline (B) Interactions between β -lactoglobulin and *L. aquaticus* DSM 21051 explored by force measurement using atomic force microscopy: adhesions forces (C) and final rupture length (D). Averages of adhesion forces and rupture lengths are precised in (C) and (D) with standard errors.

Figure 3: Spatial distribution of *L. aquaticus* DSM 21051 and *L. sharpeae* DSM 20505 in MRS culture medium [A₁ and B₁] and in whey protein isolate (WPI) solution [A₂ and B₂], imaged by confocal laser scanning microscopy (CLSM). Bacterial concentration is 10⁷ u.f.c./ mL. Bacteria cells are represented in green on this figure whether they are viable or damaged (no difference is made here that would depend on bacterial status).

Figure 4: Spatial distribution of LGG WT and LGG *spaCBA* in MRS culture medium [A₁ and B₁] and in whey protein isolate (WPI) solution [A₂ and B₂], imaged by confocal laser scanning microscopy (CLSM). Bacterial concentration is 10⁷ u.f.c./ mL. Bacteria cells are represented in green on this figure whether they are viable or damaged (no difference is made here that would depend on bacterial status).

459

Strain			MAV	Predicted adhesion-related protein domains*
<i>Lactobacillus</i>	<i>aquaticus</i>	DSM 21051	61.5	Immunoglobulin-like fold, MucBP
<i>Lactobacillus</i>	<i>murinus</i>	DSM 20452	12.8	Immunoglobulin-like fold
<i>Lactobacillus</i>	<i>plantarum</i>	DSM 13273	12.6	Immunoglobulin-like fold, MucBP, CMBE-CBM3 (carbohydrate-binding), fibrinogen-binding, collagen-binding
<i>Lactobacillus</i>	<i>brantae</i>	DSM 23927	6.97	Immunoglobulin-like fold, Collagen-binding surface protein Cna-like (type B), Leucin-rich repeat, SD-repeat (type B)
<i>Lactobacillus</i>	<i>rhamnosus</i>	GG WT	104	Immunoglobulin-like fold, MucBP, Leucin-rich repeat, Fn3-like (frequently found in the adhesin/invasin streptococcal C5a), Gram positive pilin subunit D1 N-terminal (containing <i>spaCBA</i> domain, responsible of adhesion to β-lactoglobulin)

460 *proteins containing-domains written in **bold characters** for the four adhesive strains are likely to
 461 mediate adhesive interactions with β -lactoglobulin

462 **Table 1:** Predicted proteins domains with LPxTG motif which may play a role in bacterial adhesion to
 463 β -lactoglobulin. Domains present on *L. rhamnosus* GG (known to be adhesive to β -lactoglobulin) are
 464 included as a reference. Proteins sequences used were those provided by Sun et al. (2015).

		Adhesive events (%)		Adhesion forces to β -lac (nN)	Length of the stretched biomolecule (μ m)	Reference
		To β -lac	To BSA			
Strains highly adhesive to β -lac	<i>L. aquaticus</i>	82.6 \pm 7.1	27.6 \pm 10.4	1.43 \pm 0.03	0.90 \pm 0.01	/
	LGG WT	51.4 \pm 9.9	13.1 \pm 0.8	[0.13 ; 0.81] \pm 0.01	0.39 \pm 0.02	Guerin et al., 2016
	LGG <i>welE</i>	84.1 \pm 3.0	88.5 \pm 2.5	[0.58 - 1.31] \pm 0.01	0.93 \pm 0.03	Guerin et al., 2016 Guerin et al., 2017
Strains poorly adhesive to β -lac	<i>L. sharpeae</i>	3.4 \pm 1.5	2.5 \pm 0.6	NS*	/	/
	LGG <i>spaCBA</i>	NS*	/	NS*	/	Guerin et al., 2016

466 *Frequency of adhesive events as found to be inferior to 5%.

467 **Table 2:** Comparison of the adhesive capabilities of five strains to β -lactoglobulin when studied by
468 Atomic Force Microscopy: *L. aquaticus* DSM 21051, *L. sharpeae* DSM 20505, and the model strains
469 LGG WT, LGG *spaCBA* (pili-depleted) and LGG *welE* (expolysaccharides-depleted).

471 **References**

- 472 Altschul, S. F., Gish, W., Miller, W., Myers, E. W., and Lipman, D. J. (1990). Basic local alignment
473 search tool. *J. Mol. Biol.* 215, 403–410. doi:10.1016/S0022-2836(05)80360-2.
- 474 Barnes, L., Adams, M. R., Watts, J. F., Zhdan, P. A., and Chamberlain, A. H. L. (2001). Correlated
475 XPS, AFM and bacterial adhesion studies on milk and milk proteins adherent to stainless steel.
476 *Biofouling* 17, 1–22. doi:10.1080/08927010109378460.
- 477 Bodelón, G., Palomino, C., and Fernández, L. Á. (2013). Immunoglobulin domains in *Escherichia coli*
478 and other enterobacteria: from pathogenesis to applications in antibody technologies. *FEMS Microbiol.*
479 *Rev.* 37, 204–250. doi:10.1111/j.1574-6976.2012.00347.x.
- 480 Burgain, J., Gaiani, C., Cailliez-Grimal, C., Jeandel, C., and Scher, J. (2013a). Encapsulation of
481 *Lactobacillus rhamnosus* GG in microparticles: Influence of casein to whey protein ratio on bacterial
482 survival during digestion. *Innov. Food Sci. Emerg. Technol.* 19, 233–242.
483 doi:10.1016/j.ifset.2013.04.012.
- 484 Burgain, J., Gaiani, C., Francius, G., Revol-Junelles, A.-M., Cailliez-Grimal, C., Lebeer, S., et al.
485 (2013b). In vitro interactions between probiotic bacteria and milk proteins probed by atomic force
486 microscopy. *Colloids Surf. B Biointerfaces* 104, 153–162. doi:10.1016/j.colsurfb.2012.11.032.
- 487 Burgain, J., Scher, J., Francius, G., Borges, F., Corgneau, M., Revol-Junelles, A. M., et al. (2014a).
488 Lactic acid bacteria in dairy food: Surface characterization and interactions with food matrix
489 components. *Adv. Colloid Interface Sci.* 213, 21–35. doi:10.1016/j.cis.2014.09.005.
- 490 Burgain, J., Scher, J., Lebeer, S., Vanderleyden, J., Cailliez-Grimal, C., Corgneau, M., et al. (2014b).
491 Significance of bacterial surface molecules interactions with milk proteins to enhance
492 microencapsulation of *Lactobacillus rhamnosus* GG. *Food Hydrocoll.* 41, 60–70.
493 doi:10.1016/j.foodhyd.2014.03.029.
- 494 Burgain, J., Scher, J., Lebeer, S., Vanderleyden, J., Corgneau, M., Guerin, J., et al. (2015). Impacts of
495 pH-mediated EPS structure on probiotic bacterial pili–whey proteins interactions. *Colloids Surf. B*
496 *Biointerfaces* 134, 332–338. doi:10.1016/j.colsurfb.2015.06.068.
- 497 Chumphon, T., Sriprasertsak, P., and Promsai, S. (2016). Development of rice as potential carriers for
498 probiotic *Lactobacillus amylovorus*. *Int. J. Food Sci. Technol.* 51, 1260–1267. doi:10.1111/ijfs.13079.
- 499 Comfort, D., and Clubb, R. T. (2004). A Comparative Genome Analysis Identifies Distinct Sorting
500 Pathways in Gram-Positive Bacteria. *Infect. Immun.* 72, 2710–2722. doi:10.1128/IAI.72.5.2710-
501 2722.2004.
- 502 Conway, P. L., Gorbach, S. L., and Goldin, B. R. (1987). Survival of Lactic Acid Bacteria in the Human
503 Stomach and Adhesion to Intestinal Cells. *J. Dairy Sci.* 70, 1–12. doi:10.3168/jds.S0022-
504 0302(87)79974-3.
- 505 De Bellis, P., Valerio, F., Sisto, A., Lonigro, S. L., and Lavermicocca, P. (2010). Probiotic table olives:
506 Microbial populations adhering on olive surface in fermentation sets inoculated with the probiotic
507 strain *Lactobacillus paracasei* IMPC2.1 in an industrial plant. *Int. J. Food Microbiol.* 140, 6–13.
508 doi:10.1016/j.ijfoodmicro.2010.02.024.

- 509 De Man, J. C., Rogosa, M., and Sharpe, M. E. (1960). A Medium for the Cultivation of Lactobacilli.
510 *J. Appl. Bacteriol.* 23, 130–135. doi:10.1111/j.1365-2672.1960.tb00188.x.
- 511 Douëllou, T., Montel, M. C., and Sargentet, D. T. (2017). Invited review: Anti-adhesive properties of
512 bovine oligosaccharides and bovine milk fat globule membrane-associated glycoconjugates against
513 bacterial food enteropathogens. *J. Dairy Sci.* 100, 3348–3359. doi:10.3168/jds.2016-11611.
- 514 Finn, R. D., Attwood, T. K., Babbitt, P. C., Bateman, A., Bork, P., Bridge, A. J., et al. (2017). InterPro
515 in 2017—beyond protein family and domain annotations. *Nucleic Acids Res.* 45, D190–D199.
516 doi:10.1093/nar/gkw1107.
- 517 Firstenberg-Eden, R. (1981). Attachment of Bacteria to Meat Surfaces: A Review. *J. Food Prot.* 44,
518 602–607.
- 519 Garrett, T. R., Bhakoo, M., and Zhang, Z. (2008). Bacterial adhesion and biofilms on surfaces. *Prog.*
520 *Nat. Sci.* 18, 1049–1056. doi:10.1016/j.pnsc.2008.04.001.
- 521 Gay, N. J., Packman, L. C., Weldon, M. A., and Barna, J. C. J. (1991). A leucine-rich repeat peptide
522 derived from the Drosophila Toll receptor forms extended filaments with a β -sheet structure. *FEBS*
523 *Lett.* 291, 87–91. doi:10.1016/0014-5793(91)81110-T.
- 524 Gomand, F., Borges, F., Burgain, J., Guerin, J., Revol-Junelles, A.-M., and Gaiani, C. (2019). Food
525 Matrix Design for Effective Lactic Acid Bacteria Delivery. *Annu. Rev. Food Sci. Technol.* 10, 285–
526 310. doi:10.1146/annurev-food-032818-121140.
- 527 Gomand, F., Borges, F., Salim, D., Burgain, J., Guerin, J., and Gaiani, C. (2018). High-throughput
528 screening approach to evaluate the adhesive properties of bacteria to milk biomolecules. *Food*
529 *Hydrocoll.* 84, 537–544. doi:10.1016/j.foodhyd.2018.06.038.
- 530 Guerin, J., Bacharouche, J., Burgain, J., Lebeer, S., Francius, G., Borges, F., et al. (2016). Pili of
531 Lactobacillus rhamnosus GG mediate interaction with beta-lactoglobulin. *Food Hydrocoll.* 58, 35–41.
532 doi:10.1016/j.foodhyd.2016.02.016.
- 533 Guerin, J., Burgain, J., Borges, F., Bhandari, B., Desobry, S., Scher, J., et al. (2017). Use of imaging
534 techniques to identify efficient controlled release systems of Lactobacillus rhamnosus GG during
535 in vitro digestion. *Food Funct.* doi:10.1039/C6FO01737A.
- 536 Guerin, J., Burgain, J., Francius, G., El-Kirat-Chatel, S., Beaussart, A., Scher, J., et al. (2018a).
537 Adhesion of Lactobacillus rhamnosus GG surface biomolecules to milk proteins. *Food Hydrocoll.* 82,
538 296–303. doi:10.1016/j.foodhyd.2018.04.016.
- 539 Guerin, J., Soligot, C., Burgain, J., Huguet, M., Francius, G., El-Kirat-Chatel, S., et al. (2018b).
540 Adhesive interactions between milk fat globule membrane and Lactobacillus rhamnosus GG inhibit
541 bacterial attachment to Caco-2 TC7 intestinal cell. *Colloids Surf. B Biointerfaces* 167, 44–53.
542 doi:10.1016/j.colsurfb.2018.03.044.
- 543 Halpin, R. M., O'Connor, M. M., McMahon, A., Boughton, C., O'Riordan, E. D., O'Sullivan, M., et
544 al. (2008). Inhibition of adhesion of Streptococcus mutans to hydroxylapatite by commercial dairy
545 powders and individual milk proteins. *Eur. Food Res. Technol.* 227, 1499. doi:10.1007/s00217-008-
546 0872-4.

- 547 Hickey, C. D., Sheehan, J. J., Wilkinson, M. G., and Auty, M. A. E. (2015). Growth and location of
548 bacterial colonies within dairy foods using microscopy techniques: a review. *Front. Microbiol.* 6, 1–8.
549 doi:10.3389/fmicb.2015.00099.
- 550 Islam, M. T., Oishi, A., Machida, C., Ogura, A., Kin, S., Honjoh, K., et al. (2014). Combined effects
551 of selected food additives on adhesion of various foodborne pathogens onto microtiter plate and
552 cabbage leaves. *Food Control* 46, 233–241. doi:10.1016/j.foodcont.2014.05.034.
- 553 Jones, P., Binns, D., Chang, H.-Y., Fraser, M., Li, W., McAnulla, C., et al. (2014). InterProScan 5:
554 genome-scale protein function classification. *Bioinformatics* 30, 1236–1240.
555 doi:10.1093/bioinformatics/btu031.
- 556 Kobe, B., and Kajava, A. V. (2001). The leucine-rich repeat as a protein recognition motif. *Curr. Opin.*
557 *Struct. Biol.* 11, 725–732. doi:10.1016/S0959-440X(01)00266-4.
- 558 Laloy, E., Vuilleumard, J.-C., El Soda, M., and Simard, R. E. (1996). Influence of the fat content of
559 Cheddar cheese on retention and localization of starters. *Int. Dairy J.* 6, 729–740. doi:10.1016/0958-
560 6946(95)00068-2.
- 561 Lane, J. A., Mariño, K., Rudd, P. M., Carrington, S. D., Slattery, H., and Hickey, R. M. (2012).
562 Methodologies for screening of bacteria–carbohydrate interactions: Anti-adhesive milk
563 oligosaccharides as a case study. *J. Microbiol. Methods* 90, 53–59. doi:10.1016/j.mimet.2012.03.017.
- 564 Lebeer, S., Claes, I., Tytgat, H. L. P., Verhoeven, T. L. A., Marien, E., Ossowski, I. von, et al. (2012).
565 Functional Analysis of *Lactobacillus rhamnosus* GG Pili in Relation to Adhesion and
566 Immunomodulatory Interactions with Intestinal Epithelial Cells. *Appl. Environ. Microbiol.* 78, 185–
567 193. doi:10.1128/AEM.06192-11.
- 568 Lopez, C., Maillard, M.-B., Briard-Bion, V., Camier, B., and Hannon, J. A. (2006). Lipolysis during
569 Ripening of Emmental Cheese Considering Organization of Fat and Preferential Localization of
570 Bacteria. *J. Agric. Food Chem.* 54, 5855–5867. doi:10.1021/jf060214l.
- 571 Maresso, A. W., and Schneewind, O. (2008). Sortase as a Target of Anti-Infective Therapy.
572 *Pharmacol. Rev.* 60, 128–141. doi:10.1124/pr.107.07110.
- 573 McCrea, K. W., Hartford, O., Davis, S., Eidhin, D. N., Lina, G., Speziale, P., et al. (2000). The serine-
574 aspartate repeat (Sdr) protein family in *Staphylococcus epidermidis*. *Microbiology* 146, 1535–1546.
575 doi:10.1099/00221287-146-7-1535.
- 576 Notermans, S., Dormans, J. A. M. A., and Mead, G. C. (1991). Contribution of surface attachment to
577 the establishment of micro-organisms in food processing plants: A review. *Biofouling* 5, 21–36.
578 doi:10.1080/08927019109378226.
- 579 Okochi, M., Sugita, T., Asai, Y., Tanaka, M., and Honda, H. (2017). Screening of peptides associated
580 with adhesion and aggregation of *Lactobacillus rhamnosus* GG in vitro. *Biochem. Eng. J.* 128, 178–
581 185. doi:10.1016/j.bej.2017.10.004.
- 582 Ouwehand, A. C., Tuomola, E. M., Tölkö, S., and Salminen, S. (2001). Assessment of adhesion
583 properties of novel probiotic strains to human intestinal mucus. *Int. J. Food Microbiol.* 64, 119–126.
584 doi:10.1016/S0168-1605(00)00440-2.

- 585 Piette, J. P., and Idziak, E. S. (1989). New method to study bacterial adhesion to meat. *Appl. Environ.*
586 *Microbiol.* 55, 1531–1536.
- 587 Pizarro-Cerdá, J., and Cossart, P. (2006). Bacterial Adhesion and Entry into Host Cells. *Cell* 124, 715–
588 727. doi:10.1016/j.cell.2006.02.012.
- 589 Ponnuraj, K., Bowden, M. G., Davis, S., Gurusiddappa, S., Moore, D., Choe, D., et al. (2003). A “dock,
590 lock, and latch” structural model for a staphylococcal adhesin binding to fibrinogen. *Cell* 115, 217–
591 228. doi:10.1016/S0092-8674(03)00809-2.
- 592 Pontefract, R. D. (1991). Bacterial Adherence: Its Consequences in Food Processing. *Can. Inst. Food*
593 *Sci. Technol. J.* 24, 113–117. doi:10.1016/S0315-5463(91)70033-3.
- 594 Proft, T., and Baker, E. N. (2009). Pili in Gram-negative and Gram-positive bacteria — structure,
595 assembly and their role in disease. *Cell. Mol. Life Sci.* 66, 613. doi:10.1007/s00018-008-8477-4.
- 596 Quinto, E. J., Jiménez, P., Caro, I., Tejero, J., Mateo, J., and Girbés, T. (2014). Probiotic Lactic Acid
597 Bacteria: A Review. *Food Nutr. Sci.* 05, 1765–1775. doi:10.4236/fns.2014.518190.
- 598 Roos, S., and Jonsson, H. (2002). A high-molecular-mass cell-surface protein from *Lactobacillus*
599 *reuteri* 1063 adheres to mucus components. *Microbiol. Read. Engl.* 148, 433–442.
600 doi:10.1099/00221287-148-2-433.
- 601 Schneewind, O., and Missiakas, D. (2014). Sec-secretion and sortase-mediated anchoring of proteins
602 in Gram-positive bacteria. *Biochim. Biophys. Acta* 1843, 1687–1697.
603 doi:10.1016/j.bbamcr.2013.11.009.
- 604 Servin, A. L., and Coconnier, M.-H. (2003). Adhesion of probiotic strains to the intestinal mucosa and
605 interaction with pathogens. *Best Pract. Res. Clin. Gastroenterol.* 17, 741–754. doi:10.1016/S1521-
606 6918(03)00052-0.
- 607 Sun, X., and Wu, J. (2017). Food derived anti-adhesive components against bacterial adhesion: Current
608 progresses and future perspectives. *Trends Food Sci. Technol.* 69, 148–156.
609 doi:10.1016/j.tifs.2017.09.002.
- 610 Sun, Z., Harris, H. M. B., McCann, A., Guo, C., Argimón, S., Zhang, W., et al. (2015). Expanding the
611 biotechnology potential of lactobacilli through comparative genomics of 213 strains and associated
612 genera. *Nat. Commun.* 6, 8322. doi:10.1038/ncomms9322.
- 613 Tarazanova, M., Huppertz, T., Beerthuyzen, M., van Schalkwijk, S., Janssen, P., Wels, M., et al.
614 (2017). Cell Surface Properties of *Lactococcus lactis* Reveal Milk Protein Binding Specifically
615 Evolved in Dairy Isolates. *Front. Microbiol.* 8, 1691. doi:10.3389/fmicb.2017.01691.
- 616 Tarazanova, M., Huppertz, T., Kok, J., and Bachmann, H. (2018a). Altering textural properties of
617 fermented milk by using surface-engineered *Lactococcus lactis*. *Microb. Biotechnol.* 11, 770–780.
618 doi:10.1111/1751-7915.13278.
- 619 Tarazanova, M., Huppertz, T., Kok, J., and Bachmann, H. (2018b). Influence of lactococcal surface
620 properties on cell retention and distribution in cheese curd. *Int. Dairy J.* 85, 73–78.
621 doi:10.1016/j.idairyj.2018.05.003.

- 622 Tassell, M. L. V., and Miller, M. J. (2011). Lactobacillus Adhesion to Mucus. *Nutrients* 3, 613–636.
623 doi:10.3390/nu3050613.
- 624 Tripathi, P., Beaussart, A., Alsteens, D., Dupres, V., Claes, I., von Ossowski, I., et al. (2013). Adhesion
625 and Nanomechanics of Pili from the Probiotic Lactobacillus rhamnosus GG. *ACS Nano* 7, 3685–3697.
626 doi:10.1021/nn400705u.
- 627 Tripathi, P., Dupres, V., Beaussart, A., Lebeer, S., Claes, I. J. J., Vanderleyden, J., et al. (2012).
628 Deciphering the Nanometer-Scale Organization and Assembly of Lactobacillus rhamnosus GG Pili
629 Using Atomic Force Microscopy. *Langmuir* 28, 2211–2216. doi:10.1021/la203834d.
- 630 Utratna, M., Annuk, H., Gerlach, J. Q., Lee, Y. C., Kane, M., Kilcoyne, M., et al. (2017). Rapid
631 screening for specific glycosylation and pathogen interactions on a 78 species avian egg white
632 glycoprotein microarray. *Sci. Rep.* 7, 6477. doi:10.1038/s41598-017-06797-6.
- 633 Wang, X., Ge, J., Liu, B., Hu, Y., and Yang, M. (2013). Structures of SdrD from Staphylococcus aureus
634 reveal the molecular mechanism of how the cell surface receptors recognize their ligands. *Protein Cell*
635 4, 277–285. doi:10.1007/s13238-013-3009-x.
- 636
- 637

638 **Figure 1**

639

640

Figure 2

Figure 3

648 Figure 4

649