

Diversity of free-living amoebae in soils and their associated human opportunistic bacteria

Elodie Denet, Bénédicte Coupat-Goutaland, Sylvie Nazaret, Michel Pélandakis, Sabine Favre-Bonté

► To cite this version:

Elodie Denet, Bénédicte Coupat-Goutaland, Sylvie Nazaret, Michel Pélandakis, Sabine Favre-Bonté. Diversity of free-living amoebae in soils and their associated human opportunistic bacteria. *Parasitology Research*, 2017, 116 (11), pp.3151-3162. 10.1007/s00436-017-5632-6 . hal-02335511

HAL Id: hal-02335511

<https://hal.science/hal-02335511>

Submitted on 29 Oct 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.

Diversity of free-living amoebae in soils and their associated human opportunistic bacteria

Elodie Denet^{1,2} · Bénédicte Coupat-Goutaland^{2,3} · Sylvie Nazaret¹ · Michel Pélandakis² · Sabine Favre-Bonté¹

Received: 17 July 2017 / Accepted: 21 September 2017 / Published online: 7 October 2017
© Springer-Verlag GmbH Germany 2017

Abstract Free-living amoebae (FLA) are ubiquitous protozoa found worldwide in the environment. They feed by phagocytosis on various microorganisms. However, some bacteria, i.e., amoebae-resistant bacteria (ARB) or bacterial endocytobionts, can resist phagocytosis and even multiply inside FLA. This study investigated the diversity of culturable FLA in various soils from agricultural and mining sites and their bacterial endocytobionts. FLA were cultured on non-nutrient agar with alive *Escherichia coli* and identified by PCR and sequencing. Amoebae were lysed and bacterial endocytobionts were cultured on TSA 1/10 and Drigalski medium. Bacterial isolates were identified by PCR and 16S rDNA sequencing and characterized for their antibiotic resistance properties. To measure bacterial virulence, the amoebal model *Dictyostelium discoideum* was used. The analysis of FLA diversity showed that *Tetramitus* was the most prevalent genus in agricultural soil from Burkina Faso (73%) and garden soil from Vietnam (42%) while *Naegleria* and *Acanthamoeba* were dominant genera in mining soil from Vietnam (55%) and

French alpine soil (77%). Some genera were only present in one out of the four soils analyzed. The bacterial endocytobiont included Firmicutes, Bacteroidetes, Proteobacteria, and Actinobacteria. Human opportunistic pathogens identified as *Pseudomonas aeruginosa*, *Stenotrophomonas maltophilia*, and *Burkholderia cepacia* were found associated with amoebae including *Micriamoeba*, *Tetramitus*, *Williaertia*, or *Acanthamoeba*. Some of these bacteria showed various antibiotic resistance phenotypes and were virulent. Our study confirms that the occurrence of these opportunistic bacteria with FLA in soils may be important for the survival, multiplication, and spread of pathogens in the environment.

Keywords Free-living amoebae · Soil · Bacterial endocytobiont · Human pathogen · Antibiotic resistance · Virulence

Introduction

Free-living amoebae (FLA) are ubiquitous protozoa that can be isolated from a wide range of sources around the world including water, sediment, soil, compost, and air. They occur in natural and engineered aquatic environments such as rivers (Pagnier et al. 2015), water biofilms (Amissah et al. 2014), tap water (Delafont et al. 2013), hospital water networks (Thomas et al. 2006), cooling towers (Atlan et al. 2012), water pipes, and wastewater treatment plants (Hoffmann and Michel 2001; Schulz et al. 2015). Their abundance was reported to be higher in wastewater as these environments are enriched in organic material and bacteria, which serve as food for protozoa (Ramirez et al. 2005, 2014). Some studies on the prevalence and diversity of FLA in soils have been conducted; however, they focus on extreme environments such as desert soils (Rodríguez-Zaragoza and García 1997; Rodríguez Zaragoza

Electronic supplementary material The online version of this article (<https://doi.org/10.1007/s00436-017-5632-6>) contains supplementary material, which is available to authorized users.

✉ Elodie Denet
elodie.denet@live.fr

¹ Université Lyon 1, CNRS UMR 5557/ UMR INRA 1418 Ecologie Microbienne, F-69622 Villeurbanne CEDEX, France

² Université Lyon 1, CNRS UMR 5240 Microbiologie, Adaptation, Pathogénie, F-69622 Villeurbanne CEDEX, France

³ Present address: CIRI, Centre International de Recherche en Infectiologie, Team HoriGene, Inserm, U1111, Université Claude Bernard Lyon 1, CNRS, UMR5308, École Normale Supérieure de Lyon, 69100 Villeurbanne, France

et al. 2005) and wet soils from the Arctic and Antarctic (Tymł et al. 2016). *Acanthamoeba* (Geisen et al. 2014), *Vermamoeba* (formerly *Hartmannella*) (Mohaghegh et al. 2016) and *Naegleria* (Tymł et al. 2016) are among the most frequently described soil amoebal genera identified using culture-based approaches.

FLA belong to three groups among the eukaryotic tree of life: Amoebozoa, Excavata, and Opisthokonta. They exist in two different forms: the cyst, which is a dormant stage, and the trophozoite, which is the reproductive and active feeding stage. An additional flagellate form has been described in *Naegleria* (Greub and Raoult 2004). In the environment, FLA feed by phagocytosis on various microorganisms including algae, fungi, and bacteria, and therefore play a primordial role in microbial communities (Rodríguez-Zaragoza 1994). Even if this predation exists, co-culture approaches (Evstigneeva et al. 2009) and, more recently, metagenomics approaches (García-Sánchez et al. 2013; Delafont et al. 2013) showed that a wide range of bacterial species is resistant to phagocytosis. These bacteria were named ARB for “amoebae-resistant bacteria” (Greub and Raoult 2004) or bacterial endocytobionts (Scheid 2014; Balczun and Scheid 2017). Among them, there are obligate or facultative intracellular bacteria such as *Chlamydia*-related bacteria (Schmitz-Esser et al. 2008), but also various species known as human pathogens such as *Legionella pneumophila*, *Streptococcus pneumoniae*, *Bacillus cereus*, *Staphylococcus aureus*, or *Mycobacterium avium* (Cirillo et al. 1997; Huws et al. 2008; Evstigneeva et al. 2009; Scheidl et al. 2014). It was recently shown that the bacterial community associated with FLA present in drinking water networks was dominated by Proteobacteria, namely *Pseudomonas* and *Stenotrophomonas* genera (Delafont et al. 2016). Despite being less prevalent than *Legionella* spp. or *Mycobacterium* spp., *Pseudomonas aeruginosa* was frequently detected among various water-borne opportunistic pathogens associated to *Vermamoeba vermiformis* and *Acanthamoeba* spp. in a drinking water distribution system (Lu et al. 2016). Several studies showed that some bacteria not only resist phagocytosis but also survive and multiply and might exhibit enhanced virulence and antibacterial resistance after growth in amoebae (Loret and Greub 2010). Therefore, the role of FLA as vectors and reservoirs of human pathogens is of particular concern.

Most studies investigating the prevalence of intra-amoebal bacteria were conducted on water habitats. To our knowledge, only one study characterized the diversity of ARB with FLA in soils using co-culture approaches (Evstigneeva et al. 2009). However, soils represent an important reservoir of antibiotic-resistant bacteria and antibiotic-resistant genes (Canteón 2009). Similarly, opportunistic human pathogens are present in soil either as indigenous and biologically active and/or transient populations suggesting that soil FLA can also be reservoirs of resistant human pathogens (Greub and Raoult 2004).

In this context, the aim of our study was (i) to evaluate the prevalence and diversity of amoebae from several soils chosen for their various use (agricultural and mining sites) and geographical origins, i.e., France, Burkina Faso, and Vietnam, and (ii) to determine the diversity of bacterial endocytobionts and their antibiotic resistance and virulence properties. As we were interested in analyzing the bacterial endocytobiont *per* amoebal genera and in antibiotic resistance as well as virulence properties *per* bacterial species, our study was conducted using a cultured-based approach.

Materials and methods

Soil origin and sampling

Studied soils were from France, Vietnam, and Burkina Faso. They were chosen to represent various geographical origins, climates, and vegetation covers. Samples from France were collected in an alpine pasture (Le Sapey, Rhône-Alpes region, continental climate) during spring in May. Samples from Vietnam were collected in a garden at the University of Hanoi (V1) and at the Trai Cau mining site, Thai Nguyen province (V2), during winter (March) under tropical climate. Those from Burkina Faso were collected in a field planted with sorghum at the periphery of Ouagadougou during summer (February after a rainy period) under sub-Saharan climate. At each location, the samples were collected from the upper layer (0–10 or 0–20 cm) and sifted through 2-mm-mesh sieves before processing (Deredjian et al. 2016). Soil characteristics are shown in Supplementary Table 1.

Isolation of free-living amoebae

Free-living amoebae were extracted according to Rodríguez Zaragoza et al. 2005 and Stefan et al. 2014 with the following modifications: 5 g of fresh soil was mixed with 5 ml of a Neff's saline solution for 3 min using a vortex. The homogeneous soil suspension was left to settle for 5 min and was serially diluted 10-fold in a Neff's saline solution, and 1 ml of each dilution was spread on 10 non-nutrient agar plates seeded with a thin layer of alive *Escherichia coli* K12 (NNA-*E. coli*) and incubated at 30 °C for 7 days. The plates were daily monitored with an inverted phase contrast microscope (Nikon biostation IM with a single ×40 lens) at ×400 magnification to search for the amoebal emerging fronts. The amoebal emerging fronts were then isolated and subcultured on fresh NNA-*E. coli* until obtaining pure culture (Jacquier et al. 2013). These fronts were first examined phenotypically for the size of the trophozoite forms and the size and characteristics of the cysts. For each soil sample, the concentration of amoebae was determined following the most probable number (MPN) method with 95% of interval confidence (De Man

1975). Then, amoebae were recovered by scraping the agar plate with a loop for collection, DNA extraction, or lysis.

Identification of free-living amoebae

Principle

DNA from amoebae was obtained by cell lysis using the freeze-thaw method (100 °C for 15 min before transfer at – 20 °C). The identification was confirmed by ITS-PCR analyses derived from Pelandakis and Pernin (2002) with more conserved primers (namely C1) in order to detect most soil amoebae. The upper primer (C1U) and the reverse primer (C1R) were located in the small-subunit (SSU) and the large-subunit (LSU) rRNA genes, respectively. This procedure together with the morphological analysis enabled us to identify most soil amoebal genera (whose most frequently encountered genera were *Vermamoeba*, *Naegleria*, and the closely related genera). The SSU-PCR analyses according to Atlan et al. (2012) were used to confirm the identity of several isolates and if negative ITS-PCR results were observed. Additionally, *Acanthamoeba* being sometimes difficult to amplify with the ITS-PCR method because of a particularly long-length ITS region (1.3 kb), we used the genus-specific PCR for *Acanthamoeba* using the JDP primers (Schroeder et al. 2001) to assess the identity of the genus.

PCR procedure

The ITS-PCR were performed using the upper primer C1 (C1U: 5' TACGTCCCTGCCTTTTGT 3'), and the reverse primer C1 (C1R: 5' TATGCTTAAATYCAGSGGGT 3'). PCR was conducted in a final reaction volume of 38 µL containing 3 µL template, 19 µL of EconoTaq PLUS GREEN Master Mix (Euromedex, Souffelweyersheim, France), with forward and reverse primers 2.5 µL (10 µM) each. Amplification conditions were 3 min pre-heating at 95 °C, followed by 35 cycles at 95 °C for 30 s, 56 °C for 30 s, 72 °C for 1 min, and final extension for 5 min at 72 °C. The SSU-rDNA PCR was performed according to Atlan et al. 2012 which amplifies approximately 700 bp of the 18S rRNA gene. PCR analyses were performed using a CFX96 real-time thermocycler (Bio-Rad, Marnes-la-Coquette, France).

The specific PCR for *Acanthamoeba* was carried out using the specific primers JDP1 (5'GGCCCAGATCGTTT ACCGTGAA 3') and JDP2 (5' TCTCACAAGCTGCT AGGGGAGTCA 3') which amplify approximately 500 bp of the 18S rRNA gene (Schroeder et al. 2001). Amplification was conducted in a final reaction volume of 38 µL containing 3 µL template, 19 µL of EconoTaq PLUS GREEN Master Mix, with forward and reverse primers 2.5 µL (10 µM) each. Amplification conditions were 3 min pre-

heating at 94 °C, followed by 30 cycles at 94 °C for 30 s, 58 °C for 30 s, 72 °C for 30 s, and final extension for 3 min at 72 °C (Bio-Rad).

Amplified DNA was detected by 1.5% agarose gel electrophoresis and visualized by ethidium bromide staining. Amplicons were submitted for purification and sequencing by GENOSCREEN (Lille, France) using ABI3730XL. Nucleotide sequences were about 700 bp and were identified by a BLAST search optimized for highly similar sequences (NCBI megablast algorithm).

Isolation of bacterial endocytobionts

Amoebal lysis was performed from the pure subculture of amoebae showing different morphological features of trophozoite and cysts. Amoebae were harvested by cell-scraping and suspended in 1 mL of Neff's medium. After two wash steps, amoebal lysis was performed by shearing for 5 min with a 26G needle. Bacterial endocytobionts were enumerated by performing a 10-fold dilution of the lysate from 10^0 to 10^{-4} and 100 µL of each dilution was spread on non-selective TSA 1/10 medium (Oxoid) and on Drigalski selective medium (Biokar diagnostics) to detect gram-negative species including various opportunistic pathogens. Three plates were inoculated per dilution. The plates were incubated at 30 °C for 4 days. Macroscopic characteristics of the growing colonies were regularly monitored and each isolate was subcultured on TSA 1/10 or Drigalski for further analysis. Bacterial endocytobionts were isolated by a culture approach and a representative of each morphotype of bacteria was used for the sequencing.

Identification of bacterial endocytobionts

A representative of each morphotype on TSA 1/10 and Drigalski media was selected for sequencing. DNA from bacterial endocytobiont was obtained by lysing cells using the freeze-thaw method. The PCR analyses were performed using universal primers 8F (5' AGAGTTTGATCCTGGCTCAG 3') and 1492R (5' AAGGAGGTGATCCAGCCGCA 3') targeting 16S rDNA gene (Weisburg et al. 1991). PCR was conducted in a final reaction volume of 25 µL containing 2 µL of a bacterial cell lysate as a source of DNA template, 0.25 µL TaqCore, 2.5 µL dNTP (2 mM), 2.5 µL of PCR buffer 10× with $MgCl_2$, with forward and reverse primers 1.25 µL (10 µM) each. Amplification conditions were: 5 min pre-heating at 94 °C, followed by 30 cycles at 94 °C for 1 min, 60 °C for 1 min, 72 °C for 1.5 min, and final extension for 7 min at 72 °C (Veriti; ThermoFisher Scientific, Ecublens, Suisse).

To confirm the identification of *Burkholderia cepacia* complex (*Bcc*)-like isolates, a PCR targeting the *recA* gene with the *recA* primers (BCR1 and BCR2) specific to *Bcc* which led to the amplification of a 1043 bp fragment was performed

(Mahenthiralingam et al. 2000). *Pseudomonas aeruginosa*-like isolates were screened by PCR for the presence of the *ecfX* gene, a *P. aeruginosa* species-specific marker (Lavenir et al. 2007). Those identified as *Stenotrophomonas maltophilia* were confirmed according to the procedure described by Pinot et al. (2011).

Amplified DNA was resolved by electrophoresis in 0.8% agarose gels, stained with ethidium bromide, and photographed using a Gel Doc 1000 camera (Bio-Rad). Sequencing was performed on the 16S rRNA gene PCR fragment using primers 16S-906R (Weisburg et al. 1991). Sequencing was performed by Biofidal (Villeurbanne, France). Partial 16S rDNA sequences of about 1000 bp were obtained. Identification at the species level was performed by comparison with the Ribosomal Database Project database (<http://rdp.cme.msu.edu/>) and by using Blast (<http://blast.ncbi.nlm.nih.gov/Blast.cgi>).

Antibiotic resistance test

Susceptibility to antimicrobial agents was determined by the standard Kirby-Bauer disk diffusion method for all bacterial endocytobionts. Twenty-three antibiotics were chosen on the basis of their ability to highlight supplementary antibiotic resistance in comparison to natural resistance of each species. Inocula were prepared by the direct inoculum method from 24-h growth on Mueller-Hinton agar plates and adjusted to a 0.5 McFarland standard. Mueller-Hinton medium agar (Dutscher, Issy-les-moulineaux, France) was swabbed with the culture. The disks (Bio-Rad) were placed in upright position on the surface of the test plates [TIC = ticarcillin 75 µg, TCC = ticarcillin clavulanic-acid 75/10 µg, PIP = piperacillin 75 µg, PPT = piperacillin-tazobactam 75/10 µg, CAZ = ceftazidime 30 µg, IPM = imipenem 10 µg, GM = gentamicin 15 µg, TM = tobramycin 10 µg, AKN = amikacin 30 µg, CIP = ciprofloxacin 5 µg, FEP = cefepime 30 µg, CPO = ceftiofime 30 µg, MEM = meropenem 10 µg, NET = netilmicin 30 µg, CHL = chloramphenicol 30 µg, TET = tetracyclin 30 µg, ATM = aztreonam 10 µg, CS = colistin 50 µg, DORI = doripenem 10 µg, LVX = levofloxacin 5 µg, OFX = ofloxacin 5 µg, SXT = trimethoprim/sulfamethoxazole 1.25/23.75 µg, PEF = pefloxacin 5 µg]. After incubation of the plates at 37 °C for 18–24 h, the plates were scored for growth by measuring the diameter of the inhibition zone with respect to each disc. Interpretations were established following the recommendations of the antibiogram committee of the French Society of Microbiology (EUCAST 2010 and 2017). The quality control strain for antimicrobial susceptibility testing was *Pseudomonas aeruginosa* ATCC 27853.

Virulence assays

Virulence of human opportunistic pathogens isolated as bacterial endocytobionts was determined using plate-killing assay with the alternative amoebal model, *D. discoideum* (Cosson et al. 2002; Froquet et al. 2008). From the overnight bacterial culture, the optical density (OD) at 600 nm was adjusted to 1.5 by dilution in LB. One milliliter of each adjusted bacterial suspension was plated on Sm Agar (Formedium, Hustanton, UK) medium. The plates were allowed to dry for 1 h to obtain a dry bacterial layer.

Cells of *D. discoideum* AX2 were washed twice in HL5 medium by centrifugation at 1000 g for 10 min. The amoebal suspension was adjusted to 2×10^6 cells mL⁻¹ and serial dilutions were realized in order to obtain spot of five µL of *D. discoideum* with 14,000 at 39 cells. Each spot was spotted on the bacterial lawn. The plates were incubated at 22.5 °C for 5 days and appearance of phagocytic plaques was checked at the end of the incubation time. This assay was performed in triplicate.

Strains of *P. aeruginosa* PT5 (Favre-Bonte 2003) and *K. pneumoniae* KpGe (kindly provided by Pierre Cosson) were used as negative (virulent *P. aeruginosa* PT5 should be non-permissive for *D. discoideum* growth) and positive controls (*K. pneumoniae* KpGe non-virulent strain should be permissive for *D. discoideum*) respectively, for each assay.

In order to interpret the results, three categories were defined by Adamek et al. (2011): non-virulent (less than 400 amoebae for lysis plaque formation), low-virulent (400–2500 amoebae for lysis plaque formation), and virulent (more than 2500 amoebae).

Statistical analyses

To investigate the relationships between antibiotic resistance and amoebal or soil origin, a principal component analysis was performed using a table containing 50 rows (bacterial isolates) and 23 variables (antibiotics) on the data corresponding to the diameter of the inhibition zone using R® software, version 3.1.2 (Thioulouse and Dray 2007).

Results

Abundance and diversity of FLA

Using the MPN method, we detected 8480, 7186, 8462, and 563 CFU (g drywt soil)⁻¹ in soil samples from Burkina Faso, garden soil from Vietnam (V1), mining soil from Vietnam (V2), and agricultural pasture from France, respectively.

We further analyzed 208 SSU-rDNA sequences of amoebae from Burkina Faso, 359 from Vietnam, and 133 in France. Culturable FLA were identified at the genus level and the

Fig. 1 Diversity of culturable FLA at genus level in Burkina Faso, Vietnam (V1 and V2), and France soils

diversity per site is shown in Fig. 1. *Tetramitus* was the most prevalent genus in the Burkina Faso soil (73%) and garden soil V1 (42%) while *Naegleria* and *Acanthamoeba* were dominant genera in the mining soil V2 (55%) and French soil (77%). Few *Naegleria* were found in Burkina Faso (0.5%) and none was found in France. A small amount of *Acanthamoeba* was found in Burkina Faso (2.4%) as well as in V1 and V2 (5.9 and 4.8%, respectively). Some genera were present in only one soil. For example, *Learamoeba*, *Willaertia*, and *Vannella* were only detected in Burkina Faso (1, 5, and 2% respectively), while *Stachyamoeba* were detected only in V2 and *Valhkampfia* and *Mycetozoa* only in V1 (1.2 and 0.6%, respectively). Genera such as *Vermamoeba* and *Micriamoeba* were only observed in Vietnam soils.

Isolation and identification of bacterial endocytobionts

As amoebae were grown on *E. coli*, a high proportion of colonies (i.e., up to 52%) were identified as *E. coli*-like based on sequencing of the 16S rDNA gene. Our study then focused on 37, 20, and 3 bacterial endocytobionts from soils collected in Burkina Faso, Vietnam, and France, respectively. Bacteria belonging to Firmicutes (50%), Actinobacteria (12%), Bacteroidetes (1.6%), and Proteobacteria (37%) phyla were

isolated (Table 1). Most bacterial endocytobionts belonging to Firmicutes were isolated within amoebae from Burkina Faso and found to be closely related to *Bacillus*, *Paenibacillus*, and *Lysinibacillus* species. These bacteria as well as the *Enterococcus faecium*-like isolates were recovered from *Acanthamoeba*, *Tetramitus*, *Willaertia*, *Micriamoeba*, and *Mycetozoa* from the four studied soils. All bacterial endocytobionts belonging to Actinobacteria and identified as *Micrococcus luteus*, *Kocuria rhizophila*, or *Brevibacterium iodinum* were isolated within amoebal genera, i.e., *Naegleria*, *Acanthamoeba*, *Mycetozoa*, and *Tetramitus*, from Burkina Faso and Vietnam soils. Regarding Bacteroidetes phylum, *Chryseobacterium* sp. was the only isolate obtained from *Micriamoeba* in V2. Finally, most isolates belonging to Proteobacteria were isolated from amoebae in Burkina Faso. Bacteria such as *Collimonas fungivorans*, *Brevundimonas vesicularis*, *Agrobacterium tumefaciens*, and *Burkholderia sediminicola* were found in several amoebal genera from Burkina Faso and both Vietnam soils. Regarding opportunistic pathogenic species, we isolated two *Stenotrophomonas maltophilia* from two amoebal genera (*Micriamoeba* and *Tetramitus*) from two different soils (Burkina Faso and V2). Eight isolates of *Pseudomonas aeruginosa* were also found in two amoebal genera (*Tetramitus* and *Willaertia*) and only from

Table 1 Identification of amoebae-associated bacteria according to 16S rDNA gene sequencing. The number represents the number of each bacterial isolate. In parenthesis, the percentage represents the percentage of identity

Identification of bacterial species	Number of isolates	Sampling areas	Free-living amoebae					
			<i>Tetramitus</i>	<i>Willaertia</i>	<i>Micriamoeba</i>	<i>Acanthamoeba</i>	<i>Naegleria</i>	<i>Mycetozoa</i>
Actinobacteria								
<i>Brevibacterium iodinum</i> strain ATCC 15728 (99%)	1	V2					1	
<i>Kocuria rhizophila</i> strain R-42745 (99%)	2	V1, V2					2 (1)*	
<i>Micrococcus luteus</i> strain VTM4R57 (99%)	4	Burkina Faso, V1 (3)	1			2		1
Bacteroidetes								
<i>Chryseobacterium</i> sp. C16 (99%)	1	V2			1			
Firmicutes								
<i>Bacillus</i> sp. 1 RIFA 306 (99%)	15	Burkina Faso (7), V1 (4), V2 (1), France (3)	1	1	2	10		1
<i>Brevibacillus fluminis</i> strain CJ71 (97%)	1	Burkina Faso		1*				
<i>Enterococcus faecium</i> strain E39 (98%)	2	Burkina Faso	2*					
<i>Lysinibacillus</i> sp. 6BK6Y10 (97%)	3	Burkina Faso (2), V1 (1)		2		1		
<i>Paenibacillus</i> sp. TA_AM1 strain TA_AM1 (99%)	9	Burkina Faso (7), V1, V2 (2)	2	1	1*	5		
Proteobacteria								
<i>Agrobacterium tumefaciens</i> (99%)	1	Burkina Faso		1				
<i>Brevundimonas vesicularis</i> strain KK6 (98%)	1	V2					1	
<i>Burkholderia cepacia</i> strain H-2 (99%)	1	V2				1		
<i>Burkholderia sediminicola</i> strain GM297 (91%)	5	Burkina Faso			4*	1*		
<i>Collimonas fungivorans</i> strain GM303 (99%)	1	Burkina Faso				1		
<i>Enhydrobacter</i> sp. ITCr12 (99%)	1	V1			1			
<i>Haematobacter massiliensis</i> strain KC2145 (99%)	1	V2			1			
<i>Pseudomonas aeruginosa</i> strain mmp1 (99%)	8	Burkina Faso	6	2				
<i>Pseudomonas</i> sp. CB1 (98%)	1	Burkina Faso				1		
<i>Stenotrophomonas maltophilia</i> isolate 177 (99%)	2	Burkina Faso, V2	1		1			

*Representative isolates that were not characterized for antibiotic resistance properties

Burkina Faso soil. Finally, a *Burkholderia cepacia*-like isolate and a *Haematobacter massiliensis*-like isolate were recovered from *Acanthamoeba* and *Micriamoeba*, respectively, from the V2 soil. Identification of *P. aeruginosa*, *S. maltophilia*, and *B. cepacia* isolates was confirmed by a positive PCR amplification with specific gene markers.

Antibiotic resistance profile of bacterial endocytobionts

Sixty strains were tested to determine the antibiotic phenotype. Ten of them did not grow homogeneously on the agar medium and their antibiotic profiles were not determined.

Fig. 2 Principal component plot (PC1 × PC2) generated from the antibiotic resistance properties of bacterial isolates from free-living amoebae. The data table indicates the diameter of the inhibition zone. The groups of isolates are drawn based on amoebal (a) or soil (b) origin. Plot (c) indicates the role of the various antibiotics on the ordination. R and S indicate resistant versus susceptible phenotypes

A number of antimicrobial agents appear to be active against *H. massiliensis*. Currently, there are no interpretive minimum inhibitory concentration (MIC) breakpoints for isolates of this species. Nevertheless, carbapenems, aztreonam, ticarcillin, and ticarcillin-clavulanic acid appeared to have good activity against this isolate. In contrast, MICs to aminoglycosides, fluoroquinolones, tetracycline, chloramphenicol, and piperacillin were higher (data not shown).

Antibiotic resistance phenotypes of opportunistic pathogens including *P. aeruginosa*, *S. maltophilia*, and *B. cepacia* were interpreted according to EUCAST recommendations. Besides natural resistances, all of the eight strains of *P. aeruginosa* isolated from *Tetramitus* or *Willaertia* were resistant to trimethoprim/sulfamethoxazole. Five strains were classified intermediate towards aztreonam. On the opposite, the two strains of *S. maltophilia* isolated from *Micriamoeba* in V2 soil and from *Tetramitus* in Burkina Faso soil showed sensitive phenotypes against trimethoprim/sulfamethoxazole. In addition to natural resistances, *B. cepacia*, isolated from *Acanthamoeba* from V2 soil, was resistant to tetracycline.

A principal component analysis was performed in order to evaluate whether relationships might exist between the antibiotic resistance profile of isolates and their associated amoebae

and/or soil origin (Fig. 2a, b, c). The factorial map showed a resistance gradient along PC1 with strains isolated from *Naegleria* and *Mycetozoa* being the most susceptible towards antibiotics except quinolones. These strains were closely related to *Brevundimonas vesicularis*, *Brevibacterium iodinum*, and *Kocuria rhizophilia* for *Naegleria* isolates and to *Micrococcus luteus* and *Bacillus* sp. for *Mycetozoa*. However, in these two genera (*Mycetozoa* and *Naegleria*), the number of isolates tested was low (two and three, respectively) and this observation might explain the differences. Furthermore, one can observe an important overlap of the isolates from the other amoebal genera. All these data then suggest that no link exists between amoebal genera and the antibiotic resistance of bacterial endocytobionts (Fig. 2a, c). Similarly, no link was seen between the geographical origin of soil and their characteristics and the antibiotic resistance of bacterial endocytobionts (Fig. 2b, c). Furthermore, in these soils, we found bacterial endocytobionts equally characterized with low or high MIC.

Virulence of opportunistic bacterial endocytobionts

The eight isolates of *P. aeruginosa* (MEEB-Am5.1 to 5.8) were determined to be virulent strains because more than

Fig. 3 *D. discoideum* plate-killing assay with different human opportunistic bacterial endocytobionts: *P. aeruginosa* isolates (MEEB-Am5.1 to 5.8), *B. cepacia* (MEEB-Am3.1), *H. massiliensis* (MEEB-Am4.1), and *S. maltophilia* (MEEB-Am6.1 and 6.2). Bars representing the number of

amoebae necessary to form a lysis plaque on the bacterial lawn. *P. aeruginosa* PT5 and *K. pneumoniae* KpGe were used as negative and positive controls, respectively. Data represent means \pm standard deviation from two independent experiments in triplicate

2500 cells of amoebae were needed to form lysis plaques similar to the *P. aeruginosa* PT5 control strain (Fig. 3). Isolates of *B. cepacia* MEEB-Am3.1, *H. massiliensis* MEEB-Am4.1, and *S. maltophilia* MEEB-Am6.1 were also virulent strains since more than 2500 cells of amoebae were needed to form lysis plaque. However, the other isolate of *S. maltophilia* MEEB-Am6.2 was determined to be a non-virulent strain as fewer than 400 amoebae were needed to form lysis plaques similar to the control strain *K. pneumoniae* KpGe.

Discussion

In the environment, the study of amoebal diversity in soils without a priori has been poorly explored. To our knowledge, this is the first study on culturable FLA diversity in various contrasting soils as most studies have focused on amoebal diversity in waters (Thomas et al. 2006; Delafont et al. 2013) or on the environmental prevalence of only one amoebal genus (Geisen et al. 2014; Reyes-Batlle et al. 2016). This study focuses on the diversity of culturable amoebae and their bacterial endocytobionts in soil samples collected from different geographical areas (Burkina Faso, Vietnam, and France). It showed that soils host diverse culturable FLA which also hold a high diversity of culturable bacterial species. Indeed, FLA diversity is different according to the origin of the soil. These differences could be due to soils characteristics (such as pH which is lower in France and in V2 soils), to moisture linked to the climate, and soil temperature during sampling. These physical parameters have been described to affect the ecology of FLA (Rodríguez-Zaragoza 1994). However, in our study, no robust correlation can be performed between soil characteristics and amoebal diversity due to the

low number of soil samples tested. In each soil, a predominant genus was identified: *Tetramitus* in Burkina Faso and V1, *Naegleria* in V2, and *Acanthamoeba* in France. Previous studies showed that *Acanthamoeba* and *Vermamoeba* are the most represented genus of FLA in the environment and more particularly in industrial waters (Scheikl et al. 2014), hospital water networks (Thomas et al. 2006; Muchesa et al. 2017), drinking water (Delafont et al. 2013), cooling towers (Atlan et al. 2012; Scheikl et al. 2016), and soils from the Negev Desert (Rodríguez Zaragoza et al. 2005). Our results on the French soil are in accordance to these previous studies. However, our results are original for the three other soils. To our knowledge, *Tetramitus* is poorly studied in the literature and only one study showed that the predominant amoebal genus in the environment is *Tetramitus* (Farra et al. 2017). Recently, a study on treated and untreated water samples showed that *Naegleria* was the major genus found in water samples (Majid et al. 2017). *Tetramitus* and *Naegleria* are frequently found in the environment but often in a minor proportions (Delafont et al. 2013; Ramirez et al. 2014; Mulec et al. 2016; Delafont et al. 2016; Muchesa et al. 2017). In our soils, minor amoebal genera such as *Willaertia*, *Vannella*, or *Learamoeba* were only detected in one out of the four soils, which suggests that each genus could be used as an indicator of soil type and/or geographical area. However, this result must be taken with caution due to the low number of soil samples tested and the limited number of FLA isolated. Also, it is important to emphasize that the use of NNA-*E. coli* plates to recover FLA is a limit of the method. Indeed, only FLA that are able to grow on this type of media (with *E. coli* as food) could be identified and it is possible that some genera may have been missed.

Regarding bacterial endocytobionts, this work shows several culturable bacterial species associated with FLA in soils.

Firmicutes isolates such as *Paenibacillus* sp., *Lysinibacillus* sp., *Bacillus* sp., and *B. fluminis* were associated to different FLA genera and mostly from *Acanthamoeba*. These bacteria were previously found in association with FLA in drinking water (Delafont et al. 2013, 2016). Furthermore, *Paenibacillus* sp. was even characterized as a symbiont in *Acanthamoeba* (Maschio et al. 2015). While these bacteria are environmental genera (Guo et al. 2015; Gomes Cavados et al. 2017), some strains belonging to *Paenibacillus* or *Bacillus* such as *Bacillus cereus* and *Paenibacillus thiaminolyticus* sometimes cause human infections (Ouyang et al. 2008; Ikeda et al. 2015). Even if none of these pathogens were isolated, some isolates were found to be closely related to other human opportunistic pathogens, i.e., *S. maltophilia*, *P. aeruginosa*, and *B. cepacia*. These results are in accordance with other studies characterizing the diversity of intra-amoebal bacteria in drinking water networks (Delafont et al. 2013, 2016). Indeed, *Stenotrophomonas* and *Pseudomonas* are often the major genus isolated in amoebal microbiome (Delafont et al. 2016). However, these studies did not identify these intra-amoebal bacteria at the species level. Co-culture studies with *Acanthamoeba* or *Vermamoeba* showed the ability of *S. maltophilia* and *P. aeruginosa* to resist amoebal digestion and multiply inside (Marolda et al. 1999; Cateau et al. 2014; José Maschio et al. 2015). Our data then clearly confirmed the potential presence of these pathogens associated with FLA. Those reports are of public health concern as both species can be responsible of both nosocomial and community-acquired infections (Looney et al. 2009; Mariappan et al. 2013; Winstanley et al. 2015). Another species belonging to Proteobacteria was isolated from *Micriamoeba*: *Haematobacter massiliensis*. As far as we know, this species has never been isolated in amoebal microbiome. This report is interesting as *H. massiliensis* has been isolated from blood samples from patients with septicemia (Buscher et al. 2010). The advantage of using culturable approach is that it allows characterizing both genetically and phenotypically the bacterial species isolated from the amoeba. For example, *S. maltophilia* was described in *Tetramitus* but also in *Micriamoeba*. However, this association could not be extrapolated to any environmental sampling.

Intra-amoebal bacteria such as *Mycobacteria*-like bacteria were not found within FLA in this study. This could be related to the use of TSA 1/10 and Drigalski media which may not be appropriate for the isolation of these particular species and may give a non-exhaustive overview of the diversity of bacterial endocytobiont. Furthermore, these media may not be adapted for the growth of demanding bacteria. Also, the use of *E. coli* as a food to isolate FLA might hamper the growth of minor intra-amoebal bacteria and/or those with a low growth rate. It would then be interesting to use various culture media and various feeding microorganisms, i.e.,

Saccharomyces cerevisiae, in order to get a more exhaustive picture of the diversity of bacterial endocytobionts.

One advantage of using a culture-based approach is the possibility to characterize the phenotype of bacterial isolates in terms of antimicrobial resistance and virulence properties. Among bacterial endocytobionts, antibiotic resistance phenotypes were diverse according to the own natural resistance of each species. The variability in antibiotic resistance profiles looked to be more related to bacterial genera rather than amoebal host. Furthermore, the PCA analyses showed there was no link between antibiotic resistance of bacterial endocytobionts and their amoebal host.

Concerning opportunistic pathogens, antibiotic resistance phenotypes also varied widely. The eight isolates of *P. aeruginosa* displayed one more resistance than natural resistances known to be due to the presence of the various efflux pumps (Hancock 1998). Similarly, *B. cepacia* was resistant to 11 different antibiotics with five resistances towards beta-lactams. As *B. cepacia* is considered as naturally resistant to beta-lactams, aminoglycosides, and colistin (Hancock 1998), this *B. cepacia*-like isolate did not show additional resistances. Regarding *S. maltophilia*, no supplementary antibiotic resistance was detected compared to natural resistance. These strains displayed an antibiotic resistance phenotype close to *S. maltophilia* strains isolated from French soils and different to MDR *S. maltophilia* strains isolated from Tunisia and Burkina Faso soils (Deredjian et al. 2016).

The isolate identified as *H. massiliensis* showed high MICs towards different classes of antibiotics including aminoglycosides, fluoroquinolones, tetracycline, chloramphenicol, and piperacillin. Tetracycline and chloramphenicol are usually effective against this species isolated from clinical specimens (Helsel et al. 2007). In our study, these molecules displayed a poor activity against the strain isolated in *Micriamoeba*. This isolate was also found to be virulent. It has to be noted that the antibiotic resistance properties of this species as well as its virulence are still poorly documented.

In our study, all *P. aeruginosa* isolates and *B. cepacia* strains were found to be virulent strains. These observations are original, because in previous reports, most virulent species of *P. aeruginosa* or *B. cepacia* were isolated from clinical environments (Leitao et al. 2010; Streeter et al. 2016) and few data are available concerning the virulence properties of soil isolates belonging to these species. Furthermore, *P. aeruginosa* bacteria are rarely isolated from soil due to its low occurrence in this environment (Selezska et al. 2012; Deredjian et al. 2014). Also, both virulent and non-virulent phenotypes were observed for the two isolates of *S. maltophilia*. It is quite surprising to find virulent *S. maltophilia* isolate in soil amoebae whereas most clinical or environmental isolates of *S. maltophilia* are considered as non-virulent (Adamek et al. 2011).

Conclusion

Our study confirmed the worldwide diversity of culturable FLA in soils whatever their characteristics (pH, climate, season, ...) are. Our results highlighted dominant genera as *Tetramitus* in Burkina Faso and V1, *Naegleria* in V2, and *Acanthamoeba* in France. The potential of these FLA to host various bacterial species including opportunistic pathogens such as *P. aeruginosa*, *S. maltophilia*, *B. cepacia*, and *H. massiliensis* was also shown. Thanks to the culturable approach, this work allowed (i) to associate a bacterial species to an amoebal genus, which is not the case using metagenomic studies, and (ii) to characterize the antibiotic resistance profile and the virulence properties of each opportunistic bacterial endocytobiont. These endocytobionts displayed natural antibiotic resistance profiles and variable virulence properties. Among them, some isolates were highly virulent as described for clinical strains. As literature reported that virulence and antibiotic resistance of intra-amoebal bacteria could be intensified (Loret and Greub 2010) after passing through the amoeba, further work will be performed to evaluate these properties among the various bacterial endocytobionts isolated in this study. Co-culture experiments could be performed to assess the ability of bacterial endocytobionts to multiply within amoebae and then evaluate whether their release in large number in the environment would be at risk for human health.

Acknowledgements We wish to thank Nicole Lloyd, a native English speaker, for reviewing this article prior to publication.

Funding information This work was supported by the CNRS (Centre National de la Recherche Scientifique). Elodie Denet was funded by a grant from the Ministère de l'Éducation Nationale, de l'Enseignement Supérieur et de la Recherche.

References

- Adamek M, Overhage J, Bathe S et al (2011) Genotyping of environmental and clinical *Stenotrophomonas maltophilia* isolates and their pathogenic potential. PLoS One 6:e27615. <https://doi.org/10.1371/journal.pone.0027615>
- Amissah NA, Gryseels S, Tobias NJ et al (2014) Investigating the role of free-living amoebae as a reservoir for *Mycobacterium ulcerans*. PLoS Negl Trop Dis 8:e3148. <https://doi.org/10.1371/journal.pntd.0003148>
- Atlan D, Coupat-Goutaland B, Risler A et al (2012) *Micriamoeba tesseris* nov. gen. nov. sp.: a new taxon of free-living small-sized amoebae non-permissive to virulent *Legionellae*. Protist 163:888–902. <https://doi.org/10.1016/j.protis.2012.04.006>
- Balczun C, Scheid P (2017) Free-Living amoebae as hosts for and vectors of intracellular microorganisms with public health significance. Viruses 9:65. <https://doi.org/10.3390/v9040065>
- Buscher A, Li L, Han XY, Trautner BW (2010) Aortic valve endocarditis possibly caused by a *Haematobacter*-like species. J Clin Microbiol 48:3791–3793. <https://doi.org/10.1128/JCM.00238-10>
- Canteón R (2009) Antibiotic resistance genes from the environment: a perspective through newly identified antibiotic resistance mechanisms in the clinical setting. Clin Microbiol Infect 15:20–25. <https://doi.org/10.1111/j.1469-0691.2008.02679.x>
- Cateau E, Maisonneuve E, Peguignan S et al (2014) *Stenotrophomonas maltophilia* and *Vermamoeba vermiformis* relationships: bacterial multiplication and protection in amoebal-derived structures. Res Microbiol 165:847–851. <https://doi.org/10.1016/j.resmic.2014.10.004>
- Cirillo JD, Falkow S, Tompkins LS, Bermudez LE (1997) Interaction of *Mycobacterium avium* with environmental amoebae enhances virulence. Infect Immun 65:3759–3767
- Cosson P, Zulianello L, Join-Lambert O et al (2002) *Pseudomonas aeruginosa* virulence analyzed in a *Dictyostelium discoideum* host system. J Bacteriol 184:3027–3033. <https://doi.org/10.1128/JB.184.11.3027-3033.2002>
- De Man JC (1975) The probability of most probable numbers. Appl Microbiol Biotechnol 1:67–78
- Delafont V, Bouchon D, Hécharde Y, Moulin L (2016) Environmental factors shaping cultured free-living amoebae and their associated bacterial community within drinking water network. Water Res 100:382–392. <https://doi.org/10.1016/j.watres.2016.05.044>
- Delafont V, Brouke A, Bouchon D et al (2013) Microbiome of free-living amoebae isolated from drinking water. Water Res 47:6958–6965. <https://doi.org/10.1016/j.watres.2013.07.047>
- Deredjian A, Alliot N, Blanchard L et al (2016) Occurrence of *Stenotrophomonas maltophilia* in agricultural soils and antibiotic resistance properties. Res Microbiol 167:313–324. <https://doi.org/10.1016/j.resmic.2016.01.001>
- Deredjian A, Colinet C, Hien E et al (2014) Low occurrence of *Pseudomonas aeruginosa* in agricultural soils with and without organic amendment. Front Cell Infect Microbiol. <https://doi.org/10.3389/fcimb.2014.00053>
- Evstigneeva A, Raoult D, Karpachevskiy L, La Scola B (2009) Amoeba co-culture of soil specimens recovered 33 different bacteria, including four new species and *Streptococcus pneumoniae*. Microbiology 155:657–664. <https://doi.org/10.1099/mic.0.022970-0>
- Farra A, Bekondi C, Tricou V et al (2017) Free-living amoebae isolated in the Central African Republic: epidemiological and molecular aspects. Pan Afr Med J. 10.11604/pamj.2017.26.57.9021
- Favre-Bonte S (2003) Biofilm formation by *Pseudomonas aeruginosa*: role of the C4-HSL cell-to-cell signal and inhibition by azithromycin. J Antimicrob Chemother 52:598–604. <https://doi.org/10.1093/jac/dkg397>
- Froquet R, Lelong E, Marchetti A, Cosson P (2008) *Dictyostelium discoideum*: a model host to measure bacterial virulence. Nat Protoc 4:25–30. <https://doi.org/10.1038/nprot.2008.212>
- Garcia-Sanchez A, Ariza C, Ubeda J et al (2013) Free-living amoebae in sediments from the Lascaux Cave in France. Int J Speleol 42:9–13. <https://doi.org/10.5038/1827-806X.42.1.2>
- Geisen S, Fiore-Donno AM, Walochnik J, Bonkowski M (2014) *Acanthamoeba* everywhere: high diversity of *Acanthamoeba* in soils. Parasitol Res 113:3151–3158. <https://doi.org/10.1007/s00436-014-3976-8>
- Cavados CFG, Pires ES, Chaves JQ et al (2017) Isolation and genetic characterization of *Lysinibacillus sphaericus* strains found in mosquito larvae (Diptera: Culicidae). Res Rep Trop Med Volume 8:17–20. <https://doi.org/10.2147/RRTM.S124066>
- Greub G, Raoult D (2004) Microorganisms resistant to free-living amoebae. Clin Microbiol Rev 17:413–433. <https://doi.org/10.1128/CMR.17.2.413-433.2004>
- Guo GN, Zhou X, Zhao R et al (2015) *Paenibacillus herberti* sp. nov., an endophyte isolated from *Herbertus sendneri*. Antonie Van Leeuwenhoek 108:587–596. <https://doi.org/10.1007/s10482-015-0514-3>

- Hancock RE (1998) Resistance mechanisms in *Pseudomonas aeruginosa* and other non-fermentative gram-negative bacteria. Clin Infect Dis 27:S93–S99
- Helsel LO, Hollis D, Steigerwalt AG, et al (2007) Identification of “*Haematobacter*,” a new genus of aerobic gram-negative rods isolated from clinical specimens, and reclassification of *Rhodobacter massiliensis* as “*Haematobacter massiliensis* comb. nov.” J Clin Microbiol 45:1238–1243. doi: <https://doi.org/10.1128/JCM.01188-06>
- Hoffmann R, Michel R (2001) Distribution of free-living amoebae (FLA) during preparation and supply of drinking water. Int J Hyg Environ Health 203:215–219. [https://doi.org/10.1078/S1438-4639\(04\)70031-0](https://doi.org/10.1078/S1438-4639(04)70031-0)
- Huws SA, Morley RJ, Jones MV et al (2008) Interactions of some common pathogenic bacteria with *Acanthamoeba polyphaga*: interactions of bacteria with amoebae. FEMS Microbiol Lett 282:258–265. <https://doi.org/10.1111/j.1574-6968.2008.01123.x>
- Ikeda M, Yagihara Y, Tatsuno K et al (2015) Clinical characteristics and antimicrobial susceptibility of *Bacillus cereus* blood stream infections. Ann Clin Microbiol Antimicrob. <https://doi.org/10.1186/s12941-015-0104-2>
- Jacquier N, Aeby S, Lienard J, Greub G (2013) Discovery of new intracellular pathogens by amoebal coculture and amoebal enrichment approaches. J Vis Exp. <https://doi.org/10.3791/51055>
- José Maschio V, Corção G, Rott MB (2015) Identification of *Pseudomonas* spp. as amoeba-resistant microorganisms in isolates of *Acanthamoeba*. Rev Inst Med Trop São Paulo 57:81–83. <https://doi.org/10.1590/S0036-46652015000100012>
- Lavenir R, Jocktane D, Laurent F et al (2007) Improved reliability of *Pseudomonas aeruginosa* PCR detection by the use of the species-specific *ecfX* gene target. J Microbiol Methods 70:20–29. <https://doi.org/10.1016/j.mimet.2007.03.008>
- Leitao JH, Sousa SA, Ferreira AS et al (2010) Pathogenicity, virulence factors, and strategies to fight against *Burkholderia cepacia* complex pathogens and related species. Appl Microbiol Biotechnol 87:31–40. <https://doi.org/10.1007/s00253-010-2528-0>
- Looney WJ, Narita M, Mühlemann K (2009) *Stenotrophomonas maltophilia*: an emerging opportunist human pathogen. Lancet Infect Dis 9:312–323
- Loret J-F, Greub G (2010) Free-living amoebae: biological by-passes in water treatment. Int J Hyg Environ Health 213:167–175. <https://doi.org/10.1016/j.ijheh.2010.03.004>
- Lu J, Struewing I, Vereen E et al (2016) Molecular detection of *Legionella* spp. and their associations with *Mycobacterium* spp., *Pseudomonas aeruginosa* and amoeba hosts in a drinking water distribution system. J Appl Microbiol 120:509–521. <https://doi.org/10.1111/jam.12996>
- Mahenthalingam E, Bischof J, Byrne SK et al (2000) DNA-based diagnostic approaches for identification of *Burkholderia cepacia* complex, *Burkholderia vietnamiensis*, *Burkholderia multivorans*, *Burkholderia stabilis*, and *Burkholderia cepacia* genomovars I and III. J Clin Microbiol 38:3165–3173
- Majid MAA, Mahboob T, Mong BG et al (2017) Pathogenic waterborne free-living amoebae: an update from selected Southeast Asian countries. PLoS One 12:e0169448
- Mariappan V, Vellasaamy KM, Thimma J et al (2013) Infection of *Burkholderia cepacia* induces homeostatic responses in the host for their prolonged survival: the microarray perspective. PLoS One 8:e77418. <https://doi.org/10.1371/journal.pone.0077418>
- Marolda CL, Hauröder B, John MA et al (1999) Intracellular survival and saprophytic growth of isolates from the *Burkholderia cepacia* complex in free-living amoebae. Microbiology 145:1509–1517
- Maschio VJ, Corção G, Bucker F et al (2015) Identification of *Paenibacillus* as a symbiont in *Acanthamoeba*. Curr Microbiol 71:415–420. <https://doi.org/10.1007/s00284-015-0869-8>
- Mohaghegh MA, Azimi Resketi M, Mohammadimanesh R et al (2016) Soil contamination with free-living amoeba in north of Iran. Int J Infect. [10.17795/iji-37923](https://doi.org/10.17795/iji-37923)
- Muchesa P, Leifels M, Jurzik L et al (2017) Coexistence of free-living amoebae and bacteria in selected South African hospital water distribution systems. Parasitol Res 116:155–165. <https://doi.org/10.1007/s00436-016-5271-3>
- Mulec J, Dietersdorfer E, Üstüntürk-Onan M, Walochnik J (2016) *Acanthamoeba* and other free-living amoebae in bat guano, an extreme habitat. Parasitol Res 115:1375–1383. <https://doi.org/10.1007/s00436-015-4871-7>
- Ouyang J, Pei Z, Lutwick L et al (2008) *Paenibacillus thiaminolyticus*: a new cause of human infection, inducing bacteremia in a patient on hemodialysis. Ann Clin Lab Sci 38:393–400
- Pagnier I, Valles C, Raoult D, La Scola B (2015) Isolation of *Vermamoeba vermiformis* and associated bacteria in hospital water. Microb Pathog 80:14–20. <https://doi.org/10.1016/j.micpath.2015.02.006>
- Pelandakis M, Pernin P (2002) Use of multiplex PCR and PCR restriction enzyme analysis for detection and exploration of the variability in the free-living amoeba *Naegleria* in the environment. Appl Environ Microbiol 68:2061–2065. <https://doi.org/10.1128/AEM.68.4.2061-2065.2002>
- Pinot C, Deredjian A, Nazaret S et al (2011) Identification of *Stenotrophomonas maltophilia* strains isolated from environmental and clinical samples: a rapid and efficient procedure: *Sten. maltophilia* identification. J Appl Microbiol 111:1185–1193. <https://doi.org/10.1111/j.1365-2672.2011.05120.x>
- Ramirez E, Robles E, Bonilla P et al (2005) Occurrence of pathogenic free-living amoebae and bacterial indicators in a constructed wetland treating domestic wastewater from a single household. Eng Life Sci 5:253–258. <https://doi.org/10.1002/elsc.200420071>
- Ramirez E, Robles E, Martinez B et al (2014) Distribution of free-living amoebae in a treatment system of textile industrial wastewater. Exp Parasitol 145:S34–S38. <https://doi.org/10.1016/j.exppara.2014.07.006>
- Reyes-Battle M, Wagner C, Zamora-Herrera J et al (2016) Isolation and molecular identification of *Vermamoeba vermiformis* strains from soil sources in El Hierro Island, Canary Islands, Spain. Curr Microbiol 73:104–107. <https://doi.org/10.1007/s00284-016-1035-7>
- Rodríguez Zaragoza S, Mayzlish E, Steinberger Y (2005) Seasonal changes in free-living amoeba species in the root canopy of *Zygophyllum dumosum* in the Negev Desert, Israel. Microb Ecol 49:134–141. <https://doi.org/10.1007/s00248-003-1056-1>
- Rodríguez-Zaragoza S (1994) Ecology of free-living amoebae. Crit Rev Microbiol 20:225–241
- Rodríguez-Zaragoza S, Garcia S (1997) Species richness and abundance of naked amebae in the rhizoplane of the desert plant *Escontria chiotilla* (cactaceae). J Eukaryot Microbiol 44:122–126
- Scheid P (2014) Relevance of free-living amoebae as hosts for phylogenetically diverse microorganisms. Parasitol Res 113:2407–2414. <https://doi.org/10.1007/s00436-014-3932-7>
- Scheikl U, Sommer R, Kirschner A et al (2014) Free-living amoebae (FLA) co-occurring with *legionellae* in industrial waters. Eur J Protistol 50:422–429. <https://doi.org/10.1016/j.ejop.2014.04.002>
- Scheikl U, Tsao H-F, Horn M et al (2016) Free-living amoebae and their associated bacteria in Austrian cooling towers: a 1-year routine screening. Parasitol Res 115:3365–3374. <https://doi.org/10.1007/s00436-016-5097-z>
- Schmitz-Esser S, Toenshoff ER, Haider S et al (2008) Diversity of bacterial endosymbionts of environmental *Acanthamoeba* isolates. Appl Environ Microbiol 74:5822–5831. <https://doi.org/10.1128/AEM.01093-08>
- Schroeder JM, Booton GC, Hay J et al (2001) Use of subgenomic 18S ribosomal DNA PCR and sequencing for genus and genotype identification of *Acanthamoeba* from humans with keratitis and from

- sewage sludge. J Clin Microbiol 39:1903–1911. <https://doi.org/10.1128/JCM.39.5.1903-1911.2001>
- Schulz F, Tylm T, Pizzetti I et al (2015) Marine amoebae with cytoplasmic and perinuclear symbionts deeply branching in the Gammaproteobacteria. Sci Rep. <https://doi.org/10.1038/srep13381>
- Selezska K, Kazmierczak M, Müsken M et al (2012) *Pseudomonas aeruginosa* population structure revisited under environmental focus: impact of water quality and phage pressure: environmental *P. aeruginosa* population structure. Environ Microbiol 14:1952–1967. <https://doi.org/10.1111/j.1462-2920.2012.02719.x>
- Streeter K, Neuman C, Thompson J et al (2016) The characteristics of genetically related *Pseudomonas aeruginosa* from diverse sources and their interaction with human cell lines. Can J Microbiol 62:233–240. <https://doi.org/10.1139/cjm-2015-0536>
- Thioulouse J, Dray S (2007) Interactive multivariate data analysis in R with the ade4 and ade4TkGUI packages. J Stat Softw 22(5). <https://doi.org/10.18637/jss.v022.i05>
- Thomas V, Herrera-Rimann K, Blanc DS, Greub G (2006) Biodiversity of amoebae and amoeba-resisting bacteria in a hospital water network. Appl Environ Microbiol 72:2428–2438. <https://doi.org/10.1128/AEM.72.4.2428-2438.2006>
- Tylm T, Skulinová K, Kavan J et al (2016) Heterolobosean amoebae from Arctic and Antarctic extremes: 18 novel strains of *Allovahlkampfia*, *Vahlkampfia* and *Naegleria*. Eur J Protistol 56:119–133. <https://doi.org/10.1016/j.ejop.2016.08.003>
- Weisburg WG, Barns SM, Pelletier DA, Lane DJ (1991) 16S ribosomal DNA amplification for phylogenetic study. J Bacteriol 173:697–703
- Winstanley C, McClean S, Drevinek P et al (2015) Phenotypic characterization of an international *Pseudomonas aeruginosa* reference panel: strains of cystic fibrosis (CF) origin show less in vivo virulence than non-CF strains. Microbiology 161:1961–1977. <https://doi.org/10.1099/mic.0.000155>