

HAL
open science

Vésicules extracellulaires de *Staphylococcus aureus*. Composition et rôle en contexte mammité

Yves Le Loir

► **To cite this version:**

Yves Le Loir. Vésicules extracellulaires de *Staphylococcus aureus*. Composition et rôle en contexte mammité. 1ère Rencontre Op+Lait-INRA, Nov 2019, Saint Hyacinthe, Canada. hal-02390195

HAL Id: hal-02390195

<https://hal.science/hal-02390195>

Submitted on 5 Jun 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.

Science and Technology of Milk and Eggs (STLO)

INRA-AGROCAMPUS Ouest

Yves Le Loir

www.rennes.inra.fr/stlo

Milk & Egg Science and Technology

**Departments: MICA, CEPIA, P3AN
Carnot Institute « Qualiment » (since 2016)**

130-140 persons

83 tenure staff

(39 researchers and professors;
44 technicians and engineers)

~25 Docs and Post-Docs / year

~15 Students (Master)

16 members of R&D dept (private sector)

STLO: main research areas

Increase the knowledge on **molecular and supramolecular structure** of milk and egg components

Understand protein-protein, protein-lipid, protein-mineral **interactions** leading to expected technological and bioactivity **functionalities** and understand their **digestion**

Analyze **transfers** during **technological processes**

Characterize **interactions between bacterial communities/environment** in relationship with product quality, food safety and probiotic activity

Organization

Vice directors **Director**

MICROBIO **ISF** **BN**

PSM **SMCF**

Biological Resource Center CIRM-BIA **Dairy Platform PFL**

SAPHIRE
Administration, Informatics & Infrastructure, Doc & Com

Organization

Vice directors

Director

MICROBIO

ISF

BM

Biological Resources Center
CIRM-BIA

SMCF

Dairy Platform
PFL

PFL

SAPHIRE
Administration,
Informatics & Infrastructure, Doc & Com

2 transverse axes:
 - optimisation of infant formulas
 - animal-plant mix

PRODUCTION & VALORISATION (2014-2018)

376 papers in peer-reviewed journals
(74% in Q1)

- 88 % with partners outside STLO
- 48 % with foreign partners

104 papers dedicated to dissemination towards professionals and large public.

- 86 Book chapters
- 9 Book editions

- 654 Conferences (514 with proceedings)
- 203 Posters

- 5 patents incl. 2 softwares
- SD²P[®] (31 licences), 8 countries
- Milk Salt[®] (7 licences)

International Collaborations (2014-2018)

Intensified

- Brazil
- Great Britain
- Tunisia
- China
- Spain
- USA
- New-Zeland
- Switzerland
- Italy
- Germany
- Argentina
- Ireland

Ongoing

- Canada
- Australia
- Turkey
- Denmark

Emerging

- Austria Croatia Slovenia
- Tchec Republic
- Corea Japan Indonesia
- Pakistan
- Saoudi Arabia Israël
- Nicaragua Costa Rica
- Kasakhstan Iran
- Morocco Algeria
- Mexico
- Niger South Africa
- Cameroon

International Research Network **INFOGEST**

Microbio team

Understand the way bacterial communities work to control and use their potential towards target functionalities

Animal Health

Offer alternatives to antibiotic treatments

Sustainability, food safety and quality

Develop safe, healthy, sustainable and hedonic fermented foods
Reduce the safety and spoiling risks

Health and wellbeing

Develop functional food against modern lifestyle diseases

Vésicules extracellulaires de *Staphylococcus aureus*. Composition et rôle en contexte mammite

Natayme R. Tartaglia

UMR1253 STLO

Science et Technologie du Lait et de l'Oeuf
INRA Bretagne-Normandie

Extracellular Vesicles

- ✓ Nano-sized particles
- ✓ Phospholipid bilayer

Proteins
Lipids
DNA
RNA

Pinch off from the bacterial membrane

Brown et al., 2015; Lee et al., 2009

Extracellular vesicle discovery timeline

Bacterial EVs

MacDonald *et al.*, 2012

Bouchard *et al.*, 2012; Prasad and Newbould, 1968; Herron *et al.*, 2002; Herron-Olson *et al.*, 2007
 Le Maréchal *et al.*, 2011; Vautor *et al.*, 2009; Kuroda *et al.*, 2001; Baba *et al.*, 2002

EVs characterization

S. aureus N305
S. aureus RF122

S. aureus O46
S. aureus O11

S. aureus Mu50
S. aureus MW2

S. aureus N305

S. aureus O46

S. aureus MW2

S. aureus RF122

S. aureus O11

S. aureus Mu50

Bovine

Ovine

Human

EVs characterization

S. aureus N305
S. aureus RF122

S. aureus O46
S. aureus O11

S. aureus Mu50
S. aureus MW2

S. aureus N305

S. aureus O46

S. aureus MW2

S. aureus RF122

S. aureus O11

Bovine

Ovine

Human

261 proteins identified

Distribution of COGs

S. aureus N305
S. aureus RF122

S. aureus O46
S. aureus O11

S. aureus Mu50
S. aureus MW2

S. aureus N305

S. aureus RF122

S. aureus O46

S. aureus O11

S. aureus Mu50

S. aureus MW2

- Translation, ribosomal structure and biogenesis
- Energy production and conversion
- Cell wall/membrane/envelope biogenesis
- Inorganic ion transport and metabolism
- Carbohydrate transport and metabolism
- Function unknown
- Amino acid transport and metabolism
- Posttranslational modification, protein turnover, chaperones
- Lipid transport and metabolism
- Coenzyme transport and metabolism
- General function prediction only
- Defense mechanisms
- Transcription
- Signal transduction mechanisms
- Intracellular trafficking, secretion, and vesicular transport
- Replication, recombination and repair
- Cell cycle control, cell division, chromosome partitioning
- Nucleotide transport and metabolism
- Secondary metabolites biosynthesis, transport and catabolism
- Mobilome: prophages, transposons
- Cell motility

261 proteins identified

Distribution of COGs

S. aureus N305
S. aureus RF122

S. aureus O46
S. aureus O11

S. aureus Mu50
S. aureus MW2

S. aureus N305

S. aureus RF122

- Translation, ribosomal structure and biogenesis
- Energy production and conversion
- Cell wall/membrane/envelope biogenesis
- Inorganic ion transport and metabolism
- Carbohydrate transport and metabolism
- Function unknown
- Amino acid transport and metabolism
- Posttranslational modification, protein turnover, chaperones
- Lipid transport and metabolism
- Coenzyme transport and metabolism
- General function prediction only
- Defense mechanisms
- Transcription
- Signal transduction mechanisms
- Intracellular trafficking, secretion, and vesicular transport
- Replication, recombination and repair
- Cell cycle control, cell division, chromosome partitioning
- Nucleotide transport and metabolism
- Secondary metabolites biosynthesis, transport and catabolism
- Mobilome: prophages, transposons
- Cell motility

S. aureus O11

COGs distribution varies from a strain to another

S. aureus Mu50

S. aureus MW2

261 proteins identified

Distribution of COGs

S. aureus N305
S. aureus RF122

S. aureus O46
S. aureus O11

S. aureus Mu50
S. aureus MW2

S. aureus N305

S. aureus RF122

- Translation, ribosomal structure and biogenesis
- Energy production and conversion
- Cell wall/membrane/envelope biogenesis
- Inorganic ion transport and metabolism
- Carbohydrate transport and metabolism
- Function unknown
- Amino acid transport and metabolism
- Posttranslational modification, protein turnover, chaperones
- Lipid transport and metabolism
- Coenzyme transport and metabolism
- General function prediction only
- Defense mechanisms
- Transcription
- Signal transduction mechanisms
- Intracellular trafficking, secretion, and vesicular transport
- Replication, recombination and repair
- Cell cycle control, cell division, chromosome partitioning
- Nucleotide transport and metabolism
- Secondary metabolites biosynthesis, transport and catabolism
- Mobilome: prophages, transposons
- Cell motility

S. aureus O11

No correlation with host origin

S. aureus Mu50

S. aureus MW2

Do EVs induce an effect *in vivo*?

Mating

2 weeks

1 week

12 days

24 hours

Sacrifice

Dissection

CD-1

Female and male mice

Isolated

40 CD-1

Intraductal inoculation

Control groups

- ✓ PBS
- ✓ *S. aureus* N305 (117 CFU)
- ✓ *S. aureus* N305 HK (100 CFU)
- ✓ LTA (10µg)

Experimental groups

- ✓ EVs 1µg
- ✓ EVs 10µg

Mammary tissue

Hematoxylin and eosin stain

Cytokines assay

Do EVs induce an effect *in vivo*?

Negative control	Positive controls			Tests	
PBS	Living N305	HK N305	LTA	EVs 1 µg	EVs 10 µg
Healthy mammary glands	Severe lesion (hemorrhage)	Moderate lesions	Moderate lesions	Moderate lesions	Moderate lesions

Do EVs induce an effect *in vivo*?

Negative control	Positive controls			Tests	
PBS	Living N305	HK N305	LTA	EVs 1 µg	EVs 10 µg
Healthy mammary glands	Severe lesion (hemorrhage)	Moderate lesions			

A dose-dependent inflammation of mammary glands induced by EVs

Do EVs induce an effect *in vivo*?

Do EVs induce an effect *in vivo*?

PBS	Living N305	HK N305	LTA	EVs 1 µg	EVs 10 µg
Lumen of alveolus		PMN Polymorphonuclear cells			

EVs induce a dose dependent PMN recruitment

PBS
 N305
 N305_{HK}
 LTA
 EV₁
 EV₁₀

Macrophage inflammatory protein 2

Monocyte chemoattractant protein 1

Keratinocyte chemoattractant

B-cell activating factor

PBS
 N305
 N305_{HK}
 LTA
 EV₁
 EV₁₀

Macrophage inflammatory protein 2

Monocyte chemoattractant protein 1

Keratinocyte chemoattractant

Dose-dependant induction of chemokines

B-cell activating factor

PBS
 N305
 N305_{HK}
 LTA
 EV₁
 EV₁₀

Macrophage inflammatory protein 2

Keratinocyte chemoattractant

Monocyte chemoattractant protein 1

B-cell activating factor

Chemoattractant activity

PBS
 N305
 N305_{HK}
 LTA
 EV₁
 EV₁₀

Macrophage inflammatory protein 2

Keratinocyte chemoattractant

Monocyte chemoattractant protein 1

B-cell activating factor

Chemoattractant activity

Slight and dose-dependent induction of BAFF

PBS
 N305
 N305_{HK}
 LTA
 EV₁
 EV₁₀

Macrophage inflammatory protein 2

Keratinocyte chemoattractant

Monocyte chemoattractant protein 1

B-cell activating factor

Chemoattractant activity

No or weak response for other cytokines

PBS
 N305
 N305_{HK}
 LTA
 EV₁
 EV₁₀

Macrophage inflammatory protein 2

Keratinocyte chemoattractant

Monocyte chemoattractant protein 1

B-cell activating factor

Chemoattractant activity

EVs << live N305
Cellular response

Conclusions

EVs act as a “proxy” in Gram positive pathogens?

- ✓ *S. aureus* N305 EVs are non cytotoxic *in vitro*
- ✓ *S. aureus* N305 EVs modulate the epithelial immune response *in vitro*
- ✓ *S. aureus* N305 EVs induce a dose-dependent PMN recruitment after intramammary infection
- ✓ *S. aureus* N305 EVs induce a dose-dependent production of chemokines after intramammary infection

What about other Gram positive bacteria (food-grade and probiotic bacteria)?

BactInflam Summer School

June 29th-July 3rd 2020
Rennes, France

Interplay between bacteria and the immune system, seen through the prism of inflammation, immune maturation or immune tolerance starts to be better understood, and breakthrough applications based on this new knowledge are now available on the market.

The BactInflam summer school builds on longstanding collaborations between INRA teams and the Federal University of Minas Gerais, in Brazil. The BactInflam International Associated Laboratory gathers French and Brazilian scientists in immunology, microbiology and bioinformatics.
<https://www6.inra.fr/bactinfram>

BactInflam Summer School

A 5-day summer school. One topic per day.

Talks on...

- D1. Microbiomes: tools to investigate their composition
- D2. Inflammation process: Mechanisms and role of bacteria
- D3. Inflammatory diseases in human and animal health
- D4. Bacteria and inflammation: those that trigger, those that alleviate
- D5. Applications: microbial levers to mitigate inflammatory diseases

+ **Tutor-guided sessions** to develop a research project on a topic related to BactInflam themes.

+ **Round-table** with representatives of the academic and private sectors

More information and registration on:

<http://workshop.inra.fr/bactInflam-summarschool2020>

Contacts:

 Yves Le Loir yves.le-loir@inra.fr
 Jean-Marc Chatel jean-marc.chatel@inra.fr
 Nathalie Le Marre nathalie.le-marre@inra.fr

 Vasco Azevedo vasco@icb.ufmg.br

Under the auspices of:

Société Française de Microbiologie

