
HAL Id: hal-02970080
https://hal.science/hal-02970080

Submitted on 17 Oct 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Streptococcus gallolyticus
Laetitia Aymeric, Shaynoor Dramsi

To cite this version:
Laetitia Aymeric, Shaynoor Dramsi. Streptococcus gallolyticus : Un pathogène opportuniste associé
au cancer du côlon. Médecine/Sciences, 2018, 34 (10), pp.784-787. �10.1051/medsci/2018197�. �hal-
02970080�

https://hal.science/hal-02970080
https://hal.archives-ouvertes.fr

 784 m/s n° 10, vol. 34, octobre 2018
https://doi.org/10.1051/medsci/2018197

 2. Heller RC, Marians KJ. Replication fork reactivation
downstream of a blocked nascent leading strand.
Nature 2006 ; 439 : 557-62.

 3. Pagès V, Fuchs RPP. How DNA lesions are turned into
mutations within cells? Oncogene 2002 ; 21 : 8957-66.

 4. Pagès V, Mazon G, Naiman K, et al. Monitoring bypass
of single replication-blocking lesions by damage
avoidance in the Escherichia coli chromosome.
Nucleic Acids Res 2012 ; 40 : 9036-43.

 5. Pagès V, Fuchs RP. Inserting site-specific DNA lesions
into whole genomes. Methods Mol Biol 2018 ; 1672 :
107-18.

 6. Naiman K, Philippin G, Fuchs RP, Pagès V. Chronology
in lesion tolerance gives priority to genetic variability.
Proc Natl Acad Sci USA 2014 ; 111 : 5526-31.

 7. Laureti L, Demol J, Fuchs RP, Pagès V. Bacterial
proliferation: keep dividing and don’t mind the gap.
PLoS Genet 2015 ; 11 : e1005757.

 8. Radman M. SOS repair hypothesis: phenomenology
of an inducible DNA repair which is accompanied by
mutagenesis. Basic Life Sci 1975 ; 5A : 355-67.

 9. Da Re S, Ploy MC. Antibiotiques et réponse SOS
bactérienne : une voie efficace d’acquisition des
résistances aux antibiotiques. Med Sci (Paris) 2012 ;
28 : 179-84.

 10. Chrabaszcz E, Laureti L, Pagès V. DNA lesions proximity
modulates damage tolerance pathways in Escherichia
coli. Nucleic Acids Res 2018 ; 46 : 4004-12.

en résulte pourrait a priori exister chez
tous les organismes vivants. Un tel méca-
nisme, s’il est confirmé dans les cellules
humaines, pourrait favoriser l’apparition
de cancers chez l’homme. Par ailleurs, les
traitements de chimiothérapie consistent
en de forts stress génotoxiques induisant
de ce fait une forte densité de lésions :
l’augmentation de la mutagenèse résul-
tant de la proximité des lésions pourrait
donc participer à la résistance aux trai-
tements de chimiothérapie, et également
à l’apparition de cancers secondaires. ‡

DNA lesion proximity favors mutage-
nesis

LIENS D’INTÉRÊT
Les auteurs déclarent n’avoir aucun lien d’intérêt
concernant les données publiées dans cet article.

RÉFÉRENCES

 1. Pagès V, Fuchs RP. Uncoupling of leading- and
lagging-strand DNA replication during lesion bypass
in vivo. Science 2003 ; 300 : 1300-3.

de 10 fois et devient alors le principal
mécanisme de tolérance (présent dans
plus de 90 % des cellules qui survivent
aux deux lésions).
Ce phénomène, observé aujourd’hui chez
la bactérie E. coli, permet à cet orga-
nisme de répondre à un stress géno-
toxique. À faible densité de lésions, la
voie non mutagène est préférée, ce qui
permet à la cellule de préserver son patri-
moine génétique. Avec l’augmentation
du nombre des lésions (et donc de leur
densité), la voie mutagène est favorisée.
En augmentant la mutagenèse, la bacté-
rie peut répondre au nouvel environne-
ment et s’y adapter. Il s’agit en quelque
sorte d’un mécanisme d’évolution accé-
lérée. Nous montrons que la proximité
des lésions à elle seule favorise la voie
mutagène, indépendamment de tout fac-
teur génétique. De plus, la recombinaison
homologue étant conservée à travers les
espèces, son inhibition par la proximité
des lésions et l’augmentation de TLS qui

1Unité de pathogénie microbienne moléculaire,
Institut Pasteur, Inserm U1202, 28, rue du Docteur Roux,
75015 Paris, France.
2CRCINA, Inserm, Université de Nantes, université d’Angers,
Angers, France.
3Unité de biologie des bactéries pathogènes à Gram-positif,
Institut Pasteur, CNRS ERL6002, 28, rue du Docteur Roux,
75015 Paris, France.
shaynoor.dramsi@pasteur.fr

> Streptococcus gallolyticus sous-espèce
gallolyticus (Sgg), autrefois appelé Strep-
tococcus bovis, fait partie de la grande
famille des Streptocoques du groupe D,
regroupés également sous le nom de com-
plexe Streptococcus bovis/Streptococ-
cus equinus (SBSE). Ce groupe comprend
des bactéries très diverses : certaines,
comme S. gallolyticus sous-espèce mace-
donicus (Sgm), sont utilisées comme fer-
ments lactiques ; d’autres, telles que Sgg,
sont considérées comme des bactéries
pathogènes opportunistes pour l’homme
et l’animal. En effet, Sgg est une cause

émergente d’endocardite infectieuse, une
inflammation de la paroi interne du cœur
touchant les individus immunodéprimés
ou âgés, dont l’incidence est en constante
augmentation dans les pays développés.
S. gallolyticus ex bovis a été l’une des
premières bactéries intestinales à être
associée au cancer du côlon, dès 1951 [1].

Streptococcus gallolyticus (Sgg) :
une bactérie commensale ?
Les bactéries du groupe SBSE colonisent
le tractus intestinal d’animaux tels que
les koalas, les oiseaux, les ruminants,

ainsi que celui de l’homme. Ces bactéries
jouent un rôle essentiel dans la digestion
chez les herbivores, par leur capacité à
dégrader les sucres végétaux. Sgg pré-
sente en outre la spécificité de dégrader
les tanins et leurs métabolites toxiques,
tels que le gallate. Cette propriété la
rend essentielle dans le tractus intestinal
des koalas, grands consommateurs de
feuilles d’eucalyptus particulièrement
riches en tanins. La capacité de Sgg à
coloniser le tractus intestinal humain
a d’abord été mise en évidence, dès les
années 1950, à la suite de la détection

Streptococcus gallolyticus
Un pathogène opportuniste associé
au cancer du côlon
Laetitia Aymeric1,2, Shaynoor Dramsi3

NOUVELLE

Nouvelles_Octobre .indd 784 30/10/2018 09:23:03

https://doi.org/10.1051/medsci/2018197

m/s n° 10, vol. 34, octobre 2018

NO
UV

EL
LE

S
M

AG
AZ

IN
E

 785

Pil1 permettait l’adhérence de la bac-
térie aux collagènes de type I et IV [6].
Le collagène de type I est le composant
structural majeur des valves cardiaques.
L’expression de l’opéron pil1 dans la
souche non-pathogène de Lactococcus
lactis a permis de montrer que Pil1 est
nécessaire et suffisant à l’adhérence aux
valves cardiaques dans un modèle expé-
rimental d’endocardite chez le rat [6].
Pil1 a été le premier facteur de virulence
identifié chez Sgg. L’épithélium colique
des patients atteints de cancer colorec-
tal (CCR) présente également un taux de
collagène IV augmenté [7]. Ceci suggère
que Pil1 pourrait également favoriser la
colonisation de l’épithélium intestinal
par Sgg chez les patients atteints de CCR.
Pil3 a été le second pilus étudié chez Sgg.
Pil3 permet l’adhérence de Sgg au mucus
colique [8]. In vitro, l’adhésine de Pil3
est capable de se lier aux mucines puri-
fiées Muc5AC et Muc2, la mucine majo-
ritaire dans le côlon humain et murin.
Dans des modèles murins de colonisa-
tion intestinale par Sgg, des marquages

dans le tractus intestinal chez l’homme,
des méthodes de détection fondées sur
la culture en milieu sélectif après enri-
chissement montrent un portage rela-
tivement faible, entre 2,5 et 15 % des
individus. Des études plus récentes utili-
sant des techniques moléculaires (ampli-
fication d’ADN) indiquent un portage plus
important, entre 40 et 60 % [4]. À noter
que la probabilité d’être porteur de Sgg
est augmentée chez les individus présen-
tant un mode de vie rural au contact des
animaux [5].

Sgg exprime des facteurs de
colonisation spécifiques favorisant
son adhérence aux cellules tumorales
Le séquençage du génome de Sgg souche
UCN34 a mis en évidence trois opérons
(pil1, pil2, pil3) codant des polymères
protéiques de surface, appelés pili, sou-
vent impliqués dans l’adhérence des
bactéries à des supports abiotiques et
cellulaires. Le séquençage de pil1, codant
deux sous-unités structurales, l’adhésine
PilA et la piline majeure PilB, a révélé que

de cas d’endocardites infectieuses d’ori-
gine intestinale. Des études ultérieures
ont montré que, dans le groupe SBSE,
Sgg était la bactérie la plus fréquem-
ment associée à ces cas cliniques. Le
séquençage du génome de Sgg a mis en
évidence des gènes codant des protéines
aux propriétés métaboliques intéres-
santes, permettant à cette bactérie de
s’adapter à l’environnement intestinal
humain, notamment par sa capacité à
résister à la toxicité des acides biliaires
et d’être autonome [2].
Les patients atteints d’une infection
invasive à Sgg (bactériémie et/ou endo-
cardite) ont un risque accru de présenter
des lésions cancéreuses ou pré-cancé-
reuses au niveau du côlon. Ainsi, près de
60 % des individus infectés par la bacté-
rie présentent des lésions cancéreuses,
un taux bien supérieur à celui d’une
population contrôle non infectée [3].
Aussi, une coloscopie systématique est
préconisée chez les personnes présentant
une infection invasive à Sgg. Concernant
le portage commensal de cette bactérie

Bactérie commensale

Côlon sain Polypes Cancer

Sgg Entérocoques

Mucus

Muqueuse
intestinale

Pathobionte associé au cancer du côlon

Avantage compétitif de Sgg
par rapport aux entérocoques

Adhérence de Sgg
à l’épithélium intestinal

Prolifération
des cellules
tumorales

Bactériémie Endocardite

Figure 1. Streptococcus gallolyticus : une bactérie commensale associée au cancer du côlon et aux endocardites. Streptococcus gallolyticus (Sgg)
est présente dans le mucus intestinal. La présence de polypes, de lésions cancéreuses ou pré-cancéreuses dans le côlon favorise la colonisation
intestinale par Sgg au détriment d’autres bactéries commensales comme par exemple les entérocoques. Sgg favorise ensuite la croissance des
tumeurs en induisant la prolifération des cellules tumorales. Sgg peut également traverser la barrière intestinale et causer une bactériémie et une
endocardite infectieuse.

Nouvelles_Octobre .indd 785 30/10/2018 09:23:03

m/s n° 10, vol. 34, octobre 2018 786

colonisation de Sgg. Dans le modèle
génétique de cancer colorectal murin
utilisé par Aymeric et ses collaborateurs,
la mutation du gène suppresseur de
tumeurs Apc (adenomatous polyposis
coli), qui est retrouvée dans 80 % des
CCR, a été corrélée à une diminution
de l’expression d’un transporteur des
acides biliaires secondaires (Slc10A2
[solute carrier family 10 member 2])
au niveau de l’iléon et du côlon, et à
une augmentation de la concentration
luminale de DCA et d’acide lithocho-
lique (LCA), les deux principaux acides
biliaires secondaires.
La concentration d’acides biliaires
secondaires est également modulée par
des facteurs environnementaux, tels que
le régime alimentaire. En effet, la pre-
mière fonction des acides biliaires étant
de faciliter la digestion des graisses,
leur taux augmente chez les personnes
ayant une alimentation riche en graisse.
Ce type d’alimentation pourrait favo-
risait la colonisation intestinale par
Sgg et pourrait expliquer l’augmenta-
tion de l’incidence
de cette infection
dans les pays déve-
loppés [13] (➜).
Une augmentation de DCA et de LCA dans
les selles est par ailleurs associée à un
risque accru de développer des lésions
cancéreuses dans le côlon.

Streptococcus gallolyticus :
un pathobionte associé au cancer
du côlon

Sgg favorise la croissance des tumeurs
en induisant la prolifération des cellules
tumorales
Un pathobionte est une bactérie com-
mensale (symbionte) qui a le poten-
tiel de devenir pathogène en cas de
fragilisation (immunitaire ou autre)
de l’hôte. Bien que les Sgg puissent
coloniser des individus sains ne présen-
tant pas de signes cliniques de CCR, la
présence de tumeurs coliques favorise
leur adhérence à l’épithélium intestinal,
ce qui entraîne des effets délétères pour

tée d’un facteur 1 000 en présence de
polypes [12]. Cet avantage compétitif
survient au détriment d’autres bactéries
commensales de l’intestin comme Ente-
rococcus faecalis. Ce bénéfice repose
sur la production d’une bactériocine (un
antibiotique naturel) appelée gallocine,
sécrétée par la bactérie Sgg et capable
d’inhiber la prolifération de bactéries
commensales du genre Enterococcus.
La comparaison des génomes des diffé-
rentes bactéries du groupe SBSE révèle
que les gènes codant cette bactériocine
sont exclusivement présents dans les
souches de Sgg et absents chez les autres
bactéries du groupe. Des tests fonction-
nels ont de plus montré que la majorité
des isolats cliniques de Sgg présentaient
la capacité de produire la gallocine.

Une augmentation de la concentration
luminale des acides biliaires secondaires
favorise la colonisation par Sgg
La gallocine est naturellement produite
et sécrétée par Sgg, mais son activité
bactéricide nécessite la présence de
détergents, comme les acides biliaires
secondaires, des métabolites présents
en grande quantité dans le côlon [12].
Ainsi, l’augmentation de la concentra-
tion luminale d’acides biliaires secon-
daires favorise la colonisation intes-
tinale par Sgg, selon un mécanisme
dépendant de sa capacité à produire
la gallocine. En effet, l’administra-
tion de déoxycholate (DCA), principal
acide biliaire secondaire, augmente la
quantité de Sgg dans le côlon de souris
ayant reçu la bactérie par voie orale. Les
acides biliaires secondaires sont issus
de la métabolisation par les bactéries
intestinales des acides biliaires pri-
maires produits par le foie. Plus de 80 %
des acides biliaires produits par le foie
sont réabsorbés par la muqueuse intes-
tinale, au niveau de l’iléon et du côlon,
puis rejoignent le foie, où ils sont à
nouveau excrétés dans la lumière intes-
tinale. Ce cycle entéro-hépatique régule
la concentration d’acides biliaires
présents dans la lumière intestinale.
Sa perturbation peut donc moduler la

histologiques ont révélé la présence de
la bactérie dans la couche de mucus.
L’existence de lésions pré-néoplasiques
ou néoplasiques est, de manière intéres-
sante, associée à une expression aber-
rante de Muc5AC, ainsi qu’à une modi-
fication du patron de glycosylation des
mucines coliques [9]. Ces données pour-
raient expliquer la plus grande adhérence
de la bactérie au tissu épithélial chez
les individus atteints de CCR. Chez ces
patients, Sgg est en effet plus fréquem-
ment détectée en association avec le
tissu tumoral qu’avec le tissu sain adja-
cent. Ainsi, en marquant spécifiquement
Sgg sur des coupes de tissus coliques
humains, une étude récente a montré que
Sgg était détectée sur 74 % des tumeurs
et seulement présente sur 47 % des tissus
sains adjacents [10].

La présence de lésions cancéreuses ou
pré-cancéreuses dans le côlon favorise
la colonisation intestinale par Sgg

L’environnement tumoral favorise la
colonisation intestinale de Sgg au détri-
ment d’autres bactéries commensales
La question clé concernant l’association
entre Sgg et cancer du côlon est de savoir
si cette bactérie peut induire ou accélérer
le développement tumoral ou si elle pro-
fite seulement de l’environnement tumo-
ral pour efficacement coloniser l’intestin.
En 2012, en utilisant des lignées cellu-
laires humaines dérivées de tumeurs du
côlon, une étude a montré que les méta-
bolites produits par les cellules tumorales
au cours de leur prolifération favorisaient
la multiplication de Sgg [11]. En appro-
fondissant leur analyse, les auteurs ont
montré que ce sont les métabolites issus
de la dégradation glycolytique du glucose
(le fructose-6-phosphate et le glycerate-
3-phosphate) par les cellules tumorales
qui favorisent la prolifération de Sgg,
mais pas celle d’autres bactéries telles
que Escherichia coli.
Plus récemment, une étude a révélé dans
un modèle expérimental murin de can-
cer colorectal que la quantité de Sgg
présente dans l’intestin était augmen-

(➜) Voir la Synthèse
de J. Raisch et al., m/s
n° 3, mars 2016

Nouvelles_Octobre .indd 786 30/10/2018 09:23:03

m/s n° 10, vol. 34, octobre 2018

NO
UV

EL
LE

S
M

AG
AZ

IN
E

 787

RÉFÉRENCES

 1. McCoy WC, Mason JM 3rd. Enterococcal endocarditis
associated with carcinoma of the sigmoid; report of a
case. J Med Assoc State Ala 1951 ; 21 : 162-6.

 2. Rusniok C, Couvé E, Da Cunha V, et al. Genome
sequence of Streptococcus gallolyticus: insights into
its adaptation to the bovine rumen and its ability to
cause endocarditis. J Bacteriol 2010 ; 192 : 2266-76.

 3. Boleij A, van Gelder MMHJ, Swinkels DW, et al. Clinical
importance of Streptococcus gallolyticus infection
among colorectal cancer patients: systematic review
and meta-analysis. Clin Infect Dis 2011 ; 53 : 870–8.

 4. Abdulamir AS, Hafidh RR, Bakar FA. Molecular
detection, quantification, and isolation of
Streptococcus gallolyticus bacteria colonizing
colorectal tumors: inflammation-driven potential of
carcinogenesis via IL-1, COX-2, and IL-8. Mol Cancer
2010 ; 9 : 249.

 5. Jans C, Boleij A. The road to infection: host-
microbe interactions defining the pathogenicity of
Streptococcus bovis/Streptococcus equinus complex
members. Front Microbiol 2018 ; 9 : 603.

 6. Danne C, Entenza JM, Mallet A, et al. Molecular
characterization of a Streptococcus gallolyticus
genomic island encoding a pilus involved in
endocarditis. J Infect Dis 2011 ; 204 : 1960-70.

 7. Skovbjerg H, Anthonsen D, Lothe IM, et al. Collagen
mRNA levels changes during colorectal cancer
carcinogenesis. BMC Cancer 2009 ; 9 : 136.

 8. Martins M, Aymeric L, du Merle L, et al. Streptococcus
gallolyticus Pil3 pilus is required for adhesion to
colonic mucus and for colonization of mouse distal
colon. J Infect Dis 2015 ; 212 : 1646-55.

 9. Sylvester PA, Myerscough N, Warren BF, et al. Differential
expression of the chromosome 11 mucin genes in
colorectal cancer. J Pathol 2001 ; 195 : 327-35.

 10. Kumar R, Herold JL, Schady D, et al. Streptococcus
gallolyticus subsp. gallolyticus promotes colorectal
tumor development. PLoS Pathog 2017 ; 13 :
e1006440.

 11. Boleij A, Dutilh BE, Kortman GA, et al. Bacterial
responses to a simulated colon tumor
microenvironment. Mol Cell Proteomics 2012 ; 11 :
851-62.

 12. Aymeric L, Donnadieu F, Mulet C, et al. Colorectal
cancer specific conditions promote Streptococcus
gallolyticus gut colonization. Proc Natl Acad Sci USA
2018 ; 115 : E283-91.

 13. Raisch J, Dalmasso G, Bonnet R et al. Certaines
bactéries de la flore commensale exacerberaient-
elles la carcinogenèse colorectale ? Med Sci (Paris)
2016 ; 32 : 175-82.

 14. Kumar R, Herold JL, Taylor J, et al. Variations among
Streptococcus gallolyticus subsp. gallolyticus strains
in connection with colorectal cancer. Sci Rep 2018 ;
8 : 1514.

 15. Boleij A, Muytiens CM, Bukhari SI, et al. Novel clues on
the specific association of Streptococcus gallolyticus
subsp gallolyticus with colorectal cancer. J Infect Dis
2011 ; 203 : 1101-9.

pas [15]. En utilisant des techniques
d’imagerie, les auteurs ont décou-
vert que cette translocation s’effec-
tuait selon une voie paracellulaire,
sans induire de dommages épithéliaux
ni l’expression de cytokines inflamma-
toires, telles que l’IL-1β (interleukine-
1β) ou l’interleukine-8 (IL-8).

Conclusion
Au sein du groupe de bactéries appar-
tenant au complexe SBSE, Sgg pré-
sente des caractéristiques tout à fait
uniques, et, notamment, une propension
à se multiplier dans le tractus intestinal
d’individus atteints de cancer du côlon,
la capacité de traverser la barrière épi-
théliale, de rester relativement invisible
vis-à-vis du système immunitaire de
l’hôte, et de causer des endocardites
infectieuses en formant des biofilms
sur les valves cardiaques. Ces proprié-
tés reflètent l’expression de facteurs
de colonisation, incluant les pili et une
bactériocine spécifique. Chez les per-
sonnes à risque, la détection de Sgg par
des marqueurs moléculaires pourrait
constituer un outil diagnostique intéres-
sant en santé humaine pour le dépistage
précoce du cancer colorectal. ‡
Streptococcus gallolyticus: an
opportunistic pathogen associated
with colorectal cancer

REMERCIEMENTS
Nous exprimons notre très profonde gratitude à
Philippe Sansonetti pour avoir initié, guidé et sou-
tenu ce projet de recherche au cours de ces 5 der-
nières années, ses précieux conseils et son soutien
scientifique inconditionnel. Nous tenons également
à remercier sincèrement Julie Guignot et Asma Tazi
pour leur relecture attentive de cette Nouvelle.

LIENS D’INTÉ RÊ T
Les auteurs dé clarent n’avoir aucun lien d’inté rê t
concernant les donné es publié es dans cet article.

l’hôte. Une étude récente a en effet
montré que les Sgg pouvaient favoriser
la prolifération de cellules tumorales
coliques humaines in vitro [12]. En com-
parant différentes souches de Sgg, les
auteurs ont montré que les capacités
pro-tumorales de ces bactéries étaient
directement corrélées à leurs capaci-
tés d’adhérence aux cellules tumorales
[14]. Dans ces modèles, Sgg n’induit pas
la prolifération de cellules non tumo-
rales humaines. Sgg semble donc consti-
tuer un facteur favorisant la croissance
tumorale, uniquement après l’apparition
de premières lésions cancéreuses ou
précancéreuses.

Sgg traverse la barrière intestinale et
peut causer une bactériémie et une
endocardite infectieuse
La modification des propriétés de colo-
nisation de Sgg en présence de lésions
tumorales ainsi que la perturbation
de la muqueuse colique (diminution
de la couche de mucus) permettraient
à la bactérie d’atteindre les cellules
épithéliales formant la barrière intes-
tinale. Cette proximité pourrait ainsi
favoriser la translocation de Sgg dans
le sang périphérique et précipiter le
développement d’une bactériémie et/
ou, en conséquence, une endocardite
infectieuse. Ce modèle serait en accord
avec les données épidémiologiques
indiquant une forte association entre
les endocardites infectieuses à Sgg
et la présence de lésions cancéreuses
au niveau du côlon. Sur des lignées de
cellules épithéliales issues de cancer
du côlon, une étude a ainsi montré que
Sgg présentait la capacité de traverser
une couche de cellules épithéliales
polarisées alors qu’une autre bactérie
du groupe SBSE, Sgm, ne le pouvait

Tarifs d’abonnement m/s - 2018

Abonnez-vous

à médecine/sciences

> Grâce à m/s, vivez en direct les progrès
des sciences biologiques et médicales

Bulletin d’abonnement
page 890 dans ce numéro de m/s

médecine/sciences

Nouvelles_Octobre .indd 787 30/10/2018 09:23:03

	Streptococcus gallolyticus (Sgg) : une bactérie commensale ?

	Sgg exprime des facteurs de colonisation spécifiques favorisant son adhérence aux cellules tumorales

	La présence de lésions cancéreuses ou pré-cancéreuses dans le côlon favorise la colonisation intestinale par Sgg

	Streptococcus gallolyticus : un pathobionte associé au cancer du côlon

	Conclusion
	REMERCIEMENTS
	LIENS D’INTÉ RÊ T
	RÉFÉRENCES

