

The influence of two-partner secretion systems on the virulence of *Acinetobacter baumannii*

Sarah Bigot & Suzana P. Salcedo

To cite this article: Sarah Bigot & Suzana P. Salcedo (2017) The influence of two-partner secretion systems on the virulence of *Acinetobacter baumannii*, *Virulence*, 8:6, 653-654, DOI: [10.1080/21505594.2017.1283465](https://doi.org/10.1080/21505594.2017.1283465)

To link to this article: <https://doi.org/10.1080/21505594.2017.1283465>

© 2017 Taylor & Francis

Published online: 16 Feb 2017.

Submit your article to this journal [↗](#)

Article views: 1122

View related articles [↗](#)

View Crossmark data [↗](#)

Citing articles: 1 View citing articles [↗](#)

EDITORIAL

The influence of two-partner secretion systems on the virulence of *Acinetobacter baumannii*

Sarah Bigot and Suzana P. Salcedo

Molecular Microbiology and Structural Biochemistry, University of Lyon and CNRS, Lyon, France

ARTICLE HISTORY Received 3 January 2017; Revised 6 January 2017; Accepted 13 January 2017

KEYWORDS *Acinetobacter baumannii*; adhesin; two-partner secretion system; virulence

Acinetobacter baumannii are a major cause of hospital outbreaks, particularly in intensive care units, accounting for about 80% of reported hospital infections in some countries (Centers of Disease Control (CDC)). Its increasing capacity to resist a broad range of antimicrobials has placed *A. baumannii* as a serious global health threat. In a hospital setting, this opportunistic pathogen is associated with bacteremia, pneumonia/ventilator-associated pneumonia (VAP), meningitis or urinary tract infection.¹ Patients that have undergone major surgery or present severe burns are at particular risk of infection.

The process of colonization requires the crucial step of bacterial adhesion to host cells. Previous studies on the capacity of *A. baumannii* to adhere to biotic surfaces identified some important bacterial factors. These include OmpA, a trimeric outer membrane porin,² the outer membrane protein Bap³ and Ata, a surface exposed trimeric autotransporter, that is also able to bind to various types of collagen, an extracellular matrix/basal membrane protein.⁴

In this issue, work by Perez and colleagues highlights the role of a previously uncharacterized virulence factor of *A. baumannii* AbH12O-A2, a highly adhesive clinical strain isolated in a hospital outbreak in Madrid.⁵ Analysis of the recently sequenced genome of this strain allowed identification of AbFhaB/AbFhaC as a potential two-partner secretion (TPS) system.⁵ TPS systems, widespread among Gram-negative bacteria, are a subfamily of the Type V secretion system, composed of two proteins, TpsB, the outer membrane pore-forming transporter, and TpsA, the cognate secreted exoprotein.⁶ TpsA have the characteristic of being large β -helical proteins ranging from 100 to more than 500 kDa that are surface associated and/or released in the extracellular media. Consistent with this, deletion of *AbfhaC*, the gene encoding the predicted transporter, resulted in absence of detectable AbFhaB, the TpsA

protein, in outer membrane vesicles of *A. baumannii* AbH12O-A2.⁵ Analysis of this mutant strain lacking AbFhaC showed decreased adhesion to human cultured lung epithelial cells as well as fibronectin directly implicating this AbFhaB/AbFhaC TPS system in bacterial adhesion.⁵

The diverse functions previously described for TpsA proteins include adhesins such as the prototypical filamentous hemagglutinin FHA of *Bordetella pertussis*⁷ or HMW1 and HMW2, the high molecular weight adhesins of *Haemophilus influenzae*.⁸ Over the last 25 years, FHA and HMW1/2 adhesins have been used as models to study the mechanism of TPS systems, leading to considerable structural and functional characterization. *In vitro* studies have shown that *B. pertussis* uses the FHA in the first steps of whooping-cough infections in synergy with pertussis toxin to adhere specifically to human ciliated epithelial cells and macrophages.^{7,9} Indeed, FHA is the primary component of acellular pertussis vaccines.¹⁰ Altogether diverse studies have highlighted FHA and HMW1/2 adhesins as key virulence factors in pathogenicity of Gram-negative bacteria and illustrate the importance of expanding our understanding of TpsA-mediated adhesion. However, beside the prototypical FHA and HMW1/2 proteins, only a few TPS systems have been shown to be involved in adhesion to eukaryotic cells. HprA-HprB produced by *Neisseria meningitidis* contribute to the interaction of meningococci with epithelial cells¹¹ but also play a major role in intracellular growth/survival¹². In the case of enterotoxigenic *Escherichia coli* (ETEC), EtpA binds to the tip of flagella to mediate adhesion to intestinal cells.¹³

Hence the importance of the work made by Perez *et al.*, which demonstrate that adhesion of whole *A. baumannii* AbH12O-A2 bacteria to epithelial cells and fibronectin involves AbFhaB, a TpsA adhesin.⁵ While it is true that a TpsA adhesin was first described by Darvish and

CONTACT Suzana P. Salcedo suzana.salcedo@ibcp.fr Molecular Microbiology and Structural Biochemistry, University of Lyon and CNRS, Lyon, 69367, France.

Comment on: Pérez A, et al. The FhaB/FhaC two-partner secretion system is involved in adhesion of *Acinetobacter baumannii* AbH12O-A2 strain. *Virulence* 2017; 8(6):959-974; <https://doi.org/10.1080/21505594.2016.1262313>

© 2017 Taylor & Francis

coworkers in *A. baumannii* ATCC19606(T),¹⁶ this study was solely based on recombinant proteins produced in *E. coli* and the direct role of TPS systems in *A. baumannii* remained unexplored. Indeed, Perez *et al.* work went further by also showing that inactivation of the AbFhaB/AbFhaC in the AbH12O-A2 clinical strain negatively impacts virulence in *C. elegans* and a mouse model of infection following intra-peritoneal inoculation.⁵

The fact that FHA is a component of the acellular vaccine against the whooping-cough infection¹⁰ highlights the importance of studying TPS systems in human pathogens. We believe that efforts toward discovering other TpsA and understanding their role in *A. baumannii* pathogenicity need to be made. TpsA adhesins could be considered as potential targets for eliciting protective immunity against *A. baumannii* infections. Antibodies against these factors would block adherence and therefore protect against cRolonization. Indeed, this could be a very promising approach supported by recent data showing vaccination of mice with *A. baumannii* ATCC19606(T) recombinant TpsA-TpsB proteins confers protection against *A. baumannii* infection.¹⁶

Disclosure of potential conflicts of interest

No potential conflicts of interest were disclosed.

Funding

This work was funded by the FINOVI foundation. SB and SS are supported by CNRS and INSERM staff scientist contracts, respectively.

References

- [1] Perez F, Hujer AM, Hujer KM, Decker BK, Rather PN, Bonomo RA. Global challenge of multidrug-resistant *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2007; 51:3471-84; PMID:17646423; <https://doi.org/10.1128/AAC.01464-06>
- [2] Gaddy JA, Tomaras AP, Actis LA. The *Acinetobacter baumannii* 19606 OmpA protein plays a role in biofilm formation on abiotic surfaces and in the interaction of this pathogen with eukaryotic cells. *Infect Immun* 2009; 77:3150-60; PMID:19470746; <https://doi.org/10.1128/IAI.00096-09>
- [3] Brossard KA, Campagnari AA. The *Acinetobacter baumannii* biofilm-associated protein plays a role in adherence to human epithelial cells. *Infect Immun* 2012; 80:228-33; PMID:22083703; <https://doi.org/10.1128/IAI.05913-11>
- [4] Bentancor LV, Camacho-Peiro A, Bozkurt-Guzel C, Pier GB, Maira-Litrán T. Identification of Ata, a multifunctional trimeric autotransporter of *Acinetobacter baumannii*. *J Bacteriol* 2012; 194:3950-60; PMID:22609912; <https://doi.org/10.1128/JB.06769-11>
- [5] Pérez A, Merino M, Rumbo-Feal S, Álvarez-Fraga L, Vallejo JA, Beceiro A, Ohneck EJ, Mateos J, Fernández-Puente P, Actis LA, et al. The FhaB/FhaC two-partner secretion system is involved in adhesion of *Acinetobacter baumannii* AbH12O-A2 strain. *Virulence* 2017; 8(6):959-974; <https://doi.org/10.1080/21505594.2016.1262313>
- [6] Van Ulsen P, Rahman S ur, Jong WSP, Daleke-Schermerhorn MH, Luirink J. Type V secretion: from biogenesis to biotechnology. *Biochim Biophys Acta* 2014; 1843:1592-611; PMID:24269841; <https://doi.org/10.1016/j.bbamcr.2013.11.006>
- [7] Relman DA, Domenighini M, Tuomanen E, Rappuoli R, Falkow S. Filamentous hemagglutinin of *Bordetella pertussis*: nucleotide sequence and crucial role in adherence. *Proc Natl Acad Sci U S A* 1989; 86:2637-41; PMID:2539596; <https://doi.org/10.1073/pnas.86.8.2637>
- [8] St Geme JW, Yeo H-J. A prototype two-partner secretion pathway: the *Haemophilus influenzae* HMW1 and HMW2 adhesin systems. *Trends Microbiol* 2009; 17:355-60; PMID:19660953; <https://doi.org/10.1016/j.tim.2009.06.002>
- [9] Tuomanen E, Weiss A. Characterization of two adhesins of *Bordetella pertussis* for human ciliated respiratory-epithelial cells. *J Infect Dis* 1985; 152:118-25; PMID:2861240; <https://doi.org/10.1093/infdis/152.1.118>
- [10] Scheller EV, Cotter PA. *Bordetella* filamentous hemagglutinin and fimbriae: critical adhesins with unrealized vaccine potential. *Pathog Dis* 2015; 73:ftv079; PMID:26416077; <https://doi.org/10.1093/femspd/ftv079>
- [11] Schmitt C, Turner D, Boesl M, Abele M, Frosch M, Kurzai O. A functional two-partner secretion system contributes to adhesion of *Neisseria meningitidis* to epithelial cells. *J Bacteriol* 2007; 189:7968-76; PMID:17873034; <https://doi.org/10.1128/JB.00851-07>
- [12] Talà A, Progida C, De Stefano M, Cogli L, Spinosa MR, Bucci C, Alifano P. The HrpB-HrpA two-partner secretion system is essential for intracellular survival of *Neisseria meningitidis*. *Cell Microbiol* 2008; 10:2461-82; PMID:18680551; <https://doi.org/10.1111/j.1462-5822.2008.01222.x>
- [13] Roy K, Hilliard GM, Hamilton DJ, Luo J, Ostmann MM, Fleckenstein JM. Enterotoxigenic *Escherichia coli* EtpA mediates adhesion between flagella and host cells. *Nature* 2009; 457:594-8; PMID:19060885; <https://doi.org/10.1038/nature07568>
- [14] De Jonge R, Durrani Z, Rijpkema SG, Kuipers EJ, van Vliet AHM, Kusters JG. Role of the *Helicobacter pylori* outer-membrane proteins AlpA and AlpB in colonization of the guinea pig stomach. *J Med Microbiol* 2004; 53:375-9; PMID:15096545; <https://doi.org/10.1099/jmm.0.45551-0>
- [15] Senkovich OA, Yin J, Ekshyyan V, Conant C, Traylor J, Adegboyega P, McGee DJ, Rhoads RE, Slepnev S, Testerman TL. *Helicobacter pylori* AlpA and AlpB bind host laminin and influence gastric inflammation in gerbils. *Infect Immun* 2011; 79:3106-16; PMID:21576328; <https://doi.org/10.1128/IAI.01275-10>
- [16] Darvish Alipour Astaneh S, Rasooli I, Mousavi Gargari SL. The role of filamentous hemagglutinin adhesin in adherence and biofilm formation in *Acinetobacter baumannii* ATCC19606(T). *Microb Pathog* 2014; 74:42-9; PMID:25086432; <https://doi.org/10.1016/j.micpath.2014.07.007>
- [17] Xue J, Bai Y, Chen Y, Wang J-D, Zhang Z-S, Zhang Y-L, Zhou D-Y. Expression of *Helicobacter pylori* AlpA protein and its immunogenicity. *World J Gastroenterol* 2005; 11:2260-3; PMID:15818736; <https://doi.org/10.3748/wjg.v11.i15.2260>