

HAL
open science

Des vésicules pour échanger de l'ADN

Nicolas Soler, Patrick Forterre

► **To cite this version:**

Nicolas Soler, Patrick Forterre. Des vésicules pour échanger de l'ADN. Médecine/Sciences, 2021, 37 (6-7), pp.583-585. 10.1051/medsci/2021070 . hal-03273134

HAL Id: hal-03273134

<https://hal.science/hal-03273134v1>

Submitted on 28 Jun 2021

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.

En conclusion, notre étude permet de proposer le scénario suivant. En conditions inflammatoires, la barrière intestinale est altérée, induisant des translocations microbiennes. Ces signaux vont induire une production d'hepcidine par les cellules dendritiques conventionnelles intestinales afin de permettre la rétention, par les phagocytes, du fer issu des saignements de la muqueuse intestinale. Cette rétention empêche l'augmentation de la quantité de fer dans la lumière intestinale, favorisant ainsi le maintien d'un microbiote protecteur (Figure 1). Nous avons par ailleurs constaté que l'administration de déféroxamine, un médicament chélateur des ions Fe^{3+} qui empêche les bactéries d'accéder au fer, rétablissait complètement la guérison de la colite induite par l'administration de DSS chez les souris mutantes dépourvues d'hepcidine. Ces résultats plaident contre l'utilisation thérapeutique d'antagonistes de l'hepcidine actuellement envisagée pour limiter

l'anémie souvent associée aux MICI. En revanche, ils suggèrent que l'administration locale d'hepcidine chez les individus atteints de ces maladies pourrait être protectrice. Les thérapies actuelles des MICI (corticothérapie et thérapies par anticorps monoclonaux) ne sont pas optimales, en raison de leurs effets secondaires et de la fréquence des échecs du traitement. Ainsi, l'utilisation d'hepcidine comme alternative thérapeutique dans les MICI pourrait se révéler bénéfique pour les patients. ♦

Hepcidin: An iron hand in mucosal healing in inflammatory bowel diseases

LIENS D'INTÉRÊT

Les auteurs déclarent n'avoir aucun lien d'intérêt concernant les données publiées dans cet article.

RÉFÉRENCES

1. Kaplan GG. The global burden of IBD: from 2015 to 2025. *Nat Rev Gastroenterol Hepatol* 2015 ; 12 : 720-7.
2. Söderlund S, Granath F, Broström O, et al. Inflammatory bowel disease confers a lower risk

of colorectal cancer to females than to males. *Gastroenterology* 2010 ; 138 : 1697-703.

3. Vaulont S, Schalk I. Rôles des sidérophores bactériens et de mammifères dans les interactions hôtes-pathogènes. *Med Sci (Paris)* 2015 ; 31 : 756-63.
4. Galaris D, Barbouti A, Pantopoulos K. Iron homeostasis and oxidative stress: an intimate relationship. *Biochim Biophys Acta Mol Cell Res* 2019 ; 1866 : 118535.
5. Nicolas G, Chauvet C, Viatte L, et al. The gene encoding the iron regulatory peptide hepcidin is regulated by anemia, hypoxia, and inflammation. *J Clin Invest* 2002 ; 110 : 1037-44.
6. Nemeth E, Tuttle MS, Powelson J, et al. Hepcidin regulates cellular iron efflux by binding to ferroportin and inducing its internalization. *Science* 2004 ; 306 : 2090-3.
7. Muckenthaler MU, Rivella S, Hentze MW, et al. A red carpet for iron metabolism. *Cell* 2017 ; 168 : 344-61.
8. Nicolas G, Viatte L, Lou D-Q, et al. Constitutive hepcidin expression prevents iron overload in a mouse model of hemochromatosis. *Nat Genet* 2003 ; 34 : 97-101.
9. Zumerle S, Mathieu JRR, Delga S, et al. Targeted disruption of hepcidin in the liver recapitulates the hemochromatotic phenotype. *Blood* 2014 ; 123 : 3646-50.
10. Malerba M, Louis S, Cuvellier S, et al. Epidermal hepcidin is required for neutrophil response to bacterial infection. *J Clin Invest* 2020 ; 130 : 329-34.
11. Bessman NJ, Mathieu JRR, Renassia C, et al. Dendritic cell-derived hepcidin sequesters iron from the microbiota to promote mucosal healing. *Science* 2020 ; 368 : 186-9.

NOUVELLE

Des vésicules pour échanger de l'ADN

Un nouveau mécanisme nommé vésiduction

Nicolas Soler¹, Patrick Forterre^{2,3}

> L'échange d'ADN entre micro-organismes peut conduire à l'acquisition de nouvelles fonctions biologiques. Il permet par exemple à une souche bactérienne d'exploiter de nouvelles voies métaboliques, influençant ainsi les grands cycles biogéochimiques. Il permet également l'acquisition de gènes de virulence ou de gènes de résistance à des antibiotiques, qui peut conduire à l'émergence de souches bactériennes

virulentes multirésistantes constituant un défi pour la santé publique. Alors que la plupart des organismes eucaryotes évoluent par brassage des gènes lors de la formation des gamètes (méiose) et lors de la fécondation, les micro-organismes unicellulaires (notamment bactéries et archées) font évoluer leurs génomes en grande partie *via* l'acquisition de gènes au cours de leur existence. Ainsi, les bactéries

¹Université de Lorraine, INRAE, DynAMic, 54000 Nancy, France.

²Département de microbiologie, Institut Pasteur, 25 rue du Docteur-Roux, 75015 Paris, France.

³Département de microbiologie, biologie cellulaire des Archaea, Institut de biologie intégrative de la cellule (I2BC), CEA, CNRS, Univ Paris-Saclay, 91190 Gif-sur-Yvette, France. nicolas.soler@univ-lorraine.fr

évoluent au travers de mécanismes de transfert horizontal de gènes, dont trois sont connus depuis le début du xx siècle : la transformation naturelle, la conjugaison, et la transduction [1]. La transformation naturelle a été identifiée à partir de la célèbre expérience de Griffith en 1928 [2]. Dans cette expérience, où des souris étaient infectées avec des pneumocoques (*Streptococcus pneumoniae*) virulents (souche portant

Figure 1. Vésiduction. La cellule donneuse produit des vésicules (vésiculation), dont certaines contiennent de l'ADN (1). Cette vésicule migre dans l'environnement (2). Lorsque la vésicule rencontre une cellule présentant certaines protéines permettant son attachement (3), sa membrane peut fusionner avec celle de la cellule receveuse (4). Enfin, les mécanismes de recombinaison cellulaire peuvent induire l'intégration de l'ADN étranger dans le génome de la cellule receveuse (5).

une capsule) ou non virulents (souche non capsulée), l'infection s'est avérée létale aussi bien pour les souris infectées avec des bactéries vivantes capsulées que pour celles infectées avec des bactéries vivantes non capsulées injectées avec une faible quantité de pneumocoques capsulés préalablement tués. Étonnamment, dans les deux cas, on retrouvait des pneumocoques capsulés vivants dans le sang des souris mortes. Dans le second cas, cela impliquait que des bactéries initialement non capsulées étaient devenues capsulées. Cette expérience a marqué le début de la génétique bactérienne. Les microbiologistes comprirent par la suite qu'il s'agissait en fait de l'acquisition de certains gènes par la souche bactérienne non capsulée, lui permettant désormais de synthétiser la capsule, et les rendant ainsi virulentes. En effet, la transformation naturelle correspond précisément à un processus régulé d'acquisition d'ADN libre dans l'environnement.

En 1946, Lederberg et Tatum démontrent l'existence d'un autre mécanisme d'échange de gènes. En étudiant la bactérie *Escherichia coli* (colibacille), ils comprennent qu'un mécanisme impliquant la présence d'un plasmide permet le transfert de gènes entre deux souches bactériennes différentes [3]. Il s'agit de la conjugaison bactérienne, qui permet le passage d'ADN d'une souche donneuse à une souche receveuse par le biais d'un

pont intercellulaire, un pore de conjugaison codé par ce plasmide « conjugatif ». Enfin, au début des années 1950, Zinder et Lederberg démontrent que les virus infectant les bactéries peuvent également transmettre des gènes entre souches différentes [4]. En effet, lors d'un cycle d'infection virale, de l'ADN bactérien peut être empaqueté « par erreur » dans certains virions, en lieu et place de l'ADN viral. Une telle erreur se produit rarement, mais même avec une fréquence de une fois sur cent ou une fois sur mille, elle permet de véhiculer des gènes depuis une souche infectée par le virus (dite donneuse) vers une autre souche (dite receveuse).

Plus récemment, un autre mécanisme permettant de véhiculer des molécules entre cellules a été mis en évidence : les vésicules membranaires extracellulaires [5, 6]. Ces vésicules, que produisent la plupart des organismes vivants, pourraient avoir existé dès les origines de la vie [7]. Ce sont en effet de simples particules sphériques, formées par une membrane lipidique incluant des protéines membranaires de la cellule, et qui contiennent diverses molécules retrouvées dans le cytoplasme (ou dans le compartiment cellulaire à partir duquel est produite la vésicule). Depuis les années 1980, des études chez différents microorganismes ont montré que ces vésicules peuvent également transporter de l'ADN provenant de la souche bactérienne

qui les produit vers d'autres souches. Par exemple, certaines souches pathogènes comme *Haemophilus influenzae*, *Pseudomonas aeruginosa* ou *Escherichia coli* O157:H7 peuvent transmettre des gènes de virulence ou de résistance à des antibiotiques par l'intermédiaire de ces vésicules membranaires extracellulaires [8-10]. C'est le cas également chez certains *Firmicutes*, et nous avons montré que des archées hyperthermophiles peuvent également utiliser ce mode de transfert de gènes dans des environnements extrêmes, puisque ces vésicules protègent l'ADN de la dénaturation à haute température [11, 12]. Une étude récente a même montré que des vésicules bactériennes permettaient d'introduire de l'ADN dans le noyau de cellules eucaryotes [13].

Nous avons récemment proposé de nommer « vésiduction » ce mécanisme apparemment ubiquitaire [14]. De même que lors de la transduction, l'ADN cellulaire est protégé dans l'environnement par la capsid virale qui le transporte, dans la vésiduction, le véhicule protecteur de l'ADN n'est autre que la vésicule membranaire produite par la cellule d'où provient cet ADN. La première étape de ce mécanisme correspond au bourgeonnement d'une vésicule contenant de l'ADN (Figure 1). Ensuite, la vésicule peut se déplacer librement dans l'environnement, jusqu'à rencontrer une cellule réceptrice. Cette cellule peut appartenir à la même espèce que la cellule productrice, mais peut également en être phylogénétiquement très éloignée. Le rapprochement des membranes de la vésicule et de la cellule réceptrice conduit alors à leur fusion et à l'entrée dans la cellule du matériel biologique contenu dans la vésicule. Comme pour les trois autres mécanismes de transfert de gènes précédemment décrits, les mécanismes de recombinaison génétique peuvent conduire à l'acquisition, par le génome de la cellule receveuse, de gènes ainsi véhiculés par les vésicules extracellulaires. Ainsi, la vésiduction constituerait un qua-

trième mécanisme général de transfert horizontal de gènes entre micro-organismes. Il reste à comprendre comment ces vésicules extracellulaires sont produites et par quel(s) mécanisme(s) elles reconnaissent la cellule réceptrice. Cette reconnaissance fait sans doute intervenir, au moins dans certains cas, des protéines membranaires enchâssées dans la membrane de la vésicule, qui se lient à d'autres protéines situées à la surface de la cellule réceptrice, de même que les protéines des virions se lient à leurs récepteurs présents à la surface des cellules qu'ils infectent.

Des études environnementales ou sur les microbiotes sont désormais nécessaires afin de mieux évaluer l'importance biologique de ce mécanisme de transfert de gènes. Cependant, on sait déjà, par exemple, que *Prochlorococcus*, l'un des représentants microbiens les plus répandus dans le plancton océanique, sécrète des quantités importantes de vésicules membranaires [15]. Cela représenterait jusqu'à 10^{28} vésicules produites par jour, soit environ 10^4 à 10^5 tonnes de carbone par jour ! Et ces vésicules contiennent effectivement de l'ADN de *Prochlorococcus*.

Pour finir, notons que ces vésicules membranaires, au-delà de leur capacité de

transfert de matériel génétique par vésiduction, ont en fait des rôles variés en microbiologie [7]. Certaines peuvent transporter des toxines, et jouer ainsi un rôle dans la pathogénicité d'une souche bactérienne. D'autres ont un rôle connu dans la communication cellulaire, permettant par exemple le transport de molécules de signalisation hydrophobes, dont la diffusion est faible en milieu aqueux. D'autres encore pourraient être impliquées dans le contrôle des infections virales. En effet, les vésicules produites à partir de la membrane cellulaire contiennent souvent des protéines membranaires, parmi lesquelles les récepteurs utilisés par les virus pour infecter les cellules, et peuvent donc servir de leurres pour les virions, permettant ainsi de limiter l'infection. ♦

Vesicles for DNA exchange: A new mechanism called vesiduction

LIENS D'INTÉRÊT

Les auteurs déclarent n'avoir aucun lien d'intérêt concernant les données publiées dans cet article.

RÉFÉRENCES

1. Soucy SM, Huang J, Gogarten JP. Horizontal gene transfer: building the web of life. *Nat Rev Genet* 2015 ; 16 : 472-82.
2. Griffith F. The significance of pneumococcal types. *J Hyg* 1928 ; 27 : 113-59.
3. Lederberg J, Tatum EL. Gene recombination in *Escherichia coli*. *Nature* 1946 ; 158 : 558.
4. Zinder ND, Lederberg J. Genetic exchange in *Salmonella*. *J Bacteriol* 1952 ; 64 : 679.
5. Cai J, Wu G, Jose PA, et al. Functional transferred DNA within extracellular vesicles. *Exp Cell Res* 2016 ; 349 : 179-83.
6. Domingues S, Nielsen KM. Membrane vesicles and horizontal gene transfer in prokaryotes. *Curr Opin Microbiol* 2017 ; 38 : 16-21.
7. Gill S, Catchpole R, Forterre P. Extracellular membrane vesicles in the three domains of life and beyond. *FEMS Microbiol Rev* 2018 ; 43 : 273-303.
8. Kahn ME, Barany F, Smith HO. Transformasomes: specialized membranous structures that protect DNA during *Haemophilus* transformation. *Proc Natl Acad Sci USA* 1983 ; 80 : 6927-31.
9. Renelli M, Matias V, Lo RY, et al. DNA-containing membrane vesicles of *Pseudomonas aeruginosa* PAO1 and their genetic transformation potential. *Microbiology* 2014 ; 150 : 2161-9.
10. Yaron S, Kolling GL, Simon L, et al. Vesicle-mediated transfer of virulence genes from *Escherichia coli* O157:H7 to other enteric bacteria. *Appl Environ Microbiol* 2000 ; 66 : 4414-20.
11. Gaudin M, Gauliard E, Schouten S, et al. Hyperthermophilic archaea produce membrane vesicles that can transfer DNA: membrane vesicles from *Thermococcales*. *Environ Microbiol Rep* 2013 ; 5 : 109-16.
12. Soler N, Marguet E, Verbavatz J-M, et al. Virus-like vesicles and extracellular DNA produced by hyperthermophilic archaea of the order *Thermococcales*. *Res Microbiol* 2008 ; 159 : 390-9.
13. Bitto NJ, Chapman R, Pidot S, et al. Bacterial membrane vesicles transport their DNA cargo into host cells. *Sci Rep* 2017 ; 7 : 7072.
14. Soler N, Forterre P. Vesiduction: the fourth way of HGT. *Environ Microbiol* 2020 ; 22 : 2457-60.
15. Biller SJ, Schubotz F, Roggensack SE, et al. Bacterial vesicles in marine ecosystems. *Science* 2014 ; 343 : 183-6.

NOUVELLE

Syndrome métabolique

Vers une thérapie cellulaire utilisant des adipocytes humains transformés par une technique CRISPR/Cas9

Morgane Baron^{1,2}, Amélie Bonnefond^{1,2}

¹Inserm UMR1283, CNRS UMR8199, European genomic institute for diabetes (EGID), Institut Pasteur de Lille, 1 place de Verdun, 59000 Lille, France.

²Université de Lille, CHU de Lille, 59000 Lille, France. amelie.bonnefond@inserm.fr

> Le contrôle du métabolisme énergétique implique les adipocytes du tissu adipeux blanc, majoritaire, mais aussi ceux du tissu adipeux brun ou beige, qui expriment le gène *UCP1* (*uncoupling pro-*

tein 1) et qui améliorent l'équilibre métabolique en augmentant la dépense énergétique [1, 2] (→).

(→) Voir la Nouvelle de D. Ricquier et al., *m/s* n° 5, mai 2002, page 537

Dans l'espèce humaine, le tissu adipeux blanc est réparti dans tout le corps, alors que le tissu adipeux brun est concentré dans des zones limitées de dépôt graisseux profond au niveau des régions cervicale