

HAL
open science

Activation of antimicrobial compounds by bacterial/fungal co-cultures

Matthieu Nicault, Cyril Bontemps, Eric Gelhaye, Pierre Leblond

► **To cite this version:**

Matthieu Nicault, Cyril Bontemps, Eric Gelhaye, Pierre Leblond. Activation of antimicrobial compounds by bacterial/fungal co-cultures. 8th FEMS Congress of European Microbiologists - FEMS 2019, Jul 2019, Glasgow, United Kingdom. hal-03216608

HAL Id: hal-03216608

<https://hal.univ-lorraine.fr/hal-03216608>

Submitted on 4 May 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.

Activation of cryptic antimicrobial compounds by microbial co-cultures

Matthieu NICAULT^{1,2}, Cyril BONTEMPS¹, Eric GELHAYE² and Pierre LEBLOND¹

* matthieu.nicault@univ-lorraine.fr

¹ Université de Lorraine, INRA, DynAMic, F-54000 Nancy, France; ² Université de Lorraine, INRA, IAM, F-54000 Nancy, France

Introduction

The **emergence** of new **multiresistant bacteria** is nowadays a public health issue and the **discovery of new antibiotics** becomes crucial to overcome this threat. **Bacteria** (mostly actinomycetes *e.g. Streptomyces*) and **fungi** are one of the major **source of antimicrobial compounds** (secondary metabolites). However, **most of the gene clusters coding for these secondary metabolites remain silent** in standard lab conditions. Biotic interactions between microbes in nature constitute a signal to induce the production of specialized metabolites. Thus, **co-cultures** in lab, which mimic these interactions, can induce the production of **cryptic natural products**. The objective of this study is to perform **co-cultures between *Streptomyces* and fungi (*e.g. Schizophyllum commune*)** for the **production of new antimicrobial compounds**.

Strategy

Results

Antimicrobial activity during interaction

→ Among 144 co-cultures, 2 models were selected for their antimicrobial activity during interactions

The growth of *B. subtilis* was challenged in presence of ethyl acetate extracts obtained from: control cultures of *Streptomyces* S1D4-11, *Streptomyces* S1D4-23, the fungus *S. commune* 6601A and their interaction zones. The growth of the bacteria in presence of all the single culture extracts was the same than the *B. subtilis* control. Interaction zones inhibited the growth of *B. subtilis*, indicating the presence of an antimicrobial activity not observed in the controls.

Interaction zone 1: interaction between *S. commune* and *Streptomyces* S1D4-11
Interaction zone 2: interaction between *S. commune* and *Streptomyces* S1D4-23

2) Are new metabolites produced during interactions?

2) Are new metabolites produced during interactions?

1) Is the metabolite production different during interactions?

PCA revealed specific metabolite profiles during interactions

Principal component analyses were performed from metabolite profiles (biological triplicate) with HPLC-DAD recorded in 5 wavelengths. The global metabolite profiles obtained from the fungus *S. commune* 6601A (Blue circle) and two *Streptomyces* single cultures (grey and green circles) were compared with the respective co-cultures interaction zones of each *Streptomyces* and the fungus *S. commune* (purple and orange circles). The non-overlapping of circles indicates that global metabolite profiles are different in interaction zones than singles cultures.

BFI1: Bacterial-Fungal interaction between *S. commune* and *Streptomyces* S1D4-11
BFI2: Bacterial-Fungal interaction between *S. commune* and *Streptomyces* S1D4-23
→ 100% of the variability was explained with 5 principal components.
→ Analyses were performed only on common peaks between replicates (40%)

GC-MS revealed the production of 10 metabolites during interaction

→ 10 peaks specific of the interactions were identified

- 5 were common for the two interactions
- 3 were specific of the interaction with *Streptomyces* S1D4-23 and 2 with *Streptomyces* S1D4-11

Illustration of the comparison of GC-MS metabolite profiles of one *Streptomyces*, the fungus and their interaction zone. The metabolite profile of *Streptomyces* is in red, the one of the fungus is in green and the interaction zone is in blue. New peaks induced during the interaction are framed by blue rectangles.

LC-MS revealed the production of new metabolites in interaction zones

→ So far, negative mode EICs revealed at least the production of 4 new metabolites in interaction zones between *S. commune* 6601-A and *Streptomyces* S1D4-11

Illustration of the comparison of LC-MS metabolite profiles of one *Streptomyces*, the fungus and their interaction zone for the Extracted-ion chromatograms for m/z 163. The metabolite profile of *Streptomyces* is in red, the one of the fungus is in green and the interaction zone is in blue. The peak at 11 minutes is specific of the interaction.

Conclusions and perspectives

- Two interaction models between *S. commune* and two *Streptomyces* strains showed an induced antimicrobial activity.
- The metabolite profiles of interactions are different from those of single cultures.
- LC-MS and GC-MS peaks, potentially explaining these differences, were identified

➢ Further experiments:

- ✓ To further analyse LC/MS (positive mode/second interaction) and GC/MS
- ✓ To correlate the antimicrobial effect with the production of new compounds
- ✓ To decipher the molecular mechanisms involved during the interactions