
HAL Id: pasteur-01162370
https://pasteur.hal.science/pasteur-01162370

Submitted on 28 Aug 2017

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Organelle targeting during bacterial infection: insights
from Listeria

Alice Lebreton, Fabrizia Stavru, Pascale Cossart

To cite this version:
Alice Lebreton, Fabrizia Stavru, Pascale Cossart. Organelle targeting during bacterial infection: in-
sights from Listeria. Trends in Cell Biology, 2015, 25 (6), pp.330-8. �10.1016/j.tcb.2015.01.003�.
�pasteur-01162370�

https://pasteur.hal.science/pasteur-01162370
http://creativecommons.org/licenses/by-nc/4.0/
http://creativecommons.org/licenses/by-nc/4.0/
https://hal.archives-ouvertes.fr

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Lebreton, Stavru and Cossart Trends in Cell Biology 2015

 1

Organelle targeting during bacterial infection:
Insights from Listeria

Alice Lebreton1,2,3†, Fabrizia Stavru1,2,3 and Pascale Cossart1,2,3*

1. Institut Pasteur, Unité des Interactions Bactéries-Cellules, 75015 Paris, France.
2. Institut National de la Santé et de la Recherche Médicale (Inserm), U604, 75015 Paris,
France.
3. Institut National de la Recherche Agronomique (INRA,) USC2020, 75015 Paris France.

† Present address: École Normale Supérieure, Institut de Biologie de l’ENS (IBENS), Inserm
U1024 and CNRS UMR 8197, 75005 Paris, France.

* Corresponding author: Cossart P. ().

This is an accepted manuscript of an article published by Elsevier in Trends in Cell Biology in
June 2015, available online as doi:10.1016/j.tcb.2015.01.003

Keywords: Listeria monocytogenes, cellular microbiology, organelle, mitochondria, nucleus,
endomembrane system.

Abstract

Listeria monocytogenes, a facultative intracellular bacterium responsible for severe
foodborne infections, is now recognized as a multifaceted model in infection biology.
Comprehensive studies of the molecular and cellular basis of the infection have unravelled
how the bacterium crosses the intestinal and feto-placental barriers, invades several cell types
in which it multiplies and moves, and spreads from cell to cell. Interestingly, although
Listeria does not actively invade host cell organelles, it can interfere with their function. We
discuss the effect of Listeria on the ER and the mechanisms leading to the fragmentation of
the mitochondrial network and its consequences, and review the strategies used by Listeria to
subvert nuclear functions, more precisely to control host gene expression at the chromatin
level.

Highlights

— Organelle manipulation by Listeria determines the outcome of infection.
— Disruption of mitochondrial dynamics affects the efficiency of Listeria infection.
— Bacteria secrete nucleomodulins to reprogram host cell transcription.
— Listeria-induced perturbations in ion homeostasis impact all organelles.

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Organelle targeting by Listeria

 2

Bacterial life in the complex intracellular environment

Intracellular bacteria have developed various strategies to invade, survive, and multiply
inside cells. Many bacterial pathogens including Legionella, Chlamydia, Salmonella and
Brucella co-opt inner membranes to create a specific compartment adapted to their needs
[reviewed in 1,2]. Few bacteria, most of which are endosymbionts, reside inside pre-existing
organelles [e.g. 3-5]. By contrast, several pathogenic species such as Listeria monocytogenes,
Shigella flexneri and members of the genus Rickettsia, escape from their internalization
vacuoles and complete their life cycle in the cytosol [reviewed in 6]. The respective benefits
and detriments of these diverse habitats concerning nutrient availability or sensitivity to host
immune recognition are difficult to compare. In each case, bacteria have evolved survival
strategies adapted to their specific lifestyles. Despite of their different residence sites, most
intracellular bacteria directly or indirectly interact with organelles and perturb their function.
We illustrate this issue with the example of Listeria monocytogenes.

Organelles are among the most prominent features that distinguish eukaryotic from
prokaryotic cells (see Glossary). They form intracellular compartments delimited by at least
one membrane. They are defined by a characteristic composition and specific metabolic
pathways. Organelles can furthermore act as platforms for signalling pathways, allowing the
coordination of activities such as metabolism, innate immune sensing, and the stress response
[7,8]. Therefore, they represent attractive targets for bacterial pathogens to hijack host cell
function and ensure their own survival.

L. monocytogenes (hereafter also Listeria) is a food-borne bacterial pathogen capable of
invasion and replication in phagocytic and non-phagocytic cells. This capacity allows it to
cross the protective epithelial barriers of the human body and cause severe disease in
immunocompromised individuals [reviewed in 9,10]. To invade host cells, Listeria expresses
several dedicated proteins, notably internalin (InlA) and InlB. When the bacterium contacts
the host cell membrane, InlA and InlB bind to E-Cadherin and to the hepatocyte growth factor
(HGF) receptor Met respectively and induce bacterial internalization [reviewed in 11]. An
internalization vacuole is formed from which the bacterium usually escapes; however, in vivo
analysis of the crossing of the intestinal barrier has shown that Listeria can also transcytose
across epithelial cells [12].

To evade membrane-bound structures, Listeria secretes two phospholipases (PlcA and
PlcB), as well as a cholesterol-dependent cytolysin, listeriolysin O (LLO) [13-15]. When the
pH of the internalization vacuole acidifies, LLO forms pores in the vacuolar membrane and
destabilizes it. In addition to its role in vacuole escape, LLO acts at several steps of the
infection cycle and appears as a multifunctional toxin [see 16 for a recent review].

An alternative pathway implicating the intravacuolar replication of Listeria has been
documented in macrophages of mice with severe combined immunodeficiency [17]. The
formation of non-acidic, non-degradative compartments named spacious Listeria-containing
phagosomes (SLAPS) is dependent on macroautophagy, and on moderate secretion of LLO.
SLAPs have been proposed to provide a niche for persistent Listeria infection within
macrophages, but do not represent a general rule for intracellular proliferation.

Listeria does not only escape the internalisation vacuole, but also avoids autophagic
recognition, entrapment in autophagosomes and degradation. During cellular infection, the
membrane damage induced by LLO leads to a transient amino-acid starvation, to which the
host cell responds through inhibition of the mTOR pathway and induction of autophagy
[18,19]. However, PlcA and PlcB inhibit the cell autophagic flux; by stalling pre-

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Lebreton, Stavru and Cossart Trends in Cell Biology 2015

 3

autophagosome structures, they protect bacteria from clearance [19]. Another player in escape
from autophagy is the Listeria surface protein ActA, which recruits the actin polymerisation
machinery onto the bacterial surface to promote intracellular movement and spreading to
neighbouring cells [20,21]. The recruitment of actin by ActA [22] and that of the Major Vault
Protein (MVP) by InlK [23] cover the bacterial surface and prevent the sensing and targeting
of bacteria to autophagy [reviewed in 24].

Apart from its ability to escape from internalisation compartments and autophagosomes,
Listeria has developed a broad range of strategies allowing it to interfere with the function of
bona fide cellular organelles, i.e. pre-existing the bacterial infection. These activities range
from the perturbation of vesicle trafficking, or of the ER, to more elaborate mechanisms
leading to fragmentation of the mitochondrial network, or to the modulation of host gene
expression via direct chromatin-targeting mechanisms. We review here our current
understanding of these processes and of the benefit they convey to the bacterium.

Perturbation of the endomembrane system during Listeria infection

The endomembrane system defines the subset of cellular compartments enclosed by
membrane structures that are involved in transport. It includes the ER, the Golgi apparatus,
lysosomes, endo- and exocytic compartments, as well as the nuclear envelope. The different
components of these systems can exchange membrane and contents through vesicular
transport. During infection, Listeria interacts successively with several of these
compartments.

Inhibition of phagosomal killing

A primary strategy of the cell to counteract invading bacteria is maturation and then fusion
of the phagocytic vacuole containing the bacteria (the phagosome) with lysosomes, a pathway
that is particularly active in macrophages (Fig. 1). The small GTPase Rab5a is associated with
the membrane of early endosomes and phagosomes and recruits effectors required for
phagosome maturation, including enzymes leading to phosphoinositide conversion [25,26].
Rab5a has also been reported to play a role in the killing of Listeria after uptake by
macrophages, by inducing the translocation of the small Rho GTPase Rac to the phagosome,
which in turn promotes the assembly, at the phago-lysosomal membrane, of a NADPH
oxidase complex producing reactive oxygen species (ROS) in the mature phagosome [27]. By
targeting Rab5a, Listeria blocks the maturation of phagosomes and thus avoids killing.
Towards this aim, Listeria secretes a 40-kDa protein annotated as a glyceraldehyde-3-
phosphate dehydrogenase (Lmo2459). Lmo2459 can mediate the ADP-ribosylation of Rab5a,
which impedes phago-lysosomal maturation [28]; however, how Lmo2459 reaches its target
Rab5a has not been defined. Whether a similar scenario occurs in epithelial cells is also
unknown.

Inhibition of lysosome fusion

In addition to the mechanism described above, the pore-forming activity of LLO
contributes to impede the fusion of lysosomes with the endocytic vacuole [29,30] (Fig. 1).
Before bacterial escape into the cytosol, LLO-mediated perforation of the phagosomal
membrane allows ion fluxes between compartments, with a notable drop in calcium
concentration and an increase in pH inside the phagosome. This perturbation of the ion
gradient across the phagosomal membrane inhibits fusion with LAMP1-positive lysosomes,

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Organelle targeting by Listeria

 4

as previously reported for the depletion of vacuolar calcium [31]. One should note that the
activity of LLO itself is sensitive, in addition to pH variations [32], to other vacuolar ion
concentrations, such as K+/Cl– [33]. In line with this, the host chloride channel Cystic Fibrosis
Transmembrane Conductance Regulator (CFTR) located in the phagosomal membrane
promotes Listeria phagosomal escape by increasing intraphagosomal Cl- concentration and
thereby potentiating LLO oligomerization [33].

Altogether, by blocking the maturation of endocytic compartments, LLO and Lmo2459
allow the bacteria to avoid intraphagolysosomal degradation.

Perturbation of intracellular calcium storage and signalling

LLO triggers a massive increase in cytosolic calcium concentration, primarily due to an
influx of extracellular Ca2+ via pores in the plasma membrane [34]. Ca2+ influx has been
shown to promote bacterial entry, possibly through the fusion of subcortical vesicles that
increase the membrane availability required for the uptake of a particle as large as a bacterium
[35,36]. In addition, compartments of the endomembrane system, such as the ER, release
stored Ca2+ into the cytosol upon infection. This release relies on two LLO-dependent
mechanisms. First, InlB and LLO trigger signalling cascades including protein tyrosine
kinases, which result in the activation of phospholipases C (PLC) and the generation of
inositol triphosphate (IP3), thereby stimulating the IP3 receptor Ca2+ channels [37,38]. Second,
LLO is responsible for reversible damages to the ER and lysosome membranes and the
release of their content [30,38], inducing a transient increase in cytosolic calcium
concentration. In both epithelial and immune cells, LLO-induced Ca2+ signals were shown to
lead to a production of pro-inflammatory cytokines, which may contribute to pathology in
different tissues, such as the intestine and the liver [38-40].

Activation of the unfolded protein response/ER stress

The ER damage mediated by LLO even prior to bacterial entry causes rapid swelling and
loss of ER-tracker staining, which is typical of ER stress [38]. This stress is likely amplified
by the concomitant increase in cytosolic calcium concentration [38,41]. In response to this
stress, the unfolded protein response (UPR) is activated, and ultimately leads to cell death if
the infection is sustained [30,38,42]. This cell response is considered to be antibacterial, as
induction of the UPR prior to infection reduces the bacterial number [42].

Similar to the ER-based UPR, the mitochondrial UPR (mtUPR) is induced upon
mitochondrial stress, where the protein ATFS1 accumulates in the nucleus instead of
mitochondria and activates the transcription of proteins exerting protective functions in
mitochondria [38,43]. The mtUPR pathway was recently found to activate an innate immunity
program, suggesting that surveillance of organelle homeostasis is part of the active
antimicrobial strategy in infected cells [44]. It remains to be uncovered whether this pathway
is activated upon Listeria infection.

Mitochondrial dynamics and infection

Mitochondria are essential organelles that form a dynamic network within the cell. They
play a crucial role in energy metabolism and cellular signalling pathways such as innate
immunity, calcium signalling or apoptosis, which makes them an attractive target for
pathogens to interfere with cellular function. Indeed, several bacteria and viruses modulate
mitochondrial function to maintain their replicative niche by preventing host cell apoptosis or

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Lebreton, Stavru and Cossart Trends in Cell Biology 2015

 5

to favour dissemination by inducing apoptosis [reviewed in 45-47]. A variety of physiological
and pathological conditions have been shown to induce either fusion or fission of the
mitochondrial network and thereby affect mitochondrial function.

Infection with L. monocytogenes induces the host cell mitochondrial network to undergo a
rapid, transient fragmentation already at early time points of infection (1-3h), along with a
loss in the mitochondrial membrane potential, which results in decreased intracellular ATP
levels [48] (Fig. 2A). This effect is specific to pathogenic Listeria, as it is not observed with
the non-pathogenic species L. innocua or several other intracellular bacteria. The main
bacterial factor responsible for mitochondrial fragmentation is the pore-forming toxin LLO,
which causes calcium influx across the plasma membrane, although the exact signalling
pathway leading to mitochondrial fragmentation is yet to be discovered. Other pore-forming
toxins from the same family as LLO, such as pneumolysin, perfringolysin or streptolysin
induce the same morphological phenotype as LLO, but it is largely unknown whether and
how infection with the corresponding bacteria would affect mitochondria. In contrast to the
bacterial pore-forming proteins Helicobacter pylori VacA, Neisseria gonorrhoeae PorB or
Staphylococcus aureus Panton-Valentine leukocydin [reviewed in 46] (Fig 2B), which reach
and perturb mitochondrial membranes, LLO does not appear to localize to mitochondria,
although it might do so if delivered by bacterial membrane vesicles, as has been recently
shown for the enteropathogenic Escherichia coli Hly toxin [49].

 Strikingly, functional mitochondrial dynamics appears to be important for Listeria
infection, because perturbing the fusion-fission balance by siRNA against key components of
the fusion machinery causes a decrease in the infection efficiency, while interfering with
fission results in its augmentation. Together, these findings led to the hypothesis that Listeria
targets the host cell mitochondrial network to temporarily shut down cellular bioenergetics
and to interfere with mitochondrial innate immune signalling [48]. Current efforts are aimed
at obtaining a global view of the mitochondrial pathways that are reorganized upon Listeria
infection (Box 1).

Mechanistically, the atypical mitochondrial fragmentation induced by Listeria differs from
VacA-induced mitochondrial fragmentation [50], since it is independent of the key
mitochondrial fission protein, the dynamin-related protein Drp1, which dissociates from
mitochondria upon LLO treatment [51]. As in canonical fragmentation, the ER and actin were
found to contribute significantly to the process; however, the fragmentation sites were marked
by the ER also in the absence of Drp1, suggesting that although the initial constriction
machinery is shared, molecules other than Drp1 can terminate mitochondrial abscission
downstream of the ER. Uncovering such molecule(s) is a challenging issue, since to date LLO
and Listeria are the only known exogenous stimuli of Drp1-independent mitochondrial
fragmentation (Box 1).

Recently, mitochondria have been shown to play an important role in innate immunity
through Mitochondrial AntiViral Signalling protein (MAVS), an adaptor protein located on
the mitochondrial outer membrane that regulates signal transduction from cytosolic RNA
sensors. MAVS activity has been shown to depend on mitochondrial dynamics and function
[52-54]. Through the assembly of a large signalling complex on mitochondria, activated
MAVS triggers nuclear translocation of the transcription factors NF-κB, IRF3 and IRF7,
which results in the production of interferons, cytokines and interferon-stimulated genes
(ISGs) [reviewed in 55]. Similar to other mitochondrial tail-anchored proteins, MAVS has
additionally been found to localize at peroxisomes [56]. MAVS is one of the mediators of the
innate immune response to Listeria in epithelial cells, leading to the production of type I and
type III interferons [57,58]. Consistent with the disruption of mitochondrial morphology and

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Organelle targeting by Listeria

 6

function by Listeria, it appears that MAVS-dependent stimulation of the interferon response
is mainly carried out by peroxisomal rather than mitochondrial MAVS [58].

Targeting nuclear functions: strategies to reprogram the host

Upon infection by Listeria, the transcriptome of host cells is vastly reshaped. Different
patterns of transcriptional response have been identified, depending on the nature of target
cells in experiments performed in vitro [59-62], or on more complex regulatory circuits
occurring in mouse models [63,64]. This reprogramming is largely the consequence of
cellular signalling events occurring upon bacterial entry and/or subsequent recognition of
Pathogen Associated Molecular Patterns (PAMPs) by a variety of host sensors named Pattern-
Recognition Receptors (PRRs) [reviewed in 65]. In addition to these pathways, the notion
recently emerged that pathogenic bacteria could manipulate host transcription by directly
acting at the nuclear level and interfering with chromatin-based regulation [66,67], giving rise
to the emerging field of patho-epigenetics (Box 1). Research on Listeria has been on the
leading edge of this topic. As documented below, it has revealed that bacterial-triggered
signalling events can impact the post-translational modification of histone tails [68], and that
a virulence factor, belonging to a new class of bacterial secreted effectors named
nucleomodulins [69] can localize to the cell nucleus and perturb chromatin silencing.

Perturbation of histone modifications

Eukaryotic DNA is organised in the nucleus into a structure named chromatin [reviewed in
70]. The primary unit of chromatin architecture is the nucleosome, which consists of a core
octamer of histones H2A/B, H3 and H4, around which DNA wraps together with linker
histones H1. Successive nucleosomes are packed more or less tightly to form chromatin
fibres. The post-translational status of core histone tails plays a key function in the
organization of this structure; by modulating the compaction of the chromatin assembly, and
acting as specific docking sites for regulatory factors, these modifications constitute a histone
code that adds another layer in the regulation of gene expression and cell fate decisions [71].

LLO induces histone deacetylation and dephosphorylation
Listeria was one of the first examples of an invasive bacterium reported to have an effect

on its host’s histone modifications [72]. Following the infection of HeLa cells, the total levels
of serine 10 phosphorylation histone H3 (H3S10deP) and lysine acetylation of histone H3
(H3S10deP), as well as acetylation of histone H4 (H4KdeAc) are significantly decreased (Fig.
3, left). Both H3S10deP and H4KdeAc are induced by secreted LLO, and can be recapitulated
by addition of the purified toxin. Transcriptional studies have highlighted that a specific
subset of host genes is de-regulated within 20 minutes of LLO treatment. Interestingly,
Chromatin Immunoprecipitation (ChIP) experiments have revealed that H3S10deP and
H4KdeAc occur specifically at promoter genes that are differentially regulated upon LLO
addition, suggesting that histone modifications induced by LLO are responsible for the
reprogramming of host gene expression. In terms of mechanism, the intracellular signalling
leading to H3S10deP is dependent on potassium efflux driven by increased membrane
permeability upon LLO treatment, and can be recapitulated with other bacterial pore-forming
toxins or potassium-specific ionophores [73]. Future investigations are needed to clarify how
the decrease in cellular potassium concentration is sensed, and which signalling pathways
result in histone modifications.

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Lebreton, Stavru and Cossart Trends in Cell Biology 2015

 7

Histone deacetylation by SIRT2
In contrast to H3S10deP and H4KdeAc, H3KdeAc has been shown to be a LLO-

independent process [72]. It is driven by another virulence factor, InlB, one of the two surface
internalins involved in Listeria entry into its target cells [74]. Upon binding to its cell
membrane receptor Met (the receptor of HGF), InlB triggers the activation of a signalling
cascade via the PI3K/Akt pathway, which results in the translocation of the tubulin-
deacetylase SIRT2 [75] from the cytoplasm to the chromatin fraction of the nucleus (Fig. 3,
right). There, SIRT2 is responsible for the specific deacetylation of lysine 18 of H3 during
infection, and for the transcriptional deregulation of hundreds of host genes. ChIP
experiments showed that the promoter of genes that are repressed in a SIRT2-dependent
manner during infection are enriched in deacetylated H3K18, suggesting that the activity of
the histone deacetylase at these promoters is responsible for their repression during infection.
The subversion of SIRT2 function by InlB proves to be pro-bacterial, as SIRT2–/– mice can
control listeriosis more efficiently than their wild type littermates. Further studies will be
required to identify which SIRT2-regulated genes are most important for host defence against
Listeria. Given that Listeria is the only known stimulus that induces SIRT2 translocation to
the nucleus, it will provide an essential tool to elucidate the precise mechanisms mediating
SIRT2 regulation at the chromatin.

Interaction of the nucleomodulin LntA with the heterochromatin protein BAHD1

Upon infection of epithelial cells, Listeria, like other intracellular bacteria, activates host
innate immunes responses, which lead to the production and secretion of a variety of
cytokines including type I and III interferons [reviewed in 76]. However, the expression of
downstream ISGs is repressed by the heterochromatinization factor, BAHD1 [77] (Fig. 3,
bottom). In non-infected cells, BAHD1 can nucleate the formation of hererochromatin at the
promoter of a subset of host genes [78]; during infection, BAHD1 additionally targets ISGs –
via a so-far unknown mechanism. Listeria can, under conditions that are still poorly defined,
secrete the nucleomodulin LntA into the cell cytosol. This protein enters the host nucleus
where it binds directly to BAHD1, causing it to dissociate from chromatin, and thus activating
the expression of ISGs [77,79]. The lntA virulence gene, and a tight regulation of its
expression, is required for an optimal infectious process in vivo, indicating that the
deregulation of BAHD1 must be carefully timed and tuned. In line with this hypothesis,
hypomorphic BAHD1+/– mice are more resistant to Listeria infection than their wild type
littermates. The precise effects of the host interferon responses on the patho-physiological
outcomes of infection is still a matter of debate [80]; their study will certainly lead to
surprising findings, which should clarify why their accurate modulation is essential to the host
as well as to the bacterium.

Other secreted effectors of Listeria that can translocate to the host cell nucleus are
currently under investigation. Their extensive functional characterisation should highlight
novel mechanisms of subversion of nuclear functions by Listeria nucleomodulins.

Concluding remarks

The strategies of organelle subversion by Listeria that we have reviewed here reveal some
of the ingenious tricks allowing the bacterium to adapt to its intracellular environment. Via a
variety of molecular mechanisms, the bacterium is able to reorganize the host cell
endomembrane dynamics, its energetics and gene expression program, most often for its own

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Organelle targeting by Listeria

 8

profit. Depending on the organelle, strategies and consequences differ significantly. For
instance, mitochondrial targeting results in a global reshaping of their structure, dynamics and
functionality, and we are only beginning to understand the functional consequences of these
events; they might represent the mammalian counterpart to the surveillance pathway
described in Caenorhabditis elegans, which correlates mitochondrial dysfunction with
pathogen attack [81].

In contrast to the profound effect on mitochondria, the harnessing of chromatin by the
Listeria protein LntA appears as a more focused process. It allows Listeria to selectively
control the transcription of a subset of host genes, like ISGs, independently from other
nuclear functions affected by infection, such as the DNA damage response described in other
studies [82,83].

Organelle targeting during infection is not restricted to L. monocytogenes; a number of
viruses, parasites and intracellular bacteria seem to have evolved alternative approaches to
hijack the functions of metazoan organelles such as mitochondria or nuclei [see for instance
84-87], of which nuclear targeting has been previously reviewed [69]. As exemplified by H.
pylori VacA [88] or the enteropathogenic E. coli proteins EspF and Map [89,90], targeting of
microbial proteins to mitochondria can directly or indirectly disrupt the mitochondrial
membranes and modulate cell death. Recently, more subtle mechanisms have emerged: the V.
cholerae secreted effector VopE acts as a mitochondria-localized GTPase-activating protein
for the mitochondrial protein Miro, thereby disrupting its ability to mediate kinesin-dependent
mitochondrial motility and resulting in mitochondrial fragmentation [91]. Similar strategies
are used by plant pathogens. For instance, the type III secretion system (T3SS) of
Pseudomonas syringae pv tomato DC3000 secretes Hop1N, a cysteine protease targeted to
the host chloroplast, which interferes with photosynthesis by degrading a component of the
photosystem, PsbQ [92]. This suppresses ROS production involved in the plant innate
immune response to bacterial infection, and counteracts host programmed cell death. Other
pathogens, such as Chlamydia, Legionella or Toxoplasma recruit mitochondria to manipulate
bioenergetic and innate immune pathways [93-95]. In the case of Toxoplasma, the molecular
basis for this phenomenon has recently been uncovered with the identification of
mitochondrial association factor 1 (MAF1), a Toxoplasma protein that directly binds host cell
mitochondria [96].

Ultimately, the subversion of organelles can result in their colonisation, as mentioned in
the introduction. This has so far been essentially documented for endosymbionts, such as the
bacterial inhabitants of paramecium macro- and micronuclei [97] or the intra-mitochondrial
bacterial species discovered in ticks, Candidatus Midichloria mitochondrii [3], and
intranuclear growth has also been reported for a pathogen, the spotted fever agent Rickettsia
rickettsii [98,99].

Together, these studies pave the way to a better understanding of how bacteria take
advantage of their host at the nano- and microscopic levels. However, our perception of
organelle dynamics during infection remains incomplete. Functional studies by high
resolution and live-cell imaging should, in the coming years, allow us to better define the
mechanisms that govern the morphological and functional changes in the ER and
mitochondria. They should allow us to fully appreciate the impact of bacteria on vesicle
trafficking, and the key role played by the cytoskeleton in the redistribution of intracellular
compartments during infection. Whether Listeria infection also influences other key
organelles such as peroxisomes, the nucleo-cytoplasmic transport pathways, or the
architecture and function of sub-compartments not delineated by a membrane, such as P-
bodies or stress granules, are still open questions.

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Lebreton, Stavru and Cossart Trends in Cell Biology 2015

 9

Acknowledgements

We are grateful to Mélanie Hamon and Javier Pizarro-Cerdá for critical reading of the
manuscript.

Role of the funding sources

Work in the Cossart laboratory received financial support from Pasteur Institute, INSERM
and INRA, from the European Research Council (ERC) advanced Grant 233348, from
Agence Nationale de la Recherche (ANR blancs Mitopatho 12-BSV3-0017-03 and EpiLis 11-
BSV3-003-01; ERA-NET Infect-ERA ProAntiLis), from Laboratoires d’Excellence (IBEID
ANR-10- LABX-62-01), from Fondation Jeantet and Fondation le Roch Les Mousquetaires.
P. Cossart is a Senior International Research Scholar of the Howard Hughes Medical Institute,
F. Stavru is a CNRS research associate.

We declare no conflict of interest.

References

1 Salcedo, S.P. and Holden, D.W. (2005) Bacterial interactions with the eukaryotic secretory pathway.
Curr. Opin. Microbiol. 8, 92–98

2 Cossart, P. and Maloy, S.R. (2014) Bacterial Pathogenesis,
3 Sassera, D. et al. (2006) “Candidatus Midichloria mitochondrii,” an endosymbiont of the tick Ixodes

ricinus with a unique intramitochondrial lifestyle. Int J Syst Evol Microbiol 56, 2535–2540
4 Fujishima, M. and Kodama, Y. (2012) Endosymbionts in paramecium. Eur. J. Protistol. 48, 124–137
5 Schulz, F. et al. (2014) Life in an unusual intracellular niche: a bacterial symbiont infecting the nucleus

of amoebae. ISME J 8, 1634–1644
6 Kay, S. et al. (2007) A bacterial effector acts as a plant transcription factor and induces a cell size

regulator. Science 318, 648–651
7 Malhas, A. et al. (2011) The nucleoplasmic reticulum: form and function. Trends Cell Biol 21, 362–373
8 Tait, S.W.G. and Green, D.R. (2012) Mitochondria and cell signalling. J Cell Sci 125, 807–815
9 Allerberger, F. and Wagner, M. (2010) Listeriosis: a resurgent foodborne infection. Clin. Microbiol.

Infect. 16, 16–23
10 Cossart, P. (2011) Illuminating the landscape of host-pathogen interactions with the bacterium Listeria

monocytogenes. Proc Natl Acad Sci USA 108, 19484–19491
11 Pizarro-Cerda, J. et al. (2012) Entry of Listeria monocytogenes in mammalian epithelial cells: an updated

view. Cold Spring Harb Perspect Med 2,
12 Nikitas, G. et al. (2011) Transcytosis of Listeria monocytogenes across the intestinal barrier upon specific

targeting of goblet cell accessible E-cadherin. J Exp Med 208, 2263–2277
13 Gaillard, J.L. et al. (1987) In vitro model of penetration and intracellular growth of Listeria

monocytogenes in the human enterocyte-like cell line Caco-2. Infect Immun 55, 2822–2829
14 Gründling, A. et al. (2003) Requirement of the Listeria monocytogenes broad-range phospholipase PC-

PLC during infection of human epithelial cells. J Bacteriol 185, 6295–6307
15 Alberti-Segui, C. et al. (2007) Differential function of Listeria monocytogenes listeriolysin O and

phospholipases C in vacuolar dissolution following cell-to-cell spread. Cell Microbiol 9, 179–195
16 Hamon, M.A. et al. (2012) Listeriolysin O: the Swiss army knife of Listeria. Trends Microbiol 20, 360–

368
17 Birmingham, C.L. et al. (2008) Listeriolysin O allows Listeria monocytogenes replication in macrophage

vacuoles. Nature 451, 350–354
18 Meyer-Morse, N. et al. (2010) Listeriolysin O is necessary and sufficient to induce autophagy during

Listeria monocytogenes infection. PLoS ONE 5, e8610
19 Tattoli, I. et al. (2013) Listeria phospholipases subvert host autophagic defenses by stalling pre-

autophagosomal structures. EMBO J 32, 3066–3078
20 Tilney, L.G. and Portnoy, D.A. (1989) Actin filaments and the growth, movement, and spread of the

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Organelle targeting by Listeria

 10

intracellular bacterial parasite, Listeria monocytogenes. J Cell Biol 109, 1597–1608
21 Kocks, C. et al. (1992) L. monocytogenes-induced actin assembly requires the actA gene product, a

surface protein. Cell 68, 521–531
22 Yoshikawa, Y. et al. (2009) Listeria monocytogenes ActA-mediated escape from autophagic recognition.

Nat Cell Biol 11, 1233–1240
23 Dortet, L. et al. (2011) Recruitment of the Major Vault Protein by InlK: A Listeria monocytogenes

Strategy to Avoid Autophagy. PLoS Pathog 7, e1002168
24 Dortet, L. et al. (2012) Listeria and autophagy escape: involvement of InlK, an internalin-like protein.

Autophagy 8, 132–134
25 Wandinger-Ness, A. and Zerial, M. (2014) Rab proteins and the compartmentalization of the endosomal

system. Cold Spring Harb Perspect Biol 6, a022616
26 Pizarro-Cerda, J. et al. (2014) Phosphoinositides and host-pathogen interactions. Biochim Biophys Acta

DOI: 10.1016/j.bbalip.2014.09.011
27 Prada-Delgado, A. et al. (2001) Interferon-gamma listericidal action is mediated by novel Rab5a

functions at the phagosomal environment. J Biol Chem 276, 19059–19065
28 Alvarez-Domínguez, C. et al. (2008) Characterization of a Listeria monocytogenes protein interfering

with Rab5a. Traffic 9, 325–337
29 Henry, R. et al. (2006) Cytolysin-dependent delay of vacuole maturation in macrophages infected with

Listeria monocytogenes. Cell Microbiol 8, 107–119
30 Shaughnessy, L.M. et al. (2006) Membrane perforations inhibit lysosome fusion by altering pH and

calcium in Listeria monocytogenes vacuoles. Cell Microbiol 8, 781–792
31 Pryor, P.R. et al. (2000) The role of intraorganellar Ca2+ in late endosome-lysosome heterotypic fusion

and in the reformation of lysosomes from hybrid organelles. J Cell Biol 149, 1053–1062
32 Beauregard, K.E. et al. (1997) pH-dependent perforation of macrophage phagosomes by listeriolysin O

from Listeria monocytogenes. J Exp Med 186, 1159–1163
33 Radtke, A.L. et al. (2011) Listeria monocytogenes exploits cystic fibrosis transmembrane conductance

regulator (CFTR) to escape the phagosome. Proc Natl Acad Sci USA 108, 1633–1638
34 Repp, H. et al. (2002) Listeriolysin of Listeria monocytogenes forms Ca2+-permeable pores leading to

intracellular Ca2+ oscillations. Cell Microbiol 4, 483–491
35 Dramsi, S. and Cossart, P. (2003) Listeriolysin O-mediated calcium influx potentiates entry of Listeria

monocytogenes into the human Hep-2 epithelial cell line. Infect Immun 71, 3614–3618
36 Vadia, S. and Seveau, S. (2014) Fluxes of Ca2+ and K+ are required for the listeriolysin O-dependent

internalization pathway of Listeria monocytogenes. Infect Immun 82, 1084–1091
37 Bierne, H. et al. (2000) The invasion protein InIB from Listeria monocytogenes activates PLC-gamma1

downstream from PI 3-kinase. Cell Microbiol 2, 465–476
38 Gekara, N.O. et al. (2007) The multiple mechanisms of Ca2+ signalling by listeriolysin O, the cholesterol-

dependent cytolysin of Listeria monocytogenes. Cell Microbiol 9, 2008–2021
39 Dewamitta, S.R. et al. (2010) Listeriolysin O-dependent bacterial entry into the cytoplasm is required for

calpain activation and interleukin-1 alpha secretion in macrophages infected with Listeria
monocytogenes. Infect Immun 78, 1884–1894

40 Tsuchiya, K. et al. (2010) Involvement of absent in melanoma 2 in inflammasome activation in
macrophages infected with Listeria monocytogenes. J Immunol 185, 1186–1195

41 Cywes Bentley, C. et al. (2005) Extracellular group A Streptococcus induces keratinocyte apoptosis by
dysregulating calcium signalling. Cell Microbiol 7, 945–955

42 Pillich, H. et al. (2012) Activation of the unfolded protein response by Listeria monocytogenes. Cell
Microbiol 14, 949–964

43 Haynes, C.M. et al. (2013) Evaluating and responding to mitochondrial dysfunction: the mitochondrial
unfolded-protein response and beyond. Trends Cell Biol 23, 311–318

44 Pellegrino, M.W. et al. (2014) Mitochondrial UPR-regulated innate immunity provides resistance to
pathogen infection. Nature 516, 414–417

45 Galluzzi, L. et al. (2008) Viral control of mitochondrial apoptosis. PLoS Pathog 4, e1000018
46 Rudel, T. et al. (2010) Interactions between bacterial pathogens and mitochondrial cell death pathways.

Nat Rev Microbiol 8, 693–705
47 Ashida, H. et al. (2011) Cell death and infection: a double-edged sword for host and pathogen survival. J

Cell Biol 195, 931–942
48 Stavru, F. et al. (2011) Listeria monocytogenes transiently alters mitochondrial dynamics during

infection. Proc Natl Acad Sci USA 108, 3612–3617
49 Bielaszewska, M. et al. (2013) Enterohemorrhagic Escherichia coli hemolysin employs outer membrane

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Lebreton, Stavru and Cossart Trends in Cell Biology 2015

 11

vesicles to target mitochondria and cause endothelial and epithelial apoptosis. PLoS Pathog 9, e1003797
50 Jain, P. et al. (2011) Helicobacter pylori vacuolating cytotoxin A (VacA) engages the mitochondrial

fission machinery to induce host cell death. Proc Natl Acad Sci USA 108, 16032–16037
51 Stavru, F. et al. (2013) Atypical mitochondrial fission upon bacterial infection. Proc Natl Acad Sci USA

110, 16003–16008
52 Castanier, C. and Arnoult, D. (2011) Mitochondrial localization of viral proteins as a means to subvert

host defense. Biochim Biophys Acta 1813, 575–583
53 Onoguchi, K. et al. (2010) Virus-infection or 5'ppp-RNA activates antiviral signal through redistribution

of IPS-1 mediated by MFN1. PLoS Pathog 6, e1001012
54 Koshiba, T. et al. (2011) Mitochondrial membrane potential is required for MAVS-mediated antiviral

signaling. Sci Signal 4, ra7–ra7
55 West, A.P. et al. (2011) Mitochondria in innate immune responses. Nat Rev Immunol 11, 389–402
56 Dixit, E. et al. (2010) Peroxisomes are signaling platforms for antiviral innate immunity. Cell 141, 668–

681
57 Hagmann, C.A. et al. (2013) RIG-I detects triphosphorylated RNA of Listeria monocytogenes during

infection in non-immune cells. PLoS ONE 8, e62872
58 Odendall, C. et al. (2014) Diverse intracellular pathogens activate type III interferon expression from

peroxisomes. Nat Immunol 15, 717–726
59 Cohen, P. et al. (2000) Monitoring cellular responses to Listeria monocytogenes with oligonucleotide

arrays. J Biol Chem 275, 11181–11190
60 Baldwin, D.N. et al. (2003) A gene-expression program reflecting the innate immune response of

cultured intestinal epithelial cells to infection by Listeria monocytogenes. Genome Biol 4, R2
61 McCaffrey, R.L. et al. (2004) A specific gene expression program triggered by Gram-positive bacteria in

the cytosol. Proc Natl Acad Sci USA 101, 11386–11391
62 Frande-Cabanes, E. et al. (2014) Dissociation of innate immune responses in microglia infected with

Listeria monocytogenes. Glia 62, 233–246
63 Lecuit, M. et al. (2007) Functional genomic studies of the intestinal response to a foodborne

enteropathogen in a humanized gnotobiotic mouse model. J Biol Chem 282, 15065–15072
64 Archambaud, C. et al. (2012) Impact of lactobacilli on orally acquired listeriosis. Proc Natl Acad Sci USA

109, 16684–16689
65 Eitel, J. et al. (2010) Innate immune recognition and inflammasome activation in Listeria monocytogenes

infection. Frontiers in Microbiology 1, 149
66 Bierne, H. et al. (2012) Epigenetics and bacterial infections. Cold Spring Harb Perspect Med 2,

a010272–a010272
67 Minàrovits, J. (2009) Microbe-induced epigenetic alterations in host cells: the coming era of patho-

epigenetics of microbial infections. A review. Acta Microbiol Immunol Hung 56, 1–19
68 Hamon, M.A. and Cossart, P. (2008) Histone modifications and chromatin remodeling during bacterial

infections. Cell Host Microbe 4, 100–109
69 Bierne, H. and Cossart, P. (2012) When bacteria target the nucleus: the emerging family of

nucleomodulins. Cell Microbiol 14, 622–633
70 Felsenfeld, G. and Groudine, M. (2003) Controlling the double helix. Nature 421, 448–453
71 Jenuwein, T. and Allis, C.D. (2001) Translating the histone code. Science 293, 1074–1080
72 Hamon, M.A. et al. (2007) Histone modifications induced by a family of bacterial toxins. Proc Natl Acad

Sci USA 104, 13467–13472
73 Hamon, M.A. and Cossart, P. (2011) K+ efflux is required for histone H3 dephosphorylation by Listeria

monocytogenes listeriolysin O and other pore-forming toxins. Infect Immun 79, 2839–2846
74 Eskandarian, H.A. et al. (2013) A role for SIRT2-dependent histone H3K18 deacetylation in bacterial

infection. Science 341, 1238858
75 North, B.J. et al. (2003) The human Sir2 ortholog, SIRT2, is an NAD+-dependent tubulin deacetylase.

Mol Cell 11, 437–444
76 Dussurget, O. et al. (2014) The bacterial pathogen Listeria monocytogenes and the interferon family: type

I, type II and type III interferons. Front Cell Infect Microbiol 4, 50
77 Lebreton, A. et al. (2011) A bacterial protein targets the BAHD1 chromatin complex to stimulate type III

interferon response. Science 331, 1319–1321
78 Bierne, H. et al. (2009) Human BAHD1 promotes heterochromatic gene silencing. Proc Natl Acad Sci

USA 106, 13826–13831
79 Lebreton, A. et al. (2014) Structural basis for the inhibition of the chromatin repressor BAHD1 by the

bacterial nucleomodulin LntA. MBio 5, e00775–13

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Organelle targeting by Listeria

 12

80 Decker, T. et al. (2005) The yin and yang of type I interferon activity in bacterial infection. Nat Rev
Immunol 5, 675–687

81 Liu, Y. et al. (2014) Caenorhabditis elegans pathways that surveil and defend mitochondria. Nature 508,
406–410

82 Leitão, E. et al. (2014) Listeria monocytogenes induces host DNA damage and delays the host cell cycle
to promote infection. Cell Cycle 13,

83 Samba-Louaka, A. et al. (2014) Listeria monocytogenes Dampens the DNA Damage Response. PLoS
Pathog 10, e1004470

84 Pennini, M.E. et al. (2010) Histone Methylation by NUE, a Novel Nuclear Effector of the Intracellular
Pathogen Chlamydia trachomatis. PLoS Pathog 6, e1000995

85 Rolando, M. et al. (2013) Legionella pneumophila effector RomA uniquely modifies host chromatin to
repress gene expression and promote intracellular bacterial replication. Cell Host Microbe 13, 395–405

86 Anand, S.K. and Tikoo, S.K. (2013) Viruses as modulators of mitochondrial functions. Adv Virol 2013,
738794

87 Yarbrough, M.L. et al. (2014) Viral subversion of nucleocytoplasmic trafficking. Traffic 15, 127–140
88 Galmiche, A. et al. (2000) The N-terminal 34 kDa fragment of Helicobacter pylori vacuolating cytotoxin

targets mitochondria and induces cytochrome c release. EMBO J 19, 6361–6370
89 Kenny, B. and Jepson, M. (2000) Targeting of an enteropathogenic Escherichia coli (EPEC) effector

protein to host mitochondria. Cell Microbiol 2, 579–590
90 Nougayrède, J.-P. and Donnenberg, M.S. (2004) Enteropathogenic Escherichia coli EspF is targeted to

mitochondria and is required to initiate the mitochondrial death pathway. Cell Microbiol 6, 1097–1111
91 Suzuki, M. et al. (2014) Vibrio cholerae T3SS Effector VopE Modulates Mitochondrial Dynamics and

Innate Immune Signaling by Targeting Miro GTPases. Cell Host Microbe 16, 581–591
92 Rodríguez-Herva, J.J. et al. (2012) A bacterial cysteine protease effector protein interferes with

photosynthesis to suppress plant innate immune responses. Cell Microbiol 14, 669–681
93 Jones, T.C. and Hirsch, J.G. (1972) The interaction between Toxoplasma gondii and mammalian cells. II.

The absence of lysosomal fusion with phagocytic vacuoles containing living parasites. J Exp Med 136,
1173–1194

94 Horwitz, M.A. (1983) Formation of a novel phagosome by the Legionnaires' disease bacterium
(Legionella pneumophila) in human monocytes. J Exp Med 158, 1319–1331

95 Matsumoto, A. et al. (1991) Morphological studies of the association of mitochondria with chlamydial
inclusions and the fusion of chlamydial inclusions. J Electron Microsc (Tokyo) 40, 356–363

96 Pernas, L. et al. (2014) Toxoplasma effector MAF1 mediates recruitment of host mitochondria and
impacts the host response. PLoS Biol 12, e1001845

97 Görtz, H.D. and Wiemann, M. (1989) Route of infection of the bacteria Holospora elegans and
Holospora obtusa into the nuclei of Paramecium caudatum. Eur. J. Protistol. 24, 101–109

98 Wolbach, S.B. (1919) Studies on Rocky Mountain spotted Fever. J Med Res 41, 1–198
99 Iwamasa, K. et al. (1992) Ultrastructural study of the response of cells infected in vitro with causative

agent of spotted fever group rickettsiosis in Japan. APMIS 100, 535–542
100 Schrader, M. (2006) Shared components of mitochondrial and peroxisomal division. Biochim Biophys

Acta 1763, 531–541
101 Schröder, M. (2008) Endoplasmic reticulum stress responses. Cell Mol Life Sci 65, 862–894

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Lebreton, Stavru and Cossart Trends in Cell Biology 2015

 13

Box 1. Outstanding Questions

1. Does the organelle response to infection impact bacterial replication beyond innate
immune signalling? In particular, how does mitochondrial bioenergetics affect bacterial
replication?

2. What molecules perform mitochondrial abscission in the absence of the main fission
protein Drp1? Is this pathway also at work in Drp1-containing cells?

3. Does Listeria infection cause peroxisome restructuring, given that the mitochondrial
division machinery also acts in peroxisomal division [100]?

4. Can cells keep an epigenetic memory of previous infections? The discovery that
bacterial pathogens can change the pattern of histone modification on chromatin has led to the
tempting hypothesis that infected cells could be imprinted with a memory of infection,
independently of the well-described commitment of memory B and T lymphocytes. Research
in the patho-epigenetics field still has to provide evidence that the epigenetic marks deposited
during infection are long-lasting and play a role in host cell behaviour during re-infection.

5. Are the infection-induced signals from different organelles integrated? If they are,
how is this achieved, and at which cellular level?

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Organelle targeting by Listeria

 14

Glossary

Chromatin: Eukaryotic DNA is condensed into an organised ribonucleoproteic assembly
named chromatin. The more or less dense structure of this arrangement has several functions.
During metaphase, chromatin displays its most compact form, which participates in the
partition of genetic material among daughter cells. In other phases, the tightness of chromatin
varies locally, on distances spanning over a few nucleosomes to a whole chromosome. The
ability of chromatin to switch from an open (euchromatin) to a closed (heretochromatin) state
is a potent regulator of gene expression.

Intracellular bacteria: Bacteria that invade and replicate inside host cells. They are
subdivided into facultative intracellular bacteria (for example Listeria monocytogenes,
Salmonella Typhimurium or Shigella flexneri) and obligate intracellular bacteria (for example
several Rickettsia).

Mitochondrial membrane potential: An electrochemical gradient formed when the
electron transport chain located in the inner mitochondrial membrane pumps protons from the
mitochondrial matrix to the intermembrane space. Proton backflux from the intermembrane
space to the matrix through the FoF1 ATPase leads to ATP synthesis.

Nucleomodulins: An emerging class of secreted bacterial effectors that enter the nucleus
of the host cell, where they can affect various functions including DNA replication and repair,
transcription, chromatin remodelling or RNA splicing [69].

Organelle: A cellular compartment that is separated from the cytosol by one or several
membranes. Note that the definition of organelles may vary, from a stricter version only
encompassing DNA-containing compartments (namely, mitochondria and plastids), to a more
relaxed terminology that would include non-membrane enclosed structures visible in
microscopy such as nucleoli, centrioles, stress- or P-granules. For the purpose of clarity in this
review, we opted for the most-conventional definition as a membrane-enclosed intracellular
compartment.

Unfolded Protein Response: A cellular quality control and defence mechanism, which is
activated upon disruption of the proteostatic balance in the ER. To compensate the loss of ER
function, this pathway aims at reducing the accumulation of abnormally-folded proteins, by
(i) decreasing protein synthesis and translocation into the ER; (ii) stimulating the production
of ER protein chaperones, which assist protein folding; (iii) promoting the degradation of
unfolded proteins in the cytoplasm. If these mechanisms are ineffective, cell death is triggered
[101].

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Lebreton, Stavru and Cossart Trends in Cell Biology 2015

 15

Figures

Fig. 1. Inhibition of phago-lysosomal maturation by Listeria. After phagocytosis by

macrophages, the bacteria-containing phagosome may fuse with LAMP-1-positive lysosomes,
into a phago-lysosome. ROS toxicity produced by NADPH oxidase and the action of
hydrolytic enzymes, which is enhanced by the acidification of the organelle, results in
bacterial killing and degradation. The secretion of LLO by Listeria decreases phagosomal
calcium concentration and increases pH, which impede phago-lysosomal fusion. Another
secreted effector, Lmo2459, blocks the maturation of the phagosome via the inhibition of
Rab5.

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Organelle targeting by Listeria

 16

Fig. 2. Mitochondria and bacterial infections. (A) Listeria-induced mitochondrial

fragmentation. LLO secreted by Listeria can form ion-permeable pores in the plasma
membrane, thereby causing mitochondrial fragmentation. This fragmentation is facilitated by
the ER and actin, but probably requires additional downstream factors, as it is independent of
the main mitochondrial fission factor Drp1. Structural and functional disruption of the
mitochondrial network causes a decrease in cellular bioenergetics and may modulate the
mitochondria-based innate immune response. Although LLO has not been detected on the ER,
it was shown to cause IP3R-independent calcium release. (B) Pathogen strategies to
interfere with host cell mitochondria. Bacterial, viral or protozoan proteins can target
mitochondria in different ways. Several pore-forming toxins, such as Listeriolysin O (LLO,
Listeria monocytogenes), Streptolysin O (SLO, Streptococcus pyogenes), Perfringolysin
(PFO, Clostridium perfringens), Pneumolysin (PLY, Streptococcus pneumoniae) and Panton-
Valentine leukocydin (PVL, Staphylococcus aureus) insert into the plasma membrane,
thereby causing ion imbalances and activating signalling pathways that affect mitochondrial
morphology and function (1). Other toxins, such as VacA (Helicobacter pylori), Omp38
(Neisseria gonorrhoeae) and PVL insert into the outer or inner mitochondrial membrane,
causing a loss in the mitochondrial membrane potential ΔΨ (2). The viral proteins vMia
(cytomegalovirus) and NS3/4A (Hepatitis C) localize to the outer membrane and respectively
induce Bax inhibition along with mitochondrial fragmentation, and MAVS cleavage. Vibrio
cholerae VopE is a GTPase activating protein that inactivates Miro at mitochondria, inducing
mitochondrial fragmentation. The secreted effectors EspF, Map (enteropathogenic
Escherichia coli) and Ats1 (Anaplasma phagocytophilum) are imported into mitochondria and
act “from within” to interfere with mitochondrial apoptosis pathways (3). Yet other effectors
act on mitochondria while remaining pathogen-associated (4): Toxoplasma gondii MAF1
recruits mitochondria to the parasitophorous vacuole; Salmonella enterica SipB induces the
formation of mitochondria-derived membrane structures; Neisseria gonorrhoeae type IV pili
inhibit apoptosis. Other microbial effectors either remain unknown or act on mitochondria
from unknown locations that include other organelles or the cytoplasm (5).

Acce
pted m

anuscr
ipt, p

ost-
prin

t v
ersi

on

Lebreton, Stavru and Cossart Trends in Cell Biology 2015

 17

Fig. 3. Subversion of nuclear functions by Listeria. Left. By secreting the pore-forming
toxin LLO, Listeria generates potassium efflux from the host-cell, which promotes a global
deacetylation of histone H4 and dephosphorylation of Histone H3 on serine 10. This results in
the down-regulation of a subset of host genes. Right. Binding of Listeria InlB to its receptor
Met at the host cell membrane triggers, via a PI3K/Akt-dependent signalling cascade, the
translocation of the lysine deacetylase SIRT2 to the nucleus. SIRT2 associates with chromatin
at the promoter of various host genes, triggers the deacetylation of lysine 18 on H3, and
thereby represses these genes. Bottom. In response to Listeria infection of epithelial cells,
type I and III interferons are produced. However, the expression of ISGs is repressed
downstream of JAK/STAT signalling, due to the condensation of a repressive complex at
their promoter by the host chromatin component BAHD1. Under specific conditions, Listeria
secretes the nucleomodulin LntA, which translocates to the nucleus, binds directly with
BAHD1 and inhibits its function, resulting in an enhanced expression of ISGs.

