

HAL
open science

Preventing Biofilm Formation and Associated Occlusion by Biomimetic Glycocalyxlike Polymer in Central Venous Catheters

Ashwini Chauhan, Aude Bernardin, Windy Mussard, Irène Kriegel, Marc Estève, Jean-Marc Ghigo, Christophe Beloin, Vincent Semetey

► **To cite this version:**

Ashwini Chauhan, Aude Bernardin, Windy Mussard, Irène Kriegel, Marc Estève, et al.. Preventing Biofilm Formation and Associated Occlusion by Biomimetic Glycocalyxlike Polymer in Central Venous Catheters: Biomimetic bacterial anti-adhesive strategy. *Journal of Infectious Diseases*, 2014, 210 (9), pp.1347 - 1356. 10.1093/infdis/jiu249 . pasteur-01381822

HAL Id: pasteur-01381822

<https://pasteur.hal.science/pasteur-01381822>

Submitted on 17 Nov 2016

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

Preventing biofilm formation and associated occlusion by biomimetic glyocalyx-like polymer in central venous catheters

Ashwini Chauhan^a, Aude Bernardin^b, Windy Mussard^b, Irène Kriegel^c, Marc Estève^c, Jean-Marc Ghigo^a, Christophe Beloin^{a,1,*} and Vincent Semetey^{b,d,1,*}

^a Institut Pasteur, Unité de Génétique des Biofilms. 25 rue du Dr. Roux, 75724 Paris cedex 15 France

^b Institut Curie, Centre de Recherche, France.

^c Institut Curie, Hôpital, Service Anesthésie-Réanimation-Douleur, Paris, France

^d CNRS, UMR 168, Laboratoire de Physicochimie « Curie », Paris, France.

¹ These authors contributed equally to this work

* To whom correspondence should be addressed to C.B. (cbeloin@pasteur.fr) or V.S. (vincent.semetey@curie.fr).

Authors do not declare any conflict of interest

Funding statement: This work was supported by ANR grants (ANR-07-EMPB-004-01), (ANR-08-PCVI-0012), the Institut Curie/Institut Pasteur (PIC/PTR maladies nosocomiales) and by the French Government's Investissement d'Avenir program, Laboratoire d'Excellence "Integrative Biology of Emerging Infectious Diseases" (grant n°ANR-10-LABX-62-IBEID).

Running title: Biomimetic bacterial anti-adhesive strategy

1 **Abstract- 150 words**

2 The use of catheters and other implanted devices is constantly increasing in modern medicine.
3 Although catheters improve patients' healthcare, the hydrophobic nature of their surface
4 material promotes protein adsorption and cell adhesion. Catheters are therefore prone to
5 complications such as colonization by bacterial and fungal biofilms, associated infections and
6 thrombosis. Here we describe the *in vivo* efficacy of bio-inspired glycocalyx-like anti-
7 adhesive coatings to inhibit *Staphylococcus aureus* and *Pseudomonas aeruginosa*
8 colonization on commercial totally implantable venous access ports (TIVAP) in a clinically
9 relevant rat model of biofilm infection. While non-coated TIVAP implanted in rats were
10 heavily colonized by the two biofilm-forming pathogens with high percentage of occlusion,
11 coating of TIVAP reduced their initial adherence and subsequently led to 4-log reduction in
12 biofilm formation and reduced occlusion. Our anti-adhesive approach is a simple and
13 generalizable strategy that could be used to minimize clinical complications associated with
14 the use of implantable medical devices.

15

16 **Key words:** Methylcellulose, biofilms, medical devices, anti-adhesion

17

18

1 **Text-3401 words**

2 **Introduction**

3 The use of totally implantable venous access ports (TIVAP) has led to great improvement in
4 healthcare of patients admitted to oncology, nephrology and intensive care units due to its
5 ease when administering fluids and performing blood sampling. However, its use may be
6 associated with significant complications, most notably infection, occlusion and thrombosis
7 [1, 2]. TIVAP can be colonized by pathogenic microorganisms mainly *via* endoluminal
8 contamination, which leads to development of complex bacterial and fungal biofilm
9 communities. Biofilms display high tolerance towards the immune system and various
10 antimicrobials and are thus difficult to eradicate [3, 4]. Moreover, biofilms present on the
11 surfaces of medical devices are potential sources of bloodstream infection, a leading cause of
12 healthcare-associated infection in critically ill patients [5]. Currently, there is no fully efficient
13 method for treating catheter-related biofilms besides traumatic and costly removal of
14 colonized devices [6]. Recent clinical practice guidelines recommend the use of antibiotic
15 lock therapy for uncomplicated long-term catheter-related infections [7], and various
16 antimicrobial lock solutions have been developed with promising results [8-11]. Alternative
17 preventive strategies make use of modifications in medical device surfaces designed to kill
18 bacteria upon surface attachment due to impregnation/incorporation of antibiotics or other
19 antimicrobials such as silver salts, chlorhexidine [12-14], minocycline and rifampin [15, 16].
20 Although some of these biocidal coatings have shown promise *in vitro* and could reduce
21 catheter-related biofilm infections, they often present substantial limitations, including
22 leaching (limiting protection over time), antibiotic resistance [17] and safety and regulatory
23 problems [18, 19]. Recent advances have led to the emergence of promising non-biocidal
24 anti-adhesive strategies applied to biomaterial in the context of implantation aimed at
25 reducing protein adsorption and cell adhesion implicated in numerous clinical complications

1 [20-23]. The external layer of a cell membrane, known as the glycocalyx, is composed of
2 polysaccharides and prevents undesirable protein adsorption and non-specific cell adhesion
3 *via* steric repulsion [24]. Others and we previously showed that treatment of abiotic surfaces
4 *via* the adsorption of different bacterial polysaccharides has a long-lasting effect to
5 significantly inhibit mature biofilm development of a broad-spectrum of pathogenic bacteria
6 [25-27]. Thus, mimicking the non-adhesive properties of a glycocalyx may provide a solution
7 to the clinical problem associated with device colonization [28]. In this context, regarding the
8 advantage of optimizing the polysaccharidic structure [29], we recently reported the
9 preparation of glycocalyx-like hydrophilic methylcellulose (MeCe) polymer nanofilms
10 grafted onto polydimethoxysiloxane (PDMS, silicone) and characterized their anti-adhesive
11 properties *in vitro* [30]. Such an approach offers numerous advantages and should prove to be
12 a cost-effective, wide-spectrum, long lasting anti-adhesive coating.

13 In this study, we describe the surface modification of commercial TIVAP composed of PDMS
14 and titanium using MeCe as well as polyethylene glycol (PEG) and investigate the ability of
15 this glycocalyx-like polymer to prevent *in vivo* biofilm development using a clinically
16 relevant rat model of biofilm infections with trackable bioluminescent bacteria [31, 32]. We
17 show that modified TIVAP strongly reduced *in vivo* biofilm development as well as clot
18 formation associated with TIVAP colonization. These results prove that an anti-adhesive
19 approach could constitute an efficient prophylactic strategy for controlling infections in
20 medical devices.

21

1 **Methods**

2

3 **Bacterial strains.** We used luminescent variants of two clinically relevant pathogens, i.e. *S.*
4 *aureus* (*S. aureus* Xen36, purchased from Caliper) and *P. aeruginosa* Lm1, a bioluminescent
5 derivative of the PAK clinical strain [33]. *E. coli* MG1655 (*E. coli* Genetic stock center,
6 #CGS6300) was used to evaluate surface modification efficiency after sterilization. *S. aureus*
7 was grown in tryptic soy broth (TSB) supplemented with 0.25% glucose, while *P. aeruginosa*
8 and *E. coli* were grown in lysogeny broth (LB) at 37°C.

9

10 **MeCe derivative 1 synthesis.** Synthesis of MeCe **1** was described previously [30]. Briefly,
11 1.5 g of MeCe (8000 cPs) was dissolved in water (150 mL) at 0°C for 1 h. Then, sodium
12 hydroxide (435 mg, 10.9 mmol) was added to the solution. After complete dissolution of
13 NaOH, allyl bromide (4 mL, 46.3 mmol, 5 eq.) was added to the solution and the mixture was
14 stirred vigorously for 24 h at room temperature. The MeCe derivative was flocculated by
15 heating the solution at 80°C and the off-white gel was isolated by filtration. The residual
16 product was then dialyzed against water for 2 days and lyophilized to make the polymer into a
17 transparent solid (yield: 64-72%). ¹H-NMR (300 MHz, D₂O) : 5.80 (m, 1H), 5.30 (m, 2H),
18 2.9-4.5 (m, 227 H).

19

20 **TIVAP surface modifications.** Pediatric TIVAP (POLYSITE® 2005ISP, Perouse Medical)
21 were fully disassembled prior to surface treatment adapted for each material: silicone
22 elastomers (polydimethylsiloxane) or titanium. After surface modifications, parts made of
23 silicone elastomer or titanium and the fully connected medical devices were sterilized using
24 ethanol. Several sterilization procedures (ethanol, steam, ethylene oxide sterilizations) were
25 evaluated and found to preserve anti-adhesive surface properties (**Fig. S1**).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Tubing and septum treatment with MeCe derivative 1. Tubings and septa were placed in a 1 mg/mL MeCe derivative 1 aqueous solution at 65°C and tubings were perfused continuously via a syringe pump with the same solution at a flow rate of 500 $\mu\text{L}/\text{min}$ for 6 h. Then the medical devices were removed from the bath and the solution left inside expelled, followed by extensive washing with 200 mL water.

Grafting of poly(ethylene glycol) coating on the titanium port of TIVAP. The titanium ports were exposed, under Argon for 120 min at room temperature, to a monolayer deposition solution prepared by mixing 100 μL of 10-undecenyltrichlorosilane with 100 mL of dry toluene solvent. Then samples were withdrawn from the silane solutions and washed several times with toluene and CHCl_3 , ethanol and then dried under a nitrogen stream. Ports were immersed in an aqueous solution containing MeO-PEG-SH (MW = 5000 g/mol, 5 mg/mL) and a photoinitiator 2-hydroxy-1-[4-(hydroxyethoxy)phenyl]-2-methyl-1-propanone (Irgacure-2959, Ciba-Geigy, 0.1 wt-%) exposed to UV light for 1 h at room temperature using a CL-1000L cross-linker (UVP, USA), providing 5.2 mW/cm^2 ($\lambda = 365 \text{ nm}$) at the surface. The treated titanium ports were removed from the solution and rinsed extensively several times with ethanol and water.

***In vitro* bacterial adhesion on unmodified and modified silicone or titanium disassembled parts of TIVAP.** *In vitro* adhesion properties of modified and unmodified silicone or titanium surfaces were assessed using classical adhesion assay with fluorescently labeled *S. aureus* Xen36 or *P. aeruginosa* Lm1. Bacterial densities were calculated by counting bacteria per image using Image-Pro Plus (Media Cybernetics). The detailed experiments is described in Supplementary Methods.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22

***In vitro* bacterial adhesion inhibition efficacy of MeCe and PEG coating on reconstituted**

TIVAP. To evaluate the *in vitro* antibiofilm efficacy of the MeCe and PEG coating on TIVAP, a previously described continuous flow system [31] was used with a slight modification and is described in Supplementary Methods. Adhesion experiments were carried out at least in quadruplicate.

Animal model. Male CD/SD (IGS:CrI) rats purchased from Charles River weighed 275-300 g and were allowed to acclimatize using 12 h day/night cycles for one week before use at the Institut Pasteur animal facilities accredited by the French Ministry of Agriculture to perform experiments on live rodents (accreditation #A75-15 27, issued on November 12, 2004 and #A75-15 04, issued on May 22, 2008). Work on animals was performed in compliance with French and European regulations on care and protection of laboratory animals (EC Directive 2010/63, French Law 2013-118, February 76th, 2013). The protocols used in this study were approved by the ethics committee of "Paris Centre et Sud N°59" under reference N°2012-0045 and are described in Supplementary Methods.

Statistical analysis. Results for CFU are mean +/- standard deviation. Statistical differences were evaluated using one-way ANOVA (Tukey multiple comparison test) or a two tailed t-test when comparing two sets of data included in Graphpad Prism Version 5.0c. The treatment groups were considered statistically different if p-values were lower than 0.05.

1 **Results**

2 **Preparation and characterization of MeCe-coated silicone from TIVAP.** In light of the
3 previously demonstrated anti-adhesive efficacy of glycocalyx-like compounds [28, 30], we
4 hypothesized that modifying TIVAP with polysaccharides or polyethylene glycol could
5 inhibit protein and cellular adhesion. However, one major challenge in using polymers to
6 engineer anti-adhesive surfaces in biomedical devices lies in achieving total high-density
7 surface modifications of the different materials composing the device. TIVAP is composed of
8 a titanium port closed with a silicone septum and is connected to a catheter made of silicone
9 elastomer (PDMS). To ensure chemical modification of the entire commercial device, we
10 completely disassembled the TIVAP to enable surface treatment adapted to each material
11 (PDMS or titanium) of its components (**Fig. 1**). First, we used a MeCe derivative bearing
12 alkene groups to modify the inner and outer surface of the septum and catheter made in
13 silicone (polydimethylsiloxane, PDMS) *via* hydrosilylation in one step in water [30]. This
14 MeCe derivative **1**, shown in **Fig. 1C**, is synthesized from MeCe (number-average molecular
15 mass $M_n \approx 110\,000$ daltons). The grafting of **1** on PDMS leads to a more wettable surface
16 with $\theta_{adv} = 90 \pm 1^\circ$ and $\theta_{rec} = 35 \pm 2^\circ$ contact angle as opposed to $\theta_{adv} = 110 \pm 1^\circ$ and $\theta_{rec} =$
17 $75 \pm 2^\circ$ for the untreated PDMS. Characterization of these modified surfaces by ToF-SIMS
18 confirmed the presence of a MeCe layer with characteristic key ions of the saccharide
19 residues (**Table S1**). We modified the titanium reservoir surface extracted from the port in
20 two steps, with first the formation of an alkene-terminated self-assembled monolayer (SAM)
21 by liquid phase deposition of undecenyltrichlorosilane, followed by the immobilization of the
22 polyethylene glycol derivative **2** *via* a thiol-ene reaction (number-average molecular mass
23 $M_n \approx 5\,000$ daltons)[34]. Surface analysis of the polyethylene glycol-terminated SAM by
24 high-resolution XPS of the C 1s core level region exhibited two features: the first, at 285.0
25 eV, was characteristic of internal units of the polymethylene chain ($-\text{CH}_2\text{CH}_2\text{CH}_2-$); the

1 second, at 286.8 eV, corresponded to methylene groups adjacent to an oxygen (-OCH₂-)
2 (Supplementary **Fig. S2**). Integration of these signals indicated that the surface density of
3 polyethylene glycol is 0.13 chains/nm².

4 **MeCe derivative 1 and PEG derivative 2 are not toxic to bacteria or eukaryotic cells.**

5 Before evaluating the anti-adhesive efficacy of MeCe derivative **1** and PEG derivative **2**, we
6 assessed their toxicity against two bacterial pathogens frequently associated with catheter-
7 related infections, i.e. *Staphylococcus aureus* and *Pseudomonas aeruginosa* [31, 35, 36], and
8 against eukaryotic cells, i.e. fibroblast L929 mouse cell line that is widely used and
9 recommended for testing toxicity of medical-device-associated material [37] (Supplementary
10 Fig. S1). None of the two polymeric derivatives exhibited bacterial toxicity in solution.
11 Bacterial growth was observed even at high polymer concentration 1 mg/mL with *P.*
12 *aeruginosa* (Lm1) and *S. aureus* (Xen36), whereas the minimal inhibitory concentration of
13 chlorhexidine was 8 µg/mL for both bacterial strains. The MeCe-modified catheter had no
14 measurable zones of growth inhibition when they were placed on agar plates inoculated with
15 the same bacterial strains. Moreover, the two tested polymers were not cytotoxic to fibroblast
16 L929 cell cultures (100 µg/mL final concentration).

17
18
19 **Biomimetic modification reduced bacterial colonization of TIVAP *in vitro*.** We first
20 evaluated anti-adhesive efficacy on separated parts of the TIVAP, i.e. the port septum and
21 catheter in PDMS (Si) modified with MeCe derivative **1** and the titanium port (Ti) modified
22 with PEG derivative **2**. After 24 h of static contact, both *P. aeruginosa* and *S. aureus* adhesion
23 to MeCe- and PEG-modified materials was strongly reduced compared to unmodified TIVAP
24 materials (75- to 480-fold reduction, **Fig. 2A-E**). We then decided to evaluate the ability of
25 MeCe and PEG modifications to inhibit subsequent steps in bacterial adhesion leading to

1 biofilm formation on fully reconstituted TIVAP. We adopted a previously developed *in vitro*
2 continuous flow system, using TIVAP to grow biofilm of bioluminescent *P. aeruginosa* and
3 *S. aureus* strains for 48 h [31]. Both *P. aeruginosa* and *S. aureus* developed high-cell-density
4 biofilms on non-modified TIVAP, as indicated by high luminescent signals (**Fig. 2FG**), which
5 correlated with high colony-forming unit (CFU) counts (**Fig. 2H**). In contrast, MeCe
6 derivative **1** modified TIVAP (septum+catheter, Si) showed strongly reduced biofilm
7 formation, as indicated by the absence of luminescence signals, which was further confirmed
8 by a marked reduction (~ 7 -log) in CFU counts obtained for both *P. aeruginosa* and *S. aureus*
9 (**Fig. 2H**). Further modifications in the titanium part by PEG derivative **2** (Si-Ti) did not
10 increase the anti-adhesive effect, suggesting that *in vitro* biofilm formed on the titanium part
11 of the TIVAP is negligible when compared to biofilm formed on silicone parts (**Fig. 2H**).

12
13 **MeCe and PEG grafting strongly inhibits bacterial biofilm colonization in TIVAP**
14 **implanted in rats.** We tested the *in vivo* efficacy of the modified TIVAP using a previously
15 described clinically relevant *in vivo* rat model of biofilm-associated infection in a TIVAP
16 [31]. In clinical settings, TIVAP dwell for a long time in the blood flow and their surfaces are
17 progressively conditioned by a film composed of blood components such as proteins and
18 blood cells. This conditioning film can promote bacterial adhesion and impair the efficiency
19 of the coated molecules [38]. We mimicked this clinical situation by manipulating implants
20 using the flush and draw method to ensure blood inflow followed by heparin lock for 4 days
21 before inoculating bacteria into the port of the device [31]. Initial adherence of bacteria is a
22 critical step in biofilm formation on a surface. Thus, we first estimated the difference in
23 number of bacteria that adhered to the implanted coated *vs.* the non-coated TIVAP
24 endoluminal surface. For this, the inoculum was left to dwell in the implanted TIVAP for 1 h
25 or 3.5 h for *P. aeruginosa* and *S. aureus*, respectively. The rats were euthanized, non-adherent

1 planktonic bacteria were removed from the implanted TIVAP and we determined the quantity
2 of bacteria adhering to the endoluminal part of the explanted TIVAP (**Fig. 3A**). Coating of the
3 PDMS parts of TIVAP with MeCe derivative **1** led to a twofold reduction in both *S. aureus*
4 and *P. aeruginosa* adherence. Additional coating of the titanium part with PEG derivative **2**
5 further reduced initial adhesion of the two bacteria. These results demonstrated that despite
6 prolonged contact of the TIVAP with host proteins, modification of TIVAP by derivatives **1**
7 and **2** was still capable of strongly inhibiting initial adhesion of two major biofilm-forming
8 pathogens. We then evaluated the effect of these coatings on later stages of biofilm formation
9 by monitoring TIVAP colonization for 5 days (**Fig. 3B-H**). While bioluminescence signals
10 appeared at day 1 for uncoated TIVAP infected with both *S. aureus* and *P. aeruginosa*, no *S.*
11 *aureus*-associated bioluminescence was observed in TIVAP coated only with MeCe
12 derivative **1** (treatment of PDMS), nor in TIVAP coated with both MeCe and PEG derivative
13 polymers (treatment of PDMS and titanium). In the case of *P. aeruginosa*, bioluminescence
14 signals appeared at day 5 for the MeCe-coated catheter, but were still absent at day 5 for
15 PDMS and titanium coated TIVAP. Since biofilms are heterogeneous environments
16 containing subpopulations of poorly metabolic bacteria, absence of detectable
17 bioluminescence after 5 days of biofilm formation does not reflect total absence of viable
18 bacteria. We therefore measured viable bacteria colonizing the coated and uncoated TIVAP
19 by counting colony-forming units from the endoluminal part of extracted TIVAP after 5 days
20 of biofilm formation. MeCe derivative **1** coating of TIVAP PDMS parts resulted in a 2- to 3-
21 log reduction, for both pathogens, of bacteria colonizing the TIVAP after 5 days. Additional
22 coating of titanium with PEG derivative **2** further inhibited bacterial colonization, with the
23 reduction reaching 4 to 5 logs.
24

1 **MeCe grafting prevents biofilm-associated clogging of TIVAP implanted in rats.**

2 Previous studies have shown that biofilm formation increases risk of blood coagulation within
3 implanted catheters, which may be a potential source of thrombosis [39]. Our results also
4 suggest that the efficiency of the MeCe coating could be due to reduced interactions of host
5 proteins with the TIVAP surface, therefore avoiding formation of a conditioning film. To test
6 whether coating of the septum and catheter PDMS parts of the TIVAP with a MeCe
7 derivative **1** could prevent biofilm-associated clogging *in vivo*, implanted TIVAP were
8 monitored every day for patency. Interestingly, in the case of colonization by *P. aeruginosa*,
9 while 66% of uncoated TIVAP lost patency due to clogging within 24 h of biofilm formation,
10 MeCe-coated TIVAP prevented biofilm-associated clogging in all coated TIVAP. Similarly,
11 the number of patent TIVAP increased to 78% when MeCe-coated TIVAP were infected with
12 *S. aureus* as compared to non-coated TIVAP, that showed only 10% patency (**Table 1**). In
13 order to confirm that the loss of patency in implanted devices was due to biofilm formation,
14 we performed electron microscopy imaging on coated and non-coated TIVAP isolated after 5
15 days of infection (**Fig. 4**). Scanning electron microscopy analysis clearly demonstrated the
16 massive and distinct rod-like biofilm structures formed in the endoluminal part of catheters
17 from non-coated TIVAP. These biofilms were associated with the presence of high numbers
18 of host cells (red blood cells, platelets) entangled in a dense fibrin network likely leading to
19 device occlusion. In contrast, catheters from TIVAP that received the MeCe graft showed
20 many fewer bacteria and host cells scattered on the surface of the device (**Fig. 4**), thereby
21 pointing to the efficiency of MeCe coating at reducing *in vivo* host cell, protein and bacterial
22 cell interactions with the luminal part of the catheter.

23

1 **Discussion**

2 TIVAP have considerably improved management of patients by facilitating chemotherapy,
3 supportive therapy and blood sampling over a long period of time. However, the interaction
4 between the implant and surrounding tissues can lead to complications such as thrombosis
5 and infections due to the hydrophobic nature of the material composing most medical devices.
6 Suppression of such deleterious interactions *via* an anti-adhesive strategy is of particular
7 interest by offering a universal solution so as to avoid medical complications, while also
8 preventing the emergence of drug resistance. However, the efficiency of such anti-adhesive
9 strategy in the case of fully functional implantable medical devices must be demonstrated *in*
10 *vivo*, a setting in which coated surfaces can become conditioned by host factors, reducing its
11 efficacy. In this study, we demonstrate an anti-adhesive strategy developed using a rational
12 design by grafting, in solution, a monolayer of polymers on the surface of a commercial
13 TIVAP: methylcellulose (MeCe) **1** on the septum and the catheter and polyethylene glycol
14 (PEG) **2** on the titanium reservoir. The polymeric monolayers immobilized on medical device
15 surfaces are meant to protect the surface from non-specific protein adsorption and cell
16 adhesion, similarly to the steric repulsion provided by the glycocalyx on the surface of
17 eukaryotic cells. While neither free nor immobilized polymers (**1** and **2**) display biocidal
18 activity, these monolayers significantly reduce *in vitro* biofilm growth of *S. aureus* and *P.*
19 *aeruginosa*, lowering surface bacterial density inside the TIVAP by ca. 7-logs compared to
20 commercial uncoated TIVAP. Interestingly, although MeCe coating of septum and catheter
21 TIVAP components very significantly reduce biofilm formation *in vivo*, maximal efficiency is
22 reached when the tubing and septum are coated with MeCe and the titanium port is modified
23 with PEG, suggesting that the untreated titanium port is an important site of infection. These
24 experiments indicate that, in the case of medical devices composed of several materials, use
25 of multiple non-adhesive strategies is needed to treat all available surfaces and obtain

1 satisfactory results, and new grafting procedures should be developed in the future to allow
2 the coating of all different parts composing the TIVAP if possible.

3 We show that the efficiency of the developed coating was partly due to its capacity to reduce
4 initial adhesion of both *S. aureus* and *P. aeruginosa* biofilm-forming pathogens. In light of
5 the previously described anti-fouling activity of methylcellulose against host proteins and cell
6 adhesion [30], and its herein excellent *in vivo* anti-biofilm efficacy, we also hypothesized that
7 this coating could present strong anti-clogging activity. Consistent with the fact that occlusion
8 and associated thrombosis increase the risk of clinical complications [39-41], a high
9 percentage of implanted TIVAP clogging was observed after colonization with both bacterial
10 strains. These observations were further confirmed by SEM, which revealed substantial
11 biofilm mass formation, with characteristic fibrin networks in untreated TIVAP leading to
12 clot formation. Such infectious clots were strongly reduced by coating of the catheter with
13 MeCe, as shown by the reduction in loss of TIVAP patency and SEM observations.

14 Thus, we believe that our study provides *in vivo* proof that anti-adhesive strategy on a fully
15 functional implantable TIVAP is efficient enough to potentially lower the drastic
16 complications associated with their use, i.e. infections and thrombosis. This approach is
17 particularly attractive, since it offers a general solution to numerous complications in the field
18 of implantable medical devices, including infections, thrombosis and fibrosis, by suppressing
19 protein adsorption and cell adhesion. Efforts will be made to evaluate the described anti-
20 fouling strategy to other types of composite medical devices.

21

22

23

1 **Acknowledgements**

2 This work was supported by ANR grants (ANR-07-EMPB-004-01), (ANR-08-PCVI-0012),
3 the Institut Curie/Institut Pasteur (PIC/PTR maladies nosocomiales) and by the French
4 Government's Investissement d'Avenir program, Laboratoire d'Excellence "Integrative
5 Biology of Emerging Infectious Diseases" (grant n°ANR-10-LABX-62-IBEID).

6

7 **Author contributions**

8 A.C., C.B. and V.S. conceived and designed the experiments, analyzed the data and wrote the
9 paper. W.M. and A.B. performed surface modifications and analyses of implantable medical
10 devices. A.C. performed *in vivo* experiments. I.K. and M.E. contributed to data analyses and
11 discussion. J.M.G. contributed to discussion and paper writing.

12

13 **Competing financial interests**

14 The authors declare no competing financial interests.

15

1 **References**

- 2 1. Baskin JL, Pui CH, Reiss U, et al. Management of occlusion and thrombosis associated
3 with long-term indwelling central venous catheters. *Lancet* **2009**; 374:159-69.
- 4 2. Hartkamp A, van Boxtel AJ, Zonnenberg BA, Witteveen PO. Totally implantable venous
5 access devices: evaluation of complications and a prospective comparative study of two
6 different port systems. *The Netherlands journal of medicine* **2000**; 57:215-23.
- 7 3. Hoiby N, Bjarnsholt T, Givskov M, Molin S, Ciofu O. Antibiotic resistance of bacterial
8 biofilms. *International journal of antimicrobial agents* **2010**; 35:322-32.
- 9 4. Romling U, Balsalobre C. Biofilm infections, their resilience to therapy and innovative
10 treatment strategies. *Journal of internal medicine* **2012**; 272:541-61.
- 11 5. Maki DG, Kluger DM, Crnich CJ. The risk of bloodstream infection in adults with different
12 intravascular devices: a systematic review of 200 published prospective studies. *Mayo*
13 *Clinic proceedings Mayo Clinic* **2006**; 81:1159-71.
- 14 6. Sticca RP, Dewing BD, and, Harris JD. *Totally Implantable Venous Access Devices:*
15 *Management in Mid- and Long-term clinical Setting.* Springer-VErlag, Berlin, 2012 **2012**;
16 Ch.36.
- 17 7. Mermel LA, Allon M, Bouza E, et al. Clinical practice guidelines for the diagnosis and
18 management of intravascular catheter-related infection: 2009 Update by the Infectious
19 Diseases Society of America. *Clin Infect Dis* **2009**; 49:1-45.
- 20 8. Ferreira Chacon JM, Hato de Almeida E, de Lourdes Simoes R, et al. Randomized study of
21 minocycline and edetic acid as a locking solution for central line (port-a-cath) in children
22 with cancer. *Chemotherapy* **2011**; 57:285-91.
- 23 9. Safdar N, Maki DG. Use of vancomycin-containing lock or flush solutions for prevention
24 of bloodstream infection associated with central venous access devices: a meta-analysis of
25 prospective, randomized trials. *Clin Infect Dis* **2006**; 43:474-84.

- 1 10. Chatzinikolaou I, Zipf TF, Hanna H, et al. Minocycline-ethylenediaminetetraacetate lock
2 solution for the prevention of implantable port infections in children with cancer. Clin
3 Infect Dis **2003**; 36:116-9.
- 4 11. Wolf J, Shenep JL, Clifford V, Curtis N, Flynn PM. Ethanol lock therapy in pediatric
5 hematology and oncology. Pediatric blood & cancer **2013**; 60:18-25.
- 6 12. Maki DG, Stolz SM, Wheeler S, Mermel LA. Prevention of central venous catheter-
7 related bloodstream infection by use of an antiseptic-impregnated catheter. A randomized,
8 controlled trial. Annals of internal medicine **1997**; 127:257-66.
- 9 13. Heard SO, Wagle M, Vijayakumar E, et al. Influence of triple-lumen central venous
10 catheters coated with chlorhexidine and silver sulfadiazine on the incidence of catheter-
11 related bacteremia. Archives of internal medicine **1998**; 158:81-7.
- 12 14. Darouiche RO, Raad, II, Heard SO, et al. A comparison of two antimicrobial-impregnated
13 central venous catheters. Catheter Study Group. N Engl J Med **1999**; 340:1-8.
- 14 15. Hanna H, Benjamin R, Chatzinikolaou I, et al. Long-term silicone central venous catheters
15 impregnated with minocycline and rifampin decrease rates of catheter-related bloodstream
16 infection in cancer patients: a prospective randomized clinical trial. Journal of clinical
17 oncology : official journal of the American Society of Clinical Oncology **2004**; 22:3163-
18 71.
- 19 16. Raad I, Darouiche R, Hachem R, Mansouri M, Bodey GP. The broad-spectrum activity
20 and efficacy of catheters coated with minocycline and rifampin. The Journal of infectious
21 diseases **1996**; 173:418-24.
- 22 17. Sampath LA, Tambe SM, Modak SM. *In vitro* and *in vivo* efficacy of catheters
23 impregnated with antiseptics or antibiotics: evaluation of the risk of bacterial resistance to
24 the antimicrobials in the catheters. Infect Control Hosp Epidemiol **2001**; 22:640-6.

- 1 18. US_Food_and_Drug_Administration. Potential Hypersensitivity Reactions To
2 Chlorhexidine-Impregnated Medical Devices. Available at:
3 [http://www.fda.gov/MedicalDevices/Safety/AlertsandNotices/PublicHealthNotifications/u](http://www.fda.gov/MedicalDevices/Safety/AlertsandNotices/PublicHealthNotifications/ucm062306.htm)
4 [cm062306.htm](http://www.fda.gov/MedicalDevices/Safety/AlertsandNotices/PublicHealthNotifications/ucm062306.htm).
- 5 19. Guleri A, Kumar A, Morgan RJ, Hartley M, Roberts DH. Anaphylaxis to chlorhexidine-
6 coated central venous catheters: a case series and review of the literature. *Surgical*
7 *infections* **2012**; 13:171-4.
- 8 20. Busscher HJ, van der Mei HC, Subbiahdoss G, et al. Biomaterial-associated infection:
9 locating the finish line in the race for the surface. *Science translational medicine* **2012**;
10 4:153rv10.
- 11 21. Epstein AK, Wong TS, Belisle RA, Boggs EM, Aizenberg J. Liquid-infused structured
12 surfaces with exceptional anti-biofouling performance. *Proc Natl Acad Sci U S A* **2012**;
13 109:13182-7.
- 14 22. Hook AL, Chang CY, Yang J, et al. Combinatorial discovery of polymers resistant to
15 bacterial attachment. *Nature biotechnology* **2012**; 30:868-75.
- 16 23. Smith RS, Zhang Z, Bouchard M, et al. Vascular catheters with a nonleaching poly-
17 sulfobetaine surface modification reduce thrombus formation and microbial attachment.
18 *Science translational medicine* **2012**; 4:153ra32.
- 19 24. Jeon SL, Lee JH, Andrade JD, De Gennes PG. Protein-surface interactions in the presence
20 of polyethylene oxide: I. Simplified theory. *J Colloid Interface Sci* **1991**; 142:149-58.
- 21 25. Rendueles O, Kaplan JB, Ghigo JM. Antibiofilm polysaccharides. *Environ Microbiol*
22 **2013**; 15:334-46.
- 23 26. Rendueles O, Travier L, Latour-Lambert P, et al. Screening of *Escherichia coli* species
24 biodiversity reveals new biofilm-associated antiadhesion polysaccharides. *MBio* **2011**;
25 2:e00043-11.

- 1 27. Valle J, Da Re S, Henry N, et al. Broad-spectrum biofilm inhibition by a secreted bacterial
2 polysaccharide. Proc Natl Acad Sci U S A **2006**; 103:12558-63.
- 3 28. Holland NB, Qiu Y, Ruegsegger M, Marchant RE. Biomimetic engineering of non-
4 adhesive glycocalyx-like surfaces using oligosaccharide surfactant polymers. Nature **1998**;
5 392:799-801.
- 6 29. Ostuni E, Chapman RG, Holmlin RE, Takayama S, Whitesides GM. A Survey of
7 Structure-Property Relationships of Surfaces that Resist the Adsorption of Protein.
8 Langmuir **2001**; 17:5605-20.
- 9 30. Mussard W, Kebir N, Kriegel I, Esteve M, Semetey V. Facile and efficient control of
10 bioadhesion on poly(dimethylsiloxane) by using a biomimetic approach. Angew Chem Int
11 Ed Engl **2011**; 50:10871-4.
- 12 31. Chauhan A, Lebeaux D, Decante B, et al. A rat model of central venous catheter to study
13 establishment of long-term bacterial biofilm and related acute and chronic infections. PloS
14 one **2012**; 7:e37281.
- 15 32. Chauhan A, Lebeaux D, Ghigo JM, Beloin C. Full and broad-spectrum *in vivo* eradication
16 of catheter-associated biofilms using gentamicin-EDTA antibiotic lock therapy.
17 Antimicrob Agents Chemother **2012**; 56:6310-8.
- 18 33. Ramphal R, Balloy V, Jyot J, Verma A, Si-Tahar M, Chignard M. Control of
19 *Pseudomonas aeruginosa* in the lung requires the recognition of either lipopolysaccharide
20 or flagellin. J Immunol **2008**; 181:586-92.
- 21 34. Oberleitner B, Dellinger A, Deforet M, Galtayries A, Castanet AS, Semetey V. A facile
22 and versatile approach to design self-assembled monolayers on glass using thiol-ene
23 chemistry. Chemical communications **2013**; 49:1615-7.

- 1 35. Adler A, Yaniv I, Steinberg R, et al. Infectious complications of implantable ports and
2 Hickman catheters in paediatric haematology-oncology patients. The Journal of hospital
3 infection **2006**; 62:358-65.
- 4 36. Sotir MJ, Lewis C, Bisher EW, Ray SM, Soucie JM, Blumberg HM. Epidemiology of
5 device-associated infections related to a long-term implantable vascular access device.
6 Infect Control Hosp Epidemiol **1999**; 20:187-91.
- 7 37. International_Organization_for_Standardization. Biological evaluation of medical
8 devices. Part 5: Tests for in vitro cytotoxicity. Vol. ISO10993-5. Geneva: International
9 Organization for Standardization, **1999**.
- 10 38. Raad I, Costerton W, Sabharwal U, Sacilowski M, Anaissie E, Bodey GP. Ultrastructural
11 analysis of indwelling vascular catheters: a quantitative relationship between luminal
12 colonization and duration of placement. The Journal of infectious diseases **1993**; 168:400-
13 7.
- 14 39. van Rooden CJ, Schippers EF, Barge RM, et al. Infectious complications of central
15 venous catheters increase the risk of catheter-related thrombosis in hematology patients: a
16 prospective study. Journal of clinical oncology : official journal of the American Society of
17 Clinical Oncology **2005**; 23:2655-60.
- 18 40. Crowley AL, Peterson GE, Benjamin DK, Jr., et al. Venous thrombosis in patients with
19 short- and long-term central venous catheter-associated *Staphylococcus aureus* bacteremia.
20 Critical care medicine **2008**; 36:385-90.
- 21 41. Fitzgerald JR, Loughman A, Keane F, et al. Fibronectin-binding proteins of
22 *Staphylococcus aureus* mediate activation of human platelets via fibrinogen and
23 fibronectin bridges to integrin GPIIb/IIIa and IgG binding to the FcγRIIIa receptor.
24 Molecular microbiology **2006**; 59:212-30.

25
26

1 **Tables**

2

3 **Table 1.** Biofilm-associated clogging of TIVAP is reduced *in vivo* in MeCe-1 modified
4 implants. (Percent non-patent/blocked TIVAP is mentioned).

5

Organism	Treated (n=9)	Untreated (n=9)
<i>S. aureus</i>	22%	90%
<i>P. aeruginosa</i>	0%	66%

6

7

8

1 **Figure Legends**

2

3 **Figure 1. Schematic view of the approach used to prepare anti-adhesive TIVAP.** (A),
4 Commercially available TIVAP. (B), disassembled TIVAP (a: catheter; b and c: envelope of
5 the port; d: sealing ring of the port; e: septum; f: port). (C), chemistry used to modify TIVAP
6 parts. Catheter and septum made of PDMS were modified using (1) methylcellulose (MeCe)
7 derivative while port made of titanium was modified using (2) poly(ethylene glycol) (PEG)
8 derivative.

9

10 **Figure 2. *In vitro* inhibition of bacterial adhesion by grafted compounds MeCe-1 and**
11 **PEG-2.** (A-D) Bacterial adhesion (*P. aeruginosa*, *S. aureus*) on unmodified and modified
12 PDMS septum (Si) with MeCe-1 observed using epifluorescence microscopy. (A), *S. aureus*
13 adhesion to the PDMS surface. (B), *S. aureus* adhesion to PDMS surface grafted with MeCe-
14 1. (C), *P. aeruginosa* adhesion to the PDMS surface. (D), *P. aeruginosa* adhesion to to PDMS
15 surface grafted with MeCe-1. (E), cells harvested from grafted and non-grafted PDMS or
16 Titanium surface and plated on LB agar (*P. aeruginosa*) or TSB agar (*S. aureus*) for
17 CFU/cm². (F-H), modified and unmodified TIVAPs were reconstituted and an *in vitro*
18 continuous flow system was developed to grow biofilms. Bioluminescence activity was
19 acquired after 48 h using an IVIS 100 camera with TIVAP injected with *P. aeruginosa* (F)
20 and with *S. aureus* (G). (H), biofilm biomasses were analyzed by counting CFU/cm² on LB
21 agar for *P. aeruginosa* or TSB agar plates for *S. aureus* (n = 3-4 per group). Control: non-
22 modified TIVAP, Si: PDMS/silicone elastomer (septum+catheter) grafted with MeCe-1 and
23 Si-Ti: PDMS/silicone elastomer (septum+catheter) grafted with MeCe-1 and titanium grafted
24 with PEG-2. Statistical analysis was done using one-way analysis of variance (ANOVA) with

1 Graphpad Prism version 5.0c. A P value < 0.05 was considered significant; * $P \leq 0.05$, ** $P \leq$
2 0.01 , *** $P \leq 0.001$ and ns (non-significant).

3

4 **Figure 3. *In vivo* inhibition of initial adhesion and mature bacterial biofilm development**
5 **on TIVAP by biomimetic glycocalyx-like polymers.** Rats with modified or unmodified
6 implanted TIVAP were maintained by the flush and draw technique for 4 days prior to
7 bacterial inoculation. An inoculum of 10^6 CFU *S. aureus* or 10^3 CFU *P. aeruginosa*/50 μ L 1X
8 PBS was injected into implanted TIVAP. Bacteria were allowed to adhere to the
9 PDMS/silicone surface for 3 h (*S. aureus*) or 1.5 h (*P. aeruginosa*). (**A**), planktonic bacteria
10 were removed and rats (n = 3 rats per group) were either sacrificed to aseptically remove the
11 implanted TIVAP and evaluate the initial adherent population or (**B**), biofilms were left to
12 form for 5-days and TIVAP extracted to measure bacterial biofilm colonization. Adherent
13 bacteria were harvested and counted by plating on TSB agar for *S. aureus* or LB agar plates
14 for *P. aeruginosa*. Control, Si and Si-Ti as described in Figure 2. Statistical analysis was done
15 using one-way analysis of variance (ANOVA) with Graphpad Prism version 5.0c. P value $<$
16 0.05 was considered significant; * $P \leq 0.05$, ** $P \leq 0.01$, **** $P \leq 0.0001$ and ns (non-
17 significant). (**C to H**) Rats were monitored for bioluminescence up to day 5 using Xenogen
18 IVIS 100. *S. aureus* biofilm formation with: (**C**), control rats with unmodified TIVAP; (**D**),
19 rats with Si TIVAP and (**E**), rats with Si-Ti TIVAP. *P. aeruginosa* biofilm formation with:
20 (**F**), control rats with unmodified TIVAP ; (**G**), rats with Si TIVAP and (**H**), rats with Si-Ti
21 TIVAP.

22

23 **Figure 4.** MeCe modification prevents biofilm-associated clogging of TIVAP, as revealed by
24 scanning electron microscopy. MeCe-1 modified and unmodified TIVAP implanted in rats
25 and inoculated with either *P. aeruginosa* or *S. aureus* were harvested on day 5 and analyzed

1 by scanning electron microscopy. Arrow: blood cells; arrowhead: bacteria in biofilm. Bars
2 (100 μm for 45 X and 100 X, 10 μm for 1000 X and 2 μm for 10000 X magnification). (**A**),
3 MeCe-1 modified TIVAP inoculated with *P. aeruginosa*. (**B**), unmodified TIVAP inoculated
4 with *P. aeruginosa*. (**C**), MeCe-modified TIVAP inoculated with *S. aureus*. (**D**), unmodified
5 TIVAP inoculated with *S. aureus*.

6

7

8

A

Commercial
Totally implantable
venous access port (TIVAP)

C

(1)

(2)

catheter

septum

Port

Disassembled TIVAP

