

HAL
open science

Environmental treasures: co-isolation of the first marine Chlamydiae and its protozoan host

Flávia Viana, Carmen Buchrieser

► **To cite this version:**

Flávia Viana, Carmen Buchrieser. Environmental treasures: co-isolation of the first marine Chlamydiae and its protozoan host. *Environmental Microbiology*, 2016, 18 (8), pp.2295-2297. 10.1111/1462-2920.13264 . pasteur-01422511

HAL Id: pasteur-01422511

<https://pasteur.hal.science/pasteur-01422511>

Submitted on 7 Feb 2018

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.

1 **Environmental treasures: co-isolation of the first marine *Chlamydiae* and**
2 **its protozoan host**

3
4
5 Flávia Viana and Carmen Buchrieser*

6 *Institut Pasteur, Biologie des Bactéries Intracellulaires, Paris France and ²CNRS UMR 3525,*
7 *75724, Paris, France*
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36 *For correspondence:

37 Carmen Buchrieser
38 Biologie des Bactéries Intracellulaires
39 Institut Pasteur
40 28, rue du Dr. Roux, 75724 Paris Cedex 15, France
41 Tel: (33-1)-45-68-83-72
42 Fax: (33-1)-45-68-87-86
43 E-mail: cbuch@pasteur.fr

44 *Chlamydiae* have always been an enthralling group of organisms. Back in 1907,
45 when the first *Chlamydia* was discovered (now named *Chlamydia trachomatis*), they
46 were described as borderline organisms and only much later recognized as a bacterial
47 phylum (Moulder, 1966). All the presently known *Chlamydiae* are associated with
48 eukaryotic hosts and are obligate intracellular bacteria that undergo a distinctive
49 biphasic life cycle inside cytoplasmic membrane-bound vacuole inclusions
50 (Abdelrahman and Belland, 2005; Kuo et al., 2015). The developmental cycle is
51 characterized by the alternation between two physiologically and morphologically
52 distinct forms, elementary bodies (EBs) and reticulate bodies (RBs). The bacteria are
53 transmitted as inert but highly infectious EBs that, once inside the inclusions,
54 differentiate to metabolically active RBs. The latter undertake several division cycles
55 and transform back to EBs, capable of evading the host cell and infecting others. The
56 cycle is not synchronized i.e., although a young inclusion will consist only of elementary
57 bodies, mature inclusions will most of the time display the different forms (Kuo et al.,
58 2015). Physical changes in the nucleoid structure and in the outer membrane allow the
59 distinction between EBs and RBs but the trigger causing the switch remains a
60 conundrum (Abdelrahman and Belland, 2005; Kuo et al., 2015). Until recently, EBs were
61 believed to be metabolically inactive and their characteristically highly condensed
62 chromatin was thought to cause a complete shutdown of transcription (Barry et al.,
63 1993). However, this dogma has been challenged by recent findings that have shown
64 that transcription and protein biosynthesis takes place in host-free EBs and that major
65 metabolic routes are active in these particles (Haider et al., 2010; Sixt et al., 2013;
66 Omsland et al., 2014).

67 For a long time, *Chlamydiae* were considered a small bacterial phylum composed
68 of one single family, the *Chlamydiaceae*, which included diverse well-known human and
69 animal pathogens such as the previously mentioned *C. trachomatis*, the causative agent
70 of trachoma and of the worldwide most common sexually-transmitted disease (Everett
71 et al., 1999). But in recent years researchers have shown that *Chlamydiae* are a much
72 more diverse group of bacteria than previously thought as eight new families
73 (*Parachlamydiaceae*, *Waddliaceae*, *Simkaniaceae*, *Rhabdochlamydiaceae*,
74 *Criblamydiaceae*, *Piscichlamydiaceae*, *Clavichlamydiaceae*, *Parilichlamydiaceae*) have
75 been added to the phylum *Chlamydiae*, radically changing our perception of these
76 organisms (Horn, 2008; Taylor-Brown et al., 2015). Furthermore, these findings show

77 that *Chlamydiae* are not only human or animal pathogens but that they encompass also
78 diverse symbionts of a myriad of hosts such as protists, marine worms and arthropods.
79 These newly discovered chlamydial families are often named “environmental
80 chlamydia” given the range of habitats from where the isolates have been obtained from
81 (Horn, 2008; Taylor-Brown et al., 2015). However, our current knowledge might be just
82 the tip of the iceberg: a recent analysis of metagenomic and amplicon data suggested the
83 existence of up to 181 putative *Chlamydiae* families comprising a large number of yet
84 unidentified members and also of potential hosts and ecological niches (Lagkouvardos
85 et al., 2014). The majority of the newly identified lineages derived from marine habitats,
86 a commonly overlooked environment in the quest for new members of this phylum.
87 Environmental *Chlamydiae* are more closely related to their pathogenic counterparts
88 than to any other bacteria but, in contrast to what is observed for the *Chlamydiaceae*, the
89 genomes of these environmental bacteria are diverse and display a large repertoire of
90 genes likely associated with host-adaptation and ecology (Collingro et al., 2011;
91 Domman and Horn, 2015). Interestingly, strains of environmental *Chlamydiae* have been
92 shown to infect and thrive in human cells, suggesting a possible pathogenic role for
93 some environmental chlamydia (Greub et al., 2003; Casson et al., 2006).

94 *Chlamydiae* have been the focus of several studies but the knowledge about this
95 phylum remains limited, particularly for the environmental representatives. Their strict
96 host-dependency has often hindered isolation and detection approaches, and the
97 resulting impossibility to culture them in the laboratory hampered further studies on
98 these bacteria. In this issue of EMI, Pizzetti and coworkers analyzed the chlamydial seasonal
99 dynamics of the coastal lake Lago di Paola and used a new isolation approach that allowed the
100 first co-isolation of a marine chlamydia (tentatively named *Neptunochlamydia vexilliferae*)
101 with its natural host, an amoeba of the family *Vexillifera*. Remarkably, using a combination of
102 a new high-throughput limited dilution approach that strongly limits the competition between
103 protists (Schulz *et al.*, 2015) and super resolution microscopy, the authors directly observed
104 and identified chlamydia-host associations (Figure 1). Besides the successful isolation of
105 *N. vexilliferae* and its host, this procedure lead also to a much more accurate quantification of
106 the chlamydial diversity and dynamics in this environment compared to a previous report
107 (Pizzetti *et al.*, 2012). Curiously, this new isolate had not been detected in a polymerase chain
108 reaction based study performed on Lago di Paola samples, perhaps because it does not belong
109 to any of the major clusters of *Chlamydiae* previously identified in this lake (Pizzetti *et al.*,

110 2012). This method brings therefore not only significant advances for the isolation of new
111 *Chlamydiae* and other amoeba-associated bacteria, but also for future quantification studies as
112 it allows researchers to identify and study previously overlooked host-associated bacteria.
113 Bearing in mind the strict obligate intracellular lifestyle of *Chlamydiae* and their low
114 abundance in environmental samples compared to other free-living bacteria, analyzing
115 host-associated bacteria will be of major importance for future studies of these
116 organisms, particularly in previously unexploited environments and putative hosts. As
117 highlighted by this study, the seasonality of chlamydia matched the dynamics of host
118 abundance, showing once more the tight connection between the two partners. This work
119 brings also attention to the fact that the observed peak of amoeba abundance matched the time
120 of highest anthropogenic activity in the lake, which might have sanitary implications
121 considering the putative pathogenic potential of some environmental chlamydia.

122 Noteworthy also, is the fact that Pizzetti and coworkers succeeded to routinely maintain
123 the here identified environmental chlamydia species *N. vexilliferae* and its amoeba host in a
124 laboratory culture. Most of the known *Chlamydiae* families are represented by only a few
125 isolates and the lack of laboratory cultures poses a serious drawback for further studies. In
126 contrast, the fact that Pizzetti and coworkers managed to culture both partners in the lab
127 allows further studies and comparisons to be undertaken between chlamydia having different
128 lifestyles and hosts. Such research is of key importance for in depth understanding of how this
129 group of bacteria evolved, adapted to different hosts and surrounding environments, and
130 emerged as pathogens for animals and humans.

131 **Acknowledgements**

132 Research in CBs group is funded by the Institut Pasteur, ANR-10-LABX-62-IBEID and the
133 Fondation pour la Recherche Médicale grant N° DEQ20120323697. FV was supported by the
134 Infect-ERA project EUGENPATH (ANR-13-IFEC-0003-02).

135

136 **References**

- 137 Abdelrahman, Y.M. and Belland, R.J. (2005) The chlamydial developmental cycle. *FEMS Microbiol*
 138 *Rev* **29**: 949–959.
- 139 Barry, C.E., Brickman, T.J., and Hackstadt, T. (1993) Hc1-mediated effects on DNA structure: a
 140 potential regulator of chlamydial development. *Molecular Microbiology* **9**: 273–283.
- 141 Casson, N., Medico, N., Bille, J., and Greub, G. (2006) Parachlamydia acanthamoebae enters and
 142 multiplies within pneumocytes and lung fibroblasts. *Microbes Infect.* **8**: 1294–1300.
- 143 Collingro, A., Tischler, P., Weinmaier, T., Penz, T., Heinz, E., Brunham, R.C., et al. (2011) Unity in
 144 variety--the pan-genome of the Chlamydiae. *Mol. Biol. Evol.* **28**: 3253–3270.
- 145 Domman, D. and Horn, M. (2015) Following the Footsteps of Chlamydial Gene Regulation. *Mol. Biol.*
 146 *Evol.* **32**: 3035–3046.
- 147 Everett, K.D., Bush, R.M., and Andersen, A.A. (1999) Emended description of the order
 148 Chlamydiales, proposal of Parachlamydiaceae fam. nov. and Simkaniaceae fam. nov., each
 149 containing one monotypic genus, revised taxonomy of the family Chlamydiaceae, including a new
 150 genus and five new species, and standards for the identification of organisms. *Int. J. Syst.*
 151 *Bacteriol.* **49 Pt 2**: 415–440.
- 152 Greub, G., Mege, J.L., and Raoult, D. (2003) Parachlamydia acanthamoeba enters and multiplies
 153 within human macrophages and induces their apoptosis. *Infection and Immunity* **71**: 5979–5985.
- 154 Haider, S., Wagner, M., Schmid, M.C., Sixt, B.S., Christian, J.G., Häcker, G., et al. (2010) Raman
 155 microspectroscopy reveals long-term extracellular activity of Chlamydiae. *Molecular*
 156 *Microbiology* **77**: 687–700.
- 157 Horn, M. (2008) Chlamydiae as symbionts in eukaryotes. *Annu. Rev. Microbiol.* **62**: 113–131.
- 158 Kuo, C.-C., Stephens, R.S., Bavoil, P.M., and Kaltenboeck, B. (2015) Chlamydia. In, *Bergey's*
 159 *Manual of Systematics of Archaea and Bacteria*. Bergey's Manual of Systematics of Archaea and
 160 Bacteria, pp. 1–28.
- 161 Lagkouvardos, I., Weinmaier, T., Lauro, F.M., Cavicchioli, R., Rattei, T., and Horn, M. (2014)
 162 Integrating metagenomic and amplicon databases to resolve the phylogenetic and ecological
 163 diversity of the Chlamydiae. *ISME J* **8**: 115–125.
- 164 Moulder, J.W. (1966) The relation of the psittacosis group (Chlamydiae) to bacteria and viruses. *Annu.*
 165 *Rev. Microbiol.* **20**: 107–130.
- 166 Omsland, A., Sixt, B.S., Horn, M., and Hackstadt, T. (2014) Chlamydial metabolism revisited:
 167 interspecies metabolic variability and developmental stage-specific physiologic activities. *FEMS*
 168 *Microbiol Rev* **38**: 779–801.
- 169 Pizzetti, I., Fazi, S., Fuchs, B.M., and Amann, R. (2012) High abundance of novel environmental
 170 chlamydiae in a Tyrrhenian coastal lake (Lago di Paola, Italy). *Environ Microbiol Rep* **4**: 446–
 171 452.
- 172 Pizzetti, I., Schulz, F., Tysl, T., Fuchs, B.M., Amann, R., Horn, M., and Fazi, S. (2016) Chlamydial
 173 seasonal dynamics and isolation of ‘Candidatus Neptunochlamydia vexilliferae’ from a
 174 Tyrrhenian coastal lake *Environ Microbiol*
- 175 Schulz, F., Tysl, T., Pizzetti, I., Dyková, I., Fazi, S., Kostka, M., and Horn, M. (2015) Marine
 176 amoebae with cytoplasmic and perinuclear symbionts deeply branching in the
 177 Gammaproteobacteria. *Sci. Rep.* **5**: 13381.
- 178 Sixt, B.S., Siegl, A., Müller, C., Watzka, M., Wultsch, A., Tziotis, D., et al. (2013) Metabolic features
 179 of Protochlamydia amoebophila elementary bodies--a link between activity and infectivity in
 180 Chlamydiae. *PLoS Pathog* **9**: e1003553.
- 181 Taylor-Brown, A., Vaughan, L., Greub, G., Timms, P., and Polkinghorne, A. (2015) Twenty years of
 182 research into Chlamydia-like organisms: a revolution in our understanding of the biology and
 183 pathogenicity of members of the phylum Chlamydiae. *Pathog Dis* **73**: 1–15.

184
 185

186 **Figure 1.**

187 Phylogenetic relationship of “*Candidatus Neptunochlamydia vexilliferae*” in the Chlamydiae
188 and super-resolution microscopy and fluorescence in situ hybridization images showing the
189 newly discovered bacterium (adapted from “Chlamydial seasonal dynamics and isolation of
190 ‘*Candidatus Neptunochlamydia vexilliferae*’ from a Tyrrhenian coastal lake by Ilaria Pizzetti,
191 Frederik Schulz, Tomáš Tým, Bernhard M. Fuchs, Rudolf Amann, Matthias Horn, Stefano
192 Fazi; DOI:10.1111/1462-2920.13111).

