

HAL
open science

Symbiont-Mediated Defense against *Legionella pneumophila* in *Amoebae*

Lena König, Cecilia Wentrup, Frederik Schulz, Florian Wascher, Sarah Escola, Michele S Swanson, Carmen Buchrieser, Matthias Horn

► **To cite this version:**

Lena König, Cecilia Wentrup, Frederik Schulz, Florian Wascher, Sarah Escola, et al.. Symbiont-Mediated Defense against *Legionella pneumophila* in *Amoebae*. *mBio*, 2019, 10 (3), pp.e00333-19. 10.1128/mBio.00333-19 . pasteur-02883659

HAL Id: pasteur-02883659

<https://pasteur.hal.science/pasteur-02883659v1>

Submitted on 29 Jun 2020

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 4.0 International License

Symbiont-Mediated Defense against *Legionella pneumophila* in Amoebae

Lena König,^a Cecilia Wentrup,^{a,b,c} Frederik Schulz,^{a*} Florian Wascher,^a Sarah Escola,^a Michele S. Swanson,^d Carmen Buchrieser,^{b,c} Matthias Horn^a

^aCentre for Microbiology and Environmental Systems Science, University of Vienna, Vienna, Austria

^bBiologie des Bactéries Intracellulaires, Institut Pasteur, Paris, France

^cCNRS, UMR 3525, Paris, France

^dDepartment of Microbiology and Immunology, University of Michigan, Ann Arbor, Michigan, USA

ABSTRACT *Legionella pneumophila* is an important opportunistic pathogen for which environmental reservoirs are crucial for the infection of humans. In the environment, free-living amoebae represent key hosts providing nutrients and shelter for highly efficient intracellular proliferation of *L. pneumophila*, which eventually leads to lysis of the protist. However, the significance of other bacterial players for *L. pneumophila* ecology is poorly understood. In this study, we used a ubiquitous amoeba and bacterial endosymbiont to investigate the impact of this common association on *L. pneumophila* infection. We demonstrate that *L. pneumophila* proliferation was severely suppressed in *Acanthamoeba castellanii* harboring the chlamydial symbiont *Protochlamydia amoebophila*. The amoebae survived the infection and were able to resume growth. Different environmental amoeba isolates containing the symbiont were equally well protected as different *L. pneumophila* isolates were diminished, suggesting ecological relevance of this symbiont-mediated defense. Furthermore, protection was not mediated by impaired *L. pneumophila* uptake. Instead, we observed reduced virulence of *L. pneumophila* released from symbiont-containing amoebae. Pronounced gene expression changes in the presence of the symbiont indicate that interference with the transition to the transmissive phase impedes the *L. pneumophila* infection. Finally, our data show that the defensive response of amoebae harboring *P. amoebophila* leaves the amoebae with superior fitness reminiscent of immunological memory. Given that mutualistic associations between bacteria and amoebae are widely distributed, *P. amoebophila* and potentially other amoeba endosymbionts could be key in shaping environmental survival, abundance, and virulence of this important pathogen, thereby affecting the frequency of human infection.

IMPORTANCE Bacterial pathogens are generally investigated in the context of disease. To prevent outbreaks, it is essential to understand their lifestyle and interactions with other microbes in their natural environment. *Legionella pneumophila* is an important human respiratory pathogen that survives and multiplies in biofilms or intracellularly within protists, such as amoebae. Importantly, transmission to humans occurs from these environmental sources. *Legionella* infection generally leads to rapid host cell lysis. It was therefore surprising to observe that amoebae, including fresh environmental isolates, were well protected during *Legionella* infection when the bacterial symbiont *Protochlamydia amoebophila* was also present. *Legionella* was not prevented from invading amoebae but was impeded in its ability to develop fully virulent progeny and were ultimately cleared in the presence of the symbiont. This study highlights how ecology and virulence of an important human pathogen is affected by a defensive amoeba symbiont, with possibly major consequences for public health.

Citation König L, Wentrup C, Schulz F, Wascher F, Escola S, Swanson MS, Buchrieser C, Horn M. 2019. Symbiont-mediated defense against *Legionella pneumophila* in amoebae. *mBio* 10:e00333-19. <https://doi.org/10.1128/mBio.00333-19>.

Invited Editor Hubert Hilbi, University of Zürich

Editor Edward G. Ruby, University of Hawaii at Manoa

Copyright © 2019 König et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Matthias Horn, horn@microbial-ecology.net.

* Present address: Frederik Schulz, Department of Energy Joint Genome Institute, Walnut Creek, California, USA.

L.K. and C.W. contributed equally to this work.

Received 6 February 2019

Accepted 4 April 2019

Published 14 May 2019

KEYWORDS amoeba, *Legionella*, antimicrobial defense, coinfection, endosymbionts, protists

Free-living amoebae like *Acanthamoeba* are ubiquitous in soil and water environments, in which they prey on bacteria, thereby controlling bacterial populations and enhancing nutrient recycling (1, 2). Importantly, they are commonly found in anthropogenic water systems such as drinking and industrial water, where they graze on biofilms and interact with a diverse microbial community (3–6). Apart from bacteria as a food source, free-living amoebae are commonly associated with facultative or obligate intracellular bacteria that survive phagocytosis. These microbes either transiently infect amoebae, exploit their host for multiplication, and finally lyse them (acting as amoeba pathogens), or they establish long-term stable associations as they are strictly dependent on amoebae as hosts for intracellular replication (amoeba endosymbionts) (7–11). When conditions turn unfavorable, acanthamoebae differentiate from the vegetative trophozoite stage to a highly resistant cyst form (2). Several bacterial pathogens and endosymbionts have been reported to survive encystment, facilitating dispersal and protection from adverse conditions (7, 12–18).

Amoeba pathogens are frequently also human pathogens (10), the prime example being the facultative intracellular bacterium *Legionella pneumophila*, an important cause of community- and hospital-acquired pneumonia termed Legionnaires' disease (19). The intracellular life cycle of *L. pneumophila* is strikingly similar between amoebae and mammalian macrophages: host cell-specific attachment is followed by uptake via "coiling phagocytosis" and a partly conserved activation of signaling pathways. They evade the endocytic pathway, delay vacuole acidification, remodel the phagosome to a *Legionella*-containing vacuole (LCV), and modulate host cellular processes, thereby allowing efficient intravacuolar replication. During late stages of infection, *L. pneumophila* transitions into the virulent, transmissible stage, escapes into the host cytosol, and exits the host cell by lysis (20–23).

In the environment, *L. pneumophila* is thought to most efficiently replicate within free-living amoebae, leading to the release of highly virulent bacteria primed for the infection of humans (21, 24). Consistent with this, *L. pneumophila* was found to cooccur with free-living amoebae in various aquatic environments (5, 10, 25, 26). Within cysts, amoebae also grant protection from harsh environmental conditions, and they facilitate resuscitation of viable but nonculturable *L. pneumophila* (12, 21, 27). Because the main route of transmission of *L. pneumophila* to humans is from the environment, outbreaks might be controlled by targeting free-living amoebae instead of *L. pneumophila* directly (28, 29).

Bacterial endosymbionts of acanthamoebae are diverse and widespread, and in particular, endosymbionts related to the human pathogen *Chlamydia trachomatis* are frequently found in *Acanthamoeba* isolates (7, 10, 13, 25, 30–36). Among these environmental chlamydiae, *Protochlamydia amoebophila* has been studied to some extent (37–41). Originally detected as symbionts in an *Acanthamoeba* isolate from soil (7, 13), these bacteria were shown to thrive within a range of different *Acanthamoeba* strains (42). Like the human pathogens, *P. amoebophila* follows a characteristic developmental cycle (30, 41), and this obligate intracellular lifestyle is believed to be several hundred million years old (43). Other *Acanthamoeba* endosymbionts closely related to *P. amoebophila* have been found (25, 33, 35, 36, 44), and rRNA gene sequences assigned to the same chlamydial family (*Parachlamydiaceae*) have been detected in diverse environments (45), suggesting that, like *Acanthamoeba* hosts, *Protochlamydia* symbionts are ubiquitous.

Despite sharing the same host, the interaction between amoeba pathogens and symbionts has rarely been investigated. In particular, the impact of bacterial symbionts on the environmental niche of *L. pneumophila* is largely unclear. Recent findings, however, indicate that amoebae harboring a *Neochlamydia* species endosymbiont are more resistant to infection with *L. pneumophila* (46, 47). Here, we explored the effect of

P. amoebophila endosymbionts on various amoeba hosts in the face of *L. pneumophila* infection. Our results demonstrate that (long-term) laboratory-maintained as well as freshly isolated environmental *Acanthamoeba* strains survive infection either with laboratory or environmental *L. pneumophila* strains in the presence of *P. amoebophila*. We provide evidence that this symbiont-mediated defense is caused by interference with normal *L. pneumophila* development. Together, these findings identify bacterial endosymbionts of amoebae as an important factor in the ecology of *L. pneumophila*, with a fundamental impact on environmental survival and transmission of *L. pneumophila* to humans.

RESULTS

Amoeba survival of *L. pneumophila* infection in the presence of chlamydial symbionts. To assess the impact of chlamydial endosymbionts on *L. pneumophila* infection of amoebae, we first established genetically identical (isogenic) *A. castellanii* Neff cultures with and without *P. amoebophila* as the symbiont. We next evaluated the effect of the symbiont on the growth rate of its host. *P. amoebophila* remains stably associated with its acanthamoeba host and does not cause lysis, yet the symbiont slows down amoeba growth irrespective of the incubation temperature (see Fig. S1A in the supplemental material). Thus, harboring the symbiont *per se* does not increase amoeba fitness in terms of reproductive success, but *P. amoebophila* spreads efficiently through uninfected amoeba populations (Fig. S1B).

We next challenged *A. castellanii* Neff with and without symbionts with two different *Legionella pneumophila* strains (*L. pneumophila* Paris and Lp02-T), both of which originate from outbreaks of Legionnaires' disease (48, 49). Most notably, irrespective of the *L. pneumophila* strain, multiplicity of infection (MOI), incubation time, and temperature, harboring the symbiont always proved to result in a decreased *L. pneumophila* load compared to that of the symbiont-free control (Table S1). The impact of the symbiont is demonstrated by both a significantly lower proportion of (highly) infected amoebae as well as lower *L. pneumophila* cell numbers at either 1 or 5 weeks postinfection (wpi) observed in ten different experimental setups (Fig. 1A and B and Table S1 and Fig. S2A), even though *L. pneumophila* was able to replicate at the beginning of the experiment when symbionts were present (Fig. S2B and S3). Of note, *L. pneumophila* was observed within amoeba cells (trophozoites) as early as 2 h postinfection (hpi), and *L. pneumophila*-containing vacuoles and *P. amoebophila* inclusions remained well separated during coinfection (Fig. S3).

Only when the symbionts were present did amoebae fully recover from the *L. pneumophila* infection after an incubation time of 5 weeks, documented by an increase in amoeba numbers that was similar to those of an unchallenged control, as shown for *L. pneumophila* Lp02-T (Fig. 1C and D and Table S1). Strikingly, at 5 wpi *L. pneumophila* Paris could not be detected in recovered amoebae, either by fluorescent *in situ* hybridization (FISH) or PCR, whereas symbiont-free amoebae were lysed or infected with *L. pneumophila* at this stage (Fig. 1B, E, and F). We noted that the *L. pneumophila* strain used as well as MOI and incubation temperature likely affect the degree of amoeba recovery: *L. pneumophila* Paris had a stronger negative effect on amoebae than Lp02-T under the same conditions (MOI of 20, 30°C); amoebae infected with Lp02-T over 5 weeks only fully recovered at 30°C but not 20°C, and at 1 week postinfection different *L. pneumophila* Paris MOIs affected amoeba numbers to various degrees (Table S1 and Fig. S5A). Of note, the chlamydial symbionts remained present throughout the experiment at similar levels under all conditions (Fig. 1E and F).

Taken together, a commonly used laboratory strain of free-living amoebae carrying the chlamydial symbiont *P. amoebophila* is resilient to infection with *L. pneumophila*, a human pathogen and amoeba parasite that typically exploits and lyses its host cells. Consequently, the symbionts confer direct or indirect protection that leads to reduced pathogen levels. Pathogen reduction sets in early during *Legionella* infection and may ultimately be responsible for amoeba recovery.

FIG 1 Reduced *L. pneumophila* infection and increased survival of *Acanthamoeba castellanii* Neff in the presence of *P. amoebophila* symbionts. (A) *L. pneumophila* Lp02-T load in the absence (–) and presence (+) of *P. amoebophila* (Pam) at 5 weeks postinfection (wpi) was measured as the proportion of amoebae containing *L. pneumophila* FISH signals (infected), the proportion of amoebae containing >5 *L. pneumophila* signals (high), and the proportion of amoebae containing only 1 to 5 *L. pneumophila* signals (low). In addition, growth of Lp02-T was assessed by determining CFU per ml at 5 wpi. The difference between –Pam and +Pam was statistically significant in comparisons of low and high infection levels (*, $P < 0.05$ by unpaired *t* test) and CFU/ml (*, $P < 0.001$ by unpaired *t* test). (B) *L. pneumophila* Paris infection levels were also determined via FISH, but here the course of infection over 5 weeks is shown because the endpoints were 0% and 100% infected amoebae. Two-way analysis of variance (ANOVA) combined with Tukey's test was applied to compare the two curves, and significantly different time points are indicated (box marked by an asterisk, $P < 0.001$). (C and D) Amoeba growth at 5 weeks after *L. pneumophila* infection is expressed as the difference between start and endpoint amoeba numbers. In the case of strain Lp02-T (C), symbiont-free and symbiont-containing amoebae not infected with *L. pneumophila* (–Lpn) served as additional controls. Lowercase letters denote significantly distinct statistical groups ($P < 0.01$ by one-way ANOVA and Tukey's test). (D) Statistical testing in the case of strain Paris was done using the unpaired *t* test (*, $P < 0.01$). In panels A, C, and D, horizontal lines denote means and error bars show standard deviations from three biological replicates. (E and F) The infection status of *L. pneumophila* Lp02-T (E) and Paris (F) at 5 wpi was visualized by FISH (red, LEGPNE1 probe specific for *L. pneumophila*; green, Chls-523 probe specific for chlamydiae) and DAPI staining (gray). Infection experiments were carried out at 30°C for *L. pneumophila* Lp02-T (MOI of 20) and at 20°C for *L. pneumophila* Paris (MOI of 0.5). Scale bars, 10 μm .

Symbiont-mediated protection in freshly isolated environmental amoeba and *L. pneumophila* isolates. Long-term axenic culture of *Acanthamoeba* isolates eventually leads to adaptation and altered traits, such as decreased temperature tolerance and reduced ability to encyst (50, 51). To account for this bias, we explored the relevance of our findings for amoeba freshly recovered from environmental samples. Two *Acanthamoeba* isolates (designated ML and 2HH), both belonging to the same sequence type (T4) as *A. castellanii* Neff, were first infected with *P. amoebophila*; once continuous symbiont-containing amoeba cultures were established, they were challenged with *L. pneumophila*. In addition to *L. pneumophila* strains Paris and Lp02-T, we also included two freshly obtained environmental *L. pneumophila* isolates (strains 3626/10 and 3621).

As observed for the amoeba laboratory strain, *L. pneumophila* numbers were reduced at the end of each experiment with environmental amoeba that contained *P. amoebophila* compared with those of the symbiont-free control (Table S1). Importantly, when the symbiont was present, both recent amoeba isolates could be completely cured from *L. pneumophila* Lp02-T infection 5 wpi at 20°C (Fig. 2 and Fig. S4 and S5B); likewise, both recent *L. pneumophila* strains were cleared from symbiont-harboring *Acanthamoeba* sp. strain ML (Fig. 2 and Table S1). Amoeba recovery, measured as amoeba net growth, was again observed only at 5 wpi (Table S1); the amoeba isolate *Acanthamoeba* sp. strain ML harboring the symbiont was even able to grow significantly better at both 20°C and 30°C (Fig. S5B). In contrast to the amoeba laboratory strain, however, symbiont-free amoeba numbers remained unchanged and even increased in one instance 5 weeks after *L. pneumophila* infection (Table S1). The differences in the extent of *L. pneumophila* inhibition and amoeba recovery observed at two

FIG 2 Environmental amoeba isolates harboring the symbiont *P. amoebophila* eliminate different *L. pneumophila* strains. FISH combined with DAPI staining (blue) was performed at 5 weeks after *L. pneumophila* infection (MOI of 20, 20°C). Amoeba and *L. pneumophila* strains used are indicated on the top of each set of images, in which the first row shows infections without the symbiont (–*Pam*) and the second row with the symbiont (+*Pam*). Initial infection with *L. pneumophila* was determined at 2 hpi (diamond symbols in Fig. 4). FISH probes specifically targeted *L. pneumophila* (LEGPNE1, magenta) and the chlamydial symbiont (Chls-523, green). Amoeba outlines are indicated by white dotted lines. Scale bars, 10 μ m.

incubation temperatures and between environmental amoeba isolates and the laboratory strain indicate that host and temperature contribute to the efficiency of symbiont-mediated inhibition of *L. pneumophila*.

Thus, in the face of infection with *L. pneumophila*, the presence of the symbiont *P. amoebophila* also provides an advantage for two environmental amoeba strains, even though *Acanthamoeba* sp. strain ML by itself is less susceptible to *L. pneumophila* under the conditions applied in this study. Notably, symbionts also protected amoebae against two environmental *L. pneumophila* isolates. These findings indicate that symbiont-mediated protection plays a role in the natural environment.

Altogether, our results suggest that while the extent of resistance against *L. pneumophila* is likely influenced by the host strain, infectious load (MOI), and temperature, protection is provided if amoebae can sustain the chlamydial symbiont. Of note, we have never observed clearance of *L. pneumophila* in the absence of the symbiont. Protection therefore strictly relies on the presence of the chlamydial symbiont.

Improved fitness of amoebae that recovered from *L. pneumophila* infection. We next tested whether the fully recovered, *L. pneumophila*-cleared amoeba isolate from the previous infection experiment (*Acanthamoeba* sp. strain ML) was altered in terms of *L. pneumophila* susceptibility and amoeba growth when again exposed to the pathogen. We observed that *L. pneumophila* Lp02-T growth was strongly inhibited in symbiont-harboring amoebae independent of whether the amoebae were not exposed to *L. pneumophila* before (naive) or have recovered from a previous *L. pneumophila* infection (Fig. 3). However, consistent with our observations for *A. castellanii* Neff (Fig. S2B and S3), *L. pneumophila* cell numbers increased initially within naive symbiont-containing amoebae at 48 hpi. In contrast, in recovered amoebae *L. pneumophila* numbers decreased continuously (Fig. 3). This enhanced inhibition of pathogen growth in recovered amoebae entailed a remarkably increased growth compared to that of naive amoebae (Fig. 3). Consequently, the first exposure to the amoeba pathogen endowed the symbiont-harboring amoeba isolate with the capacity to more efficiently restrict *L. pneumophila* proliferation, promoting superior amoeba growth compared to that of naive amoebae.

FIG 3 Increased fitness of a recovered amoeba isolate in the face of *L. pneumophila* Lp02-T infection. *Acanthamoeba* sp. strain ML previously not exposed to *L. pneumophila* Lp02-T (*Lpn*; amoebae termed naive) or exposed but cleared from *L. pneumophila* (termed recovered) were infected with *L. pneumophila* Lp02-T (MOI of 20, 20°C). Gentamicin treatment was performed to kill extracellular bacteria, and *L. pneumophila* numbers (left) and net amoeba growth (right) were determined, starting at 2 hpi. The presence and absence of endosymbionts are indicated by +Pam and -Pam, respectively. Error bars show standard deviations from three biological replicates. In total, *L. pneumophila* growth is only significantly different between symbiont-free amoebae and both conditions with the symbiont present (*, $P < 0.05$ by one-way ANOVA and Tukey's test). However, *L. pneumophila* numbers at 48 hpi also significantly vary between recovered and naive amoebae harboring the symbiont (*, $P < 0.01$ by unpaired *t* test). Amoeba growth is significantly different between recovered amoebae (+Pam) and naive amoebae with and without symbionts at the last two time points (*, $P < 0.001$ by two-way ANOVA and Tukey's test).

Symbiont-mediated defense is not caused by reduced host cell invasion. The reduced number of *L. pneumophila* cells in symbiont-containing amoebae at the end of an infection experiment could be the consequence of impaired host cell invasion. While the mode of host cell entry of the *P. amoebophilus* symbiont is still unknown, *L. pneumophila* uptake is facilitated by receptor-mediated endocytosis (52). Thus, either competition for or symbiont-stimulated downregulation of *L. pneumophila* receptors could decrease the rate of host cell invasion.

To explore whether the presence of the symbiont within amoebae affects initial susceptibility of amoebae to *L. pneumophila*, we determined the number of *L. pneumophila* cells that could successfully infect amoebae, as well as the relative number of amoebae that were infected by *L. pneumophila* shortly after infection. Tested in numerous experiments (using different amoeba and *L. pneumophila* strains), we could not detect any significant differences in susceptibility, as amoebae both with and without the symbiont were invaded by comparable numbers of *L. pneumophila* (CFU/amoeba) and at similar frequency (percent infected amoebae) (Fig. 4A). Notably, the fully recovered, symbiont-harboring amoeba isolate *Acanthamoeba* sp. strain ML also did not show a significantly decreased susceptibility to reinfection with *L. pneumophila* Lp02-T compared with that of the naive counterparts (Fig. 4A, upper, orange diamonds). FISH performed at 2 hpi independently confirmed this similar invasion efficiency of two *L. pneumophila* strains (Fig. S3).

To further demonstrate that there is no uptake inhibition and/or receptor competition between *P. amoebophilus* and *L. pneumophila*, we exploited the fact that the chlamydial symbionts are also transmitted horizontally and therefore also occur outside the host cell. If the bacteria used similar routes for host cell entry, extracellular symbionts in excess over *L. pneumophila* levels could hinder their uptake, eventually causing a delay in invasion by *L. pneumophila*. We tested this hypothesis by infecting symbiont-free *A. castellanii* Neff with different mixtures of viable or heat-inactivated *P. amoebophilus* and infectious *L. pneumophila* Lp02-T. *L. pneumophila* infection levels at 2 hpi were then compared to those of controls in which only *L. pneumophila* was added. When the symbiont and *L. pneumophila* were approximately equally abundant, or when the symbiont was slightly more abundant than *L. pneumophila* (symbiont/pathogen ratio of 6:1), the symbionts did not affect the uptake of *L. pneumophila* (Fig. 4B). Unexpectedly, when the symbiont was added in greater excess over *L. pneumophila* (symbiont/pathogen ratio of 67:1), the proportion of *L. pneumophila*-infected amoebae

FIG 4 The symbiont *P. amoebophila* does not affect *L. pneumophila* uptake and host cell invasion. (A) To assess susceptibility of amoebae to *L. pneumophila* infection, we measured the number of viable *L. pneumophila* cells per amoeba cell (upper) and percentage of *L. pneumophila*-infected amoebae (lower), both at 2 hpi. CFU/amoeba were determined not only for naive amoebae with (+Pam) and without the symbiont (-Pam) but also for fully recovered symbiont-harboring amoebae (+Pam-recov.). Color groups denote separate experiments, with each data point representing a biological replicate. Circles show results from experiments using *A. castellanii* Neff, whereas experiments conducted with *Acanthamoeba* sp. strain ML are represented by diamonds. Data points filled with color were obtained using *L. pneumophila* Paris, and data points with black dots were obtained using *L. pneumophila* Lp02-T. Horizontal solid lines indicate medians, taking into account all data points. Dotted lines show medians only considering the infections with symbionts from Fig. 3 (pink and orange diamond shapes). Error bars denote interquartile ranges. No individual experiment yielded a statistically significant difference between the presence and absence of the symbiont or between naive and recovered amoebae ($P > 0.05$ by unpaired *t* test). (B) The role of extracellularly present symbionts in invasion by *L. pneumophila* was assessed by adding viable or heat-inactivated (hi) *P. amoebophila* (Pam) to uninfected *A. castellanii* Neff together with *L. pneumophila* Lp02-T (*Lpn*) but at different ratios. At 2 hpi, *L. pneumophila* infection levels were determined and compared to the respective levels for *L. pneumophila* only (control). A fold difference around 1 indicates that *L. pneumophila* infection levels were similar between treatment (viable or heat-inactivated *P. amoebophila*) and the control. The experiment was conducted in three biological replicates. Error bars indicate the 95% confidence intervals of a ratio of two means. Infections of *A. castellanii* Neff with *L. pneumophila* Lp02-T were carried out at 30°C; all other infections shown were conducted at 20°C.

was twice as high as that of the control without the symbiont (Fig. 4B). The addition of heat-inactivated symbionts had a similar effect on *L. pneumophila* uptake (Fig. 4B).

Altogether, neither symbionts present within the amoebae nor extracellular symbionts hampered invasion of amoebae by *L. pneumophila*. Instead, amoebae harboring symbionts were as susceptible to infection by the pathogen as symbiont-free amoebae. Moreover, the presence of a large number of extracellular symbionts appeared to stimulate uptake of *L. pneumophila* (independent from symbiont viability). The reduced *L. pneumophila* load we observed at 1 week postinfection (Fig. S2 and S3 and Table S1) is therefore not a result of constrained *L. pneumophila* uptake during initial infection

FIG 5 *L. pneumophila* released from symbiont-harboring amoebae are reduced in number and infectivity. *L. pneumophila* strain Paris was used to infect *Acanthamoeba* sp. strain ML (MOI of 5, 20°C). At 96 hpi, the supernatants containing the released *L. pneumophila* cells were harvested, and *L. pneumophila* cells were counted (A) and used to infect symbiont-free amoebae at an MOI of 30 (–Pam) or 23 (+Pam) (B). Both the CFU/ml released at 96 hpi and the percentage of amoebae at 2 hpi infected with *L. pneumophila* (DAPI counts) were significantly different from those of the control, even when normalized for the slight difference of a factor of 1.3 in MOI (*, $P < 0.001$ by unpaired *t* test). Error bars indicate standard deviations, and horizontal lines in panel B show the means from three biological replicates. –Pam, *P. amoebophila* absent; +Pam, *P. amoebophila* present.

stages. Also, reduced amoeba-to-amoeba transmission of *L. pneumophila* by extracellular symbionts potentially blocking uptake can be ruled out as a factor contributing to the observed symbiont-mediated protection. Thus, we postulate that the mechanism responsible for symbiont-mediated defense involves inhibiting intra-amoeba development of *L. pneumophila*, which ultimately could impair transmission of this pathogen.

Decreased infectivity of *L. pneumophila* released from symbiont-harboring amoebae. If transmission of *L. pneumophila* was indeed impaired by an intra-amoeba, endosymbiont-dependent inhibition of *L. pneumophila* development, we would expect to observe a negative effect on replication, development, and/or release of *L. pneumophila* from symbiont-containing amoebae. To test this hypothesis, we quantified *L. pneumophila* Paris released from *Acanthamoeba* sp. strain ML into the supernatant at late infection stages and also determined their infectivity. We chose 96 hpi for collecting the supernatants, because light microscopic inspection of infected cultures indicated massive release of *L. pneumophila* from symbiont-free amoebae at this time point. By plating the supernatants, we indeed recorded a marked (4-fold) decrease in the number of *L. pneumophila* organisms released in the presence of the symbiont at this time point during infection (Fig. 5A), a ratio that could be confirmed when counting *L. pneumophila* via filtration and 4',6-diamidino-2-phenylindole (DAPI) staining (data not shown). Based on *L. pneumophila* numbers determined by DAPI staining, symbiont-free amoebae were subsequently infected with equal numbers of *L. pneumophila* released from symbiont-containing and symbiont-free amoebae. Strikingly, the proportion of infected amoebae at 2 hpi was significantly lower when *L. pneumophila* originated from symbiont-harboring amoebae than from symbiont-free amoebae (Fig. 5B). This pronounced difference in infectivity indicates that *L. pneumophila* released from symbiont-harboring amoebae is less virulent than *L. pneumophila* released from symbiont-free amoebae.

Thus, the presence of the *P. amoebophila* symbiont either slows down or blocks the progression of the intracellular life cycle of *L. pneumophila*, resulting in a reduction of pathogen progeny. Together with the observed decrease of infectivity, these two effects may ultimately lead to elimination of *L. pneumophila* from the host amoebae population containing *P. amoebophila*, as observed in our experiments.

Altered *L. pneumophila* and *P. amoebophila* gene expression during coinfection. To better understand the impact of *P. amoebophila* on the life cycle of intracellular

L. pneumophila, we analyzed the gene expression dynamics of both bacteria during single infection or coinfection. We determined gene expression levels by RNA sequencing (RNA-Seq) at 24 hpi and 96 hpi, corresponding to the replicative and transmissive phase, respectively, of *L. pneumophila* Paris in symbiont-free as well as in symbiont-containing *A. castellanii* Neff. At the later time point, intracellular bacteria as well as legionellae released from amoeba host cells were analyzed separately. Transcripts were detected for 82 to 98% of all genes for both *L. pneumophila* and *P. amoebophila* (Table S2). Differential gene expression analysis showed that up to 1,079 genes were significantly up- or downregulated between time points and depending on the presence/absence of the symbiont or pathogen (corresponding to 66% of all expressed genes) (Fig. S6 and Data set S1). To understand these pronounced changes, we determined functional categories and processes significantly overrepresented among the set of differentially expressed genes (Fig. S6).

At 24 hpi and in the presence of *L. pneumophila*, *P. amoebophila* upregulated a large number of stress response-related genes and genes encoding type 3 secretion system (T3SS) components and putative effector proteins. Conversely, processes such as translation, transcription, and amino acid and fatty acid metabolism were downregulated at this time point. At 96 hpi, the genes involved in metabolism were upregulated again and were comparable to gene expression levels observed in the absence of *L. pneumophila*, whereas T3SS-related genes were downregulated. Together, this mRNA profile suggests that at 24 hpi with *L. pneumophila*, the symbiont induces a general stress response and dramatically shuts down its metabolism and replication. The symbiont reacts to *L. pneumophila* infection by enhancing protein secretion, including a range of (new) effectors, indicating that *P. amoebophila* first struggles to maintain its intracellular niche and later adjusts to the changed environment by additional remodeling of host cellular processes. At 96 hpi the symbiont appears to have managed to take over host cell control again, and expression of metabolic genes is back to normal, i.e., resembles the situation without *L. pneumophila*.

For *L. pneumophila*, the presence of the symbiont did not have a strong effect during early infection stages. Gene expression was not altered substantially at 24 hpi compared to the situation without *P. amoebophila* (5% differentially expressed genes only) (Fig. S6). However, there are a number of striking differences during the progression of the *L. pneumophila* life cycle. In the presence of the symbiont and contrary to the single infection, DNA replication, respiration, and glycolytic processes were not downregulated at 96 hpi, and genes involved in polyhydroxybutyrate (PHB) synthesis were not upregulated at this time point (Fig. 6 and Fig. S6). Similarly, while a range of regulatory genes, including the pivotal regulator *csrA* (53, 54), were upregulated in *L. pneumophila* cells released from the amoeba host, these genes remained unchanged in the presence of the symbiont (Fig. 6). Instead, ABC transporters, including import proteins for amino acids (the substrate for intracellular growth of legionellae) (89), remain highly expressed at 96 hpi, and a pronounced downregulation of genes responsible for flagellar assembly was observed when the symbiont was present (Fig. 6 and Fig. S6). This mRNA profile indicates that *L. pneumophila* infection starts normally despite the presence of the *P. amoebophila* symbiont. Consistent with the findings in our infection experiments, *L. pneumophila* is taken up and starts to replicate within amoeba cells (Fig. 4 and Fig. S2B and S3). However, at 96 hpi, which typically marks the end of the infection cycle, processes characteristic of the transmissive phase are impaired, including PHB metabolism and flagellum synthesis (55, 56). The lack of downregulation of metabolic functions and persistent expression of amino acid transporters indicate that *L. pneumophila* is still equipped to acquire nutrients long after the initial infection. These gene expression profiles in the presence of the symbiont are consistent with an obstructed transition to the transmissive phase and the release of replicative, noninfectious *L. pneumophila* cells, as observed in our infection experiments (Fig. 5).

FIG 6 Altered *L. pneumophila* gene expression in the presence of the symbiont suggests impaired transition from replicative to transmissive phase. Transcriptomes of *L. pneumophila* Paris infecting *A. castellanii* Neff with (+Pam) and without (–Pam) the *P. amoebophila* symbiont at 24 h, at 96 h within amoebae, and after host cell release (extracell.) were determined by RNA-Seq (20°C; for MOIs see Materials and Methods). Processes and functional categories that were significantly enriched among differentially expressed genes include flagellum biosynthesis, PHB metabolism, and genes involved in growth phase regulation (Fig. S6). Heatmaps show log₂ fold changes (logFC) of all genes that were differentially expressed between at least one pair of conditions (false discovery rate of <0.05). A logFC below 1 (no differential expression) is shown in white, significant downregulation is shown in blue, and significant upregulation is shown in red. The stronger the color, the stronger the gene expression change between two conditions. Flagellar genes are ordered by genetic locus, and the other genes are ordered by processes. Note that *fleQ*, *phbC-1*, *letS*, *lqsS*, *lqsT*, *rpoS*, *cpxA*, and *cpxR* were not differentially expressed. 24→96hpi, expression at 96 hpi compared to that at 24 hpi; 96hpi→extracell., extracellular expression (96 hpi) compared to intracellular expression.

DISCUSSION

Symbiont-mediated protection of amoebae. Animal-bacterium interactions are manifold and fundamentally impact animal evolution, development, biology, and ecology (57). Bacterial symbionts often provide nutrients to and recycle waste products from the host organism, and some may manipulate host reproduction (58, 59). In particular, insects also harbor bacterial symbionts that provide them with protection against natural enemies such as parasitic wasps, pathogenic fungi, and viruses (60–62). Symbiont-mediated defense is also an important role of complex animal microbiomes (63) but until recently was not known to extend to protists harboring symbionts (64, 65). Our study demonstrates that (i) in the presence of the chlamydial symbiont *P. amoebophila*, *Acanthamoeba* hosts survive infection by the amoeba parasite and human pathogen *L. pneumophila*, (ii) the mode of protection in this protist host involves failed formation of infectious transmissible *L. pneumophila*, and (iii) symbiont-mediated defense is a trait of both environmental and clinical isolates of amoebae and *L. pneumophila*. Together with recent findings on a related amoeba endosymbiont (46),

FIG 7 Symbiont-mediated defense against *L. pneumophila*. In the absence of chlamydial endosymbionts, *L. pneumophila* undergoes a characteristic intra-amoeba life cycle involving entry, replication within a *Legionella*-containing vacuole (LCV), transition to the transmissible form, amoeba lysis, and bacterial escape. The transmissible form can subsequently infect other host cells (left). The present study, together with that of Maita et al. (47), demonstrates that chlamydial endosymbionts of *Acanthamoeba* spp. provide the host with protection against different strains of *L. pneumophila*, although the modes of protection are different. While *Neochlamydia* species-harboring amoebae block the uptake of *L. pneumophila* (right) (47), *P. amoebophila*-containing amoebae interfere with the intracellular *L. pneumophila* life cycle, resulting in a significantly reduced number of released bacteria that are less virulent (center) (this study). Steps 3 and 4 in the *Neochlamydia* sp. strain S13 model have not been demonstrated but would be expected to be a consequence of impaired *L. pneumophila* uptake (in parentheses). Note that the two types of endosymbionts differ in that *P. amoebophila* is enclosed within an inclusion membrane, whereas *Neochlamydia* sp. strain S13 is found directly in the host cytoplasm. Replicative-phase *L. pneumophila* is shown in dark violet, whereas transmissible forms are depicted in pink.

we bring forward compelling evidence that chlamydial symbionts associated with free-living amoebae represent mutually beneficial symbioses with the host, providing nutrition and a sheltered environment, and with the symbionts, providing defense against parasite infection (Fig. 7).

Modes of symbiont-mediated defense against *L. pneumophila*. Interestingly, the mechanism of host protection differs for two chlamydial endosymbionts. Whereas amoebae harboring *Neochlamydia* sp. strain S13 exhibit severely reduced *L. pneumophila* entry caused by impaired phagocytosis (47), our data consistently show that *P. amoebophila* has no effect on host cell invasion by *L. pneumophila* (Fig. 4A). Instead, the presence of the symbiont likely perturbs intra-amoeba development of the pathogen, as impaired formation of fully virulent *L. pneumophila* Paris was indicated by two complementary experiments (Fig. 5 and 6; see also Fig. S6 in the supplemental material). These fundamentally different protection modes may seem surprising, as *Protochlamydia* and *Neochlamydia* both occur naturally as symbionts in amoebae. However, they are members of two related genera, and two important distinctions could account for their different protection mechanisms. First, *P. amoebophila* resides within host-derived membranes termed inclusions (66), whereas *Neochlamydia* sp. strain S13 can be found directly in the amoeba cytoplasm (35). This different level of cellular integration likely affects interaction with the amoeba host and may thus result in a fundamentally different host response to *L. pneumophila* infection. Second, different sets of chlamydial effector proteins delivered via type 2 and type 3 secretion systems could differentially modulate protection, as a large number of putatively secreted proteins unique for each symbiont has been identified (40, 46).

Interference with the transition of *L. pneumophila* to the transmissible form. Collectively, our data indicate that the presence of *P. amoebophila* leads to reduced *L. pneumophila* growth and an incomplete transition to the infectious transmissible stage. Monitoring the course of infection by FISH and plate counts for two *L. pneumophila* strains and two *A. castellanii* strains revealed that *L. pneumophila* uptake is generally not inhibited, and that the bacteria also multiply in the presence of the symbionts (Fig. 3

and 4 and Fig. S2 and S3). However, given the reduced overall number of viable *L. pneumophila* organisms 1 week postinfection, as well as the lower number of released bacteria 4 days postinfection than that of the symbiont-free control, *L. pneumophila* growth is either inhibited after a few rounds of replication or generally slowed down under the influence of the symbionts. This inhibition or delay of *L. pneumophila* development subsequently interferes with the pathogen's conversion from the replicative to the transmissive stage (67), as substantial differences in gene expression indicate the lack of features required at the transmissive stage, including storage compound synthesis and a complete flagellar apparatus (Fig. 6). As a consequence, fewer and less infectious *L. pneumophila* cells are released from amoebae with symbionts (Fig. 5). Taking these findings together, *L. pneumophila* infecting *P. amoebophila*-harboring amoebae are targeted at an intracellular stage at which both growth and completion of the life cycle are impaired.

Towards a molecular mechanism. The exact molecular mechanism by which *L. pneumophila* infection is controlled in the presence of the chlamydial endosymbionts remains unknown for both *P. amoebophila* and *Neochlamydia* sp. strain S13 (47). In this study, we observed inhibition of *L. pneumophila* independent of the strain used; thus, the protection mechanism conferred by *P. amoebophila* is likely targeted against a conserved *L. pneumophila* feature. Irrespective of the specific target, different scenarios, or a mixture thereof, could explain the intracellular inhibition of *L. pneumophila*.

Some defensive microbes protect their host by interference competition, in which a toxin produced by the symbiont directly targets the parasite, pathogen, or predator (61, 65). The *P. amoebophila* genome does indeed encode proteins with classical polymorphic toxin domains, some of which are involved in interbacterial competition (68). A number of additional uncharacterized putative effector proteins secreted by the T3SS are also upregulated in the presence of *L. pneumophila* (Fig. S6). It is currently unclear, however, whether any of those have the potential to directly target and interfere with *L. pneumophila* development.

Alternatively, an indirect mode of defense could involve host immunity factors upregulated in response to the symbiont. Stimulated antimicrobial responses, some of which have been identified in the *A. castellanii* Neff genome (20, 69), could in turn act against *L. pneumophila*. For example, antimicrobial peptides are well-established mediators of innate immunity in eukaryotes that are known to be produced in response to symbionts (70). Autophagy can also act in pathogen clearance (71). Host immune mediation is well characterized for the endosymbiont *Wolbachia*, which induces a reactive oxygen species-dependent immune pathway that inhibits dengue virus proliferation in mosquito hosts (65, 72). Antimicrobial factors stimulated by *P. amoebophila* may be specific for *L. pneumophila*. Alternatively, the symbiont may protect itself against a general host antibacterial activity. The pronounced stress response of *P. amoebophila* upon *L. pneumophila* infection and the concomitant increased T3SS activity by the symbiont (including upregulation of both structural genes encoding the T3SS apparatus as well as novel putative effector proteins with eukaryotic-like domains) suggest that symbiont-induced modulation of host cellular pathways contributes to restricting growth and differentiation of *L. pneumophila* in amoeba. Because inhibition of *L. pneumophila* was recorded for three different *Acanthamoeba* host strains, conserved amoeba factors would play a role in this scenario.

Although each of the above-described scenarios remain plausible, we favor the model that the anti-*L. pneumophila* effect involves resource competition, as nutrients are tightly sequestered and thus may become scarce in the amoeba cytosol (73, 74). In this scenario, the obligate chlamydial symbiont would be better adapted to scavenge nutrients from the host than the facultative intracellular *L. pneumophila* and thus would severely restrict the resources needed by the invading pathogen to proliferate and differentiate to the infectious, transmissive form. Considering that *P. amoebophila* and *L. pneumophila* overlap in their nutrient requirements (e.g., glucose and amino acids) (39, 41, 89), *L. pneumophila* may indeed be starved for certain metabolites. Moreover,

marked changes in the expression of transport and metabolism-related genes in both bacteria indicate that competition for resources occurs during coinfection and contributes to *L. pneumophila* inhibition. In fact, it is known that *L. pneumophila* differentiation and replication are governed by metabolic cues (67), and consequently a shortage or imbalance caused by the symbiont could perturb the intra-amoeba life cycle of *L. pneumophila*.

The defensive response exerts a long-lasting effect. Remarkably, past infection with *L. pneumophila* Lp02-T left an imprint on an environmental amoeba isolate that survived through symbiont-mediated protection. Like naive symbiont-harboring amoebae, amoebae that fully recovered from *L. pneumophila* infection were not more invasion resistant (Fig. 3 and 4A). However, fully recovered amoeba progeny did exhibit a more potent protection, as judged by *L. pneumophila* growth inhibition coupled with improved amoeba growth rate, suggesting that the previous encounter with *L. pneumophila* led to altered traits of the symbiont-amoeba system facilitating an even more powerful defensive response. Future studies can investigate whether the enhanced amoeba fitness is a general consequence of amoeba recovery and whether it is due to selection for symbiont-harboring amoebae equipped with stronger protective traits or instead an adaptation resembling a type of immunological memory.

Conclusions. Free-living amoebae with and without endosymbionts and *L. pneumophila* live in the same natural environments, such as biofilms in aquatic systems (3, 10). Maintaining chlamydial symbionts frequently comes at the cost of slower amoeba growth (Fig. S1). However, our study suggests that the symbionts equip the amoebae with an epigenetic-like defense, which provides a net fitness benefit when *L. pneumophila* is present (75). This defense is different from intrinsic amoeba antimicrobial defense strategies. It is both heritable and transferable, because the symbionts are transmitted vertically and horizontally. As symbiont-free amoebae are killed by pathogen-induced lysis, *L. pneumophila* represents a selective pressure expected to shape symbiont frequencies. Conversely, our data suggest that the presence of amoeba endosymbionts (in 25 to 100% of amoeba isolates; 13, 36) contributes to regulating abundance and virulence of *L. pneumophila* in the environment. Chlamydial symbionts of protists might be an important factor for the ecology of *L. pneumophila* and impact their capacity to cause opportunistic infections of humans.

MATERIALS AND METHODS

Bacteria and protist cultures. The widely used laboratory strain *Acanthamoeba castellanii* Neff (ATCC 50373), with or without the endosymbiont *Protochlamydia amoebophila* UWE25 (ATCC PRA-7), was maintained in cell culture flasks (Nalge Nunc International, Rochester, NY, USA) at 20°C or 30°C in PYG medium (20 g/liter proteose peptone, 100 mM glucose, 2 g/liter yeast extract, 1 g/liter sodium citrate dihydrate, 4 mM MgSO₄·7H₂O, 1.32 mM Na₂HPO₄·2H₂O, 2.5 mM KH₂PO₄, 0.05 mM Fe(NH₄)₂(SO₄)₂·6H₂O; pH 6.5). Continuous cultures (i.e., asynchronous and when containing the endosymbiont, 100% infected) were regularly screened for contamination by fluorescence *in situ* hybridization (FISH) targeting most bacteria (probe mix of EUB338, EUB338 II, and EUB338 III; 76, 77) and DAPI staining (0.1 μg/ml in double-distilled water for 5 min).

Acanthamoeba sp. strain ML was recently isolated from sediment sampled from the Mono Lake in California. An axenic culture was obtained as described previously (36) and then confirmed to be symbiont free by FISH (mix of EUB338, EUB338 II, and EUB338 III) and DAPI staining. Sequencing of the 18S rRNA gene using the JDP primer set (78) assigned this new isolate to the most commonly isolated *Acanthamoeba* lineage, the T4 sequence type, which also includes *A. castellanii* Neff (79). *Acanthamoeba* sp. strain 2HH was isolated from patients who had developed a severe keratitis and were also found to be symbiont free and belonging to the T4 genotype (80). Both environmental isolates were infected with *P. amoebophila* as described below and maintained in culture as described above for *A. castellanii* Neff.

Legionella pneumophila Lp02 thyA⁺, a serogroup 1 Philadelphia-1 strain (here named *L. pneumophila* Lp02-T) that was converted back to thymidine prototrophy to enable infection of amoebae (81), and *L. pneumophila* strain Paris (CIP 107629T) (87), another serogroup 1 strain, were cultivated on *N*-(2-acetamido)-2-aminoethanesulfonic acid (ACES)-buffered charcoal yeast extract (CYE) plates and ACES-buffered yeast extract (AYE) broth, both at 37°C and supplemented with 0.4 g/liter L-cysteine and 0.135 g/liter ferric nitrate. *L. pneumophila* Lp02-T was additionally inoculated with 0.1 g/liter thymidine. Broth cultures were agitated on a roller drum (Eppendorf, Hamburg, Germany). CYE plates were prepared by addition of 2 g/liter charcoal and 15 g/liter agar to AYE broth. Two environmental *L. pneumophila* strains, 3621 and 3626/10 (both serogroup 1), were recently isolated from an unspecified Viennese water source and generously provided by the Austrian Agency for Health and Food Safety (AGES). They were

cultivated like *L. pneumophila* Lp02-T. Small subunit (16S) rRNA and *mip* gene sequences were identical among all used *L. pneumophila* strains.

FISH. Aliquots of amoeba cultures were harvested and washed once with Page's amoebic saline (0.12 g/liter NaCl, 0.004 g/liter MgSO₄·7H₂O, 0.004 g/liter CaCl₂·2H₂O, 0.142 g/liter Na₂HPO₄, 0.136 g/liter KH₂PO₄). Amoeba trophozoites were allowed to attach for 30 min on microscope glass slides with reaction wells (Marienfeld, Lauda-Königshofen, Germany) and then fixed with 4% paraformaldehyde for 10 min at room temperature. FISH was performed using the protocol, hybridization, and washing buffer described elsewhere (82). Briefly, fixed cells were washed with double-distilled water, and samples were dehydrated by incubation in increasing concentrations of ethanol (50%, 80%, and 96% for 3 min each), hybridized with respective Cy3, Cy5 (30 ng/μl), or FLUOS-labeled (50 ng/μl) rRNA-targeted oligonucleotide probes in hybridization buffer (0.9 M NaCl, 20 mM Tris-HCl, pH 8.0, 0.01% [wt/vol] SDS, 25% [vol/vol] formamide) for 1.5 h at 46°C in a hybridization chamber, and washed with prewarmed washing buffer (20 mM Tris-HCl, pH 8.0, 5 mM EDTA, pH 8.0, 149 mM NaCl) for 10 min at 48°C in a water bath, followed by a quick dip into ice-cold double-distilled water and drying using compressed air.

Transfer of *P. amoebophila* to fresh amoeba isolates. The supernatants of continuous *A. castellanii* Neff-*P. amoebophila* cultures containing released symbionts were harvested, cells were collected by centrifugation (10,620 × *g*, 15 min), and the suspension was filtered through 5-μm and 1.2-μm syringe filters (Sartorius, Göttingen, Germany) to remove residual amoeba cells. To make sure the original host was not cotransferred, the suspension was additionally freeze/thawed (−80°C/48°C) and subsequently vortexed with half of the volume of glass beads (diameter, 0.75 to 1 mm; Carl Roth, Karlsruhe, Germany). The cell debris was removed by centrifugation (150 × *g*, 10 min), and the supernatant was centrifuged (10,620 × *g*, 10 min) to collect the bacterial cells, after which they were used to inoculate PYG medium to check for remaining viable amoeba (control) or added to cultures of *Acanthamoeba* sp. strain ML and *Acanthamoeba* sp. strain 2HH.

Preparation of *L. pneumophila* for infection. AYE medium was inoculated with respective *L. pneumophila* strains, grown overnight at 37°C on a roller drum, diluted with fresh medium to an optical density at 600 nm (OD₆₀₀) of 0.2 to 0.3, and grown to postexponential phase (OD₆₀₀ of ≥3.5). Only cultures exhibiting a high proportion of motile cells were used for infection. Motility was assessed qualitatively as described previously (83). The number of viable *L. pneumophila* organisms added to amoebae was determined by diluting the cultures in infection buffer (84) and subsequent plating of dilutions on CYE plates in triplicate.

Infection experiments to assess the protection effect. One day prior to infection, cultures of symbiont-free amoebae and amoebae containing *P. amoebophila* were harvested, and multiwell plates or 25-cm² culture flasks (Nalge Nunc) containing PYG medium were inoculated at densities allowing for comparable cell numbers between conditions and experiments on the day of infection. Different amoeba strains with and without symbionts were infected with different *L. pneumophila* strains at various multiplicities of infection (MOIs), either at 20°C or 30°C (see Table S1 in the supplemental material). To evaluate both short-term and long-term effects of exposure to *L. pneumophila*, infection experiments were conducted over 5 to 7 days or 5 weeks (Table S1). At 2 hpi, cocultures were washed three times with infection buffer to synchronize the infection, buffer was replaced with PYG medium, and cells were either harvested to assess starting levels of amoebae and *L. pneumophila* (see below) or further incubated at respective temperatures. Infections surveyed for up to 1 week continued to be harvested daily. In long-term infections, medium was replaced weekly, either by exchanging the medium or harvesting of cells, collection by centrifugation (6,800 × *g*, 5 min, room temperature), and transfer to fresh medium (Table S1). Long-term infections were evaluated 5 wpi by quantifying amoebae and *L. pneumophila* counts and, in some instances, by PCR (Table S1 and Text S1). Infection experiments were conducted in biological triplicate. To visualize infections, FISH was performed using probes detecting *L. pneumophila* (LEGPNE1) (85), chlamydiae (Chls-0523) (88), and amoebae (EUK516) (76), and images were taken using a confocal laser scanning microscope (510 Meta; Carl Zeiss, Jena, Germany; or TCS SP8; Leica, Wetzlar, Germany) or charge-coupled device camera (AxioCam HRC; Carl Zeiss) connected to an epifluorescence microscope (Axioplan 2 imaging; Carl Zeiss).

Entry competition experiment. Extracellular *P. amoebophila* organisms were freshly harvested from continuous *A. castellanii* Neff-*P. amoebophila* cultures as described above. After filtration, bacterial cells were collected by centrifugation (12,850 × *g*, 20 min, 4°C) and resuspended in infection buffer, and a small aliquot was counted by filtration onto polycarbonate membranes and subsequent DAPI staining as described previously (41). Bacterial suspensions were then split into two aliquots. One aliquot was heat inactivated for 1 h at 95°C and served as a dead control, whereas the other, containing viable *P. amoebophila*, was directly used. Symbiont-free *A. castellanii* Neff seeded into multiwell plates containing PYG medium was subsequently exposed to mixtures of either viable or heat-inactivated *P. amoebophila* with infectious *L. pneumophila* Lp02-T at three different ratios (*L. pneumophila*/*P. amoebophila* ratio, 1:0.7, 1:6, and 1:67) but keeping total numbers of bacterial cells and volumes constant. *L. pneumophila* without *P. amoebophila* served as the positive control; numbers added to the amoebae were equal to the numbers of *L. pneumophila* in the different mixtures. All treatments were conducted in biological triplicate. Infected amoebae were incubated at 30°C for 2 h and then harvested and fixed for FISH to determine the fraction of *L. pneumophila*-infected amoebae. Results are expressed as ratios between mean infection levels of mixtures and the control.

Quantification and infectivity of released *L. pneumophila*. *Acanthamoeba* sp. strain ML cultures with and without symbionts growing in PYG medium at 20°C were infected with *L. pneumophila* Paris (MOI of 5) in triplicate. At 2 hpi, infections were synchronized by washing four times with infection buffer, and aliquots were harvested to examine the percentage of infected amoebae by FISH. At 96 hpi, culture

supernatants were harvested, filtered through 5- μ m and 1.2- μ m syringe filters to remove amoebae, and subsequently plated on CYE plates to determine CFU per ml of released *L. pneumophila*. To assess infectivity, replicate filtered supernatants were pooled, and cells were collected (8,300 \times g, 10 min, room temperature) and counted as described above for *P. amoebophila*. Based on these counts, symbiont-free amoebae were infected in triplicate with equal numbers of released *L. pneumophila* cells. Supernatants were also plated on CYE plates to determine MOIs based on the number of viable *L. pneumophila* cells (*L. pneumophila* released from symbiont-free amoebae, MOI of 30; *L. pneumophila* released from symbiont-harboring amoebae, MOI of 23). After washing four times at 2 hpi, cells were harvested and fixed for FISH and DAPI staining, and the fraction of *L. pneumophila*-infected amoebae was determined.

Infection of recovered amoebae. Recovered symbiont-harboring *Acanthamoeba* sp. strain ML cells that were harvested 5 weeks after infection with *L. pneumophila* Lp02-T were seeded into PYG-containing multiwell plates. As a control, previously unexposed (naive) amoebae with and without the symbiont were seeded at equal densities. When grown to confluence at 20°C, amoebae were infected with *L. pneumophila* Lp02-T at an MOI of 20. The infection was synchronized by killing extracellular *L. pneumophila* with gentamicin (100 μ g/ml) that was added 1 hpi. After an hour of incubation, gentamicin was removed by two washing steps with PYG medium. At 2, 24, 48, and 120 hpi at 20°C, cocultures were harvested to quantify amoebae and *L. pneumophila*.

Quantification of amoebae, *L. pneumophila*, and *L. pneumophila* infection level. To determine amoeba numbers per volume, amoebae were harvested by physically detaching amoebae from the culture surface at the indicated time points and directly counting cells using a Neubauer counting chamber. Amoeba growth is expressed as the difference between starting and final cell concentration (net growth). Amoeba cell sizes were determined using FISH images and the open-source image analysis software ImageJ (86). To monitor numbers of viable *L. pneumophila*, amoeba cocultures were harvested at different times postinfection, cells were collected by centrifugation (6,800 \times g, 8 min, room temperature), pellets were resuspended in infection buffer, and amoebae were lysed by one freeze-thaw cycle (-20°C/48°C), followed by five passages through 26-gauge injection needles (B. Braun, Melsungen, Germany). Lysates were then plated at different dilutions on CYE plates to determine CFU/ml. Infection levels were determined by DAPI staining combined with FISH applying the *L. pneumophila*-specific probe (see above) and subsequent counting of infected relative to uninfected amoebae using an epifluorescence microscope. If necessary, infection levels were further classified as either low (1 to 5 bacteria/amoeba) or high (>5 bacteria/amoeba). Infection levels are expressed as percent *L. pneumophila*-infected amoebae.

Transcriptome sequencing (RNA-Seq). Symbiont-free as well as symbiont-containing cultures of *A. castellanii* Neff amoebae were harvested 3 days before infection, and 9 \times 10⁶ amoebae per culture flask per time point were seeded in PYG medium and incubated at 20°C. Infectious *L. pneumophila* Paris cells were prepared as described above. Cultures were infected by adding *L. pneumophila* directly to the flasks, using an MOI of 5 for harvesting at 24 hpi and an MOI of 3 for harvesting at 96 hpi. Infected symbiont-free and symbiont-containing cultures, as well as uninfected symbiont-containing cultures, were then incubated for 2 h before amoebae were washed four times with infection buffer. PYG medium was added, and cultures were sampled at 2 hpi to monitor initial infection efficiency by FISH as described above and were further incubated at 20°C for 24 and 96 h. Released, extracellular *L. pneumophila* cells were collected at 96 hpi by centrifuging the supernatant of infected cultures at 150 \times g for 2 min to roughly separate amoebae from bacterial cells, filtering the supernatant through 5- μ m syringe filters (Sartorius) to remove residual amoebae, and finally pelleting the bacterial cells at 12,850 \times g for 2 min. *L. pneumophila*-infected amoebae as well as uninfected amoebae were harvested, and bacteria were roughly enriched as previously described (41), but to optimize the yield of intracellular bacteria, cell suspensions were additionally vortexed for 1 min together with smaller glass beads (diameter, 0.25 to 0.5 mm; Carl Roth) after vortexing with larger beads (diameter, 0.75 to 1 mm; Carl Roth). Total RNA from extracellular bacteria (with and without symbionts) and intracellular bacteria enriched from cocultures at 24 and 96 hpi (with and without symbionts) was extracted using TRIzol reagent (Thermo Fisher Scientific, Waltham, MA, USA), and residual DNA was digested using the Turbo DNA-free kit (Thermo Fisher Scientific), both as described before (41). rRNA depletion using the Ribo-Zero gold rRNA removal kit (Illumina, San Diego, CA, USA), library preparation using the NEBNext Ultra RNA Library Prep kit for Illumina (New England Biolabs, Ipswich, MA, USA), as well as sequencing on an Illumina HiSeq 2500 with 100-bp read length was performed by the Vienna Biocenter Core Facilities (VBCF) Next-Generation Sequencing (NGS) Unit (<http://www.vbcf.ac.at>).

Transcriptome analysis. Sequencing reads were subjected to a cleaning workflow, reads were mapped to the *P. amoebophila* UWE25 (NC_005861.1) and *L. pneumophila* Paris (NC_006368.1) genomes, respectively, differential gene expression was determined, and statistically overrepresented functional categories were identified, all done as previously described (41). All samples were obtained from infection experiments set up in biological triplicate. *L. pneumophila* reads from one replicate at 96 hpi without symbionts were excluded from further analysis because the expression profile did not match those of the other replicates. Samples from uninfected symbiont-containing cultures were recovered from biological duplicates at both time points (24 and 96 hpi) but were treated as four replicates in gene expression analysis because of their nearly identical expression profiles. Detailed read and mapping statistics can be found in Table S2.

Data availability. *Acanthamoeba* sp. strain ML partial 18S rRNA gene sequence was deposited at GenBank and is accessible through accession number MH675534. RNA-Seq data are available at the Gene Expression Omnibus (GEO) database and are accessible through accession number GSE125876 (<https://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE125876>).

SUPPLEMENTAL MATERIAL

Supplemental material for this article may be found at <https://doi.org/10.1128/mBio.00333-19>.

TEXT S1, DOCX file, 0.01 MB.

FIG S1, PDF file, 0.05 MB.

FIG S2, PDF file, 0.05 MB.

FIG S3, PDF file, 2.5 MB.

FIG S4, PDF file, 1 MB.

FIG S5, PDF file, 0.04 MB.

FIG S6, PDF file, 0.1 MB.

TABLE S1, DOCX file, 0.02 MB.

TABLE S2, DOCX file, 0.02 MB.

DATA SET S1, XLSX file, 1.5 MB.

ACKNOWLEDGMENTS

We thank Karin Aistleitner for isolating *Acanthamoeba* sp. strain ML, Julia Walochnik for providing *Acanthamoeba* sp. strain 2HH, and the Austrian Agency for Health and Food Safety (AGES) together with Allen Tsao for isolating and providing the two environmental *L. pneumophila* strains. Assistance in the laboratory by Gabriele Schwammel was greatly appreciated. We also thank the team at the Vienna Biocenter Core Facilities (VBCF) for sequencing.

This project has received funding from the European Union's Horizon 2020 research and innovation program under the Marie Skłodowska-Curie grant agreement No 660280 (C.W.) and the Austrian Science Fund (project number I1628-B22) in the context of the InfectERA project Eugenpath. Work in the C.B. laboratory was financed by grant ANR-10-LABX-62-IBEID and Infect-ERA project EUGENPATH (ANR-13-IFEC-0003-02).

REFERENCES

- De Jonckheere JF. 1991. Ecology of *Acanthamoeba*. *Rev Infect Dis* 13(Suppl 5):S385–S387. https://doi.org/10.1093/clind/13.Supplement_5.S385.
- Siddiqui R, Khan NA. 2012. Biology and pathogenesis of *Acanthamoeba*. *Parasit Vectors* 5:6. <https://doi.org/10.1186/1756-3305-5-6>.
- Berry D, Xi C, Raskin L. 2006. Microbial ecology of drinking water distribution systems. *Curr Opin Biotechnol* 17:297–302. <https://doi.org/10.1016/j.copbio.2006.05.007>.
- Berry D, Horn M, Xi C, Raskin L. 2010. Mycobacterium avium infections of *Acanthamoeba* strains: host strain variability, grazing-acquired infections, and altered dynamics of inactivation with monochloramine. *Appl Environ Microbiol* 76:6685–6688. <https://doi.org/10.1128/AEM.00644-10>.
- Scheikl U, Sommer R, Kirschner A, Rameder A, Schrammel B, Zweimüller I, Wesner W, Hinker M, Walochnik J. 2014. Free-living amoebae (FLA) co-occurring with legionellae in industrial waters. *Eur J Protistol* 50:422–429. <https://doi.org/10.1016/j.ejop.2014.04.002>.
- Wang H, Masters S, Edwards MA, Falkinham JO, Pruden A. 2014. Effect of disinfectant, water age, and pipe materials on bacterial and eukaryotic community structure in drinking water biofilm. *Environ Sci Technol* 48:1426–1435. <https://doi.org/10.1021/es402636u>.
- Fritsche T, Gautom R, Seyedirashiti S, Bergeron D, Lindquist T. 1993. Occurrence of bacterial endosymbionts in *Acanthamoeba* spp. isolated from corneal and environmental specimens and contact lenses. *J Clin Microbiol* 31:1122–1126.
- Greub G, Raoult D. 2004. Microorganisms resistant to free-living amoebae. *Clin Microbiol Rev* 17:413–433. <https://doi.org/10.1128/CMR.17.2.413-433.2004>.
- Horn M, Wagner M. 2004. Bacterial endosymbionts of free-living amoebae. *J Eukaryot Microbiol* 51:509–514. <https://doi.org/10.1111/j.1550-7408.2004.tb00278.x>.
- Molmeret M, Horn M, Wagner M, Santic M, Abu Kwaik Y. 2005. Amoebae as training grounds for intracellular bacterial pathogens. *Appl Environ Microbiol* 71:20–28. <https://doi.org/10.1128/AEM.71.1.20-28.2005>.
- Guimaraes AJ, Gomes KX, Cortines JR, Peralta JM, Peralta R. 2016. *Acanthamoeba* spp. as a universal host for pathogenic microorganisms: one bridge from environment to host virulence. *Microbiol Res* 193:30–38. <https://doi.org/10.1016/j.micres.2016.08.001>.
- Kilvington S, Price J. 1990. Survival of *Legionella pneumophila* within cysts of *Acanthamoeba polyphaga* following chlorine exposure. *J Appl Bacteriol* 68:519–525. <https://doi.org/10.1111/j.1365-2672.1990.tb02904.x>.
- Fritsche TRT, Horn M, Wagner M, Herwig RP, Schleifer K-H, Gautom RK. 2000. Phylogenetic diversity among geographically dispersed Chlamydiales endosymbionts recovered from clinical and environmental isolates of *Acanthamoeba* spp. *Appl Environ Microbiol* 66:2613–2619. <https://doi.org/10.1128/AEM.66.6.2613-2619.2000>.
- Kahane S, Dvoskin B, Mathias M, Friedman MG. 2001. Infection of *Acanthamoeba polyphaga* with *Simkania negevensis* and *S. negevensis* survival within amoebal cysts. *Appl Environ Microbiol* 67:4789–4795. <https://doi.org/10.1128/AEM.67.10.4789-4795.2001>.
- Adékambi T, Ben Salah S, Khlif M, Raoult D, Drancourt M. 2006. Survival of environmental mycobacteria in *Acanthamoeba polyphaga*. *Appl Environ Microbiol* 72:5974–5981. <https://doi.org/10.1128/AEM.03075-05>.
- El-Etr SH, Margolis JJ, Monack D, Robison RA, Cohen M, Moore E, Rasley A. 2009. *Francisella tularensis* type A strains cause the rapid encystment of *Acanthamoeba castellanii* and survive in amoebal cysts for three weeks postinfection. *Appl Environ Microbiol* 75:7488–7500. <https://doi.org/10.1128/AEM.01829-09>.
- Nakamura S, Matsuo J, Hayashi Y, Kawaguchi K, Yoshida M, Takahashi K, Mizutani Y, Yao T, Yamaguchi H. 2010. Endosymbiotic bacterium *Protochlamydia* can survive in *acanthamoebae* following encystation. *Environ Microbiol Rep* 2:611–618. <https://doi.org/10.1111/j.1758-2229.2010.00182.x>.
- Lambrecht E, Baré J, Chavatte N, Bert W, Sabbe K, Houf K. 2015. Protozoan cysts act as a survival niche and protective shelter for foodborne pathogenic bacteria. *Appl Environ Microbiol* 81:5604–5612. <https://doi.org/10.1128/AEM.01031-15>.
- Phin N, Parry-Ford F, Harrison T, Stagg HR, Zhang N, Kumar K, Lortholary O, Zumla A, Abubakar I. 2014. Epidemiology and clinical management of Legionnaires' disease. *Lancet Infect Dis* 14:1011–1021. [https://doi.org/10.1016/S1473-3099\(14\)70713-3](https://doi.org/10.1016/S1473-3099(14)70713-3).
- Escoll P, Rolando M, Gomez-Valero L, Buchrieser C. 2013. From amoeba

- to macrophages: exploring the molecular mechanisms of Legionella pneumophila infection in both hosts. *Curr Top Microbiol Immunol* 376: 1–34. https://doi.org/10.1007/82_2013_351.
21. Richards AM, Von Dwingelo JE, Price CT, Abu Kwaik Y. 2013. Cellular microbiology and molecular ecology of Legionella-amoeba interaction. *Virulence* 4:307–314. <https://doi.org/10.4161/viru.24290>.
 22. Finsel I, Hilbi H. 2015. Formation of a pathogen vacuole according to Legionella pneumophila: how to kill one bird with many stones. *Cell Microbiol* 17:935–950. <https://doi.org/10.1111/cmi.12450>.
 23. Segal G, Shuman HA. 1999. Legionella pneumophila utilizes the same genes to multiply within Acanthamoeba castellanii and human macrophages. *Infect Immun* 67:2117–2124.
 24. Declerck P. 2010. Biofilms: the environmental playground of Legionella pneumophila. *Environ Microbiol* 12:557–566. <https://doi.org/10.1111/j.1462-2920.2009.02025.x>.
 25. Corsaro D, Pages G, Catalan V, Loret J-F, Greub G. 2010. Biodiversity of amoebae and amoeba-associated bacteria in water treatment plants. *Int J Hyg Env Heal* 213:158–166. <https://doi.org/10.1016/j.ijheh.2010.03.002>.
 26. Dupuy M, Binet M, Bouteleux C, Herbelin P, Soreau S, Hécharid Y. 2016. Permissiveness of freshly isolated environmental strains of amoebae for growth of *Legionella pneumophila*. *FEMS Microbiol Lett* 363:fnw022. <https://doi.org/10.1093/femsle/fnw022>.
 27. Steinert M, Emödy L, Amann R, Hacker J. 1997. Resuscitation of viable but nonculturable Legionella pneumophila Philadelphia JR32 by Acanthamoeba castellanii. *Appl Environ Microbiol* 63:2047–2053.
 28. Thomas JM, Ashbolt NJ. 2011. Do free-living amoebae in treated drinking water systems present an emerging health risk? *Environ Sci Technol* 45:860–869. <https://doi.org/10.1021/es102876y>.
 29. Wang H, Edwards MA, Falkinham JO, Pruden A. 2013. Probiotic approach to pathogen control in premise plumbing systems? A review. *Environ Sci Technol* 47:10117–10128. <https://doi.org/10.1021/es402455r>.
 30. Horn M. 2008. Chlamydiae as symbionts in eukaryotes. *Annu Rev Microbiol* 62:113–131. <https://doi.org/10.1146/annurev.micro.62.081307.162818>.
 31. Taylor-Brown A, Vaughan L, Greub G, Timms P, Polkinghorne A. 2015. Twenty years of research into Chlamydia-like organisms: a revolution in our understanding of the biology and pathogenicity of members of the phylum Chlamydiae. *Pathog Dis* 73:1–15. <https://doi.org/10.1093/femspd/ftu009>.
 32. Schmitz-Esser S, Toenshoff E, Haider S, Heinz E, Hoenninger V, Wagner M, Horn M. 2008. Diversity of bacterial endosymbionts of environmental Acanthamoeba isolates. *Appl Environ Microbiol* 74:5822–5831. <https://doi.org/10.1128/AEM.01093-08>.
 33. Corsaro D, Feroldi V, Saucedo G, Ribas F, Loret J-F, Greub G. 2009. Novel Chlamydiales strains isolated from a water treatment plant. *Environ Microbiol* 11:188–200. <https://doi.org/10.1111/j.1462-2920.2008.01752.x>.
 34. Iovieno A, Ledee DR, Miller D, Alfonso EC. 2010. Detection of bacterial endosymbionts in clinical acanthamoeba isolates. *Ophthalmology* 117: 445–452. <https://doi.org/10.1016/j.ophtha.2009.08.033>.
 35. Matsuo J, Kawaguchi K, Nakamura S, Hayashi Y, Yoshida M, Takahashi K, Mizutani Y, Yao T, Yamaguchi H. 2010. Survival and transfer ability of phylogenetically diverse bacterial endosymbionts in environmental Acanthamoeba isolates. *Environ Microbiol Rep* 2:524–533. <https://doi.org/10.1111/j.1758-2229.2009.00094.x>.
 36. Lagkouravos I, Shen J, Horn M. 2014. Improved axenization method reveals complexity of symbiotic associations between bacteria and acanthamoebae. *Environ Microbiol Rep* 6:383–388. <https://doi.org/10.1111/1758-2229.12162>.
 37. Horn M, Collingro A, Schmitz-Esser S, Beier CL, Purkhold U, Fartmann B, Brandt P, Nyakatura GJ, Droege M, Frishman D, Rattei T, Mewes H-W, Wagner M. 2004. Illuminating the evolutionary history of chlamydiae. *Science* 304:728–730. <https://doi.org/10.1126/science.1096330>.
 38. Pilhofer M, Aistleitner K, Biboy J, Gray J, Kuru E, Hall E, Brun YV, VanNieuwenhze MS, Vollmer W, Horn M, Jensen GJ. 2013. Discovery of chlamydial peptidoglycan reveals bacteria with murein sacculi but without FtsZ. *Nat Commun* 4:2856. <https://doi.org/10.1038/ncomms3856>.
 39. Sixt BS, Siegl A, Müller C, Watzka M, Wultsch A, Tziotis D, Montanaro J, Richter A, Schmitt-Kopplin P, Horn M. 2013. Metabolic features of Protochlamydia amoebophila elementary bodies—a link between activity and infectivity in Chlamydiae. *PLoS Pathog* 9:e1003553. <https://doi.org/10.1371/journal.ppat.1003553>.
 40. Domman D, Collingro A, Lagkouravos I, Gehre L, Weinmaier T, Rattei T, Subtil A, Horn M. 2014. Massive expansion of ubiquitination-related gene families within the Chlamydiae. *Mol Biol Evol* 31:2890–2904. <https://doi.org/10.1093/molbev/msu227>.
 41. König L, Siegl A, Penz T, Haider S, Wenstrup C, Polzin J, Mann E, Schmitz-Esser S, Domman D, Horn M. 2017. Biphasic metabolism and host interaction of a chlamydial symbiont. *mSystems* 2:e00202-16.
 42. Fritsch TR, Sobek D, Gautom RK. 1998. Enhancement of in vitro cytopathogenicity by Acanthamoeba spp. following acquisition of bacterial endosymbionts. *FEMS Microbiol Lett* 166:231–236. <https://doi.org/10.1111/j.1574-6968.1998.tb13895.x>.
 43. Subtil A, Collingro A, Horn M. 2014. Tracing the primordial Chlamydiae: extinct parasites of plants? *Trends Plant Sci* 19:36–43. <https://doi.org/10.1016/j.tplants.2013.10.005>.
 44. Sampo A, Matsuo J, Yamane C, Yagita K, Nakamura S, Shouji N, Hayashi Y, Yamazaki T, Yoshida M, Kobayashi M, Ishida K, Yamaguchi H. 2014. High-temperature adapted primitive Protochlamydia found in Acanthamoeba isolated from a hot spring can grow in immortalized human epithelial HEP-2 cells. *Environ Microbiol* 16:486–497. <https://doi.org/10.1111/1462-2920.12266>.
 45. Lagkouravos I, Weinmaier T, Lauro FM, Cavicchioli R, Rattei T, Horn M. 2014. Integrating metagenomic and amplicon databases to resolve the phylogenetic and ecological diversity of the Chlamydiae. *ISME J* 8:115–125. <https://doi.org/10.1038/ismej.2013.142>.
 46. Ishida K, Sekizuka T, Hayashida K, Matsuo J, Takeuchi F, Kuroda M, Nakamura S, Yamazaki T, Yoshida M, Takahashi K, Nagai H, Sugimoto C, Yamaguchi H. 2014. Amoebal endosymbiont neochlamydia genome sequence illuminates the bacterial role in the defense of the host amoebae against Legionella pneumophila. *PLoS One* 9:e95166. <https://doi.org/10.1371/journal.pone.0095166>.
 47. Maita C, Matsushita M, Miyoshi M, Okubo T, Nakamura S, Matsuo J, Takemura M, Miyake M, Nagai H, Yamaguchi H. 2018. Amoebal endosymbiont Neochlamydia protects host amoebae against Legionella pneumophila infection by preventing Legionella entry. *Microbes Infect* 20:236–244. <https://doi.org/10.1016/j.micinf.2017.12.012>.
 48. Lawrence C, Reyrolle M, Dubrou S, Forey F, Decludt B, Goulvestre C, Matsiata-Bernard P, Etienne J, Nauciel C. 1999. Single clonal origin of a high proportion of Legionella pneumophila serogroup 1 isolates from patients and the environment in the area of Paris, France, over a 10-year period. *J Clin Microbiol* 37:2652–2655.
 49. Fraser DW, Tsai TR, Orenstein W, Parkin WE, Beecham HJ, Sharrar RG, Harris J, Mallison GF, Martin SM, McDade JE, Shepard CC, Brachman PS. 1977. Legionnaires' disease: description of an epidemic of pneumonia. *N Engl J Med* 297:1189–1197. <https://doi.org/10.1056/NEJM197712012972201>.
 50. Pumidonning W, Koehsler M, Walochnik J. 2010. Acanthamoeba strains show reduced temperature tolerance after long-term axenic culture. *Parasitol Res* 106:553–559. <https://doi.org/10.1007/s00436-009-1694-4>.
 51. Köhler M, Leitsch D, Fűrnkranz U, Duchêne M, Aspöck H, Walochnik J. 2008. Acanthamoeba strains lose their abilities to encyst synchronously upon prolonged axenic culture. *Parasitol Res* 102:1069–1072. <https://doi.org/10.1007/s00436-008-0885-8>.
 52. Declerck P, Behets J, De Keersmaecker B, Ollevier F. 2007. Receptor-mediated uptake of Legionella pneumophila by Acanthamoeba castellanii and Naegleria lovaniensis. *J Appl Microbiol* 103:2697–2703. <https://doi.org/10.1111/j.1365-2672.2007.03530.x>.
 53. Häuslein I, Sahr T, Escoll P, Klausner N, Eisenreich W, Buchrieser C. 2017. Legionella pneumophila CsrA regulates a metabolic switch from amino acid to glycerolipid metabolism. *Open Biol* 7:170149. <https://doi.org/10.1098/rsob.170149>.
 54. Molofsky AB, Swanson MS. 2003. Legionella pneumophila CsrA is a pivotal repressor of transmission traits and activator of replication. *Mol Microbiol* 50:445–461. <https://doi.org/10.1046/j.1365-2958.2003.03706.x>.
 55. Oliva G, Sahr T, Buchrieser C. 2018. The life cycle of *L. pneumophila*: cellular differentiation is linked to virulence and metabolism. *Front Cell Infect Microbiol* 8:3. <https://doi.org/10.3389/fcimb.2018.00003>.
 56. Bruggemann H, Hagman A, Jules M, Sismeiro O, Dillies M-A, Gouyette C, Kunst F, Steinert M, Heuner K, Coppee J-Y, Buchrieser C. 2006. Virulence strategies for infecting phagocytes deduced from the in vivo transcriptional program of Legionella pneumophila. *Cell Microbiol* 8:1228–1240. <https://doi.org/10.1111/j.1462-5822.2006.00703.x>.
 57. McFall-Ngai M, Hadfield MG, Bosch TCG, Carey HV, Domazet-Lošo T, Douglas AE, Dubilier N, Eberl G, Fukami T, Gilbert SF, Hentschel U, King N, Kjelleberg S, Knoll AH, Kremer N, Mazmanian SK, Metcalf JL, Neelson K, Pierce NE, Rawls JF, Reid A, Ruby EG, Rumpho M, Sanders JG, Tautz D, Wernegreen JJ. 2013. Animals in a bacterial world, a new imperative for the life sciences. *Proc Natl Acad Sci U S A* 110:3229–3236. <https://doi.org/10.1073/pnas.1218525110>.
 58. Moya A, Pereto J, Gil R, Latorre A. 2008. Learning how to live together:

- genomic insights into prokaryote-animal symbioses. *Nat Rev Genet* 9:218–229. <https://doi.org/10.1038/nrg2319>.
59. Ruby EG. 2008. Symbiotic conversations are revealed under genetic interrogation. *Nat Rev Microbiol* 6:752–762. <https://doi.org/10.1038/nrmicro1958>.
 60. Haine ER. 2008. Symbiont-mediated protection. *Proc Biol Sci* 275:353–361. <https://doi.org/10.1098/rspb.2007.1211>.
 61. Oliver KM, Smith AH, Russell JA. 2014. Defensive symbiosis in the real world—advancing ecological studies of heritable, protective bacteria in aphids and beyond. *Funct Ecol* 28:341–355. <https://doi.org/10.1111/1365-2435.12133>.
 62. Flórez LV, Biedermann PHW, Engl T, Kaltenpoth M. 2015. Defensive symbioses of animals with prokaryotic and eukaryotic microorganisms. *Nat Prod Rep* 32:904–936. <https://doi.org/10.1039/c5np00010f>.
 63. Kamada N, Seo S-U, Chen GY, Núñez G. 2013. Role of the gut microbiota in immunity and inflammatory disease. *Nat Rev Immunol* 13:321–335. <https://doi.org/10.1038/nri3430>.
 64. Nowack ECM, Melkonian M. 2010. Endosymbiotic Associations Within Protists. *Philos Trans R Soc B* 365:699–712. <https://doi.org/10.1098/rstb.2009.0188>.
 65. Ford SA, King KC. 2016. Harnessing the power of defensive microbes: evolutionary implications in nature and disease control. *PLoS Pathog* 12:e1005465. <https://doi.org/10.1371/journal.ppat.1005465>.
 66. Pilhofer M, Aistleitner K, Ladinsky MS, König L, Horn M, Jensen GJ. 2014. Architecture and host interface of environmental chlamydiae revealed by electron cryotomography. *Environ Microbiol* 16:417–429. <https://doi.org/10.1111/1462-2920.12299>.
 67. Fonseca MV, Swanson MS. 2014. Nutrient salvaging and metabolism by the intracellular pathogen *Legionella pneumophila*. *Front Cell Infect Microbiol* 4:12. <https://doi.org/10.3389/fcimb.2014.00012>.
 68. Zhang D, de Souza RF, Anantharaman V, Iyer LM, Aravind L. 2012. Polymorphic toxin systems: comprehensive characterization of trafficking modes, processing, mechanisms of action, immunity and ecology using comparative genomics. *Biol Direct* 7:18. <https://doi.org/10.1186/1745-6150-7-18>.
 69. Clarke M, Lohan AJ, Liu B, Lagkouvardos I, Roy S, Zafar N, Bertelli C, Schilde C, Kianianmomeni A, Bürglin TR, Frech C, Turcotte B, Kopec KO, Synnott JM, Choo C, Paponov I, Finkler A, Heng Tan CS, Hutchins AP, Weinmeier T, Rattei T, Chu JSC, Gimenez G, Irimia M, Rigden DJ, Fitzpatrick DA, Lorenzo-Morales J, Bateman A, Chiu C-H, Tang P, Hegemann P, Fromm H, Raoult D, Greub G, Miranda-Saavedra D, Chen N, Nash P, Ginger ML, Horn M, Schaap P, Caler L, Loftus BJ. 2013. Genome of *Acanthamoeba castellanii* highlights extensive lateral gene transfer and early evolution of tyrosine kinase signaling. *Genome Biol* 14:R11. <https://doi.org/10.1186/gb-2013-14-2-r11>.
 70. Mergaert P, Kikuchi Y, Shigenobu S, Nowack E. 2017. Metabolic integration of bacterial endosymbionts through antimicrobial peptides. *Trends Microbiol* 25:703–712. <https://doi.org/10.1016/j.tim.2017.04.007>.
 71. Kuballa P, Nolte WM, Castoreno AB, Xavier RJ. 2012. Autophagy and the immune system. *Annu Rev Immunol* 30:611–646. <https://doi.org/10.1146/annurev-immunol-020711-074948>.
 72. Pan X, Zhou G, Wu J, Bian G, Lu P, Raikhel AS, Xi Z. 2012. Wolbachia induces reactive oxygen species (ROS)-dependent activation of the Toll pathway to control dengue virus in the mosquito *Aedes aegypti*. *Proc Natl Acad Sci U S A* 109:E23–E31. <https://doi.org/10.1073/pnas.1116932108>.
 73. Hood MI, Skaar EP. 2012. Nutritional immunity: transition metals at the pathogen-host interface. *Nat Rev Microbiol* 10:525–537. <https://doi.org/10.1038/nrmicro2836>.
 74. Eisenreich W, Heesemann J, Rudel T, Goebel W. 2013. Metabolic host responses to infection by intracellular bacterial pathogens. *Front Cell Infect Microbiol* 3:24. <https://doi.org/10.3389/fcimb.2013.00024>.
 75. Parker BJ, Barribeau SM, Laughton AM, de Roode JC, Gerardo NM. 2011. Non-immunological defense in an evolutionary framework. *Trends Ecol Evol* 26:242–248. <https://doi.org/10.1016/j.tree.2011.02.005>.
 76. Amann RI, Binder BJ, Olson RJ, Chisholm SW, Devereux R, Stahl DA. 1990. Combination of 16S rRNA-targeted oligonucleotide probes with flow cytometry for analyzing mixed microbial populations. *Appl Environ Microbiol* 56:1919–1925.
 77. Daims H, Brühl A, Amann R, Schleifer K-H, Wagner M. 1999. The domain-specific probe EUB338 is insufficient for the detection of all bacteria: development and evaluation of a more comprehensive probe set. *Syst Appl Microbiol* 22:434–444. [https://doi.org/10.1016/S0723-2020\(99\)80053-8](https://doi.org/10.1016/S0723-2020(99)80053-8).
 78. Schroeder JM, Booton GC, Hay J, Niszl IA, Seal DV, Markus MB, Fuerst PA, Byers TJ. 2001. Use of subgenomic 18S ribosomal DNA PCR and sequencing for genus and genotype identification of acanthamoebae from humans with keratitis and from sewage sludge. *J Clin Microbiol* 39:1903–1911. <https://doi.org/10.1128/JCM.39.5.1903-1911.2001>.
 79. Stothard DR, Schroeder-Diedrich JM, Awwad MH, Gast RJ, Ledee DR, Rodriguez-Zaragoza S, Dean CL, Fuerst PA, Byers TJ. 1998. The evolutionary history of the genus *Acanthamoeba* and the identification of eight new 18S rRNA gene sequence types. *J Eukaryot Microbiol* 45:45–54. <https://doi.org/10.1111/j.1550-7408.1998.tb05068.x>.
 80. Walochnik J, Obwaller A, Aspöck H. 2000. Correlations between morphological, molecular biological, and physiological characteristics in clinical and nonclinical isolates of *Acanthamoeba* spp. *Appl Environ Microbiol* 66:4408–4413. <https://doi.org/10.1128/AEM.66.10.4408-4413.2000>.
 81. Fonseca MV, Sauer J-D, Crepin S, Byrne B, Swanson MS, Camilli A. 2014. The phtC-phtD locus equips *Legionella pneumophila* for thymidine salvage and replication in macrophages. *Infect Immun* 82:720–730. <https://doi.org/10.1128/IAI.01043-13>.
 82. Daims H, Stoecker K, Wagner M. 2005. Fluorescence in situ hybridisation for the detection of prokaryotes, p 213–239. *In* Osbourne AM, Smith CJ (ed), *Advanced methods in molecular microbial ecology*. BIOS Scientific Publishers, Abingdon, UK.
 83. Byrne B, Swanson MS. 1998. Expression of *Legionella pneumophila* virulence traits in response to growth conditions. *Infect Immun* 66:3029–3034.
 84. Moffat JF, Tompkins LS. 1992. A quantitative model of intracellular growth of *Legionella pneumophila* in *Acanthamoeba castellanii*. *Infect Immun* 60:296–301.
 85. Grimm D, Merkert H, Ludwig W, Schleifer KH, Hacker J, Brand BC. 1998. Specific detection of *Legionella pneumophila*: construction of a new 16S rRNA-targeted oligonucleotide probe. *Appl Environ Microbiol* 64:2686–2690.
 86. Schneider CA, Rasband WS, Eliceiri KW. 2012. NIH Image to ImageJ: 25 years of image analysis. *Nat Methods* 9:671–675. <https://doi.org/10.1038/nmeth.2089>.
 87. Cazalet C, Rusniok C, Brüggemann H, Zidane N, Magnier A, Ma L, Tichit M, Jarraud S, Bouchier C, Vandenesch F, Kunst F, Etienne J, Glaser P, Buchrieser C. 2004. Evidence in the *Legionella pneumophila* genome for exploitation of host cell functions and high genome plasticity. *Nat Genet* 36:1165–1173. <https://doi.org/10.1038/ng1447>.
 88. Poppert S, Essig A, Marre R, Wagner M, Horn M. 2002. Detection and differentiation of chlamydiae by fluorescence in situ hybridization. *Appl Environ Microbiol* 68:4081–4089. <https://doi.org/10.1128/AEM.68.8.4081-4089.2002>.
 89. Schunder E, Gillmaier N, Kutzner E, Eisenreich W, Herrmann V, Lautner M, Heuner K. 2014. Amino acid uptake and metabolism of *Legionella pneumophila* hosted by *Acanthamoeba castellanii*. *J Biol Chem* 289:21040–21054. <https://doi.org/10.1074/jbc.M114.570085>.