

HAL
open science

Listeria en lutte avec SUMO

David Ribet, Pascale Cossart

► **To cite this version:**

David Ribet, Pascale Cossart. Listeria en lutte avec SUMO. Médecine/Sciences, 2010, 26 (5), pp.545-7.
10.1051/medsci/2010265545 . inserm-00490970

HAL Id: inserm-00490970

<https://inserm.hal.science/inserm-00490970>

Submitted on 2 Nov 2010

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.

Listeria en lutte avec SUMO

David Ribet, Pascale Cossart

Les deux protagonistes :

Listeria monocytogenes

Listeria monocytogenes est une bactérie présente naturellement dans l'environnement et dans certains aliments consommés par l'homme. Cette bactérie, de type Gram positif, est l'agent responsable de la listériose. L'ingestion d'aliments contaminés par *Listeria monocytogenes* entraîne des septicémies, des gastroentérites sévères et des infections du système nerveux central, plus particulièrement chez les personnes âgées et les sujets immunodéprimés. Chez les femmes enceintes, l'infection par *Listeria* peut aboutir à des avortements, des accouchements prématurés et des infections périnatales. En France, cette maladie se caractérise par une létalité élevée (20 à 30 % des cas) mais son incidence reste faible avec moins de cinq cas par million d'habitants recensés en 2007.

Listeria monocytogenes constitue un excellent modèle d'étude des relations hôtes-pathogènes [6]. Cette bactérie a la capacité de franchir trois barrières de l'hôte : la barrière intestinale, la barrière placentaire et la barrière hémato-encéphalique. Elle peut, de plus, entrer et se répliquer dans différents types de cellules, en particulier dans des cellules non phagocytaires. Au cours de l'infection, *L. monocytogenes* manipule de nombreuses fonctions cellulaires afin de se répliquer, de se propager et d'échapper à la réponse immunitaire de l'hôte. *L. monocytogenes* est notamment capable de modifier l'activité de différentes protéines de l'hôte en régulant leurs modifications post-traductionnelles (par exemple leur

phosphorylation ou leur ubiquitinylation [3, 8, 12]). La régulation des modifications post-traductionnelles de protéines de l'hôte est un mécanisme couramment utilisé par les pathogènes. Il leur permet de modifier rapidement et localement l'activité de certains facteurs importants pour l'infection. Cependant, l'effet de ces pathogènes sur certaines modifications post-traductionnelles fondamentales comme la SUMOylation reste très mal connu. Au mois d'avril, *Nature* a publié un article dans lequel nous démontrons que *L. monocytogenes* est capable d'interférer avec la SUMOylation de la cellule hôte et que cette interférence joue un rôle important dans l'infection bactérienne [9].

...et la SUMOylation

La SUMOylation est une modification post-traductionnelle réversible qui consiste en la fixation covalente d'un polypeptide d'environ 10 kDa, nommé SUMO (pour *small ubiquitin modifier*), sur une protéine cible [7]. SUMO possède une structure similaire à celle de l'ubiquitine et, de fait, appartient à la famille des *Ubiquitin-like proteins*. La fixation de SUMO se fait sur un résidu lysine d'une protéine cible, via l'établissement d'une liaison isopeptidique. La formation de cette liaison nécessite l'intervention de trois classes d'enzymes analogues aux enzymes de l'ubiquitinylation. Chez l'homme, la machinerie de SUMOylation est composée d'une enzyme E1 d'activation (composée de l'hétérodimère SAE1/SAE2), d'une enzyme E2 de conjugaison (nommée Ubc9) et de différentes enzymes E3 ligases contrôlant l'efficacité et la spécificité de la fixa-

Institut Pasteur,
Unité des interactions bactéries-cellules,
25, rue du Docteur Roux,
F-75015 Paris, France.

Inserm, U604, F-75015 Paris, France.
INRA, USC2020, F-75015 Paris, France.
david.ribet@pasteur.fr
pascale.cossart@pasteur.fr

tion de SUMO sur une cible donnée. La SUMOylation d'une protéine cible est de plus finement régulée par des protéases spécifiques, nommées SUMOprotéases ou désSUMOylases, qui clivent la liaison isopeptidique entre SUMO et sa cible. La SUMOylation intervient dans de nombreuses fonctions cellulaires et plusieurs centaines de cibles de SUMO ont maintenant été caractérisées. Cette modification post-traductionnelle joue notamment un rôle important dans la régulation de la transcription, la réparation de l'ADN, le transport intracellulaire, la réponse au stress et la stabilité des protéines [7].

Listeria induit une diminution du niveau de SUMOylation des protéines de l'hôte

Au cours de notre étude sur *L. monocytogenes*, nous avons montré que l'infection *in vitro* de cellules en culture entraîne une diminution de la SUMOylation de nombreuses protéines de l'hôte. De façon remarquable, cette diminution est spécifique de l'espèce pathogène *L. monocytogenes* et n'est pas observée avec *L. innocua*, une espèce non pathogène de *Listeria*. Cet effet contraste avec l'augmentation globale du niveau de SUMOylation observée dans des cellules soumises à différents stress environnementaux [10]. Notre étude montre que la diminution du niveau de SUMOylation des protéines de l'hôte est induite par une toxine sécrétée par *Listeria*, nommée Listériolysine O (LLO). Cette toxine est un facteur de virulence très important de *Listeria* capable de s'insérer dans les membranes cellulaires et de former des pores d'environ 35 nm de diamètre.

Figure 1. Modèle d'action de la LLO sur la machinerie de SUMOylation de cellules infectées par *Listeria monocytogenes*. La listériolysine O (LLO) est une toxine sécrétée par *Listeria monocytogenes* qui forme des pores dans les membranes cellulaires. Parallèlement à son rôle dans la lyse de la vacuole d'internalisation de la bactérie, la LLO induit la dégradation de l'enzyme E2 de la machinerie de SUMOylation de la cellule infectée (A). Ceci aboutit à un blocage de la SUMOylation et à la déSUMOylation de nombreuses protéines de l'hôte. Par ailleurs, La LLO induit également une dégradation de certaines protéines SUMOylées (B). La diminution du niveau de protéines SUMOylées est associée à une modification de l'activité de protéines de l'hôte en cours d'identification et joue un rôle important dans l'efficacité de l'infection par *Listeria*.

La LLO joue un rôle important dans la lyse de la vacuole d'internalisation de *Listeria* et permet la libération de la bactérie dans le cytoplasme des cellules infectées. Cette toxine est, de plus, capable d'interférer avec de nombreuses voies de signalisation de la cellule infectée [11]. Nous avons montré que les pores formés par la LLO induisaient la dégradation d'Ubc9, l'unique enzyme E2 de la machinerie de SUMOylation chez les mammifères. Cette dégradation a été observée *in vitro* dans des cellules humaines en culture infectées par *L. monocytogenes* ou traitées avec de la toxine LLO purifiée, et *in vivo* dans le foie de souris infectées par *Listeria*. La dégradation d'Ubc9 entraîne un blocage de la SUMOylation et aboutit à une déSUMOylation massive des protéines de la cellule hôte. D'autre part, en parallèle de son effet sur Ubc9, la LLO induit également la dégradation de certaines protéines SUMOylées dans les cellules infectées.

Nous avons testé l'effet d'autres toxines bactériennes sur la machinerie de SUMOylation des cellules hôtes. Nous nous sommes intéressés en particulier à deux toxines appartenant à la même famille que la LLO et formant également des pores dans les membranes des cel-

lules hôtes : la Perfringolysine O (PFO), produite par *Clostridium perfringens*, et la Pneumolysine (PLY), produite par *Streptococcus pneumoniae*. Tout comme la LLO, ces deux toxines induisent une dégradation d'Ubc9. Ces résultats indiquent que d'autres pathogènes bactériens, et dans ce cas précis des pathogènes extracellulaires, peuvent également cibler la machinerie de SUMOylation de l'hôte.

Nous avons enfin pu montrer qu'une augmentation de la SUMOylation était délétère pour l'infection bactérienne. En effet, l'infection par *L. monocytogenes* de cellules en culture surexprimant SUMO, et donc possédant des quantités plus importantes de protéines SUMOylées, était moins efficace que l'infection de cellules témoins. La diminution du niveau de protéines SUMOylées dans la cellule hôte induite par *Listeria* serait donc importante pour augmenter l'efficacité de l'infection bactérienne.

Perturbation de la machinerie de SUMOylation de l'hôte : une stratégie générale utilisée par les pathogènes ?

Notre étude nous a permis d'identifier une nouvelle stratégie utilisée par *Listeria* qui, en interférant avec la SUMO-

ylation de la cellule hôte, régule l'activité de facteurs cellulaires importants pour l'infection (Figure 1). La caractérisation du mécanisme de dégradation d'Ubc9 ainsi que l'identification des protéines déSUMOylées ou dégradées au cours de l'infection permettront de mieux comprendre le rôle joué par la SUMOylation au cours de l'infection bactérienne. De façon intéressante, plusieurs études ont montré que certains virus utilisent une stratégie similaire et perturbent la machinerie de SUMOylation de l'hôte [1, 2, 4, 5]. L'étude du contrôle de la SUMOylation par des pathogènes représente un domaine de recherche fascinant, qui n'en est encore qu'à ses débuts, et qui apportera probablement de précieuses informations sur une facette encore méconnue des relations hôtes-pathogènes. ♦

Listeria battles with SUMO

CONFLIT D'INTÉRÊTS

Les auteurs déclarent n'avoir aucun conflit d'intérêts concernant les données publiées dans cet article.

RÉFÉRENCES

1. Boggio R, Chiocca S. Viruses and sumoylation: recent highlights. *Curr Opin Microbiol* 2006 ; 9 : 430-6.
2. Boggio R, Colombo R, Hay RT, et al. A mechanism for inhibiting the SUMO pathway. *Mol Cell* 2004 ; 16 : 549-61.

