

Taxonomy and phylogeny of *Cutibacterium* (formerly *Propionibacterium*) acnes in inflammatory skin diseases

Stéphane Corvec, Marie-Ange Dagnelie, Amir Khammari, Brigitte Dréno

► To cite this version:

Stéphane Corvec, Marie-Ange Dagnelie, Amir Khammari, Brigitte Dréno. Taxonomy and phylogeny of *Cutibacterium* (formerly *Propionibacterium*) acnes in inflammatory skin diseases. *Annales de Dermatologie et de Vénéréologie*, 2018, 146 (1), pp.26-30. 10.1016/j.annder.2018.11.002 . inserm-02099793

HAL Id: inserm-02099793

<https://inserm.hal.science/inserm-02099793>

Submitted on 22 Oct 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Review

Taxonomy and phylogeny of *Cutibacterium* (formerly *Propionibacterium*) *acnes* in inflammatory skin diseases

Taxonomie et phylogénie de *Cutibacterium* (ex-*Propionibacterium*) *acnes* et pathologies inflammatoires cutanées

S. Corvec^{1*}, M-A. Dagnelie², A. Khammari², B. Dréno²

¹ Bacterial Department, Nantes University Hospital, CRCINA, Université de Nantes, France

² Dermatology Department, Nantes University Hospital, CRCINA, CIC 1413, Université de Nantes, France

*Corresponding author:

e-mail: stephane.corvec@chu-nantes.fr (Stéphane Corvec)

CHU de Nantes, Institut de Biologie, Service de Bactériologie-Hygiène hospitalière

9, quai Moncousu, 44093 Nantes Cedex 1

Tel.: +33 2 40 08 39 55

Fax: +33 2 40 08 39 28

Conflict of interest: all authors declare the absence of any conflict of interests

Abstract

Since its discovery, *Propionibacterium acnes* has undergone various name changes, and has been known since 2016 as *Cutibacterium acnes*. Herein we set out the history and rationale of these taxonomic changes together with a description of a new genus, *Cutibacterium*, which includes five species within the cutaneous ecosystem. Modern microbiological techniques allow finer distinction between species and subspecies while also enabling the identification of separate subtypes within the population of *Cutibacterium acnes*. Phylogeny and molecular typing techniques thus provide a better understanding of the subtypes involved in certain inflammatory skin diseases, including acne, folliculitis and progressive macular hypomelanosis.

Keywords: *Cutibacterium acnes*; phylotypes; MLST; SLST; folliculitis; acne; progressive macular hypomelanosis

Résumé

Depuis sa découverte, *Propionibacterium acnes* a subi différents changements de noms. Désormais appelé *Cutibacterium acnes* depuis 2016, nous présentons l'histoire et les bases de ces changements taxonomiques avec la description, au sein d'un nouveau genre *Cutibacterium*, de cinq espèces de l'écosystème cutané. En effet, les techniques microbiologiques modernes ont permis de mieux distinguer les espèces et sous-espèces mais elles ont aussi permis de séparer des sous-types au sein de la population de *Cutibacterium acnes*. La phylogénie et les techniques de typage moléculaire permettent ainsi une meilleure compréhension des sous-types impliqués dans certaines pathologies inflammatoires cutanées, notamment l'acné, les folliculites ou l'hypomélanose maculeuse progressive.

Mots clés : *Cutibacterium acnes*; phylotypes; MLST; SLST; folliculite; acné; hypomélanose maculeuse progressive

With the advent of new high-throughput sequencing techniques, the study of microbiota has revolutionised investigation of the cutaneous ecosystem. One of the predominant bacteria found within the pilosebaceous follicles and their orifices is *Propionibacterium acnes*. This cutaneous commensal forms part of the cutaneous microbiota [1]. It primarily colonises the sebaceous glands and hair follicles of the human skin, and the density of colonisation varies according to topography. Indeed, the number of pilosebaceous follicles on the face, shoulder, back and trunk varies, particularly in relation to gender [2]. Finally, this organism is also found in the mouth, nostrils, urogenital tract and large intestine [3].

Historically, *P. acnes* was first isolated over a hundred years ago from a patient presenting a chronic skin disease named “acne vulgaris” [4]. Following this discovery, *P. acnes* was the subject of several taxonomic errors. It was successively classified as a member of the *Bacillus* species and then of the *Corynebacterium* species [5,6]. However, in 1946, Douglas and Gunter showed this bacterial species to be closer to members of the *Propionibacterium* genus, since, in keeping with the other species in this genus, it ferments propionic acid from lactose under anaerobic conditions [7] to give an acidic cutaneous pH (favourable to this barrier flora) that hampers the implantation of pathogenic bacteria such as *Staphylococcus aureus* and *Streptococcus pyogenes* [8,9].

The genus *Propionibacterium*, described by Orla-Jensen in 1909, belongs to the phylum of *Actinobacteria* and to the class of *Propionibacteriales* [3,9,10]. The most well-known species within this genus are *Propionibacterium freudenreichii*, with its precious contribution to Swiss cheese [11], and *Acidipropionibacterium acidipropionici*, with its beneficial effect on bovine metabolism [12], but above all, *P. acnes*, due to its role in acne and its regrettable reputation for contaminating human samples [13,14]. Species within this genus have traditionally been separated into the so-called “classic *Propionibacteria*” on the one hand and “cutaneous *Propionibacteria*” on the other [15]. The informal expression “classic propionibacteria” is attributed to species isolated from dairy produce, by contrast with those found on the skin and formerly termed *Corynebacteria* [15].

The “classic *Propionibacteria*” group includes species rarely involved in skin diseases [15]. Conversely, the cutaneous group includes the species *P. acnes*, *P. avidum* and *P. granulosum*. Recently, two new cutaneous species belonging to this group have been described in the literature. They are close to but different from *P. acnes* (Figure 1). The first, *P. namnetense*, was initially described in Nantes, in France, in a case of bone sepsis

originating in the cutaneous extremity of an external fixator [16,17]. The second, named *P. humerusii*, was isolated from a humerus by Butler et al., although it has never been taxonomically validated in accordance with the proper rules [18].

The arrival of new tools and technologies has resulted in a new taxonomic approach to this bacterial family, thanks in particular to genomic analysis (16S RNAr and Core Genome) [15]. Thus, all the former types of cutaneous *Propionibacterium* are now subsumed under a new bacterial genus named *Cutibacterium*. Henceforth, the names in standard use are *Cutibacterium acnes*, *Cutibacterium avidum*, *Cutibacterium granulosum*, *Cutibacterium namnetense* and *Cutibacterium humerusii*.

Within the population of *C. acnes* and its subtypes, which were initially determined by partial sequencing of the genes *recA* and *tly*, genomic techniques have enabled the identification of six phylogenetic groups: IA₁, IA₂, IB, IC, II and III [19]. In the last two years, it has been proposed that these phylotypes of *C. acnes* should be divided into three subspecies: *C. acnes* subsp. *acnes* for phylotype I, *C. acnes* subsp. *defendens* for phylotype II, and *C. acnes* subsp. *elongatum* for phylotype III, in particular on the basis of morphological differences [20,21]. These differences are observable at electronic microscopy as well as after Gram staining, thus further emphasising the pleiomorphism of this bacterium, with both short and long branched forms (Figure 2). This new taxonomy is based on phylogenetic differences and on percentage DNA-DNA hybridisation of less than 80% between subtypes. Further, in contrast with isolates of *C. acnes* type II and III, isolates of *C. acnes* type I, such as *C. avidum*, are described as β -haemolytic, (Figure 3) [22,23].

At the same time as this taxonomic shift, various molecular typing techniques have been developed connecting a subgroup of *C. acnes* to a given disease. In addition to phylotype analysis (IA₁, IA₂, IB, IC, II and III), different clones have been distinguished by means of the new typing of “household genes” either by partial sequencing (Multi-Locus Sequence Typing or MLST) allowing the determination of Sequence Type (ST) or Clonal Complex (CC) or by a single discriminatory sequence (Single-Locus Sequence Typing or SLST). A correlation exists between phylotypes and clonal complexes: IA₁/CC18, IA₂/CC28, IB/CC36, II/CCC53 and III/CC43 [24]. Because of the multiple methodologies available, a summary article recently proposed harmonisation and a simple approach to determine the phylogeny of an isolate of *C. acnes* based on the number of isolates to be analysed and on the desired degree of phylogenetic precision [24]. These techniques are used in other diseases involving *C. acnes*, such as infected equipment, prostatic adenoma and sarcoidosis.

In clinical dermatology, phylotype IA1, belonging to clonal complex 18 and to type SLST A1, is predominant in acne lesions, whether moderate or severe, on the face [25] and back [26]. Indeed, the development of acne does not appear to be correlated with an increase in the relative abundance of *C. acnes* in pilosebaceous follicles. Thus, when using either culture or a technique to analyse the microbiome (metagenomic analysis with amplification of the gene coding for 16S RNA), there is no qualitative difference between samples obtained from normal skin and those obtained from acne lesions (papules or nodules) [27,28]. In reality, it is more a question of imbalance of the bacterial flora within the same subgroups of *C. acnes*, with loss of diversity of the subgroups and overrepresentation of a single phylotype, particularly phylotype IA1 [26]. The actual host plays an important role in terms of the composition of individual sebum, microbiota and activation levels of innate immunity. Various teams have shown that the different phylotypes described to date modulate innate immunity in different ways [29,30]. Indeed, strains of *C. acnes* stimulate innate immunity through their interaction with Toll-Like Receptors (TLR), particularly TLR2 and TLR4 [31,32]. Moreover, depending on which phylotype it belongs to, the cutaneous innate immune response is modulated differently, with selective simulation of certain biomarkers [29,30,33]. Interactions within the microbiota have recently been found to play a noteworthy role in the physiopathology of this chronic inflammatory skin disease with a new key actor: *Staphylococcus epidermidis*. The latter agent acts on homeostasis of the cutaneous microbiota by interacting with the different phylogenetic groups of *C. acnes* [34–36]. Thus, microbial balance of the skin is partly related to the action of the bacteriocins of each species active against other species.

Within the domain of folliculitis, microbiological analysis of samples has demonstrated different types of *Cutibacterium* according to clinical presentation. Clones of *C. acnes* similar to those found in acne, and in particular those belonging to phylotype IA1 and to clonal complex CC18, have been reported in simple cases of folliculitis of the scalp, while *C. namnetense* tended to be associated rather with Quinquaud's folliculitis decalvans. Conversely, *S. aureus* is more commonly demonstrated in folliculitis keloidalis of the neck (acne keloidalis nuchae), and probably forms the source of the chronic suppuration associated with the pathogenic potency of this bacteria [37,38], which is also involved in atopic dermatitis [39].

Finally, two research teams have recently demonstrated clear predominance of *C. acnes* phylotype III belonging to clonal complex CC43 in patients presenting progressive macular hypomelanosis (PMH) [40,41]. A study published in 2016 reported for the first time

a detailed genetic analysis of populations of *C. acnes* isolated from samples of both lesioned and non-lesioned skin in patients presenting PMH. A strong statistical correlation was noted between strains belonging to phylotype III and the lesions observed. Comparative analysis of the genomes of the isolated strains demonstrated several genomic regions specific to or absent from strains of phylotype III in relation to other phylotypes, particularly the genes involved in metabolism, transportation and transcriptional regulation [41]. These findings were confirmed in 2017 by a Danish research team that reported predominance of this phylotype III in samples from the affected area, with almost 74% of the other analysed sequences belonging to this subtype. Interestingly, a therapeutic regimen effective against PMH (lymecycline and benzoyl peroxide) is associated with a change in the composition of the *C. acnes* population consisting of a considerable reduction in the proportion of *C. acnes* type III. Restoration of balance in the distribution of phylotypes of *C. acnes* results in clinical improvement [40]. These findings point to the possibility of new therapeutic approaches using pre- or probiotics in cutaneous diseases involving such imbalance in bacterial communities of *C. acnes*.

In conclusion, after being underestimated and almost invariably considered a contaminant of samples, *C. acnes* has been shown over the last decade to play a significant role, via its various subgroups, in several skin disorders. The development of new analytical methods has revealed the fabulous history of *C. acnes* not just as a contributor to stable cutaneous homeostasis, but also as a double-edged organism involved in various types of inflammatory dermatoses.

References

- [1] Grice EA, Kong HH, Conlan S, Deming CB, Davis J, Young AC, et al. Topographical and temporal diversity of the human skin microbiome. *Science* 2009;324:1190–2.
- [2] Otberg N, Richter H, Schaefer H, Blume-Peytavi U, Sterry W, Lademann J. Variations of hair follicle size and distribution in different body sites. *J Invest Dermatol* 2004;122:14–9.
- [3] Aubin GG, Portillo ME, Trampuz A, Corvec S. *Propionibacterium acnes*, an emerging pathogen: from acne to implant-infections, from phylotype to resistance. *Med Mal Infect* 2014;44:241–50.
- [4] Orla-Jensen S. Die hauptlinien der natürlichen bakteriensystems. *Zentralbl Bakteriol Parasitenk Infektionskr Hyg Abt* 1909;2:305–346.
- [5] Cummins CS, Johnson JL. *Corynebacterium parvum*: a synonym for *Propionibacterium acnes*? *J Gen Microbiol* 1974;80:433–42.
- [6] Gilchrist T. A bacteriological and microscopical study of over three hundred vesicular and pustular lesions of the skin, with a research upon the etiology of Acne vulgaris. *Johns Hopkins Hospital Report* 1900;9:409–30.
- [7] Whitman W, Parte A, Goodfellow M, Kampfer P, Busse HJ, Trujillo M, et al. The Actinobacteria. *Bergeys Man. Syst. Bacteriol.*, vol. 5, J. T. Staley, M. P. Bryant, N. Pfennig & J. G. Holt. Baltimore: Williams & Wilkins; 2012.
- [8] Achermann Y, Goldstein EJC, Coenye T, Shirtliff ME. *Propionibacterium acnes*: from Commensal to Opportunistic Biofilm-Associated Implant Pathogen. *Clin Microbiol Rev* 2014;27:419–40.
- [9] Douglas HC, Gunter SE. The taxonomic position of *Corynebacterium acnes*. *J Bacteriol* 1946;52:15–23.
- [10] Patrick S, McDowell A. Genus I. *Propionibacterium*. *Bergeys Man. Syst. Bacteriol.*, M. Goodfellow, P. Kämpfer, H-J. Busse, M. E. Trujillo, K-I. Suzuki, W. Ludwig & W. B. Whitman. Springer; 2012, p. 1138–56.
- [11] Abeijón Mukdsi MC, Falentin H, Maillard MB, Chuat V, Medina RB, Parayre S, et al. The secreted esterase of *Propionibacterium freudenreichii* has a major role in cheese lipolysis. *Appl Environ Microbiol* 2014;80:751–6.
- [12] Francisco CC, Chamberlain CS, Waldner DN, Wettemann RP, Spicer LJ. *Propionibacteria* fed to dairy cows: effects on energy balance, plasma metabolites and hormones, and reproduction. *J Dairy Sci* 2002;85:1738–51.
- [13] Beylot C, Auffret N, Poli F, Claudel JP, Leccia MT, Del Giudice P, et al. *Propionibacterium acnes*: an update on its role in the pathogenesis of acne. *J Eur Acad Dermatol Venereol* 2014;28:271–8.

- [14] Møllerup S, Friis-Nielsen J, Vinner L, Hansen TA, Richter SR, Fridholm H, et al. *Propionibacterium acnes*: Disease-Causing Agent or Common Contaminant? Detection in Diverse Patient Samples by Next-Generation Sequencing. *J Clin Microbiol* 2016;54:980–7.
- [15] Scholz CFP, Kilian M. The natural history of cutaneous *Propionibacteria* and reclassification of selected species within the genus *Propionibacterium* to the proposed novel genera *Acidipropionibacterium* gen. nov., *Cutibacterium* gen. nov. and *Pseudopropionibacterium* gen. nov. *Int J Syst Evol Microbiol* 2016. doi:10.1099/ijsem.0.001367.
- [16] Aubin GG, Bémer P, Kambarev S, Patel NB, Lemenand O, Caillon J, et al. *Propionibacterium namnetense* sp. nov., isolated from a human bone infection. *Int J Syst Evol Microbiol* 2016.
- [17] Aubin GG, Kambarev S, Bémer P, Lawson PA, Corvec S. Draft Genome Sequence of Highly Rifampin-Resistant *Propionibacterium namnetense* NTS 31307302T Isolated from a Patient with a Bone Infection. *Genome Announc* 2016;4.
- [18] Butler-Wu SM, Sengupta DJ, Kittichotirat W, Matsen FA, Bumgarner RE. Genome sequence of a novel species, *Propionibacterium humerusii*. *J Bacteriol* 2011;193:3678.
- [19] McDowell A, Barnard E, Nagy I, Gao A, Tomida S, Li H, et al. An expanded multilocus sequence typing scheme for *Propionibacterium acnes*: investigation of “pathogenic”, “commensal” and antibiotic resistant strains. *PloS One* 2012;7:e41480.
- [20] Dekio I, Culak R, Misra R, Gaulton T, Fang M, Sakamoto M, et al. Dissecting the taxonomic heterogeneity within *Propionibacterium acnes*: proposal for *Propionibacterium acnes* subsp. *acnes* subsp. nov. and *Propionibacterium acnes* subsp. *elongatum* subsp. nov. *Int J Syst Evol Microbiol* 2015;65:4776–87.
- [21] McDowell A, Barnard E, Liu J, Li H, Patrick S. Proposal to reclassify *Propionibacterium acnes* type I as *Propionibacterium acnes* subsp. *acnes* subsp. nov. and *Propionibacterium acnes* type II as *Propionibacterium acnes* subsp. *defendens* subsp. nov. *Int J Syst Evol Microbiol* 2016. doi:10.1099/ijsem.0.001521.
- [22] Corvec S, Luchetta J, Aubin GG. Letter to the Editor: Is Hemolysis a Clinical Marker of *Propionibacterium acnes* Orthopedic Infection or a Phylogenetic Marker? *Am J Orthop (Belle Mead NJ)* 2015;44:E61-62.
- [23] Corvec S. Clinical and Biological Features of *Cutibacterium* (Formerly *Propionibacterium*) *avidum*, an Underrecognized Microorganism. *Clin Microbiol Rev* 2018;31.
- [24] Dagnelie MA, Khammari A, Dréno B, Corvec S. *Cutibacterium acnes* molecular typing: time to standardize the method. *Clin Microbiol Infect* 2018;24:1149-55.
- [25] Paugam C, Corvec S, Saint-Jean M, Le Moigne M, Khammari A, Boisrobert A, et al. *Propionibacterium acnes* phylotypes and acne severity: an observational prospective study. *J Eur Acad Dermatol Venereol JEADV* 2017;31:e398–9. doi:10.1111/jdv.14206.

- [26] Dagnelie MA, Corvec S, Saint-Jean M, Bourdès V, Nguyen JM, Khammari A, et al. Decrease in Diversity of *Propionibacterium acnes* Phylotypes in Patients with Severe Acne on the Back. *Acta Derm Venereol* 2018;98:262-7.
- [27] Fitz-Gibbon S, Tomida S, Chiu BH, Nguyen L, Du C, Liu M, et al. *Propionibacterium acnes* strain populations in the human skin microbiome associated with acne. *J Invest Dermatol* 2013;133:2152-60.
- [28] Barnard E, Shi B, Kang D, Craft N, Li H. The balance of metagenomic elements shapes the skin microbiome in acne and health. *Sci Rep* 2016;6:39491.
- [29] Jasson F, Nagy I, Knol AC, Zuliani T, Khammari A, Dréno B. Different strains of *Propionibacterium acnes* modulate differently the cutaneous innate immunity. *Exp Dermatol* 2013;22:587-92.
- [30] Yu Y, Champer J, Agak GW, Kao S, Modlin RL, Kim J. Different *Propionibacterium acnes* Phylotypes Induce Distinct Immune Responses and Express Unique Surface and Secreted Proteomes. *J Invest Dermatol* 2016;136:2221-8.
- [31] Jugeau S, Tenaud I, Knol AC, Jarrousse V, Quereux G, Khammari A, et al. Induction of toll-like receptors by *Propionibacterium acnes*. *Br J Dermatol* 2005;153:1105-13.
- [32] Lheure C, Grange PA, Ollagnier G, Morand P, Désiré N, Sayon S, et al. TLR-2 Recognizes *Propionibacterium acnes* CAMP Factor 1 from Highly Inflammatory Strains. *PloS One* 2016;11:e0167237. doi:10.1371/journal.pone.0167237.
- [33] Nagy I, Pivarsci A, Koreck A, Széll M, Urbán E, Kemény L. Distinct strains of *Propionibacterium acnes* induce selective human beta-defensin-2 and interleukin-8 expression in human keratinocytes through toll-like receptors. *J Invest Dermatol* 2005;124:931-8.
- [34] Christensen GJM, Scholz CFP, Enghild J, Rohde H, Kilian M, Thürmer A, et al. Antagonism between *Staphylococcus epidermidis* and *Propionibacterium acnes* and its genomic basis. *BMC Genomics* 2016;17:152.
- [35] Dréno B. What is new in the pathophysiology of acne, an overview. *J Eur Acad Dermatol Venereol* 2017;31 Suppl 5:8-12.
- [36] Dreno B, Martin R, Moyal D, Henley JB, Khammari A, Seité S. Skin microbiome and acne vulgaris: *Staphylococcus*, a new actor in acne. *Exp Dermatol* 2017;26:798-803.
- [37] Frenard C, Dagnelie MA, Khammari A, Saint-Jean M, Boisrobert A, Corvec S, et al. Do *Cutibacterium acnes* and *Staphylococcus aureus* define two different types of folliculitis?: Bacteriological study of scalp folliculitis. *J Eur Acad Dermatol Venereol* 2018;32:e266-8.
- [38] Balasubramanian D, Harper L, Shopsis B, Torres VJ. *Staphylococcus aureus* pathogenesis in diverse host environments. *Pathog Dis* 2017;75. doi:10.1093/femspd/ftx005.
- [39] Geoghegan JA, Irvine AD, Foster TJ. *Staphylococcus aureus* and Atopic Dermatitis: A Complex and Evolving Relationship. *Trends Microbiol* 2018;26:484-97.

- [40] Petersen RLW, Scholz CFP, Jensen A, Brüggemann H, Lomholt HB. *Propionibacterium acnes* Phylogenetic Type III is Associated with Progressive Macular Hypomelanosis. Eur J Microbiol Immunol 2017;7:37–45.
- [41] Barnard E, Liu J, Yankova E, Cavalcanti SM, Magalhães M, Li H, et al. Strains of the *Propionibacterium acnes* type III lineage are associated with the skin condition progressive macular hypomelanosis. Sci Rep 2016;6:31968.

Figure 1: Phylogenetic tree following analysis of 16 nucleotide sequences of 1173 bp of the gene coding for 16S RNA in different types of *Propionibacteriaceae* using Kimura's two-parameter method and the MEGA6 software package.

Figure 2: Direct examination of *Cutibacterium acnes* of phylotypes IA1 (a), II (b) and III (c)

Figure 3: Cultures of *Cutibacterium acnes*: (a) phylotype IA1 presenting beta-haemolysis; (b) non-haemolytic phylotype II from an acne sample; (c) non-haemolytic phylotype III from a sample of progressive macular hypomelanosis

(a)

IA

(b)

II

(c)

III

(a)

IA

(b)

II

(c)

III