

Effect of temperature on Pseudomonas phospholipid composition

Tatiana Kondakova, Nadine Merlet-Machour, Josselin Bodilis, Frédéric Dionnet, Marc Feuilloley, Nicole Orange, Hermann J Heipieper, Cécile Duclairoir Poc

► To cite this version:

Tatiana Kondakova, Nadine Merlet-Machour, Josselin Bodilis, Frédéric Dionnet, Marc Feuilloley, et al.. Effect of temperature on Pseudomonas phospholipid composition. Journées de l'Ecole doctorale normande Biologie Intégrative, Santé, Environnement (EdN BISE, 18, 2015), Apr 2015, Caen, France.
hal-02398680

HAL Id: hal-02398680

<https://normandie-univ.hal.science/hal-02398680>

Submitted on 7 Dec 2019

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.

Effect of temperature on *Pseudomonas* phospholipid composition

T. Kondakova^{1,3}, N. Merlet-Machour², J. Bodilis¹, F. Dionnet³, M. Feuilloley¹, N. Orange¹, H.J. Heipieper⁴, C. Duclairoir Poc¹

¹ Laboratory of Microbiology Signals and Microenvironment EA 4312, Normandie Univ., Univ. Rouen, IRIB, 27000 Evreux, France

² Team Modified to Surface and Interface Analysis (SIMA), UMR 6014 COBRA, Normandy Univ., Univ. Rouen, 55 rue St Germain, 27000 Evreux, France,

³ Aerothermic and Internal Combustion Engine Technological Research Centre (CERTAM), 1 rue Joseph Fourier, 76800 Saint Etienne du Rouvray, France,

⁴ Department of Environmental Biotechnology, UFZ Helmholtz Centre for Environmental Research, Permoserstr. 15, 04318 Leipzig, Germany.

Introduction

Pseudomonas are present in all natural environments, and able to quickly adapt to environmental modifications. Physiologically, this adaptation depends essentially to the structure and organization of their envelope. The membrane functions are traditionally attributed to proteins that are immersed in the lipid bilayer, but lipids are not only a matrix to accommodate proteins, but play a major role in bacterial functioning. *P. fluorescens* is a psychrophilic bacterium commonly found in soil and water. Some of *P. fluorescens* members are able to growth at the human temperature, as members of the skin microbiota or behave as opportunistic pathogens.

Objectifs

Characterization of the phospholipid composition of *P. fluorescens* using an adapted HPTLC-MALDI-TOF MS Imaging tool

Establish if the response to human temperature involves changes in the structure and the composition of *P. fluorescens* phospholipids at different phases of growth

Study of lipidomes of two *P. fluorescens* strains from different ecological niches: one clinical isolate MFN1032 and one airborne isolate MFAF76a

1. Adaptation of *P. fluorescens* to human temperature by membrane phospholipid modifications

Temperature and phospholipid composition

At 37°C the both strains product more zwitterionic phospholipids, like phosphatidyléthanolamine and phosphatidylcholine

Temperature and degree of fatty acids' saturation

To adapt to human temperature the degree of fatty acids' saturation increases in both *P. fluorescens* strains

***P. fluorescens* adapts to temperature changes via membrane phospholipid modification.**

1. The overproduction of zwitterionic phospholipids allows the changes of membrane charge
2. The phosphatidylcholine overproduction may be involved in *P. fluorescens* - host interactions.
3. The increasing of degree of fatty acids' saturation allows *P. fluorescens* to keep the optimal membrane fluidity

2. New phospholipid class identification

Conclusions

P. fluorescens is able to adapt to human temperature

using two lipidic pathways:

1. the increasing of degree of fatty acid unsaturation

controls the membrane fluidity

2. the increase of the synthesis of zwitterionic phos-

pholipids results in the membrane charge changes.

Open questions

1. The phosphatidylcholine role in *Pseudomonas* adaptation to human temperature
2. The new phospholipid class PAL complet identification