

Oenococcus oeni: advances in molecular genetics

Cosette Grandvalet, Maud Darsonval, Frédérique Julliat, Herve Alexandre

► To cite this version:

Cosette Grandvalet, Maud Darsonval, Frédérique Julliat, Herve Alexandre. Oenococcus oeni: advances in molecular genetics. 12th International Symposium on Lactic Acid Bacteria (LAB), Aug 2017, Egmond aan Zee, Netherlands. hal-03150705

HAL Id: hal-03150705

<https://institut-agro-dijon.hal.science/hal-03150705>

Submitted on 24 Feb 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.

Oenococcus oeni : ADVANCES IN MOLECULAR GENETICS

GRANDVALET Cosette¹, DARSONVAL Maud², JULLIAT Frédérique¹, ALEXANDRE Hervé¹

¹ Université de Bourgogne Franche-Comté, AgroSup Dijon, UMR Procédés Alimentaires et Microbiologiques (UMR PAM), Dijon, France

² The James Hutton Institute, Dundee, United Kingdom

WINE MAKING PROCESS

ADVANCES IN MOLECULAR GENETICS

Transformation by electroporation

Dicks 1994

L. oenos renamed as *Oenococcus oeni*

Dicks et al. 1995

Conjugative transerts

Zúñiga et al. 2003

Sequence of cryptic plasmids

Fremaux et al. 1993 ; Mesas et al. 2001 ; Alegre et al. 1999 ; Zúñiga et al. 1996 ; Brito et al. 1999

An improved protocole for electroporation

Assad Garcia et al. 2008

Identification of pOENI-1 plasmids

Favier et al. 2012

Antisense RNA technology to modulate gene expression.

Genetically engineered *O. oeni* strains

Darsonval et al. 2016 a,b

WHAT ELSE ?

New shuttle vector to express genes of interest

1. Expression of esterase genes (*estA2* and *estA7*) in *O. oeni*

Concentrations of selected esters with no inoculation and post MLF performed in Aligote wine with three *O. oeni* recombinant strains.

An aliquot wine (pH 3.1, 3.2 g/L malic acid, 11.8% ethanol) sourced from the winery of Burgundy University was collected after AF and was adjusted at pH 3.5, then filtered (0.22 µm filter). Wine was inoculated with three recombinant strains, each triplicate, at 10³ cells/mL and incubated at 22°C. At the completion of MLF, different ethyl and acetate esters were identified and quantified by SPME-GC-MS. An ANOVA followed by Tukey's multiple comparison test was conducted. Values are the means of triplicate determinations ± standard deviation, of a single wine analyzed. Significant difference between inoculated strains versus control strain O. oeni (pSYN), analyzed using one-way ANOVA of variance Tukey's Multiple Test (P ≤ 0.05).

Antisense technology to interfere on gene expression

2. Antisens RNA expression in *O. oeni* and impact on Lo18 protein level

Northern dot-blot for detection of mRNA and antisens RNA (asRNA) of *hsp18* in *O. oeni* recombinant strains. Total RNA were extracted from *O. oeni* carrying empty pSYN vector (*Oosyn*) and *O. oeni* expressing antisense of the *hsp18* gene (*OoAShp18*).

Western dot-blot to detect Lo18 encoded by the *hsp18* gene. Total proteins were extracted from *O. oeni* carrying empty pSYN vector (*Oosyn*) and *O. oeni* expressing antisense of the *hsp18* gene (*OoAShp18*). Strains were grown at 30°C and 42°C and Acα Lo18 was used.

2. Effects of *hsp18* asRNA expression on survival under stress conditions

Cultivability tests after heat shock (A), acid shock pH3.5 (B) or pH3 (C). Recombinant strains carrying pSYN plasmid (■) or carrying plasmid expressing *hsp18* asRNA (▨) were grown at 30°C in FT80 medium until mid-exponential phase ($OD_{600nm} = 0.8$). Culture were incubated at 48°C (A) or cells were transferred into pH3.5 (B) or pH3 (C) FT80 medium and incubated at 30°C during 90 min. A numeration on agar plate was performed after decimal dilutions. Significant differences are based on unilateral and paired T test. ***: P < 0.0005, **: P < 0.005, *: P < 0.05.

Significant loss of cultivability after heat shock (95%) and acid shock (60% at pH3.5 & 98% at pH3)

Lo18 plays a key role in *O. oeni* stress response

Favier, L., Bihlère, E., Lonvaud-Funel, A., Moine, V. & Lucas, P. M. (2012). *PLoS ONE* 7, e49082.

Fremaux, C., Aigle, M. C. & Lonvaud-Funel, A. (1993). *Plasmid* 41, 260–267.

Garrido, M., Rodriguez, M. C. & Mesas, J. M. (2001). *Plasmid* 46, 149–151.

Mills, J. M., Rodriguez, M. C. & Alegre, M. T. (2001). *Plasmid* 46, 465–475.

Grandvalet, C., Bonin-Jusserand, M., Garmyn, D., Guzzo, J., Alexandre, H. & Grandvalet, C. (2008). *Lett Appl Microbiol* 47, 333–338.

Beltram, C., Oraby, M., Bourel, G., Garmyn, D. & Guzzo, J. (2004). *FEMS Microbiol Lett* 236, 53–60.

Dicks, L. M., Delaglio, F. & Collins, M. D. (1995). *Int J Syst Bacteriol* 45, 395–397.

Dicks, L. M. T. (1994). *Biotechnol Tech* 8, 901–904.

Kunkee, R. E. (1991). *FEMS Microbiol Rev* 8, 55–72.

Mesas, J. M., Rodriguez, M. C. & Alegre, M. T. (2001). *Plasmid* 46, 149–151.

Favier, E., Bihlère, E., Lonvaud-Funel, A., Moine, V. & Lucas, P. M. (2012). *PLoS ONE* 7, e49082.

Grandvalet, C., Aigle, M. C. & Lonvaud-Funel, A. (1993). *Plasmid* 41, 260–267.

Zúñiga, M., Pardo, I. & Ferrer, S. (1996). *Plasmid* 36, 67–74.