
HAL Id: hal-01463299
https://amu.hal.science/hal-01463299v1

Submitted on 16 Feb 2017

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

HAL Authorization

Microspectrometric insights on the uptake of antibiotics
at the single bacterial cell level

Bertrand Cinquin, Laure A Maigre, Elizabeth A Pinet, Jacqueline A
Chevalier, Robert A Stavenger, Scott A Mills, Matthieu Réfrégiers,

Jean-Marie A Pagès

To cite this version:
Bertrand Cinquin, Laure A Maigre, Elizabeth A Pinet, Jacqueline A Chevalier, Robert A Stavenger, et
al.. Microspectrometric insights on the uptake of antibiotics at the single bacterial cell level. Scientific
Reports, 2015, 5, pp.17968. �10.1038/srep17968�. �hal-01463299�

https://amu.hal.science/hal-01463299v1
https://about.hal.science/hal-authorisation-v1/
https://about.hal.science/hal-authorisation-v1/
https://hal.archives-ouvertes.fr

1Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

www.nature.com/scientificreports

Microspectrometric insights on the
uptake of antibiotics at the single
bacterial cell level
Bertrand Cinquin1,*, Laure Maigre2,*, Elizabeth Pinet2, Jacqueline Chevalier2,
Robert A. Stavenger3, Scott Mills4, Matthieu Réfrégiers1,† & Jean-Marie Pagès2,†

Bacterial multidrug resistance is a significant health issue. A key challenge, particularly in Gram-
negative antibacterial research, is to better understand membrane permeation of antibiotics in
clinically relevant bacterial pathogens. Passing through the membrane barrier to reach the required
concentration inside the bacterium is a pivotal step for most antibacterials. Spectrometric methodology
has been developed to detect drugs inside bacteria and recent studies have focused on bacterial cell
imaging. Ultimately, we seek to use this method to identify pharmacophoric groups which improve
penetration, and therefore accumulation, of small-molecule antibiotics inside bacteria. We developed
a method to quantify the time scale of antibiotic accumulation in living bacterial cells. Tunable
ultraviolet excitation provided by DISCO beamline (synchrotron Soleil) combined with microscopy
allows spectroscopic analysis of the antibiotic signal in individual bacterial cells. Robust controls and
measurement of the crosstalk between fluorescence channels can provide real time quantification of
drug. This technique represents a new method to assay drug translocation inside the cell and therefore
incorporate rational drug design to impact antibiotic uptake.

Multi-drug resistant (MDR) Gram-negative bacteria such as Escherichia coli (E. coli) and other Enterobacteriaceae
are spreading rapidly and in many cases are capable of producing severe infections that can eventually lead to death
(135 000 infections in Europe and 215 000 in the USA annually) and contributing to the concept of the ESKAPE
alert in clinical bacteriology and emerging pathogens1,2. The widespread use, and misuse, of antibiotics results
in the generation/release of antibiotic concentration gradients in the environment, including humans, animals,
water, etc3,4. Consequently, bacteria are frequently exposed to subinhibitory concentrations of antibiotics leading
to the evolution, selection and potential spreading of antibiotic resistance3,5,6. Different resistance mechanisms
have been highlighted and include: (i) drug inactivation or modification by enzymatic action (e.g. ß-lactamase,
acetylase). (ii) Alteration/mutation or masking of targets (e.g. penicillin binding proteins, Type II topoisomerases).
(iii) Alteration of metabolic pathways: bacteria resist antimicrobial agents by using alternate pathways than those
inhibited by the molecule, or bacteria increase the production of the target metabolite (e.g. using pre-synthesized
folic acid, increasing the rate of folic acid synthesis). (iv) Changing the membrane permeability (e.g. downregulation
of porins, overexpression of efflux pumps). Employing this last strategy, the bacterium is able to manage the intra-
cellular concentration of antibiotics by modulating the entry or the ejection of active agents7. Thereby, the effective
concentration of drug is never reached inside the cell and consequently its activity is minimized. Furthermore,
the relatively low concentration of antibiotic inside the bacterium can promote adaptation by developing the
expression/selection of other resistance mechanisms8,9. Thus, the “multi” in the term MDR can be read at different
levels: multi because of the multiple antibiotic classes a bacterium can be resistant to, but also because multiple and
various mechanisms contribute to the bacterial survival in the presence of antibacterial agents10. Deciphering the
biochemical basis and the mechanistic processes underlying the accumulation of antibacterial agents is essential
to design and develop antibiotics that can achieve higher, more effective intracellular concentrations and avoid
further spreading of resistance. This is particularly important with the continuing emergence and the worldwide
distribution of MDR bacteria and the paucity of new antibacterial agents to treat MDR bacteria11–13. The paper of

1DISCO beamline, Synchrotron Soleil, Saint-Aubin, France. 2UMR-MD1, Aix-Marseille Université, IRBA, Marseille,
France. 3Antibacterial DPU, GlaxoSmithKline, Collegeville PA, USA. 4Infection Bioscience, AstraZeneca R&D Boston,
Waltham, Massachusetts, USA. *These authors contributed equally to this work.†These authors jointly supervised
this work. Correspondence and requests for materials should be addressed to M.R. (email: matthieu.refregiers@
synchrotron-soleil.fr) or J.-M.P. (email: jean-marie.pages@univ-amu.fr)

received: 30 July 2015

accepted: 10 November 2015

Published: 11 December 2015

OPEN

mailto:matthieu.refregiers@synchrotron-soleil.fr
mailto:matthieu.refregiers@synchrotron-soleil.fr
mailto:jean-marie.pages@univ-amu.fr

www.nature.com/scientificreports/

2Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

Laxminarayan et al.14 and the resulting comments clearly illustrate the acute intensity and therapeutic relevance
of this point.

A key unmet point is the ability to measure the quantity of antibiotic inside the bacterium. Several experimental
technologies have been developed to reach this goal, for example: bioassays, fluorimetric detection, radiometry,
and HPLC. These techniques, although having important benefits, fail to give a resolution on the mechanisms
involved in drug penetration or efflux since they are measuring a population of bacteria and often require chemical
modification of the antibiotic to render it detectable, e.g. a fluorescent tag, radioelements. Ultraviolet absorption is
label-free but lacks appropriate sensitivity, concentrations in the microgram per milliliter range are necessary for a
strong signal. Chapman and Georgopapadakou15 proposed UV fluorimetry. Based on the natural fluorescence by
UV excitation of antibiotics such as ciprofloxacin and compound 1, an original approach has been developed by
using deep UV (DUV) to study the drug accumulation inside MDR bacterial suspensions16. But, DUV excitation
of bacteria leads also to a convoluted signal due to emission of bacterial fluorophores such as tryptophan, tyrosine
or NAD, together usually referred to as autofluorescence, which can interfere with the signal from the antibiotic.
This label-free approach is sensitive and can be performed not only by spectrofluorimeters but also by conventional
microscopes. Studies using spectrofluorimetry carried out on a bacteria population (a bacterial cell suspension)
or on lysates can provide rapid results, but fail to describe the individual concentration and antibiotic localization.

We report here an innovative method for quantifying the kinetics of antibiotic accumulation at the single
bacterium level and the role of membrane-associated mechanisms of resistance on this process. The techniques
previously described17,18 combine the spatial resolution of microscopy with the high spectral definition required to
distinguish drug-related signal from autofluorescence due to the UV excitation. Deep ultraviolet (DUV) photons,
provided by synchrotron radiation, bring excellent tuneability and sufficient flux to follow label-free antibiotics.

Results
In the present study, compounds 1–3 were selected to demonstrate the potential of this method. Fleroxacin (com-
pound 1) is a well characterized fluoroquinolone antibiotic while compounds 219 and 3 represent an entirely
novel class of topoisomerase inhibitor and a novel quinolone topoisomerase inhibitor respectively (Fig. 1 and
Supplementary Figure 1). These were selected for their spectral compatibility with our protocol in addition to
an appropriate biological assessment of their activity on selected MDR Enterobacter aerogenes clinical isolates.
Indeed, the determination of their Minimal Inhibitory Concentration (MIC) showed, as expected, that their
whole cell antibacterial activity can be modulated by addition of a membrane permeabilizer, such as polymyxin B
nonapeptide (PMBN), an efflux blocker such as phenylalanine-arginine-β -naphthylamide (PAβ N) or an energy
poison, carbonyl cyanide m-chlorophenylhydrazone (CCCP). These three adjuvants presumably modulate the
influx or efflux respectively of compounds 1–3 (Table 1). E. aerogenes clinical isolate EA289, which has been shown
to overexpress AcrAB efflux pumps, and its efflux deficient tolC- derivative EA298, have previously been used as
model systems for MDR bacteria16,20,21. Importantly, these two strains contain mutations in the quinolone target
(QRDR region of DNA gyrase) that strongly contribute to the quinolone resistance and consequently, even when

Figure 1.  Chemical structures of the antibacterial agents used.

C

MIC Spectral properties

EA289 (acrAB+) EA298 (tolC–) Wavelength (nm)

– + PMBN + PAßN + CCCP – + PMBN + PAßN + CCCP excitation emission

C1 64 64 32 64 8 8 8 8 290 460

C2 8–4 1–0.5 0.25 4 0.125 0.06 0.06 0.06 247, 292, 360 415

C3 > 128 128 64–32 128 8 8 16 8 275, 320 435

Table 1.  Antibacterial activities and spectral properties of compounds. MIC (Minimal inhibitory
concentration) are indicated in mg/L; PMBN (Polymyxin B nonapeptide) was used at 51.2 mg/L,
PAβ N (Phenylalanine-arginine-β -naphthylamide) at 20 mg/L and CCCP (carbonyl cyanide m-
chlorophenylhydrazone) at 10 μ M. C1, compound 1; C2, coumpound 2; C3, compound 3.

www.nature.com/scientificreports/

3Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

we completely blocked the efflux mechanism by adding PAßN or CCCP, we cannot totally restore the susceptibility
for antibiotics that target DNA gyrase16,20.

To assess the role of efflux in intrabacterial accumulation, incubation was also carried out in the absence or in
the presence of CCCP that collapses the energy-driven force needed by efflux pumps21,22.

Need and Strategy for Segmentation and Sorting.  In order to obtain reliable measurements on each
individual bacterium, segmentation of the signal needed to be carried out to provide an appropriate ‘outline’ of the
cells. In the present case, the bacterium covered a relatively small area; therefore the amount of information per
pixel was sensitive to the area selected for analysis. Even using a 100 X objective, the bacterium was only represented
by a few hundred pixels. Manually drawing a contour around the cell led to bias that under- or over-estimated the
area of the bacterium (See remark on Fig. 2).

Therefore, the key point of this method was to segment each bacterial cell in a consistent, reproducible and
relevant manner. To address this problem, we augmented the DUV-fluorimetry data acquisition with two other
transmitted light images, taken before and after the DUV-fluorimetry acquisition (Fig. 2a). The first transmitted
light image generated well-defined borders bacterial cells with, which provided a boundary to segment the cells.
The second transmitted light image was used to focus the analysis on only the immobile bacteria. Bacteria masks
were automatically created using a background correction and a threshold on the visible images then reported
on both fluorescence images. Centers and contours for each bacterium were then computed (Fig. 2a). Given the
heterogeneity of illumination in this system, applying a simple threshold was not appropriate. The image was first
homogenized using Enhanced Local Contrast (CLAHE23). Next the background was subtracted with a “rolling
ball”24. Finally, a simple smoothing was performed to obtain better segmentation using maximum entropy thresh-
olding25. To discard any other fluorescent elements that did not have the appropriate rod shape, and therefore were
not originating from a bacterium, we used the plug-in IJBlob26,27. This allowed the selection of elements with an

Figure 2.  Strategy for Segmentation and Sorting. (a) Images acquired on DUV microscope. Presented on top
panels from left to right, a bacterium under « visible » transmitted light, the automatic computed mask and the
background mask. Shown on lower panels, the emission intensity of bacterium under 275 nm excitation (30 sec
acquisition) in the filter 1 (327–353 nm) that select the autofluorescence. To measure the fluorescence of the
bacterium, its total intensity of fluorescence is subtracted by the average intensity selected by the background
mask reported for the whole bacteria and divided by the bandwidth of the used filter. (b) Total Intensity of
fluorescence depending of area centered on a bacterium (blue dotted line), Average intensity of fluorescence
(black dotted curve), Second derivative of the total intensity of fluorescence calculated using the formula written
under the graph (black curve). (c) Fluorescence intensity from autofluorescence channel for each bacterium
against size.

www.nature.com/scientificreports/

4Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

elongation defined by the difference from the ratio between the smaller side and the larger side of a square (ratio
is 1) and the shape defined by the segmentation. Other features such as the Feret diameter allowed straightforward
measurement of the bacterium length and its morphological plasticity. We then measured the variation in fluo-
rescence intensity of the bacterium center’s isomorphic region (Fig. 2b). The second derivative of the blue dotted
curve showed an inflexion point (Fig. 2b, black curve) around 2.5 squared microns, which is consistent with the
size of a bacterium. We used the latter to check the quality of our segmentation approach. Poor segmentation led
to incoherent cell surfaces. Secondary masks were generated around each bacterium (presented in Fig. 2a) in order
to correct for heterogeneity in the excitation beam by selecting a local background. The average intensity of the
secondary mask was used to correct the background for each bacterium (formula under Fig. 2a). The total inten-
sity obtained with each bacterium was automatically calculated and recorded. Intensity was then normalized by
the bandwidth from the filter after background correction. Following this, another sorting procedure was applied
to remove any bacteria with negative intensity. Also, when two bacteria were too close to each other during the
measurement, the background for one bacterium was tainted by the fluorescence of the second, hence both bacteria
were discarded. Measurements were performed only in bacteria with an area between 70 and 300 pixels to avoid
adding noise from fragments, unfocused, or aggregated bacteria.

Comparison of intensities from the two channels: Crosstalk.  Relating autofluorescence from the
channel defined by filter 1 and drug fluorescence recorded in the channel called filter 2, may give information on
drug accumulation. The intensity of both channels for each bacterium were normalized by subtracting background
values and dividing by the spectral bandwidth of the respective channel. Intensity measured in the channel 2 was
compared to the intensity measured in the channel 1 for each bacterium. We obtained the population presented in
Fig. 3. For the control assay (bacteria alone, no antibiotic), we assumed that the intensity measured in the channel
2 was proportional to the intensity measured in the channel 1 since it was due to leakage of fluorescence from one
filter to another, otherwise known as crosstalk. Taking this characteristic into account, the data were fitted linearly.

Two additional parameters were important to consider: the director coefficient and the coefficient of deter-
mination. The first is an indicator of the crosstalk coefficient; the second is a measure of the fitting quality. We
expected to find a stable ratio and a good linear fit across the untreated bacteria (Fig. 3). The crosstalk coefficient
was indeed independent of the autofluorescence intensity. We assumed that in experiments with added drug,
the intensity measured in the channel 2 due to drug accumulation was not related (i.e. not proportional) to the
intensity measured in the channel 1. As a result, we measured a higher director coefficient and a lower coefficient
of determination since no prediction of fluorescence emitted in the channel 2 could be performed using only the
measure of the channel 1.

When the bacteria were incubated with compound 3 (Fig. 3b), we observed a linear relationship for the two
fluorescence quantities and a higher linear coefficient than that obtained in the absence of the compound. In the
presence of CCCP, this coefficient was even higher. This indicated that the signal due to compound 3 entering the
bacterium was proportional to the level of autofluorescence, with or without CCCP. As shown in the Figure S2,
CCCP had no fluorescence under the experimental conditions and did not alter the fluorescence of the studied
compound. For compound 2, we observed the presupposed behavior, a higher linear coefficient and a lower coef-
ficient of determination. However, we observed a significant effect of CCCP on the accumulation of compound 2
(Fig. 3a). The amount of the signal obtained with compound 2 in the bacteria was less dependent on the level of
autofluorescence which suggested different activity inside cells.

Crosstalk Correction.  The crosstalk effect is a well known phenomenon first recognized and corrected in
cytometric studies28 and later in FRET measurements. For conventional studies, crosstalk is rarely an issue since
the emission wavelengths are spectrally distinct. In addition, mathematical treatment often raises the noise without
achieving better signal separation. In our case, correcting for crosstalk was fundamental since the emissions were
close to each other in space with significant overlap between the autofluorescence emission and the antibiotic
emission as presented in Fig. 3c (emission spectrum). Measuring the autofluorescence heterogeneity for each bac-
terium in a given sample population was important in order to differentiate the link between drug accumulation
and autofluorescence (Fig. 2).

In order to measure the emission of the antibiotic alone, we first performed image acquisitions of untreated
bacteria to measure the extent of autofluorescence collected by filter 2 (Fig. 4a). Secondly, we acquired a second
set of images with bacteria incubated with drugs at different time points in the presence or absence of the efflux
blocker CCCP.

We defined the crosstalk coefficient from the channel 1 in the channel 2 as a, and the coefficient from the channel
2 in the channel 1 as b and intensity of a given signal s was ‘Is”. Considering (i) that filter 1 primarily collected the
autofluorescence signal and limited amounts of the fluorescence signal from the antibiotics, and (ii) that filter 2
primarily collected the fluorescence signal from the antibiotic and limited amounts of the autofluorescence, we
formulated the following equation:

= + ×I I b IFilter Autofluorescence Antibiotic1  and = + ×I I a IFilter Antibiotic Autofluroescence2 where b and a corre-
sponded to the crosstalk coefficients between the filters used to measure the autofluorescence and the filters used
to measure the fluorescence emitted by the compound.

We considered the following sets of equation with another pair of parameters α   and β  :
β= + ×I I IFilter Autofluorescence Filter1 2 and α= + ×I I IFilter Antibiotic Filter2 1 But this is not correct. This treatment denies

the fact that the intensity in each filter is respectively a composition of intensity from the autofluorescence and the
drug fluorescence.

Which leads to =
− ×

− ×
Iantibiotics

I a I

a b1
filter filter2 1 These coefficients were first evaluated from the normalized recorded

spectra since it was impossible to know a priori the coefficient for a tested bacterium that had accumulated different

www.nature.com/scientificreports/

5Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

amount of antibiotics. Because the heterogeneity of bacterial autofluorescence was significantly different of the
fluorescence emitted by the compound, the ‘b’ coefficient was always about 10 to 20 times lower than the ‘a’ coef-
ficient. The product a x b was insignificant and had no impact on the correction (Fig. 3c).

× ≈ , = − ×a b aSo with 0 I I IAntibiotics filter2 filter1

Because our studies focused on the individual bacterium rather than a population and that a fluorescence micro-
scope had a significantly different optical path relative to a spectrofluorimeter, a needed to be properly measured
on the DUV microscope before image analysis for each experiment (Fig. 4).

Coefficients measured using the microscope were indeed different from the spectrofluorimeter with a2 ~ 0.90
for compound 2 and a3 ~ 0.35 for compound 3 (Fig. 3c). The parameter a presented a heterogeneity as shown in
Fig. 3d, Therefore, it was not possible to apply a perfect parameter for each individual bacterium. Rather, an average
coefficient was calculated and applied to correct the crosstalk effect.

This average crosstalk value impacted the heterogeneity of the measure. However, as we showed that the aver-
age crosstalk is not bacterium size-dependant (Fig. 2), we do believe that we minimized the impact of crosstalk
corrections. Using the minimum crosstalk correction value increased the number of bacteria that accumulated
antibiotics and raised the standard deviation for the antibiotics fluorescence by about 10%. On the other hand,
using the maximum correction value decreased the number of bacteria with a positive value (more bacteria with

Figure 3.  Analyses of intensities from the two channels. (a,b) Graphs represent the fluorescence measured
by filter 2 in function of fluorescence measured by filter 1. Three conditions are represented for each compound
(a) for compound 2 and (b) for compound 3: EA289, EA289 with compound and EA289 with compound
and CCCP. The condition EA289 with CCCP has not been represented on the graph for a better clarity. The
table presents the fitting parameters of the populations by a line, the linear coefficient and the coefficient of
determination. (c) Emission Fluorescence Spectrum of Bacteria, compounds 2 and 3 with excitation wavelength
of 275 nm. The spectra have been normalized by the maximum. f1, f2 and f3 squares symbolize the used filter
for autofluorescence (327–353 nm), 2 (370–410 nm) and 3 (420–480 nm). Crosstalk coefficient of f1 in f2 and
f3 are respectively called a1 and a2. Crosstalk coefficient of f2 in f1 and f3 in f1 are respectively called b1 and b2.
We remark that b coefficients are significantly smaller than a coefficients. (d) represents the heterogeneity of the
parameter a for compound 2 depending of the bacterium size (black dots with 30% transparency).

www.nature.com/scientificreports/

6Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

negative fluorescence would be measured and so these were discarded). The heterogeneity would therefore be
decreased by about 10%.

Figure 4a presents the correction carried out on all acquired images. After incubation for 30 min with either
compound 2 or 3, heterogeneous intensities observed were not proportional to the autofluorescence level. Analysis
of each bacterium in the absence or in the presence of the efflux inhibitor CCCP was also performed. The popu-
lations are represented in Fig. 4b,c. For each compound tested, the fluorescence obtained was not proportional to
the bacterial size, suggesting that compound accumulation was different for each bacterium. When the average
fluorescence value was considered, we observed a clear increase of drug accumulation in the presence of CCCP
for both compounds. This effect was confirmed by e spectrofluorimetric studies of lysed bacteria after 30 min of
incubation under the same conditions (Table 2).

Correction of Photobleaching and Photoadducts.  UV excitation data rarely provides a straightforward
fit for biological experiments given the complexities of the systems involved, and the current studies were no
exception. Therefore, although single point measurements were possible without further correction, measuring
and controlling the effects of the UV radiation was necessary during time course experiments. E. aerogenes EA289,
which overproduces the AcrAB-TolC efflux pump, was plated and spectra of single bacteria were acquired using
the DUV microspectrofluorimeter. Consecutive snapshots at 30 sec intervals were recorded, as shown in Fig. 5a.
Although photobleaching of the tryptophan peak was expected, increased of fluorescence detected between 400
and 500 nm was not. Complementary experiments were been carried out to understand the origin and nature of
this fluorescence.

Figure 4.  Crosstalk Correction and final fluorescence intensity. (a) Fluorescence images of EA289 bacteria
excited with a wavelength of 275 nm, untreated (top panel), incubated with compound 2 (middle panel) or with
compound 3 (lower panel): emission from filter 1 (327–353 nm; left panel); emission from filter 2 (370–410 nm
for compound 2 and 420–480 nm for compound 3; middle panel) corrected from crosstalk effect; merge of the
two precedent images : filter 1 in green, filter 2 in red (right panel). (b) Fluorescence corrected from crosstalk
effect in function of its size from each bacterium treated with compound 2 (red diamonds) or with compound
2 +  CCCP (green triangles) and (c) with compound 3 (red diamonds) or with compound 3 +  CCCP (green
triangles). The red dots with bars and green dots with bars are the average with standard deviations for each
population.

www.nature.com/scientificreports/

7Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

Generation of reactive oxygen species by UVB irradiation has been heavily studied29,30. Tryptophan is the most
relevant contributor for autofluorescence and also the most photoreactive. UV irradiation has been shown to be
responsible for the photochemical cleavage of tryptophan into N-formylkynurenine (NFK)31,32. NFK is also excited
with UVBs with peak emission at approx. 440 nm. In reality, more than one photoproduct is generated and the
observed emission is a blend of NFK species33.

Knowing this, we performed time-lapse experiments on the DUV microscope. Bacteria were plated and
observed for 20 min with a sampling time of 2 min: 30 sec with the filter 1, 30 sec with the filter 2, followed by 60 sec
of pause. Thumbnails of a bacterium incubated with compound 2 are shown Fig. 5b,c. During the intervening pause
in sampling, the same acquisition cycle was performed on another bacterium, avoiding constant UV irradiation
of the same field. The DUV microscope provides a wide-field excitation while the DUV microspectrofluorimeter
provides a confocal effect. Thus, the total amount of UV irradiation is different. Photobleaching in the channel 1

Lysate assay Kinetic assay

C1
EA289 100% 100%

EA298 191% 175%

C3
EA289 100% 100%

EA298 302% 430%

C2
EA289 100% 100%

EA298 385% 110%

Table 2.  Comparison between lysate and kinetic assays. % of the accumulation obtained by lysate or kinetic
assays of the compounds 1, 2 or 3 in EA298 strain devoid of TolC after normalization by accumulation in EA289
efflux-overproducer. C1 – C3 correspond to compound 1 to compound 3 respectively.

Figure 5.  Correction of Photobleaching and Photoadducts. (a) Average Spectrum of 5 single bacterium under
275 nm excitation acquired every 30 seconds. Only the spectrum 30 sec, 2 min, 5 min, 10 min and 15 min have
been presented. The time dependant photobleaching, and photocreations may be seen. (b) Fluorescence intensity
by bacterium accumulating compound 2 (one frame every two minutes) emitted between 327 and 353 nm.
c Fluorescence intensity by bacterium accumulating compound 2 (one frame every two minutes) emitted
between 370 and 410 nm. (d) is (c) with background, photobleaching and crosstalk corrections. (e) Fluorescence
intensity of the bacterium from background corrected images (dashed and dotted line, thumbnails (c) from
background and photobleaching correction (dashed lines) and from background, photobleaching and
crosstalking corrections (solid line, thumbnails (d)).

www.nature.com/scientificreports/

8Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

corresponding to autofluorescence was observed (Fig. 5b). In the channel 2 (Fig. 5c), bleaching was also observed
but was not proportional to the measured intensity from the channel 1 for the different acquired images. For filter
2, the signal increased over time and was not correlated to photobleaching. For dynamic studies, control exper-
iments were needed to generate appropriate time-course correction values for normalization. Photobleaching
correction was not done independently of the occurring photocreation. Therefore, the average crosstalk coefficient
measured along time was systematically used during the measure for correction. The previously described method
was used to analyze the time dependent crosstalk coefficient with an assumption that at time 0, no compound had
accumulated. Therefore, the intensity in channel 2 for compounds 1–3 was the same as the control experiment
and provided an origin for accumulation. By reporting this parameter in the drug accumulation experiments, we
were able to correct for both the photobleaching and the crosstalk (Fig. 5d,e).

Since the bacteria were incubated with drugs, the background fluorescence might have evolved during the
accumulation time-course. Concerns have been raised regarding the fluorescence spectra of the compound outside
versus inside the bacteria. Previous spectromicroscopy studies16 have indicated that the bacterial environment does
not change the emission spectrum. Further, the measured background intensity remains the same in the absence
or in the presence of tested drugs due to our threshold of detection, as drugs have to reach a certain concentration
to be observed in a single bacterium.

Time-course accumulation in individual bacteria.  We carried out similar analyses as above in order to
better understand the impact of antibiotic influx and efflux on the accumulation of compounds 1–3. Compound
1 was used as a reference compound because we had accumulation data from our previous work16. Immediately
after addition of the antibiotic to the cells in buffer, 0.5 μ L of the mix was introduced between two quartz coverslips.
For better comparison between the experiments, the first measurement was taken three minutes after addition of
antibiotic to allow time to adjust the initial focus.

In order to determine how changes in efflux affected drug accumulation, strains that either overproduced
the AcrAB-TolC pump or did not produce TolC (TolC null mutant) were used. Both strains being isogenic, we
hypothesized that the difference of the accumulation kinetics would be due only to the efflux transporter activity.
Figure 6 presents the time course of accumulation of compounds 1, 2 and 3 in the efflux-overproducer (EA289)
and efflux-deficient (EA298) strains. In EA289 a lower signal, corresponding to less accumulation, was observed
for each compound when compared with the data for EA298. Further, with EA298 each compound accumulated
at different rates and reached different steady-state levels. With compound 1 (Fig. 6a), a plateau was reached after
15 min. With compound 2 (Fig. 6b), a plateau was reached around 8 min in EA298 vs. EA289. With compound 3
(Fig. 6c), a plateau was reached at long incubation time (> 15 min). When the incubations were carried out in the
presence of CCCP, the accumulation of compound 3 reached the same plateau in EA289 and EA298 at a similar
level observed for EA298 without CCCP (Supplementary Figure S3). For compound 3, the accumulation was
faster in both strains than without CCCP and reached the level observed in the efflux knockout strain EA298. For
these molecules, the accumulation rate in EA289 was strongly increased in the presence of CCCP reflecting the
involvement of efflux pumps in reducing the intrabacterial antibiotic accumulation.

To test the robustness of this method, results obtained with the time course experiments were compared to
those obtained with the bacterial population treated under similar conditions and lysed after 30 min of incubation
(Table 2). The kinetic curves and the respective accumulation level were in agreement with the lysate experiment.
With compound 3, the results obtained by the two methods were similar in EA289 +  CCCP and EA298 + /−  CCCP,
and a 2-fold increase of the accumulation was observed in EA289 in presence of CCCP (Supplementary Table S1).

Discussion
To gain a better understanding of the dynamics of drug accumulation, we have developed a method to follow the
antibiotic concentration over time in multiple individual bacteria. This approach on single bacterial cells has not
been reported and represents a significant technical advance in the field.

A challenge is that we cannot irradiate the bacteria for an extended time period which limited the sampling
times during the accumulation experiments. The first consequence is a relatively low signal to noise ratio. For this
reason, correcting for crosstalk was necessary and therefore it was important to measure and quantify the amount
of fluorescence provided by the drug itself and not by the bacteria. Our method for correction was based on
generating masks from transmitted light images that allowed us to distinguish between the mobile and immobile
bacteria (Fig. 2). Correlation of the drug accumulation and the bacterial shape or the bacterial division state by
developing morphological tools will be considered in the next steps of this work.

Addition of CCCP during the experiments allowed us to investigate the role that efflux pumps play in compound
accumulation by collapsing the proton motive force that energizes the efflux mechanism. A comparison with results
obtained with the lysate experiment carried out on the bacterial population produced similar results demonstrating
the robustness of this new method. Uptake and efflux are independent of external concentration of compound
under the conditions used. However, efflux is dependent on the rate of internal accumulation of compound and it
may be overcome if uptake of antibiotics is very efficient. Table S3 presents the effect of CCCP in the presence of
several concentrations of compound 1 incubated with bacteria. Using a standard curve, we were able to estimate
the concentration of compound 1 inside the cells and the number of molecules taken up by a single bacterium.
As hypothesized, with higher external concentrations of fleroxacin we observed a saturation of the efflux activity
(compare the ratio with/without CCCP).

In contrast to the lysate protocol that studied bacterial populations, the bacterial suspension that was used to
study individual bacteria could not be washed to eliminate compound that was adsorbed on the outer membrane.
This protocol difference might have led to the differing results generated by the two methods in the case of com-
pound 3. The lack of removal of compound adsorbed to the cell surface, the lack of a suitable internal control, and
the difficulty in measuring a precise time 0, are all aspects that we will look to solve in the future by developing a

www.nature.com/scientificreports/

9Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

combined microfluidic device assay. In theory, using this method we should be able to measure (i) the drug influx
and efflux by rinsing with different drugs, and (ii) the kinetic constant for each bacterial transporter involved in
drug translocation.

Modeling of the bacterial membrane has brought about new information and metrics concerning the diffusion
of molecules through the lipid bilayer or through single porins, and is important to complement our understanding
of the uptake measured for each bacterium in the current study8,34,35. The ultimate goal is the ability to quantify
drugs inside the bacteria and to determine the residence time with the antibiotic target. The method of antibiotic
quantification inside isolated bacterial cells, as described by the study, is now ready for application to antibacterial
molecules that fluoresce after DUV excitation. This method is applicable beyond antibiotics for any small molecules
with the appropriate spectroscopic properties. Development of new methodologies for time lapse and 3D imaging
to follow the intracellular localization of antibiotics are also planned for the future.

Using this new method we are now able to discriminate the key steps that govern the threshold of intracellular
accumulation required for antibacterial activity and show the involvement of efflux in this process. As expected,
when we compared the slope and the accumulation rate for compounds 1 and 3 in EA298 versus EA289, the intra-
cellular concentration of the two molecules were more higher in the TolC- strain compared to the efflux overpro-
ducer. Moreover, we observed a faster accumulation of compound 1 in EA298 than that for compound 3, suggesting
a difference in drug influx (compounds 1 and 3 are both of the fluoroquinolone class of antibiotics). This method
opens the way to follow the accumulation of different compounds in bacterial cells expressing various phenotypes
such as porin alteration, efflux production, etc, and consequently to define the respective contribution of different
pharmacophoric groups involved in the transport through bacterial membranes including influx and efflux.

Figure 6.  Time course of bacteria accumulation. Average Fluorescence intensity of 100 individual EA289
(solid line) or EA298 (dashed line) bacteria incubated with compound 1 (a), 2 (b) and 3 (c). We consider that
the maximum (steady state) of accumulation is reached at 20 min in EA298. 50% of accumulation is presented
as the horizontal dashed red line. The red dots presents 50% of accumulation when the plateau is reached for
each strain.

www.nature.com/scientificreports/

1 0Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

It is important to mention that this method can be apply to other classes of antibiotics in addition to cipro-
floxacin, norfloxacin and other fluoroquinolones. Recently described fluorescent derivatives of ß-lactams36,37
can be assayed by using this method to follow the uptake and the accumulation inside individual susceptible and
resistant bacterial cells. Moreover, we may also develop a competitive approach in which the extent of accumula-
tion of fleroxacin or other fluorescent antibiotic will be measured in the presence of various concentrations of the
tested non-fluorescent molecule. This will allow the method to be include to non-fluorescent compounds, further
extending the SIAR concept.

On the basis of our findings, we suggest that translocation through the bacterial membrane (influx) and the
activity of efflux pumps (efflux), should be jointly addressed to fully understand the required intracellular concen-
tration of antibiotic close to the target. The implementation of this method should focus on pharmacophoric groups
involved in bacterial membrane translocation and generate Structure-Intracellular Accumulation Relationships
(SIAR) as a new concept for future study regarding the drug translocation through biological membranes. This
would enable the rational design of new antibiotic molecules containing the appropriate modifications to promote
efficient intracellular accumulation of antibacterial molecules. For the first time, it becomes possible to visualize
the accumulation rate of an antibacterial agent, to determine its concentration inside the bacterial cell and to
potentially correlate this data with the measurement of the bacterial susceptibility in a same sample. In addition
this method could be further improved to focus on the sub-cellular localization of the antibiotic molecules inside
various bacterial compartments such as periplasm or cytoplasm.

Methods
Antibacterial activity.  The minimal inhibitory concentrations (MICs) were determined by broth dilution
method as previously described21. Susceptibilities were determined in 96-well microplates with an inoculum of
2 ×  105 cfu in 200 μ L of Mueller Hinton II broth containing two-fold serial dilutions of each antibiotics or com-
pounds. MICs were determined in the absence and in the presence of a membrane permeabilizer, the polymyxin
B nonapeptide (PMBN) used at 51.2 mg/L (1/5 or 1/10 of its direct MIC previously determined) or an efflux
pump substrate, the phenylalanine arginine β -naphthylamide (PAβ N) used at 20 mg/L. Compound 1 was used as
internal antibiotic reference. The MIC was defined as the lowest concentration of each compound for which no
visible growth was observed after 18 h of incubation at 37 °C. Each test was performed in duplicate or triplicate.
Results were expressed in mg/L.

Compound accumulation.  Two Enterobacter aerogenes (E. aerogenes) strains previously described were
used: EA289 was a Kans derivative of an E. aerogenes multi-drug resistant (MDR) clinical isolate overexpressing
AcrAB efflux pumps, and EA298 its tolC- derivative20.

Bacteria grown at 37 °C in Luria-Bertani broth in its exponential-phase (corresponding to 0.6 optical density
units at 600 nm) were concentrated 10-fold. Briefly, the bacterial suspension was centrifuged at 6 000 g for 15 min
at 20 °C and pellets were re-suspended in 1/10 of the initial volume in a sodium phosphate buffer (50 mM) at pH 7
supplemented with MgCl2 (5 mM) (NaPi-MgCl2 buffer) to obtain a density of 1010 CFU.ml−1. 1.6 ml of the bacterial
suspension was incubated 30 min at 37 °C (final volume 2 ml) with each compound: 1 at 64 mg/L, 2 at 2 mg/L and
3 at 16 mg/L, in the absence or in the presence of the efflux blocker carbonyl cyanide m-chlorophenylhydrazone
(CCCP), used at 10 μ M that collapses the energy-driven force needed by the efflux pump21. Bacterial suspensions
incubated without antibiotics, with or without CCCP, were used as controls. Suspensions (800 μ l or 400 μ l) were
then loaded on 1 M sucrose cushions (1100 μ l or 550 μ l respectively) and centrifuged at 13 000 rpm for 5 min at
4 °C to eliminate extracellular-adsorbed compounds and collect washed bacteria. To control that the bacterial cells
are alive during the experimental time, we determined the number of colony-forming-unit (CFU) by sampling the
bacterial suspension at 5, 10 and 15 min during antibiotic incubation. CFUs were determined along the experiment
and no change in cell viability was observed during this period that corresponds to accumulation assay (data not
shown). It must be noted that the ratio cell/antibiotic concentration were different in the MIC assay and in accu-
mulation assay carried out using starving conditions during a limited incubation time (15–20 min).

DNA gyrase is the primary target of quinolones in Gram-negative organisms such as E. aerogenes and so it is
important to mention that the strains used in this study contain a mutation in the DNA gyrase that renders them
resistant to compounds 1 and 316,20,21.

Bacterial population accumulation.  To follow the compound uptake by bacterial population, we used the
routine fluorimetric method previously described by Chapman et al.15. Briefly, pellets corresponding to 800 μ l of
bacterial suspensions were lysed with 500 μ l of 0.1 M Glycin-HCl pH3 buffer for 2 h at room temperature. After a
centrifugation for 15 min at 13 000 rpm at 4 °C, 400 μ l of lysates were diluted in 600 μ l of 0.1 M Glycin-HCl pH3
buffer and analysed by spectrofluorimetry.

Individual bacterium accumulation.  To detect the antibiotics’ fluorescence from single bacteria, pellets
corresponding to 400 μ l of bacterial suspensions used for the simultaneous accumulation assays (see above, section
Compound accumulation) were re-suspended in 100 μ l of NaPi-MgCl2 buffer. 0.5 μ l of resuspended pellets were
deposited between two quartz coverslips and analysed by DUV microspectrofluorimetry or DUV fluorescence
imaging.

UV is known to kill bacteria upon prolonged exposure. We evaluated the cell viability under the same irradiation
conditions by using CFU determination.

We tested EA289 +  compound 1 versus EA289 +  compound 1 +  UV irradiation with the following times of
incubation: 5, 10, 15 min. Small volumes were collected and dilutions were performed and plated on petri dishes.
CFUs were measured and survival ratios, with and without irradiation, were generated. The assays were performed

www.nature.com/scientificreports/

1 1Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

in triplicate. No decrease of cell survival was observed (Supplementary Table S2). Moreover, it must be noted that
only microwatts of UV are deposited onto the sample, a dose way lower than the UV dose used for cells killing.

Time course of individual bacteria accumulation.  Bacterial cultures were grown in LB broth until
exponential phase (OD =  0.6), centrifuged 15 min at 20 °C at 6 000 g and re-suspended with NaPi-MgCl2 buffer to
obtained an OD =  0.48. Then 120 μ l were centrifuged 5 min at 4 °C at 13 000 rpm on a 165 μ l of 1 M sucrose cush-
ion. Just before DUV microfluorimetry imaging analysis, the pellet was re-suspended with 30 μ l of NaPi-MgCl2
, with or without CCCP at 10 μ M, and/or compounds: 1 at 128 mg/L, 2 at 8 mg/L or 3 at 64 mg/L, and 0.5 μ l were
deposited between two quartz coverslips. Contrary to individual bacterium accumulation where centrifugation
on sucrose cushion can be done to eliminate extracellular-adsorbed compounds, we have currently no way to
wash the extracellular content. Background intensity should raise but the concentration we are using is not high
enough to be detected.

Spectrofluorimetry Analysis.  The fluorescence spectra of bacteria lysates were recorded at 20 °C using a
FluroMax-4 (HORIBA Jobin Yvon INC, Chilly Mazarin, France) spectrofluorimeter. A 0.5 cm pathlength quartz
cuvette was used for measurement. Fluorescence emission spectra of lysates were recorded at an excitation wave-
length of 290 nm for compound 1, or 275 nm for compounds 2 and 3. These wavelengths were previously deter-
mined to be suitable for compounds detection (e.g. in 0.1 M buffer of Glycin-HCl of pH =  3)16.

To quantify the compound fluorescence intensity in bacteria lysates, spectra were normalized using the trypto-
phan peak at 356 nm before subtraction of control spectra (no compound, with or without CCCP only). Compound
concentrations in bacteria lysate were calculated according to a calibration curve generated by mixing a known
concentration of each compound with bacterial lysate in Glycin-HCl at pH =  3.

DUV Microspectrofluorimetry.  Fluorescence spectra from individual bacteria were recorded on a deep
ultraviolet (DUV) microspectrofluorimeter at Synchrotron SOLEIL17. Briefly, the emission of the bending magnet
from DISCO beamline38 was monochromatized at 275 or 290 nm before focalization on bacteria deposited with
their medium (0.5 μ l of resuspended pellets) on quartz coverslips). The objective used was a Zeiss ultrafluar glyc-
erin immersion objective with 100×  magnification. Emission spectra were recorded during 60 s at an excitation
wavelength of 290 nm for compound 1, or 275 nm for compounds 2 and 3 and have been measured on 5 different
localizations (e.g. 5 different bacteria). Individual spectra recorded in the same condition from each bacterium
were assembled, baseline corrected, and normalized on the tryptophan peak at 340 nm before averaging.

DUV Fluorescence Imaging.  Bacterial strains were observed in brightfield and excited in DUV with a Zeiss
Axio-observer Z1. The selected objective was a 100×  Zeiss ultrafluar objective needing glycerine immersion.

Fluorescence was recorded following excitation at 290 nm for compound 1, or 275 nm for compounds 2 and 3,
reflected by a 300 nm dichroic mirror (OMEGA Optical, Inc., USA) before selection by emission bandpass filter
at 323–353 nm for the bacterial autoflorescence and 370–410 nm for compound 2 or 420–480 nm wavelengths
for compounds 1 and 3 (OMEGA Optical, Inc., USA). Fluorescence images were recorded with a PRINCETON
PIXIS 1024-BUV EM-CCD camera (Princeton, USA). In order to widen the dynamic range, the integration time
of the camera was 30 sec for the fixed excitation and filter combination used to visualize the compounds 3 and 2
fluorescence. For each condition, data were collected from three to four different localizations (about 100 bacteria
total) were acquired. The imaging system was controlled under μ Manager39. The dose of DUV irradiating the
sample was in the low μ W range and no increase in cell death was observed. To control that the bacterial cells are
alive during the experimental time in the presence of fleroxacin, we determined the number of CFUs as previously
described (see above).

The image analyses were performed with Image J (Rasband, W.S., ImageJ, U. S. National Institutes of Health,
Bethesda, Maryland, USA, http://imagej.nih.gov/ij/, 1997–2011). A specific plug-in has been written to standardize
the analysis.

References
1.	 Rice, L. B. Progress and challenges in implementing the research on ESKAPE pathogens. Infect. Control Hosp. Epidemiol. 31 Suppl 1,

S7–S10 (2010).
2.	 Boucher, H. W. et al. Bad bugs, no drugs: no ESKAPE! An update from the Infectious Diseases Society of America. Clin. Infect. Dis.

48, 1–12 (2009).
3.	 Wellington, E. M. H. et al. The role of the natural environment in the emergence of antibiotic resistance in Gram-negative bacteria.

The Lancet Infectious Diseases 13, 155–165 (2013).
4.	 Manzetti, S. & Ghisi, R. The environmental release and fate of antibiotics. Marine Pollution Bulletin 79, 7–15 (2014).
5.	 Andersson, D. I. & Hughes, D. Persistence of antibiotic resistance in bacterial populations. FEMS Microbiol Rev 35, 901–911 (2011).
6.	 Andersson, D. I. & Hughes, D. Microbiological effects of sublethal levels of antibiotics. Nat. Rev. Microbiol. 12, 465–78 (2014).
7.	 Davin-Regli, A. et al. Membrane permeability and regulation of drug ‘influx and efflux’ in enterobacterial pathogens. Curr. Drug

Targets 9, 750–9 (2008).
8.	 Pagès, J.-M., James, C. E. & Winterhalter, M. The porin and the permeating antibiotic: a selective diffusion barrier in Gram-negative

bacteria. Nat. Rev. Microbiol. 6, 893–903 (2008).
9.	 Nikaido, H. & Pagès, J. M. Broad-specificity efflux pumps and their role in multidrug resistance of Gram-negative bacteria. FEMS

Microbiol. Rev. 36, 340–363 (2012).
10.	 Nikaido, H. Multidrug resistance in bacteria. Annu. Rev. Biochem. 78, 119–46 (2009).
11.	 Rex, J. H., Goldberger, M., Eisenstein, B. I. & Harney, C. The evolution of the regulatory framework for antibacterial agents. Ann.

N.Y. Acad. Sci doi: 10.1111/nyas.12441
12.	 Rex, J. H. et al. A comprehensive regulatory framework to address the unmet need for new antibacterial treatments. The Lancet

Infectious Diseases 13, 269–75 (2013).
13.	 Cantón, R. & Morosini, M. I. Emergence and spread of antibiotic resistance following exposure to antibiotics. FEMS Microbiol. Rev.

35, 977–91 (2011).
14.	 Laxminarayan, R. et al. Antibiotic resistance-the need for global solutions. The Lancet Infectious Diseases 13, 1057–98 (2013).

http://imagej.nih.gov/ij/

www.nature.com/scientificreports/

1 2Scientific Reports | 5:17968 | DOI: 10.1038/srep17968

15.	 Chapman, J. S. & Georgopapadakou, N. H. Fluorometric assay for fleroxacin uptake by bacterial cells. Antimicrob. Agents Chemother.
33, 27–9 (1989).

16.	 Kaščáková, S., Maigre, L., Chevalier, J., Réfrégiers, M. & Pagès, J. M. Antibiotic transport in resistant bacteria: Synchrotron UV
fluorescence microscopy to determine antibiotic accumulation with single cell resolution. PLoS One 7, (2012).

17.	 Jamme, F. et al. Synchrotron UV fluorescence microscopy uncovers new probes in cells and tissues. Microsc. Microanal. 16, 507–14
(2010).

18.	 Jamme, F. et al. Deep UV autofluorescence microscopy for cell biology and tissue histology. Biol. Cell 105, 277–88 (2013).
19.	 Bax, B. D. et al. Type IIA topoisomerase inhibition by a new class of antibacterial agents. Nature 466, 935–40 (2010).
20.	 Pradel, E. & Pagès, J. M. The AcrAB-TolC efflux pump contributes to multidrug resistance in the nosocomial pathogen Enterobacter

aerogenes. Antimicrob. Agents Chemother. 46, 2640–3 (2002).
21.	 Mallea, M. et al. Porin alteration and active efflux: Two in vivo drug resistance strategies used by Enterobacter aerogenes. Microbiology

144, 3003–9 (1998).
22.	 Malléa, M., Chevalier, J., Eyraud, A. & Pagès, J. M. Inhibitors of antibiotic efflux pump in resistant Enterobacter aerogenes strains.

Biochem. Biophys. Res. Commun. 293, 1370–3 (2002).
23.	 Zuiderveld, K. Contrast limited adaptive histogram equalization. Graphics Gems IV (P. Heckbert, 1994).
24.	 Sternberg, S. Biomedical Image Processing. Computer (Long. Beach. Calif). 16, 22–34 (1983).
25.	 Kapur, J. N., Sahoo, P. K. & Wong, A. K. C. A new method for gray-level picture thresholding using the entropy of the histogram.

Computer Vision, Graphics, and Image Processing 29, 140 (1985).
26.	 Bretzner, L. Feature Tracking with Automatic Selection of Spatial Scales. Comput. Vis. Image Underst. 71, 385–92 (1998).
27.	 Chang, F., Chen, C. J. & Lu, C. J. A linear-time component-labeling algorithm using contour tracing technique. Comput. Vis. Image

Underst. 93, 206–20 (2004).
28.	 Trón, L. et al. Flow cytometric measurement of fluorescence resonance energy transfer on cell surface. Quantitative Evaluation of

the Transfer Efficiency on a Cell-by-Cell Basis. Biophys. J. 45, 939–46 (1984).
29.	 He, Y. & Hader, D. UV-B-induced formation of reactive oxygen species and oxidative damage of the cyanobacterium Anabaena spp.:

protective effects of ascorbic acid and N-acetyl–cysteine. J. Photochem. Photobiol. B Biol. 66, 115–24 (2002).
30.	 Heck, D. E., Vetrano, A. M., Mariano, T. M. & Laskin, J. D. UVB light stimulates production of reactive oxygen species: Unexpected

role for catalase. J. Biol. Chem. 278, 22432–6 (2003).
31.	 Deschreider, A. R. & Renard, M. The Influence of Ultraviolet Rays on the Absorption Spectrum of L-Tryptophan. Bull. Inst. Agron.

Stas. Rech. 23, 151–65 (1955).
32.	 Fukunaga, Y. & Sakiyama, F. Fluorescence titrations of residue 59 and tyrosine in Kyn 59-RNase T1 and NFK 59-RNase T1. J. Biochem.

92, 155–61 (1982).
33.	 Simat, T. & Steinhart, H. Oxidation of Free Tryptophan and Tryptophan Residues in Peptides and Proteins. J. Agric. Food Chem. 46,

490–498 (1998).
34.	 Winterhalter, M. et al. Physical methods to quantify small antibiotic molecules uptake into Gram-negative bacteria in Eur. J. Pharm.

Biopharm. 15 (2015).
35.	 Gutsmann, T. et al. Protein reconstitution into freestanding planar lipid membranes for electrophysiological characterization. Nature

Protocol. 10, 188–98 (2015).
36.	 Kocaoglu, O. & Carlson, E. E. Profiling of β -lactam selectivity for penicillin-binding proteins in Escherichia coli strain DC2. Antimicrob.

Agents Chemother. 59, 2785–90 (2015).
37.	 June, C. M. et al. A fluorescent carbapenem for structure function studies of penicillin-binding proteins, β -lactamases, and β -lactam

sensors. Anal. Biochem. 463, 70–4 (2014).
38.	 Giuliani, A. et al. DISCO: A low-energy multipurpose beamline at synchrotron SOLEIL. J. Synch. Rad. 16, 835–41 (2009).
39.	 Edelstein, A., Amodaj, N., Hoover, K., Vale, R. & Stuurman, N. Computer control of microscopes using µmanager. Curr. Protoc. Mol.

Biol. 14, 20.1–20.17 (2012).

Acknowledgements
We are grateful to the synchrotron SOLEIL for general facilities placed at our disposure. This research was supported
by Aix-Marseille Université, Service de Santé des Armées, the SOLEIL (program20130061,20130949,20140047).
We thank J. Vergalli for her help during CFU assays. The research leading to the results discussed here was
conducted as part of the TRANSLOCATION consortium (www.translocation.eu) and has received support from
the Innovative Medicines Initiative joint Undertaking under Grant Agreement n°115525, resources which are
composed of financial contribution from the European Union’s seventh framework program (FP/2007–2013) and
EFPIA companies in kind contributions.

Author Contributions
B.C., L.M., E.P. and J. C. carried out the experiments. B.C. and L.M. analysed the experimental results with the
help of M.R. and J.-M.P. M.R and J.-M.P. planned and supervised the various experiments. R.A.S., S.M., J-M.P. and
M.R. wrote the manuscript with input from B.C. and L.M.

Additional Information
Supplementary information accompanies this paper at http://www.nature.com/srep
Competing financial interests: R.A.S and S. M. are current and former employees, respectively, of GSK and
AstraZeneca.
How to cite this article: Cinquin, B. et al. Microspectrometric insights on the uptake of antibiotics at the single
bacterial cell level. Sci. Rep. 5, 17968; doi: 10.1038/srep17968 (2015).

This work is licensed under a Creative Commons Attribution 4.0 International License. The images
or other third party material in this article are included in the article’s Creative Commons license,

unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license,
users will need to obtain permission from the license holder to reproduce the material. To view a copy of this
license, visit http://creativecommons.org/licenses/by/4.0/

http://www.translocation.eu
http://www.nature.com/srep
http://creativecommons.org/licenses/by/4.0/

	Microspectrometric insights on the uptake of antibiotics at the single bacterial cell level

	Results

	Need and Strategy for Segmentation and Sorting.
	Comparison of intensities from the two channels: Crosstalk.
	Crosstalk Correction.
	Correction of Photobleaching and Photoadducts.
	Time-course accumulation in individual bacteria.

	Discussion

	Methods

	Antibacterial activity.
	Compound accumulation.
	Bacterial population accumulation.
	Individual bacterium accumulation.
	Time course of individual bacteria accumulation.
	Spectrofluorimetry Analysis.
	DUV Microspectrofluorimetry.
	DUV Fluorescence Imaging.

	Acknowledgements
	Author Contributions
	﻿Figure 1﻿﻿.﻿﻿ ﻿ Chemical structures of the antibacterial agents used.
	﻿Figure 2﻿﻿.﻿﻿ ﻿ Strategy for Segmentation and Sorting.
	﻿Figure 3﻿﻿.﻿﻿ ﻿ Analyses of intensities from the two channels.
	﻿Figure 4﻿﻿.﻿﻿ ﻿ Crosstalk Correction and final fluorescence intensity.
	﻿Figure 5﻿﻿.﻿﻿ ﻿ Correction of Photobleaching and Photoadducts.
	﻿Figure 6﻿﻿.﻿﻿ ﻿ Time course of bacteria accumulation.
	﻿Table 1﻿﻿. ﻿ Antibacterial activities and spectral properties of compounds.
	﻿Table 2﻿﻿. ﻿ Comparison between lysate and kinetic assays.

 application/pdf

 Microspectrometric insights on the uptake of antibiotics at the single bacterial cell level

 srep , (2015). doi:10.1038/srep17968

 Bertrand Cinquin
 Laure Maigre
 Elizabeth Pinet
 Jacqueline Chevalier
 Robert A. Stavenger
 Scott Mills
 Matthieu Réfrégiers
 Jean-Marie Pagès

 doi:10.1038/srep17968

 Nature Publishing Group

 © 2015 Nature Publishing Group

 © 2015 Macmillan Publishers Limited
 10.1038/srep17968
 2045-2322

 Nature Publishing Group

 permissions@nature.com

 http://dx.doi.org/10.1038/srep17968

 doi:10.1038/srep17968

 srep , (2015). doi:10.1038/srep17968

 True

