

Magnetospirillum gryphiswaldense

Dirk Schüler, Caroline Monteil, Christopher T. Lefèvre

▶ To cite this version:

Dirk Schüler, Caroline Monteil, Christopher T. Lefèvre. Magnetospirillum gryphiswaldense. Trends in Microbiology, 2020, 28 (11), pp.947-948. 10.1016/j.tim.2020.06.001. hal-02993754

HAL Id: hal-02993754

https://hal.science/hal-02993754

Submitted on 7 Nov 2020

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.

Magnetospirillum gryphiswaldense

Dirk Schüler ¹ , Caroline L. Monteil ^{2,3} d	& Christopher T. Lefevre ^{2,*}
--	---

¹Dept. of Microbiology, University of Bayreuth, Bayreuth, Germany

²CNRS, CEA, Aix-Marseille Université, UMR7265 Biosciences and Biotechnologies Institute of Aix-Marseille, Saint Paul lez Durance, France

³Sorbonne Université, UMR CNRS7590, Muséum National d'Histoire Naturelle, IRD, Institut de Minéralogie, de Physique des Matériaux et de Cosmochimie, Paris, France

*Correspondence: christopher.lefevre@cea.fr

Keywords: magnetotaxis, magnetosome, biomineralization, magnetite

Summary

Magnetospirillum gryphiswaldense is amongst the best studied representatives of magnetotactic bacteria. These microbes use the Earth's magnetic field for navigation thanks to unique organelles, the magnetosomes, which are membrane-enveloped, iron-rich magnetic particles. Because it can be grown in the lab relatively easily and is genetically tractable, *M. gryphiswaldense* has been subject of many studies on magnetotaxis, organelle biosynthesis and biomineralization in prokaryotes and used for environmental and medical applications. Magnetosome biosynthesis starts with the formation of empty membrane vesicles, in which large amounts of iron is transported and mineralized as magnetite (Fe₃O₄). Chains of nascent magnetosome particles are concatenated, positioned and segregated by a multi-partite cytoskeletal network ("magnetoskeleton"). The >30 most relevant proteins controlling magnetosome biosynthesis are encoded by large gene clusters within a 100 kb genomic "magnetosome island".

Key Facts

Isolated from sediment of the river Ryck near the town of Greifswald (Latin: "*Gryphiswaldia*") in Germany in 1990 by D. Schüler, it was one of the first magnetotactic bacteria recovered in culture.

The founding species of the genus *Magnetospirillum* that comprises several other well-studied magnetotactic species but also non-magnetotactic members.

Spiral-shaped Gram-negative bacterium, producing 20-50 intracellular magnetite crystals arranged in a chain.

Microaerophilic, facultative anaerobe using oxygen or nitrate as respiratory electron acceptors. Tolerates atmospheric oxygen for growth, but forms magnetosomes only in suboxic conditions.

Highly motile by two polar flagella. Magneto-aerotactic swimming polarity is controlled by oxygen sensing through one of the most complex chemosensory networks known in bacteria.

Entire magnetosome biosynthesis pathway has been genetically transplanted from *M*. *gryphiswaldense* to non-magnetotactic bacteria.

Amenable to mass cultivation and production of magnetic nanoparticles. Living bacteria and

engineered and functionalized magnetosomes are being studied for use in applications including

magnetic nanorobots, biocatalysts, probes for drug delivery, magnetic resonance imaging and

cancer therapies.

Taxonomic and Classification information

KINGDOM: Bacteria

PHYLUM:

Proteobacteria

CLASS:

Alphaproteobacteria

ORDER:

Rhodospirillales

FAMILY:

Rhodospirillaceae

GENUS:

Magnetospirillum

SPECIES:

gryphiswaldense

References

1. Gandia, D. et al. (2019) Unlocking the potential of magnetotactic bacteria as magnetic

hyperthermia agents. Small 15, e1902626

2. Kolinko, I. et al. (2014) Biosynthesis of magnetic nanostructures in a foreign organism

by transfer of bacterial magnetosome gene clusters. Nat. Nanotechnol. 9, 193–197

3. Mickoleit, F, Lanzloth, C. and Schüler D. (2020) A versatile toolkit for controllable and

highly selective multifunctionalization of bacterial magnetic nanoparticles. Small doi:

10.1002/smll.201906922

4. Monteil, C.L. et al. (2020) Repeated horizontal gene transfers triggered parallel

evolution of magnetotaxis in two evolutionary divergent lineages of magnetotactic bacteria.

ISME J. doi: 10.1038/s41396-020-0647-x

3

- 5. Popp, F. *et al.* (2014) Polarity of bacterial magnetotaxis is controlled by aerotaxis through a common sensory pathway. *Nat. Commun.* 5, 5398
- 6. Scheffel, A. *et al.* (2006) An acidic protein aligns magnetosomes along a filamentous structure in magnetotactic bacteria. *Nature* 440, 110–114
- 7. Schleifer, K.H. *et al.* (1991) The genus *Magnetospirillum* gen. nov. description of *Magnetospirillum gryphiswaldense* sp. nov. and transfer of *Aquaspirillum magnetotacticum* to *Magnetospirillum magnetotacticum* comb. nov. *Syst. Appl. Microbiol.* 14, 379–385
- 8. Schübbe, S. *et al.* (2003) Characterization of a spontaneous nonmagnetic mutant of *Magnetospirillum gryphiswaldense* reveals a large deletion comprising a putative magnetosome island. *J. Bacteriol.* 185, 5779–5790
- 9. Toro-Nahuelpan, M. *et al.* (2019) MamY is a membrane-bound protein that aligns magnetosomes and the motility axis of helical magnetotactic bacteria. *Nat. Microbiol.* 4, 1978–1989
- 10. Raschdorf, O. *et al.* (2016) Genetic and ultrastructural analysis reveals the key players and initial steps of bacterial magnetosome membrane biogenesis. PLoS Genet. 12, e1006101

Acknowledgement

Work in the Schüler laboratory is supported by the Deutsche Forschungsgemeinschaft (Grant No. Schu 1080/9-2), the German BMBF (Grant No. 031B0849) and the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation program (Grant No. 692637 to D.S.). Work in the Lefevre laboratory is supported by the French National Agency for Research (SIGMAG: ANR-18-CE31-0003 and PHOSTORE: ANR-19-CE01-0005-02). Some of the images were provided/recorded by Claus Lang (fluorescence micrograph), Mauricio Toro-Nahuelpan (tomograph) and Karen Tavares (colonies).