Microbiology (1995), 141, 371-375

Printed to Great Britain

A d fin d growth medium for Clostridium difficile

Tadahiro Karasawa, Sayuri Ikoma, Kiyotaka Yamakawa and Shinichi Nakamura

Author for correspondence: Shinichi Nakamura, Tel/Fax: +81 762 34 4230, e-mail: kurasawa@iceswl.ipc,kanazawa-u.ac.jp

Department of Bacteriology, School of Medicine, Kanazawa University, 13-1 Takara-machi, Kanazawa 920, Japan

Minimal requirements of amino acids and vitamins were determined in chemically defined medium for five strains of Clostridium difficile. Cysteine, isoleucine, leucine, proline, tryptophan and valine were essential amino acids for growth of C. difficile. Arginine, glycine, histidine, methionine and threonine enhanced growth. Biotin, pantothenate and pyridoxine were essential vitamins. A defined medium containing the minimal requirements of amino acids and vitamins produced a rapid and heavy growth which was comparable to that in modified brain heart infusion, a complex medium. Adenine was able to substitute for glycine and threonine, suggesting that the two amino acids may be utilized as precursors of purine nucleotides. The defined medium developed here will assist physiological and biochemical studies on C. difficile.

Keywords: Clostridium difficile, defined growth medium, amino acid, viramin

INTRODUCTION

Clostridium difficile causes pseudomembranous colitis and is a major aetiological agent of antibiotic-associated diarrhoca (Bartlett et al., 1978a; George et al., 1978; Larson et al., 1978; Borriello & Larson, 1981). It produces toxin A and toxin B, which are major virulence factors (Banno et al., 1984; Lyerly et al., 1986, 1988; Sullivan et al., 1982). Fimbriae, capsule and tissue degradative enzymes have also been considered as virulence factors (Borriello et al., 1988; Strelau et al., 1989; Davis & Borriello, 1990; Seddon et al., 1990, 1991).

Cooked meat glucose broth (Battlett et al., 1978b), brain heart infusion (BHI) (I.yerly et al., 1983) and modified BfII (m-BHI) (Honda et al., 1983; Nakamura et al., 1985) are widely used to obtain good growth and high toxin production of C. difficile. However, these media are not suitable for analysis of nutritional effects on growth and toxin production because they are neither defined nor uniform in composition. Several defined media have been used for examination of nutritional effects on production of the toxins and other virulence factors (Haslam et al., 1986; Seddon et al., 1991), and for isolation of the organism (Hubert et al., 1981). However, little work has been performed on the minimal nutritional requirements for bacterial growth. In the present study, we determined the minimal requirements for amino acids and viramins for growth of C. difficile and developed a defined medium

containing the minimal organic components to produce good growth.

METHODS

Bacterial strains. Toxigenic C. difficile strains VPI 10463, KZ 1626, KZ 1630, KZ 1647 and KZ 1748 were used. The larter four strains were isolated in our laboratory from healthy adults or parients with antibiotic-associated diarrhoea (Nakamura et al., 1982).

Preparation of media. Composition of basal defined medium (BDM) (Table 1) was based on the defined medium described by Haslam et al. (1986) with four modifications: 600 mg proline I^{-1} , 300 mg KH_2PO_4 I^{-1} and 1500 mg Na_2HPO_4 I^{-1} were added, and Na_2CO_3 was replaced with 5000 mg $NaHcO_8$ I^{-1} . BDM was sterilized by membrane filtration (Millex-HA, 0:45 µm pore size; Nihon Millipore) and discributed in 10 ml amounts in 15×160 mm test-rubes flushed with an O_3 -free gas mixture $[II_3/CO_3/N_2]$ (10:10:80, by vol.)]. The rubes were then stoppered with rubber stoppers. m-BH1 (Nakamura et al., 1985) was used as complex medium. All media were pre-reduced for at least 48 h before use.

Culture conditions. C. difficile strains were cultivated on modified cycloserine-celexitin-fructose-agar (CCFA) plates (Nakamura et al., 1981) anaerobically for 48 h. Several colonies of each strain were transferred to a medium for subculture (see Tables 2-4) and incubated at 37 °C for 10 h. The culture was then diluted 1000-fold in pre-reduced 0.85% (w/v) NaCl and 0.1 ml of the diluted culture was inoculated in duplicate into test media. The cultures were incubated at 37 °C. Inoculation,

T. KARASAWA and OTHERS

Table 1. Composition of basal defined medium (BDM)

Component	Concn (mg)	Component	Concn (mg)	
Amino acid		Vitamin		
Ilistidine	100	Thiamin	1	
Tryptophan	100	Calcium-v-pantothenate	1	
Glycine	100	Nicotinamide	1	
Tyrosine	100	Riboflavin	1	
Arginine	200	13) ridoxine	1	
Phenylalanine	200	p-Aminobenzoic acid	0.05	
Methionine	200	Folic scid	0.0125	
Threonine	200	Biorin	0.0125	
Alanino	200	B ₁₂	0.005	
Lysine	300			
Serine	300	Mineral		
Valine	300	KH,PO,	300	
Isoleucine	300	Na ₂ I-IPO ₄	1500	
Aspartic acid	300	NaCl	900	
Leucine	40Ú	CaCl _a . 2H ₂ O	26	
Cysteine	500	MgCla.6H_O	20	
Proline	600	MnCl, 4H,O	10	
Gluramic acid	900	(NH ₄) ₂ SO ₄	4U	
		FeSO, 711,O	4	
Glucose	2000	CoCl. 6H.O	1	
		N₂HCO ₃	5000	
		Distilled water (ml)	1000	

dilution and incubation were performed under the anaerobic gas mixture.

Bacterial growth. The OD₅₆₀ of cultures was measured every 2 h during a 24 h incubation period with a Spectronic 20A

spectrophotometer (Shimadzu). Mean OD 388 values of duplicate tests are presented in Results.

RESULTS

Determination of minimal requirements for amino acids and vitamins

Growth of all five test strains reached maximum after an incubation period of 20-22 h in BDM and m-BHI. The maximum OD₅₆₀ values were 0.80-0.88 in BDM and 0.73 0.84 in m-BHI. To identify amino acid requirements for good growth of the five strains, experiments were performed using BDM lacking a single amino acid. No growth was observed in the absence of cysteine, isoleucine, leucine, proline, rryptophan and valine (Table 2). When arginine, histidine and methionine were omitted, the growth of all strains was reduced markedly. These results indicated that the former six amino acids were essential for growth and the latter three were growthenhancing. However, since an amino-acid-limited syntheric medium containing the six essential and three growth-enhancing amino acids failed to produce good growth (Table 3), the effects of the remaining amino acids on growth were further examined by single-amino-acidaddition experiments. For all five test strains, full growth (relative to complete BDM) was restored by addition of either glycine or threonine to the amino-acid-limited synthetic medium containing the nine other amino acids. Thus, we concluded that glycine and threonine belonged to the group of growth-enhancing amino acids.

Minimal requirements for the essential and growthenhancing amino acids were quantified using strain VPI 10463. Amino-acid-limited synthetic media containing the six essential and five growth-enhancing amino acids,

Table 2. Growth of C. difficile strains in BDM lacking a single amino acid*

Amino acid omitted	Maximum OD ₅₆₀ of:†						
	VPI 10463	KZ 1626	KZ 1630	KZ 1647	KZ 1748		
Cysteine		_	·	-			
Isolcucine	-	-	-	-	-		
Leucine				•••	-		
Proline	-		••		-		
Tryprophan	0.01	υ-05	0.06	v ·05	0.03		
Valine	_	_	-	· -	-		
Arginine	0.40	0.50	0.42	0-48	0-40		
Histidine	0.23	0-56	0-45	0∙48	0.41		
Methionine	0.12	0-06	∪-27	0-26	0.29		
Other nine amino acids‡	0.84- 0.89	0-79-0-89	0.800.84	Ú-80U-85	0-78-0-81		
None	0.88	0.84	0.83	0.83	0.80		

^{-.} No visible growth.

^{*} A subculture of each test strain in BIDM was inoculated in test media.

[†] Maximum OD₅₀₀ value during a 24 h incubation period.

[‡] Alanine, aspartic acid, glutamic acid, glycine, lysine, phenylalanine, serine, threonine and tyrosine.

plicare

. The i and ments were

1. No

. iso-

ole 2).

itted, These

were owthsyn-

three

good acids acidowth on of nited acids. nged

wth-VPI

ining

ıcids,

Table 3. Effects of glycine and threonine on growth of *C. difficile* strains in a synthetic medium containing nine amino acids*

Amino acid added†		M	laximum OD ₅₆₀	of:	
	VPI 10463	KZ 1626	KZ 1630	KZ 1647	KZ 1748
Glycinu	0.80	0.75	0.76	0·70	0.80
Threonine	0.86	0.80	0.72	0.73	0.82
Other seven	0.03-0.08	0.31-0.58	0-11-0-27	0.15 0.36	0.23- 0.56
None	0.03	0.48	0.24	0-32	0-53

^{*}Arginine, cysteine, histidine, isoleucine, leucine, methionine, proline, tryptophan and valine; their concentrations were those in BDM. A subculture of each test strain in a synthetic medium containing the nine amino acids was inoculated into test media.

Table 4. Growth of C. difficile strains in synthetic media lacking a single vitamin and containing 11 amino acids*

Vitamin omitted	Maximum OD ₅₆₀ of:					
	VPI 10463	KZ 1626	KZ 1630	KZ 1647	KZ 1748	
Biorin	0.03	0.03	 0·ὐ3	0.05	0.03	
Calcium-n-pantothenate	0.01	0-01	0.01	0-01	ს -U2	
Pyridoxine	0.01	0.03	0.09	U·18	0-19	
Other six viramins†	0.84-0.88	0.78-0.83	0·75·-0·79	0-750-85	0.76-0.79	
None	U-85	0.80	0-77	0.76	0.78	

^{*} Eleven amino acids (mg I^{-1}) were: arginine, 100; cysteine, 500; glycine, 100; histidine, 100: isoleucine, 100; leucine, 1000; methionine, 100; proline, 800; threonine, 100: tryptophan, 100; valine, 100. A subculture of each test strain in a synthetic medium containing the 11 amino acids and viramins in BDM was inoculated into test media.

in which the concentration of single amino acids was varied, were prepared and bacterial growth in these media was measured. The minimal concentrations of the amino acids required for optimal growth were as follows (mg l⁻¹): arginine, 10; cysteine, 400; glycine, 20; histidine, 5; isoleucine, 10; leucine, 500; methionine, 10; proline, 400; threonine, 40; tryptophan, 5; valine, 20. Based on these findings, we determined practical amino acid concentrations for further experiments as follows (mg l⁻¹): arginine, 100; cysteine, 500; glycine, 100; histidine, 100; isoleucine, 100; leucine, 1000; methionine, 100; proline, 800; threonine, 100; tryptophan, 100; valine, 100.

To identify vitamin requirements for good growth of the five strains, experiments in which single vitamins were omitted were performed with a defined medium containing the six essential and five growth-enhancing amino acids, and vitamins used in BDM. The maximum OD₅₆₀ values were 0.03–0.05 in the medium lacking biotin, 0.01–0.02 in the medium lacking pantothenate and 0.01–0.19 in the medium lacking pyridoxine (Table 4). Omis-

sion of the other six vitamins did not reduce bacterial growth. These results indicated that biotin, pantothenate and pyridoxine were essential vitamins for growth. Minimal requirements for the essential vitamins were quantified using strain VPI 10463. Vitamin-limited synthetic media containing the three essential vitamins, in which the concentration of a single vitamin was varied, were prepared and bacterial growth in these media was measured. The minimal concentrations of the vitamins required for optimal growth were as follows (µg l⁻¹): biotin, 2; calcium-p-pantothenate, 400; pyridoxine, 20. Based on these findings, we determined practical vitamin concentrations for further experiments as follows (µg l⁻¹): biotin, 10; calcium-p-pantothenate, 1000; pyridoxine, 100.

Bacterial growth in a new defined medium

A defined medium containing the minimal amino acids and vitamins at the practical concentrations was designated C. difficile minimal medium (CDMM). Growth of all

[†] Concentrations of amino acids were those in BDM.

[#] Alanine, aspartic acid, glutamic acid, lysine, phenylalanine, serine and tyrosine.

[†]B₁₂, folic acid, nicotinamide, p-aminobenzoic acid, riboflavin and thiamin.

Ί

R

B:

Ni

J.C

Ba

O:

br

29

RЯ

A.

175

Bc

ÞΕ

Βq

rin

1.,

Ba

tec 17.

Da

w

Fu

6%

Ge

Fir

cri

Ha

D.

PF

T. KARASAWA and OTHERS

Fig. 1, Substitution of adenine for glycine and threonine for growth of C. difficile strain VPI 10463. ○, CDMM; □, CDMM lacking glycine and threonine; . CDMM lacking glycine and threonine, with added adenine (30 μ g l⁻¹).

five test strains in CDMM reached a maximum after 20-22 h and the maximum OD_{580} values were 0.80-0.85. No differences in growth of the strains were observed between CDMM, BDM and m-BHI.

Effect of adenine on growth

Addition of adenine produced good growth in CDMM lacking glycine and threonine, although the incubation period needed to reach maximum growth was 3 h longer than that in CDMM (Fig. 1). Adenine increased bacterial growth in a dose-dependent fashion, with a minimal concentration for optimal growth of 20 µg l-1.

DISCUSSION

We attempted to determine minimal requirements for amino acids and vitamins and to develop a defined medium for good growth of C. difficile. Cysteine, isoleucine, leucine, proline, tryptophan and valine were essential for bacterial growth, and arginine, glycine, histidine, methionine and threonine were found to be growth-enhancing amino acids. Glycine and threonine could substitute for each other. Biorin, pantothenate and pyridoxine were essential vitamins for growth. Considering that all five test strains showed the same results, we presume that the requirements of amino acids and vitamins identified here generally hold true for C. difficile strains.

Haslam et al. (1986) showed which amino acids were essential for growth of C. difficile by the single-amino-acidomission method, on which our experiments were based. The essential amino acids identified in the present work were identical to those in the earlier study, except for methionine. Furthermore, we were able to show that arginine, glycine, histidine, methionine and threonine were growth-enhancing amino acids by employing a quantitative analysis for bacterial growth instead of a

qualitative analysis. Subsequently, we determined the minimal concentrations of the amino acids and vitamins for optimal growth. Seddon & Borriello (1989) reported a defined medium for C. difficile, the contents of which were different from our defined medium, CDMM. It is unclear, however, whether the amino acids and vitamins in their medium were essential for growth since there was no description of how nutritional requirements were determined. In addition, bacterial growth in their medium was very much poorer than in BHI. This may be because their defined medium did not contain the essential amino acids and vitamins identified in our study, such as isoleucine, tryptophan, biotin, pantothenate and pyridoxine. Hubert et al. (1981) also reported a minimal medium for isolation of C. difficile. The requirements for amino acids - leucine, methionine, proline, rryptophan and valine - and vitamins - biotin, pantothenate and pyridoxine - determined by them were very similar to our own results. However, as their aim was to develop a minimal medium for isolation of C. difficile, their method of evaluation of bacterial growth, such as a 48 h incubation period and use of agar-containing media, distinctly differed from ours. Thus, it is not appropriate to compare their results with ours. Moreover, 2% bile contained in their medium might affect determination of nutritional requirements.

Boyd et al. (1948) reported that 13 amino acids - arginine, cystine, glummic acid, histidine, isoleucine, leucine, methioning, phenylalaning, serine, threonine, tryptophan. tyrosine and valine - and four vitamins - biotin, pantothenate, pyridoxamine and riboflavin - were essential for growth of Clostridium perfringens BP6K. Fuchs & Bonde (1957) observed that 11 amino acids - arginine, aspartic acid, cysteine, glutamic acid, histidine, leucine, phenylalanine, threonine, tryptophan, tyrosine and valine - and three vitamins - biotin, pantothenate and pyridoxine were essential for C. perfringens strains. Whitmer & Johnson (1988) investigated nutritional requirements of Clostridium bosulinum. Light amino acids - arginine, isoleucine, leucine, methionine, phenylalanine, tryptophan, tyrosine and valine - were essential for growth of a proteolytic type B strain, Okura B, while five amino acids isoleucine, leucine, tryptophan, tyrosine and valine were essential for growth of nonproteolytic type E strains. Although there was variation in vitamin requirements among the strains they tested, biotin was essential for growth of the type B and E strains. To summarize these previous and present studies, it is suggested that these three pathogenic species share the nutritional requirements of isoleucine, leucine, tryptophan, valine and biotin for growth. The habitat of C. difficile and C. perfringens is the alimentary tract, while C. borulinum is found in soil. Interestingly, vitamin requirements of the two former species are almost identical but those of the latter are different.

Glycine is a procursor of purine nucleotides in the de novo pathway and threonine is also available after being converted into glycine (Sonenshein, 1993). Alternatively, adenine is reused to synthesize purine nucleorides through the salvage parhway. We found that glycine or threonine

the insted ich is instead

/as ire im ise no as riial or an

ıd

ur

od nsto le of

e, n, or or le ic il id ... & of or

of or a list or see see in.

s. ts or see see in is il. or co

ړh ۱۲ enhanced growth of C. difficile, and could substitute for one another, and that adenine compensated for either amino acid. Therefore, both amino acids may be important as precursors of purine nucleotides in C. difficile. Serine, which is generally converted into glycine (Sonenshein, 1993), was neither essential for nor stimulated growth of C. difficile in our study. This finding suggests that C. difficile may not have a pathway to convert serine into glycine.

The defined medium developed here, CDMM, is of minimal composition to produce good growth of C. difficile. It will be useful for studies on the physiology, metabolism and virulence factors of the organism.

ACKNOWLEDGEMENTS

This work was supported in part by the fund for medical treatment of the elderly, School of Medicine, Kanazawa University, 1992, and by a Grant-in-Aid for Scientific Research (no. 06670286) from the Ministry of Education, Science and Culture of Japan.

REFERENCES

Banno, Y., Kobayashi, T., Kono, H., Watanabe, K., Ueno, K. & Nozawa, Y. (1984). Biochemical characterization and biologic actions of two toxins (D-1 and D-2) from Closseidium difficile. Rev Infect Die 6 (Suppl 1), S11- S20.

Bartlett, J. G., Chang, T. W., Gurwith, M., Gorbach, S. L. & Ond rdonk, A. B. (1978a). Antibiotic-associated pseudomembranous colitis due to toxin-producing clostridis. New Engl J Med 298, 531–534.

Bartlett, J. G., Moon, N., Chang, T. W., Taylor, N. & Onderdonk, A. B. (1978b). Role of Clostridium difficile in antibiotic-associated pseudomembranous colitis. Gastroenterology 75, 778-782.

Borriello, S. P. & Larson, H. E. (1981). Antibiotic and pseudomembranous codiris. J. Antimicrob Chemother 7 (Suppl A). 53-62.

B rri llo, S. P., Davles, H. A. & Barclay, F. E. (1988). Detection of fimbriae amongst strains of Closteidium difficile. FEMS Microbiol Lett 49, 65-67.

B yd, M. I., Logan, M. A. & Tytell, A. A. (1948). The growth requirements of Clostridium perfringens (welchii) BP6K. J Btol Chem 174, 1013 1025.

Davis, H. A. & Borriello, S. P. (1990). Detection of capsule in strains of Clostridium difficile. Microbial Pathog 9, 141-146.

Fuchs, A. R. & Bonde, G. J. (1957). The nutritional requirements of Clustridium perfringens. J Gen Microbiol 16, 317–329.

George, W. L., Sutter, V. L., Goldstein, E. J. C., Ludwig, S. L. & Finegold, S. M. (1978). Actiology of antimicrobial-agent-associated colitis. *Lancet* i, 802-803.

Haslam, S. C., Ketley, J. M., Mitchell, T. J., Stephan, J., Burdon, D. W. & Candy, D. C. A. (1986). Growth of Clostridium difficile and production of toxins A and B in complex and defined media. J Med Microbiol 21, 293-297.

H nda, T., Hernadez, I., Katoh, T. & Miwatani, T. (1983). Srimulation of enterotoxin production of Classifium difficult by antibiorics. Lancet i, 655.

Hubert, J., Ionesco, H. & Sebald, M. (1981). Detection of Classerdium difficile on minimal and selective medium and by immuno-fluorescence antibody staining. Ann Microbiol (Paris) 132 A. 149-157.

Larson, H. E., Price, A. B., Honour, P. & Borriello, S. P. (1978). Clottridium difficile and the actiology of pseudomembranous colitis. Lancer i, 1063–1066.

Lyerly, D. M., Sullivan, N. M. & Wilkins, T. D. (1983), Enzymelinked immunosorbent assay for Clostridium difficile toxin A. J Clin Microbiol 17, 72-78.

Lyerly, D. M., Roberts, M. D., Phelps, C. J. & Wilkins, T. D. (1986). Partification and proparties of toxins A and B of Clastridium difficile. FEMS Alicrobial Last 33, 31–35.

Lyerly, D. M., Krivan, H. C. & Wilkins, T. D. (1988). Clostridinal difficite: its disease and toxins. Clin Microbiol Rev. 1, 1-18.

Nakamura, S., Mikawa, M., Nakashio, S., Takabatake, M., Okado, I., Yamakawa, K., Serikawa, T., Okumura, S. & Nishida, S. (1981). Isolation of Clostridium difficile from the feces and the antibody in sent of young and elderly adults. Microbiol Immunol 25, 345–351.

Nakamura, S., Nakashio, S., Mikawa, M., Yamakawa, K., Okumura, S. & Nishida, S. (1982). Antimicrobial susceptibility of Clostridium difficile from different sources. Microbial Immunol 26, 25 30.

Nakamura, S., Yamakawa, K., Izumi, J., Nakashio, S. & Nishida, S. (1985). Germinability and heat resistance of spores of Clastridium difficile strains. Microbiol Immunol 29, 113-118.

Seddon, S. V. & Borriello, S. P. (1989). A chemically defined and minimal medium for Closeridium difficile. Lett Appl Microbiol 9, 237-239.

Seddon, S. V., Hemingway, I. & Borriello, S. P. (1990). Hydrolytic enzyme production by Clostridium difficite and its relationship to toxin production and virulence in the hamster model. J Med Microbiol 31, 169-174.

Seddon, S. V., Krishna, M., Davis, H. A. & Borriello, S. P. (1991). Effect of nutrition on the expression of known and putative virulence factors of Clostridium difficile. Microb Erol Health Dis 4, 303-309

Sonenshein, A. L. (1993). Introduction to metabolic pathways. In Bacillus subtilis and Other Gram-Postsive Bacteria: Biochemistry, Physiology, and Molecular Genetics, pp. 127-132. Edited by A. S. Sonenshein, J. A. Hoch & R. Losick. Washington, DC: American Society for Microbiology.

Strelau, E., Wagner, B., Wagner, W. & Karsch, W. (1989). Demonstration of capsule in strains of Clostridium difficile. Zentrallal Bakteriol Mikrobiol Flyg Ser A270, 456-461.

Sullivan, N. M., Pellett, S. & Wilkins, T. D. (1982). Purification and characterization of toxins A and B of Closteidium difficile. Infect Immun 35, 1032-1040.

Whitmer, M. E. & Johnson, E. A. (1988). Development of improved defined media for Clostridium bornlinum serotypes A, B, and E. Appl Environ Microbiol 54, 753-759.

Received 30 August 1994; accepted 10 November 1994.