A quorum-sensing inhibitor blocks *Pseudomonas* aeruginosa virulence and biofilm formation

Colleen T. O'Loughlin^a, Laura C. Miller^b, Albert Siryaporn^a, Knut Drescher^{a,c}, Martin F. Semmelhack^b, and Bonnie L. Bassler^{a,d,1}

Departments of ^aMolecular Biology, ^bChemistry, and ^cMechanical and Aerospace Engineering, Princeton University, Princeton, NJ 08544; and ^dHoward Hughes Medical Institute, Chevy Chase, MD 20815

Contributed by Bonnie L. Bassler, September 18, 2013 (sent for review July 23, 2013)

Quorum sensing is a chemical communication process that bacteria use to regulate collective behaviors. Disabling quorum-sensing circuits with small molecules has been proposed as a potential strategy to prevent bacterial pathogenicity. The human pathogen Pseudomonas aeruginosa uses quorum sensing to control virulence and biofilm formation. Here, we analyze synthetic molecules for inhibition of the two P. aeruginosa quorum-sensing receptors, LasR and RhIR. Our most effective compound, meta-bromo-thiolactone (mBTL), inhibits both the production of the virulence factor pyocyanin and biofilm formation. mBTL also protects Caenorhabditis elegans and human lung epithelial cells from killing by P. aeruginosa. Both LasR and RhIR are partially inhibited by mBTL in vivo and in vitro; however, RhIR, not LasR, is the relevant in vivo target. More potent antagonists do not exhibit superior function in impeding virulence. Because LasR and RhIR reciprocally control crucial virulence factors, appropriately tuning rather than completely inhibiting their activities appears to hold the key to blocking pathogenesis in vivo.

Quorum sensing is a process of bacterial communication used to collectively control group behaviors (1, 2). This process relies on the production, release, and group-wide detection of signal molecules called autoinducers, which in gram-negative bacteria are typically homoserine lactones (HSLs) (1, 2). HSLs are produced by LuxI-type enzymes, and cytoplasmic LuxR-type proteins function as HSL receptors (1, 2). Apo-LuxR-type proteins are insoluble (3, 4). Binding to autoinducers stabilizes LuxR-type receptors, enabling dimerization, DNA binding, and transcription of quorum-sensing target genes (3, 4). LuxI/R-signaling cascades are essential for virulence in many pathogens, and disabling these circuits with small molecules could prevent virulence (2). Pseudomonas aeruginosa is a pathogen important in cystic fibrosis, burn units of hospitals, and in implanted medical devices including intubation tubes and stents (5). To orchestrate synchronous production of virulence factors and biofilm formation, P. aeruginosa relies on two major LuxI/R quorum-sensing systems, the Las and Rhl systems (6–8). In P. aeruginosa, LasI produces and LasR responds to the autoinducer 3OC12–HSL (Fig. 1A) (5, 7, 10, 11). The LasR:3OC12–HSL complex activates transcription of many genes including rhlR, which encodes a second quorumsensing receptor (Fig. 1B) (11, 12). RhlR binds to the autoinducer C4-HSL (Fig. 1A), the product of RhlI (6, 7, 13, 14). RhlR:C4-HSL also directs a large regulon of genes, some of which are also members of the LasR regulon (Fig. 1B) (6, 15, 16). This tandem regulatory arrangement allows LasI/R to control the first wave of quorum-sensing-controlled gene expression and RhlI/R to control the second (6, 11, 16, 17). Because LasR activates expression of rhlR, deletion of lasR reduces expression of both LasR- and RhlR-regulated target genes (11, 17). Previous screens have identified small-molecule inhibitors of the P. aeruginosa quorumsensing receptors; however, none delivered a molecule capable of influencing virulence in tissue culture or animal models (18–20).

Results

We previously reported the molecule chlorolactone (CL) (Fig. 1A) as an inhibitor of the LasR/RhlR homolog CviR from

Chromobacterium violaceum (21). Based on the CL structure, we designed and synthesized a focused library of ~30 molecules (21) (SI Appendix, Fig. S3A). Here, we present our analyses for CL and three additional molecules [chloro-thiolactone (CTL), meta-chloro-thiolactone (mCTL), and meta-bromo-thiolactone (mBTL); Fig. 14]. First, we tested the molecules for inhibition of quorum sensing in WT P. aeruginosa PA14 using the quorum-sensing-regulated production of the virulence factor pyocyanin as the readout (Fig. 1C). Following activation by LasR:3OC12–HSL, the RhlR: C4–HSL complex activates expression of the pyocyanin operon (15, 22–24) (Fig. 1B). Therefore, P. aeruginosa PA14 produces pyocyanin at high cell density, and limited pyocyanin production occurs in a lasR or a rhlR null mutant and in the lasR, rhlR double mutant (Fig. 1C).

Neither CL nor CTL inhibited pyocyanin production in vivo (Fig. 1C). By contrast, mCTL and mBTL showed potent inhibition of pyocyanin (Fig. 1C) while not affecting P. aeruginosa PA14 growth. We calculated 50% inhibitory concentration (IC₅₀) values of 8 μ M (\pm 2) for mBTL and 9 μ M (\pm 2) for mCTL (Fig. 1D). Inhibition was not due to interaction of these molecules with pyocyanin, as incubation of pyocyanin-containing cell-free culture fluids from untreated P. aeruginosa PA14 with 100 µM mBTL or mCTL did not alter pyocyanin levels (SI Appendix, Fig. S1). We synthesized four previously reported LasR inhibitors for comparison in our pyocyanin assay (SI Appendix, Fig. S2A) (18-20). Two compounds, itc-13 and V-06-018, inhibited pyocyanin production in *P. aeruginosa* PA14 with higher IC₅₀ values [56 μM (± 10) and 18 μ M (± 2), respectively] than mBTL and mCTL (SI *Appendix*, Fig. S2 B and C). The other molecules (PD-12 and B7) showed limited or no inhibition in vivo. (SI Appendix, Fig. S2B).

Significance

In this study, we prepare synthetic molecules and analyze them for inhibition of the *Pseudomonas* quorum-sensing receptors LasR and RhlR. Our most effective compound, meta-bromo-thiolactone, not only prevents virulence factor expression and biofilm formation but also protects *Caenorhabditis elegans* and human A549 lung epithelial cells from quorum-sensing–mediated killing by *Pseudomonas aeruginosa*. This anti–quorum-sensing molecule is capable of influencing *P. aeruginosa* virulence in tissue culture and animal models. Our findings demonstrate the potential for small-molecule modulators of quorum sensing as therapeutics.

Author contributions: C.T.O., L.C.M., A.S., K.D., M.F.S., and B.L.B. designed research; C.T.O., L.C.M., A.S., and K.D. contributed new reagents/analytic tools; C.T.O., L.C.M., A.S., K.D., M.F.S., and B.L.B. analyzed data; and C.T.O., L.C.M., A.S., K.D., M.F.S., and B.L.B. wrote the paper.

The authors declare no conflict of interest.

Freely available online through the PNAS open access option.

Data deposition: The microarray intensity data have been deposited in the Princeton University MicroArray database, http://puma.princeton.edu (PUMA db, http://puma.princeton.edu/cgi-bin/publication/viewPublication.pl?pub_no=558).

¹To whom correspondence should be addressed. E-mail: bbassler@princeton.edu.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10. 1073/pnas.1316981110/-/DCSupplemental.

Fig. 1. Small-molecule control of pyocyanin production in P. aeruginosa PA14. (A) Structures of autoinducers and inhibitors discussed in this study. (B) A simplified schematic of the major components of the P. aeruginosa quorum-sensing circuit. (C) Pyocyanin production was measured at OD = 695 nm in cellfree culture fluids prepared from WT P. aeruginosa PA14, lasR, and rhlR single and double mutants and in WT treated with 100 µM CL, CTL, mCTL, and mBTL. Error bars represent SD for two replicates. (D) Pyocyanin inhibition titrations were performed with WT P. aeruginosa PA14 in triplicate with CL (inverted triangles), CTL (squares), mCTL (diamonds), and mBTL (asterisks). Error bars represent SD of three replicates.

Thus, mBTL is more potent than mCTL and these previously identified inhibitors.

To determine the enantiomer of mBTL responsible for inhibition, we performed a chiral separation. The S enantiomer is active (IC₅₀ = $4 \mu M$), whereas the R enantiomer displays residual activity (IC₅₀ = $100 \mu M$) (SI Appendix, Fig. S3 A and B). Because the racemic mixture has an IC₅₀ value only twofold higher than the isolated S enantiomer, we conclude that the R enantiomer does not influence inhibition. For ease of synthesis, we use racemic mixtures for the remainder of the work.

mBTL contains a four-carbon linker (Fig. 1A). We synthesized and tested mBTL derivatives with two- to six-carbon linkers and lactone versions of mBTL harboring four- or six-carbon linkers, containing or lacking a 3-oxo-moiety. None of these compounds exhibited increased potency (SI Appendix, Fig. S3 A, C, and D). Thus, mBTL remains the most potent in vivo inhibitor in our collection.

We investigated whether mBTL interacts with LasR, RhlR, or both receptors using recombinant Escherichia coli strains producing the receptor proteins and containing target gfp reporter fusions (rsaL-gfp for LasR and rhlA-gfp for RhlR). In the absence of ligand, neither receptor activates expression of the target-gfp fusion (Fig. 2 A and B). When autoinducer is supplied at 95% maximal effective concentration (EC₉₅), LasR and RhlR activate gene expression. mBTL partially antagonizes this effect (22 \pm 4% and 43 \pm 10% inhibition, respectively; Fig. 2 A and B). In the absence of autoinducer, mBTL, when provided at the EC₉₅ of the native ligand for each receptor, acts as a partial agonist of both LasR and RhlR (72 \pm 3% and 80 \pm 25%, respectively). As we have previously reported (21), molecules such as mBTL that resemble autoinducers induce conformational changes in LuxR-type receptors that impair their ability to interact with RNA polymerase which lowers their transcriptional activation potential. In the presence of autoinducer, this reduction in transcription potential manifests as

antagonism. In the absence of autoinducer, some transcription activation can still occur. Thus, without autoinducer present, molecules such as mBTL appear as partial agonists.

LuxR-type proteins require cognate autoinducers to fold (3, 4). Consistent with this, LasR and RhIR are insoluble in the absence of autoinducer and are present in the whole cell (WC) fraction but not the soluble (S) fraction following SDS/PAGE (Fig. 2 C and D). Addition of 100 μM 3OC12–HSL or mBTL solubilizes LasR (Fig. 2C). mBTL also solubilizes RhlR; surprisingly, C4–HSL, its native autoinducer, does not (Fig. 2D). We suspect that autoinducer-bound RhlR is not particularly soluble when overproduced in E. coli, and the protein likely aggregates. mBTL appears to protect the protein from aggregation. We have previously demonstrated that similar protection occurs with CviR bound to CL (21).

To verify that mBTL functions by inhibiting quorum sensing in vivo, we used microarrays to examine the consequences of administering mBTL to WT P. aeruginosa and to the lasR and rhlR mutants. Treatment of WT P. aeruginosa PA14 caused alterations in expression of many of the known quorum-sensing targets (SI Appendix, Table S1). For example, LasR-regulon genes including rpoS and nor were down-regulated (SI Appendix, Tables S1 and S2). RhlR-controlled virulence genes, for example, those encoding rhamnolipids (rhlA and rhlB), and phenazines (phzA2, phzB1, and phzB2) were also repressed (SI Appendix, Table S1 and S3). Indeed, the profile of WT cells treated with mBTL matches well with the combined profiles of the *lasR* and *rhlR* mutants (*SI* Appendix, Table S1). However, the fold activation and fold repression is not as dramatic in the mBTL-treated WT as in the mutants, confirming that mBTL does not fully inhibit either regulator (SI Appendix, Table S1-S3). Thirteen genes are activated twofold or more in WT P. aeruginosa PA14 when treated with mBTL (SI Appendix, Table S4). By contrast, 213 genes are down-regulated twofold or more when WT is treated with

Fig. 2. mBTL binds and inhibits LasR and RhIR, and the primary in vivo target of mBTL is RhIR. (A) LasR activation of expression of rsaL-gfp in E. coli. (B) RhIR activation of expression of rhIA-gfp in E. coli. In each panel, gfp expression in the presence of the cognate autoinducer (100 nM 3OC12–HSL or 20 μM C4–HSL) is set to 100%. mBTL was tested for inhibition at 1 mM. Agonism was examined at 100 nM for LasR and at 20 μM for RhIR. Error bars represent SD of three replicates. (C) SDS/PAGE analysis of whole cell (WC) and soluble (S) extracts from E. coli cultures expressing LasR in the presence of DMSO, 100 μM 3OC12–HSL, or 100 μM mBTL. An uninduced control (UN) is shown for comparison. (D) Same as C with RhIR in the presence of DMSO, 100 μM C4–HSL, or 100 μM mBTL. (E) Hierarchical clustering, heat maps, and the RMS of the fold change (log₁₀) of mBTL-treated (+) or DMSO-treated (-) WT P. aeruginosa, lasR, rhIR, and rhII murtas. Dendrogram to the left of the map indicates average Euclidean linkage distances between the gene expression profiles. Blue and yellow indicate decreased and increased expression, respectively. Data are the average of three independent biological experiments, one in which the Cy3 and Cy5 dyes were swapped.

mBTL (*SI Appendix*, Table S1). These data indicate that the major role of mBTL in WT *P. aeruginosa* PA14 is as an antagonist that exerts control over virulence through partial inhibition of LasR and RhlR, not via up-regulation of other genes.

The most important comparisons for defining the target of mBTL are the mBTL-treated and untreated *lasR* and *rhlR* mutants (*SI Appendix*, Tables S5 and S6 and Fig. 2E). In the absence of LasR, mBTL treatment still alters expression of some genes. By contrast, there is essentially no difference between the untreated and mBTL-treated *rhlR* mutant profiles. Thus, although some of the mBTL effects occur through LasR, all of the mBTL effects depend on RhlR (*SI Appendix*, Tables S5 and S6 and Fig. 2E). Thus, mBTL functions in vivo by inhibiting quorum sensing via RhlR.

Given that mBTL acts as a partial agonist of RhlR in recombinant *E. coli* when the cognate autoinducer C4–HSL is not present (Fig. 2B), we explored further the extent of mBTL agonism of RhlR in vivo. To do this, we treated a *P. aeruginosa rhlI* null strain with mBTL and performed microarrays. mBTL activated twofold or higher expression of 44 genes (*SI Appendix*, Table S7). For comparison, RhlR bound to C4–HSL activated nearly 300 genes (*SI Appendix*, Table S3). In every case in which a gene could be activated by C4–HSL or by mBTL, C4–HSL was a much more potent activator. Importantly, only one gene that was activated by mBTL in the *rhlI* mutant was activated by mBTL in WT *P. aeruginosa* (*SI Appendix*, Table S7 and S4). These data indicate that mBTL can act as a weak RhlR agonist in vivo, but only when the native

autoinducer is absent, a situation that is not likely to occur in WT bacteria.

To determine if mBTL can limit virulence, we used a *Caenorhabditis elegans* fast-kill infection assay (8, 25). WT *P. aeruginosa* PA14 and the *lasR* mutant rapidly kill *C. elegans*: 77 and 90% of worms die after 24 h, respectively (Fig. 3*A*), indicating that LasR is not required for pathogenesis in this assay. Much less killing occurs when the nematodes are exposed to the *rhlR* or the *lasR*, *rhlR* double null strain (31 and 17%, respectively, died in 24 h; Fig. 3*A*), showing that RhlR is required for virulence in this assay. Treatment of WT and the *lasR* mutant *P. aeruginosa* PA14 strains with 50 μM mBTL protects *C. elegans* from killing (23 and 50% death, respectively; Fig. 3*B* and *SI Appendix*, Fig. S4). Together, these results confirm that the relevant in vivo target of mBTL is RhlR and, importantly, that inhibiting RhlR could form the basis of an antibacterial therapeutic strategy.

We tested whether mBTL could improve the outcome for mammalian cells during infection using the human lung carcinoma cell line A549. mBTL at 100 µM is not toxic to A549 cells (SI Appendix, Fig. S5). WT, lasR, and rhlR single mutants and the lasR, rhlR double mutant P. aeruginosa are all capable of killing A549 cells (Fig. 3C). Treatment with mBTL reduces killing by the WT and the lasR mutant strain but not by the rhlR or the lasR, rhlR double mutant strains (Fig. 3C). These results validate the conclusion reached on the basis of the microarray data presented above. Specifically, the relevant target of mBTL is

Fig. 3. mBTL inhibits P. aeruginosa PA14 virulence toward C. elegans and human A549 lung cells. (A) C. elegans were applied to lawns of E. coli HB101 (circles), WT P. aeruginosa PA14 (squares), lasR mutant (triangles), rhlR mutant (inverted triangles), and lasR, rhlR double mutant (diamonds) strains. The percent live worms was calculated every hour for the first 5 h and again at 24 h. Error bars represent SEM of three replicates. (B) Same as A. E. coli HB101 (circles), WT P. aeruginosa PA14 (squares), and WT P. aeruginosa in the presence of 50 μ M mBTL (asterisks). (C) The percent cell death was calculated using propidium iodide uptake into A549 lung cells after 8 h and normalized to cells lysed with detergent. Error bars represent SEM of three replicates.

present in the WT and the lasR mutant but is not in the rhlR single and lasR, rhlR double mutant strains. Thus, RhlR appears to be the major in vivo target.

Beyond being a clinically relevant pathogen, P. aeruginosa is an industrial and medical nuisance because it causes blockages in filtration devices and stents. P. aeruginosa PA14 also clogs microfluidic chambers that model such devices (26). Clogging is due to biofilms that produce exopolysaccharide-containing streamers that act as sieves to catch passing cells (26). Compared with WT, lasR and rhlR single and double null mutants exhibit dramatically delayed clogging, demonstrating that quorum sensing is required to form blockages (Fig. 4A). In the presence of 100 µm mBTL, WT P. aeruginosa PA14 exhibits a phenotype indistinguishable from the mutants (Fig. 4A). We also examined the ability of mBTL to influence static biofilm formation in P. aeruginosa PA14. WT P. aeruginosa PA14 forms biofilms with an average height of $27.5 \pm 11.5 \,\mu m$ (Fig. 4B). Treatment of WT with 100 μM mBTL results in a decrease in the average height to $10 \pm 4 \mu m$ (Fig. 4B). Treatment of the lasR null strain with mBTL also decreases the average height of the biofilm (15.7 \pm 4.9 μ m to 6.6 \pm 2.3 μ m). However, treatment of the *rhlR* null strain (25 \pm 10.6 μ m untreated vs. $22.1 \pm 7.5 \,\mu m$ treated) or the lasR, rhlR double null strain (11.9 \pm 5.5 μ m untreated vs. 16.2 \pm 5.9 μ m treated) did not influence the height of the biofilm, indicating that the action of mBTL relies on the presence of RhlR (Fig. 4B). Taken together these findings show that mBTL inhibits quorum-sensing-controlled biofilm formation in P. aeruginosa PA14.

Discussion

This work exploring interference with quorum sensing demonstrates that mBTL, an analog of the native P. aeruginosa autoinducers, represses expression of the genes encoding the virulence factor pyocyanin, prevents biofilm formation, and protects C. elegans and human lung epithelial cells from killing by P. aeruginosa. Both the LasR and RhlR quorum-sensing receptors are partially inhibited by mBTL; however, in the contexts that we have examined, RhlR, not LasR, is the relevant in vivo target. Much emphasis has been placed on the discovery of LasR inhibitors because LasR is situated at the top of the *P. aeruginosa* quorumsensing cascade (27). Our results suggest that the critical in vivo target for modulation is RhlR. Experiments in Drosophila melanogaster also demonstrate that the P. aeruginosa PA14 lasR mutant strain is virulent, whereas the rhlR mutant strain is attenuated (28) suggesting, as do our results, that RhIR is the pertinent in vivo quorum-sensing regulator.

It is curious that mBTL, our most potent in vivo inhibitor, is a partial agonist/partial antagonist of RhlR and LasR in the recombinant E. coli assay (Fig. 2 A and B) and according to the P. aeruginosa microarrays (SI Appendix, Table S1). This feature of mBTL may be critical for its ability to function in vivo. Because LasR and RhlR act reciprocally to control key virulence genes (Fig. 1B), molecules that function as pure antagonists of both receptors might not be superior antivirulence therapies. Consistent with this notion, CL is a more potent inhibitor of both LasR- and RhlR-directed transcription in E. coli than is mBTL, and CL does not agonize either receptor (SI Appendix, Fig. S6). Nevertheless, CL exhibits no in vivo inhibition of pyocyanin production (Fig. 1 B and C), and it does not attenuate killing of A549 lung cells by P. aeruginosa. We suspect that a "sweet spot" exists in terms of antagonist potency for inhibitors of LasR and/ or RhlR and that mBTL has the appropriate level of potency to be effective in vivo. Consider a case in which LasR activates and RhlR represses a particular virulence factor (see Fig. 1B). A highly potent, dual LasR-RhlR antagonist could result in derepression and thus production of the virulence factor. Many examples exist in which LasR and RhlR act reciprocally in their regulation of particular genes, including virulence genes (9, 11, 17).

Fig. 4. mBTL inhibits quorum-sensing-regulated clogging of microfluidic chambers and biofilm formation in static cultures. (A) Time to clogging was measured for the designated P. aeruginosa PA14 strains and for the WT in the presence of 100 μ M mBTL. Error bars represent SD of six replicates. (B) Biofilms were grown in static cultures at the base of a glass-bottom microtiter plate in the presence or absence of 100 μ M mBTL. Biofilm thickness was measured using confocal microscopy. Error bars indicate SD of five to eight biological replicates.

It is noteworthy that, in the lung cell assay, the lasR, rhlR double mutant causes more cell death than does the WT (Fig. 3C). This result may stem from misregulation of virulence factors that are controlled in opposing directions by RhlR and LasR (Fig. 1B). In the preceding paragraph, we argue that potent inhibition of both LasR and RhlR could result in increased pathogenicity. The phenotype of the double mutant in the lung cell assay supports this idea. Complete inhibition of LasR and RhlR would yield the same phenotype as deletion of both receptors. Apparently, that phenotype is high virulence. Consistent with our results and interpretation, the quadruple $\Delta lasI$, $\Delta lasR$, $\Delta rhlI$, $\Delta rhlR$ mutant remains virulent in a mouse lung infection model (29). Lastly, we note that the double lasR, rhlR null mutant is not hypervirulent in the nematode assay. The quorum-sensingcontrolled virulence factors required for pathogenicity in mammalian cells are not precisely identical to those that are essential for virulence in nematodes which presumably accounts for this discrepancy (5, 8). What is critical is that, despite these differences, mBTL attenuates virulence of WT P. aeruginosa PA14 in both assays and in a RhlR-dependent manner.

In the nematode and lung cell experiments shown here, we pregrew the bacteria with mBTL and supplied a dose of inhibitor at the start of infection. Virulence was not reduced when *P. aeruginosa* PA14 was pregrown in the absence of inhibitor (*SI Appendix*, Fig. S7), indicating that mBTL functions as a prophylactic. The use of prophylactics, specifically for *P. aeruginosa*, is an established procedure, so anti–quorum-sensing prophylactic molecules could find use in the clinic. Further optimization of mBTL could tune efficacy and delivery and possibly broaden use beyond prophylaxis. An immediate focus is the head group given that thiolactones are susceptible to hydrolytic ring opening.

Our results showing that mBTL prevents biofilm formation and clogging in microfluidic devices (Fig. 4) suggest that, in addition to the implications of mBTL as an antiinfective, deploying anti–quorum-sensing molecules could prevent the failure of devices that are prone to fouling by biofilms. Thus, such molecules could be useful in industrial settings and in contexts requiring medical implants. Here we administered the inhibitor in the liquid phase; a next goal is to embed mBTL-like molecules in materials used for production of such devices, resulting in products that are innately resistant to biofilms. Taken together, our data concerning mBTL make an excellent case for the effectiveness of quorum-sensing modulators for the attenuation of quorum-sensing—controlled phenotypes in pathogenic bacteria.

Materials and Methods

Strains and Media. E. coli strains were grown at 37 °C in Luria broth (LB) (Fisher). Plasmid pET23b (Novagen) was used to express lasR and rhlR in E. coli strain BL21-Gold (DE3) (Stratagene). Plasmids were maintained with 100 µg/mL ampicillin. Plasmid pEV5141 (30) was used for rhlA–gfp or rsal–gfp expression and maintained with 50 µg/mL of kanamycin. P. aeruginosa strains were grown with shaking at 37 °C in LB. C. elegans WT strain N2 was propagated on nematode growth media with an E. coli HB101 lawn as the food source at 20 °C. A549 human lung carcinoma cells (American Type Culture Collection #CCL-185) were grown in DMEM (Gibco) plus 20% fetal bovine serum and 1× PenStep (Sigma) at 37 °C.

The *P. aeruginosa rhlR* strain (*rhlR*::MAR2xT7) and the *rhll* strain (*rhll*:: MAR2xT7) come from the *P. aeruginosa* PA14 ordered transposon library (31). The *P. aeruginosa lasR* and *lasR*, *rhlR* double mutant strains were constructed using λ Red recombination as described previously (32–34). See *SI Appendix* for complete method.

Pyocyanin Analyses. Overnight, *P. aeruginosa* cultures were subcultured 1:1,000 into 5 mL fresh medium. CL, CTL, mBTL, and mCTL were assayed at 100 μ M for endpoint assays and at concentrations ranging from 200 nM to 200 μ M for titrations following 17 h of aerobic growth with shaking at 37 °C. Cells were separated from culture fluids via centrifugation at 16.3 \times 1000 g for 15 min. Culture fluids were passed through 0.22- μ m syringe-driven filters (Millipore). Cell-free culture fluids were analyzed for pyocyanin on a Beckman Coulter DU-800 spectrophotometer from 200 to 800 nm; 695 nm was chosen for graphical

representation. Titration data were fit with a variable-slope sigmoidal doseresponse curve using GraphPad Prism to determine the IC_{50} values.

LasR and RhIR GFP Assays. The LasR-GFP assays were performed in E. coli strain BL21 DE3 Gold (Agilent) carrying pET23b (Novagen) containing lasR (maintained with 100 μg/mL ampicillin) and carrying plasmid pEVS141 (30) containing the rsaL promoter-driving expression of gfp (maintained with 50 μg/mL of kanamycin.) The RhIR-GFP assays were performed in E. coli strain BL21 DE3 Gold (Agilent) carrying pET23b (Novagen) containing rhlR (maintained with 100 μg/mL ampicillin) and carrying plasmid pEVS141 (30) containing the rhlA promoter-driving expression of gfp (maintained with 50 μg/mL of kanamycin.) These E. coli strains were grown overnight and subcultured 1:100 into fresh medium with appropriate antibiotics and grown shaking for 8 h at 37 °C for the LasR-GFP strain and 12 h for the RhlR-GFP construct. 3OC12-HSL (50 nM) or C4-HSL (20 μ M) was added to the LasR-GFP and RhIR-GFP preparations, respectively. Compounds were tested at 1 mM for antagonism and at 100 nM or 20 μM for agonism. These concentrations were chosen for agonism studies to match the concentrations of autoinducers used in our experiments. For antagonism studies, we used the EC95 concentration for each receptor. GFP was measured on an Envision plate reader.

LasR and RhIR Overexpression. Overexpression of LasR and RhIR were performed as previously reported for CviR (21). See *SI Appendix* for complete method.

RNA Extraction and Microarray Analysis. Overnight, P. aeruginosa PA14 cultures were back-diluted 1:1,000 into 5 mL of fresh LB and 100 μ M mBTL, or an equivalent amount of DMSO, was added to cultures which were grown aerobically with shaking at 37 °C for 17 h. Nine ODs of cells were harvested for each treatment. Lysozyme (1 mg/mL in Tris-EDTA buffer) (Sigma) was added for 10 min at RT. Total RNA was prepared using the RNeasy Midi Kit (Qiagen), cDNA was synthesized and normalized as previously reported (35). cDNA was hybridized using the Gene Expression Hybridization Kit (Agilent) to a custom microarray (Agilent design ID 43307), which was designed using the Agilent eArray tool with two probes for most genes. Samples were hybridized for 22 h at 65 °C with continuous rotation at 10 rpm using a rotisserie hybridization oven (Agilent model #G2545A). Microarrays were scanned using an Agilent G2505C scanner and analyzed using Agilent Feature Extract software version 9.5. Resulting microarray intensity data have been deposited in the Princeton University MicroArray database (http://puma.princeton.edu) for archiving and analyzed using Matlab R2013a (MathWorks).

C. elegans Life Span Assays (8, 25). C. elegans fast killing assays were conducted with 90 WT N2 worms for each condition (30 worms per replicate, three replicates performed). C. elegans were propagated on NGM plates before eggs being harvested from gravid adults using a standard bleaching protocol (30 mL 5% bleach, 15 mL 5-M KOH, 55 mL dH₂O). Harvested eggs were placed on lawns of fresh E. coli HB101 and allowed to grow for 48 h (to reach the L4 stage) at 20 °C before being moved to lawns of P. aeruginosa and placed at 25 °C on sorbitol, glucose, and cholesterol plates. Nematodes were scored for survival every hour for 5 h and again at 24 h. The percent living worms was calculated in triplicate for each time point and 50 μ M mBTL or an equivalent volume of DMSO was added to plates and to the bacterial cultures during growth.

A549 Human Lung Cell Infections. Human A549 cells were grown in CellStartissue culture flasks. Before infection, the A549 cells were treated with trypsin–EDTA (CellGro), split, counted, and aliquotted into 96-well plates at 20,000 mammalian cells per well [cell counts were estimated using Trypan Blue (CellGro) exclusion]. Cells were grown for 20 h at 37 °C in DMEM (Invitrogen). Cells were washed 3× with warm PBS (Gibco) before 100 μL of "master mix" was added to each well for each condition. Master mix contained 1 mL prewarmed PBS, 5 μL of 2 mg/mL propidium iodide (Bioprobes), 1 μL of a 100-mM inhibitor stock or DMSO, and 10 μL of OD $_{600}=2$ *P. aeruginosa* PA14 grown in the presence of mBTL or DMSO. Infections were monitored using a Perkin Elmer Wallac EnVision plate reader every 2 h with the Texas Red FP filter available from Perkin Elmer.

Biofilm-Induced Clogging of Microfluidic Flow Cells. Clogging experiments were performed as previously described (26) in the presence or absence of mBTL. See *SI Appendix* for the detailed method.

Biofilm Growth in Static Culture. Overnight, *P. aeruginosa* cultures were back-diluted 1:1,000 into tryptone broth with 100 μ M mBTL, or an equivalent concentration of DMSO, and grown to midlogarithmic phase (OD₆₀₀ = 0.5). A 96-well plate with glass bottom (Thermo Fisher), which was filled with 200 μ L of tryptone broth containing 100 μ M mBTL or DMSO, was then inoculated

with 2 μ L of the midlogarithmic culture. The 96-well plates were incubated for 24 h before adding 5 µM SYTO 9 nucleic acid stain (Invitrogen). Biofilm thickness was measured using confocal microscopy (Nikon).

Chemistry Materials and Methods. The following compounds were synthesized as previously described: CL, CTL, mBTL, mCTL (21), itc-13 (20), and PD-12 (36). See SI Appendix for complete synthesis and evaluation methods.

ACKNOWLEDGMENTS. We thank Christina Kraml and Neal Byrne (Lotus Separations, LLC) for chiral separation of mBTL; Donna Storton, Jessica

- 1. Ng W-L, Bassler BL (2009) Bacterial quorum-sensing network architectures. Annu Rev Genet 43(1):197-222.
- 2. Rutherford ST, Bassler BL (2012) Bacterial quorum sensing: Its role in virulence and possibilities for its control. Cold Spring Harbor Perspect Med 2(11):a012427.
- 3. Zhu J, Winans SC (1999) Autoinducer binding by the quorum-sensing regulator TraR increases affinity for target promoters in vitro and decreases TraR turnover rates in whole cells. Proc Natl Acad Sci USA 96(9):4832-4837.
- 4. Zhu J, Winans SC (2001) The quorum-sensing transcriptional regulator TraR requires its cognate signaling ligand for protein folding, protease resistance, and dimerization. Proc Natl Acad Sci USA 98(4):1507-1512.
- 5. Sadikot RT. Blackwell TS. Christman JW. Prince AS (2005) Pathogen-host interactions in Pseudomonas aeruginosa pneumonia. Am J Respir Crit Care Med 171(11):1209-1223.
- 6. Pesci EC. Pearson JP. Seed PC. Iglewski BH (1997) Regulation of las and rhl guorum sensing in Pseudomonas aeruginosa. J Bacteriol 179(10):3127-3132.
- 7. Schuster M, Lostroh CP, Ogi T, Greenberg EP (2003) Identification, timing, and signal specificity of Pseudomonas aeruginosa quorum-controlled genes: A transcriptome analysis. J Bacteriol 185(7):2066-2079.
- 8. Tan M-W, Rahme LG, Sternberg JA, Tompkins RG, Ausubel FM (1999) Pseudomonas aeruginosa killing of Caenorhabditis elegans used to identify P. aeruginosa virulence factors. Proc Natl Acad Sci USA 96(5):2408-2413.
- 9. Gambello MJ, Iglewski BH (1991) Cloning and characterization of the Pseudomonas aeruginosa lasR gene, a transcriptional activator of elastase expression. J Bacteriol 173(9):3000-3009
- 10. Pearson JP, et al. (1994) Structure of the autoinducer required for expression of Pseudomonas aeruginosa virulence genes. Proc Natl Acad Sci USA 91(1):197–201.
- 11. Wagner VE, Bushnell D, Passador L, Brooks AI, Iglewski BH (2003) Microarray analysis of Pseudomonas aeruginosa quorum-sensing regulons: Effects of growth phase and environment. *J Bacteriol* 185(7):2080–2095.
- 12. Gilbert KB, Kim TH, Gupta R, Greenberg EP, Schuster M (2009) Global position analysis of the Pseudomonas aeruginosa quorum-sensing transcription factor LasR. Mol Microbiol 73(6):1072-1085.
- Pearson JP, Passador L, Iglewski BH, Greenberg EP (1995) A second N-acylhomoserine lactone signal produced by Pseudomonas aeruginosa. Proc Natl Acad Sci USA 92(5): 1490-1494
- 14. Ochsner UA, Fiechter A, Reiser J (1994) Isolation, characterization, and expression in Escherichia coli of the Pseudomonas aeruginosa rhIAB genes encoding a rhamnosyltransferase involved in rhamnolipid biosurfactant synthesis. J Biol Chem 269(31): 19787-19795
- 15. Latifi A, et al. (1995) Multiple homologues of LuxR and LuxI control expression of virulence determinants and secondary metabolites through quorum sensing in Pseudomonas aeruginosa PAO1. Mol Microbiol 17(2):333–343.
- 16. Brint JM, Ohman DE (1995) Synthesis of multiple exoproducts in Pseudomonas aeruginosa is under the control of RhIR-RhII, another set of regulators in strain PAO1 with homology to the autoinducer-responsive LuxR-LuxI family. J Bacteriol 177(24):
- 17. Parsek MR, Greenberg E (2000) Acyl-homoserine lactone quorum sensing in Gramnegative bacteria: A signaling mechanism involved in associations with higher organisms. Proc Natl Acad Sci USA 97(16):8789-8793.
- 18. Müh U, et al. (2006) Novel Pseudomonas aeruginosa guorum-sensing inhibitors identified in an ultra-high-throughput screen. Antimicrob Agents Chemother 50(11): 3674-3679.

Buckles, and John Matese for assistance with microarray experiments; Anisa Ismail and Kristen Werner for assistance with tissue culture and C. elegans maintenance, respectively; Lee Swem and Jessica Schaffer for plasmids; and Frederick Hughson for thoughtful advice and discussion. PUMAdb is funded in part by National Institutes of Health (NIH) Grant P50 GM071508. This work was supported by the Howard Hughes Medical Institute, NIH Grant 5R01GM065859 and National Science Foundation Grant MCB-0343821 (to B.L.B.) A.S. is supported by Grant F32AI095002 (a Ruth L. Kirschstein National Research Service Award fellowship from NIH National Institute of Allergy and Infectious Diseases). K.D. is supported by the Human Frontier Science Program.

- 19. Geske GD, O'Neill JC, Miller DM, Mattmann ME, Blackwell HE (2007) Modulation of bacterial quorum sensing with synthetic ligands: Systematic evaluation of N-acylated homoserine lactones in multiple species and new insights into their mechanisms of action. J Am Chem Soc 129(44):13613-13625
- 20. Amara N, et al. (2009) Covalent inhibition of bacterial quorum sensing. J Am Chem Soc 131(30):10610-10619.
- 21. Swem LR, et al. (2009) A quorum-sensing antagonist targets both membrane-bound and cytoplasmic receptors and controls bacterial pathogenicity. Mol Cell 35(2):143-153.
- 22. Lau GW, Hassett DJ, Ran H, Kong F (2004) The role of pyocyanin in Pseudomonas aeruginosa infection. Trends Mol Med 10(12):599-606
- 23. Mahajan-Miklos S, Tan MW, Rahme LG, Ausubel FM (1999) Molecular mechanisms of bacterial virulence elucidated using a Pseudomonas aeruginosa-Caenorhabditis elegans pathogenesis model. Cell 96(1):47-56.
- 24. Dietrich LEP, Price-Whelan A, Petersen A, Whiteley M, Newman DK (2006) The phenazine pyocyanin is a terminal signalling factor in the quorum sensing network of Pseudomonas aeruginosa. Mol Microbiol 61(5):1308-1321.
- 25. Cezairliyan BVN, et al. (2013) Identification of Pseudomonas aeruginosa phenazines that kill Caenorhabditis elegans. PLoS Pathog 9(1):e1003101.
- 26. Drescher K, Shen Y, Bassler BL, Stone HA (2013) Biofilm streamers cause catastrophic disruption of flow with consequences for environmental and medical systems. Proc Natl Acad Sci USA 110(11):4345-4350.
- 27. Kalia VC (2013) Quorum sensing inhibitors: An overview. Biotechnol Adv 31(2): 224-245.
- 28. Limmer S, et al. (2011) Pseudomonas aeruginosa RhIR is required to neutralize the cellular immune response in a Drosophila melanogaster oral infection model. Proc Natl Acad Sci USA 108(42):17378-17383.
- 29. Lazenby JJGP, Griffin PE, Kyd J, Whitchurch CB, Cooley MA (2013) A quadruple knockout of lasIR and rhIIR of Pseudomonas aeruginosa PAO1 that retains wild-type twitching motility has equivalent infectivity and persistence to PAO1 in a mouse model of lung infection. PLoS ONE 8(4):e60973.
- 30. Dunn AK, Millikan DS, Adin DM, Bose JL, Stabb EV (2006) New rfp- and pES213-derived tools for analyzing symbiotic Vibrio fischeri reveal patterns of infection and lux expression in situ. Appl Environ Microbiol 72(1):802-810.
- 31. Liberati NT, et al. (2006) An ordered, nonredundant library of Pseudomonas aeruginosa strain PA14 transposon insertion mutants. Proc Natl Acad Sci USA 103(8): 2833-2838.
- 32. Lesic B, Rahme LG (2008) Use of the lambda Red recombinase system to rapidly generate mutants in Pseudomonas aeruginosa. BMC Mol Biol 9(1):20.
- 33. Hoang TT, Karkhoff-Schweizer RR, Kutchma AJ, Schweizer HP (1998) A broad-hostrange Flp-FRT recombination system for site-specific excision of chromosomally-located DNA sequences: Application for isolation of unmarked Pseudomonas aeruginosa mutants. Gene 212(1):77-86.
- 34. Shen Y, Siryaporn A, Lecuyer S, Gitai Z, Stone HA (2012) Flow directs surface-attached bacteria to twitch upstream. Biophys J 103(1):146-151.
- 35. Rutherford ST, van Kessel JC, Shao Y, Bassler BL (2011) AphA and LuxR/HapR reciprocally control quorum sensing in vibrios. Genes Dev 25(4):397-408.
- 36. Morkunas B, et al. (2012) Inhibition of the production of the Pseudomonas aeruginosa virulence factor pyocyanin in wild-type cells by quorum sensing autoinducermimics. Ora Biomol Chem 10(42):8452-8464.