

HAL
open science

At a supra-physiological concentration, human sexual hormones act as quorum-sensing inhibitors.

Amélie Beury-Cirou, Mélanie Tannières, Corinne Minard, Laurent Soulère, Tsiry Rasamiravaka, Robert H Dodd, Yves Queneau, Yves Dessaux, Catherine Guillou, Olivier M Vandeputte, et al.

► To cite this version:

Amélie Beury-Cirou, Mélanie Tannières, Corinne Minard, Laurent Soulère, Tsiry Rasamiravaka, et al.. At a supra-physiological concentration, human sexual hormones act as quorum-sensing inhibitors.. PLoS ONE, 2013, 8 (12), pp.e83564. 10.1371/journal.pone.0083564 . hal-00949341

HAL Id: hal-00949341

<https://hal.science/hal-00949341>

Submitted on 22 Jun 2019

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.

Distributed under a Creative Commons Attribution 4.0 International License

At a Supra-Physiological Concentration, Human Sexual Hormones Act as Quorum-Sensing Inhibitors

Amélie Beury-Cirou^{1,2}, Mélanie Tannières¹, Corinne Minard³, Laurent Soulière⁴, Tsiry Rasamiravaka⁵, Robert H. Dodd³, Yves Queneau⁴, Yves Dessaux¹, Catherine Guillou³, Olivier M. Vandeputte^{5*}, Denis Faure^{1*}

1 Institut des Sciences du Végétal (ISV) UPR 2355, Centre National de la Recherche Scientifique, Gif-sur-Yvette, France, **2** Seeds Innovation Protection Research and Environment (SIPRE), Comité Nord Plants de Pommes de Terre (CNPPT), Achicourt, France, **3** Institut de Chimie des Substances Naturelles (ICSN) UPR2301, Centre National de la Recherche Scientifique, Gif-sur-Yvette, France, **4** Institut de Chimie et Biochimie Moléculaires et Supramoléculaires (ICBMS) UMR 5246, INSA Lyon-Université Lyon 1, Villeurbanne, France, **5** Laboratoire de Biotechnologie Végétale, Université Libre de Bruxelles, Gosselies, Belgium

Abstract

N-Acylhomoserine lactone (AHL)-mediated quorum-sensing (QS) regulates virulence functions in plant and animal pathogens such as *Agrobacterium tumefaciens* and *Pseudomonas aeruginosa*. A chemolibrary of more than 3500 compounds was screened using two bacterial AHL-biosensors to identify QS-inhibitors (QSIs). The purity and structure of 15 QSIs selected through this screening were verified using HPLC MS/MS tools and their activity tested on the *A. tumefaciens* and *P. aeruginosa* bacterial models. The IC₅₀ value of the identified QSIs ranged from 2.5 to 90 µg/ml, values that are in the same range as those reported for the previously identified QSI 4-nitropyridine-N-oxide (IC₅₀ 24 µg/ml). Under the tested culture conditions, most of the identified QSIs did not exhibit bacteriostatic or bactericidal activities. One third of the tested QSIs, including the plant compound hordenine and the human sexual hormone estrone, decreased the frequency of the QS-regulated horizontal transfer of the tumor-inducing (Ti) plasmid in *A. tumefaciens*. Hordenine, estrone as well as its structural relatives estriol and estradiol, also decreased AHL accumulation and the expression of six QS-regulated genes (*lasI*, *lasR*, *lasB*, *rhII*, *rhIR*, and *rhIA*) in cultures of the opportunist pathogen *P. aeruginosa*. Moreover, the ectopic expression of the AHL-receptors RhIR and LasR of *P. aeruginosa* in *E. coli* showed that their gene-regulatory activity was affected by the QSIs. Finally, modeling of the structural interactions between the human hormones and AHL-receptors LasR of *P. aeruginosa* and TraR of *A. tumefaciens* confirmed the competitive binding capability of the human sexual hormones. This work indicates potential interferences between bacterial and eukaryotic hormonal communications.

Citation: Beury-Cirou A, Tannières M, Minard C, Soulière L, Rasamiravaka T, et al. (2013) At a Supra-Physiological Concentration, Human Sexual Hormones Act as Quorum-Sensing Inhibitors. PLoS ONE 8(12): e83564. doi:10.1371/journal.pone.0083564

Editor: Tom Coenye, Ghent University, Belgium

Received: September 26, 2013; **Accepted:** November 13, 2013; **Published:** December 23, 2013

Copyright: © 2013 Beury-Cirou et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: OMV was supported by FRS-FNRS (Belgium). TR is indebted to the AUF (Agence Universitaire de la Francophonie, Madagascar – Belgium) and the CUD (Coopération Universitaire pour le Développement, Belgium). The authors thank CNRS (France) and ANR (project SVSE7 2011 ECORUM) for financial support. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* E-mail: ovdeputt@ulb.ac.be (OV); faure@isv.cnrs-gif.fr (DF)

Introduction

Bacterial populations synthesize and exchange chemical signals which coordinate and synchronize gene expression in a cell-density dependent manner. Such regulatory pathways are called quorum-sensing (QS) and involve diverse QS-signals, including N-acylhomoserine lactones (AHLs) [1]. The canonical proteins required for the synthesis of AHLs belong to the LuxI family, and those for AHL-sensing to the LuxR family [2]. The AHL-mediated QS is widespread among Proteobacteria, controlling - for instance - the expression of genes involved in bacterial virulence in animal and plant hosts, horizontal gene transfer by plasmid conjugation, as well as bacterial competitiveness in the environment through production of antibiotics [1–2].

Natural and synthetic compounds which alter QS signalling and thereby disrupt QS-regulated gene expression are called QS inhibitors (QSIs). Considering the central role played by QS in the expression of virulence genes in pathogenic bacteria, the search for QSIs has driven many efforts [3]. Over the past several years,

numerous QSIs with diverse structures have been identified using different approaches such as the synthesis of structural analogues, experimental and virtual screening of chemo-libraries and purification of natural QSIs from diverse organisms, especially plants [3–5]. The natural QSIs contribute to host defense against bacteria and both natural and synthetic QSIs have been proposed as promising molecules because they may act synergistically with antibiotics to limit bacterial infection [6–8].

In this work, we screened a chemo-library for the presence of QSIs and validated the QSI activity of the identified compounds using two bacterial species, the plant pathogen *Agrobacterium tumefaciens* in which QS regulates the horizontal transfer of the tumor-inducing (Ti) plasmid, and the opportunistic pathogen *Pseudomonas aeruginosa*, in which QS controls the expression of virulence factors. This paper reports the identification of novel natural (hordenine) and synthetic (indoline-2-carboxamides) QSIs, and also experimentally demonstrates QSI-activity of three human sexual hormones: estrone, estriol, and estradiol.

Results

Identification of the QSIs

The ICSN chemical library (see materials and methods) was screened with two bacterial AHL-bioindicators, *C. violaceum* CV026 and *A. tumefaciens* NT1(pZLR4) in the presence of the appropriate AHLs. The strains and plasmids used in this study are listed in Table 1. Using *C. violaceum* CV026 in association with hexanoylhomoserine lactone (C6-HSL) at 0.5 μ M and the tested compounds at 50 μ g/ml, over 150 potential QSIs corresponding to ca. 5% of the chemical library compounds, were identified. To improve the selectivity of the screening, we reduced the concentration of the tested compounds to 5 μ g/ml and used the *A. tumefaciens* biosensor which is sensitive to very low amounts (10 nM) of octanoylhomoserine lactone (C8-HSL). From this second screening, 25 molecules, i.e. 0.7% of the 3520 tested compounds, emerged as potent QSIs. Ten out of the 25 identified molecules (e.g. novobiocin, quinine, ochrolifuanine A and o, β -dinitro- β -methylstyrene) are already known as antimicrobial agents. They were consequently removed from this study. Hence, only 15 of the identified hits numbered **14**, **15**, **283**, **729**, **937**, **1099**, **1102**, **1248**, **1283**, **1577**, **1868**, **1949**, **3028**, **3492**, and **3499** were retained for further analyses (Figure 1). Compounds **14** [9–10], **15** [11], **1102** [12], **1283** [13], **1577** [14–15], **3028** [16] have previously been described, while compounds **283**, **729**, **1248** and **1949** are described in the experimental section. Compounds **937**, **1099**, **1868**, **3492** and **3499** are commercially available (Sigma Aldrich and SynChem, Inc.). The 15 hits belong to different structural families such as carbazole (i.e. **15**), indoline (i.e. **1248**), pyridindole (i.e. **3492**), steroids (i.e. **1099**, **1868**) including the human sexual hormone estrone (i.e. **729**), as well as the plant phenylethylamine alkaloid hordenine (i.e. **3499**).

Synthesis of each diastereoisomer of the QSI ID1248

Sample **ID1248** being a mixture of 4 stereoisomers, each 4 was synthesized separately and unambiguously starting from the

commercially available, optically-active precursors to determine which isomer is the most active (Figure 2). Thus, (*R*)- and (*S*)-indoline-2-carboxylic acid **I** were each coupled with (*R*)- and (*S*)-1-(1-naphthyl)ethylamine **II** using 1-ethyl-3-(3-dimethylaminopropyl)carbodiimide (EDCI) and 1-hydroxybenzotriazole (HOBT) in dichloromethane. The carboxamide bond of each compound formed (**IIIa-d**) was then reduced to the amine using borane-THF complex and the products (**S,S**)-**1248**, (**S,R**)-**1248**, (**R,S**)-**1248** and (**R,R**)-**1248** were isolated as their hydrochloride salts.

IC₅₀ values and bacterial toxicity of the QSIs in

A. tumefaciens

The IC₅₀ values of the chemical library QSIs and commercial compounds (Figure 3), such as the hormones estradiol and estriol, the plant-defense signal jasmonic acid, and the QSI-reference 4-nitropyridine-N-oxide (4-NPO) already published by Rasmussen et al [17], were measured using the *A. tumefaciens* bioindicator that express the *traG-lacZ* reporter fusion. According to our procedure, the QSI-reference 4-NPO exhibited an IC₅₀ of 24 μ g/ml (Table 2). Compound **1577** exhibited an IC₅₀ value (IC₅₀ = 2.5 μ g/ml) lower than that of 4-NPO. The IC₅₀ of 10 compounds ranged between 30 and 90 μ g/ml (**283**, **729**, **1099**, **1248**, (**S,S**)-**1248**, (**S,R**)-**1248**, **3492**, jasmonic acid, estradiol and estriol), while the other IC₅₀ values were higher than 100 μ g/ml (**14**, **15**, **937**, **1102**, **1289**, (**R,S**)-**1248**, (**R,R**)-**1248** and **3499**). Notably, (**S,R**)-**1248** exhibited a QSI activity higher than that of the racemic mixture of **1248** and the other diastereoisomers. This stereoselectivity of the inhibitory activity points out the most probable occurrence of a specific interaction of the QSI with the biological target rather than to simple non-specific activity.

With the exception of compound **1577**, none variation of the cell density (OD₆₀₀) was observed in the IC₅₀ determination assay. To know more about bactericidal activity of these compounds, minimum inhibitory concentration (MIC) and minimum bactericidal concentration (MBC) were calculated according to the

Table 1. Bacterial strains and plasmids used in this study.

Strains and plasmids	Relevant characteristics	Reference or source
<i>Agrobacterium</i> NT1(pZLR4)	<i>A. tumefaciens</i> C58 derivative expressing <i>traR</i> and <i>traG-lacZ</i> , AHL-bioindicator	[42]
<i>Agrobacterium</i> pTi-donor	<i>A. tumefaciens</i> C58 derivative with pTiC58- <i>laccR</i> - <i>laccK</i> m	[45]
<i>A. tumefaciens</i> C58-00	<i>A. tumefaciens</i> C58 derivative, cured of its plasmids, recipient strain	Lab collection, CNRS, Gif-sur-Yvette
<i>Chromobacterium violaceum</i> CV026	<i>C. violaceum</i> ATCC 31532 derivative, violacein producer, AHL-bioindicator	[41]
<i>Escherichia coli</i> JLD271	K-12 derivative Δ lacX74sdiA271::Cam	[21]
<i>Pseudomonas aeruginosa</i> PAO1	Wild-type	http://www.pseudomonas.med.ecu.edu/
p β 01	pQF50-derivative, P _{lasB} - <i>lacZ</i>	[51]
p β 02	pQF50-derivative, P _{rhlA} - <i>lacZ</i>	[51]
pLPR1	pLP170-derivative, P _{rhlR} - <i>lacZ</i>	[52]
pPCS223	pLP170-derivative, P _{lasR} - <i>lacZ</i>	[52]
pPCS1001	pLP170-derivative, P _{lasR} - <i>lacZ</i>	[53]
pPCS1002	pLP170-derivative, P _{rhlR} - <i>lacZ</i>	[53]
pAL101	pSB401-derivative, <i>rhlR</i> ⁺ <i>rhlI</i> :: <i>luxCDABE</i>	[21]
pAL102	pSB401-derivative, <i>rhlI</i> :: <i>luxCDABE</i>	[21]
pAL105	pSB401-derivative, <i>lasR</i> ⁺ <i>lasI</i> :: <i>luxCDABE</i>	[21]
pAL106	pSB401-derivative, <i>lasI</i> :: <i>luxCDABE</i>	[21]
pTB4124	pQF50-derivative, P _{accA} - <i>lacZ</i>	[20]

doi:10.1371/journal.pone.0083564.t001

Figure 1. Structures of the QSIs identified in the chemical library.
doi:10.1371/journal.pone.0083564.g001

Andrews' recommendations [18]. The QSI-reference 4-NPO weakly inhibited the growth of *A. tumefaciens* as the MIC value reached 25 $\mu\text{g/ml}$ (Table 2). All the other tested compounds, with the exception of **1577** and **1868** (MIC at 3 and 12.5 $\mu\text{g/ml}$ respectively), exhibited a MIC value equal to or greater than 100 $\mu\text{g/ml}$, which was the highest concentration tested for determining IC_{50} value and impact of the compounds on QS-regulated plasmid transfer in *A. tumefaciens*. The MBC test confirmed the weak toxicity of the studied QSI because all the

MBC values were equal to or higher than 100 $\mu\text{g/ml}$, with the exception of that of **1577** (MBC at 25 $\mu\text{g/ml}$).

QSIs modulate QS-regulated Ti-plasmid transfer in *A. tumefaciens*

In *A. tumefaciens*, QS positively regulates horizontal transfer of the virulence plasmid (called Ti plasmid) from a donor strain to a recipient strain. Recipient strains which have received the plasmid are called transconjugants. In this assay, a Ti-plasmid donor and

Figure 2. Synthesis of the 4 diastereoisomers of QSI-1248.

doi:10.1371/journal.pone.0083564.g002

recipient strains were mixed in the presence of AHL (OC8-HSL) and QSI. Resulting transconjugants were counted on rich agar medium supplemented with appropriate antibiotics. When the QSI-reference 4-NPO was added at 0.1 mg/ml, the plasmid transfer efficiency decreased by 10-fold (Figure 4A). Five chemical library-QSIs (**729**, **1099**, **1102**, **1577** and **3499**) and estradiol were also able to significantly reduce the plasmid transfer frequency by one order of magnitude. In another experiment (Figure 4B), the four **1248**-diastereoisomers were compared. All of them significantly affected horizontal transfer of the Ti plasmid. Noticeably, in conjugation assays, the level of the donor and recipient cells remained at a high level (around 10^8 CFU/ml, Figure 4), suggesting that the measured decrease in plasmid transfer would not be caused by a toxic effect of the tested compounds.

QSIs modulate QS-signal accumulation in *P. aeruginosa*

Because the assays with the plant pathogen *A. tumefaciens* highlighted human hormones as QSIs (estrone = **729**, estradiol, and estradiol), their QSI-activity was evaluated with the opportunistic pathogen *P. aeruginosa*.

Growth curves of *P. aeruginosa* cells were determined in the presence of the QSIs (Figure 5). The addition of estradiol, estrone and estradiol at 0.5 mg/ml did not affect the growth of *P. aeruginosa*. Only hordenine and 4-NPO slightly delayed the growth of *P. aeruginosa*. This was further confirmed by the enumeration of CFU after 8- and 18-hour of incubation. Noticeably, in all cases, the *Pseudomonas* cells reached the same final cell density at the stationary phase. At 18-hour, the concentrations of the AHLs butyrylhomoserine lactone (C4-HSL) and 3-oxododecanoylhomoserine lactone (OC12-HSL), which are produced by *P. aeruginosa*, were quantified using mass spectrometry as described by Vandeputte et al. [19]. The presence of the human hormones estradiol, estrone and estradiol, as well as that of hordenine and 4-NPO provoked a reduction of the C4-HSL and OC12-HSL concentrations in the cell cultures, suggesting the QS-signal synthesis and QS-signalling were affected.

QSIs modulate QS-regulated genes in *P. aeruginosa*

The expression of six QS-regulated genes was measured in *P. aeruginosa*: the AHL-synthetase genes *lasI* and *rhlI*, the AHL-sensor genes *lasR* and *rhlR*, and downstream genes *lasB* and *rhlA*, which are regulated by the *las* and *rhl* systems, respectively (Figure 6). The effect of the QSIs was compared to that of naringenin, a known QSI in *P. aeruginosa* [19]. All tested

compounds markedly affected the expression of the synthetase genes *lasI* and *rhlI*, though estradiol and hordenine had a lower impact on *rhlI* expression than naringenin, estradiol and estrone. Expression of the regulators *lasR* and *rhlR* was also affected, with hordenine being the most and estradiol the least potent inhibitors. Other QS-regulated genes, *lasB* and *rhlA*, were also down-regulated in the presence of the tested QSIs. To verify that the drop in β -galactosidase activity of the reporter genes was indeed associated with a reduction in QS-related gene expression and not with a general effect on transcription/translation mechanisms, the activity of the *aceA* promoter, the expression of which is not regulated by QS [20] was assessed. The addition of the QSIs did not modify the transcription of the *aceA* gene (Figure 6), indicating that these compounds affected the expression of QS-related genes without affecting the transcription machinery of *P. aeruginosa* PAO1.

QSIs modulate activity of the QS-signal sensors LasR and RhlR of *P. aeruginosa*

We determined whether the AHL-binding transcriptional factors LasR and RhlR were impaired in their capacity to activate expression of the QS-regulated genes in the presence of various QSIs. This was achieved by using two *E. coli* bioindicator strains expressing either LasR or RhlR proteins and harboring an appropriate reporter *lux* operon for measuring their transcriptional activity in the presence of OC12-HSL at 100 μ M and C4-HSL at 10 μ M, respectively [21]. Adding C4-HSL to the pAL101-bioindicator or OC12-HSL to the pAL105-bioindicator induced the expression of the reporter *lux* operon and the consequent production of luminescence. In contrast, only background levels of luminescence were detected in control strains harboring the plasmids pAL102 or pAL106, which lacks the *rhlR* or *lasR* gene, respectively.

As shown in Figure 7, both biosensor strains produced less luminescence when naringenin was added to the growth medium as compared with DMSO-treated biosensor cells, indicating that the functioning of the LasR and RhlR proteins was impaired, while the structurally-related compound naringin had no effect. Estradiol affected LasR functionality but not that of RhlR. The other QSIs, estrone, estradiol and hordenine, had a significant impact on the perception of both OC12-HSL and C4-HSL by LasR and RhlR, respectively. This observation indicated that the inhibition of the expression of the QS genes in *P. aeruginosa* PAO1 was likely due to a competition between the endogenous AHLs

Figure 3. Structure of the additional QSIs and compounds used in this study.

doi:10.1371/journal.pone.0083564.g003

and the tested QSIs to access the AHL-binding site of the LasR and RhlR transcription factors.

Modeling of the QSI-LasR and QSI-TraR interactions

In silico docking experiments of estrone, estriol, and estradiol within the binding sites of LasR and TraR were performed. The structure of RhlR is not available and modeling the docking of QSIs could therefore not be achieved. Superimposition of binding models revealed a similar binding mode for the three hormones within the AHL-binding pocket of either LasR or TraR. Notably, the hormone binding modes depicted in Figure 8 were slightly different for LasR and TraR. Careful examination of these binding modes suggested that the saturated rings of these hormones were located in the protein area interacting with the alkyl chain of QS-signals OC12-HSL and OC8-HSL (Figure 8). In the proposed models, the aromatic ring of hormones interacted with a conserved residue in the LuxR family, namely Tyr64 (LasR) or Tyr61 (TraR), while a hydrogen bond links their phenol group with Trp60 of LasR and Asp70 of TraR. Modeling suggests that the LasR/TraR residues, which were involved in the binding of human hormones, were also required for AHL-binding.

Discussion

This article reports the identification of novel QSIs such as the natural plant compound hordenine and the synthetic indoline-2-carboxamides, and also demonstrates the QSI-activity of the three human sexual hormones that are estrone, estriol and estradiol.

QSIs have been identified in many organisms, plants being the most frequently investigated source of QSI compounds and algae the providers of the most potent ones [1,5]. Our results revealed the QSI potentiality of alkaloids such as hordenine (**ID 283**),

1248, and **3492**. Hordenine (CAS# 3595-05-9) is a natural alkaloid of the phenethylamine class exhibiting a widespread occurrence in plants (ornamentals, fruits and vegetables), including those that are used for human and animal consumption [22–23]. Following injection, hordenine stimulates the release of norepinephrine in mammals hence acting indirectly as an adrenergic drug [24–25]. In the literature, alkaloid compounds have been less frequently reported as acting as QSI than aromatic or polyaromatic compounds [1]. Indeed, solenopsin A, a venom alkaloid produced by the fire ant *Solenopsis invicta*, has been shown to inhibit biofilm formation, pyocyanin and elastase production as well as the expression of QS-regulated genes *lasB*, *rhlI* and *lasI* in *P. aeruginosa* [26]. Peters and co-workers [27] also demonstrated that brominated tryptamine-based alkaloids from *Flustrafoleaceae*, a sea bryozoan, inhibit AHL-regulated gene expression using biosensors *P. putida* (pKR-C12), *P. putida* (pAS-C8) and *E. coli* (pSB403) *lasR*, *cepR* and *luxR* coupled to the promoter of *lasB*, *cepI* and *luxI*, respectively.

In this study, the QSI activity of human hormones was supported by complementary features. The pure hormones, especially estriol and estrone, affected expression of the QS-regulated reporter fusion *traG-lacZ* and QS-dependent horizontal transfer of the virulence Ti-plasmid in *A. tumefaciens*. They also decreased the expression of six QS-regulated genes *lasI*, *lasR*, *lasB*, *rhlI*, *rhlR*, and *rhlA* in *P. aeruginosa*, but none decreased expression of the QS-independent gene *aceA*. Because of the effect on *lasI* and *rhlI*, the AHL concentration was also affected in the presence of the sexual hormones. In agreement with a previous report comparing the effect of steroid hormones on the growth of several pathogens [28], they did not affect the growth of *A. tumefaciens* and *P. aeruginosa* at the concentrations used for describing QSI activity. The sexual hormones act as QSIs at a mM-range concentration which is similar to that of the natural polycyclic QSIs such as catechin and naringenin [19,29], but higher than that of some other natural and synthetic QSIs which act at a μ M range or lower [3,30]. Our work also revealed that pure hormones affected the QS-regulated reporter gene of *P. aeruginosa* when RhlR or LasR was expressed in *E. coli* in the presence of the appropriate AHL. Moreover, molecular modeling confirmed the competitive hormone-binding capacity of the two AHL-sensors LasR and TraR, suggesting that the AHL-LuxR sensors are targets of the discovered QSIs. This mechanism of action is frequently encountered among QSIs [3]. Such a putative cross-talk between QS and hormonal signalling was hypothesized in prospective reviews by Rumbaugh [31] and Hughes and Sperandio [32] and in a paper reporting docking-type screening of QSIs [33], but, to our knowledge, was never experimentally observed *in vitro* until this report.

Finally, the hypothesis rose about QSI-activity of sexual hormones *in vivo* because the opportunistic pathogen *P. aeruginosa* is detectable in several tissues and organs of hospitalized patients and healthy women, and can thus come into contact with sexual hormones [34–36]. A major argument against this hypothesis is that QSI activity of hormones was observed at 2 mM (0.5 mg/ml) while, in serum, concentrations of hormones such as estradiol reach up to 0.4–1.6 nM (100–400 ng/ml) in healthy women and 2–18 nM during fertilizing protocols [37]. However, the debate remains still unclosed because clinical and environmental *Pseudomonas* isolates are known for their capacity to import, bind and biodegrade human hormones, including estrogens, via proteins and pathways that are still poorly-characterized [38–40]. These hormone-modifying capabilities would contribute to underestimate the QSI-efficiency of hormones in our *in vitro* assay.

Table 2. IC₅₀, MIC and MBC values of the tested compounds.

Source	Name	IC ₅₀ ^a	MIC ^a	MBC ^a
QSI-reference	4-NPO	24	25	>100
Chemical library	14	>100 (0%) ^b	>100	>100
	15	>100 (19%)	>100	>100
	283	73	>100	>100
	729	75	>100	>100
	937	>100 (15%)	>100	>100
	1099	35	100	>100
	1102	>100 (0%)	>100	>100
	1248	63	>100	>100
	1289	>100 (16%)	>100	>100
	1577	2,5	3	25
	1868	>100 (34%)	12,5	>100
	1949	>100 (38%)	>100	>100
	3028	>100 (32%)	>100	>100
	3492	50	>100	>100
1248-diastereoisomers	(S,S)-1248	90	100	>100
	(S,R)-1248	32	100	100
	(R,S)-1248	>100 (0%)	100	100
	(R,R)-1248	>100 (10%)	100	100
	Commercial products	Jasmonic acid	25	>100
	Estradiol	75	>100	>100
	Estriol	50	>100	>100

^avalues are in µg/ml.^bIn brackets, inhibition (%) at 100 µg/ml.

doi:10.1371/journal.pone.0083564.t002

Materials and Methods

Instrumentation

Infrared spectra were recorded on a Perkin Elmer Spectrum BX FT-IR spectrometer. Proton (¹H) and carbon (¹³C) NMR spectra were recorded on Bruker spectrometers: Avance 300 MHz (QNP - ¹³C- probe or Dual ¹³C probe) and Avance 500 MHz (BB0 - ATM probe or BBI - ATM probe). Carbon NMR (¹³C) spectra were recorded at 125 or 75 MHz, using a broadband decoupled mode with the multiplicities obtained using a JMOD or DEPT sequence. NMR experiments were carried out in deuteriochloroform (CDCl₃) or dimethyl sulfoxide (*d*₆-DMSO), chemical shifts (δ) are reported in parts per million (ppm) with reference to CDCl₃ (¹H: 7.24; ¹³C: 77.23). The following abbreviations are used for the proton spectra multiplicities: s: singlet, bs: broad singlet, d: doublet, t: triplet, q: quartet, hept: heptuplet, m: multiplet, br: broad. Coupling constants (J) are reported in Hertz (Hz). Mass spectra were obtained either with a LCT (Micromass) instrument using electrospray ionization (ESI), or from a Time of Flight analyzer (ESI-MS) for the high resolution mass spectra (HRMS). The purity and the exact mass were determined for **ID 1949** and **ID 283** with a Waters Acquity liquid chromatograph equipped with a Photodiode Array Detector, an Evaporative Light Scattering Detector and a Triple Quadrupole Detector. A reverse-phase HSS T3 column, 2.6 µm, 4.6×100 mm was used for the UPLC work with a mixture acetonitrile/water as the solvent system.

Figure 4. In vitro Ti plasmid transfer frequency in *Agrobacterium*. The Ti plasmid transfer frequencies were measured in the presence of QSI (A) and the four **1248**-diastereoisomers (B) at 0.1 mg/ml. Histograms represent the cell density of transconjugants (CFU/ml), while black diamonds and squares, those of the donor and recipient strains, respectively. Measurements were performed in quadruplicate and the experiment was repeated twice. The cell densities of transconjugants in the presence of QSI were compared to that of the control in the presence of DMSO with a Mann and Whitney test ($\alpha=0.05$). Statistically different values are noted by asterisks. doi:10.1371/journal.pone.0083564.g004

Elemental analyses were performed on a Perkin Elmer CHN 2400 analyzer with detection by catharometry. Thin-layer chromatography was performed on silica gel 60 F254 on aluminium plates (Merck) and visualized under a UVP Minera-light UVLS-28 lamp (254 nm) and with ninhydrin and p-anisaldehyde in ethanol. Flash chromatography was conducted on Merck silica gel 60 (40–63 µm) at medium pressure (300 mbar) or on CombiFlash apparatus (Serlabo Technologies), using standard settings. Reagents and substrates were purchased from Sigma-Aldrich Chemical Company.

Compounds: General Procedures

Procedure A-Preparation of carboxamides IIIa-d: To a solution of the indolylcarboxylic acid I (1 eq) in dry methylene chloride (0.3M) at 0°C, was added the amine II (1.05 eq), 1-hydroxybenzotriazole (HOBt, 1.05 eq), 1-ethyl-3-(3-dimethylaminopropyl)carbodiimide (EDCI, 1.05 eq) and triethylamine (1.05 eq). The mixture was stirred at 0°C for 1 h and at room temperature for

Figure 5. QSIs modulated QS-signal accumulation in *P. aeruginosa*. Growth kinetics (n=6) of *P. aeruginosa* was measured (OD₆₀₀) in the presence of the QSIs (estradiol, estrone, estriol, hordenine and 4-NPO) at 0.5 mg/ml using DMSO as a negative control. Cell counts were assessed (CFU/ml) at 8- and 18-hour, and C4-HSL and OC12-HSL concentration (μM) were determined in the bacterial cultures at 18-hour. Statistically different values (Student's t test with $\alpha=0.01$) are noted by asterisks. doi:10.1371/journal.pone.0083564.g005

5 h. The reaction mixture was quenched with water and extracted with methylene chloride. The organic phase was washed successively with saturated aqueous Na₂SO₄ and saturated aqueous NaCl, dried over MgSO₄, filtered and concentrated under reduce pressure. The residue was purified by flash chromatography on silica gel (elution with heptane/EtOAc 0 to 20%).

Procedure B-Reduction of carboxamides IIIa-d: To a solution of the amide derivatives IIIa-d (1 eq) in dry THF (0.03M) at 0°C, was added BH₃.THF (1M, 1 eq) and the mixture was stirred at reflux for 16 h. The reaction mixture was cooled to 0°C, acidified with aqueous HCl (2M) and refluxed for an additional 30 min. The mixture was then extracted with methylene chloride and the organic phase was washed successively with saturated aqueous Na₂CO₃, saturated aqueous NaCl, dried over MgSO₄, filtered and concentrated under reduce pressure. The residue was purified by flash chromatography on silica gel (elution with heptane/EtOAc 0 to 30%). The pure amine product was dissolved in diethyl ether, a solution of HCl in diethyl ether (2M) was added and the precipitated hydrochloride salt was collected by filtration, washed with diethyl ether and dried under vacuum.

(S)-N-((S)-1-(naphthalen-1-yl)ethyl)indoline-2-carboxamide (IIIa). Following general procedure A using (S)-indoline-2-carboxylic acid (0.61 mmol, 100 mg), (S)-1-(1-naphthyl)ethylamine (0.64 mmol, 103 μL), HOBt (0.64 mmol, 86 mg), EDCI (0.64 mmol, 123 mg) and Et₃N (0.64 mmol, 46 μL) in methylenechloride (2 mL), IIIa was obtained as a white solid (182 mg, 94%). ¹H NMR (CDCl₃): 8.17 (d, J=8.3 Hz, 1H), 7.91 (d, J=7.3 Hz, 1H), 7.84 (d, J=8.3 Hz, 1H), 7.60–7.46 (m, 4H), 7.36–7.34 (m, 1H), 7.14 (d, J=7.3 Hz, 1H), 7.07 (t, J=8.3 Hz, 1H), 6.84 (td, J=7.3, 1.0 Hz, 1H), 6.65 (d, J=7.3 Hz, 1H), 6.04–5.95 (m, 1H), 4.46–4.40 (m, 1H), 4.05 (bs, 1H), 3.69–3.60 (m, 1H), 3.19–3.11 (m, 1H), 1.68 (d, J=7.0 Hz, 3H); ¹³C NMR (CDCl₃): 172.6, 149.5, 138.2, 134.0, 131.2, 128.8, 128.4, 128.0, 127.6, 125.9, 125.3, 124.8, 124.3, 123.4, 122.7, 120.6, 110.8, 61.4, 44.0, 35.6, 20.7; IR (neat) 3298, 2900, 1651, 1608, 1512, 1484, 1467, 1245; MS (ESI): [M+H] m/z 317.2.

(S)-N-((R)-1-(naphthalen-1-yl)ethyl)indoline-2-carboxamide (IIIb). Following general procedure A using (S)-indoline

-2-carboxylic acid (0.61 mmol, 100 mg), (R)-1-(1-naphthyl)ethylamine (0.64 mmol, 103 μL), HOBt (0.64 mmol, 86 mg), EDCI (0.64 mmol, 123 mg) and Et₃N (0.64 mmol, 46 μL) in methylenechloride (2 mL), IIIb was obtained as a white solid (105 mg, 54%). ¹H NMR (CDCl₃): 8.12 (d, J=8.3 Hz, 1H), 7.86 (d, J=7.6 Hz, 1H), 7.79 (d, J=8.3 Hz, 1H), 7.56–7.40 (m, 4H), 7.36–7.31 (m, 1H), 7.04 (t, J=7.6 Hz, 2H), 6.78 (td, J=7.3, 1.2 Hz, 1H), 6.69 (d, J=7.6 Hz, 1H), 6.05–5.95 (m, 1H), 4.53–4.47 (m, 1H), 4.15 (bs, 1H), 3.60–3.49 (m, 1H), 2.99–2.91 (m, 1H), 1.72 (d, J=6.8 Hz, 3H); ¹³C NMR (CDCl₃): 172.4, 149.5, 138.3, 133.9, 131.1, 128.8, 128.3, 127.9, 127.6, 126.4, 125.8, 125.2, 124.8, 123.3, 122.3, 120.6, 110.8, 62.0, 44.1, 35.5, 21.2; IR (neat) 3298, 2900, 1651, 1608, 1512, 1484, 1467, 1245; MS (ESI): [M+H] m/z 317.2.

(R)-N-((S)-1-(naphthalen-1-yl)ethyl)indoline-2-carboxamide (IIIc). Following general procedure A using (R)-indoline-2-carboxylic acid (0.61 mmol, 100 mg), (S)-1-(1-naphthyl)ethylamine (0.64 mmol, 103 μL), HOBt (0.64 mmol, 86 mg), EDCI (0.64 mmol, 123 mg) and Et₃N (0.64 mmol, 46 μL) in methylenechloride (2 mL), IIIc was obtained as a white solid (141 mg, 73%). ¹H NMR (CDCl₃): 8.12 (d, J=8.3 Hz, 1H), 7.86 (d, J=7.6 Hz, 1H), 7.80 (d, J=8.3 Hz, 1H), 7.56–7.40 (m, 4H), 7.36–7.31 (m, 1H), 7.04 (t, J=7.6 Hz, 2H), 6.79 (td, J=7.3, 1.2 Hz, 1H), 6.69 (d, J=7.6 Hz, 1H), 6.05–5.95 (m, 1H), 4.50–4.48 (m, 1H), 4.15 (bs, 1H), 3.61–3.49 (m, 1H), 3.00–2.87 (m, 1H), 1.72 (d, J=6.8 Hz, 3H); ¹³C NMR (CDCl₃): 172.4, 149.5, 138.3, 133.9, 131.1, 128.8, 128.3, 127.9, 127.6, 126.4, 125.8, 125.2, 124.8, 123.3, 122.3, 120.6, 110.8, 62.0, 44.1, 35.5, 21.2; IR (neat) 3352, 2900, 1651, 1608, 1511, 1484, 1466, 1244; MS (ESI): [M+H] m/z 317.2.

(R)-N-((R)-1-(naphthalen-1-yl)ethyl)indoline-2-carboxamide (III d). Following general procedure A using (R)-indoline-2-carboxylic acid (0.61 mmol, 100 mg), (R)-1-(1-naphthyl)ethylamine (0.64 mmol, 103 μL), HOBt (0.64 mmol, 86 mg), EDCI (0.64 mmol, 123 mg) and Et₃N (0.64 mmol, 46 μL) in methylenechloride (2 mL), III d was obtained as a white solid (116 mg, 60%). ¹H NMR (CDCl₃): 8.12 (d, J=8.3 Hz, 1H), 7.86 (d, J=7.6 Hz, 1H), 7.80 (d, J=8.3 Hz, 1H), 7.56–7.40 (m, 4H), 7.36–7.31 (m, 1H), 7.04 (t, J=7.6 Hz, 2H), 6.79 (td, J=7.3,

Figure 6. QSIs modulated QS-regulated genes in *P. aeruginosa*. The β -galactosidase (b-Gal) activity in Miller unit (MU) of the transcriptional fusions *lasI-lacZ* (A), *lasR-lacZ* (B), *lasB-lacZ* (C), *rhII-lacZ* (D), *rhIR-lacZ* (E), *rhIA-lacZ* (F), and *aecA-lacZ* (G) were measured in the presence of estradiol, estrone, estriol, hordenine at 0.5 mg/ml, and naringenin at 1 mg/ml as a positive control and DMSO as a negative control. The statistical significance of each test ($n = 5$ and three biological replicates) was evaluated by Student's t test (i.e. each test was compared with the DMSO condition). Asterisks indicate statistically different data (p value of ≤ 0.01). doi:10.1371/journal.pone.0083564.g006

1.2 Hz, 1H), 6.69 (d, $J = 7.6$ Hz, 1H), 6.05–5.95 (m, 1H), 4.50–4.48 (m, 1H), 4.01 (bs, 1H), 3.61–3.49 (m, 1H), 3.00–2.87 (m, 1H), 1.68 (d, $J = 6.8$ Hz, 3H); ^{13}C NMR (CDCl_3): 172.6, 149.5, 138.3, 133.9, 131.1, 128.8, 128.3, 127.9, 127.6, 126.4, 125.8, 125.2, 124.8, 123.3, 122.3, 120.6, 110.8, 61.4, 44.0, 35.6, 20.7; IR (neat) 3352, 2925, 2900, 1651, 1608, 1511, 1484, 1466, 1246; MS (ESI): $[\text{M}+\text{H}]$ m/z 317.2.

(S)-N-((S)-indolin-2-ylmethyl)-1-(naphthalen-1-yl)ethanamine ((S,S)-1248). Following the general procedure B using amide IIIa (0.25 mmol, 80 mg), $\text{BH}_3\cdot\text{THF}$ (1M, 1.21 mL) in dry THF (8 mL) afforded ((S,S)-1248 (42 mg, 55%) as a colorless oil. ^1H NMR (CDCl_3): 8.19 (dd, $J = 7.1, 2.1$ Hz, 1H), 7.87 (dd, $J = 7.1, 2.1$ Hz, 1H), 7.76 (d, $J = 8.1$ Hz, 1H), 7.64 (d, $J = 8.1$ Hz, 1H), 7.54–7.45 (m, 3H), 7.06–6.98 (m, 2H), 6.66 (t, $J = 7.1$ Hz, 1H), 6.62 (d, $J = 8.1$ Hz, 1H), 4.75–4.60 (m, 1H), 3.94–3.84 (m, 1H), 3.09 (dd, $J = 15.9, 8.9$ Hz, 1H), 2.72–2.65 (m, 3H), 1.51 (d, $J = 6.7$ Hz, 3H); ^{13}C NMR (CDCl_3): 150.8, 141.3, 134.0, 131.3, 129.0, 128.7, 127.3, 127.2, 125.9, 125.7, 125.4, 124.8, 123.0, 122.7, 118.7, 109.7, 59.3, 54.0, 53.3, 34.1, 23.6; IR (neat) 3361,

2973, 2926, 2853, 1609, 1485, 1465, 1115; HRMS (ESI): calcd. for $\text{C}_{21}\text{H}_{23}\text{N}_2$ $[\text{M}+\text{H}]$ m/z 303.1861, found m/z 303.1863. Hydrochloride derivative: Anal. Calcd. C, 67.20; H, 6.45; N, 7.46. Found C, 62.07; H, 6.22; N, 6.76.

(R)-N-((S)-indolin-2-ylmethyl)-1-(naphthalen-1-yl)ethanamine ((S,R)-1248). Following general procedure B using amide IIIb (0.30 mmol, 95 mg), $\text{BH}_3\cdot\text{THF}$ (1M, 1.45 mL) in dry THF afforded ((S,R)-1248 (74 mg, 81%) as a colorless oil. ^1H NMR (CDCl_3): 8.31 (d, $J = 8.5$ Hz, 1H), 7.97 (d, $J = 7.2$ Hz, 1H), 7.83 (d, $J = 8.5$ Hz, 1H), 7.74 (d, $J = 7.2$ Hz, 1H), 7.64–7.53 (m, 3H), 7.15–7.08 (m, 2H), 6.78 (t, $J = 7.2$ Hz, 1H), 6.68 (d, $J = 7.8$ Hz, 1H), 4.77–4.70 (m, 1H), 4.04–3.92 (m, 1H), 3.20–3.12 (m, 1H), 2.86–2.78 (m, 2H), 2.72–2.66 (m, 1H), 1.62 (d, $J = 6.5$ Hz, 3H); ^{13}C NMR (CDCl_3): 150.9, 140.9, 134.1, 131.4, 129.1, 128.7, 127.3, 127.0, 125.8, 125.8, 125.4, 124.9, 123.1, 122.9, 118.7, 109.7, 59.1, 53.9, 52.8, 33.9, 23.8; IR (neat) 3363, 2973, 2927, 2864, 1608, 1484, 1464, 1247, 1114; HRMS (ESI): calcd. for $\text{C}_{21}\text{H}_{23}\text{N}_2$ $[\text{M}+\text{H}]$ m/z 303.1861, found m/z 303.1873.

Hydrochloride derivative: Anal. Calcd. C, 67.20; H, 6.45; N, 7.46. Found C, 67.27; H, 6.78; N, 7.25.

(S)-N-((R)-indolin-2-ylmethyl)-1-(naphthalen-1-yl)ethanamine ((R,S)-1248). Following general procedure B using amide IIIc (0.35 mmol, 110 mg), BH₃.THF (1M, 1.70 mL) in dry THF (10 mL) afforded (S,R)-1248 (76 mg, 72%) as a colorless oil. ¹H NMR (CDCl₃): 8.31 (d, J = 8.5 Hz, 1H), 7.96 (d, J = 7.2 Hz, 1H), 7.83 (d, J = 8.5 Hz, 1H), 7.74 (d, J = 7.2 Hz, 1H), 7.64–7.53 (m, 3H), 7.15–7.08 (m, 2H), 6.78 (t, J = 7.2 Hz, 1H), 6.68 (d, J = 7.8 Hz, 1H), 4.77–4.70 (m, 1H), 4.04–3.92 (m, 1H), 3.20–3.12 (m, 1H), 2.86–2.78 (m, 2H), 2.72–2.66 (m, 1H), 1.62 (d, J = 6.5 Hz, 3H); ¹³C NMR (CDCl₃): 150.9, 141.0, 134.1, 131.4, 129.1, 128.7, 127.3, 127.0, 125.8, 125.8, 125.4, 124.9, 123.1, 122.9, 118.7, 109.7, 59.1, 53.9, 52.8, 33.9, 23.8; IR (neat) 3364, 2973, 2927, 2863, 1609, 1484, 1464, 1247, 1114; HRMS (ESI): calcd. for C₂₁H₂₃N₂ [M+H]⁺ m/z 303.1861, found m/z 303.1862. Hydrochloride derivative: Anal. Calcd. C, 67.20; H, 6.45; N, 7.46. Found C, 68.78; H, 6.78; N, 7.20.

(R)-N-((R)-indolin-2-ylmethyl)-1-(naphthalen-1-yl)ethanamine ((R,R)-1248). Following general procedure B using amide IIIc (0.35 mmol, 110 mg), BH₃.THF (1M, 1.70 mL) in dry THF (10 mL) afforded (R,R)-1248 (76 mg, 72%) as a colorless oil. ¹H NMR (CDCl₃): 8.27 (d, J = 8.3 Hz, 1H), 7.96 (d, J = 7.1 Hz, 1H), 7.83 (d, J = 8.3 Hz, 1H), 7.72 (d, J = 7.1 Hz, 1H), 7.62–7.53 (m, 3H), 7.14–7.07 (m, 2H), 6.77 (t, J = 7.1 Hz, 1H), 6.69 (d, J = 7.1 Hz, 1H), 4.71 (q, J = 7.1 Hz, 1H), 4.00–3.90 (m, 1H), 3.20–3.12 (m, 1H), 2.79–2.72 (m, 3H), 1.59 (d, J = 6.7 Hz, 3H); ¹³C NMR (CDCl₃): 150.8, 141.4, 134.1, 131.3, 129.1, 128.8, 127.3, 127.0, 125.9, 125.7, 125.4, 124.9, 123.1, 122.9, 118.7, 109.8, 59.3, 54.0, 53.4, 34.1, 23.7; IR (neat) 3364, 2973, 2927, 2863, 1609, 1484, 1464, 1247, 1114; HRMS (ESI): calcd. for C₂₁H₂₃N₂ [M+H]⁺ m/z 303.1861, found m/z 303.1867. Hydrochloride derivative: Anal. Calcd. C, 67.20; H, 6.45; N, 7.46. Found C, 67.64; H, 6.91; N, 7.10.

2,3,11a-Trimethyl-2,3,3a,4,5,5a,5b,6,8,9,10,11,11a,11b,12,13-hexadecahydro-1H-2-aza-pentaleno[1,6a-a]phenanthren-9-ylamine hydrochloride or dihydrocannabinol hydrochloride ID 283. ¹H NMR (d₆-DMSO): 0.65–0.70 (1H, m, H₉), 0.72 (3H, s, H₂₀), 0.97–1.00 (3H, m, H_{1a}, H_{4b}, H_{12b}), 1.11–1.19 (4H, m, H₈, H₁₀, H₁₄), 1.20–1.24 (1H, m, H_{3a}), 1.28 (3H, d, J = 6.3 Hz, H₂₂), 1.34–1.45 (4H, m, H₇, H_{11a}, H_{15a}), 1.50–1.54 (1H, m, H_{16b}), 1.57–1.68 (3H, m, H_{4b}, H_{11b}, H_{12b}), 1.70–1.76 (1H, m, H_{15b}), 1.81–1.87 (1H, m, H_{16a}), 1.99–2.03 (1H, m, H_{3b}), 2.16–2.22 (2H, m, H₄), 2.69 (3H, s, H₂₁), 2.86–3.01 (1H, m, H₂), 3.35–3.40 (2H, m, H₁₉), 3.45–3.59 (1H, m, H₁₈), 8.10 (2H, s, NH₂). ¹³C NMR (d₆-DMSO): 11.2 (1C, C₂₂), 11.7 (1C, C₂₀), 21.3 (1C, C₁₂), 21.7 (1C, C₁₆), 25.4 (1C, C₁₁), 25.7 (1C, C₁₅), 27.7 (1C, C₈), 31.4 (1C, C₄), 32.1 (1C, C₇), 35.0 (1C, C₅), 35.9 (2C, C₁, C₃), 36.9 (1C, C₁₄), 39.3 (1C, C₃₁), 43.8 (1C, C₁₀), 49.3 (1C, C₂), 51.3 (1C, C₁₃), 51.7 (1C, C₁₇), 52.3 (1C, C₉), 53.8 (1C, C₆), 59.6 (1C, C₁₉), 64.6 (1C, C₁₈). MS (ESI, m/z) 331.3 [M+H]⁺.

3-Hydroxy-13-methyl-6,7,8,9,11,12,13,14,15,17-decahydro-cyclopenta[a] phenanthren-16-one ID 729. ¹H NMR (d₆-DMSO): 0.84 (3H, s, H₁₈), 1.30–1.45 (3H, m, H_{8a}, H₉, H_{11a}), 1.58 (1H, dt, J₁ = 3.3 Hz, J₂ = 12.3 Hz, H_{12a}), 1.72–1.79 (2H, m, H_{8b}, H₁₄), 1.85 (1H, dt, J₁ = 3.3 Hz, J₂ = 12.3 Hz, H_{12b}), 1.93–1.99 (1H, m, H_{15a}), 2.03–2.06 (1H, m, H₁₇), 2.12–2.16 (1H, m, H_{15b}), 2.27–2.33 (2H, m, H₁₀, H_{11b}), 2.71–2.76 (2H, m, H₇), 6.42 (1H, d, J = 2.4 Hz, H₁), 6.51 (1H, dd, J₁ = 2.4 Hz, J₂ = 8.4 Hz, H₃), 7.4 (1H, d, J = 8.7 Hz, H₄), 8.99 (1H, s, OH). ¹³C NMR (d₆-DMSO): 17.8 (1C, C₁₈), 25.8 (1C, C₇), 27.6 (1C, C₈), 29.0 (1C, C₁₁), 37.3 (1C, C₁₂), 37.7 (1C, C₁₄), 38.3 (1C, C₁₅), 38.8 (1C, C₁₃), 43.1 (1C, C₁₀), 49.7 (1C, C₉), 55.3 (1C, C₁₇), 112.7 (1C, C₃), 114.91 (1C, C₁), 125.77 (1C, C₄), 130.11 (1C, C₅), 136.9 (1C,

Figure 7. QSIs modulated activity of the AHL-sensors in *P. aeruginosa*. Luminescence of the reporting operon *lux*, expressed in relative light units (RLU/OD₆₀₀), was measured in *E. coli* bioindicator strains harboring the LasR (A) and RhIR (B) AHL-sensing systems of *P. aeruginosa* in the presence of C4-HSL and OC12-HSL, respectively. The QSIs estradiol, estrone, estriol and hordenine were added at 0.1 mg/ml, while naringenin and naringin, added at 0.5 mg/ml, were used as QSI-reference and non-QSI reference, respectively. Each test (n = 6) was compared with the DMSO-condition using Student's *t* test. Asterisks indicate statistically different data (*p* value of ≤ 0.01). doi:10.1371/journal.pone.0083564.g007

C₆), 154.9 (1C, C₂), 217.1 (1C, C₁₆). MS (IE (70 eV), m/z) 341.2 [M]⁺.

5-Methyl-1-(2-phenylsulfanyl-ethoxymethyl)-1H-pyrimidine-2,4-dione ID 1949. ¹H NMR (d₆-DMSO): 1.75 (3H, s, H₁₈), 3.13 (2H, t, J = 6 Hz, H₁₀), 3.64 (2H, t, J = 6 Hz, H₉), 5.05 (2H, s, H₇), 7.16–7.733 (5H, m, Ar), 7.54 (1H, s, H₆), 11.29 (1H, s, NH). ¹³C NMR (d₆-DMSO): 11.8 (1C, C₁₈), 31.8 (1C, C₁₀), 66.83 (1C, C₉), 75.9 (1C, C₇), 110.00 (1C, C₅), 125.8 (1C, C₁₅), 128.2 (2C, C₁₄, C₁₆), 128.9 (2C, C₁₃, C₁₇), 136.0 (1C, C₁₂), 140.3 (1C, C₆), 152.0 (1C, C₂), 166.0 (1C, C₄). MS (ESI, m/z) 393.9 [M+H]⁺.

QS-bioindicators

Two bacterial QS-signal biosensors were used. *Chromobacterium violaceum* CV026 [41] was grown in Luria-Bertani modified (LBm) medium, in which the NaCl concentration was 5 g/l instead of 10 g/l. *Agrobacterium tumefaciens* NT1(pZLR4) [42] was grown in AB minimal medium [43] supplemented with mannitol (0.2%). After supplementation with appropriate AHL, each of the QS-biosensors expresses a reporting activity, which is the production of the pigment violacein in *C. violaceum* CV026 and that of β -galactosidase from the transcriptional fusion *traG::lacZ* in *A. tumefaciens* NT1(pZLR4).

Library screening for QSI

When the screening was performed, the chemical library of the Institut de Chimie des Substances Naturelles (ICSN, Gif-sur-Yvette, France) contained more than 3500 synthetic and natural compounds, which were individually dissolved in dimethylsulfoxide (DMSO) at 1 mg/ml and stored in 96 microwell plates. A first screening was performed by mixing biosensor CV026 with the AHL hexanoylhomoserine lactone (C6-HSL) at 0.5 μ M and the tested compounds at 50 μ g/ml. Final volume was adjusted to 100 μ l with a synthetic medium (10% LBm and 0.4% sucrose).

After 24 hours of incubation at 30°C, the presence or absence of violacein pigment was quoted by visual reading. A second screening was performed using biosensor *A. tumefaciens* NT1(pZLR4), the AHL octanoylhomoserine lactone (C8-HSL) at 10 nM and the tested molecules at 5 µg/ml. Final volume was adjusted to 100 µl by the addition of AB minimal medium supplemented with mannitol (0.2%) and TY medium (10%). After 4 hours of incubation at 30°C, β-galactosidase activity was measured in *A. tumefaciens* cultures as previously described [44]. In the two screenings, 4-nitropyridine-N-oxide (4-NPO) was used as a QSI reference [17].

Measurement of IC₅₀, MIC and MBC values of the QSI

To determine half maximal inhibitory concentration (IC₅₀) of QSI, β-galactosidase activity of the *Agrobacterium* biosensor was measured, as described in the screening protocol, in the presence of AHL and QSI, which were introduced at final concentrations ranging from 1.5 µg/ml to 100 µg/ml. Aside from the effect of QSI on QS regulation, the toxicity of these compounds was tested on bacterial cells by measuring two parameters [18]: the minimal inhibitory concentration (MIC) and minimal bactericidal concentration (MBC). MIC, which is the lowest concentration of QSI (µg/ml) inhibiting any visible culture after 36 h of incubation at 30°C, was estimated by culturing 10⁵ CFU/ml of the *Agrobacterium* biosensor cells in the presence of different concentrations of the QSI. MBC, which is the lowest concentration of QSI (µg/ml) that results in a 99.9% reduction of the initial bacterial population (10⁵ CFU/ml) after 36 h of incubation at 30°C in the presence of different concentrations of QSI, was estimated by plating 100 µL of the *Agrobacterium* cultures on agar LBm plates. After an incubation of 48 h at 30°C, CFU were counted and the MBC values were calculated.

QS-regulated plasmid-transfer in *A. tumefaciens*

In *A. tumefaciens*, the transfer of the Ti-plasmid from a donor cell to a recipient one is controlled by QS. QSI were evaluated for their capacity to reduce plasmid transfer frequency in *Agrobacterium*. In the plasmid transfer assay, two modified *Agrobacterium* strains were used: a Ti-plasmid donor, which requires exogenous AHL to transfer a kanamycin-resistant (Km^r) Ti-plasmid [45], and a rifampicin-resistant (Rif^r) recipient strain, which is free of Ti-plasmid. Overnight cultures of the donor and recipient strains were mixed with 500 pM of oxo-octanoylhomoserine lactone (OC8-HSL) and 0.1 mg/ml of QSI in LBm medium. Each combination was repeated 4 times in microwell plates. After 72 hours of incubation at 24°C, the recipient and donor cells, as well as recipient cell which had acquired the Ti-plasmid from the donors, were counted on LBm agar plates supplemented with the antibiotics Km and Rif.

QS-regulated genes in *Pseudomonas aeruginosa* and AHLs quantification

QS gene transcription in *P. aeruginosa* PAO1 was monitored using PAO1 strains carrying various gene promoters fused to a *lacZ* reporter gene, as described in Vandeputte et al., 2010 and Table 1. PAO1 reporter strains were prepared according to Vandeputte et al. [29]. Briefly, 18-hours-old liquid cultures (50 µl) were diluted in order to obtain a starting OD_{600 nm} comprised between 0.02 and 0.03 in fresh LB medium supplemented with 50 mM MOPS pH 7.0 (1 ml), carbenicillin (300 µg/ml) and 10 µl of the QSIs to be tested (OD were measured using a SpectraMax M2 device from Molecular Devices). Test and control QSIs were diluted in 100% DMSO (resulting after addition to the growth

Figure 8. Modeling of interactions between AHL-sensors and human hormones. Superimposed modeling of the overall binding modes of estradiol (cyan), estriol (magenta), estrone (yellow), or AHLs (OC12-HSL or OC8-HSL in gray) within the binding site of LasR (A) and of TraR (B). Superimposed modeling of the simplified binding modes showing interactions between estradiol (selected as an example in cyan) or natural ligands (OC12-HSL or OC8-HSL in green) and binding sites residues of LasR (C) and TraR (D). doi:10.1371/journal.pone.0083564.g008

medium in a 1% final concentration of DMSO). Cultures were incubated for 18 hours at 37°C with agitation. After incubation, cell densities were assessed spectrophotometrically (OD_{600 nm}) and β-galactosidase assays were performed using the substrate *o*-nitrophenyl-β-D-galactopyranoside as described previously [19,29]. Promoterless-lacZ fusions were used as controls. AHLs were quantified as described in Vandeputte et al. [19]. All tests were performed in quintuplicates and three biological repetitions. The statistical significance of each test was evaluated by conducting Student's *t* tests and two-way ANOVA combined with the Tukey post-analysis test using the GraphPad Prism software and *p* values ≤ 0.01 were considered significant.

Heterologous expression of the *Pseudomonas* QS-receptors in *E. coli*

Escherichia coli JLD271 biosensor strains harboring LasR- and RhlR-based plasmids pAL105 and pAL101 and control plasmids pAL106 (LasR⁻) and pAL102 (RhlR⁻) (Table 1) were prepared according to Vandeputte et al. [19]. Briefly, these strains were grown in LB medium supplemented with tetracycline (10 µg/ml) and chloramphenicol (25 µg/ml) for 24 h [21]. Then 50-µl portions of the cultures were subcultured in 1 ml of LB medium (the starting OD₆₀₀ ranged between 0.02 and 0.025 corresponding to 5.10⁶ CFU) supplemented with 10 µl of DMSO (1% [vol/vol] final), 10 µl of naringenin or naringin dissolved in DMSO (2 mM, final concentration), or 10 µl of the molecule to be tested. To induce the expression of the *lux* operon, 0, 1, 10 or 100 mM of C4-HSL was added to pAL101 and pAL102, while OC12-HSL was added to pAL105 and pAL106. After incubation for 2 h at 37°C with agitation (175 rpm), 200 µl of culture was transferred to 96-well OptiPlate-96 F plates from Perkin-Elmer, and the luminescence of each sample was measured by using a TopCount NXT device from Perkin-Elmer. The LasR(pAL106) and RhlR(pAL102) biosensors were used for background subtraction, and the OD₆₀₀ values were measured to account for the differences in cell density. All experiments were performed in six replicates. The statistical

significance of each test was evaluated by conducting Student's *t* tests using the GraphPad Prism software, and *p* values ≤ 0.05 were considered significant. Naringenin (4',5,7-trihydroxyflavanone), naringin (4',5,7-trihydroxyflavanone 7-rhamnoglucoside), the AHLs OC12-HSL and C4-HSL were purchased from Sigma-Aldrich and dissolved freshly in 100% DMSO before use. Tested QSIs were dissolved in 100% DMSO before use.

Modeling of the interactions between QSIs and QS-receptors

PDB codes of the estradiol, estriol and estrone were respectively 2YJA (name EST), 1x8 V (name ESL) and 3HMI (name J3Z) [46–47]. Docking experiments were performed on each hormone using Arguslab [48] with X-ray protein structures of LasR (pdb code 2UV0) [49] and TraR (pdb code 1L3L) [50]. The docking engine GA (genetic algorithm) was employed with default parameters using a 15 Å docking box centered on natural ligands (OC12-HSL and OC8-HSL). Docking results for each protein were then superimposed with PyMol (<http://www.pymol.org/>) to generate figures presented in Figure 8 A and B (top). Simplified binding modes (Figure 8 C and D) were constructed with Arguslab

using the docking results of estradiol (taken as example) within LasR and TraR by hiding some binding site residues. Hydrogen bonds were assigned within a distance of 3.0 Å.

Acknowledgments

We would like to thank Pr. Farrand (University of Illinois, USA) for kindly providing the pTi-conjugative strain, Pr. Iglewski (Rochester University, USA) for plasmids pPCS223, pPCS1001, pLPR1 and pPCS1002, Pr J. Kato (Hiroshima University, Japan) for plasmids pQF50, pβ01 and pβ02, Pr Ahmer (Ohio State University, USA) for the pAL-biosensors, and Pr Görlich (Technische Universität, Berlin, Germany) for plasmid pTB4124. We also thank O. Pamard and S. Beaupierre (ICSN, CNRS, France) for technical assistance.

Author Contributions

Conceived and designed the experiments: ABC MT RHD OMV DF. Performed the experiments: ABC MT CM LS TR OMV. Analyzed the data: ABC MT LS RHD OMV DF. Contributed reagents/materials/analysis tools: CG. Wrote the paper: ABC MT LS RHD YQ YD CG OMV DF.

References

- Galloway WR, Hodgkinson JT, Bowden SD, Welch M, Spring DR (2011) Applications of small molecule activators and inhibitors of quorum-sensing in gram-negative bacteria. *Chem Rev* 111: 28–67.
- Whitehead NA, Barnard AM, Slater H, Simpson NJ, Salmond GP (2001) Quorum-sensing in Gram-negative bacteria. *FEMS Microbiol Rev* 25: 365–404.
- Janssens JC, De Keersmaecker SC, De Vos DE, Vanderleyden J (2008) Small molecules for interference with cell-cell-communication systems in Gram-negative bacteria. *Curr Med Chem* 15: 2144–2156.
- Amara N, Krom BP, Kaufmann GF, Meijler MM (2011) Macromolecular inhibition of quorum sensing: enzymes, antibodies, and beyond. *Chem Rev* 111: 195–208.
- Kalia VC (2013) Quorum sensing inhibitors: An overview. *Biotechnol Adv* 31:224–245.
- Brackman G, Cos P, Maes L, Nelis HJ, Coenye T (2011) Quorum sensing inhibitors increase the susceptibility of bacterial biofilms to antibiotics in vitro and in vivo. *Antimicrob Agents Chemother* 55: 2655–2661.
- Christensen LD, van Gennip M, Jakobsen TH, Alhede M, Hougen HP, et al. (2012) Synergistic antibacterial efficacy of early combination treatment with tobramycin and quorum-sensing inhibitors against *Pseudomonas aeruginosa* in an intraperitoneal foreign-body infection mouse model. *J Antimicrob Chemother* 67: 1198–1206.
- Jakobsen TH, van Gennip M, Phipps RK, Shanmugham MS, Christensen LD, et al. (2012) Ajoene, a sulfur-rich molecule from garlic, inhibits genes controlled by quorum sensing. *Antimicrob Agents Chemother* 56: 2314–2325.
- Barsi MC, Das BC, Fourrey JL, Sundaramoorthi R (1985) A concise synthesis of (±)-vincadifformine and related *Aspidosperma* alkaloids: (±)-desethylvincadifformine, (±)-ibophyllidine, (±)-20-epi-ibophyllidine, and (±)-desethylibophyllidine. *J Chem Soc Chem Commun* 2: 383–389.
- Dupont C, Guénard D, Tchertanov L, Thoret S, Guéritte F (1999) D-ring substituted rhazinilam analogues: semisynthesis and evaluation of antitubulin activity. *Bioorg Med Chem* 7: 2961–2970.
- Pandey G, Kumara CP (2011) Iminium ion Cascade reaction in the total synthesis of (+)-vincadifformine. *Org Lett* 13: 4672–4675.
- Bedu E, Benhid R, Devys M, Fourrey JL (1999) Novel 2'-deoxycytidine analogues as pH independent substitutes of protonated cytosines in triple helixformingoligonucleotides. *Tetrahedron Lett* 40: 835–838.
- Dumas C, Kan-Fan C, Royer J, Husson HP (2000) Oxidation of the CDE rings of pentacyclic quinoline compounds derived from tetrahydroalstonine. *Eur J Org C* 21: 3601–3606.
- Boivin J, Carpentier F, Jrad R (2006) An expedient, flexible and convergent access to selectively protected 1,5-dicarbonyl compounds. Applications to the synthesis of 2,6-disubstituted pyridines and thiopyridines 10: 1664–1672.
- Nwaukwa SO, Keehn PM (1982). The oxidation of alcohols and etherusing calcium hypochlorite [Ca(OCl)₂]. *Tetrahedron Lett* 23: 35–38.
- Schwardt O, Koliwer-Brandl H, Zimmerli R, Mesch S, Rossato G, et al. (2010) Design, synthesis, biological evaluation, and modeling of a non-carbohydrate antagonist of the myelin-associated glycoprotein. *Bioorg Med Chem* 18: 7239–7251.
- Rasmussen TB, Bjarnsholt T, Skindersoe ME, Hentzer M, Kristoffersen P, et al. (2005) Screening for quorum-sensing inhibitors (QSI) by use of a novel genetic system, the QSI selector. *J Bacteriol* 187: 1799–1814.
- Andrews JM (2001) Determination of minimum inhibitory concentrations. *J Antimicrob Chemother* 48 (S1):5–16.
- Vandeputte OM, Kienrebeogo M, Rasamiravaka T, Stévigny C, Duez P, et al. (2011) The flavanone naringenin reduces the production of quorum-sensing-controlled virulence factors in *Pseudomonas aeruginosa* PAO1. *Microbiology* 157: 2120–2132.
- Kretzschmar U, Khodaverdi V, Jeoung JH, Görlich H (2008) Function and transcriptional regulation of the isocitrate lyase in *Pseudomonas aeruginosa*. *Arch Microbiol* 190: 151–158.
- Lindsay A, Ahmer BM (2005). Effect of *sdhA* on biosensors of N-acylhomoserine lactones. *J Bacteriol* 187: 5054–5058.
- Nelson BC, Putzbach K, Sharpless KE, Sander LC (2007) Mass spectrometric determination of the predominant adrenergic protoalkaloids in bitter orange (*Citrus aurantium*). *J Agric Food Chem* 55: 9769–9775.
- Shabana M, Gonaid M, Salama MM, Abdel-Sattar E (2006) Phenylalkylamine alkaloids from *Stapelia hirsuta* L. *Nat Prod Res* 20: 710–714.
- Frank M, Weckman TJ, Wood T, Woods WE, Tai CL, et al. (1990) Hordenine: pharmacology, pharmacokinetics and behavioural effects in the horse. *Equine Vet J* 22: 437–441.
- Hapke HJ, Strathmann W (1995) Pharmacological effects of hordenine. *Dtsch Tierarztl Wochenschr* 102:228–232.
- Park J, Kaufmann GF, Bowen JP, Arbiser JL, Janda KD (2008) Solenopsin A, a venomalkaloid from the fireant *Solenopsis invicta*, inhibits quorum-sensing signaling. *J Infect Dis* 198: 1198–1201.
- Peters L, Göning GM, Wright AD, Pukall R, Stackebrandt E, et al. (2003) Secondary metabolites of *Flustrafoliaceae* and their influence on bacteria. *Appl Environ Microbiol* 69: 3469–3475.
- Hosoda K, Shimomura H, Hayashi S, Yokota K, Hirai Y (2011) Steroid hormones as bactericidal agents to *Helicobacter pylori*. *FEMS Microbiol Lett* 318:68–75.
- Vandeputte OM, Kienrebeogo M, Rajaonson S, Diallo B, Mol A, et al. (2010) Identification of catechin as one of the flavonoids from *Combretum albiflorum* bark extract that reduces the production of quorum-sensing-controlled virulence factors in *Pseudomonas aeruginosa* PAO1. *Appl Environ Microbiol* 76: 243–253.
- Stevens AM, Queneau Y, Soulière L, von Bodman S, Doutheau A (2011) Mechanisms and synthetic modulators of AHL-dependent gene regulation. *Chem Rev* 111: 4–27.
- Rumbaugh KP (2007) Convergence of hormones and autoinducers at the host/pathogen interface. *Anal Bioanal Chem* 387: 425–435.
- Hughes DT, Sperandio V (2008) Inter-kingdom signalling: communication between bacteria and their hosts. *Nat Rev Microbiol* 6: 111–120.
- Soulière L, Sabbah M, Fontaine F, Queneau Y, Doutheau A (2010) LuxR-dependent quorum sensing: computer aided discovery of new inhibitors structurally unrelated to N-acylhomoserine lactones. *Bioorg Med Chem Lett* 20: 4355–4358.
- Mesaros N, Nordmann P, Plésiat P, Roussel-Delvallee M, Van Eldere J, et al. (2007) *Pseudomonas aeruginosa*: resistance and therapeutic options at the turn of the new millennium. *Clin Microbiol Infect* 13: 560–578.
- Casetta A, Audibert F, Rivet F, Boutros N, Boithias C, et al. (2003) Emergence of nosocomial *Pseudomonas aeruginosa* colonization/infection in pregnant women with preterm premature rupture of membranes and in their neonates. *J Hosp Infect* 54:158–160.
- Bayó M, Berlanga M, Agut M (2002) Vaginal microbiota in healthy pregnant women and prenatal screening of group B streptococci (GBS). *Int Microbiol* 5: 87–90.

37. Nisenblat V, Engel-Yeger B, Ohel G, Aronson D, Granot M (2010) The association between supra-physiological levels of estradiol and response patterns to experimental pain. *Eur J Pain* 14: 840–846.
38. Rowland SS, Falkler WA Jr, Bashirelahi N (1992) Identification of an estrogen-binding protein in *Pseudomonas aeruginosa*. *J Steroid Biochem Mol Biol* 42:721–727.
39. Isabelle M, Villemur R, Juteau P, Lépine F (2011) Isolation of estrogen-degrading bacteria from an activated sludge bioreactor treating swine waste, including a strain that converts estrone to β -estradiol. *Can J Microbiol* 57: 559–568.
40. Liang R, Liu H, Tao F, Liu Y, Ma C, et al. (2012) Genome sequence of *Pseudomonas putida* strain SJTE-1, a bacterium capable of degrading estrogens and persistent organic pollutants. *J Bacteriol* 194: 4781–4782.
41. McClean KH, Winson MK, Fish L, Taylor A, Chhabra SR, et al. (1997) Quorum-sensing and *Chromobacterium violaceum*: exploitation of violacein production and inhibition for the detection of N-acylhomoserine lactones. *Microbiology* 143: 3703–3711.
42. Cha C, Gao P, Chen YC, Shaw PD, Farrand SK (1998) Production of acyl-homoserine lactone quorum-sensing signals by gram-negative plant-associated bacteria. *Mol Plant Microbe Interact* 11: 1119–1129.
43. Chilton MD, Currier TC, Farrand SK, Bendich AJ, Gordon MP, et al. (1974) *Agrobacterium tumefaciens* DNA and PS8 bacteriophage DNA not detected in crown gall tumors. *Proc Natl Acad Sci USA* 71: 3672–3676.
44. Carlier A, Chevrot R, Dessaux Y, Faure D (2004) The assimilation of gamma-butyrolactone in *Agrobacterium tumefaciens* C58 interferes with the accumulation of the N-acyl-homoserine lactone signal. *Mol Plant Microbe Interact* 9: 951–957.
45. Su S, Khan SR, Farrand SK (2008) Induction and loss of Ti plasmid conjugative competence in response to the acyl-homoserine lactone quorum-sensing signal. *J Bacteriol* 190:4398–4407.
46. Phillips C, Roberts LR, Schade M, Bazin R, Bent A, et al. (2011) Design and structure of stapled peptides binding to estrogen receptors. *J Am Chem Soc* 133: 9696–9699.
47. Podust LM, Yermalitskaya LV, Lepesheva GI, Podust VN, Dalmasso EA, et al. (2004) Estriol bound and ligand-free structures of sterol 14 α -demethylase. *Structure* 12: 1937–1945.
48. Thompson MA (2004) ArgusLaB 4.0.1 planetaria Software LLC Seattle WA.
49. Bottomley MJ, Muraglia E, Bazzo R, Carfi A (2007) Molecular insights into quorum sensing in the human pathogen *Pseudomonas aeruginosa* from the structure of the virulence regulator LasR bound to its autoinducer. *J Biol Chem* 282: 13592–13600.
50. Zhang RG, Pappas KM, Brace JL, Miller PC, Oulmassov T, et al. (2002) Structure of a bacterial quorum-sensing transcription factor complexed with pheromone and DNA. *Nature* 417: 971–974.
51. Ishida T, Ikeda T, Takiguchi N, Kuroda A, Ohtake H, et al. (2007) Inhibition of quorum-sensing in *Pseudomonas aeruginosa* by N-acyl cyclopentylamides. *Appl Environ Microbiol* 73: 3183–3188.
52. Van Delden C, Pesci EC, Pearson JP, Iglewski BH (1998) Starvation selection restores elastase and rhamnolipid production in a *Pseudomonas aeruginosa* quorum-sensing mutant. *Infect Immun* 66: 4499–4502.
53. Pesci EC, Pearson JP, Seed PC, Iglewski BH (1997). Regulation of las and rhl quorum sensing in *Pseudomonas aeruginosa*. *J Bacteriol* 179: 3127–3132.