

HAL
open science

Iron Release from the Siderophore Pyoverdine in Involves Three New Actors: FpvC, FpvG, and FpvH

Géraldine Ganne, Karl Brillet, Beata Szafarowicz Basta, Béatrice Roche, Françoise Hoegy, Véronique Gasser, Isabelle Schalk

► **To cite this version:**

Géraldine Ganne, Karl Brillet, Beata Szafarowicz Basta, Béatrice Roche, Françoise Hoegy, et al.. Iron Release from the Siderophore Pyoverdine in Involves Three New Actors: FpvC, FpvG, and FpvH. ACS Chemical Biology, 2017, 12 (4), pp.1056-1065. 10.1021/acscchembio.6b01077 . hal-02348567

HAL Id: hal-02348567

<https://hal.science/hal-02348567>

Submitted on 21 May 2024

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.

1
2
3 **Iron release from the siderophore pyoverdine in *Pseudomonas aeruginosa***
4
5 **involves three new actors FpvC, FpvG and FpvH**
6
7
8
9

10 Géraldine Ganne^{1,2,#}, Karl Brillet^{1,2,#}, Beata Basta^{1,2}, Béatrice Roche^{1,2}, Françoise Hoegy^{1,2},
11
12 Véronique Gasser^{1,2}, Isabelle J. Schalk^{1,2,*}
13
14
15

16
17 ¹ Université de Strasbourg, UMR7242, ESBS, Bld Sébastien Brant,
18
19 F-67413 Illkirch, Strasbourg, France
20

21 ² CNRS, UMR7242, ESBS, Bld Sébastien Brant,
22
23 F-67413 Illkirch, Strasbourg, France
24
25
26
27
28
29

30 # Contributed equally to the manuscript
31
32
33
34

35 * To whom correspondence should be addressed: Isabelle J. Schalk, UMR 7242, ESBS, Blvd
36 Sébastien Brant, BP 10412, F-67413 Illkirch, Strasbourg, France. Tel: 33 3 68 85 47 19; Fax:
37 33 3 68 85 48 29; E-mail: isabelle.schalk@unistra.fr.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

ABSTRACT

Siderophores are iron chelators produced by bacteria to access iron, an essential nutriment. Pyoverdine (PVDI), the major siderophore produced by *Pseudomonas aeruginosa* PAO1, consists of a fluorescent chromophore linked to an octapeptide. The ferric-form of PVDI is transported from the extracellular environment into the periplasm by the outer membrane transporter, FpvA. Iron is then released from the siderophore in the periplasm by a mechanism that does not involve chemical modification of the chelator, but an iron reduction step. Here, we followed the kinetics of iron release from PVDI, *in vitro* and in living cells, by monitoring its fluorescence (as apo PVDI is fluorescent whereas PVDI-Fe(III) is not). Deletion of the inner membrane proteins *fpvG* (PA2403) and *fpvH* (PA2404) affected ⁵⁵Fe uptake *via* PVDI and completely abolished PVDI-Fe dissociation, indicating that these two proteins are involved in iron acquisition *via* this siderophore. PVDI-Fe dissociation studies, using an *in vitro* assay, showed that iron release from this siderophore requires the presence of an iron reducer (DTT) and an iron chelator (ferrozine). In this assay, DTT could be replaced by the inner membrane protein, FpvG, and ferrozine by the periplasmic protein, FpvC, suggesting that FpvG acts as a reductase and FpvC as an Fe²⁺ chelator in the process of PVDI-Fe dissociation in the periplasm of *P. aeruginosa* cells. This mechanism of iron release from PVDI is atypical among Gram-negative bacteria, but seems to be conserved among Pseudomonads.

INTRODUCTION

Pseudomonas aeruginosa, an opportunistic Gram-negative human pathogen, requires iron for its growth, as do all living organisms, because this nutrient is a co-factor for many enzymes involved in fundamental biological processes. Its intracellular concentration in *P. aeruginosa* cells has been estimated to be between 10^{-3} and 10^{-4} M.¹ However, iron availability in the various bacterial environments is severely limited: iron(II) is rapidly oxidized to iron(III) in the presence of oxygen, and precipitates as a polymeric oxyhydroxide. Consequently, bacteria have developed several efficient strategies for facilitating access to this essential element. One of the most commonly used strategies involves the synthesis of siderophores and their release into the bacterial environment.² These molecules, produced by most bacteria, have various chemical structures, but have in common a low molecular weight (200 to 2000 Da) and an extremely high affinity for ferric iron, with, for example, K_a values of 10^{43} and 10^{32} M⁻¹ for enterobactin and pyoverdine, respectively.^{3,4} All fluorescent *Pseudomonas* species produce and secrete specific pyoverdines as their principal siderophores. These siderophores have similar structures: a specific peptide of six to twelve amino acids (characteristic of each pseudomonad species) linked to a chromophore derived from 2,3-diamino-6,7-dihydroxyquinoline, rendering the molecule both colored and fluorescent.⁵ Pyoverdine I (PVDI), the siderophore produced by *P. aeruginosa* PAO1, is a partially cyclic octapeptide linked to the chromophore.⁶ The pyoverdine pathway of *P. aeruginosa* PAO1 is the only such pathway to have been investigated at the molecular level for the biosynthesis of the siderophore and the mechanism of iron acquisition.

Siderophores chelate iron in the extracellular medium and the resulting ferric-siderophore complex is then transported back into the bacteria. This uptake always involves a specific outer membrane transporter,⁷ FpvA1^{8,9} and FpvB¹⁰ in the case of PVDI-Fe by *P. aeruginosa*. The protonmotive force of the inner membrane drives this transport across the

1
2
3 outer membrane *via* an inner membrane complex comprised of TonB, ExbB, and ExbD.¹¹
4
5 Once in the periplasm, the fate of the ferric-siderophore complexes is very strain- and
6
7 siderophore-specific (for a review see¹²). For example, iron dissociates from the siderophore
8
9 in the periplasm for the pyoverdine^{13,14} and citrate¹⁵ iron uptake pathways in *P. aeruginosa*.
10
11 For the ferrichrome^{16,17} and enterobactin⁴ pathways of *Escherichia coli*, the ferri-siderophore
12
13 complexes must cross the inner membrane and iron is released from the chelator only in the
14
15 bacterial cytoplasm. Bacterial ferric-siderophore dissociation mechanisms in the bacterial
16
17 periplasm or cytoplasm have received little attention, and this step has been investigated for
18
19 only a few siderophore pathways: the enterobactin, salmochelin, and ferrichrome pathways
20
21 and their analogues.¹² These studies indicate that iron is released either by hydrolysis or by
22
23 modification of the siderophore scaffold, and/or by reduction of the coordinated ferric iron
24
25 into ferrous iron.
26
27

28
29 For PVDI, we have previously shown that iron is released from the siderophore in the
30
31 periplasm *via* a mechanism that does not involve chemical siderophore modification, but an
32
33 apparent reduction of iron.^{13,14} The apo siderophore is then recycled into the extracellular
34
35 medium by PvdRT-OpmQ, an ATP-dependent efflux pump.^{14,18,19} The cellular location of
36
37 PVDI-Fe dissociation was determined using gallium (Ga^{3+}), a metal that cannot be removed
38
39 from PVDI by reduction (Ga is found primarily in the +3 oxidation state and cannot be
40
41 reduced into Ga^{2+}). PVDI-Ga was taken up by *P. aeruginosa*, but no dissociation occurred,
42
43 and PVDI-Ga accumulated in the periplasm, suggesting that metal release from PVDI occurs
44
45 in this cell compartment.^{13,14} The proteins and the precise mechanism involved in iron
46
47 reduction and release from PVDI have not yet been identified.
48
49
50

51
52 Here, we investigated the involvement of the PA2403-10 genes (*fvpGHJKDEF*,
53
54 Figure 1A) in iron release from PVDI in *P. aeruginosa* periplasm. The mutation of PA2403
55
56 and PA2404 (coding for FpvG and FpvH, respectively) completely abolished PVDI-Fe
57
58
59
60

1
2
3 dissociation, substantially decreasing the cytoplasmic assimilation of ^{55}Fe *via* PVDI in *P.*
4
5 *aeruginosa* cells. Moreover, *in vitro*, the inner membrane protein FpvG acted as an iron
6
7 reductase and the periplasmic binding protein FpvC as an iron chelator in the mechanism of
8
9 iron release from PVDI. Altogether, these combined *in vivo* and *in vitro* data highlight the key
10
11 roles for the periplasmic protein FpvC and the inner membrane proteins FpvG and FpvH in
12
13 the process of iron release from PVDI in *P. aeruginosa* cells.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

RESULTS & DISCUSSION

fpvGHJK genes characteristics. All genes involved in the PVDI pathway are found in the same locus of the *P. aeruginosa* genome and their biological functions have been identified for many of them but the PA2403-06 genes. The PA2403-06 sequence is separated by 31pb from the PA2407-10 operon (Figure 1A and <http://www.pseudomonas.com>) coding for an ABC transporter composed of a permease, FpvE (PA2409), and an ATPase, FpvD (PA2408), with two periplasmic binding proteins, FpvC (PA2407) and FpvF (PA2410), involved in iron transport from the periplasm into the cytoplasm after its release from PVDI.²⁰ The adjacent PA2403-06 operon of unknown function codes for four proteins: FpvG (PA2403; 45 kDa), FpvH (PA2404; 19.9 kDa), FpvJ (PA2405; 11.4 kDa), and FpvK (PA2406; 19.4 kDa). The *fpvGHJK* genes may play a role in the mechanism of iron release from PVDI as they are localized next to the *fpvCDEF* genes. The start and stop codons of the four *fpvGHJK* genes overlap, suggesting that their expression may be coupled.

Secondary structure prediction performed by several algorithms (Phyre2, XtalPred-RF, TMHMM, TMpred, and CCTOP) indicate that FpvG is an inner membrane protein composed of four transmembrane α helices (TM1: amino acids 12-36; TM2: amino acids 146-167; TM3: amino acids 187-217; and TM4: amino acids 336-363) and two putative periplasmic domains (the first from residues 37 to 145 and the second from residues 218 to 335) (Figure 1B). The two putative periplasmic domains of FpvG have the same secondary organization and are composed of an α helix and four putative β strands. Results from a FFASO3 search in PfamA27U revealed that FpvG significantly matches a transmembrane ascorbate ferric-reductase (from *Arabidopsis thaliana*) (score -9.640), belonging to the eukaryotic Cytochrome b561 family (transmembrane electron transport protein involved in iron reductase activities) (Su and al., 2006). However none of the bioinformatics analysis that we carried out allowed indicated that FpvG possesses a heme binding site. The secondary

1
2
3 structure predictions for FpvH and FpvK suggest a similar organization with a putative
4 transmembrane α helix (amino acids 21-41 for FpvH and amino acids 15-35 for FpvK) and a
5 potential periplasmic domain (amino acids 42-179 for FpvH and amino acids 36-186 for
6 FpvK). A signal sequence (amino acids 1-25) was predicted by SignalP for FpvJ, suggesting
7 periplasmic localization for this protein.
8
9
10
11
12

13
14
15
16 ***fpvGHJK* deletion affects ^{55}Fe uptake in *P. aeruginosa*.** We assessed the ability of mutants
17 carrying single *fpvG*, *fpvH*, *fpvJ*, and *fpvK* deletions or a simultaneous deletion of all four
18 *fpvGHJK* genes to transport and accumulate iron in the presence of PVDI, in a PVDI- ^{55}Fe
19 uptake assay. The PVDI concentration was precisely controlled by performing the experiment
20 using the PVDI-negative *P. aeruginosa* mutant $\Delta pvdF$ and its *fpvG*, *fpvH*, *fpvJ*, and *fpvK*
21 deletion derivatives ($\Delta pvdF\Delta fpvG$, $\Delta pvdF\Delta fpvH$, $\Delta pvdF\Delta fpvJ$, $\Delta pvdF\Delta fpvK$ and
22 $\Delta pvdF\Delta fpvGHJK$). As a negative control, we also used the $\Delta pvdF\Delta fpvA$ strain carrying the
23 deletion of the outer membrane transporter FpvA as a negative control. We incubated bacteria
24 in the presence of 200 nM PVDI- ^{55}Fe and monitored the radioactivity incorporated into the
25 cells. After 30 min, 95 pmol ^{55}Fe was incorporated into $\Delta pvdF$ cells, whereas we observed no
26 ^{55}Fe accumulation in the *fpvA* deletion mutant $\Delta pvdF\Delta fpvA$ (Figure 2A) or in the $\Delta pvdF$ cells
27 when they were incubated in the presence of CCCP, a proton motive force inhibitor that
28 blocks all TonB-dependent transport.²¹ Deletion of *fpvG* reduced ^{55}Fe uptake by 44 and 46%
29 in the $\Delta pvdF\Delta fpvG$ and $\Delta pvdF\Delta fpvGHJK$ strains, respectively (Figure 2A). We only observed
30 this phenotype in a highly iron-restricted medium, such as CAA, but not in a medium such as
31 succinate (less iron-restricted, Supplementary Figure 2). Deletion of *fpvH* and *fpvJ* reduced
32 ^{55}Fe uptake by 19 and 17%, respectively. Finally, deletion of *fpvK* had no effect on ^{55}Fe
33 uptake *via* the PVDI pathway. In conclusion, among the deletion of the four genes *fpvG*,
34 *fpvH*, *fpvJ*, and *fpvK*, we observed the strongest inhibition of iron uptake (equivalent to that
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 observed for the *fpvGHJK* deletion) for the deletion of *fpvG*, suggesting a key role for this
4
5 protein in the PVDI pathway; *fpvH* and *fpvJ* also play a role, but of lower importance.
6

7
8 We repeated the uptake experiments in the presence of 200 nM PVDI-⁵⁵Fe and
9
10 fractionated the cells after 30 min incubation with the siderophore-iron complex, and
11
12 measured the radioactivity in each cell compartment (periplasm, cytoplasm and membranes)
13
14 (Figure 2B). For the PVDI-deficient strain $\Delta pvdF$, most of ⁵⁵Fe was found in the cytoplasm or
15
16 associated with the membrane (41 and 32%, respectively) and only 10% in the periplasm. For
17
18 the corresponding FpvA mutant ($\Delta pvdF\Delta fpvA$), all the radioactivity remained outside the
19
20 bacteria. For the strains deleted for *fpvG* ($\Delta pvdF\Delta fpvG$ and $\Delta pvdF\Delta fpvGHJK$), there was two-
21
22 fold lower ⁵⁵Fe accumulation in the cytoplasm and five-fold lower association with the
23
24 membranes than for $\Delta pvdF$. In parallel, there was a four to five-fold increase of ⁵⁵Fe
25
26 accumulation in the periplasm, suggesting that the metal is blocked in this cell compartment
27
28 in the absence of FpvG.
29
30

31
32 Overall, these data indicate that FpvG, and to a lower extent FpvH and FpvJ, are
33
34 involved in iron acquisition by the siderophore PVDI and play a role in a step necessary for or
35
36 preceding iron translocation from the periplasm into the cytoplasm of *P. aeruginosa* by the
37
38 ABC transporter, FpvDE, and its two periplasmic proteins, FpvC and FpvF.²⁰
39
40

41
42
43 ***Involvement of fpvGHJK and fpvCDEF in PVDI-Fe dissociation.*** PVDI is a fluorescent
44
45 siderophore with experimentally exploitable spectral characteristics, due to the presence of the
46
47 chromophore derived from 2,3-diamino-6,7-dihydroxyquinoline. Indeed, the apo form of
48
49 PVDI is fluorescent (excitation at 400 nm, emission at 447 nm), but the PVDI-Fe complex is
50
51 not.^{13,22,23} The release of iron from the PVDI-Fe complex can therefore be followed in real
52
53 time by monitoring the fluorescence of apo PVDI in living bacteria.¹³ We further investigated
54
55 the role of the FpvG, FpvH, FpvJ, and FpvK proteins in iron uptake by PVDI in *P.*
56
57
58
59
60

1
2
3 *aeruginosa* cells, by incubating our different mutants in the presence of 120 nM PVDI-Fe and
4 monitoring the fluorescence of PVDI (Figure 3A). The only source of siderophore present
5 was the PVDI-Fe complex added to the cells at the beginning of the experiment. Consistent
6 with previous findings,¹³ fluorescence increased following the addition of PVDI-Fe to $\Delta pvdF$
7 cells (Figure 3A, green curve). This corresponds to the dissociation of PVDI-Fe (formation of
8 fluorescent apo PVDI) in the bacterial periplasm.¹³ There was no increase of fluorescence in
9 the absence of FpvA ($\Delta pvdF\Delta fpvA$ strain, Figure 3A, gray curve), because no PVDI-Fe could
10 be transported into the bacteria. Deletion of the *fpvGHJK* genes almost completely inhibited
11 (92%) PVDI-Fe dissociation relative to the $\Delta pvdF$ mutant (Figure 3A, blue curve). The use of
12 single deletion mutants of the *fpvGHJK* cluster showed that the FpvG and FpvH proteins are
13 important for the process of iron release from PVDI in *P. aeruginosa* cells: deletion of these
14 two genes completely abolished PVDI-Fe dissociation as for the *fpvA* or *fpvGHJK* mutants
15 (Figure 3A, red and orange curves). Complementation of these two mutations with a plasmid
16 carrying the *fpvG* or *fpvH* genes, completely restored PVDI-Fe dissociation for *fpvG* and
17 partially for *fpvH* (Supplementary Figure 3). For the $\Delta pvdF\Delta fpvJ$ and $\Delta pvdF\Delta fpvK$ strains, we
18 observed 57 and 74% inhibition of PVDI-Fe dissociation, indicating that the FpvJ and FpvK
19 proteins also play a role in the dissociation of iron from PVDI, but to a lesser extent than
20 FpvG and FpvH (Figure 3A, pink and purple curves). All four mutants of the *fpvCDEF*
21 operon tested ($\Delta pvdF\Delta fpvC$, $\Delta pvdF\Delta fpvDE$, $\Delta pvdF\Delta fpvF$, and $\Delta pvdF\Delta fpvCDEF$) showed
22 40% inhibition of PVDI-Fe dissociation (Figure 3B).

23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47 Iron dissociation from PVD is followed by recycling of the apo siderophore into the
48 extracellular medium *via* the efflux system PvdRT-OpmQ. Recycling can be followed in real
49 time, *in vivo*, by monitoring the apparition of fluorescence, corresponding to apo PVDI in the
50 extracellular medium of *P. aeruginosa* cells. As above, we incubated the different mutants in
51 the presence of 120 nM PVDI-Fe (Figure 3C), collected aliquots at various intervals, pelleted
52
53
54
55
56
57
58
59
60

1
2
3 the bacteria, and measured the fluorescence at 447 nm in the supernatant. Extracellular
4
5 fluorescence increased for the $\Delta pvdF$ cells (Figure 3C, green curve), but not for the control
6
7 samples without cells (Figure 3C, black curve) or PVDI-Fe (data not shown). This increase in
8
9 fluorescence is due to recycling of metal-free PVDI from the periplasm into the extracellular
10
11 medium after the release of iron from PVDI in the bacteria.¹⁸ For $\Delta pvdF\Delta fpvG$ or
12
13 $\Delta pvdF\Delta fpvH$, PVDI recycling was completely abolished (Figure 3C, red and orange curves),
14
15 consistent with the results of the dissociation experiment. The rate of the increase of
16
17 extracellular fluorescence was considerably lower for $\Delta pvdF\Delta fpvJ$ and $\Delta pvdF\Delta fpvK$ (50 and
18
19 66%, respectively) compared to the experiment with $\Delta pvdF$ (Figure 3C, pink and purple
20
21 curves), indicating that siderophore recycling was affected to the same extent as PVDI-Fe
22
23 dissociation for these mutations. Concerning the ABC transporter FpvDE and its two
24
25 periplasmic proteins, the $\Delta pvdF\Delta fpvC$, $\Delta pvdF\Delta fpvDE$, $\Delta pvdF\Delta fpvF$, and $\Delta pvdF\Delta fpvCDEF$
26
27 mutants showed phenotypes for apo PVDI recycling that were equivalent to the kinetics of
28
29 PVDI-Fe dissociation with 45% inhibition (Figure 3D).
30
31
32
33

34 In conclusion, these data show that FpvG and FpvH play a key role in the mechanism
35
36 of iron release from the siderophore in the bacterial periplasm. In the absence of FpvG and
37
38 FpvH, PVDI can no longer release iron, and consequently, apo PVDI can no longer be
39
40 recycled into the extracellular medium. The inner membrane protein FpvK and the
41
42 periplasmic proteins FpvJ, FpvC, and FpvF also play a role, but their deletion has a smaller
43
44 effect on the rate of PVDI-Fe dissociation. Surprisingly, even the ABC transporter FpvDE,
45
46 described to be involved in the transport of siderophore-free iron across the inner membrane
47
48 into the cytoplasm,²⁰ is also important for the mechanism of iron release from the siderophore.
49
50 The absence of this transporter may block steps upstream of iron translocation across the
51
52 cytoplasmic membrane, preventing the further transport of siderophore-free iron.
53
54
55
56
57
58
59
60

1
2
3 **In vitro, DTT and ferrozine promotes iron dissociation from PVDI.** Iron release from
4 siderophores in bacterial cells often involves an iron reduction step and an Fe²⁺ chelator, as
5 ferric-siderophore complexes are extremely stable.¹² Previous findings from our group, based
6 on PVDI-Ga complex uptake by *P. aeruginosa* cells, showed that iron reduction is required
7 for the dissociation of PVDI-Fe and that it occurs in the bacterial periplasm.^{13,14}
8
9

10
11
12
13
14 We further investigated the molecular mechanism involved in iron release from PVDI
15 in *P. aeruginosa* cells by studying PVDI-Fe dissociation *in vitro*, using the fluorescent
16 properties of PVDI¹³ in the presence of DTT as the reducing agent and ferrozine as the ferrous
17 iron chelator. Ferrozine is used as a Fe²⁺ chelating reagent and indicator because it forms a
18 stable magenta-colored complex (absorption peak at 562 nm) with ferrous iron.²⁴ Incubation
19 of PVDI-Fe in the presence of DTT led to an increase in fluorescence, corresponding to the
20 formation of metal-free PVDI (Figure 4A, blue curve and solid line). The addition of
21 ferrozine led to a larger increase in fluorescence (Figure 4A, purple curve with solid line),
22 suggesting that ferrozine increases the efficiency of PVDI-Fe dissociation in the presence of
23 DTT, probably by chelating the ferrous iron that is formed. We followed the formation of the
24 ferrozine-Fe²⁺ complex by monitoring the absorbance at 562 nm over time (Figure 4A, purple
25 curve with dotted line). The kinetics of the formation of the ferrozine-Fe²⁺ complex were
26 similar to those for the formation of metal-free PVDI (Figure 4A). We next assessed iron
27 release from PVDI in the presence of ascorbic acid, a compound that simultaneously acts as a
28 reducing agent and ferrous iron chelator. Iron was released from PVDI more efficiently by
29 ascorbic acid than DTT (Figure 4B, green curve). The addition of ferrozine increased the
30 amount of apo PVDI formed (Figure 4B, red curve), similar to DTT.
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 Thus, Fe³⁺ can be removed from PVDI by metal reduction, and the rate of dissociation
52 is higher in the presence of an Fe²⁺ chelator. Previous studies have shown that PVDI also
53 chelates Fe²⁺, in addition to Fe³⁺,²⁵ suggesting that only small amounts of metal-free PVDI are
54
55
56
57
58
59
60

1
2
3 formed in the absence of Fe^{2+} trapping by ferrozine or another Fe^{2+} chelator. In the presence
4
5 of ferrozine or ascorbic acid, ferrozine- Fe^{2+} and ascorbic- Fe^{2+} complexes are formed and iron
6
7 is consequently released more efficiently from PVDI. This suggests that efficient PVDI-Fe
8
9 dissociation *in vivo* requires both Fe^{3+} reduction and an exchange process in which the Fe^{2+}
10
11 formed interacts with another chelator with a higher affinity for the reduced metal than PVDI.
12
13

14
15
16 ***FpvC facilitates DTT-dependent PVDI-Fe dissociation, like ferrozine.*** Sequence alignments
17
18 clearly showed that FpvC has homology with metal-binding periplasmic proteins²⁰ and may
19
20 act as the ferrous iron chelator in the mechanism of iron release from PVDI. Similar to
21
22 ferrozine, the addition of purified FpvC enhanced PVDI-Fe dissociation in the presence of
23
24 excess DTT (Figure 4C, green curve), certainly by chelating the ferrous iron formed. FpvC
25
26 appears to be as efficient in this process as ferrozine, since 10 μM of FpvC and 10 μM
27
28 ferrozine displayed equivalent kinetics for PVDI-Fe dissociation (Figure 4C). There was no
29
30 increase in fluorescence at 447 nm when PVDI-Fe was incubated in the presence of FpvC, in
31
32 the absence of DTT (Figure 4C, orange curve), clearly indicating that FpvC alone is unable to
33
34 remove iron from PVDI. Finally, we mutated six His residues of FpvC, potentially involved
35
36 in iron chelation based on sequence alignments with metal binding periplasmic proteins, into
37
38 Gly (Figure 1C). This mutated FpvC protein (FpvC_{mut}) lost the ability to activate DTT-
39
40 dependent PVDI-Fe dissociation (Figure 4D, green curve with dots), confirming that FpvC
41
42 acts as an iron chelator in the mechanism of iron release from PVDI.
43
44
45
46
47
48

49
50 ***FpvG promotes PVDI-Fe dissociation, likely playing the role of a reductase.*** In attempts to
51
52 overexpress FpvG and FpvH in *E. coli*, we succeeded only for FpvG. Western blot analyses of
53
54 membrane preparations of BL21(DE3) carrying the plasmid pET29a(+)*fpvGHis*₆ confirmed
55
56 that FpvG is a membrane protein (Figure 5). We observed no expression of FpvH. We further
57
58
59
60

1
2
3 investigate the role of FpvG in the PVDI pathway, by following PVDI-Fe dissociation by
4
5 fluorescence in the presence of cytoplasmic membranes isolated from *E. coli* strains
6
7 expressing, or not, FpvG. We observed increased fluorescence, corresponding to the release
8
9 of iron from PVDI, only with the membranes isolated from *E. coli* cells expressing FpvG
10
11 (Figure 4E, red curve). There was no increase of fluorescence with membranes from *E. coli*
12
13 cells not carrying the pET29a(+)FpvGHis₆ plasmid (Figure 4E, orange curve), indicating that
14
15 FpvG is responsible for the observed PVDI-Fe dissociation and no other *E. coli* membrane
16
17 proteins. The kinetics of PVDI-Fe dissociation in the presence of FpvG were faster, with a
18
19 higher plateau, than in the presence of DTT (Figure 4E, blue curve) indicating that FpvG acts
20
21 like DTT as a reducer in this *in vitro* PVDI-Fe dissociation assay. We also extracted FpvG
22
23 from the membranes by 1% DDM and purified it using a HisTrap HP column, but observed
24
25 no PVDI-Fe dissociation with the purified FpvG (data not shown). The reductase activity of
26
27 FpvG is likely unstable in the presence of oxygen and detergent or requires stabilization by
28
29 FpvH, FpvJ, and FpvK. The ability to replace the role of DTT in *in vitro* PVDI-Fe
30
31 dissociation assays and the absence of PVDI-Fe dissociation in a *fpvG* mutant strongly
32
33 suggest that FpvG is the reductase in the process of PVDI-Fe dissociation in *P. aeruginosa*
34
35 cells. In agreement with its probable role as a reductase, results from a FFASO3 search in
36
37 PfamA27U revealed that FpvG significantly matches a transmembrane ascorbate ferric-
38
39 reductase (from *Arabidopsis thaliana*) (score -9.640), belonging to the eukaryotic
40
41 Cytochrome b561 family. Cytochrome b561 family members are transmembrane electron
42
43 transport proteins involved in iron reductase activities and are characterized by a central
44
45 transmembrane four-helix core containing four highly conserved histidine residues anchoring
46
47 two heme groups (Su and al., 2006). However none of the bioinformatics analysis that we
48
49 carried out indicated that FpvG possesses a heme binding site.

50
51
52 FpvG-promoted PVDI-Fe dissociation is not enhanced by the addition of the Fe²⁺
53
54
55

1
2
3 chelator ferrozine (Figure 4E, purple curve), suggesting that ferrous iron is not liberated into
4
5 the media in the presence of FpvG. Ferrous iron may remain bound to FpvG, chelated either
6
7 by the protein or in a FpvG-PVDI complex with a mixed coordination shell for iron, involving
8
9 residues of FpvG and the L-formyl-N^δ-hydroxyornithines of PVDI (the catechol group of
10
11 PVDI is no longer involved in chelation, as the siderophore became fluorescent in the
12
13 presence of FpvG).
14
15

16 This ability of FpvG to act as a reductase in *in vitro* PVDI-Fe dissociation assays
17
18 raises many questions. Further biophysical studies will be necessary to investigate the
19
20 interaction between PVDI-Fe and FpvG, the location of the siderophore binding site on FpvG,
21
22 and the precise enzymatic mechanism that allows the release of iron from PVDI. Previous
23
24 studies have clearly shown that PVDI-Fe dissociation *in vivo* involves no chemical
25
26 modification or degradation of PVDI, only an iron reduction step.¹³ Altogether, the *in vivo*
27
28 and *in vitro* data show FpvG to be the reductase in the mechanism of PVDI-Fe dissociation in
29
30 *P. aeruginosa* cells. The *fpvG* gene is conserved in most *Pseudomonas* species, with the
31
32 exception of the non-fluorescent *Pseudomonas stutzeri* and *Pseudomonas mendocina*,
33
34 suggesting that the present mechanism may be conserved among Pseudomonads.
35
36
37
38
39

40 ***Why is the periplasmic protein FpvC unable to promote FpvG-dependent PVDI-Fe***
41 ***dissociation?*** The data presented in Figure 4C and 4D show that FpvC can act like ferrozine
42
43 in DTT-promoted PVDI-Fe dissociation *in vitro*. Surprisingly, FpvC slowed down PVDI-Fe
44
45 dissociation when DTT was replaced in the assay by FpvG (Figure 4F, green curve). Addition
46
47 of the purified periplasmic siderophore binding protein FpvF,²⁰ also slowed down the kinetics
48
49 of PVDI-Fe dissociation (Figure 4F, blue curve), likely because of competition with FpvG for
50
51 binding to PVDI-Fe. Finally, the addition of both FpvC and FpvF substantially reduced
52
53 PVDI-Fe dissociation in the presence of FpvG (Figure 4F, orange curve). Previous *in vitro*
54
55
56
57
58
59
60

1
2
3 and *in vivo* studies have shown that FpvC and FpvF can simultaneously interact with and bind
4
5 to PVDI-Fe in a FpvC-FpvF-PVDI-Fe complex.²⁰ FpvC and FpvF likely form a FpvC-FpvF
6
7 complex, which probably has a higher affinity for PVDI-Fe than FpvG, inhibiting FpvG-
8
9 dependent iron dissociation. Under such experimental conditions, PVDI-Fe would be
10
11 scavenged by FpvC-FpvF and would be unable to interact with FpvG. Moreover, the data
12
13 presented in Figures 2 and 3, show that FpvH, and to a lesser extent, FpvJ and FpvK, are also
14
15 involved in iron acquisition by PVDI and may be involved in PVDI-Fe dissociation. One of
16
17 these three proteins may aid the transfer of ferrous iron from FpvG to FpvC. In further
18
19 studies, it will be important to investigate the precise role of each protein of the *fpvGHJK*
20
21 operon, whether they form an inner membrane complex, and how they interact with each
22
23 other, as well as with the periplasmic binding proteins FpvC and FpvF.
24
25
26
27
28

29 CONCLUSION

30
31 This study improves our understanding of the mechanism implicated in the release of iron
32
33 from PVDI in *P. aeruginosa* cells. The PVDI-Fe complex is probably first scavenged by the
34
35 periplasmic FpvC-FpvF complex, as previously proposed,²⁰ following translocation across the
36
37 outer membrane from the extracellular medium into the bacterial periplasm *via* the TonB-
38
39 dependent transporter FpvA. Iron release from PVDI occurs in the bacterial periplasm and
40
41 involves an iron reduction step¹³ and the expression of FpvG, FpvH, FpvJ, and FpvK (Figure
42
43 3). FpvG acts as an iron reductase and FpvH, FpvJ and FpvK proteins probably act as partners
44
45 of FpvG, since FpvG alone is able to replace DTT in *in vitro* PVDI-Fe dissociation assays
46
47 (Figure 4E). Iron can then be transferred to another chelator, FpvC, as PVDI has a lower
48
49 affinity for ferrous than ferric iron. It is possible that FpvC then brings the iron ion to the
50
51 ABC transporter FpvDE for its translocation into the cytoplasm.²⁰ Apo PVDI is recycled into
52
53 the extracellular medium by the efflux pump PvdRT-OpmQ to start a new iron uptake
54
55
56
57
58
59
60

1
2
3 cycle.^{14,18,19} FpvG appears to be a reductase but requires the other proteins, FpvH, FpvJ, and
4
5 FpvK, as partners. Further studies will be necessary to understand the exact enzymatic
6
7 reaction carried out by FpvG, the exact roles of FpvH, FpvJ, and FpvK, and how these
8
9 proteins interact and transfer iron from PVDI to FpvC. Such a periplasmic mechanism for
10
11 ferric-siderophore dissociation involving the inner membrane reductase FpvG has never been
12
13 described for any other iron uptake pathway in Gram-negative bacteria and is probably a
14
15 specific system conserved among pyoverdine producing Pseudomonads.
16
17
18
19
20
21
22

23 METHODS

24
25 **Chemicals, growth media, and siderophores.** The protonophore CCCP was purchased from
26
27 Sigma. ⁵⁵FeCl₃ was obtained from Perkin Elmer Life and Analytical Sciences, in solution, at a
28
29 concentration of 71.1 mM, with a specific activity of 10.18 Ci g⁻¹. PVDI was purified as
30
31 previously described.²⁶ LB broth and LB broth agar medium were purchased from Difco and
32
33 were used as nutrient-rich medium in all experiments.
34
35

36
37 *Escherichia coli* strains were routinely grown in LB broth at 37°C. For cultures of *P.*
38
39 *aeruginosa* strains in iron-limited media, bacteria were first grown in LB broth overnight at
40
41 30°C. The bacteria were then washed in succinate medium (6.0 g L⁻¹ K₂HPO₄, 3.0 g L⁻¹
42
43 KH₂PO₄, 1.0 g L⁻¹ [NH₄]₂SO₄, 0.2 g L⁻¹ MgSO₄·7H₂O, 4.0 g L⁻¹ sodium succinate; the pH was
44
45 adjusted to 7.0 by the addition of NaOH) or CAA medium (casamino acid medium,
46
47 composition: 5 g L⁻¹ low-iron CAA (Difco), 1.46 g L⁻¹ K₂HPO₄ 3H₂O, 0.25 g L⁻¹ MgSO₄
48
49 7H₂O) and incubated for 24 h at 30°C. Afterwards, bacteria were diluted to 0.1 OD_{600 nm} in
50
51 fresh succinate or CAA medium and incubated at 30°C overnight. Media were supplemented
52
53 as necessary with 150 µg mL⁻¹ carbenicillin. CAA is a more highly iron restricted medium
54
55
56
57
58
59
60

1
2
3 than succinate medium with iron concentrations of 20 nM and 300 nM, respectively.¹ The
4
5 iron concentration in LB is approximately 4 μ M.¹
6
7

8
9
10 **Gene deletion mutant construction.** All DNA amplifications for cloning were performed
11 using Phusion High-Fidelity DNA polymerase (ThermoFisher Scientific) and genomic DNA
12 of the PAO1 strain. Restriction endonucleases were purchased from ThermoFisher Scientific
13 and T4 DNA ligase from Takara. All enzymes were used in accordance with the
14 manufacturer's instructions. The primers used are listed in Table SM1. *Escherichia coli* strain
15 TOP10 (Invitrogen) was used as the host strain for all plasmids. The deletion strategy is
16 described in Supporting Information.
17
18
19
20
21
22
23
24

25
26
27 **Bacterial growth kinetics.** Cells were cultured overnight in LB medium at 37°C, and then at
28 30°C overnight in iron-deficient succinate medium. They were then diluted to 0.1 OD_{600 nm}
29 units. The suspension (200 μ l) was dispensed into individual wells of a 96-well plate
30 (Greiner, PS flat-bottomed microplate). Plates were incubated at 30°C, with shaking, in a
31 TECAN microplate reader (Infinite M200, TECAN) for measurements of OD₆₀₀ at 30 minute-
32 intervals, for 30 h. Each growth curve represents the mean derived from five replicates.
33
34
35
36
37
38
39
40

41
42
43 **Expression of FpvG and FpvH in E. coli and membrane preparations.** To construct an
44 overexpressing vector for C-terminal His-tagged *fpvG* expression, a synthetic gene was
45 synthesized by the company GenScript and cloned into the pUC57 vector. The *fpvGHis₆*
46 fragment was then cloned into the pET29a(+) plasmid using the *NdeI* and *XhoI* restriction
47 sites, giving the pET29a(+)-*fpvGHis₆* vector.
48
49
50
51
52
53

54 To overexpress FpvH with a His tag in the N or C terminus, DNA was amplified by
55 PCR using two sets of primer pairs, His₆FpvH1/2 and FpvHHis₆1/2 (Supplementary Table 1),
56
57
58
59
60

1
2
3 to obtain the His₆*fpvH* and *fpvHHis₆* genes, respectively. These DNA fragments were digested
4
5 by *Bam*HI and *Hind*III and inserted into the pMMB190 vector, linearized with the same
6
7 enzymes, to get both recombinant plasmids pMMB190His₆*fpvH* and pMMB190*fpvHHis₆*.
8

9
10 FpvG C-terminal His-tagged protein was overexpressed in *E. coli* BL21(DE3) cells
11 carrying the pET29a(+)*FpvGHis₆* plasmid. Strains *E. coli* BL21(DE3)(pET29a(+)*FpvGHis₆*)
12 and the control strain BL21(DE3)(pET29a) were used to prepare bacterial membranes
13 containing or not FpvG. After growth in LB, bacteria were re-suspended in 50 mM Tris-HCl
14 pH 8.0 in the presence of 1 mM EDTA and cells were disrupted by sonication. Afterwards,
15 unbroken cells were pelleted during 20 min at 6,700 g. The supernatant was collected and
16 membranes pelleted by centrifugation during 40 min at 125,000 g at 4°C. The membranes
17 were re-suspended in 50 mM Tris-HCl pH 8.0 and the protein concentrations were determined
18 using the BCA (Pierce) assay.
19
20
21
22
23
24
25
26
27
28

29 We also attempted to express FpvH in *E. coli* BL21(DE3) using the
30 pMMB190*FpvHHis₆* or pMMB190His₆*FpvH* plasmids, but without success.
31
32
33
34
35

36 **Purification of FpvC, FpvC_{mut}, and FpvF.** FpvC and His-tagged FpvF were purified from *E.*
37 *coli* BL21(DE3) and *P. aeruginosa* strains respectively carrying pET23a-789 or pVEGA6
38 plasmids as described previously²⁰ using the protocol detailed in the same reference.
39
40
41
42

43 FpvC_{mut} is a mutant of FpvC, with His40, His65, His110, His176, His198, and His249
44 mutated into Gly and a His-tag at the C-terminal end. To construct an overexpressing vector
45 for FpvC_{mut} production, a synthetic gene was synthesized by the company GenScript and
46 cloned into the pUC57 vector. The *fpvC_{mut}* fragment was then cloned into the pET29a(+)
47 plasmid using the *Nde*I and *Xho*I restriction sites, giving the pET29a(+)-*fpvC_{mut}* vector.
48 FpvC_{mut} was purified from *E. coli* BL21(DE3)(pET29a(+)-*fpvC_{mut}*) strains. *E. coli* cells
49 expressing FpvC_{mut} protein were grown in Luria Bertani (LB)-kanamycin (100 µg.ml) at 37°C
50
51
52
53
54
55
56
57
58
59
60

1
2
3 and 220 rpm until the optical density (OD_{600 nm}) of the cultured cells reached 0.6. Expression
4
5 of the recombinant protein was induced with 2 mM isopropyl-β-D-thiogalactopyranoside
6
7 (IPTG) at 37°C during 3h. The cells were harvested and washed with 50 mM Tris-HCl pH
8
9 8.0, 1 mM EDTA. The pellet was disrupted by sonication, and centrifuged 20 min at 6,700 g
10
11 to remove unbroken cells. The supernatant was then loaded onto an HisTrap column, the
12
13 FpvC_{mut} protein was eluted with a linear imidazole gradient. The fractions containing FpvC_{mut}
14
15 were analyzed on a SDS-PAGE gel and then purified onto a Superdex 200 10/300 GL
16
17 column, equilibrated with 50 mM Tris-HCl, NaCl 300 mM pH 8.0, to remove aggregates.
18
19 After purification, all the protein fractions were pooled and concentrated by ultrafiltration at
20
21 10,000 g using a 10,000 kDa molecular weight cut off (Amicon, Millipore).
22
23
24
25
26

27 ***Iron uptake assays and cell fractionation.*** The PVDI-⁵⁵Fe complex was prepared at ⁵⁵Fe
28
29 concentrations of 20 μM, with a siderophore:iron (mol:mol) ratio of 20:1. Bacteria were
30
31 grown in CAA medium as described above, then washed with 50 mM Tris-HCl pH 8.0, and
32
33 diluted to an OD_{600 nm} of 1. Transport assays were initiated by adding 200 nM PVDI-⁵⁵Fe to the
34
35 bacteria. The incorporation of radioactivity into the bacteria was monitored immediately after
36
37 addition of PVDI-⁵⁵Fe and after 15 and 30 min incubation, by centrifugation, as previously
38
39 described.²⁷ The experiments were repeated with cells pretreated with 200 μM CCCP. This
40
41 compound inhibits the proton-motive force across the bacterial cell membranes, inhibiting
42
43 TonB-dependent iron uptake.²¹
44
45
46

47 For the cell fractionation assay, 25 mL bacterial grown in CAA medium were
48
49 incubated in the presence of 200 nM PVDI-⁵⁵Fe at 30°C. After 30 min incubation,
50
51 periplasmic, cytoplasmic and membrane fractions²⁸ were isolated as previously described.
52
53
54
55

56 ***Fluorescence spectroscopy (PVDI-Fe dissociation and PVDI recycling experiments).*** All
57
58
59
60

1
2
3 measurements were performed using a TECAN microplate reader (Infinite M200, TECAN)
4
5 for all *in vivo* and *in vitro* assays. Samples were stirred at 30°C in 96-well plates, the
6
7 excitation wavelength set to 400 nm, and the fluorescence emission measured at 447 nm
8
9 every 300 ms for the duration of the experiment.
10

11 For the *in vitro* PVDI-Fe dissociation experiments, PVDI-Fe was used at a
12
13 concentration of 20 μM in 200 μL 100 mM acetate ammonium buffer, pH 6.5. PVDI-Fe
14
15 dissociation was followed at 447 nm in the presence or absence of either 100 mM DTT, 100
16
17 mM ascorbic acid, 2 mM, 200 μM or 20 μM ferrozine, 10 μM FpvC, 10 μM FpvF, and 10 μg
18
19 membranes.
20
21

22 For the *in vivo* PVDI-Fe dissociation experiments, cells grown in CAA or succinate
23
24 media, as described above, were washed with two volumes of 50 mM Tris-HCl, pH 8.0 and
25
26 resuspended in the same buffer to a final $\text{OD}_{600 \text{ nm}}$ of 0.4. PVDI-Fe was added to a
27
28 concentration of 120 nM and the fluorescence at 447 nm measured. As a control, the same
29
30 experiments were repeated in the absence of (i) the siderophore or (ii) bacteria.
31
32
33

34 For the PVDI recycling experiments, bacteria were prepared at $\text{OD}_{600 \text{ nm}}$ of 1 in a
35
36 volume of 3 mL. PVDI-Fe was added to the cells to a concentration of 120 nM. 200 μL of the
37
38 suspension was removed at regular time intervals, the bacteria pelleted, and the fluorescence
39
40 at 447 nm (excitation wavelength: 400 nm) monitored in 150 μL supernatant. As a control,
41
42 the same experiments were repeated in the absence of (i) the siderophore or (ii) the bacteria.
43
44
45

46 47 **ACKNOWLEDGMENTS**

48
49 This work was partly funded by the *Centre National de la Recherche Scientifique* and a grant
50
51 from the ANR (*Agence Nationale de Recherche, IronPath ANR-12-BSV8-0007-01*). B.
52
53 Roche was paid by Roche Pharmaceutical.
54
55
56
57
58
59
60

1
2
3 *Supporting Information Available:* This material is available free of charge *via* the Internet.
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 **REFERENCES**
4
5
6

- 7 1. Cunrath, O., Geoffroy, V. A., and Schalk, I. J. (2015) Metallome of *Pseudomonas*
8 *aeruginosa*: a role for siderophores. *Env. Microbiol.* 18, 3258–3267
9
10
11 2. Boukhalfa, H., and Crumbliss, A. L. (2002) Chemical aspects of siderophore mediated iron
12 transport. *Biometals* 15, 325–39.
13
14
15 3. Albrecht-Gary, A. M., Blanc, S., Rochel, N., Ocacktan, A. Z., and Abdallah, M. A. (1994)
16 Bacterial iron transport: coordination properties of pyoverdine PaA, a peptidic siderophore of
17 *Pseudomonas aeruginosa*. *Inorg Chem* 33, 6391–6402.
18
19
20 4. Raymond, K. N., Dertz, E. A., and Kim, S. S. (2003) Enterobactin: an archetype for
21 microbial iron transport. *Proc Natl Acad Sci U S A* 100, 3584–8.
22
23
24 5. Ye, L., Ballet, S., Hildebrand, F., Laus, G., Guillemyn, K., Raes, J., Matthijs, S., Martins,
25 J., and Cornelis, P. (2013) A combinatorial approach to the structure elucidation of a
26 pyoverdine siderophore produced by a *Pseudomonas putida* isolate and the use of pyoverdine
27 as a taxonomic marker for typing *P. putida* subspecies. *Biometals Int. J. Role Met. Ions Biol.*
28 *Biochem. Med.* 26, 561–575.
29
30
31 6. Demange, P., Wendenbaum, S., Linget, C., Mertz, C., Cung, M. T., and Dell, A., Abdallah,
32 M. A. (1990) Bacterial siderophores: structure and NMR assignment of pyoverdins PaA,
33 siderophores of *Pseudomonas aeruginosa* ATCC 15692. *Biol Met.* 3, 155–170.
34
35
36 7. Schalk, I. J., Mislin, G. L. A., and Brillet, K. (2012) Structure, function and binding
37 selectivity and stereoselectivity of siderophore-iron outer membrane transporters. *Curr. Top.*
38 *Membr.* 69, 37–66.
39
40
41 8. Poole, K., Neshat, S., and Heinrichs, D. (1991) Pyoverdine-mediated iron transport in
42 *Pseudomonas aeruginosa*: involvement of a high-molecular-mass outer membrane protein.
43 *FEMS Microbiol Lett* 62, 1–5.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 9. Wirth, C., Meyer-Klaucke, W., Pattus, F., and Cobessi, D. (2007) From the periplasmic
4 signaling domain to the extracellular face of an outer membrane signal transducer of
5
6
7 *Pseudomonas aeruginosa*: crystal structure of the ferric pyoverdine outer membrane receptor.
8
9 *J Mol Biol* 68, 398–406.
- 10
11 10. Ghysels, B., Dieu, B. T., Beatson, S. A., Pirnay, J. P., Ochsner, U. A., Vasil, M. L., and
12
13 Cornelis, P. (2004) FpvB, an alternative type I ferripyoverdine receptor of *Pseudomonas*
14
15 *aeruginosa*. *Microbiology* 150, 1671–80.
- 16
17 11. Postle, K., and Larsen, R. A. (2007) TonB-dependent energy transduction between outer
18
19 and cytoplasmic membranes. *Biometals* 20, 453–65.
- 20
21 12. Schalk, I. J., and Guillon, L. (2013) Fate of ferrisiderophores after import across bacterial
22
23 outer membranes: different iron release strategies are observed in the cytoplasm or periplasm
24
25 depending on the siderophore pathways. *Amino Acids* 44, 1267–77.
- 26
27 13. Greenwald, J., Hoegy, F., Nader, M., Journet, L., Mislin, G. L. A., Graumann, P. L., and
28
29 Schalk, I. J. (2007) Real-time FRET visualization of ferric-pyoverdine uptake in
30
31 *Pseudomonas aeruginosa*: a role for ferrous iron. *J Biol Chem* 282, 2987–2995.
- 32
33 14. Yeterian, E., Martin, L. W., Lamont, I. L., and Schalk, I. J. (2010) An efflux pump is
34
35 required for siderophore recycling by *Pseudomonas aeruginosa*. *Env. Microbiol Rep.* 2, 412–
36
37 418.
- 38
39 15. Marshall, B., Stintzi, A., Gilmour, C., Meyer, J.-M., and Poole, K. (2009) Citrate-
40
41 mediated iron uptake in *Pseudomonas aeruginosa*: involvement of the citrate-inducible FecA
42
43 receptor and the FeoB ferrous iron transporter. *Microbiol. Read. Engl.* 155, 305–315.
- 44
45 16. Hartman, A., and Braun, V. (1980) Iron transport in *Escherichia coli*: uptake and
46
47 modification of ferrichrome. *J Bacteriol* 143, 246–55.
- 48
49 17. Matzanke, B. F., Anemuller, S., Schunemann, V., Trautwein, A. X., and Hantke, K.
50
51 (2004) FhuF, part of a siderophore-reductase system. *Biochemistry (Mosc.)* 43, 1386–92.
52
53
54
55
56
57
58
59
60

- 1
2
3 18. Schalk, I. J., Abdallah, M. A., and Pattus, F. (2002) Recycling of pyoverdin on the FpvA
4 receptor after ferric pyoverdin uptake and dissociation in *Pseudomonas aeruginosa*.
5 *Biochemistry (Mosc.)* 41, 1663–1671.
6
7
8
9
10 19. Imperi, F., Tiburzi, F., and Visca, P. (2009) Molecular basis of pyoverdine siderophore
11 recycling in *Pseudomonas aeruginosa*. *Proc Natl Acad Sci U S A* 106, 20440–5.
12
13
14 20. Brillet, K., Ruffenach, F., Adams, H., Journet, L., Gasser, V., Hoegy, F., Guillon, L.,
15 Hannauer, M., Page, A., and Schalk, I. J. (2012) An ABC transporter with two periplasmic
16 binding proteins involved in iron acquisition in *Pseudomonas aeruginosa*. *ACS Chem Biol* 7,
17 2036–45.
18
19
20
21
22
23 21. Clément, E., Mesini, P. J., Pattus, F., Abdallah, M. A., and Schalk, I. J. (2004) The
24 binding mechanism of pyoverdin with the outer membrane receptor FpvA in *Pseudomonas*
25 *aeruginosa* is dependent on its iron-loaded status. *Biochemistry (Mosc.)* 43, 7954–65.
26
27
28
29
30 22. Schalk, I. J., Kyslik, P., Prome, D., van Dorsselaer, A., Poole, K., Abdallah, M. A., and
31 Pattus, F. (1999) Copurification of the FpvA ferric pyoverdin receptor of *Pseudomonas*
32 *aeruginosa* with its iron-free ligand: implications for siderophore-mediated iron transport.
33 *Biochemistry (Mosc.)* 38, 9357–65.
34
35
36
37
38
39 23. Folschweiller, N., Gallay, J., Vincent, M., Abdallah, M. A., Pattus, F., and Schalk, I. J.
40 (2002) The interaction between pyoverdin and its outer membrane receptor in *Pseudomonas*
41 *aeruginosa* leads to different conformers: a time-resolved fluorescence study. *Biochemistry*
42 *(Mosc.)* 41, 14591–601.
43
44
45
46
47 24. Stookey, L. L. (1970) Ferrozine-A New Spectrophotometric Reagent for Iron. *Anal.*
48 *Chem.* 42, 779–781.
49
50
51
52 25. Xiao, R., and Kisaalita, W. S. (1998) Fluorescent pseudomonad pyoverdines bind and
53 oxidize ferrous ion. *Appl Env. Microbiol* 64, 1472–6.
54
55
56
57 26. Albrechtgary, A. M., Blanc, S., Rochel, N., Ocaktan, A. Z., and Abdallah, M. A. (1994)
58
59
60

1
2
3 Bacterial iron transport - coordination properties of pyoverdine Paa, a peptidic siderophore of
4
5 *Pseudomonas-aeruginosa*. *Inorg. Chem.* 33, 6391–6402.

6
7 27. Hoegy, F., and Schalk, I. J. (2014) Monitoring iron uptake by siderophores. *Methods Mol*
8
9 *Biol* 1149, 337–46.

10
11 28. Cunrath, O., Gasser, V., Hoegy, F., Reimann, C., Guillon, L., and Schalk, I. J. (2015) A
12
13 cell biological view of the siderophore pyochelin iron uptake pathway in *Pseudomonas*
14
15 *aeruginosa*. *Env. Microbiol* 17, 171–85.

16
17 29. Stover, C. K., Pham, X. Q., Erwin, A. L., Mizoguchi, S. D., Warren, P., Hickey, M. J.,
18
19 Brinkman, F. S., Hufnagle, W. O., Kowalik, D. J., Lagrou, M., Garber, R. L., Goltry, L.,
20
21 Tolentino, E., Westbrook-Wadman, S., Yuan, Y., Brody, L. L., Coulter, S. N., Folger, K. R.,
22
23 Kas, A., Larbig, K., Lim, R., Smith, K., Spencer, D., Wong, G. K., Wu, Z., Paulsen, I. T.,
24
25 Reizer, J., Saier, M. H., Hancock, R. E., Lory, S., and Olson, M. V. (2000) Complete genome
26
27 sequence of *Pseudomonas aeruginosa* PAO1, an opportunistic pathogen. *Nature* 406, 959–64.

28
29 30. Shirley, M., and Lamont, I. L. (2009) Role of TonB1 in pyoverdine-mediated signaling in
30
31
32 *Pseudomonas aeruginosa*. *J Bacteriol* 191, 5634–40.

33
34 31. Voisard, C., Bull, C., Keel, C., Laville, J., Maurhofer, M., Schnider, U., Défago, G., and
35
36 Haas, D. (1994) Biocontrol of root diseases by *Pseudomonas fluorescens* CHAO: current
37
38 concepts and experimental approaches, in *Molecular Ecology of Rhizosphere Microorganisms*
39
40 (O’Gara, F., Dowling, D. N., and Boesten, Eds.), pp 67–89. VCH, Weinheim, Germany.

41
42 32. Morales, V. M., Backman, A., and Bagdasarian, M. (1991) A series of wide-host-range
43
44 low-copy-number vectors that allow direct screening for recombinants. *Gene* 97, 39–47.

Strains and plasmids	Collection ID	Relevant characteristics	Source or references
<i>Pseudomonas aeruginosa</i>			
PAO1	PAO1	Wild-type strain	29
$\Delta pvdF$	PAS047	PAO1; <i>pvdF</i> chromosomally deleted	1
$\Delta pvdF\Delta fpvA$	PAS150	PAO1; <i>pvdF</i> and <i>fpvA</i> chromosomally deleted	30
$\Delta pvdF\Delta fpvG$	PAS279	PAO1; <i>pvdF</i> and <i>fpvG</i> chromosomally deleted	This study
$\Delta pvdF\Delta fpvG$ (pMMB <i>fpvG</i>)	PAS341	Derivative of $\Delta pvdF\Delta fpvG$ transformed with pMMB <i>fpvG</i>	This study
$\Delta pvdF\Delta fpvH$	PAS280	PAO1; <i>pvdF</i> and <i>fpvH</i> chromosomally deleted	This study
$\Delta pvdF\Delta fpvH$ (pMMB <i>fpvH</i>)	PAS342	Derivative of $\Delta pvdF\Delta fpvH$ transformed with pMMB <i>fpvH</i>	This study
$\Delta pvdF\Delta fpvJ$	PAS281	PAO1; <i>pvdF</i> and <i>fpvJ</i> chromosomally deleted	This study
$\Delta pvdF\Delta fpvK$	PAS336	PAO1; <i>pvdF</i> and <i>fpvK</i> chromosomally deleted	This study
$\Delta pvdF\Delta fpvGHJK$	PAS337	PAO1; <i>pvdF</i> , <i>fpvG</i> , <i>fpvH</i> , <i>fpvJ</i> and <i>fpvK</i> chromosomally deleted	This study
$\Delta pvdF\Delta fpvC$	PAS315	PAO1; <i>pvdF</i> and <i>fpvC</i> chromosomally deleted	This study
$\Delta pvdF\Delta fpvDE$	PAS317	PAO1; <i>pvdF</i> , <i>fpvD</i> and <i>fpvE</i> chromosomally deleted	This study
$\Delta pvdF\Delta fpvF$	PAS314	PAO1; <i>pvdF</i> and <i>FpvF</i> chromosomally deleted	This study
$\Delta pvdF\Delta fpvCDEF$	PAS318	PAO1; <i>pvdF</i> , <i>fpvC</i> , <i>fpvD</i> , <i>fpvE</i> and <i>fpvF</i> chromosomally deleted	This study
$\Delta pvdF\Delta fpvCDEF$ (pMMB <i>fpvCDEF</i>)	PAS323	Derivative of PAO1 $\Delta pvdF\Delta fpvCDEF$ transformed with pMMB <i>fpvCDEF</i>	This study
<i>Escherichia coli</i>			
TOP10		F- <i>mcrA</i> Δ (<i>mrr</i> - <i>hdsRMS</i> - <i>mcrBC</i>) ϕ 80lacZ Δ M15 Δ lacX74 <i>nupG</i> <i>recA1</i> <i>araD139</i> Δ (<i>ara</i> - <i>leu</i>)7697 <i>galE15</i> <i>galK16</i> <i>rpsL</i> (Str ^R) <i>endA1</i> λ ⁻	Invitrogen
BL21(DE3)		F- <i>ompT</i> <i>hdsS_B</i> (<i>r_B</i> - <i>m_B</i> -) <i>gal dcm</i> (λ DE3)	Novagen
Plasmids			
pME3088		Suicide vector; TcR; ColE1 replicon; <i>EcoRI KpnI DraII XhoI HindIII</i> polylinker	31
pMMB190		Complementation vector; AmpR	32
pME Δ <i>fpvG</i>	pGG7	pME3088 carrying the sequence to delete <i>fpvG</i>	This study
pME Δ <i>fpvH</i>	pFH2	pME3088 carrying the sequence to delete <i>fpvH</i>	This study
pME Δ <i>fpvJ</i>	pFH3	pME3088 carrying the sequence to delete <i>fpvJ</i>	This study

	pMEΔ <i>fpvK</i>	pFH4	pME3088 carrying the sequence to delete <i>fpvK</i>	This study
	pMEΔ <i>fpvGHJK</i>	pGG8	pME3088 carrying the sequence to delete <i>fpvGHJK</i>	This study
	pMEΔ <i>fpvC</i>	pGG2	pME3088 carrying the sequence to delete <i>fpvC</i>	This study
	pMEΔ <i>fpvDE</i>	pGG3	pME3088 carrying the sequence to delete <i>fpvDE</i>	This study
	pMEΔ <i>fpvF</i>	pGG1	pME3088 carrying the sequence to delete <i>fpvF</i>	This study
	pMEΔ <i>fpvCDEF</i>	pLJ76	pME3088 carrying the sequence to delete <i>fpvCDEF</i>	²⁰
	pMMB <i>fpvG</i>	pGG10	pMMB190 carrying <i>fpvG</i>	This study
	pMMB <i>fpvH</i>	pGG11	pMMB190 carrying <i>fpvH</i>	This study
	pET29a	pET29a	vector carry an N-terminal S•Tag™/thrombin configuration plus a C-terminal His•Tag® sequence	Novagen
	pET29a(+) <i>fpvGHis₆</i>	pET29a(+) <i>fpvGHis₆</i>	pET29 carrying a C-terminal His-tagged <i>fpvG</i>	This study
	pMMB190 <i>fpvHHis₆</i>	pGG12	pMMB190 carrying a C-terminal His-tagged <i>fpvH</i>	This study
	pMMB190His ₆ <i>fpvH</i>	pGG13	pMMB190 carrying a N-terminal His-tagged <i>fpvH</i>	This study
	pET23a-789	pET23a-789	pET23 carrying <i>fpvC</i>	²⁰
	pVEGA6	pVEGA6	pMMB190 carrying EcoRI-HindIII fragment containing <i>fpvF</i> -6His	²⁰
	pET29a(+)- <i>fpvC_{mut}</i>	pET29a(+)- <i>fpvC_{mut}</i>	pET29 carrying a C-terminal His-tagged <i>fpvC</i> with the His 40, 65, 110, 176, 198, 249 mutated into Gly	This study

Table 1: Strains and plasmids used in this study.

FIGURES WITH LEGENDS**Figure 1: a) Organization of the PA2403-10 genes in the *P. aeruginosa* PAO1 genome.**

IMP, Inner Membrane Protein; PP, periplasmic protein; and PBP, periplasmic binding protein. See in Supporting information for the predicted membrane topology (Supplementary Figure 1).

b) Putative secondary structure of FpvG (PA2403). The black arrows show the β -sheets and the gray bars the α -helices (light gray for the transmembrane regions).

c) Sequence of the periplasmic binding protein FpvC with a C-terminal His tag. The His residues potentially involved in metal chelation²⁰ and mutated into Gly in FpvC_{mut} are shown in red.

Figure 2: a) ⁵⁵Fe uptake in *P. aeruginosa* strains after incubation with PVDI-⁵⁵Fe.

$\Delta pvdF$, a PVDI-negative strain, and its corresponding deletion mutants $\Delta pvdF\Delta fpvGHJK$, $\Delta pvdF\Delta fpvG$, $\Delta pvdF\Delta fpvH$, $\Delta pvdF\Delta fpvJ$, $\Delta pvdF\Delta fpvK$, as well as $\Delta pvdF\Delta fpvA$, its *fpvA* deletion mutant (grown in CAA medium), were incubated with 200 nM PVDI-⁵⁵Fe for 15 or 30 min. The cells were then pelleted and the radioactivity accumulated in the bacteria counted. The results are expressed as pmol of PVD-⁵⁵Fe transported per mL of cells at an OD_{600 nm} of 1. The error bars represent the standard deviations of the mean of three independent experiments.

b) ⁵⁵Fe repartition in the cell compartments of *P. aeruginosa* strains after incubation

with PVDI-⁵⁵Fe. $\Delta pvdF$ and its corresponding deletion mutants $\Delta pvdF\Delta fpvA$, $\Delta pvdF\Delta fpvGHJK$, and $\Delta pvdF\Delta fpvG$, were first grown in CAA medium and then incubated with 200 nM PVDI-⁵⁵Fe for 30 min. The cells were then pelleted, the periplasm, cytoplasm and membrane fractions isolated for each strain as described in Materials and Methods, and

1
2
3 the amount of ^{55}Fe present measured. The results are expressed as the percentage of pmol of
4
5 ^{55}Fe incubated with the strains. The errors bars represent the standard deviation of the mean of
6
7 three independent experiments.
8
9

10
11 **Figure 3: a and b) *In vivo* PVDI-Fe dissociation kinetics, measured by direct excitation**

12 **of PVDI.** Cells ($\Delta pvdF$, $\Delta pvdF\Delta fpvG$, $\Delta pvdF\Delta fpvH$, $\Delta pvdF\Delta fpvJ$, $\Delta pvdF\Delta fpvK$,
13
14 $\Delta pvdF\Delta fpvGHJK$, and $\Delta pvdF\Delta fpvA$ cells for panel A and $\Delta pvdF$, $\Delta pvdF\Delta fpvC$,
15
16 $\Delta pvdF\Delta fpvDE$, $\Delta pvdF\Delta fpvF$, $\Delta pvdF\Delta fpvCDEF$, and $\Delta pvdF\Delta fpvA$ for panel B) were washed
17
18 and resuspended to an $\text{OD}_{600\text{ nm}}$ of 0.4 in 50 mM Tris-HCl, pH 8.0, and incubated at 30°C.
19
20 The change in PVDI fluorescence (excitation set at 400 nm) was monitored by measuring the
21
22 emission of fluorescence at 447 nm, every 300 ms, for 60 min, in a TECAN microplate
23
24 reader. After 10 min, 120 nM PVDI-Fe was added as indicated by the black vertical line. The
25
26 kinetics experiments were repeated in the absence of PVDI-Fe for all strains tested and no
27
28 increase of fluorescence was observed (data not shown).
29
30
31
32
33

34 **c and d) PVDI recycling after iron uptake measured by fluorescence.** Bacterial cells
35
36 ($\Delta pvdF$, $\Delta pvdF\Delta fpvG$, $\Delta pvdF\Delta fpvH$, $\Delta pvdF\Delta fpvJ$, $\Delta pvdF\Delta fpvK$, $\Delta pvdF\Delta fpvGHJK$, and
37
38 $\Delta pvdF\Delta fpvA$ cells for panel C and $\Delta pvdF$, $\Delta pvdF\Delta fpvC$, $\Delta pvdF\Delta fpvDE$, $\Delta pvdF\Delta fpvF$,
39
40 $\Delta pvdF\Delta fpvCDEF$, and $\Delta pvdF\Delta fpvA$ for panel D) were incubated to an $\text{OD}_{600\text{ nm}}$ of 1 in 50
41
42 mM Tris-HCl (pH 8.0) buffer in the presence of 120 nM PVDI-Fe at 30°C. Aliquots (200 μL)
43
44 were collected at intervals, the cells removed by centrifugation, and the fluorescence in 150
45
46 μL supernatant measured at 447 nm ($\lambda_{\text{ext}} = 400\text{ nm}$) using a TECAN microplate reader. The
47
48 experiment was repeated for all strains in the absence of PVDI-Fe addition (data not shown)
49
50 and no time-dependent increase of fluorescence was observed.
51
52
53

54 All the kinetics experiments presented in panels A-D were performed three times and
55
56 equivalent kinetics were observed.
57
58
59
60

1
2
3
4
5 **Figure 4: Dissociation of PVDI-Fe *in vitro*.** For all shown experiments, 20 μM PVDI-Fe
6
7 was incubated in 100 mM ammonium acetate buffer (pH 6.5) in the absence or presence of
8
9 100 mM DTT, 100 mM ascorbic acid, 200 μM ferrozine, 10 μM FpvC, 10 μM FpvF, 10 μg
10
11 membranes of BL21(DE3) or BL21(DE3)(pET29a(+))FpvGHis₆ cells overexpressing FpvG.
12
13 For panel D, ferrozine was added to 20 μM (1 equivalent compared to the PVDI-Fe
14
15 concentration), 200 μM (10 eq.), or 2 mM (100 eq.). For all experiments, the change in
16
17 fluorescence (excitation set at 400 nm) was monitored by measuring the emission of
18
19 fluorescence at 447 nm, every second, for 60 min. For panel A, the kinetics shown by the
20
21 solid lines were measured by emission of fluorescence at 447 nm and those shown by the
22
23 dotted lines by absorbance at 562 nm. F_0 = fluorescence at time t_0 and F = fluorescence at
24
25 time t , A_0 = absorbance at time t_0 and A = absorbance at time t . The various compounds
26
27 added for each experiment are specified on the different panels with the corresponding colors,
28
29 except for several curves corresponding to controls in panel A: gray curve, 100 mM
30
31 ammonium acetate buffer (pH 6.5) alone; dark gray curve, PVDI-Fe alone; black curve, DTT
32
33 alone; brown curve, ferrozine alone; khaki curve, DTT incubated with ferrozine alone (no
34
35 PVDI-Fe).
36
37
38
39
40
41
42

43 **Figure 5: Western blot analyses of membranes of BL21(DE3) *E. coli* cells expressing**
44
45 **FpvG.** The membranes were prepared as described in Materials and Methods and 15 μg of
46
47 proteins were loaded for each lane. Lane 2, soluble (cytoplasm and periplasm) fraction; lane
48
49 3: membrane fraction. His tagged FpvG (MW of 45.9 kDa) was detected using a rabbit anti-
50
51 His monoclonal antibody (GeneTex).
52
53
54
55
56
57
58
59
60

Figure 1: a) Organization of the PA2403-10 genes in the *P. aeruginosa* PAO1 genome. IMP, Inner Membrane Protein; PP, periplasmic protein; and PBP, periplasmic binding protein. See in Supporting information for the predicted membrane topology (Supporting Figure 1).

b) Putative secondary structure of FpvG (PA2403). The black arrows show the β -sheets and the gray bars the α -helices (light gray for the transmembrane regions).

c) Sequence of the periplasmic binding protein FpvC with a C-terminal His tag. The His residues potentially involved in metal chelation²⁰ and mutated into Gly in FpvCmut are shown in red.

Figure 1

104x78mm (300 x 300 DPI)

Figure 2: a) ^{55}Fe uptake in *P. aeruginosa* strains after incubation with PVDI- ^{55}Fe . ΔpvdF , a PVDI-negative strain, and its corresponding deletion mutants $\Delta\text{pvdF}\Delta\text{fpvGHJK}$, $\Delta\text{pvdF}\Delta\text{fpvG}$, $\Delta\text{pvdF}\Delta\text{fpvH}$, $\Delta\text{pvdF}\Delta\text{fpvJ}$, $\Delta\text{pvdF}\Delta\text{fpvK}$, as well as $\Delta\text{pvdF}\Delta\text{fpvA}$, its *fpvA* deletion mutant (grown in CAA medium), were incubated with 200 nM PVDI- ^{55}Fe for 15 or 30 min. The cells were then pelleted and the radioactivity accumulated in the bacteria counted. The results are expressed as pmol of PVD- ^{55}Fe transported per mL of cells at an OD_{600 nm} of 1. The error bars represent the standard deviations of the mean of three independent experiments. b) ^{55}Fe repartition in the cell compartments of *P. aeruginosa* strains after incubation with PVDI- ^{55}Fe . ΔpvdF and its corresponding deletion mutants $\Delta\text{pvdF}\Delta\text{fpvA}$, $\Delta\text{pvdF}\Delta\text{fpvGHJK}$, and $\Delta\text{pvdF}\Delta\text{fpvG}$, were first grown in CAA medium and then incubated with 200 nM PVDI- ^{55}Fe for 30 min. The cells were then pelleted, the periplasm, cytoplasm and membrane fractions isolated for each strain as described in Materials and Methods, and the amount of ^{55}Fe present measured. The results are expressed as the percentage of pmol of ^{55}Fe incubated with the strains. The errors bars represent the standard deviation of the mean of three independent experiments.

Figure 2

61x27mm (300 x 300 DPI)

Figure 3: a and b) In vivo PVDI-Fe dissociation kinetics, measured by direct excitation of PVDI. Cells ($\Delta pvdF$, $\Delta pvdF\Delta fpvG$, $\Delta pvdF\Delta fpvH$, $\Delta pvdF\Delta fpvJ$, $\Delta pvdF\Delta fpvK$, $\Delta pvdF\Delta fpvGHJK$, and $\Delta pvdF\Delta fpvA$ cells for panel A and $\Delta pvdF$, $\Delta pvdF\Delta fpvC$, $\Delta pvdF\Delta fpvDE$, $\Delta pvdF\Delta fpvF$, $\Delta pvdF\Delta fpvCDEF$, and $\Delta pvdF\Delta fpvA$ for panel B) were washed and resuspended to an OD_{600 nm} of 0.4 in 50 mM Tris-HCl, pH 8.0, and incubated at 30°C. The change in PVDI fluorescence (excitation set at 400 nm) was monitored by measuring the emission of fluorescence at 447 nm, every 300 ms, for 60 min, in a TECAN microplate reader. After 10 min, 120 nM PVDI-Fe was added as indicated by the black vertical line. The kinetics experiments were repeated in the absence of PVDI-Fe for all strains tested and no increase of fluorescence was observed (data not shown). c and d) PVDI recycling after iron uptake measured by fluorescence. Bacterial cells ($\Delta pvdF$, $\Delta pvdF\Delta fpvG$, $\Delta pvdF\Delta fpvH$, $\Delta pvdF\Delta fpvJ$, $\Delta pvdF\Delta fpvK$, $\Delta pvdF\Delta fpvGHJK$, and $\Delta pvdF\Delta fpvA$ cells for panel C and $\Delta pvdF$, $\Delta pvdF\Delta fpvC$, $\Delta pvdF\Delta fpvDE$, $\Delta pvdF\Delta fpvF$, $\Delta pvdF\Delta fpvCDEF$, and $\Delta pvdF\Delta fpvA$ for panel D) were incubated to an OD_{600 nm} of 1 in 50 mM Tris-HCl (pH 8.0) buffer in the presence of 120 nM PVDI-Fe at 30°C. Aliquots (200 μ L) were collected at intervals, the cells removed by centrifugation, and the fluorescence in 150 μ L supernatant measured at 447 nm (λ_{ext} = 400 nm) using a TECAN microplate reader. The experiment was repeated for all strains in the absence of PVDI-Fe addition (data not shown) and no time-dependent increase of fluorescence was observed.

All the kinetics experiments presented in panels A-D were performed three times and equivalent kinetics were observed.

Figure 3

119x101mm (300 x 300 DPI)

Figure 4: Dissociation of PVDI-Fe in vitro. For all shown experiments, 20 μM PVDI-Fe was incubated in 100 mM ammonium acetate buffer (pH 6.5) in the absence or presence of 100 mM DTT, 100 mM ascorbic acid, 200 μM ferrozine, 10 μM FpvC, 10 μM FpvF, 10 μg membranes of BL21(DE3) or BL21(DE3)(pET29a(+)-FpvGHIS6) cells overexpressing FpvG. For panel D, ferrozine was added to 20 μM (1 equivalent compared to the PVDI-Fe concentration), 200 μM (10 eq.), or 2 mM (100 eq.). For all experiments, the change in fluorescence (excitation set at 400 nm) was monitored by measuring the emission of fluorescence at 447 nm, every second, for 60 min. For panel A, the kinetics shown by the solid lines were measured by emission of fluorescence at 447 nm and those shown by the dotted lines by absorbance at 562 nm. F_0 = fluorescence at time t_0 and F = fluorescence at time t , A_0 = absorbance at time t_0 and A = absorbance at time t . The various compounds added for each experiment are specified on the different panels with the corresponding colors, except for several curves corresponding to controls in panel A: gray curve, 100 mM ammonium acetate buffer (pH 6.5) alone; dark gray curve, PVDI-Fe alone; black curve, DTT alone; brown curve, ferrozine alone; khaki curve, DTT incubated with ferrozine alone (no

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

PVDI-Fe).
Figure 4
183x241mm (300 x 300 DPI)

Figure 5: Western blot analyses of membranes of BL21(DE3) *E. coli* cells expressing FpvG. The membranes were prepared as described in Materials and Methods and 15 μ g of proteins were loaded for each lane. Lane 2, soluble (cytoplasm and periplasm) fraction; lane 3: membrane fraction. His tagged FpvG (MW of 45.9 kDa) was detected using a rabbit anti-His monoclonal antibody (GeneTex).

Figure 5
73x79mm (300 x 300 DPI)

Fe dissociation from siderophore pyoverdine in *P. aeruginosa* periplasm

Graphical abstract
44x25mm (300 x 300 DPI)