

HAL
open science

Quorum sensing and quorum quenching in the phycosphere of phytoplankton: a case of chemical interactions in ecology

Jean-Luc Rolland, Didier Stien, Sophie Sanchez-Ferandin, Raphaël Lami

► To cite this version:

Jean-Luc Rolland, Didier Stien, Sophie Sanchez-Ferandin, Raphaël Lami. Quorum sensing and quorum quenching in the phycosphere of phytoplankton: a case of chemical interactions in ecology. *Journal of Chemical Ecology*, 2016, 42 (12), pp.1201-1211. 10.1007/s10886-016-0791-y . hal-01472696

HAL Id: hal-01472696

<https://sde.hal.science/hal-01472696v1>

Submitted on 27 Aug 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 QUORUM SENSING AND QUORUM QUENCHING
2 IN THE PHYCOSPHERE OF PHYTOPLANKTON:
3 A CASE OF CHEMICAL INTERACTIONS IN ECOLOGY
4

5 JEAN LUC ROLLAND¹, DIDIER STIEN^{2,3},
6 SOPHIE SANCHEZ FERANDIN^{4,5}, RAPHAËL LAMI^{2,3,*}
7

8 ¹*Institut Français de Recherche pour l'Exploitation de la Mer (IFREMER), Interactions-*
9 *Hôtes-Pathogènes-Environnements (IHPE UMR 5244), University of Perpignan Via*
10 *Domitia, Centre National de la Recherche Scientifique (CNRS), University of Montpellier,*
11 *Montpellier F-34095.*

12 ²*UPMC University Paris 06, USR3579, LBBM, Observatoire Océanologique,*
13 *66650 BANYULS SUR MER, France*

14 ³*Centre National de la Recherche Scientifique, USR 3579, LBBM,*
15 *Observatoire Océanologique, 66650 Banyuls-sur-Mer, France*

16 ⁴*UPMC University Paris 06, UMR7232, BIOM, Observatoire Océanologique,*
17 *66650 BANYULS SUR MER, France*

18 ⁵*Centre National de la Recherche Scientifique, UMR7232, LBBM,*
19 *Observatoire Océanologique, 66650 Banyuls-sur-Mer, France*
20

21 *Corresponding author: raphael.lami@obs-banyuls.fr

22 Review, revision of MS (JOCE-D-16-00049) submitted to *Journal of Chemical Ecology*

23 The authors declare no conflict of interest
24

25 **Key words** - quorum sensing, quorum quenching, phytoplankton, phycosphere

26 **ABSTRACT**

27 The interactions between bacteria and phytoplankton regulate many important
28 biogeochemical reactions in the marine environment, including those in the global
29 carbon, nitrogen and sulfur cycles. At the microscopic level, it is now well established
30 that important consortia of bacteria colonize the phycosphere, the immediate
31 environment of phytoplankton cells. In this microscale environment, abundant bacterial
32 cells are organized in a structured biofilm and exchange information through the
33 diffusion of small molecules called semiochemicals. Among these processes, quorum
34 sensing plays a particular role as, when a sufficient abundance of cells is reached, it
35 allows bacteria to coordinate their gene expression and physiology at the population
36 level. By contrast, quorum quenching mechanisms are employed by many different
37 types of microorganisms to limit the coordination of antagonistic bacteria. This review
38 synthesizes quorum sensing and quorum quenching mechanisms evidenced to date in
39 the phycosphere of phytoplankton, emphasizing the implications that these signaling
40 systems have for the regulation of bacterial communities and their activities. The
41 diversity of chemical compounds involved in these processes is examined. We further
42 review the bacterial functions regulated in the phycosphere by quorum sensing, which
43 includes biofilm formation, nutrient acquisition and emission of algaecides. Quorum
44 quenching compounds, their function in the phycosphere and their potential
45 biotechnological applications are also discussed. Overall, the current state of the art
46 demonstrates quorum sensing and quorum quenching regulate a balance between a
47 symbiotic and a parasitic way of life between bacteria and their phytoplankton host.

48

49

50

51 REVIEW

52 1. Definition of phycosphere of phytoplankton

53 The term “phycosphere”, was first used in the 70’s (Bell and Mitchell 1972) to describe
54 the immediate region surrounding an algal cell, chain or colony. It describes a microbial
55 habitat deeply shaped by the alga. This microenvironment is composed of bacteria
56 measuring between 0.2 and 2 μm , around algae varying in between 2 and 200 μm
57 (Sieburth et al. 1978). The phycosphere supports bacteria in higher concentrations than
58 in the water column. For example, the concentration of 8.2×10^8 to 2.6×10^{11} bacteria ml^{-1}
59 reported to surround the alga *Trichodesmium* (Paerl 1982; Sheridan et al. 2002) is much
60 higher than the average concentration of $5\text{--}6 \times 10^5$ cells ml^{-1} found in the seawater.
61 Similarly, $10^7\text{--}10^8$ culturable bacterial cells have been reported per gram of
62 *Botryococcus braunii*, a green microalga (Rivas et al. 2010). Several studies have
63 revealed that the phycosphere bacterial communities from different phytoplankton cells
64 are complex and taxonomically diverse (DeLong et al. 1993; Fandino et al. 2001;
65 Hasegawa et al. 2007; Rooney-Varga et al. 2005; Sapp et al. 2007; Tuomainen et al.
66 2006). In addition, this microscale environment is regulated by the release of
67 extracellular products by the algae, feeding a large consortium of inhabiting bacteria
68 (Bell and Mitchell 1972).

69

70 2. Quorum sensing in the phycosphere of phytoplankton

71 2.1 Definition of quorum sensing

72 Quorum sensing is a term describing a cell-to-cell bacterial communication system,
73 allowing bacteria to adapt their physiological response to the ambient bacterial density
74 (Fuqua et al. 1994; Nealson 1977). Bacteria engaged in quorum sensing emit small
75 semiochemicals named autoinducers (Schulz 2014) and simultaneously detect their

76 concentration. At low bacterial concentrations, few autoinducers are present in the
77 nearby environment and cells display individual phenotypes and behaviors. When the
78 concentration of autoinducers reaches a certain threshold, reflecting an increase in local
79 cell density, bacteria switch their genetic and physiological program and display
80 collective phenotypes and compartments (Fuqua et al. 1994). These communication
81 mechanisms induce numerous transduction cascades and regulate the expression of
82 many genes (Bassler 1999). They are known to influence bacterial metabolism and
83 phenotypes, including the establishment of biofilms (Parsek and Greenberg 2005),
84 bioluminescence (Nealson 1977; Waters and Bassler 2005) and virulence (Smith and
85 Iglewski 2003) among other functions (Diggle et al. 2007).

86

87 **2.2 Experimental approaches used to characterize quorum sensing in the** 88 **phycosphere**

89 Most of the studies reported in this review are based on a similar workflow. First,
90 bacterial strains are isolated from natural seawater sampled during a phytoplankton
91 bloom (Bachofen and Schenk 1998) or are isolated from algae cultures (Geng and Belas
92 2010; Gram et al. 2002; Schaefer et al. 2008; Wagner-Dobler et al. 2005). The capacity of
93 the isolated strains to communicate using quorum sensing is then tested using bacterial
94 whole cell sensing-systems (biosensors) (Patzelt et al. 2013; Rivas et al. 2010; Wagner-
95 Dobler et al. 2005), such as *Escherichia Coli* JB523 (Andersen et al. 2001), *Chromatium*
96 *violaceum* CV026 (McLean et al. 1997) and *Vibrio harveyi* JMH612 (Henke and Bassler
97 2004) to name several examples among many others. These genetically modified
98 organisms encode the purple pigment violacein (**1**) or the Green Fluorescent Protein
99 (GFP) or and luminesce in the presence of exogenous acylhomoserine lactones (AHLs),
100 the most studied semiochemical. Such approach using genetically modified organisms to

101 detect AHLs expression is required, as these compounds are present in low
102 concentrations in water and technically very difficult to be directly quantified *in situ* in
103 bulk seawater (Hmelo and Van Mooy 2009). A few report mention the possibility to
104 detect AHLs directly in seawater particles (Hmelo et al. 2011), which can also avoid
105 potential false positive results acquired when using biosensors (Holden et al. 1999).

106 In a further step, AHLs can be characterized. In general, bacterial supernatants
107 containing AHLs are extracted, usually with ethyl acetate. Preliminary studies relied on
108 Thin Layer Liquid Chromatography (TLC) (Gram et al. 2002; Rivas et al. 2010). More
109 recent studies are frequently based on Liquid Chromatography and Mass Spectrometry
110 (LC-MS) (Schaefer et al. 2008), Gas Chromatography Mass Spectrometry (GC-MS)
111 (Wagner-Dobler et al. 2005) and MS/MS approaches (Van Mooy et al. 2012), sometimes
112 preceded by microfractionation, which allows greater separation and concentration of
113 the extracted metabolites. In some cases, double bond location has been determined by
114 derivatization with dimethyl disulfide (Neumann et al. 2013), and irrevocable
115 characterization can be achieved by 1D and 2D Nuclear Magnetic Resonance (NMR)
116 analyses.

117 The experimental approaches to evaluate the functional roles of quorum sensing
118 are more diverse. Most of studies have based their work on model strains where key
119 genes involved in autoinducer biosynthesis pathways are mutated, in particular in *lux*-
120 like genes. Characterization of the growth and phenotypes of mutant strains elucidates
121 the potential physiological functions regulated by quorum sensing (Patzelt et al. 2013).

122

123 **2.3 Occurrence in the phycosphere**

124 There is strong evidence that quorum sensing occurs in microbial communities
125 inhabiting the phycosphere of phytoplankton cells. A pioneering study published in

126 1998 revealed the presence of AHLs in cyanobacterial blooms (Bachofen and Schenk
127 1998), which is not surprising since the high bacterial densities required for quorum
128 sensing occur in the phycosphere. Since then, many reports have directly detected the
129 existence of quorum sensing in various phycosphere samples. These very diverse
130 bacteria were isolated from equally diverse phytoplankton, indicating that quorum
131 sensing is not restricted to a particular type of bacteria–algae interaction. This wide
132 diversity of phytoplankton includes dinoflagellates (isolated bacteria: *Dinoroseobacter*
133 *shibae*, *Hoeflea phototrophica*, *Roseovarius mucosus*), and other picoplankton cultures
134 (isolated bacteria: *Sulfitobacter sp.*, *Thalassospira lucentensis*) (Wagner-Dobler et al.
135 2005). Similarly, another study revealed two bacterial strains (*Pseudomonas* and
136 *Rhizobium*) able to communicate by quorum sensing in a *Botryococcus braunii*
137 associated biofilm (Rivas et al. 2010). These results are in line with observations of
138 quorum sensing in bacterial communities attached to sinking particulate organic matter
139 (Gram et al. 2002; Hmelo et al. 2011), in the 0.8 – 3 µm fraction from filtered seawater
140 (Doberva et al. 2015) and in microbial mats, which include layers of cyanobacteria or
141 eukaryotic algae (Decho et al. 2009; McLean et al. 1997). Interestingly, a few reports also
142 noticed the capacity of certain bacterial phytoplankton (cyanobacteria) to produce AHLs
143 in their phycosphere (Sharif et al. 2008; Zhai et al. 2012).

144

145 **2.4 Nature of molecules involved in these chemical interactions**

146 Diverse secondary metabolites have been identified as quorum sensing mediators
147 (Keller and Surette 2006). Among them, AHLs (or autoinducer type 1, AI-1), constitute a
148 widespread class of quorum sensing molecules (Eberhard et al. 1981; Lazdunski et al.
149 2004). These semiochemicals are made of a lactonized homoserine ligated through an
150 amide bond to a fatty acyl chain, which is of variable length (C₄ to C₁₈) and oxidation

151 state and gives the signal its specificity. However, many other types of metabolites have
152 been identified that are involved in quorum sensing, including the *p*-coumaroyl
153 homoserine lactones (Schaefer et al. 2008), Furanosyl Diester Borate (FDB, autoinducer
154 type 2, AI-2) (Chen et al. 2002), quinolones (Pesci et al. 1999), peptides (Onaka et al.
155 1995) and γ -butyrolactones (Onaka et al. 1995).

156 Many different types of AHLs have been identified from bacteria isolated from the
157 phycosphere. Rivas et al. (2010) identified short chain AHLs (C4-AHL (2) and C8-AHL
158 (3)) in *Pseudomonas* sp. and *Rhizobium* sp. associated with the microalga *Botryococcus*
159 *braunii*. However, it appears that long-chain AHLs (more than 8 carbons in the acyl side
160 chain) tend to dominate in these cultures. This trend is sometimes interpreted as an
161 adaptation to increase the stability of these molecules in aquatic environments (Hmelo
162 and Van Mooy 2009; Yates et al. 2002). LC-MS analysis revealed that *Dinoroseobacter*
163 *shibae*, isolated from the surface of the dinoflagellate *Prorocentrum lima* (Biebl et al.
164 2005), produces C18:1-AHL (or C18-en HSL) (4) and C18:2-AHL (or C18-dien HSL) (5),
165 including one to two unsaturated bonds in the acyl side chain. In addition, the strain DFL
166 18 is reported to produce a C8-AHL (3) (Neumann et al. 2013; Wagner-Dobler et al.
167 2005). *Roseovarius mucosus* strains, also isolated from dinoflagellate cultures, produce
168 C18:1 (4) and C14:1 (6) AHLs (Wagner-Dobler et al. 2005). *Vibrio* strains isolated from
169 *Trichodesmium* colonies produce 3-oxo-C8-AHL (7), while the *Erythrobacter* strains
170 obtained over the same experiment produce C14-HSL (Van Mooy et al. 2012). The AHLs
171 produced by a few cyanobacterial strains have also been characterized. *Microcystis*
172 *aeruginosa* is probably able to produce AHLs (Zhai et al. 2012) (8), while the
173 cyanobacterium *Gloeothoece* PCC6909 produces a C8-AHL (3) (Sharif et al. 2008). The
174 AHLs are still the main quorum sensing molecules characterized in the bacteria isolated
175 from the phycosphere, probably because not many studies have focused on other

176 compounds. Two exceptions are the report of AI-2 (9) producing *Vibrios* in the epibiont
177 populations of *Trichodesmium* (Van Mooy et al. 2012) and the report of a potential role
178 for AI-2 in the control of the algaecide activity against the dinoflagellate *Gymnodinium*
179 *catenatum* (Skerratt et al. 2002).

180 Some recent publications also highlighted the role of tropodithietic acid (TDA)
181 (10) as an autoinducer in many *Rhodobacterales* species (Geng and Belas 2010). This
182 molecule is produced by different bacterial strains, including the genus *Phaeobacter*,
183 *Silicibacter* and *Ruegeria*, known to be frequently associated to unicellular algae
184 (Brinkhoff et al. 2004; Bruhn et al. 2005; Geng et al. 2008; Porsby et al. 2008). A series of
185 genetic-based experiments demonstrated that TDA acts as an autoinducer in *Silicibacter*
186 sp. TM1040 (Berger et al. 2011; Geng and Belas 2010), an isolate from the phycosphere
187 of the dinoflagellate, *Pfiesteria piscicida* (Alavi et al. 2001; Miller and Belas 2006). These
188 approaches demonstrated that TDA induces the transcription of *tda* genes, and that the
189 production of TDA is density dependent (Geng and Belas 2010), two key conditions in
190 recognizing TDA as a quorum sensing mediator. Interestingly, TDA production has been
191 shown to be 3.7 to 17.4 times greater in standing compared to shaking cultures,
192 suggesting that it plays an important role in bacterial biofilm function within the
193 phytoplankton phycosphere (Geng and Belas 2010).

194

195 **2.5 Roles of quorum sensing in the phycosphere**

196 **2.5.1 Formation of biofilms**

197 Quorum sensing is commonly hypothesized to play a role in niche colonization, in
198 particular because quorum sensing is known to be involved in biofilm formation and
199 surface attachment (Davies et al. 1998; Labbate et al. 2007; Nadell et al. 2008). Some
200 studies support the idea that quorum sensing may help bacteria to colonize particles of

201 organic matter or the phytoplankton phycosphere in the marine environment (Gram et
202 al. 2002; Hmelo et al. 2011). The capacity of *Roseobacter* to attach to surfaces has been
203 linked with an ability to communicate by quorum sensing (Rao et al. 2006). Similarly,
204 the emission of AHLs by the cyanobacterium *Microcystis* correlates with the switch to a
205 biofilm lifestyle (Zhai et al. 2012). The same hypothesis has been proposed to interpret
206 the capacity of *Phaeobacter* (isolated from a dinoflagellate culture) to produce TDA as an
207 autoinducer, as the expression of *tda* genes coincided with biofilm-formation (Geng and
208 Belas 2010). However, the relationship between biofilm formation and emission of
209 quorum sensing compounds is more complex. For example, *Silicibacter lacuscaerulensis*
210 and *Silicibacter pomeroyi* both harbor quorum sensing systems, but do not present the
211 same traits for surface colonization (Slightom and Buchan 2009). Other authors
212 demonstrated that biofilm formation is not necessary for TDA production in
213 *Phaeobacter inhibens* (Prol Garcia et al. 2014). Also, to our knowledge, no study has
214 demonstrated that quorum sensing facilitates biofilm formation within the phycosphere.

215

216 **2.5.2 Acquisition of nutrients**

217 The hypothesis that quorum sensing may favor nutrient acquisition in bacteria has been
218 well supported from experiments on model strains in niches other than the
219 phycosphere (Popat et al. 2015; Rosenberg et al. 1977). For example, it has been shown
220 in *Pseudomonas aeruginosa* that the secretion of proteases confers a greater benefit to
221 the whole population (Darch et al. 2012).

222 The phycosphere, as initially described, is a source of algal nutrients available to
223 bacteria in its immediate environment (Bell and Mitchell 1972). Thus, it is not surprising
224 that one of the hypothesized functions of quorum sensing in the phycosphere is that cell
225 coordination favors nutrient acquisition. A recent article clearly showed that epibionts

226 of *Trichodesmium* use quorum sensing to up-regulate phosphate acquisition by alkaline
227 phosphatases. AHLs were involved in this process, while AI-2 (**9**) lead to a decrease of
228 phosphate uptake (Van Mooy et al. 2012). Similarly, it has been shown that *Ruegeria*
229 *pomeroyi* overproduces N-(3-oxotetradecanoyl)-L-homoserine lactone (**11**) when
230 grown with dimethylsulfoniopropionate (DMSP) as an energy source, which is
231 metabolized into dimethyl sulfide (DMS) (Johnson et al. 2016). This AHL production is
232 also consistent with important modifications in the cell metabolome, suggesting that in
233 the presence of algal DMSP, *Roseobacter* switches to a cooperative lifestyle (Johnson et
234 al. 2016) . Interestingly, it has been shown that *p*-coumaric acid (**12**), a product of algal
235 lignin degradation released by decaying phytoplankton cells, is also the precursor of the
236 *p*-coumaroylhomoserine lactone (**13**) involved in *Rhodopseudomonas palustris* quorum
237 sensing (Schaefer et al. 2008). Thus, the emission of semiochemicals linked with the
238 release of phytoplanktonic molecules may also convey information about environmental
239 conditions in the phycosphere, such as the availability of exogenously supplied
240 substrates (Buchan et al. 2014; Schaefer et al. 2008). In a similar vein, it has been shown
241 in the algae symbiont, *Dinoroseobacter shibae*, that quorum sensing controls flagellar
242 biosynthesis (Patzelt et al. 2013), potentially enabling chemotaxis to microalgae and
243 thus favoring nutrient acquisition.

244 The large-scale biogeochemical consequences of bacterial coordination for
245 nutrient acquisition within the phycosphere remain poorly explored. A few articles
246 explored this question by focusing on particulate organic carbon and marine snow-
247 associated communities, which may provide some pieces for a relevant conceptual
248 framework. For example, some AHLs were detected in organic particles collected near
249 Vancouver Island (Hmelo et al. 2011). They also reported an enhancement of hydrolytic
250 enzyme activities in microcosms when adding synthetic AHLs to particulate organic

251 carbon collected in seawater (Hmelo et al. 2011). Similarly, alkaline phosphatase activity
252 is enhanced by C10-AHL (**14**) in a *Pantoea ananatis* isolated on marine snow (Jatt et al.
253 2015). Such results reveal that quorum sensing in particle-attached bacteria may drive
254 oceanic mineralization kinetics. However, more research is needed to better
255 characterize biogeochemical implications of quorum sensing expression (and more
256 generally the importance of cell-cell interactions) in such microenvironments, including
257 in the phycosphere (Moran et al. 2016).

258

259 **2.5.3 Regulation of microbial population dynamics**

260 It is well established that quorum sensing is involved in antimicrobial compound
261 synthesis (Bainton et al. 1992; Wood and Pierson 1996), and this activity has been
262 documented in strains directly isolated from the phycosphere or known to be able to
263 colonize such microenvironments (Bruhn et al. 2005; Gram et al. 2002; Wagner-Dobler
264 et al. 2005). It has also been reported that quorum sensing regulates the production of
265 different algaecides compounds.

266 TDA (**10**), reported above as an autoinducer (Berger et al. 2011; Geng and Belas
267 2010) inducing its own synthesis, acts as an antimicrobial molecule (Berger et al. 2011;
268 Bruhn et al. 2005; Geng et al. 2008; Porsby et al. 2008). Its synthesis is also controlled by
269 quorum sensing AHLs in many *Roseobacter* (Berger et al. 2011; Rao et al. 2007; Thole et
270 al. 2012). The production of TDA by *Silicibacter* may protect dinoflagellates from
271 pathogen attack (Bruhn et al. 2005; Geng et al. 2008).

272 Similarly, *Phaeobacter gallaeciensis* BS107, associated with *Emiliana huxleyi* ,
273 provides the alga with growth inducers like auxins during bloom conditions and
274 produces antibiotics like TDA, which fight algal pathogens (Geng et al. 2008; Greer et al.
275 2008; Thiel et al. 2010). In return, *Phaeobacter gallaeciensis* beneficiates of the DMSP

276 produced by the algae as a sulfur source (González et al. 1999; Newton et al. 2010).
277 Thus, it at first engages in a symbiotic relationship with *Emiliana huxleyi*. By contrast, at
278 the end of the phytoplankton bloom, *Phaeobacter gallaeciensis* liberates diverse
279 roseobacticides (troponoids) that act as algaecides. These metabolites are emitted in
280 response to *p*-coumaric acid (**12**), sinapic acid, ferulic acid and cinnamic acid (all lignin
281 precursors) released by decaying *Emiliana huxleyi* cells (Seyedsayamdost et al. 2011a;
282 Seyedsayamdost et al. 2011b). At this stage, *Phaeobacter gallaeciensis* switches to
283 becoming a parasite of its host algae (Seyedsayamdost et al. 2011a; Seyedsayamdost et
284 al. 2011b).

285 Various algaecides have been identified from bacteria inhabiting the
286 phycosphere, and sometimes a regulation of their emission by quorum sensing has been
287 either demonstrated or is highly likely (Nakashima et al. 2006; Paul and Pohnert 2011;
288 Skerratt et al. 2002). For example, the strain *Kordia algicida*, although isolated from a
289 red tide composed of the diatom *Skeletonema costatum* (Sohn et al. 2004), demonstrated
290 an algicidal activity against the diatoms *Skeletonema costatum*, *Thalassiosira weissflogii*,
291 *Phaeodactylum tricornutum*, but not against *Chaetoceros didymus*. This algaecide activity
292 is mediated by the excretion of proteases, which experimental data suggest is regulated
293 by quorum sensing based on AHLs (Paul and Pohnert 2011). In a similar vein, a potential
294 AI-2 based regulation of bacterial algaecide activity against the dinoflagellate
295 *Gymnodinium catenatum* has also been suggested (Skerratt et al. 2002).

296 In a similar way, the recently isolated 2-heptyl-4-quinolone (**15**) emitted by
297 *Pseudolateromonas piscicida* induces mortality of the marine coccolithophore *Emiliana*
298 *huxleyi* (Harvey et al. 2016). The 2-heptyl-4-quinolone is also reported as an antibiotic
299 and as a precursor of the quorum sensing mediator 2-heptyl-3-hydroxy-4-quinolone and
300 designated the « *Pseudomonas* quinolone signal » (PQS). However, interestingly, this

301 quorum sensing compound is not produced by *Pseudoalteromonas piscicida* (Harvey et
302 al. 2016).

303

304 **2.5.4 Induction of phenotypic heterogeneity**

305 Another potential function of quorum sensing in the phycosphere is the preservation of
306 population heterogeneity which is thought to be a survival strategy in fluctuating and
307 unpredictable environment. It has been recently highlighted in *Dinoroseobacter shibae*
308 (Patzelt et al. 2013), a strain isolated from a dinoflagellate culture (Biebl et al. 2005) that
309 the combination of genetic and transcriptomic analysis revealed that the lack of AHL
310 production deeply affects cell physiology, with 344 genes differentially transcribed. This
311 research reveals that quorum sensing is implied in many physiological activities,
312 including cell division, flagellar biosynthesis, sigma factor synthesis, as well as T4SS
313 production, a protein implied in both DNA and protein secretion systems (Christie et al.
314 2005). Also, the authors demonstrated the implication of quorum sensing in the
315 induction of individual morphological heterogeneity within a single population of
316 *Dinoroseobacter*. The *luxI* mutant led to single ovoid morphology of *Dinoroseobacter*
317 cells, while the wild-type phenotype, restored with C18-AHL, included ovoid, rod-
318 shaped and very elongated cells. The maintenance of such heterogeneity in a population
319 may convey ecological advantages at the population level, for example during
320 phytoplankton blooms where cell shape dependent processes such as grazing may be
321 more intense (Patzelt et al. 2013). A population might enhance its fitness by allowing
322 individual cells to stochastically transition among multiple phenotypes, thus ensuring
323 that some cells are always prepared for an unforeseen environmental fluctuation (Acar
324 et al. 2008). The authors in 2013 suggest that quorum sensing induced heterogeneity

325 ensures at least a subpopulation of cells maintains a high fitness under constantly
326 changing environment such as seasonal planktons bloom.

327

328 **2.6 Microalgal stimulation of quorum sensing**

329 Enhancements of quorum sensing activities have been observed, in particular in the
330 freshwater alga *Chlamydomonas reinhardtii*. This alga synthesizes a dozen chemical
331 compounds that mimics AHL activity, and so is able to readily stimulate various types of
332 quorum sensing receptors (Teplitski et al. 2004). Also, colonies of both *Chlamydomonas*
333 *reinhardtii* and *Chlorella* sp. were able to enhance the quorum sensing dependent
334 luminescence of *Vibrio harveyi* (Teplitski et al. 2004). Some of these compounds emitted
335 by *Chlamydomonas* have been identified: the vitamin riboflavin (**16**) and its derivative
336 lumichrome (**17**) are able to stimulate Las R receptors in *Pseudomonas aeruginosa* and
337 thus are the first eukaryotic quorum sensing agonists (Rajamani et al. 2008). The
338 ecological function of these metabolites remains to be investigated. Collectively, these
339 data reveal that microalgae chemically influence bacterial quorum sensing in the
340 phycosphere.

341

342 **3. Quorum quenching in the phycosphere**

343 **3.1 Definition of quorum quenching**

344 By contrast to quorum sensing, quorum quenching describes the mechanisms which
345 inactivate quorum sensing (Dong et al. 2001; Givskov et al. 1996). A few potential
346 functions of quorum quenching have been characterized so far, including the
347 inactivation of pathogens, virulence or competitors by the bacteria producing these
348 quorum quenching molecules, or self modulation of quorum sensing signals (Romero et
349 al. 2008; Zhang et al. 2002). However, many functional effects of quorum quenching

350 remain unknown. Quorum quenching based mechanisms are highly diverse and include,
351 for example, AHLs degradation by oxidization (Borchardt et al. 2001) and enzymatic
352 hydrolysis of AHLs lactones by either lactonases or acylases (Dong et al. 2007; Romero
353 et al. 2008). The synthesis of inhibitors or analogs of quorum sensing signals by algae,
354 invertebrates, plants and bacteria have also been described as quorum quenching
355 mechanisms (Gao et al. 2003; Givskov et al. 1996; Kim et al. 2007).

356

357 **3.2 Occurrence in the phycosphere of microalgae**

358 Quorum quenching activities have been previously detected in marine bacteria (Hmelo
359 and Van Mooy 2009; Hmelo et al. 2011; Romero et al. 2011; Van Mooy et al. 2012) and in
360 macroalgae (Rasmussen et al. 2000). The presence of quorum quenching molecules in
361 the phytoplankton phycosphere has also been verified. *Chlorella saccharophila*, *Chlorella*
362 *vulgaris*, *Nannochloropsis* sp., *Isochrysis* sp., *Tetraselmis suecica* and *Tetraselmis striata*
363 were identified as a quorum quenching compounds producers, inhibiting color and
364 fluorescence produced by the AHL-based reporting strains *Chromatium violaceum* and
365 *Escherichia coli* JB523 (Natrah et al. 2011). Interestingly, it has also been shown that
366 *Chlorella saccharophila*, *Nannochloris atomus* and *Nannochloropsis oculata* inhibit the
367 AHL based quorum sensing reporter strain *Vibrio harveyi* JMH612, revealing that
368 biosensors detect different types of algae quorum quenching activities. However, the
369 molecules responsible of the observed quorum quenching effect are still unknown.
370 Similarly, a novel acylase has been identified in *Anabaena* sp. PCC7120 and homologous
371 sequences of this enzyme were also detected in the filamentous cyanobacteria, *Nostoc*
372 *punctiforme*, *Gloeobacter violaceus* and *Synechocystis* sp. (Romero et al. 2008).
373 Halogenation of the acyl chains in AHLs can also inhibit quorum sensing mechanisms.

374 Interestingly, sequences encoding potential halogenases were found in public databases
375 containing the genome of the diatom *Fragilariopsis cylindrus* (Amin et al. 2012).

376

377 **3.3 Control of pathogenic bacteria virulence**

378 Quorum sensing controls many genes involved in virulence. Thus, inhibiting quorum
379 sensing can help to limit bacterial induced diseases. In light of the increasing concern
380 over widespread antibiotic resistance, an understanding of other strategies to limit
381 bacterial growth and virulence is invaluable. From this point of view, quorum quenching
382 molecules appear very promising for biotechnological purposes (Singh 2015), in
383 particular to fight bacterial diseases in aquaculture (Defoirdt et al. 2011). For example,
384 microalgae producing quorum quenching metabolites have the potential in aquaculture
385 to protect against aquatic pathogens (Natrah et al. 2011). A few studies have shown that
386 marine cyanobacteria have quorum quenching activity against *Vibrio* spp., one of the
387 most important pathogens in aquaculture, but also against other pathogens including
388 *Pseudomonas aeruginosa* (Dobretsov et al. 2010; Kwan et al. 2011). Cyanobacteria of the
389 genus *Lyngbya* appear to be particularly active emitters of quorum quenching
390 compounds that include amides, peptides and lipids (Dobretsov et al. 2011; Meyer et al.
391 2016). Similarly, *Leptolyngbya crossbyana* produces (S)-3-hydroxy- γ -butyrolactones
392 (Honaucines (**18,19,20**)), which inhibits quorum sensing-dependent bioluminescence of
393 *Vibrio harveyi* BB120. Similar quorum quenching activity by the microalga *Picochlorum*
394 sp. S1b against *Vibrio* is also suspected (Kuo et al. 2014), and the cyanobacterium
395 *Blennothrix cantharidosmum* produces tumonoic acids which moderately inhibits
396 bioluminescence of a wild strain of *Vibrio harveyi* without affecting growth. Along these
397 biotests, tumonoic acid F (**21**) appears to be the most active (Choi et al. 2012).

398

399 4. Controversies

400 The role of quorum sensing in microbiomes remains controversial (Cornforth et al.
401 2014; Platt and Fuqua 2010; West et al. 2012), and its function in the phycosphere is still
402 a large and open field of investigation (Bachofen and Schenk 1998; Decho et al. 2009;
403 Hmelo et al. 2011). Clearly, AHLs carry information and act as semiochemicals (Dicke
404 and Sabelis 1988). However, additional functions of these compounds have also been
405 described, including antimicrobial activity and iron chelation (Kaufmann et al. 2005;
406 Schertzer et al. 2009). This is also the case for TDA, which was first known in
407 *Rhodobacterales* as an antibacterial agent (Brinkhoff et al. 2004) before being described
408 as a quorum sensing autoinducer (Geng and Belas 2010). Clearly, quorum sensing
409 molecules display versatility and play different roles, depending on both the emitting
410 and targeted cells..

411 Another source of controversy is whether sensing autoinducer concentrations
412 actually functions to detect the rate mass transfer in the environment (“diffusion-
413 sensing”) rather than the local density of other bacteria (“pure” quorum sensing)
414 (Redfield 2002). The concept of “efficiency-sensing” unifies diffusion-sensing and
415 quorum sensing as specific cases within a more general framework whereby
416 autoinducer sensing allows bacteria to infer, in combination, mass transfer, cell density
417 and spatial distribution of other cells (Hense et al. 2007). This concept of efficiency-
418 sensing could aid in the interpretation of signaling events observed in the complexity of
419 the phycosphere where the environment is structured on a microscale by physical
420 barriers (cells are embedded in a complex matrix of polymers), subject to fluid motions
421 (Amin et al. 2012) and variable spatial clustering of bacteria and cell abundance
422 (Doucette 1995). By contrast, the “pure” quorum sensing framework arose from well-
423 controlled laboratory studies on clonal populations (Hense et al. 2007).

424

425 **Conclusions and perspectives**

426 The objective of this review was to shed light on quorum sensing communication in the
427 phycosphere of microalgae. Many reports have revealed the presence of this
428 communication system in bacteria isolated from phytoplankton blooms or associated
429 with microalgae cultures. It appears from the literature that quorum sensing is a
430 common type of bacterial communication in the phycosphere. It is performed by diverse
431 bacteria within the phycosphere of a large diversity of microalgae. The metabolites
432 involved seem dominated by long-chain AHLs, however some reports mention the
433 potential importance of AI-2. The emerging picture greatly needs further research to
434 evaluate the extent of bacterial and chemical diversity involved in quorum sensing
435 processes within the phycosphere. Little is known about the potential involvement of
436 diverse types of AHLs and other quorum sensing molecules, including gamma-
437 butyrolactones, quinolones, and others.

438 Already, very diverse functions have been identified in the phycosphere involving
439 quorum sensing. These functions include biofilm formation and nutrient acquisition, as
440 well as the regulation of algacide production, antibiotic synthesis and cell shape.
441 Probably, this list remains far from the real extent of biological functions governed by
442 quorum sensing within the phycosphere. Recent advances coupling genomics with
443 metabolomics approaches will give interesting new insights in this field of research. A
444 promising experimental approach to answer these questions is simultaneous tracking of
445 transcriptomic and metabolomic variations within model organisms grown in co-
446 culture. This method enables the characterization of metabolic pathways affected by
447 quorum sensing expression in both algae and bacteria. Furthermore, the large scale

448 impacts of quorum sensing in the phycosphere remain very poorly characterized,
449 particularly in terms of biogeochemistry and evolution.

450 This review also described the importance that quorum quenching has in the
451 phycosphere of microalgae. Many studies revealed the emission of quorum quenching
452 molecules either by algae or diverse bacteria in the phycosphere. These molecules have
453 important biotechnological potential, as they are able to control growth and virulence of
454 microorganisms. Again, more research is needed to characterize new molecules with
455 such activities, and to better characterize their mechanism of action.

456

457 **ACKNOWLEDGMENTS**

458 We thank the CNRS for funding this research (grant EC2CO-ROSEOCOM) and Sheree Yau
459 for her help in English grammar and spelling.

460

461 **FIGURE LEGENDS**

462 Figure 1 to 7: Major compounds cited in the text

463 Figure 8: Synthetic view of quorum sensing processes in the phycosphere of
464 phytoplankton

465 Figure 9: Synthetic view of quorum quenching processes in the phycosphere of
466 phytoplankton

467

468 **BIBLIOGRAPHY**

469 Acar M, Mettetal JT, van Oudenaarden A (2008) Stochastic switching as a survival
470 strategy in fluctuating environments. *Nat Genet* 40(4):471-475

471 Alavi M, Miller T, Erlandson K, Schneider R, Belas R (2001) Bacterial community
472 associated with *Pfiesteria*-like dinoflagellate cultures. *Environ Microbiol*
473 3(6):380-396

474 Amin SA, Parker MS, Armbrust EV (2012) Interactions between diatoms and bacteria.
475 *Microbiol Mol Biol Rev* 76(3):667-684

476 Andersen JB, Heydorn A, Hentzer M, Eberl L, Geisenberger O, Christensen BB, Molin S,
477 Givskov M (2001) gfp-based N-acyl homoserine-lactone sensor systems for
478 detection of bacterial communication. *Appl Environ Microbiol* 67(2):575-585

479 Bachofen R, Schenk A (1998) Quorum sensing autoinducers: do they play a role in
480 natural microbial habitats? *Microbiol Res* 153(1):61-63

481 Bainton NJ, Stead P, Chhabra SR, Bycroft BW, Salmond GP, Stewart GS, Williams P (1992)
482 N-(3-oxohexanoyl)-L-homoserine lactone regulates carbapenem antibiotic
483 production in *Erwinia carotovora*. *Biochem J* 288(3):997-1004

484 Bell W, Mitchell R (1972) Chemotactic and growth responses of marine bacteria to algal
485 extracellular pre-activated products. *Biol Bull* 143(2):265-277

486 Berger M, Neumann A, Schulz S, Simon M, Brinkhoff T (2011) Tropodithietic acid
487 production in *Phaeobacter gallaeciensis* is regulated by N-acyl homoserine
488 lactone-mediated quorum sensing. *J Bacteriol* 193(23):6576-6585

489 Biebl H, Allgaier M, Tindall BJ, Koblizek M, Lunsdorf H, Pukall R, Wagner-Dobler I (2005)
490 *Dinoroseobacter shibae* gen. nov., sp. nov., a new aerobic phototrophic bacterium
491 isolated from dinoflagellates. *Int J Syst Evol Microbiol* 55(3):1089-1096

492 Borchardt SA, Allain EJ, Michels JJ, Stearns GW, Kelly RF, McCoy WF (2001) Reaction of
493 acylated homoserine lactone bacterial signaling molecules with oxidized halogen
494 antimicrobials. *Appl Environ Microbiol* 67(7):3174-3179

495 Brinkhoff T, Bach G, Heidorn T, Liang L, Schlingloff A, Simon M (2004) Antibiotic
496 production by a *Roseobacter* clade-affiliated species from the German Wadden
497 Sea and its antagonistic effects on indigenous isolates. *Appl Environ Microbiol*
498 70(4):2560-2565

499 Bruhn JB, Nielsen KF, Hjelm M, Hansen M, Bresciani J, Schulz S, Gram L (2005) Ecology,
500 inhibitory activity, and morphogenesis of a marine antagonistic bacterium
501 belonging to the *Roseobacter* clade. *Appl Environ Microbiol* 71(11):7263-7270

502 Buchan A, LeCleir GR, Gulvik CA, Gonzalez JM (2014) Master recyclers: features and
503 functions of bacteria associated with phytoplankton blooms. *Nat Rev Microbiol*
504 12(10):686-698

505 Chen X, Schauder S, Potier N, Van Dorsselaer A, Pelczer I, Bassler BL, Hughson FM
506 (2002) Structural identification of a bacterial quorum-sensing signal containing
507 boron. *Nature* 415(6871):545-549

508 Choi H, Mascuch SJ, Villa FA, Byrum T, Teasdale ME, Smith JE, Preskitt LB, Rowley DC,
509 Gerwick L, Gerwick WH (2012) Honaucins A-C, potent inhibitors of inflammation
510 and bacterial quorum sensing: synthetic derivatives and structure-activity
511 relationships. *Chem Biol* 19(5):589-598

512 Christie PJ, Atmakuri K, Krishnamoorthy V, Jakubowski S, Cascales E (2005) Biogenesis,
513 architecture, and function of bacterial type IV secretion systems. *Annu Rev*
514 *Microbiol* 59:451-485

515 Cornforth DM, Popat R, McNally L, Gurney J, Scott-Phillips TC, Ivens A, Diggle SP, Brown
516 SP (2014) Combinatorial quorum sensing allows bacteria to resolve their social
517 and physical environment. *Proc Natl Acad Sci U S A* 111(11):4280-4284

518 Darch SE, West SA, Winzer K, Diggle SP (2012) Density-dependent fitness benefits in
519 quorum-sensing bacterial populations. *Proc Natl Acad Sci U S A* 109(21):8259-
520 8263

521 Davies DG, Parsek MR, Pearson JP, Iglewski BH, Costerton JW, Greenberg EP (1998) The
522 involvement of cell-to-cell signals in the development of a bacterial biofilm.
523 *Science* 280(5361):295-298

524 Decho AW, Visscher PT, Ferry J, Kawaguchi T, He L, Przekop KM, Norman RS, Reid RP
525 (2009) Autoinducers extracted from microbial mats reveal a surprising diversity
526 of N - acylhomoserine lactones (AHLs) and abundance changes that may relate to
527 diel pH. *Environ Microbiol* 11(2):409-420

528 Defoirdt T, Sorgeloos P, Bossier P (2011) Alternatives to antibiotics for the control of
529 bacterial disease in aquaculture. *Curr Opin Microbiol* 14(3):251-258

530 Delong EF, Franks DG, Alldredge AL (1993) Phylogenetic diversity of aggregate-attached
531 vs free-living marine bacterial assemblages. *Limnol Oceanogr* 38(5):924-934

532 Dicke M, Sabelis MW (1988) Infochemical terminology: based on cost-benefit analysis
533 rather than origin of compounds? *Funct Ecol*:131-139

534 Diggle SP, Crusz SA, Cámara M (2007) Quorum sensing. *Curr Biol* 17(21):R907-R910

535 Doberva M, Sanchez-Ferandin S, Toulza E, Lebaron P, Lami R (2015) Diversity of
536 quorum sensing autoinducer synthases in the Global Ocean Sampling
537 metagenomic database. *Aquat Microb Ecol* 74(2):107-119

538 Dobretsov S, Abed RMM, Al Maskari SMS, Al Sabahi JN, Victor R (2010) Cyanobacterial
539 mats from hot springs produce antimicrobial compounds and quorum-sensing
540 inhibitors under natural conditions. *J Appl Phycol* 23(6):983-993

541 Dobretsov S, Teplitski M, Bayer M, Gunasekera S, Proksch P, Paul VJ (2011) Inhibition of
542 marine biofouling by bacterial quorum sensing inhibitors. *Biofouling* 27(8):893-
543 905

544 Dong YH, Wang LH, Xu JL, Zhang HB, Zhang XF, Zhang LH (2001) Quenching quorum-
545 sensing-dependent bacterial infection by an N-acyl homoserine lactonase. *Nature*
546 411(6839):813-817

547 Dong YH, Wang LY, Zhang LH (2007) Quorum-quenching microbial infections:
548 mechanisms and implications. *Philos Trans R Soc Lond B Biol Sci*
549 362(1483):1201-1211

550 Doucette GJ (1995) Interactions between bacteria and harmful algae: a review. *Nat*
551 *Toxins* 3(2):65-74

552 Eberhard A, Burlingame AL, Eberhard C, Kenyon GL, Nealson KH, Oppenheimer NJ
553 (1981) Structural identification of autoinducer of *Photobacterium fischeri*
554 luciferase. *Biochemistry* 20(9):2444-2449

555 Fandino LB, Riemann L, Steward GF, Long RA, Azam F (2001) Variations in bacterial
556 community structure during a dinoflagellate bloom analyzed by DGGE and 16S
557 rDNA sequencing. *Aquat Microb Ecol* 23(2):119-130

558 Fuqua WC, Winans SC, Greenberg EP (1994) Quorum sensing in bacteria: the LuxR-LuxI
559 family of cell density-responsive transcriptional regulators. *J Bacteriol*
560 176(2):269-275

561 Gao MS, Teplitski M, Robinson JB, Bauer WD (2003) Production of substances by
562 *Medicago truncatula* that affect bacterial quorum sensing. *Mol Plant Microbe*
563 *Interact* 16(9):827-834

564 Geng H, Bruhn JB, Nielsen KF, Gram L, Belas R (2008) Genetic dissection of tropodithietic
565 acid biosynthesis by marine roseobacters. *Appl Environ Microbiol* 74(5):1535-
566 1545

567 Geng HF, Belas R (2010) Expression of tropodithietic acid biosynthesis is controlled by a
568 novel autoinducer. *J Bacteriol* 192(17):4377-4387

569 Givskov M, de Nys R, Manefield M, Gram L, Maximilien R, Eberl L, Molin S, Steinberg PD,
570 Kjelleberg S (1996) Eukaryotic interference with homoserine lactone-mediated
571 prokaryotic signalling. *J Bacteriol* 178(22):6618-6622

572 González JM, Kiene RP, Moran MA (1999) Transformation of sulfur compounds by an
573 abundant lineage of marine bacteria in the α -subclass of the class proteobacteria.
574 *Appl Environ Microbiol* 65(9):3810-3819

575 Gram L, Grossart HP, Schlingloff A, Kiorboe T (2002) Possible quorum sensing in marine
576 snow bacteria: production of acylated homoserine lactones by *Roseobacter*
577 strains isolated from marine snow. *Appl Environ Microbiol* 68(8):4111-4116

578 Greer EM, Aebischer D, Greer A, Bentley R (2008) Computational studies of the tropone
579 natural products, thiotropocin, tropodithietic acid, and troposulfenin.
580 Significance of thiocarbonyl-enol tautomerism. *J Org Chem* 73(1):280-283

581 Harvey EL, Deering RW, Rowley DC, El Gamal A, Schorn M, Moore BS, Johnson MD,
582 Mincer TJ, Whalen KE (2016) A Bacterial quorum-sensing precursor induces
583 mortality in the marine Coccolithophore, *Emiliania huxleyi*. *Front Microbiol* 7:59

584 Hasegawa Y, Martin JL, Giewat MW, Rooney-Varga JN (2007) Microbial community
585 diversity in the phycosphere of natural populations of the toxic alga, *Alexandrium*
586 *fundyense*. *Environ Microbiol* 9(12):3108-3121

587 Henke JM, Bassler BL (2004) Three parallel quorum-sensing systems regulate gene
588 expression in *Vibrio harveyi*. *J Bacteriol* 186(20):6902-6914

589 Hense BA, Kuttler C, Müller J, Rothballer M, Hartmann A, Kreft J-U (2007) Does efficiency
590 sensing unify diffusion and quorum sensing? *Nat Rev Microbiol* 5(3):230-239

591 Hmelo L, Van Mooy BAS (2009) Kinetic constraints on acylated homoserine lactone-
592 based quorum sensing in marine environments. *Aquat Microb Ecol* 54(2):127-
593 133

594 Hmelo LR, Mincer TJ, Van Mooy BA (2011) Possible influence of bacterial quorum
595 sensing on the hydrolysis of sinking particulate organic carbon in marine
596 environments. *Environ Microbiol Rep* 3(6):682-688

597 Holden MT, Ram Chhabra S, de Nys R, Stead P, Bainton NJ, Hill PJ, Manefield M, Kumar N,
598 Labatte M, England D and others (1999) Quorum-sensing cross talk: isolation and
599 chemical characterization of cyclic dipeptides from *Pseudomonas aeruginosa* and
600 other gram-negative bacteria. *Mol Microbiol* 33(6):1254-1266

601 Jatt AN, Tang K, Liu J, Zhang Z, Zhang XH (2015) Quorum sensing in marine snow and its
602 possible influence on production of extracellular hydrolytic enzymes in marine
603 snow bacterium *Pantoea ananatis* B9. *FEMS Microbiol Ecol* 91(2):1-13

604 Johnson WM, Kido Soule MC, Kujawinski EB (2016) Evidence for quorum sensing and
605 differential metabolite production by a marine bacterium in response to DMSP.
606 *ISME J* doi 1751-7362/16

607 Kaufmann GF, Sartorio R, Lee SH, Rogers CJ, Meijler MM, Moss JA, Clapham B, Brogan AP,
608 Dickerson TJ, Janda KD (2005) Revisiting quorum sensing: Discovery of
609 additional chemical and biological functions for 3-oxo-N-acylhomoserine
610 lactones. *Proc Natl Acad Sci U S A* 102(2):309-314

611 Keller L, Surette MG (2006) Communication in bacteria: an ecological and evolutionary
612 perspective. *Nat Rev Microbiol* 4(4):249-258

613 Kim JS, Kim YH, Seo YW, Park S (2007) Quorum sensing inhibitors from the red alga,
614 *Ahnfeltiopsis flabelliformis*. Biotechnol. Bioprocess 12(3):308-311

615 Kuo J-C, Chang Y-H, Chen T-Y, Chen Y-M (2014) Elucidation of anti-*Vibrio* factors
616 associated with green alga *Picochlorum* sp. strain S1b. J Appl Phycol 27(1):257-
617 265

618 Kwan JC, Meickle T, Ladwa D, Teplitski M, Paul V, Luesch H (2011) Lyngbyoic acid, a
619 "tagged" fatty acid from a marine cyanobacterium, disrupts quorum sensing in
620 *Pseudomonas aeruginosa*. Mol Biosyst 7(4):1205-1216

621 Labbate M, Zhu H, Thung L, Bandara R, Larsen MR, Willcox MDP, Givskov M, Rice SA,
622 Kjelleberg S (2007) Quorum-sensing regulation of adhesion in *Serratia*
623 *marcescens* MG1 is surface dependent. J Bacteriol 189(7):2702-2711

624 Lazdunski AM, Ventre I, Sturgis JN (2004) Regulatory circuits and communication in
625 Gram-negative bacteria. Nat Rev Microbiol 2(7):581-592

626 McLean RJ, Whiteley M, Stickler DJ, Fuqua WC (1997) Evidence of autoinducer activity in
627 naturally occurring biofilms. FEMS Microbiol Lett 154(2):259-263

628 Meyer JL, Gunasekera SP, Scott RM, Paul VJ, Teplitski M (2016) Microbiome shifts and
629 the inhibition of quorum sensing by Black Band Disease cyanobacteria. ISME J
630 10(5):1204-1216

631 Miller TR, Belas R (2006) Motility is involved in *Silicibacter* sp TM1040 interaction with
632 dinoflagellates. Environ Microbiol 8(9):1648-1659

633 Moran MA, Kujawinski EB, Stubbins A, Fatland R, Aluwihare LI, Buchan A, Crump BC,
634 Dorrestein PC, Dyhrman ST, Hess NJ and others (2016) Deciphering ocean carbon
635 in a changing world. Proc Natl Acad Sci U S A 113(12):3143-3151

636 Nadell CD, Xavier JB, Levin SA, Foster KR (2008) The evolution of quorum sensing in
637 bacterial biofilms. PLoS Biol 6(1):e14

638 Nakashima T, Miyazaki Y, Matsuyama Y, Muraoka W, Yamaguchi K, Oda T (2006)
639 Producing mechanism of an algicidal compound against red tide phytoplankton
640 in a marine bacterium gamma-proteobacterium. Appl Microbiol Biotechnol
641 73(3):684-690

642 Natrah F, Kenmegne MM, Wiyoto W, Sorgeloos P, Bossier P, Defoirdt T (2011) Effects of
643 micro-algae commonly used in aquaculture on acyl-homoserine lactone quorum
644 sensing. Aquaculture 317(1):53-57

645 Nealson KH (1977) Autoinduction of bacterial luciferase. Occurrence, mechanism and
646 significance. Arch Microbiol 112(1):73-79

647 Neumann A, Patzelt D, Wagner - Döbler I, Schulz S (2013) Identification of new N -
648 acylhomoserine lactone signalling compounds of *Dinoroseobacter shibae* DFL -
649 12T by overexpression of luxI genes. ChemBioChem 14(17):2355-2361

650 Newton RJ, Griffin LE, Bowles KM, Meile C, Gifford S, Givens CE, Howard EC, King E,
651 Oakley CA, Reisch CR and others (2010) Genome characteristics of a generalist
652 marine bacterial lineage. ISME J 4(6):784-798

653 Onaka H, Ando N, Nihira T, Yamada Y, Beppu T, Horinouchi S (1995) Cloning and
654 characterization of the A-factor receptor gene from *Streptomyces griseus*. J
655 Bacteriol 177(21):6083-6092

656 Paerl HW. 1982. Interactions with bacteria. In: Press UoC, editor. The biology of
657 cyanobacteria. p 441-461.

658 Parsek MR, Greenberg EP (2005) Sociomicrobiology: the connections between quorum
659 sensing and biofilms. Trends Microbiol 13(1):27-33

660 Patzelt D, Wang H, Buchholz I, Rohde M, Grobe L, Pradella S, Neumann A, Schulz S,
661 Heyber S, Munch K and others (2013) You are what you talk: quorum sensing

662 induces individual morphologies and cell division modes in *Dinoroseobacter*
663 *shibae*. ISME J 7(12):2274-2286

664 Paul C, Pohnert G (2011) Interactions of the algicidal bacterium *Kordia algicida* with
665 diatoms: regulated protease excretion for specific algal lysis. PLoS One
666 6(6):e21032

667 Pesci EC, Milbank JB, Pearson JP, McKnight S, Kende AS, Greenberg EP, Iglewski BH
668 (1999) Quinolone signaling in the cell-to-cell communication system of
669 *Pseudomonas aeruginosa*. Proc Natl Acad Sci U S A 96(20):11229-11234

670 Platt TG, Fuqua C (2010) What's in a name? The semantics of quorum sensing. Trends
671 Microbiol 18(9):383-387

672 Popat R, Cornforth DM, McNally L, Brown SP (2015) Collective sensing and collective
673 responses in quorum-sensing bacteria. J R Soc Interface 12:20140882

674 Porsby CH, Nielsen KF, Gram L (2008) *Phaeobacter* and *Ruegeria* species of the
675 *Roseobacter* clade colonize separate niches in a Danish Turbot (*Scophthalmus*
676 *maximus*)-rearing farm and antagonize *Vibrio anguillarum* under different
677 growth conditions. Appl Environ Microbiol 74(23):7356-7364

678 Prol Garcia M, D'Alvise P, Rygaard A, Gram L (2014) Biofilm formation is not a
679 prerequisite for production of the antibacterial compound tropodithietic acid in
680 *Phaeobacter inhibens* DSM17395. Journal of applied microbiology 117(6):1592-
681 1600

682 Rajamani S, Bauer WD, Robinson JB, Farrow JM, 3rd, Pesci EC, Teplitski M, Gao M, Sayre
683 RT, Phillips DA (2008) The vitamin riboflavin and its derivative lumichrome
684 activate the LasR bacterial quorum-sensing receptor. Mol Plant Microbe Interact
685 21(9):1184-1192

686 Rao D, Webb JS, Holmström C, Case R, Low A, Steinberg P, Kjelleberg S (2007) Low
687 densities of epiphytic bacteria from the marine alga *Ulva australis* inhibit
688 settlement of fouling organisms. *Applied and environmental microbiology*
689 73(24):7844-7852

690 Rao D, Webb JS, Kjelleberg S (2006) Microbial colonization and competition on the
691 marine alga *Ulva australis*. *Appl Environ Microbiol* 72(8):5547-5555

692 Rasmussen TB, Manefield M, Andersen JB, Eberl L, Anthoni U, Christophersen C,
693 Steinberg P, Kjelleberg S, Givskov M (2000) How *Delisea pulchra* furanones affect
694 quorum sensing and swarming motility in *Serratia liquefaciens* MG1.
695 *Microbiology* 146(12):3237-3244

696 Redfield RJ (2002) Is quorum sensing a side effect of diffusion sensing? *Trends Microbiol*
697 10(8):365-370

698 Rivas MO, Vargas P, Riquelme CE (2010) Interactions of *Botryococcus braunii* cultures
699 with bacterial biofilms. *Microb Ecol* 60(3):628-635

700 Romero M, Diggle SP, Heeb S, Camara M, Otero A (2008) Quorum quenching activity in
701 *Anabaena* sp. PCC 7120: identification of AiiC, a novel AHL-acylase. *FEMS*
702 *Microbiol Lett* 280(1):73-80

703 Romero M, Martin-Cuadrado AB, Roca-Rivada A, Cabello AM, Otero A (2011) Quorum
704 quenching in cultivable bacteria from dense marine coastal microbial
705 communities. *FEMS Microbiol Ecol* 75(2):205-217

706 Rooney-Varga JN, Giewat MW, Savin MC, Sood S, LeGresley M, Martin JL (2005) Links
707 between phytoplankton and bacterial community dynamics in a coastal marine
708 environment. *Microbial Ecology* 49(1):163-175

709 Rosenberg E, Keller KH, Dworkin M (1977) Cell density-dependent growth of
710 *Myxococcus xanthus* on casein. *J Bacteriol* 129(2):770-777

711 Sapp M, Schwaderer AS, Wiltshire KH, Hoppe HG, Gerdts G, Wichels A (2007) Species-
712 specific bacterial communities in the phycosphere of microalgae? *Microb Ecol*
713 53(4):683-699

714 Schaefer AL, Greenberg EP, Oliver CM, Oda Y, Huang JJ, Bittan-Banin G, Peres CM,
715 Schmidt S, Juhaszova K, Sufrin JR and others (2008) A new class of homoserine
716 lactone quorum-sensing signals. *Nature* 454(7204):595-599

717 Schertzer JW, Boulette ML, Whiteley M (2009) More than a signal: non-signaling
718 properties of quorum sensing molecules. *Trends Microbiol* 17(5):189-195

719 Schulz S (2014) A New Bacterial Chemical Signal: Mapping the Chemical Space Used for
720 Communication. *ChemBioChem* 15(4):498-500

721 Seyedsayamdost MR, Carr G, Kolter R, Clardy J (2011a) Roseobacticides: small molecule
722 modulators of an algal-bacterial symbiosis. *J Am Chem Soc* 133(45):18343-18349

723 Seyedsayamdost MR, Case RJ, Kolter R, Clardy J (2011b) The Jekyll-and-Hyde chemistry
724 of *Phaeobacter gallaeciensis*. *Nat Chem* 3(4):331-335

725 Sharif DI, Gallon J, Smith CJ, Dudley E (2008) Quorum sensing in Cyanobacteria: N-
726 octanoyl-homoserine lactone release and response, by the epilithic colonial
727 cyanobacterium *Gloeotheca* PCC6909. *ISME J* 2(12):1171-1182

728 Sheridan CC, Steinberg DK, Kling GW (2002) The microbial and metazoan community
729 associated with colonies of *Trichodesmium* spp : a quantitative survey. *J Plankton*
730 *Res* 24(9):913-922

731 Sieburth JM, Smetacek V, Lenz J (1978) Pelagic ecosystem structure: heterotrophic
732 compartments of the plankton and their relationship to plankton size fractions.
733 *Limnol Oceanogr* 23(6):1256-1263

734 Singh RP (2015) Attenuation of quorum sensing-mediated virulence in Gram-negative
735 pathogenic bacteria: implications for the post-antibiotic era. *MedChemComm*
736 6(2):259-272

737 Skerratt JH, Bowman JP, Hallegraef G, James S, Nichols PD (2002) Algicidal bacteria
738 associated with blooms of a toxic dinoflagellate in a temperate Australian
739 estuary. *Mar Ecol Prog Ser* 244:1-15

740 Slightom RN, Buchan A (2009) Surface colonization by marine roseobacters: integrating
741 genotype and phenotype. *Appl Environ Microbiol* 75(19):6027-6037

742 Smith RS, Iglewski BH (2003) *P. aeruginosa* quorum-sensing systems and virulence. *Curr*
743 *Opin Microbiol* 6(1):56-60

744 Sohn JH, Lee JH, Yi H, Chun J, Bae KS, Ahn TY, Kim SJ (2004) *Kordia algicida* gen. nov., sp.
745 nov., an algicidal bacterium isolated from red tide. *Int J Syst Evol Microbiol*
746 54(3):675-680

747 Teplitski M, Chen H, Rajamani S, Gao M, Merighi M, Sayre RT, Robinson JB, Rolfe BG,
748 Bauer WD (2004) *Chlamydomonas reinhardtii* secretes compounds that mimic
749 bacterial signals and interfere with quorum sensing regulation in bacteria. *Plant*
750 *Physiol* 134(1):137-146

751 Thiel V, Brinkhoff T, Dickschat JS, Wickel S, Grunenberg J, Wagner-Dobler I, Simon M,
752 Schulz S (2010) Identification and biosynthesis of tropone derivatives and sulfur
753 volatiles produced by bacteria of the marine Roseobacter clade. *Org Biomol Chem*
754 8(1):234-246

755 Thole S, Kalhoefer D, Voget S, Berger M, Engelhardt T, Liesegang H, Wollherr A,
756 Kjelleberg S, Daniel R, Simon M and others (2012) *Phaeobacter gallaeciensis*
757 genomes from globally opposite locations reveal high similarity of adaptation to
758 surface life. *ISME J* 6(12):2229-2244

759 Tuomainen J, Hietanen S, Kuparinen J, Martikainen PJ, Servomaa K (2006) Community
760 structure of the bacteria associated with *Nodularia* sp. (Cyanobacteria)
761 aggregates in the Baltic Sea. *Microb Ecol* 52(3):513-522

762 Van Mooy BA, Hmelo LR, Sofen LE, Campagna SR, May AL, Dyhrman ST, Heithoff A, Webb
763 EA, Momper L, Mincer TJ (2012) Quorum sensing control of phosphorus
764 acquisition in *Trichodesmium consortia*. *ISME J* 6(2):422-429

765 Wagner-Dobler I, Thiel V, Eberl L, Allgaier M, Bodor A, Meyer S, Ebner S, Hennig A, Pukall
766 R, Schulz S (2005) Discovery of complex mixtures of novel long-chain quorum
767 sensing signals in free-living and host-associated marine alphaproteobacteria.
768 *ChemBioChem* 6(12):2195-206

769 Waters CM, Bassler BL (2005) Quorum sensing: cell-to-cell communication in bacteria.
770 *Annu Rev Cell Dev Biol* 21:319-346

771 West SA, Winzer K, Gardner A, Diggle SP (2012) Quorum sensing and the confusion
772 about diffusion. *Trends Microbiol* 20(12):586-594

773 Wood DW, Pierson LS (1996) The *phzI* gene of *Pseudomonas aureofaciens* 30-84 is
774 responsible for the production of a diffusible signal required for phenazine
775 antibiotic production. *Gene* 168(1):49-53

776 Yates EA, Philipp B, Buckley C, Atkinson S, Chhabra SR, Sockett RE, Goldner M, Dessaux
777 Y, Camara M, Smith H and others (2002) N-acylhomoserine lactones undergo
778 lactonolysis in a pH-, temperature-, and acyl chain length-dependent manner
779 during growth of *Yersinia pseudotuberculosis* and *Pseudomonas aeruginosa*. *Infect*
780 *Immun* 70(10):5635-5646

781 Zhai C, Zhang P, Shen F, Zhou C, Liu C (2012) Does *Microcystis aeruginosa* have quorum
782 sensing? *FEMS Microbiol Lett* 336(1):38-44

783 Zhang HB, Wang LH, Zhang LH (2002) Genetic control of quorum-sensing signal
784 turnover in *Agrobacterium tumefaciens*. Proc Natl Acad Sci U S A 99(7):4638-
785 4643
786