ORIGINAL ARTICLE

The *N*-acyl homoserine-lactone depleted *Rhizobium radiobacter* mutant RrF4NM13 shows reduced growth-promoting and resistance-inducing activities in mono- and dicotyledonous plants

Ibrahim Alabid^{1,2} · Martin Hardt⁴ · Jafargholi Imani¹ · Anton Hartmann^{5,8} · Michael Rothballer⁶ · Dan Li⁵ · Jenny Uhl⁷ · Philippe Schmitt-Kopplin⁷ · Stefanie Glaeser³ · Karl-Heinz Kogel¹

Received: 7 April 2020 / Accepted: 15 July 2020 / Published online: 2 August 2020 © The Author(s) 2020

Abstract

The Alphaproteobacterium *Rhizobium radiobacter* (syn. *Agrobacterium tumefaciens*, "A. *fa brum*") can live in close association with the sebacinoid fungus *Serendipita* (syn. *Piriformospora*) *indica* that forms a mutualistic Sebacinalean symbiosis with a wide range of host plants. The endobacterial strain *R. radiobacter* F4 (*Rr*F4), which was originally isolated from the fungus, has plant growth promotion and resistance-inducing activities resembling the beneficial activities known from the endobacteria-containing *S. indica*. The mechanism by which free endobacterial cells influence growth and disease resistance of colonized host plants is not fully understood. Here, we show that *Rr*F4 produces a spectrum of quorum sensing-mediating *N*-acyl-homoserine lactones (AHLs) with acyl chains of C8, C10, and C12 as well as hydroxyl- or oxo-substitutions at the C3 position. In addition, and in line with previous findings showing that AHLs increase plant biomass and induce systemic resistance, the AHL-depleted lactonase-overexpressing transconjugant *Rr*F4NM13 was partially compromised in promoting growth and inducing resistance against bacterial pathogens in both *Arabidopsis thaliana* and wheat (*Triticum aestivum*). Scanning and transmission electron microscopy proved that *Rr*F4NM13, in contrast to *Rr*F4, does not form cellulose-like fiber scaffolds for efficient root surface attachment. Moreover, *Rr*F4NM13 does not penetrate into the intercellular space of the cortical tissue, which in contrast is strongly colonized by *Rr*F4. We discuss the possibility that AHLs contribute to the outcome of the Sebacinalean symbiosis.

 $\textbf{Keywords} \ \ Quorum \ sensing \cdot Homoserine \ lactones \cdot Pseudomonas \cdot Rhizobium \cdot Piriformospora$

Stefanie Glaeser and Karl-Heinz Kogel: Shared last author.

Electronic supplementary material The online version of this article (https://doi.org/10.1007/s41348-020-00360-8) contains supplementary material, which is available to authorized users.

- Research Centre for BioSystems, Institute of Phytopathology, Justus Liebig University, 35392 Giessen, Germany
- Department of Plant Protection, Faculty of Agriculture, Tishreen University, PO Box 2233, Lattakia, Syrian Arab Republic
- Research Centre for BioSystems, Institute of Applied Microbiology, Justus Liebig University, 35392 Giessen, Germany
- ⁴ Imaging Unit, Justus Liebig University, 35392 Giessen, Germany

- Research Unit Microbe-Plant Interactions, German Research Center for Environmental Health, Helmholtz Zentrum München, 85764 Neuherberg, Germany
- ⁶ German Research Center for Environmental Health, Institute of Network Biology, Helmholtz Zentrum München, 85764 Neuherberg, Germany
- Research Unit Analytical BioGeoChemistry, German Research Center for Environmental Health, Helmholtz Zentrum München, 85764 Neuherberg, Germany
- Present Address: Department of Host-Microbe-Interactions, Ludwig-Maximilians-University München, 82152 Planegg-Martinsried, Germany

Introduction

Endofungal bacteria inhabit fungal cells and form beneficial relationships (symbioses) with their hosts (Bertaux et al. 2003, 2005; Bonfante and Anca 2009; Lackner et al. 2009). Members of the fungal Basidiomycota order Sebacinales regularly undergo complex tripartite symbioses involving plants and endofungal bacteria of different genera (Sharma et al. 2008; Glaeser et al. 2016; Guo et al. 2017; del Barrio-Duque et al. 2020). The most comprehensively studied example of a tripartite Sebacinalean symbiosis is the association of the beneficial endophyte Serendipita indica with the Gram-negative Alphaproteobacterium Rhizobium radiobacter. The representative strain R. radiobacter F4 (RrF4) was originally isolated from S. indica (strain P. indica DSM 11827) and could be propagated in axenic cultures, demonstrating that the bacterium is not entirely dependent on its fungal host (Sharma et al. 2008; Glaeser et al. 2016).

In the present work, we followed the idea that the bacterial quorum sensing (QS) system of R. radiobacter is a critical factor in the interaction of the free-living cells of the endobacterium when interacting with plant roots. In Gram-negative bacteria, QS is mainly mediated by N-acylhomoserine lactones (AHLs), which regulate a variety of bacterial activities such as motility, bioluminescence, biofilm formation, expression of virulence factors, antibiotic and exopolysacchride (EPS) production and microbial community assembly during the anaerobic granulation process (Waters and Bassler 2005; Williams 2007; Davis et al. 2010; Hartmann and Schikora 2012; Ma et al. 2018). Several reports have described important activities of AHLs in regulating beneficial rhizobacteria-plant host communications (Schuhegger et al. 2006; Pang et al. 2009; Mhlongo et al. 2018; Tang et al. 2020). Consistent with this, mutations disrupting AHL production or signaling affect the ability of most endobacteria to infect tissues/cells and to exert beneficial activity in their eukaryotic hosts (Parsek and Greenberg 2000; Gonzalez and Marketon 2003; Waters and Bassler 2005; Kai et al. 2012; Alabid et al. 2019).

AHLs differ in length and composition of their acyl side chains. Molecules with chain lengths of 4–18 carbon atoms frequently contain a carbonyl (oxo) or hydroxyl (OH) substitution on the third carbon atom (Williams 2007; Thomanek et al. 2013). Endofungal bacteria also produce AHLs as first shown for endobacteria of the zygomycete fungus *Mortierella alpine* A-178 (Kai et al. 2012), where they may play a role in the establishment and/or maintenance of the symbiotic interaction with the zygomycete. AHLs are also required for colonization of *Arabidopsis thaliana* roots and plant growth promotion by the plant growth-promoting rhizobacterium (PGPR) *Burkholderia phytofirmans* PsJN (Zuniga et al. 2013).

Overall, the earlier reports discussed above suggest that plant responses to AHLs depend on AHL structure and concentration and the recipient plant species. Supporting this notion, AHL transport inside a plant also rests on the difference in the structural properties of the molecule. For example, both C6-HSL and C8-HSL translocated in barley from roots to shoots, while C10-HSL did not (Schikora et al. 2011). Likewise, C6-HSL, but not the C10-HSL or oxo-C14-HSL, was translocated from roots to shoots in Arabidopsis (Götz et al. 2007; Gonzalez and Marketon 2003).

Here, we show that the AHL-depleted transconjugant *R. radiobacter Rr*F4NM13 is partly compromised in root colonization and does not induce the full beneficial activities in plant host, suggesting that QS plays a role for establishing a beneficial symbiosis during plant—*R. radiobacter* interactions.

Materials and methods

Plant material and growth conditions

Arabidopsis thaliana ecotype Columbia (Col-0, N1092) was obtained from the Nottingham Arabidopsis Stock Centre (NASC). Seeds were surface-sterilized in 70% ethanol for 1 min, in 25% sodium hypochlorite for 10 min followed by washing with autoclaved water (pH 3) and four times with sterile distilled water. Seeds were dried on sterile filter paper and germinated in round petri dishes on half strength Murashige and Skoog (MS) medium (Murashige and Skoog 1962), containing glycine, myo-inositol, nicotinic acid, pyridoxine HCl and thiamine HCl supplemented with 0.5% sucrose and solidified with 0.4% gelrite (Duchefa biochimie Haarlem, the Netherlands). Seeds were placed on sterile wet filter papers at 4 °C for 2 days to achieve synchronized

germination. Subsequently, seedlings were grown under short-day conditions (8 h light at 22 °C/18 °C (day/night), with a photon flux density of 183 μmol m⁻² s⁻¹, and 60% relative humidity) in 100 mm square petri dishes (Greiner Bio-One GmbH, Frickenhausen, Germany).

Seeds of wheat cultivar (cv.) Bobwhite were surfacesterilized in 70% ethanol for 3 min and sodium hypochlorite for 1.5 h with continuous stirring. Seeds were germinated on wet filter paper in sterile glass jars for 3 days as described above. Dip-inoculated seedlings were transferred to sterile 1.7 L jars (four plants per jar), containing a solid half strength MS medium supplemented with 0.2% arabinose and tellurite, and kept in a climate chamber at 24 °C, 16 h light, 60% relative humidity and a photon flux density of 160 µmol m⁻² s⁻¹. For growth promotion assays, wheat plants were grown in pots containing a soil-sand (3:1) mixture (Archut Fruhstorfer Erde, Type P, Lauterbach, Germany). Roots were carefully cleared from adhering soil and sand particles, subsequently washed in sterile water to remove attached bacteria, separated from the shoot and dried on sterilized filter paper.

Generation of the lactonase-producing *Rr*F4 transconjugant *Rr*F4NM13

To generate *Rr*F4 strains that produce less AHL, the broadhost-range expression vector pMLBAD, carrying the lactonase gene *aiiA*, which is inducible with 0.2% arabinose (Wopperer et al. 2006), was transferred into *Rr*F4, using conjugation via triparental mating (Stotzky et al. 1990). *E. coli* HB101 pRK600 (Figurski and Helinski 1979) was used as helper strain for transferring plasmid DNA from donor to the recipient strain.

Preparation of *R. radiobacter* inoculum and root inoculations

Rhizobium radiobacter F4 (RrF4) was originally isolated from *S. indica* (strain's old name: *P. indica* DSM 11827; Sharma et al. 2008), which is available from the IPAZ collection of microorganisms, Institute for Phytopathology, Justus Liebig University Gießen, Germany. *Rr*F4 was grown overnight in modified LB medium (1% casamino hydrolysate, 0.5% yeast extract, 0.5% NaCl, pH 7.0, supplemented with 100 μg/mL gentamycin) at 28 °C and 150 rpm. The *Rr*F4NM13 transconjugant was grown on nutrient broth medium (1% peptone, 0.3% bacto beef extract, 0.5% NaCl and 0.1% glucose), including 0.2% arabinose for the induction of the lactonase gene, and 200 × potassium tellurite solution (5 ml/L) for resistance selection. Bacterial cells were collected centrifugation

 $(3220 \times g;$ Eppendorf 5810R, Germany), washed, and resuspended in 10 mM MgSO₄×7H₂O. For inoculations, roots of three-day-old wheat and seven-day-old Arabidopsis seedlings were dipped for 30 min into bacterial suspensions $(OD_{600} = 1.0 \text{ for Arabidopsis, } OD_{600} = 1.4 \text{ for wheat})$. Control seedlings were dip-inoculated in 10 mM MgSO₄×7H₂O.

Root inoculation with S. indica

Serendipita indica (syn. P. indica; Weiß et al. 2016) originates from a sample collected in the Indian Thar desert in 1997 (Verma et al. 1998). The strain (old name P. indica DSM 11827) is available from the IPAZ collection of microorganisms. The fungus was propagated on modified complete medium (CM, 20 g/L glucose, 2 g/L peptone, 1 g/L yeast extract, 1 g/L casamino acids, 1 mL/L 1000 x microelements, and 50 ml/L 20×salt solution) at room temperature (RT) (Pham et al. 2004). Chlamydospores were collected from three-week-old S. indica cultures, washed and suspended in 0.002% tween-20 with 500,000 chlamydospores per mL. Three-day-old wheat seedlings were dip-inoculated in the chlamydospore solution for 1.5 h. Seedlings dipped into tween-20 were used as control. Inoculated wheat seedlings were transferred to sterile jars containing a solid half strength MS medium supplemented with 0.2% arabinose and kept in a climate chamber as described above. Alternatively, they were grown in pots containing 3:1 mixture of expanded clay (Seramis, Mars GmbH, Germany) and Oil Dri (Damolin, Germany), fertilized every week with an aqueous solution of Wuxal Super 8/8/6 (1:1000 v:v; Haug, Düsseldorf, Germany) in a climate chamber under a 16 h photoperiod and 22/18 °C day/night (60% rel. humidity, and a photon flux density of 240 μ mol m⁻² s⁻²).

Preparation of *Pseudomonas syringae* and *Xanthomonas translucens* inoculation

Pseudomonas syringae pv. *tomato* DC3000 (*Pst*), which carried a resistance gene for rifampicin and the plasmid pVSP61 with resistance to kanamycin, was obtained from Dr. Nikolaus L. Schlaich, RWTH Aachen, Germany. *Pst* was grown in liquid King's B medium (2% bacto proteose peptone, 0.15% K_2 HPO4, 0.15% $MgSO_4 \times 7H_2O$, 0.8% glycerol, 1.5% agar; King et al. 1954) supplemented with antibiotics (50 μg/mL rifampicin and 50 μg/mL kanamycin) for selection and grown overnight at 28 °C. Bacterial cells were collected by centrifugation, washed and resuspended in 10 mM $MgSO_4 \times 7H_2O$, containing 0.02% Silwet L-77 (Momentive, Germany) to a final concentration of $OD_{600} = 0.2$. Arabidopsis plants were sprayed each with 100 μL of this solution. Leaves were harvested at the indicated time points and

assessed for *Pst* infection by determining colony-forming units (cfu) per mg of fresh leaf.

Xanthomonas translucens pv. translucens DSM 18974^T (Xtt) (Jones et al. 1917; Vauterin et al. 1995) was obtained from the German Collection of Microorganisms and Cell Cultures (DSMZ), Braunschweig, Germany. It was grown overnight in a liquid nutrient broth (0.5% peptone, 0.3% meat extract, pH 7.0) at 28 °C. Bacterial cells were collected by centrifugation, washed and resuspended in sterile 10 mM $MgSO_4 \times 7H_2O$ with 0.02% Silwet L-77 adjusted to a final concentration of $OD_{600} = 0.25$. For wheat infection, leaves of three-week-old plants were sprayed with the Xtt suspension (2 mL for each plant). One day before spraying, all plants were placed in transparent boxes with closed lids to maintain high humidity for optimal infection until appearance of the disease symptoms.

AHL detection and lactonase assay

For the qualitative detection of AHLs, transgenic bacteria were used as biosensors. Bacteria were grown under gentle shaking overnight in the dark at 28 °C till $OD_{600} \approx 0.8$ (LB medium with 100 µg/ml gentamycin; Duchefa biochemie). The bacterial culture was centrifuged and dichloromethane (CH₂Cl₂) was added to the supernatant with a ratio 1:10 for extraction of AHLs. The lower part was taken and then mixed with sodium sulfate (Na₂SO₄) for absorption of rest water overnight at 4 °C. Formed crystal particles were separated by sterile filter paper and dried by means of vacuum evaporation. The GFP expressing biosensor Escherichia coli MT102 carrying the plasmid pJBA89 (construct pUC18NotluxR-Pluxl-RBSII-gfp (ASV)T0-T1) was used for detection of C6 to C14 AHLs (Andersen et al. 2001). E. coli was grown on LB medium with 100 mg/L ampicillin overnight at 21 °C. In the next day, different amount from AHLs extract (1, 5, 10, 25 and 50 µL) of cleared acetone extract were dropped on the bacteria lawn. Fluorescence was observed 2 h after incubation using an epifluorescence microscope (Axioplan 2, Zeiss, Oberkochem, Germany) with extinction wavelength 480/40 nm; emission filter 510 nm. For lactonase test assay, Agrobacterium tumefaciens A 136 was grown in LB medium overnight on a shaker at 28 °C ($OD_{600} = 0.9$). This biosensor was used according to Han et al. (2016). Activity was determined by the appearance of the blue color on bacterial streaks.

Extraction of AHLs from colonized wheat roots

Roots from three-day-old seedlings were dip-inoculated with either *Rr*F4, *Rr*F4NM13, or *S. indica*, and then grown in sterile glass jars containing a half strength MS medium

(Duchefa) (supplemented with 0.2% arabinose. Roots were harvested at 7 dpi, immediately frozen in liquid nitrogen, collected in falcon tubes (Greiner, Germany), and stored at -80 °C. For AHL extraction, frozen roots were ground in liquid nitrogen. AHLs were first extraction in 50:50 vol% acetonitrile/chloroform; after solvent evaporation, they were resumed in acetonitrile and finally split by ultracentrifugation in pellets and supernatants before drying. The pellet was dissolved in acetone and vortexed.

Determination of AHL species by UHPLC-qToF-MS

Dried pellets and supernatants of previously extracted roots or bacterial cells were resumed in 3 mL and 1 mL acidified ethyl acetate, respectively, and vortexed for 30 min. The samples were once more evaporated and dissolved in a mixture of ethyl acetate and acetonitrile (50:50 vol%, $V_{total, pellets} \! = \! 500 \; \mu L; \; V_{total, \, supernatants} \! = \! 1 \; mL) \; for analyses \; (Mashburn and Whiteley 2005). AHL detection was per$ formed by ultrahigh performance liquid chromatography time-of-flight mass spectrometry (UHPLC-qToF-MS, Bruker Daltonik, Bremen, Germany) as already described elsewhere (Buddrus-Schiemann et al. 2014). Briefly, 5 µL sample was separated through a BEH C₁₈ reversed-phase column (dimensions 1.0 mm × 150 mm, 1.7 µm particle size; Waters GmbH, Eschborn, Germany) at 40 °C and with a flow rate of 0.1 mL/min. The mobile phase consists of A: 10% acetonitrile in water (incl. 0.1% formic acid) and B: 100% acetonitrile. A linear gradient starting from 5% B and increasing to 90% B was applied, and UV absorption was recorded at 196.5 nm in addition to the mass spectrometric detection operated in positive electrospray ionization mode. Samples were reconciled with 18 external AHL standards of varying carbon chain lengths (C4-HSL to C14-HSL) and with or without 3-hydroxyl or 3-oxo-substitution, respectively. All chemicals and standards were purchased from Sigma-Aldrich (Taufkirchen, Germany).

Quantification of *Rr*F4 and *Rr*F4NM13 in wheat roots by qRT-PCR

Bacteria-colonized roots of wheat cv. Bobwhite, grown in sterile glass jars containing a half strength MS medium supplemented with 0.2% arabinose, were harvested at 0, 5, 7 and 14 dpi. The upper four cm of roots were collected. In order to remove excess bacteria from the surface, roots were washed in 70% ethanol for 1 min, followed by distilled water for 1 min, and 3× sonication for 30 s in water using a Sonorex RK106 (Berlin, Germany). Afterward, roots were ground in liquid nitrogen and sampled in a 2 mL polypropylene tube. Genomic DNA was extracted from 100 to 200 mg root powder using the Plant DNeasy plant mini kit (Qiagen, Hilden,

Germany) according to the manufacturer's instructions. The relative abundance of *Rr*F4 and *Rr*F4NM13 in root tissue was quantified by quantitative PCR (qPCR) targeting the ribosomal RNA operon ITS-1 region of *Rr*F4 (Sharma et al. 2008). qPCR was performed using 20 ng DNA as template, 150 nM of *Rr*F4-specific internal transcribed spacer (ITS) primer (ITS-Rh-F/ITS-Rh-R; Sharma et al. 2008) and 350 nM plant gene-specific primer (*alpha tubulin*) (primers listed in Tab. S1). Each sample was pipetted in triplicate. Amplification procedures were performed as described (Glaeser et al. 2016). All q-PCR data acquired were based on three technical replicates and three biological experiments.

Evaluation of bacterial speck disease caused by Pst

For quantification of Pst, Arabidopsis leaves were harvested at time points 0, 24, 48, and 96 h post-inoculation (hpi). Leaves were weighed, rinsed with 70% ethanol for 1 min, sterile water for 1 min, and finally ground in 10 mM $MgSO_4 \times 7H_2O$. Serial of dilutions were made from the homogenized plant materials and 10 μ L from each serial dilution were dropped onto King's B medium (Carl Roth, Germany) supplemented with 50 μ g/mL rifampicin and 50 μ g/mL kanamycin and incubated for 2 days at 28 °C. The colony-forming units (cfu) of rifampicin and kanamycin-resistance Pst were counted.

Assessment of Xtt infections on wheat pants

Disease symptoms were scored as translucent stripes. For determination of disease severity on wheat leaves, a scale ranging from 0 to 9 based on diseased leaf area (0 = no disease symptoms, 1 = 10% leaf area, etc.) was used (Kandel et al. 2012).

RNA extraction, cDNA synthesis and analysis of expression of salicylic acid (SA), jasmonic acid (JA) and ethylene (ET) responsive genes in wheat roots

Quantitative reverse transcriptase qRT-PCR was used for all gene expression analyses. Total RNA was extracted with 1 mL TRIzol® Reagent (Invitrogen, Karlsruhe, Germany) according to manufactures' protocol. cDNA synthesis was performed using a Qiagen Quantitect Reverse Transcription Kit. One μ g RNA from each sample was used. The cycle number was set to 42. Forty nanograms of cDNA were used as a template for qRT-PCR. The $2^{-\Delta Ct}$ method (Schmittgen and Livak 2008) was used to determine different gene expressions. All expression values were normalized to values of the housekeeping gene *alpha tubulin*. The primers used in this study are listed in Tab. S1. In order to check the efficiency of reverse transcription, PCR for the *Alpha tubulin*

was performed. All expression values were normalized to the expression of *Alpha tubulin* (3 dpi values).

Fixation, staining and microscopy of colonized roots, electron microscopy

For electron microscopy, root branches were aldehyde fixed following established protocols, washed in buffer and dehydrated in an ethanol series. For surface analysis using scanning electron microscopy (SEM), roots were critical point dried, mounted on SEM holders and gold sputtered. Samples were observed in a FEG scanning electron microscope (DSM982 and MERLIN, ZEISS Germany) at 3-5 kV. Images were recorded using a secondary electron (SE)-detector with the voltage of the collector grid biased to +300 V in order to improve the signal-to-noise ratio and to reveal optimal topographical contrast. For transmission electron microscopy (TEM), selected root areas were dissected after fixation, embedded in gelatin (Fluka, Germany), post fixed in 1% osmium tetroxide, washed and incubated in 1% aqueous uranyl acetate (Polysciences, Hirschberg, Germany) overnight at 4 °C. Specimens were dehydrated in an ethanol series (30, 50, 70, 80, 90, 96 and 100% v/v, 20 min each) and embedded in LR White (Agar Scientific, UK). From the blocks cured by heat, ultrathin sections were cut and finally contrasted in uranyl acetate and lead citrate. Ultrathin sections were inspected in the TEM (EM912a/b—Zeiss) at 120 kV under zero-loss conditions and images were recorded at slight 50 under focus using a 2 k×2 k slow-scan proscan ccd camera (Zeiss).

Results

R. radiobacter RrF4 produces AHLs

The endofungal lifestyle of the *S. indica*-associated *Rr*F4 raises the question whether it has a functioning QS system. A previous report showed that the genome of *Rr*F4 contains components of two AHL-based QS systems (Glaeser et al. 2016): The *tra* operon described by Piper et al. (1999) is present in the accessory plasmid pAtF4. This plasmid also contains the QS regulator gene *traR*, while the AHL synthase *traI* maps on the tumor-inducing plasmid pTiF4 upstream of the *trb* operon. Moreover, *Rr*F4 harbors an additional set of *tra* genes on the pTiF4 plasmid showing highest similarity to the conjugation genes on the RP4 plasmid of *E. coli*.

Encouraged by these previous findings, we addressed the question whether *Rr*F4 produces QS AHL-type metabolites. Chemical analysis using UHPLC-qToF-MS of bacterial extracts showed that *Rr*F4 produces a spectrum of AHLs with acyl chains of C8, C10 and C12 as well as hydroxyl- or

Table 1 Ultrahigh performance liquid chromatography time-of-flight mass spectrometry (UHPLC-qToF-MS) analyses of axenic *Rr*F4 cultures detecting a spectrum of *N*-acyl-homoserine lactones (AHLs) with acyl chains of C8, C10, and C12 as well as 3-hydroxyl- and 3-oxo-substitutions, respectively

AHL		Neutral mass [M]	Meas- ured mass [M+Na] ⁺
N-(3-oxooctanoyl)-L-homoserine lactone	3-oxo-C8-HSL	241.1314	264.1206
N-(3-hydroxyoctanoyl)-L-homoserine lactone	3-OH-C8-HSL	243.1471	266.1363
N-(3-oxodecanoyl)-L-homoserine lactone	3-oxo-C10-HSL	269.1627	292.1519
N-(3-hydroxydecanoyl)-L-homoserine lactone	3-OH-C10-HSL	271.1784	294.1676
N-dodecanoyl-L-homoserine lactone	C12-HSL	283.2147	306.2042
N-(3-oxododecanoyl)-L-homoserine lactone	3-oxo-C12-HSL	297.1941	320.1832
N-(3-hydroxydodecanoyl)-L-homoserine lactone	3-OH-C12-HSL	299.2097	322.1991

oxo-substitutions at the C3 position (Table 1). Sterile filtered extracts of RrF4 cultures ($OD_{600} \approx 0.8$) added to the axenically growing AHL reporter strain $E.\ coli$ MT102 (Andersen 2001) induced a dose-dependent GFP signal, comparable to the treatment with an AHL used as positive control, while the AHL solvent acetone had no effect (Fig. S1).

Since we could not detect C14-HSL in axenic *Rr*F4 cultures, though it is a highly active AHL with strong activity on priming and induced resistance (Schikora et al. 2011, 2016; Schuhegger et al. 2006), we assessed the possibility that C14-HSL is produced by *Rr*F4 only during root colonization. In fact, we detected 3-oxo-C14-HSL in *Rr*F4-colonized wheat roots at 7 dpi (Tab. S2).

Next, we wanted to know whether *R. radiobacter* also produces C14-HSL in the tripartite Sebacinalean symbiosis when it is intricately associated with its fungal host *S. indica*. To this end, we inoculated wheat roots with fungal chlamydospores. One week later, roots were harvested and analyzed for AHL by UHPLC-qToF-MS. We found that indeed roots inoculated with *S. indica* also contained higher amounts of 3-oxo-C14-HSL (Tab. S2).

The AHL-degrading strain *R. radiobacter Rr*F4NM13 is compromised in wheat colonization

To further substantiate our hypothesis that AHLs contribute to the beneficial activity of RrF4 during its interaction with a plant host, we generated the RrF4 mutant strain RrF4NM13 that ectopically expresses the AHL-degrading lactonase gene aiiA driven by an $E.\ coli\ P_{BAD}$ promoter, which is inducible with 0.2% arabinose (Wopperer et al. 2006). In contrast to RrF4, the AHL-depleted transconjugant RrF4NM13 did not stain positively with the AHL biosensor bacterium $A.\ tumefaciens\ A136$, indicating that AHLs were degraded by lactonase (Fig. 1). As seen from table S2, wheat roots inoculated with RrF4NM13 also contain less 3-oxo-C14-HSL than roots colonized with either RrF4 or $S.\ indica$.

Next, we quantified the bacterial cells in colonized wheat roots. qRT-PCR analysis showed that colonization of wheat cv. Bobwhite roots by *Rr*F4NM13 was significantly

Fig. 1 Detection of *N*-acyl-homoserine lactone (AHL) production. Axenically grown *R. radiobacter* F4 (*Rr*F4) stained blue with the AHL reporter strain *A. tumefaciens* A136, while the lactonase-over-expressing mutant *Rr*F4NM13 showed no staining. The strain A136 contains the β -Glucuronidase (GUS) gene driven by the AHL-sensitive *tra*I promoter. Hydrolysis of X-Gal by GUS gives rise to the formation of the blue dye 5,5'-Dibrom-4,4'-dichlorindoxyl-beta-galactoside

(Student's t test) reduced by 52% (5 dpi), 63% (7 dpi) and 56% (14 dpi) compared to colonization with RrF4 (Fig. 2a), while the empty vector control strain RrF4-ev showed the same colonization than RrF4.

RrF4NM13 shows an aberrant colonization pattern on wheat roots

In order to analyze the bacterial colonization pattern in more detail, roots of three-day-old wheat seedlings were inoculated with *Rr*F4 and *Rr*F4NM13 in jars on half MS medium under sterile conditions. SEM analysis of the colonized roots from the 7 dpi timepoint showed that *Rr*F4 cells attached to the root surface with a dense cellulose fiber-like structure (CFS; Fig. 2b), while *Rr*F4NM13

Fig. 2 Determination of bacterial cells in roots of wheat cv. Bobwhite. **a** RrF4 and the empty vector strain RrF4-ev (positive control) strongly proliferate in roots, while the AHL-depleted transconjugant RrF4NM13 shows reduced colonization. Plants were grown in sterile glass jars containing half strength MS medium supplemented with 0.2% arabinose. At 0, 5, 7 and 14 dpi, genomic DNA was extracted from roots and RrF4 ITS targets were quantified by qRT-PCR relative to wheat *alpha tubulin*. Bars indicate standard errors based on three independent biological replicates. Asterisks indicate statistical significant difference (Student's t test *p<0.05, **p<0.01). **b-e** Pattern of

RrF4 versus RrF4NM13 colonization as revealed by SEM and TEM. Roots of three-day-old Bobwhite seedlings were dip-inoculated with bacterial suspensions (OD₆₀₀=1.4). Axenically grown root samples were harvested at 7 dpi and subjected to SEM (**b**, **c**) and TEM (**d**, **e**). RrF4 cells attach to the root surface with a dense cellulose fiber-like structure (CFS), while RrF4NM13 form elongated cells that do not produce CFSs. Root cross sections show that RrF4 multiplied in the intercellular space (IS) of cortical root tissue of the root elongation zone (black arrows), while RrF4NM13 did not enter the inner root tissue)

formed elongated cells, which did not produce CFSs on the root surface (Fig. 2c). TEM analysis of root cross sections corroborated previous finding that RrF4 propagates in the intercellular space of the cortical root tissue of the root elongation zone (Fig. 2d; see Glaeser et al. 2016). In contrast, RrF4NM13 did not enter the inner root tissue (Fig. 2e), which could be a result of the altered surface attachment and/or the reduced number of surface colonizers. Light microscopic inspection of liquid cultures furthermore showed that RrF4 cells were motile, especially in the early exponential growth phase, while RrF4NM13 cells were impaired in motility (data not shown).

RrF4NM13 shows reduced plant growth promotion activity

To assess the effect of bacterial QS on plant growth promotion, roots of three-day-old wheat seedlings were dip-inoculated for 30 min with bacterial suspensions ($OD_{600} = 1.4$) and transferred to soil-sand (3:1). As anticipated from earlier reports (e.g., Glaeser et al. 2016), RrF4 increased the shoot fresh weight (FW, by 29% at 21 dpi as compared with non-inoculated plants). In contrast, growth promotion activity of RrF4NM13 was significantly lower (increase in 7% shoot FW at 21 dpi; Fig. S2; ANOVA analysis, p < 0.05).

RrF4NM13 is partially compromised for inducing root-initiated systemic resistance

Previous reports showed that RrF4 is a strong inducer of systemic resistance in mono- and dicotyledonous plants to fungal and bacterial diseases such as leaf streak caused by the bacterium Xanthomonas translucens pv. translucens (Xtt) (Glaeser et al. 2016). We compared the ability of RrF4 and RrF4NM13 (inducer strains) to induce root-initiated systemic resistance in wheat leaves against Xtt. To this end, roots of three-day-old Bobwhite seedlings were dipinoculated in bacterial suspensions ($OD_{600} = 1.4$) and subsequently transferred to a mixture of soil-sand (3:1). Three weeks later, leaves were spray-inoculated with a suspension of Xtt ($OD_{600} = 0.25$). At 7 dpi, leaves from plants treated with RrF4 showed less typical Xtt symptoms as compared with RrF4NM13-treated or non-treated (non-induced) plants (Fig. 3a). Consistent with this, leaf streak severity at 5 and 7 dpi was stronger on leaves of seedlings pretreated with RrF4NM13 versus RrF4, while leaves from mock-treated plants showed the highest disease severity (Fig. 3b).

We also assessed the expression of defense-related genes in wheat roots. Previous reports showed that *Rr*F4 induces various jasmonate (JA) marker genes in roots of mono- and dicotyledonous plants, while in contrast, the genes associated with a salicylate (SA) response were less induced or remained virtually unchanged (Glaeser et al. 2016).

Fig. 3 Effect of RrF4 and the mutant RrF4NM13 on the development of streak disease caused by X. translucens pv. translucens (Xtt) on wheat leaves. Roots of three-day-old cv. Bobwhite seedlings were dip-inoculated with bacteria (inducer inoculation) and grown in pots containing a soil-sand (3:1) mixture. At day 21 after root inoculation, leaves were spray-inoculated (challenge inoculation) with Xtt ($OD_{600} = 0.25$). **a** Disease symptoms on wheat leaves at 7 dpi. **b** Disease severity determined on a scale (0–9) based on diseased leaf

areas at 5 and 7 dpi. Bars indicate standard error (SE) based on three independent biological replicates using 15 plants for each treatment. Different letters on the top of the bars indicate statistically significant differences tested by one-way analysis of variance performed with the Tukey test (p < 0.05). All values in **b** are displayed relative to the *Xtt*-inoculated (7 dpi), non-induced (RrF4-free) variant, which was set to 100

Therefore, we assessed the expression of the JA biosynthesis gene *Allene oxide cyclase1* (AOC1), which is involved in the production of 12-oxo-phytodienoic acid (OPDA), a precursor of jasmonic acid, and the *Plant defensin 1.2* (PDF1.2) in wheat roots inoculated with bacteria. As anticipated, the expression of both genes as determined by qRT-PCR analysis was significantly (Tukey test; p < 0.05) elevated at 3 and/ or 7 dpi in response to RrF4, but not to RrF4NM13 (Fig. S3a, b).

Similarly, the ethylene (ET) marker gene *ethylene receptor factor1* (*ERF1*) was more strongly induced, confirming that RrF4 induces a JA/ET response and also indicating that reduced AHL production affects this reaction (Fig. S3c). However, since RrF4NM13 is impaired in root colonization, it remains unclear at this stage whether the lack of induction of the SA, JA and ET marker genes in the roots is a direct consequence of the reduced amount of AHL or alternatively a consequence of the reduced colonization of the roots by the bacteria.

RrF4NM13 shows less beneficial activity on Arabidopsis

We extended our analysis to the Arabidopsis host. Shoot and root fresh weights of A. thaliana Col-0 plants were determined 2 weeks after dip-inoculation of roots of seven-day-old seedlings in bacterial inducer suspensions (OD₆₀₀ = 1.0) and culturing in square petri dishes on half MS medium, containing 0.2% arabinose. RrF4NM13 slightly increased root fresh weight by 17% over buffer-treated controls (10 mM MgSO₄×7H₂O), compared to a strong increase in weight

To further assess the effect of RrF4NM13 on systemic resistance against a pathogenic bacterium, roots of three-week-old Arabidopsis seedlings were treated in square petri dishes (half MS medium with 0.4% gelrite, including vitamins and 0.2% arabinose) with 100 μ L RrF4 or RrF4NM13 suspensions (OD₆₀₀=0.2). Three days later, leaves were spray-inoculated with the virulent bacterial pathogen P. syringae pv. tomato DC3000 (Pst; OD₆₀₀=0.2). Pst proliferation in plants induced by RrF4 was significantly (Student's t test *p<0.05; **p<0.01) reduced at 24, 48 and 96 hpi compared to plants that were mock-treated with buffer. Moreover, RrF4NM13-pretreated plants developed a lower resistance status, which was significant only at 96 hpi (Fig. 5), showing that RrF4NM13's ability to induce resistance to Pst is weaker.

Discussion

We show here that quorum sensing by AHLs contributes as a factor to the beneficial activity of *Rr*F4, which was originally isolated from the endophytic sebacinoid fungus *S. indica.*

Fig. 4 Colonization of A. thaliana Col-0 roots by R. radiobacter. Root (a) and shoot (b) fresh weights upon inoculation with RrF4 compared with the AHL mutant RrF4NM13 and RrF4-ev. Bars show means (SE) from three independent biological experiments, and different letters on the top of the bars indicate statistically significant different letters.

ferences tested by one-way analysis of variance performed with the Tukey test (p < 0.05). (c) Pattern of root growth upon inoculation of *A. thaliana* roots with the different strains of *R. radiobacter* at 14 dpi in 100 mm square petri dishes on half strength MS medium

Significant for this notion was that AHL-depleted transconjugant RrF4NM13 is partially impaired in root colonization, induces lower systemic resistance in a monocotyledonous (wheat) and a dicotyledonous host plant (Arabidopsis) and shows reduced growth-promoting activity in these hosts.

The data presented here substantiate the earlier finding that RrF4 promotes growth of host plants such as barley and Arabidopsis (Sharma et al. 2008; Glaeser et al. 2016). Wheat growth promotion was clearly detectable through an increase in the shoot and root fresh weights in soil-sand mixtures. Sharma et al. (2008) also showed a substantial production of indole-3-acetic acid (IAA), when RrF4 was grown in the presence of tryptophan. Other factors that may affect plant growth induced by RrF4 are siderophores and lipase. In fact, Li (2011) revealed in her dissertation that RrF4 produces siderophores and lipase. Consistent with this report, B. cepacia showed stimulation of growth of maize in iron-poor conditions by siderophore production (Bevivino et al. 1998). Furthermore, P. fluorescens CRPF9 induced a 17-fold increase in siderophore production, which led to an increase in rhizosphere colonization and promotion of growth in mung bean (Katiyar and Goel 2004). Finally, Park et al. (2009) reported that extracellular lipase activity is a property related to the plant growth-promoting effect of P. fluorescens RAF15.

*Rr*F4 is closely related to *A. tumefaciens* (syn. *A. fabrum*) C58, a plant pathogenic strain of the same species. The genomes of both bacterial strains contain genetic components producing and perceiving AHL (White and Winans 2007; Haudecoeur and Faure 2010; Glaeser et al. 2016), suggesting that QS plays a role for both pathogenic and beneficial strains of the plant colonizing bacterium.

Interestingly, *Rr*F4 produces a spectrum of quorum sensing molecules of the *N*-acyl-homoserine lactones with acyl chains of C8, C10 and C12 as well as hydroxyl- or oxosubstitutions at the C3 position. Different studies claimed an effect of AHLs on the interaction between rhizobacteria and their host plants. Of note and consistent with our finding, a study conducted by Kai et al. (2012) showed that the production of AHLs by endofungal bacteria depends on the host fungus, in this case *Mortierella alpine* A-178.

Different AHLs affect root growth and disease resistance against biotrophic and hemibiotrophic pathogens in various plants, including cereals (von Rad et al. 2008; Schikora et al. 2011; Schenk et al. 2012). Consistent with these previous reports, we provide evidence that AHLs produced by RrF4 contribute both to growth-promoting activity and its ability to induce systemic resistance. Similarly, Han et al. (2016) showed that AHLs production by Acidovorax radicis N35 have a positive effect on root colonization, while an AHL defective mutant, just as RrF4NM13, showed less root colonization. The positive effect of AHLs on roots colonization could be explained by their effects on biofilm formation. QS in Burkholderia phytofirmans ps JN has an important role in biofilm formation and successful colonization of roots (Zuniga et al. 2013). Moreover, application of AHLs could promote the biofilm formation by Acidovorax sp. Strain MR-S7 (Kusada et al. 2014). RrF4NM13's inability to produce cellulose-like fibers suggests a functional role of AHL production for the induction of biofilm formation at the surface of wheat roots. Consistent with this, cellulose fibers are known to be important for the attachment of A. tumefaciens cells to root surfaces (Matthysse 1983, 1987) and also for *Rr*F4 (Glaeser et al. 2016).

Mathesius et al. (2003) reported that more than 150 proteins accumulated in response to C12- to C16-HSLs in roots of *Medicago truncatula*. Moreover, C10-HSL and C12-HSL induced secondary root and root hair formation, respectively (Ortiz-Castro et al. 2008; Von Rad et al. 2008; Schikora et al. 2011). Ortiz-Castro et al. (2008) demonstrated that C10-HSL modifies the root system architecture by inducing the expression of genes related to cell division and affects the plant enzymatic machinery to metabolize AHLs molecules. A recent study on C6-, C8- and C10-HSLs conducted on barley revealed that these AHLs influence the activity of specific detoxification enzymes, namely glutathione S-transferase and dehydroascorbate reductase in barley (Götz-Rösch et al. 2015).

Conclusion

We have shown that *Rr*F4 requires AHLs to enter and maintain a mutualistic symbiosis with a monocotyledonous (wheat) and dicotyledonous (Arabidopsis) host plant. Evidence for an important role of AHLs in the natural Sebacinalean tripartite symbiosis of *R. radiobacter* with *S. indica* and a host plant arises from observations that plant roots colonized with *S. indica* (which always contains *R. radiobacter* as an endobacterium) also accumulate AHLs. Since it has not been possible to cure *S. indica* from the endobacterium to date (Sharma et al. 2008; Glaeser et al. 2016; Guo et al. 2017), the fascinating question remains whether the fungus necessarily needs the endobacteria and the synthesis of AHLs to establish and/or maintain a successful symbiosis.

Acknowledgements Open Access funding provided by Projekt DEAL. We thank Dr. Thomas Degenkolb for scientific discussion and Mrs. Ute Micknass for excellent technical assistance. This work was supported by the German Minister of Agriculture (BMVEL) in the project PrimedWeizen 2818409ANZ. We thank the German Government for the financial support of IA by a short-term grant when the war broke out in Syria.

Author's contribution KHK, JI, SG, AH and IA designed experiments and analyzed data; MH conducted TEM and SEM; MR, DL, PSK and JU designed, conducted and analyzed experiments on AHL detection, KHK, IA, SG and AH wrote the manuscript.

Funding This study was funded by the German Federal Ministry of Education and Research (BMBF) to KHK in the project PrimedPlant 031B0196A and by the German Minister of Agriculture (BMVEL) to KHK in the project PrimedWeizen 2818409ANZ.

Data availability All data generated or analyzed during this study are included in this published article [and its supplementary information files].

Compliance with ethical standards

Conflict of interest The research described in the manuscript was not funded by private partners or industry. Ibrahim Alabid declares that he has no conflict of interest. Martin Hardt declares that he has no conflict of interest. Jafargholi Imani declares that he has no conflict of interest. Anton Hartmann declares that he has no conflict of interest. Michael Rothballer declares that he has no conflict of interest. Dan Li declares that he/she has no conflict of interest. Jenny Uhl declares that she has no conflict of interest. Philippe Schmitt-Kopplin declares that he has no conflict of interest. Stefanie Glaeser declares that she has no conflict of interest. Karl-Heinz Kogel declares that he has no conflict of interest.

Ethics approval and consent to participate Approved by all authors.

Consent for publication All authors declare consent of publication.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.

References

Alabid I, Glaeser SP, Kogel KH (2019) Endofungal bacteria increase fitness of their host fungi and impact their association with crop plants. Curr Issues Mol Biol 30:59–74. https://doi.org/10.21775/cimb.030.059

- Andersen JB, Heydorn A, Hentzer M, Eberl L, Geisenberger O, Christensen BB, Molin S, Givskov M (2001) gfp-based N-acyl homoserine-lactone sensor systems for detection of bacterial communication. Appl Environ Microbiol 67:575–585
- Bauer WD, Mathesius U (2004) Plant responses to bacterial quorum sensing signals. Curr Opin Plant Biol 7:429–433
- Bertaux J, Schmid M, Chemidlin Prevost-Boure N, Churin JN, Hartmann A, Garbaye J, Frey-Klett P (2003) In situ identification of intracellular bacteria related to *Paenibacillus* sp. in the mycelium of the ectomycorrhizal fungus *Laccaria bicolor* S238N. Appl Environ Microbiol 69:4243–4248
- Bertaux J, Schmid M, Hutzler P, Hartmann A, Garbaye J, Frey-Klett P (2005) Occurrence and distribution of endobacteria in the plantassociated mycelium of the ectomycorrhizal fungus *Laccaria* bicolor S238N. Env Microbiol 7:1786–1795
- Bevivino A, Sarrocco S, Dalmastri C, Tabacchioni S, Cantale C, Chiarini L (1998) Characterization of a free-living maize rhizosphere population of *Burkholderia cepacia*: effect of seed treatment on disease suppression and growth promotion of maize. FEMS Microbiol Ecol 27:225–237
- Bonfante P, Anca IA (2009) Plant, mycorrhizal fungi, and bacteria: a network of interactions. Annu Rev Microbiol 63:363–383
- Buddrus-Schiemann K, Rieger M, Mühlbauer M, Barbarossa MV, Kuttler C, Hense BA et al (2014) Analysis of N-acylhomoserine lactone dynamics in continuous cultures of *Pseudomonas putida* IsoF by use of ELISA and UHPLC/qTOF-MS-derived measurements and mathematical models. Anal Bioanal Chem 406:6373–6383
- Corral-Lugo A, Daddaoua A, Ortega A, Espinosa-Urgel M, Krell T (2016) Different and still so similar: the plant compound rosmarinic acid mimics bacterial homoserine lactone quorum sensing signals. Commun Integr Biol 9(2):e1156832, 14 eCollection
- Davis BM, Jensen R, Williams P, O'Shea P (2010) The interaction of N-acyl-homoserine lactone quorum sensing signaling molecules with biological membranes: implications for inter-kingdom signaling. PLoS ONE 5:e13522
- del Barrio-Duque A, Samad A, Nybroe O, Antonielli L, Sessitsch A, Compant S (2020) Interaction between endophytic Proteobacteria strains and *Serendipita indica* enhances biocontrol activity against fungal pathogens. Plant Soil. https://doi.org/10.1007/s11104-020-04512-5
- Figurski DH, Helinski DR (1979) Replication of an origin-containing derivative of plasmid RK2 dependent on a plasmid function provided in trans. Proc Natl Acad Sci USA 76:1648–1652
- Gao MS, Teplitski M, Robinson JB, Bauer WD (2003) Production of substances by *Medicago truncatula* that affect bacterial quorum sensing. Mol Plant Microbe Interact 16:827–834
- Glaeser SP, Imani J, Alabid I, Guo HJ, Kumar N, Kämpfer P, Hardt M, Blom J, Goesmann A, Rothballer M, Hartmann A, Kogel KH (2016) Non-pathogenic *Rhizobium radiobacter* F4 deploys plant beneficial activity independent of its host *Piriformospora indica*. ISME J 10:871–884
- Gonzalez JE, Marketon MM (2003) Quorum sensing in nitrogen-fixing rhizobia. Microbiol Mol Biol Rev 67:574–592
- Götz C, Fekete A, Gebefuegi I, Forczek ST, Fuksova K, Li X, Englmann M, Gryndler M, Hartmann A, Matucha M, Schmitt-Kopplin P, Schroder P (2007) Uptake, degradation and chiral discrimination of N-acyl-D/L-homoserine lactones by barley (Hordeum vulgare) and yam bean (Pachyrhizus erosus) plants. Anal Bioanal Chem 389:1447–1457
- Götz-Rösch C, Sieper T, Fekete A, Schmitt-Kopplin P, Hartmann A, Schröder P (2015) Influence of bacterial N-acyl-homoserine lactones on growth parameters, pigments, antioxidative capacities and the xenobiotic phase II detoxification enzymes in barley and yam bean. Front Plant Sci 6:205
- Guo H, Glaeser SP, Alabid I, Imani J, Haghighi H, Kämpfer P, Kogel KH (2017) The abundance of endofungal bacterium Rhizobium

- radiobacter (syn. Agrobacterium tumefaciens) increases in its fungal host *Piriformospora indica* during the tripartite Sebacinalean symbiosis with higher plants. Front Microbiol 13(8):629
- Han S, Li D, Trost E, Mayer KM, Vlot AC, Heller W, Schmid M, Hartmann A, Rothballer M (2016) Systemic responses of barley to the 3-hydroxy-decanoyl-homoserine lactone producing plant beneficial endophyte Acidovorax radicis N35. Front Plant Sci 7:1868
- Hartmann A, Schikora A (2012) Quorum sensing of bacteria and transkingdom interactions of N-acyl-homoserine lactones with eukaryotes. J Chem Ecol 38:704–713
- Haudecoeur E, Faure D (2010) A fine control of quorum-sensing communication in Agrobacterium tumefaciens. Commun Integr Biol 3(2):84–88
- Hernández-Reyes C, Schenk ST, Neumann C, Kogel KH, Schikora A (2014) *N*-acyl-homoserine lactones-producing bacteria protect plants against plant and human pathogens. Microb Biotechnol 7:580–588
- Jones LR, Johnson AG, Reddy CS (1917) Bacterial blight of barley. J Agric Res 11:625–643
- Kai K, Furuyabu K, Tani A, Hayashi H (2012) Production of the quorum-sensing molecules N-acylhomoserine lactones by endobacteria associated with Mortierella alpina A-178. ChemBioChem 13:1776–1784
- Kandel YR, Glover KD, Tande CA, Osborne LE (2012) Evaluation of spring wheat germplasm for resistance bacterial leaf streak caused by *Xanthomonas campestris* pv. *translucens*. Plant Dis 96:1743–1748
- Katiyar V, Goel R (2004) Siderophore mediated plant growth promotion at low temperature by mutant of fluorescent pseudomonad. Plant Growth Regul 42:239–244
- King EO, Ward MK, Raney DE (1954) Two simple media for the demonstration of pyocyanin and fluorescin. J Lab Clin Med 44:301–307
- Kusada H, Hanada S, Kamagata Y, Kimura N (2014) The effects of N-acyl homoserine lactones, beta-lactam antibiotics and adenosine on biofilm formation in the multi-beta-lactam antibioticresistant bacterium *Acidovorax* sp. strain MR-S7. J Biosci Bioeng 118:14–19
- Lackner G, Partida-Martinez LP, Hertweck C (2009) Endofungal bacteria as producers of mycotoxins. Trends Microbiol 17:570–576
- Li D (2011) Phenotypic variation and molecular signaling in the interaction of the rhizosphere bacteria *Acidovorax* sp. N35 and *Rhizobium radiobacter* F4 with roots. Dissertation, Faculty of Biology, Ludwig Maximilian University München, Germany
- Ma H, Ma S, Hu H, Ding L, Ren H (2018) The biological role of N-acyl-homoserine lactone-based quorum sensing (QS) in EPS production and microbial community assembly during anaerobic granulation process. Sci Rep 8:15793
- Mashburn L, Whiteley M (2005) Membrane vesicles traffic signals and facilitate group activities in a prokaryote. Nature 437:422–425. https://doi.org/10.1038/nature03925
- Mathesius U, Mulders S, Gao M, Teplitski M, Caetano-Anolles G, Rolfe BG, Bauer WD (2003) Extensive and specific responses of a eukaryote to bacterial quorum-sensing signals. Proc Natl Acad Sci USA 100:1444–1449
- Matthysse AG (1983) Role of bacterial cellulose fibrils in *Agrobacte-rium tumefaciens* infection. J Bacteriol 154:906–915
- Matthysse AG (1987) Characterization of nonattaching mutants of Agrobacterium tumefaciens. J Bacteriol 169:313–323
- Mhlongo MI, Piater LA, Madala NE, Labuschagne N, Dubery IA (2018) The chemistry of plant-microbe interactions in the rhizosphere and the potential for metabolomics to reveal signaling related to defense priming and induced systemic resistance. Front Plant Sci 9:112. https://doi.org/10.3389/fpls.2018.00112
- Murashige T, Skoog F (1962) A revised medium for rapid growth and bioassays with tobacco tissue cultures. Physiol Plant 15:473–497

- Ortiz-Castro R, Martinez-Trujillo M, Lopez-Bucio J (2008) *N*-acyl-L-homoserine lactones: a class of bacterial quorum-sensing signals alter post-embryonic root development in *Arabidopsis thaliana*. Plant Cell Environ 31:1497–1509
- Pang Y, Liu X, Ma Y, Chernin L, Berg G, Gao K (2009) Induction of systemic resistance, root colonization and biocontrol activities of the rhizospheric strain of *Serratia plymuthica* are dependent on *N*-acyl-homoserine lactones. Eur J Plant Pathol 124:261–268
- Park KH, Lee CY, Son HJ (2009) Mechanism of insoluble phosphate solubilization by *Pseudomonas fluorescens* RAF15 isolated from ginseng rhizosphere and its plant growth-promoting activities. Lett Appl Microbiol 49:222–228
- Parsek MR, Greenberg EP (2000) Acyl-homoserine lactone quorum sensing in gram negative bacteria: a signaling mechanism involved in associations with higher organisms. Proc Natl Acad Sci USA 97:8789–8793
- Perez-Montano F, Guasch-Vidal B, Gonzalez-Barroso S, Lopez-Baena FJ, Cubo T, Ollero FJ, Gil-Serrano AM, Rodriguez-Carvajal MA, Bellogin RA, Espuny MR (2011) Nodulation-gene-inducing flavonoids increase overall production of autoinducers and expression of N-acyl homoserine lactone synthesis genes in Rhizobia. Res Microbiol 162:715–723
- Pérez-Montaño F, Jiménez-Guerrero I, Contreras Sánchez-Matamoros R, López-Baena FJ, Ollero FJ, Rodríguez-Carvajal MA, Bellogín RA, Espuny MR (2013) Rice and bean AHL-mimic quorum-sensing signals specifically interfere with the capacity to form biofilms by plant-associated bacteria. Res Microbiol 164(7):749–760
- Pham GH, Kumari R, Singh A, Malla R, Prasad R, Sachdev M et al (2004) Axenic culture of symbiotic fungus *Piriformospora indica*. Plant Surface Microbiology. Springer, Berlin, pp 593–613
- Piper WE, Ogrodniczuk JS, Joyce AS, McCallum M, Rosie JS, O'Kelly JG et al (1999) Prediction of dropping out in time-limited, interpretive individual psychotherapy. PsycNET 36:114–122
- Rankl S, Gunsé B, Sieper T, Schmid C, Poschenrieder C, Schröder P (2016) Microbial homoserine lactones (AHLs) are effectors of root morphological changes in barley. Plant Sci 253:130–140
- Schaefer AL, Greenberg EP, Oliver CM, Oda Y, Huang JJ, Bitta Banin G, Peres CM, Schmidt S, Juhaszova K, Sufrin JR et al (2008) A new class of homoserine lactone quorum-sensing signals. Nature 454:595–599
- Schenk ST, Stein E, Kogel KH, Schikora A (2012) Arabidopsis growth and defense are modulated by bacterial quorum sensing molecules. Plant Signal Behav 7:178–181
- Schikora A, Schenk ST, Stein E, Molitor A, Zuccaro A, Kogel KH (2011) *N*-acyl-homoserine lactone confers resistance towards biotrophic and hemibiotrophic pathogens via altered activation of *AtMPK6*. Plant Physiol 157:1407–1418
- Schikora A, Schenk ST, Hartmann A (2016) Beneficial effects of bacteria-plant communication based on quorum sensing molecules of the N-acyl homoserine lactone group. Plant Mol Biol 90:605–612
- Schmittgen TD, Livak KJ (2008) Analyzing real-time PCR data by the comparative C (T) method. Nat Protoc 3:1101–1108
- Schuhegger R, Ihring A, Gantner S, Bahnweg G, Knappe C, Vogg G, Hutzler P, Schmid M, Van Breusegem F, Eberl L, Hartmann A, Langebartels C (2006) Induction of systemic resistance in tomato by *N*-acyl-L-homoserine lactone-producing rhizosphere bacteria. Plant Cell Environ 29:909–918
- Sharma M, Schmid M, Rothballer M, Hause G, Zuccaro A, Imani J, Kämpfer P, Domann E, Schäfer P, Hartmann A, Kogel KH (2008) Detection and identification of bacteria intimately associated with fungi of the order Sebacinales. Cell Microbiol 10:2235–2246
- Stotzky G, Devanas MA, Zeph LR (1990) Methods for studying bacterial gene transfer in soil by conjugation and transduction. In: Neidleman SL, Laskin AI (eds) Advances in applied microbioliogy. Academic Press, San Diego, pp 57–169

- Tang M, Bouchez O, Cruveiller S, Masson-Boivin C, Capela D (2020) Modulation of quorum sensing as an adaptation to nodule cell infection during experimental evolution of legume symbionts. mBio 11(1):e03129-19. https://doi.org/10.1128/mbio.03129-19
- Teplitski M, Mathesius U, Rumbaugh KP (2010) Perception and degradation of *N*-acyl homoserine lactone quorum sensing signal by mammalian and plant cells. Chem Rev 111:100–116
- Thomanek H, Schenk ST, Stein E, Kogel KH, Schikora A, Maison W (2013) Modified N-acyl-homoserine lactones as chemical probes for the Elucidation of plant-microbe interactions. Org Biomol Chem 11(40):6994–7003. https://doi.org/10.1039/C3OB41215F
- Vauterin L, Hoste B, Kersters K, Swings J (1995) Reclassification of Xanthomonas. Int J Syst Bacteriol 45:472–489
- Verma S, Varma A, Rexe KH, Hassel A, Kost G, Sarbhoy A et al (1998) *Piriformospora indica*, gen. et sp. nov., a new root-colonizing fungus. Mycologia 90:896–903
- von Rad U, Klein I, Dobrev PI, Kottova J, Zazimalova E, Fekete A, Hartmann A, Schmitt-Kopplin P, Durner J (2008) Response of Arabidopsis thaliana to N-hexanoyl-DL-homoserine-lactone, a bacterial quorum sensing molecule produced in the rhizosphere. Planta 229:73–85
- Waters CM, Bassler BL (2005) Quorum sensing: cell-to-cell communication in bacteria. Annu Rev Cell Dev Biol 21:319–346
- Weiß M, Waller F, Zuccaro A, Selosse MA (2016) Sebacinales: one thousand and one interactions with land plants. New Phytol 211:20–40

- White CE, Winans SK (2007) Cell–cell communication in the plant pathogen *Agrobacterium tumefaciens*. Philos Trans R Soc Lond B Biol Sci 362:1135–1148
- Williams P (2007) Quorum sensing, communication and cross-kingdom signalling in the bacterial world. Microbiol 153:3923–3938
- Wopperer J, Cardona ST, Huber B, Jacobi CA, Valvano MA, Eberl L (2006) A quorum-quenching approach to investigate the conservation of quorum-sensing regulated functions within the *Burk-holderia cepacia* complex. Appl Environ Microbiol 72:1579–1587
- Zarkani AA, Stein E, Rohrich CR, Schikora M, Evguenieva-Hackenberg E, Degenkolb T et al (2013) Homoserine lactones influence the reaction of plants to rhizobia. Int J Mol Sci 14:17122–17146
- Zuniga A, Poupin MJ, Donoso R, Ledger T, Guiliani N, Gutierrez RA, Gonzalez B (2013) Quorum sensing and indole-3-acetic acid degradation play a role in colonization and plant growth promotion of *Arabidopsis thaliana* by *Burkholderia phytofirmans* PsJN. Mol Plant Micro Interact 26:546–553

Publisher's Note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

