

Intertwined Precursor Supply during Biosynthesis of the Catecholate–Hydroxamate Siderophores Qinichelins in *Streptomyces* sp. MBT76

Jacob Gubbens,[†] Changsheng Wu,[‡] Hua Zhu,[‡] Dmitri V. Filippov,[†] Bogdan I. Florea,[†] Sébastien Rigali,[§] Herman S. Overkleeft,[†] and Gilles P. van Wezel^{*,‡,§}

[†]Leiden Institute of Chemistry, Leiden University, Einsteinweg 55, 2333 CC Leiden, The Netherlands

[‡]Molecular Biotechnology, Institute of Biology, Leiden University, Sylviusweg 72, 2333 BE, Leiden, The Netherlands

[§]InBioS, Centre for Protein Engineering, University of Liège, Liège, B-4000, Belgium

Supporting Information

ABSTRACT: The explosive increase in genome sequencing and the advances in bioinformatic tools have revolutionized the rationale for natural product discovery from actinomycetes. In particular, this has revealed that actinomycete genomes contain numerous orphan gene clusters that have the potential to specify many yet unknown bioactive specialized metabolites, representing a huge unexploited pool of chemical diversity. Here, we describe the discovery of a novel group of catecholate–hydroxamate siderophores termed qinichelins (2–5) from *Streptomyces* sp. MBT76. Correlation between the metabolite levels and the protein expression profiles identified the biosynthetic gene cluster (named *qch*) most likely responsible for qinichelin biosynthesis. The structure of the molecules was elucidated by bioinformatics, mass spectrometry, and NMR. The genome of *Streptomyces* sp. MBT76 contains three gene clusters for the production of catecholate–peptide siderophores, including a separate cluster for the production of a shared catecholate precursor. In addition, an operon in the *qch* cluster was identified for the production of the ornithine precursor for qinichelins, independent of primary metabolism. This biosynthetic complexity provides new insights into the challenges scientists face when applying synthetic biology approaches for natural product discovery.

Actinobacteria are renowned for their ability to manufacture a diversity of bioactive small molecules.^{1,2} High-throughput screening of actinomycetes has yielded many useful therapeutic agents but also turned big pharma away from NPs for drug-discovery programs due to high cost and chemical redundancy.^{3,4} The increase in genome-sequence information has uncovered a vast and yet untapped biosynthetic potential and metabolic diversity, which has brought the microbial NPs back into the spotlight. However, many of the biosynthetic gene clusters (BGCs) discovered by genome mining are poorly expressed under laboratory conditions, and a major new challenge lies in finding the triggers and cues to activate their expression.⁵ Such approaches include, among others, chemical triggers, microbial cocultivation, induction of antibiotic resistance, and heterologous gene expression.^{6–10} In addition, the advances in genetic tools applied in synthetic biology, such as transformation-associated recombination (TAR), Red/ET recombination, and CRISPR-Cas9, had aided in the discovery of cryptic products through engineering of their biosynthetic pathways.¹¹

A second bottleneck in genomics-based approaches is to establish a link between genomic and metabolomic data.^{5,12} It is difficult to assign the genetic basis for specific chemical scaffolds through bioinformatics analysis alone, largely due to nature's

flexibility in catalytic enzymology, i.e., enzyme promiscuity¹³ and crosstalk among different gene clusters.^{14,15} The latter offers a significant hurdle in drug-discovery approaches that are based solely on heterologous expression of single gene clusters.¹⁶ This gap can be bridged by genomics-based methodologies based on tandem MS analysis of metabolites^{17,18}

that allow the linkage of specific biosynthetic genes to the bioactivity of interest. As we and others have exemplified, statistical correlation between transcript or protein expression levels and the presence of bioactive molecules is equally feasible.^{19–21} Subsequent bioinformatics analysis of a biosynthetic gene cluster (BGC) provides important (partial) structural information.²² This information can guide researchers to optimize compound isolation and identification, so as to recover sufficient quantity of targeted metabolite(s) from highly complex matrices to warrant *de novo* structural elucidation.²³

A specific class of natural products is the siderophores, which are synthesized by nonribosomal peptide synthetases (NRPS) and act as iron scavengers.²⁴ Their chemical topologies and

Received: July 16, 2017

Accepted: September 25, 2017

Published: September 25, 2017

Figure 1. NRPS BGCs involved in catechol-type siderophore biosynthesis in *Streptomyces* sp. MBT76. BGCs for a new siderophore (a), for enterobactin (b), and for griseobactin (c) could be identified. Carrier protein domains (ACP/PCP) are depicted in light blue, condensation domains in dark blue, epimerization domains in green, and thioesterase (termination) domains in yellow. Adenylation domains are shown in purple, together with their predicted substrates, and transport proteins in red. Triangles indicate the position of iron boxes likely bound by the iron repressor DmdR.

Table 1. Blastp Analysis of NRPS Cluster

Qch	length (AA)	predicted function	identity (%)	alignment length	E value	bitscore
A	325	N-acetyl-gamma-glutamyl-phosphate reductase 2 ArgC	76.31	325	2.00×10^{-175}	498
B	32	questionable ORF				
C	383	arginine biosynthesis bifunctional protein ArgJ	85.94	384	0	652
D	311	acetylglutamate kinase ArgB	79.86	283	3.00×10^{-152}	437
E	398	acetylornithine aminotransferase ArgD	76.1	385	0	566
F	474	L-ornithine 5-monooxygenase	71.4	437	0	627
G	82	isochorismatase ACP domain	55.41	74	2.00×10^{-18}	77.8
H	326	iron(III) dicitrate transport permease	33.94	330	5.00×10^{-36}	139
I	4295	nonribosomal peptide synthetase	45.92	3151	0	2075
J	3247	nonribosomal peptide synthetase	49.28	3253	0	2474
K	70	MbtH-like protein	74.24	66	9.00×10^{-30}	106
L	670	ABC transporter related protein	51.21	537	6.00×10^{-154}	465
M	570	ABC transporter related protein	52.87	592	4.00×10^{-167}	497
N	268	siderophore-interacting protein	46.21	264	9.00×10^{-67}	217
O	362	ferric enterobactin transport system permease	53.08	341	1.00×10^{-109}	333
P	372	transport system permease protein	60.45	354	8.00×10^{-115}	346
Q	203	GNAT family N-acetyltransferase	49.68	155	5.00×10^{-34}	125

biosynthetic machineries have been studied extensively,^{14,15,25} and a wide range of structures have been reported. Siderophores are generally classified into catecholates, hydroxamates, (hydroxy)-carboxylates, and mixed ligands thereof.²⁴ Members of the mixed catecholate-hydroxamate subfamily, including rhodochelin,¹⁵ heterobactins,²⁶ rhodobactin,²⁷ lystabactins,²⁸ mirubactin,²⁹ and S-213L,³⁰ feature both a 2,3-dihydroxybenzoate(s) (2,3-DHB) moiety and (modified) δ -N-hydroxyornithine residues within the same molecule. Consequently, the biosynthesis of catecholate-hydroxamate siderophores is always initiated by loading 2,3-DHB as a starter unit into the modular NRPS assembly line, followed by successive incorporation of amino acids, including ornithine, into the growing peptide chain.^{15,26,29}

Streptomyces sp. MBT76 was previously identified as a prolific producer of antibiotics,³¹ such as isocoumarins, prodiginines, acetyltryptamine, and fervenulin.³² More recently, the activation of a type II polyketide synthase (PKS) gene cluster (*qin*) in *Streptomyces* sp. MBT76 induced the production of novel glycosylated pyranonaphthoquinones (qinimycins).³³ As this metabolic spectrum was dominated by polyketides, while the BGCs for NRPS are as commonplace as PKS in bacterial genomes,³⁴ we anticipated that peptides were underrepresented in our studies. Here, we describe the discovery and characterization of qinichelins, new mixed-type catecholate-hydroxamate siderophores from *Streptomyces* sp. MBT76. The aforementioned limitations in genome-mining strategies were

overcome through varying the growth conditions to fluctuate peptide production, after which quantitative proteomics allowed the connection of the NRPS gene clusters to their metabolic products.

RESULTS AND DISCUSSION

Biosynthetic Loci for Catechol-Peptide Siderophores Are Dispersed through the Genome of *Streptomyces* sp. MBT76. Previous analysis of the genome of *Streptomyces* sp. MBT76 by AntiSMASH³⁵ identified 55 putative biosynthetic gene clusters (BGCs) specifying secondary metabolites.³³ A total of 16 of these contained gene(s) encoding NRPS, suggesting rich peptide metabolism. Our attention was in particular directed to three distinct NRPS BGCs, containing genes for the biosynthesis of catechol-peptide siderophores. One BGC (Figure 1c) matched the described BGC for griseobactin,³⁶ but this lacked the *dhb* genes required for 2,3-DHB synthesis. However, a copy of this operon was present in a second cluster, *entA-C-E-B* (Figure 1b). Together with *entF* and *entD*, this cluster contains all genes necessary for the biosynthesis of enterobactin, a catechol-peptide siderophore from *E. coli*, albeit in a different order than in the original cluster.³⁷

A third NRPS BGC, designated *qch* (Table 1 and Figure 1a), also lacked the *dhb* genes but contained the *qchG* gene for a 2,3-DHB ACP homologous to the EntB-ACP domain. The

starter condensation (C) domain of the NRPS QchI, which likely appends a 2,3-DHB unit to the *N*-terminus of the peptide, also indicated the presence of a 2,3-DHB moiety in the final structure.³⁷ Through phylogenetic analysis of adenylation (A) domains³⁸ of the two core NRPS (QchI and QchJ), a nonribosomal peptide with the sequence 2,3-DHB-Ser-Orn-(ornithine)/Asp-Ser-Ser-Orn-Orn was predicted as the product specified by the BGC, whereby no clear consensus prediction could be made for the second A domain. Two epimerization (E) domains in the first and third modules of QchI probably transform the stereochemistry of *L*-Ser into *D*-Ser, while two other genes are likely involved in tailoring of Orn: *qchF* coding for an *L*-ornithine-5-monooxygenase and *qchQ* coding for a GCNS-related *N*-acetyltransferase.³⁹ This strongly suggests that the product of the cluster is a mixed hydroxamate–catecholate siderophore, which is further supported by the presence of the siderophore-related transporter genes *qchH* and *qchL-P*. Interestingly, the absence of an esterase (TE) domain at the terminus of QchJ indicates an unusual release of the mature peptide, potentially leading to a linear structure, in contrast to a cyclic peptide usually produced by TE domains.

A search of the CAS database (American Chemical Society, <http://scifinder.cas.org>), using the predicted sequence of the *qch*-specified peptide product as a query, yielded S213L (1, Figure 2),³⁰ an antibiotic/antifungal siderophore with the sequence DHB-Ser-Orn-Ser-Orn-hOrn-chOrn, as a closest hit. The partial sequence for the S213L BGC has been described⁴⁰ but differed from the *qch* BGC sequence. Moreover, the fourth residue of S213L is Orn, instead of Ser predicted for the *qch*-specified product. This strongly suggested that the *qch* cluster might not produce S213L, but a related compound 2 (Figure 2). The stereochemistry of the individual qinichelin residues was further deduced using Marfey's protocol (see the Supporting Information Data section for details).

Interestingly, *qch* contains four genes (*qchA* and *qchCDE*) that are highly similar to the *arg* genes *argC*, *argJ*, *argB*, and *argD*, respectively, which are required for the synthesis of the precursor ornithine from glutamate.⁴¹ In addition, a canonical *arg* cluster for ornithine/arginine metabolism was also found in the *Streptomyces* sp. MBT76 genome, including the regulatory gene *argR* and *argE-H* for the subsequent conversion of ornithine to arginine, all of which were lacking in the *qch* gene cluster. Taken together, bioinformatics analysis suggested that up to three different catecholate–peptide siderophores might be produced by the strain, sharing one set of the *dhb* operon for 2,3-DHB synthesis, while ornithine, as a precursor for compound 2, might be produced by primary metabolism or by enzymes derived from the *qch* BGC.

Proteomics Analysis of the *qch* Cluster and Identification of the Qinichelins. We previously described the natural product proteomining pipeline, which makes use of the strong correlation between the amount of a (bioactive) molecule produced and the expression level of its biosynthetic proteins.²⁰ This was applied to efficiently connect genes (genotype) to a given metabolite or bioactivity of interest (chemotype). The reverse analysis whereby the expression level of a targeted BGC (known genotype) is used to predict its yet uncharacterized molecule that is produced (unknown chemotype) should be equally feasible. Accordingly, this reverse proteomining could complement a genome-mining strategy to facilitate the discovery of novel compounds.

As a prerequisite, sufficient fluctuation of protein levels should be achieved as a result of varying growth conditions.²⁰

Figure 2. Molecular structures of S213L (1), qinichelin (2), acetyl-qinichelin (3,4), and dehydroxy-qinichelin (5). Abbreviations of moieties are shown to facilitate the comparison of respective structure. DHB, dihydroxybenzoate; Ser, serine; Orn, ornithine; hOrn, δ -*N*-hydroxy-ornithine; chOrn, cyclized δ -*N*-hydroxy-ornithine hydroxamate. Acetylation of qinichelin can occur on two positions as indicated. The shown configurations of DHB–*D*-Ser–*L*-Orn–*D*-Ser–*L*-Ser–*L*-hOrn–*L*-chOrn in qinichelins were based on Marfey's protocol (Supporting Information data and Figures S10–S15) combined with biosynthetic considerations (see Figure 5).

Accordingly, *Streptomyces* sp. MBT76 was grown in modified liquid minimal medium (NMMP), supplemented with (A) no additive (control), (B) 2% (w/v) NaCl, (C) 1% (w/v) starch, (D) 0.8% (w/v) peptone, or (E) 0.6% (w/v) yeast extract, as these conditions have been proven successful previously. Subsequent quantitative proteomics analysis of whole-cell lysates, using two mixtures of three samples to compare all growth conditions, yielded 1472 protein identifications, wherein relative expression levels of 1174 proteins were quantified with at least two independent events, including proteins belonging to the BGCs of interest (Table 2). Cultures grown in NMMP with peptone and, remarkably, in NMMP without additives, showed strong expression of the Qch proteins, as demonstrated by the marked upregulation of QchF and QchH–J when compared to, e.g., condition B (NMMP with 2% NaCl). This may have been caused by low iron content in the growth

Table 2. Quantitative Proteomics Analysis

proteins	normalized expression ratio (\log_2) ^a						number of quantifications ^b					
	D/A	B/A	B/D	D/C	E/C	E/D	D/A	B/A	B/D	D/C	E/C	E/D
qinichelin												
QchA/ArgC ^c	-1.6	-0.8	1.0	-1.7	-2.2	-0.3	7	7	7	3	3	3
QchF	-0.6	-2.4	-2.3	0.1	0.4	0.0	8	8	8	7	7	7
QchG				1.7	1.2	-0.7	1	1	1	3	3	3
QchH	-1.2	-2.5	-1.2	-1.0	-1.5	-1.2	6	6	6	4	4	4
QchI	-0.2	-3.1	-3.3	-0.7	-1.1	-0.5	12	12	12	7	7	7
QchJ	-1.3	-3.0	-1.7	-0.2	-0.4	-1.0	22	22	22	13	13	13
enterobactin												
EntA	-2.1	-0.6	1.3				3	3	3	0	0	0
EntB-IC	-0.8	0.9	1.1				3	3	3	1	1	1
griseobactin												
GriG	-1.3	-1.5	0.1	-2.2	-2.2	-0.7	8	8	8	8	7	7
GriF				-1.4	-1.2	-0.1	0	0	0	6	6	6
GriE	-0.8	-1.4	-0.3				3	3	3	0	0	0
arginine biosynthesis cluster												
QchA/ArgC ^c	-1.6	-0.8	1.0	-1.7	-2.2	-0.3	7	7	7	3	3	3
ArgJ	-0.9	-0.9	0.0	-0.6	-0.8	-0.9	7	7	7	6	5	5
ArgD	-1.0	-0.2	0.7	-1.7	-0.5	0.9	2	2	2	2	2	2
ArgR	-1.5	0.1	1.5	-2.5	-1.0	1.1	9	9	9	4	4	4
ArgG	-0.6	-0.6	-0.1	-0.6	-0.7	0.0	4	4	4	2	2	2
ArgH	-1.5	-1.1	0.6	-1.7	-0.8	0.5	8	8	8	9	9	9

^aChanges in protein expression levels observed for the indicated proteins when compared among growth conditions A–E. ^bNumber of quantification events used to calculate the expression ratios. Quantifications based on less than two events (italicized) were discarded. ^cThe sequences of QchA and ArgC were very similar, resulting in insufficient unique peptides for quantification. Instead, quantification is shown for nonunique peptides.

media. The changes in expression level for QchA and QchG were not in line with the other proteins from the *qch* BGC. QchA and ArgC could not be differentiated due to their high sequence similarity. However, the fluctuation pattern of QchA/ArgC for the five culture conditions was in line with that of all detected Arg proteins, strongly suggesting that the observed signals for QchA/ArgC were most likely dominated by ArgC. For QchG, the data set contained only three quantification events, due to its small size, potentially leading to errors in quantifications.

The proteomics analysis demonstrated the expression of the Qch proteins in, among others, culture condition D (NMMP with peptone) and thus indicated the existence of the corresponding catecholate-peptide siderophore under these growth conditions. In our previous metabolomics study of *Streptomyces* sp. MBT76 under the same conditions,³² no siderophores were identified, which is most likely due to the use of ethyl acetate for the extraction, which is not suited for the isolation of the hydrophilic peptidic siderophores. Therefore, here, spent media from five culturing conditions were desalted only and directly subjected to reverse-phase LC-MS analysis (in positive mode) without any prior extraction, resulting in the detection of a signal at m/z 772.3 for NMMP (A) and NMMP with peptone (D), with the strongest signal obtained for A (Figure 3a). The fluctuation pattern of this molecule correlated well with the expression level of the *qch* gene cluster, suggesting this may be the sought-after compound **2**. In addition to the molecular ion $[M + H]^+$ at m/z 772.3 for the iron-free compound, a coeluting peak was observed at m/z 825.3 corresponding to the iron-bound $[M + Fe^{3+} - 2H]^+$ species. Figure 3a depicts the combined signals for both species to compensate for any differences in iron(III) concentration among the different culture conditions.

Figure 3. Comparison of qinichelin production by LC-MS analysis. Spent medium samples of *Streptomyces* sp. MBT76 grown in conditions A–E (a) and in condition A in the absence (red line) or presence (black line) of Fe^{3+} (b), respectively, were compared. Shown are summed extracted ion chromatograms of $[M + H]^+$, 772.3 m/z ; $[M + Fe^{3+} - 2H]^+$, 825.3 $m/z \pm 0.5$ Da.

To confirm the structure of **2**, the spent medium of condition A was reanalyzed on a high resolution LTQ-orbitrap instrument, including both MS^1 and MS^2 analysis. Due to the use of formic acid instead of trifluoroacetic acid in the eluent, the MS^1 spectrum of **2** presented the highest intensity at m/z 386.6773

Figure 4. High resolution MS/MS analysis of qinichelin. A spent medium sample of *Streptomyces* sp. MBT76 grown in condition A was subjected to high resolution LC-MS/MS analysis to obtain insights into the structures of unacetylated (a) and acetylated (b) qinichelin.

assignable to $[M + 2H]^{2+}$ species, followed by the $[M + H]^+$ peak at m/z 772.3471 (Figure S1), within 0.5 ppm accuracy from the predicted mass. Indeed, the MS² analysis yielded almost all the expected fragmentation products of the predicted compound **2**, with complete sequence coverage for both the b- and y-ion series (Figure 4a). Moreover, the MS² analysis corroborated the hydroxylation of two ornithines (hOrn-5 and chOrn-6) at the C-terminus, and the cyclization of the last ornithine (chOrn-6). The most intensive signals were obtained for the b₅ and y₂ ions, indicating that a potential hydroxamate bond might be more susceptible to cleavage than an amide bond. However, it was noteworthy that MS/MS analysis alone was not enough to indicate the presence of a peptide or isopeptide bond between Ser-4 and hOrn-5. To clarify this, the m/z 772.3 was used as a probe to guide the separation of target compound from the spent medium of condition A on reversed phase HPLC. The obtained semipurified compound **2** was analyzed by ¹H NMR (850 MHz, in D₂O, Table 3), COSY, HSQC, and HMBC techniques (Figures S2–S6), which indeed supported a catecholate–hexapeptide architecture comprising three serine and three ornithine residues. In particular, a key HMBC correlation from H₂-5 of hOrn-5 to C-1 of Ser-4 established that the linkage between these two residues was through the δ -hydroxylated-amine rather than α -amine of hOrn-5. The free amine group at C-2 of hOrn-5 could be also

reflected by the upfield shifted H-2 (δ_H 3.99), in contrast to the amidated H-2 of Orn-2 (δ_H 4.44) and chOrn-6 (δ_H 4.40).

Together, these experiments confirmed the existence and the precise chemical structure of compound **2**. With three iron-coordinating groups including one DHB moiety and two hydroxamates, our new compound resembles other mixed-ligand siderophores like amychelin²⁵ and gobichelin.⁴² This strongly suggested that compound **2** was a siderophore, which was named qinichelin. The name refers to the origin of *Streptomyces* sp. MBT76, which was isolated from the Qinling Mountains in China.³¹

High Resolution MS/MS Analysis Reveals Production of Qinichelin Variants (3–5), Griseobactin, but Not Enterobactin. We suspected that an acetylated analogue of qinichelin could be produced by *Streptomyces* sp. MBT76, because acetylation by an *N*-acetyltransferase encoded by *qchQ* had not yet been found in qinichelin. Indeed, we observed an $[M + H]^+$ species at m/z 814.3587 for acetylated qinichelin, with a slightly longer retention time than qinichelin. The high abundance of an $[M + H]^+$ species instead of $[M + 2H]^{2+}$ already indicated that one of the two free amines in qinichelin, δ -NH₂ in Orn-2 or α -NH₂ in hOrn-5, was acetylated, while a derivative with both acetylations was not detected. Upon fragmentation for MS/MS analysis, a surprising result was obtained because the fragmentation spectrum (Figure 4b)

Table 3. NMR Data Assignment of Qinichelin² in D₂O

residue	position	¹³ C ^a		¹ H			carbon correlated in HMBC
		δ _C	δ _H	intensity	multiplicity	J (Hz)	
DHB	1	171.0					
	2	117.8					
	3	147.6					
	4	145.5					
	5	120.7	7.11	1	dd	8.5, 1.7	DHB (C-3, C-4, C-7)
	6	120.7	6.90	1	t	8.5	DHB (C-2, C-4)
	7	120.6	7.34	1	dd	8.5, 1.7	DHB (C-1, C-3, C-5)
Ser-1	1	173.5					
	2	56.9	4.66	1	t	5.1	Ser-1 (C-1, C-3), DHB (C-1)
	3	62.1	4.00	3 ^b	m		Ser-1 (C-1, C-2)
Orn-2	1	174.5					
	2	54.5	4.44	1	dd	8.5, 5.1	Orn-2 (C-1, C-3, C-4), Ser-1 (C-1)
	3	28.5	1.96; 1.83				Orn-2 (C-1, C-2, C-4, C-5)
	4	24.2	1.76; 1.72				Orn-2 (C-2, C-3, C-5)
	5	39.7	3.02	2	td	8.5, 0.85	Orn-2 (C-3, C-4)
Ser-3	1	172.2					
	2	56.5	4.53	1	t	5.1	Ser-3 (C-1, C-3), Orn-2 (C-1)
	3	62.0	3.86	2	m		Ser-3 (C-1, C-2)
Ser-4	1	171.2					
	2	53.6	5.03	1	t	5.1	Ser-4 (C-1, C-3), Ser-3 (C-1)
	3	61.4	3.78	2	d	5.1	Ser-4 (C-1, C-2)
hOrn-5	1	170.1					
	2	53.8	3.99	3 ^b	m		hOrn-5 (C-1, C-3, C-4)
	3	28.8	1.87				hOrn-5 (C-1, C-2, C-5)
	4	22.2	1.76				hOrn-5 (C-5)
	5	48.6	3.65; 3.67				hOrn-5 (C-3, C-4), Ser-4 (C-1) ^c
chOrn-6	1	167.2					
	2	51.5	4.40	1	dd	11.1, 6.0	chOrn-6 (C-1, C-3), hOrn-5 (C-1)
	3	27.1	1.84; 2.05				chOrn-6 (C-1, C-2, C-4, C-5)
	4	21.0	2.01; 1.94				
	5	52.5	3.61; 3.67				chOrn-6 (C-3, C-4)

^aChemical shifts of the carbon resonances are estimated from the HMBC data set. ^bSignals from C-3 of Ser-1 and C-2 of hOrn-5 overlapped, and no clear integral could be measured. ^cKey HMBC correlation confirmed the hydroxamate bond between Ser-4 and hOrn-5.

corresponded to a mixture of two different acetylated peptides 3 and 4 (Figure 2). Some masses could only be assigned to acetylation at δ-NH₂ in Orn-2 while other masses indicated acetylation of α-NH₂ in hOrn-5. Since fragmentation of this [M + H]⁺ ion was less efficient than the unacetylated [M + 2H]²⁺ ion (Figure 4a), a complete sequence coverage could not be achieved for b and y ions. However, at least one b or y ion was present for each peptide/hydroxamate bond for both variants, thus providing strong evidence for the position of the post-translational modification. In addition, qinichelin variant 5 gave a [M]⁺ peak at *m/z* 755.3314, and the characteristic fragment at *m/z* 512.2096 indicated an Orn-5 instead of an hOrn-5 residue (Figure S7). We did not obtain sufficient amounts of compounds 3–5 for 2D NMR analysis, as they are minor relative to 2.

Since the proteomics analysis also revealed expression of the *ent* and *gri* clusters (Table 2), we attempted to find their respective products, enterobactin and griseobactin, by MS/MS analysis. Indeed, griseobactin could be readily detected with highest intensity at *m/z* 394.1720 for the [M + 3H]³⁺ species, within 0.5 ppm of the expected mass. Another signal was observed for the [M + 2H]²⁺ species at *m/z* 590.7538, with an MS/MS fragmentation pattern corresponding exactly with published data.⁴³ Surprisingly, no enterobactin could be detected. This suggests that only the *dhb* operon in the *ent*

cluster may be functional for 2,3-DHB precursor supply for griseobactin and qinichelin, but not enterobactin, production in *Streptomyces* sp. MBT76.

Qinichelin Production Belongs to the Iron Homeostasis Regulon. To support the iron-chelating function of qinichelin and its possible role in iron homeostasis of *Streptomyces* sp. MBT76, we searched for the occurrence of iron boxes within the qinichelin BGC. Iron boxes are *cis*-acting elements with a 19 bp palindromic consensus sequence TTAGGTTAGGCTAACCTAA that are bound by DmdR1, the global iron regulator in *Streptomyces* species.⁴⁴ When sufficient iron is available, the DmdR1–Fe²⁺ complex binds to iron boxes and represses the expression of siderophore biosynthetic and importer genes.⁴⁴ The dramatic reduction in qinichelin production under iron-rich conditions suggested that the expression of the *qch* cluster would also be under the negative control of DmdR1 (Figure 3b). Indeed, four highly conserved iron boxes were found within the BGC: (i) upstream of the predicted pentacistronic operon *qchA-E* involved in ornithine synthesis from glutamate, (ii) upstream of *qchF* coding for the L-ornithine 5-monooxygenase, (iii) upstream of the tricistronic operon (*qchN-P*) predicted to be involved in qinichelin transport, and (iv) upstream of *qchQ* that encodes the predicted qinichelin *N*-acetyltransferase (Figure 1a, and Table S1). The iron box identified 109 nt upstream of *qchF* that

Figure 5. Model of intertwined biosynthetic pathways of catechol-peptide siderophores in *Streptomyces* sp. MBT76. The functional crosstalk among four entirely separate gene clusters ensures the assembly of two types of catechol-peptide siderophores, namely qinichelins and griseobactin. The DHB is supplied by the *ent* gene cluster and is shared by three NRPS systems. The DHB-hexapeptide backbone in qinichelin follows an orthodox colinear extension model, while the Orn building block could arise from either *qchA-E* or the canonical *arg* gene cluster. The differently modified Orn in the dashed boxes are likely accepted by the A_{Orn} domain of modules 2 and 5 to produce different qinichelin variants.

displayed the perfect palindromic sequence TTAGGTTAGGCTAACCTAA, which made it highly likely that the central NRPS genes of the *qch* cluster were regulated by DmdR1. Furthermore, the iron box upstream of the predicted qinichelin transporter system (*qchN-P* in Figure 1) presents greater identity to the palindromic consensus sequence bound by DmdR1, compared to most of the iron boxes identified upstream of other siderophore uptake system genes present in the *Streptomyces* sp. MBT76 genome (Table S1). In addition, three iron boxes were identified in the *gri* cluster and one in the *ent* cluster (Figure 1b,c, and Table S1), suggesting that siderophore production in *Streptomyces* sp. MBT76 is indeed under control of DmdR1.

Interestingly, scanning for ARG boxes (consensus sequence CCATGCATGCCATTGCATA) that are bound by the arginine repressor ArgR⁴⁵ revealed no reliable *cis*-acting sequences upstream of the *qchA-E* operon. Instead, the canonical *argCJBDR* gene cluster outside the qinichelin biosynthetic cluster displayed the putative ARG box at position -87 nt upstream of *argC*. This suggests differential regulation of the ornithine biosynthetic genes from primary metabolism and those involved in secondary metabolism.

Biosynthesis of Qinichelins Relies on Coordination between Multiple BGCs. The theoretical analysis and the experimental identification of griseobactin and qinichelins

allowed us to postulate an intertwined model for the production of catecholate-peptide siderophores in *Streptomyces* sp. MBT76 (Figure 5). The chorismate pathway within the *ent* gene cluster provides the building block 2,3-DHB to the three NRPS *EntF*, *GriE*, and *QchI-QchJ*, for enterobactin, griseobactin, and qinichelin, respectively. The 2,3-DHB moiety is activated by 2,3-dihydroxybenzoate-AMP ligase *EntE* and subsequently transferred to stand-alone aryl carrier proteins *QchG* or *EntB2*. As the necessary gene coding for the aryl carrier protein is lacking in the griseobactin BGC, this requirement could be remedied by either *QchG* or *EntB2* to deliver the activated 2,3-DHB starter unit for *GriE*. The further mechanisms for NRPS assembly of enterobactin and griseobactin have been elaborated elsewhere.^{36,37} The coordinated expression of multiple NRPS gene clusters for siderophore production in *Streptomyces* sp. MBT76 is striking but not unprecedented. Similar functional crosstalk between different NRPS BGCs was demonstrated for the assembly of the siderophores erythrochelin in *Saccharopolyspora erythraea*¹⁴ and rhodochelin in *Rhodococcus jostii* RHA1.¹⁵ Such crosstalk could enable structural diversity for siderophores on the basis of a limited number of biosynthetic genes and thus confer an evolutionary advantage for the producing bacteria in terms of iron acquisition. In particular, it would be advantageous for one bacterium to evolve specific siderophore(s) for their own

benefit, to compete with the “siderophore pirates” that use siderophores biosynthesized by other species.⁴⁶ For example, the structurally novel amyachelin produced by *Amycolatopsis* sp. AA4 seems to frustrate “siderophore piracy” of *Streptomyces coelicolor* by inhibiting its development.²⁵

The assembly of the catechol–hexapeptide backbone in qinichelin follows an orthodox linear logic of modular NRPS. Each module in QchI and QchJ contains an adenylation (A) domain for recognition of correct amino acid substrate, whereby Ser-1, Orn-2, Ser-3, Ser-4, hOrn-5, and hOrn-6 are sequentially bound and converted to aminoacyl adenylates. The two serine residues are converted from the initial L form⁴⁷ into their D stereoisomer by the epimerization (E) domain in modules 1 and 3. After QchG-mediated incorporation of 2,3-DHB, each condensation (C) domain is successively used to elongate the chain by formation of a peptide bond with the activated amino acid, except for the isopeptide bond catalyzed by C domain 5, while the growing peptide chain is tethered to peptidyl carrier proteins (PP). Finally, qinichelin is released from the last PP domain through an intramolecular nucleophilic substitution of the δ -hydroxylamino group of L-hOrn-6 to the carbonyl group of the thioester. However, it is challenging to understand the enzymology responsible for this reaction, because a usual thioesterase (TE) domain (e.g., in NRPS assembling gobichelin (42) and heterobactin²⁶) required for peptide chain release is lacking in the C-terminus of QchJ. It is tempting to speculate that the C domain in module 6 catalyzes both the α -amidation of hOrn-6 to finalize the growing peptide chain and δ -amidation to self-cyclize the last hydroxyornithine (chOrn-6) to release the peptide chain from the NRPS system. A similar scenario for peptide chain release has recently been reported in the biosynthesis of scabichelin,⁴⁸ a pentapeptide siderophore containing a C-terminal cyclic hydroxyornithine residue as in qinichelin.

The ornithine building block for qinichelin assembly may originate from either the *qch* cluster or from the canonical *arg* gene cluster,⁴¹ regulated by DmdR1 and ArgR, respectively. This would allow decoupling of qinichelin production from primary metabolism. The generated Orn precursor is further tailored, including hydroxylation at δ -NH₂ by QchF, and/or acetylation at α -NH₂ and δ -NH₂ by QchQ. Alternatively, α -N-acetylation could arise from the bifunctional enzyme ArgJ (or its counterpart QchC) during ornithine precursor synthesis.⁴¹ The characterization of qinichelin congeners (3–5) provides evidence for substrate flexibility of the A_{Om} domain in modules 2 and 5, whereby unmodified ornithine (Orn), δ -N-hydroxyl ornithine (hOrn), α -N-acetyl ornithine, δ -N-acetyl ornithine, and δ -N-hydroxyl- α -N-acetyl ornithine can be recognized and incorporated into the NRPS assembly. Still, we cannot rule out that QchQ post-translationally acetylates either free amine after construction of the final qinichelin. Indeed, it is difficult to discriminate between A domains activating Orn and/or hOrn through bioinformatics alone.⁴⁹ However, since qinichelin² was the major chemical output of the *qch* gene cluster, unmodified ornithine (Orn) and δ -N-hydroxyl ornithine (hOrn) are most likely preferred by A_{Om} in module 2 and module 5, respectively.

CONCLUSIONS

Actinomycetes adopt versatile strategies to biosynthesize structurally diverse secondary metabolites. This includes the production of a variety of siderophores, although it is not always clear what the advantage is in terms of the competition for iron in the environment. Functional crosstalk among

multiple distantly located BGCs is not always predicted well by bioinformatics analysis. Therefore, chemical novelty may be missed if we solely rely on synthetic biology approaches, such as heterologous expression of a single BGC. The “protein-first” method, *via* reverse natural product proteomining, effectively identified the *qch* gene cluster expression in *Streptomyces* sp. MBT76 and further guided the characterization of qinichelins 2–5, a family of new catechol–hydroxamate siderophores. The principles presented in this work can be exploited to discover a broader range of chemical frameworks and to elucidate other intertwined biosynthetic scenarios.

EXPERIMENTAL SECTION

Strains and Growth Conditions. *Streptomyces* sp. MBT76 isolation from Qinling mountain soil,³¹ general growth conditions, and genome sequencing (GenBank accession number: LNBE00000000) have been described.^{32,33} Here, *Streptomyces* sp. MBT76 was grown in a liquid NMMP medium³⁰ containing 1% (w/v) glycerol and 0.5% (w/v) mannitol as carbon sources, but lacking polyethylene glycol. This basic NMMP media were perturbed by using four different additives (or no additive) to create varying growth conditions: (A) no additive, (B) 2% (w/v) NaCl, (C) 1% (w/v) starch, (D) 0.8% (w/v) Bacto peptone (Difco), and (E) 0.6% (w/v) Bacto yeast extract (Difco). For the iron-starvation study, the minor element solution⁵⁰ was omitted from condition A. All the cultures of *Streptomyces* sp. MBT76 were incubated at 30 °C for 72 h, with constant shaking at 220 rpm.

Proteomics. *Streptomyces* sp. MBT76 cells were lysed using acetone/SDS as described.⁵¹ Around 167 μ g of protein was precipitated for each sample using chloroform/methanol⁵² and then dissolved using RapiGest SF surfactant (Waters). The proteins were further digested with trypsin after iodoacetamide treatment,⁵³ and the resulting primary amines of the peptides were dimethyl labeled using three combinations of isotopomers of formaldehyde and cyanoborohydride on Sep-Pak C₁₈ 200 mg columns (Waters), *via* CH₃O + NaBH₃CN, CD₂O + NaBH₃CN, and ¹³CD₂O + NaBD₃CN, as described.⁵⁴ Light-, medium-, and heavy-labeled peptides with 4 Da mass differences were mixed 1:1:1 to obtain 0.5 mg for fractionation by cationic exchange (SCX) chromatography using a polysulfethyl A column (PolyLC, 100 \times 2.1 mm, particle size 5 μ m, average pore size 200 Å). Mobile phases for SCX chromatography consisted of solvent A (10 mM KH₂PO₄, 20% (v/v) acetonitrile, pH 3) and solvent B (10 mM KH₂PO₄, 20% (v/v) acetonitrile, 0.5 M KCl, pH 3). The running program for SCX was a gradient of 0–18% solvent B in 18 CV (column volume), 18–30% solvent B in 6 CV, and 30–100% solvent B in 5 CV, at a constant flow rate of 250 μ L min⁻¹. In total, 24 peptide fractions were collected for LC-MS/MS analysis on an LTQ-Orbitrap instrument (Thermo).⁵³ Data analysis was performed using MaxQuant 1.4.1.2,⁵⁵ whereby MS/MS spectra were searched against a database of translated coding sequences obtained from the genome of *Streptomyces* sp. MBT76. The mass spectrometry proteomics data have been deposited to the ProteomeXchange Consortium (<http://proteomecentral.proteomexchange.org>) *via* the PRIDE partner repository with the data set identifier PXD006577.

LC-MS Analysis of Metabolites. Spent medium samples were acidified with 1% (v/v) formic acid final concentration) and desalted using StageTips.⁵⁶ Next, 20 μ L of samples were separated on an Finnigan Surveyor HPLC (Thermo) equipped with a Gemini C₁₈ column (Phenomenex, 4.6 \times 50 mm, particle size 3 μ m, pore size 110 Å) at a flow rate of 1 mL min⁻¹ and using a 0–50% acetonitrile gradient buffered with 0.1% (v/v) TFA in 10 CV. Mass spectrometry was performed using an Finnigan LCQ advantage (Thermo) equipped with an ESI source in the positive mode and scanning at 160–2,000 *m/z*.

For high resolution LC-MS/MS analysis on an LTQ-orbitrap the same setup was used as above for proteomics analysis,⁵³ but using different run parameters. Mobile phases were as follows: (A) 0.1% (v/v) formic acid in H₂O and (B) 0.1% formic acid in acetonitrile. A 30

min 10–20% B gradient was followed by a 15 min 20–50% B gradient, both at a flow rate of 300 $\mu\text{L}/\text{min}$ split to 250 nL min^{-1} by the LTQ divert valve. For each data-dependent cycle, one full MS scan (100–2000 m/z) acquired at a resolution of 30 000 was followed by two MS/MS scans (100–2000 m/z), again acquired in the orbitrap at a resolution of 30 000, with an ion selection threshold of 1×10^7 counts but no charge exclusions. Other fragmentations parameters were as described for the proteomics analysis.⁵³ After two fragmentations within 10 s, precursor ions were dynamically excluded for 120 s with an exclusion width of ± 10 ppm. The data have been deposited in the GNPS repository (<http://gnps.ucsd.edu/>) with data set identifier MSV000081504.

Isolation of Quinichelins. A total of 5 mL of spent medium from NMMP-grown cultures was desalted on Sep-Pak SPE C₁₈ 200 mg columns (Waters). Columns were first washed with 1 mL of 80% (v/v) acetonitrile + 0.1% (v/v) formic acid and then equilibrated with 1 mL of 0.1% (v/v) formic acid. A total of 5 mL of spent medium was mixed with 1 mL of 5% (v/v) formic acid and loaded onto the column. After a wash with 1 mL of 0.1% (v/v) formic acid, the column was eluted with 600 μL of 80% (v/v) acetonitrile + 0.1% (v/v) formic acid. The resulting sample was dried in a speedvac to remove acetonitrile and resuspended in 900 μL of 3% (v/v) acetonitrile + 0.1% (v/v) formic acid. This desalted sample was separated by HPLC on an Agilent 1200 series instrument equipped with a Gemini C₁₈ column (Phenomenex, 250 \times 10 mm, particle size 5 μm , pore size 110 Å), eluting with a gradient of acetonitrile in H₂O adjusted with 0.15% (v/v) trifluoroacetic acid from 6% to 12%. The HPLC run was performed in 3 CV at a flow rate of 5 mL/min, and the fractions were collected based on UV absorption at 307 nm. All fractions were analyzed by LC-MS (positive mode) to check the existence of the targeted mass at m/z 772.3. The fraction of interest was lyophilized and subsequently reconstituted in deuterated water (D₂O) for NMR (850 MHz) measurement.

DmdR1 and ArgR Regulon Predictions. The putative binding sites for the iron utilization regulator DmdR1 and for the arginine biosynthesis regulator ArgR were detected on the chromosome of *Streptomyces* sp. MBT76 using the PREDetector software⁵⁷ and according to the method described.⁵⁸ For the generation of the DmdR1 position weight matrix (PWM), we used the sequence of the iron box which lies at position –82 nt upstream of *desA* (SCO2782) and was previously shown to be bound by DmdR1 in *S. coelicolor*.⁵⁹ In order to acquire more highly reliable iron boxes to generate the PWM, we scanned the upstream region of the orthologues of *desA* in five other *Streptomyces* species and retrieved their respective iron boxes (see Supporting Information Figure S8). A set of ARG boxes experimentally validated in *S. clavuligerus*⁶⁰ and *S. coelicolor*⁴⁵ were used to generate the ArgR PWM (see Supporting Information Figure S9).

■ ASSOCIATED CONTENT

■ Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acschembio.7b00597.

Supporting data, Figures S1–S15 (PDF)

■ AUTHOR INFORMATION

Corresponding Author

*Tel.: +31 71 5274310. E-mail: g.wezel@biology.leidenuniv.nl.

ORCID

Herman S. Overkleeft: 0000-0001-6976-7005

Gilles P. van Wezel: 0000-0003-0341-1561

Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

This work was supported by a grant from the Chinese Scholarship Council to C.W. and by a VENI grant from The Netherlands Foundation for Scientific Research (NWO) to J.G.

■ REFERENCES

- (1) Barka, E. A., Vatsa, P., Sanchez, L., Gaveau-Vaillant, N., Jacquard, C., Klenk, H. P., Clément, C., Ouhdouch, Y., and van Wezel, G. P. (2016) Taxonomy, physiology, and natural products of the *Actinobacteria*. *Microbiol. Mol. Biol. Rev.* 80, 1–43.
- (2) Berdy, J. (2005) Bioactive microbial metabolites. *J. Antibiot.* 58, 1–26.
- (3) Cooper, M. A., and Shlaes, D. (2011) Fix the antibiotics pipeline. *Nature* 472, 32.
- (4) Payne, D. J., Gwynn, M. N., Holmes, D. J., and Pompliano, D. L. (2007) Drugs for bad bugs: confronting the challenges of antibacterial discovery. *Nat. Rev. Drug Discovery* 6, 29–40.
- (5) Doroghazi, J. R., Albright, J. C., Goering, A. W., Ju, K. S., Haines, R. R., Tchalukov, K. A., Labeda, D. P., Kelleher, N. L., and Metcalf, W. W. (2014) A roadmap for natural product discovery based on large-scale genomics and metabolomics. *Nat. Chem. Biol.* 10, 963–968.
- (6) Craney, A., Ozimok, C., Pimentel-Elardo, S. M., Capretta, A., and Nodwell, J. R. (2012) Chemical perturbation of secondary metabolism demonstrates important links to primary metabolism. *Chem. Biol.* 19, 1020–1027.
- (7) Hosaka, T., Ohnishi-Kameyama, M., Muramatsu, H., Murakami, K., Tsurumi, Y., Kodani, S., Yoshida, M., Fujie, A., and Ochi, K. (2009) Antibacterial discovery in actinomycetes strains with mutations in RNA polymerase or ribosomal protein S12. *Nat. Biotechnol.* 27, 462–464.
- (8) Rutledge, P. J., and Challis, G. L. (2015) Discovery of microbial natural products by activation of silent biosynthetic gene clusters. *Nat. Rev. Microbiol.* 13, 509–523.
- (9) van der Meij, A., Worsley, S. F., Hutchings, M. I., and van Wezel, G. P. (2017) Chemical ecology of antibiotic production by actinomycetes. *FEMS Microbiol. Rev.* 41, 392–416.
- (10) Zhu, H., Sandiford, S. K., and van Wezel, G. P. (2014) Triggers and cues that activate antibiotic production by actinomycetes. *J. Ind. Microbiol. Biotechnol.* 41, 371–386.
- (11) Seyedsayamdost, M. R., and Clardy, J. (2014) Natural products and synthetic biology. *ACS Synth. Biol.* 3, 745–747.
- (12) Wu, C., Kim, H. K., van Wezel, G. P., and Choi, Y. H. (2015) Metabolomics in the natural products field—a gateway to novel antibiotics. *Drug Discovery Today: Technol.* 13, 11–17.
- (13) Wu, C., Medema, M. H., Lakamp, R. M., Zhang, L., Dorrestein, P. C., Choi, Y. H., and van Wezel, G. P. (2016) Leucanicidin and Endophenazines Result from Methyl-Rhamnosylation by the Same Tailoring Enzymes in *Kitasatospora* sp. MBT66. *ACS Chem. Biol.* 11, 478–490.
- (14) Lazos, O., Tosin, M., Slusarczyk, A. L., Boakes, S., Cortés, J., Sidebottom, P. J., and Leadlay, P. F. (2010) Biosynthesis of the Putative Siderophore Erythrochelin Requires Unprecedented Cross-talk between Separate Nonribosomal Peptide Gene Clusters. *Chem. Biol.* 17, 160–173.
- (15) Bosello, M., Robbel, L., Linne, U., Xie, X., and Marahiel, M. A. (2011) Biosynthesis of the siderophore rhodochelein requires the coordinated expression of three independent gene clusters in *Rhodococcus jostii* RHA1. *J. Am. Chem. Soc.* 133, 4587–4595.
- (16) Kolter, R., and van Wezel, G. P. (2016) Goodbye to brute force in antibiotic discovery? *Nat. Microbiol.* 1, 15020.
- (17) Kersten, R. D., Yang, Y. L., Xu, Y., Cimermanic, P., Nam, S. J., Fenical, W., Fischbach, M. A., Moore, B. S., and Dorrestein, P. C. (2011) A mass spectrometry-guided genome mining approach for natural product peptidogenomics. *Nat. Chem. Biol.* 7, 794–802.
- (18) Kersten, R. D., Ziemert, N., Gonzalez, D. J., Duggan, B. M., Nizet, V., Dorrestein, P. C., and Moore, B. S. (2013) Glycogenomics as a mass spectrometry-guided genome-mining method for microbial

glycosylated molecules. *Proc. Natl. Acad. Sci. U. S. A.* 110, E4407–4416.

(19) Bumpus, S. B., Evans, B. S., Thomas, P. M., Ntai, I., and Kelleher, N. L. (2009) A proteomics approach to discovering natural products and their biosynthetic pathways. *Nat. Biotechnol.* 27, 951–956.

(20) Gubbens, J., Zhu, H., Girard, G., Song, L., Florea, B. I., Aston, P., Ichinose, K., Filippov, D. V., Choi, Y. H., Overkleeft, H. S., Challis, G. L., and van Wezel, G. P. (2014) Natural product proteomining, a quantitative proteomics platform, allows rapid discovery of biosynthetic gene clusters for different classes of natural products. *Chem. Biol.* 21, 707–718.

(21) Meier, J. L., Niessen, S., Hoover, H. S., Foley, T. L., Cravatt, B. F., and Burkart, M. D. (2009) An orthogonal active site identification system (OASIS) for proteomic profiling of natural product biosynthesis. *ACS Chem. Biol.* 4, 948–957.

(22) Tietz, J. I., and Mitchell, D. (2016) Using Genomics for Natural Product Structure Elucidation. *Curr. Top. Med. Chem.* 16, 1645–1694.

(23) Jensen, P. R., Chavarria, K. L., Fenical, W., Moore, B. S., and Ziemert, N. (2014) Challenges and triumphs to genomics-based natural product discovery. *J. Ind. Microbiol. Biotechnol.* 41, 203–209.

(24) Miethke, M., and Marahiel, M. A. (2007) Siderophore-based iron acquisition and pathogen control. *Microbiol. Mol. Biol. Rev.* 71, 413–451.

(25) Seyedsayamdost, M. R., Traxler, M. F., Zheng, S. L., Kolter, R., and Clardy, J. (2011) Structure and biosynthesis of amyachelin, an unusual mixed-ligand siderophore from *Amycolatopsis* sp. AA4. *J. Am. Chem. Soc.* 133, 11434–11437.

(26) Bosello, M., Zeyadi, M., Kraas, F. I., Linne, U., Xie, X., and Marahiel, M. A. (2013) Structural characterization of the heterobactin siderophores from *rhodococcus erythropolis* PR4 and elucidation of their biosynthetic machinery. *J. Nat. Prod.* 76, 2282–2290.

(27) Dhungana, S., Michalczyk, R., Boukhalfa, H., Lack, J. G., Koppisch, A. T., Fairlee, J. M., Johnson, M. T., Ruggiero, C. E., John, S. G., Cox, M. M., Browder, C. C., Forsythe, J. H., Vanderberg, L. A., Neu, M. P., and Hersman, L. E. (2007) Purification and characterization of rhodobactin: a mixed ligand siderophore from *Rhodococcus rhodochrous* strain OFS. *BioMetals* 20, 853–867.

(28) Zane, H. K., and Butler, A. (2013) Isolation, structure elucidation, and iron-binding properties of lystabactins, siderophores isolated from a marine *Pseudoalteromonas* sp. *J. Nat. Prod.* 76, 648–654.

(29) Giessen, T. W., Franke, K. B., Knappe, T. A., Kraas, F. I., Bosello, M., Xie, X., Linne, U., and Marahiel, M. A. (2012) Isolation, structure elucidation, and biosynthesis of an unusual hydroxamic acid ester-containing siderophore from *Actinosynnema mirum*. *J. Nat. Prod.* 75, 905–914.

(30) Owaku, K., Umashima, T., Matsugami, M., Goto, M., Nakajima, T., Ito, T., Ikuko, K., Nozawa, A., and Miki, T. (2000) *Antifungal Antibiotic S-213L*. Manufacture with *Streptomyces*, Patent JP 197499.

(31) Zhu, H., Swierstra, J., Wu, C., Girard, G., Choi, Y. H., van Wamel, W., Sandiford, S. K., and van Wezel, G. P. (2014) Eliciting antibiotics active against the ESKAPE pathogens in a collection of actinomycetes isolated from mountain soils. *Microbiology* 160, 1714–1725.

(32) Wu, C., Zhu, H., van Wezel, G. P., and Choi, Y. H. (2016) Metabolomics-guided analysis of isocoumarin production by *Streptomyces* species MBT76 and biotransformation of flavonoids and phenylpropanoids. *Metabolomics* 12, 90.

(33) Wu, C., Du, C., Ichinose, K., Choi, Y. H., and van Wezel, G. P. (2017) Discovery of C-Glycosylpyranonaphthoquinones in *Streptomyces* sp. MBT76 by a Combined NMR-Based Metabolomics and Bioinformatics Workflow. *J. Nat. Prod.* 80, 269–277.

(34) Donadio, S., Monciardini, P., and Sosio, M. (2007) Polyketide synthases and nonribosomal peptide synthetases: the emerging view from bacterial genomics. *Nat. Prod. Rep.* 24, 1073–1109.

(35) Blin, K., Medema, M. H., Kazempour, D., Fischbach, M. A., Breitling, R., Takano, E., and Weber, T. (2013) antiSMASH 2.0—a

versatile platform for genome mining of secondary metabolite producers. *Nucleic Acids Res.* 41, W204–212.

(36) Patzer, S. I., and Braun, V. (2010) Gene cluster involved in the biosynthesis of griseobactin, a catechol-peptide siderophore of *Streptomyces* sp. ATCC 700974. *J. Bacteriol.* 192, 426–435.

(37) Gehring, A. M., Bradley, K. A., and Walsh, C. T. (1997) Enterobactin biosynthesis in *Escherichia coli*: isochorismate lyase (EntB) is a bifunctional enzyme that is phosphopantetheinylated by EntD and then acylated by EntE using ATP and 2,3-dihydroxybenzoate. *Biochemistry* 36, 8495–8503.

(38) Challis, G. L., Ravel, J., and Townsend, C. A. (2000) Predictive, structure-based model of amino acid recognition by nonribosomal peptide synthetase adenylation domains. *Chem. Biol.* 7, 211–224.

(39) Vetting, M. W., de Carvalho, L. P. S., Yu, M., Hegde, S. S., Magnet, S., Roderick, S. L., and Blanchard, J. S. (2005) Structure and functions of the GNAT superfamily of acetyltransferases. *Arch. Biochem. Biophys.* 433, 212–226.

(40) Chen, Y., Ntai, I., Ju, K. S., Unger, M., Zamdborg, L., Robinson, S. J., Doroghazi, J. R., Labeda, D. P., Metcalf, W. W., and Kelleher, N. L. (2012) A proteomic survey of nonribosomal peptide and polyketide biosynthesis in actinobacteria. *J. Proteome Res.* 11, 85–94.

(41) Rodríguez-García, A., de la Fuente, A., Pérez-Redondo, R., Martín, J. F., and Liras, P. (2000) Characterization and expression of the arginine biosynthesis gene cluster of *Streptomyces clavuligerus*. *J. Mol. Microbiol. Biotechnol.* 2, 543–550.

(42) Chen, Y., Unger, M., Ntai, I., McClure, R. A., Albright, J. C., Thomson, R. J., and Kelleher, N. L. (2013) Gobichelin A and B: Mixed-Ligand Siderophores Discovered Using Proteomics. *MedChemComm* 4, 233–238.

(43) Albright, J. C., Goering, A. W., Doroghazi, J. R., Metcalf, W. W., and Kelleher, N. L. (2014) Strain-specific proteogenomics accelerates the discovery of natural products via their biosynthetic pathways. *J. Ind. Microbiol. Biotechnol.* 41, 451–459.

(44) Flores, F. J., and Martin, J. F. (2004) Iron-regulatory proteins DmdR1 and DmdR2 of *Streptomyces coelicolor* form two different DNA-protein complexes with iron boxes. *Biochem. J.* 380, 497–503.

(45) Pérez-Redondo, R., Rodríguez-García, A., Botas, A., Santamarta, I., Martín, J. F., and Liras, P. (2012) ArgR of *Streptomyces coelicolor* is a versatile regulator. *PLoS One* 7, e32697.

(46) Schubert, S., Fischer, D., and Heesemann, J. (1999) Ferric enterochelin transport in *Yersinia enterocolitica*: molecular and evolutionary aspects. *J. Bacteriol.* 181, 6387–6395.

(47) Lautru, S., and Challis, G. L. (2004) Substrate recognition by nonribosomal peptide synthetase multi-enzymes. *Microbiology* 150, 1629–1636.

(48) Kodani, S., Bicz, J., Song, L., Deeth, R. J., Ohnishi-Kameyama, M., Yoshida, M., Ochi, K., and Challis, G. L. (2013) Structure and biosynthesis of scabichelin, a novel tris-hydroxamate siderophore produced by the plant pathogen *Streptomyces scabies* 87.22. *Org. Biomol. Chem.* 11, 4686–4694.

(49) Stachelhaus, T., Mootz, H. D., and Marahiel, M. A. (1999) The specificity-conferring code of adenylation domains in nonribosomal peptide synthetases. *Chem. Biol.* 6, 493–505.

(50) Kieser, T., Bibb, M. J., Buttner, M. J., Chater, K. F., and Hopwood, D. A. (2000) *Practical Streptomyces Genetics*, John Innes Foundation, Norwich, UK.

(51) Bhaduri, S., and Demchick, P. H. (1983) Simple and rapid method for disruption of bacteria for protein studies. *Appl. Environ. Microbiol.* 46, 941–943.

(52) Wessel, D., and Flugge, U. I. (1984) A method for the quantitative recovery of protein in dilute solution in the presence of detergents and lipids. *Anal. Biochem.* 138, 141–143.

(53) Gubbens, J., Janus, M., Florea, B. I., Overkleeft, H. S., and van Wezel, G. P. (2012) Identification of glucose kinase-dependent and -independent pathways for carbon control of primary metabolism, development and antibiotic production in *Streptomyces coelicolor* by quantitative proteomics. *Mol. Microbiol.* 86, 1490–1507.

(54) Boersema, P. J., Raijmakers, R., Lemeer, S., Mohammed, S., and Heck, A. J. R. (2009) Multiplex peptide stable isotope dimethyl labelling for quantitative proteomics. *Nat. Protoc.* 4, 484–494.

(55) Cox, J., and Mann, M. (2008) MaxQuant enables high peptide identification rates, individualized p.p.b.-range mass accuracies and proteome-wide protein quantification. *Nat. Biotechnol.* 26, 1367–1372.

(56) Rappsilber, J., Mann, M., and Ishihama, Y. (2007) Protocol for micro-purification, enrichment, pre-fractionation and storage of peptides for proteomics using StageTips. *Nat. Protoc.* 2, 1896–1906.

(57) Hiard, S., Maree, R., Colson, S., Hoskisson, P. A., Titgemeyer, F., van Wezel, G. P., Joris, B., Wehenkel, L., and Rigali, S. (2007) PREDetector: a new tool to identify regulatory elements in bacterial genomes. *Biochem. Biophys. Res. Commun.* 357, 861–864.

(58) Rigali, S., Nivellet, R., and Tocquin, P. (2015) On the necessity and biological significance of threshold-free regulon prediction outputs. *Mol. Biosyst.* 11, 333–337.

(59) Tunca, S., Barreiro, C., Sola-Landa, A., Coque, J. J. R., and Martín, J. F. (2007) Transcriptional regulation of the desferrioxamine gene cluster of *Streptomyces coelicolor* is mediated by binding of DmdR1 to an iron box in the promoter of the *desA* gene. *FEBS J.* 274, 1110–1122.

(60) Rodriguez-Garcia, A., Ludovice, M., Martin, J. F., and Liras, P. (1997) Arginine boxes and the *argR* gene in *Streptomyces clavuligerus*: evidence for a clear regulation of the arginine pathway. *Mol. Microbiol.* 25, 219–228.