

A Bacterial Inflammation Sensor Regulates c-di-GMP Signaling, Adhesion, and Biofilm Formation

Arden Perkins,^a Dan A. Tudorica,^a Raphael D. Teixeira,^b Tilman Schirmer,^b Lindsay Zumwalt,^c O. Maduka Ogba,^c C. Keith Cassidy,^d Phillip J. Stansfeld,^e Karen Guillemin^{a,f}

^aInstitute of Molecular Biology, University of Oregon, Eugene, Oregon, USA

^bBiozentrum, University of Basel, Basel, Switzerland

^cDepartment of Chemistry and Biochemistry Program, Schmid College of Science and Technology, Chapman University, Orange, California, USA

^dDepartment of Biochemistry, University of Oxford, Oxford, United Kingdom

^eSchool of Life Sciences & Department of Chemistry, University of Warwick, Coventry, United Kingdom

^fHumans and the Microbiome Program, CIFAR, Toronto, Ontario, Canada

ABSTRACT Bacteria that colonize animals must overcome, or coexist, with the reactive oxygen species products of inflammation, a front-line defense of innate immunity. Among these is the neutrophilic oxidant bleach, hypochlorous acid (HOCl), a potent antimicrobial that plays a primary role in killing bacteria through nonspecific oxidation of proteins, lipids, and DNA. Here, we report that in response to increasing HOCl levels, *Escherichia coli* regulates biofilm production via activation of the diguanylate cyclase DgcZ. We identify the mechanism of DgcZ sensing of HOCl to be direct oxidation of its regulatory chemoreceptor zinc-binding (CZB) domain. Dissection of CZB signal transduction reveals that oxidation of the conserved zinc-binding cysteine controls CZB Zn²⁺ occupancy, which in turn regulates the catalysis of c-di-GMP by the associated GGDEF domain. We find DgcZ-dependent biofilm formation and HOCl sensing to be regulated *in vivo* by the conserved zinc-coordinating cysteine. Additionally, point mutants that mimic oxidized CZB states increase total biofilm. A survey of bacterial genomes reveals that many pathogenic bacteria that manipulate host inflammation as part of their colonization strategy possess CZB-regulated diguanylate cyclases and chemoreceptors. Our findings suggest that CZB domains are zinc-sensitive regulators that allow host-associated bacteria to perceive host inflammation through reactivity with HOCl.

IMPORTANCE Immune cells are well equipped to eliminate invading bacteria, and one of their primary tools is the synthesis of bleach, hypochlorous acid (HOCl), the same chemical used as a household disinfectant. In this work, we present findings showing that many host-associated bacteria possess a bleach-sensing protein that allows them to adapt to the presence of this chemical in their environment. We find that the bacterium *Escherichia coli* responds to bleach by hunkering down and producing a sticky matrix known as biofilm, which helps it aggregate and adhere to surfaces. This behavior may play an important role in pathogenicity for *E. coli* and other bacteria, as it allows the bacteria to detect and adapt to the weapons of the host immune system.

KEYWORDS hypochlorous acid, redox signaling, bacterial sensory transduction, chemoreceptor zinc-binding domains, diguanylate cyclase Z, CZB, HOCl, biofilm, bleach, c-di-GMP, diguanylate cyclase, reactive oxygen species

Host-associated bacteria use a repertoire of sensory proteins to eavesdrop on host chemical cues and adapt their lifestyles accordingly. Two primary pathways that bacteria use for lifestyle adaptation in hosts are biofilm formation (1), regulated by

Citation Perkins A, Tudorica DA, Teixeira RD, Schirmer T, Zumwalt L, Ogba OM, Cassidy CK, Stansfeld PJ, Guillemin K. 2021. A bacterial inflammation sensor regulates c-di-GMP signaling, adhesion, and biofilm formation. *mBio* 12:e00173-21. <https://doi.org/10.1128/mBio.00173-21>.

Editor Vaughn S. Cooper, University of Pittsburgh

Copyright © 2021 Perkins et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Arden Perkins, ardenp@uoregon.edu, or Karen Guillemin, kguillem@uoregon.edu.

Received 21 January 2021

Accepted 13 May 2021

Published 22 June 2021

diguanylate cyclases (2), and chemotaxis (3), regulated by chemoreceptors (4), which serve to direct bacterial localization and biogeography. One of the most consequential host processes for bacteria that colonize animals is inflammation, in which neutrophils infiltrate tissue and generate reactive oxygen and nitrogen species to control and eliminate invading microbes (5, 6). Of these cytotoxic species, hypochlorous acid (HOCl) has been shown to play a dominant role in killing bacteria (7). HOCl is catalyzed from hydrogen peroxide (H₂O₂) and chloride by myeloperoxidase, an enzyme abundant in neutrophil granules and neutrophil extracellular traps (8, 9). Inflamed tissue can harbor millimolar concentrations of HOCl, with individual neutrophils able to generate as much as 134 mM HOCl/min (6, 10–12). HOCl is an extremely reactive chemical that acts as a bactericide through the oxidation of a broad spectrum of cellular components, especially sulfur-containing amino acids (5, 7, 13). A cellular consequence of HOCl exposure is the mobilization of cellular zinc, which occurs as a result of HOCl oxidation of zinc-cysteine clusters and small-molecule thiols (14–16).

Prior investigations have sought to understand bacterial defenses against HOCl, which include upregulation of antioxidant enzymes through the HOCl-responsive transcription factors OxyR, HypT, RclR, and NemR (17–21) and activation of the molecular chaperones Hsp33 and CnoX (22, 23). However, the idea that bacteria could utilize HOCl as a chemical cue to inform decisions about sessility, motility, and localization within a host is comparatively understudied. Yet, many examples are known in which bacteria utilize biofilm and chemotaxis pathways to colonize inflamed tissue. For example, the formation of biofilms inhibits bacterial clearance even in the face of extensive neutrophil recruitment, such as for uropathogenic *Escherichia coli* strains that cause pyuria (24), and *Legionella* spp. and *Streptococcus pneumoniae* strains that establish persistent infections in the inflamed lung (25–27). The enteric pathogen *Salmonella enterica* serovar Typhimurium utilizes chemoattraction toward the alternative electron acceptor tetrathionate, formed by reaction of HOCl and hydrogen sulfide in the inflamed gut, to outcompete native obligate fermenters of the microbiota (28). The human stomach pathogen *Helicobacter pylori* uses chemotaxis to localize to gastric wounds (29) and colonizes the stomach antrum and corpus despite an aggressive inflammation response (30). In addition, individuals with chronic gastrointestinal inflammation, such as Crohn's disease and ulcerative colitis, are well known to exhibit disrupted microbiome communities thought to perpetuate a cycle of dysbiosis recalcitrant to correction with therapeutics (31, 32). These examples suggest that inflamed host environments that contain HOCl can dramatically shift the colonization, biogeography, and behavior of host-associated bacteria.

Chemoreceptor zinc-binding (CZB) protein domains were first identified in *H. pylori* (33) and consist of a four-helix bundle fold with a unique and conserved 3His/1Cys zinc-binding motif (34). CZB-containing proteins have been reported to play roles in sensing a diverse set of exogenous effectors, including Zn²⁺ and other metals, pH, nutrients, H₂O₂, and superoxide, to regulate bacterial chemoreceptors and diguanylate cyclases (33–40). Whether CZB domains use a shared molecular mechanism to mediate cellular responses to such dissimilar stimuli has remained unclear. Adding to the enigma of CZB ligand sensing, we recently showed that *H. pylori* uses the chemoreceptor transducer-like protein D (TlpD), which contains a C-terminal CZB domain, to sense HOCl through direct oxidation of the conserved Cys residue in the CZB zinc-binding core (35). As an example of the biological significance of this mechanism and relevance to human disease, TlpD was shown to facilitate chemoattraction to HOCl sources for *H. pylori*, providing an explanation for the bacterium's persistence in inflamed tissue and tropism for gastric wounds (29, 30, 35, 41).

H. pylori is an unusual bacterium that is highly adapted for colonizing the human stomach, and it is possible that our observation of HOCl sensing by TlpD was a function unique to a single *H. pylori* chemoreceptor. Thus, it was unclear to what extent our findings on the chemoreceptor TlpD could be extrapolated to the diverse array of CZB-containing proteins that exist in nature, such as CZB-regulated diguanylate cyclases

which, unlike TlpD, contain an N-terminally-linked CZB (34). Distant CZB homologues exhibit important differences, including low sequence similarity outside the zinc-binding core and cytoplasmic versus periplasmic cellular localization. Additionally, CZB-containing proteins are possessed by bacteria that inhabit diverse environments (33–35). In fact, prior evidence suggested that CZB domains in other contexts might function solely as direct sensors of exogenous Zn^{2+} . The *Escherichia coli* diguanylate cyclase Z (DgcZ, previously referred to as YdeH) (34, 42–44) is a cytosolic CZB-regulated diguanylate cyclase and catalyzes the conversion of GTP to bis-(3′–5′)-cyclic dimeric GMP (c-di-GMP), a ubiquitous bacterial signaling molecule well known to play pivotal roles in bacterial decisions of cell adhesion, biofilm formation, and pathogenicity (1, 45, 46). Generally, increases in cellular c-di-GMP correspond to decreased motility, synthesis of biofilm polymers, and formation of biofilm (45). Earlier work showed that *E. coli* DgcZ catalysis of c-di-GMP is regulated through a subfemtomolar affinity for Zn^{2+} , whereby the zinc-bound protein is enzymatically inhibited and the zinc-free protein is activated, and addition of exogenous Zn^{2+} reduces the formation of biofilm (34). *E. coli* DgcZ exhibits many differences from *H. pylori* TlpD: the CZB domains of the two proteins share only 20% sequence similarity, the full-length proteins have different domain architectures and signaling outputs, and the bacteria colonize different sites within the host. Additionally, *E. coli* does not possess a TlpD-like chemoreceptor. Thus, we have used *E. coli* DgcZ as a model system to investigate whether CZB domains act as HOCl sensors in diverse contexts to regulate host-associated bacterial lifestyles.

In this study, we contribute to an emerging picture of how bacterial CZB domains act as monitors of cellular zinc homeostasis and how host-associated bacteria can utilize this function to perceive the neutrophilic oxidant HOCl, a major disruptor of zinc homeostasis (15, 16). These data support earlier reports that oxidants can increase *E. coli* biofilm formation (38, 47) and suggest how enteropathogenic, enteroaggregative, and uropathogenic *E. coli* may respond to host inflammation to favor pathogenicity (48–50). The ability of CZB domains to sense HOCl and regulate host-associated bacterial lifestyles implicates this family of proteins as important players in diseases of gut dysbiosis and chronic inflammation, with relevance for bacterial biology across diverse phyla.

RESULTS

DgcZ regulates biofilm in response to exogenous HOCl. To investigate whether *E. coli* DgcZ could function as an HOCl sensor and regulate bacterial biofilm in response to HOCl, *E. coli* biofilms were grown and quantified under various conditions. When grown *in vitro*, *E. coli* DgcZ expression is inhibited by carbon storage regulator A (CsrA), which directly binds mRNA transcripts of DgcZ to inhibit translation (43, 51). Therefore, we utilized a previously engineered *csrA* deletion strain of MG1655 that permits a moderate degree of DgcZ expression and biofilm formation under laboratory conditions to mimic behavior inside a host (43). In this background, we compared the biofilm formation of strains expressing or lacking *dgcZ* (*dgcZ*⁺ or Δ *dgcZ*, respectively) in a static microplate when treated with increasing concentrations of HOCl at mid-log exponential phase (Fig. 1A). Crystal violet staining was used to quantify biofilm as done previously (34), with relative biofilm calculated as a ratio of the biofilm of each sample divided by the average biofilm of untreated wild type in the same experiment. No difference in biofilm was observed after 24 h for controls containing untreated cells, for water-treated strains, or for strains treated with phosphate-buffered saline (PBS) buffer at pH 7 (Fig. 1A). Single applications of HOCl in PBS buffer showed a bimodal response for wild-type cells, with relative biofilm increasing in response to micromolar HOCl, to a maximum of 1.6-fold at 250 μ M, and decreasing at higher HOCl concentrations (Fig. 1A). The Δ *dgcZ* mutant displayed a different trend, showing decreased biofilm in the range of 5 to 250 μ M HOCl (Fig. 1A). The significance of non-*dgcZ*-dependent biofilm changes was unclear and not replicated in other experiment formats (see below), so we did not investigate it further. Under these conditions, both *dgcZ*⁺ and

FIG 1 DgcZ regulation of biofilm formation in response to HOCl. (A) Biofilm after 24 h of static growth at 30°C following exposure to HOCl treatments diluted in PBS ($n=4$). Cell cultures were grown in a 96-well microplate with an initial A_{600} of 0.5 at the time of treatment. (B) Final A_{600} of cultures described for panel A. (C) Biofilm after 16 h at 25°C with exposure to pipettes containing various concentrations of HOCl point sources ($n=4$). (D) Final A_{600} of planktonic fraction of cultures described for panel C. (E and F) Average growth curves are shown following treatments described for panels C and D ($n=4$). A 180- μl volume of LB was inoculated with 20 ml of cultures and grown at 37°C. Lines are colored as follows: buffer, black; 5 μM HOCl, purple; 25 μM HOCl, indigo; 50 μM HOCl, dark blue; 100 μM HOCl, blue; 200 μM HOCl, dark green; 300 μM HOCl, light green; 400 μM HOCl, yellow; 500 μM HOCl, orange; 1,000 μM HOCl, red; 2,500 μM HOCl, dark red. (G) Quantification of the time required for cultures described for panels E and F to reach an A_{600} of 0.5. (H) Doubling time (Td) during exponential growth of cultures described for panels E and F. (I) Representative results, from four replicates, for 24-h static biofilm assays with 3 ml of cell culture grown at 25°C with a central point source treatment following staining of adhered cells with crystal violet. (J) Quantification of biofilm described for panel I ($n=4$). For all data shown, points indicate the sample means, and error bars are standard errors of the mean. All data values are available in Data Set S1A in the supplemental material. P values from paired Student t tests for *dgcZ⁺* untreated and peak biofilm responses are indicated.

$\Delta dgcZ$ cultures were observed to grow equivalently and did not display growth inhibition (Fig. 1B). Experiments with more established cultures with cells treated at an A_{600} of 1.0 showed a smaller $dgcZ$ -dependent increase in biofilm in response to a single HOCl treatment, as well as biofilm inhibition with exogenous zinc treatment, as was previously reported (34) (see Fig. S1A in the supplemental material).

Since single treatments of HOCl might react quickly and dissipate, we performed a similar version of this static biofilm microplate assay with treatment “point sources” to model a more sustained exposure to an HOCl microgradient, such as might occur in the vicinity of neutrophils and extracellular granules that contain myeloperoxidase. This was accomplished by using a 96-well Rainin liquidator with pipettes containing HOCl treatments over the range of 5 to 2,500 μM that were submerged in cell cultures for 16 h (Fig. 1C). These data showed a $dgcZ$ -dependent maximal increase in relative biofilm of 6.25-fold at 300 μM (Fig. 1C). For these cultures, the A_{600} of the planktonic population was lower for the $dgcZ^+$ than the $\Delta dgcZ$ strain, possibly owing to the higher fraction of surface-attached cells for the $dgcZ^+$ strain, and a slight negative correlation was observed between cell density and increasing HOCl concentrations (Fig. 1D). To test the growth of cells post-HOCl treatment, we inoculated fresh LB with cultures from HOCl point source experiment endpoints (Fig. 1E and F). These experiments showed a slight delay in time to reach mid-log exponential phase as a function of increasing HOCl concentrations (Fig. 1G), but the doubling times during exponential phase were similar across a large range of HOCl treatments (Fig. 1H). The influence on biofilm as a function of proximity to an HOCl microgradient was difficult to assess using microliter volumes of cell culture, so we scaled up these experiments in 15-mm petri dishes and 3 ml of cell culture. Experiments contained a central point source treatment of buffer or HOCl, and biofilms were visualized by crystal violet staining after 24 h. These assays suggested that biofilm formation distribution may be altered in response to HOCl microgradients (Fig. 1I). The total biofilm tended to increase in response to HOCl in these assays, similar to experiments with smaller cell volumes (Fig. 1J). Collectively, these data indicate that DgcZ regulates biofilm formation in response to physiological concentrations of HOCl and that no serious toxicity or impediment to growth occurs for *E. coli* under these conditions.

DgcZ uses a zinc-binding cysteine for selective reactivity with HOCl. Previously, we demonstrated that the *H. pylori* chemoreceptor TlpD detects the inflammation product HOCl through direct oxidation of the cysteine of the zinc-binding core to form cysteine sulfenic acid (Cys-SOH) (Fig. S1B) (35, 52). The structure of *E. coli* DgcZ is comprised of a CZB domain (residues 1 to 128) and a GGDEF domain (residues 129 to 296) (Fig. 2A). The CZB domain of DgcZ contains a 3His/1Cys zinc-binding core identical to that of TlpD (34, 35, 52) and so could, in principle, sense HOCl by the same molecular mechanism. Mapping amino acid conservation patterns of CZB-regulated diguanylate cyclases (232 sequences) onto the crystal structure of *E. coli* DgcZ (models based on PDB ID 3T90 and 4H54) (34) showed strong conservation in the regions proximal to the CZB zinc-binding site and the GGDEF catalytic site, suggesting that these regions of the protein are broadly important for function (Fig. 2A).

To investigate the molecular basis for DgcZ sensing of exogenous HOCl and regulation of biofilm, we conducted biochemical analyses with purified recombinant *E. coli* DgcZ to experimentally determine how the protein could facilitate HOCl sensing. We used DgcZ mutants as tools to model the effects of different oxidation states and test the dependence of HOCl reactivity on the conserved zinc-binding C52. A C52A mutant models aspects of the Cys-SOH state, having no charge at neutral pH, whereas a C52D mutant may approximate either the Cys-SO⁻ or Cys-SO₂⁻ state, having a negative charge at neutral pH. In addition, we created DgcZ constructs lacking all cysteines or containing only C52, but these proteins were unstable and unable to be used for *in vitro* experiments (data not shown).

Dimedone is a cyclic diketone that can form stable adducts with cysteine sulfenic acids and is therefore a useful reagent for quantifying cysteine oxidation (53). The

FIG 2 Oxidation of *E. coli* DgcZ by HOCl and influence on protein zinc ligation. (A) The DgcZ homodimer is shown, with each monomer containing a C-terminal GGDEF domain to catalyze c-di-GMP from GTP and an N-terminal CZB domain that allosterically regulates the GGDEF domain through zinc-mediated inhibition (34). To highlight regions of functional importance, amino acid conservation across DgcZ-like homologues containing similar architecture is depicted, colored by conservation from 0 to 100% (white to red). (B) C52 is required for efficient reactivity with HOCl for full-length DgcZ (wild type shown in black, C52D mutant shown in teal; $n = 3$). Reactions were performed in PBS at pH 7 with $10 \mu\text{M}$ protein. Data points are the averages across replicate samples, and error bars are standard errors of the mean. (C) The CZB domain alone is sufficient to recapitulate C52-mediated HOCl reactivity. Representative Western blots are shown for $10 \mu\text{M}$ wild-type CZB (top) and CZB-C52D (bottom) ($n = 8$). A fit of the Hill equation to the wild-type (black line) and C52D mutant (teal line) data with a Hill coefficient of 2 is shown and used to calculate the concentration of HOCl required for half-maximal Cys-SOH formation ($K_{1/2}$). (D) The CZB domain ($10 \mu\text{M}$) is preferentially reactive with HOCl over H_2O_2 , and the C52 mutant is likely overoxidized to form Cys- SO_2^- at high concentrations ($n = 3$). (E) Oxidized CZB protein ($10 \mu\text{M}$) pretreated with $250 \mu\text{M}$ HOCl can be reduced by glutathione disulfide ($n = 7$ or 8). (F) Emission spectra showing competition for zinc between zinpyr-1 probe and CZB proteins ($n = 3$). (G) Reaction mixtures contained $10 \mu\text{M}$ probe and $1 \mu\text{M}$ protein with or without $5 \mu\text{M}$ ZnSO_4 in PBS buffer, pH 7. Zinpyr-1 emission spectra were obtained by excitation at 488 nm. (H) Intrinsic fluorescence spectra showing Zn^{2+} release or retention is regulated by CZB oxidation state in the presence of zinpyr-1. Reaction mixtures contained $10 \mu\text{M}$ protein in PBS, pH 7 ($n = 3$). Samples were treated with the indicated concentrations of HOCl and then quenched with 1 mM methionine, followed by addition of $10 \mu\text{M}$ probe. Spectra shown are blank subtracted from equivalent treatments without protein addition. (I) Intrinsic fluorescence spectra of $10 \mu\text{M}$ wild-type CZB and CZB-C52D in PBS ($n = 3$), with excitation at 280 nm. (J) A circular dichroism spectra for $5 \mu\text{M}$ DgcZ wild type and DgcZ-C52D in PBS. All data values are available in Data Set S1A in the supplemental material. AU, arbitrary units; mdeg, millidegrees; RFU, relative fluorescence units.

reactivity of full-length DgcZ with various concentrations of HOCl was determined through dimedone treatment and slot blotting analysis to monitor formation of Cys-SOH with an antibody that recognizes cysteine-dimedone adducts (Fig. 2B) (53). As the reaction with HOCl is thought to be extremely rapid at neutral pH (approximately $10^9 \text{ M}^{-1} \text{ s}^{-1}$) (13), we expect that these data reflect reaction endpoints. The wild-type protein contains five cysteines (C52, C85, C223, C230, and C284), and readily forms Cys-SOH in the presence of micromolar HOCl (Fig. 2B). In contrast, the C52D mutant exhibited 5.7-fold less Cys-SOH formation (Fig. 2B). Further characterization using the CZB domain alone (residues 1 to 128) recapitulated this behavior, with a $10 \mu\text{M}$ concentration of the wild-type protein being half maximally oxidized by $122 \mu\text{M}$ HOCl and the C52D mutant showing little oxidation even at $500 \mu\text{M}$ HOCl (Fig. 2C). Using HOCl concentrations above $500 \mu\text{M}$ reduced the amount of detected Cys-SOH, which we hypothesize is due to overoxidation of C52 to cysteine sulfinate (Cys-SO_2^-), as was observed to occur for *H. pylori* TlpD at similar concentrations (35). In contrast, treatment with equivalent concentrations of H_2O_2 produced virtually no Cys-SOH, showing that C52 possesses the ability to discriminate between H_2O_2 and HOCl (Fig. 2D) (35). Lastly, preoxidized CZB protein was reduced through the addition of glutathione disulfide, consistent with the reversibility of the Cys-SOH formation (Fig. 2E). These data show that DgcZ has the capacity to react selectively with HOCl through oxidation of C52, can differentiate between HOCl and H_2O_2 , and can be reduced by reductant systems present in bacteria.

HOCl oxidation promotes zinc release from the CZB domain. Zinc is a metal that is essential for many cellular processes, and cells maintain strict control of zinc through the competition of many high-affinity binders that effectively maintain the concentration of free cytosolic Zn^{2+} near zero (54, 55). For example, the *E. coli* zinc uptake regulator (Zur) protein responds to Zn^{2+} in the subfemtomolar range (56, 57). Hence, the subfemtomolar affinity for Zn^{2+} exhibited by DgcZ (34) positions the enzyme at a threshold necessary to respond to cytosolic zinc. Zinc binding in the CZB domain regulates the enzymatic activity of DgcZ by allosterically inhibiting the productive encounter of two GTP-loaded GGDEF domains to catalyze c-di-GMP (2, 34). Oxidation of zinc-coordinating cysteines by HOCl has been known to promote zinc release (14, 58), which we hypothesized could be a molecular basis by which DgcZ is regulated by HOCl.

Perceiving effects on zinc binding for proteins with such high zinc affinity requires the presence of zinc-binding competitors, as even 10-fold changes will not otherwise substantially alter the zinc-bound \leftrightarrow zinc-free equilibrium. Reactions to test CZB zinc lability were performed in PBS buffer, which is both inert to reaction with HOCl and contributes to zinc chelation (55). Relative amounts of soluble Zn^{2+} were monitored with the fluorescent zinc probe zinpyr-1, which has a relatively high affinity for Zn^{2+} and displays a strong increase in fluorescence when zinc bound (35, 59). To assay relative zinc affinity, we competed the wild-type DgcZ protein against the zinpyr-1 probe in the presence of added zinc and observed that DgcZ only slightly diminished the zinc available to the probe (Fig. 2F). To gain insight into the possible effects of cysteine oxidation on zinc binding, we performed equivalent experiments with the C52D mutant and found that the probe's fluorescence signal was decreased by about half (Fig. 2F).

We next assayed whether HOCl treatment alters CZB zinc binding. HOCl treatment of the wild-type protein showed a bimodal response; zinc was increasingly liberated (made available for the probe to bind) by increasing concentrations of HOCl up to $500 \mu\text{M}$ (50-fold molar HOCl/DgcZ ratio), and higher HOCl concentrations decreased the amount of zinc available to the probe (Fig. 2G). In contrast, the C52D mutant was unresponsive to HOCl and relinquished little zinc even when treated with millimolar HOCl (Fig. 2G). At 2.5 mM HOCl, the wild-type retention of zinc was approximately equal to that of the C52D mutant (Fig. 2G). Based on the concentrations of HOCl that appear to result in Cys-SOH versus Cys-SO_2^- oxidation states for wild-type DgcZ (Fig. 2C), we interpret these data to indicate that the Cys-SOH state decreases zinc

affinity, the Cys-SO₂⁻ has increased zinc affinity, and that the C52D mutant mimics the increased zinc affinity of the Cys-SO₂⁻ state (Fig. 2G). The C52D mutant also exhibits higher intrinsic fluorescence and a stronger alpha-helical circular dichroism signature, suggesting that local alterations to the stability of the zinc-binding core induce large-scale changes to the domain's global structure (Fig. 2H and I).

Computational dissection of CZB signal transduction. We were motivated to learn how the cysteine redox state may alter the zinc-binding core and global CZB structure. Our previous biochemical analysis of TlpD indicated that oxidation can promote local unfolding of the CZB region containing the conserved Cys (α 2- α 3) (35) (Fig. 3A; Fig. S1B). We wondered if this conformational change could play a role in regulating structurally distant parts of the full-length protein. To address this question, we employed molecular dynamics (MD) simulation to model how HOCl oxidation and zinc release affect the structure of the CZB domain, which contains five α -helices and one 3_{10} -helix (Fig. 3A) (PDB ID 3T9O) (34, 60). We examined three redox states of the conserved zinc-binding C52, namely, C52-S⁻ (native unreacted thiolate state when bound to zinc), C52-SH, and C52-SOH (product of HOCl reaction), as well as two mutations, C52A and C52D. For each state, triplicate simulations were performed for a duration of 1 μ s each, allowing six views of the active site (Movies S1A to S1E).

Our simulations revealed a loss of coordination between residue 52 and the zinc atom within the Cys-SH, Cys-SOH, and C52A simulations, while the pair maintain tight interactions throughout the C52D and Cys-S⁻ simulations (Fig. 3B). This loss of coordination has two principal effects. First, it leads to increased zinc lability and release from the active site, as demonstrated by a corresponding increase in the distance between zinc and the zinc-binding core residue His83 (Fig. S2A to E). Second, it markedly affects the conformational flexibility of the entire α 2- α 3 segment (approximately residues 39 to 65) surrounding residue 52. This observation is in line with previous crystallographic and biochemical data suggesting that α 2- α 3 becomes disordered upon disruptions to the zinc-thiolate interaction (34, 35). This effect is illustrated by the stark increase in average root mean square fluctuation (RMSF) of this region for Cys-SOH compared to Cys-S⁻ (Fig. 3C; Fig. S2F). Interestingly, the increased dynamics of the C52 position and α 2- α 3 segment are propagated to the N and C termini, which connect to the downstream- and upstream-regulated protein domains, respectively (Fig. 3C, signal transduction arrows). Comparison of average RMSFs across all systems reveals that the Cys-SH, C52A, and Cys-SOH states, which disrupt zinc-cysteine interactions, display increased global dynamics (Fig. 3D and E). Consistent with the trends of RMSF, an analysis of average secondary structure probability of the α 2- α 3 region showed that more random coil is observed at the 3_{10} -helix for C52A, Cys-SH, and Cys-SOH, reflecting their increased dynamics and propensity to undergo local unfolding, while less random coil is observed for Cys-S⁻ and the C52D mutant, reflecting those models' stability and generally static nature (Fig. 3F). These data indicate that changes to the oxidation state of C52 can induce large-scale alterations to CZB structure and dynamics.

To further understand how HOCl may promote CZB local unfolding and signal transduction, we performed quantum mechanics (QM) calculations quantifying the energetic tendency for different cysteine redox states to be displaced from the CZB domain by either water or the HOCl ligand. Using the core of the CZB domain in *E. coli* DgcZ (34) as a model system, we examined the ligand exchange equilibria at three redox and protonation sulfur states, namely, CH₃S (H), CH₃SO (H), and CH₃SO₂ (H) (Table 1). Consistent with results from our MD simulations, our QM calculations indicate that in all but one scenario, the protonated sulfur states are more likely to be displaced from the zinc than the deprotonated states. Based on approximate pKa's of Cys-SH (pKa, ~8.6) (61), Cys-SOH (pKa, ~6.3 to 12.5) (62, 63), and Cys-SO₂H (pKa, ~1.8) (64), we suggest the following model at neutral cytosolic pH for the relative tendency of discrete cysteine redox states to be displaced from the zinc complex. Prior to oxidation, the deprotonated Cys-S⁻ state is energetically favored to remain associated with the zinc complex (Δ G for displacing CH₃S⁻ = 16.9 kcal/mol by H₂O and 7.2 kcal/mol by HOCl).

FIG 3 MD simulation of CZB dimer with variable residue 52 moieties. (A) Starting model of the *E. coli* CZB domain dimer based on crystal structure PDB ID 3T9O (34). (B) Local unfolding events in the $\alpha 2$ - $\alpha 3$ region for each model as monitored by the distance between Zn and the residue 52 $C\alpha$ atoms. Data from three independent simulations are shown (red, blue, purple), with independent active sites from each simulation indicated by solid and dashed lines. (C) RMSFs, averaged across three simulations each, for the C52-S⁻ and C52-SOH models are shown mapped to the CZB structure. The $\alpha 2$ - $\alpha 3$ region involved in local unfolding is highlighted in yellow. Black arrows indicate structural changes that may be involved in signal transduction. The zinc and residue 52 positions are represented by spheres. (D) Average RMSF across three simulations for each model is shown, with the $\alpha 2$ - $\alpha 3$ region that undergoes local unfolding highlighted in yellow. (E) Close-up view of highlighted region in panel D.

(Continued on next page)

TABLE 1 Ligand exchange equilibria depicting the energetic tendency for the sulfur ligand across protonation and oxidation states to dissociate from a model Zn²⁺ complex

X	$\Delta G_{\text{lig,ex}}^a$		XH	$\Delta G_{\text{lig,ex}}^a$	
	YH = H ₂ O	YH = HOCl		YH = H ₂ O	YH = HOCl
CH ₃ S ⁻	16.9	7.2	CH ₃ SH	1.6	-0.3
CH ₃ SO ⁻	3.6	-2.5	CH ₃ SOH	1.0	-0.4
CH ₃ SO ₂ ⁻	9.1	8.7	CH ₃ SO ₂ H	-4.2	-5.8

AQ:fig

^aEnergies were calculated at 298 K and 1.0 atm and are reported in kcal/mol. Energies reflect the exchange between various sulfur ligands of the zinc-binding core (X) to be displaced by ligands of different protonated states (Y).

However, upon oxidation by HOCl, the protonated Cys-SOH state is more readily displaced from the complex (ΔG for displacing CH₃SOH = 1.4 kcal/mol by H₂O and -0.4 kcal/mol by HOCl), and even the deprotonated Cys-SO⁻ state is destabilized compared to the unreacted Cys-S⁻ state (ΔG for displacing CH₃SO⁻ = 3.6 kcal/mol by H₂O and -2.5 kcal/mol by HOCl). Following overoxidation, the Cys-SO₂⁻ protonation state predominates and is less favored than the Cys-SO⁻ state to dissociate from the complex (ΔG for displacing CH₃SO₂⁻ = 9.1 kcal/mol by H₂O and 8.7 kcal/mol by HOCl).

HOCl relieves Zn-mediated inhibition of DgcZ enzymatic activity. Although we had established that oxidation of DgcZ by HOCl promotes zinc release, we had yet to determine whether enzyme activity is regulated in this manner. Therefore, we performed activity assays measuring DgcZ production of c-di-GMP under various conditions. Titration of ZnCl₂ results in a linear decrease of enzymatic activity as measured by the concentration of the c-di-GMP product after a defined incubation time (Fig. 4A). Under these conditions, a superstoichiometric amount of ZnCl₂ is required for complete inhibition, likely due to Zn²⁺ complexation with phosphate from the buffer. Zinc-mediated inhibition of DgcZ can be relieved by the addition of a zinc chelator like EDTA that competes for Zn²⁺ (34). Partially zinc-loaded wild-type DgcZ shows a clear activation by EDTA which can be fit well with a two-state model. Under the same conditions, the C52D mutant shows considerably lower activity without EDTA but converges to the same maximal value at high EDTA (Fig. 4B). The data conform to a two-state model, but the inflection point occurs at approximately 10-fold higher EDTA, consistent with Zn²⁺ affinity being higher for the C52D mutant than for the wild-type protein (Fig. 4B).

We performed a titration of HOCl in the presence of EDTA under conditions where the available Zn²⁺ was estimated to be shared about equally between DgcZ and EDTA (Fig. 4C). Under these conditions, HOCl treatment increased DgcZ activity for HOCl of $\leq 2 \mu\text{M}$ (4-fold molar HOCl/DgcZ ratio), whereas larger concentrations induced a negative effect (Fig. 4C). Experiments with the C52A mutant showed no activation by HOCl but did show inactivation at higher HOCl concentrations similar to that of the wild-type protein (Fig. 4C). This leads us to conclude that the activating effect of HOCl seen for wild-type DgcZ is due to specific oxidation of C52 to Cys-SOH and concomitant release of Zn²⁺ by the CZB domain (Fig. 4D). We had been interested to learn if specific overoxidation of C52 to Cys-SO₂⁻ might also serve a regulatory purpose, potentially as a way for bacteria to perceive high concentrations of HOCl. However, both the wild type and the C52A mutant were inhibited at higher HOCl concentrations, suggesting

FIG 3 Legend (Continued)

Residue 52 is indicated by a black dashed line. (F) Secondary-structure probability profiles, created using Weblogo 3, are shown as determined by Stride (122) (H, α -helix, red; C, coil, blue; T, turn, purple; G, 3_0 -helix, orange). The secondary structure observed in the crystal structure is indicated above the profiles.

FIG 4 Relief of zinc-mediated inhibition of DgcZ activity by HOCl. DgcZ-catalyzed c-di-GMP synthesis was assayed by FPLC nucleotide concentration determination at saturating GTP (500 μM for panels A and B and 300 μM for panel C) and the indicated enzyme concentrations. Incubation times were 1,800 s and 1,037 s for panels A and B, respectively. (A) Zinc titration of wild-type DgcZ demonstrating linear decrease of c-di-GMP production (solid line) consistent with high-affinity binding of the zinc inhibitor. (B) EDTA titration relieves zinc-mediated enzyme inhibition. Solid lines represent the fit with a two-state model. For the C52D mutant, about a 10-fold-higher EDTA concentration is required for the half-maximal effect, indicating tighter zinc binding of the mutant than of the wild type (WT). (C) HOCl titration in the presence of EDTA competition for zinc shows relief of DgcZ inhibition at low HOCl concentration ($\leq 2 \mu\text{M}$) for the wild type but not for the C52A mutant. The C52A mutant demonstrates the effect of dose-dependent inactivation, seen also for the wild type at higher HOCl concentrations. Incubation times were as indicated. (D) Energetic map for the effect of HOCl oxidation on DgcZ zinc lability based on calculations of wild-type, C52A (34) and C52D zinc affinities (ΔG in units of gas constant [R] \times temperature [T]). Zinc competitors are required to establish a threshold (dashed line) for cysteine oxidation to be able to alter the CZB zinc-binding equilibrium. All data values are available in Data Set S1A in the supplemental material.

that the effects are due to nonspecific protein oxidation. The ability of DgcZ to be oxidized by HOCl and to regulate c-di-GMP production provides a molecular basis for our observations of biofilm regulation in response to exogenous HOCl (Fig. 1).

C52 is required for regulation of *E. coli* biofilm formation in response to HOCl.

Limited knowledge of the molecular basis of CZB ligand sensing has restricted understanding of the biological roles of CZB domains, and most studies so far have relied on interpreting the phenotypes of strains harboring full genetic knockouts (30, 34–36, 65) rather than dissecting CZB function at the individual amino acid level. Although the high conservation of the CZB zinc-binding cysteine has been documented in other studies (34, 35), its importance for function has never been demonstrated *in vivo*. We were interested to test the requirement for C52 for mediating biofilm responses to HOCl in *E. coli* and to further explore how discrete cysteine oxidation states of DgcZ influence cellular c-di-GMP signaling. However, a practical barrier to performing these experiments in bacteria is the transient nature of the Cys-SOH reaction intermediate, which can be reduced or further oxidized to Cys-SO₂⁻ (66, 67). Our biochemical and

computational characterization of DgcZ cysteine point mutants provided a strategy to circumvent these difficulties, as these redox states can be stably approximated by the C52A and C52D mutants. We therefore created two new *E. coli* strains through seamless CRISPR gene editing that contain *dgcZ* chromosomal point mutants to express *dgcZ*^{C52A} or *dgcZ*^{C52D} under native gene regulation.

DgcZ production of c-di-GMP is known to regulate synthesis of the biofilm polymer poly-N-acetylglucosamine (poly-GlcNAc), which can be visualized with Congo red dye (34, 43). We assessed the staining of *E. coli* strains on LB agar plates containing Congo red, including as a control a strain expressing an enzymatically inactivated *dgcZ*^{E208Q} mutant (34). Under these conditions, we found that the wild type exhibited a modest amount of Congo red binding, the *dgcZ*^{C52A} and *dgcZ*^{C52D} mutants showed increased binding, and the $\Delta dgcZ$ and *dgcZ*^{E208Q} mutants showed low dye binding (Fig. 5A). To quantify dye binding in these assays, images of colonies were color thresholded, and the fractions of red pixels (dye-containing cells) out of the total pixels (e.g., brown [non-dye containing cells] and red) were normalized to those of the wild-type strain (Fig. 5B). For plates inoculated with cells from mid-log exponential cultures, the *dgcZ*^{C52A} and *dgcZ*^{C52D} mutants showed 4.4- and 7.0-fold greater dye binding, respectively, than the *dgcZ*⁺ strain (Fig. 5B, left column). Plates inoculated with cells from established overnight cultures also showed elevated Congo red binding by *dgcZ*^{C52A} and *dgcZ*^{C52D} mutants, 2.1 and 2.4-fold higher than the wild type, respectively, with the *dgcZ*⁺ strain showing a moderate amount and $\Delta dgcZ$ and *dgcZ*^{E208Q} mutants showing lowered binding (Fig. 5B, right column).

That both the *dgcZ*^{C52A} and *dgcZ*^{C52D} mutants appeared to produce increased poly-GlcNAc ran counter to our prediction based on *in vitro* analyses, in which we expected the differences in zinc-mediated inhibition of c-di-GMP synthesis to result in increased and decreased production of poly-GlcNAc, respectively. We also found both *dgcZ*^{C52A} and *dgcZ*^{C52D} mutants to have increased biofilm formation when grown in static liquid cultures (Fig. S3A) and rocking liquid cultures (Fig. 5C and D). But, in a point source assay, the cellular behavior we expected based on *in vitro* assays with the recombinant protein was somewhat recapitulated, with wild-type biofilm formation increased by HOCl, the *dgcZ*^{C52A} mutant being unresponsive, and the *dgcZ*^{C52D} mutant showing decreased biofilm (Fig. S3B). Therefore, behavior of the *dgcZ*^{C52A} mutant (Cys-SOH mimic) was consistent with our biochemical and computational modeling, whereas the behavior of the *dgcZ*^{C52D} mutant (Cys-SO₂⁻ mimic) was more difficult to interpret.

In rocking cultures, we frequently observed that biofilm did not occur evenly and a robust pellicle (68, 69) formed at the liquid-air interface (Fig. 5C). Experiments visualizing biofilm formation in proximity to an HOCl microgradient had suggested that biofilm distribution might be regulated by DgcZ (Fig. 1I). We therefore tested if pellicle formation was altered by HOCl and whether this required C52 *in vivo*. Cultures of *dgcZ*⁺ cells treated with increasing concentrations of HOCl diluted in PBS buffer showed a dose-dependent increase in pellicle formation over those with PBS treatment alone (Fig. 5E). Equivalent experiments with *dgcZ*^{C52A} and *dgcZ*^{C52D} mutants showed robust pellicle formation regardless of HOCl treatments, and $\Delta dgcZ$ and *dgcZ*^{E208Q} mutants exhibited low biofilm and little change in pellicle formation (Fig. 5F to I; Fig. S3C). Similar biofilm experiments with addition of exogenous zinc partially recapitulated *in vitro* observations of differences in zinc-mediated inhibition of DgcZ c-di-GMP of the wild type and cysteine mutants, with addition of 50 μ M zinc decreasing biofilm for *dgcZ*⁺ and *dgcZ*^{C52D} strains and the *dgcZ*^{C52A} mutant being less sensitive to zinc inhibition (Fig. S3D). Based on these data, we conclude that DgcZ utilizes C52 for sensing HOCl to regulate poly-GlcNAc-dependent biofilm formation and biofilm distribution.

Architectures, conservation, and biological distribution of CZB-containing proteins. Our initial research question, motivated by our earlier discovery of an *H. pylori* CZB-containing chemoreceptor that mediates attraction to HOCl sources (35), was whether CZB domains could be a previously unappreciated and widespread mechanism by which host-associated bacteria perceive inflammation by acting as

FIG 5 Role of conserved C52 in HOCl sensing and biofilm distribution. (A) Representative images showing growth of cells expressing functional DgcZ (Δ *dgcz*⁻), lacking DgcZ (Δ *dgcz*⁻), containing cysteine point mutants (*dgcz^{C52A}*, *dgcz^{C52D}*), or a form unable to catalyze c-di-GMP (*dgcz^{E208Q}*) on Congo red-LB agar plates after 24 h at 25°C. Plates were inoculated with 2 μ l of liquid cultures grown overnight in LB. Raw images are shown on the left, and the color-thresholded versions are shown on the right. (B) Quantification of Congo red dye uptake from experiments described for panel A (right column) and equivalent experiments inoculated with mid-log exponential cells at an A_{600} of 0.5 (left column) ($n=12$). (C) Comparison of Congo red dye uptake and biofilm formation after 24 h of static growth at 30°C. (D) Quantification of biofilm experiments described for panel C by crystal violet staining ($n=10$). (E to I) Biofilm distribution and pellicle formation is shown for cells treated with PBS (black), 5 μ M HOCl (light red), 50 μ M HOCl (medium red), or 500 μ M HOCl (dark red) and grown for 24 h shaking at 30°C. Representative images of crystal violet-stained tubes are shown on the left, and the average biofilm density along the vertical length of the tubes is shown as an intensity profile on the right ($n=3$). Quantification of data including error bars is shown in Fig. S3C in the supplemental material. All data values are available in Data Set S1A. *P* values from paired Student *t* tests are shown between treated and untreated controls. ns, not significant ($P > 0.05$); *, $P < 0.05$; **, $P < 0.01$; ***, $P < 0.001$.

HOCl sensors. We next expanded our analysis by performing a bioinformatics survey of CZB domain sequences to quantify the prevalence and biological distribution of CZB-containing proteins.

To create a database of all currently available CZB-containing proteins, we performed iterative searches with the Basic Local Alignment Search Tool (BLAST) (70) for CZB domain sequences in the nonredundant protein database, which resulted in 10,140 unique sequences (Data Set S1C). Most CZB-containing protein sequences contain multiple protein domains, so to understand the major cellular pathways regulated by CZB domains, we further categorized and quantified sequences according to protein domain architecture. We found that CZB-containing proteins can be divided into seven subgroups based on domain similarity, with the majority of sequences involved in two biological outputs, namely, chemotaxis or c-di-GMP metabolism (Fig. 6A and B). Some sequences also appear to contain only a CZB domain with no other detectable protein domain sequence signature (27.1%), although some of these may represent incomplete sequences or annotations. The most common subgroup consists of soluble CZB-regulated chemoreceptors similar in structure to *H. pylori* TlpD (45.6%), which we refer to here as “TlpD-like.” CZB-regulated nucleotide cyclases, including *E. coli* DgcZ, account for a smaller but widespread fraction of sequences (6.0%), which we refer to as “DgcZ-like” (Table 2). Less common, but involved in functionally related processes, are CZB-regulated chemotaxis W (CheW, 1.4%) and Glu-Ala-Leu (EAL) (3.4%) proteins that transduce chemoreceptor signals and degrade c-di-GMP, respectively. Nearly all CZB sequences are predicted to be cytosolic, with only 384 putative periplasmic CZB sequences (approximately 3.9%) identified.

Protein structure-function relationships can be revealed through analyses of conservation patterns to learn what parts of the protein are indispensable for function across divergent homologues (71–73). Commonalities in amino acid conservation between distantly related CZB sequences could point toward general functions of CZB domains, while differences between subgroups could indicate evolutionary tuning to optimize ligand sensing and signal transduction in specific settings. In addition to the ubiquitous 3His/1Cys zinc-binding motif, two regions of global conservation across all CZB domains were revealed (Fig. 6B). First, the N-terminal α 1-helix exhibits a modest degree of conservation, with 10 positions that have sequence identity conservation in the range of 20% to 100%. This region (residues 1 to 30) constitutes a large portion of the homodimer interface (384 Å² of 1,950 Å² total) that forms a 2-fold symmetry axis, with residues packing against their homodimer counterpart. Second, in addition to the universally conserved zinc-binding Cys, many residues of the α 3 region exhibit a high degree of conservation (Fig. 6B). This pattern of conservation in the α 1 and α 3 regions occurs across all CZB subgroups, suggesting that these two regions are of universal importance for CZB function. One additional site of high conservation occurs in the diguanylate cyclase subgroup, where a Trp, which resides three residues downstream of the conserved zinc-binding His22, packs into the protein core against the zinc-binding site (Fig. 6B, indicated by an asterisk).

The high conservation of the α 3 region could relate to CZB signal transduction, as we showed that this region is involved in redox-stimulated conformational changes (Fig. 3). To further investigate the conservation of the α 3 region, seqLogo plots were generated for the seven-residue motif containing the conserved Cys across all CZB sequences and individual CZB architecture subgroups (Fig. 6C). By studying the position and interactions of each residue in the *E. coli* DgcZ CZB structure, putative roles and rationales for conservation were inferred for each amino acid site as follows. Position 1 is approximately 100% conserved as a Cys, reflecting its absolute requirement for function. The Cys forms a lid for the zinc-binding core, increases zinc affinity by an order of magnitude (34), and can serve as an HOCl sensor through direct oxidation (35). Positions 2 and 5 are conserved as residues that contain either a hydrophilic side chain or a small hydrophobic side chain that permits exposure to solvent. Positions 3, 6, and 7 are conserved as bulky hydrophobic side chains that are buried in

FIG 6 Amino acid conservation and biological distribution of CZB domains. (A) Prevalence of different domain architectures of CZB domain-containing proteins, colored as follows: soluble chemoreceptors, dark blue; membrane-bound chemoreceptors, light blue; diguanylate (Continued on next page)

TABLE 2 Bacteria that possess DgcZ-like proteins^a

Genus/species ^b	Accession no./locus tag	Host association
<i>Achromobacter</i> sp. ATCC 35328	CUK19701.1	Yes ^c
<i>Citrobacter freundii</i>	WP_071685553.1	Yes
<i>Citrobacter koseri</i>	WP_047457159.1	Yes
<i>Citrobacter pasteurii</i>	WP_121584627.1	Yes
<i>Citrobacter portucalensis</i>	WP_079934014.1	Yes ^c
<i>Curvibacter</i> sp. GWA2_64_110	OGP03434.1	Yes ^c
<i>Dyella ginsengisoli</i>	WP_017462428.1	No
<i>Escherichia coli</i>	WP_000592841.1	Yes
<i>Hyphomonas adhaerens</i>	WP_162177456.1	No
<i>Hyphomonas</i> sp. CY54-11-8	WP_051599791.1	No
<i>Hyphomonas</i> sp. GM-8P	WP_112073350.1	No
<i>Hyphomonas</i> sp. ND6WE1B	WP_065383192.1	No
<i>Legionella cincinnatiensis</i>	WP_065240083.1	Yes
<i>Legionella gratiana</i>	WP_065231755.1	Yes
<i>Legionella hackeliae</i>	WP_045105921.1	Yes
<i>Legionella pneumophila</i>	GAN16124.1	Yes
<i>Legionella santacrucis</i>	WP_065236300.1	Yes
<i>Oceanospirillum linum</i>	OOV86010.1	Yes ^c
<i>Oceanospirillum maris</i>	WP_028304308.1	Yes ^c
<i>Oceanospirillum sanctuarii</i>	WP_086478956.1	Yes ^c
<i>Oleigrimonas soli</i>	WP_052394942.1	No
<i>Oleigrimonas</i> sp. MCCC 1A03011	WP_113063355.1	No
<i>Parvibaculum</i> sp. HXT-9	WP_152215867.1	No
<i>Rhodanobacter</i> sp. SCN 68-63	ODV15579.1	No
<i>Shigella boydii</i>	EAA4815907.1	Yes
<i>Shigella dysenteriae</i>	WP_000592774.1	Yes
<i>Shigella flexneri K-315</i>	EIQ21590.1	Yes
<i>Shigella sonnei</i>	CSF33682.1	Yes
<i>Streptococcus pneumoniae</i>	VTQ33263.1	Yes
<i>Sulfurimonas gotlandica</i>	WP_008337708.1	No
<i>Sulfurimonas</i> sp. GYSZ_1	WP_152307624.1	No
<i>Thiotrichales</i> bacterium 12-47-6	OZB86354.1	No
<i>Thiotrichales</i> bacterium 32-46-8	OYX07815.1	No
<i>Tistlia consotensis</i>	WP_085120475.1	No

^aProtein architecture consists of an N-terminal CZB domain and a C-terminal GGDEF domain.

^bHuman pathogens are indicated in bold.

^cBacteria of this genus are known to be host associated, but this has not been directly determined for this species.

the protein core and provide a thermodynamic driving force for the proper folding of the motif. Position 4 is almost universally conserved as a Gly, because a C_β atom would clash with the carboxyl oxygen of a position three residues upstream of the Cys in the 3₁₀-helix, and the position does not adopt phi-psi angles that are Gly specific ($\varphi =$

FIG 6 Legend (Continued)

cyclases (DGC), light pink; EAL-containing diguanylate cyclases, dark pink; EAL-CZB, gold; CheW-CZB, mint green; CZB only, purple. Diagrams of protein domain architecture show the CZB domain as a red circle with the N terminus represented by a short, curved line. Membrane-spanning regions are indicated in pink. Structural features that are variable within a subgroup are represented by dashed lines, with variations in ligand-binding domain (LBD) quantified in parentheses. Observed domains include four-helix bundle (4HB), globin, Pas/Cache (and tandem PAS/dCache), histidine kinases-adenylate cyclases-methyl-accepting proteins-phosphatase (HAMP), methyl-accepting chemotaxis proteins (MCP, here referred to as chemoreceptors), CheW-like, GGDEF, and EAL. (B) Amino acid conservation of CZB subgroups mapped onto the crystal structure of *E. coli* DgcZ CZB (PDB 3T9O). DGCs with and without EAL domains (light and dark pink) were similar and are mapped as a single group that shows an additional conserved Trp (asterisk). (C) Amino acid conservation of the α 3 CZB motif among CZB protein subgroups. An additional “periplasmic” group which comprises putative periplasmic CZBs from the N-terminal region of membrane-bound chemoreceptors (orange) is included. The predicted binding site for reactive oxygen species ligands, such as HOCl, is approximated by two bound water molecules in the CZB structure (PDB 3T9O) and indicated as “ROS ligand” in pink. (D) Phylogenetic tree showing the biological distribution of CZB domains colored by phyla. The number of organisms identified to the species level in each group is noted in parentheses. The classes *Firmicutes* and *Proteobacteria* are indicated. Bacteria associated with causing disease in humans are indicated by red circles. (E) CZB subgroups found in classes *Firmicutes* and *Proteobacteria*. The coloring scheme is as described for panel A, and the subgroups are ordered left to right as soluble chemoreceptors, membrane-bound chemoreceptors, diguanylate cyclases, EAL-containing diguanylate cyclases, CZB only, CheW-CZB, and EAL-CZB. (F) Quantification of organisms that at the species level contain only a CZB-containing chemoreceptor (light and dark blue), only a diguanylate cyclase (light and dark pink), or both (yellow). (G) Relatedness tree of CZB domains from subgroups, with clusters I to III shaded in gray.

122.3°, $\psi = 114.9^\circ$). A site of variability between subgroups is position 2, which is enriched as Arg especially in soluble chemoreceptors but also in membrane-bound chemoreceptors, diguanylate cyclases, and EAL-CZBs (Fig. 6C). However, position 2 is either poorly conserved or conserved as an Ala for the CZB-only, periplasmic, and CheW-CZB subgroups.

To obtain insight into the biological factors that drive CZB evolution, we assessed the phylogenetic distribution of CZB domains. This revealed a total of 822 unique organisms for which phylogenetic classification and annotation were available down to the species level. This analysis shows that CZB domains are found in diverse phyla and essentially all CZB sequences are bacterial (Fig. 6D). A single eukaryotic sequence from the nematode *Diploscapter pachys* was nearly identical to a sequence from *Pseudomonas* and, therefore, likely contamination. A single archaeon sequence from "*Candidatus Woesearchaeota*" shows 35% sequence similarity to sequences from the bacterial genus *Sulfurimonas* and may represent a case of horizontal gene transfer. In total, CZB domains were identified in 21 bacterial phyla and 6 candidate phyla (Fig. 6D). An evolutionary divergence tree for species that contain CZB proteins suggests that they may have arisen in bacteria more than 4 billion years ago (Fig. S4) (74).

In terms of currently available sequence data, most CZB proteins are found in *Firmicutes* and *Proteobacteria*, phyla that contain many host-associated species, and *Gammaproteobacteria* account for approximately one-third of all known CZB sequences (Fig. 6D). CZB domains were identified in 23 bacterial species associated with human diseases, including many enteric pathogens (Fig. 6D, red circles; Table 2). There exist considerable differences among the *Proteobacteria* and *Firmicutes* classes in the prevalence of CZB protein architectures (Fig. 6E). Regarding subgroups involved in chemotaxis, soluble chemoreceptors make up a sizable fraction in these classes, except for *Deltaproteobacteria*, in which they are nearly absent, and CheW-CZBs are most abundant in *Clostridia*. Diguanylate cyclases and EAL-CZBs are restricted to *Alpha*-, *Beta*-, *Gamma*-, and *Deltaproteobacteria*, suggesting that CZBs are important regulators of c-di-GMP signaling for these bacteria. At the species level, we were intrigued to find that bacteria seem to contain either CZB-regulated chemoreceptors or CZB-regulated diguanylate cyclases, but not both (Fig. 6F).

CZB domains may have become honed over time to perform signaling and regulation in specific contexts. We examined whether or not the similarity of CZB domain sequences corresponds to their function (i.e., domain structure). A relatedness tree for full-length CZB amino acid sequences provides some evidence of this. Approximately three main clusters exist: cluster I is dominated by C-terminal soluble chemoreceptor CZBs, including *H. pylori* TlpD and *S. enterica* methyl-accepting chemotaxis protein A (McpA), cluster II is dominated by C-terminal membrane-bound chemoreceptor CZBs, and cluster III is more variable and contains diguanylate cyclases, including *E. coli* DgcZ, periplasmic (N-terminal chemoreceptor CZBs), CheW-CZB, EAL-CZB, and CZB-only subgroups (Fig. 1G). Of these, we have now demonstrated that clusters I and III both contain representative CZB domains that are HOCl sensors, supporting that HOCl sensing is retained across distantly related CZB homologues from host-associated bacteria.

DISCUSSION

CZB domains are a class of sensors that have remained enigmatic despite their prevalence among diguanylate cyclases and chemoreceptors in diverse bacterial phyla (Fig. 6) (33). In fact, CZB domains are the most common C-terminal regulatory domains of cytoplasmic chemoreceptors (75). Our investigation has yielded a new rationale for the widespread conservation of CZB domains in bacteria: they are versatile sensory apparatuses with the potential to perceive and integrate information from multiple effectors through zinc binding. We first consider the function of HOCl sensing by CZB domains, which occurs through direct oxidation of the zinc-binding cysteine. This response may be most relevant for bacteria that colonize animals and are exposed to high concentrations of HOCl through the neutrophilic respiratory burst, but these

domains may also function as monitors of other exogenous effectors or of intracellular processes that alter zinc homeostasis.

Bacterial lifestyle decisions based on specific environmental oxidants. Earlier work has elucidated mechanisms by which bacteria sense and tolerate HOCl in their environment, with HOCl-sensitive transcription factors orchestrating a sophisticated network of proteins that eliminate oxidants and repair oxidative damage (17–23). Here, we add to this knowledge by presenting evidence that CZB domains are a prevalent HOCl sensory system used by bacteria to regulate the decision between motility and sessility, implicating these proteins as important players in bacterial coexistence with inflammation. Our findings suggest that host-associated bacteria may regard HOCl not only as a toxic oxidant but also as a reporter on host inflammation that can inform bacterial localization.

DgcZ is now the second CZB-containing protein found to be preferentially oxidized by HOCl over H₂O₂ (35). This result supports our earlier quantum mechanical study finding that chemoselectivity between these oxidants occurs as a result of geometric strain within the active site during an S_N2-based reaction (52). An increasing number of bacterial proteins have been identified that, like CZB domains, appear to use a sulfur oxidation mechanism to respond selectively to HOCl. This observation supports that bacteria are attuned to the presence of this specific oxidant. It is interesting to speculate on why bacteria would discriminate between HOCl and other oxidants. One possibility is differences in cytotoxic potential. For example, H₂O₂ is also produced by neutrophils but is far less reactive and bactericidal than HOCl (76). Bacteria are also well equipped to eliminate hydroperoxides with enzymes such as peroxiredoxins (77, 78) and in some contexts even use H₂O₂ as a nutrient (79). But from the view of oxidants as molecular cues, how might bacteria interpret the presence of H₂O₂ versus HOCl? Bacteria can encounter H₂O₂ derived from many different sources, including immune responses, normal eukaryotic signaling (78), bacterial metabolism (80), dietary oxidants (81), and abiotic origins (82). Yet, with a few exceptions, the presence of hypohalous acids is emblematic of eukaryotic life. Myeloperoxidases are a major source of HOCl in animals (83), whereas vanadium peroxidases generate HOCl and HOBr in fungi and algae, respectively (84, 85). Thus, there is the potential that bacteria have evolved to interpret hypohalous acids as a signature of proximity to eukaryotes and multicellular organisms, and CZB domains may be a widespread mechanism by which bacteria integrate this information into decisions on localization. Based on our new mechanistic insights, we have developed a general model for how CZB domains facilitate HOCl sensing within animal hosts and the role this plays in colonization and disease, which we summarize in Fig. 7. Further work is required to test and substantiate this model.

Signal transduction by CZB domains. An important new insight into CZB function is that oxidation by HOCl regulates the domain's affinity for Zn²⁺ and, hence, zinc-mediated allostery (Fig. 2 and 4). Specifically, the oxidation of the zinc-binding C52 to Cys-SOH facilitates the release of Zn²⁺ and results in the local unfolding of the α2-α3 region (Fig. 2, 3, and 7; see Fig. S2 in the supplemental material). Our modeling indicates that these conformational changes control the structural dynamics of the N (α1) and C (α5) termini that connect to regulated protein domains (Fig. 3C). These new insights enhance our understanding of CZB regulation of proteins, which can be understood as an order (zinc-bound)-to-disorder (zinc-free) transition. The structural basis by which zinc occupancy is transduced to the domain's termini provides an explanation for how CZBs can use the same structural topology to regulate proteins like chemoreceptors, which mostly have C-terminal CZBs, and diguanylate cyclases, which have N-terminal CZBs (Fig. 6A). Presumably, the increased dynamics permit the population of conformations required for signal transduction. In the case of DgcZ-like proteins, this allows the GGDEF domain to align productively for c-di-GMP catalysis (34). For TlpD-like chemoreceptors, disorganization of the coiled-coil domain may serve to inhibit the autophosphorylation activity of the histidine kinase chemotaxis protein A (CheA) and promote chemoattraction (35).

FIG 7 Proposed model for the role of CZB proteins in bacterial sensing of HOCl and implications for bacterial pathogenesis. (1) Neutrophils produce HOCl as part of innate immunity and inflammation to control bacterial populations and combat pathogens. (2) Bacterial CZB domains (red circles) exist as homodimers that bind zinc (green circle) in the low- to subfemtomolar range. Zinc binding elicits allosteric control of the full-length protein by promoting structural rigidity (white circles). CZB domains sense neutrophilic HOCl through the unique reactivity of their conserved zinc-thiolate complex and direct cysteine oxidation to form cysteine sulfenic acid (Cys-SOH). (3) CZB oxidation is reversed and inhibited by cellular reductants such as glutathione and, possibly, antioxidant enzymes. (4) The formation of Cys-SOH, modeled by the C52A mutant (violet), drives a large conformational change in the CZB domain through the active site strain induced by the Cys-SOH to promote local (Continued on next page)

We have observed an interesting pattern in which bacteria typically possess either chemoreceptor or diguanylate cyclase forms and not both (Fig. 6F). In the context of host-associated bacteria, this suggests that a conserved mechanism is utilized to sense host inflammation (the CZB domain) but that this signal is relayed into discrete lifestyle responses. The apparent incompatibility of these CZB protein forms could relate to the prerequisite of motility for chemotaxis. Differences in CZB regulatory outputs, i.e., bacterial attraction versus aggregation, may have important consequences for bacterial responses to inflammation and pathogenesis (Fig. 7).

CZB domains can regulate the switching of biofilm lifestyle in response to HOCl. We have shown in this work that the CZB-regulated diguanylate cyclase DgcZ acts as a direct sensor of exogenous HOCl to regulate c-di-GMP synthesis, surface attachment, and biofilm distribution. Our *E. coli* model biofilm system shows that DgcZ is required for increased biofilm formation in response to micromolar HOCl and that cell growth is not impaired under these conditions (Fig. 1). The conserved C52 of the CZB-binding core is required for biofilm responses to HOCl, and strains harboring C52 mutations that mimic cysteine oxidation display 2-fold-greater Congo red binding (Fig. 5A and B) and 1.5- to 2-fold-higher biofilm formation (Fig. 5C and D; Fig. S3A). The inability of the $\Delta dgcZ$ deletion strain and the catalytically inactivated $dgcZ^{E208Q}$ strain to recapitulate these responses suggests that these biofilm differences are due to direct regulation of DgcZ c-di-GMP production rather than indirect regulation of c-di-GMP signaling through effector proteins.

Interestingly, there were some differences between our *in vitro* biochemical analyses of the protein DgcZ and the cellular role of DgcZ in biofilm assays. First, only a modest increase in catalytic activity in response to low micromolar HOCl was observed for DgcZ protein *in vitro* (Fig. 4), whereas 1.5- to 6.2-fold increases in *dgcZ*-dependent biofilm occurred in response to HOCl treatments (Fig. 1 and 5). Such discrepancies between *in vitro* and *in vivo* responses are not unprecedented for diguanylate cyclases and can sometimes be attributed to feedbacks involving c-di-GMP effector proteins that are not present in the *in vitro* analyses (86). Alternatively, cellular reductants may alleviate nonspecific oxidation of DgcZ *in vivo* and allow activation responses at concentrations of HOCl higher than what we observed *in vitro*. Second, although we were able to use the C52A and C52D mutants as tools *in vitro* to model the Cys-SOH and Cys-SO₂⁻ oxidation states, respectively, the biofilm formation of the $dgcZ^{C52D}$ strain was experiment dependent. *In vitro*, the C52D mutant protein had 10-fold-higher zinc affinity than the wild type, and its c-di-GMP catalysis was more readily inhibited by zinc (Fig. 2 and 4), but the $dgcZ^{C52D}$ strain behaved similarly to the $dgcZ^{C52A}$ strain in most assays and had increased Congo red binding and biofilm formation (Fig. 5; Fig. S3). Our *in vitro* studies on Cys-SOH (modeled by the C52A mutant) may be most relevant for understanding bacterial responses to physiological concentrations of HOCl, as bacteria are not known to use Cys-SO₂⁻ (modeled by the C52D mutant) for signaling due to their inability to reduce and recover this overoxidized cysteine form (77).

Roles for bacterial CZB sensing of HOCl in colonization and disease. The relationship between inflammation and bacterial colonization of the human gastrointestinal tract is central to many diseases, as innate immune responses that fail to clear pathogens can manifest into states of chronic inflammation, causing tissue damage and even carcinogenesis (5, 11). In other cases, the inflammation induced by a bacterial

FIG 7 Legend (Continued)

unfolding of the $\alpha 2$ - $\alpha 3$ region, and this lowers the domain's zinc-binding affinity. In the presence of cellular chelators that compete for zinc, this shifts the equilibrium toward the protein being zinc-free and promotes structural flexibility and increased dynamics. Alternatively, under conditions of high levels of HOCl (dark red dashed lines), the cysteine can react with a second molecule of HOCl to form cysteine sulfinate (Cys-SO₂⁻), modeled by the C52D mutant (teal), which has higher zinc affinity and inhibits signal transduction. (5) Bacterial pathogens and pathobionts typically possess either CZB-regulated chemoreceptors (TlpD-like; blue) or CZB-regulated diguanylate cyclases (DgcZ-like; pink), and thus HOCl sensing is integrated into chemotaxis or c-di-GMP-signaling processes, respectively. The *Citrobacter* genus has some species with chemoreceptor forms and other species with diguanylate cyclase forms and is colored both blue and pink. (6) CZB sensing of HOCl may contribute to disease in a number of ways, such as initiating positive feedback loops that promote chronic inflammation through HOCl chemoattraction (e.g., *H. pylori*), stimulating inflammation to alter the tissue environment to the disadvantage of health-promoting native microbiota (e.g., *S. enterica*), or initiating virulence and inflammation resistance pathways in pathobiont communities (e.g., *E. coli*).

pathogen can displace the native microbiota and promote dysbiosis, which is thought to contribute to the development of inflammatory bowel diseases (31, 32, 87–89). CZB domains and their function as HOCl sensors represent a new class of proteins that may play important roles in these processes. Our updated survey of CZB sequences provides the first quantification for what proteins and systems are regulated by CZB domains (Fig. 6; Data Set S1C). We expand on previous observations of the wide biological distribution of CZB domains (34) to quantitatively report that they are found in 21 bacterial phyla, as well as 6 candidate phyla, and are prevalent in *Proteobacteria*. These include many human gastrointestinal pathogens, such as species from the genera *Vibrio*, *Shewanella*, *Shigella*, *Helicobacter*, *Campylobacter*, *Citrobacter*, and *Salmonella*, and pathogens associated with nosocomial infections, such as *Legionella*, *Morganella*, *Klebsiella*, and *Streptococcus* (Fig. 6D and 7; Table 2; Data Set S1C).

Although much remains to be learned about the potential roles of CZB domains in bacterial infections, the c-di-GMP signaling processes we show to be regulated through CZB HOCl sensing are known to be involved in the virulence of *E. coli*. Adhesion of *E. coli* to intestinal microvilli is the primary mechanism of *E. coli*-induced diarrhea in humans (90), which kills over 50,000 individuals annually (91). An emerging body of evidence suggests that enduring and manipulating host inflammation is a central aspect of *E. coli* pathogenicity. CZB sensing of HOCl and stimulation of biofilm processes could play important roles in enabling the bacterium to overcome neutrophil responses and thrive in inflamed environments. For instance, Crohn's disease colonoscopy biopsy specimens show dramatic increases in total *E. coli* (92). A majority of urinary tract infections are caused by uropathogenic *E. coli* (UPEC) (24), and a hallmark of the disease in patients is pyuria, stimulated through upregulation of the neutrophil chemokine interleukin-8 (50). Neutrophil infiltration of tissue has been proposed to benefit *E. coli* pathogenicity by stimulating adherence to epithelial cells (48), and DgcZ has been shown to facilitate adhesion to bladder cells (93). Our observations of the role of DgcZ in mediating biofilm distribution and pellicle formation in response to HOCl may provide new insights into the mechanisms of these diseases. Pellicle formation in *E. coli* is linked to the production of poly-GlcNAc (94), which our data suggest is robustly increased in response to HOCl, as modeled by the *dgcZ^{CS2A}* and *dgcZ^{CS2D}* strains (Fig. 5). A majority of clinical isolates of UPEC strains were found to promote virulence through production of poly-GlcNAc (95), and pellicle formation has also been found to be associated with enteropathogenic *E. coli* (EPEC) (68). Our findings on *E. coli* DgcZ may also be relevant for understanding chronic infections of the lungs, as *S. pneumoniae* and *Legionella* spp. possess DgcZ homologues (Fig. 7 and Table 2; Data Set S1C).

The function of CZB domains as mediators of chemotaxis and biofilm formation in response to inflammation may have roles in the organization and destabilization of host microbiomes. Bacterial populations of healthy human microbiomes that inhabit the low-oxygen environment of the gut are dominated by obligate anaerobic bacteria from the phyla *Bacteroidetes* and *Firmicutes*, with *Proteobacteria* species being less abundant (96, 97). However, the influx of neutrophils into the inflamed gastrointestinal tract stimulates a dramatic shift in the oxidant landscape (98) that can favor the opportunist. In diseases of chronic gut inflammation, such as colitis (99) and Crohn's disease (100), the bacterial community structure changes substantially and a bloom in facultative aerobic *Gammaproteobacteria* is observed. It has been proposed that the expansion of *Gammaproteobacteria* species in these diseases is linked to their inherent ability to exploit host inflammation by utilizing biproducts of neutrophilic oxidants as nutrients (89). Tetrathionate and nitrate are two such metabolites that have been identified (28, 101–103). Therefore, HOCl could be a signal of opportunity sensed through CZB domains for bacteria able to tolerate and exploit inflamed tissue (Fig. 7). Intriguingly, it has been reported that the anti-inflammatory drug sulfasalazine, used for treatment of ulcerative colitis, is able to bind and directly inhibit DgcZ and *E. coli* biofilm formation (104), supporting the idea that CZB-regulated proteins may be therapeutic targets for interfering with bacterial coexistence with chronic inflammation.

CZB indirect sensing of diverse effectors through zinc lability. Having discussed the roles of CZB domains in sensing HOCl, we revisit previous observations of CZB-mediated responses to other stimuli. CZB-containing proteins have been implicated in cellular responses to superoxide (36–38), hydrogen peroxide (36), pH (39), Zn (34), Cu (40), Ni (40), Fe (36), and energy taxis (65), and no common mechanism has been proposed that could underlie these responses. While we did not directly test most of these effectors in our present work, our data do provide a possible explanation. The data in our study confirm that zinc binding is central to CZB function and allosteric control of proteins (34). This is apparent from our analysis of amino acid conservation among CZB-containing proteins in which CZB domains show strong conservation of only the regions containing, and proximal to, the zinc-binding core (Fig. 6B). This suggests that CZB responses to effectors are universally coordinated through the zinc-binding core. This does not exclude the possibility of effectors interacting with CZB domains through other means, such as protein-protein interactions, but these interactions are not conserved across distantly related bacteria.

A mechanism by which diverse stimuli could be perceived by CZB domains that requires only the zinc-binding core is through effector perturbation of cellular zinc homeostasis. For example, zinc solubility is heavily pH dependent (55), and cellular reductants like glutathione are abundant, readily bind zinc (105), and are responsive to the cellular redox state. What these shifts in zinc homeostasis indicate to bacteria, however, may be complex to interpret and system dependent. We speculate that CZB domains have two modes of sensing that rely both on zinc lability and the conserved zinc-binding core: (i) use of zinc as a cofactor for direct sensing of effectors that alter CZB zinc-binding affinity, such as HOCl, and (ii) use of zinc as a second messenger for indirect sensing of effectors that alter zinc homeostasis. Presumably, HOCl sensing is most relevant for bacteria that colonize animals and are exposed to millimolar concentrations of HOCl. However, as discussed above, sensing of hypohalous acids could serve functions in regulating interactions between bacteria and eukaryotes in nature. CZB sensing could be tuned through evolution to have broad or narrow spectrums of effector sensitivity. Our observation of distinct conservation patterns in the $\alpha 3$ region of functional classes of CZB proteins may be evidence of such evolutionary selection (Fig. 6C).

CZB homologs are present in diverse and evolutionarily distant bacteria, including enteric commensals and pathogens, soil-dwelling and marine species, and extremophiles such as the deep-sea genus *Thermatoga* (Fig. 6D). A corollary is that CZB domains have an ancient evolutionary heritage. Though difficulties exist in estimating bacterial protein origins due to horizontal gene transfer, a naive model based on a consensus of evolutionary divergence timelines indicates these proteins to have been present in the bacterial last universal common ancestor (LUCA) approximately four billion years ago (Fig. S4) (74). This suggests that the evolution of CZB domains predated eukaryotes, which originated approximately two billion years ago, and animals, which arose approximately 600 million years ago. Thus, the zinc-binding ability of CZB proteins can be viewed as its ancestral molecular function, and HOCl sensing is a more recent adaptation for interacting with eukaryotic life and colonizing animals.

MATERIALS AND METHODS

CZB conservation and phylogenetics. Initial BLAST searches of the nonredundant protein database were performed to identify CZB-containing proteins using the CZB domains from *H. pylori* TlpD, *E. coli* DgcZ, and *S. enterica* McpA as search queries and the software Geneious Prime 2020 with default cutoffs. Automated identification of CZB domains was based on four attributes: (i) the presence of the conserved CZB zinc-binding 3His/1Cys core, (ii) the conserved CX(L/F)GXW(Y/L) motif identified in previous studies (33, 34), (iii) sequence coverage across the domain, and (iv) reasonable alignment to other confirmed CZB sequences. Sequences that did not meet these qualifications were reviewed manually. BLAST searches were continued iteratively with bona fide CZB sequences until no new sequences emerged. Protein sequences were annotated using Interpro (106) to identify protein domains and putative transmembrane regions. Sequences were aligned using MUSCLE (107), and relatedness trees were constructed with FastTree (108). Phylogenetic trees of CZB-containing organisms were constructed with phyloT (109), and divergence trees were constructed with TimeTree (74).

Molecular dynamics simulation. An intact model of the *E. coli* CZB homodimer (residues 7 to 126) was constructed based on PDB ID 3T90 (34). Coordinates for residues 38 to 51 from chain B were used to fill in the corresponding residues missing in chain A. Chemical alternations to residue 52 were accomplished using the psfgen program in VMD (110). Force-field parameter and topology files were obtained for cysteine sulfenic acid (Cys-SOH) from an independent study (111). All CZB models were hydrated with TIP3P and neutralized with 150 mM NaCl, producing systems containing ~40,500 atoms. Each model was subjected to a conjugant-gradient energy minimization (2,000 steps), followed by a series of equilibration simulations with harmonic positional restraints applied successively to backbone+Zn (5 ns), C α +Zn (5 ns), and Zn only (5 ns). Three independent, all-atom production simulations (1 μ s each) provided the data used for subsequent analysis. All molecular dynamics simulations were performed using NAMD 2.13 (112) and the CHARMM36 force field (113). Simulations were conducted in the NPT ensemble (1 atm; 310 K) using a 2-fs timestep. Short-range, nonbonded interactions were calculated with a cutoff of 12 Å, and long-range electrostatics were evaluated using the particle mesh Ewald method. Molecular visualization and basic structural analyses were carried out in VMD. Representative videos of each simulation are presented in Movies S1A to S1E in the supplemental material.

Quantum mechanical analyses. All quantum mechanical analyses on the ligand exchange equilibria reported in this article were performed in Gaussian 16 (114). All structures were optimized and vibrational frequency calculations were performed in vacuum using B3LYP (115)/SDD (116) (Zn)/6-31+G (d,p) (117–119) level of theory (Data Set S1B). Electronic energies on the B3LYP-optimized geometries were calculated using the Minnesota functional M06 (120) suite and with the identical mixed basis sets described for optimizations. The optimized complexes were verified as ground states through vibrational frequency analysis (see the supplemental material for full authorship list for Gaussian 16). All thermal energies (e.g., ΔG) were calculated at 298 K and 1.0 atm. For each entry reported in Table 1, both sides of the equilibrium were modeled as the cationic Zn²⁺ species complexed with the appropriate exogenous ligand, that is, HOCl or H₂O on the left side, and CH₃S (H), CH₃SO (H), or CH₃SO₂ (H) on the right side, depending on the oxidation state of the zinc-bound sulfur state being displaced.

Recombinant protein purification. For recombinant protein expression, Rosetta DE3 cells were transformed with pET28a plasmids from previous work (34) containing sequences for full-length DgcZ, DgcZ-C52A, and CZB (residues 1 to 128) containing 6 \times His affinity tags. Equivalent constructs of full-length DgcZ-C52D and CZB-C52D mutants were obtained commercially from GenScript as a service. Recombinant proteins were expressed and purified as described previously (34, 35). Frozen stocks were used to inoculate 25 ml of LB plus kanamycin (LB+Kan) (50 μ g/ml) cultures and grown overnight. The following morning, 5 ml of these overnight cultures was added to each of four 1-liter cultures of LB+Kan and grown with shaking at 37°C until they reached an A_{600} of 0.6 to 0.8. Protein expression was induced with 1 mM IPTG (isopropyl- β -D-thiogalactopyranoside), grown for 3 h, and harvested by centrifugation. Cell pellets were resuspended into ice-cold lysis buffer containing 10 mM imidazole, 50 mM HEPES, 10% glycerol, 300 mM NaCl, and 0.5 mM TCEP [Tris(2-carboxyethyl)phosphine hydrochloride] (pH 7.9) and lysed by sonication. The cell suspension was centrifuged, and the soluble portion was retained for affinity chromatography. Lysate was applied to a prepacked gravity column of Ni-nitriloacetic acid (NTA) agarose beads (Qiagen) equilibrated with lysis buffer. Lysate was incubated with the beads for 10 min and then allowed to flow over the column twice. The column was then washed with lysis buffer until no protein was present in the flowthrough as determined using a Bradford assay. Purified protein was eluted by adding elution buffer to the column containing 300 mM imidazole, 50 mM HEPES, 300 mM NaCl, and 0.5 mM TCEP (pH 7.9), incubating the buffer in the column for 10 min, and then collecting the flowthrough in fractions. Samples were checked for purity by SDS-PAGE. Fractions containing pure protein were pooled and concentrated by use of a Pall centrifugal device with a 10-kDa cutoff and flash-frozen in liquid nitrogen. Prior to biochemical experiments, proteins were extensively dialyzed into buffers relevant for the reactions by using Thermo Scientific mini-dialysis tubes with 3- to 10-kDa molecular weight (MW) cutoffs.

Cysteine-sulfenic acid quantification. Reaction mixtures were prepared with purified protein (10 μ M) dialyzed into PBS (pH 7), 500 μ M 5,5-dimethyl-1,3-cyclohexanedione (dimedone), and additions of buffer or HOCl/H₂O₂ diluted into PBS buffer. The pHs of solutions prior to protein addition were monitored with a Toledo pH probe and adjusted as necessary with minimal additions of HCl. Reactions were allowed to proceed for 10 min at room temperature and then quenched with 100 μ M L-methionine (Fig. 2B to D). For experiments with glutathione disulfide (GSSG), CZB protein was pretreated with 250 μ M HOCl and subsequently with various GSSG treatments, followed by the addition of dimedone (Fig. 2E). GSSG was chosen to test the reversibility of CZB oxidation because it can form mixed disulfides with cysteines in both sulfenic acid and thiol states, and also is oxidized by HOCl, and therefore serves to fully quench the reaction. Cys-SOH formation was quantified by slot blotting analysis. Twenty-microliter volumes of samples were dispensed into 180 μ l of quenching buffer containing 75 mM H₂PO₄-1 M NaCl and drawn by vacuum through a 0.4- μ m polyvinylidene fluoride membrane in a 96-well slot blotter. The membrane was blocked in a buffer of 5% milk in 50 mM Tris, pH 7.5, 150 mM NaCl, 0.1% Tween 20 (TBST) for 10 min and incubated overnight at room temperature with rabbit anti-cysteine-dimedone antibody (Kerafast) at a 1:5,000 dilution. Subsequently the membrane was washed three times with 20 ml of TBST for a duration of 15 min and then incubated with goat anti-rabbit-horseradish peroxidase (HRP) secondary antibody (1:5,000) for 1 h. Afterward, the membrane was washed three times for 15 min with 20 ml of TBST and then visualized through chemiluminescence using an ECL kit and a Li-Cor imaging system.

Fluorescence and circular dichroism assays. The zinc-binding probe zinpyr-1 (Abcam) was used to detect available zinc through fluorescence emission. To avoid cross-reactivity of the probe with HOCl, samples were quenched with 1 mM methionine prior to probe addition, and probe was added no sooner

TABLE 3 *E. coli* bacterial strains

Strain	Genotype	Relevant phenotype	Reference/source
AB958	<i>csrA::Tn5Δ</i> (kan)::Frt	<i>csrA</i> deletion, expresses wild-type <i>dgcZ</i> (<i>dgcZ</i> ⁺)	Boehm et al., 2009 (43); Zähringer et al., 2013 (34)
AB959	<i>csrA::Tn5Δ</i> (kan)::(kan)::Frt <i>ΔydeH::Frt</i>	<i>ΔdgcZ</i> , deletion	Zähringer et al., 2011, 2013 (34, 42)
AB1299	<i>csrA::Tn5Δ</i> (kan)::(kan)::Frt <i>ydeH</i> Frt <i>ydeH-1</i> (E208Q)	<i>dgcZ</i> ^{E208Q} , catalytically inactive	Zähringer et al., 2011 (42)
AP1	<i>csrA::Tn5Δ</i> (kan)::Frt <i>ydeH</i> (C52A)	<i>dgcZ</i> ^{C52A} mutant	This work
AP2	<i>csrA::Tn5Δ</i> (kan)::Frt <i>ydeH</i> (C52D)	<i>dgcZ</i> ^{C52D} mutant	This work
Rosetta (DE3)	F ⁻ <i>ompT hsdS_B</i> (r _B ⁻ m _B ⁻) <i>gal dcm</i> (DE3) pRARE ² (Cam ^r)	Protein expression	Novagen

than 10 min after quenching. Samples were analyzed in black, clear-bottom 96-well plates with excitation at 488 nm and emission spectra collected from 505 to 600 nm on a Spectramax i3 plate reader. Intrinsic protein fluorescence was collected similarly with excitation at 280 nm. Circular dichroism spectra were collected using a 1-mm quartz cuvette (Sterna Cells) on a Fluoromax-3 spectrofluorometer.

DgcZ activity assays. Reactions monitoring the *in vitro* production of c-di-GMP by DgcZ and cysteine point mutants were carried out in PBS buffer (10 mM Na₂HPO₄, 1.8 mM KH₂PO₄, 2.7 mM KCl, 137 mM NaCl, pH 7) with 5 mM MgCl₂ and 300 or 500 μM GTP. Protein was preincubated in the reaction buffer for 10 min with HOCl, ZnCl₂, dithiothreitol (DTT), or EDTA as necessary prior to the addition of GTP. Quantification of GTP and c-di-GMP at specific time points was performed as done previously (34) by chromatography using a Resource Q column and AKTA fast protein liquid chromatography (FPLC). A two-state model was fitted to the EDTA titration data with the amount of c-di-GMP produced being equal to $y = y_{\min} + \Delta y$ and with Δy given by the following quadratic equation:

$$\Delta y = 0.5 \times -\sqrt{\Delta y_{\max}^2 - (2 \Delta y_{\max} \cdot L_0) + (2 \Delta y_{\max} \cdot K_D) + L_0^2 + (2L_0 \cdot K_D) + K_D^2} + \Delta y_{\max} + L_0 + K_D$$

where $\Delta y_{\max} = y_{\max} - y_{\min}$ and L_0 is the ligand concentration. Parameters to be refined were y_{\min} , y_{\max} , and the equilibrium dissociation constant, K_D .

Bacterial strains. *E. coli* strains, genotypes, relevant phenotypes, and sources are listed in Table 3. All biofilm experiments were performed with MG1655-derivatized strains containing a *csrA* deletion (34, 42, 43).

Biofilm assays. Unless specified otherwise, cells were prepared for biofilm assays with overnight growth with shaking in 5 ml of LB at 37°C, and fresh liquid LB cultures were inoculated in the morning and grown to the desired A_{600} . Static biofilm assays with clear flat-bottom microplates were prepared with 200 μl of cells at an A_{600} of 0.5 or 1.0, covered with Parafilm, and grown for 16 or 24 h at 25 or 30°C as indicated. Static assays with 15-mm petri dishes were set up similarly but using 3 ml of cell culture at an A_{600} of 0.5, and holes were drilled into the lids to hold a 20-μl pipette with treatment solution. Treatments were applied by either direct addition, exposure to 20-μl treatment point sources with a Rainin 96-well liquidator, or exposure to a 20-μl Rainin pipette tip sealed with Parafilm containing 20 μl of treatment solution. Liquid culture rocking biofilm assays were conducted using 1 ml of cells at an A_{600} of 0.5 in LB medium in glass 10-by-75-mm culture tubes (Fisherbrand) and incubated upright at 30°C for 24 h with near-horizontal rocking.

Biofilm was quantified by crystal violet staining as done previously (34). Nonadhered cells were removed, and samples were washed twice with deionized water and stained with 0.1% crystal violet for 30 min. Excess stain was removed, and samples were washed twice with deionized water, dried, and then treated with a destain solution containing 30% methanol–10% acetic acid (equal in volume to cell culture) for 30 min. Samples were then quantified by measuring the absorbance at 562 nm. Quantifications of samples are presented as either raw A_{562} values or values normalized relative to the average of the wild-type untreated control strain in each experiment (A_{562} of sample/average A_{562} of untreated wild-type replicates). For quantification of biofilm distribution and pellicle formation, high-resolution microscopy images of crystal violet-stained culture tubes were captured on a Nikon Z20 dissecting scope and intensity profiles of tubes were collected along the tube length. Note that images of pellicle formation presented are illustrative and were not the images used for quantification. Quantification of pellicle formation was performed by integrating the intensity in the range of pixels 2000 to 2500.

Congo red assays. For assaying Congo red dye retention with growth on agar plates, 2 μl of cells either from overnight cultures or mid-log exponential growth cultures at an A_{600} of 0.5 was spotted onto LB agar plates containing 25 μg/ml Congo red dye and grown for 24 h at room temperature. Plates were imaged under identical lighting with a Leica MZ10F scope equipped with an MC190HD camera. Quantification of dye uptake was performed in ImageJ (121) with application of a red hue threshold of 1 to 14 in HSB color space. Images were then clustered into red, brown, and black (background) color bins using the Color Segmentation plugin and clustering pixels according to the k-means algorithm. Pixels from color-thresholded and clustered images were then counted using the Color Counter plugin. For visualizing Congo red staining of liquid cultures, cells were treated with 25 μg/ml dye and incubated for 10 min.

Data availability. Further information and requests for resources and reagents should be directed to and will be fulfilled by the lead contact, Arden Perkins (ardenp@uoregon.edu). Data values from figures and a curated database of CZB sequences are supplied in Data Set S1.

SUPPLEMENTAL MATERIAL

Supplemental material is available online only.

DATA SET S1, XLSX file, 4.5 MB.

MOVIE S1A, MPG file, 7.6 MB.

MOVIE S1B, MPG file, 7.9 MB.

MOVIE S1C, MPG file, 8.3 MB.

MOVIE S1D, MPG file, 8.2 MB.

MOVIE S1E, MPG file, 7.7 MB.

FIG S1, TIF file, 1.3 MB.

FIG S2, TIF file, 2.8 MB.

FIG S3, TIF file, 1.4 MB.

FIG S4, TIF file, 2.8 MB.

ACKNOWLEDGMENTS

Funding for this work was provided by the National Institutes of Health, NIGMS, under award number 1P01GM125576 (K.G.), by NIDDK under award numbers R01DK1013145 (K.G.) and F32DK115195 (A.P.), and by NIAID under award number 1K99AI148587 (A.P.). Funding was also provided by UK Biotechnology and Biological Sciences Research Council grant number BB/S003339/1 (C.K.C. and P.J.S.).

The content is solely the responsibility of the authors and does not necessarily represent the official views of the National Institutes of Health.

L.Z. and O.M.O. acknowledge Chapman University's research computing for provision and maintenance of the high-performance computing system utilized to generate the QM data presented in this article. Molecular dynamics simulations were conducted using the ARCHER UK National Supercomputing Service. We also acknowledge University of Oregon colleagues Jim Remington for helpful conversations related to study conceptualization and research assistant Anna Higgins for assistance with the point source assays shown in Fig. 1C.

All authors contributed to, and approved, the final version of the manuscript. A.P. conceived the project, performed phylogenetic, biochemical, and *in vivo* analyses, and wrote the manuscript. D.A.T. performed protein purifications and contributed to HOCl oxidation and zinc fluorescence assays. R.D.T. designed and performed the DgcZ activity assays and analyses. L.Z. and O.M.O. designed and performed the quantum mechanical analyses and contributed to writing the manuscript. C.K.C. designed and performed the molecular dynamics analyses and contributed to writing the manuscript. T.S. contributed to the conceptualization of the DgcZ activity assays, wrote the corresponding paragraph, and critically reviewed the manuscript. P.J.S. provided critical review of the manuscript and feedback on the molecular dynamics sections. K.G. contributed to project conceptualization, interpretation of data, and writing of the manuscript and provided critical review and revisions of the manuscript.

We declare no competing interests.

REFERENCES

- Hall-Stoodley L, Costerton JW, Stoodley P. 2004. Bacterial biofilms: from the natural environment to infectious diseases. *Nat Rev Microbiol* 2:95–108. <https://doi.org/10.1038/nrmicro821>.
- Schirmer TC. 2016. di-GMP synthesis: structural aspects of evolution, catalysis and regulation. *J Mol Biol* 428:3683–3701. <https://doi.org/10.1016/j.jmb.2016.07.023>.
- Wadhams GH, Armitage JP. 2004. Making sense of it all: bacterial chemotaxis. *Nat Rev Mol Cell Biol* 5:1024–1037. <https://doi.org/10.1038/nrm1524>.
- Hazelbauer GL, Falke JJ, Parkinson JS. 2008. Bacterial chemoreceptors: high-performance signaling in networked arrays. *Trends Biochem Sci* 33:9–19. <https://doi.org/10.1016/j.tibs.2007.09.014>.
- Sultana S, Foti A, Dahl J-U. 2020. Bacterial defense systems against the neutrophilic oxidant hypochlorous acid. *Infect Immun* 88:e00964-19. <https://doi.org/10.1128/IAI.00964-19>.
- Klebanoff SJ, Kettle AJ, Rosen H, Winterbourn CC, Nauseef WM. 2013. Myeloperoxidase: a front-line defender against phagocytosed microorganisms. *J Leukoc Biol* 93:185–198. <https://doi.org/10.1189/jlb.0712349>.
- Degrossoli A, Müller A, Xie K, Schneider JF, Bader V, Winkhofer KF, Meyer AJ, Leichert LI. 2018. Neutrophil-generated HOCl leads to non-specific thiol oxidation in phagocytized bacteria. *Elife* 7:e32288. <https://doi.org/10.7554/eLife.32288>.
- Loughran NB, Hinde S, McCormick-Hill S, Leidal KG, Bloomberg S, Loughran ST, O'Connor B, O'Fágáin C, Nauseef WM, O'Connell MJ. 2012. Functional consequence of positive selection revealed through rational mutagenesis of human myeloperoxidase. *Mol Biol Evol* 29:2039–2046. <https://doi.org/10.1093/molbev/mss073>.
- Palmer LJ, Cooper PR, Ling MR, Wright HJ, Huissoon A, Chapple ILC. 2012. Hypochlorous acid regulates neutrophil extracellular trap release

- in humans. *Clin Exp Immunol* 167:261–268. <https://doi.org/10.1111/j.1365-2249.2011.04518.x>.
10. Halliwell B, Gutteridge JMC. 2015. Free radicals in biology and medicine. Oxford University Press, Oxford, United Kingdom.
 11. Test ST, Weiss SJ. 1986. The generation of utilization of chlorinated oxidants by human neutrophils. *Adv Free Radic Biol Med* 2:91–116. [https://doi.org/10.1016/S8755-9668\(86\)80025-4](https://doi.org/10.1016/S8755-9668(86)80025-4).
 12. Winterbourn CC, Hampton MB, Livesey JH, Kettle AJ. 2006. Modeling the reactions of superoxide and myeloperoxidase in the neutrophil phagosome: implications for microbial killing. *J Biol Chem* 281:39860–39869. <https://doi.org/10.1074/jbc.M605898200>.
 13. Lebrun V, Ravanat J-L, Latour J-M, Sénèque O. 2016. Near diffusion-controlled reaction of a Zn(Cys)₄ zinc finger with hypochlorous acid. *Chem Sci* 7:5508–5516. <https://doi.org/10.1039/c6sc00974c>.
 14. Cook NL, Pattison DJ, Davies MJ. 2012. Myeloperoxidase-derived oxidants rapidly oxidize and disrupt zinc-cysteine/histidine clusters in proteins. *Free Radic Biol Med* 53:2072–2080. <https://doi.org/10.1016/j.freeradbiomed.2012.09.033>.
 15. Fliss H, Ménard M, Desai M. 1991. Hypochlorous acid mobilizes cellular zinc. *Can J Physiol Pharmacol* 69:1686–1691. <https://doi.org/10.1139/y91-250>.
 16. Tatsumi T, Fliss H. 1994. Hypochlorous acid and chloramines increase endothelial permeability: possible involvement of cellular zinc. *Am J Physiol* 267:H1597–H1607. <https://doi.org/10.1152/ajpheart.1994.267.4.H1597>.
 17. Gray MJ, Wholey W-Y, Parker BW, Kim M, Jakob U. 2013. NemR is a bleach-sensing transcription factor. *J Biol Chem* 288:13789–13798. <https://doi.org/10.1074/jbc.M113.454421>.
 18. Wan F, Yin J, Sun W, Gao H. 2019. Oxidized OxyR up-regulates ahpCF expression to suppress plating defects of oxyR- and catalase-deficient strains. *Front Microbiol* 10:439. <https://doi.org/10.3389/fmicb.2019.00439>.
 19. Gundlach J, Winter J. 2014. Evolution of *Escherichia coli* for maximum HOCl resistance through constitutive expression of the OxyR regulon. *Microbiology (Reading)* 160:1690–1704. <https://doi.org/10.1099/mic.0.074815-0>.
 20. Drazic A, Miura H, Peschek J, Le Y, Bach NC, Kriehuber T, Winter J. 2013. Methionine oxidation activates a transcription factor in response to oxidative stress. *Proc Natl Acad Sci U S A* 110:9493–9498. <https://doi.org/10.1073/pnas.1300578110>.
 21. Parker BW, Schwessinger EA, Jakob U, Gray MJ. 2013. The RclR protein is a reactive chlorine-specific transcription factor in *Escherichia coli*. *J Biol Chem* 288:32574–32584. <https://doi.org/10.1074/jbc.M113.503516>.
 22. Winter J, Ilbert M, Graf PCF, Özcelik D, Jakob U. 2008. Bleach activates a redox-regulated chaperone by oxidative protein unfolding. *Cell* 135:691–701. <https://doi.org/10.1016/j.cell.2008.09.024>.
 23. Goemans CV, Vertommen D, Agrebi R, Collet J-F. 2018. CnoX is a chaperedoxin: a holdase that protects its substrates from irreversible oxidation. *Mol Cell* 70:614–627.e7. <https://doi.org/10.1016/j.molcel.2018.04.002>.
 24. Terlizzi ME, Gribaudo G, Maffei ME. 2017. Uropathogenic *Escherichia coli* (UPEC) infections: virulence factors, bladder responses, antibiotic, and non-antibiotic antimicrobial strategies. *Front Microbiol* 8:1566. <https://doi.org/10.3389/fmicb.2017.01566>.
 25. Abdel-Nour M, Duncan C, Low DE, Guyard C. 2013. Biofilms: the stronghold of *Legionella pneumophila*. *Int J Mol Sci* 14:21660–21675. <https://doi.org/10.3390/ijms141121660>.
 26. Newton HJ, Ang DKY, van Driel IR, Hartland EL. 2010. Molecular pathogenesis of infections caused by *Legionella pneumophila*. *Clin Microbiol Rev* 23:274–298. <https://doi.org/10.1128/CMR.00052-09>.
 27. Marks LR, Reddinger RM, Hakansson AP. 2014. Biofilm formation enhances fomite survival of *Streptococcus pneumoniae* and *Streptococcus pyogenes*. *Infect Immun* 82:1141–1146. <https://doi.org/10.1128/IAI.01310-13>.
 28. Rivera-Chávez F, Winter SE, Lopez CA, Xavier MN, Winter MG, Nuccio SP, Russell JM, Laughlin RC, Lawhon SD, Sterzenbach T, Bevins CL, Tsolis RM, Harshey R, Adams LG, Bäumlner AJ. 2013. *Salmonella* uses energy taxis to benefit from intestinal inflammation. *PLoS Pathog* 9:e1003267. <https://doi.org/10.1371/journal.ppat.1003267>.
 29. Aihara E, Closson C, Matthis AL, Schumacher MA, Engevik AC, Zavros Y, Ottemann KM, Montrose MH. 2014. Motility and chemotaxis mediate the preferential colonization of gastric injury sites by *Helicobacter pylori*. *PLoS Pathog* 10:e1004275. <https://doi.org/10.1371/journal.ppat.1004275>.
 30. Roliq AS, Shanks J, Carter JE, Ottemann KM. 2012. *Helicobacter pylori* requires TlpD-driven chemotaxis to proliferate in the antrum. *Infect Immun* 80:3713–3720. <https://doi.org/10.1128/IAI.00407-12>.
 31. Schirmer M, Garner A, Vlamakis H, Xavier RJ. 2019. Microbial genes and pathways in inflammatory bowel disease. *Nat Rev Microbiol* 17:497–511. <https://doi.org/10.1038/s41579-019-0213-6>.
 32. Plichta DR, Graham DB, Subramanian S, Xavier RJ. 2019. Therapeutic opportunities in inflammatory bowel disease: mechanistic dissection of host-microbiome relationships. *Cell* 178:1041–1056. <https://doi.org/10.1016/j.cell.2019.07.045>.
 33. Draper J, Karplus K, Ottemann KM. 2011. Identification of a chemoreceptor zinc-binding domain common to cytoplasmic bacterial chemoreceptors. *J Bacteriol* 193:4338–4345. <https://doi.org/10.1128/JB.05140-11>.
 34. Zähringer F, Lacanna E, Jenal U, Schirmer T, Boehm A. 2013. Structure and signaling mechanism of a zinc-sensory diguanylate cyclase. *Structure* 21:1149–1157. <https://doi.org/10.1016/j.str.2013.04.026>.
 35. Perkins A, Tudorica DA, Amieva MR, Remington SJ, Guillemin K. 2019. *Helicobacter pylori* senses bleach (HOCl) as a chemoattractant using a cytosolic chemoreceptor. *PLoS Biol* 17:e3000395. <https://doi.org/10.1371/journal.pbio.3000395>.
 36. Collins KD, Andermann TM, Draper J, Sanders L, Williams SM, Araghi C, Ottemann KM. 2016. The *Helicobacter pylori* CZB cytoplasmic chemoreceptor TlpD forms an autonomous polar chemotaxis signaling complex that mediates a tactic response to oxidative stress. *J Bacteriol* 198:1563–1575. <https://doi.org/10.1128/JB.00071-16>.
 37. Behrens W, Schweinitzer T, McMurry JL, Loewen PC, Buettner FFR, Menz S, Josenhans C. 2016. Localisation and protein-protein interactions of the *Helicobacter pylori* taxis sensor TlpD and their connection to metabolic functions. *Sci Rep* 6:23582. <https://doi.org/10.1038/srep23582>.
 38. Lacanna E, Bigosch C, Kaever V, Boehm A, Becker A. 2016. Evidence for *Escherichia coli* diguanylate cyclase DgcZ interlinking surface sensing and adhesion via multiple regulatory routes. *J Bacteriol* 198:2524–2535. <https://doi.org/10.1128/JB.00320-16>.
 39. Huang JY, Sweeney EG, Guillemin K, Amieva MR. 2017. Multiple acid sensors control *Helicobacter pylori* colonization of the stomach. *PLoS Pathog* 13:e1006118. <https://doi.org/10.1371/journal.ppat.1006118>.
 40. Sanders L, Andermann TM, Ottemann KM. 2013. A supplemented soft agar chemotaxis assay demonstrates the *Helicobacter pylori* chemotactic response to zinc and nickel. *Microbiology* 159:46–57. <https://doi.org/10.1099/mic.0.062877-0>.
 41. Fung C, Tan S, Nakajima M, Skoog EC, Camarillo-Guerrero LF, Klein JA, Lawley TD, Solnick JV, Fukami T, Amieva MR. 2019. High-resolution mapping reveals that microniches in the gastric glands control *Helicobacter pylori* colonization of the stomach. *PLoS Biol* 17:e3000231. <https://doi.org/10.1371/journal.pbio.3000231>.
 42. Zähringer F, Massa C, Schirmer T. 2011. Efficient enzymatic production of the bacterial second messenger c-di-GMP by the diguanylate cyclase YdeH from *E. coli*. *Appl Biochem Biotechnol* 163:71–79. <https://doi.org/10.1007/s12010-010-9017-x>.
 43. Boehm A, Steiner S, Zaehring F, Casanova A, Hamburger F, Ritz D, Keck W, Ackermann M, Schirmer T, Jenal U. 2009. Second messenger signalling governs *Escherichia coli* biofilm induction upon ribosomal stress. *Mol Microbiol* 72:1500–1516. <https://doi.org/10.1111/j.1365-2958.2009.06739.x>.
 44. Boehm A, Kaiser M, Li H, Spangler C, Kasper CA, Ackermann M, Kaever V, Sourjik V, Roth V, Jenal U. 2010. Second messenger-mediated adjustment of bacterial swimming velocity. *Cell* 141:107–116. <https://doi.org/10.1016/j.cell.2010.01.018>.
 45. Hengge R. 2009. Principles of c-di-GMP signalling in bacteria. *Nat Rev Microbiol* 7:263–273. <https://doi.org/10.1038/nrmicro2109>.
 46. Vestby LK, Grønseth T, Simm R, Nesse LL. 2020. Bacterial biofilm and its role in the pathogenesis of disease. *Antibiotics (Basel)* 9:59. <https://doi.org/10.3390/antibiotics9020059>.
 47. DePas WH, Hufnagel DA, Lee JS, Blanco LP, Bernstein HC, Fisher ST, James GA, Stewart PS, Chapman MR. 2013. Iron induces bimodal population development by *Escherichia coli*. *Proc Natl Acad Sci U S A* 110:2629–2634. <https://doi.org/10.1073/pnas.1218703110>.
 48. Boll EJ, Struve C, Sander A, Demma Z, Krogfelt KA, McCormick BA. 2012. Enteroaggregative *Escherichia coli* promotes transepithelial migration of neutrophils through a conserved 12-lipoxygenase pathway. *Cell Microbiol* 14:120–132. <https://doi.org/10.1111/j.1462-5822.2011.01706.x>.
 49. Michail SK, Halm DR, Abernathy F. 2003. Enteropathogenic *Escherichia coli*: stimulating neutrophil migration across a cultured intestinal epithelium without altering transepithelial conductance. *J Pediatr Gastroenterol Nutr* 36:253–260. <https://doi.org/10.1097/00005176-200302000-00018>.
 50. Mulvey MA, Schilling JD, Martinez JJ, Hultgren SJ. 2000. Bad bugs and beleaguered bladders: interplay between uropathogenic *Escherichia coli*

- and innate host defenses. *Proc Natl Acad Sci U S A* 97:8829–8835. <https://doi.org/10.1073/pnas.97.16.8829>.
51. Jonas K, Edwards AN, Simm R, Romeo T, Römbling U, Melefors O. 2008. The RNA binding protein CsrA controls cyclic di-GMP metabolism by directly regulating the expression of GGDEF proteins. *Mol Microbiol* 70:236–257. <https://doi.org/10.1111/j.1365-2958.2008.06411.x>.
 52. Zumwalt L, Perkins A, Ogba OM. 2020. Mechanism and chemoselectivity for HOCl-mediated oxidation of zinc-bound thiolates. *Chemphyschem* 21:2384–2387. doi:10.1002/cphc.202000634. <https://doi.org/10.1002/cphc.202000634>.
 53. Seo YH, Carroll KS. 2009. Profiling protein thiol oxidation in tumor cells using sulfenic acid-specific antibodies. *Proc Natl Acad Sci U S A* 106:16163–16168. <https://doi.org/10.1073/pnas.0903015106>.
 54. Colvin RA, Holmes WR, Fontaine CP, Maret W. 2010. Cytosolic zinc buffering and muffling: their role in intracellular zinc homeostasis. *Metallomics* 2:306–317. <https://doi.org/10.1039/b926662c>.
 55. Krężel A, Maret W. 2016. The biological inorganic chemistry of zinc ions. *Arch Biochem Biophys* 611:3–19. <https://doi.org/10.1016/j.abb.2016.04.010>.
 56. Outten CE, O'Halloran TV. 2001. Femtomolar sensitivity of metalloregulatory proteins controlling zinc homeostasis. *Science* 292:2488–2492. <https://doi.org/10.1126/science.1060331>.
 57. Gilston BA, Wang S, Marcus MD, Canalizo-Hernández MA, Swindell EP, Xue Y, Mondragón A, O'Halloran TV. 2014. Structural and mechanistic basis of zinc regulation across the *E. coli* Zur regulon. *PLoS Biol* 12: e1001987. <https://doi.org/10.1371/journal.pbio.1001987>.
 58. Lapenna D, De Gioia S, Ciofani G, Mezzetti A, Consoli A, Di Ilio C, Cuccurullo F. 1994. Hypochlorous acid-induced zinc release from thiolate bonds: a potential protective mechanism towards biomolecules oxidant damage during inflammation. *Free Radic Res* 20:165–170. <https://doi.org/10.3109/10715769409147513>.
 59. Woodroffe CC, Masalha R, Barnes KR, Frederickson CJ, Lippard SJ. 2004. Membrane-permeable and -impermeable sensors of the Zinpyr family and their application to imaging of hippocampal zinc in vivo. *Chem Biol* 11:1659–1666. <https://doi.org/10.1016/j.chembiol.2004.09.013>.
 60. Kabsch W, Sander C. 1983. Dictionary of protein secondary structure: pattern recognition of hydrogen-bonded and geometrical features. *Bio-polymers* 22:2577–2637. <https://doi.org/10.1002/bip.360221211>.
 61. Roos G, Foloppe N, Messens J. 2012. Understanding the pKa of redox cysteines: the key role of hydrogen bonding. *Antioxid Redox Signal* 18:94–127. <https://doi.org/10.1089/ars.2012.4521>.
 62. Claiborne A, Miller H, Parsonage D, Ross RP. 1993. Protein-sulfenic acid stabilization and function in enzyme catalysis and gene regulation. *FASEB J* 7:1483–1490. <https://doi.org/10.1096/fasebj.7.15.8262333>.
 63. McGrath AJ, Garrett GE, Valgimigli L, Pratt DA. 2010. The redox chemistry of sulfenic acids. *J Am Chem Soc* 132:16759–16761. <https://doi.org/10.1021/ja1083046>.
 64. Burkhardt RK, Sellers DE, DeCou F, Lambert JL. 1959. The pKa's of aromatic sulfenic acids. *J Org Chem* 24:767–769. <https://doi.org/10.1021/jo01088a010>.
 65. Behrens W, Schweinitzer T, Bal J, Dorsch M, Bleich A, Kops F, Brenneke B, Didelot X, Suerbaum S, Josenhans C. 2013. Role of energy sensor TlpD of *Helicobacter pylori* in gerbil colonization and genome analyses after adaptation in the gerbil. *Infect Immun* 81:3534–3551. <https://doi.org/10.1128/IAI.00750-13>.
 66. Gupta V, Carroll KS. 2014. Sulfenic acid chemistry, detection and cellular lifetime. *Biochim Biophys Acta* 1840:847–875. <https://doi.org/10.1016/j.bbagen.2013.05.040>.
 67. Perkins A, Parsonage D, Nelson KJ, Ogba OM, Cheong PH-Y, Poole LB, Karplus PA. 2016. Peroxiredoxin catalysis at atomic resolution. *Structure* 24:1668–1678. <https://doi.org/10.1016/j.str.2016.07.012>.
 68. Weiss-Muszkat M, Shakh D, Zhou Y, Pinto R, Belasov E, Chapman MR, Sela S. 2010. Biofilm formation by and multicellular behavior of *Escherichia coli* O55:H7, an atypical enteropathogenic strain. *Appl Environ Microbiol* 76:1545–1554. <https://doi.org/10.1128/AEM.01395-09>.
 69. Reichhardt C, Jacobson AN, Maher MC, Uang J, McCrate OA, Eckart M, Cegelski L. 2015. Congo Red interactions with curli-producing *E. coli* and native curli amyloid fibers. *PLoS One* 10:e0140388. <https://doi.org/10.1371/journal.pone.0140388>.
 70. Johnson M, Zaretskaya I, Raytselis Y, Merezhuk Y, McGinnis S, Madden TL. 2008. NCBI BLAST: a better web interface. *Nucleic Acids Res* 36: W5–W9. <https://doi.org/10.1093/nar/gkn201>.
 71. Tubiana J, Cocco S, Monasson R. 2019. Learning protein constitutive motifs from sequence data. *Elife* 8:e39397. <https://doi.org/10.7554/eLife.39397>.
 72. Perkins A, Gretes MC, Nelson KJ, Poole LB, Karplus PA. 2012. Mapping the active site helix-to-strand conversion of CxxxxC peroxiredoxin Q enzymes. *Biochemistry* 51:7638–7650. <https://doi.org/10.1021/bi301017s>.
 73. Sweeney EG, Perkins A, Kallio K, James Remington S, Guillemin K. 2018. Structures of the ligand-binding domain of *Helicobacter pylori* chemoreceptor TlpA. *Protein Sci* 27:1961–1968. <https://doi.org/10.1002/pro.3503>.
 74. Kumar S, Stecher G, Suleski M, Hedges SB. 2017. TimeTree: a resource for timelines, timetrees, and divergence times. *Mol Biol Evol* 34:1812–1819. <https://doi.org/10.1093/molbev/msx116>.
 75. Collins KD, Lacal J, Ottemann KM. 2014. Internal sense of direction: sensing and signaling from cytoplasmic chemoreceptors. *Microbiol Mol Biol Rev* 78:672–684. <https://doi.org/10.1128/MMBR.00033-14>.
 76. Bonvillain RW, Painter RG, Ledet EM, Wang G. 2011. Comparisons of resistance of CF and non-CF pathogens to hydrogen peroxide and hypochlorous acid oxidants in vitro. *BMC Microbiol* 11:112. <https://doi.org/10.1186/1471-2180-11-112>.
 77. Perkins A, Poole LB, Karplus PA. 2014. Tuning of peroxiredoxin catalysis for various physiological roles. *Biochemistry* 53:7693–7705. <https://doi.org/10.1021/bi501322z>.
 78. Perkins A, Nelson KJ, Parsonage D, Poole LB, Karplus PA. 2015. Peroxiredoxins: guardians against oxidative stress and modulators of peroxide signaling. *Trends Biochem Sci* 40:435–445. <https://doi.org/10.1016/j.tibs.2015.05.001>.
 79. Miller BM, Liou MJ, Zhang LF, Nguyen H, Litvak Y, Schorr EM, Jang KK, Tiffany CR, Butler BP, Bäuml AJ. 2020. Anaerobic respiration of NOX1-derived hydrogen peroxide licenses bacterial growth at the colonic surface. *Cell Host Microbe* 28:789–797.e5. <https://doi.org/10.1016/j.chom.2020.10.009>.
 80. Hertzberger R, Arents J, Dekker HL, Pridmore RD, Gysler C, Kleerebezem M, de Mattos MJ. 2014. H₂O₂ production in species of the *Lactobacillus acidophilus* group: a central role for a novel NADH-dependent flavin reductase. *Appl Environ Microbiol* 80:2229–2239. <https://doi.org/10.1128/AEM.04272-13>.
 81. Halliwell B, Clement MV, Long LH. 2000. Hydrogen peroxide in the human body. *FEBS Lett* 486:10–13. [https://doi.org/10.1016/S0014-5793\(00\)02197-9](https://doi.org/10.1016/S0014-5793(00)02197-9).
 82. Cooper WJ, Zika RG. 1983. Photochemical formation of hydrogen peroxide in surface and ground waters exposed to sunlight. *Science* 220:711–712. <https://doi.org/10.1126/science.220.4598.711>.
 83. Daiyasu H, Toh H. 2000. Molecular evolution of the myeloperoxidase family. *J Mol Evol* 51:433–445. <https://doi.org/10.1007/s002390010106>.
 84. Butler A, N Carter-Franklin J. 2004. The role of vanadium bromoperoxidase in the biosynthesis of halogenated marine natural products. *Nat Prod Rep* 21:180–188. <https://doi.org/10.1039/b302337k>.
 85. Winter JM, Moore BS. 2009. Exploring the chemistry and biology of vanadium-dependent haloperoxidases. *J Biol Chem* 284:18577–18581. <https://doi.org/10.1074/jbc.R109.001602>.
 86. Giacalone D, Smith TJ, Collins AJ, Sondermann H, Koziol LJ, O'Toole GA. 2018. Ligand-mediated biofilm formation via enhanced physical interaction between a diguanylate cyclase and its receptor. *mBio* 9:e01254-18. <https://doi.org/10.1128/mBio.01254-18>.
 87. Gradel KO, Nielsen HL, Schønheyder HC, Ejlersen T, Kristensen B, Nielsen H. 2009. Increased short- and long-term risk of inflammatory bowel disease after *Salmonella* or *Campylobacter* gastroenteritis. *Gastroenterology* 137:495–501. <https://doi.org/10.1053/j.gastro.2009.04.001>.
 88. Stecher B, Robbiani R, Walker AW, Westendorf AM, Barthel M, Kremer M, Chaffron S, Macpherson AJ, Buer J, Parkhill J, Dougan G, von Mering C, Hardt W-D. 2007. *Salmonella enterica* serovar Typhimurium exploits inflammation to compete with the intestinal microbiota. *PLoS Biol* 5: e244. <https://doi.org/10.1371/journal.pbio.0050244>.
 89. Winter SE, Bäuml AJ. 2014. Dysbiosis in the inflamed intestine. *Gut Microbes* 5:71–73. <https://doi.org/10.4161/gmic.27129>.
 90. Schuller S, Lucas M, Kaper JB, Girón JA, Phillips AD. 2009. The ex vivo response of human intestinal mucosa to enteropathogenic *Escherichia coli* infection. *Cell Microbiol* 11:521–530. <https://doi.org/10.1111/j.1462-5822.2008.01275.x>.
 91. Khalil IA, Troeger C, Blacker BF, Rao PC, Brown A, Atherly DE, Brewer TG, Engmann CM, Houghton ER, Kang G, Kotloff KL, Levine MM, Luby SP, MacLennan CA, Pan WK, Pavlinac PB, Platts-Mills JA, Qadri F, Riddle MS, Ryan ET, Shultz DA, Steele AD, Walton JL, Sanders JW, Mokdad AH, Murray CJL, Hay SI, Reiner RC, Jr. 2018. Morbidity and mortality due to shigella and enterotoxigenic *Escherichia coli* diarrhoea: the Global Burden of Disease Study 1990–2016. *Lancet Infect Dis* 18:1229–1240. [https://doi.org/10.1016/S1473-3099\(18\)30475-4](https://doi.org/10.1016/S1473-3099(18)30475-4).

92. Rhodes JM. 2007. The role of *Escherichia coli* in inflammatory bowel disease. *Gut* 56:610–612. <https://doi.org/10.1136/gut.2006.111872>.
93. Spurbeck RR, Tarien RJ, Mobley HLT. 2012. Enzymatically active and inactive phosphodiesterases and diguanylate cyclases are involved in regulation of motility or sessility in *Escherichia coli* CFT073. *mBio* 3:e00307-12. <https://doi.org/10.1128/mBio.00307-12>.
94. Wang X, Preston JF, Romeo T. 2004. The pgaABCD locus of *Escherichia coli* promotes the synthesis of a polysaccharide adhesin required for biofilm formation. *J Bacteriol* 186:2724–2734. <https://doi.org/10.1128/JB.186.9.2724-2734.2004>.
95. Cerca N, Maira-Litrán T, Jefferson KK, Grout M, Goldmann DA, Pier GB. 2007. Protection against *Escherichia coli* infection by antibody to the *Staphylococcus aureus* poly-N-acetylglucosamine surface polysaccharide. *Proc Natl Acad Sci U S A* 104:7528–7533. <https://doi.org/10.1073/pnas.0700630104>.
96. Eckburg PB, Bik EM, Bernstein CN, Purdom E, Dethlefsen L, Sargent M, Gill SR, Nelson KE, Relman DA. 2005. Diversity of the human intestinal microbial flora. *Science* 308:1635–1638. <https://doi.org/10.1126/science.1110591>.
97. Lloyd-Price J, Arze C, Ananthkrishnan AN, Schirmer M, Avila-Pacheco J, Poon TW, Andrews E, Ajami NJ, Bonham KS, Brislawn CJ, Casero D, Courtney H, Gonzalez A, Graeber TG, Hall AB, Lake K, Landers CJ, Mallick H, Plichta DR, Prasad M, Rahnnavard G, Sauk J, Shungin D, Vázquez-Baeza Y, White RA III, IBDMDB Investigators, Braun J, Denson LA, Jansson JK, Knight R, Kugathasan S, McGovern DPB, Petrosino JF, Stappenbeck TS, Winter HS, Clish CB, Franzosa EA, Vlamakis H, Xavier RJ, Huttenhower C. 2019. Multi-omics of the gut microbial ecosystem in inflammatory bowel diseases. *Nature* 569:655–662. <https://doi.org/10.1038/s41586-019-1237-9>.
98. Wei P, Yuan W, Xue F, Zhou W, Li R, Zhang D, Yi T. 2018. Deformylation reaction-based probe for in vivo imaging of HOCl. *Chem Sci* 9:495–501. <https://doi.org/10.1039/c7sc03784h>.
99. Lupp C, Robertson ML, Wickham ME, Sekirov I, Champion OL, Gaynor EC, Finlay BB. 2007. Host-mediated inflammation disrupts the intestinal microbiota and promotes the overgrowth of Enterobacteriaceae. *Cell Host Microbe* 2:204. <https://doi.org/10.1016/j.chom.2007.08.002>.
100. Frank DN, St Amand AL, Feldman RA, Boedeker EC, Harpaz N, Pace NR. 2007. Molecular-phylogenetic characterization of microbial community imbalances in human inflammatory bowel diseases. *Proc Natl Acad Sci U S A* 104:13780–13785. <https://doi.org/10.1073/pnas.0706625104>.
101. Winter SE, Winter MG, Xavier MN, Thiennimitr P, Poon V, Keestra AM, Laughlin RC, Gomez G, Wu J, Lawhon SD, Popova IE, Parikh SJ, Adams LG, Tsolis RM, Stewart VJ, Bäumlér AJ. 2013. Host-derived nitrate boosts growth of *E. coli* in the inflamed gut. *Science* 339:708–711. <https://doi.org/10.1126/science.1232467>.
102. Winter SE, Thiennimitr P, Winter MG, Butler BP, Huseby DL, Crawford RW, Russell JM, Bevins CL, Adams LG, Tsolis RM, Roth JR, Bäumlér AJ. 2010. Gut inflammation provides a respiratory electron acceptor for *Salmonella*. *Nature* 467:426–429. <https://doi.org/10.1038/nature09415>.
103. Spees AM, Wangdi T, Lopez CA, Kingsbury DD, Xavier MN, Winter SE, Tsolis RM, Bäumlér AJ. 2013. Streptomycin-induced inflammation enhances *Escherichia coli* gut colonization through nitrate respiration. *mBio* 4:e00430-13. <https://doi.org/10.1128/mBio.00430-13>.
104. Wiggers H, Crusca E, Silva É, Cheleski J, Torres N, Navarro M. 2017. Identification of anti-inflammatory and anti-hypertensive drugs as inhibitors of bacterial diguanylate cyclases. *J Braz Chem Soc* 29:297–309. <https://doi.org/10.21577/0103-5053.20170141>.
105. Díaz-Cruz M, Mendieta J, Monjonell A, Tauler R, Esteban M. 1998. Study of the zinc-binding properties of glutathione by differential pulse polarography and multivariate curve resolution. *J Inorg Biochem* 70:91–98. [https://doi.org/10.1016/S0162-0134\(98\)10003-X](https://doi.org/10.1016/S0162-0134(98)10003-X).
106. Mulder N, Apweiler R. 2007. InterPro and InterProScan, p 59–70. *In* Bergman NH (ed), *Comparative genomics*. Humana Press, New York, NY. https://doi.org/10.1007/978-1-59745-515-2_5.
107. Edgar RC. 2004. MUSCLE: a multiple sequence alignment method with reduced time and space complexity. *BMC Bioinformatics* 5:113. <https://doi.org/10.1186/1471-2105-5-113>.
108. Price MN, Dehal PS, Arkin AP. 2009. FastTree: computing large minimum evolution trees with profiles instead of a distance matrix. *Mol Biol Evol* 26:1641–1650. <https://doi.org/10.1093/molbev/msp077>.
109. Letunic I. 2015. phyloT: a phylogenetic tree generator. <https://phyloT.biobyte.de>. Accessed 2018.
110. Humphrey W, Dalke A, Schulten K. 1996. VMD: Visual molecular dynamics. *J Mol Graphics* 14:33–38. [https://doi.org/10.1016/0263-7855\(96\)00018-5](https://doi.org/10.1016/0263-7855(96)00018-5).
111. Heppner DE, Dustin CM, Liao C, Hristova M, Veith C, Little AC, Ahlers BA, White SL, Deng B, Lam YW, Li J, van der Vliet A. 2018. Direct cysteine sulfenylation drives activation of the Src kinase. *Nat Commun* 9:4522. <https://doi.org/10.1038/s41467-018-06790-1>.
112. Phillips JC, Braun R, Wang W, Gumbart J, Tajkhorshid E, Villa E, Chipot C, Skeel RD, Kalé L, Schulten K. 2005. Scalable molecular dynamics with NAMD. *J Comput Chem* 26:1781–1802. <https://doi.org/10.1002/jcc.20289>.
113. Huang J, MacKerell AD. 2013. CHARMM36 all-atom additive protein force field: validation based on comparison to NMR data. *J Comput Chem* 34:2135–2145. <https://doi.org/10.1002/jcc.23354>.
114. Frisch MJ, Trucks GW, Schlegel HB, Scuseria GE, Robb MA, Cheeseman JR, Scalmani G, Barone V, Petersson GA, Nakatsuji H, Li X, Caricato M, Marenich AV, Bloino J, Janesko BG, Gomperts R, Mennucci B, Hratchian HP, Ortiz JV, Izmaylov AF, Sonnenberg JL, Williams-Young D, Ding F, Lipparini F, Egidi F, Goings J, Peng B, Petrone A, Henderson T, Ranasinghe D, Zakrzewski VG, Gao J, Rega N, Zheng G, Liang W, Hada M, Ehara M, Toyota K, Fukuda R, Hasegawa J, Ishida M, Nakajima T, Honda Y, Kitao O, Nakai H, Vreven T, Throssell K, Montgomery JA, Jr, Peralta JE, Ogliaro F, et al. 2010. Gaussian 09, revision B.01. Gaussian, Inc, Wallingford, CT.
115. Becke AD. 1993. Density-functional thermochemistry. III. The role of exact exchange. *J Chem Phys* 98:5648–5652. <https://doi.org/10.1063/1.464913>.
116. Dolg M, Wedig U, Stoll H, Preuss H. 1987. Energy-adjusted ab initio pseudopotentials for the first row transition elements. *J Chem Phys* 86:866–872. <https://doi.org/10.1063/1.452288>.
117. Rassolov VA, Pople JA, Ratner MA, Windus TL. 1998. 6–31G* basis set for atoms K through Zn. *J Chem Phys* 109:1223–1229. <https://doi.org/10.1063/1.476673>.
118. Hariharan PC, Pople JA. 1973. The influence of polarization functions on molecular orbital hydrogenation energies. *Theor Chim Acta* 28:213–222. <https://doi.org/10.1007/BF00533485>.
119. Ditchfield R, Hehre WJ, Pople JA. 1971. Self-consistent molecular-orbital methods. IX. An extended Gaussian-type basis for molecular-orbital studies of organic molecules. *J Chem Phys* 54:724–728. <https://doi.org/10.1063/1.1674902>.
120. Zhao Y, Truhlar DG. 2008. The M06 suite of density functionals for main group thermochemistry, thermochemical kinetics, noncovalent interactions, excited states, and transition elements: two new functionals and systematic testing of four M06-class functionals and 12 other functionals. *Theor Chem Account* 120:215–241. <https://doi.org/10.1007/s00214-007-0310-x>.
121. Schindelin J, Arganda-Carreras I, Frise E, Kaynig V, Longair M, Pietzsch T, Preibisch S, Rueden C, Saalfeld S, Schmid B, Tinevez JY, White DJ, Hartenstein V, Eliceiri K, Tomancak P, Cardona A. 2012. Fiji: an open-source platform for biological-image analysis. *Nat Methods* 9:676–682. <https://doi.org/10.1038/nmeth.2019>.
122. Heinig M, Frishman D. 2004. STRIDE: a web server for secondary structure assignment from known atomic coordinates of proteins. *Nucleic Acids Res* 32:W500–W502. <https://doi.org/10.1093/nar/gkh429>.