

1 When is a bacterial "virulence factor" really virulent?

2

3

4 Elisa T. Granato,^{a#} Freya Harrison,^b Rolf Kümmerli,^a Adin Ross-Gillespie^{a*}

5

6 Department of Plant and Microbial Biology, University of Zurich, Zurich, Switzerland^a,

7 Centre for Biomolecular Sciences, University of Nottingham, Nottingham, United

8 Kingdom^b

9

10 #Address correspondence to Elisa T. Granato, egranato@botinst.uzh.ch.

11

12 *Present address: Adin Ross-Gillespie, SIB Swiss Institute of Bioinformatics,

13 Lausanne, Switzerland.

14 **ABSTRACT**

15

16 Bacterial traits that contribute to disease are termed 'virulence factors' and there is
17 much interest in therapeutic approaches that disrupt such traits. However, ecological
18 theory predicts disease severity to be multifactorial and context dependent, which
19 might complicate our efforts to identify the most generally important virulence factors.
20 Here, we use meta-analysis to quantify disease outcomes associated with one well-
21 studied virulence factor – pyoverdine, an iron-scavenging compound secreted by the
22 opportunistic pathogen *Pseudomonas aeruginosa*. Consistent with ecological theory,
23 we found that the effect of pyoverdine, albeit frequently contributing to disease,
24 varied considerably across infection models. In many cases its effect was relatively
25 minor, suggesting that pyoverdine is rarely essential for infections. Our work
26 demonstrates the utility of meta-analysis as a tool to quantify variation and overall
27 effects of purported virulence factors across different infection models. This
28 standardised approach will help us to evaluate promising targets for anti-virulence
29 approaches.

30 **INTRODUCTION**

31 Understanding which bacterial characteristics contribute most to disease is a major
32 area of research in microbiology and infection biology (1–3). Bacterial characteristics
33 that reduce host health and/or survival are considered ‘virulence factors’. Such
34 factors include structural features like flagella and pili that facilitate attachment to
35 host cells (4, 5), as well as secreted products like toxins and enzymes that degrade
36 host tissue (6, 7), or siderophores that scavenge iron from the host (8). Research on
37 virulence factors has not only increased our fundamental understanding of the
38 mechanisms underlying virulence, but has also identified potential novel targets for
39 antibacterial therapy. There is indeed much current interest in developing ‘anti-
40 virulence’ drugs to disrupt virulence factor production – the idea being that by simply
41 disarming pathogens rather than killing them outright, we could ostensibly elicit
42 weaker selection for drug resistance (9–11).

43

44 Although our understanding of different types of virulence factors and their
45 interactions is continuously deepening, it is still unclear just how generalizable this
46 assembled knowledge is. It is often assumed, for reasons of parsimony, that a given
47 structure or secreted molecule central to the virulence of a particular bacterial strain
48 in a specific host context will similarly enhance virulence in another bacterial strain,
49 or in a different host (12). Yet, ecological theory predicts that the effects of a given
50 trait will frequently vary in response to the environment (78). In the context of
51 infections, this may be particularly true for opportunistic pathogens, which face very
52 heterogeneous environments: they can live in environmental reservoirs (e.g. soil,
53 household surfaces), as commensals of healthy hosts, or, when circumstances allow,
54 as pathogens, causing serious infections in a range of different hosts and host

55 tissues (13–15). Opportunistic pathogens underlie many hospital-acquired infections,
56 especially in immune-compromised patients (16–18), and the treatment of such
57 infections is often challenging because, as generalists, such pathogens are pre-
58 selected to be tenacious and highly adaptable. Thus, in designing new anti-virulence
59 drugs against opportunistic pathogens, we need to know not only whether the
60 targeted trait is indeed associated with pathogenicity, but also the generality of this
61 association across different pathogen strain backgrounds, host species, and infection
62 types.

63

64 Here we show how a meta-analysis approach can be used to quantify variation and
65 overall effects of virulence factors across host environments. As a test case, we
66 focus on pyoverdine, a siderophore secreted by the opportunistic pathogen
67 *Pseudomonas aeruginosa* to scavenge iron from the host environment (19). Table 1
68 provides an overview of the workflow of our meta-analysis, where we combined the
69 outcomes of 76 individual virulence experiments from 23 studies (12, 20–41, see also
70 Tables S1 and S2 in the supplemental material). Using a weighted meta-analysis
71 approach, we were able to investigate the evidence for pyoverdine's contribution to
72 virulence across eight host species, including vertebrates, invertebrates and plants,
73 five tissue infection models and various *P. aeruginosa* genotypes. We chose
74 pyoverdine production as the model trait for our analysis because: (i) it has been
75 extensively studied across a range of *Pseudomonas* strains (42); (ii) its virulence
76 effects have been examined in a large number of host species; (iii) *P. aeruginosa* is
77 one of the most troublesome opportunistic human pathogens, responsible for many
78 multi-drug resistant nosocomial infections (43, 44); and (iv) multiple anti-virulence
79 drugs have been proposed to target pyoverdine production and uptake (22, 23, 45).

80 The applied question here, then, is whether targeting pyoverdine could generally and
81 effectively curb pathogenicity.

82

83 RESULTS

84 **Literature search and study characteristics.** We searched the literature for
85 papers featuring infections of whole live host organisms with *P. aeruginosa* strains
86 known to vary in pyoverdine phenotype. Following a set of inclusion/exclusion rules
87 (see materials and methods for details), we were able to include data from a total of
88 76 experiments from 23 original papers in our meta-analysis (Table 1; see also Fig.
89 S1 and Tables S1 and S2 in the supplemental material). These experiments featured
90 a range of host organisms, including mammals (mice and rabbits, n = 32), the
91 nematode *Caenorhabditis elegans* (n = 32), insects (fruit fly, silk worm and wax
92 worm, n = 8) and plants (wheat and alfalfa, n = 4). Experiments further differed in the
93 way infections were established and in the organs targeted. The most common
94 infection types were gut (n = 34), systemic (n = 16), respiratory (n = 8) and skin
95 infections (n = 6), but we also included some other types of infections (n = 12). Each
96 experiment compared infections with a control *P. aeruginosa* strain (which produced
97 wildtype levels of pyoverdine) to infections with a mutant strain defective for
98 pyoverdine production. The most common control strains used were PAO1 (n = 53)
99 and PA14 (n = 19), which are both well-characterized clinical isolates. However,
100 some experiments used less well-characterized wildtype strains, such as FRD1 (n =
101 2) and PAO6049 (n = 2). Twenty-six experiments used mutant strains with clean
102 deletions or transposon Tn5 insertions in genes encoding the pyoverdine
103 biosynthesis pathway. In these cases, pleiotropic effects are expected to be relatively
104 low – i.e. presumably only pyoverdine production was affected. The other 50

105 experiments used mutants where pleiotropic effects were likely or even certain. For
106 example, some mutant strains carried mutations in *pvdS*, which encodes the main
107 regulator of pyoverdine production that also regulates the production of toxins and
108 proteases (46, 47). Others carried mutations in *pvdQ*, encoding an enzyme known to
109 degrade quorum-sensing molecules in addition to its role in pyoverdine biosynthesis
110 (27).

111

112 **Relationship between effect sizes and moderator variables.** We combined data
113 from the set of experiments described above in a meta-analysis to determine the
114 extent to which pyoverdine's effect on virulence varied across four moderator
115 variables: (i) host taxa, (ii) tissue types, (iii) pathogen wildtype background, and (iv)
116 pyoverdine-mutation type. To obtain a comparable measure of virulence across
117 experiments, we extracted in each instance the number of cases where a given
118 infection type did or did not have a virulent outcome (i.e. dead vs. alive, or with vs.
119 without symptoms) for both the mutant (*m*) and the wildtype (*w*) strain for each
120 experiment (see materials and methods for details). We then took as our effect size
121 the log-odds-ratio, i.e. $\ln((m_{\text{virulent}} / m_{\text{non-virulent}}) / (w_{\text{virulent}} / w_{\text{non-virulent}}))$ (see Table S2
122 in the supplemental material), a commonly-used measure especially suitable for
123 binary response variables like survival (48).

124 Consistent with the theoretical prediction that host-pathogen interactions and host
125 ecology are important modulators of virulence, we found considerable variation in
126 the effect sizes across experiments and subgroups of all moderators (Fig. 1).

127 Pyoverdine-deficient mutants showed substantially reduced virulence in invertebrate
128 and mammalian hosts, whereas there was little evidence for such an effect in plants
129 (Fig. 1A). Overall, evidence for pyoverdine being an important virulence factor was

130 weak for taxa with a low number of experiments (i.e. for plants, and the insect models
131 *Drosophila melanogaster* and *Galleria mellonella*). We found that pyoverdine-
132 deficient mutants exhibited reduced virulence in all organs and tissues tested, with
133 the exception of plants (Fig. 1B). Comparing the effect sizes across wildtype strain
134 backgrounds, we see that pyoverdine deficiency reduced virulence in experiments
135 featuring the well-characterized PA14 and PAO1 strains (Fig. 1C) whereas the
136 reduction was less pronounced in experiments with less well-characterized wildtype
137 strains. This could be due to sampling error (only a few experiments used these
138 strains) or it may be that these strains really behave differently from PA14 and PAO1.
139 Finally, we observed that the nature of the pyoverdine-deficiency mutation matters
140 (Fig. 1D). Infections with strains carrying well-defined mutations known to exclusively
141 (or at least primarily) affect pyoverdine production showed a relatively consistent
142 reduction in virulence. Conversely, where mutants were poorly-defined, or carried
143 mutations likely to affect other traits beyond pyoverdine, here the virulence pattern
144 was much more variable, with both reduced and increased virulence relative to
145 wildtype infections (Fig. 1D). We posit that at least some of the differences in
146 observed virulence between these mutants and their wildtype counterparts was likely
147 due to pleiotropic differences in phenotypes unrelated to pyoverdine.

148

149 **Assessing the relative importance of moderator variables.** Fig. 1 highlights
150 that we are dealing with an extremely heterogeneous dataset (a random meta-
151 analyses of the full dataset without moderators yielded heterogeneity measures β^2
152 = 98.1% and $H = 7.28$). Much of the variation we observe is probably due to other
153 factors beyond those explored in Fig 1. The issue is that (a) we do not know what
154 all these additional factors might be, and (b) the probably patchy distribution of

155 experiments across the levels and ranges of these other factors would leave us
156 with limited power to test for their effects. Accordingly, we decided to focus our
157 attention on quantifying the impact of the four previously described moderators by
158 using a more homogenous core dataset ($n = 50$), where rare and poorly
159 characterized subgroups were removed. Specifically, we excluded experiments
160 involving plants and / or undefined wildtype strains ($n = 6$), experiments reporting
161 tissue damage as a measure of virulence ($n = 12$), and experiments where the hosts
162 were likely not colonized by bacteria but died from exposure to bacterial toxins ($n =$
163 8). This leaves us with a core dataset comprising only those experiments where
164 animal host models were infected with strains from well-defined PA14 or PA01
165 wildtype background, and survival vs. death was used as a virulence endpoint.

166
167 Using this restricted dataset, we performed a series of meta-regression models to
168 test for significant differences between subgroups of our moderator factors, and we
169 also estimated the share of total variance in effect sizes that is explained by each
170 moderator variable (Fig. 2). These models revealed that infection type is the
171 variable that explains the largest share of total variance (25.6%). For instance, in
172 systemic infection models the pyoverdine-defective mutants showed strongly
173 reduced virulence compared to the wild-type, whereas this difference was less
174 pronounced in gut infections. Host taxon explained only 7.9% of the total variance
175 in effect sizes, and there was no apparent difference in the mean effect size
176 among invertebrate vs. mammalian host models. Finally, the wildtype strain
177 background and the likelihood of pleiotropy in the mutant strain both explained less
178 than 1% of the overall effect size variation, and accordingly, there were no
179 apparent differences between subgroups (Fig. 2). Note that even with the inclusion

180 of these moderator factors in the model, substantial heterogeneity remained in our
181 restricted data set ($I^2 = 96.8\%$, $H = 5.60$).

182

183 **Publication bias.** In any field, there is a risk that studies with negative or
184 unanticipated results may be less likely to get published (e.g. in our case,
185 pyoverdine-deficient mutants showing no change or increased levels of virulence)
186 (49). Especially when negative or unanticipated results are obtained from
187 experiments featuring low sample sizes (and thus high uncertainty), the scientists
188 responsible may be less inclined to trust their results, and consequently opt not to
189 publish them. This pattern could result in a publication bias, and an overestimation of
190 the effect size. To test whether such a publication bias exists in our dataset, we
191 plotted the effect size of each experiment against its (inverted) standard error (Fig.
192 3). If there is no publication bias, we would expect to see an inverted funnel, with
193 effect sizes more or less evenly distributed around the mean effect size, irrespective
194 of the uncertainty associated with each estimate (i.e. position on the y-axis). Instead,
195 we observed a bias in our dataset, with many lower-certainty experiments that show
196 strongly negative effect sizes (i.e. supporting the hypothesis that pyoverdine is
197 important for virulence; Fig. 3) but a concomitant paucity of lower-certainty
198 experiments that show weakly negative, zero or positive effect sizes (i.e. not
199 supporting the hypothesis).

200 **DISCUSSION**

201 **What we can conclude from this meta-analysis.** Our meta-analysis reveals that
202 pyoverdine-deficient strains of the opportunistic pathogen *P. aeruginosa* typically
203 showed reduced virulence across a wide range of host species and bacterial
204 genotypes. This confirms that iron limitation is a unifying characteristic of the host
205 environment, making siderophores an important factor for pathogen establishment
206 and growth within the host (50, 51). Conversely, we also saw that the extent to which
207 pyoverdine deficiency reduced virulence varied considerably, and was quite modest
208 in many instances. Pyoverdine-deficient mutant strains were typically more benign,
209 owing to a reduced capacity for *in vivo* growth and/or a reduced capacity for inflicting
210 damage on their host. Nonetheless, these mutants were typically still able to
211 establish a successful infection, and, in many cases, could still kill their host (21, 22,
212 25, 40). These results support ecological theory predicting that the effect of a certain
213 phenotype (i.e. producing pyoverdine in our case) should vary in response to the
214 environment (i.e. the host and infection context). Our findings have consequences for
215 any therapeutic approaches targeting this particular virulence factor as they reveal a
216 possible trade-off: such treatments could have wide applicability, but their (clinical)
217 impact would likely vary across infection contexts, and be limited to attenuating rather
218 than curing the infection. This would mean that for *P. aeruginosa* infections, at least,
219 therapies targeting siderophore production could be helpful but should probably still
220 be accompanied by other therapeutic measures (52).

221

222 Our work demonstrates how meta-analyses can be used to quantitatively synthesize
223 data from different experiments carried out at different times by different researchers
224 using different designs. Such an analytical approach goes beyond a classical review,

225 where patterns are typically summarized in a qualitative manner. For instance, a
226 recent study proposed that three different virulence factors (pyocyanin, protease,
227 swarming) of *P. aeruginosa* are host-specific in their effects (12). Here we use a
228 meta-analytic approach to quantitatively derive estimates of the overall virulence
229 potential of a given bacterial trait and investigate variables that affect infection
230 outcomes. We assert that such quantitative comparisons are essential to identify
231 those virulence factors that hold greatest promise as targets for effective broad-
232 spectrum anti-virulence therapies.

233

234 Our finding that effect sizes vary considerably across our assembled experiments
235 provides a different perspective compared to that which one would obtain from a
236 cursory reading of the literature. For instance, the first study investigating pyoverdine
237 in the context of an experimental infection model (38) reported that pyoverdine is
238 essential for virulence. Although this experiment and its message have been widely
239 cited (including by ourselves), it may no longer be the strongest representative of the
240 accumulated body of research on this topic. As we see in Figure 1, the effect size it
241 reports is associated with a high uncertainty due to a comparatively low sample size.
242 Moreover, the observed effect cannot unambiguously be attributed to pyoverdine
243 because an undefined UV-mutagenized mutant was used. We highlight this example
244 not to criticise it, but rather because it serves to demonstrate why drawing inferences
245 from (appropriately weighted) aggregations of all available evidence is preferable to
246 focusing solely on the results of a single study.

247

248 **What we could conclude with additional data.** Our meta-analytic approach not
249 only provides information on the overall importance of pyoverdine for *P. aeruginosa*

250 virulence, but it also allows us to identify specific gaps in our knowledge and potential
251 biases in the published literature. First, most experiments in our dataset employed
252 acute infection models, even though *P. aeruginosa* is well known for its persistent,
253 hard-to-treat chronic infections. This raises the question to what extent insights on
254 the roles of virulence factors important in acute infections can be transferred to
255 chronic infections. In the case of pyoverdine, we know that in chronically-infected
256 cystic fibrosis airways, pyoverdine production is often selected against (54–56).
257 Although the selective pressure driving this evolutionary loss is still under debate
258 (current explanations include pyoverdine disuse, competitive strain interactions
259 and/or a switch to alternative iron-uptake systems (56–58)), this example illustrates
260 that the role of pyoverdine might differ in acute versus chronic infections.

261
262 Second, our comparative work shows that experiments were predominantly carried
263 out with the well-characterized strains PAO1 and PA14. While these strains were
264 initially isolated from clinical settings, they have subsequently undergone evolution in
265 the laboratory environment (59–61), and might now substantially differ from the
266 clinical strains actually causing acute infections in hospitals. Therefore, while we
267 found no overall differences between the lab strains used in our data set, we argue
268 that it would still be useful to carry out additional studies on a range of clinical
269 isolates to be able to make firm conclusions on the general role of pyoverdine as a
270 virulence factor.

271
272 Finally, our data analysis revealed that low-certainty studies showing no or small
273 effects of pyoverdine on virulence were under-represented in our data set, which
274 points towards a systematic publication bias. It remains to be seen whether such

275 biases are common with regard to research on virulence factors, and whether they
276 result in a general overestimation of the effect these factors have on host survival or
277 tissue damage. With regard to pyoverdine, further studies are clearly needed to
278 obtain a more accurate estimate of the true effect size.

279

280 **Guidelines for future studies.** While our study demonstrates the strength of
281 quantitative comparative approaches, it is important to realize that extracting effect
282 sizes is one of the biggest challenges in any meta-analysis. This challenge was
283 particularly evident for the experiments we found, which profoundly varied in the way
284 data was collected and reported. As a consequence, we had to exclude many studies
285 because they used measures of virulence that were only reported by a minority of
286 studies, or because their reporting of results was unclear (for a selected list of
287 examples, see Table S3 in the supplemental material). To amend this issue for future
288 studies, we would like to first highlight the problems we encountered and then
289 provide general guidelines of how data reporting could be improved and
290 standardized. One main problem we experienced was incomplete data reporting (i.e.
291 mean treatment values, absolute values and/or sample size was not reported), which
292 prevents the calculation of effect sizes and uncertainty measures. Another important
293 issue was that different studies measured virulence using very different metrics.
294 Some measured virulence at the tissue level (i.e. the extent of damage inflicted),
295 while others focused on the whole host organism. Others focused on the dynamics of
296 the bacteria themselves, taking this as a proxy for the eventual damage to the host.
297 There were both quantitative measures (e.g. extent of damage), and qualitative
298 measures (e.g. assignments to arbitrary categories of virulence). Survival data was
299 sometimes presented as a timecourse, sometimes as an endpoint; sometimes as raw

300 counts, sometimes as proportions. In most cases, the time scales over which survival
301 was assessed were fairly arbitrary. Compiling such diverse measures of virulence is
302 not simply time consuming, but it also generates extra sources of heterogeneity in
303 the dataset, which might interfere with the basic assumptions of meta-analytical
304 models (62, 63).

305

306 How can these problems be prevented in future studies? We propose the following.
307 (a) Whenever possible, time-to-event data (e.g. death, organ failure, etc.) should be
308 recorded in a form that preserves both the outcome and the times to event per
309 subject. (b) The number of replicates used (hosts) and a measure of variance among
310 replicates must be provided to be able to calculate a confidence estimate for the
311 experiment. (c) If data are scaled in some way (e.g. relative to a reference strain), the
312 absolute values should still be reported, because these are crucial for the calculation
313 of effect sizes. Finally, (d) studies leading to unexpected or negative results (e.g. no
314 difference in virulence between a wildtype and a mutant) should still be published, as
315 they are needed to estimate a true and unbiased effect size. In summary, all findings,
316 irrespective of their magnitude or polarity, should be presented “as raw as possible”
317 (e.g. in supplementary files or deposited in online data archives). This will make
318 comparisons across studies much easier and will provide a useful resource for future
319 meta-analytic studies.

320

321 **Conclusions.** Currently, bacterial traits are subject to a binary categorisation
322 whereby some are labelled as virulence factors while others are not. We demonstrate
323 that traits’ effects on virulence are anything but binary. Rather, they strongly depend
324 on the infection context. Our study affirms meta-analysis as a powerful tool to

325 quantitatively estimate the overall effect of a specific virulence factor and to compare
326 its general importance in infections across different bacterial strains, hosts, and host
327 organs. Such quantitative comparisons provide us with a more complete picture on
328 the relative importance of specific virulence factors. Such knowledge is especially
329 valuable for opportunistic pathogens, which have a wide range of virulence factors at
330 their disposal, and infect a broad range of host organisms (13–15). Meta-analytical
331 comparisons could thus inform us on which traits would be best suited as targets for
332 anti-virulence therapies. Ideal traits would be those with high effect sizes and general
333 importance across pathogen and host organisms.

334 **MATERIALS AND METHODS**

335 **Literature search.** We conducted an extensive literature search, using a
336 combination of two online databases: Web of Science and Google Scholar. The
337 following terms were used to search abstracts and full texts: “aeruginosa” in
338 combination with “pyoverdin” or “pyoverdine” and in combination with “virulence” or
339 “infection” or “pathogen” or “disease” or “mortality” or “lethality”. This search was first
340 performed on May 19th 2014 and it was repeated periodically until Sep 21st 2015 in
341 order to include more recent publications. In addition, the reference lists of all
342 shortlisted studies were scanned for relevant publications. We further contacted the
343 corresponding authors of several publications to ask for unpublished datasets.

344

345 **Inclusion criteria.** The database search yielded a total of 442 studies, and we
346 identified 10 additional records through other sources. These 452 studies were then
347 scanned for relevant content according to the following set of inclusion criteria.
348 Studies were considered potentially eligible for inclusion if they contained original
349 research, were written in English and provided data that compared the virulence of a
350 wildtype pyoverdine-producing *P. aeruginosa* strain with that of a mutant strain
351 demonstrating impaired pyoverdine production. We defined virulence as a decrease
352 in host fitness, measured as an increase in mortality or tissue damage when infected
353 with bacteria. We defined “wildtype strains” as strains that were originally clinical
354 isolates, have been widely used in laboratories as virulent reference strains and have
355 not been genetically modified. Strains with impaired pyoverdine production included
356 strains that were completely deficient in pyoverdine production and strains that were
357 only partially deficient, i.e. that produced less than the wildtype strain under identical
358 experimental conditions. We considered both genetically engineered knock-out

359 strains and clinical isolates with reduced pyoverdine production. There were 31
360 original publications containing 115 experiments that satisfied these criteria and were
361 thus considered appropriate for in-depth examination.

362
363 We screened these 115 experiments using a second set of rules to identify those
364 experiments that contain comparable quantitative data, which is essential for a meta-
365 analysis. Inclusion criteria were: (i) virulence was measured directly (and not inferred
366 indirectly via genetic analysis); (ii) virulence was measured *in vivo* (and not *in vitro* via
367 virulence factor production); (iii) virulence was measured quantitatively as direct
368 damage to the host caused by bacterial infections, and not by indirect or qualitative
369 measures such as bacterial growth performance in the host, threshold infective dose
370 required to kill a host, the damage associated with virulence factor administration, or
371 resistance to macrophage-like predation (53, 64, 65); and (iv) absolute virulence data
372 were presented (and not only data scaled relative to the wildtype without information
373 on the absolute risk of mortality, since effect sizes cannot be calculated from such
374 data). This second set of rules was fulfilled by 23 original publications containing 76
375 individual experiments (see Tables S1 and S2 in the supplemental material). For an
376 overview of the whole selection process, see Fig. S1 in the supplemental material.

377
378 **Data extraction and effect size calculations.** From all of these 76 experiments, we
379 extracted information on: (i) the host organism; (ii) the type of infection; (iii) the
380 observation period of infected hosts; (iv) the identity of the control (wildtype) strain;
381 (v) the identity of the pyoverdine-deficient strain; (vi) the mutated gene in the
382 pyoverdine-defective strain; (vii) the mutation type (e.g. insertion/deletion); (viii) the
383 sample size used for the wildtype and mutant experiments; and (ix) the relevant

384 virulence measure (host survival or tissue damage) for wildtype and mutant strains
385 (see Table S1 in the supplemental material). This information was used to
386 categorize the experiments and identify potentially important moderator variables
387 (see below).

388

389 Next, we extracted quantitative data from these experiments so we could calculate
390 effect sizes for the virulence associated with pyoverdine production. For mortality
391 assays, we extracted raw counts of how many individuals died and how many
392 survived following infection with a dose of *P. aeruginosa* wildtype or, alternatively, a
393 mutant strain known to be deficient for pyoverdine production. For experiments on
394 tissue damage, we extracted information on the number of individuals with and
395 without the symptoms related to tissue damage (e.g. a lesion in an organ). In cases
396 with zero counts (i.e. either all or none of the individuals in a particular treatment
397 group died or experienced tissue damage), we converted counts to 0.5 to avoid
398 having zero denominators in the subsequent calculations of the (log-odds ratio) effect
399 sizes (66). In cases where data from multiple time-points or survival curves were
400 available, we concentrated on the time point with the largest difference between the
401 wildtype and the mutant infection.

402

403 Using this count data, we calculated the effect size for each experiment as the log-
404 odds-ratio = $\ln((m_{\text{virulent}} / m_{\text{non-virulent}}) / (w_{\text{virulent}} / w_{\text{non-virulent}}))$, where m_{virulent} and
405 w_{virulent} are the number of individuals that died or experienced tissue damage when
406 infected by the mutant and the wildtype strain, respectively, and $m_{\text{non-virulent}}$ and
407 $w_{\text{non-virulent}}$ are the number of individuals that survived or remained unharmed by the
408 infection. Information on the sample size was used to calculate the 95% confidence

409 interval for each effect size and for weighting effect sizes relative to one another (see
410 details below). Where experiments reported a range of sample sizes, we used the
411 arithmetic mean. Some studies reported only a minimum sample size. In those
412 cases, we used this number. For experiments using *C. elegans*, infections were often
413 carried out on replicate petri dishes in a large number of individuals. In these cases,
414 we used the total number of individual worms used in each treatment group as
415 sample size, and not the number of replica plates.

416
417 For some experiments conducted in mammals, data on *in vivo* growth of a wildtype
418 and a pyoverdine deficient strain were available in addition to virulence measures (see
419 Table S4). We also calculated effect sizes (standardized mean differences) for this set
420 of studies (Fig. S4). This limited dataset shows a similar pattern to the main dataset
421 shown in Fig. 1, but was not included in the main analysis because we were primarily
422 interested in quantifying virulence effects (i.e. host damage and/or mortality) and not
423 pathogen growth.

424
425 **Moderator variables.** We considered four moderator variables (host taxon, infection
426 type, wildtype strain background, likelihood of pleiotropy associated with pyoverdine
427 deficiency) that could potentially explain variation in virulence. In cases where
428 information was missing for a specific moderator variable, we contacted the authors
429 to obtain additional information. For each moderator, we defined the following
430 relevant subgroups.

431 *Host organism* – We first split experiments into broad taxonomic units (mammals,
432 invertebrates, plants), and then classified hosts by genus.

433 *Infection type* – We classified experiments according to the organ or body region
434 targeted by the infection. Major categories include infections of the host organisms'
435 respiratory tract, digestive system, skin (including burn wounds), and infections that
436 generated a non-localized infection of the body cavity (systemic infection).
437 Experiments that did not fit in any of these categories, such as infections of whole
438 seedlings, were classified as 'other infection types'.

439 *Wildtype strain background* – Four different *P. aeruginosa* wildtypes (PAO1, PA14,
440 FRD1 and PAO6049) were used for infection experiments. Although it is well
441 established that even standard strains such as PAO1 can substantially differ between
442 labs, there was not enough information available to take such strain-level variation into
443 account.

444 *Likelihood of pleiotropy* – The focal phenotype investigated in this meta-analysis is the
445 production of pyoverdine, the main siderophore of *P. aeruginosa*. Mutants exhibiting
446 reduced or no pyoverdine production can be generated either by deleting a specific
447 pyoverdine-synthesis gene, or through untargeted mutagenesis (e.g. UV light)(67).
448 The latter mutants are likely to have mutations in other genes unrelated to pyoverdine
449 synthesis. These mutations are typically unknown but could also affect virulence. In
450 principle, even single gene deletions can have pleiotropic effects on the phenotype,
451 via disruption of interactions with other genes. Depending on the locus in question,
452 certain genetic modifications are more likely to induce pleiotropy than others. To
453 account for these complications, we inferred on a case-by-case basis whether the
454 mutation used was likely to only induce a change in (or loss of) pyoverdine production
455 (i.e. pleiotropy less likely) or was likely to induce a change in other phenotypes as well
456 (i.e. pleiotropy more likely). In the biosynthesis of pyoverdine, multiple enzymes are
457 involved in non-ribosomal peptide synthesis (19). Two gene clusters, the *pvc* operon

458 and the *pvd* locus, encode proteins involved in the synthesis of the chromophore and
459 peptide moieties, respectively (19, 68). In most of these genes, a mutation or deletion
460 leads to a complete loss of pyoverdine production, and most likely does not affect any
461 other trait. Accordingly, we assigned mutants carrying mutations in these genes to the
462 category “pleiotropy less likely”. An exception is *pvdQ*, a gene coding for a periplasmic
463 hydrolase, which is required for pyoverdine production, but is also involved in the
464 degradation of N-acyl-homoserine lactone quorum-sensing molecules (27). Strains
465 with deletions in this gene were therefore assigned to the category “pleiotropy more
466 likely”. Other strains falling into this category included: (i) mutants where the key
467 regulator of pyoverdine synthesis, *PvdS*, was deleted, leading to deficiencies in toxin
468 and protease production, in addition to a complete loss of pyoverdine production (69);
469 (ii) strains that carry a deletion in a central metabolic gene and only coincidentally show
470 no (or strongly reduced) pyoverdine production; (iii) double mutants that carry deletions
471 in both the pyoverdine and the pyochelin synthesis pathway (pyochelin is the
472 secondary siderophore of *P. aeruginosa*) (70); and (iv) pyoverdine mutants created via
473 non-targeted (e.g. UV) mutagenesis.

474

475 **Core dataset.** To quantify the impact of the moderator variables, we removed
476 experiments belonging to rare or poorly characterized subgroups to generate a more
477 homogenous core dataset. We excluded experiments involving plants and / or
478 undefined wildtype strains (n = 6), experiments reporting tissue damage as a measure
479 of virulence (n = 12), and experiments where the hosts were likely not colonized by
480 bacteria but died from exposure to bacterial toxins (n = 8). This resulted in a core
481 dataset comprising 50 experiments that was used for subsequent analyses on the
482 influence of moderator variables.

483

484 **Statistical analysis.** Analyses were performed in R version 3.2.3 (71), using
485 functions from packages ‘meta’ (72) and ‘metafor’ (73). We used the ‘metabin’
486 function to transform the count data into the (log-) odds ratio described above. We
487 then weighted these values by the inverse of their respective squared standard
488 errors, and pooled them to obtain a single distribution of effect sizes. We reasoned
489 that the variability of the effect sizes in our dataset probably reflects more than simple
490 sampling error around a single true mean. Rather, we assume that our effect sizes
491 represent a random sample from a larger distribution comprising all possible true
492 effect size estimates. As such, we inferred that a random effects meta-analysis would
493 be more appropriate for our dataset than a fixed effects model (for further discussion,
494 see (62, 63). In a random effects meta-analysis, we partition the total heterogeneity
495 observed in our dataset (described by the statistic Q) into two constituent parts –
496 within-experiment variation (ϵ) and between-experiment variation (ζ). The latter
497 component, scaled appropriately to account for the weightings intrinsic to meta-
498 analysis, is quantified as the r^2 statistic. There are several different algorithms one
499 can use to effect this partitioning of variance. We chose a restricted maximum
500 likelihood (REML) approach. The use of a random model, rather than a simpler fixed
501 model, affects the weights accorded to each constituent effect size, which in turn
502 changes our estimates for pooled means and their associated errors. We further
503 slightly broadened confidence intervals and weakened test statistics using Knapp
504 and Hartung’s algorithm (74) – a widely-used and conservative adjustment designed
505 to account for the inherent uncertainty associated with the partitioning of
506 heterogeneity we perform in the course of fitting a random effects model.

507

508 We assessed the degree of residual heterogeneity in our dataset using statistics I^2
509 and H . I^2 estimates the approximate proportion of total variability across experiments
510 that is attributable to unexplained heterogeneity, as opposed to simple sampling error
511 (chance). H reports 'excess' heterogeneity as a fold difference compared to the
512 baseline amount of variability we would have expected if the sample were
513 homogenous (75).

514

515 Both metrics described above indicated considerable residual heterogeneity in our
516 dataset, so we suspected that, beyond the random- and sampling error, some
517 measurable characteristics of the experiments in our dataset could be contributing, in
518 predictable ways, to the observed heterogeneity of our assembled effect sizes. We
519 investigated four potential moderators, namely the host taxon, the type of infection,
520 the wildtype background of the infecting strains, and the type of mutant involved (i.e.
521 whether more or less pleiotropy was expected). In a first approach, we split the
522 dataset into subgroups representing different levels of these moderators, and
523 estimated pooled means within these different subgroups. For this, we again used
524 random-effect meta-analysis (as above), but we set the level of between-experiment
525 heterogeneity (τ^2) to be common across all subgroups.

526

527 In a second approach, we fitted a series of meta-regression models that extended
528 our basic model to additionally consider the contributions of multiple moderator
529 factors. Our models were able to estimate moderators' additive effects only, because
530 the distribution of data across different combinations of factor levels was too patchy
531 to permit a proper investigation of moderators' interactive effects. Moderators'
532 alterations of the expected (i.e. baseline) effect size could be quantified as

533 coefficients, which could, when standardized as *t*-statistics, be tested for significant
534 differences from zero. In addition, we could test whether, collectively, the inclusion of
535 moderators in our meta-analysis model significantly reduced the residual
536 heterogeneity relative to a situation with no moderators.

537

538 To estimate what share of the residual heterogeneity in our dataset could be
539 individually attributable to each of the respective moderators, we performed a series
540 of likelihood ratio tests comparing, in each case, a full model including all four
541 moderators, against a reduced model that excluded one of the moderators. Variance
542 component estimation in these models used maximum likelihood instead of REML
543 because nested REML models cannot be compared in this way. From each pairwise
544 comparison, we obtained a pseudo- R^2 value, which reflects the difference in t^2
545 (between-experiment heterogeneity) between the two models, scaled by the t^2 of the
546 simpler model.

547

548 To test for putative publication bias in our dataset, we compared effect sizes against
549 their respective standard errors, the idea being that if there is no bias, there should
550 be no link between the magnitude of the result from a given experiment, and the
551 ‘noisiness’ or uncertainty of that particular result. If there is bias, we could find an
552 overrepresentation of noisier experiments reporting higher magnitude results. Using
553 the ‘metabias’ function of the R package ‘meta’, we performed both (weighted) linear
554 regressions and rank correlations to test for this pattern (76, 77).

555 **ACKNOWLEDGEMENTS**

556 We thank Natasha Kirienko and Kendra Rumbaugh for sharing raw and unpublished
557 data and Richard Allen, Steve Diggle, Sinead English, Steven Higgins and Shinichi
558 Nakagawa for comments on the manuscript.

559

560 **AUTHOR CONTRIBUTIONS**

561 E.G., F. H., R.K., and A.R.G. conceived the study; E.G. conducted the literature
562 search and compiled the data set; A.R.G. conducted statistical analysis; E.G., F.H.,
563 R.K., and A.R.G. interpreted the data and wrote the paper.

564 **REFERENCES**

565

566 1. **Jimenez PN, Koch G, Thompson J a., Xavier KB, Cool RH, Quax WJ.** 2012.
567 The Multiple Signaling Systems Regulating Virulence in *Pseudomonas*
568 *aeruginosa*. *Microbiol Mol Biol Rev* **76**:46–65.

569 2. **Lebeaux D, Ghigo JM, Beloin C.** 2014. Biofilm-related infections: bridging the
570 gap between clinical management and fundamental aspects of recalcitrance
571 toward antibiotics. *Microbiol Mol Biol Rev* **78**:510–543.

572 3. **Rahme LG, Stevens EJ, Wolfson SF, Shao J, Tompkins RG, Ausubel FM.**
573 1995. Common virulence factors for bacterial pathogenicity in plants and
574 animals. *Science (80-)* **268**:1899–1902.

575 4. **Josenhans C, Suerbaum S.** 2002. The role of motility as a virulence factor in
576 bacteria. *Int J Med Microbiol* **291**:605–614.

577 5. **Kazmierczak BI, Schniederbernd M, Jain R.** 2015. Cross-regulation of
578 *Pseudomonas* motility systems: The intimate relationship between flagella, pili
579 and virulence. *Curr Opin Microbiol* **28**:78–82.

580 6. **Vasil M, Chamberlain C, Grant C.** 1986. Molecular studies of *Pseudomonas*
581 exotoxin A gene. *Infect Immun* **52**:538–548.

582 7. **Lebrun I, Marques-Porto R, Pereira a S, Pereira A, Perpetuo E a.** 2009.
583 Bacterial toxins: an overview on bacterial proteases and their action as
584 virulence factors. *Mini Rev Med Chem* **9**:820–828.

585 8. **Miethke M, Marahiel MA.** 2007. Siderophore-based iron acquisition and
586 pathogen control. *Microbiol Mol Biol Rev* **71**:413–51.

587 9. **Clatworthy AE, Pierson E, Hung DT.** 2007. Targeting virulence: a new
588 paradigm for antimicrobial therapy. *Nat Chem Biol* **3**:541–548.

589 10. **Rasko DA, Sperandio V.** 2010. Anti-virulence strategies to combat bacteria-
590 mediated disease. *Nat Rev Drug Discov* **9**:117–128.

591 11. **Pepper JW.** 2008. Defeating pathogen drug resistance: Guidance from
592 evolutionary theory. *Evolution (N Y)* **62**:3185–3191.

593 12. **Dubern JF, Cigana C, De Simone M, Lazenby J, Juhas M, Schwager S,**
594 **Bianconi I, Döring G, Eberl L, Williams P, Bragonzi A, Cámará M.** 2015.
595 Integrated whole-genome screening for *Pseudomonas aeruginosa* virulence
596 genes using multiple disease models reveals that pathogenicity is host specific.
597 *Environ Microbiol* **17**:4379–4393.

598 13. **Kurz CL, Chauvet S, Andres E, Aurouze M, Vallet I, Michel GPF, Uh M,**
599 **Celli J, Filloux A, De Bentzmann S, Steinmetz I, Hoffmann JA, Finlay BB,**
600 **Gorvel JP, Ferrandon D, Ewbank JJ.** 2003. Virulence factors of the human
601 opportunistic pathogen *Serratia marcescens* identified by in vivo screening.
602 *EMBO J* **22**:1451–1460.

603 14. **Staniszewska M, Bondaryk M, Piłat J, Siennicka K, Magda U,**
604 **Kurzątkowski W.** 2012. Virulence Factors of *Candida Albicans*. *Trends*
605 *Microbiol* **66**:629–633.

606 15. **He J, Baldini RL, Déziel E, Saucier M, Zhang Q, Liberati NT, Lee D, Urbach**
607 **J, Goodman HM, Rahme LG.** 2004. The broad host range pathogen
608 *Pseudomonas aeruginosa* strain PA14 carries two pathogenicity islands
609 harboring plant and animal virulence genes. *Proc Natl Acad Sci U S A*
610 **101**:2530–5.

611 16. **Obritsch MD, Fish DN, MacLaren R, Jung R.** 2005. Nosocomial infections
612 due to multidrug-resistant *Pseudomonas aeruginosa*: epidemiology and
613 treatment options. *Pharmacotherapy* **25**:1353–1364.

614 17. **Länger F, Kreipe HH.** 2011. Immunodeficiency and immunocompromised
615 patients. *Pathologe* **32**:411–417.

616 18. **Gaynes R, Edwards JR.** 2005. Overview of nosocomial infections caused by
617 gram-negative bacilli. *Clin Infect Dis* **41**:848–54.

618 19. **Visca P, Imperi F, Lamont IL.** 2007. Pyoverdine siderophores: from
619 biogenesis to biosignificance. *Trends Microbiol* **15**:22–30.

620 20. **Lin J, Cheng J, Chen K, Guo C, Zhang W, Yang X, Ding W, Ma L, Wang Y,
621 Shen X.** 2015. The *icmF3* locus is involved in multiple adaptation- and
622 virulence-related characteristics in *Pseudomonas aeruginosa* PAO1. *Front Cell
623 Infect Microbiol* **5**:1–15.

624 21. **Lopez-Medina E, Fan D, Coughlin L a., Ho EX, Lamont IL, Reimann C,
625 Hooper L V., Koh AY.** 2015. *Candida albicans* Inhibits *Pseudomonas
626 aeruginosa* Virulence through Suppression of Pyochelin and Pyoverdine
627 Biosynthesis. *PLOS Pathog* **11**:e1005129.

628 22. **Ross-Gillespie A, Weigert M, Brown SP, Kümmerli R.** 2014. Gallium-
629 mediated siderophore quenching as an evolutionarily robust antibacterial
630 treatment. *Evol Med Public Heal* 18–29.

631 23. **Imperi F, Massai F, Facchini M, Frangipani E, Visaggio D, Leoni L.** 2013.
632 Repurposing the antimycotic drug flucytosine for suppression of *Pseudomonas
633 aeruginosa* pathogenicity. *Proc Natl Acad Sci* **110**:7458–63.

634 24. **Oliver KE.** 2011. Characterization of the Role of *dadA* in *Pseudomonas
635 aeruginosa* Virulence Factor Production. PhD Thesis.

636 25. **Romanowski K, Zaborin A, Fernandez H, Poroyko V, Valuckaite V, Gerdes
637 S, Liu DC, Zaborina OY, Alverdy JC.** 2011. Prevention of siderophore-
638 mediated gut-derived sepsis due to *P. aeruginosa* can be achieved without iron

639 provision by maintaining local phosphate abundance: role of pH. *BMC*
640 *Microbiol* **11**:212.

641 26. **Carter MEK, Fothergill JL, Walshaw MJ, Rajakumar K, Kadioglu A, Winstanley C.** 2010. A subtype of a *Pseudomonas aeruginosa* cystic fibrosis
642 epidemic strain exhibits enhanced virulence in a murine model of acute
643 respiratory infection. *J Infect Dis* **202**:935–942.

644 27. **Jimenez PN, Koch G, Papaioannou E, Wahjudi M, Krzeslak J, Coenye T, Cool RH, Quax WJ.** 2010. Role of PvdQ in *Pseudomonas aeruginosa*
645 virulence under iron-limiting conditions. *Microbiology* **156**:49–59.

646 28. **Zaborin A, Romanowski K, Gerdes S, Holbrook C, Lepine F, Long J, Poroyko V, Diggle SP, Wilke A, Righetti K, Morozova I, Babrowski T, Liu DC, Zaborina O, Alverdy JC.** 2009. Red death in *Caenorhabditis elegans*
647 caused by *Pseudomonas aeruginosa* PAO1. *Proc Natl Acad Sci U S A*
648 **106**:6327–32.

649 29. **Papaioannou E, Wahjudi M, Nadal-Jimenez P, Koch G, Setiroikromo R, Quax WJ.** 2009. Quorum-quenching acylase reduces the virulence of
650 *Pseudomonas aeruginosa* in a *Caenorhabditis elegans* infection model.
651 *Antimicrob Agents Chemother* **53**:4891–4897.

652 30. **Attila C, Ueda A, Cirillo SLG, Cirillo JD, Chen W, Wood TK.** 2008.
653 *Pseudomonas aeruginosa* PAO1 virulence factors and poplar tree response in
654 the rhizosphere. *Microb Biotechnol* **1**:17–29.

655 31. **Harrison F, Browning LE, Vos M, Buckling A.** 2006. Cooperation and
656 virulence in acute *Pseudomonas aeruginosa* infections. *BMC Biol* **4**:21.

657 32. **Salunkhe P, Smart CHM, Morgan AW, Panagea S, Walshaw MJ, Hart A, Geffers R, Tu B, Winstanley C.** 2005. A Cystic Fibrosis Epidemic Strain of

664 *Pseudomonas aeruginosa* Displays Enhanced Virulence and Antimicrobial
665 Resistance. *J Bacteriol* **187**:4908–4920.

666 33. **Ochsner UA, Snyder A, Vasil AI, Vasil ML.** 2002. Effects of the twin-arginine
667 translocase on secretion of virulence factors, stress response, and
668 pathogenesis. *Proc Natl Acad Sci U S A* **99**:8312–8317.

669 34. **Silo-Suh L, Suh S-J, Sokol P a, Ohman DE.** 2002. A simple alfalfa seedling
670 infection model for *Pseudomonas aeruginosa* strains associated with cystic
671 fibrosis shows AlgT (sigma-22) and RhlR contribute to pathogenesis. *Proc Natl
672 Acad Sci U S A* **99**:15699–15704.

673 35. **Gallagher L a, Manoil C.** 2001. *Pseudomonas aeruginosa* PAO1 Kills
674 Caenorhabditis elegans by Cyanide Poisoning. *J Bacteriol* **183**:6207 – 6214.

675 36. **Takase H, Nitanai H, Hoshino K.** 2000. Impact of Siderophore Production on
676 *Pseudomonas aeruginosa* Infections in Immunosuppressed Mice. *Infect Immun*
677 **68**:1834–9.

678 37. **Xiong YQ, Vasil ML, Johnson Z, Ochsner U a, Bayer a S.** 2000. The
679 oxygen- and iron-dependent sigma factor pvdS of *Pseudomonas aeruginosa* is
680 an important virulence factor in experimental infective endocarditis. *J Infect Dis*
681 **181**:1020–6.

682 38. **Meyer JM, Neely A, Stintzi A, Georges C, Holder I a, Meyer J, Neely A,
683 Stintzi A, Georges C.** 1996. Pyoverdin is essential for virulence of
684 *Pseudomonas aeruginosa*. *Infect Immun* **64**:518–523.

685 39. **Okuda J, Okamoto M, Hayashi N, Sawada S, Minagawa S, Gotoh N.** 2012.
686 Complementation of the exoS gene in the pvdE pyoverdine synthesis gene-
687 deficient mutant of *Pseudomonas aeruginosa* results in recovery of the pvdE
688 gene-mediated penetration through the intestinal epithelial cell barrier but not

689 the pvdE-mediated virulence . *J Infect Chemother* **18**:332–340.

690 40. **Kirienko N V., Kirienko DR, Larkins-Ford J, Wählby C, Ruvkun G, Ausubel**
691 **FM.** 2013. *Pseudomonas aeruginosa* disrupts *Caenorhabditis elegans* iron
692 homeostasis, causing a hypoxic response and death. *Cell Host Microbe*
693 **13**:406–416.

694 41. **Feinbaum RL, Urbach JM, Liberati NT, Djonovic S, Adonizio A, Carvunis**
695 **A-R, Ausubel FM.** 2012. Genome-wide identification of *Pseudomonas*
696 *aeruginosa* virulence-related genes using a *Caenorhabditis elegans* infection
697 model. *PLoS Pathog* **8**:e1002813.

698 42. **Meyer JM, Stintzi A, De Vos D, Cornelis P, Tappe R, Taraz K, Budzikiewicz**
699 **H.** 1997. Use of siderophores to type pseudomonads: The three *Pseudomonas*
700 *aeruginosa* pyoverdine systems. *Microbiology* **143**:35–43.

701 43. **Hauser A, Rello J.** 2003. Severe infections caused by *Pseudomonas*
702 *aeruginosa*. Springer, New York.

703 44. **Hirsch EB, Tam VH.** 2011. Impact of multidrug-resistant *Pseudomonas*
704 *aeruginosa* infection on patient outcomes. *Expert Rev Pharmacoecon*
705 *Outcomes Res* **10**:1–18.

706 45. **Kaneko Y, Thoendel M, Olakanmi O, Britigan BE, Singh PK.** 2007. The
707 transition metal gallium disrupts *Pseudomonas aeruginosa* iron metabolism
708 and has antimicrobial and antibiofilm activity. *J Clin Invest* **117**:877–888.

709 46. **Wilderman PJ, Vasil AI, Johnson Z, Wilson MJ, Cunliffe HE, Lamont IL,**
710 **Vasil ML.** 2001. Characterization of an Endoprotease (PrpL) Encoded by a
711 PvdS-Regulated Gene in *Pseudomonas aeruginosa*. *Infect Immun* **69**:5385–
712 5394.

713 47. **Ochsner UA, Johnson Z, Lamont IL, Cunliffe HE, Vasil ML.** 1996. Exotoxin

714 A production in *Pseudomonas aeruginosa* requires the iron-regulated *pvdS*
715 gene encoding an alternative sigma factor. *Mol Microbiol* **21**:1019–1028.

716 48. **Szumilas M.** 2010. Odds ratios. *J Can Acad Child Adolesc Psychiatry* **19**:227–
717 229.

718 49. **Dwan K, Altman DG, Arnaiz JA, Bloom J, Chan AW, Cronin E, Decullier E,**
719 **Easterbrook PJ, Von Elm E, Gamble C, Ghersi D, Ioannidis JPA, Simes J,**
720 **Williamson PR.** 2008. Systematic review of the empirical evidence of study
721 publication bias and outcome reporting bias. *PLoS One* **3**.

722 50. **Parrow NL, Fleming RE, Minnick MF.** 2013. Sequestration and scavenging of
723 iron in infection. *Infect Immun* **81**:3503–3514.

724 51. **Becker KW, Skaar EP.** 2014. Metal limitation and toxicity at the interface
725 between host and pathogen. *FEMS Microbiol Rev.*

726 52. **Banin E, Lozinski A, Brady KM, Berenshtein E, Butterfield PW, Moshe M,**
727 **Chevion M, Greenberg EP, Banin E.** 2008. The potential of desferrioxamine-
728 gallium as an anti-*Pseudomonas* therapeutic agent. *Proc Natl Acad Sci U S A*
729 **105**:16761–16766.

730 53. **Kirienko N V., Ausubel FM, Ruvkun G.** 2015. Mitophagy confers resistance
731 to siderophore-mediated killing by *Pseudomonas aeruginosa*. *Proc Natl Acad
732 Sci* **112**:1821–1826.

733 54. **Wiehlmann L, Wagner G, Cramer N, Siebert B, Gudowius P, Morales G,**
734 **Köhler T, van Delden C, Weinel C, Slickers P, Tümmeler B.** 2007. Population
735 structure of *Pseudomonas aeruginosa*. *Proc Natl Acad Sci U S A* **104**:8101–6.

736 55. **Jiricny N, Molin S, Foster K, Diggle SP, Scanlan PD, Ghoul M, Johansen
737 HK, Santorelli LA, Popat R, West SA, Griffin AS.** 2014. Loss of social
738 behaviours in populations of *Pseudomonas aeruginosa* infecting lungs of

739 patients with cystic fibrosis. *PLoS One* **9**.

740 56. **Andersen SB, Marvig RL, Molin S, Krogh Johansen H, Griffin AS.** 2015.

741 Long-term social dynamics drive loss of function in pathogenic bacteria. *Proc*

742 *Natl Acad Sci* **112**:10756–10761.

743 57. **Kümmerli R.** 2015. Cheat invasion causes bacterial trait loss in lung infections:

744 Fig. 1. *Proc Natl Acad Sci* **112**:10577–10578.

745 58. **Marvig R, Damkiær S, Khademi S.** 2014. Within-Host Evolution of

746 *Pseudomonas aeruginosa* Reveals Adaptation toward Iron Acquisition from

747 Hemoglobin. *MBio* **5**.

748 59. **Bragonzi A, Paroni M, Nonis A, Cramer N, Montanari S, Rejman J, Di Serio**

749 **C, Döring G, Tümmeler B.** 2009. *Pseudomonas aeruginosa* microevolution

750 during cystic fibrosis lung infection establishes clones with adapted virulence.

751 *Am J Respir Crit Care Med* **180**:138–45.

752 60. **Frydenlund Michelsen C, Hossein Khademi SM, Krogh Johansen H,**

753 **Ingmer H, Dorrestein PC, Jelsbak L.** 2015. Evolution of metabolic divergence

754 in *Pseudomonas aeruginosa* during long-term infection facilitates a proto-

755 cooperative interspecies interaction. *ISME J* 1–14.

756 61. **Klockgether J, Cramer N, Wiehlmann L, Davenport CF, Tümmeler B.** 2011.

757 *Pseudomonas aeruginosa* genomic structure and diversity. *Front Microbiol*

758 2:1–18.

759 62. **Borenstein M, Hedges L V., Higgins JPT, Rothstein HR.** 2010. A basic

760 introduction to fixed-effect and random-effects models for meta-analysis. *Res*

761 *Synth Methods* **1**:97–111.

762 63. **Michael Borenstein, Larry V. Hedges, Julian P. T. Higgins HRR.** 2009.

763 *Introduction to Meta-Analysis*. John Wiley, West Sussex, UK.

764 64. **Ryan RP, Lucey J, O'Donovan K, McCarthy Y, Yang L, Tolker-Nielsen T, Dow JM.** 2009. HD-GYP domain proteins regulate biofilm formation and virulence in *Pseudomonas aeruginosa*. *Environ Microbiol* **11**:1126–36.

765 65. **Jeukens J, Boyle B, Kukavica-Ibrulj I, Ouellet MM, Aaron SD, Charette SJ, Fothergill JL, Tucker NP, Winstanley C, Levesque RC.** 2014. Comparative genomics of isolates of a *Pseudomonas aeruginosa* epidemic strain associated with chronic lung infections of cystic fibrosis patients. *PLoS One* **9**:1–15.

766 66. **Cox DR.** 1970. The continuity correction. *Biometrika* **57**:217–219.

767 67. **Hohnadel D, Haas D, Meyer J-M.** 1986. Mapping of mutations affecting pyoverdine production in *Pseudomonas aeruginosa*. *FEMS Microbiol Lett* **36**:195–199.

768 68. **Stintzi A, Johnson Z, Stonehouse M, Ochsner U, Meyer JM, Vasil ML, Poole K.** 1999. The pvc gene cluster of *Pseudomonas aeruginosa*: Role in synthesis of the pyoverdine chromophore and regulation by PtxR and PvdS. *J Bacteriol* **181**:4118–4124.

769 69. **Beare PA, For RJ, Martin LW, Lamont IL.** 2003. Siderophore-mediated cell signalling in *Pseudomonas aeruginosa*: divergent pathways regulate virulence factor production and siderophore receptor synthesis. *Mol Microbiol* **47**:195–207.

770 70. **Braud A, Hannauer M, Mislin GL, Schalk IJ.** 2009. The *Pseudomonas aeruginosa* pyochelin-iron uptake pathway and its metal specificity. *J Bacteriol* **191**:3517–25.

771 71. **R Development Core Team.** 2008. R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria.

772 72. **Schwarzer G.** 2015. meta: General Package for Meta-Analysis. R package

789 version 4.3-0.

790 73. **Viechtbauer W.** 2010. Conducting meta-analyses in R with the metafor
791 package. *J Stat Softw* **36**:1–48.

792 74. **Knapp G, Hartung J.** 2003. Improved tests for a random effects meta-
793 regression with a single covariate. *Stat Med* **22**:2693–2710.

794 75. **Higgins JPT, Thompson SG.** 2002. Quantifying heterogeneity in a meta-
795 analysis. *Stat Med* **21**:1539–1558.

796 76. **Egger M, Davey Smith G, Schneider M, Minder C.** 1997. Bias in meta-
797 analysis detected by a simple, graphical test. *BMJ* **315**:629–34.

798 77. **Begg CB, Mazumdar M.** 1994. Operating characteristics of a rank correlation
799 test for publication bias. *Biometrics* **50**:1088–101.

800 78. **Lambrecht L, Fellous S, Koella J.** 2006. Coevolutionary interactions between
801 host and parasite genotypes. *Trends in Parasitology* **22**:12–16.

Study

Study

(C)

(D)

FIG. 1 Forest plots depicting the variation in effect size across experiments on pyoverdine as a virulence factor in *P. aeruginosa*. All panels display the same effect sizes originating from the 76 experiments involved in the meta-analysis, but grouped differently according to four moderator variables, which are: (A) host taxon; (B) infection type; (C) wildtype strain background; and (D) the likelihood of pleiotropy in the pyoverdine-deficient strain. Effect sizes are given as log-odds-ratio \pm 95% confidence interval. Negative and positive effect sizes indicate lower and higher virulence of the pyoverdine-deficient mutant relative to the wildtype, respectively. Diamonds represent the mean effect sizes (obtained from meta-regression analysis) for each subgroup of a specific moderator variable. IDs of the individual experiments are listed on the Y-axis (for details, see Table S1 in the supplemental material). The numbers in brackets on the Y-axis correspond to the citation number of the corresponding publication.

FIG. 2 Test for differences between subgroups of moderator variables with regard to the effect sizes for pyoverdine as a virulence factor in *P. aeruginosa*.
 Our baseline condition for all comparisons is the following: gut infections in invertebrate hosts, using the *P. aeruginosa* wildtype strain PA14 vs a pyoverdine-deficient PA14 mutant with a low expected level of pleiotropy. The effect size for this baseline scenario is set to zero. All other scenarios had more extreme (negative) effect sizes, and are therefore scaled relative to this baseline condition. Comparisons reveal that virulence in pyoverdine-deficient strains was significantly more reduced in systemic compared to gut infections, and that most effect size variation is explained by the infection type. There were no significant effect size differences between any of the other subgroups. Bars show the difference in log odds-ratio (\pm 95% confidence interval) between the baseline and any of the alternate conditions. Values given in brackets indicate percentage of effect size heterogeneity explained by a specific moderator.

FIG. 3 Association between effect sizes and their standard errors across 76 experiments examining the role of pyoverdine production for virulence in *P. aeruginosa*. In the absence of bias, we should see an inverted funnel-shaped cloud of points, more or less symmetrically distributed around the mean effect size (vertical dotted line). Instead, we see an over-representation of low-certainty experiments associated with strong (negative) effect sizes. This suggests a significant publication bias: experiments with low-certainty and weak or contrary effects presumably do exist, but are under-represented here (note the absence of data points in the cross-hatched triangle). Effect sizes are given as log-odds-ratio. Each symbol represents a single experiment. Symbol colours and shapes stand for different host organisms (red circles = invertebrates; blue squares = mammals; green diamonds = plants). Large symbols denote the experiments included in the core dataset. The solid shaded area represents the 95% confidence interval for the weighted linear regression using the complete dataset. Note that due to the stronger weights accorded to high certainty experiments (i.e. the points towards the top of the plot), many of the lower-weighted (higher-uncertainty) points towards the bottom of the plot lie quite far from the regression line and also outside the confidence interval.

TABLE 1 Meta-analysis workflow for this study

In general	This study	Details
1. Formulate hypothesis and predictions	HYPOTHESIS: Pyoverdine is an important virulence factor for <i>Pseudomonas aeruginosa</i> PREDICTION: Pyoverdine-defective mutants cause less virulence than wildtype strains	
2. Systematically search for relevant studies	We searched (see details in main text) for any reports of experiments featuring monoclonal infections of whole live host organisms with <i>P. aeruginosa</i> strains known to vary in pyoverdine phenotype, where virulence was quantified in terms of host mortality.	Tables S1+S2
3. Extract and standardize effect sizes and their standard errors	For each case reporting host survival, we calculated the (log) ratio of mortality odds from pyoverdine-mutant infections vs. wildtype infections – i.e. the (log) odds-ratio.	
4a. Check heterogeneity across studies	Our assembled effect sizes were more heterogeneous than expected from chance – even when we allowed that some of this variation could be due to random noise.	Figure 1
4b. Consider putative moderator variables (optional)	We tested for evidence of distinct sub-groups in our dataset, within which the effect sizes might be more homogeneous. We identified four putative moderators and codified each study for the following: (i) host taxon; (ii) infection type; (iii) strain background; and (iv) level of pleiotropy expected, given the particular mutation(s) involved.	Figure 2
4c. Check for publication bias (optional)	We found that smaller / lower-powered studies were more likely to report large effect sizes in support of the hypothesis, whereas larger / higher-powered studies tended to report smaller effect sizes.	Figure 3
5. Derive mean effect size(s); quantify influence of moderator variables (if applicable)	Despite the steps taken (see above), our dataset still showed substantial heterogeneity. Estimates of mean effect sizes (in / across subgroups) and moderator coefficients should therefore be viewed as best approximations.	

FIG. S1 Flow diagram (PRISMA format) of the screening and selection process for studies investigating the association between pyoverdine production and virulence in *P. aeruginosa*.

FIG. S2 Forest plot depicting the variation in effect size across experiments on the effect of pyoverdine on the growth of *P. aeruginosa* in mammalian hosts.

Effect sizes are given as standardized mean difference \pm 95% confidence interval and are grouped by host genus. Negative and positive effect sizes indicate lower and higher *in vivo* growth of the pyoverdine-deficient mutant relative to the wildtype, respectively. IDs of the individual experiments are listed on the Y-axis (for details, see Table S4 in the supplemental material).

SUPPLEMENTARY FILE LEGEND

TABLES S1-S4 Full dataset collected for meta-analysis, including calculated effect sizes and a list of excluded experiments.