Adaptive metabolic strategies:

an (apparently) simple and effective answer to many challenging problems in ecology and microbiology

The physics of complex systems IV: from Padova to the rest of the world and back

Leonardo Pacciani Mori leonardo.pacciani@phd.unipd.it December 20th, 2018

■ Fairly recent discipline (born in 1972 from an article by Robert May)

- Fairly recent discipline (born in 1972 from an article by Robert May)
- Many open problems

- Fairly recent discipline (born in 1972 from an article by Robert May)
- Many open problems
 - "Competitive Exclusion Principle" (CEP): the number of competing coexisting species in an ecosystem is limited by the number of available resources.

- Fairly recent discipline (born in 1972 from an article by Robert May)
- Many open problems
 - "Competitive Exclusion Principle" (CEP): the number of competing coexisting species in an ecosystem is limited by the number of available resources.

- Fairly recent discipline (born in 1972 from an article by Robert May)
- Many open problems
 - "Competitive Exclusion Principle" (CEP): the number of competing coexisting species in an ecosystem is limited by the number of available resources.

From an experimental point of view, the situation is very complicated:

From an experimental point of view, the situation is very complicated:

- I It is very difficult to monitor whole ecosystems in the field
 - We may not be able to detect all the species in it
 - Some species may enter or exit during the experiment

From an experimental point of view, the situation is very complicated:

- 1 It is very difficult to monitor whole ecosystems in the field
 - We may not be able to detect all the species in it
 - Some species may enter or exit during the experiment
- There are a lot of factors that cannot be controlled
 - Immigrant or emigrant species
 - Climate and weather
 - Interaction between species

From an experimental point of view, the situation is very complicated:

- I It is very difficult to monitor whole ecosystems in the field
 - We may not be able to detect all the species in it
 - Some species may enter or exit during the experiment
- 2 There are a lot of factors that cannot be controlled
 - Immigrant or emigrant species
 - Climate and weather
 - Interaction between species

In the last decades *microbial ecosystems* are increasingly being used as a testing ground for ecolgical models:

From an experimental point of view, the situation is very complicated:

- I It is very difficult to monitor whole ecosystems in the field
 - We may not be able to detect all the species in it
 - Some species may enter or exit during the experiment
- 2 There are a lot of factors that cannot be controlled
 - Immigrant or emigrant species
 - Climate and weather
 - Interaction between species

In the last decades *microbial ecosystems* are increasingly being used as a testing ground for ecolgical models:

■ They are easier (but not necessarily easy per se) to manage in the lab

From an experimental point of view, the situation is very complicated:

- 1 It is very difficult to monitor whole ecosystems in the field
 - We may not be able to detect all the species in it
 - Some species may enter or exit during the experiment
- 2 There are a lot of factors that cannot be controlled
 - Immigrant or emigrant species
 - Climate and weather
 - Interaction between species

In the last decades *microbial ecosystems* are increasingly being used as a testing ground for ecolgical models:

- 1 They are easier (but not necessarily easy per se) to manage in the lab
- 2 Their understanding has very important applications

"Competitive Exclusion Principle" (CEP): there are many known cases in nature where this principle is clearly violated.

"Competitive Exclusion Principle" (CEP): there are *many* known cases in nature where this principle is *clearly* violated.

Bacterial community culture experiments

From Goldford et al. 2018

"Competitive Exclusion Principle" (CEP): there are *many* known cases in nature where this principle is *clearly* violated.

1 Bacterial community culture experiments

From Goldford et al. 2018

2 Direct bacterial competition experiments

From Friedman et al. 2017

Since the '70s, the main mathematical tool used to model competitive ecosystems has been *MacArthur's consumer-resource model*.

Since the '70s, the main mathematical tool used to model competitive ecosystems has been *MacArthur's consumer-resource model*.

Since the '70s, the main mathematical tool used to model competitive ecosystems has been *MacArthur's consumer-resource model*.

As it is, the model reproduces the CEP. In order to violate it, very special assumptions or parameter fine-tunings are necessary (Posfai et al. 2017).

In the literature of consumer-resource models $\alpha_{\sigma i}$ are always considered as fixed parameters that do not change over time.

In the literature of consumer-resource models $\alpha_{\sigma i}$ are always considered as fixed parameters that do not change over time.

Problem 1

In many experiments diauxic shifts have been observed (Monod 1949)!

Growth of Klebsiella oxytoca on glucose and lactose. Data taken from Kompala et al. 1986, figure 11.

In the literature of consumer-resource models $\alpha_{\sigma i}$ are always considered as fixed parameters that do not change over time.

Our work in one sentence

We have modified MacArthur's consumer-resource model so that the metabolic strategies evolve over time.

In the literature of consumer-resource models $\alpha_{\sigma i}$ are always considered as fixed parameters that do not change over time.

Our work in one sentence

We have modified MacArthur's consumer-resource model so that the metabolic strategies evolve over time.

How?

Adaptive framework: each species changes its metabolic strategies in order to increase its own growth rate; adaptation velocity is measured by a parameter d.

Using adaptive metabolic strategies allows us to explain many experimentally observed phenomena, that span from the single species to the whole community!

Using adaptive metabolic strategies allows us to explain many experimentally observed phenomena, that span from the single species to the whole community! 1/4) With one species and two resources, the model reproduces diauxic shifts:

Using adaptive metabolic strategies allows us to explain many experimentally observed phenomena, that span from the single species to the whole community! 1/4) With one species and two resources, the model reproduces diauxic shifts:

Using adaptive metabolic strategies allows us to explain many experimentally observed phenomena, that span from the single species to the whole community!

1/4) With one species and two resources, the model reproduces diauxic shifts:

Notice

We can explain the existence of diauxic shifts with a completely general model, neglecting the particular molecular mechanisms of the species' metabolism.

2/4) When multiple species and resources are considered, the model naturally violates the Competitive Exclusion Principle:

2/4) When multiple species and resources are considered, the model naturally violates the Competitive Exclusion Principle:

Fixed metabolic strategies

2/4) When multiple species and resources are considered, the model naturally violates the Competitive Exclusion Principle:

Adaptive metabolic strategies

3/4) When environmental conditions are variable (i.e. the nutrient supply rates change in time) using adaptive $\alpha_{\sigma i}$ leads to more stable communities:

3/4) When environmental conditions are variable (i.e. the nutrient supply rates change in time) using adaptive $\alpha_{\sigma i}$ leads to more stable communities:

Fixed metabolic strategies, $\tau_{\rm in}=\tau_{\rm out}=20$

3/4) When environmental conditions are variable (i.e. the nutrient supply rates change in time) using adaptive $\alpha_{\sigma i}$ leads to more stable communities:

Adaptive metabolic strategies, $\tau_{\rm in}=\tau_{\rm out}=20$

3/4) When environmental conditions are variable (i.e. the nutrient supply rates change in time) using adaptive $\alpha_{\sigma i}$ leads to more stable communities:

Fixed metabolic strategies, $\tau_{\rm in}=$ 20, $\tau_{\rm out}=$ 5

3/4) When environmental conditions are variable (i.e. the nutrient supply rates change in time) using adaptive $\alpha_{\sigma i}$ leads to more stable communities:

Adaptive metabolic strategies, $\tau_{\rm in}=20$, $\tau_{\rm out}=5$

Adaptation velocity d is a crucial element of the model.

Adaptation velocity d is a crucial element of the model.

4/4) If adaptation is sufficiently slow there can be extinction and the Competitive Exclusion Principle can be recovered.

Adaptation velocity d is a crucial element of the model.

4/4) If adaptation is sufficiently slow there can be extinction and the Competitive Exclusion Principle can be recovered.

20 species, 3 resources

Conclusions

Using adaptive metabolic strategies in consumer-resource models allows us to explain lots of different experimentally observed phenomena.

Conclusions

Using adaptive metabolic strategies in consumer-resource models allows us to explain lots of different experimentally observed phenomena.

Future developments

Conclusions

Using adaptive metabolic strategies in consumer-resource models allows us to explain lots of different experimentally observed phenomena.

Future developments

■ Understand more deeply the role of adaptation velocity *d*: could it be the key element to predict competition outcome?

Conclusions

Using adaptive metabolic strategies in consumer-resource models allows us to explain lots of different experimentally observed phenomena.

Future developments

- Understand more deeply the role of adaptation velocity *d*: could it be the key element to predict competition outcome?
- Design and perform experiments to verify the predictions

References

- Friedman, Jonathan et al. (2017). "Community structure follows simple assembly rules in microbial microcosms". In: *Nature Ecology and Evolution* 1.5, pp. 1–7.
- Goldford, Joshua E. et al. (2018). "Emergent simplicity in microbial community assembly". In: *Science* 361.6401, pp. 469–474.
- Kompala, Dhinakar S. et al. (1986). "Investigation of bacterial growth on mixed substrates: Experimental evaluation of cybernetic models". In: *Biotechnology* and *Bioengineering* 28.7, pp. 1044–1055.
- Monod, Jacques (1949). "The Growth of Bacterial Cultures". In: *Annual Review of Microbiology* 3.1, pp. 371–394.
- Posfai, Anna et al. (2017). "Metabolic Trade-Offs Promote Diversity in a Model Ecosystem". In: *Physical Review Letters* 118.2, p. 28103.

Backup slides

The equations that define MacArthur's consumer-resource model are the following:

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{p} v_{i} \alpha_{\sigma i} r_{i}(c_{i}) - \delta_{\sigma} \right)$$
 (1a)

$$\dot{c}_i = s_i - \sum_{\sigma=1}^m n_\sigma \alpha_{\sigma i} r_i(c_i) - \mu_i c_i$$
 (1b)

The equations that define MacArthur's consumer-resource model are the following:

We can require that $\alpha_{\sigma i}$ evolves so that $g_{\sigma} = \sum_{i=1}^{p} v_i \alpha_{\sigma i} r_i(c_i)$ is maximized by means of a simple "gradient ascent" equation:

We can require that $\alpha_{\sigma i}$ evolves so that $g_{\sigma} = \sum_{i=1}^{p} v_i \alpha_{\sigma i} r_i(c_i)$ is maximized by means of a simple "gradient ascent" equation:

$$\dot{\alpha}_{\sigma i} = \frac{1}{\tau_{\sigma}} \cdot \frac{\partial g_{\sigma}}{\partial \alpha_{\sigma i}} = d\delta_{\sigma} v_{i} r_{i} \quad \text{where} \quad \frac{1}{\tau_{\sigma}} = d\delta_{\sigma}$$
 (2)

We can require that $\alpha_{\sigma i}$ evolves so that $g_{\sigma} = \sum_{i=1}^{p} v_i \alpha_{\sigma i} r_i(c_i)$ is maximized by means of a simple "gradient ascent" equation:

$$\dot{\alpha}_{\sigma i} = \frac{1}{\tau_{\sigma}} \cdot \frac{\partial g_{\sigma}}{\partial \alpha_{\sigma i}} = d\delta_{\sigma} v_{i} r_{i} \quad \text{where} \quad \frac{1}{\tau_{\sigma}} = d\delta_{\sigma}$$
 (2)

Problem <u>A</u>

As it is, eq (2) does not prevent $\alpha_{\sigma i}$ from growing indefinitely!

We can require that $\alpha_{\sigma i}$ evolves so that $g_{\sigma} = \sum_{i=1}^{p} v_i \alpha_{\sigma i} r_i(c_i)$ is maximized by means of a simple "gradient ascent" equation:

$$\dot{\alpha}_{\sigma i} = \frac{1}{\tau_{\sigma}} \cdot \frac{\partial g_{\sigma}}{\partial \alpha_{\sigma i}} = d\delta_{\sigma} v_{i} r_{i} \quad \text{where} \quad \frac{1}{\tau_{\sigma}} = d\delta_{\sigma}$$
 (2)

Problem A

As it is, eq (2) does not prevent $\alpha_{\sigma i}$ from growing indefinitely!

Solution

We must introduce some constraint in the resource uptake: the metabolic strategies $\alpha_{\sigma i}$ must be somehow limited.

"resource costs"

Our choice:

$$\sum_{i=1}^{p} w_{i} \alpha_{\sigma i} := E_{\sigma}(t) \le Q \delta_{\sigma}$$
 (3)

3 of 3

Our choice:

$$\sum_{i=1}^{p} w_{i} \alpha_{\sigma i} := E_{\sigma}(t) \le \mathcal{Q} \delta_{\sigma}$$
"resource costs"

(3)

Final equation (after some work):

$$\dot{\alpha}_{\sigma i} = \alpha_{\sigma i} d\delta_{\sigma} \left[v_{i} r_{i} - \Theta \left(\sum_{i=1}^{p} w_{i} \alpha_{\sigma i} - Q \delta_{\sigma} \right) \frac{w_{i}}{\sum_{k=1}^{p} w_{k}^{2} \alpha_{\sigma k}} \sum_{j=1}^{p} v_{j} r_{j} w_{j} \alpha_{\sigma j} \right]$$
(4)

Our choice:

$$\sum_{i=1}^{p} w_{i} \alpha_{\sigma i} := E_{\sigma}(t) \le \mathcal{Q} \delta_{\sigma}$$
"resource costs" (3)

Final equation (after some work):

$$\dot{\alpha}_{\sigma i} = \alpha_{\sigma i} d\delta_{\sigma} \left[v_{i} r_{i} - \Theta \left(\sum_{i=1}^{p} w_{i} \alpha_{\sigma i} - Q \delta_{\sigma} \right) \frac{w_{i}}{\sum_{k=1}^{p} w_{k}^{2} \alpha_{\sigma k}} \sum_{j=1}^{p} v_{j} r_{j} w_{j} \alpha_{\sigma j} \right]$$
(4)

Attention /

We have also made sure that $\alpha_{\sigma i}(t) \geq 0 \ \forall t$.