

Microbial Nutrition & Growth

A. Nutrient Requirements

B. Nutrient Transport Processes

C. Culture Media

- Growth in Batch Culture
- Mean Generation Time and Growth Rate
- Measurement of Microbial Growth
- Continuous Culture
- Factors Influencing Growth
- Quorum Sensing

Nutrient Requirements

- Energy Source
 - Phototroph
 - Uses light as an energy source
 - Chemotroph
 - Uses energy from the oxidation of reduced chemical compounds

Nutrient Requirements

- Electron (Reduction potential) Source
 - Organotroph
 - Uses reduced organic compounds as a source for reduction potential
 - Lithotroph
 - Uses reduced inorganic compounds as a source for reduction potential

Nutrient Requirements

- Carbon source
 - Autotroph
 - Can use CO_2 as a sole carbon source
(Carbon fixation)
 - Heterotroph
 - Requires an organic carbon source; cannot use CO_2 as a carbon source

Nutrient Requirements

- Nitrogen source
 - Organic nitrogen
 - Primarily from the catabolism of amino acids
 - Oxidized forms of inorganic nitrogen
 - Nitrate (NO_3^{2-}) and nitrite (NO_2^-)
 - Reduced inorganic nitrogen
 - Ammonium (NH_4^+)
 - Dissolved nitrogen gas (N_2) (Nitrogen fixation)

Nutrient Requirements

- Phosphate source
 - Organic phosphate
 - Inorganic phosphate (H_2PO_4^- and HPO_4^{2-})

Nutrient Requirements

- Sulfur source
 - Organic sulfur
 - Oxidized inorganic sulfur
 - Sulfate (SO_4^{2-})
 - Reduced inorganic sulfur
 - Sulfide (S^{2-} or H_2S)
 - Elemental sulfur (S_0)

Nutrient Requirements

- Special requirements
 - Amino acids
 - Nucleotide bases
 - Enzymatic cofactors or “vitamins”

Nutrient Requirements

- Prototrophs vs. Auxotrophs
 - Prototroph
 - A species or genetic strain of microbe capable of growing on a minimal medium consisting a simple carbohydrate or CO₂ carbon source, with inorganic sources of all other nutrient requirements
 - Auxotroph
 - A species or genetic strain requiring one or more complex organic nutrients (such as amino acids, nucleotide bases, or enzymatic cofactors) for growth

Nutrient Transport Processes

- Simple Diffusion
 - Movement of substances directly across a phospholipid bilayer, with no need for a transport protein
 - Movement from high → low concentration
 - No energy expenditure (e.g. ATP) from cell
 - Small uncharged molecules may be transported via this process, e.g. H₂O, O₂, CO₂

Nutrient Transport Processes

- Facilitated Diffusion
 - Movement of substances across a membrane with the assistance of a transport protein
 - Movement from high → low concentration
 - No energy expenditure (e.g. ATP) from cell
 - Two mechanisms: Channel & Carrier Proteins

Nutrient Transport Processes

- Active Transport
 - Movement of substances across a membrane with the assistance of a transport protein
 - Movement from low → high concentration
 - Energy expenditure (e.g. ATP or ion gradients) from cell
 - Active transport pumps are usually carrier proteins

Nutrient Transport Processes

- Active Transport (cont.)
 - Active transport systems in bacteria
 - **ATP-binding cassette transporters (ABC transporters):**
The target binds to a soluble cassette protein (in periplasm of gram-negative bacterium, or located bound to outer leaflet of plasma membrane in gram-positive bacterium). The target-cassette complex then binds to an integral membrane ATPase pump that transports the target across the plasma membrane.

Nutrient Transport Processes

- Active Transport (cont.)
 - Active transport systems in bacteria
 - **Cotransport systems:** Transport of one substance from a low → high concentration as another substance is simultaneously transported from high → low.

For example: lactose permease in *E. coli*:

As hydrogen ions are moved from a high concentration outside → low concentration inside, lactose is moved from a low concentration outside → high concentration inside

Nutrient Transport Processes

- Active Transport (cont.)
 - Active transport systems in bacteria
 - **Group translocation system:** A molecule is transported while being chemically modified.

For example:

phosphoenolpyruvate: sugar phosphotransferase systems (PTS)

PEP + sugar (outside) → pyruvate + sugar-phosphate (inside)

Nutrient Transport Processes

- Active Transport (cont.)
 - Active transport systems in bacteria
 - **Iron uptake by siderophores:**

Low molecular weight organic molecules that are secreted by bacteria to bind to ferric iron (Fe^{3+}); necessary due to low solubility of iron; Fe^{3+} - siderophore complex is then transported via ABC transporter

Microbiological Media

- Liquid (broth) vs. semisolid media
 - Liquid medium
 - Components are dissolved in water and sterilized
 - Semisolid medium
 - A medium to which has been added a gelling agent
 - Agar (most commonly used)
 - Gelatin
 - Silica gel (used when a non-organic gelling agent is required)

Microbiological Media

- Chemically defined vs. complex media
 - Chemically defined media
 - The exact chemical composition is known
 - e.g. minimal media used in bacterial genetics experiments
 - Complex media
 - Exact chemical composition is not known
 - Often consist of plant or animal extracts, such as soybean meal, milk protein, etc.
 - Include most routine laboratory media, e.g., tryptic soy broth

Microbiological Media

- Selective media
 - Contain agents that inhibit the growth of certain bacteria while permitting the growth of others
 - Frequently used to isolate specific organisms from a large population of contaminants
- Differential media
 - Contain indicators that react differently with different organisms (for example, producing colonies with different colors)
 - Used in identifying specific organisms

Growth in Batch Culture

- “Growth” is generally used to refer to the acquisition of biomass leading to cell division, or reproduction
- A “batch culture” is a closed system in broth medium in which no additional nutrient is added after inoculation of the broth.

Growth in Batch Culture

- Typically, a batch culture passes through four distinct stages:
 - Lag stage
 - Logarithmic (exponential) growth
 - Stationary stage
 - Death stage

Growth in Batch Culture

Mean Generation Time and Growth Rate

- The mean generation time (doubling time) is the amount of time required for the concentration of cells to double during the log stage. It is expressed in units of minutes.
- Growth rate (min^{-1}) =
$$\frac{1}{\text{mean generation time}}$$
- Mean generation time can be determined directly from a semilog plot of bacterial concentration vs time after inoculation

Mean Generation Time and Growth Rate

Mean Generation Time and Growth Rate

Growth of *E. coli* 23716,
9-20-01 batch culture

$$y = 0.0187e^{0.0069x}$$
$$R^2 = 0.9928$$

Measurement of Microbial Growth

- Microscopic cell counts
 - Calibrated “Petroff-Hausser counting chamber,” similar to hemacytometer, can be used
 - Generally very difficult for bacteria since cells tend to move in and out of counting field
 - Can be useful for organisms that can’t be cultured
 - Special stains (e.g. serological stains or stains for viable cells) can be used for specific purposes
- Serial dilution and colony counting
 - Also know as “viable cell counts”
 - Concentrated samples are diluted by serial dilution

Measurement of Microbial Growth

- Serial dilution and colony counting
 - Also know as “viable cell counts”
 - Concentrated samples are diluted by serial dilution
 - The diluted samples can be either plated by spread plating or by pour plating

Measurement of Microbial Growth

- Serial dilution (cont.)
 - Diluted samples are spread onto media in petri dishes and incubated
 - Colonies are counted. The concentration of bacteria in the original sample is calculated (from plates with 25 – 250 colonies, from the *FDA Bacteriological Analytical Manual*).
 - A simple calculation, with a single plate falling into the statistically valid range, is given below:

$$\frac{\text{CFU}}{\text{ml}} \text{ in original sample} = \frac{\text{\# colonies counted}}{(\text{dilution factor})(\text{volume plated, in ml})}$$

Measurement of Microbial Growth

- Serial dilution (cont.)
 - If there is **more than one plate** in the statistically valid range of 25 – 250 colonies, the viable cell count is determined by the following formula:

Measurement of Microbial Growth

$$\frac{\text{CFU}}{\text{ml}} = \frac{\sum C}{[(1 * n_1) + (0.1 * n_2) + \dots] * d_1 * V}$$

- Where:

C = Sum of all colonies on all plates between 25 - 250

n_1 = number of plates counted at dilution 1
(least diluted plate counted)

n_2 = number of plates counted at dilution 2
(dilution 2 = 0.1 of dilution 1)

d_1 = dilution factor of dilution 1

V = Volume plated per plate

Measurement of Microbial Growth

- Membrane filtration
 - Used for samples with low microbial concentration
 - A measured volume (usually 1 to 100 ml) of sample is filtered through a membrane filter (typically with a 0.45 μm pore size)
 - The filter is placed on a nutrient agar medium and incubated
 - Colonies grow on the filter and can be counted

Measurement of Microbial Growth

- Turbidity
 - Based on the diffraction or “scattering” of light by bacteria in a broth culture
 - Light scattering is measured as optical absorbance in a spectrophotometer
 - Optical absorbance is directly proportional to the concentration of bacteria in the suspension

Measurement of Microbial Growth

- Mass determination
 - Cells are removed from a broth culture by centrifugation and weighed to determine the “wet mass.”
 - The cells can be dried out and weighed to determine the “dry mass.”
- Measurement of enzymatic activity or other cell components

Growth in Continuous Culture

- A “continuous culture” is an open system in which fresh media is continuously added to the culture at a constant rate, and old broth is removed at the same rate.
- This method is accomplished in a device called a chemostat.
- Typically, the concentration of cells will reach an equilibrium level that remains constant as long as the nutrient feed is maintained.

Basic Chemostat System

Our Chemostat System

0.05% glucose run assuming delay of 20 min and 28% yield

0.05% glucose run assuming delay of 20 min and 28% yield

Factors that Influence Growth

- Growth vs. Tolerance
 - “Growth” is generally used to refer to the acquisition of biomass leading to cell division, or reproduction
 - Many microbes can survive under conditions in which they cannot grow
 - The suffix “-phile” is often used to describe conditions permitting growth, whereas the term “tolerant” describes conditions in which the organisms survive, but don’t necessarily grow
 - For example, a “thermophilic bacterium” grows under conditions of elevated temperature, while a “thermotolerant bacterium” survives elevated temperature, but grows at a lower temperature

Factors that Influence Growth

- Obligate (strict) vs. facultative
 - “Obligate” (or “strict”) means that a given condition is required for growth
 - “Facultative” means that the organism can grow under the condition, but doesn’t require it
 - The term “facultative” is often applied to sub-optimal conditions
 - For example, an obligate thermophile requires elevated temperatures for growth, while a facultative thermophile may grow in either elevated temperatures or lower temperatures

Factors that Influence Growth

- Temperature
 - Most bacteria grow throughout a range of approximately 20 Celsius degrees, with the maximum growth rate at a certain “optimum temperature”
 - Psychrophiles: Grows well at 0°C; optimally between 0°C – 15°C
 - Psychrotrophs: Can grow at 0 – 10°C; optimum between 20 – 30°C and maximum around 35°C
 - Mesophiles: Optimum around 20 – 45°C
 - Moderate thermophiles: Optimum around 55 – 65 °C
 - Extreme thermophiles (Hyperthermophiles): Optimum around 80 – 113 °C

Factors that Influence Growth

- pH
 - Acidophiles:
 - Grow optimally between ~pH 0 and 5.5
 - Neutrophiles
 - Grow optimally between pH 5.5 and 8
 - Alkalophiles
 - Grow optimally between pH 8 – 11.5

Factors that Influence Growth

- Salt concentration
 - Halophiles require elevated salt concentrations to grow; often require 0.2 M ionic strength or greater and may some may grow at 1 M or greater; example, *Halobacterium*
 - Osmotolerant (halotolerant) organisms grow over a wide range of salt concentrations or ionic strengths; for example, *Staphylococcus aureus*

Factors that Influence Growth

- Oxygen concentration
 - Strict aerobes: Require oxygen for growth (~20%)
 - Strict anaerobes: Grow in the absence of oxygen; cannot grow in the presence of oxygen
 - Facultative anaerobes: Grow best in the presence of oxygen, but are able to grow (at reduced rates) in the absence of oxygen
 - Aerotolerant anaerobes: Can grow equally well in the presence or absence of oxygen
 - Microaerophiles: Require reduced concentrations of oxygen (~2 – 10%) for growth

Quorum Sensing

- A mechanism by which members of a bacterial population can behave cooperatively, altering their patterns of gene expression (transcription) in response to the density of the population
- In this way, the entire population can respond in a manner most strategically practical depending on how sparse or dense the population is.

Quorum Sensing

- Mechanism:
 - As the bacteria in the population grow, they secrete a quorum signaling molecule into the environment (for example, in many gram-negative bacteria the signal is an acyl homoserine lactone, HSL)
 - When the quorum signal reaches a high enough concentration, it triggers specific receptor proteins that usually act as transcriptional inducers, turning on quorum-sensitive genes