

Metage2Metabo: metabolic complementarity applied to genomes of large-scale microbiotas for the identification of keystone species

Arnaud Belcour, Clémence Frioux, Méziane Aite, Anthony Bretaudeau, Falk Hildebrand, Anne Siegel

▶ To cite this version:

Arnaud Belcour, Clémence Frioux, Méziane Aite, Anthony Bretaudeau, Falk Hildebrand, et al.. Metage2Metabo: metabolic complementarity applied to genomes of large-scale microbiotas for the identification of keystone species. JOBIM 2020 - Journées Ouvertes de Biologie, Informatique et Mathématique, Jun 2020, Montpellier / Virtual, France. 10.1101/803056 . hal-03151934

HAL Id: hal-03151934 https://inria.hal.science/hal-03151934

Submitted on 25 Feb 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Metage2Metabo

metabolic complementarity applied to genomes of large-scale microbiotas for the identification of keystone species

Arnaud Belcour*, Clémence Frioux*, Méziane Aite, Anthony Bretaudeau, Falk Hildebrand, Anne Siegel

Source code: https://github.com/AuReMe/metage2metabo
Documentation: https://metage2metabo.readthedocs.io/

Preprint: https://doi.org/10.1101/803056

Context

Metagenomics flooding:

- Newly-discovered (uncultured) microbes/taxa in microbiota
- Assemblies of numerous new reference genomes
- Incoming golden era of Metagenome-Assembled Genomes (MAGs) and metagenomic species
- → Collections of thousands of genomes/MAGs

Rely on relevant modelling approaches to tackle:

- **incompleteness** of poorly-studied genomes
- impossibility to manually curate thousands of metabolic networks (GSMNs)
- The **high combinatorics** brought by the analysis of all possible communities in the initial collection
- → **Network expansion algorithm** to model producibility

Almeida et al 2019, Nayfach et al 2019, Pasolli et al 2019, Parks et al 2017, Almeida et al 2019

Going beyond « who is there? » in metagenomics datasets and large collections of genomes

- What can microbes do?
- What does putative cooperation between microbes brings to the community?
- Which microbes matter most for specific functions?

Handorf et al 2005, Van der Ark et al 2017, Bernstein et al 2019

Edgar et al 2017, De Oliveira Martins et al 2020, Sun et al 2020

Workflow

M2M reconstructs metabolic networks for genomes/MAGs and screens the complementarity of metabolisms in a large community.

Fig. 1: flexibility of m2m's global workflow. The metacom command can run the workflow using existing metabolic networks (SBML)

Application to datasets

Keystone species (KS) = microbes occurring in at least one minimal community ensuring the producibility of a set of target metabolites from given nutrients. Efficient solving: no need to enumerate all communities to retrieve them.

KS = essential symbionts (ES) + alternative symbionts (AS)

ES are found in every minimal community

AS are found in some minimal communities

913 cow rumen MAGs (<u>Stewart et al 2018</u>) 1520 draft bacterial reference genomes (<u>Zou et al 2019</u>)

> ↓ m2m workflow

Insights:

- Metabolic networks from reference genomes and MAGS display similar characteristics (Fig. 2)
- M2M metabolic screening and KS identification are robust to low genome degradations (Fig. 3)

Fig. 2: Comparison of GSMNs from both datasets

Fig. 3: Robustness analysis following MAGs degradation for the rumen dataset (upper row: original genomes, up to down: increasing genome degradation)

Analysis of gut communities

Collection of genomes = 1520 draft bacterial reference genomes (Zou et al 2019)

Nutrients = typical EU diet (qualitative)

Targets = metabolites producible only through cooperation processes, grouped by categories

→ Enumeration of all minimal communities with m2m-analysis to study putative associations of microbial metabolisms

		Firm.	Bact.	Acti.	Prot.	Fuso.	total
all (156 targets)	KS	41	47	103	12	2	205
25 bact. per community	ES	8	0	1	2	0	11
not enumerated	AS	33	47	102	10	2	194
aminoacids and derivatives (5 targets)	KS	142	52	0	27	6	227
4 bact. per community	ES	0	0	0	0	0	0
120,329 communities	AS	142	52	0	27	6	227
aromatic compounds (11 targets)	KS	52	0	0	20	0	72
5 bact. per community	ES	2	0	0	1	0	3
950 communities	AS	50	0	0	19	0	69
carboxyacids (14 targets)	KS	16	13	0	28	2	59
9 bact. per community	ES	2	0	0	2	0	4
48,412 communities	AS	14	13	0	26	2	55
coA derivatives (10 targets)	KS	106	0	50	17	1	174
5 bact. per community	ES	0	0	0	0	1	1
95,256 communities	AS	106	0	50	17	0	173
lipids (28 targets)	KS	3	140	22	20	0	185
7 bact. per community	ES	3	0	0	1	0	4
58,520 communities	AS	0	140	22	19	0	181
sugar derivatives (58 targets)	KS	11	30	78	23	0	142
11 bact. per community	ES	5	0	0	0	0	5
7,860,528 communities	AS	6	30	78	23	0	137

Table 1: Enumeration of minimal comunities and their phyla composition for groups of target metabolites. KS = keystone species, ES = essential symbionts, AS = alternative symbionts

- Graph compression enables representing up to millions of minimal communities for metabolic groups of targets.
- → dealing with high combinatorics
- Identification of microbial groups with similar roles in communities, that follow phyla decomposition
- → more informative than providing a single community solution

Fig. 4: Power graph analysis (graph compression) of the association of genomes in the predicted communities, coloured by phylum. In the non-compressed graphs, two nodes (microbes) were linked if they were found together in at least one minimal community.