

BME 5742 Biosystems Modeling and Control

Genetic Switches

Part 2

Phage Lambda Decision Switch

Phage Lambda

- Phage Lambda is a virus that affects bacterial cells.
- Phage particles consist of small genome encased in a protein shell.

Lysis-Lysogeny Decision-Switch in Phage Lambda: Choice 1 - Lysis

- **Lytic Growth:** The bacteria host genetic machinery is used to create ~100 phage replicates.
- These new phages then lyse (burst) the host cell.
- Done if host cell is damaged or starving

FIGURE 7.8

Lysis-Lysogeny Decision-Switch in Phage Lambda: Choice 2 - Lysogeny

- **Lysogenic Growth:** Phage's genetic material is integrated into the host cell's genome (becoming a prophage).
- Host cell is allowed to grow normally and differentiate, making copy of the prophage along with own DNA.
- Phage is dormant but exists in all cell's descendants.
- Done if host cell is healthy and in good shape.

Questions related to the phage decision mechanism

- The phage decides which option to take based on sensing the condition of the host cell. How does it do such sensing?
- Can the environmental conditions that trigger a decision be temporary or should such conditions be persistent?
- Is phage response persistent even if the triggering is short term?

The *cl* and *cro* genes and their *cl* and *cro* protein products

“cro” stands for “control of repressor”, referring to “cl” as a repressor

Two antagonist genes: each represses the other

Information about the *cI* and *cro* genes

- Two genes are adjacent on the phage DNA.
- They lie on opposite strands of the double helix → transcribed in opposite directions.
- Their promoter regions lie back-to-back.
- The shared operator overlaps both promoters.

Information about the *cl* and *cro* genes

- The operator region O_R contains 3 binding sites: O_R^1 , O_R^2 and O_R^3 .
- Each protein *cl* or *cro* can bind to one or more of the operator's binding sites.

Protein Dimers

- **Dimer:** macromolecular complex formed by two (typically non-covalently bonded) macromolecules.
- **Homodimer:** Dimer formed by two identical macromolecules
- **Heterodimer:** Dimer formed by two different macromolecules.

How does cl binds to the operator sites

- cl is a homodimer.
- cl binds strongly to O_R1 and weakly (~ 10 times less affinity) to O_R2 and O_R3 .
- A cl dimer bound to O_R1 interacts (with positive cooperativity) with another cl dimer bound to O_R2 .
- \rightarrow at low concentrations cl dimers are found bound to O_R1 and O_R2 .
- \rightarrow at high concentrations cl dimers are bound to all three operator sites.
- What are the effects of such cl binding scenarios?

Regulation by cI

- \rightarrow at low concentrations cI dimers are found bound to O_{R1} and O_{R2} .
- When no protein is bound to the operator there is strong expression of cro and very little expression of cI .

Regulation by cI

- \rightarrow at low concentrations cI dimers are found bound to O_{R1} and O_{R2} .
- When cI dimer is bound to O_{R1} , it inhibits cro expression by blocking polymerase access to the cro promoter.

Regulation by cI

- → at low concentrations cI dimers are found bound to O_R1 and O_R2 .
- When cI dimer is bound to O_R2 , it up-regulates (~10 fold) expression of cI by increasing polymerase affinity to the promoter site.
- At low concentrations cI becomes an autoactivator.

Regulation by cI

- → at high concentrations cI dimers are bound to all three operator sites.
- When cI dimer is bound to O_{R3} it inhibits its own expression by blocking polymerase access to the promoter.
- At high concentrations cI becomes an autoinhibitor.

Regulation by cro

- Also a homodimer.
- Dimers can bind to all three operator sites, with affinity opposite to that of cI , and with no cooperative effects.
- The cro dimer has high affinity for O_{R3} , and it binds there at low concentrations \rightarrow inhibits cI .

Regulation by cro

- The cro dimer has lower affinity for O_{R2} and O_{R1} (about equal) \rightarrow it is found at these sites only at higher concentrations of cro .
- At **high concentrations** cro is an **autoinhibitor** and it also inhibits cI

Regulation by cro

- When no proteins are bound at the operator site, cro is expressed strongly whereas cI is expressed very weakly.

Bistability

- The *cl* and *cro* genes are antagonists – each represses the other.
- → System exhibits two steady states:
- Either *cl* will be abundant, repressing *cro*, or *cro* will be abundant, repressing *cl*.
- These two states characterize the two pathways of infection.

The two pathways of infection

- In the lysogenic state the cl concentration is high and the cro concentration is low.
- Lysis begins when the cl concentration is low and cro concentration is high.

Two time scales

- The **lysogenic state** is stable on a long timescale – it can be maintained for generations of the host.
- The lytic state is transient – it leads to the host cell's death.
- The decision switch has relatively short timescale.

Figure 7.8

Flipping the switch

- Once it has integrated into the host's genome, the prophage continuously monitors the state of the cell.
- When it senses that the cell is in bad shape the switch is flipped to begin the lytic growth.
- It is irreversible.

How is cell stress sensed?

- Whenever cell DNA becomes damaged it invokes the expression of number of repair proteins.
- The bacterial repair protein is RecA, which triggers the expression of DNA repair genes.

Figure 7.8

What does RecA do?

- Once activated, RecA cleaves cI , rendering it unable to bind the O_R sites \rightarrow This frees cro from any repression, leading to lytic phage growth.

Figure 7.8

Mathematical model of the Phage Lambda decision switch – general structure

$$\frac{dr(t)}{dt} = f_r(r(t), c(t)) - \delta_r r(t)$$
$$\frac{dc(t)}{dt} = f_c(r(t), c(t)) - \delta_c c(t)$$

- We denote $[cl]=r$ and $[cro]=c$.
- The dynamics of mRNA production is neglected.
- The $f()$ functions describe the rates of expression from the cl and cro promoters.
- The δ coefficients account for dilution and degradation.

Further Simplifying Assumptions -1

State	Notation	Rate of cI Expression	Rate of cro Expression
Unbound operator	O	a	b
cI at O_{R1} and O_{R2}	$O(cI_2)_2$	$10a$	0
cI at O_{R1} , O_{R2} , and O_{R3}	$O(cI_2)_3$	0	0
cro at O_{R3}	$O(cro_2)$	0	b
cro at O_{R3} and O_{R1} and/or O_{R2}	$O(cro_2)_{2+}$	0	0

- Proteins cI and cro never bind the operator simultaneously.
- Strong cooperativity causes the binding of cI at O_{R2} to happen concurrently with cI binding to O_{R1} .
- States in which cro is bound to O_{R1} or O_{R2} can be lumped together.

Further Simplifying Assumptions -2

State	Notation	Rate of cI Expression	Rate of cro Expression
Unbound operator	O	a	b
cI at O_{R1} and O_{R2}	$O(cI_2)_2$	$10a$	0
cI at O_{R1} , O_{R2} , and O_{R3}	$O(cI_2)_3$	0	0
cro at O_{R3}	$O(cro_2)$	0	b
cro at O_{R3} and O_{R1} and/or O_{R2}	$O(cro_2)_{2+}$	0	0

- Therefore there are five distinct DNA-binding states.
- Table shows the rates of expression of cI and cro from each state.
- We denote by a and b the expression rates from unregulated genes.
- No expression from repressed states (i.e. leakage is negligible).

Table Explained

State	Notation	Rate of <i>cl</i> Expression	Rate of <i>cro</i> Expression
Unbound operator	O	a	b
<i>cl</i> at O_{R1} and O_{R2}	$O(cI_2)_2$	$10a$	0
<i>cl</i> at O_{R1} , O_{R2} , and O_{R3}	$O(cI_2)_3$	0	0
<i>cro</i> at O_{R3}	$O(cro_2)$	0	b
<i>cro</i> at O_{R3} and O_{R1} and/or O_{R2}	$O(cro_2)_{2+}$	0	0

- O (unbound operator): weak expression of *cl* (a is small), and strong expression of *cro* (b is large).
- $O(cI_2)_2$ (*cl* at O_{R1} and O_{R2}): Strong expression of *cl* ($10a$), and no expression of *cro*.
- $O(cI_2)_3$ (*cl* at all sites): Both *cl* and *cro* are repressed.
- $O(cro_2)$ (*cro* at O_{R3}): Strong expression of *cro* whereas *cl* is repressed.
- $O(cro_2)_{2+}$ (*cro* in at least two sites): Both repressed.

Proteins in Dimer Form

$$[cI_2] = \frac{r}{2}$$

$$[cro_2] = \frac{c}{2}$$

- We denote $[cl]=r$ and $[cro]=c$.
- It is assumed that both proteins are in their dimer form \rightarrow
- \rightarrow Half concentration is needed to occupy the operator sites.

DNA-Binding Events and Association Constants

$$K_i = \frac{k_i}{k_{-i}} \quad i = 1, 2, 3, 4$$

It is assumed that in each such event an equilibrium is reached fast. For instance,
 $k_1[O][cI_2]^2 = k_{-1}[O(cI_2)_2]$

Rate of Expression from the *cI* Promoter

$$K_i = \frac{k_i}{k_{-i}} \quad i = 1, 2, 3, 4$$

It is assumed that in each such event an equilibrium is reached fast. For instance, $k_1[O][cI_2]^2 = k_{-1}[O(cI_2)_2]$

How to find the rates of expression for *cl* and *cro* – part 1

- There are 5 DNA-binding states.
- Each state has a certain probability of occupancy.
- Example: the probability that at equilibrium the operator remains unbound (Event O) is:

$$\begin{aligned}\text{Pr}\{O\} &= \frac{[O]}{[O] + [O(cI_2)_2] + [O(cI_2)_3] + [O(cro_2)] + [O(cro_2)_{2+}]} = \\ &= \frac{[O]}{[O] + K_1[O][cI_2]^2 + K_2[O(cI_2)_2][cI_2] + K_3[O][cro_2] + K_4[O(cro_2)][cro_2]}\end{aligned}$$

How to find the rates of expression for cl and cro – part 2

$$\Pr\{O\} = \frac{[O]}{[O] + [O(cI_2)_2] + [O(cI_2)_3] + [O(cro_2)] + [O(cro_2)_{2+}]} =$$

$$= \frac{[O]}{[O] + K_1[O][cI_2]^2 + K_2[O(cI_2)_2][cI_2] + K_3[O][cro_2] + K_4[O(cro_2)][cro_2]}$$

- cl is expressed in O (at a rate a) and at O(cI₂)₂ (at a rate 10a).
- The total rate is the sum of products:
- Pr{O}·a + Pr{O(cI₂)₂}·10a
- Likewise the two events for which cro is expressed.

Rates of Expression from *cl* and *cro* Promoters

$$f_r(r, c) = \frac{a + 10aK_1(r/2)^2}{1 + K_1(r/2)^2 + K_2K_1(r/2)^3 + K_3(c/2) + K_4K_3(c/2)^2}$$

$$f_c(r, c) = \frac{b + bK_3(c/2)}{1 + K_1(r/2)^2 + K_2K_1(r/2)^3 + K_3(c/2) + K_4K_3(c/2)^2}$$

Recall:

It is a second order system

$$\frac{dr(t)}{dt} = f_r(r(t), c(t)) - \delta_r r(t)$$

$$\frac{dc(t)}{dt} = f_c(r(t), c(t)) - \delta_c c(t)$$

A word about nullclines of second order systems - 1

- Say that we have a second order system:
- Rate of change of x : $dx/dt=f(x,y)$
- Rate of change of y : $dy/dt=g(x,y)$
- We find equilibrium point by making both rates of change zero and solving $f(x,y)=0$ and $g(x,y)=0$.
- If we only look at $f(x,y)=0$, we can plot y against x . The graph is called the x -nullcline.

A word about nullclines of second order systems - 2

- Rate of change of x : $dx/dt=f(x,y)$
- Rate of change of y : $dy/dt=g(x,y)$
- If we only look at $f(x,y)=0$, we can plot y against x . The graph is called the x -nullcline.
- Likewise, the plot of $g(x,y)=0$ is called the y -nullcline.
- The intersections of the nullclines provides the equilibrium points of the system.

Phase Plane Portrait of the Phage Lambda Model

- Simulation parameters:
 $a=5 \text{ min}^{-1}$, $b=50 \text{ min}^{-1}$,
 $K_1 = 1 \text{ nM}^{-2}$, $K_2 = 0.1 \text{ nM}^{-1}$, $K_3 = 5 \text{ nM}^{-1}$,
 $K_4=0.5 \text{ nM}^{-1}$, $\delta_r = 0.02 \text{ min}^{-1}$, $\delta_c = 0.02 \text{ min}^{-1}$

Phase Plane Portrait of the Phage Lambda Model

- There are 2 equilibrium points: In one [cI] is low and [cro] is high, in the other [cI] is high and [cro] is close to zero.
- It is a **bi-stable** system. Depending on the initial concentrations the solution goes to either one of the equilibria.

Transition from Lysogenic to Lytic State

- Recall the bacterial repair protein RecA, that can cleave cl and by that remove the repression for cro expression.
- In this model, RecA action is modelled by simply increasing δ_r 10 fold.

Transition from Lysogenic to Lytic State

- This increase of the dilution/degradation coefficient of cl causes the model to become **monostable**.
- All solutions (for any initial conditions) converge to an equilibrium in which $[cro]$ is large and $[cl]$ is small.