

Modeling the growth of tomato fruits based on enzyme activity profiles.

Daniel Jacob

► To cite this version:

Daniel Jacob. Modeling the growth of tomato fruits based on enzyme activity profiles.. [Research Report] INRAE. 2020. hal-02611223

HAL Id: hal-02611223

<https://cnrs.hal.science/hal-02611223>

Submitted on 19 May 2020

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.

Distributed under a Creative Commons Attribution - NonCommercial - ShareAlike 4.0 International License

Modeling the growth of tomato fruits based on enzyme activity profiles

Daniel Jacob - UMR1332 Fruit Biology and Pathology && Bordeaux Metabolome Facility at INRAE

FRIM data analysis interfaced by ODAM

To assess the influence of the environment on fruit metabolism, tomato (*Solanum lycopersicum* ‘Moneymaker’) plants were grown under contrasting conditions (optimal for commercial, water limited, or shaded production) and locations. Samples were harvested at nine stages of development, and 36 enzyme activities of central metabolism were measured as well as protein, starch, and major metabolites, such as hexoses, sucrose, organic acids, and amino acids.

- 580 tomato plants were grown in a greenhouse in the southwest of France (Sainte-Livrade sur Lot - 2010)
- Fruits were harvested on 3 different trusses (5–7) and at 9 stages of development.
- Treatment - 3 levels : Control, Water stress, Shading

Online documentation

Frim1 dataset

- References :
 - Biais B, Bénard C, Beauvoit B, Colombié S, Prodhomme D, Ménard G, Bernillon S, Gehl B, Gautier H, Ballias P, Mazat J-P, Sweetlove L, Génard M, Gibon Y. 2014. Remarkable reproducibility of enzyme activity profiles in tomato fruits grown

under contrasting environments provides a roadmap for studies of fruit metabolism. [Plant Physiology 164, 1204-1221](#)

- Dataset DOI : [doi:10.15454/95JUTK](#)
- Dataexplorer : <https://pmb-bordeaux.fr/dataexplorer/?ds=frim1>

ODAM

- <https://bio.tools/ODAM>
- <https://inrae.github.io/odam-docs/>

Metabolism Team

- https://www6.bordeaux-aquitaine.inra.fr/bfp_eng/Research/Metabolism-Team

Initialisation

```
[2] source("Functions.R")
```

- Init ODAM object : retrieve the dataset structure along with their metadata

```
[3] # FRIM1 dataset managed by ODAM
dh <- new('odamws', 'https://pmb-bordeaux.fr/getdata/', 'frim1')

# Show dataset structure
options(width=128)
show(dh)
```

		levelName	SetID	Identifier	WSEntry
Description	Count				
1 plants		1	PlantID	plant	
Plant features	552				
2 °--samples		2	SampleID	sample	
Sample features	1288				
3 --aliquots		3	AliquotID	aliquot	
Aliquots features	530				
4 --cellwall_metabo		4	AliquotID	aliquot	Cell wall
Compound quantifications	75				
5 --cellwall_metaboFW		5	AliquotID	aliquot	Cell Wall
Compound quantifications (FW)	75				
6 --activome		6	AliquotID	aliquot	
Activome Features	266				
7 --plato_hexosesP		10	AliquotID	aliquot	
Hexoses Phosphate	266				

```

8 | |--lipids_AG 11  AliquotID aliquot
Lipids AG 57
9 | |--AminoAcid 12  AliquotID aliquot
Amino Acids 69
10 |--pools 7 PoolID pool
Pools of remaining pools 195
11 |--qMS_metabo 8 PoolID pool MS
Compounds quantification 25
12 |--qNMR_metabo 9 PoolID pool NMR
Compounds quantification 64

```

- List of 'samples' factors

```
[4] dh$getWS('samples)/factor')
```

A data.frame: 3 × 6

Subset	Attribute	Description	Type	CV_Term_ID
<chr>	<chr>	<chr>	<chr>	<chr>
plants	Treatment	Treatment applied on plants	string	http://www.ebi.ac.uk/efo/EFO_0000001
samples	DevStage	fruit development stage	string	http://purl.obolibrary.org/obo/FD0000001
samples	FruitAge	fruit age (dpa)	string	http://purl.obolibrary.org/obo/FD0000002

- List of 'samples' quantitative variables

```
[5] dh$getWS('samples)/quantitative')
```

A data.frame: 5 × 6

Subset	Attribute	Description	Type	CV_Term_ID
<chr>	<chr>	<chr>	<chr>	<chr>

Subset	Attribute	Description	Type	CV_Term_ID
<chr>	<chr>	<chr>	<chr>	<chr>
samples	FruitDiameter	Fruit diameter (mm)	numeric	http://aims.fao.org/aos/agdc/property/FruitDiameter
samples	FruitHeight	Fruit height (mm)	numeric	http://aims.fao.org/aos/agdc/property/FruitHeight
samples	FruitFW	Fruit Fresh Weight(g)	numeric	http://aims.fao.org/aos/agdc/property/FruitFW
samples	FruitDW	Fruit Dry Weight(g)	numeric	http://aims.fao.org/aos/agdc/property/FruitDW
samples	DW	Percentage of dry matter (% DW), measured after lyophilisation	numeric	

Modelisation of the plant growth

Analysing and modelling plant growth is an important interdisciplinary field of plant science. The use of relative growth rates, involving the analysis of plant growth relative to plant size, has more or less independently emerged in different research groups and at different times and has provided powerful tools for assessing the growth performance and growth efficiency of plants and plant populations.

To measure the bioproduction of a plant, the component of immediate interest is the net primary production or total yield. The plant weight — usually the dry weight - is a needed measurements for growth analysis. First we have to model the plant growth. The optimization parameters are based on a [Levenberg-Marquardt algorithm](#).

NLS problems with the Levenberg-Marquardt algorithm

- The purpose nlsLM is to minimize the sum square of the vector returned by the function fn, by a modification of the Levenberg-Marquardt algorithm
- <https://www.rdocumentation.org/packages/minpack.lm/versions/1.2-1/topics/nlsLM>

Models

- Models : Weight = f(time-dependent .i.e Day After Anthesis)

Model 1 - Single Sigmoidal Model

$$\bullet \quad f(t) = d + \frac{a}{1+e^{-b(t-c)}}$$

Model 2 - Sum of two Sigmoidal Model

$$\bullet \quad f(t) = d + \frac{a}{1+e^{-b(t-c)}} + \frac{f}{1+e^{-g(t-h)}}$$

- Performance of the modelisation

```
[6] set.seed(1674)

# Sample subset name
setName <- 'samples'

# Time variable for applying the modelisation
Tname <- 'FruitAge'

# Y variable for applying the modelisation
Yname <- 'FruitDW'

# Additional condition
condition <- 'treatment/Control'

# Performance of the modelisation
system.time( fitObj <- fitSigmoid(dh, setName, Tname, Yname,
condition, model=1, info=TRUE) )
```

Getting ... Fitting ... R2 = 0.9496223 OK

user system elapsed
0.30 0.00 1.75

- Print the coefficients of the model


```
[7] print_fittedParams(fitObj)
```

Single Sigmoid
a b c d

1 6.584323 0.1076615 29.77704 0.1051375

- Plot both 'RGR' & 'Weigth' curves

```
[8] options(repr.plot.width=12, repr.plot.height=8)
par(mfrow=c(1,2))
plot_fittedCurve(fitObj)
plot_RGRCurve(fitObj)
```


Explanation of the Relative Growth Rate (RGR)

Relative growth rate is a standardised measure of growth with the benefit of avoiding, as far as possible, the inherent differences in scale between contrasting organisms so that their performances can be compared on an equitable basis

- The **Relative Growth Rate (RGR)** of a plant at an instant in time (t) is defined as **the increase of plant material per unit of material present per unit of time**.
 - The equation is written as: $RGR = \frac{1}{W} \frac{dW}{dt}$ - W stands for Weight
 - To calculate the RGR curve, we will leverage on the previous modelisation of the Weight curves (i.e. `fitObj` object obtained by the `fitSigmoid` function)

- Then we will apply linear modeling using the 'cv.glmnet' in order to determine which variable(s) could explain the fruit growth.
- References
 - Arne Pommerening & Anders Muszta (2015) Methods of modelling relative growth rate, Forest Ecosystems - [doi:org/10.1186/s40663-015-0029-4](https://doi.org/10.1186/s40663-015-0029-4)
 - Beauvoit et al (2014) Model-Assisted Analysis of Sugar Metabolism throughout Tomato Fruit Development Reveals Enzyme and Carrier Properties in Relation to Vacuole Expansion, Plant Cell, American Society of Plant Biologists, epub ahead of print. 10.1105/tpc.114.127761 hal-01058814

Linear Modeling with cv.glmnet

run_cvglmnet :Application of linear modeling using the 'cv.glmnet' function of the R glmnet package

- for the Relative Growth Rate (RGR)
- using the models previously fitted by the fitSigmoid function (fitObj)
- by selecting some one or more data subsets (setNameList - the data subsets will be merged if severals)
- alpha=1 => lasso penalty, alpha=0 => ridge penalty, 0 < alpha < 1 => elastic-net penalty

GLMNET

- <https://cran.r-project.org/web/packages/glmnet/glmnet.pdf>
- <https://cran.r-project.org/web/packages/glmnet/vignettes/glmnet.pdf>

```
[9] # List of data subset names for explaining the RGR
setNameList <- c('activome') # qNMR_metabo

system.time( fitRGR <- run_cvglmnet(fitObj, dh, Tname,
setNameList, alpha=1, info=TRUE) )
```

Getting & Merging ...
Fitting ... R2 = 0.9994468 OK
user system elapsed
0.39 0.01 2.13

- CV Glnmet : RGR = F('activome')

```
[10] print.table( as.matrix(fitRGR$cvfitList), digits=4,
zero.print=". ", na.print='-' )
```

	1
(Intercept)	5.730e-01
PGM	-1.040e-01
cFBPase	2.321e-03
PyrK	.
CitS	.
PFP	.
Aconitase	.
PFK	-6.313e-03
FruK	.
pFBPase	.
GluK	1.687e-01
NAD_ISODH	.
Enolase	2.971e-01
NADP_ISODH	-9.027e-05
PEPC	.
Aldolase	-3.589e-02
Succ_CoA_ligase	2.045e-01
NAD_MalDH	1.836e-01
AlaAT	1.827e-03
Fumarase	.
AspAT	.
NADP_GluDH	.
NAD_GAPDH	.
NADP_GAPDH	-5.692e-03
NAD_GluDH	-1.480e-01
TPI	.
PGK	.
Neutral_Inv	-1.623e-02
Acid_Inv	3.795e-02
G6PDH	-2.069e-01
UGPase	.
SuSy	.
NAD_ME	1.495e-02
ShiDH	.
NADP_ME	.
PGI	-9.186e-02
StarchS	6.404e-03
AGPase	.
SPS	-8.475e-02

- 'RGR' fitted curve - activome


```
[11] options(repr.plot.width=12, repr.plot.height=8)
plot_fittedRGRCurve(fitRGR$cvfitOut)
```


Plot variables

```
[12] options(repr.plot.width=16, repr.plot.height=18)
plot_vars(dh, Tname, setNameList[1], smoothtype='lowess',
Gmax=20, ncol=4, cex.axis=2, cex.lab=2, cex.main=3)
```


Session Information

```
[13] options(width=80)
sessionInfo()
```

R version 3.5.1 (2018-07-02)
 Platform: x86_64-w64-mingw32/x64 (64-bit)
 Running under: Windows 10 x64 (build 18363)

Matrix products: default

```
locale:  
[1] LC_COLLATE=French_France.1252 LC_CTYPE=French_France.1252  
[3] LC_MONETARY=French_France.1252 LC_NUMERIC=C  
[5] LC_TIME=French_France.1252  
  
attached base packages:  
[1] parallel stats graphics grDevices utils datasets methods  
[8] base  
  
other attached packages:  
[1] UpSetR_1.3.3 Rodam_0.1.6 RCurl_1.95-4.11  
[4] bitops_1.0-6 glmnet_2.0-16 foreach_1.4.4  
[7] Matrix_1.2-14 minpack.lm_1.2-1 limma_3.36.3  
[10] gplots_3.0.1 pcaMethods_1.72.0 Biobase_2.40.0  
[13] BiocGenerics_0.26.0  
  
loaded via a namespace (and not attached):  
[1] Rcpp_1.0.3 lattice_0.20-35 tidyverse_0.8.3  
[4] visNetwork_2.0.4 gtools_3.8.1 zeallot_0.1.0  
[7] assertthat_0.2.1 digest_0.6.22 IRdisplay_0.7.0.9000  
[10] R6_2.3.0 plyr_1.8.4 repr_1.0.1.9000  
[13] backports_1.1.5 evaluate_0.14 ggplot2_3.2.1  
[16] pillar_1.4.2 rlang_0.4.1 lazyeval_0.2.1  
[19] uuid_0.1-2 rstudioapi_0.10 gdata_2.18.0  
[22] DiagrammeR_1.0.0 downloader_0.4 readr_1.1.1  
[25] stringr_1.4.0 htmlwidgets_1.5.1.9000 igraph_1.2.2  
[28] munsell_0.5.0 compiler_3.5.1 influenceR_0.1.0  
[31] rgexf_0.15.3 pkgconfig_2.0.2 base64enc_0.1-3  
[34] htmltools_0.4.0.9000 tidyselect_0.2.5 tibble_2.0.1  
[37] gridExtra_2.3 codetools_0.2-15 XML_3.98-1.16  
[40] viridisLite_0.3.0 crayon_1.3.4 dplyr_0.8.0.1  
[43] grid_3.5.1 jsonlite_1.6 gtable_0.2.0  
[46] magrittr_1.5 scales_1.0.0 KernSmooth_2.23-15  
[49] stringi_1.4.3 viridis_0.5.1 vctrs_0.2.0  
[52] brew_1.0-6 IRkernel_1.0.2.9000 data.tree_0.7.8  
[55] RColorBrewer_1.1-2 iterators_1.0.10 tools_3.5.1  
[58] glue_1.3.1 purrr_0.2.5 hms_0.4.2  
[61] Rook_1.1-1 colorspace_1.3-2 caTools_1.17.1.1  
[64] pbdZMQ_0.3-3
```

[]