
McConville BMC Biology 2014, 12:18
http://www.biomedcentral.com/1741-7007/12/18
COMMENT Open Access
Open questions: microbes, metabolism and
host-pathogen interactions
Malcolm McConville
Microbial metabolism - back in fashion
Science and fashion share some common traits, includ-
ing a propensity to rediscover old ideas/themes and re-
examine them in a new light. Such is the case with cellu-
lar metabolism. After the renaissance in metabolic stud-
ies during the mid-20th century, when many University
science and medical departments were full of research
groups working on enzymes and metabolic pathways,
interest in cellular metabolism receded - overtaken by
the revolutions in genomics, cell biology, the rise of the
‘omics’ technologies and perhaps a perception that me-
tabolism was primarily a housekeeping process and a bit
boring. However, we are now experiencing an impressive
revival of interest in cellular metabolism. This has been
driven, in part, by an appreciation that the metabolic ac-
tivities of all cells are intimately tailored to the specific
needs and functions of that cell or tissue and that de-
tailed information on cellular metabolism is critical for
understanding cellular development and disease mecha-
nisms. It is also clear that there are major gaps in our
understanding of how cellular metabolism is regulated
in vivo. At the same time there have been impressive ad-
vances in our ability to measure metabolic processes
in vivo, and to integrate ‘omics’ data in order to under-
stand the multiple levels of regulation of metabolism.
The revival in interest in metabolism has been particu-

larly apparent to those of us who work on microbial
pathogens. These organisms are in a constant war with
their host over access to carbon sources and nutrients
and, like other cells, need to tailor their metabolism to
fulfill particular tasks, such as the synthesis of special-
ized virulence factors or the maintenance of their en-
ergy/redox state in inhospitable environments. This
battle is likely to have played a key role in defining mi-
crobial growth strategies and the range of host niches
that each pathogen can occupy. The renewed interest in
Correspondence: malcolmm@unimelb.edu.au
Department of Biochemistry and Molecular Biology, Bio21 Molecular Science
and Biotechnology Institute, 30 Flemington Road, Parkville, VIC 3010,
Australia

© 2014 McConville; licensee BioMed Central L
Commons Attribution License (http://creativec
reproduction in any medium, provided the or
Dedication waiver (http://creativecommons.or
unless otherwise stated.
microbial metabolism has been prompted by the impera-
tive (and increased funding opportunities in some areas)
to identify new drug targets and/or understand the
mechanism of action of existing drugs, as well as the
realization that, in most cases, direct information on nu-
trient levels and pathogen metabolism in vivo is missing.
Moreover, despite some of these pathogens’ being
amongst the most intensively studied organisms in bio-
logy, we still do not know what the majority of their
genes do, although it is reasonable to suggest that many
are directly or indirectly involved in regulating meta-
bolism. On the other side of the ledger, we are only just
beginning to explore how intracellular and extracellular
pathogens manipulate the metabolism of their host in
order to create a more hospitable metabolic niche. Some
of the open questions that come to mind when consi-
dering the role of metabolism in host-pathogen interac-
tions are as follows.
What carbon sources do microbial pathogens use
in vivo?
Most baseline studies on microbial metabolism are
undertaken on cultured stages grown in standard (often
nutrient-rich) medium. Not surprisingly, there is increa-
sing evidence that the metabolism of the same microbe
can be completely different in infected tissues, reflecting
differences in nutrient availability and the need to acti-
vate specific pathways in the face of complex host re-
sponses. A detailed understanding of microbial pathways
that are being switched on or off during infection, the
identity of specific nutrients that are being utilized and
the extent to which there is redundancy in these path-
ways is essential for understanding microbial patho-
genesis. Recent developments in advanced analytical and
metabolomics approaches, the availability of fluorescent
metabolite sensor and in situ metabolite imaging tech-
nologies will provide some of the tools needed to obtain
this information. Interestingly, studies on core meta-
bolism of microbial pathogens in situ are also starting to
highlight significant differences in the enzymology and
td. This is an Open Access article distributed under the terms of the Creative
ommons.org/licenses/by/4.0), which permits unrestricted use, distribution, and
iginal work is properly credited. The Creative Commons Public Domain
g/publicdomain/zero/1.0/) applies to the data made available in this article,

mailto:malcolmm@unimelb.edu.au
http://creativecommons.org/licenses/by/4.0
http://creativecommons.org/publicdomain/zero/1.0/


McConville BMC Biology 2014, 12:18 Page 2 of 2
http://www.biomedcentral.com/1741-7007/12/18
regulation of these pathways compared with those in
their hosts, suggesting that even microbial pathways that
were previously thought to be too similar to host path-
ways to be targeted are now valid drug targets.

How do pathogens adapt to different host
environments during chronic infections?
Many bacterial, fungal and protozoan pathogens are as-
sociated with long-term chronic infections where the
pathogen persists for many years or the life-time of the
host. With few exceptions, we know very little about the
physiological state of the pathogens, or even where they
reside, during these chronic infections. It is often assumed
that they enter a hibernating/quiescent state, although
there is increasing evidence that a number of so-called
latent pathogen stages exhibit appreciable metabolic ac-
tivity. We will need to better define the growth rate, phy-
siology and metabolism of latent microbial stages in order
to understand pathogenesis mechanisms (including the
potential role of slow growth and quiescence in combating
host microbicidal responses), and develop drugs that target
processes essential for survival during latency.

How do they sense their nutrient environment?
Microbial pathogens must be adept at sensing nutrient
levels as well as other stresses in their environment. Nu-
trient sensing and signaling pathways are starting to be
defined in many prokaryotic pathogens. However, much
less is known about how this occurs in fungal and proto-
zoan pathogens. Most protists, for example, lack mem-
brane receptors common in higher eukaryotes and
exhibit greatly reduced transcriptional regulation. As an
extreme example, Leishmania parasites lack transcrip-
tion factors and gene-specific transcriptional regulation.
However, they retain a full suite of eukaryotic kinases
and phosphatases that normally lead to activation of
transcription factors. These observations suggest that
many of these pathogens may have evolved new signa-
ling modules that are quite different from the well cha-
racterized signaling cascades in their host. How and
which nutrient signals are sensed, the identity of inter-
vening signaling modules, and the number and type of
down-stream intracellular effectors remain one of the
big ‘black boxes’ in microbial molecular biology. The de-
lineation of these pathways is likely to open a rich source
of new drug targets, as well as potentially reveal regula-
tory mechanisms that have been conserved in all euka-
ryotes, but have been overlooked in higher eukaryotes
with more complex transcriptional controls.

How does host metabolism influence host-
pathogen dynamics?
We know that many, if not all, pathogens directly or in-
directly affect the growth and physiology of surrounding
host cells. However, we know very little about how
changes in host cell metabolism, mediated by the patho-
gen itself, the host immune response or global host nu-
trition affect the outcome of infections. Pathogens may
manipulate host metabolism in order to increase their
access to essential nutrients/carbon sources, or to down-
regulate pathways that are needed to sustain host micro-
bicidal processes. Intriguingly, we know that the effector
functions of many immune cells (such as cytokine secre-
tion, antigen presentation, cytotoxic responses) are
dependent upon changes in their carbon metabolism.
Not surprisingly, there is increasing evidence that micro-
bial pathogens have developed strategies for altering the
nutrient environment in infected tissues in order to
modulate the host immune response. One of the major
challenges for the future, therefore, is to develop a genu-
ine systems-wide approach for measuring the inter-
twined cellular metabolism of host and pathogen in situ.

Published: 28 March 2014


	Microbial metabolism - back in fashion
	What carbon sources do microbial pathogens use in�vivo?
	How do pathogens adapt to different host environments during chronic infections?
	How do they sense their nutrient environment?
	How does host metabolism influence host-pathogen dynamics?

