
Eau d’coli

N Kuldell for 20.020
Spring 2010

System level description: initial planning

Input
 Output
Black box functions

System level description: initial planning

Input

e.g.
precursor

Output

e.g.
smell

Black box functions

WGD: Wintergreen Generating Device

WGD

BGD
and

 BGD: Banana Generating Device

System level description: scent production

Input

e.g.
precursor

Output

e.g.
smell

Black box functions

WGD: Wintergreen Generating Device

WGD

BGD

 BGD: Banana Generating Device

System level description: scent production

Input

e.g.
precursor

Output

e.g.
smell

Black box functions

WGD: Wintergreen Generating Device

WGD

BGD

 BGD: Banana Generating Device

System level description: precursor production

Input

e.g. cell
growth

Output

e.g.
smell

Black box functions

WGD: Wintergreen Generating Device

WGD

BGD

 BGD: Banana Generating Device

saGD

iaGD
and

saGD: salicylic acid Gen Dev
 iaGD: isoamyl alcohol Gen Dev

Input

e.g. cell
growth

Output

e.g.
smell

Black box functions

WGD: Wintergreen Generating Device

WGD

BGD

 BGD: Banana Generating Device

saGD

iaGD

saGD: salicylic acid Gen Dev
 iaGD: isoamyl alcohol Gen Dev

System level description: precursor production

System level description: growth regulation

Input

e.g. cell
growth

Output

e.g.
smell

WGD

BGD

saGD

iaGD

cell
density

time

“lag”

“log”

“stationary”

System level description: growth regulation

Input

e.g. log
growth

ON

OFF

WGD

BGD

saGD

iaGD

cell
density

time

“lag”

“log”

“stationary”

wintergreen
smell

System level description: growth regulation

Input

e.g.
stationary
growth

OFF

ON

WGD

BGD

saGD

iaGD

cell
density

time

“lag”

“log”

“stationary” banana
smell

System level description: growth regulation

Input

e.g.
stationary
growth

OFF

ON

WGD

BGD

saGD

iaGD

OsmY is a promoter that is only active during stationary phase

System level description: growth regulation

Input

e.g.
stationary
growth

OFF

ON

WGD

BGD

saGD

iaGD

 Stationary phase Log phase

OsmY 1 0

OsmY+ inverter 0 1

System level description: growth regulation

Input

e.g.
stationary
growth

OFF

ON

WGD

BGD

saGD

iaGD

System level description: Chassis modification

Input

e.g.
stationary
growth

OFF

ON

WGD

BGD

saGD

iaGD

eliminate
natural
indole
production

System level test: gas
chromatographs

O

O

OH

methyl salicylate

MW = 152
no methyl salicylate

[no peak at 9.1
minutes]

E. coli
 E. coli + precursor (SA)
+ WGD

System level test: uninformed
experimental subjects??

