

Bacterial Transformation Buffers Environmental Fluctuations through the Reversible Integration of Mobile Genetic Elements

Gabriel Carvalho, David Fouchet, Gonché Danesh, Anne-Sophie Godeux, Maria-Halima Laaberki, Dominique Pontier, Xavier Charpentier, Samuel Venner

► To cite this version:

Gabriel Carvalho, David Fouchet, Gonché Danesh, Anne-Sophie Godeux, Maria-Halima Laaberki, et al.. Bacterial Transformation Buffers Environmental Fluctuations through the Reversible Integration of Mobile Genetic Elements. *mBio*, 2020, 11 (2), pp.e02443-19. 10.1128/mbio.02443-19 . hal-03240422

HAL Id: hal-03240422

<https://vetagro-sup.hal.science/hal-03240422>

Submitted on 28 May 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.

Bacterial Transformation Buffers Environmental Fluctuations through the Reversible Integration of Mobile Genetic Elements

 Gabriel Carvalho,^a David Fouchet,^a Gonché Danesh,^a Anne-Sophie Godeux,^{b,d} Maria-Halima Laaberki,^{b,c,d} Dominique Pontier,^a Xavier Charpentier,^{b,d} Samuel Venner^a

^aUniversité de Lyon, Université Lyon 1, CNRS, Laboratoire de Biométrie et Biologie Evolutive UMR 5558, Villeurbanne, France

^bCIRI, Centre International de Recherche en Infectiologie, Inserm, U1111, Université Claude Bernard Lyon 1, Villeurbanne, France

^cUniversité de Lyon, VetAgro Sup, Marcy-l'Étoile, France

^dCNRS UMR5308, École Normale Supérieure de Lyon, University of Lyon, Villeurbanne, France

Xavier Charpentier and Samuel Venner contributed equally to this study and their author order was determined alphabetically.

ABSTRACT Horizontal gene transfer (HGT) promotes the spread of genes within bacterial communities. Among the HGT mechanisms, natural transformation stands out as being encoded by the bacterial core genome. Natural transformation is often viewed as a way to acquire new genes and to generate genetic mixing within bacterial populations. Another recently proposed function is the curing of bacterial genomes of their infectious parasitic mobile genetic elements (MGEs). Here, we propose that these seemingly opposing theoretical points of view can be unified. Although costly for bacterial cells, MGEs can carry functions that are at points in time beneficial to bacteria under stressful conditions (e.g., antibiotic resistance genes). Using computational modeling, we show that, in stochastic environments, an intermediate transformation rate maximizes bacterial fitness by allowing the reversible integration of MGEs carrying resistance genes, although these MGEs are costly for host cell replication. Based on this dual function (MGE acquisition and removal), transformation would be a key mechanism for stabilizing the bacterial genome in the long term, and this would explain its striking conservation.

IMPORTANCE Natural transformation is the acquisition, controlled by bacteria, of extracellular DNA and is one of the most common mechanisms of horizontal gene transfer, promoting the spread of resistance genes. However, its evolutionary function remains elusive, and two main roles have been proposed: (i) the new gene acquisition and genetic mixing within bacterial populations and (ii) the removal of infectious parasitic mobile genetic elements (MGEs). While the first one promotes genetic diversification, the other one promotes the removal of foreign DNA and thus genome stability, making these two functions apparently antagonistic. Using a computational model, we show that intermediate transformation rates, commonly observed in bacteria, allow the acquisition then removal of MGEs. The transient acquisition of costly MGEs with resistance genes maximizes bacterial fitness in environments with stochastic stress exposure. Thus, transformation would ensure both a strong dynamic of the bacterial genome in the short term and its long-term stabilization.

KEYWORDS natural transformation, horizontal gene transfer, mobile genetic elements, resistance genes, stochastic environment

Horizontal gene transfer (HGT), i.e., the passage of heritable genetic material between organisms by means other than parent-offspring transmission, is commonly observed in bacteria (1–3). By promoting the spread of genes of antibiotic or heavy

Citation Carvalho G, Fouchet D, Danesh G, Godeux A-S, Laaberki M-H, Pontier D, Charpentier X, Venner S. 2020. Bacterial transformation buffers environmental fluctuations through the reversible integration of mobile genetic elements. *mBio* 11:e02443-19. <https://doi.org/10.1128/mBio.02443-19>.

Invited Editor Eugene V. Koonin, National Center for Biotechnology Information, NLM, NIH

Editor Igor B. Zhulin, The Ohio State University

Copyright © 2020 Carvalho et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Gabriel Carvalho, gabriel.carvalho@univ-lyon.fr, or Samuel Venner, samuel.venner@univ-lyon1.fr.

Received 16 September 2019

Accepted 21 January 2020

Published 3 March 2020

metal resistance and virulence factors, HGT is an important threat to human health (4). Among all known mechanisms by which HGTs occur, one can distinguish HGTs resulting from the infectious and propagative behavior of mobile genetic elements (conjugation and transduction) and HGTs that are exclusively controlled by the bacterial cells (5–7). By far, the most widespread of those is natural transformation, i.e., the import of free extracellular DNA (eDNA) and its integration into the bacterial genome by homologous recombination (8, 9). The DNA import system is expressed under the state of competence, which is triggered by signals that are often elusive and difficult to reproduce under laboratory conditions (10, 11). Despite this difficulty, transformation has been experimentally demonstrated in more than 80 bacterial species distributed throughout the tree of life, indicative of an ancestral origin (8, 10, 12). The list of transformable species keeps growing, now including species that had long been considered incapable of transformation (13, 14). In addition, transformation-specific genes required for the uptake of eDNA (*comEC* and *dprA*) are widespread (see Fig. S1 in the supplemental material) (15; see also reference 16), suggesting that most bacterial species may undergo transformation in their natural habitat.

In spite of this ubiquity and that this mechanism has been documented for a long time (17), the evolutionary causes of transformation are complex to disentangle and are still debated. The proposals of the evolutionary function of transformation can be organized into four main categories (see Croucher et al. [18] for a review). First, transformation could be a means of importing eDNA as a nutrient. However, this proposal is questionable, because the competence machinery includes complex and costly mechanisms for the protection or selection of imported DNA (19, 20). Such mechanisms are essential for its successful integration into the genome, whereas they are unnecessary if the imported DNA exclusively serves as a nutrient (10). Second, imported DNA from transformation could be a raw material to repair double-stranded DNA (dsDNA) break. This hypothesis is mainly supported by the fact that the exposition to specific mutagens increases the transformation rate in some species. However, there are also numerous counterexamples of this bacterial response, which calls into question the generic nature of this proposal (18).

Third, the commonly emphasized evolutionary benefits of transformation are the genetic diversification and mixing within bacterial populations, and as a result, transformation is often considered analogous to eukaryotic sexual reproduction. Computational modeling approaches have shown that gene acquisition and genetic mixing from transformation can provide a selective advantage by allowing bacteria to combine favorable mutations (Fisher-Muller effect) (21, 22) and to efficiently exploit new or fluctuating environments (23). Under fluctuating selection of different alleles, transformable bacteria may also benefit from the acquisition of old alleles present in their environment to restore a fitter phenotype (24). In complement to these theoretical investigations, an increasing number of recent studies, in part fueled by the exponential growth of genome sequencing, show that through transformation, bacteria frequently acquire new functions carried by transposons, integrons, and genomic islands (25–28). Transformation enables the acquisition of antibiotic resistance by *Campylobacter jejuni* and capsule switching by *Streptococcus pneumoniae*, leading to vaccine escape (29–31). *Bacillus subtilis* presents a large accessory genome, a diversity seemingly generated by transformation, allowing this species to colonize various ecological niches, from soils and plants to animals (27). Overall, the eDNA obtained from transformation may provide habitat-specific genes and favors adaptation to new environments (32). Yet, genome-based evidences of the benefit of transformation are inherently biased, as they tend to highlight HGT events that result in the acquisition of genes providing clear selective advantage (e.g., antibiotic resistance).

Fourth, in opposition to the genetic diversification and mixing paradigm, Croucher et al. (18) recently proposed the radically distinct hypothesis that the main evolutionary function of transformation is to cure bacterial genomes of integrated genetic parasites, such as bacteriophages. Based on the observation that bacterial genomes are inevitably parasitized by mobile genetic elements (MGEs) (33, 34), they argue that transformation

FIG 1 Schematic representation of the computational model. Bacterial cell growth follows a logistic growth model. The bacterial cells have an insertion site in their chromosome at which two types of alleles from the eDNA compartment can be integrated from transformation and replace their current DNA: wild-type (WT) allele and MGE. The integration of a WT allele is costless for cells, whereas the integration of MGEs causes a cost in terms of cell replication. Bacterial populations are faced with stochastic stresses of random duration and intensity. In the absence of stress, cells are lysed at a basal rate. Under stress exposure, the lysis rate of WT cells increases but remains unchanged for cells with an MGE carrying resistance. Each lysed cell releases its DNA and fuels the extracellular compartment with eDNA. MGEs are constantly added to the extracellular environment at a marginal rate (MGE input) simulating residual arrival from neighboring populations. The WT alleles and MGEs are degraded at a constant rate in the extracellular compartment.

favours the insertion of short DNA sequences from kin cells, thus tending to remove infesting DNA rather than acquire additional foreign DNA (18, 35). Following this “chromosomal curing” hypothesis (18), transformation would be mainly a defense mechanism against infectious genetic parasites rather than a mechanism to acquire new genes or generate genetic diversity and mixing, which would be marginal events. In favor of this proposal, several observations point out that cells are much more likely to undergo recombination with closely related neighbors than with distant lineages carrying foreign DNA (35, 36). Bacteria usually grow close to their siblings, and the emergent physical vicinity favors the exchange of DNA sequences between closely related genotypes. In addition, bacteria may regulate the competence state using quorum sensing, hence ensuring that a critical amount of kin cells are nearby (37). They may also select DNA with specific uptake sequences to avoid integrating exogenous DNA (20). In few cases, competent bacteria kill their own kin cells, enriching their surrounding with clonal DNA (38). Considering all the barriers to the acquisition of foreign DNA, transformation would mainly act as a conservative mechanism instead of a means of genetic diversification and mixing (36).

The third (genetic diversification) and fourth (chromosomal curing) sets of proposals for transformation function are both relevant and supported by solid empirical and simulated data, but they also seem antagonistic. In this theoretical work, we examine the possibility of unifying these two proposals within the same framework by considering the dynamics of MGEs and bacterial populations in fluctuating environments. Unlike the study by Croucher et al. (18), (i) we consider the frequent case of noninfectious MGEs (such as genomic islands) which can integrate into bacterial chromosomes and carry resistance genes but which are also costly for bacteria by reducing their growth capacity, and (ii) we take into account the fact that bacteria evolve in a stochastic environment characterized by unpredictable exposures to stress (e.g., antibiotics and heavy metals). Using a computational model introducing competition between bacterial genotypes with different transformation strategies (transformation rate), we assess whether an optimal transformation rate emerges from the dual function of acquiring then eliminating MGEs carrying resistance genes.

RESULTS

Transformable cells are competitive in stochastic environments. Based on the model summarized in Fig. 1 and detailed in Materials and Methods, we simulated competition between several bacterial genotypes differing in their transformation rates. Population dynamics were simulated in four distinct environments: one stress-free constant environment and three environments with stochastic stress exposure, differ-

entiated by stress frequency (see Fig. S2 in the supplemental material). Exposure to stress increases the lysis rate of susceptible cells, i.e., stresses are bactericidal, see Materials and Methods. In each tested environment, bacterial genotypes share the same eDNA pool resulting from bacterial dead cells and initially composed of wild-type (WT) alleles. A small amount of MGEs carrying a stress resistance gene were introduced to this pool. The transformable genotypes also compete with two control genotypes: a nontransformable genotype susceptible to stress (NTS) and a nontransformable resistant genotype (NTR) carrying a resistance gene that has the same cost in terms of cell replication as the MGE (see Materials and Methods).

In the stress-free environment, all genotypes can grow when they are alone (see Fig. S3). In the competition context, the NTR genotype becomes extinct, because carrying a resistance gene reduces growth rate, while all other genotypes have similar demographic performances and do not experience extinction regardless of their transformation rate (Fig. 2A and B). This is related to the fact that there is no transformation cost in these simulations (see Fig. S4 when a cost is introduced). MGEs carrying resistance are extremely marginal in the extracellular compartment (Fig. 2D); therefore, upon transformation, cells mostly integrate WT alleles into their genome and conserve their wild-type phenotype (Fig. 3A).

When bacterial cells are exposed to stress, even at a low frequency, the most efficient strategies that emerge are those with an intermediate transformation rate ($10^{-3} < \text{maximal transformation rate of a genotype } i [T_{\max,i}] < 10^{-2} \text{ t}^{-1}$), which have both a high abundance (no extinction) and a higher stochastic growth rate λ (i.e., geometric mean, see Materials and Methods) (Fig. 2A to C). The NTS genotype, which cannot acquire resistance genes, is disadvantaged and often goes extinct, whereas it could grow if it was alone, i.e., without competition with other genotypes (Fig. S3). The performance of genotypes with a very low transformation rate ($T_{\max,i} < 10^{-4} \text{ t}^{-1}$) is very similar to that of the NTS genotype even if the extinction probabilities of these genotypes are lower (Fig. 2A and B). Interestingly, and even without introducing a direct cost for transformation (in terms of replication or cell mortality), cells that transform at a very high rate ($T_{\max,i} > 10^{-2} \text{ t}^{-1}$) are also counterselected (Fig. 2A and B). These strategies induce very frequent changes in phenotype, including the detrimental transitions WT→resistant (MGE infected) between stresses and resistant (MGE infected)→WT during stresses (see Fig. S5).

Although the NTR genotype always performed well alone (Fig. S3), it was outcompeted in all environments except in a few simulations with high stress frequency ($2 \times 10^{-3} \text{ t}^{-1}$) (Fig. 2A). This result shows that continuously carrying the resistance gene may be beneficial if the environmental stress is frequently encountered. However, despite that in the most stressful environment the NTR genotype had the highest mean total cells at the end of the simulations, it actually suffered ~25% extinction, whereas the predominant transformable genotypes persisted in all simulations (Fig. 2B) and had a higher stochastic growth rate (λ) than NTR genotypes (Fig. 2C). The observation that the intermediate transformable genotypes outcompete the NTR genotype suggests that transformation gives a fitness advantage in stochastic environments by removing MGEs, which is costly for replication, during the periods without stress.

However, transformation is inherently risky. Transformation may lead to the acquisition of toxic and highly detrimental genes and the generation of recombination intermediates that can jeopardize chromosome integrity (39, 40). To account for such a transformation cost, we implemented a probability of cell lysis during transformation events. By including this cost (up to 10% risk of lysis during transformation), genotypes with high transformation rates were greatly impaired while strategies with intermediate transformation rates ($10^{-3} < T_{\max,i} < 10^{-2} \text{ t}^{-1}$) remained optimal, even if the optimum shifted toward the lower transformation rates (see Fig. S4A and B).

The competence of the cells for transformation is often regulated either by an abiotic environment (e.g., stress) or bacterial density. To explore the influence of competence regulation on the optimal transformation rate, we implemented two commonly occurring triggers of competence: stress exposure and biomass (see Mate-

FIG 2 Relative success of genotypes according to their transformation strategies. (A) Proportions of the competing genotypes at $t = 5,000$: nontransformable resistant (NTR), nontransformable susceptible (NTS), and 21 genotypes with transformation rates ranging from 10^{-5} to 10^{-1} per time unit (t^{-1}). (B) Proportions of extinction of the genotypes at $t = 5,000$, among the 500 simulations. (C) Stochastic growth rate, as proxy of the fitness of the genotypes in stochastic environments (see Materials and Methods). (D) Composition of the extracellular compartment at $t = 5,000$. Represented data are the means and standard errors calculated from 500 simulations. Population dynamics are simulated in four distinct environments: one stress-free constant environment ($F=0$) and three environments with stochastic stress exposure, differentiated by stress frequency of $F=5 \times 10^{-4}$, $F=10^{-3}$, and $F=2 \times 10^{-3} t^{-1}$ (see Fig. S2 in the supplemental material).

rials and Methods). In the stress trigger scenario, i.e., when competence is induced by stress exposure, the optimal transformation rate increased (Fig. S4C and D). In the biomass trigger scenario, i.e., when competence is favored at high bacterial densities, genotypes with high transformation rates performed better than under a constitutive competence scenario, but the optimal genotype remained unchanged (Fig. S4C and D). To further investigate the stability of the evolutionary strategy of transformable genotypes, we tested the ability of the different genotypes (which emerge by mutation) to invade a population that initially included only the NTS genotype (see Materials and Methods). The results show that the most efficient genotypes remain those with an

FIG 3 Maintenance of wild-type alleles in transformable genotypes. (A) Percentages of wild-type (WT) cells at the end of the simulations for each genotype. Extinct genotypes are not accounted for the calculus. (B) Percentages of WT cells from cure, i.e., WT cells with past MGE integration.

intermediate transformation rate, even if their invasion requires a longer simulation time (Fig. S4E and F).

In the literature, the fitness cost induced by MGEs is very variable (e.g., MGEs with antibiotic resistance genes [41]). In our simulations, when the cost of MGEs was modified, the eDNA composition of the extracellular compartment varied greatly, but the distribution of transformable genotypes remained qualitatively unchanged (see Fig. S6A and B). Moreover, the variation in the input of MGEs or in the rate of degradation of eDNA does not qualitatively change the results (Fig. S6E and F and S7A and B) or the specific accentuated degradation of extracellular MGEs (up to 10 times the one of WT alleles) (Fig. S6C and D). Finally, the optimal intermediate transformable genotypes remained stable when we increased the mean intensity or mean duration of the stresses or if the stress is bacteriostatic and not bactericidal (i.e., if stress exposure reduces the replication rate of susceptible cells instead of increasing cell lysis; see Materials and Methods) (see Fig. S8). Overall, the results point out that intermediate transformation rates are extremely efficient strategies for buffering environmental stochasticity in many ecological contexts.

The competitiveness of transformable cells relies on the reversible integration of MGEs. To examine the importance of chromosomal curing in the success of genotypes with intermediate transformation rates (Fig. 2A to C) (transformation rates $10^{-3} < T_{\max,i} < 10^{-2} t^{-1}$), we determined the phenotypic composition (proportion of WT cells and cells infected by MGEs) for the different genotypes (Fig. 3A) as well as the proportion of WT cells from parent cells that previously had an MGE in their genome (WT cells from cure) (Fig. 3B). The proportions of WT cells were similar in all transformable genotypes despite genotypes being represented in various proportions (Fig. 2A). The proportion of WT cells, however, decreased as the stress frequency increased. By determining the origin of WT cells in stochastic stressful environments, we found that most of them originated from genome cure for the predominant genotypes (Fig. 3B) (transformation rates between 10^{-3} and $10^{-2} t^{-1}$). The proportion of WT cells from cure increases with the frequency of stress exposure (Fig. 3B).

These results show that transformation, performed at an intermediate rate, is a powerful mechanism for regenerating the WT genotype in stochastic environments. From the analysis of transformation events performed by the dominant genotype ($T_{\max,i} = 10^{-2.4} t^{-1}$), we find that the switch of phenotypes (WT→resistant or resistant→WT) occurs mainly when the genotype faces intermediate numbers of stresses

FIG 4 Types of transformation events (infection or cure) for the predominant genotype (with transformation rate $10^{-2.4} t^{-1}$). (A) Box plot of the percentages of cure events (MGE infected cell \rightarrow WT cell) among all transformation events depending on the number of stresses. (B) Box plot of the percentage events of infection by MGE (WT cell \rightarrow MGE infected cell) among all transformation events depending on the number of stresses. Results group simulations with all stress frequencies. (C) Composition of the extracellular compartment at $t = 5,000$ (box plot of the percentage of WT alleles).

during simulations (~ 4 to 7 stresses for 5,000 time units) (Fig. 4A and B), which also corresponds to a greater eDNA diversity in the extracellular compartment (Fig. 4C). With extreme number of stresses, the environment is either very little disturbed or, conversely, frequently disturbed, and the great majority of transformation events are neutral since they replace the DNA of the cells with another identical DNA (Fig. 4).

DISCUSSION

While transformation is often considered a mechanism sustaining bacterial genetic diversification and mixing, recent investigations suggest that its primary function would be to cure bacterial genomes of their infectious parasitic genetic elements (18, 35). We show that when bacteria face a fluctuating environment containing temporarily beneficial MGEs (costly MGEs for bacterial growth but carrying stress resistance genes), these two points of view can be unified in a common framework. In our simulations, genotypes with an intermediate transformation rate, when competing with other genotypes, have a large selective advantage in fluctuating environments (stochastic stress exposure) by maximizing the probability of genotype persistence and their stochastic growth rate (Fig. 2B and C). In our simulations, these intermediate transformation rates favor the random acquisition of extracellular MGEs carrying resistance genes, which allows genotypes to continue to grow during periods of environmental stress. Furthermore, these same transformation strategies allow MGE removal (genome cure) after each stress episode and thus the reconstitution of the initial genome, which is beneficial because maintaining MGEs is costly in terms of replication for host cells (42). Overall, our results suggest that intermediate transformation rates, by generating reversible integration of MGEs, stabilize over the long term the genotypes and genomes of bacteria that evolve in a stochastic environment.

Bacterial populations often face variable environments and are exposed to a wide variety of unpredictable stresses (e.g., heavy metals and antibiotics). The most widely proposed adaptation mechanisms to deal with them correspond to the diversified bet hedging—stochastic switching between phenotypic states (43–46)—corresponding to a risk-spreading strategy that facilitates genotype invasion and persistence in the face of unpredictable fluctuating environmental conditions (47). The most common example corresponds to the production of both reproductive individuals (replicative cells in bacteria) and individuals that remain in a dormant state for a more or less prolonged period of time (or “persister” cells in bacteria) (48, 49). Similarly, transformation can be seen as a risk-spreading strategy by randomly producing new phenotypes from MGE integration, then reconstituting the initial genotype by MGE removal. Interestingly, this strategy would enable coping with a wide variety of stresses (by successively integrating and removing different MGEs) while maintaining active (replicative) cells during and between periods of stress. In this sense, transformation could be one of the most efficient risk-spreading strategies in a stochastic environment, which could explain its ubiquity in the bacterial phylum (see Fig. S1 in the supplemental material).

We aimed to simulate transformation rates with orders of magnitude coherent with empirical observations (50). However, empirical estimation of the transformation rates in the laboratory is scarce—and almost impossible in the field—because (i) the state of competence in bacteria is often dependent on environmental conditions with differing triggering factors between strains (37, 51), (ii) the estimation of the transformation rate does not account for transformation events replacing DNA with an identical allele, which is the majority of the transformation events in our simulations (Fig. 4), and (iii) the transformation rate depends on the characteristics of the imported DNA, such as its size but also the capacity of few MGEs to inhibit transformation once acquired (51). Because of these limitations, in our study, we considered a wide range of transformation rates, and we show that, when in competition, genotypes with transformation rates too low or too high should be counterselected because they generate too little or too much phenotypic change, often leading to the formation of phenotypes that are not adequate for environmental conditions (cells with MGE in stress-free period or WT cells during exposure to stress) (Fig. S5). Thus, the wording “intermediate transformation rate” used in the manuscript is likely to be applicable to natural populations, but an extensive meta-analysis or experimental screening of natural isolates would be necessary to know the distribution of transformation rates in natural environments and to confirm this inference. However, it is already known that mutants displaying phenotypes of elevated transformability are easily isolated in transformable species under laboratory conditions (52–56). Such a hypertransformable phenotype is due to mutations causing upregulation of the transformation system or alteration of components of the competence machinery. Interestingly, these hypertransformable phenotypes are not common in natural isolates, suggesting that they can arise but are quickly counterselected. Our prediction is also consistent with the fact that in many transformable species, only a fraction of cells of the same genotype are in the state of competence and are likely to transform at the same time, even if all cells are under controlled laboratory conditions favorable for transformation (8, 57–59). This heterogeneity in competence states, which would correspond to the intermediate transformation rates in our model, should greatly contribute to the spreading of risks in a stochastic environment.

While our model aims to be generalist, it is difficult to determine the extent to which the optimal transformation rate found is specific to strain-environment-MGE combinations. However, the sensitivity analysis carried out shows that the optimal intermediate transformation rate is robust in the large range of parameters tested (Fig. S6 to 8), including when rare transformable mutants have to invade a nontransformable population (Fig. S4E and F). When competence is triggered by high cell density, the optimal transformation rate remains unchanged even if genotypes with a high transformation rate have a higher fitness than when the competence is constitutively expressed (Fig. S4C and D). When competence is triggered by stress exposure, the optimal

transformation rate increases. In this latter situation, cells are rarely in a state of competence (exposure to stress being rare), and when cells are exposed to stress, high transformation rates would confer a selective advantage by increasing the chances of capturing MGEs carrying resistance genes (which are relatively rare in the extracellular environment at the beginning of stress exposure).

According to our proposal, the extracellular compartment would constitute a reservoir of MGEs, providing bacteria with a “communal gene pool” (60), which should be highly fluctuating in its composition. In our model, we introduced MGEs at an extremely low rate, simulating the residual intake of MGEs from other nearby bacterial populations. The proportion of these MGEs remains extremely low when stress is rare or absent (Fig. 2D), while they can become extremely abundant in the extracellular compartment when stress exposure becomes frequent (Fig. 2D). Moreover, the spatial distribution of eDNA could be heterogeneous, and transformation rates may themselves fluctuate spatially within the same population (e.g., in or out of biofilms [61]). Cells close to the spatial boundaries of an isogenic population could tend to acquire more foreign DNA and cells in the center more kin DNA, making subpopulations more subject to MGE acquisition or removal and subject to variable transformation triggers. Our work then encourages empirical analysis of the spatiotemporal dynamics of the extracellular compartment whose composition should depend on the regime of environmental fluctuations (intensity, duration, and frequency of exposure to stress) but also on the connectivity between bacterial populations and the degree of persistence of MGEs or wild alleles according to their characteristic (e.g., their size). With the advent of methods to study bacteria-MGE interactions in complex microbiota (62, 63), contrasting antibiotic treatments could be an ideal experimental design to explore the dynamics of this extracellular reservoir and its consequences on the spread of resistance genes. For example, permanent antibiotic treatment could enrich the extracellular compartment with MGEs to such an extent that bacteria can no longer cure their genome through transformation. This point of view sheds new light on our understanding of (and fight against) the spread of antibiotic resistance in hospitals and potentially paves the way to new strategies for fighting antimicrobial resistance.

Independently of the transient acquisition of MGEs carrying resistance genes, there are undoubtedly empirical facts in favor of the perennial acquisition of new genes from different species by natural transformation (64, 65). We propose that such perennial integration should be the result of rare and “accidental” transformation events leading to the formation of new bacterial strains potentially in competition with the parent strain. This process should involve coevolution mechanisms such as compensatory mutations to improve the stability of the MGE-host couple long term (66). Therefore, one of the main evolutionary causes of transformation should be to generate reversible integration of MGE to buffer environmental stochasticity, while the perennial acquisition of new genes should be a by-product of transformation (or an exaptation) only exceptionally occurring, when bacteria face new but lasting environmental conditions. These accidental transfers would, however, play a key role in the diversification of bacterial lines and would be of the same order as horizontal transfers observed in eukaryotes, which are rare but have a profound impact on their evolution (67, 68).

Contrary to our proposal, the “chromosomal curing” hypothesis focuses on the removal of infectious MGEs, which parasitize bacterial genomes (18). This point of view is particularly relevant in the case of high selective pressure driven by infectious phages. However, the chromosomal curing hypothesis alone cannot explain the frequent observations of accumulation of resistance genes in MGEs transferable by transformation, such as resistance islands which can be very numerous and diversified (42, 69). Here, we propose that bacteria, through transformation, actively exploit specific categories of MGEs, such as transposons, integrons, gene cassettes, and genomic islands, that can be very variable in their composition in resistance genes and can be integrated transiently into the bacterial genome. However, further investigations will be needed to study the interactions between the different evolutionary functions of transformation by considering both fluctuating stress exposure and various

classes of MGEs, such as infectious phages, integrative MGEs carrying stress resistance genes, or conjugative elements.

In conclusion, in this work, we point out that transformation, which is a widespread trait, allows the transient acquisition of MGEs carrying stress resistance genes, which increases bacterial fitness under stochastic stress exposure. Because many bacterial species are probably frequently exposed to such fluctuating environments, this function could be often operational. However, it must be evaluated both empirically and theoretically in different ecological contexts and in interaction with the other functions already proposed. Here, our work is focused on natural transformation, which is the most common mechanism of HGT capable of generating chromosomal gene replacement. Yet, our conclusion may also apply to any other mechanism which promotes large chromosomal recombination events between individuals of bacterial populations. Namely, it may also explain the presence of the “distributive conjugal transfer” in one of the rare family of bacteria, the *Mycobacteriaceae*, which lack *ComEC* and the transformation system (70). Understanding the evolution of bacterial populations and communities in a fluctuating environment will also require addressing the coevolution of bacteria and MGEs by considering a possible alternation of genetic conflicts and cooperation between them. This perspective could help understand and prevent the spread of antibiotic resistance in bacterial populations and communities.

MATERIALS AND METHODS

We developed a stochastic computational model which includes two types of compartments: bacterial cells and extracellular DNA (eDNA), similarly to previous models (18). The overall structure of the model is displayed in Fig. 1. Bacterial cells have an insertion site in their chromosome which can be occupied by two DNA types: a wild type (WT) allele and a costly MGE conferring stress resistance. In the population, 23 genotypes (i) compete with each other, among which 21 genotypes (i) differ in their maximal transformation rates ($T_{\max,i}$). We also introduced two control nontransforming genotypes, one with the WT allele and one with the stress resistance allele, named NTS and NTR, respectively. The NTR genotype is initialized with cells carrying the stress resistance allele and its associated cost. The transformable and the NTS genotypes are initialized with WT cells only, i.e., cells carrying the WT allele. Genotypes, according to their transformation strategy, are equally distributed at the beginning of the simulations, with an initial population size $N_0 = K/10$ cells, with K the carrying capacity. Bacterial growth follows a logistic growth model, with a carrying capacity $K = 10^7$ cells (i.e., the maximum number of cells that the habitat can support). The number of replicating cells per genotype i with allele j and per time step dt , $G_{i,j,t+1}$, is determined using a binomial distribution:

$$G_{i,j,t+1} \sim \text{Bin}(\mu_{j,t} dt, N_{i,j,t}) \quad (1)$$

$$\mu_{j,t} = \left(\mu_{\max} - \frac{\mu_{\max} - k_b}{K} N_{\text{tot},t} \right) * (1 - c_j) \quad (2)$$

$N_{i,j,t}$ is the number of cells with the genotype i carrying the DNA type j at time t . $\mu_{j,t}$ is the replication rate of cells with the DNA type j at time t . μ_{\max} is the maximal growth rate. k_b is the constant basal lysis rate, independent of the presence of stress. $N_{\text{tot},t}$ is the total number of cells in the population (considering all genotypes) at time t , and c_j is the cost induced by the DNA type j on the replication of cells ($c_{\text{WT}} = 0$ and $c_{\text{MGE}} > 0$). The number of lysed cells per time step $L_{i,j,t+1}$ is calculated using a binomial distribution:

$$L_{i,j,t+1} \sim \text{Bin}(k_{j,t} dt, N_{i,j,t}) \quad (3)$$

$$k_{j,t} = k_b + I_{S,t} * (1 - r_j) \quad (4)$$

$k_{j,t}$ is the lysis rate of cells with the DNA type j at time t . $I_{S,t}$ is the intensity of the stress at time t . r_j is the stress resistance provided by the allele j . Stresses increase the lysis rate of cells carrying a wild-type allele, whereas the lysis rate of cells carrying an MGE remains at the basal rate k_b ($r_{\text{WT}} = 0$ and $r_{\text{MGE}} = 1$). The number of competent cells undergoing a transformation event during a time step $C_{i,j,t+1}$ is determined using a binomial distribution:

$$C_{i,j,t+1} \sim \text{Bin}(T_{i,t} dt, N_{i,j,t}) \quad (5)$$

$$T_{i,t} = T_{\max,i} * \left(\frac{\alpha A_{\text{tot},t}}{1 + \alpha A_{\text{tot},t}} \right) \quad (6)$$

$T_{i,t}$ is the transformation rate at time t . $T_{\max,i}$ is the maximal transformation rate of the genotype i and is the only parameter differentiating the 21 transformable genotypes. α is the binding rate between cells and eDNA. $A_{\text{tot},t}$ is the total number of eDNA at time t . The probability of a cell to take up a particular type of eDNA is proportional to the DNA composition of the extracellular compartment. Cells undergoing a transformation event change their genotype accordingly to the DNA type integrated. The overall variation of a genotype i containing a DNA type j (WT or MGE) during a time step is summarized by:

$$N_{i,j,t+1} = N_{i,j,t} + G_{i,j,t+1} - L_{i,j,t+1} - C_{i,j,t+1}^{j \rightarrow i} + C_{i,j,t+1}^{i \rightarrow j} \quad (7)$$

TABLE 1 Default parameters used

Symbol	Default value	Unit	Description
N_0	10^6	Cells	Initial number of wild type cells (split between genotypes)
μ_{\max}	0.3	t^{-1}	Maximal growth rate
k_b	0.2	t^{-1}	Basal lysis rate
K	10^7	Cells	Carrying capacity of the environment
c_{WT}	0	%	Fitness cost of WT alleles
c_{MGE}	5	%	Fitness cost of MGEs (growth rate reduction)
r_{WT}	0	%	Resistance carried by WT alleles
r_{MGE}	100	%	Resistance carried by MGEs
$T_{\max,i}$	Specified	t^{-1}	Maximal transformation rate of a genotype i
α	4×10^{-5}	t^{-1}	Binding rate cell/eDNA
c_{trans}	0	NA ^a	Transformation cost (lysis probability per transformation events)
F_{stress}	Specified	t^{-1}	Stress frequency
l_{mean}	0.5	t^{-1}	Mean stress intensity (death rate increase)
l_{SD}	0.05	t^{-1}	Standard deviation stress intensity
d_{mean}	100	t	Mean stress duration
d_{SD}	10	t	Standard deviation stress duration
R_{WT}	0.15	t^{-1}	Decay rate of the extracellular wild type alleles
R_{MGE}	0.15	t^{-1}	Decay rate of the extracellular MGEs
$M_{\text{input},WT}$	0	Molecule· t^{-1}	Input of WT alleles in the extracellular compartment
$M_{\text{input},MGE}$	10^3	Molecule· t^{-1}	Input of MGEs in the extracellular compartment
P_{mut}	0	Replication $^{-1}$	Probability to switch genotype during cell replication
t_f	5,000	t	Duration of one simulation
dt	0.01	t	Time step

^aNA, not applicable.

In the extracellular compartment, eDNA is degraded at a constant rate R_j . The number of degraded eDNA molecules per time step $D_{j,t+1}$ is determined using a binomial distribution:

$$D_{j,t+1} \sim \text{Bin}(R_j dt, A_{j,t}) \quad (8)$$

$A_{j,t}$ is the number of eDNAs of type j . The extracellular compartment is alimented by eDNA from lysed cells, each lysed cell releasing a DNA molecule corresponding to its DNA. In addition, eDNA is added at a constant rate to the extracellular compartment (open system). The number of eDNA molecules j added per time step M_j is defined by:

$$M_j = M_{\text{input},j} * dt \quad (9)$$

$M_{\text{input},j}$ is the number of molecules of eDNA of type j added per time unit. Only MGEs are added this way in the extracellular compartment ($M_{\text{input},WT} = 0$). $M_{\text{input},MGE}$ is set to be residual, that is, orders of magnitude lower than the DNA released by cell lysis. The overall variation of a DNA of type j in the extracellular compartment during a time step is summarized by:

$$A_{j,t+1} = A_{j,t} - D_{j,t+1} + M_{\text{input},j} + \sum_{i=1}^n [L_{i,j,t+1} + C_{i,j,t+1}^{j \rightarrow i} - C_{i,j,t+1}^{i \rightarrow j}] \quad (10)$$

Bacteria are exposed to random stresses affecting the lysis rate of WT cells and occurring with a frequency F_{stress} . The probability of a stress to start during a time step is $F_{\text{stress}} \times dt$. When a stress starts, another one cannot begin before the first one ended. The duration d_s and intensity l_s of each stress are randomly drawn from a normal distribution with the means and standard deviations d_{mean} , d_{SD} , l_{mean} , and l_{SD} . To estimate the efficiency of a genotype in fluctuating environments, we calculate its stochastic growth rate λ as the logarithm of the geometric mean:

$$\lambda = \frac{1}{t_f} * \ln \left(\frac{N_{f,i} + 1}{N_{0,i}} \right) \quad (11)$$

with t_f as the simulation time, $N_{f,i}$ as the final number of cells of the genotype i , and $N_{0,i}$ as the initial number of cells of the genotype i .

The summary of the parameters used is presented in Table 1. The order of magnitude of the parameters corresponds to that from previous computational models of transformation (18, 24). The transformation rates of the genotypes in our simulated bacterial community ranged from $10^{-5} t^{-1}$ to $10^{-1} t^{-1}$, which is in the range of previous models. With the basal lysis rate $k_b = 0.2 t^{-1}$ and the simulation time $t_f = 5,000t$, approximately 1,000 cell generations are produced per simulation in antibiotic-free environments. The system does not reach equilibrium with $t_f = 5,000t$, but increasing simulation time only mildly influences simulation outcomes (see Fig. S7E and F in the supplemental material). The carrying capacity K is set to 10^7 cells, but diminishing K could increase the selection pressure on genotypes and increasing K could reduce selection pressure, i.e., the distribution of genotypes could be more narrow or wide but remains qualitatively similar (Fig. S7C and D). The mean stress intensity used ($l_{\text{mean}} = 0.5 t^{-1}$) significantly increases the death rate above the maximal growth rate ($k_b + l_{\text{mean}} \gg \mu_{\max}$), characteristic of lethal stresses such as bactericidal antibiotic concentrations. In addition, we considered a scenario where the antibiotic is bacteriostatic (Fig. S8E and F). In this case,

the lysis rate $k_{j,t}$ remains constant ($k_{j,t} = k_b$), but the growth rate of susceptible cells $\mu_{WT,t}$ is reduced by a factor $(1 - G_{inh})$ during stress exposure.

We also considered two scenarios with regulated transformation, transformation triggered by stress or by biomass (Fig. S4C and D). In the stress trigger scenario, the transformation rate $T_{i,t}$ is weighted by the factor $I_{S,t}/I_{mean}$, i.e., transformation is activated during stresses:

$$T_{i,t} = T_{max,i} * \left(\frac{\alpha A_{tot,t}}{1 + \alpha A_{tot,t}} \right) * \frac{I_{S,t}}{I_{mean}} \quad (12)$$

In the biomass trigger scenario, the transformation rate $T_{i,t}$ is weighted by the factor $N_{tot,t}/K$, i.e., transformation is reduced during stresses if the cell population collapses:

$$T_{i,t} = T_{max,i} * \left(\frac{\alpha A_{tot,t}}{1 + \alpha A_{tot,t}} \right) * \frac{N_{tot,t}}{K} \quad (13)$$

Finally, we considered an evolutionary scenario to test the invasiveness of the different genotypes which emerge by mutation in a population initially composed exclusively of the NTS genotype (Fig. S4E and F). With this "mutation scenario," simulations are initialized with only NTS cells, and each cell has a probability P_{mut} at each replication to randomly switch to one of the 22 other genotypes. The number of genotype switches $S_{i,j,t+1}$ depends on the number of replicating cells in the same time step $G_{i,j,t+1}$ and the mutation probability P_{mut} :

$$S_{i,j,t+1} \sim \text{Bin}(P_{mut}, G_{i,j,t+1}) \quad (14)$$

Muted cells are moved from the genotype i to another, which modifies equation 7 accordingly. Genotypes conserve their DNA type j upon switching; consequently, the NTR and NTS genotypes cannot switch between each other but can emerge from transformable genotypes.

SUPPLEMENTAL MATERIAL

Supplemental material is available online only.

FIG S1, PDF file, 0.1 MB.

FIG S2, PDF file, 0.1 MB.

FIG S3, PDF file, 0.1 MB.

FIG S4, PDF file, 0.3 MB.

FIG S5, PDF file, 0.2 MB.

FIG S6, PDF file, 0.3 MB.

FIG S7, PDF file, 0.3 MB.

FIG S8, PDF file, 0.3 MB.

ACKNOWLEDGMENTS

We thank Vincent Miele for his computer programming advice.

This work was supported by the LabEx ECOFECT (ANR-11-LABX-0048) of Université de Lyon, the Centre National de la Recherche Scientifique (CNRS), and the Université de Lyon 1. Simulations were performed using the computing cluster CC LBBE/PRABI.

S.V. and X.C. conceived and led the study. S.V., X.C., G.C., D.F., and G.D. designed the model. G.C. and G.D. implemented the model. G.C. managed the simulation program. G.C., S.V., and X.C. wrote the manuscript. All authors gave fruitful comments during the research process and revised the manuscript.

We declare no conflict of interest.

REFERENCES

1. Soucy SM, Huang J, Gogarten JP. 2015. Horizontal gene transfer: building the web of life. *Nat Rev Genet* 16:472–482. <https://doi.org/10.1038/nrg3962>.
2. Gogarten JP, Townsend JP. 2005. Horizontal gene transfer, genome innovation and evolution. *Nat Rev Microbiol* 3:679–687. <https://doi.org/10.1038/nrmicro1204>.
3. Ochman H, Lawrence JG, Groisman EA. 2000. Lateral gene transfer and the nature of bacterial innovation. *Nature* 405:299–304. <https://doi.org/10.1038/35012500>.
4. Von Wintersdorff CJH, Penders J, Van Niekerk JM, Mills ND, Majumder S, Van Alphen LB. 2016. Dissemination of antimicrobial resistance in microbial ecosystems through horizontal gene transfer. *Front Microbiol* 7:173. <https://doi.org/10.3389/fmicb.2016.00173>.
5. Hall JPJ, Brockhurst MA, Harrison E. 2017. Sampling the mobile gene pool: innovation via horizontal gene transfer in bacteria. *Philos Trans R Soc B Biol Sci* 372:20160424. <https://doi.org/10.1098/rstb.2016.0424>.
6. Arber W. 2014. Horizontal gene transfer among bacteria and its role in biological evolution. *Life (Basel)* 4:217–224. <https://doi.org/10.3390/life4020217>.
7. García-Aljaro C, Ballesté E, Muniesa M. 2017. Beyond the canonical strategies of horizontal gene transfer in prokaryotes. *Curr Opin Microbiol* 38:95–105. <https://doi.org/10.1016/j.mib.2017.04.011>.
8. Johnston C, Martin B, Fichant G, Polard P, Claverys JP. 2014. Bacterial transformation: distribution, shared mechanisms and divergent control. *Nat Rev Microbiol* 12:181–196. <https://doi.org/10.1038/nrmicro3199>.
9. Dubnau D, Blokesch M. 2019. Mechanisms of DNA uptake by naturally competent bacteria. *Annu Rev Genet* 53:217–237. <https://doi.org/10.1146/annurev-genet-112618-043641>.
10. Blokesch M. 2016. Natural competence for transformation. *Curr Biol* 26:R1126–R1130. <https://doi.org/10.1016/j.cub.2016.08.058>.
11. Attaiach L, Charpentier X. 2017. Silently transformable: the many ways

- bacteria conceal their built-in capacity of genetic exchange. *Curr Genet* 63:451–455. <https://doi.org/10.1007/s00294-016-0663-6>.
12. Johnsborg O, Eldholm V, Håvarstein LS. 2007. Natural genetic transformation: prevalence, mechanisms and function. *Res Microbiol* 158:767–778. <https://doi.org/10.1016/j.resmic.2007.09.004>.
 13. Meibom K, Blokesch M, Dolganov N, Cheng-Yen W, Schoolnik G. 2005. Chitin induces natural competence in *Vibrio cholerae*. *Science* 310:1824–1827. <https://doi.org/10.1126/science.1120096>.
 14. LaBrie SD, Dimond ZE, Harrison KS, Baid S, Wickstrum J, Suchland RJ, Hefty PS. 2019. Transposon mutagenesis in *Chlamydia trachomatis* identifies CT339 as a ComEC homolog important for DNA uptake and lateral gene transfer. *mBio* 10:e01343-19. <https://doi.org/10.1128/mBio.01343-19>.
 15. Mendler K, Chen H, Parks DH, Lobb B, Hug LA, Doxey AC. 2019. AnnoTree: visualization and exploration of a functionally annotated microbial tree of life. *Nucleic Acids Res* 47:4442–4448. <https://doi.org/10.1093/nar/gkz246>.
 16. Pimentel ZT, Zhang Y. 2018. Evolution of the natural transformation protein, ComEC, in bacteria. *Front Microbiol* 9:2980. <https://doi.org/10.3389/fmicb.2018.02980>.
 17. Griffith F. 1928. The significance of pneumococcal types. *J Hyg (Lond)* 27:113–159. <https://doi.org/10.1017/s0022172400031879>.
 18. Croucher NJ, Mostowy R, Wymant C, Turner P, Bentley SD, Fraser C. 2016. Horizontal DNA transfer mechanisms of bacteria as weapons of intragenomic conflict. *PLoS Biol* 14:e1002394. <https://doi.org/10.1371/journal.pbio.1002394>.
 19. Bergé M, Mortier-Barrière I, Martin B, Claverys JP. 2003. Transformation of *Streptococcus pneumoniae* relies on DprA- and RecA-dependent protection of incoming DNA single strands. *Mol Microbiol* 50:527–536. <https://doi.org/10.1046/j.1365-2958.2003.03702.x>.
 20. Mell JC, Redfield RJ. 2014. Natural competence and the evolution of DNA uptake specificity. *J Bacteriol* 196:1471–1483. <https://doi.org/10.1128/JB.01293-13>.
 21. Takeuchi N, Kaneko K, Koonin EV. 2014. Horizontal gene transfer can rescue prokaryotes from Muller's ratchet: benefit of DNA from dead cells and population subdivision. *G3 (Bethesda)* 4:325–339. <https://doi.org/10.1534/g3.113.009845>.
 22. Moradigaravand D, Engelstädter J. 2013. The evolution of natural competence: disentangling costs and benefits of sex in bacteria. *Am Nat* 182:E112–E126. <https://doi.org/10.1086/671909>.
 23. Levin BR, Cornejo OE. 2009. The population and evolutionary dynamics of homologous gene recombination in bacteria. *PLoS Genet* 5:e1000601. <https://doi.org/10.1371/journal.pgen.1000601>.
 24. Engelstädter J, Moradigaravand D. 2014. Adaptation through genetic time travel? Fluctuating selection can drive the evolution of bacterial transformation. *Proc Biol Sci* 281:20132609. <https://doi.org/10.1098/rspb.2013.2609>.
 25. Domingues S, Nielsen KM, da Silva GJ. 2012. Various pathways leading to the acquisition of antibiotic resistance by natural transformation. *Mob Genet Elements* 2:257–260. <https://doi.org/10.4161/mge.23089>.
 26. Blokesch M. 2017. In and out—contribution of natural transformation to the shuffling of large genomic regions. *Curr Opin Microbiol* 38:22–29. <https://doi.org/10.1016/j.mib.2017.04.001>.
 27. Brito PH, Chevreux B, Serra CR, Schyns G, Henriques AO, Pereira-Leal JB. 2018. Genetic competence drives genome diversity in *Bacillus subtilis*. *Genome Biol Evol* 10:108–124. <https://doi.org/10.1093/gbe/evx270>.
 28. Mostowy R, Croucher NJ, Hanage WP, Harris SR, Bentley S, Fraser C. 2014. Heterogeneity in the frequency and characteristics of homologous recombination in pneumococcal evolution. *PLoS Genet* 10:e1004300. <https://doi.org/10.1371/journal.pgen.1004300>.
 29. Johnston C, Campo N, Bergé MJ, Polard P, Claverys JP. 2014. *Streptococcus pneumoniae*, le transformiste. *Trends Microbiol* 22:113–119. <https://doi.org/10.1016/j.tim.2014.01.002>.
 30. Croucher NJ, Harris SR, Fraser C, Quail MA, Burton J, van der Linden M, McGee L, von Gottberg A, Song JH, Ko KS, Pichon B, Baker S, Parry CM, Lamberts LM, Shahinas D, Pillai DR, Mitchell TJ, Dougan G, Tomasz A, Klugman KP, Parkhill J, Hanage WP, Bentley SD. 2011. Rapid pneumococcal evolution in response to clinical interventions. *Science* 331:430–434. <https://doi.org/10.1126/science.1198545>.
 31. Jeon B, Muraoka W, Sahin O, Zhang Q. 2008. Role of Cj1211 in natural transformation and transfer of antibiotic resistance determinants in *Campylobacter jejuni*. *Antimicrob Agents Chemother* 52:2699–2708. <https://doi.org/10.1128/AAC.01607-07>.
 32. Polz MF, Alm EJ, Hanage WP. 2013. Horizontal gene transfer and the evolution of bacterial and archaeal population structure. *Trends Genet* 29:170–175. <https://doi.org/10.1016/j.tig.2012.12.006>.
 33. Iranzo J, Puigbo P, Lobkovsky AE, Wolf YI, Koonin EV. 2016. Inevitability of genetic parasites. *Genome Biol Evol* 8:2856–2869. <https://doi.org/10.1093/gbe/evw193>.
 34. Koonin EV, Wolf YI, Katsnelson MI. 2017. Inevitability of the emergence and persistence of genetic parasites caused by evolutionary instability of parasite-free states. *Biol Direct* 12:1–12. <https://doi.org/10.1186/s13062-017-0202-5>.
 35. Apagyi KJ, Fraser C, Croucher NJ. 2018. Transformation asymmetry and the evolution of the bacterial accessory genome. *Mol Biol Evol* 35:575–581. <https://doi.org/10.1093/molbev/msx309>.
 36. Ambur OH, Engelstädter J, Johnsen PJ, Miller EL, Rozen DE. 2016. Steady at the wheel: conservative sex and the benefits of bacterial transformation. *Philos Trans R Soc Lond B Biol Sci* 371:20150528. <https://doi.org/10.1098/rstb.2015.0528>.
 37. Seitz P, Blokesch M. 2013. Cues and regulatory pathways involved in natural competence and transformation in pathogenic and environmental Gram-negative bacteria. *FEMS Microbiol Rev* 37:336–363. <https://doi.org/10.1111/j.1574-6976.2012.00353.x>.
 38. Claverys JP, Martin B, Håvarstein LS. 2007. Competence-induced fratricide in streptococci. *Mol Microbiol* 64:1423–1433. <https://doi.org/10.1111/j.1365-2958.2007.05757.x>.
 39. Hülter N, Sørum V, Borch-Pedersen K, Liljegen MM, Utnes ALG, Primicerio R, Harms K, Johnsen PJ. 2017. Costs and benefits of natural transformation in *Acinetobacter baylyi*. *BMC Microbiol* 17:34. <https://doi.org/10.1186/s12866-017-0953-2>.
 40. Johnston C, Caymaris S, Zomer A, Bootsma HJ, Prudhomme M, Granadel C, Hermans PWM, Polard P, Martin B, Claverys J-P. 2013. Natural genetic transformation generates a population of merodiploids in *Streptococcus pneumoniae*. *PLoS Genet* 9:e1003819. <https://doi.org/10.1371/journal.pgen.1003819>.
 41. Vogwill T, Maclean RC. 2015. The genetic basis of the fitness costs of antimicrobial resistance: a meta-analysis approach. *Evol Appl* 8:284–295. <https://doi.org/10.1111/eva.12202>.
 42. Partridge SR, Kwong SM, Firth N, Jensen SO. 2018. Mobile genetic elements associated with antimicrobial resistance. *Clin Microbiol Rev* 31:e00088-17. <https://doi.org/10.1128/CMR.00088-17>.
 43. Grimbergen AJ, Siebring J, Solopova A, Kuipers OP. 2015. Microbial bet-hedging: the power of being different. *Curr Opin Microbiol* 25:67–72. <https://doi.org/10.1016/j.mib.2015.04.008>.
 44. Cohen D. 1966. Optimizing reproduction in a randomly varying environment. *J Theor Biol* 12:119–129. [https://doi.org/10.1016/0022-5193\(66\)90188-3](https://doi.org/10.1016/0022-5193(66)90188-3).
 45. Seger J, Brockmann HJ. 1987. What is bet-hedging? *Oxford Surv Evol Biol* 4:182–211.
 46. Slatkin M. 1974. Hedging one's evolutionary bets. *Nature* 250:704–705. <https://doi.org/10.1038/250704b0>.
 47. Beaumont HJE, Gallie J, Kost C, Ferguson GC, Rainey PB. 2009. Experimental evolution of bet hedging. *Nature* 462:90–93. <https://doi.org/10.1038/nature08504>.
 48. Fisher RA, Gollan B, Helaine S. 2017. Persistent bacterial infections and persister cells. *Nat Rev Microbiol* 15:453–464. <https://doi.org/10.1038/nrmicro.2017.42>.
 49. Harms A, Maisonneuve E, Gerdes K. 2016. Mechanisms of bacterial persistence during stress and antibiotic exposure. *Science* 354:aaf4268. <https://doi.org/10.1126/science.aaf4268>.
 50. Godeux A-S, Lupo A, Haenni M, Guette-Marquet S, Wilharm G, Laaberk M-H, Charpentier X. 2018. Fluorescence-based detection of natural transformation in drug-resistant *Acinetobacter baumannii*. *J Bacteriol* 200:e00181-18. <https://doi.org/10.1128/JB.00181-18>.
 51. Durieux I, Ginevra C, Attiaeh L, Picq K, Juan P-A, Jarraud S, Charpentier X. 2019. Diverse conjugative elements silence natural transformation in *Legionella* species. *Proc Natl Acad Sci U S A* 116:18613–18618. <https://doi.org/10.1073/pnas.1909374116>.
 52. Lacks SA, Greenberg B. 2001. Constitutive competence for genetic transformation in *Streptococcus pneumoniae* caused by mutation of a transmembrane histidine kinase. *Mol Microbiol* 42:1035–1045. <https://doi.org/10.1046/j.1365-2958.2001.02697.x>.
 53. Sexton JA, Vogel JP. 2004. Regulation of hypercompetence in *Legionella pneumophila*. *J Bacteriol* 186:3814–3825. <https://doi.org/10.1128/JB.186.12.3814-3825.2004>.
 54. Ween O, Teigen S, Gaustad P, Kilian M, Håvarstein LS. 2002. Competence without a competence pheromone in a natural isolate of *Streptococcus*

- infantis*. J Bacteriol 184:3426–3432. <https://doi.org/10.1128/JB.184.13.3426-3432.2002>.
55. Kong L, Siranosian KJ, Grossman AD, Dubnau D. 1993. Sequence and properties of *mecA*, a negative regulator of genetic competence in *Bacillus subtilis*. Mol Microbiol 9:365–373. <https://doi.org/10.1111/j.1365-2958.1993.tb01697.x>.
 56. Ma C, Redfield RJ. 2000. Point mutations in a peptidoglycan biosynthesis gene cause competence induction in *Haemophilus influenzae*. J Bacteriol 182:3323–3330. <https://doi.org/10.1128/JB.182.12.3323-3330.2000>.
 57. Johnsen PJ, Dubnau D, Levin BR. 2009. Episodic selection and the maintenance of competence and natural transformation in *Bacillus subtilis*. Genetics 181:1521–1533. <https://doi.org/10.1534/genetics.108.099523>.
 58. Fontaine L, Wahl A, Fléhard M, Mignolet J, Hols P. 2015. Regulation of competence for natural transformation in streptococci. Infect Genet Evol 33:343–360. <https://doi.org/10.1016/j.meegid.2014.09.010>.
 59. Maamar H, Dubnau D. 2005. Bistability in the *Bacillus subtilis* K-state (competence) system requires a positive feedback loop. Mol Microbiol 56:615–624. <https://doi.org/10.1111/j.1365-2958.2005.04592.x>.
 60. Norman A, Hansen LH, Sørensen SJ. 2009. Conjugative plasmids: vessels of the communal gene pool. Philos Trans R Soc Lond B Biol Sci 364: 2275–2289. <https://doi.org/10.1098/rstb.2009.0037>.
 61. Bae J, Oh E, Jeon B. 2014. Enhanced transmission of antibiotic resistance in *Campylobacter jejuni* biofilms by natural transformation. Antimicrob Agents Chemother 58:7573–7575. <https://doi.org/10.1128/AAC.04066-14>.
 62. Marbouty M, Baudry L, Cournac A, Koszul R. 2017. Scaffolding bacterial genomes and probing host-virus interactions in gut microbiome by proximity ligation (chromosome capture) assay. Sci Adv 3:e1602105. <https://doi.org/10.1126/sciadv.1602105>.
 63. Beaulaurier J, Zhu S, Deikus G, Mogno I, Zhang X-S, Davis-Richardson A, Canepa R, Triplett EW, Faith JJ, Sebra R, Schadt EE, Fang G. 2018. Metagenomic binning and association of plasmids with bacterial host genomes using DNA methylation. Nat Biotechnol 36:61–69. <https://doi.org/10.1038/nbt.4037>.
 64. Straume D, Stamsås GA, Håvarstein LS. 2015. Natural transformation and genome evolution in *Streptococcus pneumoniae*. Infect Genet Evol 33: 371–380. <https://doi.org/10.1016/j.meegid.2014.10.020>.
 65. Dixit PD, Pang TY, Maslov S. 2017. Recombination-driven genome evolution and stability of bacterial species. Genetics 207:281–295. <https://doi.org/10.1534/genetics.117.300061>.
 66. Björkman J, Andersson DI. 2000. The cost of antibiotic resistance from a bacterial perspective. Drug Resist Updat 3:237–245. <https://doi.org/10.1054/drup.2000.0147>.
 67. Venner S, Miele V, Terzian C, Biémont C, Daubin V, Feschotte C, Pontier D. 2017. Ecological networks to unravel the routes to horizontal transposon transfers. PLoS Biol 15:e2001536. <https://doi.org/10.1371/journal.pbio.2001536>.
 68. Schaack S, Gilbert C, Feschotte C. 2010. Promiscuous DNA: horizontal transfer of transposable elements and why it matters for eukaryotic evolution. Trends Ecol Evol 25:537–546. <https://doi.org/10.1016/j.tree.2010.06.001>.
 69. Stokes HW, Gillings MR. 2011. Gene flow, mobile genetic elements and the recruitment of antibiotic resistance genes into Gram-negative pathogens. FEMS Microbiol Rev 35:790–819. <https://doi.org/10.1111/j.1574-6976.2011.00273.x>.
 70. Derbyshire KM, Gray TA. 2014. Distributive conjugal transfer: new insights into horizontal gene transfer and genetic exchange in mycobacteria. Microbiol Spectr 2:MGM2-0022-2013. <https://doi.org/10.1128/microbiolspec.MGM2-0022-2013>.