

TABLE OF CONTENTS

1	Towards an understanding of microbial ecosystems	1
1.1	Introduction	1
1.2	Reconstructing microbial networks	3
1.3	Dynamics and stability of microbiota	10
1.4	Aim of our research	20
	References	21
2	Modeling microbial populations: a toolbox	33
2.1	Growth of a microbial population	35
2.2	Interspecies interactions and community dynamics	48
2.3	Spatially extended models	59
2.4	Other approaches	64
	References	66
3	Construction of a predictive model for microbial growth in a synthetic gut community	75
3.1	Problem statement	75
3.2	Summary	76
	References	78
3.3	Publication 1: Integrated culturing, modeling and transcriptomics uncovers complex interactions and emergent behavior in a three-species synthetic gut community	80

4	Reduction of nutrient-explicit equations	111
4.1	Problem statement	111
4.2	Summary	113
4.3	Manuscripts	116
5	A spatial model of cooperation	145
5.1	Problem statement	145
5.2	Reduction of the spatial mutualistic system to the Nagumo equation . . .	147
5.3	The Nagumo equation predicts long-term behavior of the mutualistic system	153
5.4	Length and time scales determine the dynamics	157
5.5	Numerical simulations confirm theoretical predictions	159
5.6	Discussion	160
	References	162
6	Conclusions	167
	References	171

Appendices

Appendix A	Supplementary material of <i>Bistability in a system of two species interacting through mutualism as well as competition: Chemostat vs. Lotka-Volterra equations</i> (section 4.3.1)	177
Appendix B	Supplementary material of <i>Mutualistic cross-feeding in microbial systems generates bistability via an Allee effect</i> (section 4.3.2)	185
Appendix C	Supplementary material of <i>A spatial model of cooperation</i>	201
Appendix D	Excitable dynamics through toxin-induced mRNA cleavage in bacteria	211