

Article addendum

PHYSARUM ATTRACTION: WHY SLIME MOULD BEHAVES AS CATS DO?

Andrew Adamatzky* and Ben De Lacy Costello

University of the West of England, Bristol, BS16 1QY, United Kingdom

Keywords: Physarum polycephalum, chemical attraction, pheromones

A plasmodium, the vegetative phase of the acellular slime mould *Physarum polycephalum*, has recently become a popular biological substrate for making experimental laboratory prototypes of living computing devices¹. The Physarum-based computing devices are programmed using gradients fields generated by discrete configurations of chemo-attractants. Laboratory experiments shown that the plasmodium of *P. polycephalum* is attracted to glucose, maltose, mannose, galactose, many aminoacids (e.g. phenylalanine, leucine, serine, asparagine, theonine). Recently we found, see paper², that the plasmodium is strongly attracted to herbal calming/somniferous tablets Nytol³ and Kalms Sleep⁴. To select the principle chemo-attractant in the tablets we undertook laboratory experiments on the plasmodium's binary choice between samples of dried herbs/roots: *Valeriana officinalis*, *Humulus lupulus*, *Passiflora incarnate*, *Lactuca virosa*, *Gentiana lutea*, *Verbena officinalis* (Fig. 1). We constructed a hierarchy of chemo-attractive force (Fig. 2) and found that Valerian root was the strongest chemo-attractant for *P. polycephalum*². A possible link between sedative activity of valerian and its chemo-attraction --- via relaxation of contractile activities --- is outlined in².

Valerian contains hundreds of identified, and possibly the same amount of not yet identified, components including alkaloids, volatile oils, valerinol, and actinidine (Fig. 3a)⁵⁻⁸. We can postulate that slime mould in the plasmodium stage may be attracted to a plant because the plant roots or stem harbour high level of food (bacteria), or the plant may provide protection for the slime mould from insect predators (e.g. fungus gnats, round fungus beetle, many plants including *Nepeta cataria* are known to have insecticidal secretions), the plant's volatile secretions "pheromones" may be chemically similar to "pheromones" of slime mould. This may be coincidence or there may be some beneficial symbiosis between certain plants and slime moulds (An example is the case of the recently discovered night flowering orchid which scientists believe mimics the plasmodial stage of a slime mould visually (chemically?) in order to attract pollinators.)

Actinidine is structurally close to the terpenoid nepetalactone (Fig. 3b), the active substance of catnip *Nepeta cataria*. Nepetalactone and actinidine both have a similar bicyclic structural skeleton, and are classed as monoterpene derivatives. Actinidine as well as having the same dramatic attractive effect as Nepetalactone on cats, rats etc. is also a pheromone or allomone of many insect species (ant, stick insect). Boschniakine (Fig. 3h) also acts as a defence substance for stick insects⁹, and shares significant chemical structure with actinidine. So we may expect Boschniakine to impart a chemoattractive effect on Slime moulds if the cyclic functionality is important for this action. It should be noted that in our experiments catnip exhibited a lesser slime mould attractive potential than valerian,² thus we can postulate that despite their structural similarities actinidine and nepetalactone act differently on the slime mould's metabolism. However, it is interesting that the two substances show such a range of activity across many species.

Isovaleric acid (Fig. 3f) and actinidine (Fig. 3a) are identified in the anal gland secretion of *Iridomyrmex nitidiceps* ant, and isovaleric acid is considered to be a distress indicator¹⁰. We can speculate that these components are also pheromones of *P. polycephalum* and can be considered in a framework of pheromones of cellular slime moulds¹¹⁻¹³ (indeed, there may be pitfalls in projecting physiology of cellular mould to their acellular counterparts).

The slime moulds are fairly primitive organisms therefore we could *argue that receptor bound by actinidine is a generic one and not developed to impart selectivity to one specific chemical*.

In 1979 Kincaid and Mansour¹⁴ found that inhibitors of the enzyme cyclic 3',5'-AMP-phosphodiesterase act as strong or moderate chemoattractants in *P. polycephalum*. Amongst

* Correspondence to: Prof. Andrew Adamatzky, UCG FET UWE, Bristol BS16 1QY, UK; Email:

andrew.adamatzky@uwe.ac.uk

Submitted: XX/XX/XX

Accepted: XX/XX/XX

Addendum to: Adamatzky, A. On attraction of slime mould Physarum polycephalum to plants with sedative properties. Available from Nature Precedings <<http://dx.doi.org/10.1038/npre.2011.5985.1>> (2011).

substances tested strongest effect was observed with 4-(3-butoxy-4-methoxybenzyl)-2-imidazolidinone (Fig. 3d) and moderate effects from theophylline (Fig. 3g) and other xanthine derivatives (interestingly they observed negative chemotaxis at high concentrations). Theophylline (Fig. 3g) is quite similar to caffeine and has a similar chemical structure to actinidine (Fig. 3a). They are bicyclic alkaloid/terpenoid molecules although the functionalization is distinct. Conversely, Nepetalactone does (Fig. 3b) not share the same structural similarities to the xanthine derivatives as actinidine. This may be the reason for the observed lesser effect as a chemoattractant for the slime mould *P. polycephalum*.

Acrasins (like cAMP), e.g. glorin¹⁵ (Fig. 3c), which are implicated in the aggregation of slime moulds (not specifically *Physarum*) also have certain structural similarities to compounds found in valerian. Limonene (Fig. 3e) and other terpenes have been found to bind to A_{2A} adenosine receptors¹⁶. Other antagonists are caffeine, theophylline (Fig.3g), istradefylline. So molecules with very limited structural similarity can bind to major receptors and impart a range of metabolic effects on various species.

In conclusion even though — the chemical structures of actinidine and nepetalacton are quite different — they induce the same behaviour in cats, rats and act as strong or moderate attractants for slime moulds. Thus we can postulate that the receptors involved are very non-specific and may have shared structure between primitive organisms and higher organisms. Therefore, there is significant “crosstalk” between pheromone like molecules and mimics — it appears especially when molecules have cyclic structure.

The original paper although searching for chemoattractants for applied research highlights the need for fundamental research into pheromones and chemo-attracts of primitive organisms such as slime moulds. The results show that significant information could be gained about the action of compounds on higher organisms.

References

1. Adamatzky, A. *Physarum Machines* (World Scientific, 2010).
2. Adamatzky, A. On attraction of slime mould *Physarum polycephalum* to plants with sedative properties. Available from Nature Precedings <<http://dx.doi.org/10.1038/npre.2011.5985.1>> (2011)
3. GlaxoSmithKlin, 2011. Nytol leaflet. Swadlincot, Derbyshire.
4. G.R. Lane HealthProducts, 2011. Kalms Sleep leaflet. Gloucester, UK.
5. Torssell, K. and Wahlberg, K. The structure of the principal alkaloid from *valeriana officinalis* (L.). *Tetrahedron Letters*, 7, 1966: 445-448.
6. Hendriks, H. and Bruins, A.P. Study of three types of essential oil of S1 by combined gas chromatography-negative ion chemical ionization mass spectrometry. *Journal of Chromatography A*, 190, 1980: 321-30.
7. Jommi, G., Krepinsky, J., Herout, V. and Sorm, F., The structure of valerianol, a sesquiterpenic alcohol of eremophilane type from valerianan oil. *Tetrahedron Letters*, 8, 1967: 677-681.
8. Johnson, R.D. & Wallera, G.R., Isolation of actinidine from *valeriana officinalis*. *Phytochemistry*, 10, 1971: 3334-3335.
9. Ho, H.-Y., and Chow, Y.S. 1990. Chemical identification of defensive secretion of stick insect, *Megacrania tsudai* Shiraki. *J. Chem. Ecol.* 19:39-46.
10. Cavill, G.W.K., Robertson P.L., Brophy J.J., Clark D.V. Defensive and other secretions of the australian cocktail ant, *Iridomyrmex Nitidiceps*. *Tetrahedron*, 1982; 38:1931-1938.
11. Lewis, K.E. and O'Day, D.H., Evidence for a hierarchical mating system operating via pheromones in *Dictyostelium giganteum*. *Journal of Bacteriology* 1979; 138: 251-253.
12. Newell, P.C. Chemotaxis in the cellular slime moulds. In Lackie, J.M. & Wilkinson, P.C. *Biology of the Chemotactic Response*. Cambridge: Cambridge University Press, 1981.
13. Nader, W.R. and Shipley, G.L. Analysis of an inducer of the amoebal-plasmodial transition in the myxomycetes *Didymium iridis* and *Physarum polycephalum*. *Developmental Biology* 1984; 103: 504-510.
14. Kincaid, R.L. and Mansour, T.E., Cyclic 3',5'-AMP phosphodiesterase in *Physarum polycephalum*. I. Chemotaxis toward inhibitors and cyclic nucleotides. *Biochim Biophys Acta* 1979; 588:332-341
15. Asghar, A., Groth, M., Siol, O., Gaube, F., Enzensperger, C., Glöckner, G. and Winckler, T. Developmental gene regulation by an ancient intercellular communication system in social amoebae. *Protist.* 2012; 163: 25-37.
16. Park, H. M., Lee, J. H., Yaoyao, J., Jun, H. J., Lee S. J. Limonene, a natural cyclic terpene, is an agonistic ligand for adenosine A_{2A} receptors. *Biochemical and Biophysical Research*

Communications 2011; 404: 345–348.

FIGURES

Figure 1. An exemplar experimental setup. The plasmodium is inoculate in the centre of a Petri dish and two portions of substances (Valerian root on the left and catnip on the right) and are placed at the end of diameter segment. See details in [1].

Figure 2. Hierarchy of Physarum preferences. The higher is a substance positioned in the hierarchy the more strongly the substance attracts *P. polycephalum*. From [1].

(a) Actinidine

(b) Nepetalacton

(c) Glorin

(d) 4-(3-Butoxy-4-methoxybenzyl)-2-imidazolidinone

(e) Limonene

(f) Isovaleric acid

(g) Theophylline

(h) Boschniakine

Figure 3. Chemical structures of substances attracting slime moulds.**

** We used the ChemSpider (<http://www.chemspider.com>) chemical database for sourcing the structures and Marvin Sketch (<http://www.chemaxon.com>) for displaying and manipulating them.