

Package ‘growthcurver’

July 22, 2025

Type Package

Title Simple Metrics to Summarize Growth Curves

Version 0.3.1

Date 2020-10-3

Description Fits the logistic equation to microbial growth curve data (e.g., repeated absorbance measurements taken from a plate reader over time). From this fit, a variety of metrics are provided, including the maximum growth rate, the doubling time, the carrying capacity, the area under the logistic curve, and the time to the inflection point. Method described in Sprouffske and Wagner (2016) <[doi:10.1186/s12859-016-1016-7](https://doi.org/10.1186/s12859-016-1016-7)>.

LazyData TRUE

Depends R (>= 4.0)

Imports minpack.lm (>= 1.2), stats (>= 4.0), graphics (>= 4.0), grDevices (>= 4.0)

URL <https://github.com/sprouffske/growthcurver>

BugReports <https://github.com/sprouffske/growthcurver/issues>

License GPL (>= 2)

Suggests testthat, knitr, dplyr, ggplot2, rmarkdown

VignetteBuilder knitr

RoxygenNote 7.1.1

NeedsCompilation no

Author Kathleen Sprouffske [aut, cre]

Maintainer Kathleen Sprouffske <sprouffske@gmail.com>

Repository CRAN

Date/Publication 2020-10-19 23:00:06 UTC

Contents

gcfit	2
gcvals	3
growthdata	4
NAtT	7
SummarizeGrowth	7
SummarizeGrowthByPlate	9
Index	12

gcfit	<i>Creates an object of class gcfit.</i>
-------	--

Description

This is a constructor function for the "gcfit" class. This class is most often obtained as the return value when calling [SummarizeGrowth](#).

Usage

```
gcfit(gc_vals, log_mod, data_t, data_n)
```

Arguments

gc_vals	An object of class gcvals that contains the summarized metrics from fitting the growth model to a set of experimental observations. This is where the fitness proxy parameters can be found. See gcvals for more information the information found in this object.
log_mod	An object of class nlsModel that contains the results of fitting the logistic growth model to the data
data_t	A numeric vector of times
data_n	A numeric vector of cell count or absorbance readings

Value

An object of class gcfit, which is a list of three objects, that combines the parameters (vals = gc_vals, model = log_mod, data = list(data_t, data_n))

gcvals	<i>Creates an object of type gcvals.</i>
--------	--

Description

Constructor function for the "gcvals" class. This object is most often obtained when calling [SummarizeGrowth](#) (it is the first parameter in the [gcvals](#) object).

Usage

```
gcvals(
  k,
  k_se,
  k_p,
  n0,
  n0_se,
  n0_p,
  r,
  r_se,
  r_p,
  sigma,
  df,
  t_mid,
  dt,
  auc_l,
  auc_e,
  note
)
```

Arguments

k	The carrying capacity parameter
k_se	The standard error of the carrying capacity parameter
k_p	The p value of the carrying capacity parameter
n0	The initial population size
n0_se	The standard error of the initial population size
n0_p	The p value of the initial population size
r	The growth rate
r_se	The standard error of the growth rate
r_p	The p value of the growthrate
sigma	Residual standard error from non-linear least squares fit of the model to the data
df	Degrees of freedom
t_mid	The time at the inflection point of the logistic curve (occurs at half of the carrying capacity)

dt	The maximum doubling time, obtained by evaluating the the unrestrained growth of the population with growth rate r
auc_l	The area under the curve of the fitted logistic equation from time 0 to time t
auc_e	The area under the curve of the measurements.
note	Feedback on common problems with fitting the logistic curve to the data

Value

An object of class gcvals.

growthdata	<i>Simulated growth curve data</i>
------------	------------------------------------

Description

A dataset containing absorbance measurements over time of microbes growing in a plate reader for 1 day. The growth curves for a whole plate are included.

Usage

```
growthdata
```

Format

A data frame with 145 observations and 97 variables:

time time, in hours

A1 absorbance readings of well A1

A2 absorbance readings of well A2

A3 absorbance readings of well A3

A4 absorbance readings of well A4

A5 absorbance readings of well A5

A6 absorbance readings of well A6

A7 absorbance readings of well A7

A8 absorbance readings of well A8

A9 absorbance readings of well A9

A10 absorbance readings of well A10

A11 absorbance readings of well A11

A12 absorbance readings of well A12

B1 absorbance readings of well B1

B2 absorbance readings of well B2

B3 absorbance readings of well B3

B4 absorbance readings of well B4
B5 absorbance readings of well B5
B6 absorbance readings of well B6
B7 absorbance readings of well B7
B8 absorbance readings of well B8
B9 absorbance readings of well B9
B10 absorbance readings of well B10
B11 absorbance readings of well B11
B12 absorbance readings of well B12
C1 absorbance readings of well C1
C2 absorbance readings of well C2
C3 absorbance readings of well C3
C4 absorbance readings of well C4
C5 absorbance readings of well C5
C6 absorbance readings of well C6
C7 absorbance readings of well C7
C8 absorbance readings of well C8
C9 absorbance readings of well C9
C10 absorbance readings of well C10
C11 absorbance readings of well C11
C12 absorbance readings of well C12
D1 absorbance readings of well D1
D2 absorbance readings of well D2
D3 absorbance readings of well D3
D4 absorbance readings of well D4
D5 absorbance readings of well D5
D6 absorbance readings of well D6
D7 absorbance readings of well D7
D8 absorbance readings of well D8
D9 absorbance readings of well D9
D10 absorbance readings of well D10
D11 absorbance readings of well D11
D12 absorbance readings of well D12
E1 absorbance readings of well E1
E2 absorbance readings of well E2
E3 absorbance readings of well E3
E4 absorbance readings of well E4

E5 absorbance readings of well E5
E6 absorbance readings of well E6
E7 absorbance readings of well E7
E8 absorbance readings of well E8
E9 absorbance readings of well E9
E10 absorbance readings of well E10
E11 absorbance readings of well E11
E12 absorbance readings of well E12
F1 absorbance readings of well F1
F2 absorbance readings of well F2
F3 absorbance readings of well F3
F4 absorbance readings of well F4
F5 absorbance readings of well F5
F6 absorbance readings of well F6
F7 absorbance readings of well F7
F8 absorbance readings of well F8
F9 absorbance readings of well F9
F10 absorbance readings of well F10
F11 absorbance readings of well F11
F12 absorbance readings of well F12
G1 absorbance readings of well G1
G2 absorbance readings of well G2
G3 absorbance readings of well G3
G4 absorbance readings of well G4
G5 absorbance readings of well G5
G6 absorbance readings of well G6
G7 absorbance readings of well G7
G8 absorbance readings of well G8
G9 absorbance readings of well G9
G10 absorbance readings of well G10
G11 absorbance readings of well G11
G12 absorbance readings of well G12
H1 absorbance readings of well H1
H2 absorbance readings of well H2
H3 absorbance readings of well H3
H4 absorbance readings of well H4
H5 absorbance readings of well H5

H6 absorbance readings of well H6
H7 absorbance readings of well H7
H8 absorbance readings of well H8
H9 absorbance readings of well H9
H10 absorbance readings of well H10
H11 absorbance readings of well H11
H12 absorbance readings of well H12

NAAtT	<i>Number of Cells at Time t</i>
-------	----------------------------------

Description

This function gives the number of cells or absorbance (N) at time t when the parameters to the logistic equation are K, N0, and r.

Usage

```
NAAtT(k, n0, r, t)
```

Arguments

k	The carrying capacity
n0	The initial population size (absorbance or individuals)
r	The exponential "growth rate"
t	The time at which you want to know N

Value

The number of cells, or N, at time t

SummarizeGrowth	<i>Summarize Growth Curves</i>
-----------------	--------------------------------

Description

This function finds the parameters that describe the input data's growth. It does so by fitting the logistic curve to your growth curve measurements.

Usage

```
SummarizeGrowth(data_t, data_n, t_trim = 0, bg_correct = "min", blank = NA)
```

Arguments

<code>data_t</code>	A vector of timepoints (<code>data_n</code> must also be provided and be the same length).
<code>data_n</code>	A vector of cell counts or absorbance readings.
<code>t_trim</code>	Measurements taken after this time should not be included in fitting the curve. If stationary phase is variable, this may give you a better fit. A value of 0 means no trimming. Defaults to no trimming (0).
<code>bg_correct</code>	The background correction method to use. No background correction is performed for the default "none". Specifying "min" subtracts the smallest value in a column from all the rows in that column, and specifying "blank" subtracts the values from the blank vector from the <code>data_n</code> vector.
<code>blank</code>	A vector of absorbance readings from a blank well (typically contains only media) used for background correction. The corresponding blank value is subtracted from the <code>data_n</code> vector for each timepoint. Defaults to NA.

Details

The logistic curve equation is

$$N_t = \frac{N_0 K}{N_0 + (K - N_0)e^{-rt}}$$

where N_t is the number of cells (or the absorbance reading) at time t , N_0 is the initial cell count (or absorbance reading), K is the carrying capacity, and r is the growth rate.

The fitness proxies returned are the parameters of the logistic equation and the area under the curve (a measure that integrates the effects of N_0 , K , and r). See [gcfit](#) for more documentation on these.

Value

An object of type `gcfit` containing the "fitness" proxies, as well as the input data and the fitted model.

See Also

See the accompanying Vignette for an example of how to use and interpret `SummarizeGrowth`. <https://CRAN.R-project.org/package=growthcurver/vignettes/Growthcurver-vignette.html>.

See also [gcfit](#).

Examples

```
# We can check that the parameters that are found are the same
# as we use to generate fake experimental data. To do so, let's first
# generate the "experimental" data using the logistic equation,
# e.g., absorbance readings from a single well in a plate reader over time.

k_in <- 0.5 # the initial carrying capacity
n0_in <- 1e-5 # the initial absorbance reading
r_in <- 1.2 # the initial growth rate
N <- 50 # the number of "measurements" collected during the growth
# curve experiment
```


```

data_t <- 0:N * 24 / N # the times the measurements were made (in hours)
data_n <- NAT(k = k_in, n0 = n0_in, r = r_in, t = data_t) # the measurements

# Now summarize the "experimental" growth data that we just generated
gc <- SummarizeGrowth(data_t, data_n)

# Get the possible metrics for fitness proxies
gc$vals$r # growth rate is a common choice for fitness
gc$vals$t_gen # doubling time, or generation time, is also common
gc$vals$k
gc$vals$n0
gc$vals$auc_l
gc$vals$auc_e
gc$vals$t_mid

# Compare the data with the fit visually by plotting it
plot(gc)

```

SummarizeGrowthByPlate

Summarize Growth Curves

Description

This function finds the parameters that describe the input data's growth for a plate of growth curves. It does so by fitting the logistic curve to your growth curve measurements.

Usage

```

SummarizeGrowthByPlate(
  plate,
  t_trim = 0,
  bg_correct = "min",
  plot_fit = FALSE,
  plot_file = "growthcurver.pdf"
)

```

Arguments

plate	A data.table with at least two columns. One column contains timepoints that measurements were taken (e.g., hours) and must be named "time". An optional column can be included called "blank" that contains the blank readings for background correction (make sure to select the "blank" bg_correct option if you provide a blank column). Each remaining column contains the absorbance readings from a single well in a plate.
-------	---

<code>t_trim</code>	Measurements taken after this time should not be included in fitting the curve. If stationary phase is variable, this may give you a better fit. A value of 0 means no trimming. Defaults to no trimming (0).
<code>bg_correct</code>	The background correction method to use. No background correction is performed for "none". Specifying "min" subtracts the smallest value in a column from all the rows in that column, and specifying "blank" subtracts the values from the blank vector from the <code>data_n</code> vector.
<code>plot_fit</code>	TRUE if you want to generate a pdf file that plots all columns provided in the plate along with the growthcurver's fit. The default value is FALSE, which generates no plots.
<code>plot_file</code>	The name of the file to save the plots to if you set <code>plot_fit</code> to TRUE. The default file is called "growthcurver.pdf".

Details

The logistic curve equation is

$$N_t = \frac{N_0 K}{N_0 + (K - N_0)e^{-rt}}$$

where N_t is the number of cells (or the absorbance reading) at time t , N_0 is the initial cell count (or absorbance reading), K is the carrying capacity, and r is the growth rate.

The fitness proxies returned are the parameters of the logistic equation and the area under the curve (a measure that integrates the effects of N_0 , K , and r). See [gcfi](#) for more documentation on these.

This method expects that your data adhere to a particular format.

- The data are provided in a `data.frame`
- One column in the `data.frame` is named "time" and contains the time measurements (e.g., hours).
- Each remaining column contains the readings from a single well in a plate reader. The name of the column will be used to identify the sample in the output data.
- There are no missing values or non-numeric data in the `data.frame`.

Value

A `data.table` containing the summary metrics and residual error from the fit of the logistic curve to the data. The names of the input columns are used to identify each well (or sample).

See Also

See the accompanying Vignette for an example of how to use and interpret `SummarizeGrowthByPlate`. <https://CRAN.R-project.org/package=growthcurver/vignettes/Growthcurver-vignette.html>

Examples

```
#Get the summary metrics for the entire plate of sample data provided
#with the Growthcurver package
```

```
#First, load the example data provided with Growthcurver. Note that there is  
#a column named "time" -- this is necessary for Growthcurver to know which  
#column contains the time measurements. In this dataset, the repeated  
#measurements from a single well in a plate are given in a column of data.
```

```
myPlate <- growthdata  
names(myPlate)
```

```
#Next, do the analysis for all the columns.  
summary_plate <- SummarizeGrowthByPlate(plate = myPlate)
```

```
#The output is a data frame that contains the information on the best  
#fit for each column of data.  
head(summary_plate) # Use head to display just the first few rows
```

Index

* **datasets**

growthdata, [4](#)

gcfit, [2](#), [8](#), [10](#)

gcvals, [2](#), [3](#), [3](#)

growthdata, [4](#)

NAtT, [7](#)

SummarizeGrowth, [2](#), [3](#), [7](#)

SummarizeGrowthByPlate, [9](#)