UC Davis

UC Davis Previously Published Works

Title

Draft Genome Sequences of Two Vibrio splendidus Strains, Isolated from Seagrass Sediment

Permalink

https://escholarship.org/uc/item/3xh2m3m7

Journal

Microbiology Resource Announcements, 4(1)

ISSN

2576-098X

Authors

Lee, Ruth D Jospin, Guillaume Lang, Jenna M et al.

Publication Date

2016-02-25

DOI

10.1128/genomea.01769-15

Peer reviewed

Draft Genome Sequences of Two Vibrio splendidus Strains, Isolated from Seagrass Sediment

Ruth D. Lee,^a Guillaume Jospin,^a Jenna M. Lang,^a Jonathan A. Eisen,^{a,b} David A. Coil^a

University of California Davis Genome Center, Davis, California, USA^a; University of California Davis, Department of Evolution and Ecology, Department of Medical Microbiology and Immunology, Davis, California, USA^b

Here, we present the draft genome sequences of *Vibrio splendidus* UCD-SED10 (phylum *Proteobacteria*). These strains were isolated from sediment surrounding *Zostera marina* roots near the UC Davis Bodega Marine Laboratory (Bodega, Bay, California). These assemblies contain 5,334,236 bp and 5,904,824 bp, respectively.

Received 30 December 2015 Accepted 5 January 2016 Published 18 February 2016

Citation Lee RD, Jospin G, Lang JM, Eisen JA, Coil DA. 2016. Draft genome sequences of two Vibrio splendidus strains, isolated from seagrass sediment. Genome Announc 4(1): e01769-15. doi:10.1128/genomeA.01769-15.

Copyright © 2016 Lee et al. This is an open-access article distributed under the terms of the Creative Commons Attribution 4.0 International license. Address correspondence to Jonathan A. Eisen, jaeisen@ucdavis.edu.

Both Vibrio splendidus UCD-SED7 and UCD-SED10 strains were isolated from sediment surrounding common eelgrass (Zostera marina) roots near the UC Davis Bodega Marine Laboratory (Bodega Bay, CA, USA). The sampling site was located north of Westshore Park, California (38°19′10.0″N, 123°03′13.8″W).

V. splendidus is a common Gram-negative marine bacterium, prevalent enough in coastal habitats to be cultured from open waters (1, 2). Previous studies have also observed bioluminescence in this species; its luminescence is visible to the naked eye in *V. splendidus* bacterial aggregates and in *V. splendidus*-associated plankton (2).

Dilutions (1:100 and 1:1,000) of sediment were made and spread on a modified seawater nutrient agar medium (ATCC Medium 2205, using InstantOcean in place of synthetic seawater), grown at room temperature for 24 h, and individual colonies were double dilution streaked. A Wizard genomic DNA purification kit (Promega) was used to extract DNA from fresh 5-mL seawater nutrient media overnight cultures.

A Nextera DNA sample prep kit (Illumina) was used to make paired-end libraries (Illumina). Libraries were sequenced on an Illumina MiSeq, at a read length of 300 bp. A total of 2,717,081 and 910,320 high-quality paired-end reads were processed by the A5miseq assembly pipeline for strains UCD-SED7 and UCD-SED10, respectively (3, 4). This pipeline automates error correction, contig assembly, data cleaning, quality control, and scaffolding. The resulting assemblies consisted of 61 contigs for UCD-SED7 (longest: 1,279,008 bp; N₅₀: 589,986) and 162 contigs for UCD-SED10 (longest: 364,583; N_{50} : 105,476) that were submitted to GenBank. The final assembly of UCD-SED7 contained 5,334,236 bp with a G+C content of 44.1% and an overall coverage estimate of ~255×. The final assembly of UCD-SED10 contained 5,904,824 bp with a G+C content of 44.1% and an overall coverage estimate of ~77×. Genome completeness was assessed using the PhyloSift software (5), which searches for a list of 37 highly conserved, single-copy marker genes (6), of which all 37 were found in both assemblies.

The RAST server was used to perform automated annotations on both strains (7–9). *V. splendidus* UCD-SED7 contains 4,595 predicted protein-coding sequences and 182 predicted noncoding RNAs. *V. splendidus* UCD-SED10 contains 5,220 predicted protein-coding sequences and 162 predicted noncoding RNAs.

The 16S rRNA sequences were obtained from the RAST annotation and used to attempt to identify the strains via BLAST and phylogenetic trees (10). However, each of these assemblies contained three distinct 16S rRNA sequences, suggesting significant copy variation. Because these heterogeneous copies have different placements into a phylogenetic tree, we instead built a wholegenome tree of all available *Vibrio* genomes. This tree, to be described elsewhere (our unpublished data) gave an unambiguous placement of UCD-SED7 and UCD-SED10 within a monophyletic clade of *V. splendidus*.

Nucleotide sequence accession numbers. Both whole-genome shotgun projects have been deposited at DDBJ/EMBL/GenBank under the accession numbers LIZK00000000 (for UCD-SED7) and LIZL00000000 (for UCD-SED10). The versions described in this paper are versions LIZK00000000.1 (for UCD-SED7) and LIZL000000000.1 (for UCD-SED10).

ACKNOWLEDGMENTS

Illumina sequencing was performed at the DNA Technologies Core facility in the Genome Center at UC Davis, Davis, California. We thank Qingyi "John" Zhang for his help with the Illumina library preparation.

This work was funded by a grant from the Gordon and Betty Moore Foundation (GBMF333) "Investigating the co-evolutionary relationships between seagrasses and their microbial symbionts."

FUNDING INFORMATION

Gordon and Betty Moore Foundation provided funding to Jenna M. Lang and Jonathan A. Eisen.

REFERENCES

1. Baumann P, Baumann L, Bang SS, Woolkalis MJ. 1980. Reevaluation of the taxonomy of *Vibrio*, *Beneckea*, and *Photobacterium*: abolition of the

- genus Beneckea. Curr Microbiol 4:127–132. http://dx.doi.org/10.1007/BF02602814.
- Nealson KH, Wimpee B, Wimpee C. 1993. Identification of *Vibrio splen-didus* as a member of the planktonic luminous bacteria from the Persian Gulf and Kuwait region with luxA probes. Appl Environ Microbiol 59: 2684–2689.
- Tritt A, Eisen JA, Facciotti MT, Darling AE. 2012. An integrated pipeline for *de novo* assembly of microbial genomes. PLoS One 7:e42304. http:// dx.doi.org/10.1371/journal.pone.0042304.
- 4. Coil D, Jospin G, Darling AE. 2014. A5-miseq: an updated pipeline to assemble microbial genomes from Illumina MiSeq data. Bioinformatics 31:587–589. http://dx.doi.org/10.1093/bioinformatics/btu661.
- Darling AE, Jospin G, Lowe E, Matsen FA, Bik HM, Eisen JA. 2014. PhyloSift: phylogenetic analysis of genomes and metagenomes. Peer J 2:e243. http://dx.doi.org/10.7717/peerj.243.
- Wu D, Jospin G, Eisen JA. 2013. Systematic identification of gene families for use as "markers" for phylogenetic and phylogeny-driven ecological studies of bacteria and archaea and their major subgroups. PLoS One 8:e77033. http://dx.doi.org/10.1371/journal.pone.0077033.
- 7. Aziz RK, Bartels D, Best AA, Disz T, Edwards R, Formsma K, Gerdes

- S, Glass E, Kubal M, Meyer F, Olsen G, Olson R, Osterman A, Overbeek R, McNeil L, Paarmann D, Paczian T, Parrello B, Pusch G, Reich C, Stevens R, Vassieva O, Vonstein V, Wilke A, Zagnitko O. 2008. The RAST server: Rapid Annotations using Subsystems Technology. BMC Genomics 9:75. http://dx.doi.org/10.1186/1471-2164-9-75.
- Brettin T, Davis JJ, Disz T, Edwards RA, Gerdes S, Olsen GJ, Olson R, Overbeek R, Parrello B, Pusch GD, Shukla M, Thomason JA, Stevens R, Vonstein V, Wattam AR, Xia F. 2015. RASTtk: A modular and extensible implementation of the RAST algorithm for building custom annotation pipelines and annotating batches of genomes. Sci Rep 5:8365. http:// dx.doi.org/10.1038/srep08365.
- Overbeek R, Olson R, Pusch GD, Olsen GJ, Davis JJ, Disz T, Edwards RA, Gerdes S, Parrello B, Shukla M, Vonstein V, Wattam AR, Xia F, Stevens R. 2014. The SEED and the Rapid Annotation of microbial genomes using Subsystems Technology (RAST). Nucleic Acids Res 42: D206–D214. http://dx.doi.org/10.1093/nar/gkt1226.
- Dunitz MI, Lang JM, Jospin G, Darling AE, Eisen JA, Coil DA. 2015.
 Swabs to genomes: a comprehensive workflow. PeerJ 3:e453v452. http://dx.doi.org/10.7717/peerj.960.