

HAL
open science

Draft Genome Sequences of Four *Aeromonas salmonicida* subsp. *achromogenes* Strains, 23051, 23053, 23055, and 23056, Isolated from Senegalese Sole (*Solea senegalensis*)

Antony Vincent, Alain Le Breton, Alex Bernatchez, Cynthia Gagné-Thivierge, Valérie Paquet, Eric Thibault, Steve Charette, Hubert Gantelet

► To cite this version:

Antony Vincent, Alain Le Breton, Alex Bernatchez, Cynthia Gagné-Thivierge, Valérie Paquet, et al.. Draft Genome Sequences of Four *Aeromonas salmonicida* subsp. *achromogenes* Strains, 23051, 23053, 23055, and 23056, Isolated from Senegalese Sole (*Solea senegalensis*). *Microbiology Resource Announcements*, 2019, 8 (33), pp.e00631-19. 10.1128/MRA.00631-19 . pasteur-02275481

HAL Id: pasteur-02275481

<https://riip.hal.science/pasteur-02275481v1>

Submitted on 30 Aug 2019

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.

Distributed under a Creative Commons Attribution 4.0 International License

Draft Genome Sequences of Four *Aeromonas salmonicida* subsp. *achromogenes* Strains, 23051, 23053, 23055, and 23056, Isolated from Senegalese Sole (*Solea senegalensis*)

Antony T. Vincent,^a Alain Le Breton,^b Alex Bernatchez,^{c,d,e} Cynthia Gagné-Thivierge,^{c,d,e} Valérie E. Paquet,^{c,d,e} Eric Thibault,^f Steve J. Charette,^{c,d,e} Hubert Gantelet^f

^aINRS-Institut Armand-Frappier, Bacterial Symbionts Evolution, Laval, Quebec, Canada

^bSeLARL Vet'Eau, Grenade-sur-Garonne, France

^cInstitut de Biologie Intégrative et des Systèmes (IBIS), Université Laval, Quebec City, Quebec, Canada

^dDépartement de Biologie, Faculté des Sciences et de Génie, Université Laval, Quebec City, Quebec, Canada

^eDépartement de Biochimie, de Microbiologie et de Bio-informatique, Faculté des Sciences et de Génie, Université Laval, Quebec City, Quebec, Canada

^fCeva Biovac, Beaucaouzé, France

ABSTRACT The bacterial species *Aeromonas salmonicida* officially has five subspecies. A large majority of the currently available sequences come from *Aeromonas salmonicida* subsp. *salmonicida*, which causes furunculosis in salmonids. We present the genomic sequences of four *Aeromonas salmonicida* subsp. *achromogenes* strains. This will help increase the robustness of genomic analyses for this subspecies.

The bacterium *Aeromonas salmonicida* is divided into five officially recognized subspecies, *A. salmonicida* subsp. *salmonicida*, *A. salmonicida* subsp. *smithia*, *A. salmonicida* subsp. *achromogenes*, *A. salmonicida* subsp. *masoucida*, and *A. salmonicida* subsp. *pectinolytica* (1). Strains of all of these subspecies, with the exception of *A. salmonicida* subsp. *pectinolytica*, are aquatic animal pathogens and cause significant economic losses to the aquaculture industry around the world (2). Recent discoveries suggest a much greater diversity than was previously suspected for this species (3–5). Most of the genomes available come from strains of *A. salmonicida* subsp. *salmonicida*, making it difficult to perform robust comparative analyses and draw clear conclusions.

We present the draft genome sequences of four strains of *A. salmonicida* subsp. *achromogenes* (23051, 23053, 23055, and 23056), a subspecies that previously had only one publicly available genome, that of strain AS03, which was isolated from crucian carp (*Carassius carassius*) (6). The four strains were isolated from Senegalese sole (*Solea senegalensis*) in March 2014 (23056), January 2016 (23051), and May 2016 (23053 and 23055). From diseased fish, seeding on tryptic soy agar (TSA) was made from spleen, kidney, heart, and skin lesions using a sterile inoculation loop. The cultures were incubated for 48 to 72 h at 25°C. After the initial culture, a colony of the dominant population on the medium was transplanted to obtain a pure culture. The initial identification of these strains was carried out by matrix-assisted laser desorption ionization–time of flight (MALDI-TOF) mass spectrometry. These results indicated that their genus was *Aeromonas* but did not provide reliable data for the species.

For genomic DNA extraction, bacterial isolates were recovered from frozen stocks at –80°C, plated on TSA, and incubated at 18°C for 48 h. For each strain, several colonies were resuspended in 1 ml of tryptic soy broth, and genomic DNA was subsequently extracted from this bacterial suspension using DNeasy blood and tissue kits (Qiagen, Canada), according to the manufacturer's instructions. The DNA was then used to make the libraries using a Kapa Hyper Prep kit and was sequenced by the Illumina MiSeq platform using 2 × 300-bp reads (IBIS, Université Laval). The resulting sequencing reads

Citation Vincent AT, Le Breton A, Bernatchez A, Gagné-Thivierge C, Paquet VE, Thibault E, Charette SJ, Gantelet H. 2019. Draft genome sequences of four *Aeromonas salmonicida* subsp. *achromogenes* strains, 23051, 23053, 23055, and 23056, isolated from Senegalese sole (*Solea senegalensis*). *Microbiol Resour Announc* 8:e00631-19. <https://doi.org/10.1128/MRA.00631-19>.

Editor David A. Baltrus, University of Arizona

Copyright © 2019 Vincent 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 Steve J. Charette, Steve.Charette@bcm.ulaval.ca.

Received 5 June 2019

Accepted 19 July 2019

Published 15 August 2019

TABLE 1 Sequencing and assembly metrics for the strains used in this study

Strain	Assembly size (bp)	No. of contigs	N_{50} value (bp)	GC content (%)	No. of CDS ^a	Coverage (x)	No. of reads	Assembly accession no.	SRA accession no.
23051	4,417,328	304	26,177	58.70	3,821	115	2,119,290	VCSC00000000	SRX6411896
23053	4,417,561	308	26,177	58.70	3,820	140	2,547,694	VCSB00000000	SRX6411897
23055	4,419,503	305	26,320	58.70	3,819	120	2,199,592	VCSA00000000	SRX6411898
23056	4,371,362	297	26,330	58.70	3,763	190	3,555,732	VCSD00000000	SRX6411895

^aCDS, coding sequences.

were verified with FastQC version 0.11.8 (<http://www.bioinformatics.babraham.ac.uk/projects/fastqc/>) and subsequently *de novo* assembled in contigs using SKESA version 2.3.0 (7). For all analyses, default parameters were used, unless otherwise specified. The statistics for the four assemblies are presented in Table 1. The sequences were annotated using the Prokaryotic Genome Annotation Pipeline (PGAP) (8) and deposited in GenBank.

Finally, taxonomic identification was performed by molecular phylogeny coupled with an average nucleotide identity (ANI) analysis, using a previously published method and data set (5). A matrix of percentage of conserved proteins (POCP) values (9) was also calculated with GET_HOMOLOGUES version 20190102 (10) to determine more thoroughly the identities of the strains.

Molecular phylogeny has shown that the four strains whose genomes have been sequenced are found in the clade formed by *A. salmonicida* subsp. *smithia* and *A. salmonicida* subsp. *achromogenes* (Fig. 1). However, as described previously in the literature (3–5), the ANI values do not make it possible to discriminate between *A. salmonicida* subsp. *masoucida*, *A. salmonicida* subsp. *smithia*, *A. salmonicida* subsp. *achromogenes*, and *A. salmonicida* subsp. *salmonicida*. However, the POCP values made

FIG 1 A dendrogram coupled to a matrix with ANI values and a matrix with POCP values (calculated using the OMCL algorithm through GET_HOMOLOGUES [10]). The phylogenetic tree was made from sequences of 1,952 orthologous genes (determined with GET_HOMOLOGUES) corresponding to 1,764,800 positions. Only bootstrap values less than 100 are shown. The four strains described in this study are in bold. The data set and bioinformatics procedures are published elsewhere (5). N/A, not applicable.

it possible to trace the boundaries between the different subspecies and to show that the four strains are of *A. salmonicida* subsp. *achromogenes*.

Data availability. The genome sequences of the four *A. salmonicida* subsp. *achromogenes* strains have been deposited in DDBJ/ENA/GenBank under the following accession and BioSample numbers: [VCS000000000](https://ncbi.nlm.nih.gov/assembly/VCS000000000/) and [SAMN11836205](https://ncbi.nlm.nih.gov/assembly/SAMN11836205/) for 23051, [VCSB000000000](https://ncbi.nlm.nih.gov/assembly/VCSB000000000/) and [SAMN11836206](https://ncbi.nlm.nih.gov/assembly/SAMN11836206/) for 23053, [VCSA000000000](https://ncbi.nlm.nih.gov/assembly/VCSA000000000/) and [SAMN11836207](https://ncbi.nlm.nih.gov/assembly/SAMN11836207/) for 23055, and [VCS000000000](https://ncbi.nlm.nih.gov/assembly/VCS000000000/) and [SAMN11836204](https://ncbi.nlm.nih.gov/assembly/SAMN11836204/) for 23056, respectively.

REFERENCES

- Martin-Carnahan A, Joseph SW. 2015. *Aeromonas*, p 1–44. In Whitman WB, Rainey F, Kämpfer P, Trujillo M, Chun J, DeVos P, Hedlund B, Dedysh S (ed), *Bergey's manual of systematics of archaea and bacteria*. Wiley, Hoboken, NJ.
- Dallaire-Dufresne S, Tanaka KH, Trudel MV, Lafaille A, Charette SJ. 2014. Virulence, genomic features, and plasticity of *Aeromonas salmonicida* subsp. *salmonicida*, the causative agent of fish furunculosis. *Vet Microbiol* 169:1–7. <https://doi.org/10.1016/j.vetmic.2013.06.025>.
- Vincent AT, Rouleau FD, Moineau S, Charette SJ. 2017. Study of mesophilic *Aeromonas salmonicida* A527 strain sheds light on the species' lifestyles and taxonomic dilemma. *FEMS Microbiol Lett* 364:fnx239. <https://doi.org/10.1093/femsle/fnx239>.
- Vincent AT, Trudel MV, Freschi L, Nagar V, Gagne-Thivierge C, Levesque RC, Charette SJ. 2016. Increasing genomic diversity and evidence of constrained lifestyle evolution due to insertion sequences in *Aeromonas salmonicida*. *BMC Genomics* 17:44. <https://doi.org/10.1186/s12864-016-2381-3>.
- Vincent AT, Fernandez-Bravo A, Sanchis M, Mayayo E, Figueras MJ, Charette SJ. 2019. Investigation of the virulence and genomics of *Aeromonas salmonicida* strains isolated from human patients. *Infect Genet Evol* 68:1–9. <https://doi.org/10.1016/j.meegid.2018.11.019>.
- Han JE, Kim JH, Shin SP, Jun JW, Chai JY, Park SC. 2013. Draft genome sequence of *Aeromonas salmonicida* subsp. *achromogenes* AS03, an atypical strain isolated from crucian carp (*Carassius carassius*) in the Republic of Korea. *Genome Announc* 1:e00791-13. <https://doi.org/10.1128/genomeA.00791-13>.
- Souvorov A, Agarwala R, Lipman DJ. 2018. SKESA: strategic k-mer extension for scrupulous assemblies. *Genome Biol* 19:153. <https://doi.org/10.1186/s13059-018-1540-z>.
- Tatusova T, DiCuccio M, Badretdin A, Chetvernin V, Nawrocki EP, Zaslavsky L, Lomsadze A, Pruitt KD, Borodovsky M, Ostell J. 2016. NCBI Prokaryotic Genome Annotation Pipeline. *Nucleic Acids Res* 44:6614–6624. <https://doi.org/10.1093/nar/gkw569>.
- Qin QL, Xie BB, Zhang XY, Chen XL, Zhou BC, Zhou J, Oren A, Zhang YZ. 2014. A proposed genus boundary for the prokaryotes based on genomic insights. *J Bacteriol* 196:2210–2215. <https://doi.org/10.1128/JB.01688-14>.
- Contreras-Moreira B, Vinuesa P. 2013. GET_HOMOLOGUES, a versatile software package for scalable and robust microbial pangenome analysis. *Appl Environ Microbiol* 79:7696–7701. <https://doi.org/10.1128/AEM.02411-13>.