

High-Quality Draft Genome Sequence of Curtobacterium sp. Strain Ferrero

Ebrahim Osdaghi, Natalia Forero Serna, Stéphanie Bolot, Marion Fischer-Le Saux, Marie-Agnès Jacques, Perrine Portier, Sébastien Carrère, Ralf Koebnik

► To cite this version:

Ebrahim Osdaghi, Natalia Forero Serna, Stéphanie Bolot, Marion Fischer-Le Saux, Marie-Agnès Jacques, et al.. High-Quality Draft Genome Sequence of Curtobacterium sp. Strain Ferrero. *Genome Announcements*, 2017, 5 (48), pp.e01378-17. 10.1128/genomeA.01378-17 . hal-01905579

HAL Id: hal-01905579

<https://hal.science/hal-01905579>

Submitted on 9 Dec 2023

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.

AMERICAN
SOCIETY FOR
MICROBIOLOGY

genomeATMnouncements

PROKARYOTES

High-Quality Draft Genome Sequence of *Curtobacterium* sp. Strain Ferrero

Ebrahim Osdaghi,^{a,b} Natalia Forero Serna,^{a*} Stephanie Bolot,^{c,d}
 Marion Fischer-Le Saux,^e Marie-Agnès Jacques,^e Perrine Portier,^{e,f}
Sébastien Carrère,^{c,d} Ralf Koebnik^a

IRD, Cirad, Université de Montpellier, IPME, Montpellier, France^a; Department of Plant Protection, College of Agriculture, Shiraz University, Shiraz, Iran^b; INRA, Laboratoire des Interactions Plantes Micro-Organismes (LIPM), UMR 441, Castanet-Tolosan, France^c; CNRS, Laboratoire des Interactions Plantes Micro-Organismes (LIPM), UMR 2594, Castanet-Tolosan, France^d; INRA, Institut de Recherche en Horticulture et Semences (IRHS), UMR 1345 SFR 4207 QUASAV, Beaucazé, France^e; CIRM-CFBP, French Collection for Plant-Associated Bacteria, INRA, IRHS, Angers, France^f

ABSTRACT Here, we present the high-quality draft genome sequence of *Curtobacterium* sp. strain Ferrero, an actinobacterium belonging to a novel species isolated as an environmental contaminant in a bacterial cell culture. The assembled genome of 3,694,888 bp in 49 contigs has a G+C content of 71.6% and contains 3,516 predicted genes.

The genus *Curtobacterium* comprises Gram-positive aerobic corynebacteria (family *Microbacteriaceae*, order *Actinomycetales*), including at least 11 well-defined species (1). Although most of the *Curtobacterium* species are soil inhabitants (2, 3), several strains were isolated from plants as epiphytic (4, 5) or endophytic (6–8) bacteria, from dairy processing facilities (9), and from indoor surfaces (10, 11). *Curtobacterium* strains were also identified as potential biocontrol agents to be used against plant-pathogenic fungi (12). *C. flaccumfaciens* appears to have the ability to both colonize plant tissues and infect human organs (13). In 2011, the first well-documented case of *C. flaccumfaciens* human infection was reported in a child with septic arthritis following puncture with a Coxspur hawthorn thorn (13). Furthermore, different pathovars of *C. flaccumfaciens* were described as economically important plant pathogens on annual crops (i.e., dry beans and sugar beet), as well as on ornamental plants (i.e., poinsettia and tulip) (14, 15).

We isolated the yellow-pigmented bacterial strain Ferrero as a bacterial cell culture contaminant at the Institut de Recherche pour le Développement (IRD, Montpellier, France) in 2011. The strain produced Gram-positive domed colonies with entire margins on peptone sucrose agar medium 48 to 72 h postincubation at 28°C. DNA for whole-genome sequencing was extracted using the Wizard genomic DNA purification kit (Promega, Madison WI, USA). Initial phylogenetic analysis of a 1,456-bp fragment of the 16S rRNA gene sequence (16) revealed that strain Ferrero has 99% sequence identity with those of *Curtobacterium* species, while other members of the *Microbacteriaceae* family share only 96% or less sequence identity.

We sequenced strain Ferrero using the Illumina HiSeq 2000 platform (GATC, Germany). The shotgun sequencing yielded 56,895,404 read pairs (36,843,866 100-bp paired-end reads, with an insert size of 250 bp, and 20,051,538 50-bp mate pair reads, with an insert size of 3 kb). A combination of Velvet (17), SOAPdenovo, and SOAPGapCloser (18) yielded 49 contigs \geq 500 bp (N_{50} , 138,897 bp), for a total assembly size of 3,694,888 bp, corresponding to 2,533 \times coverage. Contigs were annotated with GeneMarkS+ version 4.2 (19), predicting a total of 3,406 protein-coding genes, 54 RNA genes, and 56 pseudogenes.

Received 3 November 2017 Accepted 6 November 2017 Published 30 November 2017

Citation Osdaghi E, Forero Serna N, Bolot S, Fischer-Le Saux M, Jacques M-A, Portier P, Carrère S, Koebnik R. 2017. High-quality draft genome sequence of *Curtobacterium* sp. strain Ferrero. *Genome Announc* 5:e01378-17. <https://doi.org/10.1128/genomeA.01378-17>.

Copyright © 2017 Osdaghi et al. This is an open-access article distributed under the terms of the Creative Commons Attribution 4.0 International license.

Address correspondence to Ralf Koebnik, koebnik@gmx.de.

* Present address: Natalia Forero Serna, Genetic Signatures Ltd., Darlinghurst, New South Wales, Australia.

Average nucleotide identity (ANI) analysis (20) showed that strain Ferrero had only 87% sequence identity with *C. luteum* strain NS184 and *Curtobacterium* sp. strain B8. These ANI values are far below the accepted threshold (95 to 96%) for the definition of prokaryotic species (21). Although the ANI data suggest that strain Ferrero could be defined as a new species, a comprehensive multiphase taxonomic study using the type strains of all existing *Curtobacterium* species is warranted to decipher its precise taxonomic status.

Accession number(s). This whole-genome shotgun project has been deposited at DDBJ/EMBL/GenBank under the accession no. [NXIA00000000](#). The version described in this paper is the first version, NXIA01000000. Strain Ferrero has been deposited at CIRM-CFBP, the French Collection for Plant-Associated Bacteria (http://www6.inra.fr/cirm_eng/CFBP-Plant-Associated-Bacteria), with the identifier CFBP 8586.

ACKNOWLEDGMENTS

This work was supported by grant ANR-2010-GENM-013 from the French Agence Nationale de la Recherche. The LIPM is part of Labex TULIP (ANR-10-LABX-41).

E.O. thanks the Iranian Ministry of Science, Research and Technology for financial support during his sabbatical stay at IRD, Montpellier, France.

REFERENCES

- Evtushenko L, Takeuchi M. 2006. The family *Microbacteriaceae*, p 1020–1098. In Dworkin M, Falkow S, Rosenberg E, Schleifer KH, Stackebrandt E (ed), *The prokaryotes. A handbook on the biology of bacteria*, 3rd ed, vol 2. Springer, New York, NY. https://doi.org/10.1007/0-387-30743-5_43.
- Kim MK, Kim YJ, Kim HB, Kim SY, Yi TH, Yang DC. 2008. *Curtobacterium ginsengisoli* sp. nov., isolated from soil of a ginseng field. Int J Syst Evol Microbiol 58:2393–2397. <https://doi.org/10.1099/ijst.0.65591-0>.
- Marita RM, Bhatnagar S, Hanselmann K, Hossain MJ, Korlach J, Boitano M, Roberts RJ, Liles MR, Moss AG, Leadbetter JR, Newman DK, Dawson SC. 2015. Complete genome sequence of *Curtobacterium* sp. strain MR_MR2014, isolated from topsoil in Woods Hole, Massachusetts. Genome Announc 3(6):e01504-15. <https://doi.org/10.1128/genomeA.01504-15>.
- Bulgari D, Minio A, Casati P, Quaglino F, Delledonne M, Bianco PA. 2014. *Curtobacterium* sp. genome sequencing underlines plant growth promotion-related traits. Genome Announc 2(4):e00592-14. <https://doi.org/10.1128/genomeA.00592-14>.
- Osdaghi E, Taghavi SM, Hamzehzarghani H, Fazliarab A, Harveson RM, Tegli S, Lamichhane JR. 26 July 2017. Epiphytic *Curtobacterium flaccumfaciens* strains isolated from symptomless solanaceous vegetables are pathogenic on leguminous but not on solanaceous plants. Plant Pathol. <https://doi.org/10.1111/ppa.12730>.
- Berg G, Krechel A, Ditz M, Sikora RA, Ulrich A, Hallmann J. 2005. Endophytic and ectophytic potato-associated bacterial communities differ in structure and antagonistic function against plant pathogenic fungi. FEMS Microbiol Ecol 51:215–229. <https://doi.org/10.1016/j.femsec.2004.08.006>.
- Enya J, Shinohara H, Yoshida S, Tsukiboshi T, Negishi H, Suyama K, Tsushima S. 2007. Culturable leaf-associated bacteria on tomato plants and their potential as biological control agents. Microb Ecol 53:524–536. <https://doi.org/10.1007/s00248-006-9085-1>.
- Lumactud R, Shen SY, Lau M, Fulthorpe R. 2016. Bacterial endophytes isolated from plants in natural oil seep soils with chronic hydrocarbon contamination. Front Microbiol 7:755. <https://doi.org/10.3389/fmicb.2016.00755>.
- Didienne R, Defargues C, Callon C, Meylheuc T, Hulin S, Montel MC. 2012. Characteristics of microbial biofilm on wooden vats ("gerles") in PDO Salers cheese. Int J Food Microbiol 156:91–101. <https://doi.org/10.1016/j.ijfoodmicro.2012.03.007>.
- Flanagan JC, Lang JM, Darling AE, Eisen JA, Coil DA. 2013. Draft genome sequence of *Curtobacterium flaccumfaciens* strain UCD-AKU (phylum *Actinobacteria*). Genome Announc 1(3):e00244-13. <https://doi.org/10.1128/genomeA.00244-13>.
- Klein BA, Lemon KP, Faller LL, Jospin G, Eisen JA, Coil DA. 2016. Draft genome sequence of *Curtobacterium flaccumfaciens* strain UCD-KPL2560 (phylum *Actinobacteria*). Genome Announc 4(5):e01040-16. <https://doi.org/10.1128/genomeA.01040-16>.
- Garrido LM, Alves JMP, Oliveira LS, Gruber A, Padilla G, Araújo WL. 2016. Draft genome sequence of *Curtobacterium* sp. strain ER1/6, an endophytic strain isolated from *Citrus sinensis* with potential to be used as a biocontrol agent. Genome Announc 4(6):e01264-16. <https://doi.org/10.1128/genomeA.01264-16>.
- Francis MJ, Doherty RR, Patel M, Hamblin JF, Ojaimi S, Korman TM. 2011. *Curtobacterium flaccumfaciens* septic arthritis following puncture with a Coxspur hawthorn thorn. J Clin Microbiol 49:2759–2760. <https://doi.org/10.1128/JCM.00340-11>.
- Harveson RM, Schwartz HF, Urrea CA, Yonts CD. 2015. Bacterial wilt of dry-edible beans in the central high plains of the U.S.: past, present, and future. Plant Dis 99:1665–1677. <https://doi.org/10.1094/PDIS-03-15-0299-FE>.
- Osdaghi E, Taghavi SM, Hamzehzarghani H, Fazliarab A, Harveson RM, Lamichhane JR. 2016. Occurrence and characterization of a new red-pigmented variant of *Curtobacterium flaccumfaciens*, the causal agent of bacterial wilt of edible dry beans in Iran. Eur J Plant Pathol 146:129–145. <https://doi.org/10.1007/s10658-016-0900-3>.
- Weisburg WG, Barns SM, Pelletier DA, Lane DJ. 1991. 16S ribosomal DNA amplification for phylogenetic study. J Bacteriol 173:697–703. <https://doi.org/10.1128/jb.173.2.697-703.1991>.
- Zerbino DR, Birney E. 2008. Velvet: algorithms for de novo short read assembly using de Bruijn graphs. Genome Res 18:821–829. <https://doi.org/10.1101/gr.074492.107>.
- Luo R, Liu B, Xie Y, Li Z, Huang W, Yuan J, He G, Chen Y, Pan Q, Liu Y, Tang J, Wu G, Zhang H, Shi Y, Liu Y, Yu C, Wang B, Lu Y, Han C, Cheung DW, Yiu SM, Peng S, Xiaoqian Z, Liu G, Liao X, Li Y, Yang H, Wang J, Lam TW, Wang J. 2012. SOAPdenovo2: an empirically improved memory-efficient short-read de novo assembler. GigaScience 1:18. <https://doi.org/10.1186/2047-217X-1-18>.
- Borodovsky M, Lomsadze A. 2014. Gene identification in prokaryotic genomes, phages, metagenomes, and EST sequences with GeneMarkS suite. Curr Protoc Microbiol 32:7. <https://doi.org/10.1002/9780471729259.mc01e07s32>.
- Rodriguez-R LM, Konstantinidis KT. 2016. The enveomics collection: a toolbox for specialized analyses of microbial genomes and metagenomes. PeerJ Preprints 4:e1900:v1. <https://doi.org/10.7287/peerj.preprints.1900v1>.
- Kim M, Oh HS, Park SC, Chun J. 2014. Towards a taxonomic coherence between average nucleotide identity and 16S rRNA gene sequence similarity for species demarcation of prokaryotes. Int J Syst Evol Microbiol 64:346–351. <https://doi.org/10.1099/ijst.0.059774-0>.