


**HAL**  
open science

## Draft Genome Sequences of Two Cultivable Strains of the Bacterial Symbiont *Serratia symbiotica*

François Renoz, Jérôme Ambroise, Bertrand Bearzatto, Patrice Baa-Puyoulet,  
Federica Calevro, Jean-Luc Gala, Thierry Hance

► **To cite this version:**

François Renoz, Jérôme Ambroise, Bertrand Bearzatto, Patrice Baa-Puyoulet, Federica Calevro, et al.. Draft Genome Sequences of Two Cultivable Strains of the Bacterial Symbiont *Serratia symbiotica*. Microbiology Resource Announcements, 2020, 9 (10), pp.e01579-19. 10.1128/MRA.01579-19. hal-02505875

**HAL Id: hal-02505875**

**<https://hal.science/hal-02505875v1>**

Submitted on 25 May 2020

**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.


# Draft Genome Sequences of Two Cultivable Strains of the Bacterial Symbiont *Serratia symbiotica*

François Renoz,<sup>a</sup> Jérôme Ambroise,<sup>b</sup> Bertrand Bearzatto,<sup>b</sup> Patrice Baa-Puyoulet,<sup>c</sup> Federica Calevro,<sup>c</sup> Jean-Luc Gala,<sup>b</sup> Thierry Hance<sup>a</sup>

<sup>a</sup>Earth and Life Institute (ELI), Biodiversity Research Centre, Université Catholique de Louvain, Louvain-la-Neuve, Belgium

<sup>b</sup>Center for Applied Molecular Technologies (CTMA), Institut de Recherche Expérimentale et Clinique (IREC), Université Catholique de Louvain, Woluwe-Saint-Lambert, Belgium

<sup>c</sup>Univ Lyon, INSA-Lyon, INRAE, BF2i, UMR0203, Villeurbanne, France

**ABSTRACT** *Serratia symbiotica*, one of the most frequent symbiont species in aphids, includes strains that exhibit various lifestyles ranging from free-living to obligate intracellular mutualism. Here, we report the draft genome sequences of two strains, namely, 24.1 and Apa8A1, isolated from aphids of the genus *Aphis*, consisting of genome sizes of 3,089,091 bp and 3,232,107 bp, respectively. These genome sequences may provide new insights into how mutualistic interactions between bacteria and insects evolve and are shaped.

*Serratia symbiotica* is one of the most common inherited endosymbionts found in aphids. It constitutes a suitable symbiotic bacterium model for understanding the evolution of bacterial mutualism in insects, as it includes a wide diversity of strains displaying various associated phenotypes and lifestyles, ranging from free-living to obligate intracellular mutualism (1–5). Some of these strains have been isolated and successfully cultured on artificial rich medium (6, 7), which has made it possible to conduct experiments to study their associated effects on newly infected host aphids (8–10).

We report here the draft genome sequences of two *S. symbiotica* strains displaying free-living capacities, namely, strain 24.1, previously isolated from the black bean aphid *Aphis fabae*, and strain Apa8A1, previously isolated from the sage aphid *Aphis passeriniana* (7). Bacterial cultures were started from single colonies and grown in 863 medium at 20°C (6). Genomic DNA was extracted using the DNeasy blood and tissue kit (Qiagen). Whole-genome libraries were prepared from 1 ng DNA using the Nextera XT DNA library preparation kit (Illumina, San Diego, CA, USA), according to the manufacturer's instructions. As previously described (11), libraries were then sequenced on the MiSeq platform (Illumina) using paired-end sequencing. More than 115,000 paired-end reads of 2 × 300 bp were obtained for both strains. Paired-end reads were quality checked by FastQC (<http://www.bioinformatics.babraham.ac.uk/projects/fastqc/>) and assembled *de novo* using the SPAdes v.3.11.1 algorithm (12) with default settings to generate a draft genome sequence. Quality assessment for genome assemblies was carried out using QUAST 4.5 (13). The annotation of both genomes was performed using the Prokaryotic Genome Annotation Pipeline (PGAP) with default settings in order to highlight the main features (14). The draft genome of *S. symbiotica* strain 24.1 consists of 146 contigs with a total length of 3,089,091 bp, an  $N_{50}$  value of 69,946 bp, an average depth of 116×, and a G+C content of 51.4% and contains 2,619 coding DNA sequences (CDSs) (with proteins), 335 pseudogenes, 7 complete rRNA genes, 62 tRNA genes, and 1 CRISPR array. The draft genome of *S. symbiotica* strain Apa8A1 consists of 184 contigs with a total length of 3,232,107 bp, an  $N_{50}$  value of 54,840 bp, an average depth of 110×, and a G+C content of 51.9% and contains 2,811 CDSs (with proteins), 343 pseudogenes, 7 complete rRNA genes, 63 tRNA genes, and 1 CRISPR array.

**Citation** Renoz F, Ambroise J, Bearzatto B, Baa-Puyoulet P, Calevro F, Gala J-L, Hance T. 2020. Draft genome sequences of two cultivable strains of the bacterial symbiont *Serratia symbiotica*. Microbiol Resour Announc 9:e01579-19. <https://doi.org/10.1128/MRA.01579-19>.

**Editor** Julie C. Dunning Hotopp, University of Maryland School of Medicine

**Copyright** © 2020 Renoz 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 François Renoz, francois.renoz@uclouvain.be.

**Received** 15 January 2020

**Accepted** 19 February 2020

**Published** 5 March 2020

Genome analyses that were performed on other strains of *S. symbiotica* have shown that this symbiont holds genomes of contrasting sizes and features related to different lifestyles (1, 5). *S. symbiotica* strains associated with aphid species of the subfamily Lachninae are nutritional co-obligate partners with the obligate symbiont *Buchnera aphidicola* and exhibit highly eroded genomes (1, 15–19). In the pea aphid *Acyrtosiphon pisum* (subfamily Aphidinae), *S. symbiotica* includes intracellular strains of a facultative nature showing moderately reduced genome sizes (3, 20–22). In addition to co-obligate and facultative strains, *S. symbiotica* also includes strains capable of growing independently from their host aphid on an artificial rich medium (6, 7). The genomic features of the strain CWBI-2.3<sup>T</sup>, isolated from *A. fabae*, suggest that it may represent a missing link in the evolution of a free-living lifestyle toward a host-dependent lifestyle (1, 2, 6, 7). The genome sizes of strains 24.1, Apa8A1, and CWBI-2.3<sup>T</sup> are similar (~3 to 3.5 Mb) (2). More in-depth genomic analyses are under way to decipher the metabolic capabilities of these cultivable strains and their genetic determinants potentially involved in host colonization.

**Data availability.** This whole-genome shotgun project has been deposited at DDBJ/ENA/GenBank under the accession numbers [WSPN00000000](https://www.ncbi.nlm.nih.gov/nuclseq/WSPN00000000) and [WSP00000000](https://www.ncbi.nlm.nih.gov/nuclseq/WSP00000000). Raw sequence reads have been deposited in the NCBI Sequence Read Archive under BioProject numbers [PRJNA595064](https://www.ncbi.nlm.nih.gov/bioproject/PRJNA595064) and [PRJNA595070](https://www.ncbi.nlm.nih.gov/bioproject/PRJNA595070) and run numbers [SRR10882921](https://www.ncbi.nlm.nih.gov/bioproject/SRR10882921) and [SRR10882920](https://www.ncbi.nlm.nih.gov/bioproject/SRR10882920).

## REFERENCES

- Manzano-Marín A, Latorre A. 2016. Snapshots of a shrinking partner: genome reduction in *Serratia symbiotica*. *Sci Rep* 6:32590. <https://doi.org/10.1038/srep32590>.
- Foray V, Grigorescu AS, Sabri A, Haubruge E, Lognay G, Francis F, Fauconnier M-L, Hance T, Thonart P. 2014. Whole-genome sequence of *Serratia symbiotica* strain CWBI-2.3<sup>T</sup>, a free-living symbiont of the black bean aphid *Aphis fabae*. *Genome Announc* 2:e00767-14. <https://doi.org/10.1128/genomeA.00767-14>.
- Burke GR, Moran NA. 2011. Massive genomic decay in *Serratia symbiotica*, a recently evolved symbiont of aphids. *Genome Biol Evol* 3:195–208. <https://doi.org/10.1093/gbe/evr002>.
- Lamelas A, Pérez-Brocal V, Gómez-Valero L, Gosálbes MJ, Moya A, Latorre A. 2008. Evolution of the secondary symbiont “*Candidatus Serratia symbiotica*” in aphid species of the subfamily Lachninae. *Appl Environ Microbiol* 74:4236–4240. <https://doi.org/10.1128/AEM.00022-08>.
- Latorre A, Manzano-Marín A. 2017. Dissecting genome reduction and trait loss in insect endosymbionts. *Ann N Y Acad Sci* 1389:52–75. <https://doi.org/10.1111/nyas.13222>.
- Sabri A, Leroy P, Haubruge E, Hance T, Frère I, Destain J, Thonart P. 2011. Isolation, pure culture and characterization of *Serratia symbiotica* sp. nov., the R-type of secondary endosymbiont of the black bean aphid *Aphis fabae*. *Int J Syst Evol Microbiol* 61:2081–2088. <https://doi.org/10.1099/ijs.0.024133-0>.
- Grigorescu AS, Renoz F, Sabri A, Foray V, Hance T, Thonart P. 2018. Accessing the hidden microbial diversity of aphids: an illustration of how culture-dependent methods can be used to decipher the insect microbiota. *Microb Ecol* 75:1035–1048. <https://doi.org/10.1007/s00248-017-1092-x>.
- Renoz F, Noël C, Errachid A, Foray V, Hance T. 2015. Infection dynamic of symbiotic bacteria in the pea aphid *Acyrtosiphon pisum* gut and host immune response at the early steps in the infection process. *PLoS One* 10:e0122099. <https://doi.org/10.1371/journal.pone.0122099>.
- Pons I, Renoz F, Noël C, Hance T. 2019. New insights into the nature of symbiotic associations in aphids: infection process, biological effects and transmission mode of cultivable *Serratia symbiotica* bacteria. *Appl Environ Microbiol* 85:e02445-18. <https://doi.org/10.1128/AEM.02445-18>.
- Pons I, Renoz F, Noël C, Hance T. 2019. Circulation of the cultivable symbiont *Serratia symbiotica* in aphids is mediated by plants. *Front Microbiol* 10:764. <https://doi.org/10.3389/fmicb.2019.00764>.
- Irengue LM, Ambroise J, Bearzatto B, Durant J-F, Chirimwami RB, Gala J-L. 2019. Whole-genome sequences of multidrug-resistant *Escherichia coli* in South-Kivu Province, Democratic Republic of Congo: characterization of phylogenomic changes, virulence and resistance genes. *BMC Infect Dis* 19:137. <https://doi.org/10.1186/s12879-019-3763-3>.
- Bankevich A, Nurk S, Antipov D, Gurevich AA, Dvorkin M, Kulikov AS, Lesin VM, Nikolenko SI, Pham S, Pribelski AD, Pyshkin AV, Sirotkin AV, Vyahhi N, Tesler G, Alekseyev MA, Pevzner PA. 2012. SPAdes: a new genome assembly algorithm and its applications to single-cell sequencing. *J Comput Biol* 19:455–477. <https://doi.org/10.1089/cmb.2012.0021>.
- Gurevich A, Saveliev V, Vyahhi N, Tesler G. 2013. QUASt: quality assessment tool for genome assemblies. *Bioinformatics* 29:1072–1075. <https://doi.org/10.1093/bioinformatics/btt086>.
- 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>.
- Manzano-Marín A, Latorre A. 2014. Settling down: the genome of *Serratia symbiotica* from the aphid *Cinara tujafilina* zooms in on the process of accommodation to a cooperative intracellular life. *Genome Biol Evol* 6:1683–1698. <https://doi.org/10.1093/gbe/evu133>.
- Manzano-Marín A, Coeur d’acier A, Clamens A-L, Orvain C, Cruaud C, Barbe V, Jousselin E. 2018. A freeloader? The highly eroded yet large genome of the *Serratia symbiotica* symbiont of *Cinara strobilifera*. *Genome Biol Evol* 10:2178–2189. <https://doi.org/10.1093/gbe/evy173>.
- Lamelas A, Gosálbes MJ, Manzano-Marín A, Peretó J, Moya A, Latorre A. 2011. *Serratia symbiotica* from the aphid *Cinara cedri*: a missing link from facultative to obligate insect endosymbiont. *PLoS Genet* 7:e1002357. <https://doi.org/10.1371/journal.pgen.1002357>.
- Meseguer AS, Manzano-Marín A, Coeur d’acier A, Clamens A-L, Godefroid M, Jousselin E. 2017. *Buchnera* has changed flatmate but the essential replacement of co-obligate symbionts is not associated with the ecological expansions of their aphid hosts. *Mol Ecol* 26:2363–2378. <https://doi.org/10.1111/mec.13910>.
- Manzano-Marín A, Simon J-C, Latorre A. 2016. Reinventing the wheel and making it round again: evolutionary convergence in *Buchnera-Serratia* symbiotic consortia between the distantly related lachninae aphids *Tuberolachnus salignus* and *Cinara cedri*. *Genome Biol Evol* 8:1440–1458. <https://doi.org/10.1093/gbe/evw085>.
- Burke G, Fiehn O, Moran N. 2010. Effects of facultative symbionts and heat stress on the metabolome of pea aphids. *ISME J* 4:242–252. <https://doi.org/10.1038/ismej.2009.114>.
- Koga R, Tsuchida T, Fukatsu T. 2003. Changing partners in an obligate symbiosis: a facultative endosymbiont can compensate for loss of the essential endosymbiont *Buchnera* in an aphid. *Proc Biol Sci* 270:2543–2550. <https://doi.org/10.1098/rspb.2003.2537>.
- Koga R, Meng X-Y, Tsuchida T, Fukatsu T. 2012. Cellular mechanism for selective vertical transmission of an obligate insect symbiont at the bacteriocyte–embryo interface. *Proc Natl Acad Sci U S A* 109: E1230–E1237. <https://doi.org/10.1073/pnas.1119212109>.