

HAL
open science

Reconstruction of plasmids by shotgun sequencing from environmental DNA: which bioinformatic workflow?

Cécile Hilpert, Geneviève Bricheux, Didier Debroas

► To cite this version:

Cécile Hilpert, Geneviève Bricheux, Didier Debroas. Reconstruction of plasmids by shotgun sequencing from environmental DNA: which bioinformatic workflow?. *Briefings in Bioinformatics*, 2021, 2020, pp.1 - 14. 10.1093/bib/bbaa059 . hal-02882372

HAL Id: hal-02882372

<https://hal.science/hal-02882372>

Submitted on 6 Nov 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.

Reconstruction of plasmids by shotgun sequencing from environmental DNA: which bioinformatic workflow?

Journal:	<i>Briefings in Bioinformatics</i>
Manuscript ID	BIB-19-0348.R3
Manuscript Type:	Problem solving protocol
Date Submitted by the Author:	n/a
Complete List of Authors:	Hilpert, Cécile; Université Clermont Auvergne, CNRS, LMGE Bricheux, Genevieve; Université Clermont Auvergne, CNRS, LMGE Debroas, Didier; Université Clermont Auvergne, CNRS, LMGE;
Keywords:	plasmidome, high-throughput sequencing, environmental DNA

SCHOLARONE™
Manuscripts

1
2 **Reconstruction of plasmids by shotgun sequencing from environmental DNA: which**
3 **bioinformatic workflow?**
4
5
6
7

8
9 Cécile Hilpert, Geneviève Bricheux, Didier Debroas*

10
11
12 Université Clermont Auvergne, CNRS, Laboratoire Microorganismes : Genome et Environnement,
13 F-63000 CLERMONT-FERRAND, FRANCE
14
15
16

17 10 *Corresponding author: didier.debroas@uca.fr
18
19
20

21
22
23 - Cécile Hilpert is a graduate student in bioinformatics.

24
25 - Geneviève Bricheux is a researcher in molecular ecology at the CNRS.

26
27 - Didier Debroas is a Professor at UCA. His research interests are microbial ecology &
28 bioinformatics including metagenome analysis.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Abstract

Plasmids play important roles in microbial evolution and also in the spread of antibiotic resistance. Plasmid sequences are extensively studied from clinical isolates but rarely from the environment with a metagenomic approach focused on the plasmid fraction referred to as the plasmidome. A clear challenge in this context is to define a workflow for discriminating plasmids from chromosomal contaminants existing in the plasmidome. For this purpose, we benchmarked existing tools from assembly to detection of the plasmids by reference-free methods (cBar and PlasFlow) and database-guided approaches. Our simulations took into account short-reads alone or combined with moderate long-reads like those actually generated in environmental genomics experiments. This benchmark allowed us to select the best tools for limiting false-positives associated to plasmid prediction tools and a combination of reference-guided methods based on plasmid and bacterial databases.

Keywords: plasmidome, high-throughput sequencing, assembly, plasmid prediction.

INTRODUCTION

Plasmids play key roles in evolutionary events in all microbial communities. A large number of plasmid genes allow their survival, flexibility and adaptation to environmental change. Knowledge of their structure and dynamics (i.e. flux) at the individual and community levels is therefore essential. In 2018, there were around 11,000 plasmids sequenced in the NCBI Refseq database (release 86). Most belonged to the Proteobacteria, in particular to the class Gammaproteobacteria. Our knowledge of these mobile genetic elements (MGE) is biased by culture-dependent techniques and sample origin (cultures from clinical samples have been more extensively studied e.g. *Escherichia coli* or *Klebsiella pneumoniae*). Plasmids have also attracted attention because they are involved in the dissemination of antibiotic resistance and xenobiotic-degrading genes. Most potential hosts of plasmids have not been isolated and brought into culture, which has made it difficult to systematically study plasmids in an environmental context.

To circumvent these problems, some studies used culture-independent methods such as transposon-aided capture (TRACA) [1] or high-throughput sequencing from DNA-plasmids. The TRACA approach suffers from certain limitations such as the capture of only small plasmids and the exclusion of linear ones [2]. The second approach seems currently to be the most promising and the resulting data are referred to in this paper as plasmidome. This term has been used with different meanings, for example to define the plasmids isolated from cultivable bacteria after selection in a specific environment by the addition of antibiotics [3]. In this study, in line with the definition of Kav *et al.* [4], the term has been extended to refer to the entire plasmid DNA of an environmental sample without cultivation or selection of microorganisms. This DNA fraction includes known plasmids from cultivated bacteria and unknown bacteria, as pointed out in the few studies on the topic. Previous research indicated that most plasmids from marine sediment microbial communities were novel and different from those of clinical isolates [5]. Annotations of plasmid contigs from activated sludge sample showed that most belonged to the bacterial kingdom, such as *Achromobacter xylosoxidans*, for example [6]. The plasmid harbored by this bacterium encodes enzymes required for (halo)aromatic compound degradation or heavy metal resistance determinants. Kav *et al.* [4] improved the DNA extraction protocol by including digestion of the linear contaminating chromosomal fragments with a plasmid-safe DNase and amplification of circular forms using Φ 29 DNA polymerase. Overall, the rumen plasmidome encodes more plasmid-specific functions and virulence factors than were previously detected in the metagenomes. However, whatever the protocol used in plasmidome studies, unavoidable contamination with chromosomal DNA can distort the final data. The “plasmidome” experiments included many contaminants since the plasmid to chromosome

1 ratios computed varied from 2.83 to 15.73 [7] and the detection of chromosomal contamination
2 remains a challenge. The bioinformatics tools used are therefore a key factor in achieving reliable
3 results. Initial bioinformatics workflows were dedicated to assemblies whose main biases are well-
4 documented. In these studies, assemblies were processed from short reads (454 or illumina). However,
5 long reads, combined or not with short reads (hybrid assembly), now promise to revolutionize plasmid
6 analysis [8]. Previous studies were based on a comparison with plasmids from RefSeq [5] or specific
7 databases such as ARDB [9] and ACLAME [10]. The bioinformatics tools dedicated to
8 plasmid/plasmidome analyses can be divided into three main categories (Table 1). The first is based
9 on the search for marker genes [11–16]. Thus, specific tools like PlasmidFinder [14] and MOB-suite
10 [15] identified the MGEs from specific proteins and replicon sequences. However, such procedures
11 based only on public databases, sometimes restricted to the pathogens, are not able to identify new
12 plasmids and this makes reference-free methods a promising alternative. The second category relies
13 on the search for genomic signatures in the contigs [7, 17]. Thus, cBar [17] and PlasFlow [7], a more
14 recent tool, are based on k-mer frequencies as features to train machine learning models. The first
15 uses SMO-based models while the second is based on deep neural networks with predictions
16 combining different k-mer lengths. The third category is based on the coverage difference or on the
17 specific detection of circular contigs (i.e. “cyclocontig”) in the de Bruijn graph to attempt to
18 reconstruct whole plasmid sequences [18–20].

19 These tools were partially benchmarked on individual genomes (chromosome + plasmids from one
20 species) [21,22] but never from complex communities (metagenomes/plasmidomes). In the present
21 paper we propose a benchmark of a subset of methods by focusing preferentially on those dedicated
22 to metagenomes (Table 1) and responding to the following criteria: i) process from an assembly ii)
23 detection of linear and circular plasmids iii) use of a command line for dealing with big data iv)
24 scalability. An assembly is able to predict genes and, for instance, antibiotic resistance genes harbored
25 by plasmids with more reliability than directly from reads [23]. Scalability is essential for tuning
26 workflows with new tools such as assemblers. Within these specifications, we have not included tools
27 requiring manual curations [16] or processes from reads alone [11] and we only used the best
28 assembler already benchmarked. The main aim was to select the combination of the best methods
29 after identifying the main limitations of the computational tools in plasmidome analyses.

MATERIALS AND METHODS

Databases

To simulate plasmidome sequencing, we used reference sequences from plasmids and sequences from chromosome databases to simulate contamination. Accessions of plasmids and chromosomal contaminants were used for building. We used 1828 plasmid sequences and 506 chromosome sequences. To construct the plasmid database, all the plasmid sequences from RefSeq (release 86) [24] were used, and one sequence per species referenced as complete was retained. The “contaminant database” (i.e. bacteria and archaea) used in the simulations was built from chromosome sequences from RefSeq: 1 genome per species was retained and 500 were randomly selected (Figures 1 and 2 supplementary materials). **These mock communities do not necessarily have to reflect the taxonomic composition of many real-world samples.**

Sequencing simulation

Short-read and long-read sequencing were simulated with Grinder v0.5.4 [25]. For short-read sequencing, 150 bp paired-end reads with an insert size of 350 bp were generated, and for long-read sequencing 6,000 bp single-end reads were produced. To simulate contamination events, contaminant reads were generated from chromosomal sequences and added to the plasmid reads. For example, a contamination named “20%” corresponded to an addition of 20% of the plasmid reads as chromosomal sequences. Several sequencing coverages were simulated: 1X, 2X, 5X, 10X and 20X for short-reads, and 0.5X, 1X and 5X for long-reads, associated with several contamination rates (0%, 5%, 10% and 20%). The greatest coverages correspond to 25,228,218 short-reads (20X) and 157,677 long-reads (5X). The abundances of the plasmids and contaminants follow a power law. The grinder parameters for the short-read simulations were -rd 150 -id 350 -fq 1 -ql 30 10 and -rd 6000 -fq 1 -ql 30 10, respectively.

Assembly

Short-reads were assembled with Megahit v1.0.5, with parameter “-12” to give interleaved fastq paired-end file [26], SPAdes and MetaSPAdes (v3.9.0), with parameter “-12” to give interleaved fastq paired-end file, and only -assembler parameter “-meta” was used to launch MetaSPAdes [27]. Hybrid assemblies were tested with HybridSPAdes v3.9.0 using the same parameters as SPAdes with

1
2 “–PacBio” to launch hybrid assembly [28], Unicycler v0.4.4 [29], and a sequential assembly of short
3 read assemblies (Megahit, MetaSPAdes and SPAdes) and long reads with CAP3 [30]. A more
4 stringent procedure of this assembly was also performed with the following parameters: 95 for -p
5 130 percent identity and 60 for -o overlap length. After assemblies, only contigs over 1 kbp were kept for
6 further analysis.
7
8
9

10 11 12 **Plasmid prediction by reference-free tools** 13 14

15
16 Plasmid prediction or decontamination was performed in two experiments using Megahit and
17 MetaSPAdes short-read assemblies, defined as the best tools after the first benchmark (see results).
18 Several methods for separate plasmid contigs and contaminant contigs were assessed. Two tools
19 designed for this purpose, PlasFlow [7] and cBar [17], were first tested. PlasFlow was tested with
20 different probability thresholds from 10 to 90%, with steps of 10. A combination of cBar and
21 140 PlasFlow tools was tested. In the first step, cBar was used for identifying plasmids, and the sequences
22 classified as chromosomes were checked by PlasFlow with various thresholds (70, 80 and 90%). The
23 plasmid fraction was then defined as the sum of the plasmids detected by the two tools.
24
25
26
27
28
29
30

31 32 **Plasmid prediction from specific markers** 33 34

35
36 The aim was to look for known plasmid markers among the contigs, a method that corresponds to a
37 reference-based approach. When a plasmid marker was found, the contig was then classified as a
38 plasmid whatever the results given by the predictive tools described above. The markers used were
39 150 those from the MOB-suite tool [15], which contains replicase DNA, origin of transfer (oriT) DNA,
40 mobilization proteins and mate-pair formation proteins. For proteins, the search was performed with
41 blastp v2.2.31+ [31] with an e-value at 1e-6 against contig predicted genes translated to proteins with
42 Prodigal vV2.6.3 [32]. For DNA sequences, the search was performed with blastn against the contigs.
43 The same treatment parameters as those of plasmidFinder were applied. A plasmid marker was found
44 in a contig or predicted genes when the sequence had at least 80% identity and along at least 80% of
45 its length (90 and 90% for oriT DNA).
46
47
48
49
50
51
52
53

54 55 **Detection of the chromosome contaminants** 56 57 58 59 60

1
2 160 Chromosome detection (i.e. contamination) was performed by aligning the contigs against a database
3
4 with minimap2 v2.14-r883 [33] with the following parameters: -x asm5 (stringent parameter) and -N
5
6 corresponding to the number of sequences in the database used. Sequences were considered to
7
8 originate from chromosomes if they mapped with at least 80 % of coverage. The database of the
9
10 chromosomes was RefSeq prokaryotic chromosomes, the same used for selecting contaminant
11
12 genomes in the database construction (see Database paragraph). The contigs were aligned against this
13
14 database and contaminant genomes were discarded. The results of the mapping made it possible to
15
16 discriminate between chromosomes and plasmids. To assess the effect of the database composition
17
18 and the reliability of mapping to identify contaminants the genomes were binned from their 16S rRNA
19
20 identity. Clustering was processed with vsearch [34] (--usearch_global option) using contaminant
21
22 SSU as seed and deleting chromosomes from the prokaryotic database according to 99, 97, 95 and 90%
23
24 thresholds. For the real plasmidome analysis, another step was added based on the detection of the
25
26 phylogenetic markers harbored by chromosomes [35].

26 **Plasmidome analysis**

27
28
29 The best bioinformatic workflow determined from the mock communities was used to analyze
30
31 plasmidomes from hospital biofilm and a waste water treatment plant (WWTP).
32
33

34
35 Biofilm formed on glass slides in the sewer of the Gabriel Montpied teaching hospital (Clermont-
36
37 180 Ferrand, France) was scratched with a razor blade and sonicated for 5 min in saline medium with
38
39 0.1% Na-pyrophosphate to disrupt the biofilm. Four liters of inlet water from the wastewater
40
41 treatment plant were concentrated by centrifugation for 30 min at 8000 RPM at 4°C. Bacteria were
42
43 re-suspended in DNA/RNA shield™ (Zymo Research) to preserve the samples before extraction.
44
45 Plasmid DNA was extracted by a modified alkaline lysis method [36]. DNA extraction was optimized
46
47 to enrich fractions with plasmid DNA while conserving large plasmids. This is why we avoided
48
49 vortex throughout the procedure, cut the tips of the pipettes and reduced the number of steps and
50
51 pipetting of the fraction. Bacteria were centrifuged for 10 min at 8000g in Eppendorf tubes. The cells
52
53 were then re-suspended in 200 µL ice-cold resuspension buffer [(50 mM glucose/10 mM EDTA/10
54
55 mM Tris-Cl, pH 8.0) + 5 µL RNase A/T + fresh lysozyme 4mg/ml, proteinase K 20 µg/ml] with a
56
57 mini-potter and incubated 1h at 37°C. Bacterial cells were lysed with 400 µL of freshly made lysis
58
59 solution (0.2 M NaOH/1% SDS) and the tubes mixed by gentle inversion. The tubes were incubated
60
61 for 5 min at RT then neutralized by the addition of 300 µL of 7.5 M ammonium acetate followed
62
63 quickly by 300 µl of chloroform, mixed by gentle inversion of the tube four or five times and then

1
2 chilled on ice for 10 min. After centrifugation at 4°C, 12 000 rpm for 10 min, the samples were
3
4 cleaned up from residual proteins by a step of phenol: chloroform/ isoamyl alcohol (25:24:1)
5
6 extraction and DNA were precipitated with isopropanol (0.7 vol.). After two washes with ethanol 70,
7
8 the DNA was re-suspended in 100 µl of TE buffer then transferred to 200 µL of precipitation solution
9
10 in a fresh tube (30% polyethylene glycol 8000/1.5 M NaCl), mixed by inversion and chilled on ice
11
12 overnight to clean the DNA before centrifugation and resuspension in 5 mM Tris buffer.

13 200 After DNA fragmentation and adapter ligation, the DNA was size selected and amplified. The DNA
14
15 was then sequenced by GATC Biotech using an Illumina platform (2 x 150 bp paired-end). The reads
16
17 were deposited with the accession number PRJEB29943.

18
19 The reads were assembled with Megahit according to the simulations and PlasFlow was used at 70 %
20
21 threshold. The presence of chromosomal sequences was checked by (i) alignment against the
22
23 prokaryotic RefSeq database with minimap2 according to the method described above, (ii) detection
24
25 of rRNA sequences with blastn v2.2.31+ against SILVA rRNA markers (SSU and LSU, version 132).
26
27 rRNA was considered as present if it mapped on at least 1200 bp with an identity of 97%. To take
28
29 into account the rRNA genes at the beginning or end of the contigs, the alignment must be at least
30
31 300 bp long with a cut-off of 97%. and (iii) detection of phylogenetic markers included in
32
33 chromosomes from micro-organisms. The search was conducted with hmmsearch v3.2.1 against
34
35 HMM profile of bacteria and archaea phylogenetic markers [35] with an e-value of 1e-5. The presence
36
37 of plasmids was checked by three methods: (i) search for plasmid markers (ii) detection of circular
38
39 contigs and (iii) alignment against RefSeq plasmid database using minimap2 with the option -x asm5
40
41 (stringent parameter) and a coverage of at least 80 %.

41 **Assessments of assembly and plasmid detection**

42
43 Assembly was assessed with MetaQuast v5.0.0 [37]. Some traditional assembly parameters were
44
45 measured (N50 and longest contigs) and some were defined as follows.

46
47 - Misassembled contigs: misassembled contigs represent contigs (bp) that can be chimeric (different
48
49 220 parts of one contig map different plasmids), inverted (maps in two directions on the same plasmid)
50
51 or relocalized (the left and right parts of the contig map the same plasmid with a gap or an overlap
52
53 over 1 kbp)
54
55 - Reference coverage: the reference coverage was the percentage of bases in the reference sequences
56
57 (plasmids used to simulate sequencing) covered by correct contigs (misassembled contigs were
58
59 discarded).
60

- 1
2 - Complete plasmids: a plasmid was defined as “complete” when at least 90% of its length was
3 covered by only one contig.
4
5 - Contaminated contigs: contigs that did not map with any reference plasmid and mapped against
6 reference contaminants.
7
8

230

9
10 To assess the reliability of the plasmid prediction, the simulated contigs of a known origin (i.e.
11 plasmid or non-plasmid origin) and predicted affectation were compared. On the basis of this
12 comparison, we defined true positive, true negative, false positive and false negative contigs.
13
14

- 15 - True positives (TP): contigs (bp) classified as plasmids that are actual plasmids
16
17 - True negatives (TN): contigs (bp) classified as chromosomes that are actual chromosomes
18
19 - False positives (FP): contigs (bp) classified as plasmids but which are actually chromosomes
20
21 - False negatives (FN): contigs (bp) classified as chromosomes but which are actually plasmids.
22

23 Using these parameters, we computed the following metrics.

- 24 - Recall: $TP / (TP + FN)$. Plasmids correctly predicted among all the plasmids. Reflects how many
25
26 240 real plasmids were correctly predicted.
27
28 - Precision: $TP / (TP + FP)$. Plasmids predicted correctly among all contigs predicted as plasmids.
29 Reflects how many predicted plasmids were real plasmids.
30
31 - Accuracy: $(TP+TN)/(TP+FP+FN+TN)$
32
33 - F1-score: $2*(Recall * Precision) / (Recall + Precision)$
34
35
36
37

38 A diagram combining the main bioinformatics tools used for producing contigs and sorting out
39 plasmids from contaminants is presented in Figure 3 supplementary materials. All the scripts related
40
41 250 to the simulations presented in this paper can be found in a repository at the following address:
42 <https://github.com/meb-team/PlasSuite>. Briefly, this repository includes scripts involved in the
43 database building, assembly, decontamination by reference-free tools and aligning against public
44 databases (PlasSimul). The final workflow for detecting plasmids by the best methods described in
45 this paper is PlasPredict. It can be associated with other workflows for i) predicting genes and
46 processing a first functional annotation (PlasAnnot) ii) a taxonomic annotation of the predicted
47 contigs (PlasTaxo) and iii) building gene tables (all predicted genes and more specifically antibiotic
48 resistance genes) by mapping reads against clustered genes (PlasAbund).
49
50
51
52
53
54
55
56
57
58
59
60

RESULTS

260 Short read assemblies

Megahit, SPAdes and MetaSPAdes were first used with several sequencing coverages. To assess assembly quality, we focused on N50, the longest contig, reference coverage and misassembled contigs (Table 2). The N50 parameter increased with sequencing depth, from an average of 1,410 bp for 1X to an average of 69,369 bp for 20X. For the lowest sequencing depth (1X and 2X), N50 was closely similar between the different assemblers. For the highest sequencing depth (10X and 20X), Megahit had the worst N50 and SPAdes or MetaSPAdes the best (82,150 bp for MetaSPAdes with 20X depth) (Table 2a). The same conclusions can be drawn from the longest contig parameter with the best results being obtained from the SPAdes tools, around 1,777 kbp for 20X (Table 2a). The reference coverage increased with the sequencing depth and reached a plateau from 10X (Table 2, Figure 1). The misassembled contig rate decreased from sequencing depth of 1X to 10X with Megahit, from 7.1% for 1X to 0.82% for 10X. The results from SPAdes had the highest misassembly rates for low depths? (1X and 2X), up to 34.66% for 1X. With the same depth, MetaSPAdes obtained 2.9% of misassembled contigs with 2X (Table 2a).

Hybrid assemblies

Hybrid assemblies were tested from a short-read sequencing depth of 10X, which corresponded to the optimal value for the reference coverage parameter (Figure 1) and a long-read sequencing depth from 0.5X to 5X. Overall, the long-read sequencing depth of 1X did not significantly improve the assembly results compared to those with short reads (Table 2b). For example, N50 was similar to the best short-read assembly, 82,519 bp for Unicycler and 82,150 bp for MetaSPAdes with 20X short-read depth. The best N50 and longest contig parameters were obtained with the Unicycler assembler, with 148,453 bp and 1,848,068 bp for the highest long-read sequencing depth (5X).

However, these best values can be unfortunately associated with a high rate of misassembled contigs (12.49 to 20.89%) and a low coverage (72.10%). Taking into account the reliability of the assembly, the best results were obtained with the combination of Megahit and CAP3 (2.41%-6.18%), which outperformed HybriSPAdes (4.90 to 8.30%). In contrast, these assemblies did not improve those obtained with the short-read simulation. For example, the CAP3 approach gave a lower N50 than that associated with short-read assemblies, 33,227 bp for Megahit + CAP3 vs 35,107 bp for Megahit with the same short-read depth of 10X (Figure 1, Table 2b). The largest contig obtained with the CAP3 approach (369,321 bp) was closely similar to those associated with short-read assemblies (369,321 to 482,749 bp). The longest contigs from short-read assemblies were not improved by CAP3 hybrid

1
2 assembly (Figure 2, Table 2b) and even with more stringent parameters for overlapping with CAP3
3 (98% identity on at least 60 bp) the misassembled contig rate of 2.41 % was still higher than that with
4 Megahit used alone (Figure 2, Table 2). Finally, because of the computing resources required and as
5 the statistics of assembly were not improved, we did not use this combination. Unicycler was also
6 used only for assembled long reads. Nevertheless, with the coverages (0.5X to 5X) and the read length
7 benchmarked, the results were the worst obtained in our simulations (Table 1 Supplementary
8 materials)

9
10 Overall, these simulations showed that the hybrid assemblies improved the length of the contigs but
11 diminished the reliability of the assemblies (i.e. proportions of misassembled contigs).
12
13

14 **Assemblies with contamination**

15
16 An important step in this work was to simulate chromosomal contamination before assembly of the
17 reads (Table 2c). The simulations were restricted to the optimal results obtained from the previous
18 results (10X for the short reads and 1X for the long reads). The contaminant reads introduced into the
19 simulated plasmidomes produced a small proportion of contaminant contigs > 1 kbp. Overall, the
20 main statistics of the assemblies remained close to those obtained without contaminants and varied
21 little with the increase in the reads from bacterial chromosomes. Unicycler produced the longest
22 contigs with again the largest proportion of misassembled contigs whereas the short-read assemblers
23 such as Megahit and MetaSPAdes minimized this proportion.
24
25
26
27
28
29
30
31
32
33

34 **Plasmid prediction and decontamination from simulated plasmidomes**

35
36 Various strategies were used to predict plasmids from the plasmidome simulations with bacterial
37 contaminations: cBar, PlasFlow, Recycler, contig alignment against databases and detection of
38 specific plasmid markers, cBar and PlasFlow were used alone or together. To use Recycler, the
39 assembler must generate a file representing the Debruijn graph (FASTG format produced by
40 metaSPAdes) with a specific simulation (see materials and methods). However, while this tool
41 decreased contamination as expected, the coverage of the reference sequences remained extremely
42 low (5.2%). Finally, the detection of the circular contigs after assembly can be an alternative that
43 gives similar results (results not shown).
44
45
46
47
48
49
50
51

52
53 The best decontaminated assembly (i.e. plasmidome) was defined as an assembly with the lowest
54 contamination rate and the highest reference coverage rate (Figure 3, Table 2 Supplementary
55 materials). For this part of this study, we chose the simulation results with the lowest contig
56 misassemblies and the strongest contaminant reads (i.e. 20%). These contigs corresponded therefore
57
58
59
60

1
2 to those produced with Megahit and metaSPAdes (Table 1). The contaminants accounted for up to
3 0.21% in bp and 2.51% in abundance of the contigs generated. Figures 3 and 4 show roughly three
4 types of results discriminating between contig alignments, plasmid prediction and maker detection.
5 The results did not differ with the assembler used. In Figure 4, the range variation of the recall
6 parameter is greater than precision and the best recall values were obtained for the method based on
7
8
9
10 330 the chromosome alignment.

11
12
13 The best results, defined as the best compromise between residual contamination and coverage, were
14 therefore obtained with contig alignments against the entire bacteria databases (0.15% contaminated
15 contigs and a reference coverage equal to 84.8%) (Figure 3). However, when the chromosome
16 databases were even slightly distant from the chromosomes present in the assembly (clustering
17 between 99% and 90%), the method was no longer effective because contamination was equal to that
18 of the control.
19
20
21
22

23
24 An opposite result was obtained with the detection of the plasmid marker in the contigs since
25 contamination was close to 0. **However, the coverage rate was particularly low because not all contigs**
26 **contained the markers sought for.** Recall and reference coverage rates were low (0.2 and 16.99%,
27
28
29 340 respectively) and many plasmids were not retrieved.

30
31 cBar and PlasFlow obtained intermediary results (Figures 3 and 4) compared to the two strategies
32 described above. For cBar, recall and precision were slightly lower than those of PlasFlow60 (mean
33 recall of 0.59 for cBar and 0.64 for PlasFlow). The combination of these two tools did not improve
34 the results (Figure 4 supplementary materials). An increase in the threshold of PlasFlow led to a lower
35 recall (from 0.71 to 0.50) that was reflected by a drop in the contamination rate (from 0.16 % to 0.13%)
36 and the coverage rate (from 64.3 % to 44.8%). Finally, plasmid prediction was better but some
37 plasmids were not detected. There was a gap between the thresholds of 50 and 60%. The
38 contamination rate was too high for the threshold of 50% and lower. For purposes of the plasmidome
39 study, precision is a more important parameter than recall as we prefer to lose true plasmids but to be
40
41
42
43
44
45
46 350 sure of the correctness of the plasmids we will retain from a true plasmidome. PlasFlow with a cut-
47 off of 70% seems to be the best compromise between precision, coverage and residual chromosomal
48 contaminants for studying a plasmidome in the environment. The accuracy and the F1-score after
49 Megahit assembly were 0.55 and 0.71 respectively (Table 2 supplementary materials)
50
51
52
53

54 To deal with real data, we chose to combine the best bioinformatics methods described above. Our
55 results showed that mapping on public databases is always the simplest and most reliable method for
56 detecting the sequences of interest, at least, in a first step. Contig alignments against microbial
57
58
59
60

1
2 databases can decrease putative contaminations and can also be used as a first approach to remove
3 clearly identified chromosomes. Hence, detection of the phylogenetic markers belonging to bacteria
4 or Archaea can be included in this step. On the real data, looking for plasmid markers missed many
5 plasmids, but it can be used as a first and reliable approach. This method can be combined with
6
7 360 mapping against a plasmid database and the detection of circular contigs. From these results, we
8 propose a workflow called PlasPredict, given in Figure 5 and available for downloading with all the
9 simulations at the following address: <https://github.com/meb-team/PlasSuite> (more details are
10 available in the materials and methods in the section “Plasmidome analysis”).

11
12 The analysis using this workflow of the simulated data (Megahit assembly of Illumina reads 10X with
13 20% of chromosomal contaminants) shows that the taxonomic composition of the true positives was
14 not significantly different from the reference database used (Chi-squared test at the genus level -
15 Figure 5 Supplementary materials). Among GC% and contig length parameters, the less reliable
16 predictions involved the shorter contigs (< 10 kb) since they represented the greater number of the
17
18 370 FN (Figures 6 and 7 Supplementary materials).

27 28 **What is the proportion of plasmids in a “plasmidome”?**

29
30 From the WWTP assembly, 6.5 % of contigs were identified as chromosomes with the database-
31 approach (chromosomes and phylogenetic markers) (Table 3). This proportion was not a simple
32 addition of the contaminants since a contig can be detected as a contaminant by more than one method.
33 The detection of plasmid markers, circular sequences and whole plasmid sequences identified 2.16 %
34 of contigs considered to be “true” plasmids corresponding to plasmids referenced in public databases.
35 We also considered circular contigs to be plasmids. From the biofilm assembly, 21.27 % of contigs
36 were identified as chromosomes and 7.02 % of contigs as plasmids. After PlasFlow treatment, 4.9 %
37 of the remaining contigs were defined as chromosomes for WWTP and 9.3 % for biofilm; 5.43 % of
38 the remaining contigs were defined as plasmids from WWTP and 17.07 % from biofilm. PlasFlow
39 decontaminated assemblies (decreased the chromosome rate) and increased the plasmid rate. The
40 circular contigs accounted for a low proportion of the predicted plasmids and using a tool based on
41 ~~the~~ cyclocontig detection such as MetaplasmidSPAdes did not improve significantly the results
42 380 (Table 3 Supplementary materials). From the data published by Zhang et al. [6], any circular contigs
43 were detected with a sequencing-depth lower than that of this study.

57 58 **DISCUSSION**

1
2 3903
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19 400
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36 410
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53 420
54
55
56
57
58
59
60

Analysis of plasmidomes, defined as entire plasmid DNA of an environmental sample is challenging because no laboratory experiment can today separate plasmids from chromosomes perfectly. In addition, bioinformatics approaches are not easily able to separate plasmids from host chromosomes satisfactorily because there are no clear signatures to differentiate these two classes computationally. There are therefore bottlenecks when analyzing metagenomes and plasmidomes at the same time since the assembly process is strongly dependent on sequencing platforms. Illumina processing uses short fragments that are smaller than many repetitive elements in bacterial chromosomes or plasmids and therefore produce a “puzzle of contigs”. In contrast, Pacific Biosciences and Oxford Nanopore Technologies platforms can sequence DNA fragments from 10 kbp to 40 kbp and are less dependent on this repetition. It has been shown that these long reads can improve metagenomic assemblies [38]. However, the extracted DNA quality from metagenomic experiments is not often sufficient to sequence long fragments. With the PacBio RS II system, Suzuki et al. [39] obtained therefore read lengths ranging from 4.4 to 9.8 kb from gut microbiomes. PacBio circular consensus sequencing was able to produce reads that averaged 1,319 bp in length and 99.7% accuracy from a biogas reactor microbiome sample [40]. In our simulation we chose a fragment length equal to 6 kb close to that obtained currently in environmental genomics [39–41]. In addition, because of the cost of long-read technologies, the sequencing process in environmental genomics is still a mix of short and long reads and, in this context, hybrid-assembly is then used. As expected, Unicycler and hybridSPAdes [28] produced the longest contigs. However, whatever the coverage depth, the results were hampered by the high level of contig misassemblies compared to that of short reads. Unlike these assemblers, there are few tools dedicated to hybrid assemblies and none to metagenomes/plasmidomes characterized by a high and uneven diversity. Thus, these tools were only benchmarked with one species and rarely with a microbial community. For our purpose, we considered the level of chimeric contigs as a critical criterion and so the hybrid-assembly was not used for the following simulations. In addition, with the sequencing depth and the long-read length chosen, the assembly of long-reads only did not improve the results. Finally, the development of the hybrid-assembly tools and/or the improvement of the long-read sequencing platform dedicated to the metagenomes are required. Among short-read assemblies, Megahit and metaSPAdes are designed for metagenomes, have been rated as the best assemblers by benchmark studies [26,27] and are considered as flexible and well documented. Contig misassemblies were also detected with these tools but were largely lower than those checked with the hybrid counterpart. Overall, Megahit minimized the misassemblies whatever the mock community built (with or without chromosomal contaminants) or the tool combination used (CAP3). Nevertheless, Megahit had generally the lowest N50 and “longest contig” values, leading to the most

1
2 fragmented assemblies. The SPAdes algorithms, also included in the hybrid assemblers used
3
4 outperformed Megahit for these last statistics but gave slightly more chimeric contigs. A previous
5
6 benchmark underlined the misassemblies errors made by MetaSPAdes, 50 times more than the most
7
8 accurate assemblers such as Megahit, and the number of unaligned contigs with the reference
9
10 community [42]. The recent study of Gupta *et al.* [43] recommended Megahit based on the best
11
12 assembly statistic from two water plasmidomes and the few computing resources required. Finally, it
13
14 430 is more reasonable to not detect some unresolved/fragmented plasmids (false negatives) than false
15
16 positives, and simulations from Illumina platforms were kept for studying real plasmidomes. Hybrid
17
18 assembly must be further improved to be used in the field of metagenomics, and long-read sequencing
19
20 is still too expensive to reach a depth coverage in relation to the hybrid-assembly tools.

21
22 The tools discussed above are not dedicated to plasmid assembly. Some methods are based on the
23
24 detection of circular contigs within DeBruijn graphs, named cyclocontig by Antipov et al. [20]. These
25
26 tools did not respond to all our specifications (i.e. detection of linear plasmids) but they can be
27
28 included in a workflow to improve the detection of the circular forms. Recycler analyzes any
29
30 440 DeBruijn graphs provided by a conventional *de novo* assembler to detect cyclic sequences (but
31
32 requires a specific format as input) and can be associated with any tools in a workflow. However, the
33
34 results obtained were not really different from those given by checking circular contigs after assembly
35
36 by any tool. In a previous benchmark focused on one species, the authors [21], concluded that a high
37
38 number of sequences predicted as plasmids originated from the chromosome. In addition, circular
39
40 phage genomes can also be detected as plasmids [7]. In this study, plasmidSPAdes [18] was not
41
42 benchmarked because the tool was based on the difference in coverage between plasmids and
43
44 chromosomes and was dedicated to the assembly of one species. A recent version dedicated to the
45
46 metagenome could solve this problem but the software was in an early preview version at the time of
47
48 450 this work [20]. MetaplasmidSPAdes can be viewed as an option for the SPAdes-suite and can be used
49
50 for the assembly of short-reads by focusing on the cyclic circular contigs. This detection was also
51
52 associated with a reference-based approach. The results evidenced a low detection of plasmids in the
53
54 biofilm or the WWTP compared to our workflow. Finally, the approach based on cyclocontig [18–
55
56 20] is strongly dependent on plasmid coverage and on sequencing depth.

57
58 Thus, other methods that do not have such limitations are available for identifying plasmid contigs
59
60 from plasmidomes and/or metagenomic experiments. PlasFlow [7] can detect circular and linear
forms from environmental samples. According to its developers, this recent tool slightly
outperformed cBar [17], with an outdated training dataset, on the basis of our criteria. Combined use
of the two tools did not significantly improve plasmid detection and PlasFlow including a more recent

1
2 training dataset was selected for dealing with real data. Although the public database gives a biased
3
4 view of microbial genomes, including plasmids, in the environment our results show that these data
5
6 460 can be used successfully to conserve at least the well-known plasmids and remove some contaminants.
7
8 Predictive tools based on genomic signatures led to obviously contaminated plasmids being kept, as
9
10 evidenced by the presence of phylogenetic markers (rRNA or proteins), and some plasmids were
11
12 removed despite the presence of specific plasmid markers. This step, implemented in some software,
13
14 is strongly linked to the database. The PLACNET web-based tool [16] requires manual pruning in
15
16 Cytoscape software, a step that is incompatible with an automatic procedure. In our workflow, we
17
18 propose an extended database of PlasmidFinder [14] dedicated to Enterobacteriaceae genomes with
19
20 MOB-suite [15]. One example of the database effect (i.e. paucity) was the detection of contaminants
21
22 by chromosome alignments with different clustering thresholds. With the total database (without the
23
24 470 genomes used for generating contaminations), the cleaning effect was remarkable but became
25
26 unreliable as soon as the closest genomes (clustering threshold of 99%) were removed. This procedure
27
28 is likely unreliable for studying most environments with the exception of well-documented
29
30 ecosystems such as the human gut. According to the authors of MOB-suite [15], these kinds of tools
31
32 do not perform well on novel plasmids. The databases constructed from protein markers suffer from
33
34 the same bias since few of the markers are studied directly by a metabarcoding approach (i.e.
35
36 specifically amplified and high-throughput sequenced) and consequently such databases are also
37
38 strongly dependent on genome sequencing. In contrast, rRNA databases (SSU and LSU) do not have
39
40 such limitations but these short sequences (around 1.5 kbp) are not always in the fragmented
41
42 contaminated chromosomes.

39
40 Our survey of bioinformatics tools confirms some findings from the study of Arredondo-Alonso [21]
41
42 480 such as the general performance of cBar and Recycler. Finally, not any solution alone to be effective
43
44 and their combination limits the presence of false positives in the sorted plasmid fraction. All the
45
46 thresholds used in our workflow, called PlasPredict, were adjusted to minimize this major criterion.
47
48 Briefly, a reference approach was used in parallel with a method based on the genomic signature
49
50 (PlasFlow) to optimize the predicted plasmids. With this pipeline, we predicted plasmid contents of
51
52 around 25 and 33%. Using the data of Zhang et al. [6] we improved the plasmid-chromosome ratio
53
54 (in bp) from 2.12 in a previous study [7] to 8.57.

53
54 Few studies have investigated plasmid reconstruction in the environment. The present survey could
55
56 provide some reasons why. Specific tools are developed mainly to assemble plasmids from individual
57
58 genomes, and the use of long reads, which can give a solution to the treatment of the repeated
59
60 490 sequences, is hampered by the overall low performances of hybrid assemblers in a metagenomic

1
2 context. A better understanding of gene flow in ecosystems and between biomes, mediated by
3 plasmids, will be achieved by the development of specific tools together with improved plasmid DNA
4 extraction.
5
6
7
8
9

10 **Funding**

11
12 This study was supported by the EC2CO funding from the CNRS-INEE
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

Key points

- A plasmidome approach associating DNA plasmid extraction and appropriate bioinformatics tools is the best method to study the dissemination of antibiotic resistance or xenobiotic-degrading genes in biomes.
- Hybrid assemblies did not outperform short-read assemblies and generated the largest proportion of chimeric sequences from shot-gun simulations.
- Reference approaches for detecting plasmids gave the greatest precision but also the worst recall. These methods are ineffective for analyzing data from environments.
- The combined use of dedicated predicting tools did not increase plasmid prediction. PlasFlow software seemed to be the best compromise for minimizing false positives and maximizing plasmid coverage.

510 **Legends**

Table 1: Main software dedicated to the analysis of the plasmids from genome or metagenome contents. In this paper the following tools were benchmarked at various steps: cBar, PlasFlow, Recycler and metaplasmidSPAdes.

Table 2: Main assembly statistics for the simulated plasmidomes. Total and misassembled lengths represent the sum length (bp) of all contigs above 1,000 bp. % Misassembled contigs represent the percentage of these contigs in assembly: misassembled length over total length. Reference coverage expressed in percentage is the number of bases in the reference database used for sequencing simulation covered by correct contigs (excluding misassembled contigs). The second reference coverage computed included all contigs (correct and misassembled contigs). Complete plasmids correspond to plasmids covered by only one contig covered by more than 90 % of its length. Contaminated contigs in percentage is the length of chromosome contigs over total length. Worst values are shown in shades of red and the best in shades of blue (a, b and c).

Table 3: Plasmids and chromosome sequences detected in both plasmidomes. Raw assembly corresponds to contigs in bp with a minimal length of 1,000 bp. Referenced contaminants (%) are the percentage of contigs aligned against the prokaryotic chromosome database. rRNA (%) is the percentage of contigs that contain such sequences (SSU/LSU). Protein markers (%) are the percentage of contigs that contain such markers from bacteria or Archaea. Chromosomes (%) correspond to the percentage of contigs mapped against referenced prokaryotic chromosomes, rRNA and/or protein marker databases. Referenced plasmids (%) are the proportion of contigs aligned against the plasmid sequence database. Circular (%) are the circular contigs detected from the raw assemblies and plasmid markers are the percentage of contigs that contain a plasmid marker. Plasmids are the plasmids identified as “true” plasmids among the “plasmidome” inferred from the columns: referenced plasmids (%), circular (%) and plasmid markers. Predicted plasmids are the final results corresponding to the balance between the learning method and the reference based methods.

Figure 1: Reference coverage for short-read assemblies with sequencing coverage between 1X and 20X

Figure 2: N50, largest contigs and misassembled contigs for assembly with short-read sequencing depth of 10X alone or in combination with long-read sequencing depth of 1X

1
2
3
4 Figure 3: Plasmid reference coverages and contamination for Megahit and MetaSPAdes assemblies
5 with various strategies for discriminating plasmids from chromosomes: cBar, PlasFlow, contig
6 alignment against databases and detection of specific plasmid markers. PlasFlow10 to PlasFlow90
7 represents the detected plasmid sequences with PlasFlow with a threshold varying from 10 % to 90 %.
8
9
10
11
12
13
14 530
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3: Plasmid reference coverages and contamination for Megahit and MetaSPAdes assemblies with various strategies for discriminating plasmids from chromosomes: cBar, PlasFlow, contig alignment against databases and detection of specific plasmid markers. PlasFlow10 to PlasFlow90 represents the detected plasmid sequences with PlasFlow with a threshold varying from 10 % to 90 %. Chromosome alignment corresponds to the detection of the microbial (bacteria/Archaea) sequences (i.e. contaminants) excluded therefore from the final results. The microbial databases were clustered at various cut-offs to simulate a distance between the reference database and the environments studied. Plasmid markers correspond to the plasmid sequences detected by alignment against plasmid markers. Reference is the reference assembly without decontamination. The best decontaminated assembly (i.e. plasmidome) is an assembly with the lowest contamination rate and the highest reference coverage rate.

Figure 4: Precision and recall for Megahit and MetaSPAdes assembly after all decontamination methods given in Figure 3. The best decontaminated assembly is an assembly with the highest recall and precision.

Figure 5: Workflow PlasPredict used for reconstructing plasmids from environmental DNA. In a first step (1), the database-guided and training (PlasFlow) approaches are used in parallel. The plasmid can be detected by similarity search (2) of specific markers and/or reference-free approach (3). The chromosomal contaminants are excluded from the final results (4). “+” means that contigs are identified as plasmids and added to the predicted plasmids pool whereas “-” means that the contig is considered as chromosomal contaminant and then removed from the final results.

References

1. Jones BV, Marchesi JR. Transposon-aided capture (TRACA) of plasmids resident in the human gut mobile metagenome. *Nat. Methods* 2007; 4:55–61
2. Dib JR, Wagenknecht M, Farias ME, et al. Strategies and approaches in plasmidome studies—uncovering plasmid diversity disregarding of linear elements? *Front. Microbiol.* 2015; 463
3. Szczepanowski R, Bekel T, Goesmann A, et al. Insight into the plasmid metagenome of wastewater treatment plant bacteria showing reduced susceptibility to antimicrobial drugs analysed by the 454-pyrosequencing technology. *J. Biotechnol.* 2008; 136:54–64
4. Kav AB, Sasson G, Jami E, et al. Insights into the bovine rumen plasmidome. *PNAS* 2012; 109:5452–5457
5. Ma Y, Paulsen IT, Palenik B. Analysis of two marine metagenomes reveals the diversity of plasmids in oceanic environments. *Environmental Microbiology* 2012; 14:453–466
6. Zhang T, Zhang X-X, Ye L. Plasmid Metagenome Reveals High Levels of Antibiotic Resistance Genes and Mobile Genetic Elements in Activated Sludge. *PLoS ONE* 2011; 6:e26041
7. Krawczyk PS, Lipinski L, Dziembowski A. PlasFlow: predicting plasmid sequences in metagenomic data using genome signatures. *Nucleic Acids Res* 2018; 46:e35
8. Conlan S, Park M, Deming C, et al. Plasmid Dynamics in KPC-Positive *Klebsiella pneumoniae* during Long-Term Patient Colonization. *mBio* 2016; 7:e00742-16
9. Liu B, Pop M. ARDB--Antibiotic Resistance Genes Database. *Nucleic Acids Res.* 2009; 37:D443-447
10. Leplae R, Lima-Mendez G, Toussaint A. ACLAME: a CLAssification of Mobile genetic Elements, update 2010. *Nucleic Acids Res.* 2010; 38:D57-61
11. Roosaare M, Puustusmaa M, Möls M, et al. PlasmidSeeker: identification of known plasmids from bacterial whole genome sequencing reads. *PeerJ* 2018; 6:e4588
12. Arredondo-Alonso S, Rogers MRC, Braat JC, et al. mlplasmids: a user-friendly tool to predict plasmid- and chromosome-derived sequences for single species. *Microbial Genomics* 2019; 15
13. Müller R, Chauve C. HyAsP, a greedy tool for plasmids identification. *Bioinformatics* 2019; 35:4436–4439
14. Carattoli A, Zankari E, García-Fernández A, et al. In Silico Detection and Typing of Plasmids using PlasmidFinder and Plasmid Multilocus Sequence Typing. *Antimicrob Agents Chemother* 2014; 58:3895–3903
15. Robertson J, Nash JHE. MOB-suite: software tools for clustering, reconstruction and typing of plasmids from draft assemblies. *Microbial Genomics* 2018; 4:

16. Vielva L, de Toro M, Lanza VF, et al. PLACNETw: a web-based tool for plasmid reconstruction from bacterial genomes. *Bioinformatics* 2017; 33:3796–3798
17. Zhou F, Xu Y. cBar: a computer program to distinguish plasmid-derived from chromosome-derived sequence fragments in metagenomics data. *Bioinformatics* 2010; 26:2051–2052
18. Antipov D, Hartwick N, Shen M, et al. plasmidSPAdes: assembling plasmids from whole genome sequencing data. *Bioinformatics* 2016; 32:3380–3387
19. Rozov R, Brown Kav A, Bogumil D, et al. Recycler: an algorithm for detecting plasmids from de novo assembly graphs. *Bioinformatics* 2017; 33:475–482
20. Antipov D, Raiko M, Lapidus A, et al. Plasmid detection and assembly in genomic and metagenomic data sets. *Genome Res.* 2019; 29:961–968
21. Arredondo-Alonso S, Willems RJ, van Schaik W, et al. On the (im)possibility of reconstructing plasmids from whole-genome short-read sequencing data. *Microb Genom* 2017; 3:
22. Laczny CC, Galata V, Plum A, et al. Assessing the heterogeneity of in silico plasmid predictions based on whole-genome-sequenced clinical isolates. *Brief Bioinform* 2019; 20:857–865
23. Debroas D, Siguret C. Viruses as key reservoirs of antibiotic resistance genes in the environment. *ISME J* 2019; 1–12
24. O’Leary NA, Wright MW, Brister JR, et al. Reference sequence (RefSeq) database at NCBI: current status, taxonomic expansion, and functional annotation. *Nucleic Acids Res.* 2016; 44:D733-745
25. Angly FE, Willner D, Rohwer F, et al. Grinder: a versatile amplicon and shotgun sequence simulator. *Nucl. Acids Res.* 2012; 40:e94–e94
26. Li D, Liu C-M, Luo R, et al. MEGAHIT: an ultra-fast single-node solution for large and complex metagenomics assembly via succinct de Bruijn graph. *Bioinformatics* 2015; 31:1674–1676
27. Nurk S, Meleshko D, Korobeynikov A, et al. metaSPAdes: a new versatile metagenomic assembler. *Genome Research* 2017; 27:824–834
28. Antipov D, Korobeynikov A, McLean JS, et al. hybridSPAdes: an algorithm for hybrid assembly of short and long reads. *Bioinformatics* 2016; 32:1009–1015
29. Wick RR, Judd LM, Gorrie CL, et al. Unicycler: Resolving bacterial genome assemblies from short and long sequencing reads. *PLoS Comput Biol* 2017; 13:
30. Huang X, Madan A. CAP3: A DNA sequence assembly program. *Genome Res.* 1999; 9:868–877
31. Camacho C, Coulouris G, Avagyan V, et al. BLAST+: architecture and applications. *BMC Bioinformatics* 2009; 10:421

- 1
2 32. Hyatt D, Chen G-L, LoCascio PF, et al. Prodigal: prokaryotic gene recognition and translation
3 initiation site identification. *BMC Bioinformatics* 2010; 11:119
- 4
5 33. Li H. Minimap2: pairwise alignment for nucleotide sequences. *Bioinformatics* 2018; 34:3094–
6 3100
- 7
8 34. Rognes T, Flouri T, Nichols B, et al. VSEARCH: a versatile open source tool for
9 metagenomics. *PeerJ* 2016; 4:e2584
- 10
11 35. Wu D, Jospin G, Eisen JA. Systematic Identification of Gene Families for Use as “Markers” for
12 Phylogenetic and Phylogeny-Driven Ecological Studies of Bacteria and Archaea and Their Major
13 Subgroups. *PLoS One* 2013; 8:
14
- 15 36. Birnboim HC, Doly J. A rapid alkaline extraction procedure for screening recombinant plasmid
16 DNA. *Nucleic Acids Res.* 1979; 7:1513–1523
- 17
18 37. Mikheenko A, Saveliev V, Gurevich A. MetaQUAST: evaluation of metagenome assemblies.
19 *Bioinformatics* 2016; 32:1088–1090
- 20
21 38. Tsai Y-C, Conlan S, Deming C, et al. Resolving the Complexity of Human Skin Metagenomes
22 Using Single-Molecule Sequencing. *mBio* 2016; 7:e01948-15
- 23
24 39. Suzuki Y, Nishijima S, Furuta Y, et al. Long-read metagenomic exploration of
25 extrachromosomal mobile genetic elements in the human gut. *Microbiome* 2019; 7:119
- 26
27 40. Frank JA, Pan Y, Tooming-Klunderud A, et al. Improved metagenome assemblies and
28 taxonomic binning using long-read circular consensus sequence data. *Scientific Reports* 2016;
29 6:25373
- 30
31 41. Warwick-Dugdale J, Solonenko N, Moore K, et al. Long-read viral metagenomics captures
32 abundant and microdiverse viral populations and their niche-defining genomic islands. *PeerJ* 2019;
33 7:e6800
- 34
35 42. Forouzan E, Shariati P, Mousavi Maleki MS, et al. Practical evaluation of 11 de novo
36 assemblers in metagenome assembly. *Journal of Microbiological Methods* 2018; 151:99–105
- 37
38 43. Gupta SK, Raza S, Unno T. Comparison of de-novo assembly tools for plasmid metagenome
39 analysis. *Genes Genom* 2019; 41:1077–1083
- 40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig. 1

Figure 1: Reference coverage for short-read assemblies with sequencing coverage between 1X and 20X

209x297mm (600 x 600 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig. 2

Figure 2: N50, largest contigs and misassembled contigs for assembly with short-reads sequencing depth of 10X alone or in combination with long-reads sequencing depth of 1X

209x297mm (600 x 600 DPI)

Fig. 3

Figure 3: Plasmid reference coverages and contamination for Megahit and MetaSPAdes assemblies with various strategies for discriminating plasmids from chromosomes: cBar, PlasFlow, contig alignment against databases and detection of specific plasmid markers. PlasFlow10 to PlasFlow90 represents the detected plasmid sequences with PlasFlow with a threshold varying from 10 % to 90 %. Chromosome alignment corresponds to the detection of the microbial (bacteria/Archaea) sequences (i.e. contaminants) excluded therefore from the final results. The microbial databases were clustered at various cut-offs to simulate a distance between the reference database and the environments studied. Plasmid markers correspond to the plasmid sequences detected by alignment against plasmid markers. Reference is the reference assembly without decontamination. The best decontaminated assembly (i.e. plasmidome) is an assembly with the lowest contamination rate and the highest reference coverage rate.

209x297mm (600 x 600 DPI)

Fig. 4

Figure 4: Precision and recall for Megahit and MetaSPAdes assembly after all decontamination methods given in Fig. 3. The best decontaminated assembly is an assembly with the highest recall and precision.

209x297mm (600 x 600 DPI)

Fig. 5

Figure 5: Workflow for reconstructing plasmids from environmental DNA. In a first step (1), the database-guided and training (PlasFlow) approaches are used in parallel. The plasmid can be detected by similarity search (2) of specific markers and/or reference-free approach (3). The chromosomal contaminants are excluded from the final results (4). "+" means that contigs are identified as plasmids and added to the predicted plasmids pool whereas "-" means that the contig is considered as chromosomal contaminant and then removed from the final results.

209x297mm (600 x 600 DPI)

	Web site	Metagenomes*	Reference-based	Linear and circular plasmids	Command line	Main dependencies	Input	References
5	Plasmidseeker	https://github.com/bioinfo-ut/PlasmidSeeker	N	Y	Y		Reads	[11]
6	mlplasmid	https://gitlab.com/sirarredondo/mlplasmids	N	Y	Y		Contigs	[12]
7	HyAsP	https://github.com/cchauve/HyAsP	N	Y	Y	Unicycler	Reads	[13]
8	PlasmidFinder	https://cge.cbs.dtu.dk/services/PlasmidFinder/	N	Y	Y	N	Contigs/reads	[14]
9	MOB-suite	https://github.com/phac-nml/mob-suite	N	Y	Y	Blast/Mash	Contigs	[15]
10	PLACNETw/PLACNET	https://castillo.dicom.unican.es/upload/	N	Y	Y	N/Y	Blast	[16]
11	plasmidSPAdes	http://spades.bioinf.spbau.ru/plasmidSPAdes/	N	N	Y	Y	SPAdes	[18]
12	cBar	http://csbl.bmb.uga.edu/~ffzhou/cBar	Y	N	Y	Y	Contigs	[17]
13	PlasFlow	https://github.com/smaegol/PlasFlow	Y	N	Y	Y	Contigs	[7]
14	Recycler	http://github.com/Shamir-Lab/Recycler	Y	N	N	Y	Assembly graph	[19]
15	metaplasmidSPAdes	https://github.com/ablab/spades/releases	Y	Y	Y	Y	SPAdes	[20]

* « Y » means the tool was benchmarked with metagenomes in the original publication

Table 1

	Assembly	Short-reads coverage	Long-reads coverage	Contamination	Total length (bp)	Misassembly length (bp)	Misassembled contigs (%)	Longest contigs (bp)	N50	Reference coverage with correct contigs (%)	Reference coverage with all contigs (%)	Plasmids complete (%)	Contaminated contigs (%)
a) From short reads simulations													
1	megahit	1X	-	0%	7754069	550925	7.10	20235	1440	7.22	7.65	0.00	
2	metaspades	1X	-	0%	9180006	445534	4.85	64558	1364	7.79	8.20	0.00	
3	spades	1X	-	0%	13834635	4794871	34.66	93999	1426	7.24	10.76	0.52	
4	megahit	2X	-	0%	45354852	1723221	3.80	36881	1540	24.99	25.82	0.03	
5	metaspades	2X	-	0%	55243004	1624307	2.94	47689	1522	28.43	29.41	0.02	
6	spades	2X	-	0%	64391949	17593195	27.32	63759	1590	23.82	33.04	0.02	
7	megahit	5X	-	0%	184331120	2068908	1.12	184557	4075	80.97	81.82	0.57	
8	metaspades	5X	-	0%	189634492	4169961	2.20	184228	4823	81.69	83.60	0.71	
9	spades	5X	-	0%	194159420	8605658	4.43	184789	4899	81.06	84.70	0.64	
10	megahit	10X	-	0%	204907565	1672279	0.82	369321	35107	89.32	89.97	4.06	
11	metaspades	10X	-	0%	206878234	7172134	3.47	423338	48043	87.98	91.00	6.07	
12	spades	10X	-	0%	209308318	9352071	4.47	482749	48638	87.71	91.49	6.69	
13	megahit	20X	-	0%	205727370	1970120	0.96	708657	50875	89.49	90.11	9.29	
14	metaspades	20X	-	0%	209576906	10149466	4.84	1770377	82150	87.57	91.85	18.03	
15	spades	20X	-	0%	210291727	8542764	4.06	1770377	75082	88.40	91.94	17.83	
b) From short and long reads simulations													
16	hybridspades	10X	0.5X	0%	209730275	10282930	4.90	536288	50331	86.77	91.16	7.03	
17	unicycler	10X	0.5X	0%	208934694	26100159	12.49	577073	68225	78.62	89.70	8.98	
18	hybridspades	10X	1X	0%	210377746	14367807	6.83	534238	53853	84.79	90.73	8.12	
19	unicycler	10X	1X	0%	209774996	30316910	14.45	752078	82519	77.18	90.00	12.08	
20	Megahit – Cap3	10X	1X	0%	249465543	7866908	3.15	369321	33227	87.70	92.49	4.61	
21	Megahit - Cap3 - Stringent	10X	1X	0%	250142133	6016698	2.41	369321	32832	88.89	92.65	4.59	
22	Metaspades – Cap3	10X	1X	0%	256083981	13965873	5.45	423338	38777	86.30	92.90	6.42	
23	Spades – Cap3	10X	1X	0%	258846343	16001671	6.18	482749	39008	86.47	93.55	7.61	
24	hybridspades	10X	5X	0%	213699173	17741861	8.30	737940	87465	83.71	91.42	13.25	
25	unicycler	10X	5X	0%	211679873	44223580	20.89	1848068	148453	72.10	90.30	27.91	
c) From short reads simulations with chromosomal contaminants													
26	hybridspades	10X	1X	5%	210335012	14456376	6.87	534238	53636	84.74	90.70	7.72	0.01
27	megahit	10X	-	5%	204919768	1670453	0.82	369321	35107	89.30	89.95	4.06	0.01
28	metaspades	10X	-	5%	206899547	7186550	3.47	490307	47642	87.97	90.99	6.09	0.01
29	spades	10X	-	5%	209321084	9653329	4.61	423183	48272	87.53	91.42	6.57	0.01
30	unicycler	10X	1X	5%	209448198	27524025	13.14	752099	86673	78.63	90.34	13.29	0.00
31	hybridspades	10X	1X	10%	210362788	14176203	6.74	534238	52433	84.92	90.75	7.59	0.07
32	megahit	10X	-	10%	204981148	1581307	0.77	369321	35061	89.35	89.96	4.06	0.04
33	metaspades	10X	-	10%	206970669	7003163	3.38	423338	47486	88.05	91.00	6.07	0.04
34	spades	10X	-	10%	209468807	9473070	4.52	423183	48075	87.59	91.42	6.56	0.07
35	unicycler	10X	1X	10%	209513583	27536588	13.14	752099	87032	78.64	90.35	13.29	0.03
36	hybridspades	10X	1X	20%	211094213	13577116	6.43	483641	51623	85.06	90.93	7.26	0.57
37	megahit	10X	-	20%	205323582	1618304	0.79	369321	34921	89.31	89.93	4.10	0.21
38	metaspades	10X	-	20%	207330588	6911208	3.33	490307	46983	88.09	91.00	6.07	0.21
39	spades	10X	-	20%	210561986	9273383	4.40	482749	48199	87.67	91.42	6.56	0.57
40	unicycler	10X	1X	20%	209671215	26008378	12.40	752099	86648	79.38	90.41	13.43	0.13

1 **Table 2**

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

For Peer Review

		Length (bp)	Chromosomes (%)	rRNA (%)	Proteic markers (%)	Referenced contaminants (%)	Plasmids (%)	Circular (%)	Plasmids markers (%)	Referenced Plasmids (%)	Final predicted plasmids (bp)	Final predicted plasmids (%)
Biofilm	Raw assembly	8.15E+07	21.27	0.07	4.22	21.27	7.02	1.72	3.05	7.02		
	After PlasFlow70	2.47E+07	9.33	0.04	0.49	9.33	17.07	3.96	8.35	17.07	2.37E+07	29.10
WWTP	Raw assembly	3.89E+08	6.50	0.16	1.25	6.50	2.16	0.47	0.71	2.16		
	After PlasFlow70	9.93E+07	4.90	0.05	0.35	4.90	5.43	0.94	3.18	5.43	9.68E+07	24.91
WWTP [6]	Raw assembly	5017040	3.96	0.23	3.48	0.24	0.32	0.00	0.07	0.25		
	After PlasFlow70	1739823	2.33	0.21	1.95	0.17	0.30	0.00	0.08	0.23	1704143	33.97

Table 3

For Peer Review

Fig 1 Supplementary Materials: GC%, length (bp), identity between the plasmids (all vs all) and taxonomic composition for the reference plasmids

Fig 2 Supplementary Materials: GC%, length (bp) and taxonomic composition for the contaminants (i.e. chromosomes) introduced in the simulations

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig 3 supplementary materials : main bioinformatics tools used for producing contigs and sorting out plasmids from contaminants in the simulations conducted on the mock communities

Fig 4 supplementary materials: Plasmid reference coverages and contamination (A) and precision and recall (B) for Megahit and MetaSPAdes assemblies. Various strategies were used for discriminating plasmids from chromosomes: cBar, PlasFlow, contig alignment against databases and detection of specific plasmid markers. PlasFlow10 to PlasFlow90 represents the detected plasmid sequences with PlasFlow with a threshold varying from 10 % to 90 %. cBar+PlasFlow70 to cBar+PlasFlow90 means that these two tools were used together with the thresholds 70 %, 80% and 90 % associated with PlasFlow. Chromosome alignment corresponds to the detection of the microbial (bacteria/Archaea) sequences (i.e. contaminants) excluded therefore from the final results. The microbial databases were clustered at various cut-offs to simulate a distance between the reference database and the environments studied. Plasmid markers correspond to the plasmid sequences detected by alignment against plasmid markers. Reference is the reference assembly without decontamination. The best decontaminated assembly (i.e. plasmidome) is an assembly with the lowest contamination rate and the highest reference coverage rate.

Fig 5 Supplementary Materials: taxonomic composition of the plasmids from the reference database (top) and from the true positive (TP) (bottom) inferred from the best workflow defined (i.e. PlasPredict)

Fig 6 Supplementary Materials: length of the contigs predicted (top) and non predicted (bottom) as plasmids after using the best workflow defined (i.e. PlasPredict)

Fig 7 Supplementary Materials: GC % of the contigs predicted (top) and non predicted (bottom) as plasmids after using the best workflow defined (i.e. PlasPredict)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

Assembly	Short-reads coverage	Long-reads coverage	Contamination	Total length	Misassembled length	%Misassembled contigs	Longest contig	N50	%Reference coverage	%Plasmids complete
unicycler	-	0.5X	-	225825	48963	21.68	25317	11967	0,70	0
unicycler	-	1X	-	986299	379673	38.49	43851	12812	0,80	0
unicycler	-	5X	-	51962192	13860198	26.67	169615	10866	17,69	0,21

Table 1 supplementary materials: Main assembly statistics for the simulated plasmidomes with only long-reads

Assembly	Methods	TP (bp)	TN (bp)	FP (bp)	FN (bp)	Accuracy	Precision	Recall	F1-Score	
1	Megahit	Plasflow10	1,47E+08	1,91E+05	2,34E+05	5,81E+07	0.715939	0.998409	0,716492	0,834278
2	Megahit	Plasflow20	1,48E+08	1,73E+05	2,52E+05	5,72E+07	0.720201	0.998297	0,720851	0,837186
3	Megahit	Plasflow30	1,49E+08	1,38E+05	2,87E+05	5,60E+07	0.725593	0.998075	0,726426	0,840855
4	Megahit	Plasflow40	1,49E+08	1,45E+05	2,80E+05	5,61E+07	0.725569	0.998121	0,726368	0,840832
5	Megahit	Plasflow50	1,46E+08	1,70E+05	2,55E+05	5,86E+07	0.713512	0.998261	0,714162	0,832645
6	Megahit	Plasflow60	1,30E+08	2,21E+05	2,04E+05	7,44E+07	0.636526	0.998442	0,636766	0,777606
7	Megahit	Plasflow70	1,14E+08	2,80E+05	1,44E+05	9,13E+07	0.554406	0.998731	0,554187	0,712831
8	Megahit	Plasflow80	9,26E+07	3,27E+05	9,76E+04	1,12E+08	0.45242	0.998946	0,451762	0,622159
9	Megahit	Plasflow90	6,56E+07	3,64E+05	6,11E+04	1,39E+08	0.321547	0.99907	0,320439	0,485243
10	Megahit	cBar + PlasFlow70	1,53E+08	1,73E+05	2,51E+05	5,20E+07	0.74568	0.998358	0,74638	0,854173
11	Megahit	cBar + PlasFlow80	1,46E+08	1,89E+05	2,35E+05	5,93E+07	0.709986	0.998387	0,710533	0,830217
12	Megahit	cBar + PlasFlow90	1,37E+08	2,04E+05	2,21E+05	6,78E+07	0.668586	0.998394	0,668976	0,801144
13	Megahit	cBar	1,21E+08	2,27E+05	1,97E+05	8,43E+07	0.588312	0.998367	0,588421	0,740439
14	Megahit	Chromosomes alignment	2,00E+08	1,19E+05	3,06E+05	5,30E+06	0.972675	0.99847	0,974111	0,98614
15	Megahit	Chromosomes alignment 90	2,01E+08	8,90E+03	4,16E+05	3,49E+06	0.980967	0.99794	0,982957	0,990392
16	Megahit	Chromosomes alignment 95	2,03E+08	7,29E+03	4,17E+05	1,78E+06	0.989299	0.997949	0,991314	0,99462
17	Megahit	Chromosomes alignment 97	2,04E+08	7,29E+03	4,17E+05	1,09E+06	0.992643	0.997956	0,994665	0,996308
18	Megahit	Chromosomes alignment 99	2,05E+08	0,00E+00	4,25E+05	1,95E+05	0.996982	0.997929	0,999049	0,998489
19	Megahit	Plasmids markers	3,65E+07	4,23E+05	1,54E+03	1,68E+08	0.180024	0.999958	0,178331	0,302682
20	MetaSPAdes	Plasflow10	1,49E+08	2,00E+05	2,38E+05	5,83E+07	0.717454	0.998401	0,718007	0,835301
21	MetaSPAdes	Plasflow20	1,49E+08	1,78E+05	2,59E+05	5,76E+07	0.720957	0.998267	0,721619	0,837693
22	MetaSPAdes	Plasflow30	1,50E+08	1,46E+05	2,91E+05	5,70E+07	0.72374	0.998061	0,724563	0,839601
23	MetaSPAdes	Plasflow40	1,50E+08	1,46E+05	2,92E+05	5,68E+07	0.724628	0.99806	0,725456	0,840199
24	MetaSPAdes	Plasflow50	1,48E+08	1,85E+05	2,52E+05	5,86E+07	0.715981	0.998303	0,716599	0,834313
25	MetaSPAdes	Plasflow60	1,32E+08	2,35E+05	2,03E+05	7,52E+07	0.636197	0.998461	0,636409	0,777346
26	MetaSPAdes	Plasflow70	1,14E+08	2,94E+05	1,43E+05	9,27E+07	0.552341	0.998745	0,552088	0,711095
27	MetaSPAdes	Plasflow80	9,57E+07	3,25E+05	1,12E+05	1,11E+08	0.46305	0.998827	0,462457	0,632204
28	MetaSPAdes	Plasflow90	6,74E+07	3,73E+05	6,42E+04	1,40E+08	0.326769	0.999048	0,325656	0,491198
29	MetaSPAdes	cBar + PlasFlow70	1,55E+08	1,77E+05	2,61E+05	5,19E+07	0.748603	0.99832	0,749333	0,85609
30	MetaSPAdes	cBar + PlasFlow80	1,49E+08	1,96E+05	2,42E+05	5,81E+07	0.718771	0.998377	0,719346	0,836198
31	MetaSPAdes	cBar + PlasFlow90	1,40E+08	2,10E+05	2,28E+05	6,73E+07	0.674513	0.998371	0,674926	0,805388
32	MetaSPAdes	cBar	1,23E+08	2,44E+05	1,94E+05	8,39E+07	0.594415	0.998428	0,594494	0,745246
33	MetaSPAdes	Chromosomes alignment	2,02E+08	1,39E+05	2,98E+05	5,02E+06	0.974368	0.998526	0,975754	0,987009
34	MetaSPAdes	Chromosomes alignment 90	2,04E+08	1,58E+04	4,22E+05	3,33E+06	0.981923	0.997933	0,983923	0,990878
35	MetaSPAdes	Chromosomes alignment 95	2,05E+08	1,48E+04	4,23E+05	1,71E+06	0.989728	0.997944	0,991749	0,994837
36	MetaSPAdes	Chromosomes alignment 97	2,06E+08	1,48E+04	4,23E+05	1,05E+06	0.992893	0.997951	0,994921	0,996434
37	MetaSPAdes	Chromosomes alignment 99	2,07E+08	2,78E+03	4,35E+05	2,01E+05	0.996935	0.997901	0,999029	0,998465
38	MetaSPAdes	Plasmids markers	4,54E+07	4,33E+05	4,31E+03	1,61E+08	0.221088	0.999905	0,219462	0,359926

Table 2 supplementary materials: main results obtained from simulations (10x Illumina + 20 % of contaminants) with different tools (Assembly x methods)

- True positives (TP): Contigs (bp) classified as plasmids that are actual plasmids

- True negatives (TN): Contigs (bp) classified as chromosomes that are actual chromosomes

- False positives (FP): Contigs (bp) classified as plasmids but which are actually chromosomes

- False negatives (FN): Contigs (bp) classified as chromosomes but which are actually plasmids.

Using these parameters, we computed the following metrics.

- Recall: $TP / (TP + FN)$

- Precision: $TP / (TP + FP)$

- Accuracy: $(TP+TN)/(TP+FP+FN+TN)$

- F1-score: $2*(Recall * Precision) / (Recall + Precision)$

	Assembly	Contigs number	Assembly length (bp)	N50 (bp)
Biofilm	Megahit (circular)	381	1726940	4831
	MetaplasmidSPAdeS	554	2014192	5410
WWTP	Megahit (circular)	400	2161209	6540
	MetaplasmidSPAdeS	260	1767009	12026
WWTP (Zhang et al. 2011)	Megahit (circular)	0		
	MetaplasmidSPAdeS	ND*		

Table 3 supplementary materials: Comparison of the assembly statistics for circular contigs obtained with Megahit (partial results of the Table 3 presented in the body of the publication) and MetaplasmidSPAdeS with default options.

*MetaplasmidSPAdeS did not work with the data downloaded from NCBI (absence of paired-end library)