

A core of functionally complementary bacteria colonizes oysters in Pacific Oyster Mortality Syndrome

Aude Lucasson, Xing Luo, Shogofa Mortaza, Julien de Lorgeril, Eve Toulza, Bruno Petton, Jean-Michel Escoubas, Camille Clerissi, Lionel Dégremont, Yannick Gueguen, et al.

▶ To cite this version:

Aude Lucasson, Xing Luo, Shogofa Mortaza, Julien de Lorgeril, Eve Toulza, et al.. A core of functionally complementary bacteria colonizes oysters in Pacific Oyster Mortality Syndrome. 2020. hal-03054359

HAL Id: hal-03054359 https://hal.science/hal-03054359

Preprint submitted on 11 Dec 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.

- 1 A core of functionally complementary bacteria colonizes oysters in Pacific Oyster Mortality
- 2 Syndrome.

7

17

18

19

- 4 Aude Lucasson^{1#}, Xing Luo^{2#}, Shogofa Mortaza^{2#}, Julien de Lorgeril¹, Eve Toulza¹, Bruno Petton³,
- 5 Jean-Michel Escoubas¹, Camille Clerissi⁴, Lionel Dégremont⁵, Yannick Gueguen¹, Delphine
- 6 Destoumieux-Garzón¹, Annick Jacq^{2,&} and Guillaume Mitta^{1,&}
- 8 ¹ IHPE, Université de Montpellier, CNRS, Ifremer, Université de Perpignan Via Domitia, Place E.
- 9 Bataillon, CC080, 34095 Montpellier, France and 58 Avenue Paul Alduy, 66860 Perpignan, France
- ² Université Paris-Saclay, CEA, CNRS, Institute for Integrative Biology of the Cell (I2BC), 91198,
- 11 Gif-sur-Yvette, France
- ³ Ifremer, LEMAR UMR 6539, UBO, CNRS, IRD, Ifremer, 11 presqu'île du vivier, 29840 Argenton-
- 13 en-Landunvez, France
- ⁴ PSL Université Paris: EPHE-UPVD-CNRS, USR 3278 CRIOBE, Université de Perpignan, 52
- 15 Avenue Paul Alduy, 66860 Perpignan Cedex, France
- ⁵ Ifremer, SG2M, LGPMM, Avenue du Mus de Loup, 17930 La Tremblade, France

- 20 #These authors contributed equally: Aude Lucasson, Xing Luo and Shogofa Mortaza
- 21 & These two last authors contributed equally: Annick Jacq and Guillaume Mitta. Correspondence and
- 22 requests for materials should be addressed to A.J. (email: annick.jacq@universite-paris-saclay.fr) or to
- 23 G.M. (email: mitta@univ-perp.fr)

ABSTRACT

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

The Pacific oyster Crassostrea gigas is one of the main cultivated invertebrate species around the world. Since 2008, oyster juveniles have been confronted with a lethal syndrome, Pacific Oyster Mortality Syndrome (POMS). The etiology of POMS is complex. Recently, we demonstrated that POMS is a polymicrobial disease. It is initiated by a primary infection with the herpesvirus OsHV-1 μ Var, and evolves towards a secondary fatal bacteremia that is enabled by the oyster's immunocompromised state. In the present article, we describe the implementation of an unprecedented combination of metabarcoding and metatranscriptomic approaches to show that the sequence of events in POMS pathogenesis is conserved across infectious environments and susceptible oyster genetic backgrounds. We also identify a core colonizing bacterial consortium which, together with OsHV-1 µ Var, forms the POMS pathobiota. This bacterial core is characterized by highly active global metabolism and key adaptive responses to the within-host environment (e.g. stress responses and redox homeostasis). Several marine gamma proteobacteria in the core express different and complementary functions to exploit the host's resources. Such cross-benefits are observed in colonization-related functions, and reveal specific strategies used by these bacteria to adapt and colonize oysters (e.g. adhesion, cell defense, cell motility, metal homeostasis, natural competence, quorum sensing, transport, and virulence). Interdependence and cooperation within the microbial community for metabolic requirements is best exemplified by sulfur metabolism, which is a property of the pathobiota as a whole and not of a single genus. We argue that this interdependence may dictate the conservation of the POMS pathobiota across distinct environments and oyster genetic backgrounds.

INTRODUCTION

Introduced from Asia to a broad range of countries, *Crassostrea gigas* has become one of the world's main cultivated species. Since 2008, juvenile stages of *C. gigas* have suffered massive mortality events, especially in France [1]. In subsequent years, this so-called Pacific Oyster Mortality Syndrome (POMS) [2] has become panzootic. POMS has been observed in all coastal regions of France [3-5] and numerous other countries worldwide [6-11].

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

This situation has promoted a research effort that has revealed a series of factors contributing to the disease, including infectious agents that interact with seawater temperature and oyster genetics [12-17]. Dramatic POMS mortality events have coincided with the recurrent detection of Ostreid herpesvirus variants in moribund oysters [3-5]. The involvement of other etiological agents has also been suspected. In particular, bacterial strains of the genus Vibrio have been shown to be associated with the disease [18, 19]. Recently, integrative molecular approaches performed on susceptible and resistant families of oysters have revealed the complex etiology of POMS [20, 21]. These studies demonstrated that infection by Ostreid herpesvirus type 1 µVar (OsHV-1) is a critical step in POMS pathogenesis. OsHV-1 leads to an immunocompromised state by altering hemocyte physiology. This results in dysbiosis and bacteremia, which ultimately results in oyster death [20]. Several bacterial genera are involved in this secondary infection [20]; one of them (Vibrio) was found to include opportunistic pathogens that cause hemocyte lysis [21]. This observation occurred in a specific infectious environment in French Brittany [20]. Whether the observed mechanisms of POMS pathogenesis are conserved in other infectious environments remains unknown. Also of importance, Vibrio species are not the only bacteria that colonize oyster tissues during the secondary bacterial infection. Several bacterial genera, including Arcobacter, Marinobacterium, Marinomonas, and Psychrobium are also found to massively colonize oysters [20]. The mechanisms underlying the colonizing capacity of these species remain to be elucidated. In the present study, we investigated whether POMS pathogenesis is conserved across environments, and which biological functions are expressed by the bacterial consortia that causes oyster death. We compared pathogenesis in oyster biparental families that display contrasting phenotypes (resistant or susceptible to POMS) in two infectious environments (the Atlantic Bay of Brest environment, and the Mediterranean Thau Lagoon environment). We found that the sequence of events is conserved in both infectious environments: intense viral replication in susceptible oysters, followed by a secondary bacteremia caused by a conserved bacterial consortium that results in oyster death. Using metabarcoding and metatranscriptomics, we identified members of the core colonizing bacterial consortium, and characterized their highly active metabolism and key adaptive responses to the within-host environment. We also identified a series of genus-specific functions required for

colonization, which reveal specific strategies that the core consortium uses to adapt and colonize oysters. Finally, we identified cooperative processes used by the core consortium to meet their metabolic requirements; these processes may dictate the conservation of the core consortium across environments.

METHODS

Production of biparental oyster families

C. gigas families were produced as described in [20, 22]. Briefly, oysters were produced at the Ifremer hatchery in Argenton in March 2015. Three susceptible families (F₁₁, F₁₄, and F₁₅) and three resistant families (F₂₁, F₂₃, and F₄₈) were used as recipients, and 15 families were used as donors. All families were maintained under controlled bio-secured conditions to ensure their specific pathogen-free status. Status was verified by i) the absence of OsHV-1 DNA using qPCR, (see below) and ii) a low Vibrio load (~10 cfu/g tissue) on selective culture medium (thiosulfate-citrate-bile salts-sucrose agar) [23]. Oysters remained free of any abnormal mortality throughout larval development, at which time experimental infections were started.

Mesocosm experimental infections

The experimental infection protocol consisted of a cohabitation assay between donors (exposed to pathogens naturally present in the environment) and recipient specific pathogen-free oysters [17, 18]. Details of the experimental infection protocol (e.g. biomass, oyster weight, experimental duration, and tank volume) were as described in [20, 22]. Briefly, donor oysters were deployed at Logonna Daoulas (lat 48.335263, long 4.317922) in French Brittany (Atlantic environment) and at Thau Lagoon (lat 43.418736, long 3.622620) (Mediterranean environment). Oysters were deployed in farming areas during the infectious period, and remained in place until the onset of mortality (< 1%). Donors were then brought back to the laboratory (in Argenton) and placed in tanks, each containing recipient oysters from the three resistant and the three susceptible families. Experimental infections took place in July 2015 and September 2015 for the Atlantic and Mediterranean exposures, respectively. For each

experimental infection, mortality rate was monitored, and 10 oysters were sampled in triplicate from each oyster family shucking at 7 time points (0, 6, 12, 24, 48, 60, and 72 hours post-infection). The shell was removed and the whole oyster was flash frozen in liquid nitrogen. Oyster pools were ground in liquid nitrogen in 50 ml stainless steel bowls with 20mm diameter grinding balls (Retsch MM400 mill). The powders obtained were stored at -80°C prior to RNA and DNA extraction.

DNA extraction and quantification of OsHV-1 and total bacteria.

DNA extraction was performed as described in [20] using the Nucleospin tissue kit (Macherey-Nagel). DNA concentration and purity were checked with a NanoDrop One (Thermo Scientific). Quantification of OsHV-1 and total bacteria were performed using quantitative PCR (qPCR) with a Roche LightCycler 480 Real-Time thermocycler (qPHD-Montpellier GenomiX platform, Montpellier University, France). Absolute quantity of OsHV-1 was calculated by comparing the observed Cq values to a standard curve of the OsHV-1 DNA polymerase catalytic subunit (AY509253) amplification product cloned into the pCR4-TOPO vector (Invitrogen). Relative quantification of total bacteria 16S rDNA gene was calculated by the $2^{-\Delta\Delta Cq}$ [24] method with the mean of the measured threshold cycle values of two reference genes (Cg-BPI, GenBank: AY165040 and Cg-actin, GenBank:

Analyses of bacterial microbiota

AF026063) (de Lorgeril, Lucasson et al. 2018).

Bacterial metabarcoding was performed using 16S rRNA gene amplicon sequencing. Libraries were generated using the Illumina two-step PCR protocol targeting the V3-V4 region [25]. A total of 252 libraries (six families × seven sampling time points × three replicates × two infectious environments) were paired-end sequenced with a 2 × 250 bp read length at the Genome Quebec platform on a MiSeq system (Illumina) according to the manufacturer's protocol. A total of 41,012,155 pairs of sequences were obtained. Metabarcoding data was processed using the FROGS pipeline [26]. Briefly, paired reads were merged using FLASH [27]. After cleaning steps and singleton filtering, 26,442,455 sequences were retained for further analyses. After denoising and primer/adapter removal with cutadapt, clustering was performed using SWARM, which uses a two-step clustering algorithm with a

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

threshold corresponding to the maximum number of differences between two Operational Taxonomic Units (OTU) (denoising step d = 1; aggregation distance = 3) [28]. Chimeras were removed using VSEARCH [29]. Resulting OTUs were annotated using Blast+ against the Silva database (release 128). **Bacterial metatranscriptomic analysis** Powder obtained from the frozen oysters was resuspended in Trizol, and total RNA was extracted using a Direct-zolTM RNA Miniprep kit. Polyadenylated mRNAs (i.e. oyster mRNAs) were removed using a MICROBEnrichTM Kit (Ambion). cDNA oriented sequencing libraries were prepared as described in [21] using the Ovation Universal RNA-Seq system (Nugen). Library preparation included steps to remove oyster nuclear, mitochondrial, and ribosomal RNAs, as well as bacterial rRNAs [21]. A total of 36 libraries (three families \times two sampling timepoints \times three replicates \times two infectious environments) were sequenced by the Fasteris company (Switzerland, https://www.fasteris.com) in paired-end mode (2 × 150 bp) on an Illumina HiSeq 3000/4000 to obtain 200-300 million clusters per sample (Supplementary Table 1). Figure S1 presents a schematic of data processing. Raw Illumina sequencing reads from 72 fastq files (R1 and R2) were trimmed using Trimmomatic v0.38, and rRNA reads (both eukaryotic and bacterial) were removed using Sortme RNA v2.1b with the rRNA Silva database (release 128). At this stage, about 9% of reads were removed, underscoring the efficiency of experimental rRNA removal during library preparation (Supplementary Figure 1). To further enrich bacterial sequences, reads were successively mapped by Bowtie2 [30] on a multifasta file containing Crassostrea gigas genome sequence v9, complemented by C. gigas EST (available from NCBI), and a multifasta file containing the sequences of OsHV-1 (present in diseased oysters) and other viral sequences previously associated with bivalves [31]. Unmapped reads, which represented 4-10% of the starting reads (depending on conditions) were retained for further analysis (Supplementary Table 1). After a new filtering step using Trimmomatic, all remaining reads corresponding to the 36 samples were pooled (516,786,580 reads, 36-150 nt) and assembled using Trinity v2.3.2 in paired-end mode to build a reference metatranscriptome (1,091,409 contigs, 201 –

15,917 nt). The resulting metatranscriptome was further annotated using Diamond BlastX against the NCBI nr protein database [32]. 48.4 % of the contigs aligned with a protein in the database, and were further assigned to a taxon using Megan 6-LR Community Edition [33]. Sequences were annotated at different taxonomic levels from species to phylum. Out of the 1,091,409 contigs, 352,473 contigs aligned with bacterial proteins by BlastX with an E-value ≤ 01°-06.

Each protein was assigned to 31 functional categories (**Supplementary Table 2**). Out of the 352,473 best hits, 74,015 were annotated as "hypothetical", "unknown", or "unnamed", and were assigned to the category "Unknown function". The remaining hits corresponded to 15,504 different protein names that were manually assigned to one of the 30 remaining functional categories.

Quantification of gene expression and data normalization

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

For each of the 36 samples used for the assembly of the metatranscriptome, reads were mapped back onto the metatranscriptome by Bowtie2 in paired-end mode. Raw counts per features (i.e. per contig) were computed using HTseq-Count [34]. For each contig, and for each sample, raw counts were normalized to TPM (Transcripts per Kilobase / Million = Mapped reads / Length of contig (kb) / Scaling factor with Scaling factor = total reads in a sample / 1,000,000), which corrects for contig length and differences in read number in the different samples. Supplementary Table 3 presents a complete list of contigs, their length, the encoded feature annotation, and the TPM value of the feature in each sample. In many cases, one protein could be encoded by several contigs, either because gene assembly into a contig was incomplete, or because of the existence of contig isoforms. Altogether, the 352,473 contigs encoded 225,965 unique proteins. When analyzing the functional enrichment in the seven genera that predominated in the microbiota of diseased oysters (see **Results** section), contigs that encoded the same protein were merged into a single feature/protein, and their expression levels were summed. The expression level of a category was calculated by summing up the expression level of all the proteins assigned to the category. In addition, expression values were normalized from TPM to a value corrected for the relative proportion of the genus activity in the sample such that the ratio of the average normalized expression level of the three replicates for a given functional category in two conditions (i.e. T60 or 72 vs T0) reflected a specific enrichment (Enrichment Factor or EF) of the function, rather than a general increase of the genus in the population. First, a pseudo count of one read was added to each gene in each condition/replicate, and the resulting counts were normalized by dividing by the total number of counts of the genus in a given condition/replicate, then multiplying by 10,000. For a given function/protein or functional category, an enrichment factor (EF) between the two conditions (i.e. T60 or T72 vs T0) was further defined as the ratio of the average normalized expression level of the three replicates at T60 or 72 over the average expression level at T0.

Statistical analyses

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

Survival curves were used to determine differential mortality kinetics between oyster families with the non-parametric Kaplan-Meier test (Mantel-Cox log-rank test, p < 0.05, GraphPad Prism 6.01). For OsHV-1 and total bacteria quantifications, significant differences between resistant and susceptible ovster families were determined using the non-parametric Mann Whitney test (p < 0.05, GraphPad_Prism 6.01). For bacterial metabarcoding, statistical analyses were performed using R v3.3.1 (http://www.R-project.org, [35]). Principal coordinate analysis (PCoA, "phyloseq") on a Bray-Curtis distance matrix (ordinate, "phyloseq") was performed to determine dissimilarities between samples. Multivariate homogeneity of group dispersions was tested between bacterial assemblages of the six oyster families using 999 permutations (permutest, betadisper, "vegan"). DESeq2 ("DESeq", [36]) from the OTUs to the higher taxonomic ranks was used to identify candidate taxa whose abundance changed between the initial and final time points of the experiment. The abundance of a bacterial taxon was considered significantly modified when the adjusted p-value for multiple testing with the Benjamini-Hochberg procedure, which controls the false discovery rate (FDR), was $< \square 0.05$. Heatmaps of significant genera were computed using relative abundances and the heatmap.2 function "ggplots" [37]. For bacterial metatranscriptomics, significant differences in expression between two conditions (i.e. T60 or T72 vs T0) were assessed by a paired Student's t-test (p < 0.05).

Data availability

Metabarcoding and RNAseq sequence data will be made available through the SRA database (BioProject accession number PRJNA423079 with SRA accession SUB7738644 for bacterial metabarcoding and SUB8110348 for Bacterial metatranscriptomic). Other data generated from this study are included in the published version of this article and its supplementary files.

RESULTS

Primary OsHV-1 infection and secondary bacteremia are conserved in POMS, independent of

the infectious environment

Six *C. gigas* families were subjected to two experimental infections that mimicked disease transmission in the wild. We previously reported high variability in the dynamics of mortality and percentage survival of oyster families confronted with an Atlantic infectious environment. Specifically, the F11, F14, and F15 families were highly susceptible (survival rate < 4% after 330h) to POMS, whereas the F21, F23, and F48 families were highly resistant (survival rate > 82% after 330h) [20]. Similar results were obtained in the present study when the same oyster families were confronted with a Mediterranean infectious environment: families F11, F14, and F15 were susceptible (survival rates < 9%), whereas families F21, F23, and F48 were resistant (survival rates > 88%) (**Figure 1**). Thus, these oyster families displayed similar phenotypes when confronted with two different infectious environments (Mantel-Cox log-rank test, p < 0.0001 for each comparison of resistant vs. susceptible oyster families). Susceptible and resistant oyster families are hereafter referred to as S (S_{F11}, S_{F14}, and S_{F15}) and R (R_{F21}, R_{F23}, and R_{F48}), respectively.

Figure 1: Kaplan-Meier survival curves of oyster biparental families confronted with two different infectious environments. Resistant oyster families $(R_{\rm F21},\,R_{\rm F23},\,{\rm and}\,\,R_{\rm F48})$ are presented in

green, and susceptible oyster families (S_{F11}, S_{F14}, and S_{F15}) are presented in red. At each time point (indicated by asterisks on the arrow), 10 oysters were sampled 3 triplicates from each family in each tank for barcoding, qPCR, and metatranscriptomic analysis. Data for the Atlantic infectious environment are extracted from [20] and shown for comparison.

We next compared pathogenesis between the two infectious environments by monitoring OsHV-1 load, microbiota dynamics, and bacterial abundance in the three resistant and three susceptible oyster families (Figure 2). OsHV-1 DNA was detected in all families, regardless of whether they were confronted with the Atlantic or Mediterranean infectious environment (Figure 2a). However, very intense viral replication occurred only in the susceptible oyster families: viral DNA loads were 2 to 3 logs higher than in resistant oysters at 24 h (Figure 2a).

Figure 2: Primary OsHV-1 infection, bacterial dysbiosis, and secondary bacteremia are conserved in different infectious environments. (a) Early and intense replication of OsHV-1 μ Var occurs in susceptible oysters (red), but not resistant oysters (green), confronted with either the Atlantic or the Mediterranean infectious environment. OsHV-1 load was quantified by qPCR and expressed as Viral Genomic Units per ng of oyster DNA (log scale) during experimental infections. Asterisks indicate significant differences between susceptible and resistant oyster families (Mann Whitney test, p < 0.05). (b-c) Principal coordinate analysis (PCoA) plot of the microbiota for susceptible (red) and resistant (green) oyster families confronted with each infectious environment. Dispersion of oyster families according to the Bray-Curtis dissimilarity matrix (beta diversity) in (b) Atlantic and (c)

Mediterranean infectious environments. (d) Temporal dynamics of total bacteria in susceptible (red) and resistant (green) oyster families confronted with two different infectious environments. Total bacterial quantification based on qPCR amplification of the V3-V4 region of the 16S rRNA gene during experimental infections. Asterisks indicate significant differences between susceptible and resistant oyster families (Mann Whitney test, p < 0.05). Data from the Atlantic infectious environment in panels (a) and (d) are extracted from [20] for comparison.

260

261

262

263

264

265

266267268269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

The dynamics of the oyster microbiota were studied in the six oyster families by monitoring bacterial community composition using 16S rRNA gene metabarcoding over the first 3 days of both experimental infections. A total of 45,686 bacterial OTUs were obtained from the 252 samples and affiliated at different taxonomic ranks (Supplementary Table 4). Sufficient sequencing depth was confirmed by species richness rarefaction curves (Supplementary Figure 2). Changes in microbiota composition were greater in susceptible oysters than in resistant oysters at all taxonomic ranks (Supplementary Figure 3). Indeed, for the Atlantic infectious environment, 52, 43, and 54 OTUs significantly differed (in terms of relative proportion between the start and end of the experiment) in susceptible oysters S_{F11}, S_{F14} and S_{F15}, respectively; only 1, 11, and 9 OTUs significantly differed in resistant oysters R_{F21} , R_{F23} and R_{F48} , respectively (Supplementary Table 5). The same trend was observed in the Mediterranean infectious environment. 11, 47, and 43 OTUs significantly differed in S_{F11}, S_{F14} and S_{F15}, respectively, as opposed to 2, 8, and 6 OTUs in R_{F21}, R_{F23} and R_{F48}, respectively. PCoA on a Bray-Curtis dissimilarity matrix (beta diversity) revealed higher microbiota dispersion in susceptible oyster families than in resistant families in both infectious environments (multivariate homogeneity of groups dispersion, d.f. = 1; p = 0.016 and p = 0.020 for Atlantic and Mediterranean environments, respectively) (Figure 2b and 2c). This disruption of the bacterial community structure occurred in susceptible oysters between 24 h and 48 h, concomitantly with the active replication of OsHV-1. In addition, susceptible oyster families displayed a significantly greater bacterial load than resistant oysters when confronted with either the Atlantic or the Mediterranean infectious environment (Mann Whitney test, p < 0.05; **Figure 2d**). This increase started at 60 h and continued to until the end of the experiment (72 h). Total bacterial abundance in susceptible oysters was more than 5-fold higher at 72 h than at T0, which indicated bacterial proliferation. In contrast, total bacterial load remained stable in resistant oysters.

A core of bacterial genera colonizes oysters during secondary bacterial infection in POMS

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

All bacterial genera that changed significantly in abundance during the two experimental infections (Atlantic and Mediterranean) in susceptible oyster families are reported in **Supplementary Table 5** (DESeq2, adjusted p < 0.05). We focused on genera representing > 2% of the bacteria in at least one sample for each susceptible oyster family confronted with each infectious environment (Figure 3). In the Atlantic infectious environment, the corresponding OTUs represented a total of 4%, 0.8%, and 46% of total bacteria at the beginning of the experiment (T0), as opposed to 73%, 75%, and 72% at 72 h for S_{F11}, S_{F14}, and S_{F15}, respectively (Supplementary Table 5). In the Mediterranean infectious environment, these OTUs increased from 2%, 6%, and 7% at T0 to 47%, 56%, and 56% at 72 h for S_{F11}, S_{F14}, and S_{F15}, respectively. Nine to twenty genera increased significantly in abundance between T0 and 72 h. Ten genera (Arcobacter, Cryomorphaceae, Marinobacterium, Marinomonas, Proxilibacter, Pseudoalteromonas, Psychrilyobacter, Psychrobium, Psychromonas, and Vibrio) were common to almost all (5 of 6) susceptible oyster families and both infectious environments (**Figure 3**). Most of the remaining genera (Aquibacter, Aureivirga, Fusibacter, Neptunibacter, Peredibacter, Pseudofulbibacter) were shared by at least two families in one infectious environment. One genera (Salinirepens) increased significantly in all susceptible oysters in the Atlantic infectious environment only. These results show that a core of bacterial genera colonizes oysters during the POMS secondary bacterial infection, independent of the infectious environment. In resistant oyster families, several taxa also vary significantly in abundance over time. Most of these taxa are the same taxa identified in susceptible oyster families (Supplementary Figure 4), but they are present in lesser quantities. These taxa represent between 4% to 23% of the reads sequenced at 72h in resistant oysters, whereas they represent 47% to 75% of the reads sequenced in susceptible oysters (Supplementary Table 5).

Figure 3: Heatmaps of bacterial genera that changed significantly in abundance over the course of infection in susceptible oysters (S_{F11} , S_{F14} , and S_{F15}) in the Atlantic and Mediterranean infectious environments. Analyses were performed at the genus level. Only genera that changed significantly in abundance (DESeq2, adjusted p < 0.05) and had a relative proportion greater than 2% in at least one sample are shown. Increased intensity of color (blue) represents increased relative abundance. Genera that are consistently modified in 5 out of the 6 conditions (3 families and 2 infectious environments) are in red.

Seven genera are responsible for most bacterial gene expression in diseased oysters

To understand the colonization success of certain genera, we analyzed the gene expression of the colonizing microbiota. As described in the **Methods** section, we used metatranscriptomics to determine the functional mechanisms underlying colonization for different bacterial genera in the three different oyster genetic backgrounds and two different infectious environments. RNAseq was performed after removal of rRNA, oyster mRNA, and mitochondrial RNA using custom probes. We sequenced the remaining RNA of the susceptible families S_{F11}, S_{F14}, and S_{F15}, in both the Atlantic and Mediterranean infectious environments, at T0 and just before oyster mortality occurred (*i.e.* at 60 h and 72 h for the Atlantic and the Mediterranean infectious environments, respectively). Three biological replicates were analyzed for each condition, corresponding to a total of 36 biological samples. After removal of the remaining non-bacterial and ribosomal reads, we assembled and

annotated a reference metatranscriptome. We aligned the translated contigs with the NCBInr protein database, and used MEGAN for taxonomic assignments. We obtained 352,473 contigs that aligned with bacterial proteins with an e-value $\leq 10^{-6}$. In many cases, a single protein could be encoded by several contigs, either because the gene was not fully assembled or because of contig isoforms. In total, our assembled metatranscriptome encoded 225,965 unique proteins. These protein were functionally and taxonomically annotated, and their expression level was determined for each condition. Further analyses were restricted to proteins assigned at the genus or species levels.

of expression of all proteins assigned to a given genus (measured in Transcripts Per Million, or TPM). We focused on genera that contributed to more than 2% of total gene expression in at least one oyster sample (**Figure 4**).

Figure 4: Heatmap of transcriptional activity of bacterial genera in susceptible oyster families $(S_{F11}, S_{F14}, and S_{F15})$ in the two infectious environments before infection and in diseased oysters. For each condition, results of the three replicates are shown. Increased color intensity (blue) indicates

350

351

352

353

354 355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

increased relative activity of the genus. Genera shown contributed at least 2% of the total transcriptional activity in at least one sample of diseased oysters. Bacterial genera that were overrepresented according to metatranscriptomics alone for all conditions in the diseased oysters are in red, while genera that were overrepresented according to both metabarcoding and metatranscriptomics are underscored. (Atl: Atlantic, Med: Mediterranean, T0: before infection, T60/72: diseased) Seven genera were consistently found to contribute the majority of transcriptomic activity in diseased oysters, displaying a strong increase in the number of transcripts compared to healthy oysters. Amphitrea, Arcobacter, Marinobacterium, Marinomonas, Oceanospirillum, Pseudoalteromonas, and Vibrio were together responsible for up to 40% of the total bacterial transcriptomic activity detected just before the onset of oyster mortality. All are Gram-negative bacteria, and 6 out of 7 are Gammaproteobacteria. Of the six Gammaproteobacteria, Amphitrea, Marinobacterium, Marinomonas and Oceanospirillum belong to the same family (Oceanospirillaceae) and order (Oceanospirillales). Arcobacter belongs to the class Epsilonproteobacteria. The genus Fluviicola, which belongs to the phylum Bacteroidetes, presented an increase of transcriptomic activity in the Atlantic infectious environment only. Finally, the genus Oleiphilus (order Oceanospirillales), was represented at a maximum level of 1.9 % in diseased oysters. These results indicate that a limited number of genera participate in the secondary bacteremia that occurs in POMS. These genera are remarkably conserved between the different susceptible oyster families and infectious environments. We therefore focused on these seven genera for additional study. Secondary bacterial colonizers display genus-specific strategies We focused on the late phase of the infection process in our examination of the functions underpinning successful colonization by the seven genera discussed above. 31 functional categories were defined, and each transcript-encoded protein was assigned to one of them (Supplementary Table 2). For each genus and each category, an enrichment factor (EF) was calculated relative to the general increase of the genus in the bacterial population (See Materials and Methods for details, **Figure 5**).

Figure 5. Functional enrichment between T0 and the onset of oyster mortality. The enrichment factor (EF) was calculated for each functional category for the seven most active genera present in all families and both environments. Each overrepresented (red) or underrepresented (blue) functional category is indicated by a bar with a width proportional to log2(EF). Red boxes around bars indicate $p \le 0.05$ (Student's t-test). Green-filled cells indicate functional categories with no gene expression (genes absent from the genome in that genus or not expressed in any conditions). Light blue-filled cells indicate values lower than the 20th percentile, while yellow-filled cells indicate values higher than the 20th percentile.

For all genera except *Arcobacter*, translation and transcription appeared to be globally overrepresented in diseased oysters. Aside from these functions, we found that each colonizing genus displayed a specific pattern of functional enrichment, which was generally conserved across oyster families and environments. For instance, adhesion, cell defense, motility, natural competence, quorum sensing, stress response, and virulence gene expression were either over- or under-represented according to the

genus considered. These results suggest that each genus adopts a specific strategy to ensure colonization success.

Enriched functions are potentially important for successful colonization

In a global metatranscriptomic analysis, important overrepresented transcripts/subcategories could be hidden by the under-expression of genes classified as being in the same functional categories. Therefore, we next focused our analysis on overrepresented transcripts (listed in **Supplementary Table 6**), and identified several overexpressed genes that are likely to contribute to efficient colonization. **Table 1** summarizes the distribution of these overexpressed genes/subcategories within the seven genera.

Table 1. Specific enrichment of selected functions in the seven genera. Overexpression of function/gene in a given genus is indicated by a filled out green cell. E.C. numbers are indicated whenever applicable. Functions that are enriched in all seven genera are in boldface. The relevant information was extracted from supplementary table S6.

supplementary t				Print.	Product	adirodes	side of the state	Sea of the
Category Role/	/pathways	Enriched functions/genes	E.C Numbe r	4,	47.	4. 4	<u> </u>	62. 72.
Cell defense								
	c detoxification	Arsenate reductase	1.6.5.2	П				
Cyanid	le detoxification	Rhodanese like protein	2.8.1.1					
Forma	ldehyde detoxification	Formalde hyde de hydrogenase, glutathione-independent	1.2.98.1					
		Hydroxya cylg luta thio ne hydrolas e	3.1.2.26					
		S-formylglutathione hydrolase	3.1.2.12					
Drug r	es is ta nce	Aminoglycoside phosphotransferase	2.7.1					
		RND family efflux transporter						
		ToIC family outer membrane protein						
Hg res	istance	MerR family DNA-binding transcriptional regulator					Ш	
Inorganic ion								
	m transport	Ca2+ trans porter					T	$\neg \neg$
	ium transport	K+ transport						$\dashv \dashv$
	m transport	Na+/H+ antiporter NhaC						$\neg \neg$
Phosp	honate utilisation	Alkyl phosphonate utilization PhnA						
, ·		Phos phona te trans porter						
		Alkaline phosphatase	3.1.3.1					
Di ham	neostasis	inorganic diphos phatase						
-	neos tas is	Pho H (Pi starvation)						
		Pi trans port						
		Polyphos phate kinas e 2	2.7.4.1					
Selena	te transport	Selenate trans porter						
Metal ho meostasis	i	Fe(3+) ABC transporter substrate-binding protein					_	
		Ferric iron uptake transcriptional regulator				+		
		Imelysin					+	-
lron h	omeostasis	Bacterioferritin						
	511120514313	Ferritin		H	_	_		
		Siderophore production						_
		TonB-dependent siderophore receptor						
Coppe	r ho me ostas is	Copper-translocating P-type ATPase						
		Heavy metal (Co 2+, Zn 2+, W) transporter						
Metal	homeostasis	Meta I transporter						
·		·						
Nitrogen compoun		To a contract of the contract	1	_				
Nitros	ative stress	Hydroxylamine reductase	1.7.99.1					
Precursor metabol	ite and energy production and	conversion						
	nthase	ATP synthase	7.1.2.2					
		cytochrome C						
		cytochrome C oxidas e	7.1.1.9					
		Na(+)-translocating NADH-quinone reductase	7.2.1.1				T	
		cytochrome B						
		cytochrome o ubiquinol oxidas e	7.1.1.3					
F14	on transfer	electron transfer flavo protein						
Liectio	on transfer	electron transfer flavo protein-ubiquinone oxidored uctas e	1.5.5.1					
		hybrid-cluster NAD (P)-dependent oxidoreductase						
		NADH-quinone oxidoreductase	7.1.1.2					\Box
		pyruvate flavodoxin oxidoreductas e	1.2.7.1	Ш			\perp	
		ubiquinol oxidas e subunit II	7.1.1.7	Ш				
		ubiquinol-cytochrome c reductase	1.10.2.2					\perp
Acetyl	-CoA biosynthesis	acetateCoA ligase	6.2.1.1					
	,	pyruvate dehydrogenase	1.9.6.1	Ш				
		fumarate reductase	1.3.5.4			_	+	-
Anaen	obic respiration	hydrogenase s mall s ubunit	1.12.5.1	Ш		_	+	_
		fumarate/nitrate reduction transcriptional regulator Fnr					\perp	

Mixed acid fermentation	formate dehydrogenase	1.17.5.3			
	phos phoenol pyruva te s yntha se	2.7.9.2			
	pyruvate kinase	2.7.1.40			
	2,3-bis phos phog lycerate-dependent phos phog lycerate mutas e	5.4.2.11			
	fructose-bis phos phatase	3.1.3.11			
Charles I A. I.	fructose-bisphosphate aldolase class II	4.1.2.13			
Glycolysis/gluconeogenesis	glucose-6-phosphate isomerase	5.3.1.9			
	glyceraldehyde-3-phos phate dehydrogenase	1.2.1.12			
	phos phoglycerate kinase	2.7.2.3			
	phos pho pyruvate hydratase	4.2.1.11			
	trios e-phosphate is o meras e	5.3.1.1			
	isocitra te Iyase	4.1.3.1			
Glyoxylate shunt	CoA ester lyase (malate synthase)	2.3.3.9			
	ma la te synthase	2.3.3.9			
L-alanine fermentation	acryloyl-CoA reductase	1.3.1.84			
	acetate kinase	2.7.2.1			
Mixed acid fermentation	acetoacetyl-CoA reductase	1.1.1.35			
Mixed acid termentation	formate C-acetyltransferase	2.3.1.54			
Nianta naminain	phos pho en ol pyruva te carbox ylas e	4.1.1.49			
	ferredoxin-type protein NapG	7.1.1.8			
	nitrite reductase	1.7.2.1			
Nitrate respiration	nitrous-oxide reductase	1.7.2.4			
	Ammonia forming cytochrome c nitrite reductase	1.7.2.2			
	Nitrate reductase NapA	1.9.6.1			
	glucose-6-phosphate dehydrogenase	1.1.1.49			
	NADP-dependent phos phogluconate dehydrogenase	1.1.1.44			
Pentose phosphate pathway	ribos e-5-phos phate is o mera se RpiA	5.3.1.6			
	ribulose-phos phate 3-e pimerase	5.1.3.1			
	trans aldolas e	2.2.1.2			
Photosynthesis	phos pho ribulo kina s e	2.7.1.19			
PRPP biosynthesis	ribos e- phos phate pyro phos pho kina se	2.7.6.1			
	Lactate dehydrogenase or related 2-hydroxyacid dehydrogenase	1.1			
Respiration	Ldh family oxidoreductase	1.1.5.12			
	Aerobic respiration control protein arcA				
	2-oxoglutarate dehydrogenase	1.2.4.2			
	2-oxoglutarate synthase	1.2.7.3			
	aconitate hydratase	4.2.1.3			
	citrate synthase	2.3.3.1/2.3.3.16			
TCA cycle	dihydrolipoamide dehydrogenase	1.8.1.4			
ica cycle	fumarate hydratase	4.2.1.2			
	isocitrate dehydrogenase	1.1.1.42			
	NADP-dependent is ocitrate dehydrogenas e	1.1.1.42			
	succinate de hydrogenase	1.3.5.1			
	succinateCoA ligase	6.2.1.5			

Protein export and secretion system

Enzyme secretion	Type 2 SS				
EPS production-associated protein export	Exosortase				
Folded protein export	Tat system				
Inner membrane protein translocation	Sec system				
Toxin secretion	Type 1 SS				
Virulence factor secretion/competition	Type 6 SS				

	Peroxiredoxin			l _			
Oxidative stress Redox homeostasis Redox homeostasis and oxidative stress Cold stress Starvation/stationary phase Acid stress	Alkyl hydroperoxide reductase	1.11.1.26					
	Catalase	1.11.1.6					
Oxidative stress	Dis ulfide reductas e						
	Gluta matecysteine ligase	6.3.2.2					
	Peroxidase	1.11.1.7					
	Superoxide dis mutase	1.15.1.1					
	Glutaredoxin						
Redox homeostasis	NAD(P) reductase						
Redox homeostasis and oxidative stress	Thioredoxin						
neady nomed stable and dynamic stress	Imacedoxiii	1		-			
	le u transcri						
	Cold-shock protein		_	-			_
	Ribosome-associated translation inhibitor RaiA						
Acid stress	BolA family transcriptional regulator						
	Phage shock protein PspA						
Extracytoplasmic stress	RIP metalloprotease RseP	1		_	Ш		
	RNA polymerase sigma factor RpoE			_			
Fe-S cluster repair	SufS family cysteine desulfurase			_			
General stress response	Universal stress protein						
Heat-shock	Heat-shock protein						
	RNA polymerase sigma factor RpoH						
Nitrosative stress	Nitric-oxide reductase	1.7.2.5					
INITIOSATIVE STRESS	NO-inducible flavohemoprotein						
	Choline ABC transporter substrate-binding protein						
Os motic stress: os mo protectant	Choline dehydrogenase	1.1.99.1					
	Dimethylglycine demethylation protein DgcA						
	Glycine betaine/L-proline ABC transporter ATP-binding protein ProV						
	ProQ/FinO family protein						
	Transcriptional regulator Betl			1			
Signal transduction	Symmetrical bis(5-nucleosyl)-tetraphos phatase						
SOS response	Transcriptional repressor LexA						
•	Stringent starvation protein A			1			
Starvation/ stationary phase	RNA polymerase sigma factor RpoS						
	Bifunctional (p)ppGpp synthetase/guanosine-3,5-bis						
Stringent response	GTP diphosphokinase RelA						
oigent response	RNA polymerase-binding protein DksA	1					
C							
Sugar phosphate stress	Methylglyoxal synthase	+	-	+	\vdash	-	
Toxin/a ntitoxin	Toxin/antitoxinsystem	1					
mpound metabolism		1				- 1	
Cysteine degradation	D-cysteine desulfhydrase	4.4.1.15					
Sulfate reduction	Sulfate adenylyltransferase subunit Cys D	2.7.7.4		<u> </u>			
	HTH-type transcriptional regulator CysB			L			
Sulfite oxidation	Sulfite dehydrogenase	1.8.2.1					
Sulfite transport	Sulfite exporter TauE/SafE family protein			_	Ш		
Sulfolactate utilisation	(S)-s ulfo la ctate de hydrogenas e	1.1.1.310		1			
	Sulfoacetalde hyde a cetyltransferase	2.3.3.15					
Sulfur oxidation	Flavocytochrome c sulfide dehydrogenase	1.8.2.3					
Thiosulfate oxidation	Sulfur oxidation c-type cytochrome SoxA	2.8.5.2					
Thiosaliate oxidation	Sulfur oxidation protein SoxCD, sulfur dehydrogenase subunit	1.8.2.6					
e/fitness							
	Putative RTX toxin/ hemolysin						
Toxin production	Trans criptional activator HIyU						

High metabolic activity, revealed by a series of functional categories, was observed in all genera. In the "Translation" category, genes encoding ribosomal proteins, elongation and initiation factors, and tRNA ligases were overexpressed for all seven genera. In the "Precursor metabolite and energy production and conversion (Energy)" category, genes encoding ATP synthase and enzymes involved in glycolysis/neoglucogenesis and the TCA cycle were systematically present, as were genes encoding proteins of the respiratory chains (e.g. cytochrome-c and cytochrome oxidases). In the "Transcription and RNA metabolism (RNA)" category, genes encoding the various subunits of the RNA polymerase were overexpressed, as was the transcription housekeeping sigma factor RpoD (Supplementary Table 6).

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

Functions important for stress adaptation and resistance to host defenses varied over the course of pathogenesis according to the bacterial genera considered (Table 1). "Stress response" genes encoding cold-shock proteins and the ribosome-associated translation inhibitor RaiA were overexpressed by all genera. The gene encoding the stress response RNA polymerase Sigma factor RpoS was overexpressed in members of the Oceanospirillaceae family (Amphritea Marinobacterium, Marinomonas, and Oceanospirillum). In the "redox homeostasis and oxidative stress" category, peroxiredoxin genes were overexpressed by all genera, along with additional genus-specific functions related to fighting oxidative stress (superoxide dismutases, catalases, and peroxidases) (**Table 1**). In addition, all genera except Oceanospirillum overexpressed genes that included several nitrite and nitrate reductases (classified in "Precursor metabolite and energy production and conversion"), hydroxylamine reductases (classified in "Nitrogen compound metabolism"), and nitric-oxide reductase components (classified in "Stress response/ Nitrosative stress"), all of which could contribute to tolerance/resistance to reactive nitrogen species (RNS), RNS, like ROS, are important effectors of oyster immunity [38]. "Cell defense", "Metal homeostasis" and "Virulence/ fitness" categories were more specifically encoded by a subset of bacterial genera. In the "Cell defense" category, multidrug resistance efflux pumps with a TolC component and detoxifying enzymes were overexpressed in some genera. For instance, an outer membrane channel protein TolC was overexpressed up to 16-fold (log2(EF) \geq 4) in Pseudoalteromonas (Supplementary Table 6). Genes encoding Rhodanese, an enzyme that detoxifies cyanide, were overexpressed in Marinobacterium, Pseudoalteromonas, and Vibrio. Several arsenate reductase genes were also overexpressed in Marinobacterium, Marinomonas, and Pseudoalteromonas. Genes encoding formaldehyde dehydrogenase, an aldehyde-detoxifying enzyme, were overexpressed in the Oceanospirillaceae. Notably, no cell defense genes were overexpressed in Arcobacter. In the "Metal homeostasis" category, 23 of 33 overexpressed genes were involved in iron homeostasis. These genes are mainly expressed by *Marinobacterium* and *Marinomonas*. In *Vibrio*, the only upregulated gene of the category is annotated as a cobalt/magnesium transporter. In the "Virulence / fitness" category, a small number of overexpressed genes corresponded to putative toxins encoded by

Arcobacter, Oceanospirillum, Pseudoalteromonas, and Vibrio. This has to be completed by genes from the "Protein export and secretion system" category, which are important for both virulence and interbacterial competitions. Genes encoding the general protein export system (i.e. the "Sec" system of Gram-negative bacteria [39, 40]) were overexpressed by all genera, while type VI secretion systems were overexpressed specifically in Vibrio (e.g. V. crassostreae) and Marinomonas.

Finally, a global increase in the "Sulfur compound metabolism" category was observed in Marinobacterium (Figure 5). Overexpressed proteins of this category were also found in other genera (Table 1 and Supplementary Table 6). Interestingly, these overexpressed proteins corresponded to enzymes that were (mostly non-redundantly) encoded by five different genera. Altogether, these enzymes constitute several sulfur metabolic pathways (Figure 6).

These results highlight functional complementation at the level of the bacterial community, and a metabolic adaptation to the within-host environment, both of which are likely important for successful oyster colonization.

Figure 6: Integrated sulfur cycle in the diseased oyster microbiota. Overexpressed sulfur metabolism pathways are shown. Enzymatic reactions are represented by arrows that are colored according to the pathway. The Enzyme Commission (E.C.) number, corresponding gene name, and genera overexpressing the gene for the enzyme catalyzing each reaction is provided in the grey rectangle beside the relevant arrow.

DISCUSSION

In this study, we have shown that the dysbiosis associated with POMS is conserved across infectious environments. Using metabarcoding, we demonstrated that diseased oysters affected by POMS are colonized by a common consortium of bacteria comprising ten major genera (*Arcobacter*, *Cryomorphaceae*, *Marinobacterium*, *Marinomonas*, *Proxilibacter*, *Pseudoalteromonas*, *Psychrilyobacter*, *Psychrobium*, *Psychromonas*, and *Vibrio*). Using metatranscriptomics, we showed that five of these genera (*Arcobacter*, *Marinobacterium*, *Marinomonas*, *Vibrio*, and *Pseudoalteromonas*) were particularly transcriptionally active.

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

The bacterial consortium associated with POMS was remarkably similar in three different susceptible oyster families and two different environments. All diseased oyster families harbored similar microbial communities, with only a few exceptions. Remarkably, the oyster-associated microbial communities were conserved across infectious environments, although the Mediterranean and Atlantic ecosystems are likely to host diverse bacterial communities. Until recently, only members of the *Vibrio* genus had been repeatedly associated with POMS. These studies used culture-based approaches to investigate oyster-associated bacterial communities (Lemire et al., 2015; Bruto et al., 2018). Vibrio species associated with POMS were characterized by key virulence factors that are required to weaken oyster cellular defenses (Rubio et al., 2019; Piel et al., 2019). Members of the Arcobacter genus had also been associated with POMS-diseased oysters [41, 42], but the role of this genus in pathogenesis was not investigated more deeply due to limitations of culture-based techniques [43]. In the present study, we extended the core colonizing microbiota to five bacterial genera. The discovery of the contributions of these genera, which are responsible for up to 40% of the bacterial transcriptional activity observed in POMS, provides new insights into the pathogenesis of POMS. Altogether, our results strongly suggest that a colonizing core microbiota, rather than specific bacterial pathogens, operates as a functional unit of pathogenesis. Together with OsHV-1, these bacteria form the POMS pathobiota. POMS secondary bacteremia may resemble periodontitis in humans, in which the evolution of the disease is characterized by the development of a pathogenic consortium comprising a limited number of species [44, 45]. We used metatranscriptomics to unveil the functions of the microbiota in relation to POMS. Bacterial metatranscriptomics from host tissues is technically challenging (due to the low proportion of bacterial transcripts in the host samples), but it provides functional information that is thought to more accurately portray the role of the microbiota in health and disease states [46]. Accordingly, gene expression profiling has proven highly successful in advancing the understanding of the dynamics of disease-associated microbial populations [47]. In the case of POMS, by linking functional genes to the bacterial genera which encode them, we found a remarkably consistent relationship between the structure of bacterial communities (through 16S metabarcoding) and the functions expressed by

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

bacterial genera in the communities (through metatranscriptomics), further supporting our hypothesis of a pathobiota composed of at least five key genera. Among functions overexpressed in the diseased oyster-associated microbiota, we first identified core functions which were overrepresented in all dominant genera (**Table 1**). In addition to housekeeping functions with expression levels that reflect the rapid growth of the genus (e.g. translation and transcription, central metabolism), we found functional redundancy in two important categories required for adaptation to the within-host environment: stress response and redox homeostasis. We found a systematic and important overproduction of various cold shock proteins in the "Stress response" functional category (Supplementary Table 6). In the diseased oyster microbiota, these proteins may be important to sustain the high level of transcription and translation we observed [48, 49]. Redox homeostasis was another core function. Fighting oxidative stress in the host can be crucial to survival and multiplication within the host. Thus, bacteria have many lines of defense against oxidative damage [50]. Key enzymes and proteins involved in redox homeostasis and oxidative stress response were overexpressed in several of the five genera, including superoxide dismutases (which catalyze the dismutation of superoxide in hydrogen peroxide) and catalases and peroxidases (which destroy hydrogen peroxide and other toxic peroxide compounds). All five genera overexpressed redoxin, a small redox protein which plays important roles in maintaining an intracellular reducing environment, and also acts as a cofactor in intracellular oxidoreductase reactions. Other proteins important for fighting oxidative stress were specific to one or more given genera. For example, NAD(P) reductase (which contributes to the homeostasis of reduced NAD(P)H, an important source of reducing potential) was enriched in Amphitrea, Marinobacterium, Marinomonas, Oceanospirillum, four members of the Oceanospirillaceae family. Glutamate – cysteine ligase (which is responsible for the production of Glutathione, an important antioxidant compound, and is also involved in detoxifying reactions) was overexpressed in Amphitrea, Oceanospirillum, and Pseudoalteromonas. Earlier functional studies have identified the AhpCF complex detoxifying

enzyme alkylhydroxyperoxydase as a key determinant of resistance to ROS and thus oyster

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

colonization in Vibrio [51]. In the diseased oyster microbiota, this enzyme was over-produced in Marinomonas and Oceanospirillum. All of the successful genera, except Oceanospirillum, also expressed enzymes required for tolerance/resistance to RNS (Table 1). ROS and RNS are major players at the oyster-microbiota interface (Destournieux-Garzon et al., 2020), thus it is not surprising that successful colonizers express ROS detoxifying enzymes during oyster colonization. In summary, each genus overexpressed several proteins involved in stress response, especially oxidative stress, although each genus had its own repertoire of proteins. We found that the bacterial community associated with POMS also expresses a series of genusspecific (variable) functions. These functions include adhesion, cell defense, cell motility, metal homeostasis, natural competence, quorum sensing, sulfur metabolism, transport, and virulence (**Table** 1). The observation that functions of interest may be contributed by a single or multiple bacterial genera within a microbial community has also been made in the human gut [46, 52]. Interestingly, a function expressed by one genus can be useful for the community as a whole. Functional complementarity within the oyster-associated microbiota may therefore contribute to synergy between genera. Evidence of cross-benefits at the community level in the oyster microbiota was found in the form of overexpressed genes related to iron homeostasis (Supplementary Table 6). The capacity to scavenge iron from the environment and the host is a well-known determinant of pathogenicity [53, 54]. Except for Vibrio, all genera overexpressed functions related to iron acquisition (e.g. iron siderophore production and transport, which enable the chelation and uptake of iron). However, in the consortium, only Marinomonas and Marinobacterium expressed siderophore-production enzymes, while other members of the microbiota expressed the receptors for iron-siderophore uptake. Similarly, virulence factors (such as secreted RTX family toxins) were expressed by Vibrio and Arcobacter, while the Type 6 Secretion System (T6SS) was expressed by Vibrio and Marinomonas. T6SS expressed by Vibrio has been shown to contribute to the suppression of oyster cellular defenses [21, 55]. Therefore, their expression by a few genera is likely beneficial to the whole pathobiota.

The best example of cross-benefits, however, is the "Sulfur compound metabolism" functional category. Marine *Arcobacter* species that can oxidize sulfide to elemental sulfur, producing sulfur filaments, have been previously identified [56]. In our consortium, corresponding sulfide dehydrogenase enzymatic activity (E.C. 1.8.2.3) was encoded by *Arcobacter* only, while other sulfur compound metabolic pathways were associated with four other genera (mostly *Marinomonas* and *Marinobacterium*) (**Figure 6**). This suggests that sulfur cycling is a property of the colonizing core microbiota as a whole, and not of a single genus. A similar association between *Arcobacter* and *Marinobacter* species has been described in biogeochemical cycling, specifically in the environment of natural gas wells [57]. We believe that such interdependence and cooperation within microbial communities allows these communities to meet metabolic requirements and mount an efficient stress response, which are key determinants of their success. We further believe that this helps to explain the conserved pathobiota structure associated with POMS across distinct environments and oyster genetic backgrounds.

Supplementary Materials

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

- Supplementary Table 1: Total raw reads (R1+R2) at each stage of biocomputing, after sequencing and
- removal of rRNA reads (eukaryotic and bacterial), oyster reads, and viral reads.
- 564 Supplementary Table 2: List of functional categories defined in bacterial metatranscriptomics.
- 565 Supplementary Table 3: Complete list of contigs identified in bacterial metatranscriptomics, with
- annotations and expression value in TPM. Taxons in red correspond to assignation at taxonomic ranks
- other than the genus level.
- 568 Supplementary Table 4: Absolute abundance of Operational Taxonomic Units (ie. clusters) and their
- 569 corresponding taxonomic affiliations in susceptible and resistant oyster families confronted with two
- 570 different infectious environments. Susceptible oyster families are S_{F11}, S_{F14}, and S_{F15}; resistant oyster
- 571 families are R_{F21}, R_{F23}, and R_{F48}. A indicates the Atlantic infectious environment, M the Mediterranean

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

infectious environment. T0, T6, T12, T24, T48, T60, and T72 indicate sampling times (in hours) over the course of experimental infection. R1, R2, R3 indicate the results of each replicate (Excel file). Supplementary Table 5: Frequencies of bacterial taxa that change significantly in abundance over the course of each experimental infection (Atlantic or Mediterranean) in susceptible and resistant oyster families. The change in abundance of bacterial taxa between initial and final time points was determined using DEseq2 with the adjusted p-value < 0.05. Susceptible oyster families are SF11, SF14, and SF15; resistant oyster families are RF21, RF23, and RF48. A indicates the Atlantic infectious environment, M the Mediterranean infectious environment. T0, T6, T12, T24, T48, T60 and T72 indicate sampling times (in hours) over the course of experimental infection. R1, R2, R3 indicate the results of each replicate (Excel file). Supplementary Table 6: List of the overexpressed (enriched) proteins in the seven main genera found to colonize diseased oysters. A protein was considered enriched when it had a $log2(EF) \ge 1$ with a pvalue ≤ 0.05 (Student's t-test) in at least two conditions. Supplementary Figure 1: Schematic representation of the steps of metatranscriptomic data analysis. Supplementary Figure 2: Rarefaction curves of the sub-sampled 16S rDNA dataset (10,000 reads per sample) for susceptible and resistant oysters in (a) the Atlantic infectious environment (AS_{F11}, AS_{F14}, AS_{F15} and AR_{F21}, AR_{F23}, AR_{F48}) and (b) the Mediterranean infectious environment (MS_{F11}, MS_{F14}, MS_{F15} and MR_{F21}, MR_{F23}, MR_{F48}). T0, T6, T12, T24, T48, T60, and T72 indicate sampling times (in hours) over the course of experimental infection. Results are shown in triplicate for each time point. Supplementary Figure 3: Microbiota modification as analysed using 16S rDNA metabarcoding in susceptible and resistant oyster families confronted with two different infectious environments. Susceptible oyster families (SF11, SF14 and SF15) and resistant oyster families (RF21, RF23 and RF48) confronted with (a) Atlantic or (b) Mediterranean infectious environments. Significant changes in abundance (up or down; DESeq2, p-value < 0.05) between the initial and the final time point of the infection were much greater for each taxonomic rank (from the phylum to the OTU rank) for susceptible oyster families than for resistant oyster families. Data for AS_{F11} and AR_{F21} were extracted

598 from [20].

Supplementary Figure 4: Heatmaps of bacterial communities that changed significantly in abundance over the course of infection in resistant oysters (R_{F11} , R_{F14} , R_{F15}) in the Atlantic and Mediterranean infectious environments. Analyses were performed at the genus level. Only genera with a relative proportion greater than 2% in at least one sample are shown. Increased color intensity (blue) indicates

increased relative abundance of the genus.

END NOTES

Acknowledgements. We warmly thank the staff of the Ifremer stations of Argenton (LPI, PFOM) and Sète (LER), and the Comité Régional de Conchyliculture de Méditerranée (CRCM) for technical support in the collection of the oyster genitors and reproduction of the oysters. The authors are grateful to Philippe Clair from the qPHD platform/Montpellier genomix for useful advice. This work benefited from the support of the National Research Agency under the "Investissements d'avenir" program (reference ANR-10-LABX-04-01) through use of the GENSEQ platform (http://www.labex-cemeb.org/fr/genomique-environnementale-2) from the labEx CeMEB. The present study was supported by the ANR projects DECIPHER (ANR-14-CE19-0023) and DECICOMP (ANR-19-CE20-0004), and by Ifremer, CNRS, Université de Montpellier and Université de Perpignan *via* Domitia. This study is set within the framework of the "Laboratoires d'Excellence (LABEX)" TULIP (ANR 10 LABX 41).

Author contributions

- 619 J.D.L., B.P., A.J. and G.M. designed experiments. B. P., J.D.L, A.L., J.M.E., Y.G., L.D. and G.M.
- 620 performed oyster experiments. J.D.L., A.L., E.T., C.C and G.M. performed microbiota analyses.
- 621 J.D.L. and A.L. performed qPCR analyses. A.J. and X.L performed the metatranscriptomic
- 622 experiments. A.J. and S.M. analyzed the metatranscriptomic data. J.D.L., A.L., A.J., S.M. and G.M.
- 623 interpreted results. J.D.L., A.L., A.J., D. D. G. and G.M. wrote the manuscript, which has been
- 624 reviewed and approved by all authors.

- 626 Conflict of interest statement. There are no conflicts of interest. This manuscript represents original
- results, and has not been submitted elsewhere for publication.

629 REFERENCES

625

628

- 631 1. EFSA: P. o. A. H. W. Oyster mortality. *EFSA Journal* 2015, 13(4122-n/a).
- Paul-Pont I, Dhand NK, Whittington RJ: Influence of husbandry practices on OsHV-1 associated mortality of Pacific oysters Crassostrea gigas. *Aquaculture* 2013, 412:202-214.
- 634 3. Martenot C, Oden E, Travaille E, Malas JP, Houssin M: Detection of different variants of Ostreid Herpesvirus 1 in the Pacific oyster, Crassostrea gigas between 2008 and 2010. *Virus* Res 2011, 160(1-2):25-31.
- Renault T, Moreau P, Faury N, Pepin JF, Segarra A, Webb S: Analysis of clinical ostreid herpesvirus 1 (Malacoherpesviridae) specimens by sequencing amplified fragments from three virus genome areas. *J Virol* 2012, 86(10):5942-5947.
- Segarra A, Pepin JF, Arzul I, Morga B, Faury N, Renault T: Detection and description of a particular Ostreid herpesvirus 1 genotype associated with massive mortality outbreaks of Pacific oysters, Crassostrea gigas, in France in 2008. *Virus Res* 2010, 153(1):92-99.
- 643 6. Peeler EJ, Reese RA, Cheslett DL, Geoghegan F, Power A, Thrush MA: Investigation of mortality in Pacific oysters associated with Ostreid herpesvirus-1 muVar in the Republic of Ireland in 2009. *Prev Vet Med* 2012, 105(1-2):136-143.
- Lynch SA, Carlsson J, Reilly AO, Cotter E, Culloty SC: A previously undescribed ostreid herpes
 virus 1 (OsHV-1) genotype detected in the pacific oyster, Crassostrea gigas, in Ireland.
 Parasitology 2012, 139(12):1526-1532.
- 649 8. EFSA PoAHW: Oyster mortality. *EFSA Journal* 2015, 13(6):4122-n/a.
- Abbadi M, Zamperin G, Gastaldelli M, Pascoli F, Rosani U, Milani A, Schivo A, Rossetti E,
 Turolla E, Gennari L et al: Identification of a newly described OsHV-1 microvar from the North
 Adriatic Sea (Italy). J Gen Virol 2018, 99(5):693-703.
- Burioli EAV, Prearo M, Houssin M: Complete genome sequence of Ostreid herpesvirus type 1 microVar isolated during mortality events in the Pacific oyster Crassostrea gigas in France and Ireland. *Virology* 2017, 509:239-251.
- Burioli EAV, Prearo M, Riina MV, Bona MC, Fioravanti ML, Arcangeli G, Houssin M: Ostreid herpesvirus type 1 genomic diversity in wild populations of Pacific oyster Crassostrea gigas from Italian coasts. *J Invertebr Pathol* 2016, 137:71-83.
- Azéma P, Lamy JB, Boudry P, Renault T, Travers MA, Dégremont L: Genetic parameters of resistance to Vibrio aestuarianus, and OsHV-1 infections in the Pacific oyster, Crassostrea gigas, at three different life stages. *Genetics Selection Evolution* 2017, 49:1-16.
- Le Roux F, Wegner KM, Polz MF: Oysters and Vibrios as a Model for Disease Dynamics in Wild Animals. *Trends Microbiol* 2016, 24(7):568-580.
- 664 14. Pernet F, Barret J, Le Gall P, Corporeau C, Dégremont L, Lagarde F, Pépin JF, Keck N: Mass 665 mortalities of Pacific oysters Crassostrea gigas reflect infectious diseases and vary with 666 farming practices in the Mediterranean Thau lagoon, France. Aquaculture Environment 667 Interactions 2012, 2(3):215-237.
- Pernet F, Barret J, Marty C, Moal J, Le Gall P, Boudry P: Environmental anomalies, energetic reserves and fatty acid modifications in oysters coincide with an exceptional mortality event.

- 670 *Marine Ecology Progress Series* 2010, 401:129-146.
- 671 16. Pernet F, Tamayo D, Fuhrmann M, Petton B: Deciphering the effect of food availability, 672 growth and host condition on disease susceptibility in a marine invertebrate. *J Exp Biol* 2019, 673 222(Pt 17).
- Petton B, Pernet F, Robert R, Boudry P: Temperature influence on pathogen transmission and
 subsequent mortalities in juvenile Pacific oysters Crassostrea gigas. *Aquaculture Environment Interactions* 2013, 3(3):257-273.
- 677 18. Bruto M, James A, Petton B, Labreuche Y, Chenivesse S, Alunno-Bruscia M, Polz MF, Le Roux F: Vibrio crassostreae, a benign oyster colonizer turned into a pathogen after plasmid acquisition. *ISME J* 2017, 11(4):1043-1052.
- Lemire A, Goudenege D, Versigny T, Petton B, Calteau A, Labreuche Y, Le Roux F: Populations, not clones, are the unit of vibrio pathogenesis in naturally infected oysters. *ISME J* 2015, 9(7):1523-1531.
- de Lorgeril J, Lucasson A, Petton B, Toulza E, Montagnani C, Clerissi C, Vidal-Dupiol J, Chaparro C, Galinier R, Escoubas JM *et al*: Immune-suppression by OsHV-1 viral infection causes fatal bacteraemia in Pacific oysters. *Nat Commun* 2018, 9(1):4215.
- Rubio T, Oyanedel D, Labreuche Y, Toulza E, Luo X, Bruto M, Chaparro C, Torres M, de Lorgeril J, Haffner P et al: Species-specific mechanisms of cytotoxicity toward immune cells determine the successful outcome of Vibrio infections. Proc Natl Acad Sci U S A 2019, 116(28):14238-14247.
- de Lorgeril J, Petton B, Lucasson A, Perez V, Stenger PL, Degremont L, Montagnani C, Escoubas JM, Haffner P, Allienne JF *et al*: Differential basal expression of immune genes confers Crassostrea gigas resistance to Pacific oyster mortality syndrome. *BMC Genomics* 2020, 21(1):63.
- Petton B, Boudry P, Alunno-Bruscia M, Pernet F: Factors influencing disease-induced mortality of Pacific oysters Crassostrea gigas. *Aquaculture Environment Interactions* 2015, 6(3):205-222.
- 697 24. Pfaffl MW: A new mathematical model for relative quantification in real-time RT-PCR. *Nucleic Acids Res* 2001, 29(9):e45.
- Klindworth A, Pruesse E, Schweer T, Peplies J, Quast C, Horn M, Glockner FO: Evaluation of general 16S ribosomal RNA gene PCR primers for classical and next-generation sequencing-based diversity studies. *Nucleic Acids Res* 2013, 41(1):e1.
- 702 26. Escudie F, Auer L, Bernard M, Mariadassou M, Cauquil L, Vidal K, Maman S, Hernandez-703 Raquet G, Combes S, Pascal G: FROGS: Find, Rapidly, OTUs with Galaxy Solution. 704 *Bioinformatics* 2017, 34(8):1287-1294.
- 705 27. Magoc T, Salzberg SL: FLASH: fast length adjustment of short reads to improve genome assemblies. *Bioinformatics* 2011, 27(21):2957-2963.
- 707 28. Mahe F, Rognes T, Quince C, de Vargas C, Dunthorn M: Swarm: robust and fast clustering method for amplicon-based studies. *PeerJ* 2014, 2:e593.
- 709 29. Rognes T, Flouri T, Nichols B, Quince C, Mahe F: VSEARCH: a versatile open source tool for metagenomics. *PeerJ* 2016, 4:e2584.
- 711 30. Langmead B, Salzberg SL: Fast gapped-read alignment with Bowtie 2. *Nat Methods* 2012, 712 9(4):357-359.
- 713 31. Rosani U, Shapiro M, Venier P, Allam B: A Needle in A Haystack: Tracing Bivalve-Associated Viruses in High-Throughput Transcriptomic Data. *Viruses* 2019, 11(3).
- 715 32. Buchfink B, Xie C, Huson DH: Fast and sensitive protein alignment using DIAMOND. *Nat Methods* 2015, 12(1):59-60.
- 717 33. Huson DH, Albrecht B, Bagci C, Bessarab I, Gorska A, Jolic D, Williams RBH: MEGAN-LR: new algorithms allow accurate binning and easy interactive exploration of metagenomic long reads and contigs. *Biol Direct* 2018, 13(1):6.
- 720 34. Anders S, Pyl PT, Huber W: HTSeq--a Python framework to work with high-throughput sequencing data. *Bioinformatics* 2015, 31(2):166-169.

- 722 35. team RC: R: a language and environment for statistical computing. In.: R Foundation for 723 Statistical Computing; 2013.
- 726 37. McMurdie PJ, Holmes S: phyloseq: an R package for reproducible interactive analysis and graphics of microbiome census data. *PLoS One* 2013, 8(4):e61217.
- 728 38. Destoumieux-Garzon D, Canesi L, Oyanedel D, Travers MA, Charriere GM, Pruzzo C, Vezzulli L: 729 Vibrio-bivalve interactions in health and disease. *Environ Microbiol* 2020.
- 730 39. Smets D, Loos MS, Karamanou S, Economou A: Protein Transport Across the Bacterial Plasma 731 Membrane by the Sec Pathway. *Protein J* 2019, 38(3):262-273.
- 732 40. Beckwith J: The Sec-dependent pathway. Res Microbiol 2013, 164(6):497-504.
- Tass A, di Cesare A, Tassistro G, Borello A, Gualdi S, Furones D, Carrasco N, Cheslett D, Brechon A, Paillard C *et al*: Dynamics of the Pacific oyster pathobiota during mortality episodes in Europe assessed by 16S rRNA gene profiling and a new target enrichment next-generation sequencing strategy. *Environ Microbiol* 2019, 21(12):4548-4562.
- Lokmer A, Mathias Wegner K: Hemolymph microbiome of Pacific oysters in response to temperature, temperature stress and infection. *ISME J* 2015, 9(3):670-682.
- 739 43. Rahman FU, Andree KB, Salas-Masso N, Fernandez-Tejedor M, Sanjuan A, Figueras MJ, Furones MD: Improved culture enrichment broth for isolation of Arcobacter-like species from the marine environment. *Sci Rep* 2020, 10(1):14547.
- 742 44. Yost S, Duran-Pinedo AE, Teles R, Krishnan K, Frias-Lopez J: Functional signatures of oral dysbiosis during periodontitis progression revealed by microbial metatranscriptome analysis.
 744 *Genome Med* 2015, 7(1):27.
- 745 45. Lamont RJ, Hajishengallis G: Polymicrobial synergy and dysbiosis in inflammatory disease. 746 Trends Mol Med 2015, 21(3):172-183.
- 747 46. Heintz-Buschart A, Wilmes P: Human Gut Microbiome: Function Matters. *Trends Microbiol* 2018, 26(7):563-574.
- 749 47. Murray JL, Connell JL, Stacy A, Turner KH, Whiteley M: Mechanisms of synergy in polymicrobial infections. *J Microbiol* 2014, 52(3):188-199.
- 751 48. Phadtare S: Unwinding activity of cold shock proteins and RNA metabolism. *RNA Biol* 2011, 752 8(3):394-397.
- 753 49. Phadtare S, Severinov K: RNA remodeling and gene regulation by cold shock proteins. *RNA* 754 *Biol* 2010, 7(6):788-795.
- Staerck C, Gastebois A, Vandeputte P, Calenda A, Larcher G, Gillmann L, Papon N, Bouchara
 JP, Fleury MJJ: Microbial antioxidant defense enzymes. *Microb Pathog* 2017, 110:56-65.
- 757 51. Vanhove AS, Rubio TP, Nguyen AN, Lemire A, Roche D, Nicod J, Vergnes A, Poirier AC, Disconzi E, Bachere E *et al*: Copper homeostasis at the host vibrio interface: lessons from intracellular vibrio transcriptomics. *Environ Microbiol* 2016, 18(3):875-888.
- Schirmer M, Franzosa EA, Lloyd-Price J, McIver LJ, Schwager R, Poon TW, Ananthakrishnan
 AN, Andrews E, Barron G, Lake K *et al*: Dynamics of metatranscription in the inflammatory
 bowel disease gut microbiome. *Nat Microbiol* 2018, 3(3):337-346.
- 763 53. Begg SL: The role of metal ions in the virulence and viability of bacterial pathogens. *Biochem* 764 *Soc Trans* 2019, 47(1):77-87.
- 765 54. Lemos ML, Balado M: Iron uptake mechanisms as key virulence factors in bacterial fish pathogens. *J Appl Microbiol* 2020, 129(1):104-115.
- 767 55. Piel D, Bruto M, James A, Labreuche Y, Lambert C, Janicot A, Chenivesse S, Petton B, Wegner KM, Stoudmann C *et al*: Selection of Vibrio crassostreae relies on a plasmid expressing a type 6 secretion system cytotoxic for host immune cells. *Environ Microbiol* 2019.
- Wirsen CO, Sievert SM, Cavanaugh CM, Molyneaux SJ, Ahmad A, Taylor LT, DeLong EF, Taylor
 CD: Characterization of an autotrophic sulfide-oxidizing marine Arcobacter sp. that produces
 filamentous sulfur. Appl Environ Microbiol 2002, 68(1):316-325.
- 773 57. Evans MV, Panescu J, Hanson AJ, Welch SA, Sheets JM, Nastasi N, Daly RA, Cole DR, Darrah

TH, Wilkins MJ et al: Members of Marinobacter and Arcobacter Influence System Biogeochemistry During Early Production of Hydraulically Fractured Natural Gas Wells in the Appalachian Basin. Front Microbiol 2018, 9:2646.