

High-Quality Draft Genome Sequence of *Lactobacillus casei* Strain Z11, Isolated from a Human Adult Intestinal Biopsy Sample

Coba, Martin Sebastian Marcial; Marshall, Ian P. G.; Schreiber, Lars; Nielsen, Dennis Sandris

Published in:
Genome Announcements

DOI:
[10.1128/genomeA.00634-17](https://doi.org/10.1128/genomeA.00634-17)

Publication date:
2017

Document version
Publisher's PDF, also known as Version of record

Document license:
[CC BY](https://creativecommons.org/licenses/by/4.0/)

Citation for published version (APA):
Coba, M. S. M., Marshall, I. P. G., Schreiber, L., & Nielsen, D. S. (2017). High-Quality Draft Genome Sequence of *Lactobacillus casei* Strain Z11, Isolated from a Human Adult Intestinal Biopsy Sample. *Genome Announcements*, 5(28), [e00634-17]. <https://doi.org/10.1128/genomeA.00634-17>

High-Quality Draft Genome Sequence of *Lactobacillus casei* Strain Z11, Isolated from a Human Adult Intestinal Biopsy Sample

 Martín S. Marcial-Coba,^a Ian P. G. Marshall,^b Lars Schreiber,^b Dennis S. Nielsen^a

Food Microbiology Section, Department of Food Science, University of Copenhagen, Copenhagen, Denmark^a; Department of Bioscience, Center for Geomicrobiology, Aarhus University, Aarhus, Denmark^b

ABSTRACT Several *Lactobacillus casei* strains are used as probiotics. *L. casei* strain Z11, isolated from a human colon biopsy sample, has been suggested as a probiotic candidate based on promising properties *in vitro*. Here, we present a 2.74-Mbp high-quality draft genome sequence for this strain.

Lactobacillus casei is widely distributed in a large number of habitats, being isolated from multiple food products (1). Since it is genetically well adapted to the gastrointestinal and reproductive tract environment of humans and animals (2), several *L. casei* strains are used as probiotics in functional foods (3, 4).

Some beneficial effects of probiotics are associated with short-chain fatty acid production (5), mainly of butyrate (6), which is consumed by intestinal epithelial cells (IECs), increasing mucin production and improving gut barrier function (7).

Adhesion to IECs is another desirable characteristic of probiotic strains. In that context, sortases catalyze surface protein anchorage to the bacterial cell wall (8), playing key roles in bacterium-host interactions (9).

Larsen et al. (10) showed that *Lactobacillus casei* Z11 exhibits a moderate binding ability to the porcine epithelial cell line IPEC J2. Furthermore, Weiss et al. (11) showed a strong immune stimulatory capacity of this strain when added *in vitro* to dendritic cells. These findings suggest that *Lactobacillus casei* Z11 can be considered a probiotic candidate after further investigation.

Full-genome sequencing of *Lactobacillus casei* Z11 is required to generate a genomic basis in order to reinforce the probiotic potential of this strain.

Genomic DNA was extracted and purified using a GenElute bacterial genomic DNA kit (Sigma-Aldrich, Germany). A sequencing library was prepared using the Nextera XT kit (Illumina, USA). Genome sequencing was performed using the Illumina MiSeq platform, with a paired-end 300-bp MiSeq reagent kit version 3. The resulting sequence reads (ca. 4.55 million read pairs; ~1.2 Gbp) were inspected for data quality using FastQC version 0.11.5 (<http://www.bioinformatics.babraham.ac.uk/projects/fastqc>). Reads were trimmed using Trimmomatic version 0.36 (12) with the following parameters: CROP, 290; HEADCROP, 19; SLIDINGWINDOW, 4:20; and MINLEN, 100. Trimmed reads (ca. 3.7 million read pairs; ~0.8 Gbp) were assembled using SPAdes version 3.9 (13) with the following parameters: -k 21,33,55,77,99,127 –careful. Genome coverage of assembly contigs and G+C content were determined using BMap version 35.x (<https://sourceforge.net/projects/bbmap/>). Scaffolds were filtered based on the following parameters: G+C content, 35% to 55% retained; coverage, 0.21- to 3,900-fold retained; and minimum length, 150 bp.

The decontaminated high-quality draft genome of *Lactobacillus casei* Z11 has a total length of 2,744,915 bp in 193 scaffolds, an average G+C content of 46.4%, and an N_{50}

Received 17 May 2017 Accepted 18 May 2017 Published 13 July 2017

Citation Marcial-Coba MS, Marshall IPG, Schreiber L, Nielsen DS. 2017. High-quality draft genome sequence of *Lactobacillus casei* strain Z11, isolated from a human adult intestinal biopsy sample. Genome Announc 5:e00634-17. <https://doi.org/10.1128/genomeA.00634-17>.

Copyright © 2017 Marcial-Coba et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Martín S. Marcial-Coba, martin.marcial@food.ku.dk.

length of 38,635 bp. Using the gene marker set for the species *Lactobacillus casei*, based on 16 genomes, CheckM version 1.0.6 (14), the genome was estimated to be 99.5% complete.

In total, 2,617 coding sequences, 6 genes encoding rRNA (including 4 5S, 1 16S, and 1 23S), 55 tRNAs, and 1 transfer-messenger RNA (tmRNA) were determined by Prokka version 1.12-beta (15).

The presence of the butyrate kinase gene *buk*, involved in butyrate synthesis, reinforces the probiotic potential of this strain; also, *srtA* and *srtC*, encoding sortase A and C, respectively, might play a significant role in the adhesion to IECs.

Accession number(s). The *Lactobacillus casei* Z11 genome sequence has been deposited at DDBJ/ENA/GenBank under the accession number [MPOP00000000](https://doi.org/10.1093/jfm.2016.05.004). The version described in this paper is version MPOP01000000.

ACKNOWLEDGMENTS

Sequencing was funded by Aarhus University's Graduate School of Science and Technology and the Section for Microbiology. M. S. Marcial-Coba was supported by a scholarship from Ecuadorian National Secretariat of Higher Education, Science, Technology and Innovation (SENESCYT).

We thank Britta Poulsen for skillful technical assistance.

REFERENCES

1. Savo Sardaro ML, Levante A, Bernini V, Gatti M, Neviani E, Lazzi C. 2016. The *spxB* gene as a target to identify *Lactobacillus casei* group species in cheese. *Food Microbiol* 59:57–65. <https://doi.org/10.1016/j.fm.2016.05.004>.
2. Cai H, Thompson R, Budinich MF, Broadbent JR, Steele JL. 2009. Genome sequence and comparative genome analysis of *Lactobacillus casei*: insights into their niche-associated evolution. *Genome Biol Evol* 1:239–257. <https://doi.org/10.1093/gbe/evp019>.
3. Reale A, Di Renzo T, Rossi F, Zotta T, Iacumin L, Prezioso M, Parente E, Sorrentino E, Coppola R. 2015. Tolerance of *Lactobacillus casei*, *Lactobacillus paracasei* and *Lactobacillus rhamnosus* strains to stress factors encountered in food processing and in the gastro-intestinal tract. *LWT-Food Sci Technol* 60:721–728. <https://doi.org/10.1016/j.lwt.2014.10.022>.
4. Harbig LS, Pinto E, Allgrove J, Thomas LV. 2016. Immune response of healthy adults to the ingested probiotic *Lactobacillus casei* Shirota. *Scand J Immunol* 84:353–364. <https://doi.org/10.1111/sji.12495>.
5. Morrison DJ, Preston T. 2016. Formation of short chain fatty acids by the gut microbiota and their impact on human metabolism. *Gut Microbes* 7:189–200. <https://doi.org/10.1080/19490976.2015.1134082>.
6. Yadav H, Lee JH, Lloyd J, Walter P, Rane SG. 2013. Beneficial metabolic effects of a probiotic via butyrate-induced GLP-1 hormone secretion. *J Biol Chem* 288:25088–25097. <https://doi.org/10.1074/jbc.M113.452516>.
7. Ríos-Covián D, Ruas-Madiedo P, Margolles A, Gueimonde M, De los Reyes-Gavilán CG, Salazar N. 2016. Intestinal short chain fatty acids and their link with diet and human health. *Front Microbiol* 7:185. <https://doi.org/10.3389/fmicb.2016.00185>.
8. Call EK, un Goh YJ, Selle K, Klaenhammer TR, O'Flaherty S. 2015. Sortase-deficient lactobacilli: effect on immunomodulation and gut retention. *Microbiology* 161:311–321. <https://doi.org/10.1099/mic.0.000007>.
9. Muñoz-Provencio D, Rodríguez-Díaz J, Collado MC, Langella P, Bermúdez-Humarán LG, Monedero V. 2012. Functional analysis of the *Lactobacillus casei* BL23 sortases. *Appl Environ Microbiol* 78:8684–8693. <https://doi.org/10.1128/AEM.02287-12>.
10. Larsen N, Michaelsen KF, Pærregaard A, Vogensen FK, Jakobsen M. 2009. A Comparative study on adhesion and recovery of potential probiotic strains of *Lactobacillus* spp. by *in vitro* assay and analysis of human colon biopsies. *Microb Ecol Health Dis* 21:95–99. <https://doi.org/10.1080/08910600902907632>.
11. Weiss G, Christensen HR, Zeuthen LH, Vogensen FK, Jakobsen M, Frøkiær H. 2011. Lactobacilli and bifidobacteria induce differential interferon- β profiles in dendritic cells. *Cytokine* 56:520–530. <https://doi.org/10.1016/j.cyto.2011.07.024>.
12. Bolger AM, Lohse M, Usadel B. 2014. Trimmomatic: a flexible trimmer for Illumina sequence data. *Bioinformatics* 30:2114–2120. <https://doi.org/10.1093/bioinformatics/btu170>.
13. Bankevich A, Nurk S, Antipov D, Gurevich AA, Dvorkin M, Kulikov AS, Lesin VM, Nikolenko SI, Pham S, Pribelski AD, Pyshkin AV, Sirotkin AV, Vyahhi N, Tesler G, Alekseyev MA, Pevzner PA. 2012. SPAdes: a new genome assembly algorithm and its applications to single-cell sequencing. *J Comput Biol* 19:455–477. <https://doi.org/10.1089/cmb.2012.0021>.
14. Parks DH, Imelfort M, Skennerton CT, Hugenholtz P, Tyson GW. 2015. CheckM: assessing the quality of microbial genomes recovered from isolates, single cells, and metagenomes. *Genome Res* 25:1043–1055. <https://doi.org/10.1101/gr.186072.114>.
15. Seemann T. 2014. Prokka: rapid prokaryotic genome annotation. *Bioinformatics* 30:2068–2069. <https://doi.org/10.1093/bioinformatics/btu153>.