

Chan, Xin Yue and Chang, Chien Yi and Hong, Kar Wai and Tee, Kok Keng and Yin, Wai Fong and Chan, Kok Gan (2013) Insights of biosurfactant producing *Serratia marcescens* strain W2.3 isolated from diseased tilapia fish: a draft genome analysis. *Gut Pathogens*, 5 (Octobe). 5/1-5/5. ISSN 1757-4749

Access from the University of Nottingham repository:

<http://eprints.nottingham.ac.uk/2751/1/SERRATIA.pdf>

Copyright and reuse:

The Nottingham ePrints service makes this work by researchers of the University of Nottingham available open access under the following conditions.

- Copyright and all moral rights to the version of the paper presented here belong to the individual author(s) and/or other copyright owners.
- To the extent reasonable and practicable the material made available in Nottingham ePrints has been checked for eligibility before being made available.
- Copies of full items can be used for personal research or study, educational, or not-for-profit purposes without prior permission or charge provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.
- Quotations or similar reproductions must be sufficiently acknowledged.

Please see our full end user licence at:

http://eprints.nottingham.ac.uk/end_user_agreement.pdf

A note on versions:

The version presented here may differ from the published version or from the version of record. If you wish to cite this item you are advised to consult the publisher's version. Please see the repository url above for details on accessing the published version and note that access may require a subscription.

For more information, please contact eprints@nottingham.ac.uk

GENOME ANNOUNCEMENT

Open Access

Insights of biosurfactant producing *Serratia marcescens* strain W2.3 isolated from diseased tilapia fish: a draft genome analysis

Xin Yue Chan¹, Chien Yi Chang^{2,3}, Kar Wai Hong¹, Kok Keng Tee⁴, Wai Fong Yin¹ and Kok Gan Chan^{1,2*}

Abstract

Background: *Serratia marcescens* is an opportunistic bacterial pathogen with broad range of host ranging from vertebrates, invertebrates and plants. *S. marcescens* strain W2.3 was isolated from a diseased tilapia fish and it was suspected to be the causal agent for the fish disease as virulence genes were found within its genome. In this study, for the first time, the genome sequences of *S. marcescens* strain W2.3 were sequenced using the Illumina MiSeq platform.

Result: Several virulent factors of *S. marcescens* such as serrawettin, a biosurfactant, has been reported to be regulated by *N*-acyl homoserine lactone (AHL)-based quorum sensing (QS). In our previous studies, an unusual AHL with long acyl side chain was detected from this isolate suggesting the possibility of novel virulence factors regulation. This evokes our interest in the genome of this bacterial strain and hereby we present the draft genome of *S. marcescens* W2.3, which carries the serrawettin production gene, *swrA* and the AHL-based QS transcriptional regulator gene, *luxR* which is an orphan *luxR*.

Conclusion: With the availability of the whole genome sequences of *S. marcescens* W2.3, this will pave the way for the study of the QS-mediated genes expression in this bacterium.

Keywords: *Serratia marcescens*, Biosurfactant, Serrawettin, Quorum sensing, *N*-acyl homoserine lactone, *swrA*, Next generation sequencing technology

Background

Serratia marcescens is common microorganism presence in soil and freshwater [1]. However, the emergence of multidrug resistant *Serratia* has been alarming not only in the medical field but also aquaculture and agriculture sectors [2-4]. In 2009 an endemic disease outbreak in fish farms of Malaysia had killed more than 50% of the tilapia fish. Five bacteria strains including *S. marcescens* W2.3 have been isolated from the fish samples and been suspected to be the causal agent of the outbreak.

Quorum sensing (QS) describes bacteria community gene regulation by cell-cell communication through the production of QS signalling molecule [5]. *S. marcescens*

which is taxonomically classified as *Proteobacteria* produces *N*-acyl homoserine lactone (AHL) as QS signal molecules. Its AHL-based QS system plays a regulatory role in biosurfactant production, biofilm formation, motility, prodigiosin and nuclease production that contribute to the pathogenesis [1,6]. Unlike most of *S. marcescens*, *S. marcescens* W2.3 produce *N*-dodecanoyl-homoserine lactone (C12-HSL) rather than short chain AHLs. Therefore, this suggests the presence of novel AHLs responding proteins and virulence factors that may be regulated under this long chain AHL-based QS in *S. marcescens* W2.3.

The rapid maturation of next generation sequencing (NGS) technology coupling with the fast improvement of computing power enable researcher to map bacteria genome within short period of time. Annotating the draft genome with the aid of databases available allow us to look into several genes simultaneously. Here, we present insights of the *S. marcescens* W2.3 genome,

* Correspondence: kokgan@um.edu.my

¹Division of Genetics and Molecular Biology, Institute of Biological Sciences, Faculty of Science, University of Malaya, Kuala Lumpur 50603, Malaysia

²School of Molecular Medical Sciences, Centre for Biomolecular Sciences, University of Nottingham, Nottingham, UK

Full list of author information is available at the end of the article

describing the presence of putative QS related genes and the serrawettin coding gene, *swrA*.

Methods

Bacterial culture

S. marcescens W2.3 is routinely maintained on either LB (Luria- Bertani, BD, USA) agar plates at 37°C or culture for 20 hrs in broth at 28°C with 200 r.p.m shaking.

Genomic DNA extraction

Genomic DNA of the bacteria was extracted with QIAamp DNA Mini kit (Qiagen, USA) and was subjected to RNase (Qiagen, USA) treatment. The DNA was eluted with elution buffer and subjected to DNA quantification with Qubit® 2.0 Fluorometer (dsDNA High Sensitivity Assay Kit) (Invitrogen, USA), and qualification with Nanodrop Spectrophotometer and agarose gel electrophoresis. The genomic DNA was stored in -20°C.

Library preparation and sequencing

DNA sequencing template was prepared with Nextera™ DNA Sample Preparation kit (Nextera, USA). The quality of DNA library was validated by Bioanalyzer 2100 high sensitivity DNA kit prior to sequencing. Upon sequencing, DNA (6 pM) was loaded into the sequencing cartridge and the sequencing was performed on Illumina MiSeq platform.

Read quality assessment

The quality of raw sequences as well as (G + C) content was checked with FastQC. Raw reads were trimmed at Phred 30 and were *de novo* assembled using CLC Genomic Workbench 5.1 [7]. Trimmed sequences were assembled with length fraction of 0.8 and similarity fraction of 0.8. Contigs with at least 30-fold coverage were subjected to gene prediction using Prodigal 2.6 [8].

Gene annotation was performed using RAST (Rapid Annotation using Subsystem Technology) followed by visualization of the bacterial genome using GeneWiz Browser 0.94 Server [9,10]. In addition to RAST, Serrawettin genes were annotated by BLAST against NCBIInt/nr database with e-value of 0.0001 and aligned with reference genes using LAST [9,11]. Phylogenetic analysis was performed using MEGA version 5.0 [12].

Quality assurance

The 16S rDNA gene from draft genome was used to check for contamination. RNAmmer 1.2 Server has shown that only a copy of 16S rDNA gene is presence in the draft genome. The contig that carried 16S rDNA gene was annotated by BLAST against NCBI microbial 16S database and confirmed this 16S rDNA gene belongs to *Serratia marcescens* [13,14].

Initial findings

This sequencing generated 2,724,434 paired end reads whilst 2,509,440 quality reads were preceded to assembly after trimming. The genome size of *Serratia marcescens* W2.3 is 5.3 Mbp. The draft genome of *S. marcescens* W2.3 is made up of 72 contigs with the length of at least 500 bps with the average coverage of 60-folds (Figure 1). N50 of this assembled genome turns out to be 216,941 bp while the (G + C) content of the draft genome is 59.3%. Prodigal shows that this draft genome carried 4891 coding DNA sequence (CDS).

Draft genome was annotated using RAST and the result was shown in Figure 2. Similar with most other bacteria, most of the genes are responsible for carbohydrates and amino acid metabolism with 598 counts. This top hit follows by amino acids and derivatives, cofactors, vitamin, prosthetic groups and pigment production, RNA metabolism and cell wall and capsule synthesis. These genes are responsible for the basic needs in sustaining the life of a bacteria cell. In addition to the necessary genes, there are 105 genes responsible for virulence, disease and defense suggesting *S. marcescens* W2.3 is a pathogen.

Serratia produces serrawettin that acts as wetting agent to reduce surface tension of the environment [15,16]. The reduction of host cell surface tension by serrawettin causes the rupture of host cell leading the success of infection by this pathogen [17]. Serrawettin gene, *swrA* was found within the genome of *S. marcescens* W2.3. This 2631 bp gene was located at contig number 6. Dotplot (Figure 3) from LAST and BLAST result show that its serrawettin gene has 94% similarity with the serrawettin gene *S. liquefaciens* (Figure 3A) and 93% similarity with the serrawettin gene from *S. marcescens* A88copa13 (Figure 3B).

In a complete AHL-based QS system, the *luxI/R* homologs interact with each other where LuxI type protein synthesis AHL and binds to the LuxR-type protein [18]. Subsequently, this AHL-protein complex regulates the expression of certain genes leading to the group behavior of the bacteria [19]. However, *luxI* and *luxR* gene do not always occurs in paired in *Proteobacteria*. For example *Pseudomonas aeruginosa* and *Sinorhizobium meliloti* have been reported to carry unpaired *luxR* gene in their genome [18,20]. These unpaired receptor protein coding genes does not responsible for any signalling molecule production but they are responsive to the cognate signalling molecules produced by both its existing AHL synthase and the signalling molecules from the environment [21].

A putative *luxR* gene with the size of 759 bps was identified within contig 7 of *S. marcescens* W2.3 draft genome. Phylogenetics analysis of the LuxR protein sequence of *S. marcescens* strain W2.3 and its closely related species shows that it is highly similar to the LuxR

Figure 3 Dotplot of *Serratia marcescens* W2.3 serrawettin, *swrA* gene DNA sequence against reference genes. (A) *S. marcescens* W2.3 serrawettin gene is 94% similar to the *swrA* of *Serratia liquefaciens* (gb|AF039572) (B) and 93% similar to the *swrA* of *Serratia marcescens* A88copa 13 (gb|JX667980).

protein sequence of *S. plymuthica* (SptR) (Figure 4). However, no *luxI* gene was identified within the upstream and downstream of this *luxR*, thus we hypothesised that this is an orphan *luxR*. In 1998, Cox *et al* reported a solo *luxR* of *S. marcescens*, *carR* that regulates its carbapenem production [22]. However, the unpaired *luxR* gene of *S. marcescens* W2.3 is not group into the same transcriptional protein family as *carR* gene; therefore more studies need be conducted in the future for further understanding of the interaction of unusual long AHL

with *luxR* coding in the genome of *S. marcescens* W2.3 isolated from the diseased tilapia fish and its rule in the pathogenesis.

Future directions

The whole genome of *S. marcescens* W2.3 has shown the presence of virulence factor coding genes and we have found the complete sequence of the serrawettin synthase gene. Since serrawettin production of *S. marcescens* is reported to be coordinated by QS, our future work will be

Figure 4 Phylogenetic analyses of *S. marcescens luxR* gene. The tree was constructed based on the *luxR* protein sequences by Neighbor-Joining with bootstraps value of 1000 replicates.

focusing on the study of the AHLbased QS gene regulation of *S. marcescens* W2.3.

Availability of supporting data

This whole genome shotgun project has been deposited at DDBJ/EMBL/GenBank under the accession ALOV00000000. The version described in this paper is the first version ALOV01000000.

Abbreviations

AHL: *N*-acyl homoserine lactone; QS: Quorum sensing; PBS: Phosphate buffer saline; LB: Luria bertani; CDS: Coding DNA sequence; NGS: Next generation sequencing; RAST: Rapid annotation using subsystem technology; C12HSL: *N*-dodecanoyl homoserine lactone.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

XYC and KWH performed the DNA sequencing assay. XYC, CYC, KWH, WFY and KGC analyzed the sequencing data. XYC, CYC, KKT and KGC contributed to the writing of the manuscript. All authors read and approved the final manuscript.

Acknowledgements

Kok-Gan Chan thanks the University of Malaya for the financial support given under the High Impact Research Grant (UM-MOHE HIR Nature Microbiome Grant No. H-50001-A000027).

Author details

¹Division of Genetics and Molecular Biology, Institute of Biological Sciences, Faculty of Science, University of Malaya, Kuala Lumpur 50603, Malaysia. ²School of Molecular Medical Sciences, Centre for Biomolecular Sciences, University of Nottingham, Nottingham, UK. ³Interdisciplinary Computing and Complex Systems Research Group, School of Computer Science, University of Nottingham, Jubilee Campus, Wollaton Road, Nottingham NG8 1BB, UK. ⁴Centre of Excellence for Research in AIDS (CERiA), Department of Medicine, Faculty of Medicine, University of Malaya, Kuala Lumpur 50603, Malaysia.

Received: 2 May 2013 Accepted: 17 October 2013

Published: 22 October 2013

References

1. Hejazi A, Falkner F: *Serratia marcescens*. *J Med Microbiol* 1997, **46**(11):903–912.
2. Kurz CL, Chauvet S, André E, Aurouze M, Vallet I, Michel GP, Uh M, Celli J, Filloux A, De Bentzmann S: Virulence factors of the human opportunistic pathogen *Serratia marcescens* identified by in vivo screening. *The EMBO J* 2003, **22**(7):1451.
3. Baya A, Toranzo A, Lupiani B, Santos Y, Hetrick F: *Serratia marcescens*: a potential pathogen for fish. *J Fish Dis* 1992, **15**(1):15–26.
4. Morohoshi T, Shiono T, Takidouchi K, Kato M, Kato N, Kato J, Ikeda T: Inhibition of quorum sensing in *Serratia marcescens* AS-1 by synthetic analogs of *N*-acylhomoserine lactone. *Appl Environ Microbiol* 2007, **73**(20):6339–6344.
5. Williams P, Winzer K, Chan WC, Camara M, Cámara M: Look who's talking: communication and quorum sensing in the bacterial world. *Phil Trans R Soc B* 2007, **362**(1483):1119–1134.
6. Horng YT, Deng SC, Daykin M, Soo PC, Wei JR, Luh KT, Ho SW, Swift S, Lai HC, Williams P: The LuxR family protein SpnR functions as a negative regulator of *N*-acylhomoserine lactone-dependent quorum sensing in *Serratia marcescens*. *Mol Microbiol* 2002, **45**(6):1655–1671.
7. Chan XY, Chua KH, Puthucherry SD, Yin W-F, Chan K-G: Draft genome sequence of an *Aeromonas* sp. Strain 159 clinical isolate that shows quorum-sensing activity. *J Bacteriol* 2012, **194**(22):6350–6350.
8. Hyatt D, Chen GL, LoCasio P, Land M, Larimer F, Hauser L: Prodigal: prokaryotic gene recognition and translation initiation site identification. *BMC Bioinformatics* 2010, **11**(1):119.

9. Aziz RK, Bartels D, Best AA, DeJongh M, Disz T, Edwards RA, Formsma K, Gerdes S, Glass EM, Kubal M: The RAST Server: rapid annotations using subsystems technology. *BMC genomics* 2008, **9**(1):75.
10. Hallin PF, Stærfeldt H-H, Rotenberg E, Binnewies TT, Benham CJ, Ussery DW: GeneWiz browser: an interactive tool for visualizing sequenced chromosomes. *Stand Genomic Sci* 2009, **1**(2):204.
11. Kielbasa SM, Wan R, Sato K, Horton P, Frith MC: Adaptive seeds tame genomic sequence comparison. *Genome Res* 2011, **21**(3):487–493.
12. Tamura K, Peterson D, Peterson N, Stecher G, Nei M, Kumar S: MEGA5: molecular evolutionary genetics analysis using maximum likelihood, evolutionary distance, and maximum parsimony methods. *Mol Biol Evol* 2011, **28**(10):2731–2739.
13. Lagesen K, Hallin P, Rødland EA, Stærfeldt HH, Rognes T, Ussery DW: RNAmmer: consistent and rapid annotation of ribosomal RNA genes. *Nucleic Acids Res* 2007, **35**(9):3100–3108.
14. Wheeler DL, Church DM, Federhen S, Lash AE, Madden TL, Pontius JU, Schuler GD, Schriml LM, Sequeira E, Tatusova TA: Database resources of the national center for biotechnology. *Nucleic Acids Res* 2003, **31**(1):28–33.
15. Eberl L, Molin S, Givskov M: Surface motility of *Serratia liquefaciens* MG1. *J Bacteriol* 1999, **181**(6):1703–1712.
16. Zhang L, Sun J, Hao Y, Zhu J, Chu J, Wei D, Shen Y: Microbial production of 2, 3-butanediol by a surfactant (*serrawettin*)-deficient mutant of *Serratia marcescens* H30. *J Ind Microbiol Biotechnol* 2010, **37**(8):857–862.
17. Pradel E, Zhang Y, Pujol N, Matsuyama T, Bargmann CI, Ewbank JJ: Detection and avoidance of a natural product from the pathogenic bacterium *Serratia marcescens* by *Caenorhabditis elegans*. *Proc Natl Acad Sci* 2007, **104**(7):2295–2300.
18. Subramoni S, Venturi V: LuxR-family 'solos': bachelor sensors/regulators of signalling molecules. *Microbiology* 2009, **155**(5):1377–1385.
19. Bassler BL: Small talk: cell-to-cell communication in bacteria. *Cell* 2002, **109**(4):421–424.
20. Lee JH, Lequette Y, Greenberg EP: Activity of purified QscR, a *Pseudomonas aeruginosa* orphan quorum-sensing transcription factor. *Mol Microbiol* 2006, **59**(2):602–609.
21. Patankar AV, González JE: Orphan LuxR regulators of quorum sensing. *FEMS Microbiol Rev* 2009, **33**(4):739–756.
22. Cox A, Thomson N, Bycroft B, Stewart G, Williams P, Salmond G: A pheromone-independent CarR protein controls carbapenem antibiotic synthesis in the opportunistic human pathogen *Serratia marcescens*. *Microbiology* 1998, **144**(1):201–209.

doi:10.1186/1757-4749-5-29

Cite this article as: Chan et al.: Insights of biosurfactant producing *Serratia marcescens* strain W2.3 isolated from diseased tilapia fish: a draft genome analysis. *Gut Pathogens* 2013 **5**:29.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

