

University of HUDDERSFIELD

University of Huddersfield Repository

Rout, Simon, Rai, Anup and Humphreys, Paul

Draft Genome Sequence of an Alkaliphilic Exiguobacterium sp Strain HUD, Isolated from a Polymicrobial Consortia

Original Citation

Rout, Simon, Rai, Anup and Humphreys, Paul (2015) Draft Genome Sequence of an Alkaliphilic Exiguobacterium sp Strain HUD, Isolated from a Polymicrobial Consortia. *Genome Announcements*, 36 (11). e01451-14. ISSN 2169-8287

This version is available at <http://eprints.hud.ac.uk/23004/>

The University Repository is a digital collection of the research output of the University, available on Open Access. Copyright and Moral Rights for the items on this site are retained by the individual author and/or other copyright owners. Users may access full items free of charge; copies of full text items generally can be reproduced, displayed or performed and given to third parties in any format or medium for personal research or study, educational or not-for-profit purposes without prior permission or charge, provided:

- The authors, title and full bibliographic details is credited in any copy;
- A hyperlink and/or URL is included for the original metadata page; and
- The content is not changed in any way.

For more information, including our policy and submission procedure, please contact the Repository Team at: E.mailbox@hud.ac.uk.

<http://eprints.hud.ac.uk/>

Draft Genome Sequence of Alkaliphilic *Exiguobacterium* sp. Strain HUD, Isolated from a Polymicrobial Consortia

Simon P. Rout, Anup Rai, Paul N. Humphreys

Department of Biological Sciences, School of Applied Sciences, University of Huddersfield, Queens Gate, Huddersfield, United Kingdom

An alkaliphilic microorganism from the genus *Exiguobacterium*, *Exiguobacterium* sp. strain HUD was isolated from a fermentative, methanogenic polymicrobial microcosm operating at pH 10. The draft genome shows the presence of genes encoding for the metabolism of a range of carbohydrates under both aerobic and anaerobic conditions.

Received 4 December 2014 Accepted 9 December 2014 Published 22 January 2015

Citation Rout SP, Rai A, Humphreys PN. 2015. Draft genome sequence of alkaliphilic *Exiguobacterium* sp. strain HUD, isolated from a polymicrobial consortia. *Genome Announc* 3(1):e01451-14. doi:10.1128/genomeA.01451-14.

Copyright © 2015 Rout et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 3.0 Unported license](https://creativecommons.org/licenses/by/3.0/).

Address correspondence to Paul N. Humphreys, p.n.humphreys@hud.ac.uk.

Members of the genus *Exiguobacterium*, non-spore-forming Gram-positive microorganisms within the phylum *Firmicutes* were first described by Collins et al in 1983 (1). *Exiguobacterium* spp. have been isolated from a range of habitats including: permafrost, glaciers, soils, fresh and salt waters, hydrothermal vents, and brine shrimp (2). Their presence in these diverse environments is reflected in their ability to survive and grow in extremes of temperature (−12 to 55°C) and pH (5 to 11) and to survive under stresses generated by UV irradiation (3), antibiotics (4), and heavy metals (5, 6). Members of this genus are also noted for their ability to utilize a range of substrates, particularly for the bioremediation of azo dyes, and as a result of this, the reservoir of enzymes produced by these organisms has received considerable attention (7, 8).

Here, we present the draft genome sequence of *Exiguobacterium* sp. HUD isolated from an anaerobic microcosm operating at pH 10 described previously (S. P. Rout, C. J. Charles, C. Doulgeris, A. J. McCarthy, D. J. Rooks, P. Loughnane, A. P. Laws, and P. N. Humphreys, unpublished data), where products from the anaerobic alkaline degradation of cellulose, including the α and β forms of isosaccharinic acid, were used as a carbon source. The original inoculum for the microcosm was obtained from a mesophilic near surface anaerobic sediment from a canal (Huddersfield, United Kingdom). Microcosm effluent was used as an inoculum, where 10 μ L of suspension was streaked out onto fastidious anaerobic agar (pH 10, LabM, United Kingdom) under a stream of nitrogen and incubated under anaerobic conditions (10% H₂:10% CO₂:80% N₂; DW Scientific, United Kingdom) for 48 h. A single colony was selected from the plate and purified through further subculture before total genomic DNA was isolated using a commercial kit (UltraClean microbial isolation kit; Mo-Bio, USA).

A draft whole-genome sequence was obtained using a whole-genome shotgun (WGS) sequence strategy. Paired-end 125 cycles sequence reads were generated using the Illumina HiSeq 2500 system (BaseClear, The Netherlands). FASTQ sequence files were generated using the Illumina Casava pipeline version 1.8.3 and the assembly prepared using CLC Genomics Workbench version

7.0.4. The contigs were linked and placed into scaffolds or supercontigs. The orientation, order, and distance between the contigs was estimated using the insert size between the paired-end and/or mate-pair reads using the SSPACE Premium scaffolder version 2.3 (9). Whole-genome sequencing generated 826 contigs with a draft genome 3,359,295-bp in length and G+C content of 51.1%. The draft genome contained a total of 3,484 coding sequences (CDS), where 19 pseudogenes, 9 genes coding for rRNA (5S, 16S, 23S), 69 genes coding for tRNAs, and 1 noncoding RNA (ncRNA) were present. Further analysis using RAST (10) revealed the presence of a number of genes encoding proteins involved in both aerobic and anaerobic carbohydrate metabolism. As previous authors have noted with other members of this genus, genes encoding stress response proteins were also observed (11). The genome also suggests resistance to a range of metals (As, Cd, Cr, Hg) as well as the potential for multidrug resistance.

Nucleotide sequence accession number. This whole-genome shotgun project has been deposited at DDBJ/EMBL/GenBank under the accession no. [JQGI00000000](https://doi.org/10.1093/nucleic-acids-research/gku000).

ACKNOWLEDGMENTS

This study was partially supported by the Engineering and Physical Sciences Research Council (EPSRC) and Radioactive Waste Management Ltd as part of the C14-BIG project.

Further information regarding the C14-BIG project can be found at: <http://www.hud.ac.uk/c14-big>.

REFERENCES

- Collins MD, Lund BM, Farrow JAE, Schleifer KH. 1983. Chemotaxonomic study of an alkaliphilic bacterium, *Exiguobacterium aurantiacum* gen. nov., sp. nov. *Microbiology* 129:2037–2042. <http://dx.doi.org/10.1099/00221287-129-7-2037>.
- Vishnivetskaya TA, Kathariou S, Tiedje JM. 2009. The *Exiguobacterium* genus: biodiversity and biogeography. *Extremophiles* 13:541–555. <http://dx.doi.org/10.1007/s00792-009-0243-5>.
- Ordoñez OF, Flores MR, Dib JR, Paz A, Farías ME. 2009. Extremophile culture collection from Andean lakes: extreme pristine environments that host a wide diversity of microorganisms with tolerance to UV radiation. *Microb Ecol* 58:461–473. <http://dx.doi.org/10.1007/s00248-009-9527-7>.

4. Yang J, Wang C, Wu J, Liu L, Zhang G, Feng J. 2014. Characterization of a multiresistant mosaic plasmid from a fish farm sediment *Exiguobacterium* sp. isolate reveals aggregation of functional clinic-associated antibiotic resistance genes. *Appl Environ Microbiol* 80:1482–1488. <http://dx.doi.org/10.1128/AEM.03257-13>.
5. Alam MZ, Malik A. 2008. Chromate resistance, transport and bioreduction by *Exiguobacterium* sp. ZM-2 isolated from agricultural soil irrigated with tannery effluent. *J Basic Microbiol* 48:416–420. <http://dx.doi.org/10.1002/jobm.200800046>.
6. Belfiore C, Ordoñez OF, Fariás ME. 2013. Proteomic approach of adaptive response to arsenic stress in *Exiguobacterium* sp. S17, an extremophile strain isolated from a high-altitude Andean lake stromatolite. *Extremophiles* 17:421–431. <http://dx.doi.org/10.1007/s00792-013-0523-y>.
7. Dhanve RS, Shedbalkar UU, Jadhav JP. 2008. Biodegradation of diazo reactive dye Navy blue HE2R (reactive blue 172) by an isolated *Exiguobacterium* sp. RD3. *Biotechnol Bioprocess Eng* 13:53–60. <http://dx.doi.org/10.1007/s12257-007-0165-y>.
8. Arora PK, Sharma A, Mehta R, Shenoy BD, Srivastava A, Singh VP. 2012. Metabolism of 4-chloro-2-nitrophenol in a Gram-positive bacterium, *Exiguobacterium* sp. PMA. *Microb Cell Fact* 11:150. <http://dx.doi.org/10.1186/1475-2859-11-150>.
9. Boetzer M, Henkel CV, Jansen HJ, Butler D, Pirovano W. 2011. Scaffolding pre-assembled contigs using SSPACE. *Bioinformatics* 27: 578–579. <http://dx.doi.org/10.1093/bioinformatics/btq683>.
10. Aziz RK, Bartels D, Best AA, DeJongh M, Disz T, Edwards RA, Formsma K, Gerdes S, Glass EM, Kubal M, Meyer F, Olsen GJ, Olson R, Osterman AL, Overbeek RA, McNeil LK, Paarmann D, Paczian T, Parrello B, Pusch GD. 2008. The RAST server: Rapid Annotations using Subsystems Technology. *BMC Genomics* 9:75. <http://dx.doi.org/10.1186/1471-2164-9-75>.
11. Ponder MA, Gilmour SJ, Bergholz PW, Mindock CA, Hollingsworth R, Thomashow MF, Tiedje JM. 2005. Characterization of potential stress responses in ancient Siberian permafrost psychrotolerant bacteria. *FEMS Microbiol Ecol* 53: 103–115. <http://dx.doi.org/10.1016/j.femsec.2004.12.003>.