

UNIVERSIDADE ESTADUAL DE CAMPINAS
SISTEMA DE BIBLIOTECAS DA UNICAMP
REPOSITÓRIO DA PRODUÇÃO CIENTÍFICA E INTELECTUAL DA UNICAMP

Versão do arquivo anexado / Version of attached file:

Versão do Editor / Published Version

Mais informações no site da editora / Further information on publisher's website:

<https://mra.asm.org/content/2/5/e01027-14>

DOI: 10.1128/genomeA.01027-14

Direitos autorais / Publisher's copyright statement:

©2014 by American Society for Microbiology. All rights reserved.

DIRETORIA DE TRATAMENTO DA INFORMAÇÃO

Cidade Universitária Zeferino Vaz Barão Geraldo

CEP 13083-970 – Campinas SP

Fone: (19) 3521-6493

<http://www.repositorio.unicamp.br>

Draft Genome Sequence of FT9, a Novel *Bacillus cereus* Strain Isolated from a Brazilian Thermal Spring

Tainá Raiol,^a Marlene Teixeira De-Souza,^a João Victor A. Oliveira,^b Helena Schubert da Incarnação Lima Silva,^b Juliana Capella Orem,^a Danilo Andrade Cavalcante,^a Nalvo F. Almeida,^c Guilherme P. Telles,^d João Carlos Setubal,^e Marcelo M. Brigido,^a Fernando A. G. Torres,^a Peter S. Stadler,^{f,g} Maria Emília M. T. Walter,^b Lídia M. P. Moraes^a

Department of Cellular Biology, University of Brasília, Brasília, Brazil^a; Department of Computer Science, University of Brasília, Brasília, Brazil^b; Department of Computing and Statistics, Federal University of Mato Grosso do Sul, Campo Grande, Mato Grosso do Sul, Brazil^c; Institute of Computing, UNICAMP, Campinas, São Paulo, Brazil^d; Department of Biochemistry, University of São Paulo, São Paulo, Brazil^e; Department of Computer Science and Interdisciplinary Center for Bioinformatics, University of Leipzig, Leipzig, Germany^f; The Santa Fe Institute, Santa Fe, New Mexico, USA^g

A *Bacillus cereus* strain, FT9, isolated from a hot spring in the midwest region of Brazil, had its entire genome sequenced.

Received 3 September 2014 Accepted 8 September 2014 Published 9 October 2014

Citation Raiol T, De-Souza MT, Oliveira JVA, Silva HSDL, Orem JC, Cavalcante DA, Almeida NF, Telles GP, Setubal JC, Brigido MM, Torres FAG, Stadler PS, Walter MEMT, Moraes LMP. 2014. Draft genome sequence of FT9, a novel *Bacillus cereus* strain isolated from a Brazilian thermal spring. *Genome Announc.* 2(5):e01027-14. doi:10.1128/genomeA.01027-14.

Copyright © 2014 Raiol 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 Tainá Raiol, tainaraiol@unb.br, or Marlene Teixeira De-Souza, marlts@unb.br.

Bacillus cereus sensu lato is a group comprising ubiquitous aerobic spore-forming bacteria, which includes *B. cereus sensu stricto*, an opportunistic pathogen involved in poisoning food and systemic and local infections, the anthrax pathogen *B. anthracis*, and four other species (1, 2). The members of this group historically have been subdivided into pathogens and environmental strains of medical, industrial, and ecological relevance. Originally distinguished only on the basis of their phenotypic differences, the evolutionary history of this important bacterial group is being uncovered by large-scale comparative genome sequence analyses, showing that this classification is not commensurate with phylogenetics.

A very broad thermal interval for growth temperature in the *B. cereus* group strains has been reported, ranging from 4°C to 50°C (3). However, only very few strains of the *B. cereus* group are able to grow at temperatures of >48°C. In fact, this ability seems to be restricted to the genetically distant strain *B. cereus* NVH391-98 (4), isolated from a severe food poisoning outbreak, which caused three fatal cases (5), and to a few nonpathogenic thermotolerant strains (4).

Here, we present the draft genome sequence of *B. cereus* strain FT9, isolated from a hot spring located in the midwest region of Brazil. Interestingly, strain FT9 is able to grow at least at 52 ± 1°C and thus can be considered a new thermotolerant strain presenting potential heat resistance gene products.

The complete genome of FT9 was sequenced by a whole-genome shotgun approach using 454 FLX/Roche. A total of 584,619 reads were obtained, with an average length of 428 bp. The circular chromosome is 5,223,665 bp long and was assembled using MIRA (6), using the *B. cereus* ATCC 10987 sequence as a reference genome. The overall DNA G+C content is 35.5%, similar to that of other *B. cereus* group species. Open reading frames (ORFs) were predicted using GRC (7) and annotated using BLAST (8) and bacterial proteins from the PATRIC database (9). Out of 5,743 ORFs, 5,191 (90.4%) were annotated by their similarities as coding for known protein functions, 108 (1.9%) were

considered conserved hypothetical proteins, and 552 (9.6%) were considered hypothetical genes, without any significant hits. The rRNAs and tRNAs were identified using RNAmmer (10) and tRNAscan-SE (11), respectively. From these analyses, 92 tRNAs and 12 *rrn* operons, comprising 5S, 16S, and 23S rRNA genes, were detected in the chromosome.

Nucleotide sequence accession numbers. The results from this whole-genome shotgun project have been deposited with DDBJ/EMBL/GenBank under the accession no. CP008712. The version described in this paper is the first version, CP008712.1.

ACKNOWLEDGMENTS

This work was supported by the Conselho Nacional de Desenvolvimento Científico e Tecnológico, CNPq, Brazil (grants 478968/2012-4, 305857/2013-4, and 473221/2013-6), and the Fundação de Apoio ao Desenvolvimento do Ensino, Ciência e Tecnologia do Estado de Mato Grosso do Sul, Fundect, Brazil (grant TO0096/12). J.V.A.O. and T.R. and D.d.A.C. and J.C.d.O. were supported by research fellowships from CNPq and CAPES, Brazil, respectively.

REFERENCES

- de Vos P, Garrity G, Jones D, Krieg NR, Ludwig W, Rainey FA, Schleifer K-H, Whitman WB (ed). 2009. The *Firmicutes*. Bergey's manual of systematic bacteriology, vol 3. Springer Verlag, New York, NY, 2nd ed.
- Kølsto AB, Tourasse NJ, Okstad OA. 2009. What sets *Bacillus anthracis* apart from other *Bacillus* species? *Annu. Rev. Microbiol.* 63:451–476. <http://dx.doi.org/10.1146/annurev.micro.091208.073255>.
- Guinebrière M-H, Thompson FL, Sorokin A, Normand P, Dawyndt P, Ehling-Schulz M, Svensson B, Sanchis V, Nguyen C, Heyndrickx M, De Vos P. 2008. Ecological diversification in the *Bacillus cereus* group. *Environ. Microbiol.* 10:851–865. <http://dx.doi.org/10.1111/j.1462-2920.2007.01495.x>.
- Auger S, Galleron N, Bidnenko E, Ehrlich SD, Lapidus A, Sorokin A. 2008. The genetically remote pathogenic strain NVH391-98 of the *Bacillus cereus* group is representative of a cluster of thermophilic strains. *Appl. Environ. Microbiol.* 74:1276–1280. <http://dx.doi.org/10.1128/AEM.02242-07>.
- Lund T, De Buyser M-L, Granum PE. 2000. A new cytotoxin from

- Bacillus cereus* that may cause necrotic enteritis. *Mol. Microbiol.* 38: 254–261. <http://dx.doi.org/10.1046/j.1365-2958.2000.02147.x>.
6. Chevreux B, Wetter T, Suhai S. 1999. Genome sequence assembly using trace signals and additional sequence information, p 45–56. *In* Computer science and biology. Proceedings of the German Conference on Bioinformatics, GCB '99. GCB, Hannover, Germany.
 7. Warren AS, Setubal J. 2009. The Genome Reverse compiler: an explorative annotation tool. *BMC Bioinformatics* 10:1–35. <http://dx.doi.org/10.1186/1471-2105-10-S12-I1>.
 8. Altschul SF, Gish W, Miller W, Myers EW, Lipman DJ. 1990. Basic local alignment search tool. *J. Mol. Biol.* 215:403–410. [http://dx.doi.org/10.1016/S0022-2836\(05\)80360-2](http://dx.doi.org/10.1016/S0022-2836(05)80360-2).
 9. Gillespie JJ, Wattam AR, Cammer SA, Gabbard JL, Shukla MP, Dalay O, Driscoll T, Hix D, Mane SP, Mao C, Nordberg EK, Scott M, Schulman JR, Snyder EE, Sullivan DE, Wang C, Warren A, Williams KP, Xue T, Yoo HS, Zhang C, Zhang Y, Will R, Kenyon RW, Sobral BW. 2011. PATRIC: the comprehensive bacterial bioinformatics resource with a focus on human pathogenic species. *Infect. Immun.* 79:4286–4298. <http://dx.doi.org/10.1128/IAI.00207-11>.
 10. Lagesen K, Hallin P, Rødland EA, Staerfeldt HH, Rognes T, Ussery DW. 2007. RNAmmer: consistent and rapid annotation of ribosomal RNA genes. *Nucleic Acids Res.* 35:3100–3108. <http://dx.doi.org/10.1093/nar/gkm160>.
 11. Lowe TM, Eddy SR. 1997. t-RNAscan-SE: a program for improved detection of transfer RNA gene in genomic sequence. *Nucleic Acids Res.* 25:955–964. <http://dx.doi.org/10.1093/nar/25.5.0955>.