

Genome Announcement

Whole genome sequence of lactic acid bacterium *Pediococcus acidilactici* strain S1

Gun-Seok Park^a, Sung-Jun Hong^a, Byung Kwon Jung^a, Seulki Park^b, Hyewon Jin^b, Sang-Jae Lee^{b,c}, Jae-Ho Shin^{a,d,*}, Han-Seung Lee^{b,c,**}

^a Kyungpook National University, School of Applied Biosciences, Daegu, Republic of Korea

^b Silla University, College of Medical and Life Sciences, Major in Food Biotechnology, Busan, Republic of Korea

^c Silla University, The Research Center for Extremophiles and Marine Microbiology, Busan, Republic of Korea

^d Kyungpook National University, Institute for Phylogenomics and Evolution, Daegu, Republic of Korea

ARTICLE INFO

Article history:

Received 13 June 2016

Accepted 18 September 2016

Available online 4 February 2017

Associate Editor: John McCulloch

Keywords:

Pediococcus spp.

Lactic acid bacteria

Microbial genome

Alcohol-tolerant

ABSTRACT

Pediococcus acidilactici strain S1, a lactic acid-fermenting bacterium, was isolated from makgeolli—a Korean traditional fermented alcoholic beverage. Here we report the 1,980,172 bp (G+C content, 42%) genome sequence of *Pediococcus acidilactici* strain S1 with 1,525 protein-coding sequences (CDS), of which 47% could be assigned to recognized functional genes. The genome sequence of the strain S1 might provide insights into the genetic basis of the lactic acid bacterium with alcohol-tolerant.

© 2017 Sociedade Brasileira de Microbiologia. Published by Elsevier Editora Ltda. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Introduction

Pediococcus acidilactici strain S1 is a gram-positive, coccus-shaped, lactic acid- fermenting bacterium that belongs to the *Lactobacillaceae* family. Several lactic acid bacteria (LAB) belonging to the genus *Pediococcus* have been isolated and characterized.¹ Most of them are found in fermented foods and beverages such as makgeolli, which is a traditional Korean rice wine.² *P. acidilactici* strain S1 was also isolated from makgeolli with alcohol-tolerant. The strain can be used for makgeolli brewing as a starter or supplementation.³ Here, we present

a description of the genome sequence and its annotation results.

The genome sequence of *P. acidilactici* strain S1 was revealed by using an Ion Torrent semiconductor sequencing machine.⁴ A total of 3,959,807 reads were generated at an average read length of 298 bp. The whole genome was assembled de novo from short shotgun sequence reads by using Mimicking Intelligent Read Assembly (MIRA) 4.0⁵ and CLC Genomics Workbench version 8.0. The best assembly results comprised 59 contigs with 531x coverage. The draft genome size was 1,980,172 bp with a G+C content of 42%. The assembled contigs were annotated by using NCBI Prokaryotic

* Corresponding author at: Kyungpook National University, School of Applied Biosciences, Daegu, Republic of Korea.

** Corresponding author at: Silla University, College of Medical and Life Sciences, Major in Food Biotechnology, Busan, Republic of Korea.

E-mails: jhshin@knu.ac.kr (J. Shin), hanslee@silla.ac.kr (H. Lee).

<http://dx.doi.org/10.1016/j.bjm.2016.09.019>

1517-8382/© 2017 Sociedade Brasileira de Microbiologia. Published by Elsevier Editora Ltda. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Genomes Annotation Pipeline (PGAP) version 3.0.⁶ RAST server (<http://rast.nmpdr.org/>) was used for subsystem classification and functional annotation.⁷ The annotation predicted 1,771 protein-coding sequences (CDS), of which 47% were assigned to recognized functional genes with 40 tRNA and 7 rRNA genes.

Among the protein coding genes alcohol-tolerance enzymes were identified such as aldehyde dehydrogenase (477 aa; locus tag ATO21_00425; accession number LNUM01000003, 456 aa; locus tag ATO21_02775; accession number LNUM01000010), malate transporter (296 aa; locus tag ATO21_00560; accession number LNUM01000003), alcohol dehydrogenase (385 aa; locus tag ATO21_04225; accession number LNUM01000015, 341 aa; locus tag ATO21_05320; accession number LNUM01000020) and aryl-alcohol dehydrogenase (373 aa; locus tag ATO21_06665; accession number LNUM01000025).^{8–10} The genome sequence of *P. acidilactici* strain S1 can provide the insights of genetic information for the alcohol-tolerance of *Pediococcus* spp. at genetic level.

Nucleotide sequence accession numbers

The draft sequence of *P. acidilactici* strain S1 obtained in this Whole Genome Shotgun project has been deposited to the GenBank under the accession no. LNUM00000000. The version described in this paper is the first version, with accession, no. LNUM01000000.

Conflicts of interest

The authors declare no conflicts of interest.

Acknowledgments

This research was supported by the Basic Science Research Program through the National Research Foundation of Korea

(NRF), which is funded by the Ministry of Education, Science and Technology (NRF-2014R1A1A1006415).

REFERENCES

1. Stiles ME, Holzapfel WH. Lactic acid bacteria of foods and their current taxonomy. *Int J Food Microbiol.* 1997;36:1–29.
2. Jung SE, Kim SH. Probiotic properties of lactic acid bacteria isolated from commercial raw makgeolli. *Korean J Food Sci Technol.* 2015;47:44–50.
3. Jang D, Lee H, Pyo S, et al. Fermentation and quality evaluation of makgeolli, Korean rice wine supplemented with alcohol-tolerant *Pediococcus acidilactici* K3. *Korean J Microbiol Biotechnol.* 2014;42:367–376.
4. Rothberg JM, Hinz W, Rearick TM, et al. An integrated semiconductor device enabling non-optical genome sequencing. *Nature.* 2011;475:348–352.
5. Chevreux B. MIRA: an automated genome and EST assembler. Heidelberg, Germany: Ruprecht-Karls University; 2005.
6. Angiuoli SV, Gussman A, Klimke W, et al. Toward an online repository of Standard Operating Procedures (SOPs) for (meta) genomic annotation. *OMICS.* 2008;12:137–141.
7. Aziz RK, Bartels D, Best AA, et al. The RAST Server: rapid annotations using subsystems technology. *BMC Genomics.* 2008;9:75.
8. Ram S. Role of alcohol dehydrogenase, malate dehydrogenase and malic enzyme in flooding tolerance in *Brachiaria* species. *J Plant Biochem Biotechnol.* 2000;9:45–47.
9. Eanes WF, Merritt TJS, Flowers JM, et al. Direct evidence that genetic variation in glycerol-3-phosphate and malate dehydrogenase genes (*Gpdh* and *Mdh1*) affects adult ethanol tolerance in *Drosophila melanogaster*. *Genetics.* 2009;181:607–614.
10. Brown SD, Guss AM, Karpinets TV, et al. Mutant alcohol dehydrogenase leads to improved ethanol tolerance in *Clostridium thermocellum*. *Proc Natl Acad Sci U S A.* 2011;108:13752–13757.