

 viruses-11-00070

viruses-11-00070

Viruses 2019, 11(1), 70; doi:10.3390/v11010070

Article

A Rapid Method for Sequencing Double-Stranded RNAs Purified from Yeasts and the Identification of a Potent K1 Killer Toxin Isolated from Saccharomyces cerevisiae

Angela M. Crabtree 1, Emily A. Kizer 1, Samuel S. Hunter 2, James T. Van Leuven 1[image: Orcid], Daniel D. New 2, Matthew W. Fagnan 2 and Paul A. Rowley 1,*[image: Orcid]

1

Department of Biological Sciences, University of Idaho, Moscow, ID 83844, USA

2

IBEST Genomics Core, University of Idaho, Moscow, ID 83843, USA

*

Correspondence: prowley@uidaho.edu

Received: 31 October 2018 / Accepted: 11 January 2019 / Published: 16 January 2019

Abstract

:

Mycoviruses infect a large number of diverse fungal species, but considering their prevalence, relatively few high-quality genome sequences have been determined. Many mycoviruses have linear double-stranded RNA genomes, which makes it technically challenging to ascertain their nucleotide sequence using conventional sequencing methods. Different specialist methodologies have been developed for the extraction of double-stranded RNAs from fungi and the subsequent synthesis of cDNAs for cloning and sequencing. However, these methods are often labor-intensive, time-consuming, and can require several days to produce cDNAs from double-stranded RNAs. Here, we describe a comprehensive method for the rapid extraction and sequencing of dsRNAs derived from yeasts, using short-read next generation sequencing. This method optimizes the extraction of high-quality double-stranded RNAs from yeasts and 3′ polyadenylation for the initiation of cDNA synthesis for next-generation sequencing. We have used this method to determine the sequence of two mycoviruses and a double-stranded RNA satellite present within a single strain of the model yeast Saccharomyces cerevisiae. The quality and depth of coverage was sufficient to detect fixed and polymorphic mutations within viral populations extracted from a clonal yeast population. This method was also able to identify two fixed mutations within the alpha-domain of a variant K1 killer toxin encoded on a satellite double-stranded RNA. Relative to the canonical K1 toxin, these newly reported mutations increased the cytotoxicity of the K1 toxin against a specific species of yeast.

Keywords:

mycovirus; dsRNA; sequencing; killer toxin; totivirus

1. Introduction

Double-stranded RNAs (dsRNAs) found within fungi are the hallmark of infection by mycoviruses and their associated satellites. The majority of mycoviruses do not cause overt pathology in their host fungi, therefore, the direct extraction of dsRNAs and the visualization of viral particles using electron microscopy are the best methods to identify the presence of mycoviruses in fungal cultures. Surveys of pure fungal cultures indicate that dsRNA mycoviruses are abundant and present within every major group of fungi [1,2,3]. Although most mycoviruses appear to be avirulent, they can still lead to phenotypic changes in their fungal hosts, including changes in pigmentation, growth rate, and sporulation efficiency, and can improve stress tolerance, cause hypo- or hypervirulence in pathogens, or enable the production of extracellular antifungal toxins [4,5,6]. To better understand the contribution of mycoviruses to fungal ecology and pathogenicity, there is a need to improve the existing dsRNA purification and sequencing methods to enable the exploration of mycovirus diversity within fungi.

The purification of dsRNAs from cell culture, tissues, and environmental samples has been achieved by applying a variety of techniques, including selective precipitation, solvent extraction, size exclusion chromatography, gel electrophoresis, affinity purification using dsRNA-binding proteins or cellulose, selective degradation of non-dsRNA nucleic acids, or a combination of these methods [7,8,9,10,11]. DNAs can be synthesized from a template of purified dsRNAs using reverse transcriptase, a reaction that requires priming to initiate synthesis in a 5′ to 3′ direction. The 3′ polyadenylation of cellular mRNAs can be used to prime cDNA synthesis using oligo(dT) primers, but the 3′ termini of linear mycoviral dsRNAs lack these terminal homopolymeric sequences. However, homopolymeric adenine-rich tracts that are known to be encoded internally by satellite dsRNAs found within yeasts have been successfully used to prime cDNA synthesis [12,13,14]. To initiate reverse transcription from an RNA template of unknown sequence, primer binding sites can be added to the 3′ termini, either by enzymatic polyadenylation [15,16,17,18,19] or the ligation of short oligonucleotides [11,20,21]. This enables the synthesis of cDNAs that are representative of the full-length dsRNAs. Alternatively, random hexamers can be used to generate cDNAs that are annealed and repaired to form double-stranded DNAs for cloning and sequencing [22,23].

Cloning of dsRNA-derived cDNA products into plasmids has been widely used to determine their nucleic acid sequence via Sanger sequencing. However, there has been a shift towards using next-generation sequencing (NGS) methods to determine the genetic sequence of dsRNAs and random amplification of cDNA ends (RACE) to resolve the terminal ends of dsRNAs. The use of NGS has also enabled the interrogation of pooled environmental samples, plant tissues, and animal-derived samples to identify dsRNA viruses, including those associated with disease [21,23,24,25,26]. However, there remain opportunities to improve the efficiency of dsRNA sequencing techniques by optimizing dsRNA purification, reverse transcription, and 3′ end tailing to increase the quality of cDNAs used for NGS sequencing. Here we report a comprehensive approach that leverages NGS technologies to determine the genetic sequence of dsRNAs purified from yeasts. Specifically, we combine rapid dsRNA extraction and cDNA synthesis protocols to create high-quality cDNAs for downstream NGS library preparation using an affordable ‘tagmentation’ procedure [27]. We demonstrate the optimization of 3′ polyadenylation of viral dsRNAs for ‘anchored’ oligo(dT) priming, which simplifies the reverse-transcription, amplification, and sequencing of cDNAs by NGS. This method has allowed the description of the diversity of dsRNAs found within a single strain of Saccharomyces cerevisiae.

2. Materials and Methods

2.1. Double-Stranded RNA Extraction

Double-stranded RNAs were extracted from both live yeast cultures inoculated in yeast peptone dextrose (YPD) broth and from commercial packets of dried yeasts (all yeast strains used in this study are described in Table S2). YPD cultures were grown overnight at 30 °C and washed once with sterile water. Dried yeasts were rehydrated with 500 μL of sterile water and vortexed until homogenized. All cultures were then centrifuged for 5 min at 8000× g and the supernatant aspirated. For each extraction, approximately 0.04 g of wet biomass (approximately 1 × 109 yeast cells) from YPD cultures and 0.06 g dry weight of dried yeasts was used for dsRNA extractions. The following protocol was modified from the dsRNA extraction method previously published by Okada et. al [28]. Cellulose columns were prepared by puncturing the bottom of a 0.6 mL tube with a hot 20-gauge needle and nesting it in a 2.0 mL tube. Approximately 0.06 g of cellulose powder D (Advantec, Japan) was added to the 0.6 mL tube, followed by 500 μL of wash buffer (1× STE (100 mM NaCl; 10 mM Tris–HCl, pH 8.0; 1 mM EDTA, pH 8.0) containing 16% (v/v) ethanol). Wash buffer was removed by a 10 s centrifugation, just before use. To extract dsRNAs, 450 μL of 2× LTE (500 mM LiCl; 20 mM Tris-HCl, pH 8.0; 30 mM EDTA, pH 8.0) containing 0.1% (v/v) beta-mercaptoethanol (14.3 M) (Amresco) was added to the harvested yeast cells. The cell mixture was vortexed for 3 min at 3000 rpm (Disruptor Genie, Scientific Industries, Bohemia, NY, USA). Fifty microliters of 10% (w/v) SDS solution and 500 μL of phenol–chloroform–isoamyl alcohol [25:24:1] pH 8.0 were added to the crude cell extracts and vortexed until homogenous. Samples were centrifuged at 20,000× g for 5 min and the supernatant was transferred to a clean tube and a second 500 μL of phenol–chloroform–isoamyl alcohol extraction was performed. A 0.2× volume of oligo d(T)25 magnetic beads (New England Biolabs, Ipswich, MA, USA) was added to the recovered supernatant before the sample was vortexed, agitated at 250 rpm at ambient temperature for 10 min, and then allowed to stand on a magnetic rack for 5 min. The supernatant was transferred to a clean tube whereupon a one-fifth volume of ethanol was added to precipitate the nucleic acids from solution. Tubes were centrifuged at 20,000× g for 3 min to remove precipitates and the supernatant was transferred to the pre-prepared cellulose spin column. The column was centrifuged at 10,000× g for 10 s, and the flow-through was discarded. Four hundred microliters of wash buffer was added to the columns, centrifuged at 10,000× g for 10 s and the flow-through was discarded. This step was repeated twice, for a total of three washes. After the last wash, the columns were dried by centrifugation at 10,000× g for 10 s. Cellulose columns were transferred to clean tubes, 400 μL of 1× STE was added, and columns were centrifuged at 10,000× g for 10 s to collect the eluate. Forty microliters of 3 M aqueous sodium acetate, pH 5.2, and 1 mL of absolute ethanol were added to the eluate, which was inverted to mix, and then centrifuged at 20,000× g for 5 min to precipitate the dsRNAs. The ethanol mix was aspirated, and dsRNA pellets were allowed to air-dry, before being suspended in 11 μL of nuclease-free water. To remove any remaining DNAs from the dsRNA-enriched sample, 0.5 μL of E. coli DNase I enzyme (New England Biolabs) was added with 1.2 μL of NEB Buffer 2.1, 0.5 μL of 10 mM CaCl2, and incubated at 37 °C, for 10 min. DMSO was added to a final concentration of 15% (v/v) and the sample was incubated at 95 °C, for 10 min to deactivate the DNase I and denature the dsRNAs, prior to cDNA synthesis. Samples were rapidly cooled in an ice bath to reduce the annealing of dsRNAs. A more rapid variation of this method for screening yeasts for the presence of dsRNAs was also used and involved only a single phenol:chloroform extraction, no oligo d(T)25 magnetic beads, and no DNase digestion. This rapid protocol gives higher yields and a clear visualization of the dsRNAs by agarose gel electrophoresis.

2.2. Sequencing Sample Preparation

Poly(A) polymerase (New England Biolabs) was used to synthesize a poly(A) tail at the 3′ termini of all denatured dsRNAs. To 12.5 μL of purified dsRNAs, the following was added: 1.5 μL 10× poly(A) polymerase reaction buffer, 1.5 μL adenosine 5′ triphosphate [10 mM], 0.5 μL of poly(A) polymerase (diluted 1:32 in nuclease-free water), and 0.5 μL murine RNAse inhibitor. Samples were incubated at 37 °C for 30 min, 65 °C for 20 min, 98 °C for 5 min, and then immediately placed in a wet ice slurry. Superscript IV (Invitrogen, Carlsbad, CA, USA) with an “anchored” NV(dT)20 primer (Invitrogen) was used to reverse transcribe the poly(A)-tailed single-stranded RNAs (ssRNAs) into cDNAs according to the manufacturer’s protocol. Murine RNase Inhibitor (New England Biolabs) was used in place of the RNaseOUT™ RNase Inhibitor. Each sample was digested with 1 μL of RNase H (New England Biolabs) and incubated at 37 °C, for 20 min to remove ssRNAs. cDNAs were annealed at 65 °C, for 2 h. To fully extend cDNA overhangs, 1 μL of E. coli DNA Polymerase I enzyme (New England Biolabs) was added to 3.5 μL of NEB Buffer 2.0 and 0.5 μL of 10 mM dNTPs and was incubated at 37 °C, for 30 min. DMSO was then added to a final concentration of 15% (v/v) and the reaction was incubated at 75 °C, for 20 min, to deactivate the polymerase. Five microliters of cDNAs were used as a template for PCR amplification, using 25 μL of Phusion Master Mix with HF Buffer (New England Biolabs), 1 μL of anchored oligo(dT) primer (0.7 ug/μL), and 1.5 μL of DMSO, to a final reaction volume of 50 μL. Reactions were subjected to the following parameters on a thermal cycler: (1) 72 °C for 10 min, (2) 98 °C for 30 s, (3) 98 °C for 5 s, (4) 50 °C for 10 s, and 72 °C for 45 s, (5) go to step 3 for 30 cycles, (6) 72 °C for 5 min. Six 50 μL PCR reactions were pooled and concentrated using HighPrep™ PCR reagent with magnetic beads, following the manufacturer’s protocol, using 0.5× sample volume of the reagent and five times the specified volume of ethanol wash (MagBio, Gaithersburg, MD, USA). Samples were eluted from the beads using 30 μL of nuclease-free water and subjected to fragment analysis (Fragment Analyzer, Advanced Analytical), prior to Illumina library preparation and NGS.

2.3. Illumina Library Preparation Using a Modified Nextera Protocol

All cDNA samples were normalized to 2.5 ng/μL for the desired final average library insert size of 550 bp. Fluorometric quantification was performed with SpectraMax Gemini XPS plate reader (Molecular Devices, San Jose, CA, USA) and PicoGreen (Invitrogen). For the fluorometric quantification, 2 μL of cDNA was diluted in 98 μL 1× TE buffer (10 mM Tris-HCl, 1 mM EDTA, pH 7.5), and mixed with 100 μL of PicoGreen (diluted 1:200 in TE). Standards were prepared as per the manufacturer’s protocol and by scaling the volumes to one-tenth of that stated. Samples and standards were incubated at ambient temperature, in the dark, for 5 min, before analysis. Tagmentation, PCR (Applied Biosystems thermal cycler, Hercules, CA, USA), PCR-mediated adapter addition and library amplification were performed according to Baym et. al [27], with the post-tagmentation PCR using the following thermal cycling parameters: (1) 72 °C for 3 min, (2) 98 °C for 5 min, (3) 98 °C for 10 s, (4) 63 °C for 1 min, 72 °C for 30 s, (5) go to step 3 for 13 cycles, (6) 72 °C 5 min. For magnetic bead purification, 0.8× sample volume of HighPrep™ PCR reagent was used while following the manufacturer’s protocol. Samples were suspended in 50 μL of nuclease-free water and a two-sided size selection was performed to further narrow the insert size distribution. Then, 0.4× sample volume of HighPrep reagent was added to the sample with magnetic beads, and after an incubation at ambient temperature, for 5 min, the beads were discarded; 0.6× sample volume of HighPrep reagent was then added to the sample with magnetic beads and after incubation at ambient temperature for 5 min, the supernatant was removed. DNAs were then eluted from the magnetic beads and suspended in 50 μL of nuclease-free water. Samples were then quantified with a fluorometer and pooled by mass proportionally to the desired read distribution in the downstream sequencing run. Library-distribution, size-weighted fragment length, and nucleic acid concentration were determined by fragment analysis (Fragment Analyzer, Agilent Technologies Inc, La Jolla, CA, USA).

2.4. Sequencing

The prepared DNA libraries were sequenced by the IBEST Genomics Resources Core at the University of Idaho, using an Illumina MiSeq sequencing platform and Micro v2 300 cycle reagent kit. Base calling and demultiplexing was performed using the Illumina bcl2fastq v2.17.1.14 software tool (Illumina, San Diego, CA, USA).

2.5. Bioinformatics Analysis

Bioinformatic analysis was done in two stages. First, to determine the approximate percentage of viral sequence, reads were mapped against a collection of previously published viral sequences using bowtie2 v 2.3.4.1 run with “--local” parameter [29]. Of the 471,742 reads sequenced for this sample, 97.84% could be mapped against viral sequences (NCBI GenBank accession numbers: ScV-L-A1, M28353.1; ScV-L-BC, NC_001641.1; ScV-M1, NC_001782.1). The resulting BAM file was further analyzed using SAMtools v1.5 to confirm the mapping depth across the full length of the viral reference sequence [30].

After confirming that the majority of sequenced reads were viral in origin, we performed a de novo assembly of reads in order to confirm the applicability of this method for the discovery of novel dsRNA viruses. Prior to assembly, HTStream (https://github.com/ibest/HTStream) was used to clean the reads. Due to the extremely high coverage, stringent cleaning parameters were used in order to retain the highest quality reads. Cleaning was done using the following steps and parameters: (1) PCR duplicates were identified and removed using hts_SuperDeduper; (2) reads were screened with hts_SeqScreener to remove PhiX control sequences, which were spiked in following Illumina protocols; (3) sequencing adapters were trimmed using hts_AdapterTrimmer; (4) reads were screened against a database of known sequencing adapters, using hts_SeqScreener and a collection of known adapter sequences to remove reads containing adapters that could not be trimmed during step 3; and (5) reads were quality trimmed by using a minimum q-score of 25 and retaining reads at least 148 bp in length using hts_QWindowTrim.

Cleaned reads were assembled de novo using the SPAdes assembler v3.11.1, with default parameters [31]. To assess the assembly quality and mapping depth, the contigs produced for each sample were used to build a bowtie2 index, and the cleaned reads from the respective sample were mapped. The resulting BAM files were visualized using Geneious 8.1 (https://www.geneious.com), which was also used to align the assembled contigs against previously published sequences for comparison. The read qualities were visualized in R using seqTools (R package version 1.14.0). Sequence reads were deposited to the NCBI Sequence Read Archive with the accession number: SAMN10274163.

Polymorphic and fixed mutations were identified within the mapped reads, using Geneious v11.1.4. Significant mutations were selected from the output, using cutoffs for the minimum variant frequency (5 %) and minimum coverage (50 reads). Mutations with more than or equal to 95% variant frequency were specified as fixed, while the remaining mutations were considered polymorphic.

2.6. Cloning of dsRNAs

K1 toxin-encoding inducible plasmids were constructed by cloning reverse transcriptase PCR-derived K1 genes into pCR8 by TOPO-TA cloning (Thermo Fisher) using the primers PRUI1 and PRUI2 (Table S1). The nucleic acid sequence of all cloned K1 genes was confirmed by Sanger sequencing. Utilizing Gateway™ technology (Thermo Fisher), K1 genes were sub-cloned into the destination vector pAG426-GAL-ccdB to create the high copy number, galactose-inducible plasmids pEK005 (reference K1 sequence) and pEK006 (K1 BJH001) [32]. To amplify and clone a putative polymorphic frameshift region from ScV-LA1, we used reverse transcriptase-PCR with primers PRUI132 and PRUI133. Amplified cDNAs were cloned into pCR8 by TOPO-TA cloning (Thermo Fisher) and the nucleic acid sequence was confirmed by Sanger sequencing.

2.7. Killer Toxin Assays

To test yeast strains for the production of killer toxins, single colonies were inoculated in YPD broth and grown at ambient temperature for 24 h. Putative killer yeasts were spotted at high cell density onto YPD dextrose ‘killer assay’ agar plates (0.003% w/v methylene blue, pH 4.6), seeded with a killer toxin-susceptible yeast strain. Plates were visually inspected for evidence of killer toxin production after incubation at ambient temperature, for 3 days. Toxin production by a strain of yeast was identified by either a zone of growth inhibition or methylene blue-staining of the yeasts that were spread as a lawn. To quantitatively compare the antifungal activities of the different K1 toxins, single colonies of S. cerevisiae, transformed with the plasmids pEK005 or pEK006, were inoculated in 1 mL of complete liquid media lacking uracil with 2% galactose. These cultures were incubated at ambient temperature, for 48 h, with shaking at 250 rpm. K1 toxin-susceptible yeasts were inoculated in 1 mL of YPD and incubated at ambient temperature for 48 h with shaking at 250 rpm. 6 × 105 K1 toxin-susceptible yeast cells were spread onto YPD galactose killer assay agar plates (10% w/v galactose, 0.003% w/v methylene blue, pH 4.6). Five microliters with 6 × 106 cells of K1-expressing yeast were spotted onto the inoculated plates and incubated at ambient temperature for 4 days. Areas of growth inhibition were determined by measuring the diameter of the growth inhibition zones.

2.8. Verifying the Presence of DsRNA Elements in S. cerevisiae BJH001 by Reverse Transcriptase-PCR

DsRNAs extracted from S. cerevisiae BJH001 were used as templates for Superscript IV two-step reverse transcriptase-PCR, according to the manufacturer’s protocol, with primers specific for ScV-L-A1, ScV-L-BC, and ScV-M1 (Table S1).

3. Results

3.1. Extraction of High-Quality dsRNAs from Saccharomyces Yeasts

The presence of dsRNA mycoviruses in S. cerevisiae is often correlated with the production of antifungal proteins (killer toxins). We used two yeast strains that have been previously reported as killer yeasts (S. cerevisiae BJH001 [33] and S. paradoxus Y8.5 [34,35]), one non-killer yeast (S. paradoxus CBS12357), and several commercially-available dried yeasts to assay the effectiveness of a modified protocol based on a dsRNA extraction method previously optimized for filamentous fungi and plant material (Figure 1) [28]. Approximately 0.04 g of biomass (~1 × 109 yeast cells) were used as input for the extraction of dsRNAs. Cells were first subjected to homogenization in LTE buffer, followed by two rounds of phenol:chloroform:isoamyl alcohol extraction. The resulting aqueous phase was then incubated with oligo(dT) beads to deplete cellular polyadenylated single-stranded RNAs (ssRNAs), before loading onto a cellulose D spin column. Eluted material from the cellulose D had a higher concentration of dsRNAs compared to a rapid method using guanidinium thiocyanate and phenol that we previously described (Figure S1) [33]. To remove residual DNAs, samples were incubated with DNase I. This protocol was used to identify the dsRNA content of several strains of S. cerevisiae “killer yeasts” that produce killer toxins (Figure 1A), which is often dependent on the presence of dsRNA totiviruses and associated satellite dsRNAs (Figure 1B) [5,36]. After extracting dsRNAs directly from rehydrated commercial dried yeasts or from yeasts grown in a laboratory culture, we were able to resolve dsRNAs in killer and non-killer yeasts that correspond to the presence of mycoviruses and satellite dsRNAs (Figure 1B).

3.2. Next Generation Sequencing of cDNAs Derived from dsRNAs

To initiate reverse transcription and create full-length cDNAs from a purified mixture of dsRNAs, we used poly(A) polymerase to polyadenylate the 3′ end of denatured dsRNAs (Figure 2A). Analysis of dsRNAs, before and after poly(A) polymerase incubation by fragment analysis, revealed a significant increase in the molecular weight of the treated RNAs (Figure 2B). Reverse transcription was primed using an anchored oligo(dT) primer (sequence: NV(T20)) to minimize priming within the poly(A) tail. The resultant cDNAs were annealed and repaired by E. coli polymerase I and amplified with anchored oligo(dT) primers, using Phusion polymerase. After magnetic bead purification, the size distribution and quantity of cDNAs was determined by fragment analysis. Total cDNA yields ranged from 420–810 ng and had a broad size distribution (Figure 2C). The small size of mycovirus dsRNAs means that many different cDNAs can be analyzed using a fraction of the reads available during the NGS, therefore, the cost of conventional library preparation becomes a limiting factor for the sequencing of large numbers of fungal dsRNAs. To reduce the amount of time and resources required for the NGS library preparation, we applied a previously described inexpensive transposon-based ‘tagmentation’ method for preparing fragmented and tagged DNA libraries [27]. The resulting cDNA libraries were sequenced with an Illumina sequencing platform, using the MiSeq Sequencing v2 (Micro 300) package. Reads were cleaned, deduplicated, and trimmed, as described in the materials and methods.

We found that high concentrations of poly(A) polymerase reduced the number of high-quality reads of viral origin after NGS and resulted in a large percentage of homopolymeric reads (Table 1). Titration of poly(A) polymerase was able to increase the overall number and quality of reads (25 U; 23,000 reads, 1.25 U; 28,000 reads, and 0.5 U; 42,000 reads), but we observed that using 0.02 U of poly(A) polymerase with an anchored oligo(dT) primer increased read count by 21-fold and reduced homopolymers by more than a 100-fold, relative to 25 U and a homopolymeric oligo(dT) primer (Table 1). In concert with the reduction in homopolymeric reads, we also observed an improvement in sequenced read quality. This improvement was caused by an increased base diversity and we were able to assemble long contigs of viral origin with a mean coverage of 610 (Table 1) (Figure 3A). This demonstrated that the enzymatic addition of the 3′ poly(A) tracts, which was previously used for the direct cloning of dsRNAs, is a feasible and rapid approach for the creation and NGS of dsRNA-derived cDNAs.

Using the SPAdes assembler, a de novo assembly of high-quality sequence reads derived from the dsRNAs extracted from S. cerevisiae BJH001, produced four long contigs with a high sequence coverage (Figure 3B). The most significant hits from the BLAST analysis of these contigs revealed that BJH001 harbors three distinct dsRNA species - two totiviruses (Saccharomyces cerevisiae virus L-A1 (ScV-L-A1) and Saccharomyces cerevisiae virus L-BC (ScV-L-BC)) and one satellite dsRNA (Saccharomyces cerevisiae satellite M1 (ScV-M1)) (Figure 3B). We have previously described the presence of ScV-L-A1 and ScV-M1 within this strain but were unaware of the totivirus ScV-L-BC [33]. Reverse transcriptase PCR was used to confirm the presence of these dsRNAs within the strain BJH001 (Figure 3B, inset).

The assembly of the sequence reads onto the published reference sequences of these dsRNA viruses and satellite demonstrated that 99.9%, 99.5%, and 89.2% of the ScV-L-A1, ScV-L-BC, and ScV-M1 dsRNAs, were sequenced to a read depth greater than 50, respectively (Figure 3C). Median read depth for all dsRNAs was greater than 2500 (Figure 3C). The 3′ terminal ends of the dsRNAs were also resolved but with a low coverage (< 50 reads), especially for the terminal nucleotide (Figure S2). The 5′ terminal end of ScV-L-A1 and ScV-L-BC were also resolved at a low coverage, but we were unable to resolve the 5′ terminal nucleotide of the ScV-M1 (Figure S2). The only other region that was not well resolved was the low complexity ~200 bp homopolymeric adenine-rich tract contained within the ScV-M1 satellite dsRNA, which was masked prior to the read mapping. The increased coverage of the 5′ half of ScV-M1 was likely due to the initiation of the reverse transcription and PCR from this internal adenine-rich tract (Figure 3C) [14]. The overall high-quality and deep coverage of the dsRNAs present within the S. cerevisiae strain BJH001 using short-read Illumina sequencing, demonstrated the utility of the described method for the future discovery and characterization of novel mycoviruses.

3.3. Sequence Variation in dsRNAs Identified by NGS

The high median read depth of our NGS datasets enabled the detection of fixed synonymous and non-synonymous mutations and indels within the dsRNAs extracted from the strain BJH001 (Figure 4) (File S2). Even though the dsRNAs isolated from the strain were extracted from a clonal population, single nucleotide polymorphisms and polymorphic indels were detected within both the ScV-L-A1 and ScV-L-BC contigs (Table 2). No polymorphic nucleotides were found in assembled contigs for the ScV-M1 dsRNA. Two polymorphic indels that are present together in 21% of the ScV-L-A1 dsRNAs caused a +1 frameshift followed, after 55 base pairs, by a -1 frameshift. However, we were unable to confirm these by reverse transcriptase-PCR, cloning, and Sanger sequencing, meaning that they could have appeared due to replication errors during sample preparation. The proximity of the observed mutations to the secondary structure of the frameshift region could account for the observed discrepancy. However, two fixed indels (one nucleotide insertion and one deletion) that were observed in all sequence reads of the ScV-L-BC, resulted in a small 4 amino acid frameshift within the C-terminus of the Gag-Pol fusion protein (Figure 4B).

The S. cerevisiae strain BJH001 expresses a potent K1 killer toxin, which we have found to be capable of inhibiting the growth in a variety of different strains and species of yeast, unlike the non-killer S. cerevisiae strain BY4741 (Figure S3). Our NGS data suggests that the BJH001 K1 killer toxin differs from the canonical killer toxin gene sequence by two synonymous and two non-synonymous mutations (Figure 4C,D). To confirm the presence of the four mutations identified by NGS and test the functional significance of these mutations, we used reverse transcriptase PCR to directly amplify the K1 gene from the dsRNAs isolated from the strain BJH001. As a positive control, we also amplified the canonical K1 gene from the plasmid pM1TF (+) GAL [37]. The PCR products were cloned using TOPO-TA and Gateway™ methods into a galactose inducible yeast expression vector [32]. Importantly, the four mutations identified within the BJH001 K1 gene by Illumina NGS were confirmed by Sanger sequencing. The K1 expression vectors were used to transform the non-killer S. cerevisiae strain BY4741. To compare the biological activities of the two cloned K1 toxins, 6 × 106 cells of each isogenic K1-expressing strain were spotted, in triplicate, onto galactose-containing agar plates seeded with various K1-sensitive yeasts. Qualitative comparison of the specificity of the BJH001 K1 toxin expressed from a plasmid or the dsRNA satellite demonstrated that the ectopic expression does not alter its specificity toward the toxin-sensitive yeasts (Figures S3 and S4). However, measurement of the area of growth inhibition revealed that the BJH001 K1 toxin produces significantly larger zones of growth inhibition on the K1-sensitive yeast Kazachstania africana, compared to the canonical K1 reference toxin (T-test, two-tailed, p < 0.01) (Figure 5). This zone of growth inhibition was 28% larger than the K1 reference toxin (Figure 5). For the other seven K1-sensitive strains tested, the differences between the two killer toxins did not significantly alter the area of the zone of growth inhibition, which suggests that the mutations in the K1 toxin from the strain BJH001 did not affect the amount of killer toxin produced or the rate of diffusion through the agar (Figure S4). These data demonstrated that mutations in K1 killer toxin can alter their toxicity to specific species of yeasts.

4. Discussion

The methods that we describe constitute a broadly applicable approach to the sequencing of dsRNA purified from fungi using Illumina NGS. We have successfully applied this approach to determine the nucleotide sequence of dsRNAs purified from the yeast S. cerevisiae. We also show the feasibility of extracting high-quality dsRNAs from commercial dried yeasts as well as laboratory grown cultures. Polyadenylation of dsRNAs was one of the first methods used to modify the 3′ termini of RNAs to enable cDNA synthesis for Sanger sequencing [15,16,18]. However, these methods were limited in their ability to clone full-length cDNAs derived from viral dsRNAs [9,18,38]. Most recent methods have focused on using 3′ oligo ligation or random priming to initiate cDNA synthesis from unknown dsRNAs, prior to cloning or NGS, and have been successful in determining the genetic sequence of many viral and satellite dsRNAs [11,12,13,19,20,21,35]. However, these previously described methods often involve labor- and time-intensive steps during dsRNA purification, 3′ oligomer ligation, and NGS library preparation. We have evaluated these methods to develop a protocol that is rapid and feasible for sequencing large numbers of small dsRNA molecules extracted from fungi. From cells to sequencer-ready libraries the described protocol takes 17 h; 4 h for dsRNA extraction, 8 h for cDNA synthesis, and 5 h for library creation by tagmentation [27]. CDNA synthesis and library construction using the described method takes 13 h, which compares well to contemporary commercial kits using mRNAs that take 12 h (TruSeq RNA sequencing kit; Illumina) and is faster than methods that require a long (up to 18 h) incubation for the efficient 3′ ligation of oligonucleotides, prior to cDNA synthesis [11,20,21]. To the best of our knowledge, the combination of 3′ polyadenylation, anchored oligo(dT) priming, and tagmentation for NGS library preparation has never been applied as a technique for the rapid synthesis of high-quality cDNAs from dsRNAs for Illumina NGS.

Cloning of the dsRNA-derived cDNAs and 5′ or 3′ RACE enable the efficient resolution of the dsRNA terminal ends. NGS methods alone have been largely unsuccessful in the resolution of the terminal ends of cDNAs [21,39]. However, there are some notable exceptions that have leveraged a combination of commercial kits and homopolymeric primers to completely sequence the dsRNAs isolated from yeasts [12,13].

Our NGS method was also able to resolve most terminal ends when mapping to a reference sequence, but coverage appeared to be dependent on the terminal sequence of the dsRNAs. Moreover, we were able to resolve the 3′ termini of all dsRNAs within S. cerevisiae BJH001 but the 5′ termini had a reduced coverage (Figure S2). ScV-M1 and ScV-L-A1 have A/U-rich 5′ termini that may have resulted in ambiguities during sequence mapping, causing a poor sequence coverage. Except for the low coverage of the terminal nucleotides, we were able to assemble long viral contigs from the mixtures of different dsRNAs extracted from a single strain of yeast, independent of a reference sequence (Figure 3B). For example, we have previously studied the mycoviruses and dsRNAs present within S. cerevisiae BJH001 by agarose gel electrophoresis but were unaware of the presence of a variant ScV-L-BC within this strain because of its similar electrophoretic mobility to ScV-L-A1 [33]. By applying our NGS method we were able to identify the presence of ScV-L-BC and assemble a large contig with a high similarity to the reference sequence of this totivirus (Figure 3). The high coverage of the majority of the dsRNAs allowed the identification of fixed and polymorphic mutations within the populations of dsRNAs. We also observed an indel that resulted in a small, but dramatic change to the amino acid sequence of the polymerase domain in ScV-L-BC. This frameshifted region is peripheral to the conserved motifs of the catalytic core of the RNA-dependent RNA polymerase [40], which would suggest that these mutations might not disrupt the polymerase function. Furthermore, because ScV-L-BC is stably associated with S. cerevisiae BJH001, we do not expect that the fixed 4 amino acid frameshift to significantly affect viral replication and persistence. Frameshift mutations most often result in premature stop codons and defective proteins that are truncated, with the most prominent examples of frameshift mutations being those that cause human disease [41,42,43]. Moreover, mutant polymerases could be incorporated into viral capsids to form defective interfering particles with likely negative consequences for viral replication. Alternatively, frameshift mutations can result in novel protein functions, although they are less frequently reported [44]. The co-occurrence of a +1 and -1 frameshift indel suggests that there has been selection to maintain the reading frame of the polymerase gene, but any functional consequence to the polymerase enzyme and on the replication and persistence of ScV-L-BC remains unexplored.

ScV-M1 was found to contain four fixed mutations in the K1 killer toxin gene that we were able to confirm by cloning and Sanger sequencing. The two non-synonymous mutations (I103S and T146I) map to the K1 alpha-domain that is important for the cytotoxicity of K1 and are positioned close to known mutations that are defective in cell wall binding and toxicity (D101R and D140R) (Figure 4D) [45]. Relative to the cloned canonical K1 toxin, the mutations I103S and T146I significantly increased the toxicity of K1 to K. africana but not to other strains of Saccharomyces yeasts that were challenged by the toxin (Figure 5). Previously, two different K1 variants have been described by reverse transcriptase PCR and Sanger sequencing within different species of Saccharomyces yeasts [34]. Expression of these variant K1 toxins in S. cerevisiae and S. paradoxus appeared to show that a single gain-of-function mutation in the K1 beta-domain (L251F) can increase the cytotoxicity of the K1 toxin, but the results were not quantified to assess the statistical significance [34]. Furthermore, a separate study failed to identify these K1 variants in the same strains of yeast [35]. We anticipate that our NGS method could be applied to rapidly elucidate the genetic sequence of satellite dsRNAs to investigate the effect of genetic variation on killer toxin activity. The large number of killer yeasts with unique antifungal activities discovered since the 1970s suggests that killer toxins are numerous and diverse [46,47,48,49,50,51,52]. Indeed, this is highlighted by the recent description of several novel satellite dsRNAs and associated killer toxins within Saccharomyces yeasts [35]. Ultimately, a better understanding of the relationship between killer toxin genotype and phenotype will clarify their contribution to fungal ecology with broad significance to human health and agriculture.

Supplementary Materials

The following are available online at http://www.mdpi.com/1999-4915/11/1/70/s1, Figure S1: Comparing methods for dsRNA extraction from the Saccharomyces yeasts. Figure S2: Resolution of the 5′ and 3′ termini of dsRNAs using NGS. Figure S3: S. cerevisiae BJH001 produces a killer toxin that can inhibit the growth of different yeast strains and species. Figure S4: Mutations within the K1 gene increase the ability of the K1 killer toxin to inhibit the growth of K. africana in vitro. Table S1: Primers used in this study. Table S2: Yeast strains and species used in this study. File S1: The DNA sequences of the plasmids used in this study. File S2: Mutations identified within dsRNAs extracted and sequenced in this study. File S3: Raw images of agarose gels presented in this study.

Author Contributions

Conceptualization, P.A.R.; Data curation, A.M.C., S.S.H., J.T.V.L., and P.A.R.; Formal analysis, A.M.C. and P.A.R.; Funding acquisition, P.A.R.; Investigation, A.M.C., E.A.K., D.D.N., and M.W.F.; Methodology, A.M.C., S.S.H., D.D.N., M.W.F., and P.A.R.; Project administration, P.A.R.; Supervision, P.A.R.; Writing—original draft, A.M.C., and P.A.R.; Writing—review and editing, A.M.C, E.A.K., S.S.H., and P.A.R.

Funding

This work was supported by the Center for Modeling Complex Interactions at the University of Idaho (NIH grant P20 GM104420), Idaho INBRE Program Core Technology Access Grant (NIH Grant Nos. P20 GM103408 and P20 GM109095, National Science Foundation Grant Nos., 1818368, 0619793, and 0923535; the MJ Murdock Charitable Trust; and the Idaho State Board of Education). Undergraduate researchers were supported by the INBRE Program, NIH grant P20 GM103408, the University of Idaho, Office of Undergraduate Research, and the Department of Biological Sciences. Publication of this article was funded by the University of Idaho Open Access Publishing Fund.

Acknowledgments

Douglas Cole for critical comments on the manuscript. Library preparation, sequencing, and bioinformatic analysis was performed at the IBEST Genomics Core (University of Idaho, Moscow).

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Ghabrial, S.A.; Suzuki, N. Viruses of plant pathogenic fungi. Annu. Rev. Phytopathol. 2009, 47, 353–384. [Google Scholar] [CrossRef] [PubMed]

	

Bozarth, R.F. Mycoviruses: A new dimension in microbiology. Environ. Health Perspect. 1972, 2, 23–39. [Google Scholar] [CrossRef]

	

Milgroom, M.G.; Hillman, B.I. Studies in Viral Ecology: Microbial and Botanical Host Systems, 1st ed.; Hurst, C.J., Ed.; John Wiley & Sons, Inc.: Hoboken, NJ, USA, 2011; Volume 1, pp. 217–253. [Google Scholar]

	

Nuss, D.L. Hypovirulence: Mycoviruses at the fungal–plant interface. Nat. Rev. Microbiol. 2005, 3, 632–642. [Google Scholar] [CrossRef] [PubMed]

	

Schmitt, M.J.; Breinig, F. Yeast viral killer toxins: Lethality and self-protection. Nat. Rev. Microbiol. 2006, 4, 212–221. [Google Scholar] [CrossRef] [PubMed]

	

Márquez, L.M.; Redman, R.S.; Rodriguez, R.J.; Roossinck, M.J. A virus in a fungus in a plant: Three-way symbiosis required for thermal tolerance. Science 2007, 315, 513–515. [Google Scholar] [CrossRef] [PubMed]

	

Franklin, R.M. Purification and properties of the replicative intermediate of the RNA bacteriophage R17. Proc. Natl. Acad. Sci. USA 1966, 55, 1504–1511. [Google Scholar] [CrossRef]

	

Kobayashi, K.; Tomita, R.; Sakamoto, M. Recombinant plant dsRNA-binding protein as an effective tool for the isolation of viral replicative form dsRNA and universal detection of RNA viruses. J. Gen. Plant Pathol. 2009, 75, 87–91. [Google Scholar] [CrossRef]

	

Cashdollar, L.W.; Esparza, J.; Hudson, G.R.; Chmelo, R.; Lee, P.W.; Joklik, W.K. Cloning the double-stranded RNA genes of reovirus: Sequence of the cloned S2 gene. Proc. Natl. Acad. Sci. USA 1982, 79, 7644–7648. [Google Scholar] [CrossRef]

	

Fried, H.M.; Fink, G.R. Electron microscopic heteroduplex analysis of “killer” double-stranded RNA species from yeast. Proc. Natl. Acad. Sci. USA 1978, 75, 4224–4228. [Google Scholar] [CrossRef]

	

Lambden, P.R.; Cooke, S.J.; Caul, E.O.; Clarke, I.N. Cloning of noncultivatable human rotavirus by single primer amplification. J. Virol. 1992, 66, 1817–1822. [Google Scholar]

	

Ramìrez, M.; Velázquez, R.; Maqueda, M.; López-Piñeiro, A.; Ribas, J.C. A new wine Torulaspora delbrueckii killer strain with broad antifungal activity and its toxin-encoding double-stranded RNA virus. Front. Microbiol. 2015, 6, 403–412. [Google Scholar] [CrossRef] [PubMed]

	

Ramìrez, M.; Velázquez, R.; López-Piñeiro, A.; Naranjo, B.; Roig, F.; Llorens, C. New Insights into the Genome Organization of Yeast Killer Viruses Based on “Atypical” Killer Strains Characterized by High-Throughput Sequencing. Toxins 2017, 9, 292. [Google Scholar] [CrossRef] [PubMed]

	

Brizzard, B.L.; de Kloet, S.R. Reverse transcription of yeast double-stranded RNA and ribosomal RNA using synthetic oligonucleotide primers. Biochim. Biophys. Acta 1983, 739, 122–131. [Google Scholar] [CrossRef]

	

Hagenbüchle, O.; Santer, M.; Steitz, J.A.; Mans, R.J. Conservation of the primary structure at the 3′ end of 18S rRNA from eucaryotic cells. Cell 1978, 13, 551–563. [Google Scholar] [CrossRef]

	

Taniguchi, T.; Palmieri, M.; Weissmann, C. QB DNA-containing hybrid plasmids giving rise to QB phage formation in the bacterial host. Nature 1978, 274, 223–228. [Google Scholar] [CrossRef] [PubMed]

	

Both, G.W.; Bellamy, A.R.; Street, J.E.; Siegman, L.J. A general strategy for cloning double-stranded RNA: Nucleotide sequence of the Simian-11 rotavirus gene 8. Nucleic Acids Res. 1982, 10, 7075–7088. [Google Scholar] [CrossRef] [PubMed]

	

Ghibelli, L.; Usala, S.J.; Mukhopadhyay, R.; Haselkorn, R. Polyadenylation and reverse transcription of bacteriophage φ6 double-stranded RNA. Virology 1982, 120, 318–328. [Google Scholar] [CrossRef]

	

Grybchuk, D.; Akopyants, N.S.; Kostygov, A.Y.; Konovalovas, A.; Lye, L.-F.; Dobson, D.E.; Zangger, H.; Fasel, N.; Butenko, A.; Frolov, A.O.; et al. Viral discovery and diversity in trypanosomatid protozoa with a focus on relatives of the human parasite Leishmania. Proc. Natl. Acad. Sci. USA 2018, 115, E506–E515. [Google Scholar] [CrossRef]

	

Imai, M.; Richardson, M.A.; Ikegami, N.; Shatkin, A.J.; Furuichi, Y. Molecular cloning of double-stranded RNA virus genomes. Proc. Natl. Acad. Sci. USA 1983, 80, 373–377. [Google Scholar] [CrossRef]

	

Potgieter, A.C.; Page, N.A.; Liebenberg, J.; Wright, I.M.; Landt, O.; van Dijk, A.A. Improved strategies for sequence-independent amplification and sequencing of viral double-stranded RNA genomes. J. Gen. Virol. 2009, 90, 1423–1432. [Google Scholar] [CrossRef]

	

Bobek, L.A.; Bruenn, J.A.; Field, L.J.; Gross, K.W. Cloning of cDNA to a yeast viral double-stranded RNA and comparison of three viral RNAs. Gene 1982, 19, 225–230. [Google Scholar] [CrossRef]

	

Roossinck, M.J.; Saha, P.; Wiley, G.B.; Quan, J.; White, J.D.; Lai, H.; Chavarría, F.; Shen, G.; Roe, B.A. Ecogenomics: Using massively parallel pyrosequencing to understand virus ecology. Mol. Ecol. 2010, 19, 81–88. [Google Scholar] [CrossRef] [PubMed]

	

Decker, C.J.; Parker, R. Analysis of double-stranded RNA from microbial communities identifies double-stranded RNA virus-like elements. Cell Rep. 2014, 7, 898–906. [Google Scholar] [CrossRef] [PubMed]

	

Coetzee, B.; Freeborough, M.-J.; Maree, H.J.; Celton, J.-M.; Rees, D.J.G.; Burger, J.T. Deep sequencing analysis of viruses infecting grapevines: Virome of a vineyard. Virology 2010, 400, 157–163. [Google Scholar] [CrossRef] [PubMed]

	

Adams, I.P.; Glover, R.H.; Monger, W.A.; Mumford, R.; Jackevicien, E.; Navalinskiene, M.; Samuitiene, M.; Boonham, N. Next-generation sequencing and metagenomic analysis: A universal diagnostic tool in plant virology. Mol. Plant Pathol. 2009, 10, 537–545. [Google Scholar] [CrossRef] [PubMed]

	

Baym, M.; Kryazhimskiy, S.; Lieberman, T.D.; Chung, H.; Desai, M.M.; Kishony, R. Inexpensive multiplexed library preparation for megabase-sized genomes. PLoS ONE 2015, 10, e0128036. [Google Scholar] [CrossRef]

	

Okada, R.; Kiyota, E.; Moriyama, H.; Fukuhara, T.; Natsuaki, T. A simple and rapid method to purify viral dsRNA from plant and fungal tissue. J. Gen. Plant Pathol. 2015, 81, 103–107. [Google Scholar] [CrossRef]

	

Langmead, B.; Salzberg, S.L. Fast gapped-read alignment with Bowtie 2. Nat. Methods 2012, 9, 357–359. [Google Scholar] [CrossRef]

	

Li, H.; Handsaker, B.; Wysoker, A.; Fennell, T.; Ruan, J.; Homer, N.; Marth, G.; Abecasis, G.; Durbin, R. 1000 Genome Project Data Processing Subgroup. The Sequence Alignment/Map format and SAMtools. Bioinformatics 2009, 25, 2078–2079. [Google Scholar] [CrossRef]

	

Bankevich, A.; Nurk, S.; Antipov, D.; Gurevich, A.A.; Dvorkin, M.; Kulikov, A.S.; Lesin, V.M.; Nikolenko, S.I.; Pham, S.; Prjibelski, A.D.; et al. SPAdes: A new genome assembly algorithm and its applications to single-cell sequencing. J. Comput. Biol. 2012, 19, 455–477. [Google Scholar] [CrossRef]

	

Alberti, S.; Gitler, A.D.; Lindquist, S. A suite of Gateway cloning vectors for high-throughput genetic analysis in Saccharomyces cerevisiae. Yeast 2007, 24, 913–919. [Google Scholar] [CrossRef] [PubMed]

	

Rowley, P.A.; Ho, B.; Bushong, S.; Johnson, A.; Sawyer, S.L. XRN1 Is a Species-Specific Virus Restriction Factor in Yeasts. PLoS Pathog. 2016, 12, e1005890. [Google Scholar] [CrossRef]

	

Chang, S.-L.; Leu, J.-Y.; Chang, T.-H. A Population Study of Killer Viruses Reveals Different Evolutionary Histories of Two Closely Related Saccharomyces sensu stricto Yeasts. Mol. Ecol. 2015, 24, 4312–4322. [Google Scholar] [CrossRef]

	

Rodríguez-Cousiño, N.; Gómez, P.; Esteban, R. Variation and Distribution of L-A Helper Totiviruses in Saccharomyces sensu stricto Yeasts Producing Different Killer Toxins. Toxins 2017, 9, 313. [Google Scholar] [CrossRef] [PubMed]

	

Rowley, P.A. The frenemies within: Viruses, retrotransposons and plasmids that naturally infect Saccharomyces yeasts. Yeast 2017, 49, 111–292. [Google Scholar] [CrossRef] [PubMed]

	

Russell, P.J.; Bennett, A.M.; Love, Z.; Baggott, D.M. Cloning, sequencing and expression of a full-length cDNA copy of the M1 double-stranded RNA virus from the yeast, Saccharomyces cerevisiae. Yeast 1997, 13, 829–836. [Google Scholar] [CrossRef]

	

Shapouri, M.R.; Kane, M.; Letarte, M.; Bergeron, J.; Arella, M.; Silim, A. Cloning, sequencing and expression of the S1 gene of avian reovirus. J. Gen. Virol. 1995, 76 Pt 6, 1515–1520. [Google Scholar] [CrossRef]

	

Rodríguez-Cousiño, N.; Esteban, R. Relationships and Evolution of Double-Stranded RNA Totiviruses of Yeasts Inferred from Analysis of L-A-2 and L-BC Variants in Wine Yeast Strain Populations. Appl. Environ. Microbiol. 2017, 83, e02991-16. [Google Scholar] [CrossRef]

	

Bruenn, J.A. A structural and primary sequence comparison of the viral RNA-dependent RNA polymerases. Nucleic Acids Res. 2003, 31, 1821–1829. [Google Scholar] [CrossRef]

	

Liu, R.; Paxton, W.A.; Choe, S.; Ceradini, D.; Martin, S.R.; Horuk, R.; MacDonald, M.E.; Stuhlmann, H.; Koup, R.A.; Landau, N.R. Homozygous defect in HIV-1 coreceptor accounts for resistance of some multiply-exposed individuals to HIV-1 infection. Cell 1996, 86, 367–377. [Google Scholar] [CrossRef]

	

Lau, M.M.; Neufeld, E.F. A frameshift mutation in a patient with Tay-Sachs disease causes premature termination and defective intracellular transport of the alpha-subunit of beta-hexosaminidase. J. Biol. Chem. 1989, 264, 21376–21380. [Google Scholar] [PubMed]

	

White, M.B.; Amos, J.; Hsu, J.; Gerrard, B.; Finn, P.; Dean, M. A Frame-Shift Mutation in the Cystic-Fibrosis Gene. Nature 1990, 344, 665–667. [Google Scholar] [CrossRef] [PubMed]

	

Raes, J.; Van de Peer, Y. Functional divergence of proteins through frameshift mutations. Trends Genet. 2005, 21, 428–431. [Google Scholar] [CrossRef] [PubMed]

	

Zhu, H.; Bussey, H. Mutational analysis of the functional domains of yeast K1 killer toxin. Mol. Cell. Biol. 1991, 11, 175–181. [Google Scholar] [CrossRef] [PubMed]

	

Rosini, G. The Occurrence of Killer Characters in Yeasts. Can. J. Microbiol. 1983, 29, 1462–1464. [Google Scholar] [CrossRef] [PubMed]

	

Young, T.W.; Yagiu, M. A comparison of the killer character in different yeasts and its classification. Antonie Van Leeuwenhoek 1978, 44, 59–77. [Google Scholar] [CrossRef]

	

Kandel, J.S.; Stern, T.A. Killer Phenomenon in Pathogenic Yeast. Antimicrob. Agents Chemother. 1979, 15, 568–571. [Google Scholar] [CrossRef]

	

Philliskirk, G.; Young, T.W. The occurrence of killer character in yeasts of various genera. Antonie Van Leeuwenhoek 1975, 41, 147–151. [Google Scholar] [CrossRef]

	

Starmer, W.T.; Ganter, P.F.; Aberdeen, V. Geographic distribution and genetics of killer phenotypes for the yeast Pichia kluyveri across the United States. Appl. Environ. Microbiol. 1992, 58, 990–997. [Google Scholar]

	

Stumm, C.; Hermans, J.; Middelbeek, E.J.; Croes, A.F.; de Vries, G. Killer-Sensitive Relationships in Yeasts From Natural Habitats. Antonie Van Leeuwenhoek 1977, 43, 125–128. [Google Scholar] [CrossRef]

	

Pieczynska, M.D.; de Visser, J.A.G.M.; Korona, R. Incidence of symbiotic dsRNA “killer” viruses in wild and domesticated yeast. FEMS Yeast Res. 2013, 13, 856–859. [Google Scholar] [CrossRef] [PubMed]

[image: Viruses 11 00070 g001 550]

Figure 1. The extraction of dsRNAs from dried and actively growing cultures of killer and non-killer Saccharomyces yeasts. (A) Killer toxin production by different strains of Saccharomyces yeasts. The ability of yeasts to inhibit the growth of the lawn strain Saccharomyces bayanus CBS7001 indicate killer toxin production by strains Y8.5, BJH001, and EC-1118. (B) dsRNAs were separated by 0.8% agarose gel electrophoresis and stained with ethidium bromide. Molecular weight standards are DNA-specific and provide an approximate size of dsRNAs. Larger dsRNAs represent putative totiviruses, whereas the smaller heterogenous dsRNAs are strain-specific satellite dsRNAs.

Figure 1. The extraction of dsRNAs from dried and actively growing cultures of killer and non-killer Saccharomyces yeasts. (A) Killer toxin production by different strains of Saccharomyces yeasts. The ability of yeasts to inhibit the growth of the lawn strain Saccharomyces bayanus CBS7001 indicate killer toxin production by strains Y8.5, BJH001, and EC-1118. (B) dsRNAs were separated by 0.8% agarose gel electrophoresis and stained with ethidium bromide. Molecular weight standards are DNA-specific and provide an approximate size of dsRNAs. Larger dsRNAs represent putative totiviruses, whereas the smaller heterogenous dsRNAs are strain-specific satellite dsRNAs.

[image: Viruses 11 00070 g001]

[image: Viruses 11 00070 g002 550]

Figure 2. Overview of cDNAs synthesis from dsRNAs using poly(A) polymerase for next-generation sequencing. (A) (1) Purified dsRNAs are denatured and rapidly cooled to separate RNA strands. (2) ssRNA is 3′ polyadenylated by poly(A) polymerase and anchored oligo(dT) primers are annealed (N = any nucleotide, V = A, G, C). (3) Reverse transcription is initiated from anchored oligo(dT) primers to create cDNAs that are complementary to both the positive and negative strand of the dsRNAs. (4) RNAs are removed by RNase H digestion followed by the annealing and repairing of cDNAs. (B) The increase in the molecular weight of dsRNAs by the 3′ addition of adenine nucleotides by poly(A) polymerase (PAP) as visualized by intensity trace. (C) High molecular weight cDNA synthesis from dsRNAs extracted from S. cerevisiae by anchored oligo(dT) priming and PCR amplification visualized by intensity trace.

Figure 2. Overview of cDNAs synthesis from dsRNAs using poly(A) polymerase for next-generation sequencing. (A) (1) Purified dsRNAs are denatured and rapidly cooled to separate RNA strands. (2) ssRNA is 3′ polyadenylated by poly(A) polymerase and anchored oligo(dT) primers are annealed (N = any nucleotide, V = A, G, C). (3) Reverse transcription is initiated from anchored oligo(dT) primers to create cDNAs that are complementary to both the positive and negative strand of the dsRNAs. (4) RNAs are removed by RNase H digestion followed by the annealing and repairing of cDNAs. (B) The increase in the molecular weight of dsRNAs by the 3′ addition of adenine nucleotides by poly(A) polymerase (PAP) as visualized by intensity trace. (C) High molecular weight cDNA synthesis from dsRNAs extracted from S. cerevisiae by anchored oligo(dT) priming and PCR amplification visualized by intensity trace.

[image: Viruses 11 00070 g002]

[image: Viruses 11 00070 g003 550]

Figure 3. Next-generation sequencing of totiviruses and dsRNA satellites from Saccharomyces cerevisiae strain BJH001. (A) Read quality (phred score) after Illumina QC shown along the length of the sequencing reads when using different concentrations of poly(A) polymerase and oligo(dT) or anchored oligo(dT) primers; 10%, 25%, 75%, and 90% quantile and median (50% quantile) read quality at each position along the reads are shown. (B) Sequence contigs after de novo assembled represented by contig coverage and contig length. BLAST analysis of the four contigs with the longest length and deepest coverage enabled their identification as totiviruses (ScV-L-A1 and ScV-L-BC) and a dsRNA satellite (ScV-M1), the latter was assembled as two separate contigs. Inset reverse transcriptase-PCR was used to confirm the presence of each type of dsRNA. Two primer pairs were used to amplify the ScV-L-BC. (C) Read depth coverage across the reference-assembled ScV-L-A, ScV-L-BC, and ScV-M1 contigs. Open reading frames present within each dsRNA are shown above the nucleotide position.

Figure 3. Next-generation sequencing of totiviruses and dsRNA satellites from Saccharomyces cerevisiae strain BJH001. (A) Read quality (phred score) after Illumina QC shown along the length of the sequencing reads when using different concentrations of poly(A) polymerase and oligo(dT) or anchored oligo(dT) primers; 10%, 25%, 75%, and 90% quantile and median (50% quantile) read quality at each position along the reads are shown. (B) Sequence contigs after de novo assembled represented by contig coverage and contig length. BLAST analysis of the four contigs with the longest length and deepest coverage enabled their identification as totiviruses (ScV-L-A1 and ScV-L-BC) and a dsRNA satellite (ScV-M1), the latter was assembled as two separate contigs. Inset reverse transcriptase-PCR was used to confirm the presence of each type of dsRNA. Two primer pairs were used to amplify the ScV-L-BC. (C) Read depth coverage across the reference-assembled ScV-L-A, ScV-L-BC, and ScV-M1 contigs. Open reading frames present within each dsRNA are shown above the nucleotide position.

[image: Viruses 11 00070 g003]

[image: Viruses 11 00070 g004 550]

Figure 4. Natural variation in dsRNAs isolated from S. cerevisiae detected by NGS. A linear representation of the three dsRNAs isolated from the strain BJH001 showing the position of ORFs, relative to observed mutations (A) ScV-L-A1; 4575 bp, (B) ScV-L-BC; 4633 bp, and (C) ScV-M1; ~1700 bp. Bars above the indels represent the indel pairs that result in frameshifts of 18 and 4 amino acids in the Gag-Pol fusion protein. (D) Secondary structure prediction of the K1 killer toxin showing the position of the non-synonymous mutations in the strain BJH001.

Figure 4. Natural variation in dsRNAs isolated from S. cerevisiae detected by NGS. A linear representation of the three dsRNAs isolated from the strain BJH001 showing the position of ORFs, relative to observed mutations (A) ScV-L-A1; 4575 bp, (B) ScV-L-BC; 4633 bp, and (C) ScV-M1; ~1700 bp. Bars above the indels represent the indel pairs that result in frameshifts of 18 and 4 amino acids in the Gag-Pol fusion protein. (D) Secondary structure prediction of the K1 killer toxin showing the position of the non-synonymous mutations in the strain BJH001.

[image: Viruses 11 00070 g004]

[image: Viruses 11 00070 g005 550]

Figure 5. Mutations within the K1 gene increases the ability of the killer toxin to inhibit the growth of the yeast Kazachstania africana in vitro. (A) The change in the area of growth inhibition around K1-expressing S. cerevisiae challenged with different strains of K1-sensitive yeasts measured in mm2. Asterisks are indicative of a significant difference in the mean zone of the inhibition area (T-test, two-tailed, *** p < 0.01, ns indicates no significant difference). Error bars represent standard error of three independent repeats. (B) Representative images of the isogenic non-killer yeast strains expressing different K1 killer toxins (derived from the K1 reference sequence or K1 from S. cerevisiae BJH001), on agar seeded with yeasts known to be sensitive to K1 killer toxins.

Figure 5. Mutations within the K1 gene increases the ability of the killer toxin to inhibit the growth of the yeast Kazachstania africana in vitro. (A) The change in the area of growth inhibition around K1-expressing S. cerevisiae challenged with different strains of K1-sensitive yeasts measured in mm2. Asterisks are indicative of a significant difference in the mean zone of the inhibition area (T-test, two-tailed, *** p < 0.01, ns indicates no significant difference). Error bars represent standard error of three independent repeats. (B) Representative images of the isogenic non-killer yeast strains expressing different K1 killer toxins (derived from the K1 reference sequence or K1 from S. cerevisiae BJH001), on agar seeded with yeasts known to be sensitive to K1 killer toxins.

[image: Viruses 11 00070 g005]

[image: Table]

Table 1. Sequencing and assembly statistics for libraries made from dsRNAs polyadenylated with varying poly(A) polymerase concentrations.

Table 1. Sequencing and assembly statistics for libraries made from dsRNAs polyadenylated with varying poly(A) polymerase concentrations.

	Criteria
	25 Units Poly(A) Polymerase
	0.02 Units Poly(A) Polymerase
	Fold Increase

	Number of reads
	22,521
	471,742
	21

	Homopolymeric reads
	68%
	0.6%
	0.01

	De novo assembled contigs > 100nt
	21
	98
	5

	Length of largest contig
	925
	5022
	5

	Mean coverage of viral contigs
	1
	610
	610

[image: Table]

Table 2. Polymorphic sites in endogenous dsRNA virus genomes from a clonal isolate of the S. cerevisiae strain BJH001.

Table 2. Polymorphic sites in endogenous dsRNA virus genomes from a clonal isolate of the S. cerevisiae strain BJH001.

	dsRNA

Element
	Start Position (bp)
	Polymorphism Type
	Mutation
	Coding Change
	Coverage
	Freq.

(%)

	ScV-L-A1
	89
	SNP (transition)
	U to C
	Non-synonymous
	1002
	5.8

	ScV-L-A1
	269
	Indel
	Insertion U
	Gag truncation
	1332
	5.4

	ScV-L-A1
	407
	SNP (transition)
	C to U
	Synonymous
	848
	31.8

	ScV-L-A1
	1526
	SNP (transition)
	U to C
	Synonymous
	1297
	7.9

	ScV-L-A1
	2362
	Indel
	Insertion A
	+1 frameshift
	583
	20.8

	ScV-L-A1
	2417
	Indel
	Deletion U
	-1 frameshift
	618
	20.9

	ScV-L-A1
	2860
	SNP (transition)
	G to A
	Synonymous
	43,300
	68.4

	ScV-L-A1
	4557
	Indel
	Insertion A
	n/a
	140
	7.1

	ScV-L-BC
	10
	SNP (transition)
	G to A
	n/a
	245
	81.6

	ScV-L-BC
	10
	SNP (transversion)
	G to U
	n/a
	245
	8.6

	ScV-L-BC
	455
	SNP (transition)
	G to A
	Synonymous
	1882
	8.3

	ScV-L-BC
	884
	SNP (transition)
	A to G
	Synonymous
	13,398
	8.9

	ScV-L-BC
	1551
	Indel
	Insertion U
	Gag truncation
	207
	8.9

	ScV-L-BC
	1569
	Indel
	Deletion U
	Gag truncation
	203
	13.3

	ScV-L-BC
	3424
	Indel
	Insertion U
	Pol truncation
	8674
	5.4

© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
o

5’
1
5’
2 |
5 AAAA
NVTTTT,
s
5’ AAAA
TTTT,
¢
TTTT AAAA

AAAA

1000+ = - PAP
= + PAP
750
2
‘"
c
@ 500-
P’
£
250
0- M LM«

1500 1600
Time (s)

1700

MW

20000+

10000-
5000

2000

1000-
700

500-
400-
300-

000G -

ity

nav.xhtml

 viruses-11-00070

 		
 viruses-11-00070

media/file11.png

media/file2.png
A e
\l(east lawn CBS1 35 Y8.5 BHOO1 oD QS foé\
‘ ‘ $
" <€ Totivirus
I
Killer yeast < Satellite
Inhibition zone L dsRNAs

Scale

10 MM e———

Live yeast Dried yeast

media/file5.jpg
s oae o
+olgotan) 2 anchor oot

S 0 s w0 m 7060 2000 3060 4500 5060
Position (nt) Position (nt) Contig Length

b33

gl

s

S
SOOI owpoiise TS omeanmsw i)
] W% o0 § o HEnTIo

Position (nt) Position (nt) Position (nt)

media/file3.jpg
=- PAP
=+ PAP

[
20000

10000
50004

2000,

1000
700,
5001

300]

1500

1600
Time (s)

1700

00051

ity

media/file1.jpg
A B

4 &
Veas« lawn CBS12357_¥85 __BIHOOt & & &
I(? o, <Totvins
il yonst BE236_ EC-I118 Montachet | P
mh.mm.. zone 20 2 dsRNAS

Liveyeast Dried yeast

media/file7.jpg
Gag (680 aa)

Gag (697)

Gag Pol (1505 aa)

D

Gog-Pol (1512.22)

Ea = 1
&rw-k L) NMC L)
prreeeny K1 proten 31699

© tonsynonymous @ Non-synonymous I
Fixea | @ Syromymovs potymerptic | O Syrommous Secondary | @)
maions | ¥ Nonsodng o | ¥ Novcodng *® | g oty

X Indel 2% Indel

media/file10.png
[D K1 reference [] K1 BJHO0O1]

160 -
140 -
120 -

100 -
80 -
60 -
40 -
20 -

0

Zone of inhibition area (mm?)

S. cerevisiae K. africana
YB-4237 2729

K1-sensitive yeast

media/file9.jpg
K1 reference K1 BJH001

Ty
£ 10
=
e
&
H

120] T
i
S T

g
s
@ 2
&
N

S.cerevisiae | K africana
YB-4237 2720

K1-sensitive yeast

media/file0.png

media/file8.png
ScV-L-A1

Gag (680 aa) Gag (697 aa)

Gag-Pol (1505 aa) Gag-Pol (1512 aa)

C

Scale Scale

K1 (316 aa) K1 protein (316 aa)
@ Non-synonymous @ Non-synonymous :
Fixed | © Synonymous Polymorphic | O Synonymous Secondary . a-helices
mutations | ¥ Non-coding mutations | V Non-coding structure . B-sheets

A Indel 2L Indel

media/file6.png
A (Quantile ====== 10% =**=== 25% e 50% = = = 75% = = = 90%) B

40 s=========lIIIIIIIIIIIIIIIIIIIIIIIIII L)
¢EEEEEEEEEEEEEEEEEEEEEEEEEEE 8 \6 o
o 310 o Y
o)) s © .\/ .\f
g % o o ,\fS
O L q>, ' @
7 -)]
- 2071, O
QJ LY = .a " EEEN e c’ .
| . a n® m_myg o
~ "smsn " u o = O- O.G
L " E R B E R R R R R EEEEBm : I'r)
R 40- . o £g \‘\\ngvg;\;v
25 units 0.02 units O =
+ oligo(dT) + anchor oligo(dT) '
O | | | | | | |
0 5'0 160 15'0 0 5b 160 15'0 0 1000 2000 3000 4000 5000
Position (nt) Position (nt) Contig Length

C 10° -

o 4
O 107 -
C 10
% 10 -

1 -
O lo

Gag (680 aa) Gag_Pol (1505 aa) Gag (697 aa) Gag_Po| (1505 aa) K1 (316 aa)
0 1000 2000 3000 4000 0 1000 2000 3000 4000 0 500 1000 1500

Position (nt) Position (nt) Position (nt)

