

Complete mitochondrial genome of a rare diatom (Bacillariophyta) *Proschkinia* and its phylogenetic and taxonomic implications

Romain Gastineau^a, So-Yeon Kim^b, Claude Lemieux^c, Monique Turmel^c, Andrzej Witkowski^a, Jong-Gyu Park^d, Byoung-Seok Kim^d, David G. Mann^{e,f} and Edward C. Theriot^g

^aPalaeoceanology Unit, Faculty of Geosciences, and Natural Sciences Research and Educational Centre, University of Szczecin, Szczecin, Poland; ^bDepartment of Oceanography, College of Ocean Science & Technology, Kunsan National University, Republic of Korea; ^cDépartement de biochimie, de microbiologie et de bio-informatique, Institut de Biologie Intégrative et des Systèmes, Université Laval, Québec, Québec, Canada; ^dFaculty of Marine Applied Biosciences, College of Ocean Science & Technology, Kunsan National University, Gunsan, Republic of Korea; ^eRoyal Botanic Garden Edinburgh, Edinburgh, Scotland, UK; ^fInstitute of Agriculture and Food Research and Technology (IRTA), Sant Carles de la Ràpita, Spain; ^gDepartment of Integrative Biology, University of Texas at Austin, Austin, TX, USA

ABSTRACT

We obtained the complete mitogenome of *Proschkinia* sp. strain SZCZR1824, a strain belonging to a poorly known diatom genus with no previous molecular data. This genome is 48,863 bp long, with two group I introns in *rnl* and three group II introns in *cox1*. Using mitogenomic data, *Proschkinia* sp. was recovered with *Fistulifera solaris*, far distant from *Navicula* and *Nitzschia*, two genera with which *Proschkinia* has sometimes been associated based on morphology.

ARTICLE HISTORY

Received 29 August 2018
Accepted 19 September 2018

KEYWORDS

Diatoms; fistula; multigene phylogeny; mitogenome; *Proschkinia*

Proschkinia is a rare genus of diatom of controversial higher classification. Originally classified as a relative of *Nitzschia* on the basis of light microscopy (Karayeva 1978), *Proschkinia* is now classified within its own family, Proschkiniaceae (Round et al. 1990), within the Naviculales, without any specific hypothesis as to its relationship with other Naviculales. Additional SEM studies failed to further resolve you need the relationship of *Proschkinia* (Brogan and Rosowski 1988; Cox 1988, 2012).

We sequenced the complete mitochondrial genome of *Proschkinia* sp. strain SZCZR1824, a strain displaying similarities with *Proschkinia complanatoides*, and created a comparative data set from this and published diatom mitochondrial genes in order to better resolve the phylogenetic position of *Proschkinia*.

Proschkinia sp. strain SZCZR1824, originating from Padori Beach on the Yellow Sea coast of Korea (36°44'15.0"N, 126°07'49.7"E) was obtained from Kunsan National University (Korea). Total DNA was extracted following Doyle and Doyle (1990). Paired-end sequencing (150 bp) was conducted by the Beijing Genomic Institute (Shenzhen) on HiSeq 4000, with inserts of 300 bp, for a total of ca. 30 million reads. Assembly was performed using Ray 2.3.1 (Boisvert et al. 2010) with a k-mer of 35. Gene identification was done using custom tools developed at Laval University (Gagnon 2004).

A permanent slide with cleaned frustules of SZCZR1824 is kept in the collection of the University of Szczecin.

Frozen DNA and pellets of cells are also being stored in Szczecin at –20 °C.

The mitogenome of *Proschkinia* sp. SZCZR1824 (MH800316) is 48,863 bp long and encodes two rRNAs, 22 tRNAs and 33 proteins, for a total of 57 gene products. In addition, there are two free-standing open reading frames (orf143 and orf243) with no obvious function. The large subunit rRNA gene (*rnl*) is interrupted by two group I introns, whereas *cox1* is interrupted by three large group II introns. Each of the *cox1* introns contains a putative reverse transcriptase gene (orf714, orf789 and orf1002) and BlastP searches using these gene products as queries identified putative diatom proteins encoded by *cox1* introns: YP_009495514 (*Psammoneis japonica*) for orf714, YP_009144752 (*Pseudo-nitzschia multiseriis*) for orf789 and AVR57660 (*Halaphora* sp.) for orf1002.

A maximum-likelihood phylogenetic analysis was performed on a concatenated data set of *cox1*, *cox2*, *cox3*, *cob*, *nad2*, *nad4*, *nad5*, and *nad11* from 16 diatoms using RAxML 8.2.12 (Stamatakis 2014). *Proschkinia* sp. was recovered as sister to *Fistulifera solaris* (Figure 1), which was previously placed in the Stauroneidaceae (Cox 2015) or Naviculaceae (NCBI taxonomy, accessed 25 August 2018) in the Naviculales. These two species formed a larger, strongly supported clade with *Berkeleya fennica* (Berkeleyales) and *Didymosphenia geminata* (Cymbellales). Bacillariales species (*Nitzschia*, *Pseudo-nitzschia* and *Cylindrotheca*) and *Navicula ramosissima* are separated by several nodes from *Proschkinia*, a result incongruent with the taxonomic placements reported


Figure 1. Maximum likelihood phylogeny obtained on concatenated mitochondrial genes (*cox1*, *cox2*, *cox3*, *cob*, *nad2*, *nad4*, *nad5*, and *nad11*) of *Proschkinia* sp. and other diatoms, with *Thalassiosira pseudonana* being the outgroup. Numbers next to nodes are support values obtained after 100 bootstrap replicates.

for the latter diatom by Karayeva (1978) and Round et al. (1990). *Fistulifera*, like *Proschkinia*, possesses a special structure, called a 'fistula', between the raphe slots at the valve center (Lange-Bertalot 1997; Zgrundo et al. 2013). Based on this shared feature and the mitochondrial phylogeny presented here, we propose that *Fistulifera* and *Proschkinia* belong to the same family, Proschkiniaceae.

Disclosure statement

The authors report no conflict of interest. The authors alone are responsible for the content and writing of this article.

Funding

European Commission Horizon 2020 Research and Innovation Programme GHANA (The Genus Haslea, New marine resources for blue biotechnology and Aquaculture, grant agreement No [734708/GHANA/H2020-MSCA-RISE-2016]). Funding from Polish Ministry of Science, Topical Subsidy to the University of Szczecin. Project Maestro from National Science Centre in Cracow - 2012/04/A/ST10/00544 Grant from the National Institute of Biological Resources (NIBR), funded by the Ministry of Environment (MOE) of the Republic of Korea (NIBR201839201 and NIBR201801205).

References

Boisvert S, Laviolette F, Corbeil J. 2010. Ray: simultaneous assembly of reads from a mix of high-throughput sequencing technologies. *J Comput Biol.* 17:1519–1533.

- Brogan MW, Rosowski JR. 1988. Frustular morphology and taxonomic affinities of *Navicula complanatoides* (Bacillariophyceae). *J Phycol.* 24: 262–273.
- Cox EJ. 1988. Taxonomic studies on the diatom genus *Navicula* V. The establishment of *Parlibellus* gen. nov. for some members of *Navicula* sect. Microstigmaticae. *Diat Res.* 3:9–38.
- Cox EJ. 2012. Ontogeny, homology, and terminology-wall morphogenesis as an aid to character recognition and character state definition for pennate diatom systematics. *J Phycol.* 48:1–31.
- Cox EJ. 2015. Diatoms, Diatomeae (Bacillariophyceae s.l., Bacillariophyta). In: Frey W, editor. *Syllabus of plant families. A. Engler's Syllabus der Pflanzenfamilien*, 13th ed. Part 2/1: Photoautotrophic Eukaryotic Algae. Glaucocystophyta, Cryptophyta, Dinophyta/Dinzoa, Haptophyta, Heterokontophyta/Ochrophyta, Chlorarachniophyta/Cercozoa, Euglenophyta/Euglenozoa, Chlorophyta, Streptophyta p.p. Stuttgart: Borntraeger Science Publishers; p. 64–103.
- Doyle JJ, Doyle JL. 1990. Isolation of plant DNA from fresh tissue. *Focus.* 12:13–15.
- Gagnon J. 2004. Création d'outils pour l'automatisation d'analyses phylogénétiques de génomes d'organites [Development of bioinformatic tools for the phylogenetic analyzes of organellar genomes] [M.Sc. dissertation]. University of Laval.
- Karayeva NI. 1978. Novyi podporyadok diatomovykh vodoroslei (a new suborder of diatoms). *Botanicheskii Zhurnal.* 63:1747–1750.
- Lange-Bertalot H. 1997. *Frankophila*, *Mayamaea* und *Fistulifera*: drei neue Gattungen der Klasse Bacillariophyceae. *Archiv Protisten.* 148:65–76.
- Round FE, Crawford RM, Mann DG. 1990. *The diatoms: Biology and morphology of the genera.* Cambridge: Cambridge University Press; pp. [i–ix], 1–747.
- Stamatakis A. 2014. RAxML Version 8: a tool for phylogenetic analysis and post-analysis of large phylogenies. *Bioinformatics.* 30:1312–1313.
- Zgrundo A, Lemke P, Pniewski F, Cox EJ, Latała A. 2013. Morphological and molecular phylogenetic studies on *Fistulifera saprophila*. *Diat Res.* 28:431–443.