

Article scientifique

Article

2007

Published version

Open Access

This is the published version of the publication, made available in accordance with the publisher's policy.

MetaLook: a 3D visualisation software for marine ecological genomics

Lombardot, Thierry; Kottmann, Renzo; Giuliani, Gregory; De Bono, Andréa; Addor, Nans; Glöckner, Frank

How to cite

LOMBARDOT, Thierry et al. MetaLook: a 3D visualisation software for marine ecological genomics. In: BMC bioinformatics, 2007, vol. 8, n° 1, p. 406. doi: 10.1186/1471-2105-8-406

This publication URL: <https://archive-ouverte.unige.ch/unige:19293>

Publication DOI: [10.1186/1471-2105-8-406](https://doi.org/10.1186/1471-2105-8-406)

Software

Open Access

MetaLook: a 3D visualisation software for marine ecological genomics

Thierry Lombardot^{*1}, Renzo Kottmann^{1,3}, Gregory Giuliani², Andrea de Bono², Nans Addor² and Frank Oliver Glöckner^{1,3}

Address: ¹Microbial Genomics Group, Max Planck Institute for Marine Microbiology, D-28359 Bremen, Germany, ²Division of Early Warning and Assessment, Global Resource Information Database – Europe, United Nations Environment Programme, International Environment House, 1219 Châtelaine, Switzerland and ³Jacobs University Bremen gGmbH, D-28759 Bremen, Germany

Email: Thierry Lombardot* - tlombard@mpi-bremen.de; Renzo Kottmann - rkottman@mpi-bremen.de; Gregory Giuliani - giuliani@grid.unep.ch; Andrea de Bono - debono@grid.unep.ch; Nans Addor - nans.addor@gmail.com; Frank Oliver Glöckner - fog@mpi-bremen.de

* Corresponding author

Published: 22 October 2007

Received: 30 May 2007

BMC Bioinformatics 2007, 8:406 doi:10.1186/1471-2105-8-406

Accepted: 22 October 2007

This article is available from: <http://www.biomedcentral.com/1471-2105/8/406>

© 2007 Lombardot et al; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

Background: Marine ecological genomics can be defined as the application of genomic sciences to understand the structure and function of marine ecosystems. In this field of research, the analysis of genomes and metagenomes of environmental relevance must take into account the corresponding habitat (contextual) data, e.g. water depth, physical and chemical parameters. The creation of specialised software tools and databases is requisite to allow this new kind of integrated analysis.

Results: We implemented the MetaLook software for visualisation and analysis of marine ecological genomic and metagenomic data with respect to habitat parameters. MetaLook offers a three-dimensional user interface to interactively visualise DNA sequences on a world map, based on a centralised georeferenced database. The user can define *environmental containers* to organise the sequences according to different habitat criteria. To find similar sequences, the containers can be queried with either genes from the georeferenced database or user-imported sequences, using the BLAST algorithm. This allows an interactive assessment of the distribution of gene functions in the environment.

Conclusion: MetaLook allows scientists to investigate sequence data in their environmental context and to explore correlations between genes and habitat parameters. This software is a step towards the creation of specialised tools to study constrained distributions and habitat specificity of genes correlated with specific processes.

MetaLook is available at: <http://www.megx.net/metatlook>

Background

The cost reduction and high-throughput automation of DNA sequencing over the last years have had a profound

impact on the field of microbial ecology, giving birth to the field of ecological genomics. Ecological genomics can be defined as the application of genomic sciences to

understand the structure and function of marine ecosystems. This field of research is focussed on the investigation of environmentally relevant microorganisms taken from their natural habitats. The sequencing of the genomes of such organisms, especially the new wave of ecological metagenomics, in which DNA sequences are directly retrieved from the environment without prior cultivation, produces huge amounts of new proteins, which theoretically reflect the prominent metabolic processes in the environment [1,2].

Nevertheless, the functional potential coded in the DNA sequences can be successfully interpreted only if considered in their ecological context. Currently, general-purpose DNA databases, as provided by the International Nucleotide Sequence Database Collaboration (INSDC [3]), store only limited environmental contextual (meta-)information with the sequences, if any. Exact geographic origins and the corresponding on-site physical and chemical parameters are rarely found in these databases. This clearly hinders integrated ecological interpretations and limits the extraction of biological knowledge from raw sequence data. With the increasing awareness of this issue [1] and the introduction of new organisms and sample-centric contextual (meta-)data standards, such as those proposed by the Genomic Standards Consortium (GSC) [4,5], this is likely to change in the future. Furthermore, genomic and metagenomic sequence data can be supplemented by information extraction from the literature for proper georeferencing. In parallel, new specialised database architectures and software tools for data visualisation and interpretation are needed [6], enabling the representation of sequence and habitat data in a geographic information system [7,8]. Here we introduce MetaLook, a 3D visualisation software allowing browsing and interpretation of marine sequence data in their ecological context.

Implementation

Database server

Genomes and metagenomes from marine environments were selected for import from the NCBI databases [9] into a local PostgreSQL/PostGIS database [10], according to the following criteria: i) the DNA sequence must be of marine bacterial or archaeal origin; ii) sequence quality must be high (i.e. sequencing coverage of at least eight fold); iii) marker and single genes are rejected; and iv) the geographic origin of the DNA sequences must be known precisely (e.g. from the original publication). Lower quality sequences (draft genomes and short metagenomics reads) will be included in future releases.

Geographic locations were stored in our database for accepted DNA samples. Moreover, on-site contextual (meta-)data, such as physical and chemical parameters at the sampling site, were retrieved manually from the origi-

nal publications and additional web pages when available. This manual curation step is crucial in order to reliably link on-site contextual data to DNA sequences. Moreover, having the exact geographic position for each sample in our database allows the interpolation of environmental parameters from worldwide data sets. Currently, the following global oceanic physical and chemical parameters are integrated into our database from the WOA data set (World Ocean Atlas): temperature, nitrate, phosphate, oxygen and silicate concentration, as well as salinity [11].

Java 3D-based client

The MetaLook interface is a locally running client based on the Java 3D API [12], started using the Java Web Start technology from the megx.net data portal [7]. The starting point of the interface is a 3D workbench displaying a world map with the sampling sites of genomic and metagenomic studies available in our database (Fig. 1). The 3D approach allows displaying larger amounts of data and interconnections than a classical 2D visualisation [13]. Within MetaLook, the user can sort the corresponding DNA sequence data into so-called *environmental containers*, which are flexible entities grouping data according to specific criteria, such as habitat types, ocean water depth or physical and chemical parameters. This custom data classification allows the user to define ecological niches according to specific biological questions (Fig. 2). The DNA sequence fragments grouped into the containers can be visualised on the workbench for browsing and comparing (Fig. 3). Moreover, each container can be searched for specific genes based on their annotations.

Figure 1
Client/Server architecture of MetaLook. The Java3D client runs on a local machine and gets data from the PostgreSQL server through HTTP request in XML format. DNA sequences of interest can be up- and downloaded for further analysis.

Figure 2

The environmental containers in MetaLook. DNA sequences of genomes and metagenomes can be sorted into 3D containers according to habitat information such as e.g. water column vs. sediments, depth profile or physical-chemical parameters. The geographic origins of the DNA sequence samples in each container are shown on the world map.

Search results are shown graphically in their genomic context. The DNA or protein sequence of each gene can be displayed or easily downloaded from the database. All DNA sequences in a container can be downloaded in batch mode. Custom sequences can be imported into the MetaLook interface in FASTA format.

BLAST against environmental containers

Any protein encoding gene from our georeferenced database or user-imported sequences can be used as a query for a BLASTP run [14] against the genes grouped into user-defined *environmental containers*. The BLASTP analysis is started from the MetaLook interface (client) and runs on the centralised server. The results are shown graphically using 3D connectors between the query gene and the containers with sequence matches (Fig. 4). This representation reveals the distribution of similar genes in the user-defined habitats. The results are saved in a result panel for detailed investigation, showing the habitat parameters of

each match, the corresponding BLASTP *e*-value, and sequence alignment (Fig. 5a, b).

Comparison to other programs

Some interesting DNA sequence tools making use of 3D are currently available. Sockeye is a 3D environment for comparative genomics allowing simultaneous visualisation of the annotations of different eukaryotic organisms [15]. The Correlogo server is a tool to display DNA sequence alignments using 3D sequence logos [16]. The Walrus graph visualisation tool allows visualisation of very large phylogenetic trees in a hyperbolic space [17]. These examples show the benefits of advanced visualisation tools for DNA research and the management of large data sets. However, within this context, MetaLook is unique in its orientation toward environmental genomics, geographic and contextual data integration.

Figure 3
Displaying (meta)-genomes and genes in MetaLook. Each container can be opened to display the DNA sequence and the genes of each genome and metagenomic fragment. Genes can further be selected for download or analysis.

Results and Discussion

The MetaLook interface allows the sorting of sequence data according to sampling sites and habitat parameters, with respect to targeted biological questions. The distribution of genes in the environment is revealed using the BLAST algorithm with a selected query gene against other sequences sorted in *environmental containers*. The following examples illustrate some expected and unexpected habitat distributions of genes in the environment using the MetaLook interface.

Methanogenesis genes (*mch* and *mcr*)

In microorganisms, methanogenesis is a form of microbial anaerobic respiration leading to the formation of methane. Recent experimental and genomic data support the hypothesis that anaerobic oxidation of methane (AOM) is using a reverse-methanogenesis pathway [18-20]. Such biochemical processes are crucial in the environment, as methane is an important greenhouse gas contributing to global warming. One of the key genes of

methanogenesis and AOM is *mcr*, encoding a methyl-coenzyme-M reductase (Mcr). The distribution of *mcr* in the environment was visualised by MetaLook with the following steps: i) predefined *environmental containers* were created from the world map, grouping sediment and water samples by depth (Fig. 2); ii) a text search for the gene "*mcr*" was performed; iii) Mcr protein sequences (e.g. McrB, [Genbank: [AAB98847](#)]) were blasted against all containers (BLASTP, *e*-value cut-off 10^{-10}). The results show that within the georeferenced marine bacteria and archaea currently available in our database, genes encoding Mcr are only found in sediments. Although expected, this observation shows that *mcr* genes are habitat specific, which is consistent with the strictly anaerobic nature of methanogenesis and the AOM process.

Another key gene of the methanogenesis and AOM processes is *mch*, encoding a methenyl-tetrahydromethanopterin cyclohydrolase (Mch). Interestingly, this gene was reported in some proteobacteria and planctomycetes,

Figure 4
Study of the habitat-specificity of a gene. Here, the gene encoding a photolyase (foreground) shows BLASTP hits in the top layers of the ocean, as expected, but also some unexpected hits in the deep sea (container 7).

where an archaea-like C1 metabolism appears to be present [21]. Following the same procedure used for *mcr* (see above) revealed, as expected, that the *mch* gene is not only present in genomes and metagenomes originating from sediments, but is also found in the genome of at least one sea water column bacterium, the planctomycete *Rhodopirellula baltica* SH 1^T from the Baltic Sea [22] (e.g. [GenBank: CAD74990]). Furthermore, this analysis showed that *mch* is also found in the high-throughput metagenomics data set of the Sargasso Sea [23], suggesting an even more widespread distribution of this gene in the environment. Hence, the analysis of the habitat specificity of *mcr* and *mch* revealed differential environmental distribution of genes relevant for major biochemical processes involved in the global cycling of carbon.

Photolyase gene (*phr*)

Solar UV-light induces pyrimidine dimers in genomic material, leading to enhanced mutation rates. Photolyases

are proteins involved in a light-dependant, single-step DNA repair mechanisms, which protect microorganisms against this destructive effect [24]. Comparative analysis of the genomes of three *Prochlorococcus marinus* strains, one of the most abundant phototrophic prokaryote in the ocean, previously reported the presence of photolyase encoding genes (*phr*) in the high-light ecotype, and its absence in the low-light ecotypes (water depth: 5 m and 120/135 m, respectively) [25]. This finding suggests that for this particular species, the *phr* gene is lost if an organism is exposed to little or no UV-light. As no DNA pyrimidine dimers should form where no UV-light stress occurs, the *phr* gene is not expected in the deep layers of the ocean.

To systematically test the occurrence of the *phr* gene in the marine environment, a *phr* gene with experimental evidence (*Escherichia coli* K-12, [Swiss-Prot: P00914]) was imported into the MetaLook interface and searched

Figure 5

Study of the habitat-specificity of a gene (habitat parameters). a) Information for an unexpected BLASTP hit of the photolyase gene from figure 4 with a sequence originating from a deep-sea sample; b) BLASTP sequence alignment for the corresponding sequences.

against predefined environmental containers with the BLASTP algorithm (e -value cut-off 10^{-10}). Some sequence hits in the top layers of the ocean were found, as expected (e.g. *Prochlorococcus marinus* MED4, [Genbank: CAE18744] and *Rhodospirellula baltica* SH 1^T, [Genbank: CAD77347]). Moreover, unexpected sequences from deep-sea water (hot vent) and coastal sediments were also hit by this analysis (*Idiominaria loihiensis* L2TR, [GenBank: AAV82228] and *Hahella chejuensis* KCTC 2396, [GenBank: ABC28582]) [26,27] (Fig. 3). These genes are likely to be functional, with full-length BLASTP alignments and excellent statistical support, with e -values below 10^{-100} (Fig. 4a, b). Such unexpected occurrence of genes encoding photolyases in these environments might be explained by: i) the presence of allochthonous organisms [28], ii) residual phr genes awaiting deletion in

organisms recently adapted to deep-sea or sediment environments, or iii) the possible need for protective mechanisms against geothermal light, even if the dominant wavelengths are not in the UV range [29].

Future work

The availability of worldwide physical and chemical parameters linked to DNA sequences opens the way to multivariate analysis. This approach will be crucial as more georeferenced genomic and metagenomic samples become available. The integration of low quality sequences (e.g. single reads from metagenomics) and biodiversity markers (e.g. ribosomal RNA genes) in our geographic-centric system is also a follow-up perspective.

Conclusion

Marine ecological genomics is an emerging field of research but available high quality and accurately georeferenced sequence data are still sparse compared to the natural habitat and organism diversity. Therefore, the observed absence of genes in particular habitats may reflect a mere gap in the database coverage. However, with the use of appropriate software tools, common knowledge can be easily confirmed and unexpected findings can be obtained for further investigation, as shown here with the example of a light-dependant gene present in the deep-sea. As more sequences with rich contextual (meta-) data from marine genome and metagenome projects are released, the accuracy and reliability of correlations between gene occurrence and habitat parameters will continuously improve. Targeted studies of gene distribution in the environment are greatly facilitated by our specialised databases and software tools presented here, offering an advanced software workbench for biologists.

Availability and requirements

Project name: MetaLook

Project home page: <http://www.megx.net/metatlook>

Direct download and installation (Java web start): http://www.megx.net/metatlook/MetaLook_start.jnlp

Operating systems: Windows or Linux.

Programming language: Java.

Other requirements: Java JRE 1.5 or higher, 3D card recommended.

License: license-free.

Any restrictions to use by non-academics: MetaLook may not be sold or bundled with any type of commercial application.

List of abbreviations used

mcr/Mcr: methyl-coenzyme-M reductase gene/protein.

mch/Mch: methenyl-tetrahydromethanopterin cyclohydrolase gene/protein.

phr/Phr: photolyase gene/protein.

FP6: the Sixth Framework Programme of the European Union.

NEST: new and emerging science and technology.

Competing interests

The author(s) declares that there are no competing interests.

Authors' contributions

TL designed and implemented MetaLook, the initial version of the underlying database and integrated the genomic data. RK designed and implemented the current version of the underlying database and integrated the metagenomic data. GG, AB and NA performed WOA data set integration and interpolations. FOG is leading the EU-project MetaFunctions, gave advice for software development, and has made revisions and contributions to the manuscript.

Acknowledgements

We thank the EU Sixth Framework Programme (FP6-NEST) for providing financial support (MetaFunctions project, contract no. 511784). We also thank Dr. Johanna Wesnigk for her management work within the MetaFunctions project and Melissa Duhaime for proofreading the manuscript. All authors read and approved the final manuscript. Funding to pay the Open Access publication charges for this article was provided by the Max Planck Society.

References

- Field D, Kyrpides N: **The Positive Role of the Ecological Community in the Genomic Revolution.** *Microb Ecol* 2007, **53**:507-511.
- Rusch DB, Halpern AL, Sutton G, Heidelberg KB, Williamson S, Yooshep S, Wu D, Eisen JA, Hoffman JM, Remington K, Beeson K, Tran B, Smith H, Baden-Tillson H, Stewart C, Thorpe J, Freeman J, Andrews-Pfannkoch C, Venter JE, Li K, Kravitz S, Heidelberg JF, Utterback T, Rogers YH, Falcon LJ, Souza V, Bonilla-Rosso G, Eguarte LE, Karl DM, Sathyendranath S, Platt T, Bermingham E, Gallardo V, Tamayo-Castillo G, Ferrari MR, Strausberg RL, Nealson K, Friedman R, Frazier M, Venter JC: **The Sorcerer II Global Ocean Sampling Expedition: Northwest Atlantic through Eastern Tropical Pacific.** *PLoS Biol* 2007, **5**:e77.
- International Nucleotide Sequence Database Collaboration** [<http://www.insdc.org>]
- The Genomic Standards Consortium (GSC)** [<http://darwin.nox.ac.uk/gsc/gcat>]
- Morrison N, Cochrane G, Faruque N, Tatusova T, Tateno Y, Hancock D, Field D: **Concept of sample in OMICS technology.** *OMICS* 2006, **10**:127-137.
- Seshadri R, Kravitz SA, Smarr L, Gilna P, Frazier M: **CAMERA: A Community Resource for Metagenomics.** *PLoS Biol* 2007, **5**:e75.
- Lombardot T, Kottmann R, Pfeffer H, Richter M, Teeling H, Quast C, Glöckner FO: **Megx.net – database resources for marine ecological genomics.** *Nucleic Acids Res* 2006, **34**:D390-393.
- The Genomes Mapserver: a geographic information system for metagenomic and genomic sequences** [<http://www.megx.net/gms>]
- Wheeler DL, Barrett T, Benson DA, Bryant SH, Canese K, Chetvernin V, Church DM, DiCuccio M, Edgar R, Federhen S, Geer LY, Kapustin Y, Khovayko O, Landsman D, Lipman DJ, Madden TL, Maglott DR, Ostell J, Miller V, Pruitt KD, Schuler GD, Sequeira E, Sherry ST, Sirotkin K, Souvorov A, Starchenko G, Tatusov RL, Tatusova TA, Wagner L, Yaschenko E: **Database resources of the National Center for Biotechnology Information.** *Nucleic Acids Res* 2007, **35**:D5-12.
- PostGIS: support for geographic objects to the PostgreSQL object-relational database** [<http://www.postgis.org>]
- National Oceanographic Data Center (NODC) – World Ocean Atlas** [http://www.nodc.noaa.gov/OC5/WOA05/pr_woa05.html]
- Java 3D API project homepage** [<https://java3d.dev.java.net>]

13. Bohannon J: **Bioinformatics. The human genome in 3D, at your fingertips.** *Science* 2002, **298**:737.
14. Altschul SF, Madden TL, Schaffer AA, Zhang J, Zhang Z, Miller W, Lipman DJ: **Gapped BLAST and PSI-BLAST: a new generation of protein database search programs.** *Nucleic Acids Res* 1997, **25**:3389-3402.
15. Montgomery SB, Astakhova T, Bilenky M, Birney E, Fu T, Hassel M, Melsopp C, Rak M, Robertson AG, Sleumer M, Siddiqui AS, Jones SJ: **Sockeye: a 3D environment for comparative genomics.** *Genome Res* 2004, **14**:956-962.
16. Bindewald E, Schneider TD, Shapiro BA: **CorreLogo: an online server for 3D sequence logos of RNA and DNA alignments.** *Nucleic Acids Res* 2006, **34**:W405-411.
17. Hughes T, Hyun Y, Liberles DA: **Visualising very large phylogenetic trees in three dimensional hyperbolic space.** *BMC Bioinformatics* 2004, **5**:48.
18. Kruger M, Meyerderks A, Glöckner FO, Amann R, Widdel F, Kube M, Reinhardt R, Kahnt J, Bocher R, Thauer RK, Shima S: **A conspicuous nickel protein in microbial mats that oxidize methane anaerobically.** *Nature* 2003, **426**:878-881.
19. Hallam SJ, Putnam N, Preston CM, Detter JC, Rokhsar D, Richardson PM, DeLong EF: **Reverse methanogenesis: testing the hypothesis with environmental genomics.** *Science* 2004, **305**:1457-1462.
20. Meyerderks A, Kube M, Lombardot T, Knittel K, Bauer M, Glöckner FO, Reinhardt R, Amann R: **Insights into the genomes of archaea mediating the anaerobic oxidation of methane.** *Environ Microbiol* 2005, **7**:1937-1951.
21. Bauer M, Lombardot T, Teeling H, Ward NL, Amann RI, Glöckner FO: **Archaea-like genes for C1-transfer enzymes in Planctomycetes: phylogenetic implications of their unexpected presence in this phylum.** *J Mol Evol* 2004, **59**:571-586.
22. Glöckner FO, Kube M, Bauer M, Teeling H, Lombardot T, Ludwig W, Gade D, Beck A, Borzym K, Heitmann K, Rabus R, Schlesner H, Amann R, Reinhardt R: **Complete genome sequence of the marine planctomycete *Pirellula* sp. strain I.** *Proc Natl Acad Sci USA* 2003, **100**:8298-8303.
23. Venter JC, Remington K, Heidelberg JF, Halpern AL, Rusch D, Eisen JA, Wu D, Paulsen I, Nelson KE, Nelson W, Fouts DE, Levy S, Knap AH, Lomas MW, Nealson K, White O, Peterson J, Hoffman J, Parsons R, Baden-Tillson H, Pfannkoch C, Rogers YH, Smith HO: **Environmental genome shotgun sequencing of the Sargasso Sea.** *Science* 2004, **304**:66-74.
24. Weber S: **Light-driven enzymatic catalysis of DNA repair: a review of recent biophysical studies on photolyase.** *Biochim Biophys Acta* 2005, **1707**:1-23.
25. Rocap G, Larimer FW, Lamerdin J, Malfatti S, Chain P, Ahlgren NA, Arellano A, Coleman M, Hauser L, Hess WR, Johnson ZI, Land M, Lindell D, Post AF, Regala W, Shah M, Shaw SL, Steglich C, Sullivan MB, Ting CS, Tolonen A, Webb EA, Zinser ER, Chisholm SW: **Genome divergence in two *Prochlorococcus* ecotypes reflects oceanic niche differentiation.** *Nature* 2003, **424**:1042-1047.
26. Hou S, Saw JH, Lee KS, Freitas TA, Belisle C, Kawarabayasi Y, Donachie SP, Pikina A, Galperin MY, Koonin EV, Makarova KS, Omelchenko MV, Sorokin A, Wolf YI, Li QX, Keum YS, Campbell S, Denery J, Aizawa S, Shibata S, Malahoff A, Alam M: **Genome sequence of the deep-sea gamma-proteobacterium *Idiomarina loihiensis* reveals amino acid fermentation as a source of carbon and energy.** *Proc Natl Acad Sci USA* 2004, **101**:18036-18041.
27. Jeong H, Yim JH, Lee C, Choi SH, Park YK, Yoon SH, Hur CG, Kang HY, Kim D, Lee HH, Park KH, Park SH, Park HS, Lee HK, Oh TK, Kim JF: **Genomic blueprint of *Hahella chejuensis*, a marine microbe producing an algicidal agent.** *Nucleic Acids Res* 2005, **33**:7066-7073.
28. Lauro FM, Bartlett DH: **Prokaryotic lifestyles in deep sea habitats.** *Extremophiles* 2007 in press.
29. Beatty JT, Overmann J, Lince MT, Manske AK, Lang AS, Blankenship RE, Van Dover CL, Martinson TA, Plumley FG: **An obligately photosynthetic bacterial anaerobe from a deep-sea hydrothermal vent.** *Proc Natl Acad Sci USA* 2005, **102**:9306-9310.

Publish with **BioMed Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

