

 ijms-19-00672

ijms-19-00672

Int. J. Mol. Sci. 2018, 19(3), 672; doi:10.3390/ijms19030672

Article

Core Microbiome of Medicinal Plant Salvia miltiorrhiza Seed: A Rich Reservoir of Beneficial Microbes for Secondary Metabolism?

Haimin Chen 1,2[image: Orcid], Hongxia Wu 2, Bin Yan 2, Hongguang Zhao 3, Fenghua Liu 3, Haihua Zhang 1,2, Qing Sheng 2, Fang Miao 1,* and Zongsuo Liang 1,2,*

1

College of Life Sciences, Northwest A&F University, Yangling 712100, China

2

College of Life Sciences, Zhejiang Sci-Tech University, Hangzhou 310018, China

3

Tianjin Tasly Holding Group Co., Ltd., Tianjin 300410, China

*

Correspondence: miaofangmf@nwafu.edu.cn (F.M.); Liangzs@ms.iswc.ac.cn (Z.L.)

Received: 25 January 2018 / Accepted: 23 February 2018 / Published: 27 February 2018

Abstract

:

Seed microbiome includes special endophytic or epiphytic microbial taxa associated with seeds, which affects seed germination, plant growth, and health. Here, we analyzed the core microbiome of 21 Salvia miltiorrhiza seeds from seven different geographic origins using 16S rDNA and ITS amplicon sequencing, followed by bioinformatics analysis. The whole bacterial microbiome was classified into 17 microbial phyla and 39 classes. Gammaproteobacteria (67.6%), Alphaproteobacteria (15.6%), Betaproteobacteria (2.6%), Sphingobacteria (5.0%), Bacilli (4.6%), and Actinobacteria (2.9%) belonged to the core bacterial microbiome. Dothideomycetes comprised 94% of core fungal microbiome in S. miltiorrhiza seeds, and another two dominant classes were Leotiomycetes (3.0%) and Tremellomycetes (2.0%). We found that terpenoid backbone biosynthesis, degradation of limonene, pinene, and geraniol, and prenyltransferases, were overrepresented in the core bacterial microbiome using phylogenetic examination of communities by reconstruction of unobserved states (PICRUSt) software. We also found that the bacterial genera Pantoea, Pseudomonas, and Sphingomonas were enriched core taxa and overlapped among S. miltiorrhiza, maize, bean, and rice, while a fungal genus, Alternaria, was shared within S. miltiorrhiza, bean, and Brassicaceae families. These findings highlight that seed-associated microbiomeis an important component of plant microbiomes, which may be a gene reservoir for secondary metabolism in medicinal plants.

Keywords:

seed-associated microbiome; 16S rRNA and ITS2 gene amplicons; Illumina sequencing; diversity; PICRUSt; Salvia miltiorrhiza Bge

1. Introduction

Seed production is one of the most important stages of plant life history. Seeds harbor high diversity of microbial taxa, known as seed-associated microbiomes, which are the endophytic or epiphytic microbial communities associated with seeds. Seed microbiomes can allow vertical transmission across generations, and have profound impacts on plant ecology, health, and productivity [1,2,3].

The concept of core microbiome was firstly established for human microbiome, and further expanded to other host-associated microbiomes such as plants. In addition, this concept was even used to describe microbial members shared across soils, lakes, and wastewater [4,5,6]. The composition and function of plant core microbiomes have been achieved for several model plants, such as Arabidopsis, maize, rice, barley, and soybean. Several studies showed that soil types and host plant genotypes are the main factors affecting the microbial community assemblage [5,7,8,9,10,11]. Studies on human microbiomes showed that human association of microbial communities have a huge impact on host metabolism [12,13,14], but few studies have analyzed the effects of plant microbiome on host metabolism. Existing plant microbiome studies have focused on rhizosphere and phyllosphere microbial communities, and our understanding of the seed microbiome has remained limited. Some studies have shown that seed core microbiome is specific for terroir and emergence [15,16]. Seed microbiomes have diverse seed–microbe interactions, and properties, such as being fast-growing, use as bio-fertilizer, antagonistic properties, and ability to cope with environmental stress [17,18,19,20,21,22,23], and are predicted to be an important biological resource for sustainable agriculture [24].

Danshen (Salvia miltiorrhiza Bge) is an important medicinal plant, mainly used to treat coronary heart diseases and cerebrovascular diseases, and has been used in China, Japan, and other east Asian countries for hundreds of years [25]. Tanshinone (a diterpenoid quinones compound) and salvianolic acid are two important active constituents of S. miltiorrhiza. Several studies on the associated microbes of danshen mainly focused on in vitro activities of endophytes and mycorrhizal fungi, and some endophytes could produce the similar active constituents in host plants [26,27,28,29,30,31,32,33,34]. However, the composition and function of root, leaf, or seed-associated microbiome in S. miltiorrhiza have not been deciphered yet.

We collected different seeds from different geographic cultivation areas and characterized the seed-associated microbiome by deep-sequencing approach to decipher the seed-associated microbiome in S. miltiorrhiza. Sampling was performed across the main planting zones for S. miltiorrhiza, including Shaanxi, Shanxi, Henan, and Shandong provinces. We used IlluminaMiSeq platform to sequence 16S ribosomal RNA (rRNA) gene, and ITS2 amplicons for DNA prepared from seven diverse geographic sources of S. miltiorrhiza seeds. Later, we analyzed the overlap between different source seeds and their common microbial taxa. In addition, we also analyzed the overlap in microbial taxa among danshen, maize, bean, rice, and Brassicaceae. Furthermore, we also predicted the bacterial functional profiles of core microbiome in S. miltiorrhiza seeds using phylogenetic investigation of communities by reconstruction of unobserved states (PICRUSt) software.

2. Results

2.1. Genetic Diversity of Different S. miltiorrhiza Seeds

The genetic diversity of the seven Salvia cultivars used in this study was firstly assessed through 10 simple sequence repeat (SSR) markers (S3). According to the SSR data analyses, the individual number was suitable to represent the cultivar level of genetic diversity. At the population level, the number of different alleles (Na) and effective alleles (Ne) ranged between from 2.80 to 4.10 and 2.21 to 3.28, respectively (mean 5.305 and 3.113, respectively). This finding indicates allele differences among the S. miltiorrhiza groups, but these differences were insignificant. Among the population genetic diversity parameters, the ranges of Shannon’s Information Index (I), Observed Heterozygosity (Ho) and Expected Heterozygosity (He) ranged from 0.86 to 1.24, from 0.63 to 0.85, and from 0.53 to 0.66, respectively. These results showed that the genetic diversity in different populations of S. miltiorrhiza was high. There were differences among the groups but the difference between groups was low. All of the observed heterozygosity (Ho) values were higher than expected heterozygosity (He), indicating the existence of significant excess heterozygosity in the population. Analysis of molecular variance (AMOVA) results indicated that the genetic diversity among cultivars was 96% much higher than genetic diversity within cultivar (4%) (Table S4). These results confirmed that the genetic variation of these S. miltiorrhiza populations were mainly due to the genetic differences within the population. SSR cluster analysis chart of these S. miltiorrhiza seeds from different geographic sources were displayed in Figure S2.

2.2. The Bacterial 16S rRNA and Fungal ITS Sequencing Data Set

Bacterial 16S rRNA and fungal ITS gene profiling of 21 seed samples from seven different producing area were subjected to Illumina Miseq sequencing to identify bacterial and fungal seed-associated core microbiome of cultivated S. miltiorrhiza. Later, bioinformatics analyses were carried out, and seed-associated core microbiome analyses were carried out among six source S. miltiorrhiza seeds, besides the seed of Salvia miltiorrhiza Bge. f. alba (a variant of S. miltiorrhiza) from Laiwu city in Shandong province.

The bacterial 16S rRNA sequencing resulted in 662,164 raw reads, and 662,098 of them passed the quality and length filtering. The data set comprised of 11,632–48,933 (the mean: 30,576) sequences per sample, clustered into 2548 OTUs (97%) (Table S3). The data set was rarefied, as showed in Supplementary Figure S3a. Richness estimation of seed sample complete data set revealed that Illumina 16S rDNA sequencing attained 57.0–87.4% of the estimated richness (Table S5).

The fungal ITS sequencing resulted in 1,729,121 raw reads and 1,665,477 of them passed the quality and length filtering. The data set comprised of 49,796–107,206 (the mean: 79,308) sequences per sample clustered into 222 OTUs (97%). The data set was rarefied as shown in Supplementary Figure S3b. Richness estimation of complete data set revealed that Illumina ITS sequencing attained 77.9–96.8% of estimated richness (Table S6).

2.3. Diversity of the Seed-Associated Bacterial Microbiome in S. miltiorrhiza

Alpha-diversity of the seed-associated bacterial microbiome of each sample was estimated using the observed species, community richness (Chao 1, expressed as the projected total number of OTU in each sample), Shannon diversity index, and evenness (Simpson’s index). The observed species, Chao 1, and Shannon diversity indices suggested that bacterial community richness showed significant difference between S. miltiorrhiza seed samples from different geographic origins, and community evenness showed by Simpson’s index also suggested the presence of significant differences (Tables S5 and S7, and Figure S6). DS4-LG seeds that came from Langao county, Shaanxi province had the highest community diversity within these seed samples (Shannon diversity indices: 6.63 ± 0.73).

The variation of seed-associated microbiome diversity was explained by cultivated area (sampling location) (Figure 1). The β-diversity of the seed-associated bacterial microbiome among the different sampling locations was statistically significant. Moreover, the bacterial microbiome from different sampling locations was clustered well by unweighted unifrac distance matrix cluster analysis (Figure S1).

Altogether, the bacterial microbiome was classified into 17 microbial phyla and candidate divisions, and 39 classes (Figure 2 and Figure 3). At phylum level, the most dominant bacterial phyla were Proteobacteria (85.9%), Bacteroidetes (6.3%), Firmicutes (4.8%), and Actinobacteria (2.9%). At class level, the bacterial microbiome was dominated by Gammaproteobacteria (67.6%), Alphaproteobacteria (15.6%), Betaproteobacteria (2.6%), Sphingobacteriia (5.0%), Bacilli (4.6%), and Actinobacteria (2.9%) (Figure 2a, Figure S4).

2.4. Diversity of the Seed-Associated Fungal Microbiome in S. miltiorrhiza

The fungal community richness showed significant differences between S. miltiorrhiza seed samples from different geographic origins, as with the bacterial microbiome, which is indicated by the observed species, Chao 1, and Shannon diversity indices. Community evenness also showed some significant differences between different seeds (Tables S6 and S8, and Figure S7).

The variation of seed-associated fungal microbiome diversity was explained by cultivated area (sampling location). The beta-diversity of the seed-associated fungal microbiome among the different sampling locations had statistical significance. However, these seed samples were not clustered well by Euclidean distance matrix, unweighted unifrac distance matrix, and weighted unifrac distance matrix.

The fungal microbiome was mainly classified into 4 phyla and candidate divisions and 19 classes, whereas 3.9% and 9.0% of the fungal microbiome remained unassigned at phylum and class level, respectively (Figure 4 and Figure 5). At the phylum level, the most dominant fungal phyla were Ascomycota (92.4%), Basidiomycota (3.6%), and other unclassified phylum (3.9%) (Figure 4, Figure S5). At the class level, fungal microbiome was dominated by Dothideomycetes (73.5%), Sordariomycetes (11.4%), Tremellomycetes (3.0%), and three other unidentified classes (two Ascomycota classes: 3.9 and 1.2%, respectively, and another unassigned class: 3.9%).

2.5. Determination of the Core Bacterial Microbiome (Bacteriome) of S. miltiorrhiza Seeds

We used the persistence method to identify the OTUs present across these seed samples and determine the core bacterial microbiome (bacteriome) in S. miltiorrhiza seed. This core bacterial microbiome contained 16 OTUs (233,225 seq.) and corresponded to 54.5% of the whole microbiome. Taxonomic composition of the core microbiomewasmore concentrated than those of the whole microbiome at both the class and genus levels (Figure 2 and Figure 3). Gammaproteobacteria took the absolute advantage, and ran up to 96% of the core bacterial microbiome in S. miltiorrhiza seed at the class level. However, Alphaproteobacteria and Actinobacteria contributed 3% and 1%, respectively. At the genus level, Pantoea and Pseudomonas contained 68% and 22%, respectively. In addition, Enterobacter occupied 3%, whereas Erwinia, Sphingomonas, Methylobacterium, and Curtobacterium and an unclassified genus exceeded 1%. These results revealed that the seeds of S. miltiorrhiza shared the dominant microbiota within their microbiome (Figure 2 and Figure 3, Table S9).

2.6. Determination of the Core Fungal Microbiome (Mycobiome) of S. miltiorrhiza Seeds

We deciphered the core fungal microbiome (mycobiome) for S. miltiorrhiza seed using the same persistence approach. The core fungal microbiome of S. miltiorrhiza seed contained 3 OTUs (544,258 seq.) and contributed to 39.5% of the total fungal microbiome abundance in S. miltiorrhiza seed. At the class level, Dothideomycetes took up 94% of the core fungal microbiome in S. miltiorrhiza seed, and another two dominant classes were Leotiomycetes and Tremellomycetes. Alternaria (54%), another two unclassified genera of Dothideomycetes (28% and 9%), and a genus of Leotiomycetes (3%) were the dominant genera in the core fungal microbiome in S. miltiorrhiza seed, whereas Aureobasidium and Filobasidium also occupied 2% (Figure 4 and Figure 5, Table S10).

2.7. Predictive Function of Core Bacterial Microbiome in S. miltiorrhiza Seeds

We predicted the functional profiles of bacterial core microbiome based on the 16S rRNA gene copy number of deciphered core bacterial taxa using PICRUSt according to the KEGG Ortholog groups (KOs). We mainly focused on predicted abundances of KOs assigned to metabolism of terpenoids and polyketides, and biosynthesis of secondary metabolites. The overrepresented group included terpenoid backbone biosynthesis, limonene, pinene, and geraniol degradation, prenyltransferases in metabolism of terpenoids and polyketides, and streptomycin biosynthesis in biosynthesis of secondary metabolites. Moreover, biosynthesis of siderophore group nonribosomal peptides, tetracycline, polyketide sugar unit, tropane, piperidine, pyridine alkaloid, novobiocin, and phenylpropanoid had also a certain abundance (Figure 6). The metabolism of functional profiles was similar between different geographic origin seeds of S. miltiorrhiza.

3. Discussion

The seed-associatedmicrobiome may play an important role in plant growth and fitness by vertical transmission, influencing the primary assemblage of the plant microbiota [1,2]. Culture-independent methods using the next-generation sequencing platforms provide a high-resolution microbial community profiles for seed microbiome of maize (Zea mays) [35], bean (Phaseolus vulgaris) [15], rice (Oryza sativa) [36], and barley (Hordeum vulgare) [37], and family Brassicaceae [16] in recent years. In these studies, plant species and genotype, and growth environment were the main determinants of the seed-associated (endophyte and epiphyte) microbiota community structure. Both horizontally (acquired from the surrounding environment) and vertically (acquired directly from the parent) mode may contribute to the final composition of seed microbiome.

Despite significant differences between the seed microbiome of different plant species or varieties, the seed-associated microbiome consists a core set of microbial taxa. By comparing the present study of seed-associated microbiome of S. miltiorrhiza with maize (Z. mays) [35], bean (P. vulgaris) [15], and rice (O. sativa) [36], we found some enriched core taxa (genera) overlap among these plant seeds, which includethe bacterial genera Pantoea, Pseudomonas, Sphingomonas, and a fungal genus Alternaria (Figure 7 and Figure 8). A recently interesting study by Rybakova et al. confirmed that bacterial genera Sphingomonas, Pseudomonas, and Bacillus were also the most abundant taxa in the seed microbiome of Brassica napus [38]. These finding suggested an interesting possibility of a long association and coevolution between some seed-associated microbial taxa and their hosts.

The predominance of Pantoea was especially apparent among the overlapping bacterial core taxa. In recent years, many studies have shown that some strains of Pantoea isolated from rice [39], maize [40], wheat [41], and Brassica seeds expressed a few better antagonistic activities, whereas other isolates of Pantoea exhibited neutral or weak pathogenic activities. Therefore, the function of Pantoea strains contained in seed-associated microbiome needs to be further evaluated. The other dominant genus, Pseudomonas, which is a kind of important plant growth-promoting bacteria (PGPR), were widely distributed in rhizosphere and endosphere of plants, and they can promote plant growth and drive root development [42,43]. Pseudomonas spp. represent one of the most abundant genera of the root microbiome [5,7,44,45]. Another overlapping genus, Sphingomonas, was also enriched taxa in some plant root systems which display plant growth promoting and bioremediation activities [46,47,48]. Therefore, the genera Pseudomonas and Sphingomonas in the seed microbiome are likely to be important reservoirs of rhizosphere or endosphere microbiome. Regarding the shared fungal core taxa, genus Alternaria can be a potential plant pathogen, but it also includes beneficial endophytes as biocontrol agents or other active compounds producing microbes [49,50,51,52]. Therefore, Alternaria can affect the germination of seeds and the assemblage of plant microbiome, and consequently, the growth and fitness of plants.

PICRUSt analysis of the seed core microbiome in S. miltiorrhiza showed high relative abundances of some secondary metabolism pathways or key enzymes which are closely related to terpenoid biosynthesis. Terpenoid backbone biosynthesis can provide many important precursors for terpenoid biosynthesis, which are common in upstream metabolic pathway. Limonene and pinene degradations are important component of monoterpene biosynthesis pathway. Geraniol degradation is also an important terpenoid metabolism pathway [53]. Prenyltransferases are key enzymes in many primary and secondary metabolism [54]. These pathways are common terpenoid metabolic pathways in microorganisms, and their overrepresentation in seed-associated microbiome indicates their potential for secondary metabolism gene repository in S. miltiorrhiza. Although the PICRUSt predicted results could not fully reflect the actual metabolic capacities of the microbial community, the seed microbiome might be considered as enriched species that are closely related to terpenoid metabolism, just as Del Giudice et al. found that the microbial community of Vetiver root involved its essential oil biogenesis [55], S. miltiorrhiza seed-associated microbiota might influence the secondary metabolism of host plant, and participate in the biological process of plant stress resistance and immunity.

4. Material and Methods

4.1. Sampling of Salvia miltiorrhiza Seeds

We collected 18 seeds from diverse geographic origins within the northwest of China in August 2015 to decipher core seed-associated microbiome of cultivated S. miltiorrhiza. We covered the main producing areas of danshen by choosing the seeds from Luonan county (34°05′26.19″ N, 110°02′6.09″ E), Shangzhou district (33°57′42.11″ N, 109°58′7.41″ E), Tongchuan city (34°54′15.02″ N, 108°57′5.61″ E), Langao county (32°18′50.68″ N, 108°54′31.81″ E) in Shaanxi province, Mianchi County (34°46′27.43″ N, 111°46′6.34″ E) in Henan province, and Ruicheng County (34°38′11.09″ N, 110°19′8.77″ E) in Shanxi province (Table S1, Figure S1). Moreover, we collected a seed of Salvia miltiorrhiza Bge. f. alba, a variant of S. miltiorrhiza from Laiwu city in Shandong province (36°12′49.00″ N, 117°40′14.86″ E), as a control of closely related species. Seeds from each geographic origin were collected as three independent replicates. All seeds were collected from S. miltiorrhiza standard planting base of Tasly Group Company (Tianjin, China). The quality of collected seeds was shown in Table S1. These seeds were stored separately in plastic bags at −20 °C before DNA extraction.

4.2. Plant DNA Exaction and SSR Genotyping

A total of 27 danshen plants were genotyped using 10 SSR molecular markers to analyze the genetic diversity existing between and within the seven S. miltiorrhiza cultivars (Table S2). Danshen SSR genotyping analysis method used established by Dr. Qi ZC [56,57].

Briefly, the plant seedlings were grown in a greenhouse from the seed stage and 50 mg of fresh leaf tissue were collected from each individual seedling. Genomic DNA were extracted following a modified cetyltrimethyl ammonium bromide (CTAB) protocol [58], which uses a more efficient Plant DNAzol® kit (Thermo Fisher Scientific, Waltham, MA, USA). Later, DNA quality was examined on 1% agarose gel and concentration were assessed through spectrophotometry by using NanoDrop 2000 (Thermo Fisher Scientific, Waltham, MA, USA).

The SSR genotyping was carried out using 10 SSR markers covering all the species linkage groups (Table S2). PCR amplifications were performed on a T100 Thermal Cycler (Applied Biosystem, Foster City, CA, USA) with a 10 μL reaction mixture containing the following protocol: 1 μL template genomic DNA, 5 μL 2× Master Mix (TSINGKE, Hangzhou, China), 0.2 μM of each primer. The PCR protocol used was as follows: 94 °C for 3 min; followed by 35 cycles of 94 °C for 30 s, a locus-specific Ta (Table S2) for 30 s, and 72 °C 45 s, and a final extension at 72 °C for 10 min. Amplification products were checked on 2 % agarose gel stained with Gene Green Nucleic Acid dye (TIANGEN, Beijing, China).

Afterwards, PCR products were sent to TSINGKE (Hangzhou, China) where genotyped by ABI 3730 sequencer (Thermo Fisher Scientific, Waltham, MA, USA). Genetic diversity parameters, including the number of allele (Na), observed and expected heterozygosity (Ho, He) and polymorphism information content (PIC), which were estimated using GenAlEx 6.502 software [59]. Deviations from Hardy-Weinberg equilibrium (HWE) were tested by GENEPOP 4.2 software [60].

4.3. Microbial DNA Extraction

DNA from different samples was extracted using PowerPlant® DNA Isolation kit (13400-50, MOBIO, Inc., Germantown, MD, USA) according to manufacturer’s instructions. Sample blanks consisted unused swabs processed through DNA extraction, and they were tested to contain no 16S amplicons. The total DNA was eluted in 50 µL of elution buffer by a modification of the procedure described by the manufacturer (MOBIO), and stored at −80 °C until measurement in the PCR by LC-Bio Technology Co., Ltd., Hangzhou, China.

4.4. PCR Amplification, 16S rDNA or ITS Sequencing and Data Analysis

We amplified the V3–V4 region of the bacterial 16S rRNA gene and ITS2 region of the eukaryotic (fungal) small-subunit rRNA gene using the total DNA from 21 S. miltiorrhiza seed samples as a template and the primer (319F 5′-ACTCCTACGGGAGGCAGCAG-3′; 806R 5′-GGACTACHVGGGTWTCTAAT-3′) for bacterial microbiota and primer (ITS7F 5′-ACTCCTACGGGAGGCAG CAG-3′; ITS4R 5′-GGACTACHVG GGTWTCTAAT-3′) for fungal microbiota. The 5′ ends of the primers were tagged with specific barcodes per sample and sequencing universal primers.

All reactions were carried out in 25 µL (total volume) mixtures containing approximately 25 ng of genomic DNA extract, 12.5 µL PCR Premix, 2.5 µL of each primer, and PCR-grade water to adjust the volume. PCR reactions were performed in a master cycler gradient thermocycler (Eppendorf, Hamburg, Germany) set to the following conditions: initial denaturation at 98 °C for 30 s; 35 cycles of denaturation at 98 °C for 10 s, annealing at 54/52 °C for 30 s, and extension at 72 °C for 45 s; and then a final extension at 72 °C for 10 min. The PCR products were confirmed with 2% agarose gel electrophoresis. Throughout the DNA extraction process, ultrapure water instead of a sample solution, was used to exclude the possibility of false-positive PCR results as a negative control. The PCR products were normalized by AxyPrep TM Mag PCR Normalizer (Axygen Biosciences, Union City, CA, USA), which allowed the skipping of the quantification step, regardless of the PCR volume submitted for sequencing. The amplicon pools were prepared for sequencing with AMPure XT beads (Beckman Coulter Genomics, Danvers, MA, USA), and the size and quantity of the amplicon library were assessed on the LabChip GX (Perkin Elmer, Waltham, MA, USA) and with the Library Quantification Kit for Illumina (Kapa Biosciences, Woburn, MA, USA), respectively. PhiX Control library (V3) (Illumina) was combined with the amplicon library (expected at 30%). The library was clustered to a density of approximately 570 K/mm2. The libraries were sequenced either on 300PE MiSeq runs, and one library was sequenced with both protocols using the standard Illumina sequencing primers, which eliminated the need for a third (or fourth) index read.

Samples were sequenced on an Illumina MiSeq platform according to the manufacturer’s recommendations provided by LC-Bio. Paired-end reads were assigned to samples based on their unique barcode, and truncated by cutting off the barcode and primer sequence. Paired-end reads were merged using PEAR (v.0.9.6) (Heidelberg, Germany) [61]. Quality filtering on the raw tags was performed under specific filtering conditions to obtain the high-quality clean tags according to the FastQC (v.0.10.1) (New Delhi, India) [62]. Chimeric sequences were filtered using VSEARCH (v.2.3.4) (Oslo, Norway) and sequences with ≥97% similarity were assigned to the same operational taxonomic units (OTUs) using the same software [63]. Representative sequences were chosen for each OTU, and taxonomic data were then assigned to each representative sequence using the RDP (Ribosomal Database Project) classifier. To examine the differences of the dominant species in different groups, multiple sequence alignments were conducted using PyNAST (v.1.2) software (Boulder, CO, USA) [64] to study phylogenetic relationships of different OTUs. Abundance information of OTUs was normalized using a standard of sequence number corresponding to the sample with the least sequences. Alpha diversity was applied in analyzing complexity of species diversity for a sample through 4 indices, including Chao 1, Shannon, Simpson, and Observed species. All these indices in our samples were calculated with QIIME software (Boulder, CO, USA) in Python (v.1.8.0) (La Jalla, CA, USA) [65]. Beta diversity analysis was used to evaluate differences of samples in species complexity. Beta diversity was calculated by principle coordinates analysis (PCoA) and cluster analysis by QIIME [66].

4.5. Determination of Core Microbiome of S. miltiorrhiza Seed

Metagenomics Core Microbiome Exploration Tool (MetaCoMET) was applied to decipher the core microbiome across cultivated S. miltiorrhiza seeds according to the membership and persistence methods, especially by focusing on the latter methods [67]. In brief, we input the OUT BIOM file generated by QIIME, which described the above and metadata file in turn. We uploaded these files to the website, and selected parameters and Venn type. Later, we submitted them to the web platform to obtain results.

4.6. Predict Microbial Functional Profiles of Core Microbiome

PICRUSt software (http://picrust.github.io/picrust) was used to predict the microbial functional profiles of core microbiome in S. miltiorrhiza seeds. We modified the sequence data format according to the platform requirements, and then performed the functional prediction using the method provided by PICRU St. Briefly, the OUT BIOM table of seed-associated core microbiome was used as an input file for metagenome imputation of S. miltiorrhiza seed samples, and predicted gene class abundances were analyzed at KEGG Orthology group levels 3 [68]. Results from PICRUSt were analyzed in statistical analysis of taxonomic and functional profiles (STAMP) [69].

5. Conclusions

In conclusion, deciphering the core microbiome across different cultivated S. miltiorrhiza seeds indicated that seed microbiome is a distinctive genetic resource for the host plant. Although some studies had indicated seed microbiomes have significant impacts on host plant health and productivity [1,2,16,17,18], our study provides the first insights into the seed-associated core microbiome of a medicinal plant. Our PICRUSt prediction analysis revealed that these microbial core taxa can influence the growth and quality of S. miltiorrhiza. Especially, we found the seed-associated microbiome could be a reservoir and supplement of secondary metabolic capabilities, in addition to the host plant genome. Just as Aleti et al. found, the secondary metabolite genes encoded by potato rhizosphere microbiomes were diverse and vary with the different samples and vegetation stage, which influence on the growth and metabolism of the host plant [70]. Our study suggested that some core taxa of seed microbiome not only promoted seed germination and plant growth, but also regulated and participated in the secondary metabolism of host plants.

Supplementary Materials

Supplementary materials can be found at http://www.mdpi.com/1422-0067/19/3/672/s1.

Acknowledgments

The authors would like to thank Qiulei Lang, Xiaogang Zhang, Jianfang Zhu, Zhiyuan Huang, Changli Ge, and other staff members in LC-Bio for 16S rRNA and ITS sequencing and analysis. We thank Zhechen Qi, Ruizhen Liu and Chao Shen for their help us in performing SSR analysis. This research was supported by the National Natural Science Foundation of China (81773835), and the Major Program of the State Administration of Traditional Chinese Medicine of People’s Republic of China (ZYBZH-C-TJ-55), and the National innovative and entrepreneurship training program for College Students in China (201710338015).

Author Contributions

Haimin Chen, Fang Miao and Zongsuo Liang designed this study. Hongguang Zhao and Fenghua Liu collected the seeds. Haimin Chen, Hongxia Wu and Bin Yan was completed plant DNA extraction and SSR analysis. Haimin Chen, Hongxia Wu, Bin Yan, and Haihua Zhang isolated total DNA, and prepared it for sequencing. Hongxia Wu, Hongguang Zhao and Qing Sheng analyzed microbial community sequences. Hongxia Wu performed the P analysis. Haimin Chen drafted the manuscript. All authors contributed to writing and finalizing the paper, and also read and approved the final manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Nelson, E.B. The seed microbiome: Origins, interactions, and impacts. Plant Soil 2017, 422, 7–34. [Google Scholar] [CrossRef]

	

Shade, A.; Jacques, M.A.; Barret, M. Ecological patterns of seed microbiome diversity, transmission, and assembly. Curr. Opin. Microbiol. 2017, 37, 15–22. [Google Scholar] [CrossRef] [PubMed]

	

Truyens, S.; Weyens, N.; Cuypers, A.; Vangronsveld, J. Bacterial seed endophytes: Genera, vertical transmission and interaction with plants. Environ. Microbiol. Rep. 2015, 7, 40–50. [Google Scholar] [CrossRef]

	

Shade, A.; Handelsman, J. Beyond the Venn diagram: The hunt for a core microbiome. Environ. Microbiol. 2012, 14, 4–12. [Google Scholar] [CrossRef] [PubMed]

	

Lundberg, D.S.; Lebeis, S.L.; Paredes, S.H.; Yourstone, S.; Gehring, J.; Malfatti, S.; Tremblay, J.; Engelbrektson, A.; Kunin, V.; del Rio, T.G.; et al. Defining the core Arabidopsis thaliana root microbiome. Nature 2012, 488, 86–90. [Google Scholar] [CrossRef] [PubMed]

	

Astudillo-Garcia, C.; Bell, J.J.; Webster, N.S.; Glasl, B.; Jompa, J.; Montoya, J.M.; Taylor, M.W. Evaluating the core microbiota in complex communities: A systematic investigation. Environ. Microbiol. 2017, 19, 1450–1462. [Google Scholar] [CrossRef] [PubMed]

	

Bulgarelli, D.; Rott, M.; Schlaeppi, K.; ver Loren van Themaat, E.; Ahmadinejad, N.; Assenza, F.; Rauf, P.; Huettel, B.; Reinhardt, R.; Schmelzer, E.; et al. Revealing structure and assembly cues for Arabidopsis root-inhabiting bacterial microbiota. Nature 2012, 488, 91–95. [Google Scholar] [CrossRef] [PubMed]

	

Peiffer, J.A.; Spor, A.; Koren, O.; Jin, Z.; Tringe, S.G.; Dangl, J.L.; Buckler, E.S.; Ley, R.E. Diversity and heritability of the maize rhizosphere microbiome under field conditions. Proc. Natl. Acad. Sci. USA 2013, 110, 6548–6553. [Google Scholar] [CrossRef] [PubMed]

	

Mendes, L.W.; Kuramae, E.E.; Navarrete, A.A.; van Veen, J.A.; Tsai, S.M. Taxonomical and functional microbial community selection in soybean rhizosphere. ISME J. 2014, 8, 1577–1587. [Google Scholar] [CrossRef] [PubMed]

	

Bulgarelli, D.; Garrido-Oter, R.; Munch, P.C.; Weiman, A.; Droge, J.; Pan, Y.; McHardy, A.C.; Schulze-Lefert, P. Structure and function of the bacterial root microbiota in wild and domesticated barley. Cell Host Microbe 2015, 17, 392–403. [Google Scholar] [CrossRef] [PubMed]

	

Edwards, J.; Johnson, C.; Santos-Medellin, C.; Lurie, E.; Podishetty, N.K.; Bhatnagar, S.; Eisen, J.A.; Sundaresan, V. Structure, variation, and assembly of the root-associated microbiomes of rice. Proc. Natl. Acad. Sci. USA 2015, 112, E911-20. [Google Scholar] [CrossRef] [PubMed]

	

Sonnenburg, J.L.; Backhed, F. Diet-microbiota interactions as moderators of human metabolism. Nature 2016, 535, 56–64. [Google Scholar] [CrossRef] [PubMed]

	

Utzschneider, K.M.; Kratz, M.; Damman, C.J.; Hullarg, M. Mechanisms linking the gut microbiome and glucose metabolism. J. Clin. Endocrinol. Metab. 2016, 101, 1445–1454. [Google Scholar] [CrossRef] [PubMed]

	

Wang, Z.; Koonen, D.; Hofker, M.; Fu, J. Gut microbiome and lipid metabolism: From associations to mechanisms. Curr. Opin. Lipidol. 2016, 27, 216–224. [Google Scholar] [CrossRef] [PubMed]

	

Klaedtke, S.; Jacques, M.A.; Raggi, L.; Preveaux, A.; Bonneau, S.; Negri, V.; Chable, V.; Barret, M. Terroir is a key driver of seed-associated microbial assemblages. Environ. Microbiol. 2016, 18, 1792–1804. [Google Scholar] [CrossRef] [PubMed]

	

Barret, M.; Briand, M.; Bonneau, S.; Preveaux, A.; Valiere, S.; Bouchez, O.; Hunault, G.; Simoneau, P.; Jacquesa, M.A. Emergence shapes the structure of the seed microbiota. Appl. Environ. Microbiol. 2015, 81, 1257–1266. [Google Scholar] [CrossRef] [PubMed]

	

Links, M.G.; Demeke, T.; Grafenhan, T.; Hill, J.E.; Hemmingsen, S.M.; Dumonceaux, T.J. Simultaneous profiling of seed-associated bacteria and fungi reveals antagonistic interactions between microorganisms within a shared epiphytic microbiome on Triticum and Brassica seeds. New Phytol. 2014, 202, 542–553. [Google Scholar] [CrossRef] [PubMed]

	

Khalaf, E.M.; Raizada, M.N. Taxonomic and functional diversity of cultured seed associated microbes of the cucurbit family. BMC Microbiol. 2016, 16, 131. [Google Scholar] [CrossRef] [PubMed]

	

Hameed, A.; Yeh, M.W.; Hsieh, Y.T.; Chung, W.C.; Lo, C.T.; Young, L.S. Diversity and functional characterization of bacterial endophytes dwelling in various rice (Oryza sativa L.) tissues, and their seed-borne dissemination into rhizosphere under gnotobiotic P-stress. Plant Soil 2015, 394, 177–197. [Google Scholar] [CrossRef]

	

Sorty, A.M.; Meena, K.K.; Choudhary, K.; Bitla, U.M.; Minhas, P.S.; Krishnani, K.K. Effect of plant growth promoting bacteria associated with halophytic weed (Psoralea corylifolia L.) on germination and seedling growth of wheat under saline conditions. Appl. Biochem. Biotechnol. 2016, 180, 872–882. [Google Scholar] [CrossRef] [PubMed]

	

Herrera, S.D.; Grossi, C.; Zawoznik, M.; Groppa, M.D. Wheat seeds harbour bacterial endophytes with potential as plant growth promoters and biocontrol agents of Fusarium graminearum. Microbiol. Res. 2016, 186, 37–43. [Google Scholar] [CrossRef] [PubMed]

	

Chimwamurombe, P.M.; Gronemeyer, J.L.; Reinhold-Hurek, B. Isolation and characterization of culturable seed-associated bacterial endophytes from gnotobiotically grown Marama bean seedlings. FEMS Microbiol. Ecol. 2016, 92, fiw083. [Google Scholar] [CrossRef] [PubMed]

	

Sanchez-Lopez, A.S.; Pintelon, I.; Stevens, V.; Imperato, V.; Timmermans, J.P.; Gonzalez-Chavez, C.; Carrillo-Gonzalez, R.; van Hamme, J.; Vangronsveld, J.; Thijs, S. Seed endophyte microbiome of Crotalaria pumila unpeeled: Identification of plant-beneficial methylobacteria. Int. J. Mol. Sci. 2018, 19, 291. [Google Scholar] [CrossRef] [PubMed]

	

Lugtenberg, B.J.J.; Caradus, J.R.; Johnson, L.J. Fungal endophytes for sustainable crop production. FEMS Microbiol. Ecol. 2016, 92, fiw194. [Google Scholar] [CrossRef] [PubMed]

	

Su, C.Y.; Ming, Q.L.; Rahman, K.; Han, T.; Qin, L.P. Salvia miltiorrhiza: Traditional medicinal uses, chemistry, and pharmacology. Chin. J. Nat. Med. 2015, 13, 163–182. [Google Scholar] [CrossRef]

	

Li, X.Q.; Zhai, X.; Shu, Z.H.; Dong, R.F.; Ming, Q.L.; Qin, L.P.; Zheng, C.J. Phoma glomerata D14: An endophytic fungus from Salvia miltiorrhiza that produces salvianolic acid C. Curr. Microbiol. 2016, 73, 1–7. [Google Scholar] [CrossRef] [PubMed]

	

Ming, Q.; Han, T.; Li, W.; Zhang, Q.; Zhang, H.; Zheng, C.; Huang, F.; Rahman, K.; Qin, L. Tanshinone IIA and tanshinone I production by Trichoderma atroviride D16, an endophytic fungus in Salvia miltiorrhiza. Phytomedicine 2012, 19, 330–333. [Google Scholar] [CrossRef] [PubMed]

	

Yan, Y.; Zhang, S.C.; Zhang, J.Y.; Ma, P.D.; Duan, J.L.; Liang, Z.S. Effect and mechanism of endophytic bacteria on growth and secondary metabolite synthesis in Salvia miltiorrhiza hairy roots. Acta Physiol. Plant. 2014, 36, 1095–1105. [Google Scholar] [CrossRef]

	

Sun, J.; Xia, F.; Cui, L.; Liang, J.; Wang, Z.; Wei, Y. Characteristics of foliar fungal endophyte assemblages and host effective components in Salvia miltiorrhiza Bunge. Appl. Microbiol. Biotechnol. 2014, 98, 3143–3155. [Google Scholar] [CrossRef] [PubMed]

	

Yan, X.; He, L.; Song, G.; Wang, R. Antagonistic bioactivity of endophytic strains isolated from Salvia miltiorrhiza. Afr. J. Biotechnol. 2013, 10, 15117–15122. [Google Scholar] [CrossRef]

	

Ming, Q.; Su, C.; Zheng, C.; Jia, M.; Zhang, Q.; Zhang, H.; Rahman, K.; Han, T.; Qin, L. Elicitors from the endophytic fungus Trichoderma atroviride promote Salvia miltiorrhiza hairy root growth and tanshinone biosynthesis. J. Exp. Bot. 2013, 64, 5687–5694. [Google Scholar] [CrossRef] [PubMed]

	

Li, X.J.; Tang, H.Y.; Duan, J.L.; Gao, J.M.; Xue, Q.H. Bioactive alkaloids produced by Pseudomonas brassicacearum subsp. Neoaurantiaca, an endophytic bacterium from Salvia miltiorrhiza. Nat. Prod. Res. 2013, 27, 496–499. [Google Scholar] [CrossRef] [PubMed]

	

Li, X.L.; Yuan, H.M.; Qi, S.S.; Feng, M.L.; Liu, H.W.; Zhang, X.P. Isolation and genetic diversity of the endophytic actinomycetes from Salvia miltiorrhiza Bge. and Polygonatum sibiricum Red. Microbiol. China 2010, 37, 1341–1346. [Google Scholar]

	

He, X.L.; Wang, L.Y.; Ma, J.; Zhao, L.L. AM fungal diversity in the rhizosphere of Salvia miltiorrhiza in Anguo city of Hebei province. Biodivers. Sci. 2010, 18, 187–194. [Google Scholar]

	

Liu, Y.; Zuo, S.; Zou, Y.Y.; Wang, J.H.; Song, W. Investigation on diversity and population succession dynamics of endophytic bacteria from seeds of maize (Zea mays L. Nongda108) at different growth stages. Ann. Microbiol. 2013, 63, 71–79. [Google Scholar] [CrossRef]

	

Midha, S.; Bansal, K.; Sharma, S.; Kumar, N.; Patil, P.P.; Chaudhry, V.; Patil, P.B. Genomic resource of rice seed associated bacteria. Front. Microbiol. 2016, 6, 1551. [Google Scholar] [CrossRef] [PubMed]

	

Yang, L.; Danzberger, J.; Scholer, A.; Schroder, P.; Schloter, M.; Radl, V. Dominant groups of potentially active bacteria shared by barley seeds become less abundant in root associated microbiome. Front. Plant Sci. 2017, 8, 1005. [Google Scholar] [CrossRef] [PubMed]

	

Rybakova, D.; Mancinelli, R.; Wikström, M.; Birch-Jensen, A.-S.; Postma, J.; Ehlers, R.-U.; Goertz, S.; Berg, G. The structure of the Brassica napus seed microbiome is cultivar-dependent and affects the interactions of symbionts and pathogens. Microbiome 2017, 5, 104. [Google Scholar] [CrossRef] [PubMed]

	

Wu, L.; Liu, R.; Niu, Y.; Lin, H.; Ye, W.; Guo, L.; Hu, X. Whole genome sequence of Pantoea ananatis R100, an antagonistic bacterium isolated from rice seed. J. Biotechnol. 2016, 225, 1–2. [Google Scholar] [CrossRef] [PubMed]

	

Sheibani-Tezerji, R.; Naveed, M.; Jehl, M.A.; Sessitsch, A.; Rattei, T.; Mitter, B. The genomes of closely related Pantoea ananatis maize seed endophytes having different effects on the host plant differ in secretion system genes and mobile genetic elements. Front. Microbiol. 2015, 6, 440. [Google Scholar] [CrossRef] [PubMed]

	

Town, J.; Dumonceaux, T.J. High-quality draft genome sequences of Pantoea agglomerans isolates exhibiting antagonistic interactions with wheat seed-associated fungi. Genome Announc. 2016, 4, e00511–e00516. [Google Scholar] [CrossRef] [PubMed]

	

Zamioudis, C.; Mastranesti, P.; Dhonukshe, P.; Blilou, I.; Pieterse, C.M. Unraveling root developmental programs initiated by beneficial Pseudomonas spp. bacteria. Plant Physiol. 2013, 162, 304–318. [Google Scholar] [CrossRef] [PubMed]

	

Van de Mortel, J.E.; de Vos, R.C.; Dekkers, E.; Pineda, A.; Guillod, L.; Bouwmeester, K.; van Loon, J.J.; Dicke, M.; Raaijmakers, J.M. Metabolic and transcriptomic changes induced in arabidopsis by the rhizobacterium Pseudomonas fluorescens SS101. Plant Physiol. 2012, 160, 2173–2188. [Google Scholar] [CrossRef] [PubMed]

	

Sessitsch, A.; Hardoim, P.; Doring, J.; Weilharter, A.; Krause, A.; Woyke, T.; Mitter, B.; Hauberg-Lotte, L.; Friedrich, F.; Rahalkar, M.; et al. Functional Characteristics of an Endophyte Community Colonizing Rice Roots as Revealed by Metagenomic Analysis. Mol. Plant Microbe 2012, 25, 28–36. [Google Scholar] [CrossRef] [PubMed]

	

Mendes, R.; Kruijt, M.; de Bruijn, I.; Dekkers, E.; van der Voort, M.; Schneider, J.H.; Piceno, Y.M.; DeSantis, T.Z.; Andersen, G.L.; Bakker, P.A.; et al. Deciphering the rhizosphere microbiome for disease-suppressive bacteria. Science 2011, 332, 1097–1100. [Google Scholar] [CrossRef] [PubMed]

	

Hartman, K.; van der Heijden, M.G.; Roussely-Provent, V.; Walser, J.C.; Schlaeppi, K. Deciphering composition and function of the root microbiome of a legume plant. Microbiome 2017, 5, 2. [Google Scholar] [CrossRef] [PubMed]

	

Pan, F.; Meng, Q.; Wang, Q.; Luo, S.; Chen, B.; Khan, K.Y.; Yang, X.; Feng, Y. Endophytic bacterium Sphingomonas SaMR12 promotes cadmium accumulation by increasing glutathione biosynthesis in Sedum alfredii Hance. Chemosphere 2016, 154, 358–366. [Google Scholar] [CrossRef] [PubMed]

	

Gao, J.L.; Sun, P.; Wang, X.M.; Cheng, S.; Lv, F.; Qiu, T.L.; Yuan, M.; Sun, J.G. Sphingomonaszeicaulis sp. nov. an endophytic bacterium isolated from maize root. Int. J. Syst. Evol. Microbiol. 2016, 66, 3755–3760. [Google Scholar] [PubMed]

	

Ismaiel, A.A.; Ahmed, A.S.; Hassan, I.A.; El-Sayed, E.R.; Karam El-Din, A.A. Production of paclitaxel with anticancer activity by two local fungal endophytes, Aspergillus fumigatus and Alternaria tenuissima. Appl. Microbiol. Biotechnol. 2017, 101, 5831–5846. [Google Scholar] [CrossRef] [PubMed]

	

Bian, G.; Yuan, Y.; Tao, H.; Shi, X.; Zhong, X.; Han, Y.; Fu, S.; Fang, C.; Deng, Z.; Liu, T. Production of taxadiene by engineering of mevalonate pathway in Escherichia coli and endophytic fungus Alternaria alternata TPF6. Biotechnol. J. 2017, 12, 1600697. [Google Scholar] [CrossRef] [PubMed]

	

Soltani, J.; Hosseyni Moghaddam, M.S. Antiproliferative, antifungal, and antibacterial activities of endophytic Alternaria species from cupressaceae. Curr. Microbiol. 2014, 69, 349–356. [Google Scholar] [CrossRef] [PubMed]

	

Egan, J.M.; Kaur, A.; Raja, H.A.; Kellogg, J.J.; Oberlies, N.H.; Cech, N.B. Antimicrobial fungal endophytes from the botanical medicine goldenseal (Hydrastis canadensis). Phytochem. Lett. 2016, 17, 219–225. [Google Scholar] [CrossRef] [PubMed]

	

Kanehisa, M.; Goto, S.; Sato, Y.; Furumichi, M.; Tanabe, M. KEGG for integration and interpretation of large-scale molecular data sets. Nucleic Acids Res. 2012, 40, D109–D114. [Google Scholar] [CrossRef] [PubMed]

	

Winkelblech, J.; Fan, A.; Li, S.M. Prenyltransferases as key enzymes in primary and secondary metabolism. Appl. Microbiol. Biotechnol. 2015, 99, 7379–7397. [Google Scholar] [CrossRef] [PubMed]

	

Del Giudice, L.; Massardo, D.R.; Pontieri, P.; Bertea, C.M.; Mombello, D.; Carata, E.; Tredici, S.M.; Talà, A.; Mucciarelli, M.; Groudeva, V.I.; et al. The microbial community of Vetiver root and its involvement into essential oil biogenesis. Environ. Microbiol. 2008, 10, 2824–2841. [Google Scholar] [CrossRef] [PubMed]

	

Liu, R.Z.; Shen, C.; Pan, Y.Y.; Han, Y.W.; Yang, M.; Yu, W.D.; Liu, J.L.; Wu, X.; Li, M.D.; Qi, Z.C.; et al. Development of 40 novel microsatellites in wild populations of Salvia miltiorrhiza Burge based on a transcriptome database. Conserv. Genet. Resour. 2017. accepted. [Google Scholar]

	

Qi, Z.C.; Shen, C.; Han, Y.W.; Shen, W.; Yang, M.; Liu, J.; Liang, Z.S.; Li, P.; Fu, C.X. Development of microsatellite loci in Mediterranean sarsaparilla (Smilax aspera; Smilacaceae) using transcriptome data. Appl. Plant Sci. 2017, 5, 1700005. [Google Scholar] [CrossRef] [PubMed]

	

Narzary, D.; Verma, S.; Mahar, K.S.; Rana, T.S. A rapid and effective method for isolation of genomic DNA from small amount of silica-dried leaf tissues. Natl. Acad. Sci. Lett. 2015, 38, 441–444. [Google Scholar] [CrossRef]

	

Kalinowski, S.T.; Taper, M.L.; Marshall, T.C. Revising how the computer program CERVUS accommodates genotyping error increases success in paternity assignment. Mol. Ecol. 2007, 16, 1099–1106. [Google Scholar] [CrossRef] [PubMed]

	

Rousset, F. GENEPOP’007: A complete re-implementation of the GENEPOP software for Windows and Linux. Mol. Ecol. Resour. 2008, 8, 103–106. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, J.; Kobert, K.; Flouri, T.; Stamatakis, A. PEAR: A fast and accurate Illumina paired-end read merger. Bioinformatics 2014, 30, 614–620. [Google Scholar] [CrossRef] [PubMed]

	

Patel, R.K.; Jain, M. NGS QC toolkit: A toolkit for quality control of next generation sequencing data. PLoS ONE 2012, 7, e30619. [Google Scholar] [CrossRef] [PubMed]

	

Rognes, T.; Flouri, T.; Nichols, B.; Quince, C.; Mahe, F. VSEARCH: A versatile open source tool for metagenomics. PeerJ 2016, 4. [Google Scholar] [CrossRef] [PubMed]

	

Caporaso, J.G.; Bittinger, K.; Bushman, F.D.; DeSantis, T.Z.; Andersen, G.L.; Knight, R. PyNAST: A flexible tool for aligning sequences to a template alignment. Bioinformatics 2010, 26, 266–267. [Google Scholar] [CrossRef] [PubMed]

	

Sanner, M.F. Python: A programming language for software integration and development. J. Mol. Graph. Model. 1999, 17, 57–61. [Google Scholar] [PubMed]

	

Caporaso, J.G.; Kuczynski, J.; Stombaugh, J.; Bittinger, K.; Bushman, F.D.; Costello, E.K.; Fierer, N.; Peña, A.G.; Goodrich, J.K.; et al. QIIME allows analysis of high-throughput community sequencing data. Nat. Methods 2010, 7, 335. [Google Scholar] [CrossRef] [PubMed]

	

Wang, Y.; Xu, L.; Gu, Y.Q.; Coleman-Derr, D. MetaCoMET: A web platform for discovery and visualization of the core microbiome. Bioinformatics 2016, 32, 3469–3470. [Google Scholar] [CrossRef] [PubMed]

	

Langille, M.G.; Zaneveld, J.; Caporaso, J.G.; McDonald, D.; Knights, D.; Reyes, J.A.; Clemente, J.C.; Burkepile, D.E.; Vega Thurber, R.L.; Knight, R.; et al. Predictive functional profiling of microbial communities using 16S rRNA marker gene sequences. Nat. Biotechnol. 2013, 31, 814–821. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Parks, D.H.; Tyson, G.W.; Hugenholtz, P.; Beiko, R.G. STAMP: Statistical analysis of taxonomic and functional profiles. Bioinformatics 2014, 30, 3123–3124. [Google Scholar] [CrossRef] [PubMed]

	

Aleti, G.; Nikolić, B.; Brader, G.; Pandey, R.V.; Antonielli, L.; Pfeiffer, S.; Oswald, A.; Sessitsch, A. Secondary metabolite genes encoded by potato rhizosphere microbiomes in the Andean highlands are diverse and vary with sampling site and vegetation stage. Sci. Rep. 2017, 7, 2330. [Google Scholar] [CrossRef] [PubMed]

[image: Ijms 19 00672 g001 550]

Figure 1. Comparison of seed-associated bacterial microbiome with cultivated area (sampling geographic origins) by principal coordinates analysis (PCoA). PCoA plot is based on unweighted unifrac distance matrix of the 16S rRNA gene amplicons. The color of the symbols indicates samples with their IDs: pale red (DS1-LG, Luonan, Shaanxi, China), light brown (DS2-SZ, Shangzhou, Shaanxi, China), light green (DS3-TC, Tongchuan, Shaanxi, China), Wathet (DS4-LG, Langao, Shaanxi, China), blue (DS5-MC, Mianchi, Henan, China), purple (DS6-RC, Ruicheng , Shanxi, China), and pink (DS7-LW, Laiwu, Shandong, China).

Figure 1. Comparison of seed-associated bacterial microbiome with cultivated area (sampling geographic origins) by principal coordinates analysis (PCoA). PCoA plot is based on unweighted unifrac distance matrix of the 16S rRNA gene amplicons. The color of the symbols indicates samples with their IDs: pale red (DS1-LG, Luonan, Shaanxi, China), light brown (DS2-SZ, Shangzhou, Shaanxi, China), light green (DS3-TC, Tongchuan, Shaanxi, China), Wathet (DS4-LG, Langao, Shaanxi, China), blue (DS5-MC, Mianchi, Henan, China), purple (DS6-RC, Ruicheng , Shanxi, China), and pink (DS7-LW, Laiwu, Shandong, China).

[image: Ijms 19 00672 g001]

[image: Ijms 19 00672 g002 550]

Figure 2. Taxonomic composition of the seed-associated (a) whole and (b) core bacterial microbiome of S. miltiorrhiza at the class level. Pie charts represent relative abundances of bacterial classes for the whole and core microbiome.

Figure 2. Taxonomic composition of the seed-associated (a) whole and (b) core bacterial microbiome of S. miltiorrhiza at the class level. Pie charts represent relative abundances of bacterial classes for the whole and core microbiome.

[image: Ijms 19 00672 g002]

[image: Ijms 19 00672 g003 550]

Figure 3. Taxonomic composition of the seed-associated (a) whole and (b) core bacterial microbiome of S. miltiorrhiza at the genus level. Pie charts represent relative abundances of bacterial genera for the whole and core microbiome.

Figure 3. Taxonomic composition of the seed-associated (a) whole and (b) core bacterial microbiome of S. miltiorrhiza at the genus level. Pie charts represent relative abundances of bacterial genera for the whole and core microbiome.

[image: Ijms 19 00672 g003]

[image: Ijms 19 00672 g004 550]

Figure 4. Taxonomic composition of the seed-associated (a) whole and (b) core fungal microbiome of S. miltiorrhiza at the class level. Pie charts represent relative abundances of fungal classes for the whole and core microbiome.

Figure 4. Taxonomic composition of the seed-associated (a) whole and (b) core fungal microbiome of S. miltiorrhiza at the class level. Pie charts represent relative abundances of fungal classes for the whole and core microbiome.

[image: Ijms 19 00672 g004]

[image: Ijms 19 00672 g005 550]

Figure 5. Taxonomic composition of the seed-associated (a) whole and (b) core fungal microbiome of S. miltiorrhiza at the genus level. Pie charts represent relative abundances of fungal genera for the whole and core microbiome.

Figure 5. Taxonomic composition of the seed-associated (a) whole and (b) core fungal microbiome of S. miltiorrhiza at the genus level. Pie charts represent relative abundances of fungal genera for the whole and core microbiome.

[image: Ijms 19 00672 g005]

[image: Ijms 19 00672 g006 550]

Figure 6. The heatmap of normalized relative abundance of imputed functional profiles of KOs assigned to biosynthesis of secondary metabolites and metabolism of terpenoids and polyketides within S. miltiorrhiza seed-associated core bacterial microbiome using PICRUSt grouped into level-3 functional categories.

Figure 6. The heatmap of normalized relative abundance of imputed functional profiles of KOs assigned to biosynthesis of secondary metabolites and metabolism of terpenoids and polyketides within S. miltiorrhiza seed-associated core bacterial microbiome using PICRUSt grouped into level-3 functional categories.

[image: Ijms 19 00672 g006]

[image: Ijms 19 00672 g007 550]

Figure 7. Seed-associated bacterial genera shared among danshen, maize, bean, and rice. The font color of genera was color-coded by phyla. Maize bacterial genera are based on [35]. Bean bacterial genera are based on [15]. Rice bacterial genera are based on [36]. * We isolated many Bacillus strains from danshen seeds, but Bacillus was not the dominant genus according to the 16S rRNA sequencing results. This may be due to the spore formed microbes being more easily culturable, or the bias caused by 16S rDNA primer specificity.

Figure 7. Seed-associated bacterial genera shared among danshen, maize, bean, and rice. The font color of genera was color-coded by phyla. Maize bacterial genera are based on [35]. Bean bacterial genera are based on [15]. Rice bacterial genera are based on [36]. * We isolated many Bacillus strains from danshen seeds, but Bacillus was not the dominant genus according to the 16S rRNA sequencing results. This may be due to the spore formed microbes being more easily culturable, or the bias caused by 16S rDNA primer specificity.

[image: Ijms 19 00672 g007]

[image: Ijms 19 00672 g008 550]

Figure 8. Seed-associated fungal genera shared among danshen, Brassicaceae, and bean. The font color of genera was color-coded by phyla. Brassicaceae fungal genera are based on [16]. Bean fungal genera are based on [15].

Figure 8. Seed-associated fungal genera shared among danshen, Brassicaceae, and bean. The font color of genera was color-coded by phyla. Brassicaceae fungal genera are based on [16]. Bean fungal genera are based on [15].

[image: Ijms 19 00672 g008]

© 2018 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/file13.jpg
Danshen (Salvia miltiorrhiza)

Maize (Zea mays)

Emerobactr Lutbocter Kbl
Cirtobcteriam Methlobacteriun | Lol Seraria
S Baciluen Taumella Seronophomonas
e ——— Acneobactr Shiella
B Roveoes . dcineobactr
Bukholdoia dkdorors,
Fantoca
Bacllus* :
Pseudomonas Enterobacter
N Sphingomonas
N Dei A prrem
Streptomyces. Achromobacier Roseomonas. Exiguobacterium Kocuria
Flavobacterium Marinomonas Comanmonas Paenibacillus Curtobacterium
Dyudobecter . Luteimonas . Acnsobactr | Aureimonas serwin
Leuconostoc. Rhodanobacter ~ Cellvibrio Staphylococeus Microbacterium
Swetococeus Rhodococews ysobactr Novosphigobien
Clouridiom . Solmibrobacer Xomhomonas Prendaciimores
Sphingobacerium Pedobacter L J
Bean (Phaseolus vulgaris) Rice (Oryza Sativa)

Aciinobacteria Alphaprotcobacteria
Bacteroidetes Betaproteobacteria
Firmicutes Cyanobacteria

Gammaproteobacieria
Delaproteobaceria

media/file4.png
o©

Bacteria

(b)

J, Gammaproteobacteria 96% .\"\

Proteobacteria

M

| Bacteria | ,

-

nav.xhtml

 ijms-19-00672

 		
 ijms-19-00672

media/file16.png
Danshen (Salvia miltiorrhiza) Brassicaceae family

Gavidiellaceae-unclassiﬁed Globasidib Erysiphe \
Aureobasidium

/Pleosporales-unclassiﬁed Alternaria Cladosporium \

\Sclerotiniaceae_unidentiﬁ.ed K / Cryptococcus /
Acremonium Dioszegia Pleopsora Colletotrichum
Monographella ~ Wallemia Aspergillus Thanatephorus
Microdochium Septoria Eurotium Rhizoctonia
Protomyces Didymella Sclerotinia Itersonilia
Sporobolomyces ~ Phoma Botrytis Hannaella
Udeniomyces Epicoccum Fusarium

Bean (Phaseolus vulgaris)

Ascomycota Basidiomycota

media/file2.png
PCo2 [13.93%)]

0.2-

0.1=

0.0-

-0.1-

-0.2-

DS1.3
® ® 9
Dsz1 DS1Esq 1
DS3 .1
® |
d DS2.3 DS3.2
DS2.2
®
DS3.3
DS7 1
@
DS7 @
DS7.2
| 1
-0.2 0.0

PCo1 [19.27%]

D6

1

DS6.3

[

0.2

DS6.2

@
DS53 @
DS5.1

Ds5.2

DS1-LN
DS2-S7
DS3-TC
DS4-LG
DS5-MC
DS6-RC
DS7-LW

media/file5.jpg
(@ (b)

media/file3.jpg
(b)

(@

media/file1.jpg
PCo2 [13.93%]

02-

01

01+

02-

82

0o
PCo1 [19.27%)]

oSN
os2sz
ossTC
ostLe
ossmc
DssRe
os7Lw

media/file7.jpg
(b)

(@)

media/file10.png
(b)

(a)

?%&m %_
a%wq %%%a a
an_o?c,.. ol qentifie
%8 : %o :
B g _la.ea
: m
|
Sy
be%,#
Sy
7%
G

Incertae_sedis_13 1%

__u___momvea_mm..::.am:nmmn 2%
R N
%@wmmaao
- S
=
m,w
2
2
<

media/file12.png
T'1sa

1°Zsa
Z2'zsa
Z'€sa
£€'€sa
1'6Sa
€'6Sa
Z'9sa
T'€sa
1'9sa
Z'ssa
€'9sa
Z'1sa
Z'vsa
€£'vSa
€'7Sa
€'1sa

T'vSa

abundance (%)

0.0 9.4 18.8

Limonene and pinene degradation

Geraniol degradation

Streptomycin biosynthesis

Prenyltransferases

Terpenoid backbone biosynthesis

Tropane, piperidine and pyridine alkaloid biosynth...
Novobiocin biosynthesis

Tetracycline biosynthesis

Polyketide sugar unit biosynthesis

Phenylpropanoid biosynthesis

Biosynthesis of siderophore group nonribosomal pep...
Caffeine metabolism

Flavonoid biosynthesis

Stilbenoid, diarylheptanoid and gingerol biosynthesis
Zeatin biosynthesis

Biosynthesis of vancomycin group antibiotics
Butirosin and neomycin biosynthesis

beta-Lactam resistance

Isoquinoline alkaloid biosynthesis

Penicillin and cephalosporin biosynthesis

Carotenoid biosynthesis

[DS2-5Z [@ DS6-RC 3 DSI-LN
[DS3-TC [DS4-LG 3 DS5-MC

media/file9.jpg
(b)

@

media/file0.png

media/file14.png
Danshen (Salvia miltiorrhiza) Maize (Zea mays)
/ Enterobacter Luteibacter/ Klebsiella \
Curtobacterium Methylobacterium Leclercia Serratia
Erwinia Bacillus* Tatumella Stenotrophomonas

Enterobacteriaceae _unclassified

Acinetobacter Shigella
Roseateles

Acinetobacter
Burkholderia Acidovorax,

/ Bacillus*

ﬁantoea \
Pseudomonas

~
/

Enterobacter
\ Sphingomonas
Nesterenkonia Devosia Afipia _ _ Methviobacterium
Streptomyces Achromobacter Roseomonas Exig u.Oba.Cter L Kocuria
Flavobacterium Marinomonas Comamonas Paenibacillus Curtobacterium
Dyadobacter Luteimonas Acinetobacter Aureimonas Leucobacter
Leuconostoc Rhodanobacter Cellvibrio Staphylococcus Microbacterium
Streptococcus Rhodococcus Lysobacter Novosphingobium
Clostridium Solirubrobacter Xanthomonas Pseudacidovorax
thngobacrerium Pedobacter k j
Bean (Phaseolus vulgaris) Rice (Oryza Sativa)
Actinobacteria Alphaproteobacteria Gammaproteobacteria
Bacteroidetes Betaproteobacteria Deltaproteobacteria
Firmicutes Cyanobacteria

media/file8.png
(b)

D Oﬁ...d..._._n.. 20

mycetes

4%

Ascomycota

As
comycota

Fungi

Fungi

media/file11.jpg
mimisl |

media/file6.png
(b)

%
—
*‘5‘::%5 %3 3
o 2 -
.q?%
Gﬂnmﬂpmteubactada
Q_,Q
mtmham
il — . B‘(
S o E_n\giobac'\'
\ .
: | Bacteria \I"l :_:% unc\assiﬁed
s \ .' % Erwinia
9#\&9
__‘?o
2 - ""%’

S

wnuaeeqol e
ceuowoDUiH=:

media/file15.jpg
Danshen (Salvia miltiorrhiza) Brassicaceae family

Davidiellaceae-unclassified [Filobasidium Erysiphe
Aurcobasidium

Pleosporales-unclassified Alternaria Cladosporium
Sclerotiniaceae_unidentified Cryptococeus
Acremonium Dioszegia Pleopsora Colletotrichum
Monographella Wallemia Aspergillus — Thanatephorus
Microdochium Septoria Eurotium Rhizoctonia
Protomyces Didymella Sclerotinia Itersonilia
Sporobolomyces Phoma Botrytis Hannaella
Udeniomyces Epicoccum Fusarium

Bean (Phaseolus vulgaris)

Ascomycota

