

ARTICLE

Received 9 Apr 2014 | Accepted 25 Jun 2014 | Published 24 Jul 2014

DOI: 10.1038/ncomms5498

OPEN

A highly abundant bacteriophage discovered in the unknown sequences of human faecal metagenomes

Bas E. Dutilh^{1,2,3,4}, Noriko Cassman^{3,†}, Katelyn McNair², Savannah E. Sanchez³, Genivaldo G.Z. Silva⁵, Lance Boling³, Jeremy J. Barr³, Daan R. Speth⁶, Victor Seguritan³, Ramy K. Aziz^{2,7}, Ben Felts⁸, Elizabeth A. Dinsdale^{3,5}, John L. Mokili³ & Robert A. Edwards^{2,4,5,9}

Metagenomics, or sequencing of the genetic material from a complete microbial community, is a promising tool to discover novel microbes and viruses. Viral metagenomes typically contain many unknown sequences. Here we describe the discovery of a previously unidentified bacteriophage present in the majority of published human faecal metagenomes, which we refer to as crAssphage. Its ~97 kbp genome is six times more abundant in publicly available metagenomes than all other known phages together; it comprises up to 90% and 22% of all reads in virus-like particle (VLP)-derived metagenomes and total community metagenomes, respectively; and it totals 1.68% of all human faecal metagenomic sequencing reads in the public databases. The majority of crAssphage-encoded proteins match no known sequences in the database, which is why it was not detected before. Using a new co-occurrence profiling approach, we predict a *Bacteroides* host for this phage, consistent with *Bacteroides*-related protein homologues and a unique carbohydrate-binding domain encoded in the phage genome.

¹Centre for Molecular and Biomolecular Informatics, Radboud Institute for Molecular Life Sciences, Radboud university medical centre, Geert Grooteplein 28, 6525 GA Nijmegen, The Netherlands. ²Department of Computer Science, San Diego State University, 5500 Campanile Drive, San Diego, California 92182, USA. ³Department of Biology, San Diego State University, 5500 Campanile Drive, San Diego, California 92182, USA. ⁴Department of Marine Biology, Institute of Biology, Federal University of Rio de Janeiro, Av. Carlos Chagas Fo. 373, Prédio Anexo ao Bloco A do Centro de Ciências da Saúde, Ilha do Fundão, CEP 21941-902 Rio de Janeiro, Brazil. ⁵Computational Science Research Center, San Diego State University, 5500 Campanile Drive, San Diego, California 92182, USA. ⁶Department of Microbiology, Institute for Water and Wetland Research, Radboud University, Heyendaalseweg 135, 6525 AJ Nijmegen, The Netherlands. ⁷Department of Microbiology and Immunology, Faculty of Pharmacy, Cairo University, Kasr El-Aini Street, Cairo 11562, Egypt. ⁸Department of Mathematics, San Diego State University, 5500 Campanile Drive, San Diego, California 92182, USA. ⁹Division of Mathematics and Computer Science, Argonne National Laboratory, 9700 S Cass Ave B109, Argonne, Illinois 60439, USA. † Present address: Netherlands Institute of Ecology, Wageningen, The Netherlands. Correspondence and requests for materials should be addressed to B.E.D. (email: bedutilh@gmail.com).

In the past decade, metagenomic sequencing efforts have started to reveal the microbes inhabiting our planet^{1–3} and our body^{4–17}, including bacteria and viruses. The first snapshots of the bacterial microbiome in the human gut that were taken by using metagenomics revealed a high interindividual diversity and many unknown genes¹⁴. More recently, large scale sequencing efforts revealed that in fact, many people share a similar intestinal flora, regardless of whether these similarities are viewed as discrete enterotypes¹⁵ or as gradients¹⁸. Endeavours including the Human Microbiome Project (HMP)¹⁶ and MetaHIT¹⁷ laid a baseline for the healthy human microbiome, enabling research laboratories around the world to anchor their work. Among the numerous breakthroughs in this field are the discovery of important functions for microbes in healthy individuals¹⁴, and the associations between specific members of our intestinal flora and unexpected diseases ranging from obesity¹⁹ to cancer²⁰.

The viral community in our gut, also known as the human gut virome is dominated by bacteriophages (phages). Viral metagenomic studies have revealed that, in sharp contrast to the bacteria on which these phages depend for their replication, the viral sequences are mostly unknown, that is, they have no homologues in the database^{4–13}. Moreover, gut viromes are thought to be highly individual specific as a result of the rapid sequence evolution of phages and the dynamic microbial ecosystem in the gut^{4–6}. This leads to a virome with a vast, uncharted sequence space that is often referred to as biological ‘dark matter’ and provides an unprecedented opportunity for the discovery of novel viruses²¹.

Virus discovery efforts increasingly employ metagenomics as a relatively unbiased tool to explore and chart the virosphere. Several studies have used metagenomic shotgun reads to assemble complete viral genomes, including phages²² and viruses that infect humans²³. In these studies, DNA may be derived from isolated virus-like particles (VLPs), but interestingly, DNA isolated from total community samples may also contain sequences of viral origin, estimates ranging up to 17% based on homology of the reads to known reference sequences^{6,8,17,24,25}. Bypassing the need for sequence homology to identify specific phages, a recent study employed a search image based on a tetranucleotide usage profile to identify potential *Bacteroides*-like phages in published metagenomes²⁴. While *Bacteroides* is one of the major bacterial taxa inhabiting our gut, only two phage genomes that infect this taxon were previously described^{22,26}. In this previous study, a total of 85 contigs were identified that were potentially derived from *Bacteroides*-infecting phages²⁴. The sequences were in the length order of known *Bacteroides* phage genomes, but the genome sequences were not closed.

There are two important hurdles to overcome in metagenomic virus discovery efforts. First, the sequences derived from one viral genome need to be identified among the mixed metagenomic reads (‘binning’) and assembled. Second, the role of the assembled genome in the gut ecosystem needs to be unravelled. In the case of a phage, this starts with the identification of its bacterial or archaeal host. Here, we address both these issues by exploiting the idea that interacting sequences co-occur across samples. Co-occurrence analysis is a strong tool to identify functionally related entities. For example, correlation of gene presence/absence across genomes, also known as phylogenetic profiling has been exploited to predict functional relationships between genes²⁷. Similarly, co-occurrence across metagenomic samples has been used to predict ecological interactions between bacterial species^{28,29}. Recently, similarity in read depth profiles across metagenomes has been introduced to bin contigs derived from the same genome, allowing the assembly of draft genomes from rare bacteria in the microbial community. This approach relies on the availability of multiple similar metagenomes, such as

time series samples³⁰ or metagenomes obtained after extracting DNA with different protocols³¹.

Here, we re-analyse previously published viral metagenomes, isolated from human faeces of 12 different individuals. These subjects comprised four pairs of healthy female monozygotic twins and their mothers from four unrelated families⁸. By using cross-assembly³², we create depth profiles of cross-contigs across individuals to discover sequences that co-vary in abundance across these metagenomes. After separate assembly of one viral metagenome, we obtain an ~97 kbp circular genome sequence of a novel bacteriophage (crAssphage) that is highly abundant in publicly available metagenomes. Next, we exploit the same concept of co-occurrence profiling to predict the phage–host relationship, since we expect that phages can only thrive when their host species is present. We perform phage–host prediction by using co-occurrence in parallel with several independent phage–host prediction approaches, including homology searches and identification of CRISPR spacers for the *in silico* prediction of phage–host relationships, all of which consistently suggest a *Bacteroides* host for crAssphage.

Results

Metagenome assembly and binning of ubiquitous contigs. Metagenomes, and especially viral metagenomes, are often characterized by a majority of unknown sequences that have no homologues in the database²¹. Assembly of the short, second generation sequencing reads into longer contigs may facilitate their annotation and interpretation. Depending on the sequence diversity of the underlying microbial community, their genome sizes, and sequencing statistics including depth and read length, metagenome assembly can yield short or longer contigs, comprising genome sequences with different degrees of fragmentation. Binning of contigs derived from the same genome followed by re-assembly of the reads associated to these contigs can greatly improve assembly statistics³¹. Several binning strategies are commonly used. First, contigs derived from the same genome may be identified if they are homologous to a known reference genome, although this approach seems less suitable for completely novel genomes. Second, information from mate-paired sequencing reads may be exploited for *de novo* binning, if available. Third, oligonucleotide usage (k-mer profile binning) is a *de novo* binning approach suitable for longer contigs > 1,000 nt, but it is not robust for short contigs³³. Moreover, genomes with similar k-mer usage cannot be distinguished. Fourth, a recently introduced depth profile binning approach allowed the assembly of near-complete draft genomes from metagenome data^{30,31}. Combining different metagenomic data sets in a cross-assembly is a simple way to create an occurrence profile for contigs, where the number of reads from a metagenome that are assembled into a contig represents the occurrence of that contig in the metagenome. The cross-assembly programme crAss³² generates such an occurrence profile for each contig. By normalizing for metagenome size, these occurrence profiles can be transformed into depth profiles for all contigs.

Here, we generated a *de novo* cross-assembly of 1,584,658 metagenomic reads derived from faecal viral metagenomes from twelve different individuals⁸. The 7,584 resulting cross-contigs had an N50 value of 2,638 nucleotides, and one short contig, contig07548 contained reads from all 12 individuals, indicating that it was possibly derived from a ubiquitous viral entity. Next, we used depth profile binning as well as homology binning to identify other contigs that were likely derived from the same ubiquitous viral genome as contig07548. First, we calculated Spearman’s correlation scores between the depth profile of contig07548 across the 12 samples, and the profiles of all other

contigs (Supplementary Data 1). This resulted in many contigs with highly similar abundance patterns across the viral metagenomes (Supplementary Data 1 and Supplementary Fig. 1), indicating that they had a similar occurrence in the original samples. Second, we performed a *blastn*³⁴ search (e-value $<10^{-10}$) against Genbank³⁵, resulting in significant hits for 1,591 cross-contigs. The Genbank sequence that was most frequently identified as the top hit for a contig (214 times out of 7,584 contigs) was a clone in an unrelated human gut metagenome (Genbank PopSet identifier 259114965, see Methods). Although this sequence represents an unannotated clone and not a complete reference genome, these results strongly suggest that many of the assembled cross-contigs are actually derived from a single genome that was present in all the 12 personal viral metagenome data sets, hidden among the unknown reads.

crAssphage genome assembly. To investigate if the cross-contigs identified above were indeed derived from the same genome, we carefully re-assembled all the reads from one of the personal viral

metagenomes. Because we expected the viral quaspecies to contain sequence heterogeneities, we used assembly settings that allowed such diversity to be collapsed (specifically, a short word length and a large bubble size, see Methods). We used the viral metagenome of Twin 1 from Family 2 (F2T1) for this assembly⁸, because most reads in the ubiquitous cross-contigs were derived from this metagenome (Supplementary Data 1). This allowed us to construct a circular chromosome of 97,065 base pairs (bp) at an average depth of 230-fold in the F2T1 viral metagenomic sample (Fig. 1). We named this phage 'crAssphage' after the cross-assembly programme originally used to discover it³². Although we used *de novo* assembly, the crAssphage genome aligned a total of 31 sequences from the unrelated human gut metagenome in Genbank mentioned above over 99.3% of its length (*blastn* e-value $<10^{-43}$, four small gaps of 7–406 bp remained). Note that this was an unrelated metagenome sequenced by a different laboratory, yet the average aligned sequence identity was 97.4%. This illustrates the extensive evolutionary conservation of the crAssphage genome sequence between the intestines of unrelated human individuals. Due to the

Figure 1 | Schematic representation of the circular crAssphage genome. The genome contains 80 ORFs that were predicted with Glimmer⁵⁶ trained on *Caudovirales*. The total coverage of each nucleotide in the F2T1 metagenome, and in all public metagenomes in MG-RAST⁴⁹ is indicated (466 human faecal and 2,440 other metagenomes, as determined by *blastn* mapping: ≥ 75 bp aligned with $\geq 95\%$ identity, see Methods). Green bars indicate the 36 regions that were validated by long-range PCR (see Table 2 and Supplementary Table 1). Selected regions of several PCR amplicons (indicated as light green regions in the green bars) were sequenced by Sanger dideoxynucleotide sequencing to validate that the amplicons were indeed derived from the crAssphage genome (Supplementary Table 1). See Supplementary Fig. 6 for the fully annotated figure.

permissive assembly settings, the genome sequence is a consensus of the viral quasispecies population that occurs in the F2T1 personal viral metagenome, as is common in metagenome assemblies³⁶.

To validate that this sequence represented an existing chromosome in the original viral sample, we used the metagenomic sequences to design long-range PCR primers along the entire length of the genome and were able to amplify products of the expected size from the F2T1 sample (Fig. 1 and Supplementary Fig. 2, original viral preparation kindly provided by the authors⁸) as well as from an unrelated faecal viral preparation (TSDC8.2, see Methods). A majority of the amplicons were partially sequenced by using Sanger sequencing to validate that they were indeed derived from the assembled crAssphage genome. As expected, higher sequence identity to the assembled crAssphage genome was observed between the Sanger sequencing traces derived from sample F2T1, than those from TSDC8.2 (Supplementary Table 1).

Encoded proteins. Open reading frame (ORF) prediction identified 80 protein coding genes. They are largely co-oriented, being organized in two large blocks of ORFs encoded on the same strand (Fig. 1). This genomic organization is typical of phage genomes, which frequently have a much larger fraction of their proteins encoded in sequential stretches on the same strand than bacterial genomes³⁷. Functions could be annotated to a minority of the ORFs by a combination of homology searches in Genbank³⁵ and the Phage Annotation Tools and Methods database (PhAnToMe, <http://www.phantom.org/>), and domain searches using HHPred³⁸ (Supplementary Data 2). Viral structural proteins were predicted using iVireons³⁹. Among the annotated ORFs, a tentative clustering of functionally related proteins could be observed (Supplementary Data 2). The HHPred search identified two hits to a *Firmicute* plasmid replication protein (RepL; Pfam identifier PF05732 (ref. 40)) in orf00050 and orf00102. Interestingly, these two ORFs occur close to the location where the coding directionality switches from the forward to the reverse strand. These conserved domains may facilitate the independent replication of the phage genome. Moreover, we identified several *Bacteroidetes*-associated carbohydrate-binding (BACON; Pfam identifier PF13004 (ref. 41)) domains present within orf00074 (Supplementary Fig. 5). BACON is a recently identified domain mediating adherence to glycoproteins⁴¹. It has thus far only been found in *Bacteroidetes* genomes and in gut metagenomes, and was recently reported in another phage genome⁷. The homology-independent iVireons tool³⁹ predicted orf00074 to be a phage-structural protein (iVireons score 0.97, that is 85–88% accuracy). The presence of the BACON domain in a phage-structural protein might be explained by the recently proposed bacteriophage adherence to mucus model⁴². According to this model, phage adhere to the mucin glycoproteins composing the intestinal mucus layer through capsid-displayed carbohydrate-binding domains (such as the immunoglobulin-like fold or the BACON domain), facilitating more frequent interactions with the bacteria that the phage infects⁴².

The homology searches did not provide strong clues as to the bacterial host of this phage. ORFs with homologues were all rooted deeply in the respective phylogenetic trees (Supplementary Fig. 3). Moreover, top similarity of the ORFs was identified across multiple bacterial phyla (Table 1) including *Bacteroidetes* (twelve hits, two of which were *Bacteroidetes*-infecting phages), *Proteobacteria* (12 hits, 9 of which were *Proteobacteria*-infecting phages), *Firmicutes* (10 hits, 1 of which was a *Firmicutes*-infecting phage), *Marinimicrobia* (one hit), *Actinobacteria* and *Cyanobacteria* (each represented by one hit to a phage). Bacteriophages may range in their host specializations, some generalist phages

infecting many, easily infectable bacteria⁴³. Moreover, we suspect that the range of host taxa observed among the phage protein homologues reflects the sparseness of annotated sequence information available from gut phages. As a result, we mainly detected conserved or widespread phage proteins, including proteins involved in nucleic acid manipulation, and phage-structural proteins. Notably, the structural proteins are mostly associated with phage classes rather than with host classes. Finally, crAssphage rooted deeply in the phage proteomic tree⁴⁴ without close relatives (Supplementary Fig. 4). Together, this shows that crAssphage represents a highly divergent genome sequence, with few clues for determining its role in the intestinal ecosystem.

Phage–host prediction. Clustered regularly interspaced short palindromic repeats provide a form of acquired immunity to phages and plasmids in bacteria, consisting of multiple short direct repeats, and spacers derived from the encountered foreign DNA such as phage genomes⁴⁵. Thus, CRISPR spacers have been used to recognize the phages that previously infected a certain bacterial genome³. To determine the bacterial host of crAssphage, we performed CRISPR searches⁴⁶ in 3,177 complete bacterial genomes. To provide a working immunity, CRISPR spacers should contain perfect matches to the viral genome, although recent studies have suggested that imperfect CRISPR matches could indicate recent interaction, facilitating rapid primed CRISPR adaptation⁴⁷. In our analysis, none of the 93,276 identified CRISPR spacers had a perfect match to crAssphage. The most similar spacers were found in *Prevotella intermedia* 17 and in *Bacteroides* sp. 20_3, two intestinal species from the phylum *Bacteroidetes* (Fig. 2). We also searched for sequence similarity of the 991 phage sequences previously identified by CRISPR targeting in human faecal metagenomes⁴⁸ (blastn, e-value ≤ 10), but no matches were found between these sequences and the crAssphage genome.

Next, we attempted to link crAssphage to a bacterial host by using co-occurrence profiling. Because phages can only thrive in an environment if their cellular host is present, we expected the occurrence of crAssphage and its host to show a correlated pattern, similar to the correlations between the depth profiles of contigs derived from the same genome. Thus, we compared the depth profile of the crAssphage genome and of 404 intestinal bacterial strains forming potential hosts, across an expanded data set of 151 faecal community shotgun metagenomes from the HMP¹⁶ (see Supplementary Data 3). These metagenomes contained both viral and bacterial sequences. We calculated Spearman's correlation values between all depth profiles and created a co-occurrence cladogram to identify which bacterial depth profiles clustered with that of crAssphage. As shown in Fig. 3, crAssphage clusters deep within a group of *Bacteroidetes* genomes, suggesting one of the *Bacteroides* species as the most likely host. Similarly, two *Bacteroides* phages^{22,26} that we included as positive controls also cluster among *Bacteroidetes*, although they recruited only a small fraction of metagenomic reads compared with crAssphage (104,076,280; and 12,852 reads for crAssphage, B40-8 and B124-14, respectively).

A recent study that identified *Bacteroides* phages by using a tetranucleotide search image identified 85 sequences of > 10 kbp in size in published human faecal metagenomes²⁴. None of these 85 sequences matched crAssphage in a homology search (blastn, e-value ≤ 10), while the data sets that were scanned for that previous study²⁴, in fact contained 11 sequences > 10 kbp and 72 sequences in total that were homologous to crAssphage, with a combined length of 408 kbp (results not shown). This emphasizes the uniqueness of the crAssphage genome both in terms of the sequence and in terms of its nucleotide-usage profile.

Table 1 | CrAssphage ORFs with homology to known proteins or domains.

ORF	Function of top hits	Species	Host phylum
orf00014	Hypothetical protein	Phages	Ambiguous
orf00017	Uracil-DNA glycosylase	<i>Acetivibrio cellulolyticus</i>	Firmicutes
orf00016	DNA helicase	<i>Francisella philomiragia</i>	Proteobacteria
orf00018	DNA polymerase	<i>Labrenzia</i>	Proteobacteria
orf00025	DNA primase/helicase	<i>Veillonella</i> sp.	Firmicutes
orf00029	DNA ligase	<i>Erwinia</i> phage	Proteobacteria
orf00031	Deoxynucleoside monophosphate kinase	<i>Enterobacteria</i> phage	Proteobacteria
orf00032	Baseplate hub	<i>Aeromonas</i> phage	Proteobacteria
orf00033	Thymidylate synthase complementing protein ThyX	<i>Prevotella</i> sp.	Bacteroidetes
orf00035	Hypothetical protein	<i>Bacteroides</i> sp.	Bacteroidetes
orf00037	Phage/plasmid-related protein	<i>Mucilagibacter</i>	Bacteroidetes
orf00038	Deoxyuridine 5'-triphosphate nucleotidohydrolase	<i>Acinetobacter</i> phage	Proteobacteria
orf00039	Endonuclease	<i>Paenibacillus</i> sp.	Firmicutes
orf00040	Deoxyuridine 5'-triphosphate nucleotidohydrolase	<i>Salmonella</i> phage	Proteobacteria
orf00042	Glutaredoxin/thioredoxin	Phages	Ambiguous
orf00047	Hypothetical protein	<i>Clostridium bolteae</i>	Firmicutes
orf00050	Plasmid replication protein domain	<i>Firmicutes</i>	Firmicutes
orf00052	Phage-structural protein	<i>Cellulophaga</i> phage	Bacteroidetes
orf00053	Phage-structural protein	<i>Synechococcus</i> phage	Cyanobacteria
orf00056	Hypothetical protein	<i>Escherichia</i> phage	Proteobacteria
orf00065	Hypothetical protein	<i>Alistipes putredinis</i>	Bacteroidetes
orf00066	Phage-related protein	<i>Escherichia</i> phage	Proteobacteria
orf00070	Predicted protein	<i>Bacteroides</i> sp.	Bacteroidetes
orf00071	Predicted protein	<i>Bacteroides</i> sp.	Bacteroidetes
orf00072	Hypothetical protein	<i>Acinetobacter schindleri</i>	Proteobacteria
orf00073	Phage-related protein	<i>Bacteroides stercoris</i>	Bacteroidetes
orf00074	Phage-structural protein, contains BACON domains	<i>Bacteroides</i> sp.	Bacteroidetes
orf00075	Phage-structural protein	<i>Mycobacterium</i> phage	Actinobacteria
orf00077	Recombination endonuclease sunbunit	<i>Bacteroides vulgatus</i>	Bacteroidetes
orf00076	Phage-related protein	<i>Desulfitobacterium hafniense</i>	Firmicutes
orf00086	Phage-structural protein	<i>Veillonella</i> sp.	Firmicutes
orf00088	Phage-structural protein	<i>Pseudomonas</i> phage	Proteobacteria
orf00091	Phage-structural protein	<i>Cellulophaga</i> phage	Bacteroidetes
orf00092	Hypothetical protein	<i>Veillonella</i> sp.	Firmicutes
orf00093	DNA helicase	<i>Staphylococcus</i> phage	Firmicutes
orf00094	Endolysin	<i>Marinilabilia salmonicolor</i>	Bacteroidetes
orf00095	Endolysin	Phage	Proteobacteria
orf00096	Phage-related protein	<i>Marinimicrobia</i> sp.	Marinimicrobia
orf00102	Plasmid replication protein domain	<i>Firmicutes</i>	Firmicutes

ORF, open reading frame. Function and taxonomy information of the hits are displayed. For details see Supplementary Data 2.

Figure 2 | CRISPR spacers similar to regions of the crAssphage genome.

CRISPR spacers were identified in 2,773 complete bacterial genomes from Genbank, and in 404 genomes of intestinal isolates from HMP and MetaHIT. The CRISPR spacers that were most similar to the crAssphage genome were found in *Prevotella intermedia* 17 (Genbank genomes) and in *Bacteroides* sp. 20_3 (HMP and MetaHIT genomes). Conserved A, C, G, and T nucleotides are displayed in red, green, yellow and blue, respectively.

Finally, plaque assays performed with phages from independent faecal isolates gave no additional insights (see Methods). None of the plaques that were observed on potential *Bacteroides* host strains tested positive when using crAssphage-specific PCR primers.

Ubiquity of crAssphage in public metagenomes. Next, we determined the ubiquity of the crAssphage sequence in all 2,944

publicly available DNA shotgun metagenomes in the MG-RAST database⁴⁹, and compared it with previously known phages. These public metagenomes were sampled from a range of microbial environments, and were not limited to the human gut. To do this, we created a database consisting of 1,193 phage genomes including crAssphage and all complete phage genomes in the PhAnToMe database, and used this to align the public metagenomic reads (blastn, ≥75 bp aligned, ≥95% identity, ambiguously aligned reads were discarded). We detected reads that uniquely aligned to crAssphage in 940 of these metagenomes, including both total community metagenomes and viral metagenomes, among which were 342 of the 466 faecal metagenomes (73%). Previous reports have estimated that total community samples may also contain sequences of viral origin, estimates ranging up to 17% (refs 6,8,17,24,25). Here, we observed that the crAssphage genome accommodated up to 90% of the sequencing reads in the faecal viral (that is, VLP-derived) metagenomes from the twin study that we used as a starting point⁸; up to 24% of the reads in an unrelated faecal viral metagenome from Korea¹³; and up to 22% of the reads in total faecal community metagenomes from USA¹⁶ (Supplementary Data 4). Across all the metagenomes, 235.8 million reads aligned

Figure 3 | Phage-host prediction based on co-occurrence across metagenomes. Unrooted co-occurrence cladogram of correlated depth profiles across 151 HMP faecal metagenomes¹⁶ of the crAssphage, two known *Bacteroides fragilis*-infecting phages^{22,26}, and 404 potential hosts. Colours indicate bacterial phyla. The phages are indicated with blue dashed lines. See Supplementary Fig. 7 for the fully annotated figure.

uniquely to crAssphage. Almost all these hits (235.5 million or 99.9%) were derived from human gut metagenomes, comprising 1.68% of all the reads in the metagenomes that were annotated as being derived from human faeces. Thus, crAssphage is significantly more abundant in human faeces than in other environments (one-tailed Kolmogorov–Smirnov test, $P < 2.2e^{-16}$). Based on this analysis, crAssphage is by far the most abundant, and one of the most ubiquitous bacteriophages in the publicly available metagenomes (Fig. 4 and Supplementary Data 5).

The read depth or recruitment profile of these reads along the crAssphage genome was stable in most of the public metagenomes (Fig. 5), although several conspicuous gaps remained, that were apparent in many of the public metagenomes (indicated with arrowheads at the top of Fig. 5). Similar recruitment gaps have recently been observed in marine bacteriophages⁵⁰, and have been suggested to result from a Constant-Diversity or Red Queen dynamics. Dubbed ‘metaviromic islands’, the rare or divergent regions, may contain genes that are under positive evolutionary selection, including host recognition and other proteins⁵⁰. Two such ORFs on the crAssphage genome, orf00039 and orf00050, encode proteins with homology to an endonuclease and a plasmid replication protein, respectively.

Figure 4 | Abundance ubiquity plot of phage genomes in public metagenomes. Reads from 2,944 publicly available shotgun metagenomes⁴⁹ were aligned to a database of 1,193 phage genomes (see Methods). The average depth of aligned reads per nucleotide of the phage genome (abundance) is plotted against the number of metagenomes it is found in (ubiquity). See Supplementary Data 5 for details.

Figure 5 | Normalized coverage plot of the crAssphage genome in 940 public metagenomes. Rows are metagenomes, with the sequence volume in nucleotides indicated to the right (see Supplementary Data 4 for the order and detailed annotations of the metagenomes). The x axis of the heat map displays the 97,065 bp length of the crAssphage genome sequence. The colour bar indicates the percentage of nucleotides in each metagenome that aligns to each position. Black arrowheads at the top of the figure indicate metaviromic islands⁵⁰. Details are available in Supplementary Data 4. Note that some of the metagenomes at the bottom of the plot that are annotated as ‘Plant-associated’ are also faecal metagenomes⁶⁹.

Discussion

Many studies in the relatively young field of metagenomics aim to characterize environments in terms of the taxa and functions that are encoded on their communal genomes, or metagenomes. To do this, environmental shotgun sequencing reads are aligned to a reference database of annotated sequences using fast algorithms and intelligent shortcuts⁴⁹, but this approach may leave a large fraction of the reads unannotated. Viruses are especially notorious in this respect. Being both under-sampled and rapidly evolving²¹, it has been suggested that the unknown fraction of metagenomes is enriched for viral sequences⁵¹. These sequences may either be disregarded altogether, or reported in a pie chart as a slice labelled ‘unknown’, but either way they represent a sizeable elephant in the room. Everyone agrees the unknowns may be important, yet they are commonly ignored.

Here, we report the assembly of an ~97kbp circular sequence from a previously published faecal viral metagenome. Our results

strongly suggest that this sequence represents a phage genome that is highly divergent from the known phages currently present in the databases. First, the genome is highly abundant in some viral metagenomes that have been size- and density-filtered for VLPs, such as the F2T1 viral metagenome used to assemble it⁸. Second, the ORFs encoded on the genome show similarity to bacteriophage and bacterial proteins (Supplementary Data 2). Although more than two thirds of the ORFs have no inferable function, we observe several functions that are typical of bacteriophages. Specifically, functions for DNA manipulation, replication and phage-structural proteins are encoded, while there is a distinct lack of any conserved bacterial or archaeal metabolic genes. Moreover, we observe a pattern of modularity among these functions. Third, the coding structure of the ORFs is typical of a phage genome. While the ORFs encoded on the crAssphage genome change strand directionality at two positions, the ORFs encoded on bacterial genomes change strand directionality much

more frequently³⁷. Fourth, although we did not find any transfer RNA genes (either prokaryotic or eukaryotic) in the genome sequence, the plethora of putative prokaryotic promoter patterns pillars the premise that this is a prokaryotic phage. Finally, we detected this genome in many metagenomes sequenced by different laboratories around the world, derived from different samples and sequenced using different sequencing technologies (Supplementary Data 4). This limits the possibility that the sequence is derived from contamination of reagents.

In this study, we exploited co-occurrence profiles across metagenomes in two ways to predict associations between sequence elements. First, we created cross-contigs by assembling the metagenomic reads from 12 personal viral metagenomes, and analysed their depth profiles using crAss³². These depth profiles were highly similar for the majority of the ubiquitous cross-contigs, suggesting that they were derived from the same genome (Supplementary Data 1). This analysis also identified F2T1 as the person with the highest read depth for these ubiquitous contigs. Using this information, we then assembled the circular crAssphage genome from the F2T1 data set. By assembling only one metagenome, we minimized the heterogeneity in the assembled genome sequence. The genome assembly was validated with long-range PCR and Sanger dideoxynucleotide sequencing of several regions in two independent samples. We note that the presented genome sequence should be interpreted as a metapopulation consensus genome of the viral quasiespecies that occurs in the sample³⁶, where some sequence diversity remains. For example, this can be observed in the sequencing results of the PCR products, where higher sequence identity to the crAssphage genome is observed in the traces derived from the original sample, F2T1 than in the unrelated sample TSDC8.2, although some mutations relative to the assembled sequence still remain, even in F2T1 (Supplementary Table 1).

Second, we used co-occurrence profiling of the newly identified phage genome with 404 potential hosts across 151 faecal shotgun metagenomes from the HMP. These total community metagenomes contained bacterial reads (the potential hosts) as well as viral reads (for example, crAssphage). As a result, the occurrence profiles in our analysis contain the same data sets, precluding any spurious correlations due to differences in the sampling or sequencing protocol. Here, we have used the non-parametric Spearman rank correlation to determine links between the phage and its host. We note that other correlation measures or a combination thereof might also be appropriate²⁹. Moreover, the correlative associations may be indirect. Although our approach could not specify the host to the level of species due to low correlation scores of crAssphage with the individual *Bacteroidetes* genomes, the clustering with this group was consistent with the other two *Bacteroides* phages (Fig. 3). Moreover, this host prediction is in line with the unique *Bacteroidetes*-associated BACON domain⁴¹, the 12 annotated homologues in the phylum *Bacteroidetes* (Table 1) and the two most similar CRISPR spacers (Fig. 2). We are currently integrating these and other signals into a bioinformatic phage–host prediction framework to facilitate this important first step towards identifying the role of newly identified phages in the microbial ecosystem.

Although phages and the associated kill-the-winner dynamics may result in a loss of correlation between the occurrence patterns of phages and their hosts, we postulate that this process acts at the level of strains, or even sub-strain types diverging only at the level of, for example, their surface proteins. While one bacterial strain may be killed by expansion of a specific cognate phage, closely related bacteria may still be present in those same metagenomes because they will have similar niche preferences. This is also supported by the apparent constant-diversity (also known as Red Queen) dynamics acting

on only a few of the ORFs, that is, those that under-recruit reads from public metagenomes and are observed as metaviromic islands⁵⁰ (Fig. 5).

To summarize, here we identified and validated the ~97 kbp genome sequence of a novel bacteriophage, crAssphage. We show that its genome sequence is highly abundant and ubiquitous in publicly available metagenomes, and predominantly occurs in human faeces. This observation argues against the common view that the intestinal virome is unique to each individual, and suggests that some phages might be highly conserved in people around the world. Notably, little congruency was originally observed between the intestinal bacterial microbiota of different individuals¹⁴, whereas many people in fact share a similar intestinal flora^{15,18}. Abundant phages and other mobile elements have previously been observed in metagenomes from the ocean⁵² and the human gut^{5,6,8,22,24,48}. However, most studies rely on aligning sequencing reads to a reference database for identifying phage sequences, ignoring the sometimes abundant unknowns. The observations presented here suggest that ignoring the unknown sequences in viral metagenomes may lead to an overestimation of the diversity in the human gut virome. Highly abundant, ubiquitous and conserved bacteriophages may remain hidden in the unknown fraction of metagenomes.

Methods

Metagenomic sequencing data. Metagenomic sequencing reads from human faecal viral metagenomes of four female twin pairs and their mothers⁸ were downloaded from the NCBI Short Read Archive (accession number SRA012183). Because the original authors showed that the intrapersonal diversity was low, we combined metagenomes for each individual, resulting in 12 personal faecal viral metagenomes.

Total shotgun metagenomes from human faeces, including both viral and bacterial sequences, were downloaded from HMP (151 Faecal Illumina WGS Reads and Assemblies HMIWGS/HMASM <http://www.hmpdacc.org/HMASM/>), the accession numbers are listed in Supplementary Data 3).

Assembly. An initial metagenomic cross-assembly of the twelve combined faecal viral metagenomes was constructed by using gsAssembler⁵³ 2.6 (≥ 65 nt overlap, $\geq 98\%$ identity) yielding 7,584 cross-contigs as identified with crAss³² version 1.2. By examining this cross-assembly, we discovered that many of these contigs had highly correlated depth profiles (Supplementary Data 1) and were homologous to a few long clones from a metagenome in Genbank with the PopSet identifier 259114965, suggesting that they were derived from the same genome. As the F2T1 viral metagenome contributed the most reads within these contigs, all the reads from this metagenome were re-assembled *de novo* with CLC Genomics Workbench 6.0.4 (word size: 35, bubble size: 1,000), yielding three contigs with similarly high depth (lengths 64,230; 31,634; and 1,269 bp) that overlapped, allowing them to be merged into a circular genome of 97,065 bp with an average per base depth of 230-fold. This crAssphage genome sequence was deposited in Genbank with the identifier JQ995537.

Primer design. To validate the crAssphage genome sequence, we designed 24 primer pairs covering the entire genome sequence (Table 2). Genome-wide primer design using jPCR⁵⁴ was supplemented with a conservation analysis of the sequence in the 12 personal viral metagenomes to ensure they matched within conserved genomic regions. The regions selected for amplification were between 498 bp and 18,342 bp in length (Supplementary Fig. 2).

Long-range PCR. To validate the genome assembly of crAssphage, we obtained the original F2T1.2 sample of faecal viral DNA from the authors⁸ (sample identifier: TS4.2). Moreover, an independent faecal viral sample was also included, obtained from a healthy adult monozygotic twin as part of a human gut microbiome survey⁵⁵ (sample identifier: TSDC8.2). The sample was processed for isolation of VLP-associated DNA as described⁸. The PCR was performed using the Thermo Scientific Hi-Fidelity Extensor Long-Range PCR Enzyme kit with 9 μ l of the 2 \times mix and 14 μ l of water per reaction (Cat. No. AB-0792/A and AB-0720/B). A touchdown method was used for the PCR cycling conditions to account for differing melting temperatures of the primers. PCR cycling conditions were as follows: (1) denaturation at 95 °C for 2 min; (2) denaturation at 95 °C for 10 s; (3) annealing at 58 °C for 30 s; touchdown at -0.5 °C; (4) extension at 68 °C for 6.5 or 10 min; (5) repeat steps 2–4 thirty times; (6) final elongation at 68 °C for 10 or 14 min; store samples at 4 °C until further use. Extension times were adjusted for the expected product size, for example, for products of primer

Table 2 | PCR primer pairs designed to validate the crAssphage genome sequence.

Nr	Forward primer sequence	Start	Reverse primer sequence	End
1	5'-GTGACGAGAGGTATTGAATGTGGA-3'	1,785	5'-GCTATAAGTCCAGCAGCAAAAGG-3'	6,793
2	5'-TGACTAGCTTCCATCCT-3'	6,004	5'-GCACTACGTCATCTTGAGTACCA	11,923
3	5'-CAGGTGAACGTAAACCTGTTCT-3'	9,512	5'-ACTCATACCAGCAAATGAAGGCA-3'	14,930
4	5'-ATGGTCTCGTGAATTGCT-3'	13,526	5'-GCTTTACGCTGAGCAATCGT	17,858
5	5'-GCACCGGTATTGCAAAGGCT-3'	17,801	5'-CTCCAAATCCTTTGTTCCACGT-3'	25,822
6	5'-TGCTATTTGGCAAACCTGCTGG-3'	23,445	5'-ATCATGCTGACCGTCTTGCT	29,713
7	5'-GTAGCGAAGCGGAGCGTTCTA-3'	28,192	5'-TATGGAACGAGCTGCTGGTG	30,897
8	5'-ATTCACCAGCAGCTCGTTCC-3'	30,875	5'-TGAATGGCGTTCAGCAGGCT-3'	36,058
9	5'-AGCTATCCGCCCTCACTCAA-3'	35,019	5'-TGCTAAGATTGGTCTGTAGCT	40,185
10	5'-TGAGGAACTTCTTGCTGACGA-3'	38,017	5'-ACTTAAAGGTGATGCTCGACGT-3'	43,360
11	5'-TCAGGTATTGTCATCCTCC-3'	42,662	5'-CAAGATACTAGTTGGAGAGCTGCT	47,956
12	5'-CTGCAAAACCAATAGCTGTACCA-3'	47,220	5'-GGTGGTATTGCTCAACCTATTGG	52,314
13	5'-AGAGTAGTTGACCTGGGCCT	50,678	5'-AGGTTATGGTGGGCTACAAGAT-3'	54,585
14	5'-TGGTCTTGTGACGCTTGAGC-3'	53,477	5'-TATGCCGATGATTGTTGTCCT	58,673
15	5'-GACCAGAACGACCTCCACTA-3'	57,353	5'-TCTTGATGGTCGAGTTGATGCT-3'	62,669
16	5'-CACGAATACGTTGTGCAAACCT-3'	60,536	5'-ATCGGTACTGCACCTGGTGC-3'	66,345
17	5'-ACCAGCGTAAACATCTTTTCCA-3'	65,848	5'-AGTATTGGAGCAACAGGTGGA-3'	71,818
18	5'-AGCAGGAACAGCTTTACGAGTA-3'	69,175	5'-TTGCTAGTCTTGATGGAGATGGT-3'	74,902
19	5'-GTGGCACTTATTCAGTACCACCA-3'	74,161	5'-CAGAATTAGGCTTCCATTGAACG-3'	79,628
20	5'-CGAAGTTAGCAATAGGCTGCCA-3'	78,705	5'-AGGCTCTATTGGTTGCAAGGT-3'	83,203
21	5'-TAGCAAGACGCTCAGCTTCTC	82,364	5'-GTTTGTGTAACGCTGATGTTGAC-3'	87,950
22	5'-TCCATACGTTCTCAGCTTGATTC-3'	86,454	5'-AGATGATGCTGGTGGAGAACTT-3'	91,978
23	5'-GTCCAACCTTGCCAAGTAGGA-3'	91,910	5'-TGACCATCAGTACAGATGCTGCTA-3'	638
24	5'-AGCGTCAAGTCTTCACTTG-3'	95,395	5'-CGAAGTCCACCATCAGCAGT-3'	3,167

Numbers in the first column correspond to the bands in Supplementary Table 1. Numbers in the Start and End columns refer to the position on the crAssphage genome.

pair F3R3 with expected size 5.4 kbp, the extension time was 6.5 min. A 12 μ l aliquot of PCR products was run on a 0.6 or 0.7% agarose gel for PCR products of 2–7 kbp and >8 kbp, respectively. A GeneRuler 1 kbp DNA ladder (Thermo Scientific) was used for comparison of all PCR products under ultraviolet luminescence.

Proteins and annotation. ORFs were predicted by using Glimmer⁵⁶ 3.02, that was trained with all *Caudovirales* genomes in the PhAnToMe database (<http://www.phantom.org>). ORF homologues were identified by using blastx⁵⁷ 2.2.27 + searches against the Genbank nr database³⁵ with an e-value cutoff of 0.01 (Supplementary Data 2). After aligning ORFs with at least three homologues by using Clustal Omega⁵⁸ 1.1.0, maximum likelihood phylogenetic trees were created as described⁵⁹. To identify more distant homologues, ORFs were queried by DeltaBLAST⁶⁰ against the Caudovirales subset of Genbank (NCBI taxonomy identifiers 28883 and 102294) with an e-value cutoff of 0.01. Moreover, ORFs were queried by HHPred³⁸ against the pdb70, scop70, CDD, InterPro, PfamA/PfamB, SMART, PANTHER, TIGRFAMs, PIRSE, SUPERFAMILY, CATH/Gene3D, and COG/KOG databases. These results are included in Supplementary Data 2.

We tested if ORFs were likely structural phage proteins by using iVireons³⁹. Transmembrane helices were predicted by using HMMTOP⁶¹. To identify the BACON domain⁴¹, the crAssphage genome and all 1,192 complete viral genomes in the PhAnToMe database were scanned with GeneWise2 (ref. 62) which allows nucleotide sequence searches against the Pfam database of protein-based hidden Markov models⁴⁰. The only hits to the BACON domain within these 1,193 viral genomes were eight hits that were all located within crAssphage orf00074 (Supplementary Fig. 5). Although the seven of the associated bit scores are lower than the cutoff of 25 that has been considered significant⁶³, it should be noted that these eight hits lie within one protein, orf00074, and were the only BACON domains found in any of the screened genomes.

Phage proteomic tree. The phage proteomic tree was constructed as described⁴⁴. Briefly, families of related proteins identified by using blastp³⁴ were aligned, and PROTDIST⁶⁴ alignment scores combined to provide a pairwise distance between all genomes, compensating for missing proteins and the protein lengths in each family. A neighbor-joining tree was constructed from the distance matrix⁶⁴. The phage proteomic tree shows that while the known *Bacteroides* phages B124-14 (ref. 22) and B40-8 (ref. 26) are closely related, crAssphage is only distantly related to other viruses (Supplementary Fig. 4).

Phage-host prediction by co-occurrence. Occurrence of the crAssphage genome was measured in 151 complete faecal community metagenomes from the HMP by aligning the metagenomic sequencing reads with Bowtie⁶⁵ 0.12.8.

Similarly, the occurrence pattern was measured of two positive controls, the known *Bacteroides fragilis*-infecting phages B124-14 (NC_016770.1 (ref. 22)) and B40-8 (NC_011222.1 (ref. 26)). Read aligning yielded highly similar hits ($\sim 3.2 \pm 1.9$ mismatches). Finally, reads were also aligned to 404 genomes of faecal isolates including the HMP reference genomes from the gastrointestinal tract ($n = 372$, downloaded on 19 February 2013 from⁶⁶ <http://www.hmpdacc.org/HMRGD/>) and the MetaHIT draft sequences ($n = 32$, downloaded on 19 February 2013 from <http://www.sanger.ac.uk/resources/downloads/bacteria/metahit/>). After normalization, a distance score between all pairs of depth profiles was calculated as $0.5 - (\rho/2)$, where ρ is the Spearman rank correlation between the depth profiles. The symmetrical distance matrix was converted to a co-occurrence cladogram by using BioNJ⁶⁸ (Fig. 3). Clustering with the phages separately did not change their association to the *Bacteroidetes* cluster.

Testing for crAssphage in CRISPR spacers. Using pilercr v1.06 (ref. 47), we screened 2,773 complete prokaryotic genomes from Genbank³⁵ and 404 faecal isolates (above), identifying 79,977 and 13,299 CRISPR spacers, respectively. All spacers were queried by using blastn 2.2.27 + with short query parameters⁵⁷ against the crAssphage genome. The best global hits from either collection of genomes (that is along the complete spacer length) are displayed in Fig. 2. Both these spacers match genomes from the class *Bacteroidetes*.

Plaque assays. We attempted to isolate crAssphage by isolating *Bacteroides*-specific phages from faecal phage lysates using an adapted plaque assay method⁶⁸. To do this, we obtained 10 phage lysates from faecal samples. A quantity of 1 ml sodium magnesium (SM) buffer was added to faecal sample and vortexed on high for 1 h. SM buffer contained (per 500 ml): 2.9 g NaCl (Fisher Scientific, Waltham, MA), 1 g MgSO₄ 7H₂O (Fisher Scientific) and 25 ml of 1 M Tris-HCl pH 7.4 (Sigma-Aldrich, St Louis, MO). Samples were centrifuged for 4 min at 12,000 r.p.m. (revolutions per minute) (that is, 13.4 relative centrifugal force, r.c.f.) and the supernatant transferred to a clean tube. A quantity of 50 μ l ml⁻¹ of chloroform (Fisher Scientific) was introduced to the supernatant to arrest growth, vortexed briefly and incubated at 4 °C for 20 min. Following cold incubation, samples were centrifuged for 10 min at 4,000 r.p.m. (that is, 1.5 r.c.f.), supernatant transferred to a clean tube and 15 μ l of 100 units ml⁻¹ DNase (Fisher Scientific) added. Samples were incubated at 35 °C for 1 h and subsequently incubated at 65 °C for 15 min. To separate viral-like particles (VLPs), remaining samples were passed through a 0.45 μ m filter (Millipore Corporation, Billerica, MA) attached to a 3 ml syringe (Becton, Dickinson and Company, Sparks, MD). The resulting lysate was topped with additional SM buffer plus 16 mM MgSO₄ to reach a volume of 1 ml and stored at 4 °C.

Two gut-associated *Bacteroides* strains were tested: the annotated host of the known *Bacteroides* phages B124-14 (ref. 22) and B40-8 (ref. 26), *Bacteroides fragilis*;

and *B. thetaiotaomicron* (stocks kindly provided by San Diego State University Microbiology Department, San Diego CA; SDSU-MD accession numbers 939 and 906, respectively).

Phages were isolated using the adapted most probable number method⁶⁸. $2 \times$ *Bacteroides* phage recovery medium was incubated with a 1:1 mixture of host and phage lysate for 24 h at 37 °C. Following incubation, the incubated medium was subjected to chloroform at 50 μ l ml⁻¹ of broth to arrest any living host cells. Supernatant of the various conditions was spotted atop a fresh lawn of host on *Bacteroides* phage recovery medium agar plates. Plates were placed into a GasPak (BBL) jar and incubated at 37 °C for 16 h. Plaques appeared, and 10 pools of 10 plaques each were selected. DNA was extracted and PCR performed using the primer pairs F4R4, F4R6 and F23R23 as above (Table 2). Although these primer pairs successfully amplified regions of the crAssphage genome from the faecal samples F2T1 and TSDC8.2 (Supplementary Table 1), no bands were observed after application of the same primer pairs to the plaque pools, indicating that these plaques were probably caused by other *Bacteroides*-infecting phages.

Phages in metagenomes. To determine the prevalence of the crAssphage genome across different environments, we downloaded sequencing reads from all 2,944 publicly available shotgun metagenomes available in the MG-RAST database⁴⁹. A database of 1,193 phage genomes was created by adding crAssphage to all complete phage genomes from PhAnToMe (<http://www.phantome.org>). A blastn⁵⁷ 2.2.27 + search of every metagenomic read versus the phage genome database was performed, and hits were considered if they had at least 95% identity over an aligned length of 75 bp. Ambiguously aligned reads were discarded.

References

1. Tyson, G. W. *et al.* Community structure and metabolism through reconstruction of microbial genomes from the environment. *Nature* **428**, 37–43 (2004).
2. Breitbart, M. *et al.* Genomic analysis of uncultured marine viral communities. *Proc. Natl Acad. Sci. USA* **99**, 14250–14255 (2002).
3. Cassman, N. *et al.* Oxygen minimum zones harbour novel viral communities with low diversity. *Environ. Microbiol.* **14**, 3043–3065 (2012).
4. Minot, S. *et al.* Rapid evolution of the human gut virome. *Proc. Natl Acad. Sci. USA* **110**, 12450–12455 (2013).
5. Minot, S., Grunberg, S., Wu, G. D., Lewis, J. D. & Bushman, F. D. Hypervariable loci in the human gut virome. *Proc. Natl Acad. Sci. USA* **109**, 3962–3966 (2012).
6. Minot, S. *et al.* The human gut virome: inter-individual variation and dynamic response to diet. *Genome Res.* **21**, 1616–1625 (2011).
7. Reyes, A., Wu, M., McNulty, N. P., Rohwer, F. L. & Gordon, J. I. Gnotobiotic mouse model of phage-bacterial host dynamics in the human gut. *Proc. Natl Acad. Sci. USA* **110**, 20236–20241 (2013).
8. Reyes, A. *et al.* Viruses in the faecal microbiota of monozygotic twins and their mothers. *Nature* **466**, 334–338 (2010).
9. Zhang, T. *et al.* RNA viral community in human feces: prevalence of plant pathogenic viruses. *PLoS Biol.* **4**, e3 (2006).
10. Nakamura, S. *et al.* Direct metagenomic detection of viral pathogens in nasal and faecal specimens using an unbiased high-throughput sequencing approach. *PLoS ONE* **4**, e4219 (2009).
11. Nakamura, S. *et al.* Metagenomic diagnosis of bacterial infections. *Emerg. Infect. Dis.* **14**, 1784–1786 (2008).
12. Breitbart, M. *et al.* Metagenomic analyses of an uncultured viral community from human feces. *J. Bacteriol.* **185**, 6220–6223 (2003).
13. Kim, M. S., Park, E. J., Roh, S. W. & Bae, J. W. Diversity and abundance of single-stranded DNA viruses in human feces. *Appl. Environ. Microbiol.* **77**, 8062–8070 (2011).
14. Gill, S. R. *et al.* Metagenomic analysis of the human distal gut microbiome. *Science* **312**, 1355–1359 (2006).
15. Arumugam, M. *et al.* Enterotypes of the human gut microbiome. *Nature* **473**, 174–180 (2011).
16. Peterson, J. *et al.* The NIH Human Microbiome Project. *Genome Res.* **19**, 2317–2323 (2009).
17. Qin, J. *et al.* A human gut microbial gene catalogue established by metagenomic sequencing. *Nature* **464**, 59–65 (2010).
18. Koren, O. *et al.* A guide to enterotypes across the human body: meta-analysis of microbial community structures in human microbiome datasets. *PLoS Comput. Biol.* **9**, e1002863 (2013).
19. Turnbaugh, P. J. *et al.* An obesity-associated gut microbiome with increased capacity for energy harvest. *Nature* **444**, 1027–1031 (2006).
20. Tjalsma, H., Boleij, A., Marchesi, J. R. & Dutilh, B. E. A bacterial driver-passenger model for colorectal cancer: beyond the usual suspects. *Nat. Rev. Microbiol.* **10**, 575–582 (2012).
21. Mokili, J. L., Rohwer, F. & Dutilh, B. E. Metagenomics and future perspectives in virus discovery. *Curr. Opin. Virol.* **2**, 63–77 (2012).
22. Ogilvie, L. A. *et al.* Comparative (meta)genomic analysis and ecological profiling of human gut-specific bacteriophage phiB124-14. *PLoS ONE* **7**, e35053 (2012).
23. Mokili, J. L. *et al.* Identification of a novel human papillomavirus by metagenomic analysis of samples from patients with febrile respiratory illness. *PLoS ONE* **8**, e58404 (2013).
24. Ogilvie, L. A. *et al.* Genome signature-based dissection of human gut metagenomes to extract subliminal viral sequences. *Nat. Commun.* **4**, 2420 (2013).
25. Waller, A. S. *et al.* Classification and quantification of bacteriophage taxa in human gut metagenomes. *ISME J.* **8**, 1551–1552 (2014).
26. Hawkins, S. A., Layton, A. C., Ripp, S., Williams, D. & Saylor, G. S. Genome sequence of the *Bacteroides fragilis* phage ATCC 51477-B1. *Virol. J.* **5**, 97 (2008).
27. Kensche, P. R., van Noort, V., Dutilh, B. E. & Huynen, M. A. Practical and theoretical advances in predicting the function of a protein by its phylogenetic distribution. *J. R. Soc. Interface* **5**, 151–170 (2008).
28. Chaffron, S., Rehrauer, H., Pernthaler, J. & von Mering, C. A global network of coexisting microbes from environmental and whole-genome sequence data. *Genome Res.* **20**, 947–959 (2010).
29. Faust, K. *et al.* Microbial co-occurrence relationships in the human microbiome. *PLoS Comput. Biol.* **8**, e1002606 (2012).
30. Wrighton, K. C. *et al.* Fermentation, hydrogen, and sulfur metabolism in multiple uncultivated bacterial phyla. *Science* **337**, 1661–1665 (2012).
31. Albertsen, M. *et al.* Genome sequences of rare, uncultured bacteria obtained by differential coverage binning of multiple metagenomes. *Nat. Biotechnol.* **31**, 533–538 (2013).
32. Dutilh, B. E. *et al.* Reference-independent comparative metagenomics using cross-assembly: crAss. *Bioinformatics* **28**, 3225–3231 (2012).
33. McHardy, A. C., Martin, H. G., Tsirigos, A., Hugenholtz, P. & Rigoutsos, I. Accurate phylogenetic classification of variable-length DNA fragments. *Nat. Methods* **4**, 63–72 (2007).
34. Altschul, S. F., Gish, W., Miller, W., Myers, E. W. & Lipman, D. J. Basic local alignment search tool. *J. Mol. Biol.* **215**, 403–410 (1990).
35. Benson, D. A. *et al.* GenBank. *Nucleic Acids Res.* **42**, D32–D37 (2014).
36. Dutilh, B. E., Huynen, M. A. & Strous, M. Increasing the coverage of a metapopulation consensus genome by iterative read mapping and assembly. *Bioinformatics* **25**, 2878–2881 (2009).
37. Akhter, S., Aziz, R. K. & Edwards, R. A. PhiSpy: a novel algorithm for finding prophages in bacterial genomes that combines similarity- and composition-based strategies. *Nucleic Acids Res.* **40**, e126 (2012).
38. Soding, J., Biegert, A. & Lupas, A. N. The HHpred interactive server for protein homology detection and structure prediction. *Nucleic Acids Res.* **33**, W244–W248 (2005).
39. Seguritan, V. *et al.* Artificial neural networks trained to detect viral and phage structural proteins. *PLoS Comput. Biol.* **8**, e1002657 (2012).
40. Finn, R. D. *et al.* The Pfam protein families database. *Nucleic Acids Res.* **38**, D211–D222 (2010).
41. Mello, L. V., Chen, X. & Rigden, D. J. Mining metagenomic data for novel domains: BACON, a new carbohydrate-binding module. *FEBS Lett.* **584**, 2421–2426 (2010).
42. Barr, J. J. *et al.* Bacteriophage adhering to mucus provide a non-host-derived immunity. *Proc. Natl Acad. Sci. USA* **110**, 10771–10776 (2013).
43. Flores, C. O., Meyer, J. R., Valverde, S., Farr, L. & Weitz, J. S. Statistical structure of host-phage interactions. *Proc. Natl Acad. Sci. USA* **108**, E288–E297 (2011).
44. Rohwer, F. & Edwards, R. The phage proteomic tree: a genome-based taxonomy for phage. *J. Bacteriol.* **184**, 4529–4535 (2002).
45. Barrangou, R. *et al.* CRISPR provides acquired resistance against viruses in prokaryotes. *Science* **315**, 1709–1712 (2007).
46. Edgar, R. C. & Myers, E. W. PILER: identification and classification of genomic repeats. *Bioinformatics* **21**(Suppl 1): i152–i158 (2005).
47. Fineran, P. C. *et al.* Degenerate target sites mediate rapid primed CRISPR adaptation. *Proc. Natl Acad. Sci. USA* **111**, E1629–E1638 (2014).
48. Stern, A., Mick, E., Tirosh, I., Sagy, O. & Sorek, R. CRISPR targeting reveals a reservoir of common phages associated with the human gut microbiome. *Genome Res.* **22**, 1985–1994 (2012).
49. Meyer, F. *et al.* The metagenomics RAST server—a public resource for the automatic phylogenetic and functional analysis of metagenomes. *BMC Bioinformatics* **9**, 386 (2008).
50. Mizuno, C. M., Ghai, R. & Rodriguez-Valera, F. Evidence for metaviromic islands in marine phages. *Front. Microbiol.* **5**, 27 (2014).
51. Li, S. C. *et al.* UMARS: Un-Mappable Reads Solution. *BMC Bioinformatics* **12**(Suppl 1): S9 (2011).
52. Zhao, Y. *et al.* Abundant SAR11 viruses in the ocean. *Nature* **494**, 357–360 (2013).
53. Margulies, M. *et al.* Genome sequencing in microfabricated high-density picolitre reactors. *Nature* **437**, 376–380 (2005).

54. Kalendar, R., Lee, D. & Schulman, A. H. Java web tools for PCR, in silico PCR, and oligonucleotide assembly and analysis. *Genomics* **98**, 137–144 (2011).
55. Ridaura, V. K. *et al.* Gut microbiota from twins discordant for obesity modulate metabolism in mice. *Science* **341**, 1241214 (2013).
56. Delcher, A. L., Bratke, K. A., Powers, E. C. & Salzberg, S. L. Identifying bacterial genes and endosymbiont DNA with Glimmer. *Bioinformatics* **23**, 673–679 (2007).
57. Camacho, C. *et al.* BLAST+: architecture and applications. *BMC Bioinformatics* **10**, 421 (2009).
58. Sievers, F. *et al.* Fast, scalable generation of high-quality protein multiple sequence alignments using Clustal Omega. *Mol. Syst. Biol.* **7**, 539 (2011).
59. Kensche, P. R., Oti, M., Dutilh, B. E. & Huynen, M. A. Conservation of divergent transcription in fungi. *Trends Genet.* **24**, 207–211 (2008).
60. Boratyn, G. M. *et al.* Domain enhanced lookup time accelerated BLAST. *Biol. Direct.* **7**, 12 (2012).
61. Tusnady, G. E. & Simon, I. The HMMTOP transmembrane topology prediction server. *Bioinformatics* **17**, 849–850 (2001).
62. Birney, E., Clamp, M. & Durbin, R. GeneWise and Genomewise. *Genome Res.* **14**, 988–995 (2004).
63. Fraser, J. S., Yu, Z., Maxwell, K. L. & Davidson, A. R. Ig-like domains on bacteriophages: a tale of promiscuity and deceit. *J. Mol. Biol.* **359**, 496–507 (2006).
64. Felsenstein, J. PHYLIP—Phylogeny Inference Package (Version 3.2). *Cladistics* **5**, 164–166 (1989).
65. Langmead, B., Trapnell, C., Pop, M. & Salzberg, S. L. Ultrafast and memory-efficient alignment of short DNA sequences to the human genome. *Genome Biol.* **10**, R25 (2009).
66. Nelson, K. E. *et al.* A catalog of reference genomes from the human microbiome. *Science* **328**, 994–999 (2010).
67. Gascuel, O. BIONJ: an improved version of the NJ algorithm based on a simple model of sequence data. *Mol. Biol. Evol.* **14**, 685–695 (1997).
68. Tartera, C. & Jofre, J. Bacteriophages active against *Bacteroides fragilis* in sewage-polluted waters. *Appl. Environ. Microbiol.* **53**, 1632–1637 (1987).
69. Yatsunenko, T. *et al.* Human gut microbiome viewed across age and geography. *Nature* **486**, 222–227 (2012).

Acknowledgements

We thank Alejandro Reyes, Jeffrey Gordon and Forest Rohwer for access to virome materials and fruitful discussions; Michiyo Wellington-Oguri for initial host predictions; Anca Segall for help with *iVireons*; and Cynthia Sears (NIH-R01CA151393) for screening *Bacteroides* genomes. B.E.D. was supported by NWO Veni (016.111.075),

CAPES/BRASIL and the Dutch Virgo Consortium (FES0908, NGI 050-060-452); D.R.S. by was supported BE-Basic (fp0702); and R.A.E. was supported by grants from the National Science Foundation (DBI-0850356, MCB-1330800, and DEB-1046413). High performance computation was provided by award CNS-1305112 from the Information and Intelligent Systems Division of the National Science Foundation to R.A.E.

Author contributions

B.E.D., B.F., J.L.M., R.A.E. performed and analysed the initial cross-assembly; B.E.D., D.R.S. assembled crAssphage genome; B.E.D., J.L.M. designed PCR primers; N.C., J.L.M., E.A.D. performed long-range PCR experiments; B.E.D., G.G.Z.S., J.L.M. analysed Sanger sequencing results; B.E.D., J.J.B., V.S., R.K.A., R.A.E. annotated crAssphage genome and ORFs; R.A.E., phage proteomic tree; B.E.D., bioinformatic host predictions (co-occurrence and CRISPRs); S.S., L.B., plaque assays; B.E.D., K.M. analysed public metagenomes; B.E.D. wrote paper with input from all authors.

Additional information

Accession codes: The crAssphage genome sequence was deposited in the Genbank Nucleotide sequence database with accession code JQ995537. Sanger sequenced regions of the PCR products from F2T1 and TSDC8.2 (indicated by the light green regions of the green bands of Fig. 1) were deposited in the Genbank nucleotide sequence database with accession codes KM000086 to KM000121 (see Supplementary Table 1).

Supplementary Information accompanies this paper at <http://www.nature.com/naturecommunications>

Competing financial interests: The authors declare no competing financial interests.

Reprints and permission information is available online at <http://npg.nature.com/reprintsandpermissions/>

How to cite this article: Dutilh, B. E. *et al.* Unknown sequences in faecal metagenomes reveal a widely distributed and highly abundant bacteriophage. *Nat. Commun.* **5**:4498 doi: 10.1038/ncomms5498 (2014).

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/4.0/>