

Draft Genome Sequence of the Methane-Oxidizing Bacterium “*Candidatus Methylomonas* sp. LWB” Isolated from Movile Cave

Jason Stephenson,^a Deepak Kumaresan,^{b,d} Alexandra M. Hillebrand-Voiculescu,^c Elliot Brooks,^d Andrew S. Whiteley,^b J. Colin Murrell^d

School of Life Sciences, University of Warwick, Coventry, United Kingdom^a; School of Earth and Environment, The University of Western Australia, Crawley, Perth, Australia^b; Department of Biospeleology and Karst Edaphobiology, Emil Racoviță Institute of Speleology, Bucharest, Romania^c; School of Environmental Sciences, University of East Anglia, Norwich, United Kingdom^d

ABSTRACT We describe the draft genome sequence of “*Candidatus Methylomonas* sp. LWB” isolated from Movile Cave microbial mat samples. The genome contains both the soluble and particulate methane monooxygenase; however, one of the putative particulate methane monooxygenase gene clusters is ordered *pmoABC* rather than in the canonical gene arrangement of *pmoCAB*.

“*Candidatus Methylomonas* sp. LWB” was isolated from Movile Cave, Romania, a sealed, sulfidic karst system sustained by chemolithoautotrophic microorganisms (1–6). Earlier studies showed that methane-oxidizing bacteria were present and active in Movile Cave (7) leading to an effort to isolate and characterize methylotrophs from this extreme environment (8). “*Ca. Methylomonas* sp. LWB” formed pink colonies when grown on solid medium with methane as the sole carbon and energy source. Its genome was found to contain genes encoding both soluble and particulate forms of methane monooxygenase along with a putative second particulate methane monooxygenase gene cluster with an unconventional gene arrangement (*pmoABC*).

The “*Ca. Methylomonas* sp. LWB” genome was sequenced at the Earlham Institute (Norwich Research Park, Norwich, United Kingdom) using Illumina MiSeq technology. Data sets were created for both 150 bp and 250 bp paired-end reads and an assembly of the combined data sets was used to produce a draft genome scaffold. The assembled data were uploaded to the RAST website for annotation and analysis (<http://rast.nmpdr.org>). Further analysis was also carried out by uploading the assembled genome to the IMG genome analysis website (<http://img.jgi.doe.gov/>).

The data assembled into 102 contiguous sequences amounting to 5,365,682 bp, 87.1% of which was predicted to account for coding sequence with a G+C content of 55.9%. A total of 5,296 genes were predicted with 5,225 potential protein coding genes of which 3,552 have an assigned function. Seventy one RNA genes were identified including 3 × 5 S rRNA, 6 × 16 S rRNA, 9 × 23 S rRNA, and 53 × tRNA genes. A full suite of enzymes required for the oxidation of methane through to carbon dioxide was identified. It appears that “*Ca. Methylomonas* sp. LWB” assimilates formaldehyde via the ribulose monophosphate pathway common to other species of *Methylomonas* such as *M. methanica* MC09. Genes encoding dissimilatory nitrate and nitrite reductases, together with putative nitrogenase genes suggest the ability of “*Ca. Methylomonas* sp. LWB” to denitrify and fix N₂ but these metabolic traits need to be verified experimentally.

Received 7 November 2016 Accepted 8 November 2016 Published 19 January 2017

Citation Stephenson J, Kumaresan D, Hillebrand-Voiculescu AM, Brooks E, Whiteley AS, Murrell JC. 2017. Draft genome sequence of the methane-oxidizing bacterium “*Candidatus Methylomonas* sp. LWB” isolated from Movile Cave. *Genome Announc* 5:e01491-16. <https://doi.org/10.1128/genomeA.01491-16>.

Copyright © 2017 Stephenson et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Deepak Kumaresan, deepak.kumaresan@uwa.edu.au.

Accession number(s). This whole-genome shotgun project has been deposited at GenBank under the accession no. [MKMCO0000000](https://doi.org/10.1093/genome/10.1000/0000000). The version described in this paper is version MKMCO1000000.

ACKNOWLEDGMENTS

This work was funded by the Natural Environment Research Council project NE/G017956. We acknowledge funding from Department of Premier's Cabinet and UWA to A.S.W.

We thank Vlad Voiculescu and the custodians of Movile Cave [the Group for Underwater and Speleological Exploration (GESS)] for help in sampling trips.

REFERENCES

1. Kumaresan D, Wischer D, Stephenson J, Hillebrand-Voiculescu A, Murrell JC. 2014. Microbiology of Movile Cave—A chemolithoautotrophic ecosystem. *Geomicrobiol J* 31:186–193. <https://doi.org/10.1080/01490451.2013.839764>.
2. Chen Y, Wu L, Boden R, Hillebrand A, Kumaresan D, Moussard H, Baciu M, Lu Y, Murrell JC. 2009. Life without light: microbial diversity and evidence of sulfur- and ammonium-based chemolithotrophy in Movile Cave. *ISME J* 3:1093–1104. <https://doi.org/10.1038/ismej.2009.57>.
3. Sarbu SM, Kane TC. 1995. A subterranean chemoautotrophically based ecosystem. *NSS Bull* 57:91–98.
4. Sarbu SM, Kane TC, Kinkle BK. 1996. A chemoautotrophically based cave ecosystem. *Science* 272:1953–1955. <https://doi.org/10.1126/science.272.5270.1953>.
5. Sarbu SM, Lascu C. 1997. Condensation corrosion in Movile Cave, Romania. *J Cave Karst Stud* 59:99–102.
6. Sarbu SM. 2000. Movile Cave: a chemoautotrophically based groundwater ecosystem. *Subterranean ecosystems*, pp. 319–343. In Wilken H, Culver DC, Humphreys WF (eds). Elsevier, Amsterdam.
7. Hutchens E, Radajewski S, Dumont MG, McDonald IR, Murrell JC. 2004. Analysis of methanotrophic bacteria in Movile Cave by stable isotope probing. *Environ Microbiol* 6:111–120. <https://doi.org/10.1046/j.1462-2920.2003.00543.x>.
8. Wischer D, Kumaresan D, Johnston A, El Khawand M, Stephenson J, Chen Y, Hillebrand-Voiculescu A, Murrell JC. 2015. Bacterial metabolism of methylated amines and identification of novel methylotrophs in Movile Cave. *ISME J* 9:195–206. <https://doi.org/10.1038/ismej.2014.102>.