

Draft Whole-Genome Sequence of the Anthracene-Degrading Strain *Mycolicibacterium frederiksbergense* LB501T, Isolated from a Polycyclic Aromatic Hydrocarbon-Contaminated Soil

Floriana Augelletti,^a Julien Tremblay,^b Spiros N. Agathos,^a Alexandre Jousset,^c Ben Stenuit^{a*}

^aEarth & Life Institute, Laboratory of Bioengineering, Catholic University of Louvain, Louvain-la-Neuve, Belgium

^bEnergy, Mining and Environment, National Research Council Canada, Montreal, Quebec, Canada

^cInstitute of Environmental Biology, Ecology and Biodiversity Group, Utrecht University, Utrecht, The Netherlands

ABSTRACT Here, we report the draft whole-genome sequence of an anthracene-degrading bacterium, *Mycolicibacterium frederiksbergense* strain LB501T, using the PacBio and Illumina sequencing platforms. The complete genome sequence of strain LB501T consists of 6,713,618 bp and provides new insights into its metabolic capabilities, including aromatic conversion pathways with promiscuous activities.

M*ycolicibacterium frederiksbergense* strain LB501T was isolated from a polycyclic aromatic hydrocarbon (PAH)-contaminated soil (Belgium) using PAH-sorbing Teflon membranes (1, 2). Strain LB501T, previously belonging to the genus *Mycobacterium*, has been reclassified into the genus *Mycolicibacterium* (3, 4). The strain was grown in a mineral medium (5) containing 0.5 g liter⁻¹ of anthracene as the sole carbon source. DNA was extracted using the DNeasy PowerMax soil kit (Qiagen, Carlsbad, CA) with a modified protocol that included a pretreatment with lysozyme (20 mg ml⁻¹, at 37°C for 30 min) and proteinase K (1.8 mg ml⁻¹, at 56°C for 30 min) to improve cell lysis. The genome was sequenced using the PacBio RS II (Menlo Park, CA) and Illumina (San Diego, CA) sequencing platforms. Default parameters were used except where otherwise noted. For PacBio sequencing, genomic DNA was directly used for library preparation without fragmentation. A 20-kb SMRTbell library was generated and sequenced on one single-molecule real-time (SMRT) cell at the Génome Québec Innovation Centre (McGill University, Montréal, Canada), which generated 1,238,955,776 bp from 124,389 subreads, with an average subread length of 9,960 bp. Raw subreads shorter than 500 bp or having a quality score lower than 0.75 were filtered out, and the remaining reads were *de novo* assembled using the Hierarchical Genome Assembly Process (HGAP.3)/Quiver protocol from the SMRT Analysis software suite version 2.3.0.140936.p4 (6). The resulting assembly was subsequently scaffolded using SSPACE-Longread version 1.1 (7). To further correct for potential assembly artifacts, paired-end sequencing (2 × 75 bp) was performed on the Illumina NextSeq 500 sequencing platform at the Utrecht Sequencing Facility (Utrecht, The Netherlands). A new DNA extraction was carried out as described above, and a DNA library was prepared using a TruSeq Nano DNA low-throughput library prep kit with a target insert size of 350 bp (Illumina). Illumina raw reads were trimmed using Trimmomatic version 0.32 (palindromic mode, headcrop:16, minlen:32, slidingwindow:4:15, trailing:30), yielding a total number of 5,959,272 (5,959,272 R1 + 5,959,272 R2) Illumina quality-controlled paired-end reads. The Illumina reads were aligned against scaffolds, and a consensus sequence of each scaffold was generated using bcftools version 1.9 (8). The final corrected scaffolds were annotated using the NCBI Prokaryotic Genome Annotation Pipeline (PGAP) version 4.8 (9). The final assembly consists of four scaffolds, with a total size of 6,713,618 bp. One scaffold corresponds to a circular chromosome with a length of 6,086,872 bp and a G+C content of 67.3%. The chromosome was circularized using

Citation Augelletti F, Tremblay J, Agathos SN, Jousset A, Stenuit B. 2020. Draft whole-genome sequence of the anthracene-degrading strain *Mycolicibacterium frederiksbergense* LB501T, isolated from a polycyclic aromatic hydrocarbon-contaminated soil. *Microbiol Resour Announc* 9:e00671-20. <https://doi.org/10.1128/MRA.00671-20>.

Editor Julie C. Dunning Hotopp, University of Maryland School of Medicine

Copyright © 2020 Augelletti 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 Ben Stenuit, benoit.stenuit@umontpellier.fr.

* Present address: Ben Stenuit, Polytech Montpellier, University of Montpellier, Joint Research Unit of Agropolymer Engineering and Emerging Technologies (IATE, UMR 1208), Montpellier, France.

Received 7 July 2020

Accepted 5 October 2020

Published 22 October 2020

SSPACE-Longread version 1.1. The other three scaffolds correspond to plasmids, one 341,437-bp plasmid (G+C content, 65.8%), one 268,343-bp plasmid (G+C content, 65.2%), and one 16,966-bp plasmid (G+C content, 66.1%). The chromosome and the 341,437-bp plasmid each contain one within-scaffold gap of 2,142 bp (3,206,107 to 3,208,248) and 491 bp (862 to 1,352), respectively. The whole-genome sequence encompasses 6,440 coding sequences (CDS), 2 rRNA operons (16S, 23S, and 5S rRNAs), 2 non-coding RNAs, and 46 tRNA genes. Two chromosomally encoded catabolic regions of approximately 99 and 33 kb were identified at positions 737,825 to 836,329 and 3,866,266 to 3,899,381, respectively, which contain several gene clusters required for complete PAH biodegradation, such as phenanthrene, anthracene, and pyrene. In particular, the 99-kb catabolic region presents a gene structure and organization similar to those of the 150-kb catabolic region A from *Mycobacterium vanbaalenii* PYR-1 (10, 11). These regions contain several ring-hydroxylating dioxygenases (RHDs), including *nidAB*, *nidA3B3*, and *pdoA2B2*, responsible for initial dioxygenation in the ring cleavage process of low- and high-molecular-weight PAHs (12, 13). The *pht* cluster (*phtRAaAbBACAd*) (14) and the β -ketoacid pathway cluster (*pcaJICDBGHR*) (15, 16) were identified in the major catabolic region, which demonstrates that anthracene degradation by strain LB501T proceeds through the *o*-phthalate degradation pathway (phthalate 3,4-dioxygenase) and *ortho*-cleavage of protocatechuate (protocatechuic acid [PCA] 3,4-dioxygenase), as previously suggested (17). Moreover, the genome sequence harbors multiple genes involved in heavy metal resistance, such as copper (*copA*, *copC*, and *copD*), arsenic (*arsRBCDA*), and mercury (*merA* and *merB*). The presence of these metal resistance genes suggests that *Mycobacterium frederiksbergense* strain LB501T could be a promising microorganism for bioaugmentation of soils contaminated with both PAHs and heavy metals.

The genome sequence of strain LB501T will enable transcriptomic and proteomic analyses under different environmental conditions and the development of specific biomarkers for bioaugmentation monitoring. The metabolic capabilities of strain LB501T are also relevant to biorefining processes of lignin fractions of lignocellulosic biomass (i.e., the bioaromatic platform) (18, 19).

Data availability. This whole-genome shotgun project has been deposited at GenBank under the BioProject number [PRJNA521839](#), the BioSample number [SAMN10915336](#), and the accession numbers [CP038799](#), [CP038797](#), [CP038798](#), and [CP038796](#). The versions described in this paper are the first versions, [CP038799.1](#), [CP038797.1](#), [CP038798.1](#), and [CP038796.1](#). The PacBio and Illumina raw reads have been deposited in the Sequence Read Archive (SRA) under accession numbers [SRR10121029](#) and [SRR11515926](#), respectively.

ACKNOWLEDGMENTS

This work was supported by the Interuniversity Attraction Poles (IUAP VII Networks) of the Belgian Science Policy Office (BELSPO, project P7/25, Microbial Resource Management [MRM] in engineered and natural ecosystems [μ -manager]) and by a research grant from the F.R.S-FNRS (Fund for Scientific Research, Belgium) under the DYNAMO project (19513091).

We also acknowledge Compute Canada for access to the University of Waterloo's high-performance computing (HPC) infrastructure (Graham system).

REFERENCES

- Bastiaens L, Springael D, Wattiau P, Harms H, deWachter R, Verachtert H, Diels L. 2000. Isolation of adherent polycyclic aromatic hydrocarbon (PAH)-degrading bacteria using PAH-sorbing carriers. *Appl Environ Microbiol* 66:1834–1843. <https://doi.org/10.1128/AEM.66.5.1834-1843.2000>.
- Wick LY, Pasche N, Bernasconi SM, Pelz O, Harms H. 2003. Characterization of multiple-substrate utilization by anthracene-degrading *Mycobacterium frederiksbergense* LB501T. *Appl Environ Microbiol* 69:6133–6142. <https://doi.org/10.1128/AEM.69.10.6133-6142.2003>.
- Gupta RS, Lo B, Son J. 2018. Phylogenomics and comparative genomic studies robustly support division of the genus *Mycobacterium* into an emended genus *Mycobacterium* and four novel genera. *Front Microbiol* 9:67. <https://doi.org/10.3389/fmicb.2018.00067>.
- Bachmann NL, Salamzade R, Manson AL, Whittington R, Sintchenko V, Earl AM, Marais BJ. 2020. Key transitions in the evolution of rapid and slow growing *Mycobacteria* identified by comparative genomics. *Front Microbiol* 10:3019. <https://doi.org/10.3389/fmicb.2019.03019>.
- Schuler L, Ni Chadhain SM, Jouanneau Y, Meyer C, Zylstra GJ, Hols P, Agathos SN. 2008. Characterization of a novel angular dioxygenase from

- fluorene-degrading *Sphingomonas* sp. strain LB126. *Appl Environ Microbiol* 74:1050–1057. <https://doi.org/10.1128/AEM.01627-07>.
6. Chin C-S, Alexander DH, Marks P, Klammer AA, Drake J, Heiner C, Clum A, Copeland A, Huddleston J, Eichler EE, Turner SW, Korlach J. 2013. Nonhybrid, finished microbial genome assemblies from long-read SMRT sequencing data. *Nat Methods* 10:563–569. <https://doi.org/10.1038/nmeth.2474>.
 7. Boetzer M, Pirovano W. 2014. SSPACE-LongRead: scaffolding bacterial draft genomes using long read sequence information. *BMC Bioinformatics* 15:211. <https://doi.org/10.1186/1471-2105-15-211>.
 8. Li H, Handsaker B, Wysoker A, Fennell T, Ruan J, Homer N, Marth G, Abecasis G, Durbin R, 1000 Genome Project Data Processing Subgroup. 2009. The Sequence Alignment/Map format and SAMtools. *Bioinformatics* 25:2078–2079. <https://doi.org/10.1093/bioinformatics/btp352>.
 9. Tatusova T, DiCuccio M, Badretdin A, Chetverin V, Nawrocki EP, Zaslavsky L, Lomsadze A, Pruitt KD, Borodovsky M, Ostell J. 2016. NCBI Prokaryotic Genome Annotation Pipeline. *Nucleic Acids Res* 44:6614–6624. <https://doi.org/10.1093/nar/gkw569>.
 10. Kweon O, Kim S-J, Cerniglia CE. 2019. An update on the genomic view of mycobacterial high-molecular-weight polycyclic aromatic hydrocarbon degradation, p 623–638. *In* Rojo F (ed), *Aerobic utilization of hydrocarbons, oils, and lipids*, 1st ed. Springer International Publishing, Cham, Switzerland.
 11. Kim S-J, Kweon O, Jones RC, Edmondson RD, Cerniglia CE. 2008. Genomic analysis of polycyclic aromatic hydrocarbon degradation in *Mycobacterium vanbaalenii* PYR-1. *Biodegradation* 19:859–881. <https://doi.org/10.1007/s10532-008-9189-z>.
 12. Zeng J, Zhu Q, Wu Y, Chen H, Lin X. 2017. Characterization of a polycyclic aromatic ring-hydroxylation dioxygenase from *Mycobacterium* sp. NJS-P. *Chemosphere* 185:67–74. <https://doi.org/10.1016/j.chemosphere.2017.07.001>.
 13. Kweon O, Kim S-J, Baek S, Chae J-C, Adjei MD, Baek D-H, Kim Y-C, Cerniglia CE. 2008. A new classification system for bacterial Rieske non-heme iron aromatic ring-hydroxylating oxygenases. *BMC Biochem* 9:11. <https://doi.org/10.1186/1471-2091-9-11>.
 14. Stingley RL, Brezna B, Khan AA, Cerniglia CE. 2004. Novel organization of genes in a phthalate degradation operon of *Mycobacterium vanbaalenii* PYR-1. *Microbiology* 150:3749–3761. <https://doi.org/10.1099/mic.0.27263-0>.
 15. Habe H, Chung J-S, Ishida A, Kasuga K, Ide K, Takemura T, Nojiri H, Yamane H, Omori T. 2005. The fluorene catabolic linear plasmid in *Terrabacter* sp. strain DBF63 carries the β -ketoadipate pathway genes, *pcaRHGBDCFIJ*, also found in proteobacteria. *Microbiology* 151:3713–3722. <https://doi.org/10.1099/mic.0.28215-0>.
 16. Kim S-J, Kweon O, Jones RC, Freeman JP, Edmondson RD, Cerniglia CE. 2007. Complete and integrated pyrene degradation pathway in *Mycobacterium vanbaalenii* PYR-1 based on systems biology. *J Bacteriol* 189:464–472. <https://doi.org/10.1128/JB.01310-06>.
 17. van Herwijnen R, Springael D, Slot P, Govers HAJ, Parsons JR. 2003. Degradation of anthracene by *Mycobacterium* sp. strain LB501T proceeds via a novel pathway, through o-phthalic acid. *Appl Environ Microbiol* 69:186–190. <https://doi.org/10.1128/AEM.69.1.186-190.2003>.
 18. Scott A. 2020. Investors chase sustainable aromatics. *Chem Eng News* 98:18–19.
 19. Weiss R, Guebitz GM, Pellis A, Nyanhongo GS. 2020. Harnessing the power of enzymes for tailoring and valorizing lignin. *Trends Biotechnol* 38:1215–1231. <https://doi.org/10.1016/j.tibtech.2020.03.010>.