

Proteomics Assisted Genome Sequence of *Cyanothece* 51142, a Unicellular N₂-fixing Cyanobacterium

Eric A. Welsh¹, Michelle Liberton¹, Jana Stöckel¹, Hanayo Sato¹, Thomas Loh¹, Chunyan Wang², Aye Wollam², Robert S. Fulton², Sandra W. Clifton², Jon M. Jacobs³, Rajeev Aurora⁴, **Louis A. Sherman⁵**, Richard D. Smith³, Richard K. Wilson² and Himadri B. Pakrasi¹

¹Department of Biology, Washington University, St. Louis, MO 63130, USA; ²Genome Sequencing Center, Washington University School of Medicine, St. Louis, MO 63110, USA; ³Pacific Northwest National Laboratory, Richland, WA 99352, USA; ⁴Department of Molecular Microbiology & Immunology, Saint Louis University School Of Medicine, St. Louis, MO 63103, USA; ⁵Department of Biological Sciences, Purdue University, West Lafayette, IN 47907, USA.

Cyanothece sp. ATCC 51142 is a unicellular diazotrophic marine cyanobacterium capable of separating the incompatible processes of oxygenic photosynthesis and nitrogen fixation temporally within the same cell. It performs photosynthesis during the day and nitrogen fixation at night. The genome of *Cyanothece* 51142 was sequenced and found to contain a unique arrangement of one large circular chromosome, four small plasmids, and one linear chromosome, the first report of such a linear element in a photosynthetic bacterium.

Phylogenetic analysis suggests that nitrogen fixation is an ancient process that arose early in evolution and has subsequently been lost in many cyanobacterial strains. During a diurnal period, *Cyanothece* cells actively accumulate and degrade different storage inclusion bodies for the products of photosynthesis and N₂-fixation.

This ability to utilize metabolic compartmentalization and energy storage makes *Cyanothece* an ideal system for bioenergy research, as well as studies of how a unicellular organism balances multiple, often incompatible, processes in the same cell.


Figure 1. Distribution of gene functions within the *Cyanothece* genome. Labels are given in Mb pairs for the circular chromosome (A), and Kb pairs for the linear chromosome (B) and plasmids (C). Genes are colored by functional category as follows: ncRNA (yellow); energy, fatty acid, phospholipid metabolism (red); cell envelope (orange); cellular processes (steel blue); central intermediary metabolism (light green); photosynthesis and respiration (dark green); regulation (cyan), DNA, transcription, translation (dark blue), small molecule biosynthesis (magenta), transport and binding (purple), unknown/hypothetical (grey), other (black). The two rRNA operons on the circular chromosome are indicated in yellow at 3.95 Mbp and 4.10 Mbp (A). The glycolysis/fermentation-related cluster on the linear chromosome is shown in light green and red between 375 kbp and 400 kbp (B).

The genome of *Cyanothece* 51142 was sequenced at the Washington University Genome Sequencing Center (St. Louis, MO) and the final assembly independently confirmed using an optical restriction map generated by OpGen, Inc. (Madison, Wisconsin). The 5.5 Mb *Cyanothece* genome consists of a 4.93 Mb circular chromosome, four plasmids ranging in size from 10 kb to 40 kb, and notably, a 430 kb linear chromosome (Fig. 1, Table 1). The annotation of genes of unknown function was greatly aided by data from a high-throughput proteomics analysis, covering approximately 51% of the predicted proteome, with 24% of all hypothetical genes re-annotated as unknowns due to their observation in the proteomic library. Additionally, peptides from 53 low confidence open reading frames were identified that would not have otherwise been included in the final genome annotation. The combined analysis of proteome and genome data is an important new approach that resulted in the inclusion or reclassification of 510 genes, and lent an additional level of validation to the genome annotation.

Table 1. General features of the *Cyanothece* 51142 genome. Both the rRNA operons are located on the circular chromosome, as well as all 41 tRNAs. Of the two cobalamin riboswitches present in the genome, one is located on the linear chromosome, the only non-coding RNA outside of the circular chromosome.

	Chrom 1 (%)	Chrom 2 (%)	plasmids (%)	plasmids (%)	plasmids (%)	plasmids (%)	plasmids (%)
Size (bp)	4934271	429701	39629	31856	14585	19244	374
G+C content (%)	37.3	35.6	35.3	41.5	38.1	38.1	37.0
Protein-coding genes	4738	1003	438	1010	37	1000	20
Non-protein-coding genes	1718	303	72	64	2	31	2
Photosynthesis	140	26	112	25	10	27	3
Central metabolism	228	45	1	12	—	—	—
Cell envelope	230	50	10	23	1	27	1
Unknown	300	42	16	37	3	31	4
Hypothetical	148	20	207	31	20	54	1
Transcription (rRNA)	100	93	50	50	50	50	50
Average ORF size (bp)	589	622	589	622	589	622	589
Regulation	188	40	12	27	—	1	43
Transport and binding	238	48	14	32	2	24	1
Transposon-related	30	17	9	20	2	24	1
RNA	2	—	—	—	—	—	—
5S rRNA	41	—	—	—	—	—	—
16S rRNA	1	—	—	—	—	—	—
23S rRNA	1	—	—	—	—	—	—
47 tRNAs	1	—	—	—	—	—	—
2 cobalamin riboswitches	1	—	—	—	—	—	—
2 rRNA operons	1	—	—	—	—	—	—
Group 1 intron	1	—	—	—	—	—	—

Figure 2. Phylogenetic tree of cyanobacteria. The tree was generated from the analysis of 435 sets of proteins, co-orthologous in all 28 of the analyzed strains. Each of the sets of orthologous proteins was aligned using MAFFT³, concatenated into a single combined protein alignment of all 435 sets, then pruned of columns containing gaps. The PHYLIP⁴ package was used to bootstrap, calculate distances, and generate the final tree using the Fitch-Margolash method, designating *Gloeobacter* as the outgroup. All branches have bootstrap values of 100.


Figure 3. Processes involved in daily metabolic cycling. Photosynthesis fixes carbon during the day, which is stored in glycogen granules. Glycogen is rapidly consumed during a burst of respiration in the early dark period, which coincides with the peak of nitrogenase activity, fermentation, and a minimum of photosynthetic capacity⁷. Fixed nitrogen is stored in cyanophycin granules, which are depleted during the following day.

SUMMARY

A combination of sequencing and optical mapping has solved the genomic structure of *Cyanothece* sp. ATCC 51142 into a large circular chromosome, a small linear chromosome and 4 plasmids.

Proteomics analysis has resulted in an improved gene annotation.

Transcriptomics, proteomics and metabolomics are being performed as a function of time to detail the daily metabolic and circadian rhythms.

OpGen optical mapping reveals circular and linear Chromosomes


Figure 4. Optical restriction maps. (A) Optical restriction digest maps of the circular and linear chromosomes. (B) Comparison of optical restriction digest "barcode" patterns to those of the final genome sequence, showing agreements between the optical and final genome assemblies. The optical maps are slightly compressed relative to the computational maps, due to the contraction of fragment ends upon digestion.

Transcription during the diurnal cycle demonstrates the regulation of the metabolic rhythms. A complete model of cell division, proteomics, metabolomics and transcription will be developed now that the genome is completed.


Figure 5. Transcription network as a function of the diurnal cycle. The colors indicate differential transcription, with red indicating up-regulation and blue down-regulation.