

 Genetic Basis for Geosmin Production by the Water Bloom-Forming Cyanobacterium, Anabaena ucrainica

Genetic Basis for Geosmin Production by the Water Bloom-Forming Cyanobacterium, Anabaena ucrainica

Water 2015, 7(1), 175-187; doi:10.3390/w7010175

Article

Genetic Basis for Geosmin Production by the Water Bloom-Forming Cyanobacterium, Anabaena ucrainica

Zhongjie Wang 1, Jihai Shao 2, Yao Xu 3, Biao Yan 4 and Renhui Li 3,*

1

Key Laboratory of Plant Germplasm Enhancement and Speciality Agriculture, Wuhan Botanical Garden, Chinese Academy of Sciences, Wuhan 430074, China

2

Resources and Environment College, Hunan Agricultural University, Changsha 410128, China

3

Key Laboratory of Algal Biology, Institute of Hydrobiology, Chinese Academy of Sciences, Wuhan 430072, China

4

Henan University Minsheng College, Kaifeng 475001, China

*

Author to whom correspondence should be addressed; Tel.: +86-027-687-800-67; Fax: +86-027-687-801-23.

Academic Editor: Benoit Demars

Received: 15 October 2014 / Accepted: 23 December 2014 / Published: 31 December 2014

Abstract:

 Geosmin is a common, musty-smelling sesquiterpene, principally produced by cyanobacteria. Anabaena ucrainica (Schhorb.) Watanabe, a water bloom-forming cyanobacterium, is the geosmin producer responsible for odor problems in Dianchi and Erhai lakes in China. In this study, the geosmin synthase gene (geo) of A. ucrainica and its flanking regions were identified and cloned by polymerase chain reaction (PCR) and genome walking. The geo gene was found to be located in a transcription unit with two cyclic nucleotide-binding protein genes (cnb). The two cnb genes were highly similar and were predicted members of the cyclic adenosine monophosphate (cAMP) receptor protein/fumarate nitrate reductase regulator (Crp–Fnr) family. Phylogenetic and evolutionary analyses implied that the evolution of the geosmin genes involved a horizontal gene transfer process in cyanobacteria. These genes showed a close relationship to 2-methylisoborneol genes in origin and evolution.

Keywords:

geosmin; synthesis gene; cyanobacteria; Anabaena ucrainica; cyclic nucleotide-binding protein

1. Introduction

Taste and odor (T & O) problems mainly caused by secondary metabolites of microorganisms in aquatic ecosystems have been frequently reported worldwide [1,2,3,4]. Geosmin (trans-1, 10-dimethyl-trans-9-decalol), a sesquiterpene derivative with an earthy/musty smell, is a common odor compound in surface water. Since its discovery in Streptomyces griseus LP-16 [5], geosmin has been regarded to cause frequent T & O incidents in water supplies, because of its strong earthy smell and extraordinarily low sensory threshold of 4–20 ng·L−1 [6]. Cyanobacteria is the main phytoplankton group in many eutrophic waters; members of this group, along with myxobacteria, actinomycetes and fungi, are the principal producers of geosmin [4,7,8].

A 726-amino acid cyclase encoded by sco6073 in Streptomyces coelicolor A3 (2) catalyzes the Mg2+-dependent cyclization of farnesyl diphosphate (FPP) to geosmin [9]. According to Jiang et al. [10], this type of cyclase is a bifunctional enzyme composed of two similar domains at the N-terminal and C-terminal positions, and FPP is converted to geosmin through the catalysis of these two domains. In cyanobacteria, two putative geosmin synthase genes (geoA1 and geoA2) homologous to sco6073 were identified from the geosmin-producing cyanobacterium, Phormidium sp., by using degenerating primers for PCR and reverse PCR [11]. Agger et al. [12] and Giglio et al. [13] cloned and successfully expressed the germacrene/germacradienol and geosmin synthase genes (npunmod) from the geosmin-producing cyanobacterium, Nostoc punctiforme PCC 73102, in Escherichia coli. Apart from the benthic/periphytic groups represented above, planktonic (bloom-forming) cyanobacterium species are also likely to produce geosmin [2,7]. However, only Giglio et al. [14] have analyzed the expression of geosmin synthase in Anabaena circinalis. Further in-depth studies on the genetics of geosmin synthesis from bloom-forming cyanobacteria have yet to be conducted.

Water blooms have become a frequent occurrence in Chinese waters, particularly in large shallow lakes. T & O episodes that result from these water blooms have become a major environmental problem, with the worst case recorded in Lake Taihu in May, 2007 [15]. Two plateau lakes (i.e., Dianchi and Erhai) in Yunnan Province have experienced severe odor problems caused by water blooms in the past decade [3]. Our previous work found that the planktonic heterocystous species, Anabaena ucrainica (Schhorb.) Watanabe, is involved in the odor problems of these two lakes (unpublished data). In the present study, two strains of A. ucrainica with high geosmin productivities were isolated from Dianchi and Erhai lakes and used to investigate the genes responsible for geosmin synthesis. The present study aimed to identify and characterize geosmin synthase genes from the bloom-forming A. ucrainica strains, to explore whether or not other genes are structurally or functionally related to this gene and to preliminarily investigate the origin and evolution of these genes.

2. Materials and Methods

2.1. Isolation of Cyanobacterial Strains

Two A. ucrainica strains, CHAB (Collection of Harmful Algal Biology) 1432 and CHAB 2154, were isolated from Dianchi and Erhai lakes, respectively, by using the Pasteur micropipette method and were maintained in screw-capped tubes that contained 5 mL of liquid CT medium [16]. For geosmin analysis and further molecular experiments, the strains were cultured in 150 mL of CT medium in 300 mL flasks under a light:dark regime of 12:12 at a photon density of approximately 25 μmol·m−2·s−1 and a temperature of 25 ± 1 °C. Other geosmin producers used in this study were cultured in CT medium and then deposited in the CHAB, Institute of Hydrobiology, Chinese Academy of Sciences. For the determination of geosmin productivities, experiments were performed for 16 days in 250-mL flasks that contained 120 mL of A. ucrainica cultures with an initial concentration of approximately 1.6 × 106 cells·mL−1. All experiments were performed in triplicate.

2.2. Analysis of Geosmin

The geosmin produced by A. ucrainica strains was analyzed by headspace solid phase micro-extraction coupled with gas chromatography (GC), as described by Watson et al. [6] and Li et al. [3]. Solid phase micro-extraction (SPME) fiber (Polydimethylsiloxane/Divinylbenzene (PDMS/DVB), 65 μm, Supelco, Sigma-Aldrich, St. Louis, MO, USA), GC with an flame ionization detector (FID) detector (GC-2014C, Shimadzu, Tokyo, Japan) and a capillary column (TC series, WondaCap 5, 0.25 mm × 30 m × 0.25 μm, Shimadzu) were used in the analyses. The oven temperature program was set as described by Li et al. [3]. The geosmin standard solution (100 ng·μL−1, Supelco) was used to verify the analysis results of samples through the external standard method. Peaks corresponding to the geosmin standard were also confirmed by gas chromatography-mass spectrometer (GC-MS) (HP6890GC-5973MSD, HP, Palo Alto, CA, USA).

2.3. General Molecular Techniques and Genome Walking

The genomic DNAs of the two strains were prepared using a DNA Mini Spin kit (Tiangen, Beijing, China). Two primers, G2f (5'-GCAACGACCTCTTCTCCTAC-3') and G2r (5'-CACCCAACTGTCAGTCATATCCT-3'), were designed on the basis of the geosmin synthase genes of N. punctiforme PCC 73102 and Phormidium sp. to amplify the corresponding sequence (943 bp) of A. ucrainica strains. PCR was carried out using the LA Taq polymerase kit (Takara, Dalian, China) and performed in a Bio-Rad MJ mini personal thermal cycler (MJ Research, Foster, CA, USA) with the following program: 3 min at 94 °C for denaturation, followed by 35 cycles of 94 °C for 30 s, annealing at 55 °C for 30 s and extension at 72 °C for 60 s.

Genome walking experiments were performed to amplify the flanking regions by using a genome walking kit (Takara). The primers used in the genome walking are listed in Table S1. All of the PCR and genome walking products were cloned to the PMD18-T vector (Japan) and then sequenced.

Primer sets GTC1F(R) and GTC2F(R) (listed in Table S1) covering the intergenic spacers between neighboring genes were designed in this study and used to confirm the gene composition and arrangement of the geosmin operon in seven geosmin-producing species by using the same PCR program as mentioned above.

2.4. RNA Extraction and Reverse Transcriptional PCR

Fresh cells of the two A. ucrainica strains were collected by centrifugation (12,000× g, 4 °C, 5 min) and then transferred into 2-mL centrifuge tubes. Mini-beadbeater (0.5 mL) and TRIzol reagent (1 mL, Invitrogen, Carlsbad, CA, USA) were added into tubes for cell resuspension. Total RNA was extracted using TRIzol reagent in accordance with the manufacturer’s instructions, and the RNA sample was treated with DNase I (Promega, Madison, WI, USA) to remove the mixed genomic DNA. Reverse transcription to cDNA using a transcriptase kit (Generay, Shanghai, China) was carried out.

Primers RNC1F with RNC1R and RNC2F with RNC2R (Table S1) were used to examine the integrity of the geosmin synthase gene with flanking genes by PCR using cDNA as a template. Control PCR was conducted using the RNA that underwent DNase digestion as the template. The elongation time was modified to 30 s, and the other steps were identical to the above description.

2.5. Bioinformatics Analysis

Homologous genes of the geo gene in A. ucrainica CHAB 1432 were searched by BLAST [17]. The Conserved Domain Database (CDD; www.ncbi.nlm.nih.gov/Structure/cdd/cdd.shtml) [18] was used to identify the conserved motifs and functional sites. Neighbor-joining (NJ) and maximum parsimony (MP) phylogenetic trees of the geosmin gene were constructed by Mega 4.0 [19] with a bootstrap value of 1000.

Geosmin synthesis operons and 16S rDNA sequences of A. ucrainica CHAB 1432 and CHAB2155 were deposited in the NCBI nucleotide sequence database. The accession numbers are HQ404996 and HQ404997 for the geosmin operons and GU197649 and GU197642 for the 16S rDNA.

3. Results and Discussion

3.1. Isolation of a Bloom-Forming Cyanobacterium Responsible for Geosmin Production

Two A. ucrainica strains that exude an earthy/musty odor were obtained from Dianchi and Erhai lakes, and chemical analysis showed geosmin as their main volatile component (Figure S1). The features of geosmin production in A. ucrainica strains were studied (Figure 1). Strains CHAB 1432 and 2155 similarly showed the following pattern in geosmin production: A slight decrease in rapid growth period (0–6 days), a rapid increase in stagnant period (approximately 14 days) and a significant decrease in the last period of cultivation. The maximum total geosmin production of these two strains were 2.20 × 10−5 ng·cell−1 and 2.60 × 10−5 ng·cell−1, and the total production was more than 1.20 × 10−5 ng·cell−1 in the entire growth cycle.

Figure 1. Cell growth (A) and geosmin productions (B) of A. ucrainica CHAB 1432 and 2155 in the test cycle.

[image: Water 07 00175 g001 1024]

Among documented cyanobacterial geosmin/2-methylisoborneol (MIB) producers, more than 13 planktonic species were identified [2,7]. These planktonic taxa can form unsightly or highly visible surface blooms, and numerous T & O episodes have been attributed to bloom-forming genera, such as Anabaena, Aphanizomenon and Planktothrix [4,20,21,22]. A. ucrainica has been historically implicated as the main source of geosmin in a reservoir in Japan [21]. Results of the chemical analysis in the present study showed A. ucrainica as a geosmin producer and probably the principal producer of geosmin in Dianchi and Erhai lakes. On the basis of the total geosmin productivity determined in these experiments (1.20–2.60 × 10-5 ng·cell−1) and the sensory threshold of geosmin, water bodies are at risk for T & O events when the abundance of geosmin-producing cyanobacteria is greater than 5 × 105 cells/L (10 ng·L−1 total geosmin according to the average productivity).

3.2. Identification and Characterization of the Geosmin Synthase Genes of A. ucrainica

Two 943-bp identical fragments were amplified from A. ucrainica strains CHAB 1432 and CHAB 2155 by using primers G2f and G2r. Subsequently, the whole geosmin synthase gene (geo gene) in A. ucrainica was successfully cloned through genome walking-PCR (Figure 2). The geo gene of CHAB 1432 and CHAB 2155 is 2256 bp in length. Only one base pair difference at the 442 bp site (T for 1432 and C for 2155) was found between these two strains. The BLAST search revealed that the geo genes from these two strains were 76.9%, 65.4%, 81.0% and 80.6% identical in DNA sequences and 82.9%, 61.4%, 86.8% and 87.1% identical in deduced amino acid sequences with the well-elucidated geosmin synthase genes, npunmod (N. punctiforme PCC 73102), geoA1 (Phormidium sp.), geoA2 (Phormidium sp.) and that from Oscillatoria sp., respectively. The high conservation of the geosmin gene in cyanobacteria could provide essential information for the development of molecular monitoring methods of geosmin-producing cyanobacteria. A recent study has reported a quantification method for potential geosmin-producing Anabaena in freshwater on the basis of geosmin gene sequences [20,23].

Figure 2. Geosmin synthesis genes of A. ucrainica. (A) Strain CHAB 1432; (B) strain CHAB 2155.

[image: Water 07 00175 g002 1024]

The functional sites of Geo were identified by CDD search (specific hits with terpene cyclase non-plant C1) and amino acid alignment; these sites include NPUNMOD (N. punctiforme PCC 73102), GeoA1 (Phormidium sp.), GeoA2 (Phormidium sp.), SAV2163 (Streptomyces avermitilis MA-4680) and SCO6073 (S. coelicolor A3 (2)) (Figure S2). In general, the N-terminal domains of all of the analyzed proteins are more conserved than the C-terminal domains and contain two typical Mg2+-binding motifs, namely, DDHFLE and RNDLFSYQRE sequences (Figure S2) [9,10]. Two less conserved Mg2+-binding motifs, namely, DDY(F/Y)(P/H) and ND(I/V)(F/V)SY(Q/R)KE, were also found in the C-terminus. Interestingly, the N-domains and C-domains of Geo and NPUNMOD were homologous to each other and shared identical motifs, such as the Mg2+-binding sites (Figure S3). The DNA sequences of geo and npunmod in the N- and C-domains shared 50.9% and 44.2% similarities, respectively.

3.3. Structure and Features of the Geosmin Operon

Two putative cyclic nucleotide-binding protein genes (cnb) that are 1398 and 1407 bp in length were identified downstream of the geo gene through genome walking (Figure 2). These two cnb genes have the same transcriptional orientation and are homologous, with 73% DNA similarity. Further BLAST and CDD searches suggest that this type of cyclic nucleotide-binding gene belongs to the Crp–Fnr regulator family. The flanking regions of the geosmin synthase gene were also analyzed in the released genomic data (from NCBI) of N. punctiforme PCC 73102, Oscillatoria sp. PCC 6506, Cylindrospermum stagnale PCC 7417, four representative species of Actinomycetes and Myxococcus xanthus DK 1622. As shown in Figure 3, the organization of the geosmin synthase genes in N. punctiforme PCC 73102, Oscillatoria sp. PCC 6506, C. stagnale PCC 7417 and M. xanthus DK 1622 are similar to that of the A. ucrainica strains. No cnb genes were found in adjacent regions of the geosmin synthases of S. coelicolor A3 (2) and S. avermitilis MA-4680. The array of the geosmin synthase with cnb genes in Saccharopolyspora erythraea NRRL2338 is different from that in A. ucrainica, and only one cnb gene is upstream of the geosmin synthase gene in Frankia sp. CcI3.

Figure 3. Organization of genes that encode predicted geosmin/germacradienol synthases and flanking genes in different microorganisms. The filled, oblique-lined and unfilled arrows indicate the geosmin/germacradienol synthase gene, cyclic nucleotide-binding protein gene (cnb) and other unrelated genes, respectively. Line segments located in A. ucrainica CHAB 1432 show the positions of primers RNC1F(R) and RNC2F(R).

[image: Water 07 00175 g003 1024]

A rho-independent transcriptional terminator was not identified in the interspacers of geo and two cnb genes (61 bp and 150 bp). This result suggests that these three genes are located in the same transcription unit and probably form an operon structure. Both reverse transcriptional-PCR and PCR using two pairs of primers (RNC1F with RNC1R, and RNC2F with RNC2R; see the positions in Figure 3) with cDNA as a template confirm that geo and cnb genes are located in one transcription unit (Figure 4). Furthermore, seven geosmin-producing cyanobacterial species that represent seven genera in Nostocales and Oscillatoriales were used to verify the organization of the geosmin operon in cyanobacteria. The results of regular-PCR with primer sets GTC1F(R) and GTC2F(R), gel electrophoresis and sequencing indicate a universal gene composition and arrangement of the geosmin operon (geo/cnb/cnb) in all investigated strains (Table 1).

Figure 4. Electrophoretic results of total RNA and reverse transcriptional-PCR. (A) Total RNA extracted from A. ucrainica CHAB1432 and CHAB 2155 (2% agarose; the two bands, 23S and 16S rRNA, indicate a high quality of extracted total RNA); (B) Lanes 1, 3, 5 and 7, amplification products (1, 5: partial geo, cnb1 and their internal spacer; 3, 7: partial cnb1, cnb2 and their internal spacer) from RT-PCR products of CHAB1432 and CHAB2155, used two pairs of primers, RNC1F/R and RNC2F/R, respectively. Lanes 2, 4, 6 and 8 were PCRs conducted on the same RNA used to make the cDNA that served as a template for the PCRs in Lanes 1, 3, 5 and 7 used the same primers. M, marker.

[image: Water 07 00175 g004 1024]

Table 1. Organization of the operon in other geosmin-producing cyanobacteria.

	Species
	Taxonomy
	Primers GTC1F/R
	Primers GTC2F/R
	Homology
	Organization of genes

	Anabaena sp. 3585
	Nostocales
	+ a/− b
	+/−
	+ c
	geo/cnb/cnb

	Calothrix sp. 2384
	Nostocales
	+/−
	+/−
	+
	geo/cnb/cnb

	Nostoc sp. 261
	Nostocales
	+/−
	+/−
	+
	geo/cnb/cnb

	Aphanizomenon gracile 2417
	Nostocales
	+/−
	+/−
	+
	geo/cnb/cnb

	Phormidium sp. D6
	Oscillatoriales
	+/−
	+/−
	+
	geo/cnb/cnb

	Lyngbya kuetzingii 388
	Oscillatoriales
	+/−
	+/−
	+
	geo/cnb/cnb

	Tychonema bourrellyi 663
	Oscillatoriales
	+/−
	+/−
	+
	geo/cnb/cnb

Notes: a, target fragments; b, non-specific products were not observed; c, DNA similarity of obtained sequences (excluding the intergenic region) is more than 60% with corresponding fragments of CHAB 1432.

The above results revealed the pattern of geosmin synthase genes in an operon with two cnb genes that were predicted members of the Crp–Fnr regulator family, and this pattern was proven as the gene structure in most investigated cyanobacteria (except the Phormidium sp.) (Table 1 and Figure 3). In the MIB biosynthesis genes identified in cyanobacteria, homologous cnb genes form an operon structure with MIB cyclase [24,25]. The present study also showed that the Crp–Fnr family was highly conserved in different groups of microorganisms and was only found around terpene (geosmin/germacradienol and MIB) cyclase genes. This result suggests that this family of regulators is related to the corresponding cyclase genes, both in location and function. The Crp–Fnr family is a universally positive regulator that plays key roles in nitrogen fixation, photosynthesis and respiration in various microorganisms [26]. The functions of cnb genes in the synthesis and evolution of sesquiterpenes (geosmin) and monoterpenes (MIB) are interesting topics worthy of further study.

3.4. Analysis of Geosmin-Associated Genes: Origin and Evolution

3.4.1. Inconsistent Topologies between Geosmin Gene and 16S rDNA Phylogenetic Trees

To investigate the evolutionary history in the distribution of the geosmin/germacradienol synthase gene among cyanobacteria, the reported sequences of this gene were collected and phylogenetically analyzed with the housekeeping 16S rRNA gene from the same taxa. As shown in Figure 5, the NJ/MP topologies of these phylogenetic trees generated from the geosmin/germacradienol synthase gene and 16S rRNA gene were not congruent. In the geosmin/germacradienol gene tree, A. ucrainica strains were separated from other heterocystous cyanobacterial species, but clustered with non-heterocystous Phormidium sp. (Geo A) and Oscillatoria sp. PCC 6506. These relationships differed from the recognized relationships revealed by the 16S rRNA gene-based tree.

Figure 5. Comparison between the topologies of the geosmin synthase gene (2248 bp) and 16S rDNA (1235 bp) trees. Neighbor-joining (NJ) and maximum parsimony (MP) methods were used in the construction of trees. The accession numbers of sequences used in the trees are listed in Table S2. PCC 7421: Gloeobacter violaceus PCC 7421.

[image: Water 07 00175 g005 1024]

The inconsistent phylogenetic topologies of the geosmin gene and 16S rRNA gene (Figure 5) implied that the geosmin synthesis genes did not co-evolve with the corresponding genomes during the evolutionary history of cyanobacteria, suggesting that these genes were acquired by horizontal gene transfer (HGT) among different groups. HGT is an important evolutionary force in bacteria, and the genes responsible for cyanobactin and saxitoxin synthesis in cyanobacteria have a history of HGT [27,28]. Sequences from various cyanobacterial taxa are necessary to ascertain the occurrence of HGT in geosmin evolution and the role of HGT in the distribution of the geosmin synthase gene in cyanobacteria. However, geosmin-associated genes were only elucidated in a few strains, including N. punctiforme PCC 73102, Phormidium sp., and Lyngbya kuetzingii UTEX 1547 [11,13,29].

3.4.2. Comparison of geo, Single-Domain Sesquiterpene Gene, MIB Synthesis Gene and Their Related Gene Clusters in Cyanobacteria

Another typical sesquiterpene synthase gene with a single domain in cyanobacteria was revealed through the BLAST search and analysis on the homologous genes of geo (Figure 6). The single-domain genes are highly homologous with geo in functional sites, such as Mg2+-binding sites, but different in several other sites (Figure S3), and could catalyze the FPP to sesquiterpenes, such as germacrene [12]. As shown in Figure 6, the single-domain gene clustered with a cytochrome P450 gene and a hybrid two-component protein gene, and the gene array and constitution were universal in the published genomes of cyanobacteria, including N. punctiforme PCC 73102, Nostoc sp. PCC 7120 and Anabaena variabilis ATCC 29413. As elucidated in the present study, the two-domain geo gene and two cnb genes formed an operon structure, and this operon structure was proven to be consistent in cyanobacteria. Interestingly, Wang et al. [25] revealed that the cnb genes are also closely linked to MIB synthesis genes and form an operon structure in cyanobacteria (Figure 6).

Figure 6. Clustering of cyanobacterial geo, single-domain sesquiterpene gene and MIB-synthesis-associated open reading frames.

[image: Water 07 00175 g006 1024]

The cnb genes of the geosmin operon are highly homologous with those of the MIB gene cluster in cyanobacteria. Table 2 shows the similarities in DNA sequences among these cnb genes from geosmin and MIB gene clusters. The similarities among six cnb genes from representative cyanobacterial species, including A. ucrainica CHAB 1432 (geosmin), Pseudanabaena sp. dqh15 (MIB) and Planktothricoides raciborskii CHAB 3331 (MIB), are between 60% and 88.5%. These cnb genes associated with MIB synthesis have higher similarities (77.1% to 88.5%) to those between geosmin and MIB operon (60% to 62.8%).

Table 2. DNA similarity matrix of geosmin and MIB-related cnb genes in cyanobacteria (1398 bp).

	Sequences
	A
	B
	C
	D
	E

	A
	-
	-
	-
	-
	-

	B
	0.773
	-
	-
	-
	-

	C
	0.874
	0.791
	-
	-
	-

	D
	0.771
	0.885
	0.803
	-
	-

	E
	0.615
	0.6F
	0.604
	0.606
	-

	F
	0.628
	0.612
	0.605
	0.601
	0.73

Notes: A and B, MIB synthesis-associated cnb genes of Pseudanabaena sp. dqh15; C and D, MIB synthesis-associated cnb genes of Planktothricoides raciborskii CHAB 3331; E and F, geosmin synthesis-associated cnb genes of A. ucrainica CHAB 1432.

The gene array and constitution of two sesquiterpene synthase operons or open reading frames were significantly different, representative of the geo with two cnb genes and the single-domain one with cytochrome P450 and hybrid two-component protein genes (Figure 6). The P450 gene plays an important role in the modification of sesquiterpene products in fungi and cyanobacteria [12,30]. The large difference in the structure of the gene cluster and gene function of these two types of sesquiterpene genes suggests that they have independent origins and evolutionary lineages. Although they have the same substrate (FPP) and similar catalytic mechanism of the N-domain and single-domain synthase [10,12], the low homology of their sequences (Figure S3) implies an independent evolutionary lineage of geosmin from other sesquiterpene in cyanobacteria. Interestingly, the high homologies between the cnb genes of geosmin and MIB operon in cyanobacteria (Table 2) elucidated that geosmin/germacradienol might be closely related to MIB in origin and evolution in cyanobacteria. However, this presumption needs further investigation.

4. Conclusions

Two water bloom-forming A. ucrainica strains, CHAB 1432 and 2155, were isolated and identified as geosmin producers. This cyanobacterium has a total geosmin production of over 1.20 × 10−5 ng·cell−1 and could be a primary biological source of odor episodes in two Chinese lakes, namely Dianchi and Erhai.

The geosmin synthase gene of A. ucrainica is located in an operon with two cyclic cnb genes that were predicted members of the Crp–Fnr regulator family. This pattern was proven universal in investigated cyanobacteria for the first time.

The evolution of the geosmin synthesis gene probably involves HGT in cyanobacteria, and a close relationship to MIB genes in origin and evolution is suggested; however, this presumption needs further investigation.

Acknowledgments

This work was funded by the National Water Science and Technology Projects (2012ZX07105-004) and the National Natural Science Foundation of China (NSFC31200355).

Author Contributions

Zhongjie Wang and Renhui Li designed and carried out this experiment and prepared the manuscript. Jihai Shao, Yao Xu and Biao Yan partially contributed to the experiment and analysis of the data.

Supplementary Materials

Supplementary materials can be accessed at: http://www.mdpi.com/2073-4441/7/1/175/s1.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Graham, J.L.; Loetin, K.A.; Meyer, M.T.; Ziegler, A.A. Cyanotoxin mixtures and taste-and-odor compounds in cyanobacteria blooms from the midwestern United States. Environ. Sci. Technol. 2010, 44, 7361–7368. [Google Scholar] [CrossRef] [PubMed]

	2.
Izaguirre, G.; Taylor, W.D. A guide to geosmin- and MIB-producing cyanobacteria in the United States. Water Sci. Technol. 2004, 49, 19–24. [Google Scholar] [PubMed]

	3.
Li, L.; Wan, N.; Gan, N.; Xiao, B.D.; Song, L.R. Annual dynamics and origins of the odorous compounds in the pilot experimental area of Lake Dianchi, China. Water Sci. Technol. 2007, 55, 43–50. [Google Scholar] [CrossRef] [PubMed]

	4.
Smith, J.L.; Boyer, G.L.; Zimba, P.V. A review of cyanobacterial odorous and bioactive metabolites: Impacts and management alternatives in aquaculture. Aquaculture 2008, 280, 5–20. [Google Scholar] [CrossRef]

	5.
Gerber, N.N.; Lecheval, H.A. Geosmin an earthy-smelling substance isolated from actinomycetes. Appl. Microbiol. 1965, 13, 935–938. [Google Scholar] [PubMed]

	6.
Watson, S.B.; Brownlee, B.; Satchwill, T.; Hargesheimer, E.E. Quantitative analysis of trace levels of geosmin and MIB in source and drinking water using headspace SPME. Water Res. 2000, 34, 2818–2828. [Google Scholar] [CrossRef]

	7.
Jüttner, F.; Watson, S.B. Biochemical and ecological control of geosmin and 2-methylisoborneol in source waters. Appl. Environ. Microbiol. 2007, 73, 4395–4406. [Google Scholar] [CrossRef] [PubMed]

	8.
Trowitzsch, W.; Witte, L.; Reichenbach, H. . Geosmin from earthy smelling cultures of Nannocystis exedens (Myxobacterales). FEMS Microbiol. Lett 1981, 12, 257–260. [Google Scholar]

	9.
Cane, D.E.; Watt, R.M. Expression and mechanistic analysis of a germacradienol synthase from Streptomyces coelicolor implicated in geosmin biosynthesis. Proc. Natl. Acad. Sci. USA 2003, 100, 1547–1551. [Google Scholar] [CrossRef] [PubMed]

	10.
Jiang, J.; He, X.; Cane, D.E. Biosynthesis of the earthy odorant geosmin by a bifunctional Streptomyces coelicolor enzyme. Nat. Chem. Biol. 2007, 3, 711–715. [Google Scholar] [CrossRef] [PubMed]

	11.
Ludwig, F.; Medger, A.; Börnick, H.; Opitz, M.; Lang, K.; Göttfert, M.; Röskel, I. Identification and expression analyses of putative sesquiterpene synthase genes in Phormidium sp. and prevalence of geoA-like genes in a drinking water reservoir. Appl. Environ. Microbiol. 2007, 73, 6988–6993. [Google Scholar] [CrossRef] [PubMed]

	12.
Agger, S.A.; Lopez-Gallego, F.; Hoye, T.R.; Schmidt-Dannert, C. Identification of sesquiterpene synthases from Nostoc punctiforme PCC 73102 and Nostoc sp. strain PCC 7120. J. Bacteriol. 2008, 190, 6084–6096. [Google Scholar] [CrossRef] [PubMed]

	13.
Giglio, S.; Jiang, J.Y.; Saint, C.P.; Cane, D.E.; Monis, P.T. Isolation and characterization of the gene associated with geosmin production in cyanobacteria. Environ. Sci. Technol. 2008, 42, 8027–8032. [Google Scholar] [CrossRef]

	14.
Giglio, S.; Saint, C.P.; Monis, P.T. Expression of the geosmin synthase gene in the cyanobacterium Anabaena circinalis AWQC318. J. Phycol. 2011, 47, 1338–1343. [Google Scholar] [CrossRef]

	15.
Guo, L. Ecology doing battle with the green monster of Taihu Lake. Science 2007, 317, 1166. [Google Scholar] [CrossRef] [PubMed]

	16.
Watanabe, M.M.; Hiroki, M. NIES-Collection List of Strains: Algae and Protozoa; National Institute for Environmental Studies, Environment Agency: Tsukuba, Japan, 1997; p. 140. [Google Scholar]

	17.
National Library of Medicine. Basic Local Alignment Search Tool. Available online: https://blast.ncbi.nlm.nih.gov/Blast.cgi (accessed on 7 May 2014).

	18.
Marchler-Bauer, A.; Anderson, J.B.; Chitsaz, F.; Derbyshire, M.K.; Deweese-Scott, C.; Fong, J.H.; Geer, L.Y.; Geer, R.C.; Gonzales, N.R.; Gwadz, M.; et al. CDD: specific functional annotation with the Conserved Domain Database. Nucleic Acids Res. 2009, 37, 205–210. [Google Scholar] [CrossRef]

	19.
Tamura, K.; Dudley, J.; . Nei, M.; Kumar, S. MEGA4: Molecular evolutionary genetics analysis (MEGA) software version 4.0. Mol. Biol. Evol. 2007, 24, 1596–1599. [Google Scholar] [CrossRef]

	20.
Su, M.; Gaget, V.; Giglio, S.; Burch, M.; An, W.; Yang, M. Establishment of quantitative PCR methods for the quantification of geosmin-producing potential and Anabaena sp. in freshwater systems. Water Res. 2013, 47, 3444–3454. [Google Scholar] [CrossRef] [PubMed]

	21.
Tsujimura, S.; Okubo, T. Development of Anabaena blooms in a small reservoir with dense sediment akinete population, with special reference to temperature and irradiance. J. Plankton Res. 2003, 25, 1059–1067. [Google Scholar] [CrossRef]

	22.
Watson, S.B. Aquatic taste and odor: A primary signal of drinking-water integrity. J. Toxicol. Environ. Health A 2004, 67, 1779–1795. [Google Scholar] [CrossRef] [PubMed]

	23.
Tsao, H.W.; Michinaka, A.; Yen, H.K.; Giglio, S.; Hobson, P.; Monis, P.; Lin, T.F. Monitoring of geosmin producing Anabaena circinalis using quantitative PCR. Water Res. 2014, 49, 416–425. [Google Scholar] [CrossRef] [PubMed]

	24.
Giglio, S.; Chou, W.K.W.; Ikeda, H.; Cane, D.E.; Monis, P.T. Biosynthesis of 2-methylisoborneol in cyanobacteria. Environ. Sci. Technol. 2011, 45, 992–998. [Google Scholar] [CrossRef] [PubMed]

	25.
Wang, Z.J.; Xu, Y.; Shao, J.H.; Wang, J.; Li, R.H. Genes associated with 2-methylisoborneol biosynthesis in cyanobacteria: Isolation, characterization, and expression in response to light. PLoS One 2011, 6. [Google Scholar] [CrossRef] [PubMed]

	26.
Körner, H.; Sofia, H.J.; Zumft, W.G. Phylogeny of the bacterial superfamily of Crp–Fnr transcription regulators: Exploiting the metabolic spectrum by controlling alternative gene programs. FEMS Microbiol. Rev. 2003, 27, 559–592. [Google Scholar] [CrossRef] [PubMed]

	27.
Kellmann, R.; Michali, T.K.; Neilan, B.A. Identification of a saxitoxin biosynthesis gene with a history of frequent horizontal gene transfers. J. Mol. Evol. 2008, 67, 526–538. [Google Scholar] [CrossRef] [PubMed]

	28.
Leikoski, N.; Fewer, D.P.; Sivonen, K. Widespread occurrence and lateral transfer of the cyanobactin biosynthesis gene cluster in cyanobacteria. Appl. Environ. Microbiol. 2009, 75, 853–857. [Google Scholar] [CrossRef] [PubMed]

	29.
Zhang, T.; Li, D.; Wang, G.; Song, L.; Li, L. Identification and expression analysis of the gene associated with geosmin production in Lyngbya kuetzingii UTEX 1547 (cyanobacteria). Harmful Algae 2014, 39, 127–133. [Google Scholar] [CrossRef]

	30.
Agger, S.; Lopez-Gallego, F.; Schmidt-Dannert, C. Diversity of sesquiterpene synthases in the basidiomycete Coprinus cinereus. Mol. Microbio. 2009, 72, 1181–1195. [Google Scholar] [CrossRef]

© 2014 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 license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png

nav.xhtml

 water-07-00175

 		
 water-07-00175

media/file5.png
Phormidium sp. geoA2
Oscilatoria sp. PCC 6!
Calothr/x Sp- PCC 7507

Cyhndrospermum stagna/e PCC 7417
us xanthus DK 1622

—
0.05

geosmin synthase gene

16S rDNA

media/file3.png
1432 2155

I

r

1 ¥ 1
Total RNA Primer: RNCIFR RNC2FR RNCIFR RNC2FR
M 1432 2155

F/
Template: cDNA RNA cDNA RNA cDNA RNA cDNA RNA
2 6

1000 bp 23S rRNA

500 bp 16S rRNA

media/file0.png
cells/mL

6.0 X 10°

4.0 X 106

2.0 X 106

—6—CHAB 1432
—&—CHAB 2155

—6—CHAB 1432
—&—CHAB 2155

media/file1.png
geo, 2256 bp cnb, 1398 bp cnb, 1407 bp
— —01 bp 150 bp
N-ter, 1041 bp C-ter, 1032 bp
438-TAAGTCCG-445
geo, 2256 bp cnb, 1398 bp cnb, 1407 bp
— — 1 DD 150 bp
N-ter, 1041 bp C-ter, 1032 bp
438-TAAGCCCG-445

media/file2.png
A. ucrainica CHAB1432 -

RNCIR RNC”

A. ucrainica CHAB2155 -

N. punctiforme PCC 73102 - &\\\.\\\\\\
D

Phormidium sp.

4
Oscillatoria sp. PCC6506 [HTEEIPFD M)
C. stagnale PCC 7417 [HRE—RID) IITFH
S. coelicolor A3(2) :> - D
S. avermitilis MA-4680 - D D D
Sa. erythraea NRRL2338 N D Y
Frankia sp. Ccl3 O
Myxococcus xanthus DK 1622 -

media/file6.png
N-ter C-ter
sesquiterpene
MIB

. Cyclase - P450 - Methyltransferanse
| | Hybrid two-component protein

In PCC 73120, PCC 7120
and ATCC 29413

In reported geosmin
producing cyanobacteria

In reported MIB producing
cyanobacteria

