


## Genome sequence of *Leuconostoc mesenteroides* subsp. *cremoris* strain T26, isolated from mesophilic undefined cheese starter

Pedersen, Thomas Bæk; Kot, Witold Piotr; Hansen, L.H.; Sørensen, Søren Johannes; Broadbent, J.R.; Vogensen, Finn Kvist; Ardö, Ylva Margareta

*Published in:*  
Genome Announcements

*DOI:*  
[10.1128/genomeA.00485-14](https://doi.org/10.1128/genomeA.00485-14)

*Publication date:*  
2014

*Document version*  
Publisher's PDF, also known as Version of record

*Citation for published version (APA):*  
Pedersen, T. B., Kot, W. P., Hansen, L. H., Sørensen, S. J., Broadbent, J. R., Vogensen, F. K., & Ardö, Y. M. (2014). Genome sequence of *Leuconostoc mesenteroides* subsp. *cremoris* strain T26, isolated from mesophilic undefined cheese starter. *Genome Announcements*, 2(3). <https://doi.org/10.1128/genomeA.00485-14>

# Genome Sequence of *Leuconostoc mesenteroides* subsp. *cremoris* Strain T26, Isolated from Mesophilic Undefined Cheese Starter

T. B. Pedersen,<sup>a</sup> W. P. Kot,<sup>b</sup> L. H. Hansen,<sup>d</sup> S. J. Sørensen,<sup>b</sup> J. R. Broadbent,<sup>c</sup> F. K. Vogensen,<sup>a</sup> Y. Ardö<sup>a</sup>

Department of Food Science, Faculty of Science, University of Copenhagen, Copenhagen, Denmark<sup>a</sup>; Department of Biology, Faculty of Science, University of Copenhagen, Copenhagen, Denmark<sup>b</sup>; Department of Nutrition, Dietetics, and Food Sciences, Utah State University, Logan, Utah, USA<sup>c</sup>; Department of Environmental Science, Aarhus University, Roskilde, Denmark<sup>d</sup>

***Leuconostoc* is the main group of heterofermentative bacteria found in mesophilic dairy starters. They grow in close symbiosis with the *Lactococcus* population and are able to degrade citrate. Here we present a draft genome sequence of *Leuconostoc mesenteroides* subsp. *cremoris* strain T26.**

Received 5 May 2014 Accepted 14 May 2014 Published 5 June 2014

**Citation** Pedersen TB, Kot WP, Hansen LH, Sørensen SJ, Broadbent JR, Vogensen FK, Ardö Y. 2014. Genome sequence of *Leuconostoc mesenteroides* subsp. *cremoris* strain T26, isolated from mesophilic undefined cheese starter. *Genome Announc.* 2(3):e00485-14. doi:10.1128/genomeA.00485-14.

**Copyright** © 2014 Pedersen et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 3.0 Unported license](https://creativecommons.org/licenses/by/3.0/).

Address correspondence to T. B. Pedersen, [tbpe@food.ku.dk](mailto:tbpe@food.ku.dk).

Here we present a draft genome sequence of *Leuconostoc mesenteroides* subsp. *cremoris* strain T26, which was isolated from a traditional mesophilic undefined cheese starter culture (1). This species commonly accounts for 2 to 10% of the starter population, which is predominantly *Lactococcus lactis*. Through its heterofermentative metabolism and ability to degrade citrate, *L. mesenteroides* subsp. *cremoris* contributes to the eye and aroma formation in Gouda type cheeses (2). Currently there are two *L. mesenteroides* subsp. *cremoris* genome sequences publicly available, those of strain 19254<sup>T</sup> (GenBank accession number ACKV000000000) and strain TIFN8 (3). Both of these strains were also isolated from dairy starter cultures. The draft genome of strain T26 has a size of 1,833,933 bp, with an average G+C content of 38.4%. A sequencing library was prepared using the Nextera XT (Illumina, USA) kit according to the manufacturer's recommendation as 2 × 250-base paired-end reads using the Illumina MiSeq (Illumina, USA) technology, followed by sequencing, as a part of the flowcell, using the MiSeq (Illumina, USA) technology. Reads were trimmed and assembled with the CLC Genomics Workbench 6.5.1 (CLC bio, Denmark). Resulting contigs were annotated using the RAST server (4).

Two complete prophages were found, together with other phage remnants. The heterofermentative metabolism and ability to degrade citrate were confirmed with the finding of genes coding for key enzymes in these two pathways. We have analyzed *L. mesenteroides* subsp. *cremoris* T26 for specific cheese-related enzyme

activities (1), and future work will involve comparative genomics with other publicly available *Leuconostoc* genomes.

**Nucleotide sequence accession numbers.** This whole-genome shotgun project has been deposited at DDBJ/EMBL/GenBank under the accession number [JAUJ000000000](https://www.ncbi.nlm.nih.gov/nuccore/JAUJ000000000). The version described in this paper is version [JAUJ010000000](https://www.ncbi.nlm.nih.gov/nuccore/JAUJ010000000).

## ACKNOWLEDGMENTS

This work was supported by Copenhagen University.

Dairy owner Jens Beirholm Poulsen is kindly acknowledged for providing the starter culture from which the strain was isolated. We thank Taylor Oberger for technical assistance in genome annotation and assembly.

## REFERENCES

1. Pedersen TB, Ristagno D, McSweeney PLH, Vogensen FK, Ardo Y. 2013. Potential impact on cheese flavour of heterofermentative bacteria from starter cultures. *Int. Dairy J.* 33:112–119. [http://dx.doi.org/10.1016/j.idairyj.2013.03.003](https://doi.org/10.1016/j.idairyj.2013.03.003).
2. Hemme D, Foucaud-Scheunemann C. 2004. *Leuconostoc*, characteristics, use in dairy technology and prospects in functional foods. *Int. Dairy J.* 14:467–494. [http://dx.doi.org/10.1016/j.idairyj.2003.10.005](https://doi.org/10.1016/j.idairyj.2003.10.005).
3. Erkus O, de Jager VCL, Spus M, van Alen-Boerriqter IJ, van Rijswijk IM, Hazelwood L, Janssen PW, van Hijum SA, Kleerebezem M, Smid EJ. 2013. Multifactorial diversity sustains microbial community stability. *ISME J.* 7:2126–2136. [http://dx.doi.org/10.1038/ismej.2013.108](https://doi.org/10.1038/ismej.2013.108).
4. Aziz RK, Bartels D, Best AA, DeJongh M, Disz T, Edwards RA, Formsmma K, Gerdes S, Glass EM, Kubal M, Meyer F, Olsen GJ, Olson R, Osterman AL, Overbeek RA, McNeil LK, Paarmann D, Paczian T, Parrello B, Pusch GD, Reich C, Stevens R, Vassieva O, Vonstein V, Wilke A, Zagnitko O. 2008. The RAST server: rapid annotations using subsystems technology. *BMC Genomics* 9:75. [http://dx.doi.org/10.1186/1471-2164-9-75](https://doi.org/10.1186/1471-2164-9-75).