

HAL
open science

Culture of Methanogenic Archaea from Human Colostrum and Milk

Amadou Hamidou Togo, Ghiles Grine, Saber Khelaifia, Clotilde Des Robert, Véronique Brevaut, Aurelia Caputo, Emeline Baptiste, Marion Bonnet, Anthony Levasseur, Michel Drancourt, et al.

► **To cite this version:**

Amadou Hamidou Togo, Ghiles Grine, Saber Khelaifia, Clotilde Des Robert, Véronique Brevaut, et al.. Culture of Methanogenic Archaea from Human Colostrum and Milk. Scientific Reports, 2019, 9 (1), 10.1038/s41598-019-54759-x . hal-02447156

HAL Id: hal-02447156

<https://amu.hal.science/hal-02447156>

Submitted on 27 Jun 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

OPEN

Culture of Methanogenic Archaea from Human Colostrum and Milk

Amadou Hamidou Togo^{1,2,5}, Ghiles Grine^{1,2,5}, Saber Khelaifia^{1,2}, Clotilde des Robert³, Véronique Brevaut⁴, Aurelia Caputo^{1,2}, Emeline Baptiste^{1,2}, Marion Bonnet^{1,2}, Anthony Levasseur^{1,2}, Michel Drancourt^{1,2}, Matthieu Million^{1,2,5} & Didier Raoult^{1,2*}

Archaeal sequences have been detected in human colostrum and milk, but no studies have determined whether living archaea are present in either of these fluids. Methanogenic archaea are neglected since they are not detected by usual molecular and culture methods. By using improved DNA detection protocols and microbial culture techniques associated with antioxidants previously developed in our center, we investigated the presence of methanogenic archaea using culture and specific *Methanobrevibacter smithii* and *Methanobrevibacter oralis* real-time PCR in human colostrum and milk. *M. smithii* was isolated from 3 colostrum and 5 milk (day 10) samples. *M. oralis* was isolated from 1 milk sample. For 2 strains, the genome was sequenced, and the rhizome was similar to that of strains previously isolated from the human mouth and gut. *M. smithii* was detected in the colostrum or milk of 5/13 (38%) and 37/127 (29%) mothers by culture and qPCR, respectively. The different distribution of maternal body mass index according to the detection of *M. smithii* suggested an association with maternal metabolic phenotype. *M. oralis* was not detected by molecular methods. Our results suggest that breastfeeding may contribute to the vertical transmission of these microorganisms and may be essential to seed the infant's microbiota with these neglected critical commensals from the first hour of life.

Breastfeeding is a major determinant of human health¹. Breast colostrum and milk contain a very diverse bacterial microbiota that plays a key role in human health². In this context, while archaeal sequences have been detected^{3,4}, no studies have determined whether living archaea are present in human milk². The human archaeome is increasingly recognized owing to dedicated molecular methods⁵. The genomic analysis of *Methanobrevibacter smithii*⁶, the main human methanogenic archaea, showed an evolutive adaptation to the human gut⁷. The emerging role of this species is notable for methanogenic archaea⁸, which are particularly adapted to the gut and key components of human-archaeal-bacterial mutualism through methanogenesis⁹. Methanogenesis improves energy harvest by consuming end products of microbial fermentation^{7,9}. The role for human health and metabolism is supported by the fact that *M. smithii* was found in virtually all healthy lean human adults but was depleted in obese individuals (Fig. 1)^{10,11} and in those with severe acute malnutrition¹².

Methanogenic archaea form a co-occurrence network with other heritable Bacteria such as the family *Christensenellaceae*^{10,13}, and the abundances of both are enriched in lean healthy individuals¹⁰. However, the way(s) of vertical transmission of methanogenic Archaea remain a missing piece in the puzzle of metabolic phenotype inheritance². Indeed, while both the human genome and microbiome are inherited¹⁰, the microbiome has been found to be more informative than the human genome for predicting obesity¹⁰. In this context, we previously showed that *M. smithii* consistently colonizes the newborn stomach, suggesting an early gut colonization¹⁴. Accordingly, the culture of methanogenic archaea from human colostrum and milk represents an exciting challenge.

Human methanogenic archaea remain largely neglected, and their role in human health is underestimated for several reasons¹⁵. First, the culture of methanogenic archaea was, until recently, very tedious, expensive, and time-consuming. Second, metagenomics and 16S amplicon sequencing studies neglected human methanogenic Archaea due to DNA extraction bias, depth bias (majority species are more likely to be detected) and primer bias (specifically for 16S amplicon sequencing studies)⁵. This is supported by the fact that *M. smithii* is detected in 64% of human adults by 16S amplicon sequencing¹⁰ but in 96% by specific PCR⁶. Third, a large part of the current

¹IHU-Méditerranée Infection, Marseille, France. ²Aix Marseille Univ, IRD, APHM, MEPHI, Marseille, France. ³APHM, CHU Hôpital de la Conception, Service de médecine néonatale, F-13385, Marseille, France. ⁴APHM, CHU Hôpital Nord, Service de médecine néonatale, Marseille, France. ⁵These authors contributed equally: Amadou Hamidou Togo, Ghiles Grine and Matthieu Million. *email: didier.raoult@gmail.com

Figure 1. Meta-analysis comparing the frequency of *Methanobrevibacter* species in human feces from obese and lean individuals. The study of Million *et al.*⁵² included individuals from previous studies from the same center^{51,68}. The study of Ignacio *et al.* was performed in Brazil and confirmed the decreased frequency of *M. smithii* in obesity⁶¹. No substantial heterogeneity was observed between the 2 studies ($I^2 = 0\%$), with a highly significant association ($p = 0.004$). These results were consistent with those reported by Schwartz *et al.* focusing on *Methanobrevibacter* species⁵³ with very low heterogeneity ($I^2 = 12\%$) suggesting a consistent and significant ($p = 0.0003$) effect at the genus level. Studies with a lower taxonomical resolution did not show any consistent result. For instance, studies at the *Methanobacteriales* order level included *M. stadtmanae*¹⁵ associated with proinflammatory properties *in vitro*⁴⁶ and in clinical studies⁶⁴. These results suggest a genus-specific effect of human methanogenic Archaea on weight regulation and obesity and support that *M. smithii* is a neglected critical commensal for human health.

knowledge on the human microbiome relies on transplantation studies in germ-free mice¹⁰. Strikingly, *M. smithii* does not persist in mice¹⁰.

As a result, only a few studies have reported the culture of methanogenic archaea from humans (see Supplementary Tables S1 and S2)^{13,14,16–34}. The main limitation of culture is that most human gut microbes including methanogenic archaea are extremely sensitive to oxygen and its reactive derivatives. In this context, we recently established a microbial culture technique using a patented antioxidant mixture containing high doses of ascorbic acid, glutathione³⁵ and uric acid^{36–38} (see conflict of interest section). We then aerobically cultured several methanogenic archaeal strains from culture collections using a dual chamber system. All methanogenic archaea tested could be cultured²⁹. This new antioxidant-based culture system allowed us to investigate the presence of methanogenic archaea in human colostrum and milk by culture and genome sequencing. We also used specific PCR (qPCR) as a confirmatory method and compared the characteristics of the mother and child according to the detection of *M. smithii* in colostrum and/or milk, identified in this study as the most prevalent methanogenic archaea in human colostrum and milk.

Results

Included mothers. A total of 128 mothers who had provided at least 1 sample (colostrum and/or milk (day 10)) were included; 138 samples including 118 colostrum and 20 milk samples were obtained and analyzed by at least one technique (culture and qPCR). The full clinical details and results are provided in Dataset 1. Among the 128 included mothers, 14 (11%) were obese before pregnancy, 33 (26%) were overweight, 74 (58%) were lean and 7 (5%) were underweight.

Culture and isolation. For the culture of methanogenic archaea, 20 samples from 13 mothers were analyzed (Table 1 and Dataset 1). The culture was positive in 9 out of 20 samples, including 3 colostrum and 6 milk samples. *M. smithii* was isolated from 8 samples corresponding to 5 mothers (with both colostrum and milk isolation in 3 mothers). Focusing on the 6 mothers for whom both colostrum and milk (day 10) were available, the excretion of *M. smithii* in colostrum was associated in all cases with excretion in milk on day 10 (3/3). In contrast, the three mothers who produced culture-negative colostrum also produced culture-negative milk. For all culture-positive samples for methanogens, colonies appeared after 9 days of incubation (Supplementary Fig. 1). *M. oralis* was isolated from 1 sample (milk, no colostrum available from this mother).

For all 9 strains (8 *M. smithii* and 1 *M. oralis*), we determined the 16S rRNA gene sequence. For 2 strains, namely, *M. smithii* strain C2 CSUR P5816 (isolated from the colostrum of Mother_096) and *M. oralis* strain M2 CSUR P5920 (isolated from the milk of Mother_076 on day 10), the 16S rRNA gene sequence was extracted from the genome sequence (16S and genome sequences deposited in a public repository, see Data availability). For the 7 other *M. smithii* strains, a partial 16S rRNA gene sequence was obtained (see methods) and deposited in a public repository (see Data availability). All 9 sequences were aligned and compared with the reference sequence of the type strain for each species.

According to the list of prokaryotic names with standing in nomenclature (www.bacterio.net), the reference sequence U55233 of the type strain of *M. smithii* (PS = ATCC 35061 = DSM 861 = OCM 144) was used to

	Colostrum		Milk (around day 10)	
	Methane production	Strain identification	Methane production	Strain identification
Mother_018	NA	NA	–	ND
Mother_076	–	ND	+	<i>M. oralis</i> strain M2 CSUR P5920 ^a
Mother_095	+	<i>M. smithii</i> strain C1 CSUR P5920	+	<i>M. smithii</i> strain M5 CSUR P5919
Mother_096	+	<i>M. smithii</i> strain C2 CSUR P5816 ^a	+	<i>M. smithii</i> strain M6 CSUR P5818
Mother_097	+	<i>M. smithii</i> strain C3 CSUR P5922	+	<i>M. smithii</i> strain M7 CSUR P5820
Mother_098	–	ND	–	NA
Mother_099	–	ND	ND	ND
Mother_100	–	ND	ND	ND
Mother_101	–	ND	ND	ND
Mother_102	–	ND	–	NA
Mother_103	–	ND	–	NA
Mother_104	NA	ND	+	<i>M. smithii</i> strain M1 CSUR P5819
Mother_105	NA	ND	+	<i>M. smithii</i> strain M3 CSUR P5921

Table 1. Summary of the results of the molecular and culture analyses. Methane production detected by gas chromatography from a Hungate tube with SAB medium and antioxidants inoculated with maternal colostrum or milk after transport in Ae-Ana medium supplemented with antioxidants. PCR: Polymerase chain reaction detecting all archaea performed on colonies identified on Petri dishes from methane-positive samples. Strain identification was performed by 16S rRNA gene sequencing., +=positive, -=negative, ND: not done, NA: sample not available. ^aStrains sequenced for genome analysis.

Strain	Origin	Sequence number	Length	Identities	Gaps
C2 CSUR P5816	Colostrum	LR590664	1472 bp	1343/1343 (100%)	0/1343 (0%)
M6 CSUR P5818	Milk (day 10)	LR584037	592 bp	592/592 (100%)	0/592 (0%)
M3 CSUR P5921	Milk (day 10)	LR584041	608 bp	604/605 (99.83%)	1/605 (0.16%)
C1 CSUR P5920	Colostrum	LR584035	604 bp	603/604 (99.83%)	0/604 (0%)
C3 CSUR P5922	Colostrum	LR584038	594 bp	593/594 (99.83%)	1/594 (0.17%)
M5 CSUR P5919	Milk (day 10)	LR584040	607 bp	603/605 (99.66%)	2/605 (0.33%)
M7 CSUR P5820	Milk (day 10)	LR584039	597 bp	595/597 (99.66%)	2/597 (0.33%)
M1 CSUR P5819	Milk (day 10)	LR584036	517 bp	516/518 (99.61%)	2/518 (0.38%)

Table 2. Alignment of the 16S rRNA gene sequences of 8 *M. smithii* strains isolated from human colostrum and milk with the reference sequence of the type strain *M. smithii* PS (=ATCC 35061 = DSM 861 = OCM 144) - Sequence Accession No. U55233. Bp: base pairs.

align and compare the sequences of our 8 *M. smithii* strains (Table 2). The sequences of 2 strains (M2 and M6) were identical (100% identity), 3 strains (C1, C3, M3) showed 1 mismatch (99.83%) and 3 strains (M1, M5, M7) showed 2 mismatches (99.61 to 99.66%). The sequence HE654003.1 of the *M. oralis* type strain (DSM 7256) was used to align and compare the sequence of our *M. oralis* strain. A 99.39% similarity was found with 9 mismatches (1462/1471) and 3 gaps (3/1471 (0.20%)).

Phylogenetic analysis of the 16S rRNA gene sequence confirmed that all isolated *M. smithii* strains grouped together with the type strain and strains previously described and did not form a distinct cluster (Fig. 2). This result suggests that the methanogenic archaeal strains of human colostrum and milk are not different from strains previously isolated, notably from the human gut.

Genome sequencing. For two strains, *M. smithii* strain C2 (colostrum) and *M. oralis* strain M2 (milk, Table 1), the genome was sequenced and analyzed. To clarify whether these strains were similar to the human digestive (*M. smithii*) or oral (*M. oralis*) strains, we analyzed the rhizome as previously described³⁹. Rhizome analysis evaluates possible sequence exchanges and their phylogenetic origin. The hypothesis is that strains living in the same microbial environment (human microbiota) share the same lateral sequence exchange profile as phylogenetic groups present in the same ecological niche. Rhizome analysis by visual examination of the global pattern of sequences shared with other prokaryotic species showed that these strains' profiles were similar to those of *M. oralis* and *M. smithii* strains previously isolated from the human mouth and intestine (Fig. 3).

Figure 2. Molecular phylogenetic analysis by maximum likelihood method of the new isolates and their closest species. Bootstrap values $\geq 90\%$ indicated at nodes. The evolutionary history was inferred by using the maximum likelihood method based on the Kimura 2-parameter model⁶⁹. The tree with the highest log likelihood (-3941.91) is shown. The percentage of trees in which the associated taxa clustered together is shown next to the branches. The initial tree for the heuristic search was obtained automatically by applying the maximum parsimony method. A discrete gamma distribution was used to model the evolutionary rate differences among sites (5 categories (+G, parameter = 0.3801)). The tree is drawn to scale, with branch lengths measured according to the number of substitutions per site. The analysis involved 18 nucleotide sequences. There were a total of 1490 positions in the final dataset. Evolutionary analyses were conducted in MEGA7⁷⁰.

Detection of *M. smithii* and *M. oralis* using real-time PCR (rt-PCR). We performed specific *M. smithii* and *M. oralis* real-time PCR for 127 of the 128 healthy mothers included in the study. In total, 136 samples collected from these 127 mothers were analyzed by real-time PCR and included 117 colostrum and 19 milk samples. Thirty-two of 117 (27.3%) colostrum and 5/19 (26.3%) milk samples were positive for *M. smithii*, totaling 37 positive samples from 136 total samples (27.2%). Among the 37 positive samples, the cycle threshold was relatively high (median 38.40, interquartile range [36.75–40.00], range 31.50–40.80). Using calibration curves, we estimated the concentration and found that the abundance was very low (median, 463 copies DNA/mL for colostrum, 339 copies DNA/mL for milk at day 10, Supplementary Fig. 2). Among the 127 mothers included in this analysis, 37 were positive for *M. smithii* in colostrum and/or milk (29.1%). *M. oralis*-specific real-time PCR was negative on all 136 tested samples (127 mothers).

Comparison of clinical characteristics of mothers and newborns according to the detection of *M. smithii* in colostrum and/or milk. Because only two species were found by culture and *M. oralis* was detected solely by culture in only one milk sample, we focused on *M. smithii* to uncover associations between the detection of this species and clinical variables. Among the 128 mothers included in the study, 40 (31%) were positive for *M. smithii* by culture and/or qPCR. This result suggests that, as previously reported in the gut^{6,10}, *M. smithii* is the most prevalent methanogenic archaea in human colostrum and milk.

The frequency of the detection of *M. smithii* by culture and/or PCR was lower in obese (14%) mothers than in overweight (45%), lean (28%) or underweight (28%) mothers, suggesting an association with maternal metabolic phenotype. The difference between obese (2/14 (14%)) and nonobese mothers (38/114 (33%)) was substantial but

Figure 3. Comparison of rhizomes of *Methanobrevibacter smithii* and *Methanobrevibacter oralis* isolated from human milk with archaea previously described in the digestive tract (*M. smithii*) and mouth (*M. oralis*). *M. smithii* strain C2 CSUR P5816 was isolated from the colostrum of mother_2 (Table 1). Its genome (GenBank number: SAMEA104570327) was compared to the genome of a strain isolated from human feces (=WWM1085, GenBank Number: NQLD000000000000). *M. oralis* strain M2 CSUR was isolated from the milk (day 10 after delivery) of mother_11. Its genome P5920 (GenBank Number: SAMEA10457076) was compared to the genome of the type strain of *M. oralis* strain ZR (Genome Number: NZ_LWMU00000000.1) isolated from the human oral cavity (=DSM7256, =JCM 30027).

not significant (Odds ratio 0.33, 95% confidence interval 0.049–1.41, $p = 0.08$). Conversely, *M. smithii* was more frequent in overweight (45%) than in lean (28%) mothers (Odds ratio 2.09, 95% confidence interval 0.88–4.95, $p = 0.047$). No other clinical variables appeared to be associated with the detection of *M. smithii* in the colostrum or milk (Supplementary Table 3).

Focusing on the distribution of pre-pregnancy maternal BMI according to the detection of *M. smithii* in colostrum and milk (Fig. 4), we observed that the median of the two groups were similar (24.0 and 23.3 for mother with or without detection of *M. smithii*). However, observation of the plots and Kolmogorov-Smirnov test (KS test) suggested that the distribution of BMI values was normal in mothers with detection of *M. smithii* (KS test p -value > 0.10) but not in mothers without detection of *M. smithii* ($p < 0.0001$). The variances were significantly different (Levene's test, $p = 0.049$). Skewness was higher in mothers without detection of *M. smithii* (1.38 versus 0.50 in mothers with detection of *M. smithii*).

Discussion

Here, we have shown that methanogenic archaea are alive in colostrum and human milk. Two species have been identified, namely, *M. smithii* and *M. oralis*, and their presence was demonstrated by culture and confirmed by genome sequencing. Approximately one-third of the mothers harbored *M. smithii* in their colostrum and/or milk. Our results are consistent with early neonatal digestive colonization^{6,14,40–42} and the association between gut colonization and organic dairy consumption in children⁴³.

The very low median abundance of *M. smithii* observed in this study (2 log₁₀ copies DNA/mL) suggests that minority microbes are important in the human microbiome, particularly in human colostrum and milk. We previously described this as the “minority paradigm”⁴⁴. Moreover, primer bias is another critical limitation of the 16S amplicon sequencing in deciphering the human archaeome^{5,45}.

Human methanogenic archaea are critical for human health. The 3 main steps of human digestion are hydrolysis, fermentation and methanogenesis. Fermentation by gut anaerobic bacteria yields short-chain fatty acids (mainly acetate, propionate and butyrate), formate, ethanol, and lactic acid but particularly dihydrogen (H₂) and

Figure 4. Distribution of maternal BMI values according to the detection of *M. smithii* in colostrum and/or milk. Density histograms of pre-pregnancy maternal BMI values for mothers with (left) or without (right) detection of *M. smithii* in colostrum and/or milk.

carbon dioxide (CO₂). However, according to the Le Chatelier principle, formate and hydrogen consumption by methanogenesis is critical to accelerate the production of ATP and short-chain fatty acids, thus increasing the efficiency of the energy harvest for the host^{9,13}. According to current scientific knowledge, no other microbes or human cells in the human gut are able to replace archaea for methanogenesis, so these symbionts can be considered critical for human health¹⁵. The very low H₂-utilization threshold of *M. smithii* compared to that of acetogens makes it more efficient at depleting H₂ from the gut environment¹³.

M. smithii is the dominant human gut-associated archaeon¹³, is almost ubiquitous in healthy adults⁶, is stable over time during life¹⁸, is associated with human microbiome diversity and high gene count^{10,11}, and harbors specific features that suggest its coevolution as a commensal¹³, with specific interactions with host mucosal immunity⁴⁶. In addition, increasing evidence has been reported for innate and adaptive immune recognition and activation by human-associated archaea, notably by archaeosomes¹⁵. Association with the absence of obesity (Fig. 1)^{10,11} further suggests that *M. smithii* is a critical commensal for human health⁷.

Only a few teams in the world have reported the successful culture of human archaea in the literature (Supplementary Tables S1 and S2). Working on microbiota and malnutrition^{12,47–49}, we recently discovered the critical role of 3 major nonenzymatic human plasmatic antioxidants (ascorbate, glutathione, uric acid) in the culture of anaerobes and Archaea^{29,35,37}. Strikingly, these 3 molecules are also the 3 major nonenzymatic antioxidants in human colostrum and milk⁵⁰. This finding is not random and suggests that human methanogenic archaea are dependent on the concentration of these antioxidants in the gut. Further studies are needed to confirm this, but this discovery has been decisive in the successful culture of several archaea from the human microbiome²⁹.

We have previously shown that *M. smithii* was associated with the absence of obesity⁵¹ and malnutrition¹². In the literature, there has been a general confusion in the association between methanogenic archaea and obesity¹⁵. Inconclusive or contradictory results are obtained when different taxonomic levels (*M. smithii*^{51–53}, *Methanobacteriales*^{54,55}, Archaea⁵⁶), breath methane production^{56–58}, and overweight and obese individuals⁵⁹ are evaluated together. We previously clarified this issue by a meta-analysis including only comparisons of the frequency of detection of *Methanobrevibacter* species between obese individuals and controls⁶⁰. As a new study has been published⁶¹, we performed this meta-analysis again and confirmed the association between a decreased frequency of *M. smithii* and *Methanobrevibacter* species in obesity (Fig. 1). This consistent effect was not observed with lower taxonomic levels (*Methanobacteriales*, Archaea) and with breath methane production. Accordingly, a genus- and/or species-specific effect of *M. smithii* on weight regulation is likely, as previously reported for *Lactobacillus*^{51,52,62,63}. At least two large-scale metagenomics and 16S amplicon sequencing studies corroborate the association of *M. smithii* with the lean phenotype^{10,11}.

Methanosphaera stadtmanae is a representative of another human methanogenic archaeal genus and a member of the *Methanobacteriales* order. *M. stadtmanae* was associated with different roles in human health, notably with a severe proinflammatory response (TNF- α , IL-1 β) not observed for *M. smithii*¹⁵. This species, which was less frequent than *M. smithii* in the human gut (approximately 30% versus >95%⁶), was not detected in human colostrum and milk in our study. Moreover, a 3-fold increase in the abundance of *M. stadtmanae* was reported in inflammatory bowel diseases (IBD) compared to that of controls, whereas *M. smithii*'s abundance did not differ⁶⁴. This species could explain the discrepancy between studies including only *Methanobrevibacter* species and those including larger taxonomical groups (*Methanobacteriales* order, Archaea) and physiological studies analyzing breath methane. Overall, the role of *M. smithii* in the commensal human gut microbiota appears to be the result of evolutionary coadaptation of the human host and this archaeal species^{7,13,15}. This is not the case for *M. stadtmanae* associated with *in vitro* proinflammatory properties⁴⁶ and inflammatory bowel diseases⁶⁴.

Here, we found that *M. smithii* was detectable in 33% of nonobese mothers. *M. smithii* was detected less frequently (14%) in colostrum or milk of obese mothers. The difference was not significant. However, a two-fold difference (33 versus 14%) and an Odds ratio of 0.3 should not be neglected even if the p-value is 0.08⁶⁵, which is consistent with the association between *M. smithii* in feces and absence of obesity (Fig. 1). Strikingly, *M. smithii* was detected more frequently in overweight versus lean mothers. Finally, the normal distribution of maternal BMI observed only when *M. smithii* was detected suggested a role of *M. smithii* for weight regulation (Fig. 4). To

clarify if detection of *M. smithii* in colostrum and/or milk is associated with absence of maternal obesity, we calculated that at least 88 cases and 88 controls should be included in a future study to rule out a putative association with a two-sided confidence level 95% and power of 80%.

In conclusion, we showed that human colostrum and milk contain viable *M. smithii* and *M. oralis*. This supports a key role for the early initiation of breastfeeding and sheds light on the mechanisms underlying the inheritance of methanogenic archaea, specifically *M. smithii*, a neglected critical commensal highly suspected to be involved in weight regulation.

Methods

Patients and samples. Healthy mothers aged over 18 years of age with a full-term pregnancy who had opted for mixed or exclusive breastfeeding were selected to participate in this study. Breast colostrum and milk samples were collected from healthy women at the second and tenth day postpartum, respectively. The sampling was performed by a pediatrician. Before sampling, the pediatrician washed his or her hands with alcoholic solution and then put gloves on before touching the sampling site. Nipples and areolas were not cleaned. The samples (250–1000 μ L) were collected in sterile tubes by manual pressing at the neonatology unit of the Hôpital de la Conception and Hôpital Nord, Marseille, France. The main inclusion criteria of this study were breastfeeding and acceptance of participation in the study protocol. The main criteria for exclusion were exclusively artificial breastfeeding, refusal of participation and the presence of a disorder (mastitis or breast abscess) that may have an impact on the microbiota of the study subject. The data collected from the included mothers were recruitment center, age, weight before pregnancy, height (body mass index before pregnancy was calculated), gestity, parity, gestational diabetes, and tobacco smoking. For pregnancy, we collected gestational age, preterm delivery, delivery route (vaginal or C-section) and twin pregnancy. For newborns, we collected sex, birth weight, birth height, head circumference, exclusive or mixed breastfeeding. Body mass index, weight-for-length z-score, weight-for-age z-score, length-for-age z-score, BMI-for-age z-score, and head-circumference-for-age z-score were calculated using the software WHO Anthro (version 3.2.2, January 2011) available online (<https://www.who.int/child-growth/software/en/>). All participants were informed and gave their written consent before the samples were collected. The ethics committee of the “Institut Fédératif de Pathologies Transmissibles et Pathologies Infectieuses Tropicales 48” approved the consent and study protocol under number 2016–004. The authors certified that this study was not in opposition to the Declaration of Helsinki and was in accordance with French laws (certificates available on request).

Culture and isolation. A volume of 250 μ L of breast milk or colostrum sample was seeded in ambient air in a sterile Hungate tube (Dominique Dutscher, Brumath, France). The culture and isolation of methanogenic archaea were performed according to the previously published protocol²⁹ under aerobic conditions using coculture with *Bacteroides thetaiotaomicron*. Each Hungate tube contained 5 mL of SAB broth supplemented with ascorbic acid (1 g/L; VWR International, Leuven, Belgium), uric acid (0.1 g/L) and glutathione (0.1 g/L; Sigma-Aldrich, Saint-Quentin Fallavier, France). The pH of the culture media was adjusted to 7.5 with KOH (10 M). Five milliliters of SAB medium and 250 μ L of milk or colostrum were inoculated with *B. thetaiotaomicron* (10^5 cells/mL) for hydrogen production at 37 °C with agitation for seven days. The growth of all methanogens was inferred from the production of methane (CH₄) detected by gas chromatography, as previously described⁶⁶. Subcultures were seeded on a Petri dish containing SAB medium supplemented with 15 g/L agar and deposited in the upper chamber of a double chamber. A tube containing noninoculated SAB medium was used as a negative control. For solid medium culture, a noninoculated agar Petri dish was used as a negative control.

DNA extraction and 16S rRNA gene sequencing for colony identification. The identification of colonies obtained with the method described above was confirmed by the following DNA extraction and sequencing protocol. DNA was extracted using the E.Z.N.A.[®] Tissue DNA Kit (OMEGA Bio-tek, Norcross, GA, USA) according to the manufacturer’s instructions and the modified extraction protocol described by Dridi *et al.*⁶. PCR was performed with a PTC-200 automated thermal cycler (MJ Research, Waltham, USA) in 50 μ L of PCR mixture. The archaeal 16S rRNA gene was amplified using a 40-cycle program with the archaeal primers SDArch0333aS15 (50-TCCAGGCCCTACGGG-30) and SDArch0958aA19 (5'-YCCGGCGTTGAMTCCAATT-3') (Eurogentec, Seraing, Belgium). PCR products were purified and sequenced using a 3500xL genetic analyzer (ThermoFisher, Waltham, MA USA) and a Big-Dye Terminator, version 1.1, cycle sequencing kit DNA according to the manufacturer’s instructions (Applied Biosystems, Foster City, USA). The chromas Pro1.34 software (Technelysium Pty. Ltd) was used for sequence correction. BLASTn (nucleotide Basic Local Alignment Search Tool) searches were performed against GenBank (<http://blast.ncbi.nlm.nih.gov/gate1.inist.fr/Blast.cgi>) for taxonomic assignment. Two negative control samples consisting of master mix and RNase-free water were introduced for every 5 samples tested.

Genome sequencing. Genomic DNA of the isolates C2 CSUR P5816 and M2 CSUR P5920 cultured from colostrum and milk, respectively, were sequenced using MiSeq Technology (Illumina, Inc., San Diego CA 92121, USA) with a paired-end and barcode strategy with 15 other projects constructed according to the Nextera XT library kit (Illumina). The gDNA was quantified by a Qubit assay with a high-sensitivity kit (Life Technologies, Carlsbad, CA, USA) to 0.8 ng/ μ L and diluted to require one ng of DNA as input. The “tagmentation” step fragmented the genomic DNA. Then, PCR cycle amplification completed the tag adapters and introduced the dual-index barcodes. After purification on AMPure beads (Life Technologies), the libraries were normalized on specific beads according to the Nextera XT protocol (Illumina). Normalized libraries were pooled into a single library for sequencing via MiSeq. A pooled single-strand library was loaded onto the reagent cartridge and then onto the instrument along with the flow cell. We performed automated cluster generation and paired-end

sequencing with dual-index reads in a single 39-hour run in 2×251 -bp. We obtained total information with an 8.5 gigabase sequence with an 899 K/mm² cluster density, with 94.9% (16,382,000 clusters) of the clusters passing quality control filters. Within this pooled run, the index representation of the isolate was determined to be 13.50%. The 2,212,330 paired-end reads were filtered according to the read qualities.

Genome assembly and construction of the rhizome. The Illumina reads obtained for both strains were assembled using SPAdes software (<http://bioinf.spbau.ru/spades>) helped by GapFiller v2.1.1³⁵ to reduce the set. Subsequently, the assembly was refined using manual finishing. BLASTp was performed on all translated coding sequences using the nr database. For each coding DNA sequence, the best BLAST hit was determined from the max bit score. Only all hits related to the *Methanobrevibacter* genus after data filtering were considered ORFans. The origins of all genes of the two strains C2 CSUR P5816 (*M. smithii*) and M2 CSUR P5920 (*M. oralis*) were determined according to their taxonomic affiliation. The rhizome representation was created using Circo software 36 for both strains (*M. oralis* M2 CSUR P5920 and *M. smithii* C2 CSUR P5816), as well as the *M. oralis* strain MBORA DSM 7256 isolated from the human mouth²³ and *M. smithii* strain WWM1085 isolated from the human gut²⁴.

Detection of *M. smithii* and *M. oralis* using qPCR. Following the culture and characterization of methanogenic archaeal strains obtained after direct inoculation of fresh samples from 13 mothers, we sought to estimate the proportion of archaea in the colostrum and/or milk of the whole cohort by real-time PCR. DNA was extracted using the E.Z.N.A.[®] Tissue DNA Kit (OMEGA Bio-tek) according to the manufacturer's instructions and the modified extraction protocol described by Dridi *et al.*⁶. Real-time PCR assays were performed with an MX3000™ system (Stratagene, Amsterdam, The Netherlands) using the QuantiTect Probe PCR Kit (Qiagen, Courtaboeuf, France) with 5 pmol of each primer, a probe labeled with FAM, and 5 mL of DNA in a final volume of 25 mL. The PCR amplification program for *M. smithii* was 95 °C for 15 min, followed by 42 cycles of 95 °C for 30 s and 60 °C for 1 min, and that for *M. oralis* amplification was 95 °C for 15 min, followed by 42 cycles of 95 °C for 10 s, 60 °C for 45 s and 45 °C for 30 s as previously described^{6,67}. The primers and probes used for *M. oralis* and *M. smithii* amplification were as follows: *M. oralis*: M-cnp602F 5'-GCTGGTGTAAATCGAACCTAAACG-3', cnp602R 5'-CACCCATACCCGGATCCATA-3' FAM 5'-AGCAGTGCACCTGCTGATATGGAAGG-3'; *M. smithii*: Smit.16S-740F, 5'-CCGGGTATCTAATCCGGTTC-3', Smit.16S-862R, 5'-CTCCCAGGGTAGAGGTGAAA-3', Smit.16S FAM 5'-CCGTCAGAATCGTTCCAGTCAG-3'. We used calibration curves as previously described^{6,67}. Two negative control samples consisting of master mix and RNase-free water were introduced for every 5 samples tested.

Metabolic variables and groups. As we previously associated human methanogenic archaea and specifically *M. smithii* with the absence of obesity (Fig. 1), we sought to test whether this association was found in the present study. A body mass index (BMI) categorical variable was defined as follows: underweight (BMI <18.5), lean (normal weight, BMI ≥ 18.5 and ≤ 25), overweight (BMI >25 and <30) and mothers who met obesity criteria (BMI ≥ 30).

Statistical analysis. We compared the clinical characteristics of mothers and newborns according to the detection of *M. smithii* in colostrum and/or milk. When comparing newborn characteristics, twins were excluded. Quantitative variables were analyzed using the unpaired t-test or Mann-Whitney test according to the distribution of the data. Qualitative variables were analyzed using the two-sided Fisher or mid-p exact test. The test used to test the previously reported association between the depletion of *M. smithii* and obesity (Fig. 1) was unilateral. A p-value < 0.05 was considered significant. Comparison of the distribution of maternal BMI values between mothers with or without detection of *M. smithii* was performed by observation of density histograms, Kolmogorov-Smirnov normality test, Levene's test and measure of skewness. GraphPad Prism v8.1.1 (GraphPad software, San Diego, CA USA) and XLSTAT 2019.1.2 (Addinsoft, Paris, France) were used for statistical analysis.

Accession codes. The genome and 16S sequences of *M. smithii* strain C2 CSUR P5816 were deposited in EMBL-EBI under the accession numbers CAABOX 000000000 and LR590664, respectively. The genome and 16S sequences of *M. oralis* strain M2 CSUR P5920 were deposited in EMBL-EBI under the accession numbers OKQL000000000 and LR590665, respectively. The partial 16S rRNA gene sequences of the 7 other *M. smithii* strains C1 CSUR P5920, M1 CSUR P5819, M6 CSUR P5818, C3 CSUR P5922, M7 CSUR P5820, M5 CSUR P5919 and M3 CSUR P5921 were deposited under the Bioproject PRJEB32060 and numbered from LR584035 to LR584041.

Received: 28 January 2019; Accepted: 5 November 2019;

Published online: 09 December 2019

References

1. Victora, C. G. *et al.* Breastfeeding in the 21st century: epidemiology, mechanisms, and lifelong effect. *Lancet* **387**, 475–490 (2016).
2. Togo, A. *et al.* Repertoire of human breast and milk microbiota: a systematic review. *Future Microbiol* **14**, 623–641 (2019).
3. Ward, T. L., Hosid, S., Ioshikhes, I. & Altosaar, I. Human milk metagenome: a functional capacity analysis. *BMC Microbiol.* **13**, 116 (2013).
4. Jiménez, E. *et al.* Metagenomic analysis of milk of healthy and mastitis-suffering women. **31**, 406–415 (2015).
5. Pausan, M. R. *et al.* Exploring the archaeome: detection of archaeal signatures in the human body. *bioRxiv* 334748, <https://doi.org/10.1101/334748> (2019).
6. Dridi, B., Henry, M., El Khéchine, A., Raoult, D. & Drancourt, M. High prevalence of *Methanobrevibacter smithii* and *Methanosphaera stadtmanae* detected in the human gut using an improved DNA detection protocol. *PLoS One* **4**, e7063 (2009).

7. Samuel, B. S. *et al.* Genomic and metabolic adaptations of *Methanobrevibacter smithii* to the human gut. *Proceedings of the National Academy of Sciences* **104**, 10643–10648 (2007).
8. Thauer, R. K., Kaster, A. K., Seedorf, H., Buckel, W. & Hedderich, R. Methanogenic archaea: ecologically relevant differences in energy conservation. *Nat Rev Microbiol* **6**, 579–591 (2008).
9. Samuel, B. S. & Gordon, J. I. A humanized gnotobiotic mouse model of host-archaeal-bacterial mutualism. *Proceedings of the National Academy of Sciences* **103**, 10011–10016 (2006).
10. Goodrich, J. K. *et al.* Human genetics shape the gut microbiome. *Cell* **159**, 789–799 (2014).
11. Le Chatelier, E. *et al.* Richness of human gut microbiome correlates with metabolic markers. *Nature* **500**, 541–546 (2013).
12. Million, M. *et al.* Increased gut redox and depletion of anaerobic and methanogenic prokaryotes in severe acute malnutrition. *Scientific Reports* **6**, 26051 (2016).
13. Hansen, E. E. *et al.* Pan-genome of the dominant human gut-associated archaeon, *Methanobrevibacter smithii*, studied in twins. *Proc Natl Acad Sci USA* **108**(Suppl 1), 4599–4606 (2011).
14. Grine, G., Boualam, M. A. & Drancourt, M. *Methanobrevibacter smithii*, a methanogen consistently colonising the newborn stomach. *European Journal of Clinical Microbiology & Infectious Diseases* **36**, 2449–2455 (2017).
15. Bang, C. & Schmitz, R. A. Archaea associated with human surfaces: not to be underestimated. *FEMS Microbiol. Rev.* **39**, 631–648 (2015).
16. Miller, T. L., Weaver, G. A. & Wolin, M. J. Methanogens and anaerobes in a colon segment isolated from the normal fecal stream. *Appl Environ Microbiol* **48**, 449–450 (1984).
17. Miller, T. L. & Wolin, M. J. *Methanosphaera stadtmaniae* gen. nov., sp. nov.: a species that forms methane by reducing methanol with hydrogen. *Arch. Microbiol.* **141**, 116–122 (1985).
18. Miller, T. L. & Wolin, M. J. Stability of *Methanobrevibacter smithii* populations in the microbial flora excreted from the human large bowel. *Appl Environ Microbiol* **45**, 317–318 (1983).
19. Miller, T. L. & Wolin, M. J. Enumeration of *Methanobrevibacter smithii* in human feces. *Arch Microbiol* **131**, 14–18 (1982).
20. Miller, T. L. & Wolin, M. J. Oxidation of hydrogen and reduction of methanol to methane is the sole energy source for a methanogen isolated from human feces. *J Bacteriol* **153**, 1051–1055 (1983).
21. Miller, T. L., Wolin, M. J., Conway de Macario, E. & Macario, A. J. Isolation of *Methanobrevibacter smithii* from human feces. *Applied and Environmental Microbiology* **43**, 227–232 (1982).
22. Weaver, G. A., Krause, J. A., Miller, T. L. & Wolin, M. J. Incidence of methanogenic bacteria in a sigmoidoscopy population: an association of methanogenic bacteria and diverticulosis. *Gut* **27**, 698–704 (1986).
23. Ferrari, A., Brusa, T., Rutili, A., Canzi, E. & Biavati, B. Isolation and characterization of *Methanobrevibacter oralis* sp. nov. *Current Microbiology* **29**, 6 (1994).
24. Jennings, M. E., Chia, N., Boardman, L. A. & Metcalf, W. W. Draft genome sequence of *Methanobrevibacter smithii* Isolate WWM1085, obtained from a human stool sample. *Genome Announc* **5**, e01055–17 (2017).
25. Dridi, B., Fardeau, M.-L., Ollivier, B., Raoult, D. & Drancourt, M. *Methanomassiliococcus luminyensis* gen. nov., sp. nov., a methanogenic archaeon isolated from human faeces. *International Journal of Systematic and Evolutionary Microbiology* **62**, 1902–1907 (2012).
26. Huynh, H. T., Pignoly, M., Nkanga, V. D., Drancourt, M. & Aboudharam, G. The repertoire of archaea cultivated from severe periodontitis. *PLoS One* **10**, e0121565 (2015).
27. Khelaifia, S., Raoult, D. & Drancourt, M. A versatile medium for cultivating methanogenic Archaea. *PLoS One* **8**, e61563 (2013).
28. Khelaifia, S., Garibal, M., Robert, C., Raoult, D. & Drancourt, M. Draft genome sequence of a human-associated isolate of *Methanobrevibacter arboriphilicus*, the lowest-G + C-content Archaeon. *Genome Announc* **2**, e01181–13 (2014).
29. Khelaifia, S. *et al.* Aerobic culture of methanogenic archaea without an external source of hydrogen. *European Journal of Clinical Microbiology & Infectious Diseases* **35**, 985–991 (2016).
30. Nkanga, V. D., Lotte, R., Roger, P. M., Drancourt, M. & Ruimy, R. *Methanobrevibacter smithii* and *Bacteroides thetaiotaomicron* cultivated from a chronic paravertebral muscle abscess. *Clinical microbiology and infection* **22**, 1008–1009 (2016).
31. Huynh, H. T. T., Pignoly, M., Drancourt, M. & Aboudharam, G. A new methanogen “*Methanobrevibacter massiliense*” isolated in a case of severe periodontitis. *BMC Res Notes* **10**, 657 (2017).
32. Drancourt, M. *et al.* Evidence of archaeal methanogens in brain abscess. *Clin Infect Dis* **65**, 1–5 (2017).
33. Grine, G. *et al.* Tobacco-smoking-related prevalence of methanogens in the oral fluid microbiota. *Sci Rep* **8**, 9197 (2018).
34. Seck, E. H. *et al.* Salt in stools is associated with obesity, gut halophilic microbiota and *Akkermansia muciniphila* depletion in humans. *Int J Obes (Lond)* **43**, 862–871 (2019).
35. La Scola, B., Khelaifia, S., Lagier, J. C. & Raoult, D. Aerobic culture of anaerobic bacteria using antioxidants: a preliminary report. *Eur J Clin Microbiol Infect Dis* **33**, 1781–1783 (2014).
36. Ames, B. N., Cathcart, R., Schwiers, E. & Hochstein, P. Uric acid provides an antioxidant defense in humans against oxidant- and radical-caused aging and cancer: a hypothesis. *Proc Natl Acad Sci USA* **78**, 6858–6862 (1981).
37. Dione, N., Khelaifia, S., La Scola, B., Lagier, J. C. & Raoult, D. A quasi-universal medium to break the aerobic/anaerobic bacterial culture dichotomy in clinical microbiology. *Clin Microbiol Infect* **22**, 53–58 (2016).
38. Peden, D. B. *et al.* Uric acid is a major antioxidant in human nasal airway secretions. *Proc Natl Acad Sci USA* **87**, 7638–7642 (1990).
39. Levasseur, A. *et al.* The rhizome of *Lokiarchaeota* illustrates the mosaicism of Archaeal genomes. *Genome Biol Evol* **9**, 2635–2639 (2017).
40. Palmer, C., Bik, E. M., DiGiulio, D. B., Relman, D. A. & Brown, P. O. Development of the human infant intestinal microbiota. *PLoS biology* **5**, e177 (2007).
41. Koenig, J. E. *et al.* Succession of microbial consortia in the developing infant gut microbiome. *Proc Natl Acad Sci USA* **108**(Suppl 1), 4578–4585 (2011).
42. Wampach, L. *et al.* Colonization and succession within the human gut microbiome by Archaea, Bacteria, and Microeukaryotes during the First Year of Life. *Front Microbiol* **8**, 738 (2017).
43. van de Pol, J. A. *et al.* Gut colonization by methanogenic Archaea is associated with organic dairy consumption in Children. *Front Microbiol* **8**, 355 (2017).
44. Lagier, J. C. *et al.* Microbial culturomics: paradigm shift in the human gut microbiome study. *Clin. Microbiol. Infect.* **18**, 1185–1193 (2012).
45. Koskinen, K. *et al.* First insights into the diverse human Archaeome: specific detection of Archaea in the gastrointestinal tract, lung, and nose and on skin. *mBio* **8**, e00824–17 (2017).
46. Bang, C., Weidenbach, K., Gutschmann, T., Heine, H. & Schmitz, R. A. The intestinal archaea *Methanosphaera stadtmanae* and *Methanobrevibacter smithii* activate human dendritic cells. *PLoS one* **9**, e99411 (2014).
47. Million, M., Diallo, A. & Raoult, D. Gut microbiota and malnutrition. *Microb. Pathog.* **106**, 127–138 (2017).
48. Pham, T. P. *et al.* Gut microbiota alteration is characterized by a Proteobacteria and Fusobacteria bloom in kwashiorkor and a bacteroidetes paucity in marasmus. *Sci Rep* **9**, 9084 (2019).
49. Tidjani Alou, M. *et al.* Gut bacteria missing in severe acute malnutrition, can we identify potential probiotics by culturomics? *Front Microbiol* **8**, 899 (2017).
50. Marinkovic, V. *et al.* Antioxidative activity of colostrum and human milk: effects of pasteurization and storage. *J Ped Gastroenterol. Nutrition* **62**, 901–906 (2016).

51. Million, M. *et al.* Obesity-associated gut microbiota is enriched in *Lactobacillus reuteri* and depleted in *Bifidobacterium animalis* and *Methanobrevibacter smithii*. *Int J Obes (Lond)* **36**, 817–825 (2012).
52. Million, M. *et al.* Correlation between body mass index and gut concentrations of *Lactobacillus reuteri*, *Bifidobacterium animalis*, *Methanobrevibacter smithii* and *Escherichia coli*. *Int J Obes (Lond)* **37**, 1460–1466 (2013).
53. Schwartz, A. *et al.* Microbiota and SCFA in lean and overweight healthy subjects. *Obesity* **18**, 190–195 (2010).
54. Zhang, H. *et al.* Human gut microbiota in obesity and after gastric bypass. *Proc. Natl. Acad. Sci. USA* **106**, 2365–2370 (2009).
55. Lee, H. S. *et al.* Associations among organochlorine pesticides, *Methanobacteriales*, and obesity in Korean women. *PLoS One* **6**, e27773 (2011).
56. Fernandes, J. *et al.* Age, dietary fiber, breath methane, and fecal short chain fatty acids are interrelated in Archaea-positive humans. *J Nutr* **143**, 1269–1275 (2013).
57. Basseri, R. J. *et al.* Intestinal methane production in obese individuals is associated with a higher body mass index. *Gastroenterol Hepatol* **8**, 22–28 (2012).
58. Mathur, R. *et al.* Methane and hydrogen positivity on breath test is associated with greater body mass index and body fat. *J Clinical Endocrinol Metabol* **98**, E698–702 (2013).
59. Mbakwa, C. A. *et al.* Gut colonization with *Methanobrevibacter smithii* is associated with childhood weight development. *Obesity (Silver Spring, Md)* **23**, 2508–2516 (2015).
60. Angelakis, E., Armougom, F., Million, M. & Raoult, D. The relationship between gut microbiota and weight gain in humans. *Future Microbiol* **7**, 91–109 (2012).
61. Ignacio, A. *et al.* Correlation between body mass index and faecal microbiota from children. *Clinical Microbiol Infect* **22**, 258 e251–258 (2016).
62. Million, M. *et al.* Comparative meta-analysis of the effect of *Lactobacillus* species on weight gain in humans and animals. *Microb Pathog* **53**, 100–108 (2012).
63. Million, M. & Raoult, D. Species and strain specificity of *Lactobacillus* probiotics effect on weight regulation. *Microb Pathog* **55**, 52–54 (2013).
64. Blais Lecours, P. *et al.* Increased prevalence of *Methanosphaera stadtmanae* in inflammatory bowel diseases. *PLoS One* **9**, e87734 (2014).
65. Stang, A., Poole, C. & Kuss, O. The ongoing tyranny of statistical significance testing in biomedical research. *Eur J Epidemiol* **25**, 225–230 (2010).
66. Nkanga, V. D. & Drancourt, M. *Methanomassiliicoccus* in *Bergey's Manual of Systematics of Archaea and Bacteria* (eds Whitman, W. B. *et al.*) 1–7 (John Wiley & Sons, Ltd, 2016).
67. Bringuier, A., Khelaïfia, S., Richet, H., Aboudharam, G. & Drancourt, M. Real-Time PCR Quantification of *Methanobrevibacter oralis* in periodontitis. *Journal of Clinical Microbiology* **51**, 993–994 (2013).
68. Armougom, F., Henry, M., Vialettes, B., Raccach, D. & Raoult, D. Monitoring bacterial community of human gut microbiota reveals an increase in *Lactobacillus* in obese patients and Methanogens in anorexic patients. *PLoS One* **4**, e7125 (2009).
69. Kimura, M. A simple method for estimating evolutionary rates of base substitutions through comparative studies of nucleotide sequences. *J Mol Evol* **16**, 111–120 (1980).
70. Kumar, S., Stecher, G. & Tamura, K. MEGA7: Molecular Evolutionary Genetics Analysis Version 7.0 for Bigger Datasets. *Mol Biol Evol* **33**, 1870–1874 (2016).

Acknowledgements

The authors thank the genomics platform for the genomic sequencing. This work has received financial support from the French Government through the Agence Nationale pour la Recherche (ANR), including the “Programme d’Investissement d’Avenir” under the reference Méditerranée Infection 10-IAHU-03.

Author contributions

A.H.T. and M.M. wrote the manuscript. A.H.T., G.G., S.K. and M.B. cultivated the archaea and carried out the PCRs. C.D.R. and V.B. recruited the mothers and collected the samples. A.C., E.B. and A.L. performed the bioinformatics analyses. M.D. and D.R. supervised the study.

Competing Interests

S.K., M.D. and D.R. are coinventors of a patent Ref. No. 1H52437 cas 32fr on the use of the three antioxidants herein reported to cultivate anaerobic bacteria and methanogenic archaea aerobically. A.H.T., M.M., G.G., M.B., C.D.R., V.B., A.C., E.B. and A.L. declare no potential conflict of interest.

Additional information

Supplementary information is available for this paper at <https://doi.org/10.1038/s41598-019-54759-x>.

Correspondence and requests for materials should be addressed to D.R.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher’s note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article’s Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article’s Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2019