

Archaea: Essential inhabitants of the human digestive microbiota

Vanessa Demonfort Nkamga, Bernard Henrissat, Michel Drancourt

► To cite this version:

Vanessa Demonfort Nkamga, Bernard Henrissat, Michel Drancourt. Archaea: Essential inhabitants of the human digestive microbiota. Human Microbiome Journal, 2017, 3, pp.1-8. 10.1016/j.humic.2016.11.005 . hal-01803296

HAL Id: hal-01803296

<https://hal.science/hal-01803296>

Submitted on 8 Jun 2018

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.

Archaea: Essential inhabitants of the human digestive microbiota

Vanessa Demonfort Nkamga ^a, Bernard Henrissat ^b, Michel Drancourt ^{a,*}

^a Aix Marseille Univ, INSERM, CNRS, IRD, URMITE, Marseille, France

^b Aix-Marseille-Université, AFMB UMR 7257, Laboratoire «architecture et fonction des macromolécules biologiques», Marseille, France

ARTICLE INFO

Article history:

Received 8 September 2016

Revised 17 November 2016

Accepted 29 November 2016

Available online 9 December 2016

Keywords:

Human-associated Archaea

Methanogens

Halophiles

Oral cavity

Intestinal tract

ABSTRACT

Prokaryotes forming the domain of Archaea, named after their first discovery in extreme environments, are acknowledged but still neglected members of the human digestive tract microbiota. In this microbiota, cultured archaea comprise anaerobic methanogens: *Methanobrevibacter smithii*, *Methanobrevibacter oralis*, *Methanobrevibacter massiliense*, *Methanospaera stadtmanae*, *Methanobrevibacter arboriphilus*, *Methanobrevibacter millerae* and *Methanomassiliicoccus luminyensis*; along with the non-methanogen halophilic Archaea *Halopherax massiliense*. Metagenomic analyses detected DNA sequences indicative of the presence of additional methanogenic and non-methanogenic halophilic Archaea in the human intestinal tract and oral cavity. Methanogens specifically metabolize hydrogen produced by anaerobic fermentation of carbohydrates into methane; further transforming heavy metals and metalloids into methylated derivatives, such as trimethylbismuth which is toxic for both human and bacterial cells. However, the role of Archaea as pathogens remains to be established. Future researches will aim to increase the repertoire of the human digestive tract Archaea and to understand their possible association with intestinal and extra-intestinal infections and diseases including weight regulation abnormalities.

© 2016 Elsevier Ltd. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Contents

Introduction	2
Methods for studying methanogens of the human digestive microbiota	2
Culture	2
Fluorescent microscopy	2
Molecular methods	2
16S rRNA and methyl coenzyme-M reductase (<i>mcrA</i>) PCR-sequencing	2
Metagenomic	2
Quantitative real-time PCR (qPCR)	3
Repertoire of archaea in human digestive microbiota	3
Intestinal methanogens	3
Oral methanogens	3
Non-methanogenic archaea	3
Diversity of methanogens in the human gut with age	4
Human-associated methanogens and carbohydrates degradation	5
Prospective role of human-associated methanogens	5
Methanogens as probiotics	5
Role in microbial ecological interactions	5
H ₂ consumption	5
Heavy metal transformation	5
Methanogens as fecal pollution indicators	5

* Corresponding author at: Unité de Recherche sur les Maladies Infectieuses et Tropicales Emergentes, Faculté de Médecine, 27, Boulevard Jean Moulin, Marseille cedex 5, France.

E-mail address: michel.drancourt@univ-amu.fr (M. Drancourt).

Methanogens and diseases.....	5
Potential for implication in infectious diseases.....	6
Potential for implication with intestinal disorders	6
Potential for implication in physiologic disorders.....	6
Potential for implication with malnutrition	6
Conclusions and perspectives.....	6
References	7

Introduction

Specificities in the ribosomal RNA (rRNA) subunits and other macromolecules allowed to group some prokaryotes into one life domain named Archaea [1,2]. These unicellular microorganisms which morphologically look like bacteria have been initially detected in extreme environments. Further investigations detected archaea in human microbiota [3–6] of the oral cavity and in the gut microbiota [7–9]. Archaea include a wide variety of organisms that share properties with both members of Eukarya (similar machineries for DNA replication, RNA transcription and protein translation, histones packaging chromosomal DNA) and members of Bacteria (various morphologies, presence of one single circular chromosome, lack of introns, similar post-transcriptional modifications). They also present unique characteristics such as lacking peptidoglycan in the cell wall and a membrane formed by L-glycerol ethers/isoprenoids chains instead of D-glycerol esters/fatty acids as in the two other domains [10–13]. Methanogens are unique archaea in processing methanogenesis with methane being both a source of energy (biogas) produced in bioreactors [13] and a greenhouse gas emitted from natural and anthropic environments, including livestock [14,15]. Methanogens are strict anaerobes found in freshwater, marine sediments, soils [16–18] and the gut of many animals and humans [8,14,18–22]. In humans, methanogens were found in the intestinal mucosa [8,20,21]; the oral cavity [3,22,23] and the vaginal mucosa [24] and skin [6]. Interestingly, archaea are *in vitro* susceptible only to antimicrobials which are active against both Bacteria and Eukarya members, meaning that most antibiotics commonly used to fight bacteria are inactive against archaea [25,26]. The repertoire of human-associated archaea has rapidly expanded from only three archaea known for 30 years [27–30] to 26 currently documented archaea, including 20 species in the human gastrointestinal tract [5,6,8,29,31,32]. Only two human gastrointestinal tract methanogens were cultured in 1982 and 1985 whereas six methanogens and two halophilic archaea have now been isolated from human stool specimens [20,27–31]. During the meantime, more archaea genomes were released, including eleven human-associated genomes.

We here review the state of knowledge regarding the methanogens and halophilic archaea associated with the human gastrointestinal tract microbiota.

Methods for studying methanogens of the human digestive microbiota

Culture

Culture of methanogens was first developed by Hungate [35,36]. Balch and colleagues further developed culture in pressurized atmosphere-based systems containing a gas mixture of 80% H₂ and 20% CO₂ reducing the growth of contaminants [37,38]. Roll-tube techniques have been then used to isolate methanogens on agar [39]. Recently, we developed a new two-chamber method for aerobic cultivating of methanogens in the presence of hydrogen-producing *Bacteroides thetaiotaomicron* [29]. Indeed, methanogens are obligate anaerobes producing methane by

combining H₂ with CO₂, or methylated C1 compounds (methanol, methylamines, methylthiols) or acetate [40,41]. Although some of the H₂/CO₂-consumers are capable of utilizing formate, acetate is consumed by a limited number of *Methanosarcina* spp. and *Methanosaeta* spp. which are not able to use formate. Methylamine is used for methanogenesis by *Methanomassiliicoccales* members in addition to some *Methanospaera* spp. and *Methanomicrococcus blatticola* which are also H₂/CO₂-consumers.

Fluorescent microscopy

Auto-fluorescence of methanogens is linked to the coenzyme F420 emitting a blue green light, detected by fluorescent microscope [42]. However, this method is not suitable for *Methanosaeta* members due to low F420 content and for *Methanosarcina* members which form aggregates [43,44]. Fluorescence *in situ* hybridization (FISH) [45–49] combining 16S rRNA-targeted oligonucleotide probe Arc915 and confocal laser scanning microscopy was used to detect methanogens along the intestinal mucosa [5]; and in sub-gingival pockets and dental calculus collected from individual samples dating from the 14th to the 21th centuries [47,48].

Molecular methods

16S rRNA and methyl coenzyme-M reductase (*mcrA*) PCR-sequencing

Combining 16S rRNA and *mcrA* gene sequencing [49–51], many studies of the human gastrointestinal and oral cavities allowed the detection of *Methanosarcina* and *Methanoculleus* sequences, in addition to *M. smithii*, *Methanospaera stadtmanae*, *Methanobrevibacter arboriphilus*, *Methanomassiliicoccus luminyensis*, *M. oralis* and *Methanobrevibacter massiliens* sequences, and sequences related to uncultured methanogens, *Crenarchaeota* spp., *Halobactriales* spp. and *Traumarchaeota* spp. [3,5,8,23,33,34,52]. In addition, by analyzing 16S rRNA clone libraries, Eckburg et al. [53] reported that all of the 1524 archaeal sequences examined from three healthy human fecal samples belonged to *M. smithii*. Similar to the results from the 16S rRNA clone libraries, a microbiome analysis revealed that *M. smithii* was the only archaeal species from two healthy human feces [54]. Data from *mcrA* clone libraries from six patients also yielded *M. smithii* in 95.73% of the total clones [46]. Clone sequences of *mcrA* closely related to *Methanoculleus chikugoensis*, a hydrogenotrophic methanogen of the Methanomicrobiales order were found associated to the intestinal mucosa [55]. Vianna and colleagues used terminal restriction fragment length polymorphism to study the prevalence and distribution of methanogens and possible associations with bacteria in oral biofilms, and they found the dominance of *M. oralis* along with one unique phylotype [56].

Metagenomic

Metagenomic studies detected *M. smithii* as the major human gut archaea [57,58]. A study of the human gut microbiome based on the correlation of the long-term and short-term dietary data diet with bacterial residents (*Methanobrevibacter* spp., *Methanospaera* spp., *Thermogymnomonas* spp., *Thermoplasma*

Fig. 1. Repertoire of human-associated methanogens.

spp. and *Nitrosphaera* spp.) was conducted and sequences were detected. The study also showed that several lineages co-varied with *Methanobrevibacter*-positive samples, including the commonly encountered reductive acetogenic bacteria *Ruminococcus*, and rarer lineages such as *Oxalobacter* and *Papillibacter*. A higher intake of carbohydrates correlated with *Methanobrevibacter*-positive samples [59].

Quantitative real-time PCR (qPCR)

A few studies combining 16S rRNA or *mcrA* gene qPCR confirmed that *M. smithii* was the predominant methanogen in the intestinal tract [9,60–62]. Combining 16S rRNA, *mcrA* and heat-shock protein *cnp06* gene detection allowed to find that *M. oralis* was the major archaea found in the oral cavity and its presence correlated with the severity of periodontal diseases [22,3,62–64]. qPCR targeting *rpoB* encoding the RNA polymerase β-subunit showed higher specificity than qPCR 16S rRNA for detecting methanogen [9].

Repertoire of archaea in human digestive microbiota

Intestinal methanogens

The most frequently isolated methanogens in the human gastrointestinal tract belong to the H₂/CO₂-consumer *Methanomicrobiales* order [20,29,31,33]: *M. smithii* with a reported prevalence of up to 97.5% and *M. stadtmanae* with a prevalence of up to 23% [9]. Also isolated in the gut are *M. oralis* [65], *M. arboriphilicus*, an archaeon previously isolated in rotting trees, *Methanobrevibacter millerae* and *Methanobrevibacter ruminantium* which are archaea known to colonize the digestive tract of cows and ruminants

[35,66–68]. The isolation of *M. ruminantium* remains doubtful because it was obtained after the addition of non-sterilized rumen fluid without any negative control. Methylamine-consuming methanogens have also been found in intestinal microbiota such as *Methanomassilicoccus luminyensis* with a prevalence of up to 4% [7]. *M. luminyensis* is the only isolated species of this group. In addition, sequences of two cultured but not yet isolated strains *Candidatus "Methanomethylophilus alvus"* and *Candidatus "Methanomassilicoccus intestinalis"* which are also methylamine-consuming methanogens have been founded in human intestine [8,20,30]. The actual repertoire of human intestinal methanogens comprises five isolated methanogens among the eight which are known (Fig. 1).

Oral methanogens

M. oralis, *M. smithii* and *M. massiliense* have been isolated and identified from subgingival plaques [3,64,65]. Additionally, 16S rRNA gene amplicon sequencing studies detected methanogens related to *Methanomassilicoccales* [69] as well as members of the *Methanobacterium* [70] and *Methanosarcina* genera [71] in modern dental plaques. Our recent investigation of ancient human dental calculus from over five centuries [48] found methanogens related to *M. massiliense* (44.6%) and *M. oralis* with a prevalence of up to 19.6% and *M. luminyensis*-like with a prevalence of up to 12.5% and *Methanoculleus bourgensis*.

Non-methanogenic archaea

Sequences specific to halophilic *Crenarchaeota* and *Traumarchaeota* archaea have been detected in human intestinal mucosa specimens (Fig. 1). Among representatives of the *Crenarchaeota*

phylum, one amplified SSU rRNA gene sequence (AY887079) exhibits a 97% sequence similarity with *Sulfolobus solfataricus* while another sequence (AY887074) exhibits a 99% sequence similarity with *Candidatus "Nitrososphaera gargensis"* [72]. These two latter organisms are hyperthermophilic species and it is very unlikely that they inhabit the human gastrointestinal tract. Until cultured representatives of the *Crenarchaeota* members are obtained in independent studies, the presence of the this archaeal phylum in the human gastrointestinal tract remains questionable [73]. Oxley et al. have succeeded in identifying the DNAs of various halophilic archaea from colonic mucosal biopsies and fecal samples of patients suffering from intestinal bowel diseases in Germany [5]. Nam et al., obtained 16S rDNA sequences similar to *Halorubrum koreense*, *Halorubrum alimentarium*, *Halorubrum saccharovorum* and *Halococcus morrhuae* from stools collected in Korean individuals [52]. These observations all point out to salty food as the source of intestinal halophilic archaea. *Halopherax massiliense* was recently isolated in a stool sample collected in a Senegalese individual [36]. Sequences of halophilic archaea were also found in the intestinal mucosa as well as sequences of *Traumarchaota* which were found in ancient human dental plaques [48]. Halophilic archaea are salt-loving organisms that inhabit hypersaline environments where salt concentrations exceed 100–150 g l⁻¹, such as salt lakes, solar salterns and subterranean salt deposits [74,75]. These organisms have also been described from refined salts and an array of manufactured food products where large quantities of salt are employed in the preservation process such as salted fish, hides, pork, sausages and fish-based sauces [76]. Examples include 'jeotgal', traditional Korean fermented seafood, the Japanese 'fugunoko nukazuke' prepared by fermentation of salted puffer fish ovaries in rice bran, and 'nam-pla', a Thai fish sauce. In some cases, the salt concentration during the fermentation process is sufficiently high for the development of

Halobacteriaceae archaea. Accordingly, *Halococcus thailandensis*, *Natrinema gari*, *Haloarcula salaria* and *Haloarcula tradensis* were isolated from a Thai fish sauce called "nam pla" [76–78] and *Halalkalicoccus jeotgali* from the Korean shrimp jeotgal [78].

Diversity of methanogens in the human gut with age

Methanogens in the human digestive tract account for 10% of all gut anaerobes and help increase the efficiency of digestion [79]. Studies using quantitative PCR techniques reported that methanogens colonize the human intestine early after birth until old age (Fig. 2). The infant gut microbiota is more variable in its composition and less stable over time. In the first year of life, the infant intestinal tract progresses from sterility to extremely dense colonization, ending with a mixture of microbes that is broadly very similar to that found in the adult intestine [80]. Some studies suggest that there may be an increase in the concentration of methanogens in the human colon during the ageing process, as for the rat, in which the fecal concentrations of methanogenic Archaea increase with age [81]. Using qPCR analysis, Palmer and colleagues [82] described that among 14 healthy babies, seven babies aged from 3-days to 5-months presented subdominant levels of methanogens in their stool during their first year of life, with 10³–10⁶ 16S rRNA gene copy numbers recovered per gram of stool and also indicated that in four of these babies methanogens were detected in only a single sample. They indicated that this presence of methanogens may be transient and almost exclusively in the first few weeks of life, as methanogens were detected in only one of the several samples collected at different ages in four newborns and only one infant after the fifth week of life. A limited analysis of archaeal sequences amplified from the three maternal stool samples that were tested positive for archaea revealed a predominance

Fig. 2. Diversity of human methanogens in the gut with age.

of *M. smithii* (7/8 archaeal clones identified, including at least one clone from each mother) [83]. Methanogens 16S rRNA gene sequences were also detected in the meconium [84]. These findings suggested that mother's vaginal and intestinal microbial are major sources for the colonization of the infant gut [84]. Moreover, studies in families [85] and in twins [86] suggested that environmental factors are associated with methanogenic flora transmission, independently of genetical predisposition. Mihajlovski et al. [50] characterized the diversity and the distribution of methanogens among healthy subjects of different ages including 23 newborns, 20 adults and 20 elderly subjects using a molecular approach associating the analysis of a specific molecular metabolic marker of methanogenesis. They described the presence of *M. smithii*, *M. stadtmanae*, *Methanomassiliicoccales* sp. and non-*Methanobacteriales* in stools samples of adults and elderly individuals; while only one sample of the newborn's group harbored a sequence of *Methanomassiliicoccales* sp. They also found uncharacterized archaea that are closely related to *Thermoplasmatales* which was frequently associated to the gut microbiota of the elderly and indicated that age is a determinant factor of methanogen-carriage for newborns versus the two other groups, but is not a significant factor between adults and elderly people [50]. Studies based on PCR approaches also revealed a significantly lower proportion of methanogens among babies [50]; on the contrary, we observed that the prevalence of *M. luminyensis* increased with age [7] and was mainly detected in healthy elderly individuals (Drancourt M, unreported data).

Studies based on PCR approaches also revealed a significantly lower proportion of methanogens among babies [63] and children than among adults. Recently, an association between age and breath methane was described in the German population age range of: 4–95 [87]. Studies based on molecular approaches support this relationship and provide supplemental information thanks to a lower detection limit of methanogens and the access to their diversity.

Human-associated methanogens and carbohydrates degradation

The fact that the human diet contains numerous complex carbohydrates (oligosaccharides and polysaccharides) correlates with the fact that the digestive microbiota contains many microbial species that have evolved in a very large number and variety of enzymes to break down these molecules to simple sugars [88]. In this sugar-rich environment, methanogens stand out by their almost complete lack of enzymes for complex carbohydrate deconstruction. Thus, the genomes of *M. smithii*, *M. oralis*, *M. arboriphilus*, *M. millerae* and *M. stadtmanae*) encode no enzyme whatsoever for the breakdown of glycosidic bonds, while *M. luminyensis* only encodes two enzymes, presumably for its own intracellular trehalose cycle. Although these methanogens have little (if any) capacity to breakdown external glycans to monosaccharides, their genomes do contain numerous glycosyltransferases, the enzymes that can link monosaccharides to a variety of acceptors to build glycoconjugates. Coutinho & Henrissat [89] have reported this paradox whereby the methanogens appear to be unable to recycle the carbohydrate structures that they assemble.

Prospective role of human-associated methanogens

Methanogens as probiotics

Due to their very specific metabolism leading to trimethylamine depletion for methanogenesis, the members of the *Methanomassiliicoccales* might have a positive effect on health by limiting gut TMA concentration, without the bad side effects of

limiting choline inputs through diet [90]. The members of the order *Methanomassiliicoccales*, by limiting trimethylamine production and absorption in the intestine, are a means to reduce plasmatic trimethylamine-N-oxide level, and its deleterious effects on blood vessels; it could be used as probiotics to prevent cardiovascular diseases, thus reducing the amount of the pro-atherogenic TMAO produced by the liver and therefore its plasma level. The *Methanomassiliicoccales* could also be a simple way to limit trimethylaminuria, by reducing the TMA concentration in the gut and in consequence, its olfactory impact on the body. In both pathological cases, it will be possible to avoid a drastic diet, thus limiting nutritional deficiencies risks. This concept of probiotics has recently been developed under the name of "archaeobiotics" as to show the innovative and positive contributions that we expect from archaeal strains to human health [91].

Role in microbial ecological interactions

H₂ consumption

In the human gut, the accumulation of hydrogen reduces the efficiency of microbial processes and reduces the energy yield. Methanogens such as *M. smithii*, are pivotal in the removal of this hydrogen in excess from the gut, by metabolizing the hydrogen generated during the fermentation of carbohydrates into methane gas. H₂ consumption promotes more ATP synthesis in anaerobic bacteria in the same habitat and subsequently indirectly promotes resident bacterial population growth including opportunistic pathogens. The accumulated evidence suggests that methanogens, through the production of methane, can directly influence intestinal transit; in fact, there seems to be a direct correlation between methane production and constipation [92].

Heavy metal transformation

Heavy metals or metalloids are transformed into methylated derivatives, which are more toxic compounds. *M. smithii* and *M. stadtmanae* were shown to be able to produce more trimethylbismuth, the main volatile derivative of bismuth produced in human feces [93]. This volatile bismuth has toxic effects not only on human cells but also on bacteria such as *B. thetaiotaomicron*.

Methanogens as fecal pollution indicators

M. smithii may be a useful indicator of sewage or human fecal pollution because of its host's specificity and high abundance in the human intestine [94,95]. Investigating sewage-associated *nifH* gene marker of *M. smithii* in recreational waters [96–99], showed a 29% sensitivity among individual human fecal samples, but a 93% sensitivity among sewage samples and a 100% specificity in tested samples of Mississippi and Missouri and concluded that this result appears more representative of real-world problems [100].

Another study reported in the USA the detection of *M. smithii* in 10⁻³ and 10⁻⁴ dilutions of sewage and in all sewage samples collected from south Florida, northwest Florida, and Mississippi and concluded that *M. smithii* is ubiquitous in sewage as a human-specific markers of fecal pollution [101]. However, it was reported that the application of the *nifH* marker alone may not be sensitive enough to provide evidence of sewage pollution; and that the *nifH* gene can be useful as an additional marker to the *Bacteroides* HF183 or viral markers for source tracking studies [102].

Methanogens and diseases

Methane has previously been considered as an inactive gas that it is mainly excreted in flatus, while a certain amount is excreted by breathing. However, recently, methanogens have been associ-

ated with infectious diseases such as brain abscesses, sinus abscesses, as well as gastrointestinal disorders, mainly chronic constipation and metabolic diseases like obesity. *M. stadtmanae* and *M. smithii* have been recently shown to induce monocyte-derived dendritic cell maturation [103], and *M. stadtmanae* also induced a strong pro-inflammatory cytokine (TNF- α , IL-1 β) release from these cells and is more prevalent in patients with inflammatory bowel disease [104].

Potential for implication in infectious diseases

Recently in our laboratory, by combining a specific culture approach for methanogens, *in situ* hybridization, metagenomic approach, real-time PCR and PCR-sequencing, we detected and isolated for the first time *M. oralis* in a sample from a patient suffering from chronic sinusitis. We also isolated *M. smithii* from a sample of a patient with a paravertebral abscess [105]. In this way, we contributed to highlight for the first time the presence of methanogens in pathological situation in humans and suggested that methanogens are opportunistic or emerging pathogens.

Potential for implication with intestinal disorders

A strong association between methanogens' presence and chronic constipation in humans was shown. Methane was shown to slow intestinal transit by 59% [106], and thus may contribute substantially to constipation. In a study of 96 patients with chronic constipation and 106 controls, methane positivity was examined using glucose breath testing and colon transit time was measured using radiopaque markers, and methane positivity was detected in 75% of the slow transit patients, 44% of the normal transit patients and 28% of controls [107]. In another study, the amount of methane produced after a carbohydrate challenge and its prevalence were both higher in patients with slow-transit constipation compared with normal-transit constipation and non-constipated controls [108]. In contrast, methane production was not related to stool frequency or consistency in contrast to findings in constipation-IBS [109]. Methane was associated with the presence and degree of constipation both subjectively and objectively in a study on IBS patients, whom produced methane on lactulose hydrogen breath test [110,111]. There is only one case report of a patient with slow transit constipation and methane positivity whose stool frequency and consistency improved, and colon transit accelerated after 14 days of treatment. Moreover, glucose breath methane excretion 10 days after the end of treatment was low compared to the concentration before treatment, indicating that constipation improvement was related to methane eradication [55]. Taken together, these findings indicate that in individuals with already slow transit constipation, methanogens may bloom and promote further constipation. If methane has a direct or indirect impact on intestinal transit, attempting to manipulate methanogenic flora may be a viable therapeutic option. However, the future may include inhibitors of methanogenesis, targeted antimicrobial therapy, and even probiotics.

Potential for implication in physiologic disorders

Obesity is a physiological state that has emerged as a major health concern in populations that have adopted a Western diet and is closely tied to the microbiota [112].

Based on a gnotobiotic mouse model, a link between *M. smithii* and the development of obesity could be established. The colon of germ-free mice was colonized with a polysaccharide-degrading bacterium *B. thetaiotaomicron*, a sulfate-reducing bacterium *Desulfovibrio piger*, and *M. smithii* in different combinations.

B. thetaiotaomicron degraded polyfructose containing glycans more efficiently in the presence of *M. smithii*. In addition, mice colonized with these two microbes showed an increase in fermentation products and an increase in adiposity (increased storage of energy in fat cells). These effects were not observed after co-colonization with the pair *B. thetaiotaomicron* and *D. piger* (as alternative H2-consumer), suggesting that methanogens may play a role in caloric harvest and weight gain in humans [110]. In humans, it was shown that an increased methane production on breath tests is associated with a higher average BMI, both in a normal population and in obese subjects. In the obese population, methane was associated with a remarkably greater BMI compared to non-methane controls; further evidence has been provided by Zhang *et al.* who reported higher numbers of *Methanobacteriales* in obese humans together with enrichment of H2-producing *Prevotella* sp. and suggested that increased energy harvesting in obese individuals is related to hydrogen transfer between taxa as they observed a concurrent increase in both hydrogen-producing *Prevotellaceae* and hydrogen-utilizing methanogens [111]. In comparison to the previous study, recent studies reported opposite results; the number of *M. smithii* in 20 obese persons compared to 20 persons of normal weight was not significantly increased. Instead, authors found a significantly increased number of *M. smithii* in nine anorexia nervosa patients compared to persons with normal weight. The result, also produced by real-time quantitative PCR, shows that more research is needed to truly understand the ecology of the human gut flora and the role of archaea in intestinal disorders [112]. According to another study investigating the occurrence of methanogens in twins, the abundance and prevalence of *M. smithii* were not related to weight [113], while a German study based on body mass index even observed a reduced abundance of *Methanobrevibacter* sp. in obese subjects [111]. Million *et al.* [114] also demonstrated that *M. smithii* was lower in the GI tract microbiota of obese individuals.

Potential for implication with malnutrition

A recent study showed that *M. smithii* was not detected in the 20 stool samples of West African children suffering from severe acute malnutrition whereas it was detected in 40–75% of controls [115]. Because no causality was demonstrated, the study proposed a unifying theory linking gut environment oxidation to the depletion of anaerobes and methanogens in severe acute malnutrition [115].

Conclusions and perspectives

The repertoire and the prevalence of human gut methanogens and their variations have been underestimated for a long time, undoubtedly because of the complicated nature of their culture and the fact that standard protocols for DNA extraction have not been optimized for such fastidious microorganisms. Therefore, it is conceivable that many more archaea from the four major Archaea phyla remain to be discovered in the future years in the intestinal tract of both animals and humans. Efforts will aim to more precisely estimate the variations of archaea along the digestive tract as well as the sources of the various archaeal species. While methanogens have been conclusively linked to only periodontitis [67], their role in physiology and pathology is largely unexplored [10,11,116]. As a consequence, the spectrum of antimicrobial agents with demonstrated anti-archaeal activity remains remarkably limited and will clearly require further imaginative studies in order to be ready to propose an effective treatment to patients with archaeal disorders.

References

- [1] Gribaldo S, Poole AM, Daubin V, Forterre P, Brochier-Armanet C. The origin of eukaryotes and their relationship with the Archaea: are we at a phylogenomic impasse? *Nat Rev Microbiol* 2010;8:743–52.
- [2] Woese CR, Kandler O, Wheelis ML. Towards a natural system of organisms: proposal for the domains Archaea, Bacteria, and Eucarya. *Proc Natl Acad Sci USA* 1990;87:4576–9.
- [3] Huynh HT, Pignoly M, Nkamga VD, Drancourt M, Aboudharam G. The repertoire of archaea cultivated from severe periodontitis. *PLoS ONE* 2015;10:e0121565.
- [4] Matarazzo F, Ribeiro AC, Faveri M, Taddei C, Martinez MB, Mayer MP. The domain Archaea in human mucosal surfaces. *Clin Microbiol Infect* 2012;18:834–40.
- [5] Oxley AP, Lanfranconi MP, Wurdemann D, et al. Halophilic archaea in the human intestinal mucosa. *Environ Microbiol* 2010;12:2398–410.
- [6] Probst AJ, Auerbach AK, Moissl-Eichinger C. Archaea on human skin. *PLoS ONE* 2013;8:e65388.
- [7] Dridi B, Henry M, Richet H, Raoult D, Drancourt M. Age-related prevalence of *Methanomassiliicoccus luminyensis* in the human gut microbiome. *APMIS* 2012;120:773–7.
- [8] Borrel G, Harris HM, Tottey W, et al. Genome sequence of “*Candidatus Methanomethylphilus alvus*” Mx1201, a methanogenic archaeon from the human gut belonging to a seventh order of methanogens. *J Bacteriol* 2012;194:6944–5.
- [9] Dridi B, Henry M, El Khéchine A, Raoult D, Drancourt M. High prevalence of *Methanobrevibacter smithii* and *Methanospaera stadtmanae* detected in the human gut using an improved DNA detection protocol. *PLoS ONE* 2009;4:e7063.
- [10] Cavicchioli R, Curmi PM, Saunders N, Thomas T. Pathogenic archaea: do they exist? *BioEssays* 2003;25:1119–28.
- [11] Conway de ME, Macario AJ. Methanogenic archaea in health and disease: a novel paradigm of microbial pathogenesis. *Int J Med Microbiol* 2009;299:99–108.
- [12] Graham DE, Overbeek R, Olsen GJ, Woese CR. An archaeal genomic signature. *Proc Natl Acad Sci USA* 2000;97:3304–8.
- [13] Gribaldo S, Forterre P, Brochier-Armanet C. Archaea and the tree of life. *Res Microbiol* 2011;162:1–4.
- [14] Zhou M, Hernandez-Sanabria E, Guan LL. Assessment of the microbial ecology of ruminal methanogens in cattle with different feed efficiencies. *Appl Environ Microbiol* 2009;75:6524–33.
- [15] Zhou M, Hernandez-Sanabria E, Guan LL. Characterization of variation in rumen methanogenic communities under different dietary and host feed efficiency conditions, as determined by PCR-denaturing gradient gel electrophoresis analysis. *Appl Environ Microbiol* 2010;76:3776–86.
- [16] Abreu C, Jurgens G, De MP, Saano A, Bordalo AA. Crenarchaeota and Euryarchaeota in temperate estuarine sediments. *J Appl Microbiol* 2001;90:713–8.
- [17] Borrel G, Lehours AC, Crouzet O, et al. Stratification of Archaea in the deep sediments of a freshwater meromictic lake: vertical shift from methanogenic to uncultured archaeal lineages. *PLoS ONE* 2012;7:e43346.
- [18] Paul K, Nonoh JO, Mikulski L, Brune A. “*Methanoplasmatales*,” Thiomicrobia-related archaea in termite guts and other environments, are the seventh order of methanogens. *Appl Environ Microbiol* 2012;78:8245–53.
- [19] Wright AD, Ma X, Obispo NE. *Methanobrevibacter* phylotypes are the dominant methanogens in sheep from Venezuela. *Microb Ecol* 2008;56:390–4.
- [20] Dridi B, Fardeau ML, Ollivier B, Raoult D, Drancourt M. *Methanomassiliicoccus luminyensis* gen. nov., sp. nov., a methanogenic archaeon isolated from human faeces. *Int J Syst Evol Microbiol* 2012;62:1902–7.
- [21] Miller TL, Weaver GA, Wolin MJ. Methanogens and anaerobes in a colon segment isolated from the normal fecal stream. *Appl Environ Microbiol* 1984;48:449–50.
- [22] Horz HP, Conrads G. Methanogenic Archaea and oral infections – ways to unravel the black box. *J Oral Microbiol* 2011;3:5940.
- [23] Vianna ME, Conrads G, Gomes BP, Horz HP. Identification and quantification of archaea involved in primary endodontic infections. *J Clin Microbiol* 2006;44:1274–82.
- [24] Belay N, Mukhopadhyay B, Conway de ME, Galask R, Daniels L. Methanogenic bacteria in human vaginal samples. *J Clin Microbiol* 1990;28:1666–8.
- [25] Dridi B, Fardeau ML, Ollivier B, Raoult D, Drancourt M. The antimicrobial resistance pattern of cultured human methanogens reflects the unique phylogenetic position of archaea. *J Antimicrob Chemother* 2011;66:2038–44.
- [26] Khelaifia S, Drancourt M. Susceptibility of archaea to antimicrobial agents: applications to clinical microbiology. *Clin Microbiol Infect* 2012;18:841–8.
- [27] Belay N, Johnson R, Rajagopal BS, Conway de ME, Daniels L. Methanogenic bacteria from human dental plaque. *Appl Environ Microbiol* 1988;54:600–3.
- [28] Miller TL, Wolin MJ. Enumeration of *Methanobrevibacter smithii* in human feces. *Arch Microbiol* 1982;131:14–8.
- [29] Miller TL, Wolin MJ, Conway de ME, Macario AJ. Isolation of *Methanobrevibacter smithii* from human feces. *Appl Environ Microbiol* 1982;43:227–32.
- [30] Borrel G, Harris HM, Parisot N, et al. Genome sequence of “*Candidatus Methanomassiliicoccus intestinalis*” Isoire-Mx1, a third thermoplasmatales-related methanogenic Archaeon from human feces. *Genome Announc* 2013;1:e00453–13.
- [31] Miller TL, Wolin MJ. *Methanospaera stadtmanae* gen. nov., sp. nov.: a species that forms methane by reducing methanol with hydrogen. *Arch Microbiol* 1985;141:116–22.
- [32] Khelaifia S, Lagier JC, Nkamga VD, Guilhot E, Drancourt M, Raoult D. Aerobic culture of methanogenic archaea without an external source of hydrogen. *Eur J Clin Microbiol Infect Dis* 2016;35:985–91.
- [33] Khelaifia S, Raoult D, Drancourt M. A versatile medium for cultivating methanogenic archaea. *PLoS ONE* 2013;8:e61563.
- [34] Khelaifia S, Raoult D. *Haloferax massiliensis* sp. nov., the first human-associated halophilic archaea. *New Microbes New Infect* 2016;12:96–8.
- [35] Bryant MP. Commentary on the Hungate technique for culture of anaerobic bacteria. *Am J Clin Nutr* 1972;25:1324–8.
- [36] Hungate RE. The anaerobic mesophilic cellulolytic bacteria. *Bacteriol Rev* 1950;14:1–49.
- [37] Balch WE, Wolfe RS. New approach to the cultivation of methanogenic bacteria: 2-mercaptoethanesulfonic acid (HS-CoM)-dependent growth of *Methanobacterium ruminantium* in a pressurized atmosphere. *Appl Environ Microbiol* 1976;32:781–91.
- [38] Balch WE, Fox GE, Magrum LJ, Woese CR, Wolfe RS. Methanogens: reevaluation of a unique biological group. *Microbiol Rev* 1979;43:260–96.
- [39] Hungate RE. Roll tube method for cultivation of strict anaerobes. *Methods Microbiol* 1969;3:117–32.
- [40] Deppenmeier U. Redox-driven proton translocation in methanogenic Archaea. *Cell Mol Life Sci* 2002;59:1513–33.
- [41] Deppenmeier U, Lienard T, Gottschalk G. Novel reactions involved in energy conservation by methanogenic archaea. *FEBS Lett* 1999;457:291–7.
- [42] Dridi B. Laboratory tools for detection of archaea in humans. *Clin Microbiol Infect* 2012;18:825–33.
- [43] Mayerhofer LE, Macario AJ, Conway De ME. Lamina, a novel multicellular form of *Methanosarcina mazae* S-6. *J Bacteriol* 1992;174:309–14.
- [44] Amann R, Fuchs BM. Single-cell identification in microbial communities by improved fluorescence in situ hybridization techniques. *Nat Rev Microbiol* 2008;6:339–48.
- [45] Dedysh SN, Pankratov TA, Belova SE, Kulichevskaya IS, Liesack W. Phylogenetic analysis and in situ identification of bacteria community composition in an acidic Sphagnum peat bog. *Appl Environ Microbiol* 2006;72:2110–7.
- [46] Anton J, Llobet-Brossa E, Rodriguez-Valera F, Amann R. Fluorescence in situ hybridization analysis of the prokaryotic community inhabiting crystallizer ponds. *Environ Microbiol* 1999;1:517–23.
- [47] Lepp PW, Brinig MM, Ouverney PC, Palm K, Armitage GC, Relman DA. Methanogenic Archaea and human periodontal disease. *Proc Natl Acad Sci USA* 2004;101:6176–81.
- [48] Huynh HT, Nkamga VD, Signori M, et al. Restricted diversity of dental calculus methanogens over five centuries, France. *Sci Rep* 2016;6:25775.
- [49] Mihajlovski A, Alric M, Brugere JF. A putative new order of methanogenic Archaea inhabiting the human gut, as revealed by molecular analyses of the *mcrA* gene. *Res Microbiol* 2008;159:516–21.
- [50] Mihajlovski A, Dore J, Levinez Y, Alric M, Brugere JF. Molecular evaluation of the human gut methanogenic archaeal microbiota reveals an age-associated increase of the diversity. *Environ Microbiol Rep* 2010;2:272–80.
- [51] Scanlan PD, Shanahan F, Marchesi JR. Human methanogen diversity and incidence in healthy and diseased colonic groups using *mcrA* gene analysis. *BMC Microbiol* 2008;8:79.
- [52] Nam YD, Chang HW, Kim KH, et al. Bacterial, archaeal, and eukaryal diversity in the intestines of Korean people. *J Microbiol* 2008;46:491–501.
- [53] Eckburg PB, Bik EM, Bernstein CN, et al. Diversity of the human intestinal microbial flora. *Science* 2005;308:1635–8.
- [54] Gill SR, Pop M, Deboy RT, et al. Metagenomic analysis of the human distal gut microbiome. *Science* 2006;312:1355–9.
- [55] Nava GM, Carbonero F, Croix JA, Greenberg E, Gaskins HR. Abundance and diversity of mucosa-associated hydrogenotrophic microbes in the healthy human colon. *ISME J* 2012;6:57–70.
- [56] Vianna ME, Conrads G, Gomes BP, Horz HP. T-RFLP-based *mcrA* gene analysis of methanogenic archaea in association with oral infections and evidence of a novel *Methanobrevibacter* phylotype. *Oral Microbiol Immunol* 2009;24:417–22.
- [57] Hansen EE, Lozupone CA, Rey FE, et al. Pan-genome of the dominant human gut-associated archaeon, *Methanobrevibacter smithii*, studied in twins. *Proc Natl Acad Sci USA* 2011;108(Suppl 1):4599–606.
- [58] Lagier JC, Million M, Hugon P, Armougout F, Raoult D. Human gut microbiota: repertoire and variations. *Front Cell Infect Microbiol* 2012;2:136.
- [59] Hoffmann C, Dollive S, Grunberg S, et al. Archaea and fungi of the human gut microbiome: correlations with diet and bacterial residents. *PLoS ONE* 2013;8:e66019.
- [60] Million M, Maraninchini M, Henry M, et al. Obesity-associated gut microbiota is enriched in *Lactobacillus reuteri* and depleted in *Bifidobacterium animalis* and *Methanobrevibacter smithii*. *Int J Obes (Lond)* 2012;36:817–25.
- [61] Kim YS, Westerholm M, Scherer P. Dual investigation of methanogenic processes by quantitative PCR and quantitative microscopic fingerprinting. *FEMS Microbiol Lett* 2014;360:76–84.
- [62] Bringuier A, Khelaifia S, Richet H, Aboudharam G, Drancourt M. Real-time PCR quantification of *Methanobrevibacter oralis* in periodontitis. *J Clin Microbiol* 2013;51:993–4.

- [63] Vianna ME, Holtgraewe S, Seyfarth I, Conrads G, Horz HP. Quantitative analysis of three hydrogenotrophic microbial groups, methanogenic archaea, sulfate-reducing bacteria, and acetogenic bacteria, within plaque biofilms associated with human periodontal disease. *J Bacteriol* 2008;190:3779–85.
- [64] Li CL, Jiang YT, Liu DL, Qian J, Liang JP, Shu R. Prevalence and quantification of the uncommon Archaea phylotype Thermoplasmata in chronic periodontitis. *Arch Oral Biol* 2014;59:822–8.
- [65] Khelaifia S, Garibal M, Robert C, Raoult D, Drancourt M. Draft genome sequencing of methanobrevibacter oralis strain JMR01, isolated from the human intestinal microbiota. *Genome Announc* 2014;2:e00073-14.
- [66] Rea S, Bowman JP, Popovski S, Pimm C, Wright AD. Methanobrevibacter millerae sp. nov. and Methanobrevibacter olleyae sp. nov., methanogens from the ovine and bovine rumen that can utilize formate for growth. *Int J Syst Evol Microbiol* 2007;57:450–6.
- [67] Asakawa S, Morii H, Akagawa-Matsushita M, Koga Y, Hayano K. Characterization of Methanobrevibacter arboriphilicus SA Isolated from a Paddy Field Soil and DNA-DNA Hybridization among *M. arboriphilicus* strains. *Int J Syst Evol Microbiol* 1993;43:683–6.
- [68] Ferrari A, Brusa T, Rutili A, Canzi E, Biavati B. Isolation and characterization of *Methanobrevibacter oralis* sp. nov. *Curr Microbiol* 1994;29:7–12.
- [69] Horz HP, Seyfarth I, Conrads G. *McrA* and 16S rRNA gene analysis suggests a novel lineage of Archaea phylogenetically affiliated with Thermoplasmatales in human subgingival plaque. *Anaerobe* 2012;18:373–7.
- [70] Faveri M, Goncalves LF, Feres M, et al. Prevalence and microbiological diversity of Archaea in peri-implantitis subjects by 16S ribosomal RNA clonal analysis. *J Periodontal Res* 2011;46:338–44.
- [71] Matarazzo F, Ribeiro AC, Feres M, Faveri M, Mayer MP. Diversity and quantitative analysis of Archaea in aggressive periodontitis and periodontally healthy subjects. *J Clin Periodontol* 2011;38:621–7.
- [72] Rieu-Lesme F, Delbes C, Sollelis L. Recovery of partial 16S rDNA sequences suggests the presence of Crenarchaeota in the human digestive ecosystem. *Curr Microbiol* 2005;51:317–21.
- [73] Rajilic-Stojanovic M, de Vos WM. The first 1000 cultured species of the human gastrointestinal microbiota. *FEMS Microbiol Rev* 2014;38:996–1047.
- [74] Minegishi H, Echigo A, Nagaoka S, Kamekura M, Usami R. Halarchaeum acidiphilum gen. nov., sp. nov., a moderately acidophilic haloarchaeon isolated from commercial solar salt. *Int J Syst Evol Microbiol* 2010;60:2513–6.
- [75] Tapingkae W, Tanasupawat S, Itoh T, et al. *Natrinema gari* sp. nov., a halophilic archaeon isolated from fish sauce in Thailand. *Int J Syst Evol Microbiol* 2008;58:2378–83.
- [76] Namwong S, Tanasupawat S, Visessanguan W, Kudo T, Itoh T. *Halococcus thailandensis* sp. nov., from fish sauce in Thailand. *Int J Syst Evol Microbiol* 2007;57:2199–203.
- [77] Namwong S, Tanasupawat S, Kudo T, Itoh T. *Haloarcula salaria* sp. nov. and *Haloarcula tradensis* sp. nov., isolated from salt in Thai fish sauce. *Int J Syst Evol Microbiol* 2011;61:231–6.
- [78] Roh SW, Nam YD, Chang HW, et al. Halalkalicoccus jeotgali sp. nov., a halophilic archaeon from shrimp jeotgal, a traditional Korean fermented seafood. *Int J Syst Evol Microbiol* 2007;57:2296–8.
- [79] Slonczewski J, Foster J. Microbiology: an evolving science. 3rd ed. New York: W.W. Norton and Company; 2014.
- [80] Stark PL, Lee A. The microbial ecology of the large bowel of breast-fed and formula-fed infants during the first year of life. *J Med Microbiol* 1982;15:189–203.
- [81] Maczulak AE, Wolin MJ, Miller TL. Increase in colonic methanogens and total anaerobes in aging rats. *Appl Environ Microbiol* 1989;55:2468–73.
- [82] Palmer C, Bik EM, DiGiulio DB, Relman DA, Brown PO. Development of the human infant intestinal microbiota. *PLoS Biol* 2007;5:e177.
- [83] Koenig JE, Spor A, Scalfone N, et al. Succession of microbial consortia in the developing infant gut microbiome. *Proc Natl Acad Sci USA* 2011;108(Suppl 1):4578–85.
- [84] Neu J, Rushing J. Cesarean versus vaginal delivery: long-term infant outcomes and the hygiene hypothesis. *Clin Perinatol* 2011;38:321–31.
- [85] Bond Jr JH, Engel RR, Levitt MD. Factors influencing pulmonary methane excretion in man. An indirect method of studying the in situ metabolism of the methane-producing colonic bacteria. *J Exp Med* 1971;133:572–88.
- [86] Florin TH, Zhu G, Kirk KM, Martin NG. Shared and unique environmental factors determine the ecology of methanogens in humans and rats. *Am J Gastroenterol* 2000;95:2872–9.
- [87] Peled Y, Weinberg D, Hallak A, Gilat T. Factors affecting methane production in humans. Gastrointestinal diseases and alterations of colonic flora. *Dig Dis Sci* 1987;32:267–71.
- [88] El Kéchine A, Armougom F, Leroy Q, et al. Development and validation of a microarray for the investigation of the CAZymes encoded by the human gut microbiome. *PLoS ONE* 2013;8:e84033.
- [89] Coutinho PM, Henrissat B. Life with no sugars? *J Mol Microbiol Biotechnol* 1999;1:307–8.
- [90] Gaci N, Borrel G, Tottey W, O'Toole PW, Brugere JF. Archaea and the human gut: new beginning of an old story. *World J Gastroenterol* 2014;20:16062–78.
- [91] Brugere JF, Borrel G, Gaci N, Tottey W, O'Toole PW, Malpuech-Brugere C. Archaeobiotics: proposed therapeutic use of archaea to prevent trimethylaminuria and cardiovascular disease. *Gut Microbes* 2014;5:5–10.
- [92] Meyer J, Michalke K, Kouril T, Hensel R. Volatilisation of metals and metalloids: an inherent feature of methanarchaea? *Syst Appl Microbiol* 2008;31:81–7.
- [93] Harwood VJ, Staley C, Badgley BD, Borges K, Korajkic A. Microbial source tracking markers for detection of fecal contamination in environmental waters: relationships between pathogens and human health outcomes. *FEMS Microbiol Rev* 2014;38:1–40.
- [94] Johnston C, Ufnar JA, Griffith JF, Gooch JA, Stewart JR. A real-time qPCR assay for the detection of the *nifH* gene of *Methanobrevibacter smithii*, a potential indicator of sewage pollution. *J Appl Microbiol* 2010;109:1946–56.
- [95] Staley C, Gordon KV, Schoen ME, Harwood VJ. Performance of two quantitative PCR methods for microbial source tracking of human sewage and implications for microbial risk assessment in recreational waters. *Appl Environ Microbiol* 2012;78:7317–26.
- [96] Ufnar JA, Wang SY, Christiansen JM, Yampara-Iquise H, Carson CA, Ellender RD. Detection of the *nifH* gene of *Methanobrevibacter smithii*: a potential tool to identify sewage pollution in recreational waters. *J Appl Microbiol* 2006;101:44–52.
- [97] Harwood VJ, Brownell M, Wang S, et al. Validation and field testing of library-independent microbial source tracking methods in the Gulf of Mexico. *Water Res* 2009;43:4812–9.
- [98] McQuaig S, Griffith J, Harwood VJ. Association of fecal indicator bacteria with human viruses and microbial source tracking markers at coastal beaches impacted by nonpoint source pollution. *Appl Environ Microbiol* 2012;78:6423–32.
- [99] Ahmed W, Sidhu JP, Toze S. Evaluation of the *nifH* gene marker of *Methanobrevibacter smithii* for the detection of sewage pollution in environmental waters in Southeast Queensland, Australia. *Environ Sci Technol* 2012;46:543–50.
- [100] Bang C, Weidenbach K, Gutsmann T, Heine H, Schmitz RA. The intestinal Archaea *Methanospaera stadtmanae* and *Methanobrevibacter smithii* activate human dendritic cells. *PLoS ONE* 2014;9:e99411.
- [101] Pimentel M, Lin HC, Enayati P, et al. Methane, a gas produced by enteric bacteria, slows intestinal transit and augments small intestinal contractile activity. *Am J Physiol Gastrointest Liver Physiol* 2006;290:G1089–95.
- [102] Triantafyllou K, Chang C, Pimentel M. Methanogens, methane and gastrointestinal motility. *J Neurogastroenterol Motil* 2014;20:31–40.
- [103] Attaluri A, Jackson M, Valestin J, Rao SS. Methanogenic flora is associated with altered colonic transit but not stool characteristics in constipation without IBS. *Am J Gastroenterol* 2010;105:1407–11.
- [104] Chatterjee S, Park S, Low K, Kong Y, Pimentel M. The degree of breath methane production in IBS correlates with the severity of constipation. *Am J Gastroenterol* 2007;102:837–41.
- [105] Nkamga VD, Lotte R, Roger PM, Drancourt M, Ruimy R. *Methanobrevibacter smithii* and *Bacteroides thetaiotaomicron* cultivated from a chronic paravertebral muscle abscess. *Clin Microbiol Infect* 2016.
- [106] Pimentel M, Kong Y, Park S. IBS subjects with methane on lactulose breath test have lower postprandial serotonin levels than subjects with hydrogen. *Dig Dis Sci* 2004;49:84–7.
- [107] Pimentel M, Mayer AG, Park S, Chow Ej, Hasan A, Kong Y. Methane production during lactulose breath test is associated with gastrointestinal disease presentation. *Dig Dis Sci* 2003;48:86–92.
- [108] Ghoshal UC, Srivastava D, Verma A, Misra A. Slow transit constipation associated with excess methane production and its improvement following rifaximin therapy: a case report. *J Neurogastroenterol Motil* 2011;17:185–8.
- [109] Ley RE. Obesity and the human microbiome. *Curr Opin Gastroenterol* 2010;26:5–11.
- [110] Samuel BS, Gordon JI. A humanized gnotobiotic mouse model of host-archaeal-bacterial mutualism. *Proc Natl Acad Sci USA* 2006;103:10011–6.
- [111] Zhang H, DiBaise JK, Zuccolo A, et al. Human gut microbiota in obesity and after gastric bypass. *Proc Natl Acad Sci USA* 2009;106:2365–70.
- [112] Armougom F, Henry M, Vialettes B, Raccah 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* 2009;4:e7125.
- [113] Schwietz A, Taras D, Schafer K, et al. Microbiota and SCFA in lean and overweight healthy subjects. *Obesity (Silver Spring)* 2010;18:190–5.
- [114] Million M, Angelakis E, Maraninchini 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)* 2013;37:1460–6.
- [115] Million M, Tidjani AM, Khelaifia S, et al. Increased gut redox and depletion of anaerobic and methanogenic prokaryotes in severe acute malnutrition. *Sci Rep* 2016;6:26051.
- [116] Eckburg PB, Lepp PW, Relman DA. Archaea and their potential role in human disease. *Infect Immun* 2003;71:591–6.