

Objection to the proposition of the new genus Abyssivirga

Anne Postec, Bernard Ollivier, Marie-Laure Fardeau

► To cite this version:

Anne Postec, Bernard Ollivier, Marie-Laure Fardeau. Objection to the proposition of the new genus Abyssivirga. International Journal of Systematic and Evolutionary Microbiology, 2017, 67 (1), pp.174. 10.1099/ijsem.0.001601 . hal-01622044

HAL Id: hal-01622044

<https://amu.hal.science/hal-01622044>

Submitted on 27 Aug 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.

Objection to the proposition of the new genus *Abyssivirga*

Anne Postec,* Bernard Ollivier and Marie-Laure Fardeau

Fig. 1. Phylogenetic tree showing the position of *Abyssivirga alkaniphila* L81^T with the type strains of the closest described species. The neighbour-joining method was used, with Kimura's two-parameter model. Bootstrap values below 70 are not shown (from 1000 replicates). In total, 1211 positions were used in the final dataset. Bar, 0.02 changes per position.

We have read with interest the recent paper published by Schouw *et al.* [1] in IJSEM (Vol 66, pp. 1724–1734) entitled: '*Abyssivirga alkaniphila* gen. nov., sp. nov., an alkane-degrading, anaerobic bacterium from a deep-sea hydrothermal vent system, and emended descriptions of *Natranaerovirga pectinivora* and *Natranaerovirga hydrolytica*'.

We disagree with the proposal of *Abyssivirga* as a new genus due to phylogenetic considerations as shown below. Indeed, we noticed that a BLAST analysis of the *Abyssivirga alkaniphila* 16S rRNA gene sequence indicated 99.4 % similarity with *Vallitalea guaymasensis* isolated from sediments of the Guaymas Basin, and 96.1 % with *Vallitalea pronyensis* isolated from a hydrothermal chimney in Prony Bay. Both *Vallitalea* species have been fully characterized in IJSEM [2, 3].

Based on phylogenetic analyses, we believe that the proposal of the new genus *Abyssivirga* should be reconsidered. *A. alkaniphila* should be reassigned to the genus *Vallitalea*, and possibly as a novel species, '*Vallitalea alkaniphila*', if demonstrated

by significant DNA–DNA hybridization and phenotypic differences.

With the aim to clearly establish the phylogenetic position of *A. alkaniphila* and its effective affiliation to the genus *Vallitalea*, a phylogenetic tree is reconstructed here (Fig. 1).

References

1. Schouw A, Leiknes Eide T, Stokke R, Birger Pedersen R, Helene Steen I *et al.* *Abyssivirga alkaniphila* gen. nov., sp. nov., an alkane-degrading, anaerobic bacterium from a deep-sea hydrothermal vent system, and emended descriptions of *Natranaerovirga pectinivora* and *Natranaerovirga hydrolytica*. *Int J Syst Evol Microbiol* 2016; 66:1724–1734.
2. Lakhal R, Pradel N, Postec A, Hamdi M, Ollivier B *et al.* *Vallitalea guaymasensis* gen. nov., sp. nov., isolated from marine sediment. *Int J Syst Evol Microbiol* 2013;63:3019–3023.
3. Ben Aissa F, Postec A, Erauso G, Payri C, Pelletier B *et al.* *Vallitalea pronyensis* sp. nov., isolated from a marine alkaline hydrothermal chimney. *Int J Syst Evol Microbiol* 2014;64:1160–1165.

Author affiliation: Aix-Marseille Université, Université du Sud Toulon-Var, CNRS/INSU, IRD, Mediterranean Institute of Oceanography (MIO), UM 110, 13288, Marseille, cedex 09, France.

***Correspondence:** Anne Postec, anne.postec@univ-amu.fr

Keywords: *Vallitalea*; *Abyssivirga*.