

Genome sequence and description of *Alterileibacterium massiliense* gen. nov., sp. nov., a new bacterium isolated from human ileum of a patient with Crohn's disease

M. Boxberger, H. Anani, B. B. La Scola

► To cite this version:

M. Boxberger, H. Anani, B. B. La Scola. Genome sequence and description of *Alterileibacterium massiliense* gen. nov., sp. nov., a new bacterium isolated from human ileum of a patient with Crohn's disease. *New Microbes and New Infections*, 2019, 30, pp.100533. 10.1016/j.nmni.2019.100533 . hal-02526976

HAL Id: hal-02526976

<https://amu.hal.science/hal-02526976>

Submitted on 25 Oct 2021

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 - NonCommercial 4.0 International License

**Genome sequence and description of *Alterileibacterium massiliense* gen. nov., sp. nov., a
new bacterium isolated from human ileum of a patient with Crohn disease**

Manon Boxberger^{1,2}, Hussein Anani^{2,3}, Bernard La Scola^{1,2*}

¹ Aix Marseille Univ, IRD, AP-HM, MEΦI, Marseille, France

² IHU-Méditerranée Infection, Marseille, France

³ Aix Marseille Univ, IRD, AP-HM, SSA, VITROME, Marseille, France

* Corresponding author: bernard.la-scola@univ-amu.fr

Running title: *Alterileibacterium massiliense* gen. nov., sp. nov.

Keywords: Culturomics, taxono-genomics, *Alterileibacterium massiliense*

1 **Abstract:**

2 *Alterileibacterium massiliense* gen. nov. sp. nov. strain Marseille-P3115^T (= CSURP-3115;
3 DSM 103486), formerly proposed as *Ileibacterium massiliense*, is a new genus isolated from
4 human ileum of a patient with Crohn disease.

5

6 **Introduction**

7 *Alterileibacterium massiliense* was isolated using culturomics approach that is based
8 on the use of a large culture conditions panel in order to describe the microbial composition of
9 a sample by high-throughput culture [1-4]. A taxono-genomics approach including matrix-
10 assisted laser desorption-ionization time-of-flight mass spectrometry (MALDI-TOF MS),
11 phylogenetic analysis, main phenotypic description and genome sequencing, was used to
12 describe it [5-6].

13 **Isolation and growth conditions**

14 In April 2016, an unidentified bacterial strain was isolated from the human ileum of a
15 patient with Crohn disease and provisionally named *Ileibacterium massiliense* [7]. Tentative
16 identification was done by MALDI-TOF MS on a Microflex LT spectrometer (Bruker
17 Daltonics, Bremen, Germany) as previously described [8]. The obtained spectra (Figure 1)
18 was imported into MALDI Biotyper 3.0 software (Bruker Daltonics) and analyzed against the
19 main spectra of the bacteria included in two databases (Bruker Daltonics and constantly
20 updated MEPHI databases ([http://www.mediterranee-](http://www.mediterranee-infection.com/article.php?larub=280&titre=urms-database)
21 [infection.com/article.php?larub=280&titre=urms-database](http://www.mediterranee-infection.com/article.php?larub=280&titre=urms-database)). This strain was cultured routinely
22 on columbia sheep blood agar (Biomerieux, Marcy l'Etoile, France) at 37°C under anaerobic
23 conditions.

24 **Strain identification**

25 To identify this bacterium, the 16S rRNA gene was amplified using the primer pair
26 fD1 and rP2 (Eurogentec, Angers, France) and sequenced using the Big Dye® Terminator
27 v1.1 Cycle Sequencing Kit and 3500xLGenetic Analyzer capillary sequencer (ThermoFisher,
28 Saint-Aubin, France) as previously described [9]. The 16S rRNA nucleotide sequence was
29 assembled and corrected using CodonCode Aligner software (<http://www.codoncode.com>).

The 16s rDNA gene sequence strain Marseille-P3115 exhibited a 90.7 % sequence similarity with *Mogibacterium neglectum* ATCC700924^T (GenBank accession no. AB037875) the phylogenetically closest species with standing in nomenclature (Figure 3). We consequently classify this strain as a member of a new species within the new genus *Alterileibacterium*, family *Clostridiales XIII. Incertae Sedis*, phylum *Firmicutes*.

Phenotypic characteristics (Table 1)

Microcolonies are white and circular with a mean diameter of 0.08 mm. Bacterial cells of this gram-positive bacterium are easily discolored and appear rather as Gram-negative bacilli that differs with their neighbor's genus *Eubacterium* and *Mogibacterium*. They present a mean diameter of 0.3 µm and a mean length of 1 µm. (Figure 2) Strain Marseille-P3115 showed catalase-negative and oxidase-negative activities.

Genomics

Genomic DNA of the bacterium was sequenced using the MiSeq Technology (Illumina Inc, San Diego, CA, USA) with the mate pair strategy as previously described [10]. Total information of 5.1 Gb was obtained from a 544K/mm² cluster density with a cluster passing quality control filters of 96.8 % (10.139.000 passing filter paired reads). Within this run, the index representation for *A. massiliense* was determined to 4.43%. The 449.618 paired reads were trimmed using the Trimmomatic software [11], GapCloser [12] was used to reduce gaps, then assembled with the Spades software [13] in 2 scaffolds.

The genome of strain Marseille-P3115 is 1.450.823 bp long with a 35.9 mol% G+C content. The degree of genomic similarity of *A. massiliense* strain Marseille-P3115 with closely related species was estimated using the OrthoANI software [14]. Values among closely related species (Figure 4) ranged from 63.39% between *Eubacterium brachy* ATCC

33089^T (GenBank: AXUD01000001.1) and *Eubacterium pyruvativorans* ATCC BAA-574^T (GenBank FNBF01000001.1) to 83.43% between *Mogibacterium diversum* ATCC700923^T (RefSeq NZ_CP027228.1) and *Mogibacterium pumilium* ATCC700696^T (RefSeq NZ_CP016199.1). When the isolate was compared to these closely species, values ranged from 64.02% with *Eubacterium pyruvativorans* ATCCBAA574^T (GenBank FNBF01000001.1) to 68.04% with *Mogibacterium timidum* ATCC33093^T (GenBank JALU01000001.1).

Conclusion

Strain Marseille-P3115^T exhibiting a 16S rRNA sequence divergence > 5 % with its phylogenetically closest species with standing in nomenclature, is consequently proposed as the type strain of the new genus *Alterileibacterium massiliense* gen. nov., sp. nov. (Alter.il.ei.bac.te'rium, Gr. adj. Alter 'other', Gr. n. ilei, 'ileum'; Gr. n. bakterion, 'bacterium'; N.L. neut. n. Ileibacterium, 'bacterium isolated from the human ileum sample 'mas.si.li. en'se, L. neut. adj., massiliense for Massilia, the Latin name of Marseille, where the strain was first isolated). This strain was provisionally named *Ileibacterium massiliense* [7]. However, in the same time the genus name *Ileibacterium* gen. nov. was used to name an isolate of the family *Erysipelotrichaceae* [15]. This is the reason we modified the name of our isolate from *Ileibacterium massiliense* gen. nov. sp. nov. to *Alterileibacterium massiliense* gen. nov. sp. nov.

Nucleotide sequence accession number. The 16S rRNA gene and genome sequences were deposited in GenBank under accession number LT598557 and FNWE000000000, respectively.

Deposit in culture collections. Strain Marseille-P3115^T was deposited in two different strain collections under number CSURP3115 and DSM103486.

78

79 **Conflict of interest:**

80 None to declare.

81 **Acknowledgements**

82 The authors are indebted to Catherine Robert for sequencing the genome, Aurelia Caputo for
83 submitting the genome sequence to GenBank and the platform of electron microscopy of IHU
84 for the electron micrographs.

85

86 **Funding**

87 This work was supported by the French Government under the “*Investissements d’avenir*”
88 program managed by the *Agence Nationale de la Recherche (ANR)*, [reference: *Méditerranée-*
89 *Infection* 10-IAHU-03], by Région Provence-Alpes-Côte d’Azur and European funding
90 FEDER PRIM

Table 1: Description of *Alterileibacterium massiliense* according to the digitalized protologue under the number TA00884 on the www.imedeauib.es/dprotologue website.

Taxonumber	TA00884
Date of the entry	2019-01-29
Version	Draft
Species name	<i>Alterileibacterium massiliense</i>
Genus name	<i>Alterileibacterium</i>
Specific epithet	<i>massiliense</i>
Species status	gen. nov ; sp. nov.
Species etymology	<i>Alterileibacterium massiliense</i> gen. nov., sp. nov. (<i>Alter.il.ei.bac.te'ri.um</i> , Gr. adj. <i>Alter</i> 'other', Gr. n. <i>ilei</i> , 'ileum'; Gr. n. <i>bakterion</i> , 'bacterium'; N.L. neut. n. <i>Ileibacterium</i> , 'bacterium isolated from the human ileum sample'; 'mas.si.li.en'se, L. neut. adj., <i>massiliense</i> for Massilia, the Latin name of Marseille, where the strain was first isolated.)
Submitter	BOXBERGER Manon
E-mail of the submitter	manon.boxberger@hotmail.fr
Designation of the type strain	Marseille-P3115
Strain collection numbers	CSURP3115=DSM103486
16S rRNA gene accession number	LT598557
Genome accession number [EMBL]	FNWE00000000
Genome status	Draft
Genome size	1,450,823 bp
GC mol %	35.9
Data on the origin of the sample from which the strain had been isolated	
Country of origin	France
Region of origin	Marseille
Date of isolation	2016-01-01
Source of isolation	Human ileum
Sampling date	2019-01-01
Growth medium, incubation conditions [Temperature, pH, and further information] used for standard cultivation	Columbia agar supplemented with 5% sheep blood, 37°C for 48h of incubation
Gram stain	Negative
Cell shape	Bacilli
Cell size (mean length; mean diameter)	1 ; 0.3 (µm)
Colony morphology	White, circular
Motility	Non motile
Sporulation	No sporulation
Temperature range	37°C
Temperature optimum	37°C
Lowest pH for growth	7
Highest pH for growth	7,5
Relationship to O₂	Strictly anaerobe
O₂ conditions for strain testing	Aerobiosis, Anaerobiosis, Microaerophilic
Oxidase	Negative
Catalase	Negative

Figure 1: MALDI-TOF MS Reference mass spectrum for *Alterileibacterium massiliense* Marseille-P3115. Spectra from 12 individual colonies were compared and a reference spectrum was generated.

108

109 **Figure 2.** Micrograph electron microscopy of strain *Alterileibacterium massiliense* gen. nov.,
110 sp. nov. A colony was collected from agar and fixed with 2.5 % glutaraldehyde in 0.1M
111 cacodylate buffer for at least 1h at 4°C. A drop of cell suspension was deposited for
112 approximately 5 minutes on glow-discharged formvar carbon film with 400 mesh nickel grids
113 (FCF400-Ni, EMS). The grids were dried on blotting paper and the cells were negatively
114 stained for 10 seconds with 1% ammonium molybdate solution in filtered water at RT.
115 Electron micrographs were acquired with a Morgagni 268D (Philips) transmission electron
116 microscope operated at 80 keV. Scale is shown of figures.

117

119

120

121

122

123

124

125

126

127

Figure 3: Phylogenetic tree showing the position of *Alterileibacterium massiliense* strain Marseille-P3115 relative to other phylogenetically-close neighbors. The respective GenBank accession numbers for 16S rRNA genes are indicated in parenthesis. Sequences were aligned using Muscle v7.0.26 with default parameters and phylogenetic inferences were obtained using the maximum likelihood method within MEGA 7 software. Numbers at the nodes are percentages of bootstrap values obtained by repeating the analysis 1000 times to generate a majority consensus tree. Only bootstrap values > 70 % were retained. The scale bar indicates a 5 % nucleotide sequence divergence.

Heatmap generated with OrthoANI values
calculated from the OAT software.
Please cite Lee et al. 2015.

128

129 **Figure 4:** Heatmap generated with OrthoANI values calculated using the OAT software

130 between *Alterileibacterium massiliense* and other closely related species with standing in

131 nomenclature: *Eubacterium nodatum* ATCC33099^T (GenBank AZKM01000001);

132 *Eubacterium minutum* ATCC 700079^T (RefSeq: NZ_CP016202.1); *Eubacterium sulci*

133 ATCC35585^T (NZ_CP012068.1); *Mogibacterium diversum* ATCC700923^T (RefSeq

134 NZ_CP027228.1); *Mogibacterium pumilium* ATCC700696^T (RefSeq NZ_CP016199.1);

135 *Mogibacterium timidum* ATCC33093^T (GenBank JALU01000001.1); *Eubacterium saphenum*

136 ATCC49989^T (GenBank ACON01000001.); *Eubacterium brachy* ATCC33089^T

- 137 (AXUD01000001.1); *Eubacterium pyruvativorans* ATCCBAA574^T (GenBank
138 FNBF01000001.1)

References

- [1] Lagier JC, Armougom F, Million M, Hugon P, Pagnier I, Robert C, et al. Microbial culturomics: paradigm shift in the human gut microbiome study. *Clin Microbiol Infect* 2012; 18:1185–93.
- [2] Lagier JC, Hugon P, Khelaifia S, Fournier PE, La Scola B, Raoult D. The rebirth of culture in microbiology through the example of culturomics to study human gut microbiota. *Clin Microbiol Rev* 2015; 28:237–64.
- [3] Lagier JC, Khelaifia S, Alou MT, Ndongo S, Dione N, Hugon P, et al. Culture of previously uncultured members of the human gut microbiota by culturomics. *Nat Microbiol* 2016; 1:16203.
- [4] Lagier JC, Edouard S, Pagnier I, Mediannikov O, Drancourt M, Raoult D. Current and past strategies for bacterial culture in clinical microbiology. *Clin Microbiol Rev* 2015; 28:208–36.
- [5] Fournier PE, Lagier JC, Dubourg G, Raoult D. From culturomics to taxonomogenomics: A need to change the taxonomy of prokaryotes in clinical microbiology. *Anaerobe* 2015 ;36 :73–8.
- [6] Ramasamy D, Mishra AK, Lagier JC, Padhmanabhan R, Rossi M, Sentaosa E, et al. A polyphasic strategy incorporating genomic data for the taxonomic description of novel bacterial species. *Int J Syst Evol Microbiol* 2014 ;64 :384–391.
- [7] Mailhe M, Ricaboni D, Vitton V, Lagier JC, Fournier PE, Raoult D. 'Ileibacterium massiliense' gen. nov., sp. nov., a new bacterial species isolated from human ileum of a patient with Crohn disease. *New Microbes New Infect.* 2016; 17:25-26.

- [8] Seng P, Drancourt M, Gouriet F, La Scola B, Fournier PE, Rolain JM, et al. Ongoing revolution in bacteriology: routine identification of bacteria by matrix-assisted laser desorption ionization time-of-flight mass spectrometry. *Clin Infect Dis* 2009; 49:543–51.
- [9] Drancourt M, Bollet C, Carlouz A, Martelin R, Gayral JP, Raoult D. 16S ribosomal DNA sequence analysis of a large collection of environmental and clinical unidentifiable bacterial isolates. *J Clin Microbiol* 2000 ;38: 3623 – 30.
- [10] Diop A, Khelaifia S, Armstrong N, Labas N, Fournier PE, Raoult D, Million M. Microbial culturomics unravels the halophilic microbiota repertoire of table salt: description of *Gracilibacillus massiliensis* sp. nov. *Microb Ecol Health Dis* 2016; 27:32049.
- [11] Bolger AM, Lohse M, Usadel B. Trimmomatic: a flexible trimmer for Illumina sequence data. *Bioinformatics*. 2014 ;30(15) :2114-20.
- [12] Llorens C, Futami R, Covelli L, Domínguez-Escribá L, Viu JM, Tamarit D, et al. The Gypsy Database (GyDB) of mobile genetic elements: release 2.0. *Nucleic Acids Res* 2011;39: D70-74. doi:10.1093/nar/gkq1061.
- [13] Bankevich A, Nurk S, Antipov D, et al. SPAdes: a new genome assembly algorithm and its applications to single-cell sequencing. *J Comput Biol*. 2012 ;19(5):455-77.
- [14] Lee I, Ouk Kim Y, Park SC, Chun J. OrthoANI: An improved algorithm and software for calculating average nucleotide identity. *Int J Syst Evol Microbiol* 2016;66(2):1100–03.
- [15] Cox LM, Sohn J, Tyrrell KL, et al. Description of two novel members of the family Erysipelotrichaceae: *Ileibacterium valens* gen. nov., sp. nov. and *Dubosiella newyorkensis*, gen. nov., sp. nov., from the murine intestine, and emendation to the description of *Faecalibaculum rodentium*. *Int J Syst Evol Microbiol*. 2017 ;67(5) :1247-1254.