

List of New Names of Plant Pathogenic Bacteria (2011-2012)

C. T. Bull, T. A. Coutinho, T. P. Denny, G. Firrao, Marion Le Saux, Xiaojian Li, G. S. Saddler, M. Scortichini, D. E. Stead, Y. Takikawa

▶ To cite this version:

C. T. Bull, T. A. Coutinho, T. P. Denny, G. Firrao, Marion Le Saux, et al.. List of New Names of Plant Pathogenic Bacteria (2011-2012). Journal of Plant Pathology, 2014, 96 (2), pp.223-226. $10.4454/\mathrm{JPP.V96I2.026}$. hal-01210013

HAL Id: hal-01210013

https://hal.science/hal-01210013

Submitted on 27 May 2020

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.

LETTER TO THE EDITOR

LIST OF NEW NAMES OF PLANT PATHOGENIC BACTERIA (2011-2012)

Prepared by the International Society of Plant Pathology Committee on the Taxonomy of Plant Pathogenic Bacteria (ISPP-CTPPB)

C.T. Bull¹, T.A. Coutinho², T.P. Denny³, G. Firrao⁴, M. Fischer-Le Saux⁵, X. Li⁶, G.S. Saddler⁷, M. Scortichini⁸, D.E. Stead⁹ and Y. Takikawa¹⁰

¹US Department of Agriculture, 1636 E Alisal Street, Salinas, CA 93905, USA: Carolee,Bull@ars.usda.gov (Convener) ²Department of Microbiology and Plant Pathology Forestry and Agricultural Biotechnology Institute (FABI), University of Pretoria, Pretoria 0002, South Africa: Teresa.Coutinho@up.ac.za ³University of Georgia, Plant Pathology Department, Plant Science Building, Athens, GA 30602-7274, USA: tdenny@uga.edu ⁴Dipartimento di Scienze Agrarie ed Ambientali, Università, via Scienze 208, 33100 Udine, Italy: firrao@uniud.it ⁵INRA, UMR1345 Institut de Recherche en Horticulture et Semences, BP 60057, 49071 Beaucouzé Cedex, France: marion.le-saux@angers.inra.fr ⁶Canadian Food Inspection Agency, Charlottetown Laboratory, 93 Mount Edward Road, Charlottetown, PE C1A 5T1, Canada: Sean.Li@inspection.gc.ca ⁷Science and Advice for Scottish Agriculture, Roddinglaw Road, Edinburgh EH12 9FJ, Scotland, United Kingdom: gerry.saddler@sasa.gsi.gov.uk ⁸CRA, Centro di Ricerca per la Frutticoltura, Via di Fioranello, 52, 00134 Roma, Italy: marco.scortichini@entecra.it ⁹Food and Environment Research Agency, Department for Environment, Food and Rural Affairs, Sand Hutton, York, YO41 1LZ, United Kingdom: david.stead1@tiscali.co.uk $^{10}Graduate$ School of Science and Technology, Faculty of Agriculture, Shizuoka University, 836 Ohya, Shizuoka 422-8529, Japan: abyatki@ipc.shizuoka.ac.jp

SUMMARY

The International Society of Plant Pathology Committee on the Taxonomy of Plant Pathogenic Bacteria has responsibility to evaluate the names of newly proposed pathovars for adherence to the International Standards for Naming Pathovars of Phytopathogenic Bacteria. Currently, the Comprehensive List of Names and the List of New Names of Plant Pathogenic Bacteria provide the authoritative register of names of bacterial plant pathogens. In this manuscript we up-date the list of names by cataloguing and evaluating names of plant pathogenic bacteria published in 2011 and 2012. We provide those names that have been validly and effectively published in this time frame, the proposed names that we judged to be invalid, and names published earlier that did not make the previous lists.

INTRODUCTION

The International Society of Plant Pathology Committee on the Taxonomy of Plant Pathogenic Bacteria (ISPP-CTPPB) is charged with creating and interpreting the rules for naming of plant pathogenic bacteria at

Whereas in 1978, plant pathologists had assigned plant pathogenic bacteria to only nine genera [Agrobacterium, Corynebacterium, Erwinia, Nocardia, Pseudomonas, Serratia, Spiroplasma, Streptomyces, Xanthomonas: Young et al. (1978)], there are now 39 genera to which plant pathogenic bacteria belong (Bull et al., 2010, 2012, unpublished). This

not previously catalogued by ISPP-CTPPB.

taxonomic levels below subspecies (Bull et al., 2008). The ISPP-CTPPB evaluates the names of newly proposed

pathovars for adherence to the latest version of the In-

ternational Standards for Naming Pathovars of Phyto-

pathogenic Bacteria (Young et al., 2001; http://www.

isppweb.org/about tppb naming.asp; "the Standards").

The establishment of the pathovar concept and the Stan-

dards for naming pathovars were largely advanced by

John Young (Box 1). The ISPP-CTPPB also reviews lists

of bacterial names conforming to the International Code

of Nomenclature of Bacteria to search for new names or

new combinations and emended taxa associated to plant

pathogenic bacteria. It publishes its findings as a Com-

prehensive List of Names of Plant Pathogenic Bacteria

(Bull et al., 2010) every ten years and up-dates to the list

(List of New Names of Plant Pathogenic Bacteria) every

two years. The last up-date was published in 2012 and covered names published from 2008 to 2010 (Bull et al., 2012). This manuscript lists names of plant pathogenic bacteria published in 2011 and 2012 or names that were

Corresponding author: C.T. Bull is due in part to advances made in DNA technology and classification methods. These methods have been used to E-mail: Carolee.Bull@ars.usda.gov

demonstrate that some taxa are polyphyletic and should be separated. In some cases comprehensive data have been presented, thus allowing the proposal of new named taxa. Pathogens from novel genera have also been discovered. In this and other recent lists of names, bacterial plant pathogens are assigned to several new genera for which plant pathologists have little experience. Economically important diseases are now known to be caused by pathogens in the genera Gibbsiella, Leifsonia, Lonsdalea, and Tatumella. The well-trained plant pathologist must therefore keep an open mind regarding which prokaryotes can cause plant disease and continue to rigorously demonstrate Koch's postulates for novel taxa of suspected pathogens.

As of this writing, *Pectobacterium carotovorum* subsp. brasiliense Nabhan et al., 2012 subsp. nov. is effectively published but has not been validly published in the International Journal for Systematic and Environmental Microbiology (IJSEM). Previously, the name was casually mentioned in a publication by Duarte et al. (2004), which warranted us listing *Pectobacterium carotovorum* subsp. brasiliensis and Erwinia carotovorum subsp. brasiliense Duarte et al., 2004 as invalid in earlier Lists. Similarly, the casual use of Dickeya solani is prevalent in the literature and regulatory documents, and on the internet. Recently a manuscript formally describing and naming the species Dickeya solani was accepted for publication and is in press in the IJSEM (van der Wolf et al., 2013). Readers should monitor IJSEM and the List of Prokaryotic Names with standing in Nomenclature (www.bacterio.net) to determine if these names have been validly published.

To ensure valid publication and recognition of authority for proposed pathovar names, the ISPP-CTPPB recommends that authors choose to publish in journals that adhere to the Standards. These journals encourage authors to adhere to the Standards and provide unambiguous naming of the pathovar, an adequate description of the new pathovar (including the designation of pathotype strains), and other required criteria (Young et al., 2001). In recent lists of names many pathovar names were ruled invalid because the proposals did not follow the Standards (Bull et al., 2012). Many of these invalid names were originally "mentioned" but not formally proposed in peer-reviewed journals. Thus, the nomenclature of these taxa remains ambiguous, as formal nomenclatural proposals have not been made yet. To avoid further confusion in the nomenclature of plant pathogenic bacteria, we encourage authors to select appropriate journals for publication of new species or classifications that require pathovar name changes like new description and union, division or transfer of established pathovars. We urge that authors adhere to the Standards even if it means selecting another reputable journal for publication. Meanwhile the ISPP-CTPPB is seeking solutions to solve this issue.

Regardless of where they are published, the mission of the ISPP-CTPPB is to catalogue new names. Thus, we request that authors send an electronic copy of the effective and validating publications of newly proposed names to the ISPP-CTPPB convener by email (Carolee.Bull@ars. usda.gov). Please contact the convener of the ISPP-CTPPB if you have any questions or comments about this list or other aspects of bacterial taxonomy.

Abbreviations of Culture Collections

- American Type Culture Collection, Manassas, ATCC Box 1549, Virginia 20108, USA.
- **BD** Plant Pathogenic and Plant Protecting Bacteria Collection (PPPPB), ARC-Plant Protection Research Institute, 1134 Park Street, Hatfield, Pretoria, South Africa.
- **CECT** Colección Española de Cultivos Tipo. Universidad de Valencia, Edificio de investigación, 64100 Burjassot, Valencia, Spain.
- **CFBP** CIRM-CFBP, Collection Française de Bactéries Associées aux Plantes, UMR1345 IRHS, INRA, 49000 Angers, France.
- **DSMZ** Deutsche Sammlung von Mikroorganismen und Zellkulturen GmbH, Mascheroder Weg 1b, 38124 Braunschweig, Germany
- **ICMP** International Collection of Micro-organisms from Plants, Landcare Research, Private Bag 92170, Auckland, New Zealand
- BCCM/LMG Bacteria Collection, Laboratory **LMG** for Microbiology, Ghent University, K. L. Ledeganckstraat 35, 9000 Gent, Belgium
- NCPPB National Collection of Plant Pathogenic Bacteria, Food and Environment Research Agency, Department for Environment, Food and Rural Affairs, Sand Hutton, York, YO41 1LZ, England

BACTERIAL NAMES

Brenneria goodwinii Denman et al., 2012 sp. nov. LMG 26270; NCPPB 4484

Dickeya dadantii Samson et al., 2005 emend. Brady et al., CFBP 1269; ICMP 1544; NCPPB 898

Dickeya dadantii subsp. dadantii (Samson et al., 2005) Brady et al., 2012 subsp. nov.

= Dickeya dadantii Samson et al., 2005 CFBP 1269: ICMP 1544: NCPPB 898

Dickeya dadantii subsp. dieffenbachiae (ex McFadden, 1961) Brady et al., 2012 comb. nov.

- = Dickeya dieffenbachiae Samson et al., 2005
- = Pectobacterium chrysanthemi pv. dieffenbachiae (McFadden, 1961) Young et al., 2004
- = Erwinia chrysanthemi pv. dieffenbachiae (McFadden, 1961) Dye, 1978

= Erwinia dieffenbachiae McFadden, 1961 CFBP 1246; CFBP 2051; DSMZ 18013; ICMP 1568; LMG 25992; NCPPB 2976

Erwinia piriflorinigrans López et al., 2011 sp. nov. CFBP 5888: CECT 7348

Erwinia uzenensis Matsuura et al., 2012 sp. nov. LMG 25843; NCPPB 4475

Enterobacter mori Zhu et al., 2011 sp. nov. DSMZ 26271; LMG 25706

Lonsdalea Brady et al., 2012 gen. nov.

Lonsdalea guercina (Hildebrand and Schroth, 1967) Brady et al., 2012 comb. nov.

> = Brenneria quercina (Hildebrand and Schroth, 1967) Hauben et al., 1999

> = Erwinia quercina Hildebrand and Schroth, 1967 ATCC 29281; CFBP 3617; DSMZ 4561; ICMP 1845; LMG 2724; NCPPB 1852

Lonsdalea quercina subsp. quercina (Hildebrand and Schroth, 1967) Brady et al., 2012 subsp. nov.

> = Brenneria quercina (Hildebrand and Schroth, 1967) Hauben et al., 1999

> = Erwinia quercina Hildebrand and Schroth, 1967 ATCC 29281; CFBP 3617; DSMZ 4561; ICMP 1845; LMG 2724; NCPPB 1852

Lonsdalea guercina subsp. *iberica* Brady *et al.*, 2012 subsp.

LMG 26264; NCPPB 4490

Lonsdalea quercina subsp. britannica Brady et al., 2012 subsp. nov.

LMG 26267; NCPPB 4481

Pantoea allii Brady et al., 2011 sp. nov. BD 390; LMG 24248

Rhizobium nepotum Pulawska et al., 2012b sp. nov. CFBP 7436; LMG 26435 The type strain is not pathogenic

Rhizobium skierniewicense Pulawska *et al.*, 2012c sp. nov. CFBP 7420; LMG 26191

'Candidatus' Plant Pathogenic Bacteria

'Candidatus Phytoplasma costaricanum' Lee *et al.*, 2011

'Candidatus Phytoplasma rubi' Malembic-Maher et al.,

'Candidatus Phytoplasma sudamericanum' Davis et al.,

Candidatus Phytoplasma convolvuli' Martini *et al.*, 2012

John MacBean Young January 9, 1942 – September 30, 2013

The International Society of Plant Pathology's Committee on Taxonomy of Plant Pathogenic Bacteria (ISPP-CTPPB) was saddened by the recent death of our colleague and friend John Young. The details of his productive research career, many accomplishments, and interests are outlined on the ISPP-CTPPB website (http://www.isppweb.org/nl attachments/ John Young Obituary2.pdf). John led the ISPP-CTPPB from 1983 to 2008. He was the driving force behind the work of the committee for much of the committee's existence. In particular, he initiated and maintained the catalogues listing the names of plant pathogenic bacteria (Young et al., 1978, 1991, 1996, 2004). This publication and other lists of names of plant pathogenic bacteria continue his legacy.

REFERENCES

Brady C.L., Goszczynska T., Venter S.N., Cleenwerck I., De Vos P., Gitaitis R.D., Coutinho T.A., 2011. Pantoea allii sp. nov., isolated from onion plants and seed. International Journal of Systematic and Evolutionary Microbiology **61**: 932-937.

Brady C.L., Cleenwerck I., Denman S., Ventner S., Rodríguez-Palenzuela P., Coutinho T.A., De Vos P., 2012. Proposal to reclassify Brenneria quercina (Hildebrand and Schroth 1967) Hauben et al. 1999 into a new genus, Lonsdalea gen. nov., as Lonsdalea quercina comb. nov., descriptions of Lonsdalea quercina subsp. quercina comb. nov., Lonsdalea quercina subsp. iberica subsp. nov. and Lonsdalea quercina subsp. britannica subsp. nov., emendation of the description of the genus Brenneria, reclassification of Dickeya dieffenbachiae as Dickeya dadantii subsp. dieffenbachiae comb. nov., and emendation of the description of Dickeya dadantii. International Journal of Systematic and Evolutionary Microbiology 62: 1592-1602.

Bull C.T., De Boer S.H., Denny T.P., Firrao G., Fischer-Le Saux M., Saddler G.S., Scortichini M., Stead D.E., Takikawa Y., 2008. Demystifying the nomenclature of bacterial plant pathogens. Journal of Plant Pathology 90: 403-417.

Bull C.T., De Boer S.H., Denny T.P., Firrao G., Fischer-Le Saux M., Saddler G.S., Scortichini M., Stead D.E., Takikawa Y., 2010. Comprehensive list of names of plant pathogenic bacteria, 1980-2007. Journal of Plant Pathology 92: 551-592.

Bull C.T., De Boer S.H., Denny T.P., Firrao G., Fischer-Le Saux M., Saddler G.S., Scortichini M., Stead D.E., Takikawa Y., 2012. List of new names of plant pathogenic bacteria (2008-2010). Journal of Plant Pathology 94: 21-27.

Davis R.E., Zhao Y., Dally E.L., Jomantiene R., Lee I.-M., Wei W., Kitajima E.W., 2012. 'Candidatus Phytoplasma sudamericanum', a novel taxon, and strain PassWB-Br4, a new subgroup 16SrIII-V phytoplasma, from diseased passion fruit (Passiflora edulis f. flavicarpa Deg.). International Journal of Systematic and Evolutionary Microbiology 62: 984-989.

- Denman S., Brady C., Kirk S., Cleenwerck I., Venter S., Coutinho T., De Vos P., 2012. *Brenneria goodwinii* sp. nov., associated with acute oak decline in the UK. *International Journal of Systematic and Evolutionary Microbiology*. **62**: 2451-2456.
- Duarte V., De Boer S.H., Ward L.J., de Oliveira A.M.R., 2004. Characterization of atypical *Erwinia carotovora* strains causing blackleg of potato in Brazil. *Journal of Applied Microbiology* **96:** 535-545.
- Dye D.W., 1978. Genus V Erwinia Winslow, Broadhurst, Buchanan, Krumwiede, Rogers and Smith 1920. In: Young J.M., Dye D.W., Bradbury J.F., Panagopoulos C.G., Robbs C.F. (eds). A proposed nomenclature and classification for plant pathogenic bacteria. New Zealand Journal of Agricultural Research 21: 153-177.
- Hauben L., Moore E.R.B., Vauterin L., Steenackers M., Mergaert J., Verdonck L., Swings J., 1998. Phylogenetic position of phytopathogens within the *Enterobacteriaceae*. Systematic and Applied Microbiology 21: 384-397.
- Hauben L., Moore E.R.B., Vauterin L., Steenackers M., Mergaert J., Verdonck L., Swings J., 1999. Validation and publication of new names and new combinations previously effectively published outside the IJSB. *International Journal of Systematic Bacteriology* 49: 1-3. (Effective publication = Hauben *et al.*, 1998).
- Hildebrand D.C., Schroth M.N., 1967. A new species of *Erwinia* causing the drippy nut disease of live oaks. *Phytopathology* **57**: 250-253.
- Lee I.-M., Bottner-Parker K.D., Zhao Y., Villalobos W., Moreira L., 2011. 'Candidatus Phytoplasma costaricanum' a novel phytoplasma associated with an emerging disease in soybean (Glycine max). International Journal of Systematic and Evolutionary Microbiology 61: 2822-2826.
- López M.M., Roselló M., Llop P., Ferrer S., Christen R., Gardan L., 2011. Erwinia piriflorinigrans sp. nov., a novel pathogen that causes necrosis of pear blossoms. International Journal of Systematic and Evolutionary Microbiology 61: 561-567.
- Malembic-Maher S., Salar P., Filippin L., Carle P., Angelini E., Foissac X., 2011. Genetic diversity of European phytoplasmas of the 16SrV taxonomic group and proposal of 'Candidatus Phytoplasma rubi'. International Journal of Systematic and Evolutionary Microbiology 61: 2129-2134.
- Martini M., Marcone C., Mitrovic J., Maixner M., Delic D., Myrta A., Ermacora P., Bertaccini, A., Duduk, B., 2012. 'Candidatus Phytoplasma convolvuli', a new phytoplasma taxon associated with bindweed yellows in four European countries. International Journal of Systematic and Evolutionary Microbiology 62: 2910-2915.
- Matsuura T., Mizuno A., Tsukamoto T., Shimizu Y., Saito N., Sato S., Kikuchi S., Uzuki T., Azegami K., Sawada H., 2012. *Erwinia uzenensis* sp. nov., a novel pathogen that affects European pear trees (*Pyrus communis* L.). *International Journal of Systematic and Evolutionary Microbiology* **62**: 1799-1803.
- McFadden L.A., 1961. Bacterial stem and leaf rot of *Dieffenbachia* in Florida. *Phytopathology* **51**: 663-668.
- Nabhan S., De Boer S.H., Maiss E., Wydra K., 2012. Taxonomic relatedness between *Pectobacterium carotovorum* subsp *carotovorum*, *Pectobacterium carotovorum* subsp. *odoriferum* and *Pectobacterium carotovorum* subsp. *brasiliense* subsp. nov. *Journal of Applied Microbiology* 113: 904-913.

- Pulawska J., Willems A., De Meyer S.E., Sule S., 2012a. *Rhizo-bium nepotum* sp. nov. isolated from tumors on different plant species. *Systematic and Applied Microbiology* **35**: 215-220.
- Pulawska J., Willems A., De Meyer S.E., Sule S., 2012b. List of new names and new combinations previously effectively, but not validly, published. Validation List No. 147. *International Journal of Systematic and Evolutionary Microbiology* **62**: 2045-2047. (Effective publication = Pulawska *et al.*, 2012a.)
- Pulawska J., Willems A., Sobiczewski P., 2012c. *Rhizobium skierniewicense* sp. nov., isolated from tumours on chrysanthemum and cherry plum. *International Journal of Systematic and Evolutionary Microbiology* **62**: 895-899.
- Samson R., Legendre J.B., Christen R., Fischer-Le Saux M., Achouak W., Gardan L., 2005. Transfer of *Pectobacterium chrysanthemi* (Burkholder *et al.* 1953) Brenner *et al.* 1973 and *Brenneria paradisiaca* to the genus *Dickeya* gen. nov. as *Dickeya chrysanthemi* comb. nov. and *Dickeya paradisiaca* comb. nov. and delineation of four novel species, *Dickeya dadantii* sp. nov., *Dickeya dianthicola* sp. nov., *Dickeya dieffenbachiae* sp. nov. and *Dickeya zeae* sp. nov. *International Journal of Systematic and Evolutionary Microbiology* 55: 1415-1427.
- van der Wolf J.M., Nijhuis E.H., Kowalewska M.J., Saddler G.S., Parkinson N., Elphinstone J.G., Pritchard L., Toth I.K., Lojkowska E., Potrykus M., Waleron M., de Vos P., Cleenwerck I., Pirhonen M., Garlant L., Hélias V., Pothier J.F., Pflüger V., Duffy B., Tsror L., Manulis S., 2013. *Dickeya solani* sp. nov., a pectinolytic plant pathogenic bacterium isolated from potato (*Solanum tuberosum*). *International Journal of Systematic and Evolutionary Microbiology* **64**: 768-774.
- Young J.M., Dye D.W., Bradbury J.F., Panagopoulos C.G., Robbs C.F., 1978. A proposed nomenclature and classification for plant pathogenic bacteria. New Zealand Journal of Agricultural Research 21: 153-177.
- Young J.M., Bradbury J.F., Davis R.E., Dickey R.S., Ercolani G.L., Hayward A.C., Vidaver A.K. 1991. Nomenclatural revisions of plant pathogenic bacteria and list of names 1980-1988. *Review of Plant Pathology* **70**: 211-221.
- Young J.M., Saddler G.S., Takikawa Y., De Boer S.H., Vauterin L., Gardan L., Gvozdyak R.I., Stead D.E., 1996. Names of plant pathogenic bacteria 1864-1995. Review of Plant Pathology 75: 721-763.
- Young J.M., Bull C.T., De Boer S.H., Firrao G., Gardan L., Saddler G.E., Stead D.E., Takikawa Y., 2001. International standards for naming pathovars of phytopathogenic bacteria. http://www.isppweb.org/about_tppb_naming.asp.
- Young J.M., Bull C.T., De Boer S.H., Firrao G., Gardan L., Saddler G.E., Stead D.E., Takikawa Y., 2004. Names of plant pathogenic bacteria published since 1995. Report of the Taxonomy of Bacterial Plant Pathogens Committee of the International Society of Plant Pathology. http://www.isppweb.org/names_bacterial_new2004.asp
- Zhu B., Lou M.M., Xie G.L., Wang G.F., Zhou Q., Wang F., Fang Y., Su T., Li B., Duan Y.-P., 2011. Enterobacter mori sp. nov., associated with bacterial wilt on Morus alba L. International Journal of Systematic and Evolutionary Microbiology 61: 2769-2774.