

HAL
open science

Republication of "New Species Announcement", a new format to prompt the description of new human microbial species

Pierre-Edouard Fournier, Didier Raoult, Michel Drancourt

► To cite this version:

Pierre-Edouard Fournier, Didier Raoult, Michel Drancourt. Republication of "New Species Announcement", a new format to prompt the description of new human microbial species. *Human Microbiome Journal*, 2016, 1, pp.A1-A2. 10.1016/j.humic.2016.05.001 . hal-01476116

HAL Id: hal-01476116

<https://hal.science/hal-01476116>

Submitted on 14 Mar 2017

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.

Editorial

Republication of «New Species Announcement», a new format to prompt the description of new human microbial species

The study of human microbiota emerged as one of the most active fields of microbiology over the past 10 years [1]. This research has been fueled by the extensive use of culture, an approach that we named “culturomics” [2]. As an example, starting culturomics in 2009 [2] Lagier et al. isolated 337 gut bacterial species, including 31 new species. They were published, but the names of only 17 of them have officially been validated to date. This rate of discovery will accelerate with the rebirth of culture [3] as it has been estimated that only 30% of this microbiota has been characterized so far so that many new species are expected to be described in the coming years.

We recently proposed a new editorial format named «New Species Announcement» to be shared by New Microbes and New Infections journal (NMNI) [4]. We and here copy this proposal to invite authors of Human Microbiome Journal (HUMIC). The present editorial parallels therefore the one previously published [4].

We now are facing the problem of rapidly communicating the scientific community this tremendous quantity of new species. The current process of description and validation of new species can take from 2 to 5 years before scientists are aware that a new species has been discovered! And that the type strain has been made available for further researches (Fig. 1). This situation is not scientifically fair as most of the knowledge about microbes and their roles are derived from isolate-based observations and experiments. Moreover, this situation is at the exact antipodes of the current movement of open data in sciences.

In order to cope with the delay between the scientific discovery and the officialization of the proposed bacterial names, New Microbes New Infections now proposes an intermediate format between open data, in which all raw information would be made available, and the complete description of the new species. In our experience it takes in average 2.5 months to be released in New Microbes and New Infections, and it takes 15 months to be released in IJSEM and SIGS (see Supplementary reference list). Such an intermediate article format already exists for genome sequences under the form of the Genome Announcement Journal. The new format that we propose aims at providing the scientific community with essential data on a putative new species, including main phenotypic characteristics and degree of 16S rRNA gene sequence identity with their closest phylogenetic relatives. It will make it possible to release this information within the 3 months following

Fig. 1. Current process for publishing a new species. Delays here reported are based on the review of papers listed in “Supplementary reference list”. Green, current process; orange, new process by “New Species Announcement” in NMNI. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

the first identification. The 16S rRNA gene sequence GenBank accession number is provided, and the type strain is made available by deposit in an official culture collection. This new format will not prevent microbiologists from further publishing a complete description of any new species.

We believe that this new format will enable researchers in the process of describing new bacterial species to rapidly inform the scientific community of their finding. It may help avoid bacterial name redundancy for a given species.

We name this new format “New Species Announcement” and NMNI, as well as HUMIC, this new online journal, are proud of launching this initiative.

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at <http://dx.doi.org/10.1016/j.humic.2016.05.001>.

Abbreviations: IJSEM, International Journal of Systematic Evolutionary Microbiology, NMNI, New Microbes and New Infections, SIGS, Standards in Genomic Science.

Reference

- [1] Sankar SA, Lagier JC, Pontarotti P, Raoult D, Fournier PE. The human gut microbiome, a taxonomic conundrum. *Syst Appl Microbiol* 2015;38:276–86.
- [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, 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.
- [4] Fournier PE, Raoult D, Drancourt M. «New species announcement», a new format to prompt the description of new human microbial species. *New Microbes New Infect* 2016. <http://dx.doi.org/10.1016/j.nmni.2016.04.006> [in press].

Pierre-Edouard Fournier

Didier Raoult *

Michel Drancourt *

Aix Marseille Université, URMITE, UMR CNRS 7278, IRD 198, INSERM 1095, Faculté de Médecine, Marseille 13005, France

* Corresponding authors at: URMITE, CNRS UMR 7278, L'Institut de Recherche pour le Développement 198, INSERM U1095, Faculté de Médecine, Aix-Marseille Université, 27 Boulevard Jean Moulin, 13385 Marseille Cedex 5, France (D. Raoult). Unité de Recherche sur les Maladies Infectieuses Transmissibles et Emergentes, Aix Marseille Université, Institut Méditerranée Infection, Marseille, France (M. Drancourt).

E-mail addresses: didier.raoult@gmail.com (D. Raoult), michel.drancourt@univ-amu.fr (M. Drancourt)

Available online 30 May 2016