

HAL
open science

Taxonomy of mycelial actinobacteria isolated from Saharan soils and their efficiency to reduce aflatoxin B1 content in a solid-based medium

Abdelhadi Lahoum, Carol Verheecke, Noureddine Bouras, Nasserline Sabaou, Florence Mathieu

► To cite this version:

Abdelhadi Lahoum, Carol Verheecke, Noureddine Bouras, Nasserline Sabaou, Florence Mathieu. Taxonomy of mycelial actinobacteria isolated from Saharan soils and their efficiency to reduce aflatoxin B1 content in a solid-based medium. *Annals of Microbiology*, 2017, 67 (3), pp.231-237. 10.1007/s13213-017-1253-7 . hal-01900375

HAL Id: hal-01900375

<https://hal.science/hal-01900375>

Submitted on 22 Oct 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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: <http://oatao.univ-toulouse.fr/20464>

Official URL: <https://doi.org/10.1007/s13213-017-1253-7>

To cite this version:

Lahoum, Abdelhadi and Verheecke, Carol and Bouras, Nouredine and Sabaou, Nasseridine and Mathieu, Florence Taxonomy of mycelial actinobacteria isolated from Saharan soils and their efficiency to reduce aflatoxin B1 content in a solid-based medium. (2017) *Annals of Microbiology*, 67 (3). 231-237. ISSN 1590-4261

Any correspondence concerning this service should be sent to the repository administrator:
tech-oatao@listes-diff.inp-toulouse.fr

Taxonomy of mycelial actinobacteria isolated from Saharan soils and their efficiency to reduce aflatoxin B1 content in a solid-based medium

Abdelhadi Lahoum¹ · Carol Verheecke-Vaessen^{3,4} · Noureddine Bouras^{1,2} · Nasseridine Sabaou¹ · Florence Mathieu³

Abstract Aflatoxin B1 (AFB1) is a carcinogenic compound produced by filamentous fungi. In order to reduce AFB1 occurrence in foodstuffs, 13 strains of mycelial actinobacteria were tested in vitro for the efficacy to reduce AFB1 content; all were isolated from the Saharan soils of Algeria. Firstly, morphological study and molecular analysis, based on the 16S rRNA gene, indicated that these strains belong to *Actinomadura*, *Nocardioopsis*, *Nonomuraea*, *Saccharothrix* and *Streptomyces* genera. Secondly, each strain's efficacy to reduce pure AFB1 content was studied in ISP2-medium. After a 4-day incubation at 30°C on AFB1-supplemented medium (5 ppm of AFB1), AFB1 was extracted and quantified. AFB1 content was reduced by all strains (42.9–97.6%). The three most efficient reducers (94.9–97.6%) were two strains belonging to the genus *Streptomyces* and one to the genus *Saccharothrix*. Among the latter, strains ACD6 and ABH19 showed no adsorption mechanism involved,

suggesting a potential degradation mechanism. These findings led us to suggest that these actinobacterial strains could be used as decontamination treatments for the reduction of AFB1 content.

Keywords Mycelial actinobacteria · Taxonomy · Molecular identification · Aflatoxin B1 decontamination

Introduction

Aflatoxin B1 (AFB1) is a secondary metabolite produced mainly by two closely related fungi, *Aspergillus flavus* and *Aspergillus parasiticus* (Ellis et al. 1991). This mycotoxin is carcinogenic, mutagenic, hepatotoxic and immunosuppressive (Guengerich et al. 1996; Hussein and Brasel 2001), and its presence is reported worldwide in several foods and feedstuffs. Recently, AFB1 was detected in wheat grains in India (Toteja et al. 2006), maize in Italy and Iran (Giorni et al. 2007; Karami-Osboo et al. 2012) and dried fruit in Pakistan (Ghosia and Arshad 2011). Thus, numerous physical and chemical methods for AFB1 decontamination have been investigated, including thermal inactivation, gamma irradiation, UV irradiation (Ghanem et al. 2008; Herzallah et al. 2008; Ashik 2015; Jalili 2016) and ammoniation, acid treatment, ozonation and chlorine (Bozoğlu 2009; Ashik 2015; Jalili 2016), respectively. Unfortunately, these methods have their drawbacks, including the high stability of AFB1, potential toxic residues and treatment costs.

Biological treatments are promising approaches against AFB1 accumulation with a low risk of residual toxicity or modification of food properties. Several bacteria reviewed in Verheecke et al. 2016, non-mycelial bacteria [e.g.: *Bacillus subtilis*, *Pseudomonas solanacearum* (Nesci et al. 2005)], yeast

✉ Nasseridine Sabaou
sabaou@yahoo.fr

- ¹ Laboratoire de Biologie des Systèmes Microbiens (LBSM), Ecole Normale Supérieure, Kouba, Alger, Algeria
- ² Département de Biologie, Faculté des Sciences de la Nature et de la Vie et Sciences de la Terre, Université de Ghardaïa, BP 455, Ghardaïa 47000, Algeria
- ³ Laboratoire de Génie Chimique, LGC, Université de Toulouse, UMR 5503 (CNRS/INPT/UPS), Toulouse, France
- ⁴ Applied Mycology Group, AgriFood Theme, Cranfield University, Cranfield, Bedford MK43 0AL, UK

[e.g.: *Candida albicans*, *Pichia anomala* (Hua et al. 1999)], non-toxicogenic *A. flavus* (Ehrlich 2014) and *Streptomyces* strains (Verheecke et al. 2014) revealed promising results as biological treatment against AFB1 accumulation. However, non-*Streptomyces* actinobacteria have never been tested for the biological treatment of AFB1 contamination.

To selectively isolate rare mycelial actinobacteria, several methods have been used, including dry heating of soil samples (Zakharova et al. 2003), freezing of marine sediment samples (Bredholdt et al. 2007), phenolic treatment (Istianto et al. 2012) and selection media such as chitin-vitamin medium (Hayakawa and Nonomura 1987), which contains chitin as the sole source of carbon and nitrogen. Actinobacteria degrade this polymer better than other microorganisms. Moreover, the addition of water soluble B vitamins to this medium promotes growth of rare actinobacterial strains, which are generally auxotrophic. This medium can be used successfully used for the isolation of new taxa of rare mycelial actinobacteria from Algerian Saharan soils (Saker et al. 2014; Bouras et al. 2015; Meklat et al. 2015).

Algerian Saharan soils in arid climates are attractive sources of several non-*Streptomyces* genera, such as *Actinomadura*, *Actinopolyspora*, *Amycolatopsis*, *Nocardiosis*, *Saccharopolyspora* and *Saccharothrix* (Sabaou et al. 1998). In these extreme habitats, these microorganisms have already been identified as a source of bioactive compounds (Merrouche et al. 2010; Aouiche et al. 2012; Boubetra et al. 2013). These non-*Streptomyces* genera could also be promising biological treatments for AFB1 decontamination.

The present study aimed to isolate and identify mycelial actinobacteria, and to detect their ability to reduce AFB1 content in a solid-based medium.

Materials and methods

Isolation of actinobacterial strains

Mycelial actinobacteria strains were isolated from five soil samples collected from three Algerian Saharan regions, Adrar (latitude, 27°53'N; longitude, 0°17'), Béni-Abbès (latitude, 30°7'N, longitude, 2°10'W) and Tamanrasset (latitude, 22°47'N, longitude, 5°31'E). To promote the growth of prevalent and rare mycelial actinobacteria, the isolation was carried out on chitin-vitamin agar medium using the standard dilution plate method, (Hayakawa and Nonomura 1987). The medium was supplemented with 80 mg/L cycloheximide to suppress the growth of fungi. After 21 days of incubation at 30°C, the actinobacterial strains were picked, purified and preserved on International *Streptomyces* Project (ISP) 2 medium (Shirling and Gottlieb 1966) at 4°C.

Taxonomic study of actinobacterial strains

Morphological study

The morphological and cultural characteristics of actinobacterial strains were determined on ISP media: yeast extract-malt extract agar (ISP2), oatmeal agar (ISP3) and inorganic salts-starch agar (ISP4) (Shirling and Gottlieb 1966), and also on the Bennett medium (Waksman 1961). After incubation at 30°C for 14 days, colors of aerial mycelia, substrate mycelia and diffusible pigments were determined using the ISCC-NBS color name chart (Kelly and Judd 1976). The micromorphology and sporulation of strains were examined by the naked eye and by light microscope (Motic, B1Series, Hong Kong).

Molecular study for actinobacteria identification

Actinobacterial colonies were removed aseptically from ISP2 medium and transferred to 1.5 mL sterile Eppendorf tubes. Genomic DNA was extracted according to the method of Liu et al. (2000). PCR amplification of the 16S rRNA gene sequence was performed using two universal primers: 27f (5'-AGAG TTTGATCCTGGCTCAG-3') and 1492r (5'-GGTT ACCTTGTTACGACTT-3'). The 16S rRNA gene was PCR-amplified in 50 µl reaction mixture, using 25–50 ng genomic DNA, 0.5 µM of each primer, 1× PCR buffer, 10 µM deoxynucleoside triphosphate mixture and 0.4 U *Taq* DNA polymerase. The amplification was performed as follows, initial DNA denaturation at 98°C for 4 min, 30 cycles of: denaturation at 94°C for 1 min, primers annealing at 52°C for 1 min and extension at 72°C for 2 min, and a final elongation at 72°C for 10 min before cooling at 4°C. The PCR products were analyzed by agarose gel electrophoresis, and shipped to Beckman Coulter Genomics (Bishop's Stortford, UK) for purification and sequencing.

The sequences obtained were compared with sequences in EzTaxon-e server (<http://eztaxon-e.ezbiocloud.net/>; Kim et al. 2012). Phylogenetic analyses were conducted using MEGA version 5 (Tamura et al. 2011). 16S rRNA gene sequences of the 13 strains were aligned against neighboring nucleotide sequences using CLUSTAL W (with default parameters) (Thompson et al. 1994). A phylogenetic tree was constructed using neighbor-joining (Saitou and Nei 1987) with the Jukes and Cantor (1969) model. To evaluate the reliability of the tree topology, a bootstrap analysis (Felsenstein 1985) was performed.

Effect of actinobacterial strains on pure aflatoxin B1

Culture media

Pure AFB1 (5 mg; Sigma-Aldrich, Saint-Quentin-Fallavier, France) was solubilized in 5 mL methanol. The solution was added to 1 L ISP2 medium to obtain a final concentration of 5 ppm (Verheecke et al. 2014). The following two controls were included: (1) sterile ISP2 solid medium, (2) sterile ISP2 solid medium supplemented with 5 ml/L methanol. Spores of actinobacterial strains were inoculated on the medium by completely covering the Petri dish surface, and the plates were incubated at 30°C for 96 h. The experiment was performed twice in triplicate.

Extraction and quantification of residual AFB1

AFB1 was extracted as described by Verheecke et al. (2014). A volume of 10 µL of each sample was injected into the HPLC system (Ultimate 3000, Dionex, Voisins Le Bretonneux, France) coupled with a coring cell (Diagnostix, Aachen, Germany). A reverse phase C18 column (250 × 4.6 mm; 3 µm, Kinetex, Phenomenex) was used. The mobile phase consisted of acetonitrile: methanol: water (20: 20: 60, v/v/v) with 119 mg/L potassium bromide and 100 µL/L 65% nitric acid. The total run time was 35 min at a flow rate of 0.8 mL/min at 25°C. The AFB1 absorbance was measured by a fluorescence detector (Ultimate 3000, RS Fluorescence Detector, Dionex) at an excitation wavelength $\lambda = 362$ nm and an emission wavelength $\lambda = 440$ nm. Areas under AFB1 absorbance peak were used to estimate the AFB1 residual content in medium (rcm). The analyses were carried out using Chromeleon software thanks to standards of AFB1. The recovery ratio was 50%.

AFB1 adsorption tests

The adsorption tests were performed as described by Verheecke et al. (2015). Briefly, strains ACD6 and ABH19 were placed in a glass vial at a concentration of 10^6 spores/mL containing an AFB1 concentration of 1 µg/mL. After 1 min or 60 min incubation at 30°C, the supernatant was filtered and transferred to a vial. The filter was rinsed twice: once with sterile water (1 mL) and once with methanol, and the rinse liquids were also quantified by HPLC.

Statistical analysis

All the data are presented graphically as mean \pm standard deviation ($n = 6$). Non parametric statistical analysis was performed using R (version 3.2.2); the package ‘nparcomp’ was used and the contrast method was Tukey with a confidence level of 95% and a logit transformation.

Results

Strain isolation

The mycelial actinobacteria strains from Saharan soils were isolated using chitin-vitamin agar medium. After 3 weeks of incubation at 30°C, 13 colonies presenting micromorphological characteristics of actinobacteria were picked out and purified.

Taxonomic characterization of actinobacterial strains

Morphological and cultural characteristics

According the morphological tests (especially micromorphological characteristics), the 13 actinobacteria strains were classified into three groups.

The first group includes seven strains: ABH1, ABH2, ABH5, ABH9, ABH11, ABH16 and ABH25. Their aerial mycelium is white, yellowish to pale brown, with the exception of ABH1 (yellowish pink) and ABH5 (yellowish orange). Their substrate mycelium is yellowish to pale brown except for ABH1 (pink to orange-pink). Each strain formed a well-branched substrate mycelia with little fragmentation on agar media. Aerial mycelium is well developed, fragmented anarchically, and is often with zigzag into long chains of non-motile and elongated spores of different sizes. These characteristics belong to *Nocardioopsis* and/or *Saccharothrix* genera (Hozzein and Trujillo 2012; Labeda 2012).

The second group contains four strains: ABH21, ACD2, ACD7 and ACD12. The aerial mycelium is white for ABH21, ACD2 and ACD12, and is yellowish/pink for ACD7. The substrate mycelium is orange to brownish orange for ABH21, and white to pale beige for ACD2, ACD12 and ACD7. These four strains were found to form a sterile substrate mycelium. However, the aerial mycelium was found to bore short chains of spores on short sporophores; these chains are straight, flexuous to hooked (ABH21, ACD2 and ACD7) or irregular spirals (ACD12). All these characteristic belong to *Actinomadura* and/or *Nonomuraea* genera (Trujillo and Goodfellow 2012; Labeda 2012).

The third group contains two strains, ABH19 and ACD6. Their aerial mycelium is pinkish white to yellowish pink and the substrate mycelium is light beige. These strains have both a non-fragmented substrate mycelium and a well-developed aerial mycelium. The latter has long chains of spores that are irregular spirals and carried by long sporophores. These are characteristic of *Streptomyces* genus (Kämpfer 2012a, 2012b).

16S rRNA gene sequencing and phylogenetic analyses

The morphology of the strains was confirmed by the phylogenetic study (Fig. 1). Indeed, the strains of group

Fig. 1 Neighbor-joining phylogenetic tree based on almost complete 16S rRNA gene sequences showing taxonomic position of actinobacterial isolates of Saharan soils. Bootstrap values (>50%) based on 1000 resamplings are shown at branch nodes. The numbers between brackets are the accession numbers. Bar 0.01 substitutions per site

1 belong to *Nocardioopsis* and *Saccharothrix* genera, those of group 2 to *Actinomadura* and *Nonomuraea* genera, and those of group 3 to *Streptomyces* genus.

The strains ABH1, ABH2 and ABH11 were related to *Nocardioopsis sinuspersici*, with a similarity of 99.4, 98.8 and 99.0%, respectively. Strain ABH5 was similar by 100% to *Nocardioopsis halotolerans*. Strain ABH9 is closely related to *Nocardioopsis arvandica* (99.4%), while strain ABH16 likely belongs to *Nocardioopsis dassonvillei* subsp. *dassonvillei* (99.8%). Moreover, strain ABH25 was related to *Saccharothrix carnea* with a similarity of 99.7%.

Strains from the second morphological group were related to the *Actinomadura* and *Nonomuraea* genera. Strain ABH21 exhibited 100% sequence similarity with *Nonomuraea dietziae*. Strains ACD2, ACD7 and ACD12 were most closely related to *Actinomadura meyerae* (99.1%), *Actinomadura apis* (99.5%) and *Actinomadura sputi* (98.3%).

Strains from the third morphological group (ABH19 and ACD6) showed both 99.6 and 99.7% sequence similarities to *Streptomyces smyrnaeus*.

A GenBank accession number was assigned to each of the 16S rRNA gene sequences from actinobacterial strains (Fig. 1).

Reduction of AFB1 content by actinobacteria

Thirteen actinobacterial strains were inoculated in an AFB1-supplemented medium (5 ppm) and incubated for 4 days at 30°C. All strains showed no macroscopic difference between the two control media (sterile ISP2 medium and sterile ISP2

Table 1 Impact of actinobacterial strains on AFB1 content in a solid medium. Data with the same letter are not significantly different ($P < 0.05$). *rcm* Residual content in the medium

Strain	AFB1 (rcm in %)
Control	100.00 ± 5.59 a
ACD12	57.03 ± 7.68 b
ABH5	53.98 ± 7.07 b,c
ACD2	53.60 ± 8.44 b,c
ABH11	44.93 ± 7.96 c
ABH9	41.41 ± 3.6 c,d
ABH2	36.60 ± 5.18 c,d
ABH21	35.60 ± 6.74 c,d
ABH1	34.93 ± 3.85 d
ACD7	33.73 ± 5.96 c,d
ABH16	27.37 ± 7.02 d
ABH25	5.10 ± 0.67 e
ACD6	4.53 ± 0.92 e,f
ABH19	2.40 ± 1.00 f

medium supplemented with methanol). Supplementation of AFB1 led to an inhibition of aerial mycelium development in two strains, ABH16 and ABH21.

The final AFB1 content in the medium was analyzed for each strain. HPLC results are shown in Table 1. Strains ACD12, ABH5 and ACD2 moderately reduced the AFB1 content (rcm between 57.03% and 53.60%). Strains ABH11, ABH9, ABH2, ABH21, ABH1, ACD7 and ABH16 showed a more significant reduction in the AFB1 content (rcm between 44.93% and 27.37%). Finally, strains ABH25, ACD6 and ABH19 were extremely efficient in the reduction of AFB1 content (rcm between 5.10 and 2.40%), and revealed a peak emergence in their HPLC profile (Fig. S1). Moreover, ABH19 and ACD6 strains were further tested for adsorption. For both strains, the results showed no significant AFB1-adsorption in comparison to the control.

Discussion

The 13 strains of mycelial actinobacteria isolated in this work were first studied morphologically. According to the micromorphological characteristics, the 13 actinobacterial strains belong to *Nocardiopsis* (strains ABH1, ABH2, ABH5, ABH9, ABH11 and ABH16) (Meyer 1976), *Saccharothrix* (strain ABH25) (Labeda et al. 1984), *Actinomadura* (strains ACD2, ACD7 and ACD12) (Lechevalier and Lechevalier 1970), *Nonomuraea* (strain ABH21) (Zhang et al. 1998) and *Streptomyces* (strains ABH19 and ACD6) genera (Holt et al. 1994).

The most closely related species were determined by molecular study based on the 16S rRNA gene. The results obtained showed that some strains may be new species. Indeed, ACD12 showed a similarity value under 98.65%, the threshold to new species proposed by Kim et al. (2014). While some strains, such as ABH5, ABH16, ABH25 and ABH21, have very high percentages of similarity with some species of *Nocardiopsis*, *Nonomuraea* and *Saccharothrix* (99.7 to 100%), other strains (in addition to ACD12), such as ABH2, ABH11, ABH9, ABH1 and ACD2, have relatively low percentages of similarity with species of *Nocardiopsis* and *Actinomadura* (98.8 to 99.4%). High 16S rRNA gene similarity values were found between representatives of validly described *Nocardiopsis* and *Actinomadura* species, such as the type strains of *Nocardiopsis valliformis* and *N. exhalans* (99.9%) (Yang et al. 2008), *N. sinuspersici* and *N. arvandica* (99.9%) (Hamedi et al. 2011), *N. halophila* and *N. baichengensis* (99.9%) (Li et al. 2006), *N. litoralis* and *N. kunsanensis* (99.6%) (Chun et al. 2000), *N. metallicus* and *N. exhalans* (99.4%) (Schippers et al. 2002), *Actinomadura kijaniata* and *A. namibiensis* (99.2%) (Wink et al. 2003) and *A. coerulea* and *A. verrucosopora* (99.2%) (Preobrazhenskaya et al. 1975). This strongly suggests the presence of several new species of *Nocardiopsis* and

Actinomadura, especially for strains ACD12, ABH2 and ABH11 (similarity below or equal to 99.0%), but also for ABH1, ABH9 and ACD7 (similarity between 99.1 and 99.4%).

In our study, AFB1 inhibited aerial mycelium in strains ABH16 and ABH21. The same observation was reported by Reiss (1971) on fungal strains exposed to AFB1 and other aflatoxins. Verheecke et al. (2014) observed a lack of pigmentation in *Streptomyces* strains in the presence of AFB1.

The 13 actinobacterial strains tested strongly reduced the AFB1 rcm in the medium (rcm between 57.03 and 2.4%). Two strains of *Streptomyces* (ABH19 and ACD6) and a strain of *Saccharothrix* (ABH25) showed efficient reduction in AFB1 content (rcm between 5.10 and 2.40%), with emergence of a new peak in their chromatograms. This new peak was not detected in the presence of the other ten actinobacterial strains (related to *Actinomadura*, *Nocardiopsis* and *Nonomuraea* genera) and in controls (methanol extraction of strains grown in the absence of AFB1). The ability of *Streptomyces* strains to reduce AFB1 contamination has been reported previously (Zucchi et al. 2008; Verheecke et al. 2014; Harkai et al. 2016). Tests have shown that AFB1 reduction by *Streptomyces* is not linked to adsorption mechanisms (Verheecke et al. 2015). In the present work, we also report no adsorption by the two *Streptomyces* strains, ACD6 and ABH19. This is the first time that a strain in the genus *Saccharothrix* has been shown to reduce AFB1. The new peaks could represent side-products generated from potential degradation of AFB1 or a metabolite produced by the actinobacterial strains in the presence of AFB1 (Wang et al. 2011; Eshelli et al. 2015).

Acknowledgments The authors gratefully acknowledge support for this work from the “Comité mixte Franco-Algérien de l’Accord Programme TASSILI (PHC No. 15 MDU 932; Campus France: 33000WC)”.

Compliance with ethical standards

Conflict of interests The authors declare that there is no conflict of interests regarding publication of this paper.

References

- Aouiche A, Meklat A, Sabaou N, Zitouni A, Bijani C, Mathieu F, Lebrihi A (2012) *Saccharothrix* sp. PAL54, a new chloramphenicol-producing strain isolated from a Saharan soil. World J Microb Biot 42:943–951
- Ashik S (2015) Natural occurrence of mycotoxins in food and feed: Pakistan perspective. Compr Rev Food Sci Food Saf 14:159–175
- Boubetra D, Sabaou N, Zitouni A, Bijani C, Lebrihi A, Mathieu F (2013) Taxonomy and chemical characterization of new antibiotics produced by *Saccharothrix* SA198 isolated from a Saharan soil. Microbiol Res 168:223–230

- Bouras N, Meklat A, Zitouni A, Mathieu F, Schumann P, Spröer C, Sabaou N, Klenk HP (2015) *Nocardiosis algeriensis*, sp. nov., an alkalitolerant actinomycete isolated from Saharan soil. *Antonie Van Leeuwenhoek* 107:313–320
- Bozoğlu F (2009) Different mycotoxin inactivation applications and their inactivation mechanisms. *Proc Nat Sci Matica Srpska Novi Sad* 117: 27–35
- Bredholdt H, Galatenko OA, Engelhardt K, Tjaervik E, Zotchev SB (2007) Rare actinomycete bacteria from the shallow water sediments of the Trondheim fjord, Norway: isolation, diversity and biological activity. *Environ Microbiol* 9:2756–2764
- Chun J, Bae KS, Moon EY, Jung SO, Lee HK, Kim SJ (2000) *Nocardiosis kunsanensis* sp. nov., a moderately halophilic actinomycete isolated from a saltern. *Int J Syst Evol Microbiol* 50:1909–1913
- Ehrlich KC (2014) Non-aflatoxigenic *Aspergillus flavus* to prevent aflatoxin contamination in crops: advantages and limitations. *Front Microbiol* 5:PMC3918586. doi:10.3389/fmicb.2014.00050
- Ellis WO, Smith JP, Simpson BK, Oldham JH (1991) Aflatoxins in food: occurrence, biosynthesis, effects on organisms, detection, and methods of control. *Crit Rev Food Sci Nutr* 30:403–439
- Eshell M, Harvey L, Edrada-Ebel R, McNeil B (2015) Metabolomics of the biodegradation process of aflatoxin B1 by actinomycetes at an initial pH of 6.0. *Toxins* 7:439–456
- Felsenstein J (1985) Confidence limits on phylogenies: an approach using the bootstrap. *Evolution* 39:783–791
- Ghanem I, Orfi M, Shamma M (2008) Effect of gamma radiation on the inactivation of aflatoxin B1 in food and feed crops. *Braz J Microbiol* 39:787–791
- Ghosia L, Arshad H (2011) Studies on contamination level of aflatoxins in some dried fruits and nuts of Pakistan. *Food Control* 22:426–429
- Giorni P, Magan N, Pietri A, Bertuzzi T, Battilani P (2007) Studies on *Aspergillus* section Flavi isolated from maize in northern Italy. *Int J Food Microbiol* 113:330–338
- Guengerich FP, Johnson WW, Ueng YF, Yamazaki H, Shimada T (1996) Involvement of cytochrome P450, glutathione S-transferase, and epoxide hydrolase in the metabolism of aflatoxin B and relevance to risk of human liver cancer. *Environ Health Perspect* 104:557–562
- Hamed J, Mohammadpanah F, Pter G, Sprer C, Schumann P, Göker M, Klenk HP (2011) *Nocardiosis arvandica* sp. nov., isolated from sandy soil. *Int J Syst Evol Microbiol* 61:1189–1194
- Harkai P, Szabó I, Cserhádi M, Krifaton C, Risa A, Radó J, Balázs A, Berta K, Kriszt B (2016) Biodegradation of aflatoxin-B1 and zearalenone by *Streptomyces* sp. collection. *Int Biodeterior Biodegrad* 108:48–56
- Hayakawa M, Nonomura H (1987) Humic acid-vitamin agar, a new medium for the selective isolation of soil actinomycetes. *J Ferm Technol* 65:501–509
- Herzallah S, Alshawabkeh K, Al Fataftah A (2008) Aflatoxin decontamination of artificially contaminated feeds by sunlight, γ -radiation, and microwave heating. *J Appl Poult Res* 17:515–521
- Holt JG, Kreig NR, Sneath PHA, Staley JT, Williams S (1994) *Bergey's manual of determinative bacteriology*, 9th edn. Williams and Wilkins, Baltimore
- Hozzein WN, Trujillo ME (2012) Genus I. *Nocardiosis* Meyer 1976. In: Goodfellow A et al (eds) *Bergey's manual of systematic bacteriology*, 5th edn. Springer, New York, pp 1891–1906
- Hua SST, Baker JL, Flores-Espiritu M (1999) Interactions of saprophytic yeasts with a nor mutant of *Aspergillus flavus*. *Appl Environ Microbiol* 65:2738–2740
- Hussein HS, Brasel JM (2001) Toxicity, metabolism, and impact of mycotoxins on humans and animals. *Toxicology* 167:101–134
- Istianto Y, Koesoemowidodo RSA, Watanabe Y, Yoshio A, Pranamuda H, Sumber B (2012) Application of phenol pretreatment for the isolation of rare actinomycetes from Indonesian soil. *Microbiol Indones* 6:42–47
- Jalili M (2016) A review on aflatoxins reduction in food. *Iran J Health Saf Environ* 3:445–459
- Jukes TH, Cantor CR (1969) Evolution of protein molecules. In: Munro HN (ed) *Mammalian protein metabolism*, vol 3. Academic, New York, pp 21–132
- Kämpfer P (2012a) Genus I. *Streptomyces* Waksman and Henrici 1943. In: Goodfellow A et al (eds) *Bergey's manual of systematic bacteriology*, 5th edn. Springer, New York, pp 1455–1767
- Kämpfer P (2012b) Genus VI. *Nonomurea* Zhang, Wang and Ruan 1998. In: Goodfellow A et al (eds) *Bergey's manual of systematic bacteriology*, 5th edn. Springer, New York, pp 1844–1861
- Karami-Osboo R, Mirabolfofathy M, Kamran R, Shetab-Boushehri M, Sarkarid S (2012) Aflatoxin B1 in maize harvested over 3 years in Iran. *Food Control* 23:271–274
- Kelly KL, Judd DB (1976) *Color: Universal Language and Dictionary of Names* (National Bureau of Standards Special Publication 440). US Department of Commerce, Washington, DC
- Kim OS, Cho YJ, Lee K, Yoon SH, Kim M, Na H, Park SC, Jeon YS, Lee JH et al (2012) Introducing EzTaxon-e: a prokaryotic 16S rRNA gene sequence database with phylogenies that represent uncultured species. *Int J Syst Evol Microbiol* 62:716–721
- Kim M, Oh HS, Park SC, Chun J (2014) Towards a taxonomic coherence between average nucleotide identity and 16S rRNA gene sequence similarity for species demarcation of prokaryotes. *Int J Syst Evol Microbiol* 64:346–351
- Labeda DP (2012) Genus XV. *Saccharothrix* Labeda, Testa, Lechevalier and Lechevalier 1984. In: Goodfellow A et al (eds) *Bergey's manual of systematic bacteriology*, 5th edn. Springer, New York, pp 1415–1419
- Labeda DP, Testa RT, Lechevalier MP, Lechevalier HA (1984) *Saccharothrix*, a new genus of the *Actinomycetales* related to *Nocardiosis*. *Int J Syst Bacteriol* 34:426–431
- Lechevalier HA, Lechevalier MP (1970) A critical evaluation of the genera of aerobic actinomycetes. In: Prauser H (ed) *The Actinomycetales*. Fischer, Jena, pp 393–405
- Li WJ, Kroppenstedt RM, Wang D, Tang SK, Lee JC, Park DJ, Kim CJ, Xu LH, Jiang CL (2006) Five novel species of the genus *Nocardiosis* isolated from hypersaline soils and emended description of *Nocardiosis salina* Li et al. 2004. *Int J Syst Evol Microbiol* 56:1089–1096
- Liu D, Coloe S, Baird R, Pedersen J (2000) Rapid mini-preparation of fungal DNA for PCR. *J Clinical Microbiol* 38:471
- Meklat A, Bouras N, Mokrane S, Zitouni A, Schumann P, Spröer C, Klenk HP, Sabaou N (2015) *Bounagaia algeriensis* gen. nov., sp. nov., an extremely halophilic actinobacterium isolated from a Saharan soil of Algeria. *Antonie Van Leeuwenhoek* 108:473–482
- Merrouche R, Bouras N, Coppel Y, Mathieu F, Monje MC, Sabaou N, Lebrihi A (2010) Dithiopyrrolone antibiotic formation induced by adding valeric acid to the culture broth of *Saccharothrix algeriensis*. *J Nat Products* 73:1164–1166
- Meyer J (1976) *Nocardiosis*, a new genus of the order *Actinomycetales*. *Int J Syst Bacteriol* 26:487–493
- Nesci AV, Bluma RV, Etcheverry MG (2005) In vitro selection of maize rhizobacteria to study potential biological control of *Aspergillus* section Flavi and aflatoxin production. *Eur J Plant Pathol* 113:159–171
- Preobrazhenskaya TP, Lavrova NV, Ukholina RS, Nechaeva NP (1975) Isolation of new species of *Actinomadura* on selective media with streptomycin and bruneomycin. *Antibiotiki* 20:404–409
- Reiss J (1971) Inhibition of fungal sporulation by aflatoxin. *Archiv Mikrobiol* 76:219–222
- Sabaou N, Boudjella H, Bennadji A, Mostefaoui A, Zitouni A, Lamari L, Bennadji H, Lefèbvre G, Germain P (1998) Les sols des oasis du Sahara algérien, source d'actinomycètes rares producteurs d'antibiotiques. *Sécheresse* 9:147–153
- Saitou N, Nei M (1987) The neighbor-joining method: a new method for reconstructing phylogenetic trees. *Mol Biol Evol* 4:406–425

- Saker R, Bouras N, Zitouni A, Ghoul RM, Schumann P, Spröer C, Sabaou N, Klenk HP (2014) *Mzabimyces algeriensis* gen. nov., sp. nov., a halophilic filamentous actinobacterium isolated from a Saharan soil, and proposal of *Mzabimycetaceae* fam. nov. *Antonie Van Leeuwenhoek* 106:1021–1030
- Schippers A, Bosecker K, Willscher S, Spröer C, Schumann P, Kroppenstedt RM (2002) *Nocardiopsis metallicus* sp. nov., a metal leaching actinomycete isolated from an alkaline slag dump. *Int J Syst Bacteriol* 52:2291–2295
- Shirling B, Gottlieb D (1966) Methods for characterization of *Streptomyces* species. *Int J Syst Bacteriol* 16:3313–3340
- Tamura K, Peterson D, Peterson N, Stecher G, Nei M, Kumar S (2011) MEGA5: molecular evolutionary genetics analysis using maximum likelihood, evolutionary distance, and maximum parsimony methods. *Mol Biol Evol* 28:2731–2739
- Thompson JD, Higgins DG, Gibson TJ (1994) CLUSTAL W: improving the sensitivity of progressive multiple sequence alignment through sequence weighting, position-specific gap penalties and weight matrix choice. *Nucleic Acids Res* 22:4673–4680
- Toteja GS, Mukherjee A, Diwakar S, Singh P, Saxena BN, Sinha KK, Sinha AK, Kumar N, Nagaraja KV, Bai G, Prasad CA, Vanchinathan S, Roy R, Parkar S (2006) Aflatoxin B1 contamination in wheat grain samples collected from different geographical regions of India: a multicenter study. *J Food Prot* 69:1463–1467
- Trujillo ME, Goodfellow M (2012) Genus III. *Actinomadura* Lechevalier and Lechevalier 1970. In: Goodfellow A et al (eds) *Bergey's manual of systematic bacteriology*, 5th edn. Springer, New York, pp 1940–1959
- Verheeecke C, Liboz T, Darriet M, Sabaou N, Mathieu F (2014) In vitro interaction of actinomycetes isolates with *Aspergillus flavus*: impact on aflatoxins B1 and B2 production. *Lett Appl Microbiol* 58:597–603
- Verheeecke C, Liboz T, Anson P, Zhu Y, Mathieu F (2015) *Streptomyces-Aspergillus flavus* interactions: impact on aflatoxin B accumulation ». *Food Addit Contam Part A: Chem Anal Control Expo Risk Assess* 32:572–576
- Verheeecke C, Liboz T, Mathieu F (2016) Microbial degradation of aflatoxin B1: current status and future advances. *Int J Food Microbiol* 237:1–9
- Waksman SA (1961) Classification, identification, and descriptions of genera and species. In: *The actinomycetes*, vol. 2. Williams and Wilkins, Baltimore, pp 331–332
- Wang J, Ogata M, Hirai H, Kawagishi H (2011) Detoxification of aflatoxin B1 by manganese peroxidase from the white-rot fungus *Phanerochaete sordida* YK-624. *FEMS Microbiol Lett* 314:164–169
- Wink J, Kroppenstedt RM, Seibert G, Stackebrandt E (2003) *Actinomadura namibiensis* sp. nov. *Int J Syst Evol Microbiol* 53:721–724
- Yang R, Zhang LP, Guo LG, Shi N, Lu Z, Zhang X (2008) *Nocardiopsis valliformis* sp. nov., an alkaliphilic actinomycete isolated from alkali lake soil in China. *Int J Syst Evol Microbiol* 58:1542–1546
- Zakharova OS, Zenova GM, Zviaginsev DG (2003) Selective isolation of actinomycetes of the genus *Actinomadura* from soil. *Mikrobiologiya* 72:126–130
- Zhang Z, Wang Y, Ruan J (1998) Reclassification of *Thermomonospora* and *Microtetraspora*. *Int J Syst Evol Microbiol* 48:411–422
- Zucchi TD, de Moraes LA, de Melo IS (2008) *Streptomyces* sp. ASBV-1 reduces aflatoxin accumulation by *Aspergillus parasiticus* in peanut grains. *J Appl Microbiol* 105:2153–2160