

Description of Palleronia rufa sp. nov., a biofilm-forming and AHL-producing Rhodobacteraceae, reclassification of Hwanghaeicola aestuarii as Palleronia aestuarii comb. nov., Maribius pontilimi as Palleronia pontilimi comb. nov., Maribius salinus as Palleronia salina comb. nov., Maribius pelagius as Palleronia pelagia comb. nov. and emended description of the genus Palleronia

Claudie Barnier, Camille Clerissi, Raphaël Lami, Laurent Intertaglia, Philippe Lebaron, Régis Grimaud, Laurent Urios

▶ To cite this version:

Claudie Barnier, Camille Clerissi, Raphaël Lami, Laurent Intertaglia, Philippe Lebaron, et al.. Description of Palleronia rufa sp. nov., a biofilm-forming and AHL-producing Rhodobacteraceae, reclassification of Hwanghaeicola aestuarii as Palleronia aestuarii comb. nov., Maribius pontilimi as Palleronia pontilimi comb. nov., Maribius salinus as Palleronia salina comb. nov., Maribius pelagius as Palleronia pelagia comb. nov. and emended description of the genus Palleronia. Systematic and Applied Microbiology, 2020, 43 (1), pp.126018. 10.1016/j.syapm.2019.126018. hal-02390411

HAL Id: hal-02390411

https://hal.science/hal-02390411

Submitted on 21 Jul 2022

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.

- 1 Description of *Palleronia rufa* sp. nov., a biofilm-forming and AHL-producing *Rhodobacteraceae*,
- 2 reclassification of Hwanghaeicola aestuarii as Palleronia aestuarii comb. nov., Maribius pontilimi as
- 3 Palleronia pontilimi comb. nov., Maribius salinus as Palleronia salina comb. nov., Maribius pelagius
- 4 as *Palleronia pelagia* comb. nov. and emended description of the genus *Palleronia*.
- 6 Claudie Barnier^a, Camille Clerissi^b, Raphaël Lami^c, Laurent Intertaglia^d, Philippe Lebaron^c, Régis
- 7 Grimaud^a, Laurent Urios^a.

8

- 9 ^a IPREM UMR CNRS 5254, Université de Pau et des Pays de l'Adour, avenue de l'Université, 64013
- 10 Pau Cedex, France.
- ^bEPHE, UPVD-CNRS, USR3278 CRIOBE, PSL Research University, 66860 Perpignan, France.
- ^c Sorbonne Université, CNRS, Laboratoire de Biodiversité et Biotechnologie Microbienne, LBBM,
- 13 Observatoire Océanologique, 66650 Banyuls-sur-mer, France
- d Sorbonne Université, CNRS, Fédération de Recherche, Observatoire Océanologique, 66650 Banyuls-
- sur-mer, France
- 17 E-mail adresses
- 18 claudie.barnier@univ-pau.fr
- 19 raphael.lami@obs-banyuls.fr
- 20 camille.clerissi@ephe.psl.eu
- 21 laurent.intertaglia@obs-banyuls.fr
- 22 philippe.lebaron@obs-banyuls.fr
- 23 regis.grimaud@univ-pau.fr
- 24 laurent.urios@univ-pau.fr
- 25 **Corresponding author:** Laurent Urios, laurent.urios@univ-pau.fr

Abstract

Strain MOLA 401^T was isolated from marine waters in the southwest lagoon of New Caledonia and was shown previously to produce an unusual diversity of quorum sensing signaling molecules. This strain was Gram-negative, formed non-motile cocci and colonies were caramel. Optimum growth conditions were 30°C, pH 8 and 3 % NaCl (w/v). Based on 16S rRNA gene sequence analysis, this strain was found to be closely related to *Pseudomaribius aestuariivivens* NBRC 113039^T (96.9 % of similarity), *Maribius pontilimi* DSM 104950^T (96.4 % of similarity) and *Palleronia marisminoris* LMG 22959^T (96.3 % of similarity), belonging to the *Roseobacter* group within the family *Rhodobacteraceae*. As its closest relatives, strain MOLA 401^T is able to form a biofilm on polystyrene, supporting the view of *Roseobacter* group strains as prolific surface colonizers. An indepth genomic study allowed us to affiliate strain MOLA 401^T as a new species of genus *Palleronia* and to reaffiliate some of its closest relatives in this genus. Consequently, we describe strain MOLA 401^T (DSM 106827 = CIP 111607^T = BBCC 401^T) for which we propose the name *Palleronia rufa* sp. nov. We also propose to emend the description of the genus *Palleronia* and to reclassify *Maribius* and *Hwanghaeicola species* as *Palleronia* species.

Keywords: Rhodobacteraceae, Roseobacter group, Palleronia, Maribius, quorum sensing, biofilm

Introduction

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

Most of the Rhodobacteraceae are of marine origin and require sodium ion or combined salt for growth [44,52]. The family *Rhodobacteraceae* includes at least 100 genera and among them, the Roseobacter group encompasses more than 70 genera. This family as been proposed by Garrity et al. [21]. It was registered in the validation list no. 107 [32], but was declared illegitimate because it contained the genus *Hyphomonas*, which was the type of the family *Hyphomonadaceae* Lee et al. [30]. However, even if Lee et al. modified the classification by placing some species in separate families and the *Rhodobacteraceae* in the order *Caulobacterales*, they did not change the family name [30]. Strains belonging to this group share more than 89 % identity of 16S rRNA gene sequence [9,44]. The use of culture-independent approaches provided a basis for recognizing the Roseobacter group as one of the most abundant in marine environments, that represents up to 20 % of coastal and 15 % of mixed-layer ocean bacterioplankton communities [9,10]. Wagner-Döbler and Biebl [57] highlighted the importance of this group in cycles of carbon, sulphur and nitrogen in the ocean. The Roseobacter lineage is physiologically heterogeneous. Members of this group exhibit: aerobic anoxygenic photosynthesis, degradation of algal sulphur compounds, carbon monoxide oxidation, degradation of aromatic compounds (e.g. vanillate, benzoate, coumarate), reduction of trace metals, symbiotic and pathogenic relationships, production of bioactive secondary metabolites and quorum sensing (QS), and association with biotic or abiotic surfaces [8,9,16,20,24,50,52]. However, few of these traits are representative of the entire group. The genome plasticity of Roseobacter could explain their wide range of physiological features as well as their wide variety of habitats [9,57]. QS is used by bacteria to act as coordinated communities. It has been observed to be linked to the production of virulence factors and secondary metabolites, motility, colonization of particulate matter and biofilm formation [5,6,15,22,37,51]. QS appears a common trait in the *Roseobacter* lineage. Homologs of the N-acyl-homoserine lactone (AHL) synthase gene (luxI) were present in more than 80 % of roseobacterial genomes available at the time of the study [14,60]. As AHLs are small secreted diffusing signal molecules implicated in QS in Gram-negative bacteria, this study suggests that a majority of Roseobacter strains possess AHL based QS systems. However, only few characterized Roseobacter isolates have been shown to produce AHL. Roseobacter are often reported as prolific

73 colonizers of inert and living surface in marine environment, and the contribution of QS in these 74 processes is of growing interest. The present study was undertaken to describe strain MOLA 401^T that was shown to produce a 75 remarkable range of AHLs [18]. The first phylogenetic analyses of strain MOLA 401^T, based on 16S 76 rRNA gene sequence, resulted in its affiliation to the genus Maribius, which belongs to the 77 78 Roseobacter group in the family Rhodobacteraceae [18]. Three Maribius species have already been 79 described: Maribius salinus, Maribius pelagius and Maribius pontilimi [12,31]. However, 16S rRNA 80 gene sequences lack the resolution for a proper phylogenetic reconstruction inside the Roseobacter 81 group [9,33,52,59]. Moreover, several strains were described simultaneously, representing a 82 taxonomic challenge to organize this group without redundancy [44]. This is not without consequences, because incorrect species name assignments may cause confusion and mistakes when 83 84 suggesting evolutionary inference, or in interpreting ecological data concerning this group [33]. We combined classical and genomic markers to define the taxonomic position of strain MOLA 401^T and 85 to clarify that of its closest relatives. In addition, the ability of these bacteria to form biofilms and to 86 87 produce AHLs, two relevant traits of the *Roseobacter* group, was demonstrated. 88 89 Materials and methods 90 Strains. Strain MOLA 401^T was obtained from MOLA culture collection (WDCM911, Sorbonne 91 Univeristé, France). This strain was isolated on marine agar medium (MA) from marine waters in the southwest lagoon of New Caledonia [13,18]. The type strains used for comparative purposes were 92 obtained from international collections: Palleronia abyssalis LMG 27977^T and Palleronia 93 marisminoris LMG 22959^T are from Belgian co-ordinated collections of micro-organisms (BCCM), 94 95 Hwanghaeicola aestuarii DSM 22009^T, Maribius salinus DSM 26892^T and Maribius pelagius DSM 26893^T are from Deutsche Sammlung von Mikroorganismen und Zelkulturen (DSMZ), and 96 97 Palleronia soli NBRC 110740^T is from NITE Biological Resource Center (NBRC). 98 Physiological and biochemical tests. Cell morphology, motility and size were determined by light microscopy and transmission electron microscopy (TEM). For TEM observation, cells were mounted 99 on Formvar-coated copper grids and negatively stained with 2 % (w/v) uranyl acetate. 100

The temperature range of strain MOLA 401^T was examined at 4, 10, 15, 20, 25, 30, 37, 45 and 50°C in 101 Marine Broth 2216 Difco (MB). The pH range was examined at 25°C in MB by adding MES 102 (4.90 g.L⁻¹), PIPES (7.5 g.L⁻¹), MOPS (5.23 g.L⁻¹), HEPES (5.96 g.L⁻¹), tricine (4.48 g.L⁻¹), bicine 103 104 (4.08 g.L⁻¹) over a pH range from 5.5 to 9, with 0.5 increments. The NaCl tolerance for growth was determined at 25°C from 0 to 100 g.L-1 NaCl, with 10 g.L-1 increments, in reconstituted MB 105 106 (according to the composition indicated by Difco, except for NaCl). Growth was estimated by 107 measuring the turbidity at 600 nm. Growth ranges and optima data missing for the other strains were 108 also determined under the same conditions. 109 Cellobiose, D-arabinose, D-fructose, D-glucose, D-mannose, D-raffinose, D-sorbitol, D-sucrose, Dtrehalose, L-rhamnose, L-xylose, melezitose, myo-inositol, xylitol, glycogen (5 g.L⁻¹), starch (1 g.L⁻¹), 110 acetate, gluconate, malate, pyruvate, succinate, ethanol, glycerol, L-proline, peptone, tryptone, ethyl 111 palmitate, lecithin, tricaprylin, cholesterol, triolein, octanol, 1-phenyldecane, pristane, 112 heptamethylnonane, methyl laurate, hexadecane, octane and decane were tested as sole carbon sources 113 in minimal MB (MBmin) with a concentration of 20 mM (unless otherwise specified). The MBmin 114 115 contained (L-1 distilled water): 0.05 g yeast extract, 19.45 g NaCl, 12.6 g MgCl₂.6H₂O, 6.65 g MgSO₄.7H₂O, 2.35 g CaCl₂.2H₂O, 0.55 g KCl, 0.16 g NaHCO₃, 0.08 g KBr, 0.053 g SrCl₂.6H₂O, 116 0.022 g H₃BO₃, 0.0094 g Na₂SiO₃.9H₂O, 0.0024 g NaF, 0.015 g Na₂HPO₄.7H₂O, 0.5 g NH₄NO₃, 6 g 117 118 Trizma base, 1 mL trace element solution. The trace element solution contained (L⁻¹ distilled water): 119 15 mg CuCl₂.2H₂O, 46 mg NiCl₂.6H₂O, 25 mg Na₂MoO₄.2H₂O, 70 mg ZnCl₂, 100 mg MnCl₂.4H₂O, 120 mg CoCl₂.6H₂O, 4 g FeCl₃, 2 g EDTA, 6.5 mL HCl 25 %. The medium was adjusted to pH 8. 120 121 (bioMérieux). Catalase activity was detected by formation of bubbles by resuspending cells in H₂O₂ 122 (30 %). Oxidase activity was tested on a colony with Chemicals Oxidase Reagent kit (VWR 123 chemicals, Belgium). Gelatinase activity was examined in MBmin supplemented with 20 g.L⁻¹ gelatin. 124 Strains were cultivated at 30°C. Tubes were then cooled at 4°C during 4 h. Gelatinase activity was 125 considered positive when gelatin liquefaction was observed. Caseinase activity was tested in MBmin supplemented with 10 g.L⁻¹ casein. The test is positive if a halo is observed around colonies. 126 Supplementary metabolic and enzymatic activities were assessed using API ZYM and API 20NE 127 128 systems.

Strain MOLA 401 ¹ and its closest relatives genomes were examined to detect genes linked to quorun
sensing (luxI, luxR), photosynthetic capacity (pufM, bchG, bchP), carbon monoxide oxidation (coxL)
sulfur oxidation (soxB, soxY) and nitrogen metabolism (napA, nasA, narB, narG, norB, nirS). This
detection was conducted by sequence homology searches using the BLAST algorithm. The targeted
gene sequences were selected in <i>Rhodobacteraceae</i> genomes in which these genes were correctly
annotated, based on an examination of both INTERPRO and IMG databases [24, 36].
For fatty acids, polar lipids and quinones determination, all strains were cultured in MB. They were
harvested during their exponential phase and lyophilized. Analyses were performed by the
Identification Service of the DSMZ. FAMEs were prepared from 40 mg cells, as described by Miller
[38] and Kuykendall et al. [28], and identified using the Sherlock Microbial Identification System
(MIDI, Microbial ID, Newark, DE 19 711 USA). Polar lipids were extracted using the method of
Bligh and Dyer [4], separated by two dimensional silica gel TLC, and analyzed according to the
procedures described by Tindall et al. [55,56]. Respiratory lipoquinones (RLQ) were extracted using
the method of Tindall et al. [55,56], and followed by phase separation into hexane. RLQ were
separated by TLC on silica gel, UV absorbing bands corresponding to the different quinone classes
were removed from the plate and further analysed by HPLC (detection at 269 nm).
Public genome dataset. Representative genomes of <i>Rhodobacteraceae</i> were downloaded from
GenBank and Roseobase (http://www.roseobase.org/), as available in June 2018. In order to root
phylogenetic trees, we also downloaded two outgroups from GenBank (<i>Thiothrix nivea</i> DSM 5205 ^T
and <i>Methylococcus capsulatus</i> ATCC 19069 ^T). Genomes that seemed incomplete (\leq 3 Mb and L90
value above 115 (defined as the smallest number of contigs whose length sum accounts for 90 % of
the genome)) were removed. The accession numbers of the 66 genomes are given in Table S1. The
main features of MOLA 401 ^T genome was described by Doberva et al. [17]
Orthologous genes. The 16S rRNA sequences were obtained using the original annotation of
genomes. Genomic annotation of strain MOLA 401 ^T was used to identify sequences of housekeeping
genes (gyrB, recA, rpoC and rpoD). Annotation of these genes was checked using BLASTP [2] and
the non-redundant protein database of NCBI. The proteome of strain MOLA 401 ^T was then used as a
pivot to identify the whole orthologous genes with the 65 genomes (bi-directional best hits, BLASTP

(identity $\ge 40 \%$, coverage $\ge 50 \%$, E-value $\le 10^{-5}$)). The core genome was defined as the intersection 157 158 of the lists of orthologs between the pivot and each genome. 159 Measures of similarity between genomes. For each pair of genomes, we computed three measures of similarity, one based on gene repertoires (POCP) and two others based on the sequence similarity 160 161 between two genomes (AAI and ANI). The percentage of conserved proteins (POCP) between two 162 genomes was calculated as previously described [45]: [(C1+C2)/(T1+T2)] x 100 %, where C1/C2 and T1/T2 represent the number of orthologous proteins and the total number of proteins in the two 163 164 genomes being compared, respectively. In particular, the orthologous proteins between a pair of genomes were determined as described above using BLASTP and bi-directional best hits. Pairwise 165 average amino acid identities (AAI) were assessed using BLASTP identity values obtained to estimate 166 POCP. Pairwise average nucleotide identities (ANI) were calculated using the pyani Python3 module 167 (https://github.com/widdowquinn/pyani), with default parameters for ANIb [47]. 168 Alignment and phylogenetic analyses. Multiple alignments of orthologous genes were performed 169 170 using Muscle v3.8.31 [19]. Poorly aligned and highly variable regions of alignments were 171 automatically removed using GBlocks 0.91b [11]. In order to compute a reliable phylogenomic tree, 172 kdetrees [58] was used to remove genes that had different evolutionary histories from the majority. In 173 particular, outliers were identified after a phylogenetic reconstruction of each core gene using IQ-174 TREE v1.3.8 [41] and the LG+I+G4+F model. Then we analyzed how the concatenated alignment of 175 core genes and alignments of housekeeping genes (16S, gyrB, recA, rpoC and rpoD) fitted different 176 models of protein or DNA evolution using IQ-TREE v1.3.8. The best parameters were identified 177 based on the Bayesian information criterion (BIC). Lastly, maximum likelihood trees were computed 178 with IQ-TREE v1.3.8 using the appropriate model, and validated via an ultrafast bootstrap procedure 179 of 1000 replicates [39]. Statistical analyses. Statistical analyses were done using R version 3.3.1 [46]. The correlation 180 181 between measures of similarity between genomes and phylogenetic trees was assessed using patristic distances (R package {stats}, cophenetic) and Mantel test (R package {vegan}, mantel) [34]. 182 Biofilm growth and quantification. Biofilm formation was performed on 24 well polystyrene plates 183 (Evergreen Scientific). Biofilm cultures were initiated with 1 mL per well of cells in exponential phase 184

suspended in MBmin at an OD₆₀₀ of 0.1. Plates were incubated for 8 days at 25°C at 90 rpm. Then the culture medium containing planktonic cells was gently removed, and wells were washed with 1 ml desionized water. The biomass bound to the well bottom was quantified by crystal violet staining [40]. Detection of AHL with biosensors. AHLs production was detected with *Escherichia. coli* MT102 (pJBA132) and *Pseudomonas putida* F117 (pRK-C12; Kmr; *ppul::npt*) biosensors [3,48]. Strains were grown in 200 mL MB at 25°C and 200 rpm. Every 2 hours until the stationary phase, OD_{600 nm} was measured, 1 mL was collected, centrifuged and the supernatant was stored at -20°C. Biosensor tests were performed as described by Doberva *et al.* [15]. After 5 and 24 h, fluorescence was determined with a Synergy HTX multi-mode reader (Bio Tek) at an excitation wavelength of 485 nm and a detection wavelength of 535 nm. Commercial AHLs, C6-AHL and oxo-C10-AHL were used as a positive control for short and long acyl chain AHL respectively. Negative controls were performed with sterile MB. Fluorescence induction was calculated by subtracting the specific fluorescence of the tested sample (gfp535 nm/OD_{600 nm}) by the specific fluorescence of the negative control. Then, the results were presented as a percentage of the positive control, that means: (fluorescence induction x 100 / specific fluorescence of the positive control).

Results

New Caledonia (France) (22°21.23′ S, 166°23.43′ E), at 4 m depth, between oligotrophic waters near the coral barrier and mesotrophic waters subjected to terrestrial inputs and effluents from the city of Nouméa [13].

BLAST analysis of the 16S rRNA gene sequence revealed that strain MOLA 401^T belonged to the *Rhodobacteraceae* and was closely related to *Pseudomaribius aestuariivivens* NBRC 113039^T (96.9 % of similarity), *Maribius pontilimi* DSM 104950^T (96.4 % of similarity) and *Palleronia marisminoris* LMG 22959^T (96.3 % of similarity) (Table S2, Fig. 1).

After one week at 30°C on MA, colonies of strain MOLA 401^T were slightly convex, smooth, circular (1-2 mm in diameter), non-swarming and caramel colored. In light microscopy, cells appeared coccoid and non-motile. Electron microscopy of negatively stained cells confirmed this morphology (Fig. S1).

Strain MOLA 401^T was isolated on MA from a seawater sample collected in the southwest lagoon of

Cells were 0.77 +/- 0.07 µm in diameter. The main characteristics are presented Table 1. Strain MOLA 401^T was able to grow between 4 and 37 °C with an optimum at 30 °C. Growth was observed in a pH range between 6.5 and 8.5, with an optimum at 8.0. Strain MOLA 401^T could grow without NaCl in the medium, but growth was observed until 90 g.L⁻¹ NaCl with an optimum at 30 g.L⁻¹. No growth was observed on MBmin with yeast extract at 0.05 g.L⁻¹, confirming that yeast extract at this concentration could not sustain growth. Strain MOLA 401^T could develop with D-glucose, Dmannose, D-raffinose, D-sucrose, L-rhamnose, acetate, gluconate, pyruvate, D-sorbitol, glycerol, myoinositol and succinate as carbon sources. A weak growth was observed with melezitose, malate and ethanol. Cellobiose, D-arabinose, D-fructose, D-trehalose, D-fructose, L-xylose, xylitol, glycogen, starch, peptone and tryptone did not support growth. A comparison of substrate profiles between strain MOLA 401^T and its closest relatives is shown in Table 2. Strain MOLA 401^T was positive for alkaline phosphatase, esterase (C4), esterase lipase (C8), valine arylamidase, cystine arylamidase, leucine arylamidase, acid phosphatase and naphtol-AS-BI-phosphohydrolase. All the other tests were negative, including nitrate reduction and urease activity. The comparison of enzymatic profile of strain MOLA 401^T with those of its closest relatives is shown in Table 2. Tests for catalase and oxidase activities were negative. The presence of genes involved in particular pathways in strain MOLA 401^T and its closest relatives was investigated (Table 3). Carbon monoxide oxidation gene coxL as well as genes involved in sulphur and nitrogen metabolism (i.e. soxB, soxY, narB, nirS) were detected in strain MOLA 401^T, Palleronia and Hwanghaeicola species genomes. Autoinducers synthetase and receptor (luxI and luxR) were also present in all strains. Strain MOLA 401^T owns the photosynthetic reaction center M subunit gene (pufM), as well as Maribius salinus DSM 26892^T, Maribius pelagius DSM 26893^T and Hwanghaeicola aestuarii DSM 22009^T. The main cellular fatty acids of strain MOLA 401^{T} were $C_{18:1}\omega7c$ (63.14 %), $C_{18:0}$ (12.49 %), $C_{19:0}$ cyclo ω8c (8.97 %) (Table 4). Polar lipid profile of strain MOLA 401^T showed five classes of lipids: aminolipid, glycolipid, phosphatidylglycerol, diphosphatidylglycerol and phosphatidylcholine. The only respiratory quinone detected was ubiquinone-10.

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

The genome sequence of strain MOLA 401^T has been compared to 65 genome sequences of 240 Rhodobacteraceae strains (Table S1). The highest ANI percentages were obtained for Palleronia 241 marisminoris LMG 22959^T (76.98 %), Maribius salinus DSM 26892^T (76.37 %), Maribius pelagius 242 DSM 26893^T (76.08 %) and Hwanghaeicola aestuarii DSM 22009^T (75.77 %). Ponticoccus 243 marisrubri JCM 19520^T (74.88 %) was the next one. AAI analysis led to quite similar results (Table 244 S3): Palleronia marisminoris LMG 22959^T (73.40 %), Hwanghaeicola aestuarii DSM 22009^T 245 246 (71.35 %), Maribius salinus DSM 26892^T (71.06 %) and Maribius pelagius DSM 26893^T (70.98 %). The next was Roseivivax isoporae LMG 25204^T (66.74 %). These strains were also those which had 247 the highest POCP compared to strain MOLA 401^T (Table S4): Maribius salinus DSM 26892^T 248 (62.77 %), Maribius pelagius DSM 26893^T (61.95 %), Palleronia marisminoris LMG 22959^T 249 250 (57.88 %), and Hwanghaeicola aestuarii DSM 22009^T (54.68 %), the next one being Roseivivax 251 halodurans JCM 10272^T (53.64 %). 252 Other phylogenetic markers have been tested: gyrB, recA, rpoC and rpoD. Phylogenetic 253 reconstructions obtained with gyrB, rpoC and rpoD and a concatenate of the 3 sequences were 254 consistent. Strain MOLA 401^T was close to *Palleronia marisminoris* LMG 22959^T, in a robust cluster (99 to 100 % bootstrap values) with *Palleronia marisminoris* LMG 22959^T, *Maribius salinus* 255 DSM 26892^T, Maribius pelagius DSM 26893^T and Hwanghaeicola aestuarii DSM 22009^T (Fig. 2, 3 256 257 and S2). The use of recA sequences gave a totally different distribution, with a less robust structure 258 where strain MOLA 401^T was still close to *Palleronia marisminoris* LMG 22959^T (Fig. S3). Another phylogenetic reconstruction, based on 585 core genes, has been done. It showed a similar clustering of 259 260 the same strains to that mentioned above, and the same positioning of strain MOLA 401^T (Fig. 4). The 261 correlation between AAI, ANI, POCP and identity percentages between 16S RNA, gyrB, rpoC, rpoD 262 and recA genes was estimated by calculating Pearson correlation coefficients (Table S5). The best 263 correlation was between AAI and identity percentages of core genes (0.907). With Pearson 264 coefficients between 0.799 and 0.825, core genes and housekeeping genes appeared also strongly 265 correlated. In contrast, ANI showed poor correlations with identity percentages of recA and 16S rRNA genes. POCP did not correlate with any other metrics, except with AAI for which the coefficient was 266 267 0.765.

To further position strain MOLA 401^T within the *Rhodobacteraceae*, AAI values were plotted against 268 POCP values obtained by comparing strain MOLA 401^T with the others *Rhodobacteraceae* genomes 269 270 (Fig. 5). On this graph, genomes were spread in two clusters, one that contained most of the genomes 271 and the other grouping M. salinus DSM 26892^T, M. pelagius DSM 26893^T, P. marisminoris LMG 22959^T and *H. aestuarii* DSM 22009^T. The same analysis repeated with *M. salinus* 272 DSM 26892^T, M. pelagius DSM 26893^T, P. marisminoris LMG 22959^T or H. aestuarii DSM 22009^T 273 274 as reference genome again clustered the same four genomes (Fig. S4). Strain MOLA 401^T has been recognized for its ability to produce a wide range of AHLs. We therefore 275 276 investigated the production of long and short chain AHLs in the related types strains. Both types of AHLs were detected in culture supernatants of the three *Palleronia*, only long chain AHLs in cultures 277 of strain MOLA 401^T. Maribius salinus DSM 26892^T, Maribius pelagius DSM 26893^T and 278 Hwanghaeicola aestuarii DSM 22009^T strains produced low amount of AHL. COG3916, 279 corresponding to the AHL synthase LuxI, was found in strain MOLA 401^T as well as in *Palleronia* 280 soli NBRC 110740^T, Palleronia abyssalis LMG 27977^T, Palleronia marisminoris LMG 22959^T, 281 282 Maribius salinus DSM 26892^T, Maribius pelagius DSM 26893^T and Hwanghaeicola aestuarii DSM 22009^T genomes (Table 5). 283 Strains belonging to the *Roseobacter* group were frequently observed to be surface-associated. The 284 285 ability of strain MOLA 401^T, Palleronia and Maribius strains to form a biofilm was assessed. All 286 these strains were able to develop a biofilm on polystyrene in MB after 8 days of culture and were among the best biofilm formers when compared to a set of 29 marine strains (Fig. 6). It is worth noting 287 288 that all the strains that form the most biofilm belong to the *Roseobacter* group. 289 290 Discussion The characterization of strain MOLA 401^T carried out in this study supports that strain MOLA 401^T 291 represents a new species. Strain MOLA 401^T exhibits identity percentages ranging from 96.9 to 292 96.3 % with its closest relatives Pseudomaribius aestuariivivens NBRC 113039^T, Maribius pontilimi 293 DSM 104950^T and *Palleronia marisminoris* LMG 22959^T, which are below the usual boundary of 294 97 % used for species delineation. Strain MOLA 401^T presents substrates and enzymatic profiles that 295

are different from its relatives (Table 1 and 2). Strain MOLA 401^T has the same major fatty acids as Palleronia, Maribius, Pseudomaribius and Hwanghaeicola type species, but exhibits differences within minor fatty acids (Table 3). ANI values between genome of strain MOLA 401^T and available genomes of the four closest relatives were below 77 %, much less than the 94 % boundary that corresponds to 70 % of DNA-DNA hybridization used to separate species [54]. Physiological, metabolic, morphological, and biochemical characteristics as well as genomic data support the delineation of strain MOLA 401^T as a new species, but do not provide a basis for its affiliation to a genus. Moreover, the current partition of all its closest relatives at the genus level needs to be clarified. The three closest relatives of strain MOLA 401^T, based on 16S rRNA gene sequence, belonged to three different genera. On the sole basis of this sequence, strain MOLA 401^T would be affiliated to the genus Pseudomaribius (Table S2). However, it has been argued that 16S rRNA gene sequence was not a pertinent marker for the Rhodobacteraceae as it is for many other bacterial families [52,59]. In fact, many genera in the family *Rhodobacteraceae* have been validated in spite of more than 96 % 16S rRNA gene sequence identity between the type species and the closest relatives. Such cases would not have been accepted in the majority of bacterial families, unless providing supplementary data discriminating at genus rank. To determine which genus strain MOLA 401^T belonged, physiological, metabolic, morphological, and biochemical characteristics have been compared to those of the ten closest type species (Table 1) [1,12,25,26,29,31,37,42,43]. Strain MOLA 401^T had the same major fatty acids as Palleronia, Maribius, Pseudomaribius and Hwanghaeicola type species. However, the interpretation of the fatty acid profiles should be taken with caution because they are not always reproducible in the Roseobacter group [59]. For instance, variations in the amount of the fatty acids C_{17:0}, C_{10:0} 3OH, C_{12:0} 3OH and C_{19:0} cyclo ω8c between *Palleronia* species, or between *Maribius* species, were greater than those between species of different genera. This made it difficult to use fatty acid profiles to support the discrimination at genus rank. Moreover, differences in phenotypical characteristics and enzymatic and substrate profiles of these strains were not sufficient to separate them into distinct genera. The sequence alignments of gyrB, rpoC and rpoD showed that strain MOLA 401^T was close to Palleronia marisminoris LMG 22959^T and both belonged to a cluster including Hwanghaeicola

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

aestuarii DSM 22009^T, Maribius salinus DSM 26892^T and Maribius pelagius DSM 26893^T. Bootstrap values of 99-100 % indicated a strong robustness and showed these genes were pertinent markers in the Roseobacter group, as stated by Wirth and Whitman [59] for rpoC. Phylogeny based on the 585 core genes was in strong accordance with phylogeny based on gyrB, rpoC and rpoD genes. In contrast, recA gave inconsistent tree topology and therefore should not be used within the Rhodobacteraceae. AAI percentages between genome of strain MOLA 401^T and available genomes of the four closest relatives (Palleronia marisminoris LMG 22959^T, Hwanghaeicola aestuarii DSM 22009^T, Maribius salinus DSM 26892^T and Maribius pelagius DSM 26893^T) were between 71.06 % and 73.40 %, which fell within the range of 60 %-80 %, suggesting that these strains may belong to the same genus [27,49]. In addition, all these strains shared AAI values above 70 % (Table S3), suggesting that they could be grouped within the same genus. A genus boundary of 50 % POCP has been suggested [45]. Percentages between strain MOLA 401^T and its closest relatives were higher than 54 %, those with the Maribius species being the highest (Table S4). These values could support the affiliation of strain MOLA 401^T to the genus *Maribius*, but percentages between *Palleronia marisminoris* LMG 22959^T, Hwanghaeicola aestuarii DSM 22009^T, Maribius salinus DSM 26892^T and Maribius pelagius DSM 26893^T suggested that all these strains belonged to the same genus, consistently with the conclusion drawn from AAI values (Table S4). Limit values of AAI and POCP for genus delineation have been questioned [59]. We confirmed that 50 % POCP alone could not be applied to Rhodobacteraceae for genus-level circumscription because nearly half of the percentages we calculated were greater than this value. Similarly, the limits given by AAI for belonging to a same genus, ranging from 60 to 80 %, could not be the considered alone because all values we obtained fell in this range. But the combination of these two metrics provided a clear discrimination (Fig. 5 and Fig. S4). Moreover, all the combinations sharing POCP > 50 % and AAI > 70 % corresponded to the genomes of strain MOLA 401^T, M. salinus DSM 26892^T, M. pelagius DSM 26893^T, P. marisminoris LMG 22959^T and *H. aestuarii* DSM 22009^T only. These are the 5 strains that group in a robust monophyletic cluster when using sequences of gyrB, rpoC, rpoD, separately or in concatenate, or the core-genome. This consistency shows the interest and the usefulness of combining these phylogenomic analyses. In our study, the limit of AAI > 0.80 suggested recently [59] would have been

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

too restrictive by maintaining each strain in its genus and leading to propose strain MOLA 401^T as the type species of a new genus without any significant discriminating phenotypic trait and leaving besides phylogenomic metrics and a phylogenetic position in a robust cluster encompassing three genera containing only one fully sequenced genome each. Like the fundamental of polyphasic taxonomy, it is still important to achieve a consistency by combining various analyses including phylogenomic ones.

An unexpected observation concerns *Maribius salinus* DSM 26892^T and *Maribius pelagius*DSM 26893^T. Their genomic, metabolic, chemotaxonomic and phenotypic differences are very minor and, depending on the study, some of them are not always observed. With ANI, AAI and POCP values of 96.12, 97.46 and 86.80 % respectively, these 2 strains should belong to the same species. This is also supported by the 16S rRNA gene sequence identity percentage of 99.86 %. *M. Pelagius* could be a synonym of *M. marinus*.

Surface colonization

Because strain MOLA 401^T was firstly studied for its remarkable AHLs produced diversity [18], an experiment to detect AHL production was conducted on the 6 closest relatives of strain MOLA 401^T. As expected, strain MOLA 401^T was positive for long chain AHLs production. The three *Palleronia* strains were positive for both long and short chain AHLs production, and the two *Maribius* strains and *H. aestuarii* DSM 22009^T exhibited a limited ability for AHL production under our conditions. The presence of the COG3916 coding for AHL synthase in all the genomes studied is consistent to consider QS as a common trait of the *Roseobacter* group, even if the two *Maribius* strains and *H. aestuarii* DSM 22009^T tested did not show high AHL production. The low AHL detection for these 3 strains could be due to environmental factors such as carbon source, temperature, pH, and others that could disturb the AHL production [7].

Our results show that strain MOLA 401^T and its relatives were strong biofilm formers and possess AHL based QS systems. Surface colonization and QS systems have been often linked, and especially in the *Roseobacter* group, which has been identified as ubiquitous colonizers of marine surfaces [16].

By offering a structured environment where transport of solutes is diffusion limited, biofilms represent a habitat where communication by QS system appears best suited.

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

380

379

Conclusion

Our QS and biofilm results strengthen the observation previously made about the *Roseobacter* group, and place them as biofilm specialists increasing their common QS potential in the marine environment. On the basis of all the data presented, strain MOLA 401^T should be placed in the genus *Palleronia*. We propose the inclusion of Maribius species as well as H. aestuarii within the genus Palleronia (which has been described first). Several genome sequences are not available yet, preventing genomic analyses. Therefore, and even if taxonomic positions of M. pontilimi DSM 104950^T, P. soli NBRC 110740^T and P. abyssalis LMG 27977^T could be considered now as uncertain, their affiliations should be maintained in their respective genera. Consequently, they also have to be renamed to be in accordance with the proposed new delineation. In the case of M. pontilimi DSM 104950^T, its 16S rRNA gene sequence similarity with M. salinus DSM 26892^T and Maribius pelagius DSM 26893^T is 97.63 %. Now, Whirth and Whitman [59] have observed that, among the *Rhodobacteraceae*, a 16S rRNA gene sequence similarity above 97 % was a strong predictor of an AAI greater than 0.80, in accordance with a maintenance in the same genus. The case of *Pseudomaribius aestuariivivens* NBRC 113039^T is different, as this type strain is the only one of its genus. Thus even if it is likely that this species would be grouped with the others, until new data is available, it should be maintained as the type strain of this separate genus. A clear delineation of species and genera in the family *Rhodobacteraceae* is not easy. Genomic metrics and phylogenetic markers provide data that help to clarify an uncertain positioning after having observed the usual parameters required in a polyphasic taxonomy approach. Recent references regarding the Roseobacter group and Rhodobacteraceae emphasize the importance of genome sequences and taxonomy to understand the evolutionary ecology and phylogenomics of these bacteria [33,52]. Here we suggest a reorganization based on phylogenetic markers and genomic metrics, used

407 in combination with all the other usual parameters, that could be applied to other cases concerning this 408 family in order to achieve a more robust and usable taxonomic structure. 409 Emended description of the genus Palleronia Martínez-Checa et al. 2005 [37]. 410 411 The genus was already described [37] and emended by Albuquerque et al. [1] and Kim et al. [25]. 412 Oxidase and catalase tests are positive or negative. The principal fatty acid is $C_{18:1}\omega c7$ and $C_{19:0}$ cyclo ω 8c, $C_{16:0}$ and $C_{18:0}$ are among the major ones. The type species of the genus is *P. marisminoris*. 413 414 Reclassification of M. pelagius as Palleronia pelagia comb. nov. 415 Palleronia pelagia (pe.la'gia L. fem adj. pelagia of or belonging to the sea) 416 417 Basonym: Maribius pelagius Choi et al. 2007. Description is as that given by Choi et al. [12], with the following modification: G+C content is 66.9 % on the basis of the genome sequence. 418 The type strain is *Palleronia pelagia* DSM 26892^T (KCCM 42336^T = JCM 14009^T). 419 420 421 422 Reclassification of Maribius salinus as Palleronia salina comb. nov. 423 Palleronia salina (sa.li'na. N.L. fem. adj. salina salted, salty). 424 Basonym: Maribius salinus Choi et al. 2007. Description is as that given by Choi et al. [12], with the 425 following modifications: D-fructose and D-raffinose do not support growth and G+C content is 67.7 % 426 on the basis of the genome sequence. The type strain is *Palleronia salina* DSM 26892^{T} (KCCM 42113^{T} = JCM 13037^{T}). 427 428 Reclassification of Maribius pontilimi as Palleronia pontilimi comb. nov. 429 430 Palleronia pontilimi (pon.ti.li'mi. L. masc. n. pontus sea; L. masc. n. limus mud; N.L. gen. n. pontilimi 431 of mud of the sea, where the type strain was isolated). Basonym: *Maribius pontilimi* Lee 2018. Description is as that given by Lee [31]. 432 The type strain is *Palleronia pontilimi* DSM 104950^{T} (KCTC 52957^{T} = DSM 104950^{T}). 433

Reclassification of Hwanghaeicola aestuarii as Palleronia aestuarii comb. nov. 435 436 Palleronia aestuarii (aes.tu.a'ri.i L. gen. n. aestuarii of the tidal flat, from where the organism was 437 first isolated). Basonym: Hwanghaeicola aestuarii Kim et al. 2010. Description is as that given by Kim et al. [26]. 438 The type strain is *Palleronia aestuarii* DSM 22009^{T} (KACC 13705^{T} = DSM 22009^{T}). 439 440 441 Description of *Palleronia rufa* sp. nov. 442 Palleronia rufa (ru'fa. L. fem. adj. rufa, being rufous, roux). 443 In addition to the traits reported for the genus description, colonies on MA are caramel coloured, slightly domed, smooth, circular (1-2 mm in diameter) and non-swarming. Cells are cocci of 0.7 to 444 0.8 µm in diameter. Growth occurs within the temperature range of 4 to 37°C (optimum 30°C), at pH 445 446 values between 6.5 and 8.5 (optimum 8), and with 0 to 9 % (w/v) NaCl (optimum 3 %). Gelatin is 447 hydrolysed. Catalase negative and positive for oxidase. Growth occurs on D-glucose, D-mannose, Draffinose, D-sucrose, L-rhamnose, acetate, gluconate, pyruvate, D-sorbitol, glycerol, myo-inositol and 448 449 succinate as carbon sources. Weak growth with melezitose, malate and ethanol. No growth with 450 cellobiose, D-arabinose, D-fructose, D-trehalose, D-fructose, L-xylose, xylitol, glycogen, starch, 451 peptone and tryptone. The major cellular fatty acids are C_{18:1}ω7c, C_{18:0}, C₁₁-Me-C_{18:1}ω7c and C_{19:0} 452 cyclo ω 8c. The only ubiquinone is Q-10. The DNA G+C content of the strain is 67.6 %. The type 453 strain is MOLA 401^T (DSM 106827 = CIP 111607^T = BBCC 401^T), isolated from a water sample 454 collected from marine waters in the southwest lagoon of New Caledonia [13,18]. The taxonumber is 455 TA00785. 456 Acknowledgements 457 458 We acknowledge the BIOPIC platform (CNRS-Sorbonne Université, Observatoire Océanologique de 459 Banyuls-sur-Mer). We wish to thank Marie-Line Escande and Nicole Batailler, from the Observatoire Océanologique of Banyuls sur Mer, for technical support and TEM preparation and images. We thank 460 Elodie Courtade for the realization of physiological and biochemical tests. This work was supported 461

by the Conseil Général des Pyrénées-Atlantiques (CG64).

469

477

480

492

496

499

503

References

- 465 [1] Albuquerque, L., França, L., Taborda, M., La Cono, V., Yakimov, M., da Costa, M.S. (2015)
 466 *Palleronia abyssalis* sp. nov., isolated from the deep Mediterranean Sea and the emended
 467 description of the genus *Palleronia* and of the species *Palleronia marisminoris*. Antonie Van
 468 Leeuwenhoek 107(2), 633–42, Doi: 10.1007/s10482-014-0358-2.
- 470 [2] Altschul, S.F., Gish, W., Miller, W., Myers, E.W., Lipman, D.J. (1990) Basic local alignment 471 search tool. J. Mol. Biol. 215(3), 403–10, Doi: 10.1016/S0022-2836(05)80360-2. 472
- 473 [3] Andersen, J.B., Heydorn, A., Hentzer, M., Eberl, L.E.O., Geisenberger, O., Molin, R.E.N.,
 474 Givskov, M., Christensen, B.B.A.K. (2001) *gfp*-Based *N*-Acyl Homoserine-Lactone Sensor
 475 Systems for Detection of Bacterial Communication. Appl. Environ. Microbiol. 67(2), 575–85,
 476 Doi: 10.1128/AEM.67.2.575.
- High, E.G., Dyer, W.J. (1959) A rapid method of total lipid extraction and purification. Can. J. Biochem. Physiol. 37(8), 911–7, Doi: 10.1139/o59-099.
- Boettcher, K.J., Barber, B.J., Singer, J.T. (1999) Use of antibacterial agents to elucidate the
 etiology of juvenile oyster disease (JOD) in *Crassostrea virginica* and numerical dominance of
 an α-Proteobacterium in JOD-affected animals. Appl. Environ. Microbiol. 65(6), 2534–2539.
- Boettcher, K.J., Barber, B.J., Singer, J.T. (2000) Additional evidence that juvenile oyster disease is caused by a member of the *Roseobacter* group and colonization of nonaffected animals by *Stappia stellulata*-like strains. Appl. Environ. Microbiol. 66(9), 3924–3930.
- 489 [7] Boyer, M., Wisniewski-Dyé, F. (2009) Cell–cell signalling in bacteria: not simply a matter of quorum: Cell–cell signalling in bacteria. FEMS Microbiol. Ecol. 70(1), 1–19, Doi: 10.1111/j.1574-6941.2009.00745.x.
- Buchan, A., Collier, L.S., Neidle, E.L., Moran, M.A. (2000) Key aromatic-ring-cleaving enzyme, protocatechuate 3, 4-dioxygenase, in the ecologically important marine *Roseobacter* lineage. Appl. Environ. Microbiol. 66(11), 4662–4672.
- 497 [9] Buchan, A., Gonzalez, J.M., Moran, M.A. (2005) Overview of the marine *Roseobacter* lineage.
 498 Appl. Environ. Microbiol. 71(10), 5665–77, Doi: 10.1128/AEM.71.10.5665-5677.2005.
- 500 [10] Buchan, A., LeCleir, G.R., Gulvik, C.A., González, J.M. (2014) Master recyclers: features and functions of bacteria associated with phytoplankton blooms. Nat. Rev. Microbiol. 12(10), 686–502 98, Doi: 10.1038/nrmicro3326.
- 504 [11] Castresana, J. (2000) Selection of conserved blocks from multiple alignments for their use in phylogenetic analysis. Mol. Biol. Evol. 17(4), 540–552.
 506

[12] Choi, D.H., Cho, J.-C., Lanoil, B.D., Giovannoni, S.J., Cho, B.C. (2007) Maribius salinus gen. 507 508 nov., sp. nov., isolated from a solar saltern and Maribius pelagius sp. nov., cultured from the Sargasso Sea, belonging to the Roseobacter clade. Int. J. Syst. Evol. Microbiol. 57(2), 270–5, 509 510 Doi: 10.1099/ijs.0.64552-0. 511 512 [13] Conan, P., Joux, F., Torréton, J., Pujo-Pay, M., Douki, T., Rochelle-Newall, E., Mari, X. (2008) 513 Effect of solar ultraviolet radiation on bacterio- and phytoplankton activity in a large coral reef lagoon (southwest New Caledonia). Aquat. Microb. Ecol. 52, 83–98, Doi: 10.3354/ame01204. 514 515 516 [14] Cude, W.N., Buchan, A. (2013) Acyl-homoserine lactone-based quorum sensing in the 517 Roseobacter clade: complex cell-to-cell communication controls multiple physiologies. Front. 518 Microbiol. 4, Doi: 10.3389/fmicb.2013.00336. 519 520 [15] Cude, W.N., Mooney, J., Tavanaei, A.A., Hadden, M.K., Frank, A.M., Gulvik, C.A., May, A.L., 521 Buchan, A. (2012) Production of the antimicrobial secondary metabolite indigoidine contributes 522 to competitive surface colonization by the marine Roseobacter Phaeobacter sp. strain Y4I. Appl. 523 Environ. Microbiol. 78(14), 4771–80, Doi: 10.1128/AEM.00297-12. 524 [16] Dang, H., Lovell, C.R. (2016) Microbial Surface Colonization and biofilm development in 525 526 marine environments. Microbiol. Mol. Biol. Rev. 80(1), 91-138, Doi: 10.1128/MMBR.00037-527 15. 528 529 [17] Doberva, M., Sanchez-Ferandin, S., Ferandin, Y., Intertaglia, L., Joux, F., Lebaron, P., Lami, R. (2014) Genome sequence of Maribius sp. strain MOLA 401, a marine Roseobacter with a 530 quorum-sensing cell-dependent physiology. Genome Announc. 2(5), Doi: 531 532 10.1128/genomeA.00997-14. 533 534 [18] Doberva, M., Stien, D., Sorres, J., Hue, N., Sanchez-Ferandin, S., Eparvier, V., Ferandin, Y., Lebaron, P., Lami, R. (2017) Large diversity and original structures of acyl-homoserine lactones 535 536 in strain MOLA 401, a marine Rhodobacteraceae bacterium. Front. Microbiol. 8, Doi: 10.3389/fmicb.2017.01152. 537 538 539 [19] Edgar, R.C. (2004) MUSCLE: multiple sequence alignment with high accuracy and high throughput. Nucleic Acids Res. 32(5), 1792-7, Doi: 10.1093/nar/gkh340. 540 541 [20] Elifantz, H., Horn, G., Ayon, M., Cohen, Y., Minz, D. (2013) Rhodobacteraceae are the key 542 543 members of the microbial community of the initial biofilm formed in Eastern Mediterranean coastal seawater. FEMS Microbiol. Ecol. 85(2), 348-57, Doi: 10.1111/1574-6941.12122. 544 545 546 [21] Garrity, G.M., Bell, J.A., Lilburn, T.G. (2004) Taxonomic Outline of the Prokaryotes. Bergey's 547 Manual of Systematic Bacteriology, 2nd edn. Release 5.0. New York: Springer. 548 [22] Gram, L., Grossart, H.-P., Schlingloff, A., Kiorboe, T. (2002) Possible quorum sensing in marine 549 550 snow bacteria: production of acylated homoserine lactones by Roseobacter strains isolated from marine snow. Appl. Environ. Microbiol. 68(8), 4111-6, Doi: 10.1128/AEM.68.8.4111-551 552 4116.2002.

- 554 [23] Hunter, S., Apweiler, R., Attwood, T. K., Bairoch, A., Bateman, A., Binns, D., Bork, P., Das, U.,
- Daugherty, L., Duquenne, L., Finn, R.D., Gough, J., Haft, D., Hulo, N., Kahn, D., Kelly, E.,
- Laugraud, A.L., Letunic, I., Lonsdale, D., Lopez, R., Madera, M., Maslen, J., McAnulla, C.,
- McDowall, J., Mistry, J., Mitchell, A., Mulder, N., Natale, D., Orengo, C., Quinn, A.F.,
- Selengut, J.D., Sigrist, C.J., Thimma, M., Thomas, P.D., Valentin, F., Wilson, D., Wu, C.H.,
- Yeats, C. (2008) InterPro: the integrative protein signature database. Nucleic acids research,
- 560 37(1), 211-215.
- [24] Jones, P.R., Cottrell, M.T., Kirchman, D.L., Dexter, S.C. (2007) Bacterial community structure
 of biofilms on artificial surfaces in an estuary. Microb. Ecol. 53(1), 153–62, Doi:
- 563 10.1007/s00248-006-9154-5.

564

565 [25] Kim, J.-H., Kim, W., Lee, J.-S., Kim, Y., Lee, K.C. (2015) *Palleronia soli* sp. nov., isolated 566 from a soil sample on reclaimed tidal land, and emended description of the genus *Palleronia*. Int. 567 J. Syst. Evol. Microbiol. 65(8), 2516–21, Doi: 10.1099/ijs.0.000297.

568

[26] Kim, J.M., Jung, J.Y., Chae, H.B., Park, W., Jeon, C.O. (2010) *Hwanghaeicola aestuarii* gen.
 nov., sp. nov., a moderately halophilic bacterium isolated from a tidal flat of the Yellow Sea. Int.
 J. Syst. Evol. Microbiol. 60(12), 2877–81, Doi: 10.1099/ijs.0.021048-0.

572

[27] Konstantinidis, K.T., Tiedje, J.M. (2005) Towards a genome-based taxonomy for prokaryotes. J.
 Bacteriol. 187(18), 6258–64, Doi: 10.1128/JB.187.18.6258-6264.2005.

575

[28] Kuykendall, L.D., Roy, M.A., O'neill, J.J., Devine, T.E. (1988) Fatty acids, antibiotic resistance,
 and deoxyribonucleic acid homology groups of *Bradyrhizobium japonicum*. Int. J. Syst. Evol.
 Microbiol. 38(4), 358–361.

579

[29] Lai, P.Y., Miao, L., Lee, O.O., Liu, L.-L., Zhou, X.-J., Xu, Y., Al-Suwailem, A., Qian, P.-Y.
 (2013) *Profundibacterium mesophilum* gen. nov., sp. nov., a novel member in the family
 Rhodobacteraceae isolated from deep-sea sediment in the Red Sea, Saudi Arabia. Int. J. Syst.
 Evol. Microbiol. 63(Pt 3), 1007–12, Doi: 10.1099/ijs.0.041525-0.

584

585 [30] Lee, K.B., Liu, C.T., Anzai, Y., Kim, H., Aono, T., Oyaizu, H. (2005) The hierarchical system of the 586 'Alphaproteobacteria': description of Hyphomonadaceae fam. nov., Xanthobacteraceae fam. 587 nov. and Erythrobacteraceae fam. nov. Int. J. Syst. Evol. Microbiol., 55, 1907-1919.

588

[31] Lee, S.D. (2018) *Maribius pontilimi* sp. nov., isolated from a tidal mudflat. Int. J. Syst. Evol.
 Microbiol. 68(1), 353–7, Doi: 10.1099/ijsem.0.002512.

591

592 [32] List of new names and new combinations previously effectively, but not validly, published. 593 (2006) Int. J. Syst. Evol. Microbiol. 56(1), 1-6.

594

595 [33] Luo, H., Moran, M.A. (2014) Evolutionary ecology of the marine *Roseobacter* clade. Microbiol.
 596 Mol. Biol. Rev. 78(4), 573–87, Doi: 10.1128/MMBR.00020-14.

598 [34] Mantel, N. (1967) The detection of disease clustering and a generalized regression approach. 599 Cancer Res. 27(2 Part 1), 209.

600

- [35] Markowitz, V. M., Chen, I. M. A., Palaniappan, K., Chu, K., Szeto, E., Grechkin, Y., Ratner, A.,
 Jacob, B., Huang, J., Williams, P., Huntemann, M., Anderson, I., Mavromatis, K., Ivanova,
 N.N., Kyrpides, N.C. (2011) IMG: the integrated microbial genomes database and comparative
 analysis system. Nucleic acids research, 40(1), 115-122
- [36] Martens, T., Gram, L., Grossart, H.-P., Kessler, D., Müller, R., Simon, M., Wenzel, S.C.,
 Brinkhoff, T. (2007) Bacteria of the *Roseobacter* clade show potential for secondary metabolite production. Microb. Ecol. 54(1), 31–42, Doi: 10.1007/s00248-006-9165-2.

608

609 [37] Martínez-Checa, F. (2005) *Palleronia marisminoris* gen. nov., sp. nov., a moderately halophilic, 610 exopolysaccharide-producing bacterium belonging to the "*Alphaproteobacteria*", isolated from a 611 saline soil. Int. J. Syst. Evol. Microbiol. 55(6), 2525–30, Doi: 10.1099/ijs.0.63906-0.

612613

614 [38] Miller, L.T. (1982) Single derivatization method for routine analysis of bacterial whole-cell fatty acid methyl esters, including hydroxy acids. J. Clin. Microbiol. 16(3), 584–586.

616

617 [39] Minh, B.Q., Nguyen, M.A.T., von Haeseler, A. (2013) Ultrafast approximation for phylogenetic bootstrap. Mol. Biol. Evol. 30(5), 1188–95, Doi: 10.1093/molbev/mst024.

619

[40] Mounier, J., Camus, A., Mitteau, I., Vaysse, P.-J., Goulas, P., Grimaud, R., Sivadon, P. (2014)
 The marine bacterium *Marinobacter hydrocarbonoclasticus* SP17 degrades a wide range of
 lipids and hydrocarbons through the formation of oleolytic biofilms with distinct gene
 expression profiles. FEMS Microbiol. Ecol. 90(3), 816–31, Doi: 10.1111/1574-6941.12439.

624

[41] Nguyen, L.-T., Schmidt, H.A., von Haeseler, A., Minh, B.Q. (2015) IQ-TREE: a fast and effective stochastic algorithm for estimating maximum-likelihood phylogenies. Mol. Biol. Evol. 32(1), 268–74, Doi: 10.1093/molbev/msu300.

628

[42] Park, S., Park, J.-M., Choi, Su Jung., Choi, J., Yoon, J.-H. (2018) *Pseudomaribius* aestuariivivens gen. nov., sp. nov., isolated from a tidal flat sediment. Int. J. Syst. Evol.
 Microbiol. 68, 1344–9, Doi: 10.1099/ijsem.0.002677.

632

[43] Park, S., Park, J.-M., Lee, K.-C., Bae, K.S., Yoon, J.-H. (2014) *Boseongicola aestuarii* gen. nov.,
 sp. nov., isolated from a tidal flat sediment. Int. J. Syst. Evol. Microbiol. 64(Pt 8), 2618–24, Doi: 10.1099/ijs.0.061960-0.

636

[44] Pujalte, M.J., Lucena, T., Ruvira, M.A., Arahal, D.R., Macián, M.C. (2014) The Family
 Rhodobacteraceae. In: Rosenberg, E., DeLong, E.F., Lory, S., Stackebrandt, E., Thompson, F.,
 (Eds.), The Prokaryotes, Springer Berlin Heidelberg, Berlin, Heidelberg, pp. 439–512.

640

[45] Qin, Q.-L., Xie, B.-B., Zhang, X.-Y., Chen, X.-L., Zhou, B.-C., Zhou, J., Oren, A., Zhang, Y.-Z.
 (2014) A proposed genus boundary for the prokaryotes based on genomic insights. J. Bacteriol.
 196(12), 2210–5, Doi: 10.1128/JB.01688-14.

644		
645 646 647	[46]	R Development Core Team. (2008) R: a language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria.
648 649 650	[47]	Richter, M., Rosselló-Móra, R. (2009) Shifting the genomic gold standard for the prokaryotic species definition. Proc. Natl. Acad. Sci. 106(45), 19126–19131.
651 652 653 654	[48]	Riedel, K., Hentzer, M., Geisenberger, O., Huber, B., Steidle, A., Wu, H., Høiby, N., Givskov, M., Molin, S., Eberl, L. (2001) Communication between <i>Pseudomonas aeruginosa</i> and <i>Burkholderia cepacia</i> in mixed biofilms (2001), 3249–62, Doi: 10.1099/00221287-147-12-3249.
655 656 657	[49]	Rodriguez-R, L.M., Konstantinidis, K.T. (2014) Bypassing cultivation to identify bacterial species. Microbe 9(3), 111–118.
658 659 660 661	[50]	Salta, M., Wharton, J.A., Blache, Y., Stokes, K.R., Briand, JF. (2013) Marine biofilms on artificial surfaces: structure and dynamics: Marine biofilms: structure and dynamics. Environ. Microbiol., n/a-n/a, Doi: 10.1111/1462-2920.12186.
662 663 664	[51]	Seyedsayamdost, M.R., Case, R.J., Kolter, R., Clardy, J. (2011) The Jekyll-and-Hyde chemistry of <i>Phaeobacter gallaeciensis</i> . Nat. Chem. 3(4), 331–5, Doi: 10.1038/nchem.1002.
665 666 667 668 669	[52]	Simon, M., Scheuner, C., Meier-Kolthoff, J.P., Brinkhoff, T., Wagner-Döbler, I., Ulbrich, M., Klenk, HP., Schomburg, D., Petersen, J., Göker, M. (2017) Phylogenomics of <i>Rhodobacteraceae</i> reveals evolutionary adaptation to marine and non-marine habitats. ISME J. 11(6), 1483.
670 671 672 673	[53]	Slightom, R.N., Buchan, A. (2009) Surface colonization by marine <i>Roseobacters</i> : integrating genotype and phenotype. Appl. Environ. Microbiol. 75(19), 6027–37, Doi: 10.1128/AEM.01508-09.
674 675 676	[54]	Thompson, C.C., Chimetto, L., Edwards, R.A., Swings, J., Stackebrandt, E., Thompson, F.L. (2013) Microbial genomic taxonomy. BMC Genomics 14(1), 913.
677 678 679	[55]	Tindall, B.J. (1990) Lipid composition of <i>Halobacterium lacusprofundi</i> . FEMS Microbiol. Lett. 66(1–3), 199–202.
680 681 682 683	[56]	Tindall, B.J. (1990) A comparative study of the lipid composition of <i>Halobacterium saccharovorum</i> from various sources. Sytematic Appl. Microbiol. 13(2), 128–30, Doi: 10.1016/S0723-2020(11)80158-X.
684 685 686	[57]	Wagner-Döbler, I., Biebl, H. (2006) Environmental biology of the marine <i>Roseobacter</i> lineage. Annu. Rev. Microbiol. 60(1), 255–80, Doi: 10.1146/annurev.micro.60.080805.142115.

687 [58] Weyenberg, G., Huggins, P.M., Schardl, C.L., Howe, D.K., Yoshida, R. (2014) KDETREES: 688 non-parametric estimation of phylogenetic tree distributions. Bioinformatics 30(16), 2280–7, Doi: 10.1093/bioinformatics/btu258. 689 690 691 [59] Wirth, J.S., Whitman, W.B. (2018) Phylogenomic analyses of a clade within the Roseobacter group suggest taxonomic reassignments of species of the genera Aestuariivita, Citreicella, 692 Loktanella, Nautella, Pelagibaca, Ruegeria, Thalassobius, Thiobacimonas and Tropicibacter, 693 and the proposal of six novel genera. Int. J. Syst. Evol. Microbiol. 68(7), 2393–411, Doi: 694 10.1099/ijsem.0.002833. 695 696 697 [60] Zan, J., Liu, Y., Fuqua, C., Hill, R. (2014) Acyl-homoserine lactone quorum sensing in the Roseobacter clade. Int. J. Mol. Sci. 15(1), 654–69, Doi: 10.3390/ijms15010654. 698

1 Table 1. Characteristics comparing strain MOLA 401^T with its closest relatives. 1: strain MOLA 401^T; 2:

2 Palleronia soli NBRC 110740^T; 3: Palleronia abyssalis LMG 27977^T; 4: Palleronia marisminoris

3 LMG 22959^T; 5: Maribius salinus DSM 26892^T; 6: Maribius pelagius DSM 26893^T; 7: Maribius pontilimi

4 DSM 104950^T; 8: Pseudomaribius aestuariivivens NBRC 113039^T; 9: Hwanghaeicola aestuarii DSM 22009^T;

5 10: Profundibacterium mesophilum JCM 17872^T; 11: Boseongicola aestuarii CECT 8489^T. *Data from this

6 study.

7

8

	1	2	3	4	5	6	7	8	9	10	11
G+C content (%)	67.6	64.3	64.7	64.2	67.7	66.9	66.7	68.7	61	64	58.7
motility	-	-	-	-	-	-	-	-	+	-	-
colony color	caramel	cream	red	pale pink	cream	cream	cream	greyish yellow	pale pink	colorless	pale yellow
shape	coccus	short rod	coccus/ rod	short rod	rod	rod	rod	ovoid/ rod	coccoid	coccoid	coccus/ rod
size (μm)	0.77	0.5-0.8/	0.8-1	0.75-1/	0.7-1.4/	0.4-0.8/	0.8-1.2/	0.3-1.6/	0.8-1.2	5.0-8.0	0.5-2/
, ,		1.2-2.6		2-2.5	1.0-4.5	1.3-2.8	1.2-2.3	0.5-10.0			0.7-10.0
oxidase	-	-	+	-	+*	+*	+	+	+	+	+
catalase	-	+	+	+*	-*	_*	+	+	+	+	+
temperature											
growth range (°C)	15-37	20-40	15-37	20-37	10-35	10-40	10-30	10-37	15-35	15-25	10-30
optimum (°C)	30	37	30	30*	30-35	30-35	30	25-30	25-30	20-25	25
pH growth range	6.5-8.5	4.5-11	6.0-8.0	5.0-10	7-9	6-9	6-10	6-8	6-8	6-8.5	6.5-8
optimum	8	7	6.5-7	7*	8*	7-8*	7	7-8	6.5-7.5	7-8	7
NaCl tolerance for											
growth (%)	0-9	1-11	0-13	0.5-15	1-10	2-15	0.5-5	0.5-5	1.5-6	0.5-20	0.5-5
optimum (%)	3	3	2-5	5	1.5*	2.5*	1	2	2-3	2-6	2
ubiquinone	Q-10	Q-10	Q-10	Q-10	Q-10	Q-10	Q-10	Q-10	Q-10	Q-10	Q-10

Table 2. Comparison of substrate utilization and enzyme activity profiles of strain MOLA 401^T and its closest relatives. 1: strain MOLA 401^T; 2: *Palleronia soli* NBRC 110740^T; 3: *Palleronia marisminoris* LMG 22959^T; 4: *Palleronia abyssalis* LMG 27977^T; 5: *Maribius salinus* DSM 26892^T; 6: *Maribius pelagius* DSM 26893^T; 7: *Maribius pontilimi* DSM 104950^T; 8: *Hwanghaeicola aestuarii* DS 22009^T; 9: *Pseudomaribius aestuariivivens* NBRC 113039^T. +, positive; -, negative; w, weak. All strains are positive for esterase (C4), esterase lipase (C8) and leucine arylamidase. All strains are negative for trypsin, β-galactosidase, N-acetyl-β-glucosaminidase, α-mannosidase and α-fucosidase.

	1	2	3	4	5	6	7	8	9
Substrate:									
cellobiose	-	-	-	+	+	-	-	+	+
D-fructose	-	-	-	+	W	W	+	W	+
D-glucose	+	-	+	+	-	+	+	+	+
D-mannose	+	-	-	+	-	-	+	W	+
D-raffinose	+	-	W	-	-	-	+	-	+
D-sucrose	+	+	-	-	+	+	-	-	+
D-trehalose	-	-	-	W	-	-	+	+	+
L-rhamnose	+	-	-	+	-	-	+	W	-
melezitose	W	-	-	W	-	-	+	-	+
D-sorbitol	+	-	-	-	+	-	-	+	+
myo-inositol	+	-	+	-	+	-	-	-	+
Activity:									
alkaline Phosphatase	+	+	+	W	-	-	-	+	+
lipase (C14)	-	-	-	-	-	-	-	W	-
valine arylamidase	+	-	-	-	-	-	W	W	-
cystine arylaminidase	+	W	W	-	-	-	-	W	-
α-chymotrypsin	-	-	-	-	-	-	-	W	-
acid phosphatase	+	+	+	W	-	-	-	W	+
naphthol-AS-BI-phosphohydrolase	+	-	+	+	-	-	+	W	W
α-galactosidase	-	-	-	-	-	-	+	-	-
β-glucuronidase	-	-	-	-	-	-	-	W	-
α-glucosidase	-	-	+	+	-	-	-	-	-
β-glucosidase	-	-	-	-	-	-	+	-	+

Table 3. Metabolic genes searched in MOLA 401^T and its closest relatives genomes. All genomes contain

luxI, luxR, nirS, narB and coxL. All genomes lack norB. u: uncertain.

	pufM	bchG	bchP	soxB	soxY	narG	nasA	n d_fA
MOLA 401 ^T	+	+	+	+	+	-	+	_ 25
M. salinus	+	+	+	u	-	-	+	_ 26
M. pelagius	+	+	+	+	+	-	+	_ 27
P. marisminoris	-	-	-	u	+	-	+	_ 28
P. abyssalis	+	-	-	-	-	u	u	+29
H. aestuarii	+	+	+	+	+	-	+	_ 30

Table 4. Fatty acids composition of strain MOLA 401^T and its closest relatives. Percentage ranges are based on data from references [1,12,24,25,28,29,34,39,40] and this study. 1: strain MOLA 401^T; 2: *Palleronia soli* NBRC 110740^T; 3: *Palleronia abyssalis* LMG 27977^T; 4: *Palleronia marisminoris* LMG 22959^T; 5: *Maribius salinus* DSM 26892^T; 6: *Maribius pelagius* DSM 26893^T; 7: *Maribius pontilimi* DSM 104950^T; 8: *Pseudomaribius aestuariivivens* NBRC 113039^T; 9: *Hwanghaeicola aestuarii* DSM 22009^T; 10: *Profundibacterium mesophilum* JCM 17872^T; 11: *Boseongicola aestuarii* CECT 8489^T. -, not detected. tr, trace (< 0.5 %).

	1	2	3	4	5	6	7	8	9	10	11
C _{12:0}	tr	0.6-1.1	0-0.5	-	0- tr	0- tr	-		1.1-1.3	-	-
C _{15:0}	-	-	-	-	0- tr	-	-		-	-	-
C _{16:0}	2.1	2.6-5.1	3.1-6.3	1.5-4.3	3.5-4.9	0-2.4	4.7	1.9-2.1	8.31-11.9	3.4	1.5-2.0
C _{17:0}	0.6	0.8-7.5	tr-1.5	0-1.7	1.1-2.7	0-0.7	-	4.9-6.4	-	-	-
C _{18:0}	12.5	6.1-9.7	2.5-3.1	3.0-4.2	2.7-5.4	2.7-4.6	7.2	3.0-3.4	2.5-2.8	0.5-0.7	5.5-5.6
C _{19:0}	-	-	-	-	-	-	-		-	0-0.6	-
$C_{16:1}\omega 7c/_{16:1}\omega 6c/$											
C ₁₅ iso 2OH	-	0-1.2	0- tr	0- tr	0-0.6	0- tr	-	0.6-0.7	-	1.0-3.6	tr-0.8
$C_{17:1}\omega 6c$	-	-	-	0- tr	-	-	-	1.0-1.4	-	-	-
C _{17:1} ω7c	-	0- tr	-	-	-	-	-	-	-	0.9	-
C _{17:1} ω8c	-	0-1.5	0-0.7	-	0- tr	tr	-	1.6-2.0	-	-	-
C _{18:1} ω7c	63.1	62.9-79.1	39.7-80.9	54.8-79.6	32.7-69.7	36.3-79.4	51	67.2-70.7	63.4-82.9	83.3-85.6	73.1-81.1
C _{18:1} ω9c	-	-	-	-	-	-	-	-	-	-	1.4-1.7
C _{18:3} ω6c	-	-	-	-	0-1.7	-	-		-	-	-
C _{19:1} \omega\text{6c/}											
C _{19:0} cyclo ω 10c	2.5	0-1.3	-	-	1.7-5.5	1.8-2.8	4	1.1-1.5	-	-	tr-0.7
$C_{20:1}\omega7c$	0.5	0- tr	-	0- tr	0- tr	0-1.0	-	tr	0.7	-	0.9-1.2
C _{10:0} 3OH	1.5	2.2-2.8	1.6-2	2.2-5	1.3-4.3	3.2-5.2	-	2.3-2.5	0-2.7	1.8	2.2-2.7
C _{11:0} 3OH	-	0- tr	0- tr	0- tr	-	-	-	tr-0.6	-	-	-
C _{12:0} 3OH	-	0-2.6	1.9-2.9	-	-	-	-	-	-	1.7	tr
C _{12:1} 3OH	-	-	-	-	-	0- tr	-	-	-	-	-
C _{14:0} 3OH	-	-	-	-	-	-		-	1.0-1.5	-	-
C _{19:0} cyclo ω8c	8.9	0-6.6	5.2-43.5	10.8-31.3	5.8-38.9	3.3-36.5	22.3	3.7-6.8	0.6-9.3	-	-
C ₁₁ -Me-C _{18:1} ω7c	7.5	2.1-6.3	0-1.6	0-1.4	3.4-8.4	3.4-10.8	6.8	5.4-7.4	2.3-4.5	5.7-7.2	5.3-12.9
C ₁₀ -Me-C _{19:0}	-	-	-	-	0- tr	-	-	-	-	-	-
unknown ECL 11.799	tr	2.8	2.1-2.6	0.8-1	2.3-2.4	2.3-2.8	-	-	1.23-1.5	-	-

Table 5. AHL production by strain MOLA 401^T and relatives. Results are presented as percentage
of the positive control. Number of COG3916, corresponding to AHL synthetase, was reported against
the AI-1 production results. 1: strain MOLA 401^T; 2: *Maribius pelagius* DSM 26893^T; 3: *Maribius*salinus DSM 26892^T; 4: *Hwanghaeicola aestuarii* DSM 22009^T; 5: *Palleronia marisminoris*LMG 22959^T; 6: *Palleronia abyssalis* LMG 27977^T; 7: *Palleronia soli* NBRC 110740^T. NA, no
genome available.

	1	2	3	4	5	6	7
Maximum AHL with a long fatty acyl chain (as % of the positive control / OD ₆₀₀)	53.72±18.97	0.95±0.13	1.93±0.46	3.64±1.43	174.68±41.22	87.58±12.81	135.06±13.38
Maximum AHL with a short fatty acyl chain as % of the positive control / OD ₆₀₀)	0.19±0.22	0.16±0.02	1.35±0.53	1.98±0.44	65.33±6.45	15.18±3.07	45.46±1.98
AHL synthetase (COG3916)	2	1	1	2	2	NA	NA

Fig. 1. Phylogenetic tree based on 16S rRNA gene sequences showing the position of strain MOLA 401^T and its closest relatives. Bootstrap values (percentages of 1000 replications) greater than 50 % are indicated. Bar: 0.01 substitution per nucleotide position.

Fig. 2. Phylogenetic tree based on gyrB sequences showing the position of strain MOLA 401^T and its closest relatives. Bootstrap values are percentages of 1000 replications. Bar: 0.1 substitution per nucleotide position.

Fig. 3. Phylogenetic tree based on concatenated sequences of *gyrB*, *rpoC* and *rpoD* showing the position of strain MOLA 401^{T} and its closest relatives. Bootstrap values are percentages of 1000 replications. Bar: 0.1 substitution per nucleotide position.

Fig. 4. Phylogenetic tree based on core genes sequences showing the position of strain MOLA 401^T and its closest relatives. Bootstrap values are percentages of 1000 replications. Bar: 0.1 substitution per nucleotide position.

Fig. 5. Distribution of the comparisons of strain MOLA 401^T genome to its closest relatives (> 95 % rRNA gene sequence identity) according to AAI and POCP values. 1, strain MOLA 401^T and *M. salinus* DSM 26892^T; 2, strain MOLA 401^T and *M. pelagius* DSM 26893^T; 3, strain MOLA 401^T and *P. marisminoris* LMG 22959^T; 4, strain MOLA 401^T and *H. aestuarii* DSM 22009^T.

Fig. 6. Amount of biofilm production on polystyrene (Abs _{595 nm}). Biomass bound to the wells bottom was quantified by crystal violet staining.