

Defluviitaleaceae

Marie-Laure Fardeau, Anne Postec, Bernard Ollivier

► To cite this version:

Marie-Laure Fardeau, Anne Postec, Bernard Ollivier. Defluviitaleaceae. Bergey's Manual of Systematics of Archaea and Bacteria (BMSAB), 2017, 10.1002/9781118960608.fbm00280 . hal-02884206

HAL Id: hal-02884206

<https://hal.science/hal-02884206>

Submitted on 20 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 *Family Defluviitaleaceae*

2

3 **Marie-Laure Fardeau, Anne Postec and Bernard Ollivier**

4

5 *Aix Marseille Université, IRD, Université de Toulon, CNRS, Mediterranean Institute of*
6 *Oceanography (MIO), UM 110, 13288 Marseille cedex 9, France*

7

8 **Keywords:** thermophilic, fermentative, anaerobic type of metabolism

9

10

11 **Abstract :**

12 The family *Defluviitaleaceae* belongs to the order *Clostridiales*. To date, it is currently
13 represented by only one genus containing two species and one species not validated. The
14 genus *Defluviitalea* was phylogenetically distantly to the genera *Parasporobacterium*,
15 *Clostridium* and *Robinsoniella*, pertaining to the family *Lachnospiraceae* with sequence
16 similarity of the 16S rRNA gene which approximates 87%. The delineation of the novel
17 family *Defluviitaleaceae* was primarily based on phylogenetic, metabolic and physiological
18 characteristics, with *Defluviitalea* as the type genus of the family.

19

20

21

22

23

24

25

26

27

28

29

30

31 **Defining publication:** *Jabari et al. 2012,*

32

33 **Etymology:** De.flu.vi.i.ta.le.a.ce'a.e. N.L. n. *Defluviitalea*, type genus of the family; suff. -
34 aceae, ending to denote a family; N.L. fem. pl. n. *Defluviitaleaceae*, the *Defluviitalea* family.

35

36 **Type genus:** *Defluviitalea* Jabari, Gannoun, Cayol, Hamdi, Fauque, Ollivier, Farreau
37 2012.

38

39 **Description:**

40 Cells have a **Gram-positive type of cell wall**. They are **non-motile**, terminal spore-forming
41 **thermophilic rods** (length 5-10 µm x 0.5 µm). **Fermentative, anaerobic**-type of
42 metabolism. Growth is observed only under anaerobic conditions. Optimal growth occurs at
43 50-55 °C. Major **fatty acids are C16:0 and C14:0**. Respiratory quinones are not detected.
44 Polar lipid profile comprises diphosphatidylglycerol, phosphatidylglycerol, phospholipids,
45 phosphoglycolipid, glycolipid. Belongs to the order *Clostridiales*, phylum *Firmicutes*.

46

47

48 **DNA G+C content (mol %): 35.2**

49

50 **Further description:**

51 The family *Defluviitaleaceae* belongs to the order *Clostridiales*. To date, it is currently
52 represented by only one genus containing two species and one species not validated. The
53 genus *Defluviitalea* was phylogenetically distant to genera *Parasporobacterium*, *Clostridium*
54 and *Robinsoniella*, pertaining to the family *Lachnospiraceae* with sequence similarity of the
55 16S rRNA gene which approximates 87% (Jabari *et al.*, 2012, Ji *et al.*, 2016) while members
56 of the genus *Vallitalea* (*Vallitalea guaymasensis* and *Vallitalea pronyensis*) represent its
57 closest phylogenetic relatives with sequence similarity of about 89% (Lakhal *et al.*, 2013, Ben
58 Aissa *et al.*, 2014). The delineation of the novel family *Defluviitaleaceae* was primarily
59 based on phylogenetic, metabolic and physiological characteristics, with *Defluviitalea* as the
60 type genus of the family.

61
62 Key to the genera of the family *Defluviitaleaceae*
63 1. The DNA G+C content is around 35 %.

64 **Phylogeny**

65 From the phylogenetic analyses (Figure1), *Defluviitalea* is distantly related to members of the
66 family *Lachnospiraceae* and the genus *Vallitalea*.

67
68

69 **References**

70
71 Ben Aissa, F., Postec, A., Erauso, G., Payri, C., Pelletier, B., Hamdi, M., Ollivier, B.
72 and Fardeau, M. L. 2014. Characterization of *Vallitalea pronyensis* sp. nov., a
73 novel marine bacterium, isolated from an alkaline hydrothermal chimney in
74 Prony Bay, New Caledonia. *Int J Syst Evol Microbiol* **64**: 1160-1165.

75 Jabari, L., Gannoun, H., Cayol, J-L., Hamdi, M., Fauque, G., Ollivier, B. and Fardeau,
76 M-L. 2012. Characterization of *Defluviitalea saccharophila* gen. nov., sp. nov.,
77 a thermophilic bacterium isolated from an upflow anaerobic filter treating
78 abattoir wastewaters, and proposal of *Defluviitaleaceae* fam. nov. *Int J Syst
79 Evol Microbiol* **62**: 550-555.

80 Ji S-Q, Wang B, Lu M & Li F-L (2016) *Defluviitalea phaphyphila* sp. nov., a novel
81 thermophilic bacterium that degrades brown algae. *Appl Environ Microbiol* **82**, 868-77

82
83 Lakhal, R., Pradel, N., Postec, A., Hamdi, M., Ollivier, B., Godfroy, A. and Fardeau,
84 M. L. 2013. *Vallitalea guaymasensis* gen. nov., sp. nov., isolated from marine
85 sediment. *Int J Syst Evol Microbiol* **63**: 3019–3023.

86 Ma S, Huang Y, Wang C, Fan H, Dai L, Zhou Z, Liu X, Deng Y (2016)
87 *Defluviitalea raffinosedens* sp. nov., a novel thermophilic, anaerobic, saccharolytic bacterium
88 isolated from an anaerobic batch digester treating animal manure and rice straw *Int J Syst
89 Evol Microbiol*, doi: [10.1099/ijsem.0.001664](https://doi.org/10.1099/ijsem.0.001664)

90

91
92
93
94
95
96
97

98
99
100
101
102 **Figure 1** Neighbour-joining phylogenetic tree based on 16S rRNA gene sequences showing
103 the position of *Defluviitalea saccharophila*, *Defluviitalea raffinosedens* and “*Defluviitalea*
104 *phaphyphila*”.
105 Bootstrap values higher than 70% (based on 1000 replicates) are shown at branch nodes. Bar:
106 0.01