

HAL
open science

Avrilella dinanensis gen. nov., sp. nov., a novel bacterium of the family Flavobacteriaceae isolated from human blood

Caroline Leyer, Mohamed Sassi, Frédéric Gourmelen, Agnès Burel, Racha Beyrouthy, Samer Kayal, Richard Bonnet, Vincent Cattoir

► To cite this version:

Caroline Leyer, Mohamed Sassi, Frédéric Gourmelen, Agnès Burel, Racha Beyrouthy, et al.. Avrilella dinanensis gen. nov., sp. nov., a novel bacterium of the family Flavobacteriaceae isolated from human blood. Systematic and Applied Microbiology, 2020, 43 (5), pp.1-8. 10.1016/j.syapm.2020.126124 . hal-02930737

HAL Id: hal-02930737

<https://hal.science/hal-02930737>

Submitted on 15 Sep 2020

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

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

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

1 ***Avrilella dinanensis* gen. nov., sp. nov., a novel bacterium of the family *Flavobacteriaceae***
2 **isolated from human blood**

3
4 Running title: *A. dinanensis* from human blood

5
6 Caroline Leyer^{a#¶}, Mohamed Sassi^{b#}, Frédéric Gourmelen^c, Agnès Burel^d, Racha Beyrouthy^{e,f,g},
7 Samer Kayal^a, Richard Bonnet^{e,f,g}, Vincent Cattoir^{a,b,h,*}

8
9 [#]These authors contributed equally to this work.

10
11 ^aCHU de Rennes, Service de Bactériologie-Hygiène hospitalière, Rennes, France

12 ^bUniversité de Rennes 1, Unité Inserm U1230, Rennes, France

13 ^cCH de Saint-Malo, Laboratoire de Biologie médicale, Saint-Malo, France

14 ^dUniv Rennes, MRic TEM, CNRS, Inserm, BIOSIT - UMS 3480, US_S 018, Rennes, France

15 ^eCHU Clermont-Ferrand, Laboratoire de Bactériologie & CNR de la Résistance aux Antibiotiques, Clermont-Ferrand, France

16 ^fCNR de la Résistance aux Antibiotiques (laboratoire associé « Entérobactéries : résistance aux C3G et colistine »), Clermont-
17 Ferrand, France

18 ^gUniversité Clermont Auvergne, UMR INSERM 1071 USC INRA2018, Clermont-Ferrand, France.

19 ^hCNR de la Résistance aux Antibiotiques (laboratoire associé « Entérocoques »), Rennes, France

20
21 [¶]Present address: Laboratoire de Microbiologie, CH de Cornouaille, Quimper, France.

22
23 ***Corresponding author:** Prof. Vincent Cattoir, CHU de Rennes, Service de Bactériologie-
24 Hygiène hospitalière, 2 rue Henri Le Guilloux, 35033 Rennes Cedex, France. +33-2-99-28-98-
25 28, Fax: +33-2-99-28-41-59, E-mail: vincent.cattoir@chu-rennes.fr.

26

27 **Word count:** Abstract: 228 words; Text = 2,451 words; 5 Tables; 3 Figures; 35 References; 6

28 Supplemental materials.

29

30 **Keywords:** *A. dinanensis*; *Flavobacteriaceae*; *Flavobacterium*; Gram-negative rod;

31 bacteremia.

Accepted Manuscript

32 **Abstract**

33 Polyphasic taxonomic analysis was performed on a novel bacterium, designated UR159^T, isolated in
34 2016 from human blood of a septic patient hospitalized in France. Preliminary 16S rRNA gene
35 sequence-based phylogenetic analysis indicated that strain UR159^T belonged to the family
36 *Flavobacteriaceae*, forming a distinct phyletic line distantly related (<94% sequence similarity) to
37 known species of the family. Further phenotypic, chemotaxonomic and genomic analyses were
38 performed. Cells were non-motile, oxidase-negative, catalase-positive Gram-negative rod. It was
39 strictly aerobic yielding yellow-pigmented colonies, and was metabolically rather inert. Major fatty
40 acids were iso-branched fatty acids, predominantly iso-C_{15:0} (55.5%) and iso-C_{17:1}ω_{9c} (8.8%). Whole
41 genome sequencing revealed a 2.3-Mbp genome encoding a total of 2,262 putative genes with a
42 genomic DNA G+C content at 37.6 mol%. The average nucleotide identity (ANI) and in silico DNA-DNA
43 hybridization (isDDH) values between strain UR159^T and the most closely related members of the
44 *Flavobacteriaceae* were <75% and <39%, respectively, much below the established cut-offs for ANI
45 (<95-96%) and isDDH (<70%) for species and genus delineation. Average Amino Acid Identity (AAI)
46 percentages were also estimated and were lower than 65% (cut-off proposed for genus delineation
47 for uncultivated prokaryotes) in all cases, except for *F. marinum* that was just at the limit (65.1%).
48 Based on these findings, we propose it as a new genus and species, *Avrilella dinanensis* gen. nov., sp.
49 nov. (type strain UR159^T = CIP 111616^T = DSM 105483^T).

50 **Introduction**

51 The *Flavobacteriaceae* family, belonging to the phylum Bacteroidetes, was described in 1992
52 [1]. Since this date, it has much evolved with many new taxa allocated and currently 153
53 genera with a validly published and correct name are part of the *Flavobacteriaceae* family
54 (www.bacterio.net). Members of this family are Gram-negative non-spore-forming rods
55 widely described from diverse environmental habitats, especially in the marine environment
56 [2]. Many species are pathogenic to animals, especially flavobacterial infections in fish [3].
57 Even though very rarely isolated in humans, some species are considered as opportunistic
58 pathogens, especially in immunocompromised patients and those with severe underlying
59 comorbidities (e.g., cancer, diabetes mellitus and chronic hematological, hepatic or kidney
60 disorders) [4]. Besides *Capnocytophaga* spp., the most frequently found species isolated
61 from clinical materials belong to the following genera: *Bergeyella* (*B. zoohelcum*),
62 *Chryseobacterium* (*C. indologenes*), *Elizabethkingia* (*E. meningoseptica*), *Myroides* (*M.*
63 *odoratus*, *M. odoratimimus*), *Sphingobacterium* (*S. multivorum*, *S. spitivorum*) and *Weeksella*
64 (*W. virosa*) [5]. Most case reports report these organisms from blood, urine, wounds and
65 respiratory secretions [4,5].

66 In the present study, we characterized a new isolate (designated UR159^T) and determined its
67 taxonomic position using a detailed phenotypic and genotypic analysis (polyphasic approach)
68 [6-8]. Our data suggest that this strain was not related to any previous taxon and thus, we
69 propose it as a new genus and species, *Avrilella dinanensis* gen. nov., sp. nov., within the
70 *Flavobacteriaceae* family.

71 *Patient*

72 An unknown Gram-negative rod was isolated in 2016 from two different aerobic blood
73 culture bottles in a 93-year-old female patient hospitalized in the hospital of Dinan (Brittany,

74 France). The patient suffered from a sepsis (with a temperature at 39°C) after a red blood
75 cell transfusion for chronic anemia (Hb <8 g/dl) in the context of a myelodysplastic
76 syndrome. Although the association between infection and transfusion was not clearly
77 proven, the patient was empirically treated by amoxicillin-clavulanate (1 g tid, 10 days) and
78 became afebrile after 2 days of antimicrobial therapy.

Accepted Manuscript

79 **Materials and methods**

80 *Strain isolation*

81 Strain UR159^T was recovered from blood cultures (Bactec™ Plus/aerobic bottles; Becton
82 Dickinson) of the patient. Positive bottles were used for Gram staining and inoculation onto
83 blood and chocolate agar plates incubated at 35°C aerobically and in a 5% CO₂ atmosphere,
84 respectively. Strain UR159^T was routinely cultivated aerobically at 35°C on blood agar (BA;
85 ThermoFisher) and preserved for long term at -80°C as a suspension in brain-heart infusion
86 (BHI; BD Difco™) supplemented with 20% glycerol (v/v).

87 *Cell morphology and growth conditions*

88 Cell morphology was observed using both light microscopy and transmission electron
89 microscopy (TEM). For light microscopy, Gram staining was performed using cells grown on
90 BA at 35°C for 24 hours. For TEM, bacterial cells from an exponential culture were collected
91 after an overnight incubation, transferred to Eppendorf tubes and washed three times in
92 cacodilate buffer (0.15 M, pH 7.4). Fractions of bacterial suspension were fixed at 4 °C for 60
93 min with 2% glutaraldehyde in 0.15 M cacodilate buffer to be washed three times in the
94 same buffer. Cells were post-fixed in 1% OsO₄ for 60 min at 4 °C, rinsed in cacodilate buffer
95 and embedded in 2% OmniPur® agarose, low melting (Calbiochem, Merck). After the
96 dehydration series in acetone, the cells samples were embedded in conventional Epon (EMS,
97 1420) and then polymerized at 60 °C for 48 h. Resins blocks were sectioned into 80-nm
98 sections using ultramicrotome LEICA UC7 (Leica, Wetzlar, Germany). These sections were
99 mounted on copper grids and stained. Grids were observed using a JEM-1400 Electron
100 Microscope (JEOL Ltd, Tokyo, Japan) at an accelerating voltage of 120 kV and equipped with
101 an Orious® SC1000 camera (Gatan-Ametek, Pleasanton, USA). The cell size measurements

102 were carried out by TEM on two batches of culture and on 50 different bacterial cells for
103 each culture.

104 Morphology, size and pigmentation of colonies were observed under optimal growth
105 conditions on BA after 24 hours of incubation at 35°C under ambient air. Ability to grow
106 under aerobic, microaerophilic and anaerobic conditions was assessed after 24-hour, 48-
107 hour and 5-day incubation at 35°C while CO₂ requirement was tested in an incubator
108 supplied with 5% CO₂. Note that microaerophilic and anaerobic conditions were obtained
109 using the Anoxomat Anaerobic Cultivation System (Mart Microbiology, Drachten, The
110 Netherlands). The growth ability was examined on blood agar plates incubated at 15, 30, 37
111 and 42°C. Gliding motility was tested as previously described [6].

112 *Biochemical and antimicrobial susceptibility testing*

113 Identification was attempted by using the MALDI-TOF mass spectrometry (Microflex™ LT/SH
114 60 Hz; Bruker Daltonics, Bremen, Germany) according to manufacturer's instructions for
115 routine. Oxidase activity was determined with the MASTDISCS® ID Oxidase Discs (Mast
116 Diagnostics) and catalase was detected using a 3% (v/v) aqueous H₂O₂ solution. Enzyme and
117 carbon use profiles were generated with the API 20E and Vitek2 GN card microtest systems
118 (bioMérieux) according to the manufacturer's instructions.

119 The antimicrobial susceptibility profile of the isolate was assessed by determining minimum
120 inhibitory concentrations (MICs) using a commercial assay (Sensititre Gram-negative MIC
121 plate, Thermo Scientific) according to manufacturer's instructions. The following antibiotics
122 were tested: amoxicillin-clavulanate, piperacillin-tazobactam, cefotaxime, ceftazidime,
123 cefepime, imipenem, meropenem, gentamicin, amikacin, ciprofloxacin, cotrimoxazole,
124 fosfomycin, tigecycline and colistin.

125 *Chemotaxonomic analysis*

126 The fatty acid methyl ester (FAME) analysis was performed at the Belgian Coordinated
127 Collections of Microorganisms/Laboratory for Microbiology of the Faculty of Sciences of the
128 Ghent University (BCCM/LMG), Gent, Belgium. In brief, cells were grown for 24 hours at 35°C
129 under aerobic conditions on LMG medium 304. Inoculation and harvesting of the cells, and
130 the extraction and analysis conformed to the recommendations of the commercial MIDI
131 microbial identification system (Microbial IDentification Inc.). The whole-cell fatty acid
132 composition was determined by gas chromatography on an Agilent Technologies 6890N gas
133 chromatograph. The peak naming table MIDI TSBA 5.0 was used.

134 *DNA extraction and 16S rRNA phylogenetic analysis*

135 DNA was isolated from UR159^T using the using the Quick-DNA fungal/bacterial miniprep kit
136 (Zymo Research, Irvine, CA) according to the manufacturer's recommendations. The 16S
137 rRNA gene of UR159^T was amplified by PCR and sequenced using the universal primers 27F
138 and 1541R, corresponding to base positions 8-27 and 1541-1525 of the 16S rRNA gene of
139 *Escherichia coli*, respectively [9]. Both LeBibi-QBPP and NCBI nucleotide collection (nr/nt)
140 databases were used to identify the nearest neighbor taxa with validly published names
141 [10,11]. A sequence alignment using 16S rRNA gene sequences was constructed with the
142 MUSCLE software [12]. All sequences with less than 95% coverage were eliminated, resulting
143 in a final dataset of 139 sequences (consensus sequence = 1,255 bp). The phylogenetic tree
144 was constructed using MEGA X version 10.7.1 with neighbor-joining (NJ) and maximum-
145 likelihood (ML) methods [13]. Branch positions were statically tested with a bootstrap of
146 1,000 replicates.

147 *Genome sequencing, assembly and annotation*

148 After mechanical DNA shearing (Covaris® ultrasonicator), the DNA libraries were prepared
149 using the NEBNext® Ultra™ DNA Library Prep Kit for Illumina® (New England Biolabs) and

150 sequenced as paired-end reads (2 x 300 bp) using the Illumina MiSeq platform and MiSeq
151 reagent kit v3.

152 The Illumina reads were trimmed using Trimmomatic v0.32 [14], quality filtered with the
153 Fastx-toolkit (http://hannonlab.cshl.edu/fastx_toolkit/) and assembled using SPAdes v3.14.0
154 that includes plasmidSPAdes [15,16]. Note that contigs <1,000 bp were discarded from the
155 assembly and chromosomal contigs were then scaffolded using the SIS [17] and GapFiller
156 v1.10 [18] softwares with *Flavobacterium marinum* CGMCC 1.10825^T (GenBank accession
157 number NZ_FNXE00000000.1) as the reference genome sequence.

158 Genome annotation was performed by the NCBI Prokaryotic Genome Annotation Pipeline
159 (PGAP) (www.ncbi.nlm.nih.gov/genome/annotation_prok/). For mobile genetic elements,
160 prophages were predicted using PHAST [19] completed by the Actinobacteriophage
161 database (<https://phagesdb.org>) and plasmids were searched using the online plasmid
162 search tool (<https://plasmid.med.harvard.edu/PLASMID/>). Functional analysis was
163 performed using RPSBLAST program on COG database implemented in WebMGA
164 (<http://weizhongli-lab.org/webMGA>).

165 *Comparative genomics and phylogenomic analysis*

166 To confirm the status as a new taxon of UR159^T, Average Nucleotide Identity (ANI), in silico
167 DNA-DNA hybridization (isDDH), Average Amino Acid Identity (AAI) values were determined.
168 The calculation of the ANI between strain UR159^T and 343 genomes of *Flavobacteriaceae*-
169 related species was performed using BLASTN and Pyani v0.2.10 module
170 (<https://pypi.org/project/pyani/>) [20], following the algorithm described by Goris *et al.* [21].
171 According to Pyani and 16S rRNA gene similarities, 25 available *Flavobacteriaceae* genomes
172 were selected and downloaded from GenBank for comparative genomic analysis. The
173 protein coding sequences were predicted for all genomes by using Prokka v1.14.5 [22]. The

174 estimation of AAI was determined using the tool AAI calculator ([http://enve-](http://enve-omics.ce.gatech.edu/)
175 [omics.ce.gatech.edu/](http://enve-omics.ce.gatech.edu/)) [23]. The isDDH values were calculated with the same data set for ANI
176 calculation using the Genome-to-Genome Distance calculator (GGDC 2.1;
177 <https://ggdc.dsmz.de/>) with the formula 2. Pangenomic analysis of the 26 genomes was
178 conducted using PIRATE software [24]. To calculate phylogenomic relations between strain
179 U159^T and phylogenetic neighbours, a core-genome tree was constructed as follows. All
180 predicted protein-coding genes annotated from each available genome were compared
181 using the all-versus-all BLAST search [25]. Only proteins for which coding sequences with
182 >50% amino acid identity and >70% sequence coverage were considered as orthologous. The
183 nucleotide sequences of core gene set were aligned using MUSCLE software and MEGA6
184 software [26] was used for the phylogenomic tree reconstruction using the neighbour-
185 joining method with Jukes-Cantor correction.

186 *Sequence accession numbers*

187 The 16S rRNA sequence generated was submitted to GenBank with the accession number
188 MF278923. The draft genome sequence of UR159^T was deposited in NCBI under the
189 accession number NZ_NIPO000000000.

190

191 **Results and discussion**

192 Strain UR159^T was not identified by the MALDI-TOF mass spectrometry using the Bruker
193 database (version 2.3) but the profile was reproducible (Figure S1). The almost-complete
194 sequence of the 16S rRNA gene was obtained (1,516 bp) and used for sequence comparison
195 and phylogenetic analysis. Strain UR159^T exhibited the highest level of nucleotide pairwise
196 similarity (93.1%) with *Flavobacterium marinum* SW105^T [27]. Sequence similarity was lower
197 with the next closest relatives (*Flavobacterium* spp., *Myroides* spp.) with percentages of 16S
198 rRNA gene sequence similarity in all cases lower than 92.9%. The ML and NJ phylogenetic
199 trees were almost identical and both confirmed the affiliation of UR159^T to the
200 *Flavobacteriaceae* (Figure 1). The sequence similarity between the 16S rRNA gene of UR159^T
201 and the closest phylogenetic neighbors, which was distinctly below the predetermined cut-
202 off levels in order to classify bacterial isolates as novel taxa at the genus (<95%) and (<97-
203 98.65%) species levels [7,8,28,29], suggested that the strain was a potentially undescribed
204 microorganism requiring further characterization.

205 *Phenotypic properties*

206 Strain UR159^T grew optimally on BA after 24-h incubation at 35°C under ambient air, yielding
207 ~1-3-mm, yellow-pigmented, circular, convex, smooth colonies (Figure S2). No growth was
208 observed when incubated anaerobically and it was demonstrated UR159^T was strictly
209 aerobic (Figure S2). It failed to grow on Drigalski, cetrinide and Hektoen agar (data not
210 shown). It was a non-motile, oxidase-negative, catalase-positive Gram-negative rod (Figure
211 2A) able to grow between 15°C and 37°C. TEM confirmed that cells of UR159^T were rod-
212 shaped bacteria measuring an average size of 0.35 ± 0.02 µm wide and 1.12 ± 0.16 µm long
213 (Figure 2B). Biochemically, it was metabolically rather inert since almost all reactions were
214 negative (especially indole production, Voges-Proskauer, nitrate reduction, H₂S production

215 and urease tests) except of the production of gelatinase, and presented some differences
216 with species of closely-related genera (Table 1) [27,30-33]. Furthermore, strain UR159^T
217 appeared susceptible to amoxicillin-clavulanate (MIC <2/2 mg/L), ciprofloxacin (MIC = 0.25
218 mg/L), cotrimoxazole (MIC = 2/38 mg/L) and tigecycline (MIC = 0.5 Mg/L) whereas MICs
219 were higher for piperacillin-tazobactam (MIC = 8 mg/L), cefotaxime (MIC >4 mg/L),
220 ceftazidime (MIC = 128 mg/L), cefepime (MIC = 32 mg/L), imipenem (MIC = 4 mg/L),
221 meropenem (MIC = 8 mg/L), gentamicin (MIC >4 mg/L), amikacin (MIC >16 mg/L),
222 fosfomycin (MIC >64 mg/L) and colistin (MIC >8 mg/L).

223 The cellular fatty acids of strain UR159^T mainly comprised iso-branched fatty acids,
224 predominantly iso-C_{15:0} (55.5%), iso-C_{17:1}ω_{9c} (8.8%) iso-C_{17:0} 3-OH and summed feature 3
225 (comprising C_{16:1}ω_{9c} and/or iso-C_{15:0} 2-OH) (Table 2). Strain UR159^T and *F. marinum* SW105^T
226 shared similar fatty acid profiles, with minor differences in the respective proportions of the
227 components (Table 2) [27].

228 *Genomic features*

229 The draft genome size of UR159^T was 2,331,799 bp long (3 scaffolds with a final coverage of
230 124×) (Table 3 and Figure S3), which is smaller than those of most other members of the
231 *Flavobacteriaceae* family (Table 4). Based on whole genome sequence, the genomic DNA
232 G+C content was determined at 37.6 mol%, which is consistent with those of the type strains
233 of closely related genera (31.4-44.2 mol%) (Tables 3 and 4). The genome encoded a total of
234 2,262 putative genes, including 2,176 protein-coding genes and 61 RNAs (50 tRNAs, 7 rRNAs
235 and 4 ncRNAs) and 25 pseudogenes (Table 3). A total of 1,645 genes (75.5%) were assigned
236 to a COG functional category with 1406 genes (64.5% of the total genes) with known
237 putative function, and 773 genes were annotated as hypothetical proteins (35.5%) (Table
238 S1). Whereas no extrachromosomal element was found, a 6.5-kb prophage-like element was

239 found (Figure S3), showing sequence homology to the phage RAP44 of *Riemerella*
240 *anatipestifer* [34].

241 *Comparative genomic analysis*

242 Phylogenomic analysis revealed a lack of relatives at the species or genus level, with ANI
243 values between strain UR159^T and the most closely related members of the
244 *Flavobacteriaceae* between 69.7 and 74.0% (alignment coverage from 7.0% to 29.0%) while
245 those of isDDH ranged from 17.9 to 38.7% (Table 4 and Figures S4). These calculated
246 similarity values were below the proposed and generally accepted species boundaries for
247 ANI and isDDH that are 95-96% and 70%, respectively [8,35]. These results indicate that
248 strain UR159^T constitutes a novel taxon at least at the species level, not related at this level
249 to any of the closest phylogenetic neighbors, which can be visualized with the core-genome
250 tree (Figure 3). Additionally, species that share less than 80% ANI are too divergent to be
251 compared only based on this parameter, and AAI, which provides a more robust resolution,
252 should be used instead. Thus, AAI percentages were also estimated with a threshold AAI
253 value of 65%, which has been proposed for genus delineation for uncultivated prokaryotes
254 [29]. AAI values for strain UR159^T and the most closely related species were in all cases
255 lower than 65% (Table 4), except for *F. marinum* that is just at the limit (65.1%) (Table 4 and
256 Figure S5). By pangenomic analysis, only 472 orthologous genes (20.8%) were determined to
257 be encoded in all genomes whereas 514 genes (22.7%) were predicted to be unique to strain
258 UR159^T compared to other genomes tested. The complete genome of UR159^T shared
259 between 761 (35.5%) to 1403 (65.4%) common gene families with *Weeksella virosa* and *F.*
260 *marinum* genomes, respectively (Table 4).

261 In conclusion, taking into account all the findings from phenotypic, chemotaxonomic,
262 phylogenetic, and genomic analysis, strain UR159^T cannot be allocated to any genus and

263 species previously described. Hence, this strain represents a novel taxon within the
264 *Flavobacteriaceae* family, for which the name *Avrilella dinanensis* gen. nov., sp. nov. is
265 proposed. The descriptions of the *Avrilella* gen. nov. and *Avrilella dinanensis* sp. nov. are
266 given in Table 5.

267

268 **Acknowledgments**

269 We have no relevant financial disclosures or funding to declare.

270

Accepted Manuscript

271 **References**

- 272 [1] Bernardet, J.F., Segers, P., Vancanneyt, M., Berthe, F., Kersters, K., Vandamme, P. (1996) Cutting a Gordian knot:
273 emended classification and description of the genus *Flavobacterium*, emended description of the family
274 *Flavobacteriaceae*, and proposal of *Flavobacterium hydatis* nom. nov. (basonym, *Cytophaga aquatilis* Strohl and Tait
275 1978). *Int. J. Syst. Bacteriol.* 46, 128-148.
- 276 [2] Jooste, P.J., Hugo, C.J. (1999) The taxonomy, ecology and cultivation of bacterial genera belonging to the family
277 *Flavobacteriaceae*. *Int. J. Food Microbiol.* 53, 81-94.
- 278 [3] Loch, T.P., Faisal, M. (2015) Emerging flavobacterial infections in fish: A review. *J. Adv. Res.* 6, 283-300.
- 279 [4] Steinberg, J.P., Burd, E.M. (2010) Other Gram-negative and Gram-variable bacilli. In: Mandell, G.L., Bennett, J.E., Dolin,
280 R. (Eds.), *Principles and practice of infectious diseases*. Seventh Edition, Churchill Livingstone Elsevier, Philadelphia,
281 pp. 3015-3033.
- 282 [5] Vaneechoutte, M., Nemec, A., Kämpfer, P., Cools, P., Wauters, G. (2015) *Acinetobacter*, *Chryseobacterium*, *Moraxella*,
283 and other nonfermentative Gram-negative rods. In: Jorgensen, J.H., Pfaller, M.A. (Eds.), *Manual of clinical*
284 *microbiology*. 15th Edition, ASM press, Washington DC, pp. 813-837.
- 285 [6] Bernardet, J.F., Nakagawa, Y., Holmes, B., Subcommittee On The Taxonomy Of, F., Cytophaga-Like Bacteria Of The
286 International Committee On Systematics Of, P. (2002) Proposed minimal standards for describing new taxa of the
287 family *Flavobacteriaceae* and emended description of the family. *Int. J. Syst. Evol. Microbiol.* 52, 1049-1070.
- 288 [7] Ramasamy, D., Mishra, A.K., Lagier, J.C., Padhmanabhan, R., Rossi, M., Sentausa, E., Raoult, D., Fournier, P.E. (2014) A
289 polyphasic strategy incorporating genomic data for the taxonomic description of novel bacterial species. *Int. J. Syst.*
290 *Evol. Microbiol.* 64, 384-391.
- 291 [8] Chun, J., Oren, A., Ventosa, A., Christensen, H., Arahal, D.R., da Costa, M.S., Rooney, A.P., Yi, H., Xu, X.W., De Meyer,
292 S., Trujillo, M.E. (2018) Proposed minimal standards for the use of genome data for the taxonomy of prokaryotes. *Int.*
293 *J. Syst. Evol. Microbiol.* 68, 461-466.
- 294 [9] Winker, S., Woese, C.R. (1991) A definition of the domains Archaea, Bacteria and Eucarya in terms of small subunit
295 ribosomal RNA characteristics. *Syst. Appl. Microbiol.* 14, 305-310.
- 296 [10] Flandrois, J.P., Perrière, G., Gouy, M. (2015) leBIBI^{QBPP}: a set of databases and a webtool for automatic phylogenetic
297 analysis of prokaryotic sequences. *BMC Bioinformatics.* 16, 251.
- 298 [11] National Center for Biotechnology Information (NCBI) [Internet]. Bethesda (MD): National Library of Medicine (US),
299 National Center for Biotechnology Information; [1988] - [cited 2017 Apr 06]. Available from:
300 <https://www.ncbi.nlm.nih.gov/>.
- 301 [12] Madeira, F., Park, Y.M., Lee, J., Buso, N., Gur, T., Madhusoodanan, N., Basutkar, P., Tivey, A.R., Potter, S.C., Finn, R.D.,
302 Lopez, R. (2019) The EMBL-EBI search and sequence analysis tools APIs in 2019. *Nucleic. Acids Res.* 47, W636–W641.

- 303 [13] Kumar, S., Stecher, G., Li, M., Knyaz, C., Tamura, K. (2018) MEGA X: Molecular evolutionary genetics analysis across
304 computing platforms. *Mol. Biol. Evol.* 35, 1547-1549.
- 305 [14] Bolger, A.M., Lohse, M., Usadel, B. (2014) Trimmomatic: a flexible trimmer for Illumina sequence data. *Bioinformatics*
306 30, 2114-2120.
- 307 [15] Bankevich, A., Nurk, S., Antipov, D., Gurevich, A.A., Dvorkin, M., Kulikov, A.S., Lesin, V.M., Nikolenko, S.I., Pham, S.,
308 Pribelski, A.D., Pyshkin, A.V., Sirotkin, A.V., Vyahhi, N., Tesler, G., Alekseyev, M.A., Pevzner, P.A. (2012) SPAdes: a new
309 genome assembly algorithm and its applications to single-cell sequencing. *J. Comput. Biol.* 19, 455-477.
- 310 [16] Antipov, D., Hartwick, N., Shen, M., Raiko, M., Lapidus, A., Pevzner, P.A. (2016) plasmidSPAdes: assembling plasmids
311 from whole genome sequencing data. *Bioinformatics* 32, 3380-3387.
- 312 [17] Dias, Z., Dias, U., Setubal, J.C. (2012) SIS: a program to generate draft genome sequence scaffolds for prokaryotes.
313 *BMC Bioinformatics* 13, 96.
- 314 [18] Boetzer, M., Pirovano, W. (2012) Toward almost closed genomes with GapFiller. *Genome Biol.* 13, R56.
- 315 [19] Zhou, Y., Liang, Y., Lynch, K.H., Dennis, J.J., Wishart, D.S. (2011) PHAST: a fast phage search tool. *Nucleic Acids Res.* 39,
316 347-352.
- 317 [20] Pritchard, L., Glover, R.H., Humphris, S., Elphinstone, J.G., Toth, I.K. (2016) Genomics and taxonomy in diagnostics for
318 food security: soft-rotting enterobacterial plant pathogens. *Anal Methods.* 8, 12-24.
- 319 [21] Goris, J., Konstantinidis, K.T., Klappenbach, J.A., Coenye, T., Vandamme, P., Tiedje, J.M. (2007) DNA-DNA hybridization
320 values and their relationship to whole-genome sequence similarities. *Int. J. Syst. Evol. Microbiol.* 57, 81-91.
- 321 [22] Seemann, T. (2014) Prokka: rapid prokaryotic genome annotation. *Bioinformatics.* 30, 2068-2069.
- 322 [23] Rodriguez-R, L.M., Konstantinidis, K.T. (2014) Bypassing cultivation to identify bacterial species. *ASM Microbe* 9, 111-
323 118.
- 324 [24] Bayliss, S.C., Thorpe, H.A., Coyle, N.M., Sheppard, S.K., Feil, E.J. (2019) PIRATE: A fast and scalable pangenomics
325 toolbox for clustering diverged orthologues in bacteria. *Gigascience* 8.
- 326 [25] Alam, I., Nadeem, S.A., Brooke, J.M. (2008) avaBLAST: A fast way of doing all versus all BLAST. *In* 2008 Cairo
327 International Biomedical Engineering Conference, CIBEC 2008|Cairo Int. Biomed. Eng. Conf., CIBEC.
- 328 [26] Tamura, K., Stecher, G., Peterson, D., Filipski, A., Kumar, S. (2013) MEGA6: Molecular Evolutionary Genetics Analysis
329 version 6.0. *Mol. Biol. Evol.* 30, 2725-2729.
- 330 [27] Song, L., Liu, H., Huang, Y., Dai, X., Zhou, Y. (2013) *Flavobacterium marinum* sp. nov., isolated from seawater. *Int. J.*
331 *Syst. Evol. Microbiol.* 63, 3551-3555.
- 332 [28] Kim, M., Oh, H.S., Park, S.C., Chun, J. (2014) Towards a taxonomic coherence between average nucleotide identity and
333 16S rRNA gene sequence similarity for species demarcation of prokaryotes. *Int. J. Syst. Evol. Microbiol.* 64, 346-351.
- 334 [29] Konstantinidis, K.T., Rossello-Mora, R., Amann, R. (2017) Uncultivated microbes in need of their own taxonomy. *ISME*

335 J. 11, 2399-2406.

336 [30] Lata, P., Lal, D., Lal, R. (2012) *Flavobacterium ummariense* sp. nov., isolated from hexachlorocyclohexane-
337 contaminated soil, and emended description of *Flavobacterium ceti* Vela et al. 2007. Int. J. Syst. Evol. Microbiol. 62,
338 2674-2679.

339 [31] Tomova, A., Tomova, I., Vasileva-Tonkova, E., Lazarkevich, I., Stoilova-Disheva, M., Lyutskanova, D., Kambourova, M.
340 (2013) *Myroides guanonis* sp. nov., isolated from prehistoric paintings. Int. J. Syst. Evol. Microbiol. 63, 4266-4270.

341 [32] Liu, H., Lu, P., Zhu, G. (2017) *Flavobacterium cloacae* sp. nov., isolated from waste water. Int. J. Syst. Evol. Microbiol.
342 67, 659-663.

343 [33] Li, G., Chen, X., Li, Y., Shi, S., Jiang, L., Jiang, Y., Han, L., Huang, X., Jiang, C. (2019) *Flavobacterium viscosus* sp. nov. and
344 *Flavobacterium tangerina* sp. nov., from primates feces. Curr. Microbiol. 76, 818-823.

345 [34] Cheng, L.F., Chen, H.M., Zheng, T., Fu, G.H., Shi, S.H., Wan, C.H., Huang, Y. (2012) Complete genomic sequence of the
346 virulent bacteriophage RAP44 of *Riemerella anatipestifer*. Avian Dis. 56, 321-327.

347 [35] Mahato, N.K., Gupta, V., Singh, P., Kumari, R., Verma, H., Tripathi, C., Rani, P., Sharma, A., Singhvi, N., Sood, U., Hira,
348 P., Kohli, P., Nayyar, N., Puri, A., Bajaj, A., Kumar, R., Negi, V., Talwar, C., Khurana, H., Nagar, S., Sharma, M., Mishra,
349 H., Singh, A.K., Dhingra, G., Negi, R.K., Shakarad, M., Singh, Y., Lal, R. (2017) Microbial taxonomy in the era of OMICS:
350 application of DNA sequences, computational tools and techniques. Antonie Van Leeuwenhoek 110, 1357-1371.

351

352 **Legends of the figures**

353 **Figure 1.** Maximum-likelihood (A) and neighbor-joining (B) trees based on the alignment of
354 1,255 bp of 16S rRNA gene sequences, showing the phylogenetic position of strain U159^T
355 among the *Flavobacteriaceae* family. Bootstrap values higher than 50% are indicated at
356 branch points. The strain *Owenweeksia hongkongensis* DSM 17368^T was used as an
357 outgroup. Sequence accession numbers are shown in parentheses. Scale bars: 0.1 or 0.02
358 substitutions per nucleotide position.

359 **Figure 2.** (A) Gram staining image (at × 1000 magnification) and (B) transmission electron
360 microscopy (scale bar = 0.5 μm) of *Avrillella dinanensis* UR159^T.

361 **Figure 3.** Neighbour-joining core gene phylogenetic tree including genomes of 26 members
362 *Flavobacteriaceae* family. Bootstrap values higher than 60% are indicated at indicated at
363 branch points. Scale bar: 0.01 substitution per nucleotide position.

A**B**

0.10

0.020

Table 1. Differential characteristics of strain UR159^T and type strains of closely related genera [20,23-26].

Characteristic	<i>Avrilella</i> <i>dinanensis</i> UR159 ^T	<i>Flavobacterium</i> <i>marinum</i> SW105 ^T	<i>Flavobacterium</i> <i>unmariense</i> DS-12 ^T	<i>Myroides</i> <i>guanonis</i> IM13 ^T
Colony pigmentation	Yellow	Yellow	Yellow	Yellow
Growth at:				
15°C	+	+	+	+
30°C	+	+	+	+
37°C	+	+	+	+
42°C	-	+	-	-
Gliding motility	-	-	-	-
Respiratory metabolism	Strictly aerobic	Strictly aerobic	Strictly aerobic	Strictly aerobic
Oxidase	+	+	+	+
Catalase	+	+	+	+
Substrates utilized:				
D-glucose	-	-	-	-
D-mannose	-	+	+	-
Maltose	-	+	+	-
L-arabinose	-	+	-	-
D-Mannitol	-	+	-	-
D-Sorbitol	-	-	-	-
Enzyme activity :				
Arginine dihydrolase	-	-	-	-
Lysine decarboxylase	-	-	nd	-
Ornithine decarboxylase	-	-	nd	-
Gelatinase	+	-	-	+
Urease	-	-	+	+
α-galactosidase	-	-	-	nd
β-galactosidase	-	-	-	-
β-glucosidase	-	-	-	nd
Citrate utilization	-	w	-	+
Indole production	-	-	-	-
Acetoin production (Voges-Proskauer reaction)	-	nd	nd	-
Nitrate reduction	-	-	-	-
H ₂ S production	-	-	nd	-

-, negative; nd: not determined; +, positive; w, weakly positive.

Table 2. Cellular fatty acid compositions of *Avrilella dinanensis* UR159^T gen. nov. sp. nov. and *Flavobacterium marinum* SW105^T [20]

Fatty acid (%)	<i>A. dinanensis</i> UR159^T	<i>F. marinum</i> SW105^T
iso-C _{14:0}	-	-
iso-C _{15:0}	55.5	52.7
C _{16:0}	2.2	-
iso-C _{15:0} 3-OH	3.2	-
iso-C _{16:0}	-	1.1
iso-C _{17:1} ω ⁹ c	8.8	13.1
iso-C _{15:0} 3-OH	-	2.5
iso-C _{16:0} 3-OH	1.4	-
C _{18:1} ω ⁹ c	1.5	-
iso-C _{17:0} 3-OH	4.0	11.4
Unknown 13.565	8.9	-
Unknown 16.582	2.5	-
Summed feature 3	4.9	15.1
Summed feature 4	1.7	-

The fatty acids amounting to <1% of the total fatty acids are not shown. Summed feature 3 comprises (C_{16:1} ω⁷c and/or iso-C_{15:0} 2-OH) and summed feature 4 comprises (iso-C_{17:1} I and/or anteiso-C_{17:1} B). -, not detected or Trace (<1% of total).

Table 3. Genomic characteristics of *Avrilella dinanensis* UR159^T gen. nov. sp. nov.

Characteristic	<i>A. dinanensis</i> UR159^T
Genbank accession no.	NZ_NIPO00000000
Genome size	2,331,799
No. scaffolds (sizes)	3 (2,273,643 bp; 5,646 bp; 52,510 bp)
G+C content (%)	37.6
Total genes	2,262
Protein-coding genes	2,176
No. hypothetical proteins	1,183
rRNAs	7
tRNAs	50
ncRNAs	4
Pseudogenes	25
Extrachromosomal elements	0

Table 4. Relatedness of the sequenced genome of *Avrilella dinanensis* UR159^T gen. nov. sp. nov. to whole genome sequences of types strains of closely related genera based on genome size, G+C content, ANI, in silico DDH, AAI and orthologous proteins.

Strain	Genbank accession no.	Size	%						
			G+C	Mean ANI identity	Mean ANI coverage	In silico DDH	Mean AAI identity	Mean AAI coverage	Orthologous proteins
<i>Avrilella dinanensis</i> UR159 ^T	NZ_NIPO00000000.1	2,331,799	37.7	100.0	100.0	100.0	100.0	100.0	100.0
<i>Aequorivita sublithicola</i> DSM 14238 ^T	CP003280.1	3,520,671	36.2	70.7	11.2	23.5	54.5	68.0	47.2
<i>Aequorivita viscosa</i> DSM 26349 ^T	FQYV01000000.1	3,526,954	36.5	70.5	10.5	38.7	54.6	69.0	48.1
<i>Capnocytophaga canimorsus</i> Cc2 ^T	CDOJ01000000.1	2,504,412	36.1	71.4	10.7	20.5	54.4	58.1	39.6
<i>Capnocytophaga cynodegmi</i> DSM 19736 ^T	ARAI00000000.1	2,657,104	34.4	71.5	10.2	21.5	54.5	57.9	39.7
<i>Capnocytophaga granulosa</i> ATCC 51502 ^T	ADDA00000000.1	2,746,278	41.4	69.7	7.3	19.7	52.2	57.5	37.2
<i>Capnocytophaga haemolytica</i> CCUG 32990 ^T	CP014227.1	2,688,484	44.2	70.1	7.0	27.9	53.4	54.7	37.3
<i>Capnocytophaga ochracea</i> DSM 7271 ^T	CP001632.1	2,612,925	39.6	70.8	8.6	25.9	53.5	56.1	37.4
<i>Flavobacterium beibuense</i> F44-8 ^T	JRLV01000000.1	3,800,758	37.7	71.2	14.8	19.2	58.3	73.5	54.1
<i>Flavobacterium cauense</i> R2A-7 ^T	AVBI00000000.1	3,110,902	38.2	72.4	18.4	17.9	60.2	71.1	54.9
<i>Flavobacterium chilense</i> DSM 24724 ^T	FRBT0100000.1	6,113,833	33.7	72.0	13.4	20.3	57.4	76.2	55.5
<i>Flavobacterium columnare</i> ATCC 49512 ^T	FORU00000000.1	3,162,432	31.5	72.0	15.7	21.8	58.8	65.6	51.0
<i>Flavobacterium filum</i> DSM 17961 ^T	AUDM00000000.1	3,192,093	33.8	72.6	16.4	20.2	59.3	66.6	50.6
<i>Flavobacterium gilvum</i> EM1308 ^T	CP017479.1	4,402,594	35.2	72.5	13.3	21.3	57.7	69.0	50.7
<i>Flavobacterium indicum</i> GPTSA100-9 ^T	HE774682.1	2,993,089	31.4	72.2	16.8	18.9	58.1	68.4	51.5
<i>Flavobacterium johnsoniae</i> DSM 2064 ^T	FRAO01000000.1	6,052,484	34.0	71.9	13.2	19.9	57.6	76.7	55.9
<i>Flavobacterium marinum</i> CGMCC 1-10825 ^T	FNXE01000000.1	2,977,689	35.4	74.0	29.0	22.5	65.1	80.1	65.4
<i>Flavobacterium psychrophilum</i> DSM 3660 ^T	FMVE0100000.1	2,626,144	32.3	71.7	16.5	19.0	59.0	64.7	50.6
<i>Flavobacterium rivuli</i> WB 3-3-2 ^T	JRLX01000000.1	4,479,972	39.6	70.7	12.1	18.2	57.3	73.6	54.0
<i>Flavobacterium succinicans</i> DSM 4002 ^T	FOUT01000000.1	3,664,904	35.5	71.8	14.0	18.8	57.5	68.8	51.0
<i>Flavobacterium ummariense</i> DS-12 ^T	FOVI01000000.1	3,493,887	34.7	73.1	25.9	19.8	63.8	80.0	64.3
<i>Joostella marina</i> DSM 19592 ^T	AJUG00000000.1	4,508,243	33.6	71.1	10.8	19.6	55.2	68.0	46.9
<i>Myroides guanonis</i> DSM 26542 ^T	FORU01000000.1	3,140,132	33.3	71.3	19.6	18.1	60.5	73.5	58.2
<i>Myroides odoratus</i> CIP 103059T	AHKQ00000000.1	4,227,641	35.5	71.8	16.4	19.9	58.8	75.6	56.8
<i>Vaginella massiliensis</i> Marseille-P2517 ^T	FLMR00000000.1	2,434,476	38.2	72.0	9.6	22.5	51.7	61.9	36.9
<i>Weeksella virosa</i> DSM 16922 ^T	CP002455.1	2,272,954	35.9	71.9	9.8	26.4	51.1	63.9	35.5

Table 5. Protologue for *Avrilella dinanensis*.

Genus name	<i>Avrilella</i>	
Species name		<i>Avrilella dinanensis</i>
Genus status	gen. nov.	
Genus etymology	[A.vril.el'la. N.L. dim. suff. -ella. <i>Avrilella</i> , named after the French bacteriologist and writer Jean-Loup Avril, Rennes, France]	
Type species of the genus	<i>Avrilella dinanensis</i>	
Specific epithet	-	<i>dinanensis</i>
Species status	sp. nov.	
Species etymology	<i>Avrilella dinanensis</i> (di.nan.en'sis. N.L. fem. adj. <i>dinanensis</i> , of Dinan, after the name of the city in Brittany where the strain was originally isolated)	
Description of the new taxon and diagnostic traits	Gram-negative, aerobic rods that grow as yellow-pigmented, circular, convex, smooth colonies. Strains are positive for catalase and oxidase, and metabolically rather inert except for a gelatinase activity. Major fatty acids are iso-branched fatty acids, predominantly iso-C15:0, iso-C17:1 <i>ω</i> 9c and iso-C17:0 3-OH. The genus is affiliated to the family 'Flavobacteriaceae', order 'Flavobacteriales', class 'Flavobacteriia'.	Non-motile, oxidase-negative, catalase-positive Gram-negative rod able to grow between 15°C and 37°C. Strictly aerobic growing optimally on blood agar after 24-h incubation at 35°C under ambient air, yielding ~1-3-mm, yellow-pigmented, circular, convex, smooth colonies. Metabolically rather inert, except the production of gelatinase. Susceptibility to amoxicillin-clavulanate (MIC, 0.5 mg/L), ceftazidime (MIC, 1.5 mg/L), ertapenem (MIC, 1.5 mg/L) imipenem (MIC, 2 mg/L), meropenem (MIC, 2 mg/L), ciprofloxacin (MIC, 0.19 mg/L), cotrimoxazole (MIC 0.094 mg/L) and tigecycline (MIC, 0.5 Mg/L) but resistant to cefotaxime (MIC >32 mg/L), ceftazidime (MIC >32 mg/L), cefepime (MIC, 16 mg/L), aminoglycosides (MICs >16 mg/L), fosfomycin (MIC >64 mg/L) and colistin (MIC >8 mg/L).
Country of origin	France	
Region of origin	Brittany	
Date of isolation	01/09/2016	
Source of isolation	Human blood	
Sampling date	01/09/2016	
Latitude	48° 27' 0" N	
Longitude	2° 2' 49.2" W	
Altitude (meters above sea level)	76 m	
16S rRNA gene accession number	MF278923	
Genome accession number	NZ_NIPO00000000	
Genome size (bp)	2,331,799	
GC mol%	37.6	
Number of strains in the study	1	
Information related to the Nagoya protocol	Not applicable	
Designation of the type strain	UR159 ^T	
Strain collection numbers	CIP 111616 ^T = DSM 105483 ^T	

Table S1. Proportions of genes associated with general COG functional categories.

Code	% of total genes	% of unique genes	Description
J	9,54	0,84	Translation, ribosomal structure and biogenesis
K	5,48	10,56	Transcription
L	5,92	7,69	Replication, recombination and repair
D	1,25	0,76	Cell cycle control, cell division, chromosome partitioning
V	2,23	1,75	Defense mechanisms
T	3,42	0,00	Signal transduction mechanisms
M	9,40	12,97	Cell wall/membrane/envelope biogenesis
N	0,42	0,61	Cell motility
U	2,42	0,90	Intracellular trafficking, secretion, and vesicular transport
O	5,26	6,59	Posttranslational modification, protein turnover, chaperones
C	6,24	1,23	Energy production and conversion
G	3,18	2,86	Carbohydrate transport and metabolism
E	8,13	5,06	Amino acid transport and metabolism
F	3,49	1,01	Nucleotide transport and metabolism
H	5,30	4,05	Coenzyme transport and metabolism
I	5,29	1,67	Lipid transport and metabolism
P	6,38	7,85	Inorganic ion transport and metabolism
Q	2,13	1,68	Secondary metabolites biosynthesis, transport and catabolism
R	14,52	21,00	General function prediction only
S	8,29	15,16	Function unknown

Figure S1. Mass spectrum from *Avriella dinanensis* UR159^T obtained with the Microflex MALDI-TOF instrument (Bruker Daltonics).

A**B****C****D**

Figure S2. Growth of strain UR159^T on blood agar after 24-h incubation at 35°C under (A) ambient air, 5% CO₂ atmosphere (B), microaerophily (C), and anaerobiosis (D).

Figure S3. Graphical circular map of UR159^T genome. Seven rings, outwards: (1) nucleotide positions, (2) G+C %mol content, (3) G+C skew, (4) Assembly coverage, (5) scaffolds, (6) RNA sequences, and (7) annotated genes (orange) versus unknown proteins (blue)

Figure S4. Average nucleotide identity (ANI) and average nucleotide coverage (ANC) percentages between strain UR159^T and the most closely related members of the *Flavobacteriaceae* family. ANI (black arrows) and ANC (green arrows) are represented by heat maps, where similarity percentages are represented by the color key histograms on the right panel.

Figure S5. Average amino acid identity (AAI) and average amino acid coverage (AAC) percentages between strain UR159^T and the most closely related members of the *Flavobacteriaceae* family. AAI (black arrows) and AAC (green arrows) are represented by heat maps, where similarity percentages are represented by the color key histograms on the right panel.