

HAL
open science

Isolation, Classification and Antagonistic Properties of Alkalitolerant Actinobacteria from Algerian Saharan Soils

Atika Meklat, Nouredine Bouras, Salim Mokrane, Abdelghani Zitouni, Nadjette Djemouai, Hans-Peter Klenk, Nasserline Sabaou, Florence Mathieu

► **To cite this version:**

Atika Meklat, Nouredine Bouras, Salim Mokrane, Abdelghani Zitouni, Nadjette Djemouai, et al.. Isolation, Classification and Antagonistic Properties of Alkalitolerant Actinobacteria from Algerian Saharan Soils. *Geomicrobiology Journal*, 2020, 37 (9), pp.826-836. 10.1080/01490451.2020.1786865 . hal-03141758

HAL Id: hal-03141758

<https://hal.science/hal-03141758>

Submitted on 15 Feb 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.

Open Archive Toulouse Archive Ouverte (OATAO)

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

This is an author's version published in: <http://oatao.univ-toulouse.fr/27391>

Official URL: <https://doi.org/10.1080/01490451.2020.1786865>

To cite this version:

Meklat, Atika and Bouras, Nouredine and Mokrane, Salim and Zitouni, Abdelghani and Djemouai, Nadjette and Klenk, Hans-Peter and Sabaou, Nasseridine and Mathieu, Florence *Isolation, Classification and Antagonistic Properties of Alkalitolerant Actinobacteria from Algerian Saharan Soils.* (2020) Geomicrobiology Journal, 37 (9). 826-836. ISSN 0149-0451

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

Isolation, Classification and Antagonistic Properties of Alkalitolerant Actinobacteria from Algerian Saharan Soils

Atika Meklat^{a,b}, Nouredine Bouras^{a,c}, Salim Mokrane^a, Abdelghani Zitouni^a, Nadjette Djemouai^{a,c}, Hans-Peter Klenk^d, Nasserline Sabaou^a, and Florence Mathieu^e

^aLaboratoire de Biologie des Systèmes Microbiens (LBSM), Ecole Normale Supérieure de Kouba, Alger, Algeria; ^bDépartement de Biologie et Physiologie Cellulaire, Faculté des Sciences de la Nature et de la Vie, Université Saâd Dahleb, Blida, Algeria; ^cDépartement de Biologie, Faculté des Sciences de la Nature et de la Vie et Sciences de la Terre, Université de Ghardaïa, Ghardaïa, Algeria; ^dSchool of Biology, Newcastle University, Newcastle upon Tyne, UK; ^eLaboratoire de Génie Chimique, Université de Toulouse, CNRS, Toulouse, France

ABSTRACT

The Sahara, one of the most extreme environments on Earth, constitutes an unexplored source of alkalitolerant actinobacteria. In this work, we studied the diversity of alkalitolerant actinobacteria in various soils collected from different regions of the Algerian Sahara. A total of 29 alkalitolerant actinobacterial strains were isolated by using a complex agar medium. The diversity of these actinobacteria was evaluated using a polyphasic approach, which included morphological, chemotaxonomic, physiological (numerical taxonomy) and 16S rRNA gene analyses. The isolates which were assigned to the genus *Nocardiopsis*, shared relatively low 16S rRNA gene sequences similarities compared to closely related species suggesting that they belonged to putatively new species. All of the strains were tested for antibiotic activity against a broad range of microorganisms and screened for genes encoding polyketide synthases and non-ribosomal peptide synthetases and found to have the potential to produce secondary metabolites. Consequently, the study supports the view that extreme environments contain many novel actinobacteria, which represent an unexplored source for the discovery of biologically active compounds.

KEYWORDS

Alkalitolerant actinobacteria; Saharan soils; diversity; antimicrobial activity

Introduction

Actinobacteria are a group of microorganisms that are widespread in nature and are able to occupy diverse habitats such as soils (Li et al. 2019), plants tissues (Chankhamhaengdech et al. 2013), lichens (Yamamura et al. 2011) and extreme aquatic and terrestrial ecosystems (Dhakal et al. 2017; Goodfellow et al. 2018; Idris et al. 2017). Extremophilic actinobacteria can be divided into acidophilic (Golinska et al. 2016), alkaliphilic (Selyanin et al. 2005; Thumar et al. 2010), haloalkaliphilic (Gohel and Singh 2018), halophilic (Al-Tai and Ruan 1994; Chun et al. 2000; Hamedi et al. 2013; Meklat et al. 2011, 2013), psychrophilic (Männistö et al. 2000), thermophilic (Zhou et al. 2012) and xerophilic (Montero-Calasanz et al. 2012) groups.

Many alkaliphilic and alkalitolerant actinobacteria have long been known to live in various habitats including neutral as well as alkaline environments (Jiang and Xu 1993). These actinobacteria are capable of growing in alkaline lakes (Yang et al. 2008), alkaline soils (Li et al. 2006; Zhang et al. 2015); salt alkaline lakes (Li et al. 2005; Mwirichia et al. 2010; Zhang et al. 2013b) and soda lakes (Duckworth et al. 1998; Grant and Sorokin 2011; Groth et al. 1997; Jones et al. 1998; Sorokin et al. 2009). This group of actinobacteria can be

divided into three major categories, namely alkaliphilic, moderately alkaliphilic and alkalitolerant actinobacteria that grow optimally at pH 10–11 and pH 7–10, but show poor growth at pH 7.0; and pH 6–11, respectively (Jiang and Xu 1993).

Several novel genera and species of alkaliphilic and alkalitolerant actinobacteria have been described such as *Bogoriella caseilytica* (Groth et al. 1997), *Kocuria aegyptia* (Li et al. 2006), *Nesterenkonia alba* (Luo et al. 2009), *Nesterenkonia alkaliphila* (Zhang et al. 2015), *Nitriliruptor alkaliphilus* (Sorokin et al. 2009), *Nocardiopsis algeriensis* (Bouras et al. 2015), *Nocardiopsis alkaliphila* (Hozzein et al. 2004), *Nocardiopsis metallicus* (Schippers et al. 2002), *Nocardiopsis valliformis* (Yang et al. 2008), *Streptomyces aburaviensis* (Thumar et al. 2010), *Streptomyces fukangensis* (Zhang et al. 2013b) and *Streptomyces sodiiphilus* (Li et al. 2005).

All of these represent species that share 16S rRNA gene sequence similarities with their current closest phylogenetic neighbors below the 97%, 98.2% and 98.65 thresholds recommended by Wayne et al. (1987), Meier-Kolthoff et al. (2013) and Kim et al. (2014), respectively supporting thresholds used to detect prospective new species.

Alkaliphiles and alkalitolerant actinobacteria are an interesting group that produce valuable natural compounds, such as antibiotics (Ali et al. 2009; Dieter et al. 2003; Ding et al. 2012;

Helaly et al. 2013; Nair et al. 1989; Sanghvi et al. 2014; Solanki et al. 2008; Thumar et al. 2010; Wang et al. 2013), anticancer, antitumor and immunosuppressive agents (Dieter et al. 2003; Li et al. 2007), antioxidants (Quadri and Agsar 2012), antiparasitics (Dieter et al. 2003), cytotoxic compounds (Tsujiibo et al. 1990), enzymes (Ara et al. 2012; Jani et al. 2012; Mehta et al. 2006; Ningthoujam et al. 2009; Sorokin et al. 2009; Thumar and Singh 2009), herbicides (Souagui et al. 2015), insecticides (Nair et al. 1989) and nanoparticles (Ahmad et al. 2003).

A wide range of bioactive secondary metabolites are biosynthesized by the non-ribosomal peptide synthetase (NRPS) and polyketide synthase (PKS) pathways. Polyketides are structurally diverse secondary metabolites that have demonstrated efficacy in a wide range of therapeutic applications (Ayuso-Sacido and Genilloud 2005; Fischbach and Walsh 2006; Gomes et al. 2013; Metsä-Ketelä et al. 1999). In turn, NRPS gene clusters have been found to synthesize a diverse selection of biologically active non-ribosomal peptides, in particular antibiotics (Cane et al. 1998; Grünwald and Marahiel 2013). The presence of NRPS and PKS genes has been documented in many studies. From a population of 52 halophilic desert actinobacteria, half of the strains were bioactive and harbored genes encoding for NRPS and PKS compounds (Meklat et al. 2011). In another study, the PKS and NRPS genes detected in 53 actinobacteria isolated from Qinghai-Tibet Plateau indicated diversified potential bioactive products (Ding et al. 2013). In contrast, little is known about the products of NRPS or PKS genes in alkaliphilic or alkalitolerant actinobacteria; thus, the screening for these genes would allow for the generation of new drugs.

One of the main strategies in the search for new sources of bioactive compounds is the isolation of non-streptomycete actinobacteria; also known as rare actinobacteria which are often difficult to isolate and cultivate; from underexplored and uncommon habitats (Baltz 2017; Bundale et al. 2019; Goodfellow et al. 2018). In this context, the Sahara is a good example of the extreme habitats that is unfavorable for life, apart from microbial life that has become adapted

to the harsh conditions. It is clear from studies on Saharan soils that they are a rich source of members of rare genera that have been shown to produce many antibiotics (Bouras et al. 2008; Meklat et al. 2011, 2012; Sabaou et al. 1998; Zitouni et al. 2005).

Nocardiopsis species are widespread in extreme habitats such as the Atacama (Goodfellow et al. 2018; Idris et al. 2017), the Qinghai-Tibet (Ding et al. 2013) and Sahara (Bouras et al. 2015; Hozzein et al. 2004; Li et al. 2006; Meklat et al. 2011; Montero-Calasanz et al. 2012; Zitouni et al. 2005) deserts. They are known to produce a variety of bioactive compounds such as tumor inducers, anticancer substances and immunomodulators and novel extracellular enzymes such as amylases, inulinases, chitinases, proteases, xylanases, glucanases and cellulases (Bennur et al. 2014).

The aim of the present study is to investigate the biodiversity of alkalitolerant actinobacteria isolated from Algerian Saharan soils, to determine the relationship of these alkalitolerant actinobacteria by using a polyphasic approach and to evaluate their potential to produce bioactive substances.

Materials and methods

Soil samples

Seventeen non-rhizospheric soil samples were collected from various Saharan regions in the South of Algeria. They were taken from depths of up to 20cm, after removing approximately 3 cm of the soil surface. The samples were placed in sterile polyethylene bags that were closed tightly and stored at 4°C until analysis. The geographic locations and the physicochemical properties of the soils are given in Table 1. Soil pH was determined by using a Jenway pH meter (soil: distilled water = 1: 2.5). For determination of soil organic carbon (in %), the Walkley and Black wet oxidation method (1934) was used. Soil total nitrogen to organic carbon (in %) was determined by the Kjeldahl method (Bremner 1996). Total CaCO₃ content was determined using a weak acid dissolution followed by measurement of the pH of the extractant

Table 1. Geographical locations of sampling sites and physicochemical properties of soils.

Region	Latitude	Longitude	Sample	Soil characteristics					
				pH	Carbon (%)	Nitrogen (%)	CaCO ₃ (%)	EC ^a	Texture ^b
El Oued	33°19'N	6°52'E	EO1	8.1	0.62	0.04	16.8	0.3	S
			Ghardaïa	Gh1	8.3	0.45	0.04	12.8	4.9
Gh2	8.0	0.66		0.08	10.0	1.9	SL		
Gh6	8.2	0.19		0.01	3.6	0.2	S		
Adrar	27°51'N	0°19'W		Ad3	8.6	0.80	0.04	4.0	6.5
			Ad4	8.5	0.15	0.06	3.2	0.4	SL
			Ad5	8.8	0.81	0.05	6.0	0.2	SL
Ouargla	32°0'N	5°16'E	Ou3	8.8	0.80	0.04	6.0	33.9	SL
			Ou4	8.7	0.15	0.06	3.2	3.9	S
Béchar	31°34'N	2°16'W	Bc1	9.3	0.15	0.06	5.6	20.4	LS
			Bc2	8.9	0.45	0.04	6.4	0.2	S
			Bc3	8.5	0.15	0.07	10.0	0.4	S
			Bc4	8.4	0.40	0.02	6.4	10.2	LS
			Bc5	8.2	0.15	0.07	12.0	3.0	SL
			Bc6	8.9	0.32	0.07	8.4	13.3	SiL
Laghouat	33°49'N	2°55'E	La1	7.0	3.38	0.18	8.8	1.4	SiL
Djelfa	34°43'N	3°13'E	Dj1	8.9	0.88	0.04	7.2	8.4	L

^aEC: electrical conductivity (1/5 at 25°C) in ms/cm.

^bTexture according to United States Department of Agriculture (USDA): L: loam; LS: loamy sand; S: sandy; SiL: silt loam; SL: sandy loam.

(Loeppert et al. 1984). The measurements of the electrical conductivity of saturated soil extracts were made using a Junway conductivity meter and soil texture was determined by the hydrometer method (Day 1982).

Isolation and distribution of alkalitolerant actinobacteria

In total, 29 actinobacterial strains were selectively isolated by the dilution plate method on Complex Medium agar (CM: Difco casamino acids 7.5 g, yeast extract 10 g, MgSO₄·7H₂O 10 g, sodium citrate 3 g, KCl 1 g, FeSO₄·7H₂O at 4.98% 1 mL, agar 18 g, distilled water 1000 mL, pH 10) (Chun et al. 2000) supplemented with 50 mg/l of cycloheximide to reduce fungal contamination. The pH was adjusted to 10.0 by using the buffer 0.1 M NaHCO₃/0.1 M Na₂CO₃.

After incubation at 30 °C for 1–2 weeks, the suspected colonies were picked up and purified on CM agar (pH 10.0) and incubated at 30 °C. The purified strains were stored on the same medium at 4 °C and also at –20 °C as 20% (v/v) glycerol suspensions.

Morphological characteristics

Twenty nine actinobacterial strains were grown on two International *Spreptomyces* Project (ISP) culture media (Shirling and Gottlieb 1966), namely yeast extract-malt extract-dextrose agar (ISP2) and inorganic salts starch agar (ISP4), as well as CM agar. The cultures were grown for 3 weeks at 30 °C and pH 10.0.

All strains were observed by light microscopy (Motic; B1 Series). A 15 days culture of strain B33 that was grown on ISP2 medium was fixed in glutaraldehyde (2.5%) for 1 h and then post-fixed in osmium tetroxide vapor (2%). After using ethanol and tert-butanol, the dehydrated sample was sputter-coated with gold-palladium and then observed under a scanning electron microscope (model S-450; Hitachi).

Physiological characteristics

All actinobacterial strains were characterized by using sixty three physiological tests. *Nocardopsis algeriensis* (Bouras et al. 2015) was examined under the same conditions for the same characters. All tests were made at pH 7.5 (except those of pH resistance). Utilization of twenty two carbohydrates and decarboxylation of nine organic acids were determined according to the methods of Gordon et al. (1974). Degradation of adenine, gelatin, guanine, hypoxanthine, milk casein, starch, testosterone, Tween 80, L-tyrosine and xanthine were studied as described by Goodfellow (1971) and Marchal et al. (1987). Lysozyme sensitivity was evaluated by the method of Gordon and Barnett (1977). Production of melanoid pigments was tested on peptone yeast extract iron agar (ISP6) and tyrosine agar (ISP7) (Shirling and Gottlieb 1966). Growth at two different temperatures (30 and 45 °C) and three NaCl concentrations (0, 7 and 10% w/v), and in the presence of chloramphenicol (25 µg/mL), erythromycin (10 µg/mL), kanamycin (5 µg/mL),

Table 2. PCR primers used to amplify 16S rRNA, PKSs and NRPS genes.

Primer name	Sequence (5' 3')	Target gene
FC27	5' AGAGTTTGATCCTGGCTCAG 3'	16S rRNA
RC1492	5' GGTTACCTTGTACGACTT 3'	
K1F	5' TSAAGTCSAACATCGGBCA 3'	
M6R	5' CGCAGGTTSCSGTACCAGTA 3'	PKS I
KS α	5' TSGCSTGCTTGGAYGCSATC 3'	
KS β	5' TGG AANCCG CCGAABCCTCT 3'	PKS II
EdyA	5' CCGCVCACATCACSGSCCTCGCSGTGAACATGCT 3'	
EdyE	5' GCAGGCKCCGTCSACSGTGTABCCGCCGCC 3'	PKSE
A3F	5' GCSTACSYSATSTACACSTCSGG 3'	
A7R	5' SASGTCVCCSGTSCGGTAS 3'	NRPS

penicillin (25 µg/mL) and streptomycin (10 µg/mL) were determined on nutrient agar. The following buffers were used to test the pH range of growth on nutrient broth: pH 6.0, 7.0 and 8.0, 0.1 M KH₂PO₄/0.1 M NaOH; pH 9.0 and 10.0, 0.1 M NaHCO₃/0.1 M Na₂CO₃; pH 11.0, 0.05 M Na₂HPO₄/0.1 M NaOH; and pH 12.0, 0.2 M KCl/0.2 M NaOH.

Numerical taxonomy

The results of the physiological study were analyzed by numerical taxonomy. The data were coded in a binary system (1/0) and examined with the SPSS package (v.16.0.1), using the simple matching (S_{SM}) coefficient (Sokal and Michener 1958), which includes both positive and negative similarities. Clustering was achieved using the unweighted pair group method with arithmetic averages (UPGMA) algorithm (Sneath and Sokal 1973).

Chemical analysis of cell constituents

For the chemical analysis, the biomass of each strain was harvested by centrifugation at 3,500 rpm of cultures growing on CM broth (pH 7.5) at 30 °C for 6 days on a rotary shaker (250 rpm). The isomeric form of diaminopimelic acid and the presence (or not) of glycine in the cell-wall were ascertained as described by Becker et al. (1964). The composition of whole-cell sugars was determined as described by Lechevalier and Lechevalier (1970). Phospholipids were analyzed using the procedure of Minnikin et al. (1977).

Phylogenetic studies

Genomic DNA of 19 selected strains, belonging to different clusters established by numerical taxonomy, was extracted for 16S rRNA gene analysis according to the method of Liu et al. (2000). 16S rRNA genes were PCR-amplified in 50 µL of reaction mixture, using 25–50 ng of genomic DNA, 0.5 µM of the forward FC27 and reverse RC1492 primers (Table 2), 1X PCR buffer, 10 µM deoxynucleoside triphosphate mixture and 0.4 U *Taq* DNA polymerase. The amplification was performed according to the following conditions: initial denaturation of template DNA at 98 °C for 4 min followed by 30 cycles of denaturation at 94 °C for 1 min, primer annealing at 52 °C for 1 min and extension at 72 °C for 2 min. At the end of cycling, the reaction mixture was held at 72 °C for 10 min to achieve the final elongation and then

cooled to 4 °C. The PCR products were analyzed by agarose gel electrophoresis, and then submitted to the Beckman Coulter Genomics Company (United Kingdom) for purification and sequencing.

The sequences obtained were compared with sequences present in the EzTaxon-e server (<http://eztaxon-e.ezbiocloud.net/>; Kim et al. 2012). Phylogenetic analysis was conducted using MEGA version 5 (Tamura et al. 2011). The 16S rRNA gene sequences of the 19 strains were aligned against neighboring nucleotide sequences using the CLUSTAL W (with default parameters) (Thompson et al. 1994). A phylogenetic tree was constructed by using the neighbor-joining method (Saitou and Nei 1987) with the Jukes and Cantor (1969) model. Bootstrap analysis (Felsenstein 1985) was performed to evaluate the reliability of the tree topology.

Antimicrobial assay on solid medium

The 29 strains of actinobacteria were tested against four bacteria (*Bacillus subtilis* ATCC 6633, *Staphylococcus aureus* CIP 7625, *Klebsiella pneumoniae* CIP 8291 and *Micrococcus luteus* ATCC 9314), four fungi (*Umbelopsis ramanniana* NRRL 1829, *Penicillium expansum* B831P, *P. glabrum* and *Aspergillus carbonarius* M333) and one yeast (*Saccharomyces cerevisiae* ATCC 4226) to evaluate their antimicrobial activities after cultivation on ISP 2 agar.

The experiment was done firstly by streaking a straight line of the actinobacterium inoculum across the surface of the medium in 90 mm diameter plates and incubating at 30 °C for 10 days. After the growth of the strains, target microorganisms were seeded in streaks crossing the actinobacterium culture. The antimicrobial activity was recorded by measuring the length of inhibition between target microorganisms and the actinobacterial colony margins.

Detection of PKS-I, PKS-II, enediyne PKS and NRPS sequences

The series of primers listed in Table 2 were used to detect the genes encoding polyketide synthases I and II (PKS-I and PKS-II), enediyne polyketide synthase (PKSE) and non-ribosomal peptide synthetase (NRPS) genes for all the isolated strains. The 50- μ L PCR reaction mixture contained 20–40 ng of DNA template, 0.4 μ M of deoxynucleoside triphosphate mixture, 2 μ M of each primer, 10X reaction buffer containing MgCl₂, 2.5 U of *Taq* DNA polymerase and 5% dimethyl sulfoxide (DMSO). The PCR thermal cycle program included an initial denaturation at 98 °C for 4 min, followed by 30 cycles, with a denaturation step at 94 °C for 1 min, an annealing step of 1 min, at 57.5 °C with K1F/M6R (Ayuso-Sacido and Genilloud 2005), at 58 °C with KS α /KS β (Metsä-Ketelä et al. 1999), at 62 °C with EdyA/EdyE (Liu et al. 2003) and at 57 °C with A3F/A7R (Ayuso-Sacido and Genilloud 2005), followed by an extension step during 1 min at 72 °C. Final extension was performed at 72 °C for 10 min.

All of the amplification products were examined by agarose gel electrophoresis (0.8%), and bands of 1200–1400 pb,

600 pb, 1400 pb and 700–800 pb were classified as products of PKS-I, PKS-II, PKSE and NRPS genes, respectively.

Results

Isolation of actinobacterial strains and distribution in soils

On the basis of characteristic colonial morphology, mainly the ability to form aerial and substrate mycelia, microorganisms putatively identified as actinobacteria were selected.

Except for the neutral pH of the soil sample La1 of Laghouat, all of the samples had a basic pH ranging from 8.0 to 9.3. In addition, very low amounts of carbon and nitrogen were observed in the analyzed soil samples, and some of them such as Gh1 (Ghardaïa), Ad3 (Adrar) Ou3 (Ouargla) Bc1, Bc4 and Bc6 (Béchar) and Dj1 (Djelfa) were saline soils (Table 1).

In the adopted cultural conditions, moderate levels of cultivable actinobacteria were observed ranging from 1.0 to 63.0 10² CFU per g (dry weight) of soil. Actinobacteria were found in all the soil samples. In total, 29 actinobacteria were isolated from 17 analyzed soil samples (Table 3). There was no correlation between the distribution of actinobacteria and pH as the highest number (63.0 10²) was found at neutral pH (the soil sample La1 of Laghouat).

Morphological and chemotaxonomic studies

The preliminary investigation based on morphological and chemical analysis (diaminopimelic acid isomers, sugars and phospholipids) of the 29 actinobacteria allowed these strains to be tentatively classified at the genus level. All strains formed a branched substrate mycelium that fragmented into coccoid and rod-shaped elements. Aerial hyphae were zig-zag shaped at the beginning of sporulation and fragmented at maturity into branched and straight to flexuous spore chains with rod-shaped spores (Figure 1, Supplementary Figure S1). These strains contained *meso*-diaminopimelic acid in the cell wall, phosphatidylcholine as the diagnostic

Table 3. Distribution of alkalitolerant actinobacterial strains in Saharan soils.

Soil sample	Number of actinobacterial colonies (10 ² CFU/g of soil dry weight)	Number of strains isolated (isolate code)
EO1	1.0	1 (B33)
Gh1	8.3	2 (B12, B14)
Gh2	47.0	1 (B30)
Gh6	1.0	1 (B20)
Ad3	2.0	1 (B5)
Ad4	2.0	1 (B6)
Ad5	4.5	3 (B9, B10, B11)
Ou3	13.0	1 (B28)
Ou4	4.0	4 (B15, B16, B17, B18)
Bc1	1.0	1 (B25)
Bc2	1.0	1 (B4)
Bc3	3.0	3 (B1, B2, B3)
Bc4	2.7	3 (B22, B23, B24)
Bc5	1.0	1 (B29)
Bc6	54.2	2 (B26, B27)
La1	63.0	2 (B7, B8)
Dj1	1.0	1 (B19)

Figure 1. Scanning electron micrograph of strain B33^T grown on ISP 2 medium for 15 days at 30°C. Bar 5 µm.

phospholipid in the cell membrane, and ribose and glucose (no diagnostic sugars) in the whole-cells. All of these properties are consistent with the isolates being assigned to the genus *Nocardiopsis* (Meyer, 1989).

Physiological and numerical study

The physiological classification based on the S_{SM} coefficient and UPGMA clustering method was examined in detail as it gave the most compact aggregate groups. The 30 strains (29 isolated strains and *Nocardiopsis algeriensis* DSM 45462^T) were assigned to 7 cluster-groups, designated I to VII, and three single strains at the 91% similarity (S) level (Figure 2). This dendrogram showed that strain B33 was grouped in cluster II with *N. algeriensis* DSM 45462^T.

All the isolated strains shared the following characteristics: they grew within the pH range of 7–11, and in the presence of 0–7% of NaCl. Furthermore, most strains (except B1, B3, B13, B24, B25 and B26) were able to grow at pH 12. However, only strains B3, B9, B13, B15, B20 and B28 were able to grow at pH 6. All of the strains were resistant to penicillin (25 µg/mL), degraded adenine, casein, gelatin, glucose, tyrosine and Tween 80, were sensitive to kanamycin (5 µg/mL) but did not use adonitol, benzoate, butyrate, erythritol, inositol, melezitose, testosterone and starch as a sole carbon sources.

Molecular taxonomy

From a total of 29 actinobacteria, 19 strains belonging to different physiological groups (clusters) were subjected to molecular analysis. The phylogenetic tree (Figure 3) based on the 16S rRNA gene sequences displayed high consistency regarding relationships between the actinobacteria included. Most nodes leading to the isolates were supported by high

Figure 2. Dendrogram derived from UPGMA cluster analysis of 63 phenotypic characters showing the relationship between 29 strains of alkalitolerant actinobacteria isolated from Saharan soils.

bootstrap values. A comparison of the nearly complete 16S rRNA gene sequences of the selected strains for phylogenetic study against sequences in the GenBank database showed that the phylogeny of these strains corresponded well with the chemotaxonomic and phenotypic data. All strains were assigned to the *Nocardiopsis* genus. The 16S rRNA gene sequence similarities ranged from 98.4% and 99.9%. Strains B18 and B24 from cluster I were related to *N. listeri* showing a similarity of 99.9% with the later. Strain B33, which grouped with *N. algeriensis* DSM 45462^T in the cluster II (numerical taxonomy), shared a relatively low 16S rRNA similarity with this species and with *N. lucentensis* (98.4% of similarity). The representative strains of cluster III (B2, B9, B19 and B20), cluster IV (B22 and B23), cluster VI (B27 and B29), cluster VII (B1, B5 and B12) and strains B3 and B11 (which composed two single isolates) were related to *N. dassonvillei* subsp. *dassonvillei*; they shared similarities within the range 99.1 to 99.9%. Strain B15, which belonged to cluster III, was closely related to *N. dassonvillei* subsp. *albirubida* (the 16S rRNA gene sequence similarity was 99.1%). Strain B7 (representative of cluster V) was assigned to *N. umidischolae* with 99.7% similarity. The single isolate B8 was closely related to *N. ganjiahuensis* (99.7% of similarity).

Antimicrobial activity and detection of biosynthetic gene sequences

Antimicrobial activity of all stains was evaluated on CM agar (at pH 7.5) using the streak method against various microorganisms (Table 4). The results showed that 96.5% of the strains were active against at least one of the tested target microorganisms. The most frequent activity was

Figure 3. Phylogenetic tree derived from nearly complete 16S rRNA gene sequences showing relationships between the isolates of alkaliphilic actinobacteria and their phylogenetic neighbors. The tree was constructed using the neighbor joining method (Saitou and Nei 1987). Asterisks indicate branches of the tree that were also found using maximum parsimony (Fitch, 1977) tree making algorithm. Bootstrap values (≥ 50 %) based on 1000 resamplings are shown at branch nodes. *Thermobifida halotolerans* YIM 90462^T was used as an outgroup. Bar, 0.005 nt substitutions per site.

Table 4. Antimicrobial activities and PKSs/NRPS genes of a kaizerant actinobacteria isolated from Saharan soil.

Strains	Activity against ^a								Presence of gene ^b			
	<i>Umbelopsis ramanniana</i>	<i>Aspergillus carbonarius</i>	<i>Penicillium expansum</i>	<i>Penicillium glabrum</i>	<i>Saccharomyces cerevisiae</i>	<i>Bacillus subtilis</i>	<i>Micrococcus luteus</i>	<i>Staphylococcus aureus</i>	PKS-	PKS+	PKSE	NRPS
B1	5	18	-	-	4	7	6	-	-	-	-	+
B2	20	20	22	21	10	-	-	-	-	-	+	-
B3	-	-	-	-	-	15	21	15	-	+	-	+
B4	21	-	-	-	10	5	7	-	-	-	-	-
B5	20	-	-	-	3	3	-	-	-	-	-	-
B6	10	-	3	2	-	2	-	-	-	-	-	-
B7	21	-	16	7	-	-	-	-	-	+	-	+
B8	-	11	-	-	-	-	-	-	-	-	-	+
B9	17	15	20	-	15	34	7	28	-	+	-	+
B10	-	-	-	4	-	3	17	-	-	-	-	-
B11	22	-	-	-	-	-	-	-	-	-	-	-
B12	18	-	9	2	16	-	-	-	-	-	-	-
B13	-	-	-	-	-	-	-	-	-	+	-	-
B15	-	-	3	-	-	-	-	-	-	-	-	+
B16	-	-	-	-	-	-	22	-	-	-	-	-
B17	8	-	-	-	-	-	-	-	-	+	-	-
B18	19	-	-	-	8	3	-	-	-	-	-	-
B19	16	16	-	-	10	19	18	14	-	-	-	+
B20	29	16	21	16	15	13	-	-	-	+	+	+
B22	17	-	-	-	-	8	23	-	-	-	-	-
B23	9	-	-	-	-	-	14	-	-	-	-	-
B24	4	-	-	-	-	-	16	-	+	+	-	-
B25	7	-	-	-	6	6	-	-	-	+	-	-
B26	7	-	8	10	6	6	2	-	-	+	-	-
B27	29	-	-	-	-	-	-	-	-	-	-	-
B28	4	-	3	-	-	-	14	-	+	+	-	+
B29	-	-	-	-	-	-	13	-	-	-	-	-
B30	-	-	-	-	15	4	30	-	-	-	-	-
B33	-	-	6	-	-	-	-	-	-	-	-	-

^aEstimated by measuring the clear zone of growth inhibition, -: no activity.

^b+: present; -: absent.

observed against *Umbelopsis ramanniana* (69%), and the Gram-positive bacteria *Bacillus subtilis* and *Micrococcus luteus* (51.7 and 48.3%, respectively). Three strains designated B2, B9 and B20 showed relatively good activity with respect to intensity and breadth. However none of the alkalitolerant actinobacteria showed antibacterial activity against *Klebsiella pneumoniae*.

Many antibiotics produced by actinobacteria have been synthesized through a pathway involving NRPS and/or PKS, hence the 29 strains were screened by PCR for the presence of PKS-I, PKS-II, PKSE and NRPS sequences (Table 4). In total, 15 strains (51.7%) yielded at least one type of these biosynthetic sequences. NRPS and PKS-II were the most frequent genes; they were detected in 10 and 9 strains, respectively (34.5 and 31%). However, PKSE and PKS-I genes were detected only in 2 strains (6.9%).

Discussion

A small number of alkalitolerant actinobacteria were isolated from 17 different Saharan soils; similar results were obtained by Meklat et al. (2011) for Saharan halophilic actinobacteria. Nevertheless, previous studies have reported the abundance of non-extremophilic actinobacteria (10^6 to 10^7 CFU per g of soil) in Saharan soils (Sabaou et al. 1992, 1998).

The assignment of the isolates to genera was based on morphological and chemical characteristics while the numerical taxonomic data permitted their separation but not their identification. Nineteen isolates representing the numerically defined clusters were the subject of 16S rRNA gene sequencing studies. Only one strain (B33) was distinguished from the type strain of its nearest validly named species (Kim et al. 2014) whereas the remaining 18 strains showed similarities above the 98.65% hence these isolates need to be the subject of more detailed molecular systematic studies based on DNA-DNA reassociation or whole-genome sequencing to determine their taxonomic status.

The phylogenetic study revealed that strain B33 was distinct from other strains and the validly published *Nocardiopsis* species. This strain exhibited a similarity value of 98.4% with *N. algeriensis* DSM 45462^T and *N. lucentensis*, a value below the 98.65% threshold (Kim et al. 2014) hence this isolate can be considered to be a presumptive new *Nocardiopsis* species. The results of 16S rRNA gene sequence similarity of the remaining 18 sequenced strains ranged from 99.1% to 99.9% (supplementary Table S1) and hence are below or approximately the same as the similarities between the closely related species of validly published *Nocardiopsis* species and are related to known species as in the case of isolates B2, B9, B15 and B22. However in these cases, additional studies are needed to confirm these deductions. In this context it is interesting to note that very high 16S rRNA gene sequence similarities have been found between the type strains of validly published *Nocardiopsis* species, as exemplified by *Nocardiopsis valliformis* and *N. exhalans* (99.9%) (Yang et al. 2008), *N. sinuspersici* and *N. arvandica* (99.9%) (Hamedi et al. 2011), *N. halophila* and *N. baichengensis* (99.9%) (Li et al. 2006), *N. litoralis* and *N. kunsanensis* (99.6%) (Chen et al. 2009), *N. metallicus* and *N. exhalans*

(99.4%) (Schippers et al. 2002), *N. metallicus* and *N. prasina* (99.3%) (Schippers et al. 2002) and *N. symnemataformans* and *N. dassonvillei* (99.3%) (Yassin et al. 1997).

Most of the tested isolates showed antibacterial and antifungal activities which are in line with earlier findings (Bennur et al. 2016; Ibrahim et al. 2018; Zitouni et al. 2005). Strains B2, B9 and B20 showed relatively strong inhibition against the test microorganisms and may well be the source of novel antibiotics. To date, *Nocardiopsis* strains have been shown to be the source of new secondary metabolites, as shown by the production of 3-trehalosamine (Evtushenko et al. 2000), griseusin D (Li et al. 2007), macrolide WA52-A (Ali et al. 2009), thiopeptide (Engelhardt et al. 2010), nocapyrone derivatives (Schneemann et al. 2010), diketopiperazine derivatives (Zhang et al. 2013a), 4-oxo-1,4-dihydroquinoline-3-carboxamide and N-acetyl-anthranilic acid (Tian et al. 2014), angucyclinones (Hadj Rabia-Boukhalfa et al. 2017) and others (Ibrahim et al. 2018). The screening of NRPS, PKS-I, PKS-II and PKSE genes revealed a low presence in *Nocardiopsis* strains. NRPS sequences are extensively distributed among actinobacterial taxa, whereas PKS-I genes are concentrated in fewer genera (Ayuso-Sacido and Genilloud 2005; Meklat et al. 2011; Metsä-Ketelä et al. 1999).

Dedication

This paper is dedicated to the late Dr. Nasserddine Sabaou (1956-2019) for his genuine love, dedication, and service to science. He was a superb researcher and professor of Microbiology at the *École Normale Supérieure de Kouba, Alger (Algeria)* and the Ex-head of the *Laboratoire de Biologie des Systèmes Microbiens (LBSM)*. He published many papers on Saharan actinobacteria and their metabolites.

Disclosure statement

No potential conflict of interest was reported by the author(s).

References

- Ahmad A, Senapati S, Khan MI, Kumar R, Ramani R, Srinivas V, Sastry M. 2003. Intracellular synthesis of gold nanoparticles by a novel alkalitolerant actinomycete, *Rhodococcus* species. *Nanotechnology* 14(7):824–828.

- Ali MI, Ahmed MS, Hozzein WN. 2009. NWA52 A, a macrolide antibiotic produced by the alkaliphile *Nocardioopsis dassonvillei* WA52. *Aust J Basic Appl Sci* 3:607 616.
- Al Tai AM, Ruan JS. 1994. *Nocardioopsis halophila* sp. nov., a new halophilic actinomycete isolated from soil. *Int J Syst Bacteriol* 44(3): 474 478.
- Ara I, Bukhari NA, Wijayanti DR, Bakir MA. 2012. Proteolytic activity of alkaliphilic, salt tolerant actinomycetes from various regions in Saudi Arabia. *Afr J Biotechnol* 11:3849 3857.
- Ayuso Sacido A, Genilloud O. 2005. New PCR primers for the screening of NRPS and PKS I systems in actinomycetes: detection and distribution of these biosynthetic gene sequences in major taxonomic groups. *Microb Ecol* 49(1):10 24.
- Baltz RH. 2017. Gifted microbes for genome mining and natural product discovery. *J Ind Microbiol Biotechnol* 44(4 5):573 588.
- Becker B, Lechevalier MP, Gordon RE, Lechevalier HA. 1964. Rapid differentiation between *Nocardia* and *Streptomyces* by paper chromatography of whole cell hydrolysates. *Appl Microbiol* 12:421 423.
- Bennur T, Ravi Kumar A, Zinjarde SS, Javdekar V. 2014. *Nocardioopsis* species as potential sources of diverse and novel extracellular enzymes. *Appl Microbiol Biotechnol* 98(22):9173 9185.
- Bennur T, Ravi Kumar A, Zinjarde SS, Javdekar V. 2016. *Nocardioopsis* species: a potential source of bioactive compounds. *J Appl Microbiol* 120(1):1 6.
- Bouras N, Meklat A, Zitouni A, Mathieu F, Schumann P, Spröer C, Sabaou N, Klenk HP. 2015. *Nocardioopsis algeriensis* sp. nov., an alkali-tolerant actinomycete isolated from Saharan soil. *Antonie Van Leeuwenhoek* 107(2):313 320.
- Bouras N, Merrouche R, Lamari L, Mathieu F, Sabaou N, Lebrihi A. 2008. Precursor directed biosynthesis of new dithiolopyrrolone analogs by *Saccharothrix algeriensis* NRRL B 24137. *Process Biochem* 43(11):1244 1252.
- Bremner JM. 1996. Nitrogen total. In: Sparks, DL, editor. *Methods of Soil Analysis, Part 3: Chemical Methods*. Madison, WI: Soil Science Society of America; p. 1085 1121.
- Bundale S, Singh J, Begde D, Nashikkar N, Upadhyay A. 2019. Rare actinobacteria: a potential source of bioactive polyketides and peptides. *World J Microbiol Biotechnol* 35(6):92.
- Cane DE, Walsh CT, Khosla C. 1998. Harnessing the biosynthetic code: combinations, permutations, and mutations. *Science* 282(5386):63 68.
- Chankhamhaengdecha S, Hongvijit S, Srichaisupakit A, Charnchai P, Panbangred W. 2013. Endophytic actinomycetes: a novel source of potential acyl homoserine lactone degrading enzymes. *Biomed Res Int* 2013:782847.
- Chen YG, Wang YX, Zhang YQ, Tang SK, Liu ZX, Xiao HD, Xu LH, Cui XL, Li WJ. 2009. *Nocardioopsis litoralis* sp. nov., a halophilic marine actinomycete isolated from a sea anemone. *Int J Syst Evol Microbiol* 59(Pt 11):2708 2713.
- Chun J, Bae ! KS, Moon EY, Jung SO, Lee HK, Kim SJ. 2000. *Nocardioopsis kunsanensis* sp. nov., a moderately halophilic actinomycete isolated from a saltern. *Int J Syst Evol Microbiol* 50(5): 1909 1913.
- Day PR. 1982. *Particle Fractionation and Particle Size Analysis*. Madison, WI: SSSA; p. 545.
- Dhakal D, Pokhrel AR, Shrestha B, Sohng JK. 2017. Marine rare actinobacteria: isolation, characterization, and strategies for harnessing bioactive compounds. *Front Microbiol* 8:1106.
- Dieter A, Hamm A, Fiedler H P, Goodfellow M, Müller WEG, Brun R, Beil W, Bringmann G. 2003. Pyrocoll, an antibiotic, antiparasitic and antitumor compound produced by a novel alkaliphilic *Streptomyces* strain. *J Antibiot* 56(7):639 646.
- Ding D, Chen G, Wang B, Wang Q, Liu D, Peng M, Shi P. 2013. Culturable actinomycetes from desert ecosystem in northeast of Qinghai Tibet Plateau. *Ann Microbiol* 63(1):259 266.
- Ding Z G, Zhao J Y, Li M G, Huang R, Li Q M, Cui X L, Zhu H J, Wen M L. 2012. Griseusins F and G, spiro naphthoquinones from a tin mine tailings derived alkaliphilic *Nocardioopsis* species. *J Nat Prod* 75(11):1994 1998.
- Duckworth AW, Grant S, Grant WD, Jones BE, Meijer D. 1998. *Dietzia natronolimnaios* sp. nov., a new member of the genus *Dietzia* isolated from an East African soda lake. *Extremophiles* 2(3): 359 366.
- Engelhardt K, Degnes KF, Kemmler M, Bredholt H, Fjaervik E, Klinkenberg G, Sletta H, Ellingsen TE, Zotchev SB. 2010. Production of a new thiopeptide antibiotic, TP 1161, by a marine *Nocardioopsis* species. *Appl Environ Microbiol* 76(15):4969 4976.
- Evtushenko LI, Taran VV, Akimov VN, Kroppenstedt RM, Tiedje JM, Stackebrandt E. 2000. *Nocardioopsis tropica* sp. nov., *Nocardioopsis trehalosi* sp. nov., nom. rev. and *Nocardioopsis dassonvillei* subsp. *albiruvida* subsp. nov., comb. nov. *Int J Syst Evol Microbiol* 50(1):73 81.
- Felsenstein J. 1985. Confidence limits on phylogenies: an approach using the bootstrap. *Evolution* 39(4):783 791.
- Fischbach MA, Walsh CT. 2006. Assembly line enzymology for polyketide and nonribosomal peptide antibiotics: logic, machinery, and mechanisms. *Chem Rev* 106(8):3468 3496.
- Fitch WM. 1977. On the problem of discovering the most parsimonious tree. *Am Nat* 111(978):223 257.
- Gohel SD, Singh SP. 2018. Molecular phylogeny and diversity of the salt tolerant alkaliphilic actinobacteria inhabiting coastal Gujarat, India. *Geomicrobiol J* 35(9):775 789.
- Golinska P, Dahm H, Goodfellow M. 2016. *Streptacidiphilus toruniensis* sp. nov., isolated from a pine forest soil. *Antonie Van Leeuwenhoek* 109(12):1583 1591.
- Gomes ES, Schuch V, de Macedo Lemos EG. 2013. Biotechnology of polyketides: new breath of life for the novel antibiotic genetic pathways discovery through metagenomics. *Braz J Microbiol* 44(4): 1007 1034.
- Goodfellow M, Nouioui I, Sanderson R, Xie F, Bull AT. 2018. Rare taxa and dark microbial matter: novel bioactive actinobacteria abundant in Atacama Desert soils. *Antonie Van Leeuwenhoek* 111: 315 1332.
- Goodfellow M. 1971. Numerical taxonomy of some nocardioform bacteria. *J Gen Microbiol*. 69(1):33 90.
- Gordon RE, Barnett DA, Handerhan JE, Pang CH N. 1974. *Nocardia coeliaca*, *Nocardia autotrophica*, and the nocardin strains. *Int J Syst Bacteriol* 24(1):54 63.
- Gordon RE, Barnett DA. 1977. Resistance to rifampicin and lysozyme of strains of some species of *Mycobacterium* and *Nocardia* as a taxonomic tool. *Int J Syst Bacteriol* 27(3):176 178.
- Grant WD, Sorokin DY. 2011. Distribution and diversity of soda lake alkaliphiles. In: Horikoshi K, Antranikian G, Bull AT, Robb FT, Stetter KO, editors. *Extremophiles Handbook*. New York: Springer, p. 27 54.
- Groth I, Schumann P, Rajney FA, Martin K, Schuetze B, Augsten K. 1997. *Bogoriella caseilytica* gen. nov., sp. nov., a new alkaliphilic actinomycete from a soda lake in Africa. *Int J Syst Bacteriol* 47(3): 788 794.
- Grünewald J, Marahiel MA. 2013. Nonribosomal peptide synthesis. In: Kastin, AJ, editors. *Handbook of Biologically Active Peptides*, 2nd Edition. Baton Rouge, LA, USA: Academic Press, Pennington Biomedical Research Center, p138 149.
- Hadj Rabia Boukhalfa Y, Eveno Y, Karama S, Selama O, Lauga B, Duran R, Hacène H, Eparvier V. 2017. Isolation, purification and chemical characterization of a new angucyclinone compound produced by a new halotolerant *Nocardioopsis* sp. HR 4 strain. *World J Microbiol Biotechnol* 33(6):126 136.
- Hamed J, Mohammadipanah F, P Tter G, Spr Er C, Schumann P, Göker M, Klenk HP. 2011. *Nocardioopsis arvandica* sp. nov., isolated from sandy soil. *Int J Syst Evol Microbiol* 61(Pt 5):1189 1194.
- Hamed J, Mohammadipanah F, Ventosa A. 2013. Systematic and biotechnological aspects of halophilic and halotolerant actinomycetes. *Extremophiles* 17(1):1 13.
- Helaly SE, Goodfellow M, Zinecker H, Imhoff JF, Süßmuth RD, Fiedler H P. 2013. Warkmycin, a novel angucyclin antibiotic produced by *Streptomyces* sp. Acta 2930*. *J Antibiot* 66(11):669 674.
- Hozzein WN, Li WJ, Ali MI, Hammouda O, Mousa AS, Xu LH, Jiang C. 2004. *Nocardioopsis alkaliphila* sp. nov., a novel alkaliphilic

- actinomycete isolated from desert soil in Egypt. *Int J Syst Evol Microbiol* 54(Pt 1):247-252.
- Ibrahim AH, Desoukey SY, Fouad MA, Kamel MS, Gulder T, Abdelmohsen UR. 2018. Natural product potential of the genus *Nocardiopsis*. *Mar Drugs* 16(5):147-159.
- Idris H, Goodfellow M, Sanderson R, Asenjo JA, Bull AT. 2017. Actinobacterial rare biospheres and dark matter revealed in habitats of the Chilean Atacama desert. *Sci Rep* 7(1):8373.
- Jani SA, Chudasama CJ, Patel DB, Bhatt PS, Patel HN. 2012. Optimization of extracellular protease production from alkali thermo tolerant actinomycetes: *Saccharomonospora viridis* SJ 21. *Bull Environ Pharmacol Life Sci* 1:84-92.
- Jiang C, Xu L. 1993. Actinomycete diversity in unusual habitats. *Actinomycetes* 4:47-57.
- Jones BE, Grant WD, Duckworth AW, Owenson GG. 1998. Microbial diversity of soda lakes. *Extremophiles* 2(3):191-200.
- Jukes TH, Cantor CR. 1969. Evolution of protein molecules. In: Munro HN, editor. *Mammalian Protein Metabolism*, vol. 3. New York: Academic Press, p. 21-132.
- Kim M, Oh HS, Park SC, Chun J. 2014. Towards a taxonomic coherence between average nucleotide identity and 16S rRNA gene sequence similarity for species demarcation of prokaryotes. *Int J Syst Evol Microbiol* 64(Pt 2):346-351.
- Kim OS, Cho YJ, Lee K, Yoon SH, Kim M, Na H, Park SC, Jeon YS, Lee JH, Yi H, et al. 2012. Introducing EzTaxon e: a prokaryotic 16S rRNA gene sequence database with phylotypes that represent uncultured species. *Int J Syst Evol Microbiol* 62(Pt 3):716-721.
- Lechevalier HA, Lechevalier MP. 1970. Chemical composition as a criterion in the classification of aerobic actinomycetes. *Int J Syst Bacteriol* 20(4):435-443.
- Li F, Liu S, Lu Q, Zheng H, Osterman IA, Lukyanov DA, Sergiev PV, Dontsova OA, Liu S, Ye J, et al. 2019. Studies on antibacterial activity and diversity of cultivable actinobacteria isolated from mangrove soil in Futian and Maowei of China. *Evid Based Complement Alternat Med* 2019:1-11.
- Li WJ, Zhang YG, Zhang YQ, Tang SK, Xu P, Xu LH, Jiang CL. 2005. *Streptomyces sodiiphilus* sp. nov., a novel alkaliphilic actinomycete. *Int J Syst Evol Microbiol* 55(Pt 3):1329-1333.
- Li WJ, Zhang YQ, Schumann P, Chen HH, Hozzein WN, Tian XP, Xu LH, Jiang CL. 2006. *Kocuria aegyptia* sp. nov., a novel actinobacterium isolated from a saline, alkaline desert soil in Egypt. *Int J Syst Evol Microbiol* 56(Pt 4):733-737.
- Li YQ, Li MG, Li W, Zhao JY, Ding ZG, Cui XL, Wen ML. 2007. Griseusin D, a new pyranonaphthoquinone derivative from an alkaliphilic *Nocardiopsis* sp. *J Antibiot* 60(12):757-761.
- Liu D, Coloe S, Baird R, Pederson J. 2000. Rapid mini preparation of fungal DNA for PCR. *J Clin Microbiol* 38(1):471.
- Liu W, Ahlert J, Gao Q, Wendt Pienkowski E, Shen B, Thorson JS. 2003. Rapid PCR amplification of minimal enediyne polyketide synthase cassettes leads to a predictive familial classification model. *Proc Natl Acad Sci USA* 100(21):11959-11963.
- Loeppert RH, Hallmark CT, Koshy MM. 1984. Routine procedure for rapid determination of soil carbonates. *Soil Sci Soc Am J* 48(5):1030-1033.
- Luo HY, Wang YR, Miao LH, Yang PL, Shi PJ, Fang CX, Yao B, Fan YL. 2009. *Nesterenkonia alba* sp. nov., an alkaliphilic actinobacterium isolated from the black liquor treatment system of a cotton pulp mill. *Int J Syst Evol Microbiol* 59(4):863-868.
- Männistö MK, Rainey FA, Tsitko I, Salkinoja Salonen MS, Schumann P, Kämpfer P, Tiirola MA. 2000. *Subtercola boreus* gen. nov., sp. nov. and *Subtercola frigoramans* sp. nov., two new psychrophilic actinobacteria isolated from boreal groundwater. *Int J Syst Evol Microbiol* 50(5):1731-1739.
- Marchal N, Bourdon JL, Richard CL. 1987. Les milieux de culture pour l'isolement et l'identification biochimique des bactéries. Paris: Doin Press; p. 505.
- Mehta VJ, Thumar JT, Singh SP. 2006. Production of alkaline protease from an alkaliphilic actinomycete. *Bioresour Technol* 97(14):1650-1654.
- Meier Kolthoff JP, Göker M, Spröer C, Klenk H P. 2013. When should a DDH experiment be mandatory in microbial taxonomy? *Arch Microbiol* 195(6):413-418.
- Meklat A, Bouras N, Zitouni A, Mathieu F, Lebrihi A, Schumann P, Spröer C, Klenk HP, Sabaou N. 2013. *Actinopolyspora saharensis* sp. nov., a novel halophilic actinomycete isolated from a Saharan soil of Algeria. *Antonie Van Leeuwenhoek* 103(4):771-776.
- Meklat A, Sabaou N, Bouras N, Zitouni A, Spröer C, Klenk HP, Mathieu F, Lebrihi A. 2012. A novel strain of *Actinopolyspora mortivallis* with antibacterial activity isolated from a Saharan soil. *Ann Microbiol* 62(3):1049-1057.
- Meklat A, Sabaou N, Zitouni A, Mathieu F, Lebrihi A. 2011. Isolation, taxonomy, and antagonistic properties of halophilic actinomycetes in Saharan soils of Algeria. *Appl Environ Microbiol* 77(18):6710-6714.
- Metsä Ketelä M, Salo V, Halo L, Hautala A, Hakala J, Mäntylä P, Ylihönko K. 1999. An efficient approach for screening minimal PKS genes from *Streptomyces*. *FEMS Microbiol Lett* 180(1):1-6.
- Meyer J. 1989. Genus *Nocardiopsis*. In: Williams, ST, Sharpe, ME, and Holt, JG, editor. *Bergey's Manual of Systematic Bacteriology*, Vol. 4. Baltimore: Williams and Wilkins, p. 2562-2569.
- Minnikin DE, Patel PV, Alshamaony L, Goodfellow M. 1977. Polar lipid composition in the classification of *Nocardia* and related bacteria. *Int J Syst Bacteriol* 27(2):104-117.
- Montero Calasanz MC, Göker M, Pötter G, Rohde M, Spröer C, Schumann P, Gorbushina AA, Klenk H P. 2012. *Geodermatophilus arenarius* sp. nov., a xerophilic actinomycete isolated from Saharan desert sand in Chad. *Extremophiles* 16(6):903-909.
- Mwirichia R, Muigai AW, Tindall B, Boga HI, Stackebrandt E. 2010. Isolation and characterisation of bacteria from the haloalkaline Lake Elmenteita, Kenya. *Extremophiles* 14(4):339-348.
- Nair MG, Putnam AR, Mishra SK, Mulks MH, Taft WH, Keller JE, Miller JR, Zhu PP, Meinhart JD, Lynn DG. 1989. Faeriefungin: a new broad spectrum antibiotic from *Streptomyces griseus* var. autotrophicus. *J Nat Prod* 52(4):797-809.
- Ningthoujam DS, Kshetri P, Sanasam S, Nimaichand S. 2009. Screening, identification of best producers and optimization of extracellular proteases from moderately halophilic alkalithermotolerant indigenous actinomycetes. *World Appl Sci J* 7:907-916.
- Quadri SR, Agsar D. 2012. Detection of melanin producing thermo alkaliphilic *Streptomyces* from limestone quarries of the Deccan traps. *World J Sci Technol* 2:8-12.
- Sabaou N, Boudjella H Bennadji A, Mostefaoui A, Zitouni A, Lamari L, Bennadji H, Lefebvre G, Germain P. 1998. Les sols des oasis du Sahara algérien, source d'actinomycètes rares producteurs d'antibiotiques. *Sécheresse* 9:147-153.
- Sabaou N, Hacène H, Bennadji A, Bennadji H, Bounaga N. 1992. Distribution quantitative et qualitative des actinomycètes dans les horizons de sol de surface et profonds d'une palmeraie algérienne. *Can J Microbiol* 38(10):1066-1073.
- Saitou N, Nei M. 1987. The neighbor joining method: a new method for reconstructing phylogenetic trees. *Mol Biol Evol* 4(4):406-425.
- Sanghvi GV, Ghevariya D, Gosai S, Langa R, Dhaduk N, Kunjadiac PD, Vaishnav DJ, Dave GS. 2014. Isolation and partial purification of erythromycin from alkaliphilic *Streptomyces werraensis* isolated from Rajkot, India. *Biotechnol Rep* 1:2-7.
- Schippers A, Bosecker K, Willscher S, Spröer C, Schumann P, Kroppenstedt RM. 2002. *Nocardiopsis metallicus* sp. nov., a metal leaching actinomycete isolated from an alkaline slag dump. *Int J Syst Evol Microbiol* 52(Pt 6):2291-2295.
- Schneemann I, Ohlendorf B, Zinecker H, Nagel K, Wiese J, Imhoff JF. 2010. Nocapyrones A D, gamma pyrones from a *Nocardiopsis* strain isolated from the marine sponge *Halichondria panicea*. *J Nat Prod* 73(8):1444-1447.
- Selyanin VV, Oborotov GE, Zenova GM, Zvyagintsev DG. 2005. Alkaliphilic soil actinomycetes. *Microbiol* 74:838-844.
- Shirling EB, Gottlieb D. 1966. Methods for characterization of *Streptomyces* species. *Int J Syst Bacteriol* 16(3):313-340.
- Sneath PHA, Sokal R. 1973. *Numerical Taxonomy: The Principles and Practice of Numerical Classification*. San Francisco: Freeman; p. 573.

- Sokal RR, Michener CD. 1958. A statistical method for evaluating systematic relationships. *Kansas Univ Sci Bull* 38:1409 1438.
- Solanki R, Khanna M, Lal R. 2008. Bioactive compounds from marine actinomycetes. *Indian J Microbiol* 48(4):410 431.
- Sorokin DY, van Pelt S, Tourova TP, Evtushenko LI. 2009. *Nitriliruptor alkaliphilus* gen. nov., sp. nov., a deep lineage haloalkaliphilic actinobacterium from soda lakes capable of growth on aliphatic nitriles, and proposal of Nitriliruptoraceae fam. nov. and Nitriliruptorales ord. nov. *Int J Syst Evol Microbiol* 59(Pt 2): 248 253.
- Souagui Y, Tritsch D, Grosdemange Billiard C, Kecha M. 2015. Optimization of antifungal production by an alkaliphilic and halotolerant actinomycete, *Streptomyces* sp. SY BS5, using response surface methodology. *J Mycol Med* 25(2):108 115.
- Tamura K, Peterson D, Peterson N, Stecher G, Nei M, Kumar S. 2011. MEGA5: molecular evolutionary genetics analysis using maximum likelihood, evolutionary distance, and maximum parsimony methods. *Mol Biol Evol* 28(10):2731 2739.
- Thompson JD, Higgins DG, Gibson TJ. 1994. CLUSTAL W: improving the sensitivity of progressive multiple sequence alignment through sequence weighting, position specific gap penalties and weight matrix choice. *Nucleic Acids Res* 22(22):4673 4680.
- Thumar JT, Dhulia K, Singh SP. 2010. Isolation and partial purification of an antimicrobial agent from halotolerant alkaliphilic *Streptomyces aburaviensis* strain Kut 8. *World J Microbiol Biotechnol* 26(11): 2081 2087.
- Thumar JT, Singh SP. 2009. Organic solvent tolerance of an alkaline protease from salt tolerant alkaliphilic *Streptomyces clavuligerus* strain Mit 1. *J Ind Microbiol Biotechnol* 36(2):211 218.
- Tian S, Yang Y, Liu K, Xiong Z, Xu L, Zhao L. 2014. Antimicrobial metabolites from a novel halophilic actinomycete *Nocardiopsis terrae* YIM 90022. *Nat Prod Res* 28(5):344 346.
- Tsujibo H, Sakamoto T, Miyamoto K, Kusano G, Ogura M, Hasegawa T, Inamori Y. 1990. Isolation of cytotoxic substance, kalafungin from an alkaliphilic actinomycete, *Nocardiopsis dassonvillei* subsp. *prasina*. *Chem Pharm Bull* 38(8):2299 2300.
- Walkley A, Black IA. 1934. An examination of Degtjareff method for determining soil organic matter and a proposed modification of the chromic acid titration method. *Soil Sci* 37:29 37.
- Wang Z, Fu P, Liu P, Wang P, Hou J, Li W, Zhu W. 2013. New pyran 2 ones from alkaliphilic actinomycete, *Nocardiopsis* alkaliphila sp. Nov. YIM 80379. *Chem Biodivers* 10(2):281 287.
- Wayne LG, Brenner DJ, Colwell RR, Grimont PAD, Kandler O, Krichevsky MI, Moore LH, Moore WEC, Murray RGE, Stackebrandt E, et al. 1987. Report of the ad hoc committee on reconciliation of approaches to bacterial systematics. *Int J Syst Bacteriol* 37(4):463 464.
- Yamamura H, Ashizawa H, Nakagawa Y, Hamada M, Ishida Y, Otoguro M, Tamura T, Hayakawa M. 2011. *Actinomycetospora irio motensis* sp. nov., a novel actinomycete isolated from a lichen sample. *J Antibiot* 64(4):289 292. 2011.15
- Yang R, Zhang LP, Guo LG, Shi N, Lu Z, Zhang X. 2008. *Nocardiopsis valliformis* sp. nov., an alkaliphilic actinomycete isolated from alkali lake soil in China. *Int J Syst Evol Microbiol* 58(Pt 7): 1542 1546.
- Yassin AF, Rainey FA, Burghardt J, Gierth D, Ungerechts J, Lux I, Seifert P, Bal C, Schaal KP. 1997. Description of *Nocardiopsis synnemataformans* sp. nov., elevation of *Nocardiopsis alba* subsp. *prasina* to *Nocardiopsis prasina* comb. nov., and designation of *Nocardiopsis antarctica* and *Nocardiopsis alborubida* as later subjective synonyms of *Nocardiopsis dassonvillei*. *Int J Syst Bacteriol* 47(4):983 988.
- Zhang G, Zhang Y, Yin X, Wang S. 2015. *Nesterenkonia alkaliphila* sp. nov., an alkaliphilic, halotolerant actinobacteria isolated from the western Pacific Ocean. *Int J Syst Evol Microbiol* 65(Pt 2):516 521.
- Zhang Q, Li S, Chen Y, Tian X, Zhang H, Zhang G, Zhu Y, Zhang S, Zhang W, Zhang C. 2013a. New diketopiperazine derivatives from a deep sea derived *Nocardiopsis alba* SCSIO 03039. *J Antibiot* 66(1): 31 36.
- Zhang YG, Wang HF, Liu Q, Hozzein ZN, Wadaan MAM, Cheng J, Chen YJ, Zhang YM, Li WJ. 2013b. *Streptomyces fukangensis* sp. nov., a novel alkaliphilic actinomycete isolated from a saline alkaline soil. *Antonie Van Leeuwenhoek* 104(6):1227 1233.
- Zhou EM, Tang SK, Sjöholm C, Song ZQ, Yu TT, Yang LL, Ming H, Nie GX, Li WJ. 2012. *Thermoactinospira rubra* gen. nov., sp. nov., a thermophilic actinomycete isolated from Tengchong, Yunnan province, south west China. *Antonie Van Leeuwenhoek* 102(1):177 185.
- Zitouni A, Boudjella H, Lamari L, Badji B, Mathieu F, Lebrihi A, Sabaou N. 2005. *Nocardiopsis* and *Saccharothrix* genera in Saharan soils in Algeria: isolation, biological activities and partial characterization of antibiotics. *Res Microbiol* 156(10):984 993.