This Page Is Inserted by IFW Operations and is not a part of the Official Record

BEST AVAILABLE IMAGES

Defective images within this document are accurate representations of the original documents submitted by the applicant.

Defects in the images may include (but are not limited to):

- BLACK BORDERS
- TEXT CUT OFF AT TOP, BOTTOM OR SIDES
- FADED TEXT
- ILLEGIBLE TEXT
- SKEWED/SLANTED IMAGES
- COLORED PHOTOS
- BLACK OR VERY BLACK AND WHITE DARK PHOTOS
- GRAY SCALE DOCUMENTS

IMAGES ARE BEST AVAILABLE COPY.

As rescanning documents will not correct images, please do not report the images to the Image Problem Mailbox.

STIC-ILL

DR81. IS-

From: Sent:

Afremova, Vera

Sent:

Friday, February 21, 2003 5:13 PM

To: Subject: STIC-ILL 10/089,120

Hi, please, could I have thiese references::

ACCESSION NUMBER: 1995:261255 BIOSIS

TITLE: Lentzea gen. nov., a new genus of the order

/ Actinomycetales.

AVTHOR(S): Yassin, A. F. (1); Rainey, F. A.; Brzezinka, H.; Jahnke, K.-D.; Weissbrodt, H.; Budzikiewicz, H.; Stackebrandt, E.;

Schaal, K. P.

SOURCE:

International Journal of Systematic Bacteriology, (1995) Vol. 45, No. 2, pp. 357-363.

2

ACCESSION NUMBER: 1994:220415 BIOSIS

TITLE:

A phylogenetic analysis of the family Pseudonocardiaceae and the genera Actinokineospora and Saccharothrix with 16S rRNA sequences and a proposal to combine the genera Amycolata and Pseudonocardia in an emended genus

Pséudonocardia.

AUTHOR(S): Warwick, Simon; Bowen, Timothy; McVeigh, Helen; Embley, T.

` ´Martin (1)

SOURCE:

International Journal of Systematic Bacteriology, (1994)

Vol. 44, No. 2, pp. 293-299.

Vera Afremova CM1 11E13 308-9351

1

Lentzea gen. nov., a New Genus of the Order Actinomycetales

A. F. YASSIN, 1* F. A. RAINEY, 2 H. BRZEZINKA, 3 K.-D. JAHNKE, 2 H. WEISSBRODT, 4 H. BUDZIKIEWICZ, 5 E. STACKEBRANDT, 2 AND K. P. SCHAAL

Institut für Medizinische Mikrobiologie und Immunologie der Universität Bonn, D-53105 Bonn, DSM-Deutsche Sammlung von Mikroorganismen und Zellkulturen GmbH, D-38124 Braunschweig, Institut für Rechtsmedizin der Universität Bonn, D-53111 Bonn, Institut für Medizinische Mikrobiologie der Medizinischen Hochschule Hannover, 3000 Hannover 61,4 and Institut für Organische Chemie der Universität zu Köln, D-50939 Cologne, Germany

We describe a new genus of mesophilic actinomycetes, for which we propose the name Lentzea. The strains of this genus form abundant aerial hyphae that fragment into rod-shaped elements. Whole-cell hydrolysates contain the meso isomer of diaminopimelic acid and no characteristic sugar (wall chemotype III). The phospholipid pattern type is type PII (phosphatidylethanolamine is the characteristic phospholipid); the major menaquinone is MK-9. The fatty acid profile comprises saturated, unsaturated, and branched-chain fatty acids of the iso and anteiso types in addition to tuberculostearic acid (10Me-C_{18:0}). A 16S ribosomal DNA sequence analysis revealed that the genus Lentzea is phylogenically related to the genera Actinosynnema, Saccharothrix, and Kutzneria. The type species of this genus is Lentzea albidocapillata sp. nov.; the type strain of this species is strain IMMIB D-958 (= DSM 44073).

Actinomycetes are the causative agents of a variety of diseases of humans and animals, among which actinomycosis, actinomycetoma, and nocardiosis are the most important (32). While actinomycoses are caused by fermentative actinomycetes belonging to the genera Actinomyces and Propionibacterium, the etiologic agents of actinomycetoma and nocardiosis are various aerobic actinomycetes. Some of the characteristic causative agents of these diseases are members of the sporoactinomycete genera Actinomadura (e.g., Actinomadura madurae and Actinomadura pelletieri) and Streptomyces (e.g., Streptomyces somaliensis), although these organisms are not the only pathogens that are etiologically involved in the development of human actinomycetoma, which is a localized, chronic, destructive, progressive infection of skin, subcutaneous tissues, and bone. Strains of Streptomyces albus have also been isolated from clinical material, such as actinomycosis-like lesions, pulmonary streptotrichosis material, dental caries, blood of patients, and blood of a sick cow (9). Streptomyces coelicolor strains were isolated from the skin of 20% of 300 patients checked for dermatomycosis, from tonsils of 25 of 150 patients studied, and from numerous samples of sputum (15). In a study of Actinomycetales infections in patients with AIDS, Holtz et al. (16) found that one patient developed a Streptomyces lymphadenitis. Saccharopolyspora (Faenia) rectivirgula, Saccharomonospora viridis, and Streptomyces thermohygroscopicus are thermophilic true actinomycete species that are or may be etiologically involved in farmer's lung or related exogenous hypersensitivity diseases (4). Streptomyces griseus has been found to be virulent for laboratory mice when it is inoculated intraperitoneally or intravenously (37). Suspension in mucin results in higher rates of mortality and more extensive lesions and often leads to membranous adhesions of visceral organs. The lesions contain granules of Streptomyces griseus (37). Nocardiopsis dassonvillei, which resembles the species mentioned above morphologically (11), has also been implicated in human infections, especially respiratory tract infections.

Early recognition of the actinomycete infections described above is highly dependent on an at least tentative etiological diagnosis based on the results of microbiological tests, since the clinical symptoms may be completely misleading (7). The clinically significant aerobic actinomycetes can usually be identified reliably by using a combination of physiological and chemical techniques (6) which are now widely used in clinical laboratories. By using chemotaxonomic methods for identification of clinical bacterial isolates, one strain, IMMIB D-958T (T = type strain), was found to have chemotaxonomic characteristics that were different from those of all of the previously described genera belonging to the order Actinomycetales. This strain was isolated from a tissue specimen obtained from a 46-year-old woman. In this paper we describe the morphological, chemotaxonomic, physiological, and phylogenetic characteristics of this strain, for which we propose the name Lentzea albidocapillata.

MATERIALS AND METHODS

Strain and culture conditions. Strain IMMIB D-958^T (Culture Collection of the Institute of Medical Microbiology and Immunology of the University of Bonn, Bonn, Germany) was isolated from a tissue specimen taken from an abdominal mass in a patient suffering from peritoneal carcinomatosis following carcinoma of the colon. This strain was isolated on a Columbia blood agar plate and was subcultured on brain heart infusion agar (Difco) and glucose-yeast extract-malt extract (GYM) agar, which contained (per 1,000 ml of water) 4.0 g of glucose, 4.0 g of yeast extract, 10.0 g of malt extract, 2.0 g of calcium carbonate, 2.0 g of sodium chloride, and 15.0 g of agar. The other media used in this study were the media recommended for use by the International Sineptomyces Project (ISP).

Morphology and pigmentation. Strain IMMIB D-958^T was grown on yeast extract-malt extract agar (ISP medium 2), oatmeal agar (ISP medium 3), inorganic salts-starch agar (ISP medium 4), and glycerol-asparagine agar (ISP medium 5) as described by Shirling and Gottlieb (34) and on GYM agar and was examined for pigmentation, production of aerial mycelium, and other morphological characteristics. Cultures were grown for 4 weeks and were observed weekly. Air-dried smears from an ISP medium 4-culture were stained by the Gram method and the Ziehl-Neelsen method in order to determine the Gram reaction and acid fastness, respectively. The micromorphology of the organism was determined by using a culture grown at 37°C for 10 days on ISP medium 4. Electron micrographs were taken with a Zeiss digital scanning electron microscope (model DSM 950).

Physiological characteristics. Peptone-yeast extract-iron agar (ISP medium 6) and tyrosine agar (ISP medium 7) as described by Shirling and Gottlieb (34) were used to determine melanoid pigment production. Tests for decomposition of

^{*}Corresponding author. Mailing address: Institut für Medizinische Mikrobiologie und Immunologie der Universität Bonn, Sigmund-Freud-Strasse 25, D-53105 Bonn, Germany.

FIG. 1. Scanning electron micrograph of strain IMMIB D-958 7 , showing the zig-zag aerial hyphae (A) and rod-shaped fragments of the aerial hyphae (B). The culture was grown on ISP medium 4 for 7 days at 36 $^{\circ}$ C. Bars = 2.0 μ m,

TABLE 1. Physiological characteristics of strain IMMIB D-958^T

Characteristic	Strain IMMII
Decomposition of:	
Adenine	
Hypoxanthine	+
Tyrosine	+
Xanthine	
Urea	
Hydrolysis of	•
Esculin Gelatin	+
Gelatin	-
Elastin	<u>T</u>
Keratin	
Testosterone	
Carbon source assimilation	
L-Afabinose D-Xylose D-Gluçose	
D-Aylose	 +
D-Galactose	+ 9
L-Rhamnose	+
Lactose	
45 Raffinose 31 223 220 220 220 220 220 220 220 220 220	een Laansin waterry yn ei
Raffinose Trehalose	The state of the s
Sucrose Sucrose Cellobiose Melezitose Ribitol meso-Erythritol myo-Inositol Mannitol D-Glucitol Acetate	W. William Street
Cellobiose	
Ribitol	7.7
meso-Erythritol	
myo-Inositol	19
Mannitol	
Acetate	.
Acetate Benzoate	
Citrate	····
Gluconate	
Lactate m-Hydroxybenzoate	
p-Hydroxybenzoate Adipate	·-
Adipate	, -
iso-Amylalcohol	mar it is
2,3-Butandiol	·····
iso-Amylalcohol 2,3-Butandiol 1,2-Propandiol Paraffin Utilization as sole carbon and nitrogen sources	0.075X4438
Utilization as sole carbon and nitrogen sources	ા કેટ્રેટ ની ફુલ્સેટલ્ટ્રેસ્ટ્રેલ્ટ્રેટર પ્રેના જેલાકાર ત્યાર
Acetamide L-Alanine	Marin Schaler Sch
Proline Proline	"我在路
Serine	45+
Production of:	in the same
Catalase	+
Phosphatase	
β-Glucosidase β-Glucosidase	+
Nitrate reductase	
Acid production from:	
L-Arabinose	
D-Xylose	
D-Galactose	
D-Fructose	
L-Rhamnose	
Lactose	
Raffinose	<u> </u>
Trehalose	+
Sucrose	
Cellobiose	
myo-Inositol	
Mannitol	+
p-Glucitol	
Inulin	
Kibitol	•••••

FIG. 2. Phylogenetic dendrogram showing the relationship of L. albidocap: illaia to members of the genera Actinosymema, Saccharothrix and Kutzneria. Scale bar = 5 nucleotide substitutions per 100 nucleotides.

adenine, guanine, hypoxanthine, xanthine, tyrosine, elastine, keratine, and testosterone (13), esculin decomposition (8), and casein and gelatin hydrolysis (12) were performed as described previously. The urea decomposition test was performed by using urea agar base (code CM 53; Oxoid) alter 2.2% urea was added. The medium used in tests to determine utilization of carbon sources contained basal medium [1.5 g of KH₂PO₄ per liter, 0.5 g of MgSO₄ per liter, 0.1 g of CaCl₂ per liter, 5.0 g of (NH₄)₂SO₄ per liter, 0.5 g of KNO₅ per liter, 1.000 ml of distilled water], a trace salt solution, and a vitamin solution. The trace salt solution contained (per 1.000 ml of distilled water) 50.0 mg of H₃BO₃, 4.0 mg of CuSO₄, 10.0 mg of K1, 20.0 mg of .FeCl₃, 40.0 mg of MnSO₄, and 40.0 mg of SnSO₄, and the vitamin solution contained (per 1.000 ml of distilled water) 0.2 mg of biotin, 10.0 mg of calcium pantothenate, 10.0 mg of paminobenzoic acide and 20.0 mg of thiamine hydrochloride. A 2-ml portion of the trace salt solution was added to 1 liter of basal medium, and the preparation was setrilized water) 0.2 with a sterile 0.1 N NaOH solution. Then a filter-sterilized solution containing a carbon source (final concentration, 0.02 M) and 0.1 ml of filter-sterilized vitamin solution per 100 ml were added aseptically. The medium was divided into 2-ml portions, placed in sterile tubes, and inoculated with bacteria.

The medium used in tests to determine simultaneous utilization of carbon and nitrogen sources was the same as the medium described above except that the basal medium contained (per liter of distilled water) 1.5 g of KH₂PO₄, 0.5 g of MgSO₄, and 0.1 g of CaCl₂.

The catalase production test was performed by mixing I loopful of a 1-weekold culture in glucose nutrient agar with 1 drop of freshly prepared 5% hydrogen peroxide. Phosphatase activity was determined as described previously (18). The release of o-nitrophenyl-β-p-galactopyranoside and the release of p-nitrophenyl- β -n-glucoside were used to assay β -galactosidase and β -glucosidase activities, respectively, by the method of Tsukamura (36). Nitrate reductase activity was determined as described previously (9). To determine sensitivity to hysozyme, a 0.05% (wt/vol) solution of lysozyme was sterilized by membrane filtration and added to autoclaved Czapeck Dox yeast extract-Casamino Acids broth (3) to a final concentration of 0.0025% (wt/vol). Small tubes containing medium with and without lysozyme were inoculated with I loopful of a 1-week-old culture and then examined for growth for up to 10 days. Growth in the control medium and growth in the test medium were regarded as positive results for lysozyme resistance (10). Tolerance to salt was determined by growing the organism on glucose nutrient agar and GYM agar plates supplemented with 0, 2, 4, 5, 6, 8, and 10% NaCl. The susceptibility of the organism to various antibiotics was studied by using the agar dilution technique; the results were determined microscopically as described previously (33). Various concentrations (0.20 to 128 µ/ml) of mezlocillin, amoxicillin plus clavulanic acid, cefotaxime, erythromycin, clindamycin, van

TABLE 2. Levels of 16S rDNA similarity between Lentzea albidocapillata and related taxa

									% Sim	ilarity								
Species	Lentzea albidocapillata	Actinosynnenia mirum	Saccharothrix longispora	· Saccharothrix coentleofusca	Saccharothrix austruliensis	Saccharothrix mutabilis	Kutzneria viridogrisea	Actinokineospora riparia	Amycolatopsis fastidiosa	Amycolatopsis methanolica	Anycolatopsis azurea	Kibdelosporangium aridun	Pseudonocardia halophobica	Pseudonocardia thermophila	Pseudonocardia autotrophica	Saccharopolyspora rectivingula	Saccharopolyspora viridis	Saccharopolyspora erythwae
Actinosynnemu minum	97.1			-						*								
Saccharothrix longispora	95.8	97.5	05.0															•
Saccharothrix coeruleofusca	95.9	96.3	97.9	00.4														
Saccharothrix australiensis	95.3	95.7	97.6	98.4	00.0							-						
Saccharothrix mutabilis	96.0	96.3	98.0	98.7	99.0	05.4												
Kutzneria viridogrisea 🐪 📜	95.8		95.6	96.0	94.9	95.6	95.9					1.33	Table 1		•			
Actinokineospora riparia 🎎 😤	94.8	95.6	96.4	95.8	95.7	95.8	93.9	95.1				1	141.44	يرخزنوا	A*1.			
Amycolatopsis fustidiosa	93.7.	94.0	94.5	94.1	93.5	94.0	94.0	95.0	95,6		.;		6.05		USA.			
Amycolatopsis methanolica Av.	92.9	94.1	94.9	94.0	93.3	93.7 93.9	92.5	93.4	95.1	94.2					铁洲		•	20
Amycolatopsis uzurea : 2 2222	92.9	.92.6	93.9	93.5			94.0	95.4	94.8		04.3	8.12.5		l.			. 4.4	Sec. 25.
Kibdelosporangium aridum	93.7	94(0)	94.0	93,9	94.0	93.4	92.6	94.1	93.8	93.3	93.4	95.9	TITTE	Ser en la	mari A.			
Pseudonocardia halophobica	93.6	92.9	93.5	92.8	93.0	93.4	92.5	94.2	92.7	92.5	92.4	93.4	95.8					
Pseudonocardia thermophila	92.6	92.6	93.7	93.0		92.6	92.6	93.5	93.2	93.3	92.7	93.6	95.2	94.1				
Pseudonocardia autotrophica	92.5	92.6	92.9	92.4	91.8		93.8								92.6		4.	100
Saccharopolyspora rectivirgula				93.0.	93.2	91.7	92.1			92.5	91.9		92.6	92.1	91.9	93.5		
Saccharopolyspora viridis		92.0	92.3	91.7	91.5		⊕92.7		–						92.9		:92.4	
		93.1			92.6 92.3		92.4	03.1	03.0	03.7	92.5	- 033						92.3
Thermocrispum agreste	.92:1	3 92. 1	92.0	27 72.5	72	92.0		(1.1.2.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1	73.0	, ,,,,,	- 3 - 2 - 3	. , , , , ,		<u>985 - 19</u>	2 75 CA 1612 25 TA 1612	1,7	10.16	٠

comycin, aztreonam, gentamicin, imipenem, fetracycline, ciprofloxacin, amikacin, tobramycin, and ofloxacin were tested.

Cell chemistry. Whole-cell hydrolysates were analyzed to characterize amino acids and sugars as described previously (1, 21). Cellular fatty acid and mycolic acid methyl esters were prepared from whole-cell methanolysates (28, 29); the presence of both fatty acid and mycolic acid methyl esters was detected by thin-layer chromatography, and the fatty acid methyl ester profile was determined by gas chromatography-mass spectrometry. Menaquinones were extracted and purified as described previously (2), and the menaquinone composition was determined by using a Finnigan Mat 212 mass spectrometer. Phospholipids were extracted, purified, and characterized as described previously (39).

DNA isolation and characterization. DNA was isolated by the phenol method (31). Enzymatic hydrolysis with both RNase T₁ (Sigma) and RNase A (Sigma) was used to completely eliminate RNA from the DNA preparation. The G+C content of the DNA was determined by high-performance liquid chromatogram (36) (26).

16S rDNA sequence determination. Genomic DNA was extracted and PCR-mediated amplification of 16S ribosomal DNA (rDNA) genes was performed as described previously (30). Purified PCR products were directly sequenced by using a Taq DyeDeoxy terminator cycle sequencing kit (Applied Biosystems, Foster City, Calif.) according to the protocol provided by the manufacturer. An Applied Biosystems model 373A DNA sequencer was used for electrophoresis of the sequencing reaction mixtures.

The two sequences determined in this study were manually aligned with previously published sequences available from the public databases. Evolutionary distances calculated by the method of Jukes and Cantor (17) were used to construct a phylogenetic tree by the least-squares method of De Socte (5). Bootstrap values based on the results of an analysis of 1,000 trees were calculated by using the programs NJBOOT and NJFIND.

Nucleotide sequence accession numbers. The 16S rDNA sequences of Actinosynnema mirum and strain IMMIB D-958⁷ are available from the EMBL data library under accession numbers X84447 and X84321, respectively.

RESULTS

Micromorphology. Strain IMMIB D-958^T was gram positive and not acid fast. The vegetative hyphae were well developed with moderate irregular branching and penetrated the agar, forming compact colonies on the agar surface. The aerial mycelium was well developed and fragmented into rod-shaped elements (Fig. 1). Sporangia were n t observed.

C I nial m rphology. The vegetative mycelium on ISP medium 2, ISP medium 3, ISP medium 4, and GYM agar was yellow to yellowish brown. The aerial mycelium was white to

whitish yellowish. Melanin pigment was not produced on either peptone-yeast extract-iron agar (ISP medium 6) or tyrosine agar (ISP medium 7).

Physiological characteristics. Hypoxanthine, tyrosine, casein, urea, esculin, and elastin were decomposed, but adenine, xanthine, gelatin, guanine, keratin, and testosterone were not decomposed (Table 1). Strain IMMIB D-958^T produced catalase, β -glucosidase, β -galactosidase, and phosphatase, but not nitrate reductase. L-Arabinose, xylose, glucose, galactose, rhamnose, lactose, maltose, trehalose, sucrose, cellobiose, ribitol, inositol, mannitol, gluconate, iso-amylalcohol, and paraffin were utilized as carbon sources but raffinose, melezitose, erythritol: glucitol, acetate, benzoate, citrate, lactate, m-hydroxybenzoate p-hydroxybenzoate, adipate, 2,3-butandiol, and 1,2propandiol were not utilized. Strain IMMIB D-958T produced acid from arabinose, xylose, glucose, galactose, fructose, rhamnose, lactose, maltose, trehalose, sucrose, cellobiose, inositol, mannitol, and ribitol but not from raffinose, melezitose, glucitol, and inulin. It was resistant to lysozyme and tolerated NaCl at concentrations up to and including 4%. The following MICs were determined: mezlocillin, 64 µg/ml; amoxicillin plus clavulanic acid, 4 µg/ml; cefotaxime, 8 µg/ml; erythromycin, 4 μg/ml; clindamycin, 2 μg/ml; vancomycin, 4 μg/ml; gentamicin, 0.20 µg/ml; imipenem, 4.0 µg/ml; tetracycline, 0.20 µg/ml; ciprofloxacin, 1 μg/ml; amikacin, 1 μg/ml; tobramycin, ≤0.20 μg/ ml; offoxacin, 4 μg/ml; and aztreonam, >128 μg/ml.

Cell chemistry. The cell wall contained *meso*-diamino-pimelic acid and no characteristic sugars (wall chemotype III). Mycolic acids were not detected. The fatty acid profile consisted of major amounts of straight-chain saturated, unsaturated, and branched-chain saturated fatty acids of the iso and anteiso types in addition to tuberculostearic acid (10Me-C_{18:0}). The phospholipid type was type PII sensu Lechevalier et al. (22); i.e., phosphatidylethanolamine was the characteristic phospholipid. Other phospholipids, including phosphatidylinositol, phosphatidylinositol mannoside, phosphatidylglycerol, and diphosphatidylglycerol, were also detected. The predomi-

nant menaquinone was MK-9; in addition, a trace amount of MK-9(H₂) was also present. The G+C content of the DNA was 68.6 mol%.

16S rDNA sequence analysis. The almost complete 16S rDNA sequences of strain IMMIB D-958^T and Actinosynnema mirum DSM 43827^T which we determined contained 1,438 and 1,460 nucleotides, respectively. A phylogenetic analysis revealed that both of these organisms are most closely related to members of the genera Saccharothrix, Kutzneria, and Actinokineospora (Fig. 2).

The 16S rDNA sequence of strain IMMIB D-958^T exhibited a high level of similarity (97.1%) to the *Actinosynnema minum* sequence. We observed an equidistant relationship among strain IMMIB D-958^T, members of the genus *Saccharothrix*, and *Kutzneria viridogrisea* (levels of similarity 95.3 to 96.0%)

(Table 2).

DISCUSSION

Several genera belonging to the order Actinomycetales are morphologically similar to the strain described in this paper because they also produce well-developed aerial hyphae. Nevertheless, strain IMMIB D-958 can be distinguished by its unique morphological and chemotaxonomic profiles, which support the conclusion that this organism does not belong to any previously described genus (14, 49, 20, 24, 27, 35, 38) (Table 3). Although species belonging to the genera Saccharothrix (19) and Amycolatopsis (24) have a type PII phospholipid pattern (phosphatidylethanolamine is the characteristic phospholipid), they differ from strain IMMIB D-958" in that members of the genus Amycolatopsis have type IV cell wall chemistry (i.e., meso-diaminopimelic acid in addition to galactose and arabinose) and members of the genus Saccharothrix have type III cell walls (i.e., meso-diaminopimelic acid, galactose, rhamnose, and mannose are the characteristic cell wall sugars). Both strain IMMIB D-958^T and members of the genus Nocardiopsis are wall chemotype III organisms (27); however, members of the genus Nocardiopsis produce a type PIII phospholipid pattern (phosphatidylcholine is the characteristic phospholipid) (Table 3). Strain IMMIB D.958 differs from members of the genus *Pseudonocardia* (24, 38) in that members of the genus Pseudonocardia are cell wall chemotype IV and phospholipid type; PHI organisms. Strain IMMIB D-958^T differs from members of the Actinomadura (20) in that members of the genus Actinomadura possess madurose as a characteristic whole-cell sugar and have hydrogenated menaquinones (Table 3). Strain IMMIB D-958^T is phenotypically most similar to members of the genera Kutzneria (35) and Actinosynnema (14). Members of the genera Kutzneria and Actino-synnema and strain IMMIB D-958^T all are wall chemotype III and phospholipid type II organisms and contain branchedchain fatty acids of the iso and anteiso types and tuberculostearic acid (10Me-C_{18:0}). However, differences in the wall sugars, menaquinone patterns, and whole-cell fatty acid profiles of these organisms, as well as the presence or absence of sporangia and/or motile spores (Table 4), support our suggestion that strain IMMIB D-958^T should be separated from the genera Kutzneria (35) and Actinosynnema (14). The results of our 16S rDNA sequence analysis revealed the relationship of strain IMMIB D-958^T to the genera *Actinosynnema*, *Kutzneria*, and Saccharothrix. The phylogenetic coherence of this cluster is supported by high bootstrap values, as well as the cell wall chemotype (chemotype III) found in these three genera. Actinokineospora riparia, a wall chemotype IV organism, is the deepest branch of this cluster.

The results of the I6S rDNA sequence analysis also indicate

amounts of the compounds are present in different taxa. idylinositol mannosides: GluNU. unknown glucosamine-containing phospholipids

Taxon	Cell wall diamino acid	Whole-cell sugar	Cell wall Phospholipid chemotype type	Phospholipids 3	Predominant menaquinone(s)	Fatty acids'
Lentzea Actinomadura madurae	meso-DAP	No characteristic sugar Madurose	PII	PE, DPG, PG, FI PIM, PI, PG(v), DPG(v)	MK-9 $MK-9(H_b)$, $MK-9(H_2)$,	S. U. T. iso, anteiso S. U. T. anteiso(v)
Actinomadura pusilla	nieso-DAP	Madurose	III	GluNU, PE(v), PME(v), PI	MK-9, MK-10(H ₀), MK-	S. U. T. iso(v). anteiso(v)
Nocardiopsis	meso-DAP	No characteristic sugar	PIII	PC, PE(v), PME(v), PG(v).	MK-9(H ₄), MK-9(H ₄).	S, U. T
Sac. harothrix	meso-DAP	Galactose, rhamnose,	P.II	PE, PIM, PI, DPG PG(v)	MK-10(H ₄), MK-9(H ₄)	S, U, iso, anteiso
Anticolatopsis Pseudonocanlia	meso-DAP	Galactose, arabinose Galactose, arabinose Galactose, arabinose	W PIII	PE, PIM, PI, DPG, PG(y) PC, PE(v), PME(v), PG(y), PI, DPG(v)	MK-9(H ₂), MK-8(H ₄) MK-8(H ₂)	S. U. iso, anteiso S. U. T, iso, anteiso
			The state of the s	1. 6. 65 - 1. 5. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.		

				1.1	The man me memoral series of the series of t	Concre Policia Policiena alla Acimosynnema		
Тахоп	Cell wall diamino acid	Whole-cell sugar pattern	Cell wall	Phospholipid variable variable	Phospholipids	Faity acids	Sourangia	Motife
IMMIB D-958T	men-DAP	Mrsq-DAP No characteristic			(s)anounderiari		ng	spores
		in characteristic sugar	=	II.	PE, PI, PG, DPG MK-9	anteiso-Ciato iso-Ciato n-	Absent	Absent
•	-					Class iso-Class anteiso-		
٠						Clay 10Me-Clash iso-Class		
.•					1967年の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の	Class n-Class n-Class n-Class		
Kutzneriu	meso-DAP	No characteristic sugar	Ξ	PII	PE. PE-OH, PI, DPG MK-9(H.)	10Me-Class		ē
				·	Control of the contro	20H-iso-Ciath 10Me-Ciath	I ICSCIII	LICSCHI LICA
						iso-C _{17,0} anteiso-C _{17,0} 20H-anteiso-C _{17,0} n-C _{17,1}		
40000	6					n-C _{17.9} 10Me-C _{17.9} iso-		
Te compositure mu	meso-DAP	meso-DAP No characteristic sugar		.	PE. PIM. PI. DPG MK-9(H,), MK-9(H,)	Straight and branched-chain	Dome-like	Present
			÷.	7.		fatty acids with major	structure	
			1. P		19 19 19 19 19 19 19 19 19 19 19 19 19 1	amounts of anteiso-C _{17.0}		
240			1. A. A. S.			and 10Me-Ciro		
meso-DAF, meso-diaminopimelic acid	O-diaminonimelic	acr.						

that strain IMMIB D-958^T branched off between the genus Kutzneria and the genus Actinosynnema. On the basis f phylogenetic and phenotypic evidence, below we describe the new genus Lentzea t accommodate this strain; Lentzea albidocapillata DSM 44073 is the type strain of the type species of this genus. Formal descriptions of the genus and the type species are given below.

Description of Lentzea gen. nov. Lentzea Lent' ze. a. M. L. fem. n. Lentzea, named after Friedrich A. Lentze, a German microbiologist who devoted a considerable part of his life to studying pathogenic actinomycetes). Vegetative mycelia branch (diameter, approximately 0.5 to 0.7 µm); an aerial mycelium is produced and fragments into rod-shaped elements. Gram positive. Resistant to lysozyme. Catalase positive and aerobic. Type III cell wall composition (meso-diaminopimelic acid with no characteristic whole-cell sugars). Type PII phospholipid pattern with significant amounts of phosphati-dylethanolamine. The principal menaquinone is MK-9; a trace amount of MK-9(H2) is also present. The fatty acid profile consists of straight-chain saturated, unsaturated, and branched-chain saturated fatty acids of the iso and anteiso types in addition to tuberculostearic acid. The type species is Lentzea albidocapillata. Phylogenetically, the genus Lentzea represents a line of descent adjacent to the genus Actinosynnema and close to the genera Saccharothrix and Kutzneria.

Description of Lentzea albidocapillata sp. nov. Lentzea albidocapillata (al. bi. do. ca. pil. la' ta. L. adj. albidus, white; L. adj. capillatus, hairy; M. L. fem. adj. albidocapillata, white haired, referring to the abundant whitish aerial hyphae). The substrate mycelium is yellow to yellowish brown; the aerial mycelium is white to whitish yellow and fragments into rod-shaped elements. No soluble pigment is produced. Melanoid pigments are not produced on either ISP medium 6 or ISP medium 7. Hypoxanthine, tyrosine, casein, urea, esculin, and elastin are hydrolyzed; adenine, xanthine, gelatin, guanine, keratin, and testosterone are not hydrolyzed. Catalase, phosphatase, β-glucosidase, and β-galactosidase are produced; nitrate reductase is not produced. Growth occurs in the presence of 4% NaCl. Assimilates L-arabinose, xylose, glucose, galactose, rhamnose, lactose, maltose, trehalose, sucrose, cellobiose, ribitol, inositol, mannitol, gluconate, iso-amylalcohol, and paraffin, but not raffinose, melezitose, meso-erythritol, glucitol, acetate, benzoate, citrate, lactate, m-hydroxybenzoate, p-hydroxybenzoate, adipate, 2,3-butandiol, or 1,2-propandiol. Acid is produced from arabinose, xylose, glucose, galactose, fructose, rhamnose, lactose, maltose, trehalose, sucrose, cellobiose, inositol, mannitol, and ribitol; no acid is produced from raffinose, melezitose, or inulin. Growth occurs at 20, 30, and 37°C. No growth occurs at 42°C. The G+C content of the DNA of the type strain is 68.6 mol%. The type strain was isolated from a tissue specimen taken from an abdominal mass in a patient suffering from peritoneal carcinomatosis; it was isolated only once, so it is difficult at this time to determine the risk group to which the species belongs. The type strain of L. albidocapillata is strain DSM 44073.

REFERENCES

- Becker, B., M. P. Lechevalier, R. E. Gordon, and H. A. Lechevalier. 1964. Rapid differentiation between *Nocardia* and *Streptomyces* by paper chromatography of whole cell hydrolysates. Appl. Microbiol. 12:421-423.
- Collins, M. D., T. Pirouz, M. Goodfellow, and D. E. Minnikin. 1977. Distribution of menaquinones in actinomycetes and corynebacteria. J. Gen. Microbiol. 100:221-230.
- Cross, T., and R. W. Attwell. 1974. Recovery of viable thermoactinomycete endospores from deep mud cores, p. 11-20. In A. N. Barker, G. W. Gould, and J. Wolf (ed.), Spore research. Academic Press, London.
- Dal, H. P. 1989. Experimental and clinical studies on the pathogenicity of extracellular proteinases of Streptomyces thermohygroscopicus in farmer's

363

- lung. Chung-Hua Chich Ho Ho Hu Hsi Tsa Chih 12:282-285, 318-319. (In Chinese.)
- De Soete, G. 1983. A least squares algorithm for fitting additive trees to proximity data. Psychometrika 48:621-626.
- Goodfellow, M., and A. G. O'Donnell. 1993. Roots of bacterial systematics, p. 3-54. In M. Goodfellow and A. G. O'Donnell (ed.), Handbook of new bacterial systematics. Academic Press, London.
- Goodfellow, M., K. P. Schaal, H. Zlotnik, H. Sandoval, J. M. Brown, A. Carlotti, L. C. Colon, D. T. Faibra, V. Guerin, O. R. Gvozdiak, M. V. Kamne-Fotso, S. B. Kim, G. Pantels, I. I. Tarnok, and M. E. Trujillo. 1993. Identification of some clinically significant actinomycetes. Res. Microbiol. 144:647-651.
- Gordon, R. E. 1966. Some criteria for the recognition of Nocardia madurae (Vincent) Blanchard. J. Gen. Microbiol. 45:355-364.
- Gordon, R. E. 1967. The taxonomy of soil bacteria, p. 293-321. In T. R. G. Gray and D. Parkinson (ed.), The ecology of soil bacteria. Liverpool University Press, Liverpool, United Kingdom.
- versity Press, Liverpool, United Kingdom.

 10. Gerdon, R. E., and D. A. Barnett. 1977. Resistance to rifampin and lysozyme of strains of some species of Mycobacterium and Nocardia as a taxonomic tool. Int. J. Syst. Bacteriol. 27:176-178.
- Gordon, R. E., and A. C. Horan. 1968. Nocardia dassonvillei, a macroscopic replica of Streptomyces griseus. J. Gen. Microbiol. 50:235-240.
- Gordon, R. E., and J. M. Mihm. 1957. A comparative study of some strains received as nocardiae. J. Bacteriol. 73:15-27.
- Gordon, R. E., and M. M. Smith. 1955. Proposed group of characters for the separation of Streptomyces and Nocardia. J. Bacteriol. 69:147-150.
- Hasegawa, T., M. P. Lechevaller, and H. A. Lechevaller. 1978. A new genus of the Actinomycetales, Actinosynnema gen. nov. Int. J. Syst. Bacteriol. 28: 3(4-310.
- Heymer, T. 1957. Uher das Vorkommen von Streptomyces coelicolor auf der menschlichen Haut und Schleimhaut und seine fungistatische Wirkung. Arch. Klin. Exp. Dermatol. 205:212-218.
- 16. Holtz, H. A., D. P. Lavery, and R. Kapilla. 1985. Actinomycetales infection in the acquired immunodeficiency syndrome. Ann. Intern. Med. 102:203-205.
- Jukes, T. H., and C. R. Cantor. 1969. Evolution of protein molecules, p. 21-132. In H. N. Munro (cd.), Mammalian protein metabolism. Academic Press, New York.
- Kurup, V. P., and J. A. Shmitt. 1973: Numerical taxonomy of Nocardia. Can. J. Microbiol. 19:1035-1048.
- Labeda, D. P., R. T. Testa, M. P. Lechevalier, and H. A. Lechevalier. 1984. Saccharothrix: a new genus of the Actinomycetales related to Nocardiopsis. Int. J. Syst. Bacteriol. 34:426-431.
- Lechevalier, H. A., and M. P. Lechevalier. 1970. A critical evaluation of the genera of aerobic actinomycetes, p. 393-405. In H. Prauser (ed.), The Actinomycetales. Gustav Fischer Verlag, Jena, Germany.
- Lechevaller, M. P. 1968. Identification of aerobic actinomycetes of clinical importance. J. Lab. Med. 71:934-944.
- Lechevaller, M. P., C. de Bievere, and H. A. Lechevaller. 1977. Chemotaxonomy of aerobic actinomy etes: phospholipid composition. Biochem. Syst. Ecol. 5:249–260.
- 23. Lechevaller, M. P., and H. A. Lechevaller. 1970. Chemical composition as a criterion in the classification of aerobic actinomycetes. Int. J. Syst. Bacteriol. 20:435-443

- Lechevaller, M. P., H. Prauser, D. P. Labeda, and J. S. Ruan. 1986. Two new genera of nocardioform actinomycetes. Amycolain gen. nov. and Amycolatopsis gen. nov. Int. J. Syst. Bacteriol. 36:29-37.
- Lechevaller, M. P., A. E. Stern, and H. A. Lechevaller. 1981. Phospholipids in the taxonomy of actinomycotes. Zentralbi. Bakteriol. Suppl. 11:111-116.
 Mesbah, M., U. Premachandran, and W. B. Whitman. 1989. Precise mea-
- Mesbah, M., U. Premachandran, and W. B. Whitman. 1989. Precise measurement of the G+C content of deoxyribonucleic acid by high-performance liquid chromatography. Int. J. Syst. Bacteriol. 39:159-167.
- Meyer, J. 1976. Nocardiopsis, a new genus of the order Actinomycetales. Int. J. Syst. Bacteriol. 26:487–493.
- Minnikin, D. E., L. Alshamaony, and M. Goodfellow. 1975. Differentiation of Mycobacterium. Nocardia and related taxa by thin-layer chromatography of whole-cell methanolysates. J. Gen. Microbiol. 88:200-204.
- Minnikin, D. E., I. G. Hutchinson, A. B. Catdicott, and M. Goodfellow, 1980. Thin-layer chromatography of methanolysates of mycolic acid-containing bacteria. J. Gen. Chromatogr., 188:221-233.
- Ralney, F. A., M. Dorsch, H. W. Morgan, and E. Stackebrandt. 1992. 16S. rDNA analysis of Spirochaeta thermophila: position and amplifications for the systematics of the order Spirochaetales. Syst. Appl. Microbiol. 16:224–226.
- Salte, H., and K. Mtura. 1963. Preparation of transforming deoxyribonucleic acid by phenol treatment. Biochim. Biophys. Acta 72:619-629.
- Schaal, K. P. 1984. Laboratory diagnosis of actinomycete disease, p. 425–456. In M. Goodfellow, M. Mordarski, and S. T. Williams (ed.), The biology of the actinomycetes. Academic Press, London.
- Schaal, K. P., H. Schütt-Gerowitt, and A. Goldmann. 1986. In vitro and in vivo studies on the efficacy of various antimicrobial agents in the treatment of human nocardiosis, p. 619-633. Ir G. Szabó, S. Biró, and M. Goodfellow (ed.), Biological, blochemical and blomedical espects of actinomycetes, part. B. Académiai Kladó, Budapest.
- 34. Shirling, E. B., and D. Gottlieb. 1966. Methods for characterization of Surptomyces species. Int. J. Syst. Bacteriol. 16:313-340.
- 35. Stackebrandt, E., R. M. Kroppenstedt, K.-D. Jahnke, C. Kemmerling, and H. Gürtler. 1994. Transfer of Streptosporangium viridogriseum (Okuda et al. 1966), Streptosporangium viridogriseum subsp. kofuense, and Streptosporangium albidum. (Furumal, et al. 1968) to Kutzneria gen, nov. as Kutzneria viridogrisea comb. nov., Kutzneria kofuensis comb. nov., and Kutzneria albida comb. nov., respectively, and emendation of the genus Streptosporangium. Int. J. Syst. Bacteriol. 44:265-269.
- Tsukamura, M. 1974. Differentiation of the "Mycobacterium" rhodochrous group from Nocardia by β-galactosidase activity. J. Gen. Microbiol. 80:553– 555.
- Unaogu, I. C., and H. C. Gugnani. 1990. Pathogenicity of Streptomyces griscus for laboratory mice. Mycoses 33:146–150.
- 38. Warwick, S., T. Bowen, H. McVeigh, and T. M. Embley. 1994. A phylogenetic analysis of the family Pseudonocardiaceae and the genera Actinokineospora and Saccharothrix with 16S rRNA sequences and proposal to combine the genera Amycolata and Pseudonocardia in an emended genus Pseudonocardia. Int. J. Syst. Bacteriol. 44:293-302.
- 39. Yassin, A. F., B. Haggenel, H. Budzikiewicz, and K. P. Schaal. 1993. Fatty acid and polar lipid composition of the genus Amycolatopsis: application of fast atom bombardment-mass spectrometry to structure analysis of underivatized phospholipids. Int. J. Syst. Bacteriol. 43:414-420.