
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Papers in Plant Pathology Plant Pathology Department

10-1-2006

Emended classification of xanthomonad pathogens on citrus Emended classification of xanthomonad pathogens on citrus

Norman W. Schaad
USDA-ARS

Elena Postnikova
USDA-ARS

George Lacy
Virginia Polytechnic Institute and State University, Blacksburg, VA

Aaron Sechler
USDA-ARS

Irina V. Agarkova
University of Nebraska-Lincoln, iagarkova2@unl.edu

See next page for additional authors

Follow this and additional works at: https://digitalcommons.unl.edu/plantpathpapers

 Part of the Plant Pathology Commons

Schaad, Norman W.; Postnikova, Elena; Lacy, George; Sechler, Aaron; Agarkova, Irina V.; Stromberg, Paul E.;
Stromberg, Verlyn K.; and Vidaver, Anne K., "Emended classification of xanthomonad pathogens on citrus"
(2006). Papers in Plant Pathology. 96.
https://digitalcommons.unl.edu/plantpathpapers/96

This Article is brought to you for free and open access by the Plant Pathology Department at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Papers in Plant Pathology by
an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/plantpathpapers
https://digitalcommons.unl.edu/plantpath
https://digitalcommons.unl.edu/plantpathpapers?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F96&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/107?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F96&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/plantpathpapers/96?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F96&utm_medium=PDF&utm_campaign=PDFCoverPages

Authors Authors
Norman W. Schaad, Elena Postnikova, George Lacy, Aaron Sechler, Irina V. Agarkova, Paul E. Stromberg,
Verlyn K. Stromberg, and Anne K. Vidaver

This article is available at DigitalCommons@University of Nebraska - Lincoln: https://digitalcommons.unl.edu/
plantpathpapers/96

https://digitalcommons.unl.edu/plantpathpapers/96
https://digitalcommons.unl.edu/plantpathpapers/96

Systematic and Applied Microbiology 29 (2006) 690–695

ERRATUM

Emended classification of xanthomonad pathogens on citrus

Norman W. Schaada,�, Elena Postnikovaa, George Lacyb, Aaron Sechlera,
Irina Agarkovac, Paul E. Stromberga, Verlyn K. Strombergb, Anne K. Vidaverc

aARS-USDA, Foreign Disease-Weed Science Research Unit, 1301 Ditto Avenue, Ft. Detrick, MD 21702, USA
bDepartment of Plant Pathology, Physiology, and Weed Science, Virginia Polytechnic Institute and State University,

Blacksburg, VA 24061, USA
cDepartment of Plant Pathology, University of Nebraska, Lincoln, NE 68588, USA

In the paper by Schaad et al. [24] on reclassification of
several xanthomonads, nomenclatural errors were
made. The name Xanthomonas smithii subsp. citri

proposed for the former taxon X. campestris pv. citri

(¼ X. axonopodis pv. citri) is illegitimate. Following the
reinstatement of X. citri (ex Hasse 1915) Gabriel et al.
[9] as a validly published name, Young et al. [34] wrote
that the reinstatement of this epithet was based on a
description that was inadequate in terms of modern
practice for the purpose of formal classification. This
report was subsequently summarized by the Interna-
tional Committee on the Systematics of Bacteria (ICSB)
Subcommittee on the Taxonomy of the Genus Pseudo-

monas and Related Organisms [32] as implying rejection
of the epithet, which the Subcommittee itself appeared
to endorse. As we now understand, in accord with the
International Code of Nomenclature of Prokaryotes
(‘the Code’—hitherto the International Code of No-
menclature of Bacteria [14]) the Judicial Commission of
the ICSP only may reject a name for precisely specified
reasons (Rule 56a). We also misinterpreted the subse-
quent establishment of the pathovar ‘‘citri’’ within
Xanthomonas axonopodis [29] as further evidence for
rejection of reinstatement of X. citri [9]. Finally,
believing that the epithet ‘‘citri’’ had been rejected, we
followed rule 23a of the Code [14] and proposed an
illegitimate specific epithet ‘‘smithii’’ (which also re-
quired establishing the subspecies epithet ‘‘smithii’’

replacing ‘‘malvacearum’’; see rule 13a [14]). In fact, X.

citri Gabriel et al. 1989 was a legitimate, validly
published name that was allowed to fall into abeyance
because of the inadequacies perceived in its description.
Schaad et al. [24] indicated their support for the
conclusions of Gabriel et al. [9] but included DNA–D-
NA reassociation data indicated as necessary by for
modern classification [26,31]. One purpose of this note is
to recognize by effective publication the species related
to pathogenic xanthomonads of citrus. The second
purpose is to avoid confusion in plant pathological
literature by replacing the illegitimate subspecies name
X. smithii subsp. ‘‘smithii’’ with X. citri subsp. ‘‘mal-
vacearum’’. For that purpose, corrected protologues for
those species and subspecies are reported here: X. citri

subsp. citri and X. citri subsp. malvacearum; X. fuscans

subsp. fuscans and X. fuscans subsp. aurantifolii; and X.

alfalfae subsp. alfalfae and X. alfalfae subsp. citrumelonis.
We also present (Table 1) GenBank accession

numbers for the intergeneric spacer (ITS) sequences
for the type strains proposed in this note [24].

Protologues

Abbreviations for culture collections in which type
strains are on deposit: ATCC ¼ American Type Culture
Collection, Manassas, VA, USA; CFBP ¼ Collection
Francaise de Bacteries Phytopathogenes, Angers,
France; ICMP ¼ International Collection of Micro-
organisms from Plants, Auckland, New Zealand;
ICPB ¼ International Collection of Phytopathogenic

ARTICLE IN PRESS

www.elsevier.de/syapm

0723-2020/$ - see front matter r 2006 Elsevier GmbH. All rights reserved.

doi:10.1016/j.syapm.2006.08.001

DOI of original article: 10.1016/j.syapm.2005.03.017
�Corresponding author.

E-mail address: norman.schaad@ars.usda.gov (N.W. Schaad).

www.elsevier.de/syapm
dx.doi.org/10.1016/j.syapm.2006.08.001
dx.doi.org/10.1016/j.syapm.2005.03.017
mailto:norman.schaad@ars.usda.gov

Bacteria, USDA, Ft. Detrick, MD, USA; LMG ¼ La-
boratorium Microbiologie Gent, Gent, Belgium;
NCPPB ¼ National Collection of Plant Pathogenic
Bacteria, York, England.

Xanthomonas citri (ex Hasse 1915) Gabriel et al. [9]
emend.

Etymology: ci’tri. N.L. gen. n. citri of citrus.
Description: The description of the species X. citri is

encompassed within the description of the genus
Xanthomonas Dowson, 1939 [25] emend. Vauterin
et al. [29] and within the description provided by
Gabriel et al. [9]. X. citri subsp. citri causes bacterial
canker on Citrus spp. and X. citri subsp. malvacearum

causes angular leaf spot and black arm of cotton
(Gossypium spp.) whereas X. campestris and X. axono-

podis do not affect either host [24]. X. citri does not
produce a brown water soluble pigment on common
media as does X. fuscans and X. campestris pv. vignicola

[24]. X. citri is differentiated from all other xanthomo-
nads, except X. campestris pv. melonis and X. campestris

pv. viticola, by fatty acid profiles [33]. Additionally, X.

citri differs from X. campestris and most other
pathovars, subspecies, and species of Xanthomonas by
serology [1,28], SDS-PAGE analysis of membrane
proteins [28,30], isozyme analysis [13], DNA-DNA
reassociation assays [8,24,29], ITS sequencing [24],
RFLP [9,15], and rep-PCR profiles [20].

Type strain: ICPB 10518 ¼ ATCC 49118 ¼ LMG
9322.

Xanthomonas citri subsp. citri (ex Hasse 1915) Gabriel
et al. 1989, subsp. nov.

Etymology: ci’tri. N.L. gen. n. citri of citrus.
Description: X. citri subsp. citri causes bacterial

canker of citrus whereas X. citri subsp. malvacearum

does not [24]. X. citri subsp. citri may be distinguished
from X. campestris and most other Xanthomonas

pathovars, subspecies, and species by DNA-DNA
reassociation assays [8,24,29], ITS sequencing [24], rep-
PCR profiles [20], and phenotypic traits [24]. Strains of
X. citri subsp. citri produce single colonies on YDC and
FS agars [23] after 40–44 and 56–60 h, respectively at
28–30 1C [24]. In contrast, X. fuscans subsp. fuscans and

X. fuscans subsp. aurantifolii produce single colonies in
56–60 and 70–76 h, respectively, and X. alfalfae subsp.
alfalfae and X. alfalfae subsp. citrumelonis grow in
30–34 and 40–44 h, respectively [24]. X. citri subsp. citri

utilizes arabinose and lactose and hydrolyzes pectate
whereas X. citri subsp. malvacearum does not [24]. X.

citri subsp. citri reduces aspartic acid whereas X.

campestris pv. campestris does not [24]. The latter
utilizes raffinose and reduces saccharic acid whereas
the former does not [24]. Both bacteria are differentiated
by host pathogenicity assays and by serology [1–3,5,28]
and membrane protein analysis [16,28,30]. Serology
differentiates X. citri subsp. citri from X. fuscans subsp.
aurantifolii [10,11,19]. Strains of X. citri subsp. citri are
susceptible to bacteriophage CP1 and CP2 whereas
those of X. fuscans subsp. aurantifolii are not [18]. X.

citri subsp. citri is differentiated from X. alfalfae subsp.
citrumelonis by isozyme analysis [13]. X. citri subsp. citri

grows on FS and mSX agars, utilizes arabinose,
maltose, lactose, mannitol, cellobiose, and asparatic
acid; hydrolyzes pectate, liquifies gelatin, and results in
an alkaline hydrolysis of litmus milk [24].

Type strain: ICPB 10518 ¼ ATCC 49118 ¼ LMG
9322.

Xanthomonas citri subsp. malvacearum (ex Smith
1901) subsp. nov., nom. rev.

Etymology: mal.va.ce.a’rum. N.L. pl. gen. n. mal-
vacearum, of Malvaceae (of malvaceous plants of the
family Malvaceae).

Description: X. citri subsp. malvacearum causes
angular leaf spot and black arm of cotton (Gossypium

hirsutum) whereas X. citri subsp. citri does not [24]. X.

citri subsp. malvacearum is differentiated from X.

campestris pv. campestris and most other Xanthomonas

pathovars, subspecies, and species by DNA-DNA
reassociation assays [8,24,29], rep-PCR profiles [20], by
serology [3], and SDS-PAGE patterns of membrane
proteins [30], ITS sequencing [24], and phenotypic
characters [24]. Strains of X. citri subsp. malvacearum

produce single colonies on YDC and FS agars [23] after
40–44 and 56–60 h, respectively, at 28–30 1C [24]. In
contrast, X. fuscans subsp. fuscans and X. fuscans subsp.

ARTICLE IN PRESS

Table 1. 16S-23S Ribosomal intergeneric spacer sequences for type strains [24]

Proposed name Strain designation GenBank accession

Xanthomonas citri

X. citri subsp. citri ATCC 49118 DQ660898

X. citri subsp. malvacearum ATCC 9924 DQ660901

Xanthomonas fuscans

X. fuscans subsp. fuscans ATCC 19315 DQ660900

X. fuscans subsp. aurantifolii NCPPB 3236 DQ660897

Xanthomonas alfalfae

X. alfalfae subsp. alfalfae ATCC 11765 DQ660896

X. alfalfae subsp. citrumelonis ATCC 49120 DQ660899

N.W. Schaad et al. / Systematic and Applied Microbiology 29 (2006) 690–695 691

aurantifolii produce single colonies in 56–60 and
70–76 h, respectively, and X. alfalfae subsp. alfalfae
and X. alfalfae subsp. citrumelonis grow in 30–34 and
40–44 h, respectively [24]. Further, RFLP profiles
differentiate X. citri subsp. malvacearum from X. fuscans

subsp. fuscans, and X. alfalfae subsp. alfalfae [15]. X.

campestris pv. campestris utilizes melizitose and hydro-
lyzes pectate whereas X. citri subsp. malvacearum does
not [24]. X. citri subsp. malvacearum produces an
alkaline reaction without hydrolysis in litmus milk
whereas X. citri subsp. citri causes an alkaline reaction
with hydrolysis [24]. X. citri subsp. malvacearum grows
on FS and mSX agars [23], liquifies gelatin, and most
strains (60%) utilize maltose [24].

Type strain: ICPB 10528 ¼ ATCC 9924 ¼ ICMP
217 ¼ LMG 785.

The type strain designated here, although identical in
pathogenicity [24], is different from strain ICMP
5739 ¼ LMG 761 ¼ NCPPB 633, indicated as the type
strain for X. campestris pv. malvacearum (X. axonopodis

pv. malvacearum) [7,29].
Xanthomonas fuscans sp. nov.
Etymology: fus’cans. L. part. adj. fuscans browning/

darkening.
Description: The description of the species X. fuscans

is encompassed within the description of the genus
Xanthomonas Dowson 1939 (Approved Lists 1980 [25])
emend. Vauterin et al., 1995 [29]. X. fuscans subsp.
fuscans, causes blight of beans (Phaseolus vulgaris) and
X. fuscans subsp. aurantifolii causes cankers on Citrus

spp. whereas X. campestris and X. axonopodis do not
affect either host [24]. X. fuscans is differentiated from
all other xanthomonads, except X. campestris pv.
vignicola, by production of a water soluble brown
pigment on several common agar media including
YDC [4,17,22–24]. Additionally, X. fuscans is differ-
entiated from most other Xanthomonas pathovars and
species by DNA–DNA reassociation assays [8,24,29],
ITS sequencing [24], and rep-PCR profiles [20].

Type strain: ICPB 10520 ¼ ATCC 19315 ¼ ICMP
239 ¼ LMG 826 ¼ NCPPB 381.

Xanthomonas fuscans subsp. fuscans subsp. nov.
Etymology: fus0cans. L. part. adj. fuscans browning/

darkening.
Description: X. fuscans subsp. fuscans, originally

described as Phytomonas phaseoli var. fuscans by
Burkholder [4], causes fuscous blight of beans (Phaseo-

lus vulgaris) whereas X. fuscans subsp. aurantifolii does
not [24]. Fuscous blight may resemble common blight,
caused by X. campestri pv. phaseoli. X. fuscans subsp.
fuscans is differentiated from X. campestris pv. campes-

tris by serology [27] and membrane protein analysis
[16,28]. X. fuscans subsp. fuscans is differentiated from
most other Xanthomonas pathovars, subspecies, and
species by DNA–DNA reassociation assays [24,29], ITS
sequences [24], rep-PCR profiles [20], RFLP profiles

[15], and phenotypic traits [24]. Strains of X. fuscans

subsp. fuscans produce single colonies on YDC and FS
agar after 56–60 and 70–76 h, respectively, at 28–30 1C
[24]. In contrast, X. citri subsp. citri and X. citri subsp.
malvcearum produce single colonies in 40–44 and
56–60 h, respectively, and X. alfalfae subsp. alfalfae
and X. alfalfae subsp. citrumelonis grow in 30–34 and
40–44 h, respectively [24]. Strains of X. fuscans subsp.
fuscans grow on FS and mSX agars [23], utilize maltose,
hydrolyze pectin, and produce an alkaline hydrolysis of
litmus milk [24]. X. fuscans subsp. fuscans produces a
water soluble brown pigment on several common agar
media including YDC [4,17,22–24]. Except for X.

fuscans subsp. aurantifolii and X. campestris pv.
vignicola, no other xanthomonad produces this brown
pigment [24].

Type strain: ICPB 10520 ¼ ATCC 19315 ¼ ICMP
239 ¼ LMG 826 ¼ NCPPB 381.

Xanthomonas fuscans subsp. aurantifolii subsp. nov.
Etymology: au.ran.ti.fol0i.i. N.L. n. Aurantium, a

genus of citrus plants; N.L. gen. n. folii of/from a leaf;
N.L. gen. n. aurantifolli of/from a citrus leaf.

Description: X. fuscans subsp. aurantifolii, originally
described as a pathovar of X. campestris [9], causes
cankers on Mexican lime (Citrus aurantifolia) [18] and
occasionally on lemon (C. limon), orange (C. sinensis),
and grapefruit (C. paradisi) whereas X. fuscans subsp.
fuscans does not affect citrus [24]. X. fuscans subsp.
aurantifolii is differentiated from most other Xanthomo-

nas pathovars, subspecies, and species by DNA–DNA
reassociation assays [8,24,29], rep-PCR profiles [20], ITS
sequences [24], and phenotypic traits [24]. Strains of X.

fuscans subsp. aurantifolii produce single colonies on
YDC and FS agars [23] after 56–60 and 70–76 h,
respectively, at 28–30 1C [24]. In contrast, X. citri subsp.
citri and X. citri subsp. malvacearum produce single
colonies in 40–44 and 56–60 h, respectively, and X.

alfalfae subsp. alfalfae and X. alfalfae subsp. citrumello-

nis grow in 30–34 and 40–44 h, respectively [24]. X.

fuscans subsp. aurantifolii is distinguished from X. citri

subsp. citri and X. alfalfae subsp. citrumelonis as it
precipitates litmus milk and hydrolyses gelatin. X.

fuscans subsp. aurantifolii does not utilize maltose or
hydrolyze pectate whereas X. citri subsp. citri and X.

fuscans subsp. fuscans do [24]. X. fuscans subsp.
aurantifolii precipitates litmus milk, whereas X. fuscans

subsp. fuscans does not [24]. X. fuscans subsp. fuscans is
distinguished from X. citri subsp. citri and X. campestris

pv. campestris by failing to utilize arabinose and lactose
[24]. Serology differentiates X. citri subsp. citri from X.

fuscans subsp. aurantifolii [10,11,19]. Strains of X. citri

subsp. citri are susceptible to bacteriophage CP1 and
CP2 whereas those of X. fuscans subsp. aurantifolii are
not [18]. Strains of X. fuscans subsp. aurantifolii utilize
lactose, mannitol, and cellobiose and precipitate litmus
milk [24]. Strains of X. fuscans subsp. aurantifolii

ARTICLE IN PRESS
N.W. Schaad et al. / Systematic and Applied Microbiology 29 (2006) 690–695692

produce a water-soluble brown pigment on several
common agar media including YDC [6,22,24]. Except
for X. fuscans subsp. fuscans and X. campestris pv.
vignicola, no other xanthomonad produces this brown
pigment [24].

Type strain: ICPB 10470 ¼ NCPPB 3236 ¼ CFBP
2901.

Xanthomonas alfalfae (ex Riker et al. 1935) sp. nov.,
nom. rev.

Etymology: al.fal’fae. N.L. gen. n. alfalfae from
alfalfa (Medicago sativa).

Description: The description of the species X. alfalfae

is encompassed within the description of the genus
Xanthomonas Dowson 1939 (Approved Lists 1980 [25])
emend. Vauterin et al. 1995 [29]. Strains of X. alfalfae

subsp. alfalfae cause leaf spots on alfalfa (Medicago

sativa) and strains of X. alfalfae subsp. citrumelonis

cause leaf spots on seedlings of Citrus spp. whereas
other strains of X. campestris, X. axonopodis, and any
other xanthomonads do not [24]. X. alfalfae is differ-
entiated from other Xanthomonas pathovars, subspecies,
and species by DNA–DNA reassociation assays
[8,24,29], rep-PCR profiles [20], RFLP profiles [15],
ITS sequences [24] and phenotypic traits [24]. X. alfalfae

does not produce a brown water soluble pigment on
common media as does X. fuscans and X. campestris pv.
vignicola [24]. Strains of X. alfalfae grow much faster
than other xanthomonads on SX and FS agars [23] and
utilize a broader range of carbon sources [24]. X.

alfalfae, and its subspecies, utilize arabinose, maltose,
lactose, mannitol, and cellobiose; liquify gelatin; and
produce an alkaline hydrolysis of litmus milk whereas X.

axonopodis does not [24].
Type strain: ICPB 10701 ¼ ATCC 11765 ¼ LMG

495.
Xanthomonas alfalfae subsp. alfalfae (ex Riker et al.,

1935) subsp. nov.
Etymology: al.fal’fae. N.L. gen. n. alfalfae from

alfalfa (Medicago sativa).
Description: X. alfalfae subsp. alfalfae causes leaf spot

of alfalfa [21] whereas X. alfalfae subsp. citrumelonis

does not [24]. X. alfalfae subsp. alfalfae is distinguished
from X. campestris pv. campestris and most other
Xanthomonas pathovars, subspecies, and species by
DNA–DNA reassociation assays [8,24,29], RFLP pro-
files [15], rep-PCR profiles [20], and ITS sequences [24].
Strains of X. alfalfae subsp. alfalfae produce single
colonies on YDC and FS agarss [23] after 30–34 and
40–44 h, respectively, at 28–30 1C [24]. In contrast, X.

citri subsp. citri and X. citri subsp. malvcearum produce
single colonies in 40–44 and 56–60 h, respectively, and
X. fuscans subsp. fuscans and X. fuscans subsp
aurantifolii grow in 56–60 and 70–76 h, respectively
[24]. X. alfalfae subsp. alfalfae produces acid from most
carbon sources whereas X. campestris pv. campestris

does not [24]. X. campestris pv. campestris utilizes

raffinose whereas X. alfalfae subsp. alfalfae does not
[24]. X. alfalfae subsp. alfalfae grows faster on YDC
agar than do most other xanthomonads [24]. Strains of
X. alfalfae subsp. alfalfae produce an alkaline reaction
on saccharic acid whereas strains of X. alfalfae subsp.
citrumelonis do not [24]. X. alfalfae subsp. alfalfae

utilizes arabinose, maltose, lactose, mannitol, melizitose,
and cellobiose, liquifies gelatin, and produces an alka-
line hydrolysis of litmus milk [24].

Type strain: ICPB 10701 ¼ ATCC 11765 ¼ LMG
495.

Xanthomonas alfalfae subsp. citrumelonis subsp. nov.
Etymology: ci.tru.me’lo.nis. N.L. gen. n. citrumelonis

of citrumelo (Citroncirus sp.; hybrid of Citrus paradisi x
Poncirus trifoliata).

Description: X. alfalfae subsp. citrumelonis, originally
described as pathovar ‘‘citrumelo’’ of X. campestris [9],
causes citrus bacterial spot [12]; X. alfalfae subsp
alfalfae does not [24]. X. alfalfae subsp citrumelonis is
distinguished from X. campestris pv. campestris and
other Xanthomonas pathovars, subspecies, and species
by DNA-DNA reassociation assays [8,24,29], rep-PCR
profiles [20], ITS sequences [24], and phenotypic traits
[24]. Strains of X. alfalfae subsp. citrumelonis produce
single colonies on YDC and FS agars [23] after 30–34
and 40–44 h, respectively, at 28–30 1C [24]. In contrast,
X. citri subsp. citri and X. citri subsp. malvacearum

produce single colonies in 40–44 and 56–60 h, respec-
tively, and X. fuscans subsp. fuscans and X. fuscans

subsp. aurantifolii grow in 56–60 and 70–76 h, respec-
tively [24]. X. alfalfae subsp. citrumelonis strains are
differentiated from X. citri subsp. citri and X. citri

subsp. malvacearum and X. fuscans subsp. aurantifolii by
serological assays [2,12,19]. X. alfalfae subsp. citrume-

lonis utilizes raffinose whereas X. alfalfae subsp. alfalfae,
X. citri subsp. citri, and X. citri subsp. malvacearum

strains do not [24]. X. alfalfae subsp. alfalfae and X.

alfalfae subsp. citrumelonis can be differentiated from X.

fuscans subsp. aurantifolii on their more rapid growth on
agar media, liquefaction of gelatin, and utilization of
maltose [24]. X. alfalfae subsp. citrumelonis is distin-
guished from X. citri subsp. citri by utilizing raffinose,
producing acid from cellobiose and mannitol, and
growing faster on YDC and FS agars [24]. All strains
of X. alfalfae subsp. citrumelonis utilize mannitol and
raffinose whereas strains of X. citri subsp. malvacearum

do not [24].
Type strain: ICPB 10483 ¼ ATCC 49120 ¼ LMG

9325.

Acknowledgements

We thank Dr. J.P. Euzeby for proof reading our
protologues and Dr. B.J. Tindall and Dr. J.M. Young
for reviewing our nomenclature.

ARTICLE IN PRESS
N.W. Schaad et al. / Systematic and Applied Microbiology 29 (2006) 690–695 693

References

[1] A.M. Alvarez, A.A. Benedict, C.Y. Mizumoto, Identifica-

tion of xanthomonads and grouping of strains of

Xanthomonas campestris pv. campestris with monoclonal

antibodies, Phytopathology 75 (1985) 722–728.

[2] A.M. Alvarez, A.A. Benedict, C.Y. Mizumoto, L.W.

Pollard, E.L. Civerolo, Analysis of Xanthomonas campes-

tris pv. citri and Xanthomonas campestris pv. citrumelo

with monoclonal antibodies, Phytopathology 81 (1991)

857–865.

[3] R.H. Brlansky, R.F. Lee, E.L. Civerolo, Detection of

Xanthomonas campestris pv. citrumelo and X. citri from

citrus using membrane entrapment immuno-fluorescence,

Plant Dis. 74 (1990) 863–868.

[4] W.H. Burkholder, The bacterial diseases of bean. A

comparative study. Memiors of the Cornell Agricultural

Research Station No. 127, 1930.

[5] E.L. Civerolo, F. Fan, Xanthomonas campestris pv. citri

detection and identification by enzyme-linked immuno-

sorbent assay, Plant Dis. 66 (1982) 231–236.

[6] S.A.L. Destefano, N.J. Rodrigues, Characterization of

pigment producer strains of Xanthomonas axonopodis pv.

aurantifolii (C Type), Summa Phytopathol. 27 (2002)

287–291.

[7] D.W. Dye, J.F. Bradbury, M. Goto, A.C. Hayward, R.A.

Lelliot, M.N. Schroth, International standards for nam-

ing pathovars of phytopathogenic bacteria and a list of

pathovar names and pathotype strains, Rev. Plant Pathol.

59 (1980) 153–168.

[8] D.S. Egel, J.H. Graham, R.E. Stall, Genomic relatedness

of Xanthomonas campestris strains causing diseases of

citrus, Appl. Environ. Microbiol. 57 (1991) 2724–2730.

[9] D.W. Gabriel, M.T. Kingsley, J.E. Hunter, T. Gottwald,

Reinstatement of Xanthomonas citri (ex Hasse) and X.

phaseoli (ex Smith) to species and reclassification of all X.

campestris pv. citri strains, Int. J. Syst. Bacteriol. 39

(1989) 14–22.

[10] M. Goto, Citrus canker, in: J. Kumar, H.S. Choube, U.S.

Sing, A.N. Mukhopadhay (Eds.), Plant Diseases of

International Importance, Vol. III. Diseases of Fruit

Crops, Prentince-Hall, Englewood Cliffs, 1992,

pp. 170–208.

[11] M. Goto, A. Toyoshima, M.A. Messina, A comparative

study of the strains of Xanthomonas campestris pv. citri

isolated from citrus canker in Japan and cancrosis B in

Argentina, Ann. Phytopathol. Soc. Jpn 46 (1980)

329–338.

[12] T.R. Gottwald, A.M. Alvarez, J.S. Hartung, A.A.

Benedict, Diversity of Xanthomonas campestris pv.

citrumelo strains associated with epidemics of citrus

bacterial spot in Florida citrus nurseries: correlation of

detached leaf, monoclonal antibody, and restriction

fragment length polymorphism assays, Phytopathology

81 (1991) 749–753.

[13] Q.B. Kubicek, E.L. Civerolo, M.R. Bonde, J.S. Hartung,

G.L. Peterson, Isozyme analysis of Xanthomonas cam-

pestris pv. citri, Phytopathology 79 (1989) 297–300.

[14] S.P. Lapage, P.H.A. Sneath, E.F. Lessel, V.B.D. Sker-

man, H.P.R. Seeliger, W.A. Clark (Eds.), International

Code of Nomenclature of Bacteria (1976 Revision).

Bacteriological Code, American Society for Microbiol-

ogy, Washington, DC, 1976.

[15] G.R. Lazo, R. Roffey, D.W. Gabriel, Pathovars of

Xanthomonas campestris are distinguished by restriction

fragment length polymorphisms, Int. J. Syst. Bacteriol. 37

(1987) 214–221.

[16] G.V. Minsavage, N.W. Schaad, Characterization of

membrane proteins of Xanthomonas campestris pv.

campestris, Phytopathology 73 (1983) 747–755.

[17] A.B.C. Mkandawire, R.B. Mabagala, P. Guzman, P.

Gepts, R.L. Gilbertson, Genetic diversity and pathogenic

variation of common bacterial blight bacteria (Xantho-

monas campestris pv. phaseoli and X. campestris pv.

phaseoli var. fuscans) suggests pathogenic coevolution

with the common bean, Phytopathology 94 (2004)

593–603.

[18] T. Namekata, Estudos Comparativos Entre Xanthomonas

citri [Hasse] Dow., Agente Causal do Cancro Citrico e

Xanthomonas Citri [Hasse] Dow, N.F.SP. aurantifolia,

Agente Causal da Cancrose do limoeiro Galego. 65f. Tese

(Doutoramento) – Escola Superior de Agricultura ‘‘Luiz

de Queiroz’’, Universidade de Sao Paulo, Piracicaba,

1971.

[19] T. Namekata, A.R. de Oliveira, Comparative serological

studies between Xanthomonas citri and a bacterium

causing canker on Mexican lime, in: Proceedings of

International Conference on Plant Pathogenic Bacteria,

Wageningen, The Netherlands, 1972, pp. 151–152

(365pp).

[20] J.L.W. Rademaker, F.J. Louws, M.H. Schultz, U.

Rossbach, L. Vauterin, J. Swings, F.J. de Bruijn, A

comprehensive species to strain taxonomic framework for

Xanthomonas, Phytopathology 95 (2005) 1098–1111.

[21] A.J. Riker, F.R. Jones, M.C. Davis, Bacterial leaf spot of

alfalfa, J. Agric. Res. 51 (1935) 177–182.

[22] N.W. Schaad, Initial identification of common genera, in:

N.W. Schaad, J.B. Jones, W. Chun (Eds.), Laboratory

Guide for Identification of Plant Pathogenic Bacteria,

third ed, APS Press, St. Paul, MN, 2001, pp. 1–16

(373pp).

[23] N.W. Schaad, J.B. Jones, G.H. Lacy, Xanthomonas, in:

N.W. Schaad, J.B. Jones, W. Chun (Eds.), Laboratory

Guide for Identification of Plant Pathogenic Bacteria,

third ed, APS Press, St. Paul, MN, 2001, pp. 175–200

(373pp).

[24] N.W. Schaad, E. Postnikova, G.H. Lacy, A. Sechler, I.

Agarkova, P.E. Stromberg, V.K. Stromberg, A.K.

Vidaver, Reclassification of Xanthomonas campestris pv.

citri (ex Hasse 1915) Dye 1978 forms A, B/C/D, and E as

X. smithii subsp. citri (ex Hasse) sp. nov. nom. rev. comb.

nov., X. fuscans subsp. aurantifolii (ex Gabriel 1989) sp.

nov. nom. rev. comb. nov., and X. alfalfae subsp.

citrumelo (ex Riker and Jones) Gabriel et al., 1989 sp.

nov. nom. rev. comb. nov.; X. campestris pv. Malvacear-

um (ex Smith 1901) Dye 1978 as X. smithii subsp. smithii

nov. comb. nov. nom. nov.; X. campestris pv. alfalfae (ex

Riker and Jones, 1935) Dye 1978 as X. alfalfae subsp.

alfalfae (ex Riker et al., 1935) sp. nov. nom. rev.; and

‘‘var. fuscans’’ of X. campestris pv. phaseoli (ex Smith,

ARTICLE IN PRESS
N.W. Schaad et al. / Systematic and Applied Microbiology 29 (2006) 690–695694

1987) Dye 1978 as X. fuscans subsp. fuscans sp. nov, Syst.

Appl. Microbiol. 28 (2005) 494–518.

[25] V.B.D. Skerman, V. McGowan, P.H.A. Sneath (Eds.),

Approved lists of bacterial names, Int. J. Syst. Bacteriol.

30 (1980) 225–420.

[26] E. Stackebrandt, W. Frederiksen, G.M. Garrity, P.A.D.

Grimont, P. Kampfer, M.C.L. Maiden, X. Nesme, R.

Rossello-Mora, J. Swings, H.G. Truper, L. Vauterin,

A.C. Ward, W.B. Whitman, Report of the ad hoc

committee for the re-evaluation of the species definition

in bacteriology, Int. J. Syst. Evol. Microbiol. 52 (2002)

1043–1047.

[27] X. Sun, R.E. Stall, J.B. Jones, J. Cubero, T.W. Gottwald,

J.H. Graham, W.N. Dixon, T.S. Schubert, P.H. Chaloux,

V.K. Stromberg, G.H. Lacy, B.D. Sutton, Detection and

characterization of a new strain of citrus canker bacteria

from Key/Mexican lime and alemow in South Florida,

Plant Dis. 88 (2004) 1179–1188.

[28] N. Thaveechai, N.W. Schaad, Serological and electro-

phoretic analysis of a membrane protein of Xanthomonas

campestris pv. campestris from Thailand, Phytopathology

76 (1986) 139–147.

[29] L. Vauterin, B. Hoste, K. Kersters, J. Swings, Reclassi-

fication of Xanthomonas, Int. J. Syst. Bacteriol. 45 (1995)

472–489.

[30] L. Vauterin, P. Yang, B. Hoste, M. Vancanneyt, E.L.

Civerolo, J. Swings, K. Kersters, Differentiation of

Xanthomonas campestris pv. citri strains by sodium

dodecyl sulfate-polyacrylamide gel electrophoresis of

proteins, fatty acid analysis, and DNA-DNA hybridiza-

tion, Int. J. Syst. Bacteriol. 41 (1991) 535–542.

[31] L.G. Wayne, D.J. Brenner, R.R. Colwell, P.A.D.

Grimont, O. Kandler, M.I. Krichevsky, L.H. Moore,

W.E.C. Moore, R.G.E. Murray, E. Stackebrandt, M.P.

Starr, H.G. Trüpper, Report of the ad hoc committee on

the reconciliation of approaches to bacterial systematics,

Int. J. Syst. Bacteriol. 37 (1987) 463–464.

[32] E. Yabuuchi, P. De Vos, Minutes of the meetings of the

international committee of systematic bacteriology sub-

committee on the taxonomy of the genus Pseudomonas

and related organisms (17 and 20 September 1990, Japan),

Int. J. Syst. Bacteriol. 45 (1995) 877–878.

[33] P. Yang, L. Vauterin, M. Vancanneyt, J. Swings, K.

Kersters, Application of fatty acid methyl esters for

taxonomic analysis of the genus Xanthomonas, Syst. Appl.

Microbiol. 16 (1993) 47–71.

[34] J.M. Young, J.F. Bradbury, L. Gardan, R.I. Gvozdyak,

D.E. Stead, Y. Takikawa, A.K. Vidaver, Comment on the

reinstatement of Xanthomonas citri (ex Hasse 1915)

Gabriel et al. 1989 and X. phaseoli (ex Smith 1897)

Gabriel et al. 1989. Indication of the need for minimal

standards for the genus Xanthomonas, Int. J. Syst.

Bacteriol. 41 (1991) 172–177.

ARTICLE IN PRESS
N.W. Schaad et al. / Systematic and Applied Microbiology 29 (2006) 690–695 695

	Emended classification of xanthomonad pathogens on citrus
	
	Authors

	Emended classification of xanthomonad pathogens on citrus
	Protologues
	Acknowledgements
	References

