

Description of Klebsiella africanensis sp. nov., Klebsiella variicola subsp. tropicalensis subsp. nov. and Klebsiella variicola subsp. variicola subsp. nov.

Carla Rodrigues, Virginie Passet, Andriniaina Rakotondrasoa, Thierno Abdoulaye Diallo, Alexis Criscuolo, Sylvain Brisse

▶ To cite this version:

Carla Rodrigues, Virginie Passet, Andriniaina Rakotondrasoa, Thierno Abdoulaye Diallo, Alexis Criscuolo, et al.. Description of Klebsiella africanensis sp. nov., Klebsiella variicola subsp. tropicalensis subsp. nov. and Klebsiella variicola subsp. variicola subsp. nov.. Research in Microbiology, 2019, 170 (3), pp.165-170. 10.1016/j.resmic.2019.02.003. pasteur-03265228

HAL Id: pasteur-03265228 https://pasteur.hal.science/pasteur-03265228

Submitted on 25 Oct 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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

1	Description of Klebsiella africanensis sp. nov.,
2	Klebsiella variicola subsp. tropicalensis subsp. nov.
3	and Klebsiella variicola subsp. variicola subsp. nov.
4	
5	Carla Rodrigues ^{a†} , Virginie Passet ^{a†} , Andriniaina Rakotondrasoa ^b , Thierno Abdoulaye
6	Diallo ^c , Alexis Criscuolo ^d & Sylvain Brisse ^{a,*}
7	
8	^a Institut Pasteur, Biodiversity and Epidemiology of Bacterial Pathogens, Paris, France
9	^b Institut Pasteur Madagascar, Antananarivo, Madagascar
10	^c Institut Pasteur of Dakar, Senegal
11	^d Institut Pasteur, Bioinformatics and Biostatistics Hub, C3BI, USR 3756 IP CNRS, Paris,
12	France.
13	
14	† These authors contributed equally to this work.
15	
16	E-mail addresses: carla.parada-rodrigues@pasteur.fr (C. Rodrigues),
17	virginie.passet@pasteur.fr (V. Passet), aina@pasteur.mg (A. Rakotondrasoa),
18	Thierno.Diallo@pasteur.sn (T. A. Diallo), alexis.criscuolo@pasteur.fr (A. Criscuolo),
19	sylvain.brisse@pasteur.fr (S. Brisse) "*Correspondence and reprints"
20	

21 Abstract

22 The bacterial pathogen Klebsiella pneumoniae comprises several phylogenetic groups 23 (Kp1 to Kp7), two of which (Kp5 and Kp7) have no taxonomic status. Here we show that group Kp5 is closely related to *Klebsiella variicola* (Kp3), with an average nucleotide identity 24 25 (ANI) of 96.4%, and that group Kp7 has an ANI of 94.7% with Kp1 (K. pneumoniae sensu 26 *stricto*). Biochemical characteristics and chromosomal beta-lactamase genes also distinguish 27 groups Kp5 and Kp7 from other Klebsiella taxa. We propose the names K. africanensis for Kp7 (type strain, 200023^T) and *K. variicola* subsp. *tropicalensis* for Kp5 (type strain, 1266^T). 28 29 30 Keywords: Klebsiella pneumoniae complex; phylogeny; taxonomy; genome sequencing; 31 beta-lactamase; human carriage

Abbreviations: ANI, average nucleotide identity; isDDH, *in silico* DNA-DNA hybridization
 33

1. Introduction

35 The genus *Klebsiella* includes important human and animal pathogens and is largely distributed in animal carriage and the environment [1]. Klebsiella pneumoniae is the most 36 37 common species isolated from infections of humans and other hosts. Brisse & Verhoef [2] 38 reported the existence of K. pneumoniae phylogroups Kp1 to Kp4, and Blin et al. [3] reported 39 two additional phylogroups, Kp5 and Kp6. Over the years, phylogenetic studies have 40 demonstrated that K. pneumoniae phylogroups Kp1, Kp2, Kp4 and Kp3 correspond to 41 different taxa, respectively K. pneumoniae (sensu stricto), K. quasipneumoniae subsp. 42 quasipneumoniae and subsp. similipneumoniae, and K. variicola [4,5]. Phylogenetic analyses 43 of Kp6 genomic sequences showed that this phylogroup corresponds to a recently proposed 44 taxon, 'K. quasivariicola' [6], which remains to be validly published. While screening for 45 K. pneumoniae fecal carriage in Senegal, we identified strain 200023 (internal strain bank 46 identifier, SB5857), which was not associated with any of the previous phylogroups or 47 species, and which we here call Kp7. Together, K. pneumoniae sensu stricto and the other 48 above referenced taxa and phylogroups constitute the K. pneumoniae complex. Typically, all 49 members of this species complex are misidentified as K. pneumoniae or as K. variicola using 50 standard laboratory methods, which masks their actual clinical and epidemiological 51 significance [7–9]. The members of the K. pneumoniae complex can be correctly 52 distinguished based on whole-genome sequencing (WGS) or by sequencing taxonomic 53 marker genes such as rpoB. The chromosomal beta-lactamase gene also varies according to 54 phylogroup: Kp1, Kp2, Kp3 and Kp4 harbor *bla*_{SHV}, *bla*_{OKP-A}, *bla*_{LEN} and *bla*_{OKP-B} beta-55 lactamase genes, respectively [10,11]. Recently, MALDI-TOF mass spectrometry protein 56 biomarkers were described for the identification of K. pneumoniae complex members (Kp1 to 57 Kp6) [12]. The aim of the present work was to define the taxonomic status of K. pneumoniae 58 phylogroups Kp5 and Kp7.

60

2. Materials and methods

A total of thirty-seven strains of species, subspecies and phylogroups related to 61 K. pneumoniae were included (Table 1, Fig. 1). Strain 1266^T (internal strain bank identifier, 62 63 SB5531) was chosen as reference strain for phylogroup Kp5, whereas strain 200023^T (internal 64 strain bank identifier, SB5857) was included as reference strain of Kp7 phylogroup. The genome (Accession Number ERS214332) of the strain 38679 [13] was included for 65 66 phylogenetic comparisons even though the strain was not available at the time of this study. Strains were grown in tryptocasein soy agar (TSA) (BioRad, Marnes-La-Coquette, France). 67 The biochemical characterization of the isolates was performed using API20E strips 68 69 (BioMérieux) and Biolog phenotype microarrays plates PM1 and PM2 (Hayward, CA) 70 following the protocol described by Blin et al. [3]. To extract the DNA, bacteria were plated 71 on TSA and one colony was grown overnight with shaking at 37°C in 10 ml tryptocasein soy 72 broth. DNA was extracted using the Wizard Genomic DNA purification kit (Promega, 73 Charbonnières-les-Bains, France) and stored at -20°C. Genomic sequencing was performed 74 using NextSeq-500 instrument (Illumina, San Diego, USA) with a 2 x 150 nt paired-end 75 protocol.

76 Contig sequences were assembled using SPAdes v3.10.0 [14] and annotated with Prokka 77 v1.12 [15]. JSpeciesWS [16] was used to calculate the BLAST-based average nucleotide identity (ANI). The in silico DNA-DNA hybridization (isDDH) was estimated using the 78 79 GGDC tool (http://ggdc.dsmz.de; formula 2) [17]. Barrnap 80 (https://github.com/tseemann/barrnap) was used to detect and extract 16S rRNA sequences 81 from genome assemblies, whereas internal portions of genetic markers (fusA, gapA, gyrA, 82 *leuS*, *rpoB*) were detected and extracted using BLAST and compared with previously reported 83 sequences [4]. Chromosomal beta-lactamases were also extracted, and the new LEN and OKP 84 amino-acid sequence variants were submitted to the Institut Pasteur MLST nomenclature database (https://bigsdb.pasteur.fr/klebsiella) for variant number attribution, and to NCBI for 85 86 accession number attribution. Phylogenetic analyses based on the 16S rRNA gene sequence, concatenation of five housekeeping genes (2,609 aligned bp in total) and chromosomal beta-87 lactamases were performed using MEGA v7.0 with the neighbor-joining method. Genetic 88 89 distances were estimated using the Jukes-Cantor substitution model in the case of nucleotide 90 sequences and using the Jones-Taylor-Thornton (JTT) model for beta-lactamase protein 91 sequences. For genome-based phylogenetic analysis, a phylogenetic tree was reconstructed 92 from the concatenation of 1,703 genes defined as core genes using Roary v3.12 [18] with a BLASTP identity cut-off of 90%. K. oxytoca ATCC 13182^T (ERS2016112) was used as 93 94 outgroup. Aligned characters affected by recombination events were detected and removed from the core gene alignment using Gubbins v2.2.0 [19]. A maximum-likelihood 95 96 phylogenetic tree was inferred using FastTree v2.1.7 [20].

3. Results and Discussion

99 The nearly complete (1,462 nt) rrs gene sequence coding for 16S rRNA was compared 100 among K. pneumoniae strains. Only a few sites showed reliable variation (Fig. S1), and all sequences were > 98.8% similar. The Kp5 reference strain 1266^{T} differed from F2R9^T (K. 101 102 *variicola* type strain) by 6 (0.41%) nucleotide positions, whereas Kp7 strain 200023^T differed from KPN1705 (Kp6 reference strain) and DSM 30104^T (K. pneumoniae type strain) by 12 103 104 (0.82%) nucleotide positions in both cases. The phylogenetic information content of the 105 highly conserved 16S rRNA sequence did not allow to reliably infer a phylogeny of 16S 106 sequences (Fig. S1) as previously reported [21,22].

107 Maximum-likelihood phylogeny based on the recombination-purged nucleotide 108 sequence alignments of 1,703 core genes (Fig. 1) showed seven highly supported branches. 109 Phylogroup Kp5 was strongly associated with Kp3 (K. variicola), whereas Kp7 was associated with Kp6 and Kp1 (K. pneumoniae) groups. The latter result suggests that Kp6 and 110 111 Kp7 share a common ancestor with K. pneumoniae and may therefore represent the closest 112 relatives of the clinically most significant member of the species complex. Phylogenies based 113 on the five concatenated housekeeping genes fusA, gapA, gyrA, leuS and rpoB, and of 114 chromosomal beta-lactamases, both corroborated the distinction among the seven groups (Fig. 115 S2 and Fig. S3). The phylogeny of chromosomal beta-lactamases was highly concordant with 116 core genes phylogeny, with the remarkable exception of phylogroup Kp6, which harbored two 117 different types of beta-lactamases, *bla*_{LEN} and *bla*_{OKP-D}, depending on the strain. This is 118 consistent with frequent homologous recombination observed in the Kp6 phylogroup using 119 Gubbins (data not shown) and as previously reported [23]. In order to estimate the genome-120 wide divergence among phylogroups, average nucleotide identity (ANI) was used. The ANI values of Kp5 (strain 1266^T) with K. variicola F2R9^T (Kp3) was 96.4%, above the cut-off 121 122 value (approximately 95-96%) proposed for species distinction [24,25]. In contrast, the ANI values of Kp7 strain 200023^T with '*K. quasivariicola*' KPN1705 (Kp6) and *K. pneumoniae* DSM30104^T (Kp1) were 94.9% and 94.7%, respectively (Table 2). The isDDH relatedness of 1266^T (Kp5) with Kp3 strains ranged from 75.0% to 75.5%, but ranged from 51.2% and 56.0% with the other phylogroups. For 200023^T the isDDH relatedness with Kp1 to Kp6 phylogroups was between 50.5% and 61.9%, well below the ~70% cut-off used to define bacterial species. Therefore, both ANI and isDDH analyses lead us to consider that 1266^T is a subspecies of *K. variicola* (Kp3) and that 200023^T represents a novel *Klebsiella* species.

130 The phenotypic characteristics of the strains were compared (Table S1, Fig. 1). Using API20E strips we confirmed that all Kp5 strains and 200023^T were positive for the utilization 131 132 of lactose and mannitol, for the urease, malonate, lysine decarboxylase, Voges-Proskauer and 133 ONPG tests, and reduced nitrate to nitrite, whereas they were negative for indole and 134 ornithine decarboxylase. Furthermore, microscopy confirmed that all strains were non-motile. 135 The use of phenotype microarrays provided insights into the metabolic profiles of the seven 136 phylogroups and identified carbon sources that differentiate Kp5 and Kp7 strains form other 137 groups (Fig. 1). The inability to metabolize mono-methyl succinate, D-lactic acid methyl ester 138 and 3-O-(B-D-galactopyranosyl)-D-arabinose, and the ability to metabolize D-psicose differentiated Kp5 strains from *K. variicola*. Kp7 strain 200023^T was unique in being unable 139 140 to metabolize D-arabitol and was also differentiated from 'K. quasivariicola' and 141 K. pneumoniae, its closest phylogenetic neighbors, by the ability to metabolize D-L-carnitine 142 and 4-hydroxy-L-proline, respectively.

Based on the above genomic and phenotypic characteristics, we propose that Kp5 be considered as a subspecies of *K. variicola*, which we propose to name *K. variicola* subsp. *tropicalensis*; whereas Kp7 represents a novel species, which we propose to name *K. africanensis*.

3.1. Description of *Klebsiella variicola* subsp. *tropicalensis* subsp. nov.
(tro.pi.cal.en'sis. N.L. fem. adj. *tropicalensis*, referring to the tropical area of Earth,
from where Kp5 strains have been isolated).

151 The description is based on six strains. Cells are gram negative, non-motile, non-spore 152 forming, straight, rod-shaped, capsulated. Colonies are smooth, circular, white, dome-shaped, 153 glistening. The general characteristics are as described for K. pneumoniae. Urease positive, 154 ONPG positive, Voges-Proskauer test positive, indole negative. Lysine decarboxylase 155 positive, ornithine decarboxylase negative. Distinguished from the other K. pneumoniae 156 complex members by the characteristics listed in Table S1. K. variicola subsp. tropicalensis 157 strains are able to metabolize tricarballylic acid, L-galactonic acid-y-lactone, L-sorbose, 5-158 keto-D-gluconic acid, D-psicose, 4-hydroxyl-L-proline and D-arabitol. They are not able to 159 metabolize N-acetyl-neuraminic acid, adonitol, mono-methyl succinate, D-lactic acid methyl 160 ester, L-alaninamide and 3-O-b-galactopyranosyl-D-arabinose. K. variicola subsp. 161 tropicalensis isolates were recovered from asymptomatic fecal carriage and from the 162 environment.

163 The type strain is strain 1266^T (= SB5531^T, {CIP and DSMZ numbers: *in process*}), 164 isolated in 2016 from a fecal sample of a human asymptomatic carrier in Antananarivo, 165 Madagascar. The EMBL (GenBank/DDBJ) accession numbers of the *rrs* (coding for 16S 166 rRNA) gene is MK040621. The genome sequence accession number is ERS2787528.

167

3.2. Description of *Klebsiella variicola* subsp. *variicola* subsp. nov. (va.ri.i'co.la.
L. adj. varius different, differing, various, L. suffix n. -cola inhabitant, N.L.
fem./masc. n. *variicola* inhabitant of different places)

171 In accordance to Rule 46 of the Bacteriological Code, the description of *Klebsiella*172 *variicola* subsp. *tropicalensis* automatically creates a second subspecies, *Klebsiella variicola*

subsp. variicola subsp. nov. for which the type strain is $F2R9^{T}$ (= ATCC BAA-830^T, DSM 173 174 15968^T) [6]. In addition to the phenotypic characters consistent within all members of the 175 K. pneumoniae complex, reactions common to both subspecies of K. variicola are the ability 176 to metabolize tricarballylic acid, L-galactonic acid-y-lactone, L-sorbose, 5-keto-D-gluconic 177 acid, 4-hydroxyl-L-proline and D-arabitol, and the inability to ferment adonitol and N-acetyl-178 neuraminic acid. The ability to metabolize mono-methyl succinate, D-lactic acid methyl ester 179 and 3-O-(B-D-galactopyranosyl)-D-arabinose, and the inability to metabolize D-psicose 180 differentiated K. variicola subsp. variicola from K. variicola subsp. tropicalensis.

181

3.3. Description of *Klebsiella africanensis* sp. nov. (a.fri.can.en'sis. N.L. fem. adj.
 africanensis, referring to Africa, from where Kp7 strains have been isolated).

184 The phenotypic description is based on one strain. Cells are gram negative, non-185 motile, non-spore forming, straight, rod-shaped, capsulated. Colonies are smooth, circular, 186 white, dome-shaped, glistening. The general characteristics are as described for K. 187 pneumoniae. Urease positive, ONPG positive, Voges-Proskauer test positive, indole negative. 188 Lysine decarboxylase positive, ornithine decarboxylase negative. Distinguished from the 189 other K. pneumoniae complex members by the characteristics listed in Table S1. 190 Distinguished from all the other K. pneumoniae complex members by the inability to 191 metabolize D-arabitol. K. africanensis type strain is able to metabolize tricarballylic acid, L-192 galactonic acid-y-lactone, L-sorbose, 5-keto-D-gluconic acid, D-psicose, L-carnitine, 4-193 hydroxyl-L-proline, D-dulcitol, and D-tagatose. Is not able to metabolize N-acethyl-194 neuraminic acid, adonitol, D-lactic acid methyl ester, L-alaninamide and 3-O-b-195 galactopyranosyl-D-arabinose and D-arabitol. So far, K. africanensis was recovered from 196 asymptomatic human fecal carriage in Senegal (this study) and from human clinical samples 197 in Kenya [13].

The type strain is strain 200023^T (= SB5857^T, {CIP and DSMZ numbers: *in process*}),
isolated in 2016 from a fecal sample of a human asymptomatic carrier in Sokone, Senegal.
The EMBL (GenBank/DDBJ) accession numbers of the *rrs* (coding for 16S rRNA) gene is
MK040622. The genome sequence accession number is ERS2787533.

202

Nucleotide sequence accession numbers. The genomic sequences of strains 203 3.4. 1266^T and 200023^T were submitted to the European Nucleotide Archive under accession 204 numbers ERS2787528 and ERS2787533, respectively. 16S rRNA sequences were also 205 206 submitted individually under the accession numbers MK040621 and MK040622, respectively. 207 The genome sequence data of strains 814, 885, 1283, 1375, 01-467-2ECBU and 01-310MBV 208 were submitted to the European Nucleotide Archive under accession numbers ERS2787526, 209 ERS2787527 and ERS2787529 to ERS2787532, respectively (under the BioProject number 210 PRJEB29143).

213 The authors declare that there is no conflict of interest.

214

215 **Funding information**

This work received financial support from Institut Pasteur and from the French Government's Investissement d'Avenir program Laboratoire d'Excellence Integrative Biology of Emerging Infectious Diseases (grant number ANR-10-LABX-62-IBEID). CR was supported financially by the MedVetKlebs project, a component of European Joint Programme One Health EJP, which has received funding from the European Union's Horizon 2020 research and innovation programme under Grant Agreement No 773830.

223 Acknowledgements

We thank the 'P2M-Plateforme de Microbiologie Mutualisée' (PIBnet) from Institut Pasteur for genomic sequencing. We acknowledge Jean-Marc Collard (Institut Pasteur of Madagascar), Bich-Tram Huynh (Institut Pasteur, France) and Raymond Bercion (Institut Pasteur of Dakar) for support in *K. pneumoniae* carriage studies. We also thank to S. Wesley Long (Houston Methodist Hospital) and David A. Rasko and J. Kristie Johnson (University of Maryland School of Medicine, Baltimore) for providing strains analyzed in this study.

231 **References**

- [1] Brisse S, Grimont, F, Grimont PAD. The genus *Klebsiella*, in Dworkin M., Falkow S,
 Rosenberg E, Schleifer K-H, Stackebrandt E (Eds), The Prokaryotes, Springer, New
 York, 2006.
- [2] Brisse S, Verhoef J. Phylogenetic diversity of *Klebsiella pneumoniae* and *Klebsiella oxytoca* clinical isolates revealed by randomly amplified polymorphic DNA, *gyrA* and *parC* genes sequencing and automated ribotyping. Int J Syst Evol Microbiol 2001;51:915–924.
- [3] Blin C, Passet V, Touchon M, Rocha EPC, Brisse S. Metabolic diversity of the emerging
 pathogenic lineages of *Klebsiella pneumoniae*. Environ Microbiol 2017;19:1881–1898.
- [4] Brisse S, Passet V, Grimont PAD. Description of *Klebsiella quasipneumoniae* sp. nov., a
 novel species isolated from human infections, with two subspecies *Klebsiella quasipneumoniae* subsp. *quasipneumoniae* subsp. nov. and *Klebsiella quasipneumoniae*subsp. *similipneumoniae* subsp. nov., and demonstration that *Klebsiella singaporensis* is
 a junior heterotypic synonym of *Klebsiella variicola*. Int J Syst Evol Microbiol
 2014;64:3146–3152.
- [5] Rosenblueth M, Martínez L, Silva J, Martínez-Romero E. *Klebsiella variicola*, a novel
 species with clinical and plant-associated isolates. Syst Appl Microbiol 2004;27:27–35.
- [6] Long SW, Linson SE, Ojeda Saavedra M, Cantu C, Davis JJ, Brettin T, et al. Wholegenome sequencing of a human clinical isolate of the novel species *Klebsiella quasivariicola* sp. *nov*. Genome Announc 2017;5.
- [7] Brisse S, van Himbergen T, Kusters K, Verhoef J. Development of a rapid identification
 method for *Klebsiella pneumoniae* phylogenetic groups and analysis of 420 clinical
 isolates. Clin Microbiol Infect 2004;10:942–945.

- [8] Seki M, Gotoh K, Nakamura S, Akeda Y, Yoshii T, Miyaguchi S, et al. Fatal sepsis
 caused by an unusual *Klebsiella* species that was misidentified by an automated
 identification system. J Med Microbiol 2013;62:801–803.
- [9] Long SW, Linson SE, Ojeda Saavedra M, Cantu C, Davis JJ, Brettin T, et al. Wholegenome sequencing of human clinical *Klebsiella pneumoniae* isolates reveals
- 260 misidentification and misunderstandings of *Klebsiella pneumoniae*, *Klebsiella variicola*,

and *Klebsiella quasipneumoniae*. MSphere 2017;2:e00290-17.

- 262 [10] Fevre C, Passet V, Weill F-X, Grimont PAD, Brisse S. Variants of the Klebsiella
- 263 *pneumoniae* OKP chromosomal beta-lactamase are divided into two main groups, OKP-

A and OKP-B. Antimicrob Agents Chemother 2005;49:5149–52.

- [11] Haeggman S, Lofdahl S, Paauw A, Verhoef J, Brisse S. Diversity and Evolution of the
 class a chromosomal beta-lactamase gene in *Klebsiella pneumoniae*. Antimicrob Agents
 Chemother 2004;48:2400–2408.
- [12] Rodrigues C, Passet V, Rakotondrasoa A, Brisse S. Identification of *Klebsiella pneumoniae*, *Klebsiella quasipneumoniae*, *Klebsiella variicola* and related phylogroups
- by MALDI-TOF mass spectrometry. Front Microbiol 2018;9:3000.
- [13] Henson SP, Boinett CJ, Ellington MJ, Kagia N, Mwarumba S, Nyongesa S, et al.
 Molecular epidemiology of *Klebsiella pneumoniae* invasive infections over a decade at
 Kilifi County Hospital in Kenya. Int J Med Microbiol IJMM 2017;307:422–9.
- [14] Bankevich A, Nurk S, Antipov D, Gurevich AA, Dvorkin M, Kulikov AS, et al. SPAdes:
- A new genome assembly algorithm and its applications to single-cell sequencing. J
 Comput Biol 2012;19:455–477. doi:10.1089/cmb.2012.0021.
- 277 [15] Seemann T. Prokka: rapid prokaryotic genome annotation. Bioinforma Oxf Engl
 278 2014;30:2068–9.

- [16] Richter M, Rosselló-Móra R, Oliver Glöckner F, Peplies J. JSpeciesWS: a web server
 for prokaryotic species circumscription based on pairwise genome comparison.
 Bioinforma Oxf Engl 2016;32:929–31.
- [17] Meier-Kolthoff JP, Auch AF, Klenk H-P, Göker M. Genome sequence-based species
 delimitation with confidence intervals and improved distance functions. BMC
 Bioinformatics 2013;14:60.
- [18] Page AJ, Cummins CA, Hunt M, Wong VK, Reuter S, Holden MTG, et al. Roary: rapid
 large-scale prokaryote pan genome analysis. Bioinformatics 2015;31:3691–3.
- [19] Croucher NJ, Page AJ, Connor TR, Delaney AJ, Keane JA, Bentley SD, et al. Rapid
 phylogenetic analysis of large samples of recombinant bacterial whole genome
 sequences using Gubbins. Nucleic Acids Res 2015;43:e15–e15.
- [20] Price MN, Dehal PS, Arkin AP. FastTree 2--approximately maximum-likelihood trees
 for large alignments. PloS One 2010;5:e9490.
- [21] Naum M, Brown EW, Mason-Gamer RJ. Is 16S rDNA a reliable phylogenetic marker to
 characterize relationships below the family level in the *Enterobacteriaceae*? J Mol Evol
 2008;66:630–42.
- [22] Boye K, Hansen DS. Sequencing of 16S rDNA of *Klebsiella*: taxonomic relations within
 the genus and to other *Enterobacteriaceae*. Int J Med Microbiol 2003;292:495–503.
- 297 [23] Hazen TH, Zhao L, Sahl JW, Robinson G, Harris AD, Rasko DA, et al. Characterization
- 298of *Klebsiella* sp. strain 10982, a colonizer of humans that contains novel antibiotic299resistance alleles and exhibits genetic similarities to plant and clinical *Klebsiella* isolates.
- 300 Antimicrob Agents Chemother 2014;58:1879–88.
- 301 [24] Richter M, Rosselló-Móra R. Shifting the genomic gold standard for the prokaryotic
 302 species definition. Proc Natl Acad Sci USA 2009;106:19126–31.

- 303 [25] Konstantinidis KT, Tiedje JM. Genomic insights that advance the species definition for
- 304 prokaryotes. Proc Natl Acad Sci USA 2005;102:2567–72.

308 **Figure 1.** Maximum likelihood phylogeny and carbon sources utilization.

309 Left: Phylogenetic tree (FastTree) based on the final recombination-free alignment of 310 concatenated nucleotide sequence alignments of 1,703 core genes. Major taxonomic groups 311 are indicated along the branches. Branch lengths represent the number of nucleotide 312 substitutions per site (scale, 0.1 substitution per site). Bootstrap values are indicated at major 313 nodes. **Right**: Metabolic phenotypes for the 16 most discriminant carbon sources. Black 314 horizontal lines delimit phylogenetic lineages. Black squares correspond to substrate 315 utilization; white square to absence of utilization; and grey squares to intermediate values. 316 Strain 38679 (ERS214332) was not available for phenotyping.

317

Figure S1. Phylogenetic relationships (neighbor-joining method, Jukes-Cantor correction) based on the sequence of the *rrs* gene coding for 16S rRNA and the respective multiple sequence alignment restricted to the variable positions.

The tree was rooted using *K. oxytoca* ATCC 13182^{T} sequence. Bootstrap proportions obtained after 1000 replicates are indicated at the nodes. Branch lengths represent the number of nucleotide substitutions per site (scale, 0.001 substitution per site). Strain labels are given as Strain Bank ID (*e.g.*, SB11) followed by original strain name, followed by phylogroup. A 'T' after the strain name indicates type strains.

326

Figure S2. Phylogenetic relationships (neighbor-joining method, Jukes-Cantor correction)
based on the concatenated sequences of the five-individual protein-coding genes *fusA*, *gapA gyrA*, *leuS* and *rpoB*.

The was rooted using *K. oxytoca* ATCC 13182^T. Bootstrap proportions obtained after 1000 replicates are indicated at the nodes. Branch lengths represent the number of nucleotide substitutions per site (scale, 0.01 substitution per site). Strain labels are given as Strain Bank ID (*e.g.*, SB11) followed by original strain name, followed by phylogroup. A 'T' after the strain name indicates type strains.

Figure S3. Phylogenetic tree based on the core gene nucleotide sequences (A, maximum
likelihood) compared to the gene tree of the chromosomal beta-lactamase amino-acid
sequences (B, neighbor-joining method, Jones-Taylor-Thornton model).

339 Branch lengths represent the number of nucleotide (A) or amino-acid (B) substitutions per site 340 (scale, 0.1 substitution per site). Major taxonomic groups are indicated along the branches of 341 the phylogenetic tree A (Kas, K. quasipneumoniae subsp. similipneumoniae; Kag, K. 342 quasipneumoniae subsp. quasipneumoniae, Kvv, K. variicola subsp. variicola, Kvt, K. 343 variicola subsp. tropicalensis; Kpn, K. pneumoniae; Kqv, 'K. quasivariicola', Kaf, K. 344 africanensis). Strain labels are given as Strain Bank ID (e.g., SB11) followed by original 345 strain name, followed by phylogroup. A 'T' after the strain name indicates type strains. In 346 panel B the chromosomal beta-lactamase and the corresponding accession number are 347 indicated beside the strain names. Node labels indicate bootstrap values based on 1,000 348 replicates. Red stars indicate remarkable discrepancies between the two phylogenetic trees 349 (phylogroup Kp6 presents two types of chromosomal beta-lactamases).

³³⁵

Table 1. Strains included in this study

Taxonomic	PhG ^a	Strain	Strain Name	Isolation	Host	Source	Country	City	ST ^c	Accession no.	Intrinsic Beta-
Designation		bank (SB)		Year							lactamase
		\mathbf{ID}^{b}									(Accession no.)
Klebsiella pneumoniae	Kp1	SB1067	SB4-2	2002	Human	Feces	Netherlands	Utrecht	17	ERS2786693	SHV-11 (NG_050000)
					carriage						
K. pneumoniae	Kp1	SB132	ATCC 13883 ^T	NA	Human	Blood	NA	NA	3	GCA_000742135.1	SHV-11 (EJK91031)
K. pneumoniae	Kp1	SB107	MGH 78578	1994	Human	Blood	NA	NA	38	CP000647	SHV-11 (NG_050000)
K. pneumoniae	Kp1	SB1139	n.a.	2002	Human	Feces	Netherlands	Utrecht	37	ERS2786694	SHV-11 (NG_050000)
					carriage						
K. pneumoniae	Kp1	SB617	5-2	2000	Water	Natuurgebied	Netherlands	Utrecht	55	ERS2786695	SHV-11 (NG_050000)
						canal (trouble					
						water)					
K. pneumoniae	Kp1	SB20	04A025	1997	Human	Blood	France	Paris	15	ERS2786696	SHV-28 (NG_051877)
K. pneumoniae	Kp1	SB612	2-3	2000	Water	Rijnhauwen	Netherlands	Utrecht	50	ERS2786697	SHV-75 (NG_050110)
						bridge					
K. pneumoniae	Kp1	SB4938	Kp13	2009	Human	Blood	Brazil	Londrina	442	CP003999	SHV-110 (NG_050001)
K. pneumoniae	Kp1	SB3928	NTUH-K2044	NA	Human	Liver abscess	Taiwan	Taiwan	23	AP006725	SHV-11 (NG_050000)
K. pneumoniae	Kp1	SB4496	BJ1-GA	2011	Human	Liver abscess	France	Clichy	380	ERS2786698	SHV-207 (NG_062279)

Taxonomic	PhG ^a	Strain	Strain Name	Isolation	Host	Source	Country	City	ST ^c	Accession no.	Intrinsic Beta-
Designation		bank (SB)		Year							lactamase
		\mathbf{ID}^{b}									(Accession no.)
K. quasipneumoniae	Kp2	SB11	01A030 ^T	1997	Human	Blood	Austria	Linz	1528	GCA_000751755.1	OKP-A-3 (NG_049363)
subsp. quasipneumoniae											
K. quasipneumoniae	Kp2	SB1124	n.a.	2002	Environment	Canal water	Netherlands	Baarn	2274	ERS2786699	not present
subsp. quasipneumoniae											
K. quasipneumoniae	Kp2	SB2110	U41	1990	Environment	Environment	Germany	NA	526	ERS2786700	OKP-A-11
subsp. quasipneumoniae											(NG_049355)
K. quasipneumoniae	Kp2	SB59	18A69	1997	Human	Blood	Spain	Barcelona	1118	ERS2786701	OKP-A-2 (NG_049362)
subsp. quasipneumoniae											
K. quasipneumoniae	Kp2	SB98	0320584	NA	Environment	Environment	NA	NA	622	ERS2786702	OKP-A-5 (NG_049365)
subsp. quasipneumoniae											
K. variicola subsp.	Kp3	SB1	01A065	1997	Human	Blood	Austria	Linz	2273	ERS2786703	LEN-16 (NG_049270)
variicola											
K. variicola subsp.	Kp3	SB48	$F2R9^{T}$	NA	Food	Banana	Mexico	Cuernavaca	2263	ERS2786704	LEN-33 (NG_049271)
variicola											
K. variicola subsp.	Kp3	SB579	Kp342	NA	Plant	Maize	USA	NA	146	CP000964	LEN-28 (NG_060510)
variicola											

Taxonomic	PhG ^a	Strain	Strain Name	Isolation	Host	Source	Country	City	ST ^c	Accession no.	Intrinsic Beta-
Designation		bank (SB)		Year							lactamase
		\mathbf{ID}^{b}									(Accession no.)
K. variicola subsp.	Кр3	SB4767	At22	NA	Environment	Fungus	NA	NA	1220	CP001891	LEN-13 (NG_050777)
variicola						garden					
K. quasipneumoniae	Kp4	SB164	09A323	1997	Human	Blood	Greece	Athens	18	ERS2786705	OKP-B-8 (NG_049384)
subsp. similipneumoniae											
K. quasipneumoniae	Kp4	SB203	12A476	1998	Human	Blood	Netherlands	Utrecht	384	ERS2786706	OKP-B-16 (MK161455)
subsp. similipneumoniae											
K. quasipneumoniae	Kp4	SB30	07A044 ^T	1997	Human	Blood	Germany	Freiburg	1215	GCA_000613225.1	OKP-B-1 (NG_049370)
subsp. similipneumoniae											
K. quasipneumoniae	Kp4	SB4697	CIP110288 ^T	NA	Environment	Farmland soil	China	Nanjing	2275	ERS2786707	OKP-B-5 (NG_049381)
subsp. similipneumoniae			(' <i>K. alba</i> ')								
K. quasipneumoniae	Kp4	SB610	1-1	2000	Environment	Lake kikker	Netherlands	NA	2276	ERS2786708	OKP-B-24 (MK161456)
subsp. similipneumoniae											
K. variicola subsp.	Kp5	SB94	CDC 4241-71	NA	Environment	Environment	NA	NA	1216	ERS2786710	LEN-38 (MK161457)
tropicalensis											
K. variicola subsp.	Kp5	SB5387	814	2015	Human	Fecal sample	Madagascar	Antananarivo	2466	ERS2787526	LEN-39 (MK161458)
tropicalensis											

Taxonomic	PhG ^a	Strain	Strain Name	Isolation	Host	Source	Country	City	ST ^c	Accession no.	Intrinsic Beta-
Designation	bank (SB)			Year							lactamase
		\mathbf{ID}^{b}									(Accession no.)
K. variicola subsp.	Kp5	SB5439	885	2016	Human	Fecal sample	Madagascar	Antananarivo	2486	ERS2787527	LEN-40 (MK161459)
tropicalensis											
K. variicola subsp.	Kp5	SB5531	1266 ^T	2016	Human	Fecal sample	Madagascar	Moramanga	2561	ERS2787528	LEN-43 (MK161460)
tropicalensis											
K. variicola subsp.	Kp5	SB5544	1283	2016	Human	Fecal sample	Madagascar	Moramanga	2605	ERS2787529	LEN-41 (MK161461)
tropicalensis											
K. variicola subsp.	Kp5	SB5610	1375	2016	Human	Fecal sample	Madagascar	Moramanga	2600	ERS2787530	LEN-42 (MK161462)
tropicalensis											
K. quasivariicola	Kp6	SB33	08A119	1997	Human	Blood	Germany	Dusseldorf	1214	ERS2786709	OKP-D-1 (MK161463)
K. quasivariicola	Kp6	SB6071	10982	2005	Human	Peri-rectal	USA	Maryland	1155	GCA_000523395.1	LEN-26 (NG_049281)
K. quasivariicola	Kp6	SB6096	KPN1705	2014	Human	Wound	USA	Houston	209	CP022823	LEN-26 (NG_049281)
K. quasivariicola	Kp6	SB6094	01-467-2ECBU	2015	Human	Feces	Madagascar	Antananarivo	2830	ERS2787531	OKP-D-1 (MK161463)
K. quasivariicola	Kp6	SB6095	01-310MBV	2013	Human	Vaginal swab	Madagascar	Antananarivo	3303	ERS2787532	LEN-26 (NG_049281)
K. africanensis	Kp7	SB5857	200023 ^T	2016	Human	Fecal sample	Senegal	Sokone	3291	ERS2787533	OKP-C-1 (MK161464)
K. africanensis	Kp7	n.a.	38679 ^d	2010	Human	NA	Kenya	Kilifi	2831	ERS214332	OKP-C-1 (MK161464)

351 NA, information not available; n.a. not applicable; T, Type strain.

352 ^aPhG, K. pneumoniae phylogroup; ^bInternal strain collection number of the Biodiversity and Epidemiology of Bacterial Pathogens unit, Institut Pasteur; ^cST, Sequence-Type; ^dSequence from

353 public databases; this strain was not analysed phenotypically.

Table 2. Average nucleotide identity (ANI) values obtained among seven members of the *Klebsiella pneumoniae* complex

			Average nucleotide identity of test genome against query genomes									
Query genome ^a	Size (nucleotides)	DNA G+C content (mol%)	Kp1	Kp2	Kp3	Kp4	Kp5	Kp6	Kp7			
Kp1	5 234 536	57.3	*	93.21	94.14	93.40	93.47	93.51	94.69			
Kp2	5 343 479	58.1	93.21	*	93.06	96.27	92.80	92.36	92.64			
Kp3	5 470 009	57.6	94.03	92.94	*	93.23	96.65	93.49	93.66			
Kp4	5 084 979	58.3	93.49	96.33	93.42	*	93.03	92.52	92.82			
Kp5	5 698 764	57.1	93.22	92.40	96.38	92.69	*	93.00	93.03			
Kp6	5 540 188	56.9	93.50	92.37	93.58	92.50	93.27	*	94.85			
Kp7	5 156 720	57.3	94.66	92.58	93.75	92.66	93.31	94.86	*			

^aKp1, *K. pneumoniae* DSM30104^T; Kp2, *K. quasipneumoniae* subsp. *quasipneumoniae* 01A030^T; Kp3, *K. variicola* subsp. *variicola* F2R9^T; Kp4, *K. quasipneumoniae* subsp. *similipneumoniae* 07A044^T; Kp5, *K. variicola* subsp. *tropicalensis* 1266^T; Kp6, *K. quasivariicola* KPN1705; Kp7, *K. africanensis* 200023^T

Respiration

high
intermediate

none