

FDA-ARGOS Database Wanted Organism List (Jan 2019)

Bioterrorism Agents (✓ - 5 or more genomes in database)

*<https://emergency.cdc.gov/agent/agentlist-category.asp>)

- Category A

- ✓ *Bacillus anthracis*
- ✓ *Francisella tularensis*
- ✓ *Yersinia pestis*
- ✓ Zaire Ebolavirus

***** Additional Organisms Needed *****

- Ebolavirus (Bundibugyo, Taï Forest, Reston, Sudan)
- Lassa mammarenavirus
- Machupo mammarenavirus
- Marburgvirus
- Variola major virus

- Category B

- ✓ *Burkholderia mallei*
- ✓ *Salmonella*
- ✓ *Shigella*
- ✓ *Venezuelan equine encephalitis*

***** Additional Organisms Needed *****

- *Brucella*
- *Burkholderia pseudomallei*
- *Chlamydia psittaci*
- *Coxiella burnetii*
- *Cryptosporidium parvum*
- *Escherichia coli O157:H7*
- *Rickettsia prowazekii*
- *Vibrio cholera*
- Eastern equine encephalitis
- Western equine encephalitis

- Category C

***** Additional Organisms Needed *****

- Nipah henipavirus
- Hantaan orthohantavirus

Clinical/Near Neighbor Bacteria (✓ - 5 or more genomes in database)

✓ <i>Acinetobacter</i>	<i>baumannii</i>
✓ <i>Alcaligenes</i>	<i>xylosoxidans</i>
✓ <i>Bordetella</i>	<i>bronchiseptica</i>
✓ <i>Burkholderia</i>	<i>cenocepacia, cepacia, gladioli, mallei, multivorans, thailandensis</i>
✓ <i>Campylobacter</i>	<i>jejuni</i>
✓ <i>Chryseobacterium</i>	<i>indologenes</i>
✓ <i>Citrobacter</i>	<i>freundii, koseri</i>
✓ <i>Enterobacter</i>	<i>aerogenes, cloacae</i>
✓ <i>Enterococcus</i>	<i>avium, faecalis, faecium, gallinarum</i>
✓ <i>Escherichia</i>	<i>coli</i>
✓ <i>Klebsiella</i>	<i>oxytoca, pneumoniae</i>
✓ <i>Listeria</i>	<i>monocytogenes</i>
✓ <i>Mycobacterium</i>	<i>tuberculosis</i>
✓ <i>Neisseria</i>	<i>meningitidis</i>
✓ <i>Pasteurella</i>	<i>multocida</i>
✓ <i>Proteus</i>	<i>mirabilis</i>
✓ <i>Providencia</i>	<i>stuartii</i>
✓ <i>Pseudomonas</i>	<i>aeruginosa, putida</i>
✓ <i>Rothia</i>	<i>mucilaginosa</i>
✓ <i>Salmonella</i>	<i>enterica</i>
✓ <i>Serratia</i>	<i>marcescens</i>
✓ <i>Shigella</i>	<i>flexneri, sonnei</i>
✓ <i>Staphylococcus</i>	<i>aureus, hominis, lugdenensis, saprophyticus</i>
✓ <i>Stenotrophomonas</i>	<i>maltophilia</i>
✓ <i>Streptococcus</i>	<i>agalactiae, pyogenes</i>
✓ <i>Vibrio</i>	<i>alginolyticus, harveyi, parahaemolyticus, vulnificus, enterocolitica</i>
✓ <i>Yersinia</i>	<i>pseudotuberculosis</i>

*** Additional Organisms Needed ***

○ <i>Acinetobacter</i>	<i>Iwoffii</i>
○ <i>Aerococcus</i>	<i>viridans</i>
○ <i>Aeromonas</i>	<i>caviae</i>
○ <i>Bacillus</i>	
○ <i>Bacteroides</i>	<i>distasonis</i>
○ <i>Bordetella</i>	<i>pertussis</i>
○ <i>Burkholderia</i>	<i>multocida, pseudomallei</i>
○ <i>Citrobacter</i>	<i>amalonaticus, braakii</i>
○ <i>Clostridium</i>	<i>clostridioforme, difficile</i>
○ <i>Corynebacterium</i>	<i>jeikeium</i>
○ <i>Eikenella</i>	<i>corrodens</i>
○ <i>Elizabethkingia</i>	<i>meningoseptica</i>
○ <i>Enterococcus</i>	<i>durans</i>
○ <i>Escherichia</i>	<i>fergusonii</i>
○ <i>Gardnerella</i>	<i>vaginalis</i>
○ <i>Granulicatella</i>	<i>adiacens</i>
○ <i>Hafnia</i>	<i>alvei</i>

- *Helicobacter* *pylori*
- *Klebsiella* *variicola*
- *Micrococcus* *luteus*
- *Moraxella* *catarrhalis*
- *Morganella* *morganii*
- *Neisseria* *gonorrhoeae*
- *Pantoea* *agglomerans*
- *Paracoccus* *yeei*
- *Prevotella* *melaninogenica*
- *Propionibacterium* *acnes*
- *Proteus* *vulgaris*
- *Pseudomonas* *fluorescens*
- *Ralstonia* *paucula*
- *Ralstonia* *pickettii*
- *Raoultella* *ornithinolytica, planticola*
- *Rhizobium* *radiobacter*
- *Staphylococcus* *capitis, cohnii, epidermidis, haemolyticus, simulans, warneri*
- *Streptococcus* *gordonii, intermedius, mitis, mutans, salivarius*
- *Vibrio* *cholera, fluvialis, mimicus*
- *Yersinia* *frederiksenii, intermedia*

Clinical/ Near Neighbor Viruses (✓ - 5 or more genomes in database)

- ✓ **Chikungunya virus**
- ✓ **Dengue virus**
- ✓ **Ross River Valley virus**
- ✓ **West Nile virus**
- ✓ **Zika virus**

***** Additional Organisms Needed *****

- Chikungunya virus
- Crimean-Congo hemorrhagic fever virus
- Eastern equine encephalitis virus
- Guanarito virus
- Hendra virus
- Junin virus
- Lujo virus
- Middle East respiratory syndrome-related coronavirus
- Monkeypox virus
- Rift Valley Fever virus
- Sabia Virus
- Yellow Fever Virus