
(MASTER MICROBIOLOGY DATA BASES) DATA SET_INDICATORS PER ROOM

Author

Jako Albert Nice
jnice@csir.co.za
27240755

Data set_Indicators per room									
otus	groups	indval	pvalue	freq	relabund	Kingdom	Phylum	Class	
Order	Family	Genus	Species						
300811	Triage_waiting	0.15	0.021	3	0.000264021	Bacteria			
Actinobacteria	Actinobacteria	Actinomycetales	Corynebacteriaceae						
Corynebacterium	NA								
81385	Trolley	0.15	0.007	3	0.000352027	Bacteria			
Proteobacteria	Gammaproteobacteria	Pseudomonadales	Moraxellaceae					NA	
NA									
224212	Procedure_1	0.1125	0.049	4	0.000352027	Bacteria			
Proteobacteria	Gammaproteobacteria	Pseudomonadales	Moraxellaceae					NA	
NA									
2350254	Nurse_Station	0.146052632		0.009	4	0.003344261		Bacteria	
Firmicutes	Bacilli	Bacillales	Planococcaceae			Planomicrobium		NA	
128390	Resus	0.18	0.001	16	0.005984467	Bacteria			
Actinobacteria	Actinobacteria	Actinomycetales	Corynebacteriaceae						
Corynebacterium	NA								
585435	Trolley	0.309500609	0.006	30	0.072165629	Bacteria			
Firmicutes	Bacilli	Lactobacillales	Carnobacteriaceae			Carnobacterium			
NA									
906820	Nurse_Station	0.19	0.014	11	0.01320103	Bacteria			
Proteobacteria	Alphaproteobacteria	Rhodospirillales							
Rhodospirillaceae	Skermanella	NA							
582921	Triage_Conult_2		0.196266667	0.005	11	0.005984467			
Bacteria	Proteobacteria	Alphaproteobacteria	Sphingomonadales						
Sphingomonadaceae	Sphingomonas	NA							
1126886	Nurse_Station	0.141463415		0.019	8	0.003608281		Bacteria	
Proteobacteria	Alphaproteobacteria	Rhizobiales	Bradyrhizobiaceae						
Balneimonas	NA								
134726	Triage_waiting	0.144534413		0.024	4	0.021737696		Bacteria	
Firmicutes	Bacilli	Lactobacillales	Lactobacillaceae			Lactobacillus			
NA									
614083	Resus	0.1125	0.032	4	0.000704055	Bacteria			
Firmicutes	Bacilli	Bacillales	Staphylococcaceae			Staphylococcus			
NA									
2685602	Triage_Conult_2		0.103225806	0.036	7	0.000792062			
Bacteria	Proteobacteria	Betaproteobacteria	Burkholderiales						
Comamonadaceae	Delftia	NA							
137881	Triage_Conult_2		0.121904762	0.022	3	0.001584124			
Bacteria	Proteobacteria	Alphaproteobacteria	Sphingomonadales						
Sphingomonadaceae	Kaistobacter	NA							
1108289	Triage_waiting	0.189873418		0.004	14	0.006776529		Bacteria	
Proteobacteria	Alphaproteobacteria	Rhodobacterales	Rhodobacteraceae						
NA	NA								
1053898	Triage_waiting	0.14375	0.01	4	0.002112165	Bacteria			
Firmicutes	Clostridia	Clostridiales	[Tissierellaceae]						
Peptoniphilus	NA								
907241	Resus	0.165344468		0.02	23	0.013993091		Bacteria	
Actinobacteria	Actinobacteria	Actinomycetales	Corynebacteriaceae						
Corynebacterium	NA								
209511	Triage_Conult_2		0.133333333	0.016	2	0.000176014			
Bacteria	Proteobacteria	Gammaproteobacteria	Pseudomonadales						
Moraxellaceae	Acinetobacter	NA							
593219	Procedure_1	0.133928571		0.017	5	0.002464192		Bacteria	
Firmicutes	Bacilli	Bacillales	Planococcaceae			NA	NA		
160563	Triage_Conult_1		0.142105263	0.02	4	0.00167213			
Bacteria	Proteobacteria	Alphaproteobacteria	Sphingomonadales						
Erythrobacteraceae	Erythrobacter	NA							
299267	Nebulisation	0.155555556		0.02	23	0.005280412		Bacteria	
Proteobacteria	Gammaproteobacteria	Enterobacteriales							
Enterobacteriaceae	NA	NA							
12574	Triage_waiting	0.085714286		0.049	4	0.000616048		Bacteria	
Actinobacteria	Actinobacteria	Actinomycetales	Actinomycetaceae						
Actinomyces	NA								
2751958	Nurse_Station	0.102	0.048	8	0.004400343	Bacteria			
Firmicutes	Clostridia	Clostridiales	[Tissierellaceae]						
Anaerococcus	NA								
260289	Triage_Conult_2		0.133333333	0.009	2	0.000176014			
Bacteria	Proteobacteria	Alphaproteobacteria	Caulobacterales						
Caulobacteraceae	Brevundimonas	diminuta							

Data set_Indicators per room

1105875	Triage_Conult_2	0.133333333	0.013	2	0.000968076	
Bacteria	Bacteroidetes	[Saprosirae]	[Saprosirales]		Chitinophagaceae	
Flavisolibacter	NA					
1040713	Triage_waiting	0.237468354	0.004	67	0.102527997	Bacteria
Actinobacteria	Actinobacteria	Actinomycetales	Corynebacteriaceae			
Corynebacterium	NA					
721526	Triage_waiting	0.128571429	0.02	8	0.001232096	Bacteria
Firmicutes	Bacilli	Lactobacillales	Aerococcaceae	Aerococcus		NA
171996	Nurse_Station	0.140972222	0.041	26	0.012496975	Bacteria
Proteobacteria	Alphaproteobacteria	Rhodobacterales	Rhodobacteraceae			
Paracoccus	NA					
1096010	Procedure_1	0.1125	0.03	4	0.000704055	Bacteria
Actinobacteria	Actinobacteria	Actinomycetales	Corynebacteriaceae			
Corynebacterium	NA					
526833	Triage_waiting	0.125	0.014	9	0.002112165	Bacteria
Actinobacteria	Actinobacteria	Actinomycetales	Micrococcaceae			NA
1105574	Triage_waiting	0.165882353	0.03	8	0.009944776	Bacteria
Proteobacteria	Betaproteobacteria	Burkholderiales	Oxalobacteraceae			
NA	NA					
219826	Procedure_1	0.135714286	0.016	14	0.009240721	Bacteria
Proteobacteria	Gammaproteobacteria	Pseudomonadales	Moraxellaceae			NA
NA						
611931	Triage_waiting	0.245199349	0.011	27	0.035994808	Bacteria
Firmicutes	Bacilli	Lactobacillales	Aerococcaceae	Aerococcus		NA
785819	Triage_Conult_2	0.133333333	0.002	2	0.004400343	
Bacteria	Bacteroidetes	Cytophagia	Cytophagales			Cytophagaceae
NA	NA					
4364838	Triage_waiting	0.175645592	0.039	23	0.032650547	Bacteria
Proteobacteria	Alphaproteobacteria	Rhodospirillales				
Rhodospirillaceae	Skermanella					NA
553648	Procedure_1	0.401615695	0.026	61	0.148731601	Bacteria
Proteobacteria	Gammaproteobacteria	Pseudomonadales	Pseudomonadaceae			
Pseudomonas	NA					
285497	Triage_waiting	0.172530447	0.041	22	0.043035357	Bacteria
Proteobacteria	Alphaproteobacteria	Caulobacterales	Caulobacteraceae			
NA	NA					
4479101	Resus	0.191208791	0.007	7	0.008008625	Bacteria
Proteobacteria	Alphaproteobacteria	Sphingomonadales				
Sphingomonadaceae	NA					
249571	Triage_Conult_2	0.130279898	0.034	4	0.005808453	
Bacteria	Actinobacteria	Actinobacteria	Actinomycetales			
Micromonosporaceae	NA					
295086	Procedure_1	0.130147059	0.025	7	0.005984467	Bacteria
Proteobacteria	Betaproteobacteria	Burkholderiales	Comamonadaceae			NA
NA						
566717	Resus	0.13	0.01	4	0.002640206	Bacteria
Firmicutes	Bacilli	Bacillales	Bacillaceae	Bacillus		flexus
1105944	Nurse_Station	0.124390244	0.038	7	0.003608281	Bacteria
Proteobacteria	Gammaproteobacteria	Pseudomonadales	Pseudomonadaceae			
Pseudomonas	NA					
1074210	Triage_waiting	0.169354839	0.008	12	0.002728213	Bacteria
Firmicutes	Bacilli	Gemellales	Gemellaceae			NA
578257	Procedure_1	0.13438914	0.042	9	0.019449517	Bacteria
Firmicutes	Bacilli	Bacillales	Bacillaceae	Bacillus		muralis
2904801	Nurse_Station	0.215675676	0.01	22	0.016193263	Bacteria
Firmicutes	Bacilli	Bacillales	Planococcaceae	Planomicrobium		NA
879040	Triage_Conult_2	0.131726908	0.049	4	0.011000858	
Bacteria	Proteobacteria	Alphaproteobacteria	Sphingomonadales			
Sphingomonadaceae	Kaistobacter					NA
114292	Procedure_1	0.135135135	0.034	10	0.012320961	Bacteria
Proteobacteria	Alphaproteobacteria	Sphingomonadales				
Sphingomonadaceae	Kaistobacter					NA
846710	Triage_waiting	0.249795918	0.015	17	0.021209654	Bacteria
Proteobacteria	Betaproteobacteria	Burkholderiales	Comamonadaceae			NA
NA						
1062748	Triage_waiting	0.165671642	0.036	13	0.011704913	Bacteria
Actinobacteria	Actinobacteria	Actinomycetales	Mycobacteriaceae			
Mycobacterium	llatzerense					
New.ReferenceOTU2198	Nurse_Station	0.15	0.016	9	0.016369277	

Data set_Indicators per room

Bacteria	Proteobacteria	Gammaproteobacteria	Pseudomonadales			
Pseudomonadaceae	Pseudomonas	stutzeri				
New.ReferenceOTU146	Triage_Consult_2	0.133333333	0.01	2		
0.000616048	Bacteria	Firmicutes	Bacilli	Bacillales		
[Exiguobacteraceae]	Exiguobacterium	NA				
New.ReferenceOTU923	Triage_Consult_2	0.156128025	0.045	29		
0.021385668	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Moraxellaceae	NA	NA			
New.ReferenceOTU898	Resus	0.339508929	0.001	27	0.019537524	
Bacteria	Actinobacteria	Actinobacteria	Actinomycetales			
Corynebacteriaceae	Corynebacterium	NA				
New.ReferenceOTU2036	Triage_Consult_2	0.135890411	0.039	7		
0.008888693	Bacteria	Proteobacteria	Gammaproteobacteria			
Xanthomonadales	Xanthomonadaceae	Thermomonas	NA			
New.ReferenceOTU1671	Nebulisation	0.291815742	0.047	90		
0.52038459	Bacteria	Proteobacteria	Betaproteobacteria			
Burkholderiales	Burkholderiaceae	Burkholderia	NA			
New.ReferenceOTU596	Nurse_Station	0.145081967	0.026	5		
0.005368419	Bacteria	Proteobacteria	Gammaproteobacteria			
Enterobacteriales	Enterobacteriaceae	NA	NA			
New.ReferenceOTU599	Nebulisation	0.21986755	0.023	28		
0.025962025	Bacteria	Proteobacteria	Betaproteobacteria			
Burkholderiales	Burkholderiaceae	Burkholderia	NA			
New.ReferenceOTU1305	Resus	0.143406593	0.032	4	0.002640206	
Bacteria	Actinobacteria	Actinobacteria	Actinomycetales			
Corynebacteriaceae	Corynebacterium	NA				
New.ReferenceOTU116	Nebulisation	0.214288769	0.021	66		
0.97397197	Bacteria	Proteobacteria	Betaproteobacteria			
Burkholderiales	Burkholderiaceae	Burkholderia	NA			
New.ReferenceOTU1093	Triage_Consult_2	0.145355191	0.042	27		
0.01320103	Bacteria	Proteobacteria	Gammaproteobacteria			
Enterobacteriales	Enterobacteriaceae	NA	NA			
New.ReferenceOTU937	Resus	0.141808874	0.044	7	0.025786011	
Bacteria	Firmicutes	Clostridia	Clostridiales			
Peptostreptococcaceae	NA	NA				
New.ReferenceOTU2338	Nurse_Station	0.15	0.016	16	0.006336494	
Bacteria	Proteobacteria	Betaproteobacteria	Burkholderiales			
Oxalobacteraceae	NA	NA				
New.ReferenceOTU612	Nebulisation	0.122727273	0.028	5		
0.001936151	Bacteria	Firmicutes	Bacilli	Bacillales		
Bacillaceae	Bacillus	NA				
New.ReferenceOTU1427	Resus	0.176598837	0.034	26	0.0294823	
Bacteria	Firmicutes	Bacilli	Lactobacillales	Streptococcaceae		
Streptococcus	NA					
New.ReferenceOTU1332	Triage_Consult_2	0.198198198	0.003	20		
0.027722162	Bacteria	Proteobacteria	Betaproteobacteria			
Burkholderiales	Alcaligenaceae	Achromobacter	NA			
New.ReferenceOTU602	Procedure_1	0.247890411	0.007	60		
0.049811885	Bacteria	Firmicutes	Bacilli	Bacillales		
Staphylococcaceae	Staphylococcus	NA				
New.ReferenceOTU2316	Triage_Consult_1	0.127358491	0.04	14		
0.006160481	Bacteria	Actinobacteria	Actinobacteria	Actinomycetales		
Corynebacteriaceae	Corynebacterium	NA				
New.ReferenceOTU635	Procedure_1	0.097826087	0.043	12		
0.002024158	Bacteria	Proteobacteria	Gammaproteobacteria			
Enterobacteriales	Enterobacteriaceae	NA	NA			
New.ReferenceOTU1138	Trolley	0.198406375	0.006	6	0.044179446	
Bacteria	Firmicutes	Bacilli	Lactobacillales	Carnobacteriaceae		
Carnobacterium	NA					
New.ReferenceOTU708	Triage_Consult_2	0.219652521	0.029	111		
0.191854965	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Pseudomonadaceae	Pseudomonas	NA			
New.ReferenceOTU2252	Nurse_Station	0.111111111	0.014	7		
0.000792062	Bacteria	Firmicutes	Bacilli	Bacillales		
Planococcaceae	NA	NA				
New.ReferenceOTU2255	Triage_Consult_2	0.144578313	0.021	8		
0.005984467	Bacteria	Actinobacteria	Actinobacteria	Actinomycetales		
Dermatophilaceae	Piscicoccus	intestinalis				
New.ReferenceOTU897	Triage_Consult_2	0.149136503	0.03	23		

Data set_Indicators per room

0.035554773	Bacteria	Actinobacteria	Actinobacteria	Actinomycetales		
Dermabacteraceae	Brachyacterium	NA				
New.ReferenceOTU891	Procedure_1	0.154623288	0.021	25		
0.025433984	Bacteria	Firmicutes	Bacilli	Bacillales		
Bacillaceae	Bacillus	muralis				
New.ReferenceOTU1909	Nebulisation	0.246235629	0.045	20		
0.288310488	Bacteria	Proteobacteria	Gammaproteobacteria			
Enterobacteriales	Enterobacteriaceae	NA	NA			
New.ReferenceOTU1234	Triage_Consult_2	0.188105118	0.008	19		
0.012144947	Bacteria	Firmicutes	Bacilli	Bacillales		
Bacillaceae	Bacillus	NA				
New.ReferenceOTU711	Triage_Consult_2	0.126984127	0.042	18		
0.010032783	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Moraxellaceae	Psychrobacter	sanguinis			
New.ReferenceOTU2241	Triage_Consult_1	0.122926829	0.027	9		
0.005632439	Bacteria	Proteobacteria	Alphaproteobacteria			
Rhodobacterales	Rhodobacteraceae	Rubellimicrobium	NA			
New.ReferenceOTU882	Trolley 0.15	0.012	3	0.003256254	Bacteria	
Proteobacteria	Gammaproteobacteria	Pseudomonadales	Moraxellaceae	NA		
NA						
New.ReferenceOTU652	Nurse_Station	0.12	0.032	5	0.002640206	
Bacteria	Proteobacteria	Alphaproteobacteria	Sphingomonadales			
Erythrobacteraceae	NA	NA				
New.ReferenceOTU2117	Triage_Consult_2	0.164705882	0.033	8		
0.003960309	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Pseudomonadaceae	Pseudomonas	stutzeri			
New.ReferenceOTU2119	Triage_Consult_2	0.140415704	0.032	9		
0.010472817	Bacteria	Proteobacteria	Alphaproteobacteria			
Rhodospirillales	Rhodospirillaceae	Skermanella	NA			
New.ReferenceOTU1971	Triage_waiting 0.1	0.042	5	0.000528041		
Bacteria	Proteobacteria	Gammaproteobacteria	Pseudomonadales			
Moraxellaceae	NA	NA				
New.ReferenceOTU1203	Triage_Consult_2	0.422861087	0.011	61		
0.886053112	Bacteria	Proteobacteria	Gammaproteobacteria			
Enterobacteriales	Enterobacteriaceae	NA	NA			
New.ReferenceOTU500	Triage_Consult_2	0.143589744	0.029	10		
0.005632439	Bacteria	Firmicutes	Bacilli	Bacillales		
Planococcaceae	Paenisporosarcina	NA				
New.ReferenceOTU985	External	0.169892473	0.039	11		
0.008184638	Bacteria	Firmicutes	Bacilli	Bacillales		
Bacillaceae	Bacillus	NA				
New.ReferenceOTU375	Triage_Consult_2	0.12885906	0.04	12		
0.011000858	Bacteria	Firmicutes	Bacilli	Bacillales		
Staphylococcaceae	Jeotgalicoccus	NA				
New.ReferenceOTU377	Triage_Consult_1	0.15	0.009	3		
0.237706541	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Moraxellaceae	NA	NA			
New.ReferenceOTU2262	External	0.198049161	0.026	12		
0.075157862	Bacteria	Firmicutes	Bacilli	Bacillales		
Bacillaceae	Bacillus	NA				
New.ReferenceOTU2287	Nurse_Station	0.181818182	0.007	8		
0.00871268	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Pseudomonadaceae	Pseudomonas	stutzeri			
New.ReferenceOTU30	Triage_Consult_2	0.122222222	0.026	3		
0.003256254	Bacteria	Actinobacteria	Actinobacteria	Actinomycetales		
Corynebacteriaceae	Corynebacterium	NA				
New.ReferenceOTU1820	Triage_Consult_2	0.109803922	0.025	3		
0.000792062	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Pseudomonadaceae	NA	NA			
New.ReferenceOTU1827	Procedure_1	0.192464358	0.023	31		
0.014345119	Bacteria	Proteobacteria	Gammaproteobacteria			
Xanthomonadales	Xanthomonadaceae	Stenotrophomonas	NA			
New.ReferenceOTU1399	Triage_Consult_2	0.250474912	0.016	58		
0.173549537	Bacteria	Actinobacteria	Actinobacteria	Actinomycetales		
Micrococcaceae	Microbispora	rosea				
New.ReferenceOTU2456	Triage_Consult_1	0.228292482	0.04	78		
1.357857913	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Moraxellaceae	NA	NA			
New.ReferenceOTU521	Triage_Consult_2	0.127769191	0.049	29		

Data set_Indicators per room

0.017161339	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Moraxellaceae	Enhydrobacter	NA			
New.ReferenceOTU835	Resus	0.192857143	0.006	5		0.003256254
Bacteria	Proteobacteria	Alphaproteobacteria	Sphingomonadales			
Sphingomonadaceae	NA	NA				
New.ReferenceOTU2142	Resus	0.128980892	0.021	12		0.004576357
Bacteria	Proteobacteria	Gammaproteobacteria	Pseudomonadales			
Pseudomonadaceae	NA	NA				
New.ReferenceOTU1944	Trolley	0.241080332	0.036	34		0.105872258
Bacteria	Firmicutes	Bacilli Lactobacillales	Carnobacteriaceae			
Carnobacterium	NA					
New.ReferenceOTU1382	Nebulisation	0.23979946	0.01	52		
0.669732239	Bacteria	Proteobacteria	Betaproteobacteria			
Burkholderiales	Burkholderiaceae	Burkholderia	NA			
New.ReferenceOTU357	Resus	0.205787901	0.023	49		0.038018965
Bacteria	Firmicutes	Bacilli Lactobacillales	Streptococcaceae			
Streptococcus	NA					
New.ReferenceOTU228	Resus	0.181444759	0.024	34		0.051660029
Bacteria	Firmicutes	Clostridia	Clostridiales			
[Tissiereiaceae]	Fingoldia	NA				
New.ReferenceOTU1628	Trolley	0.283387622	0.001	11		0.027018107
Bacteria	Firmicutes	Bacilli Lactobacillales	Carnobacteriaceae			
Carnobacterium	NA					
New.ReferenceOTU1152	Triage_waiting	0.12	0.034	4		0.000440034
Bacteria	Firmicutes	Bacilli Bacillales	Staphylococcaceae			
Staphylococcus	NA					
New.ReferenceOTU1443	External	0.334003334	0.042	58		
0.297375195	Bacteria	Firmicutes	Bacilli Lactobacillales			
Streptococcaceae	Streptococcus	NA				
New.ReferenceOTU444	Procedure_1	0.182683486	0.013	31		
0.024201888	Bacteria	Actinobacteria	Actinobacteria	Actinomycetales		
Corynebacteriaceae	Corynebacterium	NA				
New.ReferenceOTU1200	External	0.130813953	0.041	7		
0.00756859	Bacteria	Proteobacteria	Alphaproteobacteria			
Sphingomonadales	Sphingomonadaceae	Sphingomonas	NA			
New.ReferenceOTU44	External	0.181172291	0.035	44		
0.031242437	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Pseudomonadaceae	Pseudomonas	NA			
New.ReferenceOTU1700	Procedure_1	0.115384615	0.042	17		
0.002640206	Bacteria	Proteobacteria	Gammaproteobacteria			
Enterobacteriales	Enterobacteriaceae	NA	NA			
New.ReferenceOTU1527	Triage_Conult_1	0.315920916	0.048	39		
0.027986183	Bacteria	Proteobacteria	Alphaproteobacteria			
Rhodobacterales	Rhodobacteraceae	NA	NA			
New.ReferenceOTU2087	External	0.13	0.008	12		0.002112165
Bacteria	Actinobacteria	Actinobacteria	Actinomycetales			
Corynebacteriaceae	Corynebacterium	NA				
New.ReferenceOTU1282	Procedure_1	0.183098592	0.007	9		
0.006248487	Bacteria	Proteobacteria	Betaproteobacteria			
Burkholderiales	Comamonadaceae	NA	NA			
New.ReferenceOTU1512	Procedure_1	0.348358209	0.007	29		
0.039163055	Bacteria	Proteobacteria	Betaproteobacteria			
Burkholderiales	Comamonadaceae	NA	NA			
New.ReferenceOTU302	Procedure_1	0.138461538	0.027	13		
0.005720446	Bacteria	Firmicutes	Bacilli Bacillales			
Paenibacillaceae	Paenibacillus lautus					
New.ReferenceOTU2187	Nurse_Station	0.148767606	0.034	25		
0.024905943	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Pseudomonadaceae	Pseudomonas stutzeri				
New.ReferenceOTU2349	Nurse_Station	0.230159833	0.044	44		
0.084134562	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Pseudomonadaceae	Pseudomonas stutzeri				
New.ReferenceOTU1053	Triage_Conult_1	0.281359623	0.003	91		
1.471122748	Bacteria	Proteobacteria	Gammaproteobacteria			
Pseudomonadales	Moraxellaceae	NA	NA			
New.ReferenceOTU1686	Trolley	0.202597403	0.003	13		0.006776529
Bacteria	Proteobacteria	Gammaproteobacteria	Pseudomonadales			
Moraxellaceae	NA	NA				

8.821984115

Data set_Indicators per room