

Genome Sequence of *Borrelia crocidurae* Strain 03-02, a Clinical Isolate from Senegal

Fotso Aurélien, Oleg Mediannikov, Roshan Padmanabhan, Catherine C. Robert, Pierre-Edouard Fournier, Didier Raoult, Michel Drancourt

► To cite this version:

Fotso Aurélien, Oleg Mediannikov, Roshan Padmanabhan, Catherine C. Robert, Pierre-Edouard Fournier, et al.. Genome Sequence of *Borrelia crocidurae* Strain 03-02, a Clinical Isolate from Senegal. *Genome Announcements*, 2014, 2 (6), pp.e01150-14. 10.1128/genomeA.01150-14 . hal-01768289

HAL Id: hal-01768289

<https://amu.hal.science/hal-01768289>

Submitted on 17 Apr 2018

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 4.0 International License

Genome Sequence of *Borrelia crociduriae* Strain 03-02, a Clinical Isolate from Senegal

Aurélien Fotso Fotso,^a Oleg Mediannikov,^{a,b} Roshan Padmanabhan,^a Catherine Robert,^a Pierre-Edouard Fournier,^a Didier Raoult,^a Michel Drancourt^a

URMITE, UMR6236, CNRS 7278, IRD 198, INSERM 1095, IFR 48, Méditerranée Infection, Faculté de Médecine, Aix-Marseille Université, Marseille, France^a; URMITE, UMR, IRD 198, Campus IRD Ham Maristes, Dakar, Senegal^b

The draft genome sequence of *Borrelia crociduriae* strain 03-02, a blood isolate from a febrile Senegalese patient, comprises a 920,021-bp linear chromosome (27.7% G+C content), 32 tRNAs, 818 open reading frames, and one cluster of regularly interspaced short palindromic repeats. Its genotype differs from that of the Achema reference strain.

Received 25 September 2014 Accepted 28 September 2014 Published 6 November 2014

Citation Fotso Fotso A, Mediannikov O, Padmanabhan R, Robert C, Fournier P-E, Raoult D, Drancourt M. 2014. Genome sequence of *Borrelia crociduriae* strain 03-02, a clinical isolate from Senegal. *Genome Announc.* 2(6):e01150-14. doi:10.1128/genomeA.01150-14.

Copyright © 2014 Fotso Fotso et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 3.0 Unported license](http://creativecommons.org/licenses/by/4.0/).

Address correspondence to Michel Drancourt, michel.drancourt@univ-amu.fr.

Borrelia crociduriae is a spirochete responsible for tick-borne relapsing fever in West Africa (1). It is maintained in a triangle that involves humans, *Ornithodoros sonrai* soft ticks, and rodents (2, 3). Here, we report the draft genome of an isolate from a febrile patient with relapsing fever in rural Senegal (3). For isolation, blood was inoculated in Barbour-Stoenner-Kelly-H (BSK-H) medium (Sigma, Saint-Quentin-Fallavier, France) supplemented with 10% heat-inactivated rabbit serum (Eurobio, Courtaboeuf, France) at 32°C (4).

B. crociduriae strain 03-02 (deposited in the Collection de Souches de l'Unité des Rickettsies, CSUR P235) genome was sequenced by combining paired-end libraries and a bar code strategy in order to be mixed with 11 other genomic projects constructed according to the Nextera XT library kit using high-throughput MiSeq Technology (Illumina, San Diego, CA). Genomic DNA extracted using a phenol-chloroform protocol was quantified by a Qubit assay at 100 ng/μl, and 1 ng was used as input. The “fragmentation” step generated inserts in the range of 700 bp to 1 kb, validated on a Caliper Lab Chip (PerkinElmer). Lab chip PCR amplification completed the tag adapters and introduced dual-index bar codes. After purification on Ampere beads, the library was normalized on specific beads, according to the Nextera XT protocol. The pooled single-strand library was loaded onto the reagent cartridge and then onto the MiSeq instrument, along with the flow cell. Automated cluster generation and paired-end sequencing with dual-index reads was performed in a single 39-h 2 × 250 bp run. The total run information of 7.64 Gb was obtained from a 524,000/mm² cluster density, with a cluster passing quality control filters of 96.10% (12,380,000 clusters). Within this run, the index representation for *B. crociduriae* strain Achema was determined to 2.97%. A total of 367,964 paired-end reads were mapped to *B. crociduriae* strain Achema (4) using the CLC Genomics Workbench software package 6.0.1 (CLC bio, Denmark) and generated one scaffold. A preliminary open reading frame (ORF) prediction was conducted by automated annotation with Prokka (<http://www.vicbioinformatics.com/software.prokka.shtml>) and RAST (5). Clusters of regularly interspaced short

palindromic repeats (CRISPRs) were detected using the CRISPR finder (<http://crispr.u-psud.fr/Server/>).

The 920,021-bp linear chromosome of *B. crociduriae* strain 03-02 is 0.6% larger than that of strain Achema (919,477 bp) (4), yet it contains 818 ORFs (85.26% of the proteins it encodes are listed in the COG database) compared to 865 ORFs for strain Achema (79% of the proteins it encodes are listed in the COG database) and 32 tRNAs. Its G+C content is 27.70%. Accordingly, the nucleotide similarity at the genome level between *B. crociduriae* strains Achema and 03-02 is 98.88%. *In silico* multispacer sequence typing of *B. crociduriae* 03-02 strain found sequence type 6 (ST6), a genotype previously found in patients with relapsing fever in rural Senegal. It differed in the five spacer sequences used from the type strain Achema, isolated from an *Ornithodoros* tick from Mauritania (6). No antibiotic resistance genes were found in the genome using the ResFinder tool.

Nucleotide sequence accession number. The genome sequence from *B. crociduriae* strain 03-02 has been deposited in EMBL-EBI under the accession no. [CCXD000000000](http://dx.doi.org/10.1128/genomeA.01150-14).

ACKNOWLEDGMENT

This study was financially supported by URMITE, IHU Méditerranée Infection, Marseille, France.

REFERENCES

1. Elbir H, Raoult D, Drancourt M. 2013. Relapsing fever borreliae in Africa. *Am. J. Trop. Med. Hyg.* 89:288–292. <http://dx.doi.org/10.4269/ajtmh.12-0691>.
2. Schwan TG, Anderson JM, Lopez JE, Fischer RJ, Raffel SJ, McCoy BN, Safronetz D, Sogoba N, Maiga O, Traoré SF. 2012. Endemic foci of the tick-borne relapsing fever spirochete *Borrelia crociduriae* in Mali, West Africa, and the potential for human infection. *PLoS Negl. Trop. Dis.* 6:e1924. <http://dx.doi.org/10.1371/journal.pntd.0001924>.
3. Mediannikov O, Socolovschi C, Bassene H, Diatta G, Ratmanov P, Fenollar F, Sokhna C, Raoult D. 2014. *Borrelia crociduriae* infection in acutely febrile patients, Senegal. *Emerg. Infect. Dis.* 20:1335–1338. <http://dx.doi.org/10.3201/eid2008.130550>.
4. Elbir H, Gimenez G, Robert C, Bergström S, Cutler S, Raoult D,

- Drancourt M. 2012. Complete genome sequence of *Borrelia crocidurae*. *J. Bacteriol.* 194:3723–3724. <http://dx.doi.org/10.1128/JB.00118-12>.
5. Aziz RK, Bartels D, Best AA, DeJongh M, Disz T, Edwards RA, Formsma K, Gerdes S, Glass EM, Kubal M, Meyer F, Olsen GJ, Olson R, Osterman AL, Overbeek RA, McNeil LK, Paarmann D, Paczian T, Parrello B, Pusch GD, Reich C, Stevens R, Vassieva O, Vonstein V, Wilke A, Zagnitko O. 2008. The RAST server: Rapid Annotations using Subsystems Technology. *BMC Genomics* 9:75. <http://dx.doi.org/10.1186/1471-2164-9-75>.
6. Elbir H, Gimenez G, Sokhna C, Bilcha KD, Ali J, Barker SC, Cutler SJ, Raoult D, Drancourt M, Drancourt M. 2012. Multispace sequence typing relapsing fever borreliae in Africa. *PLoS Negl. Trop. Dis.* 6:e1652. <http://dx.doi.org/10.1371/journal.pntd.0001652>.