

Complete coding sequence of Zika virus from Martinique outbreak in 2015

G. Piorkowski, P. Richard, C. Baronti, P. Gallian, R. Charrel, I. Leparc-Goffart, X. De Lamballerie

► To cite this version:

G. Piorkowski, P. Richard, C. Baronti, P. Gallian, R. Charrel, et al.. Complete coding sequence of Zika virus from Martinique outbreak in 2015. *New Microbes and New Infections*, 2016, 11, pp.52-53. 10.1016/j.nmni.2016.02.013 . hal-01768370

HAL Id: hal-01768370

<https://amu.hal.science/hal-01768370>

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 - NonCommercial - NoDerivatives 4.0 International License

Complete coding sequence of Zika virus from Martinique outbreak in 2015

G. Piorkowski¹, P. Richard², C. Baronti¹, P. Gallian^{1,3}, R. Charrel¹, I. Leparc-Goffart⁴ and X. de Lamballerie¹

I) UMR “Emergence des Pathologies Virales” (EPV: Aix-Marseille University—IRD 190—Inserm 1207—EHESP) & Fondation IHU Méditerranée Infection, APHM Public Hospitals of Marseille, 2) Etablissement Français du Sang—Fort de France, Martinique, 3) Etablissement Français du Sang Alpes Méditerranée and 4) French National Reference Centre for Arboviruses, IRBA Armed Forces Biomedical Research Institute, Marseille, France

Abstract

Zika virus is an *Aedes*-borne *Flavivirus* causing fever, arthralgia, myalgia, rash, associated with Guillain–Barré syndrome and suspected to induce microcephaly in the fetus. We report here the complete coding sequence of the first characterized Caribbean Zika virus strain, isolated from a patient from Martinique in December, 2015.

New Microbes and New Infections © 2016 The Authors. Published by Elsevier Ltd on behalf of European Society of Clinical Microbiology and Infectious Diseases.

Keywords: *Aedes*, Americas, microcephaly, outbreak, Zika virus

Original Submission: 2 February 2016; **Revised Submission:** 29 February 2016; **Accepted:** 29 February 2016

Article published online: 8 March 2016

Corresponding author: G. Piorkowski, UMR190 “Emergence des Pathologies Virales”, Faculté de médecine, 27 bd Jean Moulin, 13005 Marseille, France
E-mail: geraldine.piorkowski@gmail.com

Zika virus (ZIKAV) (Family *Flaviviridae*, genus *Flavivirus*) is an *Aedes*-borne virus, phylogenetically and antigenically related to Spondweni virus. It is associated to dengue-like symptoms and to Guillain–Barré syndrome [1]. Moreover, a potential link between ZIKAV infection in early pregnancy and fetal microcephaly has been suspected, first in French Polynesia and currently in Brazil [1,2]. (From October 2015 to January 2016, 3500 suspected cases have been detected; the usual rate would be 100 cases per year.)

ZIKAV was first identified in 1947 in rhesus monkeys in Uganda [3]. The first human case was reported in 1952 [3]. Sporadic human infections were reported until a massive outbreak in Yap Island in 2007 [4]. Two main lineages were then defined: the African and the Asian. In 2013, a large ZIKAV outbreak occurred in French Polynesia [5]. Autochthonous cases were then reported in 2013 in French Guyana, in 2014 in New Caledonia and since 2015 on the South American continent [6]. As of January 2016, 26 countries in the Americas have reported ZIKAV cases [1].

In December 2015, a 54-year-old woman was hospitalized in Martinique with mild presentation, fever, rash, conjunctival

injection, arthralgia, oedema and proteinuria. ZIKAV infection was detected using specific real-time RT-PCR (French Reference Center for Arboviruses). ZIKAV strain MRS_OPY_Martinique_PaRi_2015 was isolated after cytopathic effect (passage 1, day 3) on Vero cells (ATCC-CCL 81) from the patient's serum (available from the global European Virus Archive—<http://global.european-virus-archive.com/>). Viral RNA was subsequently extracted from the primary culture supernatant, amplified with specific and random primers and sequenced using New Generation Sequencing (Ion Torrent, Life Technologies; CLC Genomics Workbench software, CLC Bio). A 10 617-nucleotide (nt) consensus sequence including the complete open reading frame (10 272 nt) was obtained from 455 095 reads. Partial 5' and 3' non coding region sequences were obtained (47/107 and 298/428 nt long, respectively, with reference to published sequences of ZIKAV).

The open reading frame encodes a polyprotein with three structural proteins, capsid (105 amino acids (aa)), premembrane/membrane (187 aa), and envelope (505 aa), and seven non-structural proteins, NS1 (352 aa), NS2A (217 aa), NS2B (139 aa), NS3 (619 aa), NS4A (127 aa), NS4B (255 aa) and NS5 (904 aa). The cleavage sites are identical to those reported previously [1].

Maximum likelihood phylogenetic reconstruction (GTR+G+I model, determined from the data set using the MEGA6 program)

FIG. 1. Phylogenetic tree constructed from nucleic acid data from Zika virus coding sequences by maximum likelihood algorithm in MEGA.

indicates that it belongs to the Asian lineage (Fig. 1), sharing common ancestor ship and c.99.9% nucleotide and amino acid identities with isolates circulating previously in French Polynesia and currently in South America (accession no. KJ776791 in French Polynesia, 2013, and accession no. KU321639 in Brazil, 2015). The membrane gene is the most divergent with reference to the French Polynesia 2013 and Brazil 2015 isolates.

In silico analysis predicted efficient detection of the Martinique strain genome by previously published RT-PCR systems, with no mismatch for systems 835–911c [7] 9271–9373 [8], ZIKVF9027–ZIKVR9197c [9] and ZIKVENVF–ZIKVENVR [10] and one mismatch for 1086–1162c in probe ZIKV_1107 (residue 19/31) [7].

Nucleotide Sequence Accession Number

The virus genome sequence described here has been deposited in the GenBank database under the accession no KU647676.

Conflict of interest

None declared.

References

- [1] European Centre for Disease Prevention and Control. Zika virus epidemic in the Americas: potential association with microcephaly and Guillain-Barré syndrome (first update). Stockholm: ECDC; 2016.
- [2] Mlakar J, Korva M, Tul N, Popović M, Poljsak-Prijatelj M, Mraz J, et al. Zika virus associated with microcephaly. *N Engl J Med* 2016. <http://dx.doi.org/10.1056/NEJMoa1600651>. 160210140106006.
- [3] Dick GWA, Kitchen SF, Haddow AJ. Zika virus (I). Isolations and serological specificity. *Trans R Soc Trop Med Hyg* 1952;46:509–20.
- [4] Ios S, Mallet H-P, Leparc Goffart I, Gauthier V, Cardoso T, Herida M. Current Zika virus epidemiology and recent epidemics. *Médecine Mal Infect* 2014;44:302–7.
- [5] Baronti C, Piorkowski G, Charrel RN, Boubis L, Leparc-Goffart I, de Lamballerie X. Complete coding sequence of Zika virus from a French Polynesia outbreak in 2013. *Genome Announc* 2014;2:e00500–14.
- [6] Campos Gubio S, Bandeira Antonio C, Sardi Silvia I, County J. Zika virus outbreak, Bahia, Brazil. *Cover* 2015;21:1885.
- [7] Lanciotti RS, Kosoy OL, Laven JJ, Velez JO, Lambert AJ, Johnson AJ, et al. Genetic and serologic properties of Zika virus associated with an epidemic, Yap State, Micronesia, 2007. *Emerg Infect Dis* 2008;14:1232–9.
- [8] Faye O, Faye O, Diallo D, Diallo M, Weidmann M, Sall AA. Quantitative real-time PCR detection of Zika virus and evaluation with field-caught mosquitoes. *Virology* 2013;10:311.
- [9] Balm MND, Lee CK, Lee HK, Chiu L, Koay ESC, Tang JW. A diagnostic polymerase chain reaction assay for Zika virus. *J Med Virol* 2012;84: 1501–5.
- [10] Faye O, Faye O, Dupressoir A, Weidmann M, Ndiaye M, Alpha Sall A. One-step RT-PCR for detection of Zika virus. *J Clin Virol* 2008;43: 96–101.