

HAL
open science

Great diversity of Piroplasmida in Equidae in Africa and Europe, including potential new species

Handi Dahmana, Nadia Amanzougaghene, Bernard Davoust, Thomas Normand, Olivier Carette, Jean-Paul Demoncheaux, Baptiste Mulot, Bernard Fabrizy, Pierre Scandola, Makhoulouf Chik, et al.

► To cite this version:

Handi Dahmana, Nadia Amanzougaghene, Bernard Davoust, Thomas Normand, Olivier Carette, et al. Great diversity of Piroplasmida in Equidae in Africa and Europe, including potential new species. *Veterinary Parasitology: Regional Studies and Reports*, 2019, 18, pp.100332. 10.1016/j.vprsr.2019.100332 . hal-02465216

HAL Id: hal-02465216

<https://amu.hal.science/hal-02465216>

Submitted on 20 Jul 2022

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 **Great diversity of *Piroplasmida* in *Equidae* in Africa and Europe, including**
2 **potential new species**

3
4 Handi DAHMANA¹, Nadia AMANZOUAGHENE¹, Bernard DAVOUST^{1,2}, Thomas
5 NORMAND², Olivier CARETTE², Jean-Paul DEMONCHEAUX², Baptiste MULOT³,
6 Bernard FABRIZY⁴, Pierre SCANDOLA², Makhlof CHIK¹, Florence FENOLLAR⁵, Oleg
7 MEDIANNIKOV^{1*}

8
9 ¹Aix Marseille Univ, IRD, AP-HM, MEPHI, IHU-Méditerranée Infection, Marseille, France

10 ²French Forces Medical Service, Working Group on Animal Epidemiology, Toulon, France

11 ³ZooParc of Beauval, Zoological Research Center, Saint-Aignan-sur-Cher, France

12 ⁴Clinique Vétérinaire CyrnevetLupino, Bastia, France

13 ⁵Aix Marseille Univ, IRD, AP-HM, SSA, VITROME, IHU-Méditerranée Infection, Marseille,
14 France

15
16 **Corresponding author:** Oleg MEDIANNIKOV

17 Address: MEPHI, IRD, APHM, IHU-Méditerranée Infection, 19-21 Boulevard Jean Moulin,
18 13385 Marseille Cedex 05

19 Tel: +33 (0)4 13 73 24 01, Fax: +33 (0)4 13 73 24 02, E-mail: olegusss1@gmail.com.

20 **Word abstract count: 237**

21 **Word text count: 3,492**

22

23 **Highlights**

- 24 • New PCR assays were developed to potentially identify all piroplasms.
- 25 • Epidemiological study was conducted on *Equidae* from sub-Saharan Africa and
26 France.
- 27 • Four species of piroplasms infecting horse, including two potentially new ones, were
28 detected.
- 29 • The newly identified species were characterized by amplifying three genes.

30

31 **Abstract**

32 Piroplasms are *Apicomplexa* tick-borne parasites distributed worldwide. They are
33 responsible for piroplasmosis (theileriosis and babesiosis) in Vertebrata and are therefore of
34 medical and economic importance.

35 Herein, we developed a new real time PCR assay targeting the 5.8S rRNA gene and
36 three standard PCR assays, targeting 18S rRNA, 28S rRNA, and *coxI* genes, for the detection
37 of piroplasmids. These assays were first optimized and screened for specificity and
38 sensitivity. Then, they were used to study a total of 548 blood samples and 97 ticks collected
39 from *Equidae* in four sub-Saharan countries (Senegal, Democratic Republic of the Congo,
40 Chad, and Djibouti) and France (Marseille and Corsica).

41 DNA of piroplasms was detected in 162 of 548 (29.5%) blood samples and in 9 of 97
42 (9.3%) ticks. The highest prevalence in blood samples was observed in Chad in 2016 with
43 72.9% positivity rate. Sequencing allowed the identification of four species of piroplasms,
44 including two potentials new species. *Theileria equi* was mainly found. The highest
45 prevalence was observed in Senegal (14 positive out of 23, 60.87%). *Babesia caballi* was
46 detected in one horse in Senegal. Two new potential *Theileria* species were detected:
47 *Theileria* sp. "*Africa*", observed in all areas excepted in Marseille and *Theileria* sp. "*Europa*",
48 observed in Marseille and Corsica.

49 In conclusion, sensitive and specific PCR assays were developed for epidemiological
50 studies of *Piroplasmida*. The circulation of multiple species of piroplasms, including two
51 potentials new species, observed among *Equidae* from sub-Saharan Africa and France.

52

53 **Key words:** Piroplasmosis, *Equidae*, PCR assays, Sub-Saharan Africa, France.

54

55 **1. Introduction**

56 *Apicomplexa* protists are stealth invaders, they can escape the immune response in host
57 cells while using them as a source of nutrients (Striepen et al., 2007). Almost all
58 apicomplexans are parasites, including multiple pathogenic species, both for humans and
59 animals like malaria, toxoplasmosis, cryptosporidiosis, and piroplasmosis.

60 The parasites belonging to the apicomplexan order *Piroplasmida* include three genera
61 namely: *Babesia*, *Theileria*, and *Cytauxzoon* (Megan E. Schreeg et al., 2016). Equine
62 piroplasmosis is an infectious tick-borne disease caused by the hemoprotozoan parasites
63 *Theileria equi* and *Babesia caballi* (Wise et al., 2013). These piroplasms affect equid species,
64 including horses, donkeys, mules and zebras (Wise et al., 2013). *T. equi* was initially named
65 *Piroplasma equi* by Laveran in 1901, but after the discovery of schizogony in horse
66 lymphocytes, which is known for *Theileria* but not for *Babesia*, this parasite was reclassified
67 by Mehlhorn and Schein as *T. equi* (Uilenberg, 2006). In 1912, *B. caballi*, formerly named
68 *Piroplasma caballi*, was first identified as another parasite infecting equids and different from
69 *T. equi* and was assigned to the genus *Babesia* (Nuttall and Strickland, 1912).

70 Equine piroplasmosis caused by *B. caballi* and *T. equi* is endemic in tropical and
71 subtropical zones; the latter is most prevalent (Friedhoff and Soulé, 1996). Southern Europe
72 and Africa are highly endemic (Wise et al., 2014). Moreover, a high genetic diversity of these
73 parasites has been observed in Tunisia (Ros-García et al., 2013) and Jordan (QABLAN et al.,
74 2013).

75 Equine piroplasmosis has serious impacts on horses' health. Agricultural production is
76 strongly affected with high cost of control rules and impact on the carriage of merchandises
77 and international commerce (World Organization for Animal Health. Biological Standards
78 Commission., 2012). In the United States, with a population of about 9.2 million horses, the
79 direct economic impact of the equine industry is about 39 billion dollars per year. This
80 industry also supports approximately 1.4 million full-time jobs (The American Horse Council,

81 2005). It took 25 years and \$23 million for Southern California to eradicate equine
82 piroplasmosis (USDA, 2010).

83 For a long time, *T. equi* and *B. caballi* were considered specific to their hosts. However,
84 both parasites were recently identified in clinically healthy dromedaries by PCR, in Jordan
85 (Qablan et al., 2012). Both were also detected in a dog in Croatia in 2009(Beck et al., 2009).
86 In France, in 2010, Fritz *et al.* analyzed 166 dogs; 31 were infected by *T. equi* and one by *B.*
87 *caballi* (Fritz, 2010). Finally, *Babesia canis*, *Babesia rossi* and *Babesia capreoli* were
88 recently reported to infect also horses (Fritz, 2010 ;Zanet et al., 2017).

89 Piroplasmosis is a typical zoonotic vector-borne infection (Schnittger et al., 2012).
90 However, *T. equi* and *B. caballi* are not considered to infect humans (Maslin et al., 2004).
91 Ticks and iatrogenic blood transfers are efficient modes of transmission in equids (Ueti et al.,
92 2005). More than 21 tick species, mainly hard ticks, are associated with the transmission of
93 these parasites. Co-infections are frequently reported in *Equidae*, often associated with co-
94 infestation by tick species of the genera *Dermacentor*, *Hyalomma* and *Rhipicephalus*,
95 (Tamzali, 2013). *Babesia* and *Theileria* exhibit different ecological relationships with their
96 vectors and hosts. The reservoirs of *Babesia* include chronically infected animals and ticks
97 (Yabsley and Shock, 2013). Infected ticks are able to transovarial and transstadial
98 transmission of *B. caballi* from female ticks to its offspring. In contrast, *Theileria* are only
99 transmitted transtadially (Ueti et al., 2005). Besides, *Equidae* are the primary reservoirs of
100 *Theileria*.

101 Clinical signs of equine piroplasmosis are similar for both parasites (Tamzali,
102 2013).They occur after transmission within 10 to 30 days for *B. caballi* and 12 to 19 days for
103 *T. equi*(de Waal, 1992). In endemic areas, most of infected horses are asymptomatic carriers
104 with low level of parasitaemia. In case of concurrent disease or stress, they may develop
105 clinical equine piroplasmosis (Allsopp et al., 2007). Acute forms of equine piroplasmosis can

106 include fever (over 40°C), sweating, congested mucous membranes, limb and supraorbital
107 edema, icterus, anorexia, tachypnoea, tachycardia, anemia, and occasionally petechiae or
108 ecchymoses (Tamzali, 2013). Death may occur in severe cases.

109 In this study, our aim was to develop sensitive and specific molecular tools able to
110 potentially detect all piroplasm species and to analyze their phylogeny, in order to perform an
111 epidemiological study on *Equidae* from sub-Saharan Africa and France.

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132 2. Materials and methods

133 2.1 Study area and samples collection

134 In total, 548 blood samples and 97 hard ticks were collected from *Equidae* (horses and
135 donkeys). Blood samples were collected in four countries from sub-Saharan Africa (Chad,
136 Senegal, Djibouti, and Democratic Republic of the Congo [DR Congo] and from France
137 (Marseille and Corsica) (Figure 1). Hard ticks have only been collected in Chad. All equines
138 were apparently healthy at the time of sampling (**Table S1**).

139 In Chad, we had two periods of sampling of saddle horses belonging to the Chadian
140 National Guard (GNT). Ninety-six male horses (from 4 to 15-year-old) were sampled in 2012
141 and 60 in 2016 (59 male and one female). The infestation of horses by ticks is noticeable
142 during wet periods especially, with 97 ticks collected in March 2016. In Senegal, an
143 epidemiological survey, conducted from 2011 to 2014, allowed the inclusion of 126 horses
144 and 54 donkeys from north-west villages. In Djibouti, in the Decan Reserve, 5 horses and 11
145 Somali wild donkeys (*Equus asinus somalicus*) were sampled in March 2010. In DR Congo, a
146 screening survey performed in August 2012 at the Equestrian Club in Kinshasa covered 48
147 sport and leisure horses (34 males and 14 females from 5 to 33-year-old). In the city of
148 Marseille (France), a study was conducted in February 2015 on 51 horses (30 males and 21
149 females from 7 to 35-year-old). Finally, in Corsica (French island in the Mediterranean Sea),
150 98 horses (59 males and 39 females from 1 to 29-year-old) were sampled in September 2014,
151 in 13 equestrian centers.

152 The blood sampling was done aseptically using an ad-hoc device (BD Vacutainer®
153 system; Becton Dickinson, Franklin Lakes, New Jersey, USA) and a single use needle (20G –
154 0,9X40 mm) at the jugular vein. Vacuum tubes with EDTA K3 were used to collect the blood.
155 Then, specimens were stored and transported at +4°C. On arrival at the laboratory, specimens
156 were frozen at -80°C.

157 The 97 ticks were collected manually from Chadian horses in 2016 and stored in 70%
158 ethanol until they were identified under a binocular microscope. We used the available
159 taxonomic keys and morphometric table to classify the ticks by family, genus and species
160 (Walker et al., 2003). Each tick was washed three times in distilled water and stored at -20°C
161 until DNA extraction.

162 **2.2 DNA extraction**

163 EZ1 DNA Kits (Qiagen, Courtaboeuf, France) have been used for the DNA extraction.
164 The DNA was extracted from 200 µl of blood and from half of a tick. DNA extracts were then
165 stored at -20°C until PCR analysis.

166 **2.3 Piroplasmida specific-PCR tools design**

167 In order to detect piroplasms DNA, we designed primers and probe targeting the most
168 conserved regions of encoding ribosomal RNA genes (28S, 18S, and 5.8S), as well as primers
169 targeting mitochondrial gene (*cox1*). House-keeping genes that are typically constitutive
170 genes, required to maintain basal cell function and that are reliable to study piroplasms
171 phylogeny (Megan E Schreeg et al., 2016).

172 First, a real time PCR assay for the screening of all piroplasms targeting a conserved
173 region of the 5.8S gene was developed. Then, for species identification, we designed three
174 conventional PCR assays targeting 969-bp, 750-bp, and 480-720-bp sequences from the 18S,
175 28S, and *cox1* genes, respectively. In order to detect an eventual co-infection by the two
176 equine piroplasmosis agents, PCR assays for specific amplification of *B. caballi* were
177 developed targeting a 2,930-bp sequence of the 28S gene.

178 All primers and probe for real time PCR and conventional PCR assays were designed
179 using free web Primer3 software, version 4.0 (<http://frodo.wi.mit.edu/primer3/>); their
180 sequences were listed in **Table 1**. The specificity and sensitivity of all PCR assays were tested
181 *in silico* using primer-BLAST (NCBI, USA) and were validated using a panel of DNA

182 extracts from several species of piroplasms, arthropods and bacteria, as well as from human,
183 donkey, horse, cattle, mouse and dogs (**Table S2**).

184 **2.4 Piroplasmid DNA detection, PCR amplification and phylogenetic analysis**

185 The analytical sensitivity of the 5.8S real time PCR was assessed using 10-fold dilution
186 from horse infected blood, which harbored 1.64 E+5 parasites per ml (100ul of blood
187 extracted and eluted in 50ul using EZ1 DNA Kits (Qiagen, Courtaboeuf, France).

188 The initial screening was performed using the 5.8S-based real time PCR assay. Then,
189 the identification of *Piroplasmida* species in real time PCR-positive samples was based on the
190 amplification of a 969-bp fragment of 18S rRNA gene. Finally, the 28S rRNA and *cox1* genes
191 were amplified from selected samples representing different genetic variants based on the 18S
192 rRNA sequence analysis.

193 Reaction mix for the 5.8S real-time PCR contained 5 µl of the DNA template, 10 µl of
194 Eurogentec Takyon™ Mix (Eurogentec, Liège, Belgium), 0.5 µl (20 µM) of each reverse and
195 forward primers, 0.5 µl (5 µM) of the FAM-labeled probe (**Table 1**) and 3.5µl of distilled
196 water DNase and RNase free, for a final volume of 20 µl. The real time PCR amplification
197 was carried out in a CFX96 Real-Time system (Bio-Rad Laboratories, Foster City, CA, USA)
198 using the following thermal profile: Incubation at 50°C for two minutes for UDG action
199 (eliminating PCR amplicons contaminant), then activation step at 95°C for three minutes,
200 followed by 40 cycles of denaturation at 95°C for 15 seconds and annealing-extension at 60°C
201 for 30 seconds.

202 Conventional PCR amplifications were performed in a Peltier PTC-200 model thermal
203 cycler (MJ Research Inc., Watertown, MA, USA). PCR reactions contained 5 µl of the DNA
204 template, 25 µl of Amplitaq-Gold STAR™ Mix (Eurogentec, Liège, Belgium), 10 µM (1 µl)
205 of each primer, and 18 µl of distilled water DNase and RNase free.

206 Conditions for conventional PCR were one incubation step at 95°C for 15 minutes, 40
207 cycles of one minute at 95°C, 30 seconds annealing at a different hybridization temperature

208 for each PCR assay and one minute at 72°C followed by a final extension for five minutes at
209 72°C (**Table 1**). Negative and positive controls were included in each molecular assay. The
210 success of amplification was confirmed by electrophoresis on a 1.5% agarose gel. The
211 purification of PCR products was performed using NucleoFast 96 PCR plates (Macherey-
212 Nagel, Hoerd, France) according to the manufacturer's instructions.

213 Co-infections were confirmed by amplifying different species from the same DNA after
214 cloning using PGEM easy vector system II A1380 (Promega, Charbonnières-les-Bains,
215 France). The amplicons were sequenced using the Big Dye Terminator Cycle Sequencing Kit
216 (Perkin Elmer Applied Biosystems, Foster City, CA, USA) with an ABI automated sequencer
217 (Applied Biosystems). The obtained sequences were assembled and edited using ChromasPro
218 software (ChromasPro 1.7, Technelysium Pty Ltd., Tewantin, Australia). Then, sequences
219 were compared with those available in the GenBank database by NCBI BLAST
220 (<http://blast.ncbi.nlm.nih.gov/Blast.cgi>). Our sequences obtained from positive samples in
221 addition to sequences of validated piroplasms species already available in Genbank were
222 aligned using Bioedit software version 7.0.5.3 (ClustalW multiple alignment) (Tom Hall,
223 2011). For taxonomic analyses, the Maximum-likelihood phylogenetic trees constructed using
224 MEGA software version 7.0.21(Kumar et al., 2016)with 100 bootstrap replications and
225 species position confirmed using Topali software version V2.5 (2.5.13.04.03) (Milne et al.,
226 2009). More specific information found in front of figures.

227 **2.5 Statistical analysis**

228 The Epi Info version 7 program (<http://www.cdc.gov/epiinfo/index.html>) was used to
229 compare prevalence. A difference was statistically significant when p-values were <0.05.

230

231

232

233

234 3. Results

235 3.1 Sensitivity and specificity of PCR assays

236 The 5.8S real time PCR, as well as the standard 18S RNA-based PCR assay, allowed
237 the amplification of the following piroplasmids: *T. equi*, *B. caballi*, *Theileria ovis*, *Theileria*
238 *annulata*, *Theileria buffeli*, *Babesia canis*, and *Babesia vogeli*, all are already identified and
239 sequenced in our laboratory (**Table S2**). All 18S amplicons from controls were sequenced.
240 The obtained sequences allowed an accurate identification of all controls. None of the DNA
241 extracts from negative controls were amplified.

242 The real time PCR is able to detect the presence of parasites with an efficiency of
243 121.5%, slope: 2.895, Y.int: 41.44 and an almost perfect coefficient higher than 0.98. The
244 limit of detection was fixed at 1.64E+2 parasites/ml in blood which means 0.82~1 copy per
245 reaction (**Supp. Table S5**) To insure the reproducibility of the results, samples from the
246 DR Congo (n=48) were tested simultaneously by 5.8S real time PCR and 18S PCR tools. Both
247 gave the same result (21 positive on 48 samples). None of them missed positive samples; 5.8S
248 real time PCR tool was then used for screening in all our samples.

249 3.2 Results of the PCR tools on the samples

250 In total, 548 blood samples of *Equidae* were tested for the presence of piroplasms' DNA
251 using the real time PCR assay. 29.56% were found positive, including 54 samples from
252 France and 108 from sub-Saharan Africa. The overall results on blood samples are presented
253 in **Table 2**.

254 In France, real time PCR screening detected 15/51 (29.4%) positive horses in Marseille,
255 and 39/98 (39.8%) positive horses from Corsica. There is no statistically significant difference
256 in the prevalence of piroplasm between these two studied sites (**Table 3**).

257 In sub-Saharan Africa, we found 23/180 (12.8%) positive *Equidae* from Senegal and
258 21/48 (43.75%) positive horses from DR Congo. Only one horse of 16 (6.25%) *Equidae* from
259 Djibouti was tested positive. All 11 wild Somali donkeys were found negative. In Chad, the

260 prevalence was significantly higher in 2016 (43/59, 72.9%) than in 2012 (20/96, 20.8%),
261 $p < 0.0001$ (**Table S3**).

262 Considering the species of *Equidae* we studied, the prevalence of piroplasm was
263 significantly higher in horses (**160/484**, 33.06%) than in donkeys (**2/64**, 3.12%), $p \leq 0.0001$.
264 The infection was also observed more often in females (**46/124**, 37.09%) than in males
265 (**116/424**, 27.36%), $p < 0.20$. More detailed data are given in **Table 3**.

266 Of the 97 ticks collected in Chad (2016), only 9 (8 female and one male ticks) were
267 positive (9.27%). Interestingly, all positive ticks were *Rhipicephalus decoloratus*, which
268 were collected from two horses (coded MGM04 and MGM10) that were also found positive
269 for piroplasms.

270 **3.3 Piroplasms species identification**

271 To identify piroplasms species, all positive samples were subjected to standard PCR
272 (targeting 18S rRNA gene) coupled with sequencing. Sequencing results showed the
273 existence of a large genetic diversity (**Table 4**) allowing us to identify four piroplasms
274 species: *T. equi*, *B. caballi* and two potential new species; provisionally named here *Theileria*
275 sp. "*Africa*" and *Theileria* sp. "*Europa*". The highest prevalence was observed for *Theileria*
276 sp. "*Africa*" (51.85%, 84/162) followed by *T. equi* (28.39%, 46/162), *Theileria* sp. "*Europa*"
277 (19.14%, 31/162), and *B. caballi* (0.62%, 1/162). Only one horse from Senegal was positive
278 for *B. caballi*.

279 We selected some samples corresponding to each 18S genetic variant to sequence using
280 28S and *cox1* genes (**Table 1**). All sequences were submitted to the Genbank and their
281 accession numbers were obtained (**Table S3**). A horse from Senegal was co-infected by *T.*
282 *equi* and *B. caballi* which is confirmed by amplifying the two species from the same DNA
283 after cloning.

284 **3.4 Phylogenetical analysis**

285 The phylogenetic trees constructed on the base of 18S, 28S and *cox1* genes allowed the
286 position of the identified species to be visualized (Figures 2, 3, and 4, respectively). Both
287 *Theileria* sp. "Africa" and *Theileria* sp. "Europa" formed separate clades with samples of
288 different geographical origins grouped together with a good bootstrap support (Figures 2, 3,
289 and 4).

290 In a second time, we compared sequences of three genes of *Theileria* spp. identified in
291 the present study with *T. equi* sequences of WA strain and USDA strains available in the
292 Genbank (**Table S4**). We discovered that the differences among *T. equi* and the two potential
293 new species varied between 4 to 14%.

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310 4. Discussion

311 To the best of our knowledge, all published PCR-based assays are able to amplify either
312 only one species or a group of piroplasms (Quorollo et al., 2017; Salem et al., 1999). Herein, we
313 have developed a real time PCR assay targeting the 5.8S gene able to detect well-known
314 equine pathogens (*T. equi* and *B. caballi*), well-known mammal pathogens as well as potential
315 new species. The 5.8S gene is a conservative gene easy to amplify by PCR using one pair of
316 universal primers (Gou et al., 2012). For the design of our 5.8S real time PCR assay, highly
317 divergent regions flanked by highly conserved regions among piroplasms have been targeted
318 from 32 aligned sequences of *Theileria* spp. and *Babesia* spp. The designed real time PCR
319 assay exhibited a good sensitivity. As expected *in silico*, the tool allowed an accurate *in vitro*
320 detection of all known piroplasms, as well as those not yet described. Besides, none of the
321 DNA extracts from the control group were amplified with this molecular tool confirming its
322 specificity. The *cox1* gene is one of the most used markers for population genetics and
323 phylogeographic studies (Derycke et al., 2010). The 18S and 28S genes, generally considered
324 to be highly conserved, are actually composed of a mixture of conserved and divergent
325 regions (Gou et al., 2012). For the design of the 28S and *cox1* PCR assays, 35 and 34
326 sequences were respectively aligned. The molecular phylogeny of *Babesia* and *Theileria* is
327 usually based on 18S sequences (Gou et al., 2012). For the design of our 18S PCR assay, the
328 combination of primers F1 and R4 showed high specificity.

329 Overall, we analyzed 548 blood specimens from apparently healthy *Equidae* sampling
330 in four sub-Saharan African countries (DR Congo, Djibouti, Chad, and Senegal) and France
331 (Marseille and Corsica). The overall prevalence of piroplasms detected in blood samples was
332 29.6% (162/548). Only one case of *B. caballi* was diagnosed in Senegal, in a horse. All the
333 other samples were positive for *Theileria* spp. Thus, the overall prevalence of *Theileria* spp.
334 was 28.4%. Besides, two new potential *Theileria* species were detected, *Theileria* sp.
335 "*Europa*" and *Theileria* sp. "*Africa*". *Theileria* sp. "*Europa*" exhibited a prevalence of 5.7%

336 (31/548). *Theileria* sp."Africa" was more commonly observed with a prevalence of 15.3%
337 (84/548). This higher prevalence observed in Chadian horses in 2016 compared to 2012 can
338 be explained by the inclusion of another sampling site such as Amguifel (**Table S1**). Previous
339 studies reported PCR-negative samples while indirect fluorescent antibody (IFA) tests were
340 positive. One of the hypotheses was the existence of variants that have not yet been identified
341 and therefore cannot be detected by the available PCR tools (Bhoora et al., 2010). Indeed, we
342 have identified here different genotypes that can easily be omitted by conventional PCR tools
343 (**Table 4**).

344 Ticks from the genera *Dermacentor*, *Hyalomma* and *Rhipicephalus* are natural vectors
345 of *Babesia* and *Theileria* (Tamzali, 2013). The 97 ticks studied from Chad belonged to the
346 two following genera: *Hyalomma* (4.1%, 4/97) and *Rhipicephalus* (95.9%, 93/97). Nine ticks
347 (9.3%, 9/97) identified as *Rh. decoloratus* were found positive for *Theileria* sp. "Africa".
348 Besides, these ticks were found on two horses which were also positive for *Theileria* sp.
349 "Africa". More studies on these ticks must confirm or disprove their capacity to transmit
350 piroplasms.

351 Our study does not claim to be representative because of the reduced number of
352 *Equidae* tested. Furthermore, our sampling was carried out in an opportunistic manner but it
353 gives a picture on the epidemiological situation in the studied areas. The horses tested are
354 certainly protected by a pre-immunization while latent infection persists. Tick infestations are
355 regularly observed in areas where our study has been conducted and sporadic clinical cases of
356 piroplasmosis are reported by veterinarians. It is therefore important to limit the infestation by
357 ticks with external deworming measures to control the diseases they transmit. Asymptomatic
358 infection is very persistent (this is known for *T. equi*) and tick infestation (especially nymphs)
359 may pass unnoticed.

360 The sole case of *B. caballi* was identified in a horse from Senegal, which was co-
361 infected with *T. equi*. We should notify that the sampling time plays a critical role in the
362 detection of circulating parasites. Indeed, infections by *B. caballi* are self-limiting. Horses are
363 generally able to eliminate the infection within one to three years naturally or after a
364 sterilizing treatment (Friedhoff and Soulé, 1996).

365 *T. equi* and *B. caballi* are the parasites most frequently involved in equine
366 piroplasmosis. However, recent studies have reported the existence of other piroplasms
367 species in horses. Indeed, *B. canis* has recently been reported in horses in France and Italy and
368 *B. capreoli* in Italy (Fritz, 2010; Zanet et al., 2017). The analysis of three different genes of
369 the two-potential new *Theileria* genotypes clearly showed a distant position between these
370 species and the others. These data strongly support the fact that they differ from other
371 recognized species, including *T. equi* (**Table S4**). New species are isolated from equines and
372 described and validated using phylogenetic analyses based on both 18S rDNA sequences and
373 223 nuclear-encoded protein-coding genes, extensive genome-wide differences and with
374 predicted protein divergence with *T. equi* (Knowles et al., 2018). Finally, the pathogenicity of
375 these potentially new species remains unknown.

376

377

378

379

380

381

382

383

384

385 **5. Conclusion**

386 Overall, sensitive and specific PCR assays have been developed to potentially identify
387 all piroplasm species and to study their phylogeny. Four horse-infecting piroplasms, including
388 two potentially new species, were identified in *Equidae* from sub-Saharan Africa and France.
389 However, few epidemiological investigations on equine piroplasmosis are conducted. Our
390 study provides a better understanding of the situation. Further studies, covering larger
391 geographical areas and larger number of samples, are nevertheless required to improve
392 exploration of the health status of *Equidae*. These studies will assess more specifically the
393 actual prevalence of equine piroplasmosis and its impacts on equine populations. Moreover,
394 the establishment of high rigorous prophylaxis plans, allowing both surveillance and control
395 of equine piroplasmosis should be proposed. The involvement of public authorities in the
396 detection of these diseases remains essential to contain them, or at least to reduce their spread.

397 **Acknowledgements**

398 This study was supported by the Institut Hospitalo-Universitaire (IHU) Méditerranée Infection, the
399 National Research Agency under the program « Investissements d’avenir », reference ANR-10-IAHU-
400 03, the Région Provence Alpes Côte d’Azur and European funding FEDER PRIM1.

401 The funders had no role in study design, data collection, and analysis, decision to publish, or
402 preparation of the manuscript.

403

404 We thank Masse Sambou, Maxence Aubadie (†), Raphaël Tine, Mamadou Diara, Pierre
405 Verhaeghe, Bertrand Lafrance, Mustapha Dahmani, Younes Laidoudi and Rima Saad-Eddine
406 for their assistance during the field and laboratory work. We also want to thank the command
407 of National and Nomadic Guard (GNNT) of Chad, the French Armed Forces Medical Service,
408 in particular Jean-Lou Marié and the « Association Pour la Recherche en Infectiologie»
409 (APRI) for their financial support.

410

411 **References**

- 412 Allsopp, M.T.E.P., Lewis, B.D., Penzhorn, B.L., 2007. Molecular evidence for transplacental
413 transmission of *Theileria equi* from carrier mares to their apparently healthy foals. *Vet.*
414 *Parasitol.* 148, 130–136. <https://doi.org/10.1016/j.vetpar.2007.05.017>
- 415 Beck, R., Vojta, L., Mrljak, V., Marinculić, A., Beck, A., Živičnjak, T., Cacciò, S.M., 2009.
416 Diversity of *Babesia* and *Theileria* species in symptomatic and asymptomatic dogs in
417 Croatia. *Int. J. Parasitol.* 39, 843–848. <https://doi.org/10.1016/j.ijpara.2008.12.005>
- 418 Bhoora, R., Quan, M., Franssen, L., Butler, C.M., Van der Kolk, J.H., Guthrie, A.J.,
419 Zwegarth, E., Jongejan, F., Collins, N.E., 2010. Development and evaluation of real-
420 time PCR assays for the quantitative detection of *Babesia caballi* and *Theileria equi*
421 infections in horses from South Africa. *Vet. Parasitol.* 168, 201–211.
422 <https://doi.org/10.1016/j.vetpar.2009.11.011>
- 423 de Waal, D.T., 1992. Equine piroplasmiasis: A review. *Br. Vet. J.* 148, 6–14.
424 [https://doi.org/10.1016/0007-1935\(92\)90061-5](https://doi.org/10.1016/0007-1935(92)90061-5)
- 425 Derycke, S., Vanaverbeke, J., Rigaux, A., Backeljau, T., Moens, T., 2010. Exploring the Use
426 of Cytochrome Oxidase c Subunit 1 (COI) for DNA Barcoding of Free-Living Marine
427 Nematodes. *PLoS One* 5, e13716. <https://doi.org/10.1371/journal.pone.0013716>
- 428 Friedhoff, K.T., Soulé, C., 1996. An account on equine babesioses. *Rev. Sci. Tech.* 15, 1191–
429 201.
- 430 Fritz, D., 2010. A PCR study of piroplasms in 166 dogs and 111 horses in France (March
431 2006 to March 2008). *Parasitol. Res.* 106, 1339–1342. [https://doi.org/10.1007/s00436-](https://doi.org/10.1007/s00436-010-1804-3)
432 [010-1804-3](https://doi.org/10.1007/s00436-010-1804-3)
- 433 Gou, H., Guan, G., Liu, A., Ma, M., Xu, Z., Liu, Z., Ren, Q., Li, Y., Yang, J., Chen, Z., Yin,
434 H., Luo, J., 2012. A DNA barcode for Piroplasma. *Acta Trop.* 124, 92–97.
435 <https://doi.org/10.1016/j.actatropica.2012.07.001>

436 International Office of Epizootics. Biological Standards Commission., 2012. Manual of
437 diagnostic tests and vaccines for terrestrial animals : (mammals, birds and bees). Office
438 international des épizooties.

439 Knowles, D.P., Kappmeyer, L.S., Haney, D., Herndon, D.R., Fry, L.M., Munro, J.B., Sears,
440 K., Ueti, M.W., Wise, L.N., Silva, M., Schneider, D.A., Grause, J., White, S.N., Tretina,
441 K., Bishop, R.P., Odongo, D.O., Pelzel-McCluskey, A.M., Scoles, G.A., Mealey, R.H.,
442 Silva, J.C., 2018. Discovery of a novel species, *Theileria haneyi* n. sp., infective to
443 equids, highlights exceptional genomic diversity within the genus *Theileria* :
444 implications for apicomplexan parasite surveillance. *Int. J. Parasitol.* 48, 679–690.
445 <https://doi.org/10.1016/j.ijpara.2018.03.010>

446 Kumar, S., Stecher, G., Tamura, K., 2016. MEGA7: Molecular Evolutionary Genetics
447 Analysis Version 7.0 for Bigger Datasets. <https://doi.org/10.1093/molbev/msw054>

448 Maslin, J., Beugnet, F., Davoust, B., Klotz, F., 2004. Babésioses. *EMC - Mal. Infect.*
449 <https://doi.org/10.1016/j.emcmi.2004.07.003>

450 Milne, I., Lindner, D., Bayer, M., Husmeier, D., McGuire, G., Marshall, D.F., Wright, F.,
451 2009. TOPALi v2: a rich graphical interface for evolutionary analyses of multiple
452 alignments on HPC clusters and multi-core desktops. *Bioinformatics* 25, 126–7.
453 <https://doi.org/10.1093/bioinformatics/btn575>

454 Nuttall, G.H.F., Strickland, C., 1912. On the Occurrence of two Species of Parasites in Equine
455 “Piroplasmosis” or “Biliary Fever.” *Parasitology* 5, 65.
456 <https://doi.org/10.1017/S003118200000010X>

457 QABLAN, M.A., OBORNÍK, M., PETRŽELKOVÁ, K.J., SLOBODA, M., SHUDIEFAT,
458 M.F., HORÍN, P., LUKEŠ, J., MODRÝ, D., 2013. Infections by *Babesia caballi* and
459 *Theileria equi* in Jordanian equids: epidemiology and genetic diversity. *Parasitology* 140,
460 1096–1103. <https://doi.org/10.1017/S0031182013000486>

461 Qablan, M.A., Sloboda, M., Jirků, M., Oborník, M., Dwairi, S., Amr, Z.S., Hořín, P., Lukeš,
462 J., Modrý, D., 2012. Quest for the piroplasms in camels: Identification of *Theileria equi*
463 and *Babesia caballi* in Jordanian dromedaries by PCR. *Vet. Parasitol.* 186, 456–460.
464 <https://doi.org/10.1016/j.vetpar.2011.11.070>

465 Qurollo, B.A., Archer, N.R., Schreeg, M.E., Marr, H.S., Birkenheuer, A.J., Haney, K.N.,
466 Thomas, B.S., Breitschwerdt, E.B., 2017. Improved molecular detection of *Babesia*
467 infections in animals using a novel quantitative real-time PCR diagnostic assay targeting
468 mitochondrial DNA. *Parasit. Vectors* 10, 128. [https://doi.org/10.1186/s13071-017-2064-](https://doi.org/10.1186/s13071-017-2064-1)
469 1

470 Ros-García, A., M'ghirbi, Y., Hurtado, A., Bouattour, A., 2013. Prevalence and genetic
471 diversity of piroplasm species in horses and ticks from Tunisia. *Infect. Genet. Evol.* 17,
472 33–37. <https://doi.org/10.1016/j.meegid.2013.03.038>

473 Salem, G.H., Liu, X.-J., Johnsrude, J.D., Dame, J.B., Roman Reddy, G., 1999. Development
474 and evaluation of an extra chromosomal DNA-based PCR test for diagnosing bovine
475 babesiosis. *Mol. Cell. Probes* 13, 107–113. <https://doi.org/10.1006/mcpr.1998.0223>

476 Schnittger, L., Rodriguez, A.E., Florin-Christensen, M., Morrison, D.A., 2012. *Babesia*: A
477 world emerging. *Infect. Genet. Evol.* 12, 1788–1809.
478 <https://doi.org/10.1016/j.meegid.2012.07.004>

479 Schreeg, M.E., Marr, H.S., Tarigo, J.L., Cohn, L.A., Bird, D.M., Scholl, E.H., Levy, M.G.,
480 Wiegmann, B.M., Birkenheuer, A.J., 2016. Mitochondrial genome sequences and
481 structures aid in the resolution of Piroplasmida phylogeny. *PLoS One* 11, 1–27.
482 <https://doi.org/10.1371/journal.pone.0165702>

483 Schreeg, M.E., Marr, H.S., Tarigo, J.L., Cohn, L.A., Bird, D.M., Scholl, E.H., Levy, M.G.,
484 Wiegmann, B.M., Birkenheuer, A.J., 2016. Mitochondrial Genome Sequences and
485 Structures Aid in the Resolution of Piroplasmida phylogeny. *PLoS One* 11, e0165702.

486 <https://doi.org/10.1371/journal.pone.0165702>

487 Striepen, B., Jordan, C.N., Reiff, S., Van Dooren, G.G., 2007. Building the perfect parasite:
488 Cell division in apicomplexa. *PLoS Pathog.* 3, 0691–0698.
489 <https://doi.org/10.1371/journal.ppat.0030078>

490 Tamzali, Y., 2013. Equine piroplasmiasis: An updated review. *Equine Vet. Educ.* 25, 590–
491 598. <https://doi.org/10.1111/eve.12070>

492 The American Horse Council, 2005. Study Reveals \$40 Billion Impact On Economy | The
493 Saddle Horse Report [WWW Document]. URL
494 <https://www.saddlehorsereport.com/news/study-reveals-billion-impact-economy-1618>
495 (accessed 7.26.17).

496 Tom Hall, 2011. BioEdit: An important software for molecular biology Software Review.

497 Ueti, M.W., Palmer, G.H., Kappmeyer, L.S., Statfield, M., Scoles, G.A., Knowles, D.P.,
498 2005. Ability of the vector tick *Boophilus microplus* to acquire and transmit *Babesia*
499 *equi* following feeding on chronically infected horses with low-level parasitemia. *J. Clin.*
500 *Microbiol.* 43, 3755–3759. <https://doi.org/10.1128/JCM.43.8.3755-3759.2005>

501 Uilenberg, G., 2006. *Babesia*-A historical overview. *Vet. Parasitol.* 138, 3–10.
502 <https://doi.org/10.1016/j.vetpar.2006.01.035>

503 USDA, 2010. Equine Piroplasmiasis and the 2010 World Equestrian Games 1–14.

504 Wise, L.N., Kappmeyer, L.S., Mealey, R.H., Knowles, D.P., 2013. Review of equine
505 piroplasmiasis. *J. Vet. Intern. Med.* 27, 1334–1346. <https://doi.org/10.1111/jvim.12168>

506 Wise, L.N., Pelzel-McCluskey, A.M., Mealey, R.H., Knowles, D.P., 2014. Equine
507 Piroplasmiasis. *Vet. Clin. North Am. Equine Pract.* 30, 677–693.
508 <https://doi.org/10.1016/j.cveq.2014.08.008>

509 Yabsley, M.J., Shock, B.C., 2013. Natural history of Zoonotic *Babesia*: Role of wildlife
510 reservoirs. *Int. J. Parasitol. Parasites Wildl.* 2, 18–31.

511 <https://doi.org/10.1016/j.ijppaw.2012.11.003>

512 Zanet, S., Bassano, M., Trisciuglio, A., Taricco, I., Ferroglia, E., 2017. Horses infected by
513 Piroplasms different from *Babesia caballi* and *Theileria equi*: species identification and
514 risk factors analysis in Italy. *Vet. Parasitol.* 236, 38–41.

515 <https://doi.org/10.1016/j.vetpar.2017.01.003>

516

517

518 **Figure legends.**

519 **Figure 1.** Map of countries where samples were collected in sub-Saharan Africa and Europe.

520 **Figure 2.** Maximum-likelihood phylogenetic tree of piroplasms, including our new species
521 based on partial 858-bp 18S gene.

522 **Figure 3.** Maximum-likelihood phylogenetic tree of piroplasms, including our new species
523 based on partial 754-bp 28S gene.

524 **Figure 4.** Maximum-likelihood phylogenetic tree of piroplasms, including species identified
525 in the present study based on partial 480-bp *cox1* gene.

Fig 1

Figure 2

Figure 3

Fig 04

0.10

Table 1. Oligonucleotide sequences of primers and probe used for qPCRs and conventional PCRs in this study.

Targets	Targeted gene	Name	Primers (5'-3') and probe	Annealing temperature
<i>Piroplasmida</i>	5.8S	5.8S-F5	AYYKTYAGCGRTGGATGTC	60°C
		5.8S-R	TCGCAGRAGTCTKCAAGTC	
		5.8S-S	FAM-TTYGCTGCGTCCTTCATCGTTGT-MGB	
	18S	piro18S-F1	GCGAATGGCTCATTAIACA	58°C
		piro18S-F4	CACATCTAAGGAAGGCAGCA	
		piro18S-F3	GTAGGGTATTGGCCTACCG*	
		piro18S-R3	AGGACTACGACGGTATCTGA*	
	28S	28S-F2	CACCCCYGKCCGTACDGAT	58°C
		28S-R2	CCTCAYTGAGYTYGCCTTRGGAC	
<i>B. caballi</i>	28S	28Scab-F4	GCAGAAAAGAAAATAACCATG	62°C
		28Scab-R3	GCGTTCAGTCATTATCCAACGG	
		28Scab-F6	GCTTTAGCACGGTTGCTAGGA*	
		28Scab-F7	GGCATAGCAGTCCGGYYTTCGG*	
		28Scab-F8	TGTCCCTATCTGCCATCTAG*	
		28Scab-R6	TCGCCCCCTATACCCGGATTTG*	
		28Scab-R7	CCGAARRCCGGACTGCTATGCC*	
	<i>cox1</i>	piro-F	AGGAAGTGGWACWGGITGGA	57°C
		piro-R	GATGISCCCAIACIARACAWCC	
<i>Theileria</i> sp. "Europe"	<i>cox1</i>	383-F3	GAAGTGGWACHGGDTGGAC	57°C
		900-R1	CCHGADGTATACATATGRTG	
<i>Theileria</i> sp. "Africa" & <i>Theileria equi</i>	<i>cox1</i>	COI-F	GTGAYGTTGTTTTTCCAAG	57°C
		COI-R	CCWGTGTGTACCTCCAAYDAC	

*Primers used for sequencing only

Table 2. Overall prevalence of piroplasms in blood and tick samples.

Country	Blood	Ticks
	Number of positive / Number of tested samples (%)	
France (Marseille)	15/51 (29.4)	NA
France (Corsica)	39/98 (39.8)	NA
Senegal	23/180 (12.8)	NA
DR Congo	21/48 (43.75)	NA
Chad (2012)	20/96 (20.8)	NA
Chad (2016)	43/59 (72.9)	9/97 (9.27)
Djibouti	1/16 (6.25)	NA
Total	162/548 (29.6)	9/97 (9.27)

NA: Not available

Table 3. Prevalence of piroplamosis agents according to the country, animals and their sex.

	Horses	Donkeys	X² test
	Number of positive / Number of tested samples (%)		
Senegal	22/127 (17.32%)	1/53 (1.87%)	P ≤ 0,02
DR Congo	21/48 (43.75%)	0	Only horse
Marseille (France)	15/51 (29.41%)	0	Only horse
Corsica (France)	39/98 (39.8%)	0	Only horse
Chad in 2012	20/96 (20.83%)	0	Only horse
Chad in 2016	43/59 (72.88%)	0	Only horse
Djibouti	0/5 (0%)	1/11 (9.1%)	P ≤ 0,90
	Male	Female	X² test
	Number of positive / Number of tested samples (%)		
Senegal	13/127 (10.57%)	10/53 (18.87%)	p ≤ 0.20
DR Congo	13/34 (38.24%)	8/14 (57.14%)	p ≤ 0.5
Marseille (France)	8/33 (24.24%)	7/18 (38.89%)	p ≤ 0.5
Corsica (France)	18/59 (30.5%)	21/39 (53.85%)	p ≤ 0.20
Chad in 2012	20/96 (20.83%)	0	Only male
Chad in 2016	43/59 (72.88%)	0	Only male
Djibouti	1/16 (6.25%)	0	Only male

Table 4. Piropasms genetic variants infecting equines found in studied areas.

Genetic variants	Areas						Total
	Senegal	DR Congo	Chad	Djibouti	Corsica	Marseille	
	Number of positive in this variant / Total of positives (%)						
	13/23 (56.5)	3/21 (14.28)	5/63 (7.9)	0/1 (0)	11/39 (28.2)	0/15 (0)	32/162 (19.8)
<i>Theileria equi</i> (var3)	1/23 (4.3)	0/21 (0)	7/63 (11.1)	0/1 (0)	7/39 (17.9)	0/15 (0)	15/162 (9.3)
<i>Theileria</i> sp. "Africa" (var4)	1/23 (4.3)	0/21 (0)	14/63 (22.2)	0/1 (0)	6/39 (15.3)	0/15 (0)	21/162 (12.9)
<i>Theileria</i> sp. "Africa" (var5)	3/23 (1,3)	17/21 (80.9)	5/63 (7.9)	1/1 (100)	0/39 (0)	0/15 (0)	26/162 (16)
<i>Theileria</i> sp. "Africa" (var6)	4/23 (17,4)	1/21 (4.76)	22/63 (34.9)	0/1 (0)	0/39 (0)	0/15 (0)	27/162 (16.6)
<i>Theileria</i> sp. "Africa" (var7)	0/23 (0)	0/21 (0)	10/63 (15.8)	0/1 (0)	0/39 (0)	0/15 (0)	10/162 (6.2)
<i>Theileria</i> sp. "Europa" (var1)	0/23 (0)	0/21 (0)	0/63 (0)	0/1 (0)	14/39 (35.9)	15/15 (100)	29/162 (17.9)
<i>Theileria</i> sp. "Europa" (var1.2)	0/23 (0)	0/21 (0)	0/63 (0)	0/1 (0)	1/39 (2.6)	0/15 (0)	1/162 (0.6)
<i>Babesia caballi</i>	1/23 (4.3)	0/21 (0)	0/63 (0)	0/1 (0)	0/39 (0)	0/15 (0)	1/162 (0.6)
Total	23	21	63	1	39	15	162

Table 5. Prevalence of piroplasms in few European and African countries.

Country	Year	Techniques	Samples	<i>T. equi</i>	<i>B. caballi</i>	References
South Africa	2010	Nested PCR	41 horses	80%	72%	(Bhoora et al., 2010)
Sudan	2013	Conventional PCR (18S)	499 <i>Equidae</i>	35.95%	0%	(Salim et al., 2013)
Egypt	2016	Nested PCR	88 horses 51 donkeys	36.4% 43.1%	19.3% 15.7%	(Mahmoud et al., 2016)
Kenya	2015	Nested PCR (18S)	71 donkeys 16 zebras	72% 100%	0% 0%	(Hawkins et al., 2015)
Nigeria	2014	Giemsa blood smear	240 horses	40%	2.5%	(Turaki et al., 2014)
Tunisia	2013	Reverse Line Blot hybridization	104 horses	11.53	1.92	(Ros-García et al., 2013)
Italy	2016	Real time PCR	673 horses	27.49%	4%	(Bartolomé Del Pino et al., 2016)
Italy	2017	Semi-nested PCR	135 horses	13.33%	0%	(Zanet et al., 2017)
Turkey	2017	Multiplex PCR	125 horses	8.8%	0%	(Güven et al., 2017)
Portugal	2013	ELISA	162 horses	17.9%	11.1	(Ribeiro et al., 2013)
France	2010	Conventional PCR (18S)	166 dogs	19%	0.6%	(Fritz, 2010)
	2010	Conventional PCR (18S)	111 horses	80%	1.2%	(Fritz, 2010)
Spain	2017	Indirect Fluorescent Antibody Test	3,100 horses	44%	21%	(Guadalupe et al., 2017)