

HAL
open science

Full Sequencing and Genomic Analysis of Three emm75 Group A Streptococcus Strains Recovered in the Course of an Epidemiological Shift in French Brittany

Aude Rochefort, Sarrah Boukthir, Séverine Moullec, Alexandra Meygret, Yahia Adnani, Dominique Lavenier, Ahmad Faili, Samer Kayal

► To cite this version:

Aude Rochefort, Sarrah Boukthir, Séverine Moullec, Alexandra Meygret, Yahia Adnani, et al.. Full Sequencing and Genomic Analysis of Three emm75 Group A Streptococcus Strains Recovered in the Course of an Epidemiological Shift in French Brittany. *Genome Announcements*, 2017, 5 (39), pp.e00957. 10.1128/genomeA.00957-17 . hal-01617890

HAL Id: hal-01617890

<https://univ-rennes.hal.science/hal-01617890>

Submitted on 17 Oct 2017

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.

Full Sequencing and Genomic Analysis of Three *emm75* Group A *Streptococcus* Strains Recovered in the Course of an Epidemiological Shift in French Brittany

Aude Rochefort,^a Sarah Boukthir,^{a,b} Séverine Moullec,^a Alexandra Meygret,^{b*} Yahia Adnani,^a Dominique Lavenier,^c Ahmad Faili,^a Samer Kayal^{a,b}

CIC-1414 INSERM, Université Rennes 1, Faculté de Médecine, Team GerMO, Rennes, France^a; CHU Rennes Service de Bactériologie et Hygiène Hospitalière, Rennes, France^b; INRIA/IRISA/GenScale, Team Bioinformatique, Campus de Beaulieu, Rennes, France^c

ABSTRACT While the incidence and invasiveness of type *emm75* group A *Streptococcus* (GAS) infections increased in French Brittany during 2013, we sequenced and analyzed the genomes of three independent strains isolated in 2009, 2012, and 2014, respectively. In this short-term evolution, genomic analysis evidenced mainly the integration of new phages encoding virulence factors.

The group A *Streptococcus* (GAS) or *Streptococcus pyogenes* is a Gram-positive human pathogen associated with a broad spectrum of diseases ranging from mild to life-threatening infections (1). The epidemiology varies over time and geographic regions, possibly reflecting the emergence of new virulent clones (2–4). By conducting a systematic survey based on *emm* typing of all GAS isolates in French Brittany, we observed in 2013 a shift in the epidemiological behavior of type *emm75* GAS infections. During 3 years (2009 to 2012), only 4 infections were recorded, whereas from 2013 to 2014, we documented 27 infections. The multilocus sequence type (5) was determined for all the strains as sequence type 150 (ST150). Anticipating a genetic heterogeneity, we then sequenced the whole genome of three independent *emm75* strains, here named STAB090229, STAB120304, and STAB14018, isolated from patients with puerperal sepsis (2009), oropharyngeal carriage (2012), and an unexplained bacteremia (2014), respectively.

Whole-genome sequencing was performed with HiSeq 2000 technology (Illumina, Inc., San Diego, CA), and the paired-end libraries were built using the MGX facility of the CNRS in Montpellier, France. For each strain (STAB090229, STAB120304, and STAB14018), a total of 15,201,760, 11,304,212, and 14,127,274 high-quality reads, giving average coverages of 1,253-, 1,068-, and 927-fold, respectively, were assembled using CLC Genomics Workbench v.6 software. The resulting assembly consisted of 25, 25, and 30 contigs oriented on the basis of available sequences of GAS, and 21, 23, and 25 persisting gaps, respectively, were filled as previously described (6, 7). Genome annotations were performed in parallel by using the Rapid Annotations using Subsystems Technology (RAST) server (8) and NCBI-PGAAP (http://ncbi.nlm.nih.gov/genome/annotation_prok). Prophages were identified using the PHAge Search Tool (PHAST) (9).

For each of the three genomes of the sizes 1,846,347, 1,890,354, and 1,890,465 bp, we identified 1,810, 1,868, and 1,804 coding sequences (CDSs), 57, 67, and 67 tRNA genes, and 15, 18, and 18 rRNA genes, respectively. Overall, the main identified genomic differences were focused in 5 intact integrated prophages (Φ STAB75.1 to Φ STAB75.5) that varied in G+C percentages from 38.3% to 39.3% and are inserted in intergenic and noncoding regions of the sequenced genomes. The strain STAB090229 integrates 3 prophages (Φ STAB75.1 to Φ STAB75.3), and both strains STAB120304 and

Received 5 August 2017 Accepted 8 August 2017 Published 28 September 2017

Citation Rochefort A, Boukthir S, Moullec S, Meygret A, Adnani Y, Lavenier D, Faili A, Kayal S. 2017. Full sequencing and genomic analysis of three *emm75* group A *Streptococcus* strains recovered in the course of an epidemiological shift in French Brittany. *Genome Announc* 5: e00957-17. <https://doi.org/10.1128/genomeA.00957-17>.

Copyright © 2017 Rochefort et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Ahmad Faili, ahmad.faili@univ-rennes1.fr, or Samer Kayal, samer.kayal@chu-rennes.fr.

* Present address: Alexandra Meygret, CHU Bordeaux, Service de Bactériologie, Bordeaux, France.

A.R. and S.B. contributed equally to this work.

STAB14018 integrate 4 prophages (Φ STAB75.1, Φ STAB75.2, Φ STAB75.4, and Φ STAB75.5). The sizes and the genes encoding virulence factors vary for each identified prophage as follows: Φ STAB75.1 (41.3 kb; streptodorase *sdn*), Φ STAB75.2 (45.0 kb; SpeL and SpeM exotoxins), Φ STAB75.3 (55.4 kb; lack of known virulence factors), Φ STAB75.4 (40.3 kb; SpeC exotoxin), and Φ STAB75.5 (57.0 kb; SpeK exotoxin). Otherwise, the chromosomal genes encoding SpeG, SmeZ, and NAD glycohydrolase exotoxins and SpeB cysteine protease are found in all sequenced strains.

Until 2013, infections caused by *emm75* GAS were uncommon in French Brittany. The genetic changes (10), and the acquisition of new virulence factors identified in recovered strains within the same population, demonstrate mechanisms that might explain the short-term shift in epidemiological behavior of type *emm75* GAS in French Brittany.

Accession number(s). The complete whole-genome sequence for each GAS *emm75* strain is available in GenBank under the accession numbers [CP020027](https://doi.org/10.1093/nar/gkr485) (STAB090229), [CP020082](https://doi.org/10.1093/nar/gkr485) (STAB120304), and [CP014542](https://doi.org/10.1093/nar/gkr485) (STAB14018).

ACKNOWLEDGMENTS

This work was supported by the University of Rennes 1.

We acknowledge Pascal Vincent (retired) for his helpful input in this work.

REFERENCES

- Cunningham MW. 2000. Pathogenesis of group A streptococcal infections. *Clin Microbiol Rev* 13:470–511. <https://doi.org/10.1128/CMR.13.3.470-511.2000>.
- Cole JN, Barnett TC, Nizet V, Walker MJ. 2011. Molecular insight into invasive group A streptococcal disease. *Nat Rev Microbiol* 9:724–736. <https://doi.org/10.1038/nrmicro2648>.
- Carapetis JR, Steer AC, Mulholland EK, Weber M. 2005. The global burden of group A streptococcal diseases. *Lancet Infect Dis* 5:685–694. [https://doi.org/10.1016/S1473-3099\(05\)70267-X](https://doi.org/10.1016/S1473-3099(05)70267-X).
- Smeesters PR, Laho D, Beall B, Steer AC, Van Beneden CA. 2017. Seasonal, geographic, and temporal trends of *emm* clusters associated with invasive group A streptococcal infections in US multistate surveillance. *Clin Infect Dis* 64:694–695. <https://doi.org/10.1093/cid/ciw807>.
- Enright MC, Spratt BG, Kalia A, Cross JH, Bessen DE. 2001. Multilocus sequence typing of *Streptococcus pyogenes* and the relationships between *emm* type and clone. *Infect Immun* 69:2416–2427. <https://doi.org/10.1128/IAI.69.4.2416-2427.2001>.
- Meygret A, Vincent P, Moullec S, Nacazume J, Adnani Y, Lavenier D, Kayal S, Faili A. 2016. Genome sequence of the uncommon *Streptococcus pyogenes* M/*emm66* Strain STAB13021, isolated from clonal clustered cases in French Brittany. *Genome Announc* 4(4):e00689-16. <https://doi.org/10.1128/genomeA.00689-16>.
- Soriano N, Vincent P, Auger G, Cariou ME, Moullec S, Lagente V, Ygout JF, Kayal S, Faili A. 2015. Full-length genome sequence of type M/*emm83* group A *Streptococcus pyogenes* strain STAB1101, isolated from clustered cases in Brittany. *Genome Announc* 3(1):e01459-14. <https://doi.org/10.1128/genomeA.01459-14>.
- 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. <https://doi.org/10.1186/1471-2164-9-75>.
- Zhou Y, Liang Y, Lynch KH, Dennis JJ, Wishart DS. 2011. PHAST: a fast phage search tool. *Nucleic Acids Res* 39:W347–W352. <https://doi.org/10.1093/nar/gkr485>.
- Bessen DE, McShan WM, Nguyen SV, Shetty A, Agrawal S, Tettelin H. 2015. Molecular epidemiology and genomics of group A *Streptococcus*. *Infect Genet Evol* 33:393–418. <https://doi.org/10.1016/j.meegid.2014.10.011>.