

HAL
open science

First Full Genome Sequence of a Human Enterovirus A120, Isolated in Madagascar

Richter Razafindratsimandresy, Marie-Line Joffret, Francis Delpeyroux,
Jean-Michel Heraud

► **To cite this version:**

Richter Razafindratsimandresy, Marie-Line Joffret, Francis Delpeyroux, Jean-Michel Heraud. First Full Genome Sequence of a Human Enterovirus A120, Isolated in Madagascar. *Genome Announcements*, 2014, 2, pp.568 - 582. 10.1128/genomeA.00568-14 . pasteur-01675455

HAL Id: pasteur-01675455

<https://riip.hal.science/pasteur-01675455>

Submitted on 4 Jan 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

First Full Genome Sequence of a Human Enterovirus A120, Isolated in Madagascar

Richter Razafindratsimandresy,^a Marie-Line Joffret,^{b,c} Francis Delpeyroux,^{b,c} Jean-Michel Heraud^a

Unité de Virologie, Institut Pasteur de Madagascar, Antananarivo, Madagascar^a; Institut Pasteur, Paris, France^b; INSERM U994, Institut National de la Santé et de la Recherche Médicale, Paris, France^c

R.R. and M.-L.J. contributed equally to this work.

We report the first complete genome sequence of an enterovirus isolate belonging to the human enterovirus A species of the *Picornaviridae* family and to type A120 (EV-A120). The EV-A120 isolate MAD-2741-11 was obtained from the stool of a healthy child living on Madagascar Island. The isolate genome was amplified by a reverse transcription-PCR method, and the consensus sequence was determined.

Received 19 May 2014 Accepted 29 May 2014 Published 19 June 2014

Citation Razafindratsimandresy R, Joffret M-L, Delpeyroux F, Heraud J-M. 2014. First full genome sequence of a human enterovirus A120, isolated in Madagascar. *Genome Announc.* 2(3):e00568-14. doi:10.1128/genomeA.00568-14.

Copyright © 2014 Razafindratsimandresy 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/3.0/).

Address correspondence to Richter Razafindratsimandresy, richter@pasteur.mg.

The genus *Enterovirus* in the family *Picornaviridae* comprises related viruses associated with either asymptomatic infection or various clinical syndromes, including respiratory illness, gastroenteritis, meningitis, encephalitis, and paralytic syndromes (1). Seven enterovirus (EV) species are known to infect humans: human enteroviruses (HEV) A, B, C, and D and human rhinoviruses A, B, and C (see <http://www.picornaviridae.com/enterovirus/enterovirus.htm>). They are classified according to their nucleotide identity and peptidic similarity rates within the VP1 region (2, 3). Enteroviruses are small, nonenveloped viruses. The RNA genome is an ~7.5-kb single-stranded, positive-sense, polyadenylated molecule, with a single long open reading frame (ORF) flanked by 5' and 3' untranslated regions (UTRs) (4). This report describes the sequence of an EV-A120 isolate belonging to a new enterovirus type characterized from a partial genome sequence and recently reported (GenBank accession no. KF700245 [also see <http://www.picornaviridae.com/enterovirus/ev-a/ev-a.htm>]).

In Madagascar, isolate MAD-2741-11 was obtained from the stool sample of a 3-year-old healthy child living in Toliara, a district located on the southwestern part of the island. This isolate induced a cytopathic effect in both human rhabdomyosarcoma (RD) and human larynx epidermoid carcinoma (HEp-2c) cell lines. Partial overlapping sequences of all genomic regions were obtained using degenerate primers as previously described and a genome-walking method (5–8). The full genome sequence of isolate MAD-2741-11 was reconstructed and aligned with those of other HEV-A strains using ClustalW. Phylogenetic trees corresponding to different genomic regions were constructed using MEGA 5.2 (9).

The genome organization of isolate MAD-2741-11 is similar to those of the previously reported EV genomes. The full genome is 7,407 bp in length, excluding the polyadenylated tract. The G+C percentage for the whole genome is 47.5%. The 5' UTR is 748 nucleotides (nt) long, and the 3' UTR is 83 nt long. A large open

reading frame (6,576 nt) encodes a polyprotein precursor of 2,191 amino acids.

The whole VP1 region (885 nt) of isolate MAD-2741-11 was compared with those of other enterovirus isolates and prototype strains available in nucleotide sequence databanks. Blast comparison and phylogenetic analysis showed that the VP1 sequence of isolate MAD-2741-11 was closely related to the first and only reported VP1 sequence of the EV-A120 isolate 46402 from Tajikistan (GenBank accession no. KF700245). The two VP1 sequences shared 81.0% nt and 94.6% amino acid identities, in agreement with values for isolates belonging to the same enterovirus type (8). The P2 and P3 genomic sequences of isolate MAD-2741-11 shared, respectively, 82% and 88% nt identities with those of one of the closest enteroviruses of species A, the coxsackievirus A10 isolate CVA10/SD/CHN/09 (GenBank accession no. HQ728262). The whole polyproteins of the two isolates shared 86% amino acid identity, in agreement with values for isolates belonging to identical enterovirus species (3). These data indicated that isolate MAD-2741-11 can be unambiguously characterized as an EV-A120 isolate. To our knowledge, this work describes the first full genome sequence of this type of human enterovirus.

Nucleotide sequence accession number. The genome sequence of the isolate MAD-2741-11 has been deposited in the ENA database as that of an EV-A120 isolate under the accession no. [LK021688](https://www.ncbi.nlm.nih.gov/nuccore/LK021688).

ACKNOWLEDGMENTS

We thank C. Rogier for support. Our gratitude goes to S. Rabemanantsoa and S. Andriamamonjy for technical assistance.

This research has been supported by funds from the Agence Inter-établissements de Recherche pour le Développement in Madagascar and the Agence Nationale de la Recherche (ANR-09-MIEN-019) and the Fondation pour la Recherche Médicale (DMI20091117313) in France.

REFERENCES

1. Pallansch MR, Oberste MS, Whitton JL. 2013. Enteroviruses: polioviruses, coxsackieviruses, echoviruses, and newer enteroviruses, p 490–530. In Knipe DM, Howley PM (ed), *Fields virology*, 6th ed. Lippincott Williams & Wilkins, Philadelphia, PA.
2. Brown BA, Maher K, Flemister MR, Naraghi-Arani P, Uddin M, Oberste MS, Pallansch MA. 2009. Resolving ambiguities in genetic typing of human enterovirus species C clinical isolates and identification of enterovirus 96, 99 and 102. *J. Gen. Virol.* **90**:1713–1723. <http://dx.doi.org/10.1099/vir.0.008540-0>.
3. Knowles NJ, Hovi T, Hyypiä T, King AMQ, Lindberg AM, Pallansch MA, Palmenberg AC, Simmonds P, Skern T, Stanway G, Yamashita T, Zell R. 2012. *Picornaviridae*, p 855–880. In King AMQ, Adams MJ, Carstens EB, Lefkowitz EJ (ed), *Virus taxonomy: classification and nomenclature of viruses: ninth report of the International Committee on Taxonomy of Viruses*. Elsevier, San Diego, CA.
4. Racaniello VR. 2007. *Picornaviridae*: the viruses and their replication, p 795–838. In Knipe DM (ed), *Fields virology*. Wolters Kluwer/Lippincott Williams & Wilkins, Philadelphia, PA.
5. Bessaud M, Jegouic S, Joffret ML, Barge C, Balanant J, Gouandjika-Vasilache I, Delpeyroux F. 2008. Characterization of the genome of human enteroviruses: design of generic primers for amplification and sequencing of different regions of the viral genome. *J. Virol. Methods* **149**: 277–284. <http://dx.doi.org/10.1016/j.jviromet.2008.01.027>.
6. Caro V, Guillot S, Delpeyroux F, Crainic R. 2001. Molecular strategy for “serotyping” of human enteroviruses. *J. Gen. Virol.* **82**:79–91.
7. Lina B, Pozzetto B, Andreoletti L, Beguier E, Bourlet T, Dussaix E, Grangeot-Keros L, Gratacap-Cavallier B, Henquell C, Legrand-Quillien MC, Novillo A, Palmer P, Petitjean J, Sandres K, Dubreuil P, Fleury H, Freymuth F, Leparç-Goffart I, Hober D, Izopet J, Kopecka H, Lazizi Y, Lafeuille H, Lebon P, Roseto A, Marchadier E, Masquelier B, Picard B, Puel J, Seigneurin JM, Wattré P, Aymard M. 1996. Multicenter evaluating of a commercially available PCR assay for diagnosing enterovirus infection in a panel of cerebrospinal fluid specimens. *J. Clin. Microbiol.* **34**: 3002–3006.
8. Oberste MS, Maher K, Williams AJ, Dybdahl-Sissoko N, Brown BA, Gookin MS, Peñaranda S, Mishrik N, Uddin M, Pallansch MA. 2006. Species-specific RT-PCR amplification of human enteroviruses: a tool for rapid species identification of uncharacterized enteroviruses. *J. Gen. Virol.* **87**:119–128. <http://dx.doi.org/10.1099/vir.0.81179-0>.
9. Tamura K, Peterson D, Peterson N, Stecher G, Nei M, Kumar S. 2011. MEGA5: molecular evolutionary genetics analysis using maximum likelihood, evolutionary distance, and maximum parsimony methods. *Mol. Biol. Evol.* **28**:2731–2739. <http://dx.doi.org/10.1093/molbev/msr121>.