

HAL
open science

Three unique groups of spirochetes isolated from digital dermatitis lesions in UK cattle

Nicholas J. Evans, Jennifer M. Brown, Ibrahim Demirkan, Richard D. Murray,
W. Daan Vink, Roger W. Blowey, C. Anthony Hart, Stuart D. Carter

► **To cite this version:**

Nicholas J. Evans, Jennifer M. Brown, Ibrahim Demirkan, Richard D. Murray, W. Daan Vink, et al..
Three unique groups of spirochetes isolated from digital dermatitis lesions in UK cattle. *Veterinary Microbiology*, 2008, 130 (1-2), pp.141. 10.1016/j.vetmic.2007.12.019 . hal-00532380

HAL Id: hal-00532380

<https://hal.science/hal-00532380>

Submitted on 4 Nov 2010

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.

Accepted Manuscript

Title: Three unique groups of spirochetes isolated from digital dermatitis lesions in UK cattle

Authors: Nicholas J. Evans, Jennifer M. Brown, Ibrahim Demirkan, Richard D. Murray, W. Daan Vink, Roger W. Blowey, C. Anthony Hart, Stuart D. Carter

PII: S0378-1135(08)00002-3
DOI: doi:10.1016/j.vetmic.2007.12.019
Reference: VETMIC 3933

To appear in: *VETMIC*

Received date: 5-11-2007
Revised date: 20-12-2007
Accepted date: 28-12-2007

Please cite this article as: Evans, N.J., Brown, J.M., Demirkan, I., Murray, R.D., Vink, W.D., Blowey, R.W., Hart, C.A., Carter, S.D., Three unique groups of spirochetes isolated from digital dermatitis lesions in UK cattle, *Veterinary Microbiology* (2007), doi:10.1016/j.vetmic.2007.12.019

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 **Three unique groups of spirochetes isolated from digital dermatitis lesions in UK**
2 **cattle.**

3

4 **For consideration as:** an Original research paper (Regular Paper).

5

6 Nicholas J. Evans^{a,b*}, Jennifer M. Brown^a, Ibrahim Demirkan^{a,1}, Richard D. Murray^b, W.
7 Daan Vink^b, Roger W. Blowey^c, C. Anthony Hart^d, and Stuart D. Carter^{a,b}.

8

9 ^a Department of Veterinary Pathology, Faculty of Veterinary Science, University of
10 Liverpool, Liverpool, L69 3BX, UK.

11 ^b Department of Veterinary Clinical Science, Faculty of Veterinary Science, University of
12 Liverpool, Leahurst, Neston, CH64 7TE, UK.

13 ^c Wood Veterinary Group, St. Oswald's Road, Gloucester, GL1 2SJ, UK.

14 ^d Department of Medical Microbiology, Duncan Building, University of Liverpool,
15 Liverpool, L69 3GA, UK.

16

17 ***Corresponding author:** Nicholas Evans, Department of Veterinary Pathology, Faculty
18 of Veterinary Science, University of Liverpool, Liverpool, L69 3BX, UK. Tel: +44 151
19 794 4209 Fax: +44 151 794 4219 Email: evansnj@liverpool.ac.uk

20

21 ¹ Current address: Department of Surgery, Faculty of Veterinary Medicine, Afyon
22 Kocatepe University, 03200, Afyonkarahisar, Turkey.

23 **Abstract**

24 Bovine digital dermatitis (BDD) is a severe infectious cause of lameness which
25 has spread through dairy cattle populations worldwide, causing serious welfare and
26 agricultural problems. Spirochetes are the main organisms implicated and have
27 previously proven difficult to isolate. This study aimed to isolate and characterise the
28 range of spirochetes associated with BDD in the UK. Twenty three spirochete isolates
29 were obtained from 30 BDD lesions, which by 16S rRNA gene and *flaB2* gene analysis
30 clustered within the genus *Treponema* as three phylogroups; groups 1 (*Treponema*
31 *medium*/*Treponema vincentii*-like), 2 (*Treponema phagedenis*-like) and 3 (*Treponema*
32 *denticola*/*Treponema putidum*-like). The treponemes displayed large genotypic and
33 phenotypic diversity between phylogroups and differed from named treponeme species.
34 A previously isolated contagious ovine digital dermatitis spirochete was located within
35 one of the three phylogroups, group 3, and could also be identified within this group on
36 the basis of phenotype testing, suggesting BDD and contagious ovine digital dermatitis
37 may share the same aetiological agent. A strain isolated from a bovine interdigital
38 dermatitis lesion, could be identified as part of BDD isolate group 2, suggesting bovine
39 interdigital dermatitis and BDD may have the same causative agent. Two common
40 enzyme activities, C4 esterase and C8 esterase lipase, were identified in all BDD
41 associated treponemes suggesting common metabolic pathways for sharing this novel
42 niche or even common virulence traits. Further studies are required to determine whether
43 the three groups of novel treponemes are representative of new treponeme taxa and to
44 delineate how they interact with bovine tissues to cause disease.

45 **Keywords:** Bovine digital dermatitis, *Treponema*, 16S rRNA gene, phenotyping

46 1. Introduction

47 Bovine digital dermatitis (BDD) is an ulcerative foot disease found in dairy cattle,
48 initially reported in Italy in 1974 (Cheli and Mortellaro, 1974) and which has
49 subsequently been identified worldwide. The main clinical feature of BDD is lameness
50 resulting from a lesion immediately above the coronet between the heel bulbs (Blowey
51 and Sharp, 1988). BDD results in large welfare and economic problems; hence
52 prevention and treatment of this disease is of great importance (Demirkan et al., 2000;
53 Read et al., 1992). The etiology of BDD has not yet been completely determined;
54 however, the majority of evidence suggests involvement of spirochetes. Spirochetes have
55 frequently been found in large numbers, deep inside BDD lesions (Blowey et al., 1992;
56 Demirkan et al., 1998; Read et al., 1992) and molecular methods have further implicated
57 and identified them as belonging to the genus *Treponema* (Choi et al., 1997; Demirkan et
58 al., 1998).

59 The *Treponema* species are very difficult to maintain in culture, although some
60 progress has been made in isolation from BDD lesions. Eight spirochetes were isolated
61 from BDD lesions in the USA, with seven of these isolates forming a distinct phenotypic
62 group (Walker et al., 1995). A further four USA BDD spirochetes were identified as
63 similar to *Treponema phagedenis* (Trott et al., 2003). A spirochete isolated from a BDD
64 lesion in the UK was identified as similar to the USA isolates (Demirkan et al., 2006),
65 whilst a German BDD spirochete (*Treponema brennaborensis*) has been identified as
66 quite different (Schrank et al., 1999). We deduced that there was a need for further
67 isolation of BDD treponemes given the small number of isolations and that a previous
68 molecular survey (Choi et al., 1997) suggested a more diverse treponemal community

69 than the above isolation data suggests. In the present study, we attempted to determine
70 the range of spirochetes present in BDD lesions from a number of farms in the UK. We
71 isolated and characterised 23 spirochete strains and compared against other relevant
72 treponemes.

73

74 **2. Materials and Methods**

75 *2.1 Isolation and cultivation.*

76 Single biopsies were taken from 30 Holstein-Friesian cows with BDD from
77 Merseyside (n=12), Cheshire (n=9), Shropshire (n=4) and Gloucestershire (n=5), UK,
78 with a total of 9 farms included in the study (Tables 1 and 2). The BDD biopsies were
79 collected during the housing period when BDD cases are reported to peak (Blowey and
80 Sharp, 1988; Somers et al., 2005); in this case from October 2003 through to July 2004.
81 All farms sampled were medium-sized commercial dairy operations (~200-300 cows)
82 using cubicle type housing and had suffered recent outbreaks of BDD. All biopsies were
83 from typical bovine digital dermatitis (BDD) lesions, except for one sample taken from a
84 case of bovine interdigital dermatitis (IDD) (see Table 1). After cleaning the foot surface
85 by brushing and washing with sterile PBS, a 3 mm punch biopsy was taken from the
86 centre of the lesion, washed in sterile phosphate buffered saline (pH 7.4), placed in oral
87 treponeme enrichment broth (OTEB: Anaerobe Systems, Morgan Hill, CA, USA)
88 containing rifampicin (5 µg/ml) and enrofloxacin (5 µg/ml) and transferred to the
89 laboratory. The biopsy was transferred into an anaerobic cabinet (85% N₂, 10% H₂ and
90 5% CO₂, 36°C) and diced into small fragments (~1 mm³). The fragments were inoculated
91 into fresh OTEB supplemented with 10% fetal calf serum (FCS), antibiotics as above and

92 incubated for 24 hours. Bacteria were then subcultured on fastidious anaerobe agar
93 (FAA) plates (LabM, Bury, UK) supplemented with 5% defibrinated sheep blood, 10%
94 FCS and antibiotics as above, for ~2 weeks. Single colonies were inoculated into growth
95 media without antibiotics and subculture only repeated if cultures were not deemed pure
96 by phase contrast microscopy and 16S rRNA gene sequencing. Isolates were stored at -
97 80°C in growth medium containing 10% glycerol.

98 2.2 Reference strains.

99 Reference strains *Treponema vincentii* ATCC 35580, *T. vincentii* D2A2 and
100 *Treponema medium* ATCC 700293^T were a kind donation from Dr. H. E. Allison, School
101 of Biological Sciences, University of Liverpool, UK. *Treponema phagedenis* CIP62.29
102 was obtained from the Institut Pasteur, France.

103 2.3 Gene sequencing and phylogenetic analyses.

104 For isolation of genomic DNA, 7 ml of exponential phase spirochete culture was
105 centrifuged (5000 X g, 10 min, 4°C in a bench-top centrifuge). DNA was then extracted
106 from the cell pellet using Chelex-100 as previously described (Chua et al., 2005) and
107 stored at -20°C.

108 *Treponeme* 16S rRNA gene and *flaB2* gene PCR were carried out as described
109 previously (Demirkan et al., 2001). Amplified PCR products were sequenced
110 commercially and complete genes assembled using the Staden sequence analysis package
111 (Staden, 1996). Gene sequences were aligned using CLUSTALW (Thompson et al., 1994)
112 and phylogenetic trees were calculated with the neighbor joining method (bootstrap
113 values based on 1000 iterations) using nucleotide substitution rates calculated according
114 to the Kimura two-parameter model implemented in MEGA2 (Kumar et al., 2001).

115 *2.4 Enzyme activities.*

116 Enzyme profiles for each strain were determined using the APIZYM system
117 (bioMérieux, Lyon, France) according to the manufacturer's instructions, with each test
118 in triplicate. Validation of APIZYM testing used *Treponema vincentii* ATCC 35580 (LA-
119 1) as a test microorganism with identical enzyme activities identified to those previously
120 reported (Schrank et al., 1999).

121 *2.5 Nucleotide sequence accession numbers.*

122 The complete list of Genbank accession numbers for 16S rRNA and *flaB2* gene
123 sequences determined as part of this study are shown in Table 1 except: *T. phagedenis*
124 CIP62.29 16S rRNA gene accession EF645248, *T. medium* ATCC 700293, *T. vincentii*
125 ATCC 35580 and *T. vincentii* D2A2 *flaB2* gene sequences accession numbers EF061285,
126 EF061286 and EF061287 respectively.

127

128 **3. Results**

129 *3.1 Spirochete isolation.*

130 Twenty three spirochete isolates were obtained from BDD lesions (Table 1). Most
131 cultures required 2-3 repeated passages onto supplemented FAA plates before non-
132 contaminated, single spirochete strain cultures were obtained. To identify optimal serum
133 for growth in liquid medium, isolated strains were inoculated into OTEB containing 10%
134 FCS or rabbit serum (RS). From the 23 spirochetes isolated, several strains exhibited
135 better growth (substantial increase in total cell number) with RS (than FCS) as an OTEB
136 growth supplement (Table 1). We failed to isolate spirochetes from every biopsy (Table

137 2), as might be expected with fastidious anaerobe isolations. However, two different
138 strains were isolated from single lesion biopsies from two cows.

139 *3.2 Growth characteristics.*

140 Isolated strains inoculated onto FAA plates only demonstrated growth with blood and/or
141 serum present suggesting that growth of the spirochetes was serum dependent. Optimal
142 growth (substantial increase in colony size and number) was achieved with both serum
143 and sheep blood FAA supplements present. The spirochetes could be divided into three
144 groups (groups 1, 2 and 3) on the basis of growth characteristics in OTEB (Table 1) and
145 on sheep blood FAA plates. When group 1 isolates were inoculated onto FAA plates
146 supplemented with 10 % RS; nine days incubation produced translucent, circular, convex,
147 colonies between 0.1 and 3 mm in size. After a further week, colonies were larger (2-3
148 mm) with β -hemolysis underneath and a lawn had swarmed between colonies. A second
149 group of isolates (group 2) demonstrated swarms of individual, circular colonies when
150 inoculated onto FCS-supplemented FAA. After 14 days, colonies were typically a final
151 size of 0.2-2 mm in size, convex, circular and translucent with no local hemolysis. When
152 group 3 isolates were inoculated onto FCS-supplemented FAA, the agar surface was
153 covered in translucent, circular, convex single colonies of ~0.2 mm after just 4 days,
154 which after a further week grew to a final size of ~0.5-2 mm. After 3 weeks, distinct, β -
155 hemolysis appeared underneath colonies which was more penetrative (visible from the
156 under side of the plate) than that exhibited by group 1 isolates. Furthermore, irregular
157 shaped projections appeared to have grown from many colonies. The projections had a
158 characteristic metallic sheen and after a further week the protrusions had swarmed across
159 the entire plate. An ovine spirochete strain G179 isolated in this laboratory previously

160 (Demirkan et al., 2001) demonstrated identical growth characteristics to the group 3
161 isolates.

162 3.3 16S rRNA gene analysis.

163 Approximately 1420 bp of the 16S rRNA gene were sequenced for each of the 23
164 isolates and sequences aligned against a large number of relevant 16S rRNA gene
165 sequences (Fig. 1). On phylogenetic tree construction, the 23 isolates separated into three
166 distinct phylogroups corresponding exactly to the three groups identified using growth
167 characteristics. 16S rRNA gene sequence identity shared within each phylogroup was
168 high with individual members of groups 1, 2 and 3 sharing a minimum sequence identity
169 of 100%, 99.9% and 99.7% respectively. In contrast, phylogroups displayed a large
170 amount of 16S rRNA gene sequence diversity between them, with group 1 and group 2
171 being least similar with 90.1% identity whilst group 2 and group 3 were most similar
172 although with only 92.3% sequence identity. Group 1 strains were most closely related to
173 DDKL-13 (an uncultivated German BDD spirochete sequence) with 99.84% sequence
174 identity, then *T. medium* ATCC 700293^T (99.6%) and to a lesser extent *T. vincentii*
175 ATCC 35580 (99.0%). All group 2 isolate 16S rRNA gene sequences were identical,
176 except T167, and were identical to an uncultivated German BDD spirochete sequence
177 DDKL-4, several previously reported American BDD isolates *Treponema* sp. 2-1498,
178 *Treponema* sp. 3A, *Treponema* sp. 4A (Trott et al., 2003; Walker et al., 1995) and G356
179 (*Treponema* sp. HW-2003) isolated from a BDD lesion in the UK (Demirkan et al.,
180 2006). T167 contained a single nucleotide substitution difference from the identical
181 sequences. The group 2 isolate 16S rRNA sequences were also identical to the closest
182 designated species *T. phagedenis* CIP62.29 except for a single nucleotide substitution and

183 were related to a lesser extent to *Treponema pallidum* spp.. Group 3 isolates were closely
184 related to a spirochete isolated in this laboratory from a case of contagious ovine digital
185 dermatitis (CODD) (Demirkan et al., 2001) with ~99.8% sequence identity, then to
186 bovine isolate *Treponema* sp. 1-9185MED (~99.0%) from America (Walker et al., 1995),
187 then to *Treponema putidum* ATCC 700334^T (~96.6%), *Treponema denticola* ATCC
188 35405^T (~95.7%) and then an uncultivated German BDD spirochete sequence DDKL-3
189 (~94.05%).

190 3.4 *flaB2* gene analysis.

191 Further phylogenetic analysis was undertaken by comparing *flaB2* across a
192 number of isolates. Approximately 510 bp of the *flaB2* gene were sequenced in 14 BDD
193 isolates and reference strains *T. medium* ATCC 700293^T, *T. vincentii* ATCC 35580 and *T.*
194 *vincentii* D2A2. Initially, the *flaB2* gene sequences were aligned against a number of
195 reported treponeme *flaB2* sequences and trimmed to the shortest length. After
196 phylogenetic tree construction (Fig. 2), the 14 isolates could be divided into the same
197 three distinct groups already identified by growth characteristics and 16S rRNA gene
198 analysis. Amongst group 1 isolates there was 100% nucleotide sequence identity in the
199 *flaB2* gene. The strains were placed closest to *T. medium* ATCC 700293^T and grouped to
200 a lesser extent with *T. vincentii* strains (corresponding to 97.6% and 96.8% *flaB2*
201 nucleotide sequence identity respectively). The group 2 isolates were located together in
202 the *flaB2* phylogenetic tree as a group and two distinct subgroups could be identified
203 within the phylogroup. Interestingly *T. phagedenis* Kazan 5 was situated in one subgroup
204 with group 2 BDD isolates, as it had 100% nucleotide sequence identity with T119A and
205 T320A. The second subgroup consisted of 4 isolates which shared between 97.0% and

206 99.4% nucleotide sequence identity. In agreement with 16S rRNA gene phylogenetic
207 analysis, using *flaB2*, identified group 3 isolates as most closely related to a spirochete
208 isolated from a CODD lesion. The CODD isolate actually clustered within the group 3
209 isolates with the ovine isolate *flaB2* and strain T3552B *flaB2* sharing 99.4% sequence
210 identity whilst T354A and T3552B *flaB2* only shared 97.8% sequence identity. The
211 group 3 isolates are then shown to be most closely related to a *T. denticola* isolate (ATCC
212 33521) sharing only ~80.9% sequence identity.

213 3.5 Enzyme activities.

214 The enzyme activities of the BDD associated spirochetes, compared with other
215 relevant treponemes, showed (Table 3) that the three groups had specific enzyme patterns
216 and were different to patterns for previously designated *Treponema* species. The enzyme
217 profiles for each of the previously categorised three groups were identical within each
218 group and different between groups, in good correlation with the genetic analyses and
219 growth characteristics. Only C4 esterase and C8 esterase lipase enzyme activity was
220 present in all three BDD treponeme groups. Interestingly, the previously reported ovine
221 isolate which shared identical 16S rRNA gene sequence with the group 3 isolates also
222 shared an identical enzyme profile with the group 3 isolates.

223 4. Discussion

224 This study has isolated and characterised a large panel of spirochetes associated
225 with BDD in dairy cattle. This has been a significant advance as studies of this emerging
226 and spreading disease have been previously severely hampered by the difficulties in
227 isolating and maintaining these organisms *in vitro*. Although previous reports have
228 implicated BDD as a polyspirochetal infection (Choi et al., 1997; Moter et al., 1998) only

229 on two (of 21) occasions were we able to isolate more than one spirochete phylotype
230 from a single BDD lesion; although this might be expected given the fastidious nature of
231 these anaerobes. The BDD spirochetes' 16S rRNA gene sequences identified the isolates
232 as all belonging to the genus *Treponema*, in agreement with previously reported
233 phylogenetic analyses (Choi et al., 1997; Demirkan et al., 1998). From five different
234 spirochete 16S rRNA gene fragment sequences previously identified in BDD lesions
235 (Choi et al., 1997), three of the gene fragments clustered with the 16S rRNA gene
236 sequences of the strains isolated here. DDKL-3, DDKL-4 and DDKL-13, were reported
237 by the authors to be most similar to *T. denticola*, *T. phagedenis* and *T. vincentii*
238 respectively on the basis of 16S rRNA gene sequence similarity. In this study, the isolates
239 showed similar relationships; with the group 1, 2 and 3 isolates sharing high 16S rRNA
240 gene sequence similarities to *T. medium/T. vincentii*, *T. phagedenis* and *T. denticola/T.*
241 *putidum* respectively, all isolated from human tissues (Chan et al., 1993; Smirbert, 1984;
242 Umemoto et al., 1997; Wallace et al., 1967; Wyss et al., 2004). The reason only three of
243 five potential phylogroups identified as populating BDD lesions are isolated here may be
244 the result of culture bias given the fastidious nature of treponemes.

245 The results presented here clearly indicate that there is heterogeneity between
246 these isolated BDD associated treponemes and that they generally fall into one of three
247 well defined groups. It is intriguing that, by each of the means of characterisation used in
248 this study, they divided into these groups and that each assay provided the same
249 clustering, be it growth characteristics, gene sequences or enzyme activity patterns. Given
250 the large number of similarities within groups and the differences to currently designated
251 taxa, we believe further studies are required to delineate whether these BDD associated

252 treponemes represent new taxa. Whilst the group 3 isolates could be proposed as a new
253 species as they are within the 97% 16S rRNA sequence identity limit to closest relative
254 (Stackebrandt and Goebel, 1994), the group 1 and 2 isolates have nearly identical 16S
255 rRNA gene sequences to closest relatives suggesting that DNA:DNA hybridisations and
256 further phenotypic studies are required before it can be determined whether they
257 represent novel taxa. Certainly the taxonomic status of the group 2, *T. phagedenis*-like
258 treponemes have been discussed before without final taxonomic proposition (Trott et al.,
259 2003) and such taxonomy is deterred as *T. phagedenis* itself is not currently in J.
260 Euzéby's list of valid bacterial names (Euzéby, 1997).

261 The ovine spirochete isolate clustered with the group 3 isolates in 16S rRNA gene
262 and *flaB2* phylogenetic trees, and also lay within this group of isolates on the basis of
263 growth characteristics and enzyme activities. This is in agreement with previous work
264 from this laboratory proposing that BDD and CODD may share a common etiological
265 agent (Dhawi et al., 2005). Whilst the majority of strains were isolated from typical BDD
266 lesions, strain G187 was isolated from an IDD lesion, a different clinical manifestation of
267 the bovine foot. Strain G187 was identical to other group 2 BDD isolates on the basis of
268 genotypic and phenotypic analysis suggesting that BDD and IDD share such treponemes
269 as common etiological agents, as reported previously (Walker et al., 1995). All group 1
270 isolates were from a single farm (Table 1) suggesting this group may not be present in all
271 BDD lesions or that culture bias has prevented subsequent isolation. All treponemes
272 isolated from BDD lesions to date, including the three groups isolated here and the quite
273 different *T. brennaborensis*, have C4 esterase and C8 esterase lipase enzyme activity.
274 Further investigation is required to determine if these enzyme activities represent

275 common metabolic pathways required for sharing this novel niche or maybe even
276 common virulence traits.

277 The three phylogroups are related to quite different treponeme species (Fig. 1),
278 with group 1 and 3 isolates related to treponemes involved in human periodontal disease
279 (Asai et al., 2002; Wyss et al., 2004) and group 2 isolates related to a human commensal
280 treponeme from the human urogenital tract (Wallace et al., 1967). A fluorescence *in situ*
281 hybridization (FISH) study has suggested that the *T. phagedenis*-like and *T. medium*-like
282 spirochetes were found deep inside lesions whilst *T. denticola*-like spirochetes were only
283 found in the superficial layers (Moter et al., 1998). As the group 2, *T. phagedenis*-like
284 isolates have been identified in BDD lesions from UK, USA and Germany (Choi et al.,
285 1997; Demirkan et al., 2006; Walker et al., 1995) and are most commonly isolated; the
286 largest proportion of recent BDD research has been centred on them with some
287 evidence of pathogenic potential obtained (Elliott et al., 2007; Zuerner et al., 2007).
288 However, as the group 1 and 3 isolates are most closely related to human periodontal
289 disease treponemes and in this study are reported to produce β -hemolysis, a virulence
290 characteristic of pathogenic spirochetes (Hyatt et al., 1994; Lee et al., 2002); the
291 importance of these 2 groups of treponemes may be currently underestimated. Hence,
292 given the fastidious nature of treponemes, a large molecular investigation (e.g. using
293 PCR) is needed to further delineate the relationship of the three phylogroups and further
294 treponemes with BDD more effectively. Also, whilst disease has been experimentally
295 transmitted from foot to foot using lesion material (Read and Walker, 1996), experiments
296 using single isolates/mixes of the BDD treponemes should be attempted to try and fulfil

297 Koch's postulates. Hopefully, a combination of the aforementioned studies would finally
298 identify the role that each of these treponeme phylotypes plays in BDD lesions.

299

300 **Acknowledgments**

301 This work was funded by a Department for Environment, Food and Rural Affairs
302 (DEFRA) Animal Welfare Grant (AW1010). We take this opportunity to celebrate the
303 career of the late Tony Hart, a microbiologist of considerable international stature who
304 sadly passed away in 2007.

305 **References**

- 306 Asai, Y., Jinno, T., Igarashi, H., Ohyama, Y., Ogawa, T., 2002. Detection and
307 quantification of oral treponemes in subgingival plaque by real-time PCR. *J. Clin.*
308 *Microbiol.* 40, 3334-3340.
- 309 Blowey, R.W., Sharp, M.W., 1988. Digital dermatitis in dairy cattle. *Vet. Rec.* 122, 505-
310 508.
- 311 Blowey, R.W., Sharp, M.W., Done, S.H., 1992. Digital dermatitis. *Vet. Rec.* 131, 39.
- 312 Chan, E.C., Siboo, R., Keng, T., Psarra, N., Hurley, R., Cheng, S.L., Iugovaz, I., 1993.
313 *Treponema denticola* (ex Brumpt 1925) sp. nov., nom. rev., and identification of
314 new spirochete isolates from periodontal pockets. *Int. J. Syst. Bacteriol.* 43, 196-
315 203.
- 316 Cheli, R., Mortellaro, C., 1974. Digital Dermatitis in cattle. In: Proceedings of the 8th
317 International Conference on Diseases of Cattle, Milan, p. 208–213.
- 318 Choi, B.K., Nattermann, H., Grund, S., Haider, W., Gobel, U.B., 1997. Spirochetes from
319 digital dermatitis lesions in cattle are closely related to treponemes associated
320 with human periodontitis. *Int. J. Syst. Bacteriol.* 47, 175-181.
- 321 Chua, P.K., Corkill, J.E., Hooi, P.S., Cheng, S.C., Winstanley, C., Hart, C.A., 2005.
322 Isolation of *Waddlia malaysiensis*, a novel intracellular bacterium, from fruit bat
323 (*Eonycteris spelaea*). *Emerg. Infect. Dis.* 11, 271-277.
- 324 Demirkan, I., Carter, S.D., Murray, R.D., Blowey, R.W., Woodward, M.J., 1998. The
325 frequent detection of a treponeme in bovine digital dermatitis by
326 immunocytochemistry and polymerase chain reaction. *Vet. Microbiol.* 60, 285-
327 292.

- 328 Demirkan, I., Carter, S.D., Winstanley, C., Bruce, K.D., McNair, N.M., Woodside, M.,
329 Hart, C.A., 2001. Isolation and characterisation of a novel spirochaete from severe
330 virulent ovine foot rot. *J. Med. Microbiol.* 50, 1061-1068.
- 331 Demirkan, I., Murray, R.D., Carter, S.D., 2000. Skin diseases of the bovine digit
332 associated with lameness. *Vet. Bull.* 70, 149-171.
- 333 Demirkan, I., Williams, H.F., Dhawi, A., Carter, S.D., Winstanley, C., Bruce, K.D., Hart,
334 C.A., 2006. Characterization of a spirochaete isolated from a case of bovine
335 digital dermatitis. *J. Appl. Microbiol.* 101, 948-955.
- 336 Dettori, G., Grillo, R., Cattani, P., Calderaro, A., Chezzi, C., Milner, J., Truelove, K.,
337 Sellwood, R., 1995. Comparative study of the enzyme activities of *Borrelia*
338 *burgdorferi* and other non-intestinal and intestinal spirochaetes. *New Microbiol.*
339 18, 13-26.
- 340 Dhawi, A., Hart, C.A., Demirkan, I., Davies, I.H., Carter, S.D., 2005. Bovine digital
341 dermatitis and severe virulent ovine foot rot: a common spirochaetal pathogenesis.
342 *Vet. J.* 169, 232-241.
- 343 Elliott, M.K., Alt, D.P., Zuerner, R.L., 2007. Lesion formation and antibody response
344 induced by papillomatous digital dermatitis-associated spirochetes in a murine
345 abscess model. *Infect. Immun.* 75, 4400-4408.
- 346 Euzeby, J.P., 1997. List of Bacterial Names with Standing in Nomenclature: a folder
347 available on the Internet. *Int. J. Syst. Bacteriol.* 47, 590-592.
- 348 Hyatt, D.R., ter Huurne, A.A., van der Zeijst, B.A., Joens, L.A., 1994. Reduced virulence
349 of *Serpulina hyodysenteriae* hemolysin-negative mutants in pigs and their

- 350 potential to protect pigs against challenge with a virulent strain. *Infect. Immun.*
351 62, 2244-2248.
- 352 Kumar, S., Tamura, K., Jakobsen, I.B., Nei, M., 2001. MEGA2: molecular evolutionary
353 genetics analysis software. *Bioinformatics* 17, 1244-1245.
- 354 Lee, S.H., Kim, S., Park, S.C., Kim, M.J., 2002. Cytotoxic activities of *Leptospira*
355 *interrogans* hemolysin SphH as a pore-forming protein on mammalian cells.
356 *Infect. Immun.* 70, 315-322.
- 357 Moter, A., Leist, G., Rudolph, R., Schrank, K., Choi, B.K., Wagner, M., Gobel, U.B.,
358 1998. Fluorescence in situ hybridization shows spatial distribution of as yet
359 uncultured treponemes in biopsies from digital dermatitis lesions. *Microbiology*
360 144, 2459-2467.
- 361 Read, D.H., Walker, R.L., 1996. Experimental transmission of papillomatous digital
362 dermatitis (Footwarts) in cattle. *Vet Pathol* 33, 607.
- 363 Read, D.H., Walker, R.L., Castro, A.E., Sundberg, J.P., M.C., T., 1992. An invasive
364 spirochaete associated with interdigital papillomatosis of dairy cattle. *Vet. Rec.*
365 130, 59-60.
- 366 Schrank, K., Choi, B.K., Grund, S., Moter, A., Heuner, K., Nattermann, H., Gobel, U.B.,
367 1999. *Treponema brennaborensis* sp. nov., a novel spirochaete isolated from a
368 dairy cow suffering from digital dermatitis. *Int. J. Syst. Bacteriol.* 49 Pt 1, 43-50.
- 369 Smirbert, R.M., 1984, Genus III *Treponema*, In: Krieg, N.R., Holt, J.G. (Eds.) *Bergey's*
370 *manual of systematic bacteriology*. Williams and Wilkins, Baltimore/London, pp.
371 49-57.

- 372 Somers, J.G., Frankena, K., Noordhuizen-Stassen, E.N., Metz, J.H., 2005. Risk factors
373 for digital dermatitis in dairy cows kept in cubicle houses in The Netherlands.
374 Prev. Vet. Med. 71, 11-21.
- 375 Stackebrandt, E., Goebel, B.M., 1994. Taxonomic note: a place for DNA-DNA
376 reassociation and 16S rRNA sequence analysis in the present species definition in
377 bacteriology. Int. J. Syst. Bacteriol. 44, 846-849.
- 378 Staden, R., 1996. The Staden sequence analysis package. Mol. Biotechnol. 5, 233-241.
- 379 Thompson, J.D., Higgins, D.G., Gibson, T.J., 1994. CLUSTAL W: improving the
380 sensitivity of progressive multiple sequence alignment through sequence
381 weighting, position-specific gap penalties and weight matrix choice. Nucleic
382 Acids Res. 22, 4673-4680.
- 383 Trott, D.J., Moeller, M.R., Zuerner, R.L., Goff, J.P., Waters, W.R., Alt, D.P., Walker,
384 R.L., Wannemuehler, M.J., 2003. Characterization of *Treponema phagedenis*-like
385 spirochetes isolated from papillomatous digital dermatitis lesions in dairy cattle. J.
386 Clin. Microbiol. 41, 2522-2529.
- 387 Umemoto, T., Nakazawa, F., Hoshino, E., Okada, K., Fukunaga, M., Namikawa, I., 1997.
388 *Treponema medium* sp. nov., isolated from human subgingival dental plaque. Int.
389 J. Syst. Bacteriol. 47, 67-72.
- 390 Walker, R.L., Read, D.H., Loretz, K.J., Nordhausen, R.W., 1995. Spirochetes isolated
391 from dairy cattle with papillomatous digital dermatitis and interdigital dermatitis.
392 Vet. Microbiol. 47, 343-355.
- 393 Wallace, A.L., Harris, A., Allen, J.P., 1967. Reiter treponeme. A review of the literature.
394 Bull. World Health Organ. 36, Suppl: 1-103.

395 Wyss, C., Moter, A., Choi, B.K., Dewhirst, F.E., Xue, Y., Schupbach, P., Gobel, U.B.,
396 Paster, B.J., Guggenheim, B., 2004. *Treponema putidum* sp. nov., a medium-sized
397 proteolytic spirochaete isolated from lesions of human periodontitis and acute
398 necrotizing ulcerative gingivitis. *Int. J. Syst. Evol. Microbiol.* 54, 1117-1122.

399 Zuerner, R.L., Heidari, M., Elliott, M.K., Alt, D.P., Neill, J.D., 2007. Papillomatous
400 digital dermatitis spirochetes suppress the bovine macrophage innate immune
401 response. *Vet. Microbiol.* 125, 256-264.

402

403 **Tables:**

404 TABLE 1. Spirochetes isolated from BDD lesions in this study.

Strain ^a	Isolation date	Location	Serum ^b	Group ^c	16S rRNA gene accession No.	<i>flaB2</i> gene accession No. ^d
T184	6/10/03	Merseyside, Farm 1, cow 1	RS (9)	1	AY387410	-
T19	7/10/03	Merseyside, Farm 1, cow 2	RS (9)	1	EF061249	EF061271
T54	7/10/03	Merseyside, Farm 1, cow 3	RS (9)	1	EF061250	EF061272
T56	7/10/03	Merseyside, Farm 1, cow 4	RS (9)	1	EF061251	EF061274
T18A	7/10/03	Merseyside, Farm 1, cow 5	RS (9)	1	EF061252	EF061273
T18B	7/10/03	Merseyside, Farm 1, cow 5	FCS (4)	3	EF061270	-
T167	8/12/03	Cheshire, Farm 1, cow 1	FCS (7)	2	EF061253	EF061279
T257	12/1/04	Cheshire, Farm 2, cow 1	FCS (7)	2	EF061257	EF061280
T296A	12/1/04	Cheshire, Farm 2, cow 2	FCS (7)	2	EF061258	-
T354A	12/1/04	Cheshire, Farm 2, cow 3	FCS (4)	3	EF061267	EF061283
T354B	12/1/04	Cheshire, Farm 2, cow 3	FCS (7)	2	EF061259	-
T136	4/2/04	Shropshire, Farm 1, cow 1	FCS (7)	2	EF061255	EF061282
T119A	4/2/04	Shropshire, Farm 1, cow 2	FCS (7)	2	EF061256	EF061275
T52A	4/2/04	Shropshire, Farm 1, cow 3	FCS (7)	2	EF061254	EF061281
T320A	24/2/04	Merseyside, Farm 2, cow 1	FCS (7)	2	EF061261	EF061276
T380A	24/2/04	Merseyside, Farm 2, cow 2	FCS (7)	2	EF061262	-
T2721A	24/2/04	Merseyside, Farm 2, cow 3	FCS (7)	2	EF061260	EF061277
T3552B	24/2/04	Merseyside, Farm 2, cow 4	FCS (4)	3	EF061268	EF061284
W35	17/3/04	Cheshire, Farm 3, cow 1	FCS (7)	2	EF061264	-
G819CB	7/5/04	Gloucestershire, Farm 1, cow 1	FCS (4)	3	EF061269	-
G187	12/5/04	Gloucestershire, Farm 2, cow 1	FCS (7)	2	EF061266	-
G169A	13/5/04	Gloucestershire, Farm 3, cow 1	FCS (7)	2	EF061265	EF061278
T323C	20/7/04	Merseyside, Farm 2, cow 5	FCS (7)	2	EF061263	-

405 ^a All strains were isolated from typical bovine digital dermatitis (BDD) lesions, except
 406 G187 which was isolated from a case of bovine interdigital dermatitis (IDD).

407 ^b Preferred OTEB serum supplement for optimal growth is described (as determined by
 408 total cell numbers). The number of days for optimal growth is shown in brackets.

409 ^c Group designation according to growth characteristics.

410 ^d A dash indicates that the sequence was not determined.

411

412 TABLE 2. Spirochete isolations compared with the number of biopsies sampled.

Location	Cows sampled ^a	Spirochetes isolated	Cows yielding more than one isolate ^b
Merseyside, Farm 1	6	6	cow 5 (2)
Merseyside, Farm 2	6	5	-
Cheshire, Farm 1	2	1	-
Cheshire, Farm 2	5	4	cow 3 (2)
Cheshire, Farm 3	2	1	-
Shropshire, Farm 1	4	3	-
Gloucestershire, Farm 1	2	1	-
Gloucestershire, Farm 2	1	1	-
Gloucestershire, Farm 3	2	1	-

413 ^a A single biopsy was taken from each cow.

414 ^b The total number of spirochetes obtained is indicated in brackets.

415

416

417

418

419

420

421 TABLE 3. Enzyme activities of the 23 bovine spirochetes compared with other relevant
422 treponemes.

Species/Group ^a	Strain	Enzyme Activity ^b																		
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
<i>T. brennaborensis</i> ^c	DSM 12168 ^T	+	+	+	-	-	-	-	-	-	+	+	-	+	-	+	-	+	-	-
<i>T. medium</i> ^d	ATCC 700293 ^T	+	+	+	-	+	-	-	-	-	-	-	-	+	-	-	-	-	-	-
<i>T. vincentii</i> ^c	ATCC 35580	-	-	-	-	+	-	-	-	-	+	+	-	+	-	-	-	+	-	-
<i>T. phagedenis</i> ^e	Reiter	-	-	-	-	-	-	-	-	-	+	-	-	+	+	-	-	+	-	-
<i>T. putidum</i> ^f	ATCC 700334 ^T	+	+	+	-	+	-	-	+	+	+	+	+	+	-	+	+	-	-	-
<i>T. denticola</i> ^f	ATCC 35405 ^T	-	+	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-	-
Group 1	5 isolates	+	+	+	-	+	-	-	-	-	+	-	-	-	-	-	-	-	-	-
Group 2	14 isolates	+	+	+	-	-	-	-	-	-	+	+	-	+	+	-	-	+	-	+
Group 3	4 isolates	-	+	+	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-	-
Ovine spirochete ^d	G179	-	+	+	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-	-
Bovine isolates ^g	7 isolates	+	+	+	-	-	-	-	-	-	+	+	-	+	+	-	-	+	-	-
Bovine isolate ^g	1-9185 MED	+	+	+	-	-	-	-	+	+	+	+	-	-	-	-	-	-	-	-

423

424 ^a Nearest species designated relatives (according to 16S rRNA gene sequence identity)
425 are shown above the bovine treponemes and previously reported bovine and ovine
426 isolates are shown below.

427 ^bAs determined by the APIZYM system. Enzymes tested: 1, alkaline phosphatase; 2, C4
428 esterase; 3, C8 esterase lipase; 4, C14 lipase; 5, leucine arylamidase; 6, valine
429 arylamidase; 7, cystine arylamidase; 8, trypsin; 9, chymotrypsin; 10, acid phosphatase;
430 11, naphtholphosphohydrolase; 12, α -galactosidase; 13, β -galactosidase; 14, β -
431 glucuronidase; 15, α -glucosidase; 16, β -glucosidase; 17, N-acetyl- β -glucosaminidase;
432 18, α -mannosidase; 19, α -fucosidase.

433 ^c APIZYM results have been previously reported (Schrank et al., 1999).

434 ^d determined in this study.

435 ^e APIZYM results have been previously reported (Dettori et al., 1995).

436 ^f APIZYM results have been previously reported (Wyss et al., 2004).

437 ^g APIZYM results have been previously reported (Walker et al., 1995).

Accepted Manuscript

438 **Figure Captions:**

439 FIG. 1. Phylogenetic tree based on 16S rRNA gene sequence comparison over ~1420
440 aligned bases showing relationship between strains isolated here (bold type) and related
441 16S rRNA gene sequences. Bootstrap confidence levels are shown as percentages of
442 nodes and only values above 40% are shown. Accession numbers are shown next to each
443 strain/16S rRNA gene fragment clone in brackets.

444 * Previously reported 16S rRNA gene sequences from Bovine Digital Dermatitis lesions.

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461 FIG. 2. Phylogenetic tree based on *flaB2* gene sequence comparison over 510 aligned
462 bases showing relationship of bovine spirochetes isolated in this study (bold type) with
463 other reported treponeme sequences. Accession numbers are shown next to each strain in
464 brackets. Bootstrap confidence levels are shown as percentages of nodes and only values
465 above 40% are shown.

466 *Oral treponeme *flaB2* genes sequenced as part of this study.

467

468

469

Accepted Manuscript

