

Genome sequence of [i]Staphylococcus aureus[/i] newbould 305, a strain associated with mild bovine mastitis

Damien Bouchard, Vincent Péton, Sintia Almeida da Silva, Caroline Le Maréchal, Anderson Miyoshi, Vasco Azevedo, Nadia Berkova, Lucie Rault, Patrice François, Jacques Schrenzel, et al.

► To cite this version:

Damien Bouchard, Vincent Péton, Sintia Almeida da Silva, Caroline Le Maréchal, Anderson Miyoshi, et al.. Genome sequence of [i]Staphylococcus aureus[/i] newbould 305, a strain associated with mild bovine mastitis. *Journal of Bacteriology*, 2012, 194 (22), pp.6292-6293. 10.1128/JB.01188-12 . hal-01209374

HAL Id: hal-01209374

<https://hal.science/hal-01209374>

Submitted on 29 May 2020

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.

Genome Sequence of *Staphylococcus aureus* Newbould 305, a Strain Associated with Mild Bovine Mastitis

Damien Bouchard, Vincent Peton, Sintia Almeida, Caroline Le Maréchal, Anderson Miyoshi, Vasco Azevedo, Nadia Berkova, Lucie Rault, Patrice François, Jacques Schrenzel, Sergine Even, David Hernandez and Yves Le Loir
J. Bacteriol. 2012, 194(22):6292. DOI: 10.1128/JB.01188-12.

Updated information and services can be found at:
<http://jb.asm.org/content/194/22/6292>

REFERENCES

These include:

This article cites 12 articles, 4 of which can be accessed free at:
<http://jb.asm.org/content/194/22/6292#ref-list-1>

CONTENT ALERTS

Receive: RSS Feeds, eTOCs, free email alerts (when new articles cite this article), [more»](#)

Information about commercial reprint orders: <http://journals.asm.org/site/misc/reprints.xhtml>
To subscribe to to another ASM Journal go to: <http://journals.asm.org/site/subscriptions/>

Genome Sequence of *Staphylococcus aureus* Newbould 305, a Strain Associated with Mild Bovine Mastitis

Damien Bouchard,^{a,b} Vincent Peton,^{a,b} Sintia Almeida,^{a,b,c} Caroline Le Maréchal,^{a,b*} Anderson Miyoshi,^c Vasco Azevedo,^c Nadia Berkova,^{a,b} Lucie Rault,^{a,b} Patrice François,^d Jacques Schrenzel,^d Sergine Even,^{a,b} David Hernandez,^d and Yves Le Loir^{a,b}

INRA, UMR1253 Science et Technologie du Lait et de l'Œuf, Rennes, France^a; AGROCAMPUS OUEST, UMR1253 Science et Technologie du Lait et de l'Œuf, Rennes, France^b; UFMG, Departamento de Biologia Geral, Belo Horizonte, MG, Brazil^c; and Genomic Research Laboratory, University Hospitals of Geneva (HUG), Geneva, Switzerland^d

***Staphylococcus aureus* is a major etiological agent of mastitis in ruminants. We report here the genome sequence of bovine strain Newbould 305, isolated in the 1950s in a case of bovine mastitis and now used as a model strain able to reproducibly induce chronic mastitis in cows.**

Staphylococcus aureus is one of the main pathogens responsible for ruminant mastitis. Staphylococcal mastitis severity is highly variable, ranging from subclinical to gangrenous infection. *S. aureus* strains isolated from bovine or ovine/caprine hosts differ from human isolates, as documented previously (4). However, detailed genomic data regarding ruminant isolates are still scarce (4, 5, 8, 10, 11). There is thus a need for genomic data to better understand mastitis and identify bacterial factors responsible for the severity of the disease.

We previously characterized *S. aureus* bovine strain Newbould 305 (ATCC 29740) (12), which was isolated in 1958 from a cow in Orangeville, Ontario, Canada, with a clinical case of mastitis (4, 12). Newbould 305 reproducibly induces chronic mastitis with mild symptoms in cases of experimental cow mastitis (2, 6). It was previously shown to be clonally related to other bovine strains in ST115, whereas *S. aureus* RF122, another well-documented bovine strain (8) associated with severe mastitis symptoms, clustered in ST151 and was more closely related to ovine and caprine strains yet at a considerable genetic distance (4).

We sequenced the Newbould 305 genome using an Illumina HiSeq 2000 genome analyzer (Fasteris, Geneva, Switzerland). Base calling was performed using the HiSeq Control Soft v. 1.4.8 Pipeline 1.4.0 software. After barcode selection, 12.8 million pair reads of 100 bases in length were obtained. Sequence reads were *de novo* assembled using the Edena assembler (7), version 120430dev. Assembly resulted in 28 contigs (sum, 2.79 Mbp; N_{50} , 503 Kbp; maximum, 729 Kbp; minimum, 219 bp). One of the contigs (3,379 bases) was reported as a potential complete plasmid. A total of 2,755 predicted coding sequences (CDSs) were detected by using Glimmer3 (PubMed identification no. [PMID] 17237039). More than 55% of the genes were assigned to specific subsystem categories by RAST (1). Gene products were subjected to protein location prediction using the software package SurfG+ (3). The Newbould 305 sequence was compared to that of RF122 (ET3-1) using MUMmer (9). The overall Newbould 305 genome shows high similarity to that of RF122. The majority of the genes ($n = 2,518$) were common to both strains (E value, $1E-5$; identity, $>70\%$). A total of 48,371 single nucleotide polymorphisms (SNPs) were found in Newbould 305 compared to RF122. Among the SNPs located in CDSs, 10,470 were nonsynonymous and 1,690 corresponded to insertions or deletions. They were evenly distributed among the contigs and did not correlate with protein

location. Newbould 305 analysis revealed the presence of a putative prophage containing 45 CDSs (contig 5) and of two putative *S. aureus* pathogenicity islands (SaPI) containing 16 genes (contig 2) and 17 genes (contig 6). Most of these genes had homology to SaPI genes in *S. aureus* strains of bovine (RF122), ovine (O46), or human (MW2) origin. The contig that was reported as a potential plasmid was further confirmed by homology and was designated pNewbould305.

Further analysis of the Newbould 305 genome is now under way. It will be further compared to the RF122 genome to identify specific factors that might explain the different phenotypes observed in infection acuteness.

Nucleotide sequence accession numbers. This Whole Genome Shotgun project has been deposited at DDBJ/EMBL/GenBank under the accession number [AKYW000000000](https://www.ncbi.nlm.nih.gov/nuccore/AKYW000000000). The version described in this paper is the first version, AKYW01000000.

ACKNOWLEDGMENTS

This work was supported by the Agence Nationale de la Recherche (NABAB project). Caroline Le Maréchal was the recipient of an INRA-ANSES Ph.D. grant. Sintia Almeida is the recipient of a CAPES-COEFUCB grant (project number 720/11). Damien Bouchard and Vincent Peton are recipients of a Ph.D. grant from the French Ministry of Research and from INRA and Region Bretagne, respectively.

We are thankful to P. Rainard (INRA Tours), who kindly provided the strain.

REFERENCES

1. Aziz RK, et al. 2008. The RAST Server: rapid annotations using subsystems technology. *BMC Genomics* 9:75.
2. Bannerman DD, et al. 2004. *Escherichia coli* and *Staphylococcus aureus* elicit differential innate immune responses following intramammary infection. *Clin. Diagn. Lab. Immunol.* 11:463–472.
3. Barinov A, et al. 2009. Prediction of surface exposed proteins in *Streptococcus pyogenes*, with a potential application to other Gram-positive bacteria. *Proteomics* 9:61–73.
4. Ben Zakour NL, et al. 2008. Genome-wide analysis of ruminant *Staph-*

Received 2 July 2012 Accepted 29 August 2012

Address correspondence to Yves Le Loir, Yves.LeLoir@rennes.inra.fr.

* Present address: Caroline Le Maréchal, ANSES, Ploufragan, France.

Copyright © 2012, American Society for Microbiology. All Rights Reserved.

doi:10.1128/JB.01188-12

- Staphylococcus aureus* reveals diversification of the core genome. *J. Bacteriol.* 190:6302–6317.
5. Guinane CM, et al. 2010. Evolutionary genomics of *Staphylococcus aureus* reveals insights into the origin and molecular basis of ruminant host adaptation. *Genome Biol. Evol.* 2:454–466.
 6. Hensen SM, Pavicic MJ, Lohuis JA, de Hoog JA, Poutrel B. 2000. Location of *Staphylococcus aureus* within the experimentally infected bovine udder and the expression of capsular polysaccharide type 5 in situ. *J. Dairy Sci.* 83:1966–1975.
 7. Hernandez D, Francois P, Farinelli L, Osteras M, Schrenzel J. 2008. De novo bacterial genome sequencing: millions of very short reads assembled on a desktop computer. *Genome Res.* 18:802–809.
 8. Herron-Olson L, Fitzgerald JR, Musser JM, Kapur V. 2007. Molecular correlates of host specialization in *Staphylococcus aureus*. *PLoS One* 2:e1120. doi:10.1371/journal.pone.0001120.
 9. Kurtz S, et al. 2004. Versatile and open software for comparing large genomes. *Genome Biol.* 5:R12. doi:10.1186/gb-2004-5-2-r12.
 10. Le Marechal C, et al. 2011. Genome sequences of two *Staphylococcus aureus* ovine strains that induce severe (strain O11) and mild (strain O46) mastitis. *J. Bacteriol.* 193:2353–2354.
 11. Le Marechal C, et al. 2011. Molecular basis of virulence in *Staphylococcus aureus* mastitis. *PLoS One* 6:e27354. doi:10.1371/journal.pone.0027354.
 12. Prasad LB, Newbould FH. 1968. Inoculation of the bovine teat duct with *Staph. aureus*: the relationship of teat duct length, milk yield and milking rate to development of intramammary infection. *Can. Vet. J.* 9:107–115.