

HAL
open science

Complete genome sequences of two *Escherichia coli* phages vB_EcoM_ESCO5 and vB_EcoM_ESCO13 which are related to phAPEC8

Angéline Trotereau, Mathieu Gonnet, Antoine Viardot, Anne-Christine Lalmanach, Rodrigo Guabiraba-Brito, Nathalie Katy Chanteloup, Catherine Schouler

► To cite this version:

Angéline Trotereau, Mathieu Gonnet, Antoine Viardot, Anne-Christine Lalmanach, Rodrigo Guabiraba-Brito, et al.. Complete genome sequences of two *Escherichia coli* phages vB_EcoM_ESCO5 and vB_EcoM_ESCO13 which are related to phAPEC8. *Genome Announcements*, 2017, 5 (13), 2 p. 10.1128/genomeA.01337-16 . hal-01569517

HAL Id: hal-01569517

<https://hal.science/hal-01569517>

Submitted on 26 Jul 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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Complete Genome Sequences of Two *Escherichia coli* Phages, vB_EcoM_ESCO5 and vB_EcoM_ESCO13, Which Are Related to phAPEC8

Angéline Trottereau, Mathieu Gonnet, Antoine Viardot, Anne-Christine Lalmanach, Rodrigo Guabiraba, Nathalie Katy Chanteloup, Catherine Schouler

ISP, INRA, Université François Rabelais de Tours, Nouzilly, France

ABSTRACT We report here the complete genome sequences of two *Myoviridae* phages that infect various avian-pathogenic *Escherichia coli* strains and that are closely related to phage phAPEC8.

Phages are promising biocontrol agents for avian *Escherichia coli* infections (1–3). Coliphages vB_EcoM_ESCO5 and vB_EcoM_ESCO13 were isolated in France in 2015 from the cecal contents of a ROSS PM3 chicken and a water sample from a sewage treatment plant, respectively. They were isolated by propagation on the avian-pathogenic *E. coli* strains BEN5202 of serogroup O2:K1 and BEN4311 of serogroup O1:K1, respectively. They both exhibited a broad host range, since they were able to propagate on *E. coli* strains of various serogroups (O1, O2, O78, O88, O6, O8, O18, and O25), i.e., 32 and 27 out of 46 tested strains for ESCO5 and ESCO13, respectively. Negative staining of phages and transmission electron microscopic analysis showed that ESCO5 and ESCO13 belong to the *Myoviridae* family. One-step growth experiments were performed to determine the kinetic parameters on strain BEN3801 O18:K1 (4). Both phages had a latent phase of 15 min and a rise phase of 40 min. ESCO5 had a burst size of 135 and ESCO13 had a burst size of 42. Unlike ESCO5, ESCO13 is less able to adsorb well on BEN3801 (adsorption constants of 3.00×10^{-9} ml/min and 4.78×10^{-10} ml/min, respectively) and do not induce total lysis of the bacteria.

DNA phage libraries were prepared with the Nextera kit (Illumina) and sequenced to 2×250 read length on a MiSeq system (Illumina) by the DNA Sequencing Facility of the University of Cambridge (UK). Reads were trimmed with Sickle and assembled with SPAdes 3.1.1 (5). Coding sequences (CDSs) were predicted and annotated using Prokka (6, 7). Gene products were controlled by protein similarity search using BlastP (UniProt) (8).

ESCO5 and ESCO13 are DNA double-stranded phages with genome sizes of 149,312 bp and 149,813 bp, and their G+C contents are 39.1% and 38.9%, respectively. They are highly homologous to phage vB_EcoM_phAPEC8 (9). Two hundred seventy-five genes and 291 genes were predicted in the genomes of ESCO5 and ESCO13, respectively. They shared 249 genes with phage phAPEC8. Six, 10, and eight genes are specific for ESCO5, ESCO13, and phAPEC8, respectively, mostly of unknown function. Phages phAPEC8 and ESCO5 have in common a gene coding for endo-*N*-acetylneuraminidase, a gene that is not present in ESCO13. The endo-*N*-acetylneuraminidase is 96.7% identical to the endosialidase EndoN92, encoded by phage phi92 (10). EndoN92 is present on the phage particle and digests polysialic acid of the K1 capsule (11). ESCO5 and ESCO13 are not K1-dependent phages, since they are able to propagate on strains that are K1 negative (K1-neg), such as O78 and O88 strains. Thus, the K1

Received 5 October 2016 Accepted 26 January 2017 Published 30 March 2017

Citation Trottereau A, Gonnet M, Viardot A, Lalmanach A-C, Guabiraba R, Chanteloup NK, Schouler C. 2017. Complete genome sequences of two *Escherichia coli* phages, vB_EcoM_ESCO5 and vB_EcoM_ESCO13, which are related to phAPEC8. *Genome Announc* 5:e01337-16. <https://doi.org/10.1128/genomeA.01337-16>.

Copyright © 2017 Trottereau 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 Catherine Schouler, catherine.schouler@inra.fr.

capsule is not their receptor, and the endosialidase probably allows ESCO5 to better reach its receptor when infecting *E. coli* K1 than ESCO13.

No gene related to lysogeny, such as integrases or specific recombinases, was identified in the genomes of ESCO5 and ESCO13. Moreover, another phAPEC8-related phage was identified by metagenomics analysis from a commercial Russian phage cocktail which is constituted of at least 10 different phage genera (12). These data combined with broad host range of ESCO5 and ESCO13 reinforce their potential use as therapeutic agents.

Accession number(s). The complete genome sequences of these two phages have been deposited in GenBank under the accession numbers [KX664695](#) (ESCO5) and [KX552041](#) (ESCO13).

ACKNOWLEDGMENTS

We are grateful to the INRA MIGALE bioinformatics platform (<http://migale.jouy.inra.fr>) for providing computational resources. We thank Sonia Georgeault from the Electron Microscopy Platform of the University François Rabelais of Tours for her technical support.

This work was supported by a grant overseen by the French National Agency (ANR) as part of the European Animal Health and Welfare ERA-NET (ANIHWA), ANTIBIOPHAGE.

REFERENCES

- Barrow P, Lovell M, Berchieri A, Jr. 1998. Use of lytic bacteriophage for control of experimental *Escherichia coli* septicemia and meningitis in chickens and calves. *Clin Diagn Lab Immunol* 5:294–298.
- Huff WE, Huff GR, Rath NC, Balog JM, Xie H, Moore PA, Jr, Donoghue AM. 2002. Prevention of *Escherichia coli* respiratory infection in broiler chickens with bacteriophage (SPR02). *Poult Sci* 81:437–441. <https://doi.org/10.1093/ps/81.4.437>.
- Huff WE, Huff GR, Rath NC, Balog JM, Donoghue AM. 2003. Bacteriophage treatment of a severe *Escherichia coli* respiratory infection in broiler chickens. *Avian Dis* 47:1399–1405. <https://doi.org/10.1637/7041>.
- Ellis EL, Delbrück M. 1939. The growth of bacteriophage. *J Gen Physiol* 22:365–384. <https://doi.org/10.1085/jgp.22.3.365>.
- Bankevich A, Nurk S, Antipov D, Gurevich AA, Dvorkin M, Kulikov AS, Lesin VM, Nikolenko SI, Pham S, Prjibelski AD, Pyskhin AV, Sirotkin AV, Vyahhi N, Tesler G, Alekseyev MA, Pevzner PA. 2012. SPAdes: a new genome assembly algorithm and its applications to single-cell sequencing. *J Comput Biol* 19:455–477. <https://doi.org/10.1089/cmb.2012.0021>.
- Cuccuru G, Orsini M, Pinna A, Sbardellati A, Soranzo N, Travaglione A, Uva P, Zanetti G, Fotia G. 2014. Orione, a Web-based framework for NGS analysis in microbiology. *Bioinformatics* 30:1928–1929. <https://doi.org/10.1093/bioinformatics/btu135>.
- Seemann T. 2014. Prokka: rapid prokaryotic genome annotation. *Bioinformatics* 30:2068–2069. <https://doi.org/10.1093/bioinformatics/btu153>.
- Afgan E, Baker D, van den Beek M, Blankenberg D, Bouvier D, Čech M, Chilton J, Clements D, Coraor N, Eberhard C, Grüning B, Guerler A, Hillman-Jackson J, Von Kuster G, Rasche E, Soranzo N, Turaga N, Taylor J, Nekrutenko A, Goecks J. 2016. The Galaxy platform for accessible, reproducible and collaborative biomedical analyses: 2016 update. *Nucleic Acids Res* 44:W3–W10. <https://doi.org/10.1093/nar/gkw343>.
- Tsonos J, Adriaenssens EM, Klumpp J, Hernalsteens JP, Lavigne R, De Greve H. 2012. Complete genome sequence of the novel *Escherichia coli* phage phAPEC8. *J Virol* 86:13117–13118. <https://doi.org/10.1128/JVI.02374-12>.
- Schwarzer D, Buettner FF, Browning C, Nazarov S, Rabsch W, Bethe A, Oberbeck A, Bowman VD, Stummeyer K, Mühlenhoff M, Leiman PG, Gerardy-Schahn R. 2012. A multivalent adsorption apparatus explains the broad host range of phage phi92: a comprehensive genomic and structural analysis. *J Virol* 86:10384–10398. <https://doi.org/10.1128/JVI.00801-12>.
- Schwarzer D, Browning C, Stummeyer K, Oberbeck A, Mühlenhoff M, Gerardy-Schahn R, Leiman PG. 2015. Structure and biochemical characterization of bacteriophage phi92 endosialidase. *Virology* 477:133–143. <https://doi.org/10.1016/j.virol.2014.11.002>.
- McCallin S, Alam Sarker S, Barretto C, Sultana S, Berger B, Huq S, Krause L, Bibiloni R, Schmitt B, Reuteler G, Brüßow H. 2013. Safety analysis of a Russian phage cocktail: from metagenomic analysis to oral application in healthy human subjects. *Virology* 443:187–196. <https://doi.org/10.1016/j.virol.2013.05.022>.