

HAL
open science

A novel itera-like densovirus isolated by viral metagenomics from the sea barley *Hordeum marinum*

Sarah François, Pauline Bernardo, Denis Filloux, Philippe Roumagnac, N. Yaverkovski, Rémy Froissart, Marie Helene Ogliastro

► **To cite this version:**

Sarah François, Pauline Bernardo, Denis Filloux, Philippe Roumagnac, N. Yaverkovski, et al.. A novel itera-like densovirus isolated by viral metagenomics from the sea barley *Hordeum marinum*. *Genome Announcements*, 2014, 2 (6), <10.1128/genomeA.01196-14>. <hal-01837275>

HAL Id: hal-01837275

<https://hal.science/hal-01837275v1>

Submitted on 27 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.

HAL Authorization

A Novel Itera-Like Densovirus Isolated by Viral Metagenomics from the Sea Barley *Hordeum marinum*

S. François,^a P. Bernardo,^b D. Filloux,^b P. Roumagnac,^b N. Yaverkovski,^c R. Froissart,^{b,d} M. Ogliastro^a

INRA, UMR 1333, DGIMI, Montpellier, France^a; INRA-CIRAD-SupAgro, UMR 385, BGPI, Campus International de Baillarguet, Montpellier, France^b; Service Écologie Végétale, Fondation Tour du Valat, Le Sambuc, Montpellier, France^c; CNRS-IRD-UM1-UM2, UMR 5290, MIVEGEC, Montpellier, France^d

S.F. and P.B. contributed equally to the work.

Densoviruses (DVs) infect arthropods and belong to the *Parvoviridae* family. Here, we report the complete coding sequence of a novel DV isolated from the plant *Hordeum marinum* (*Poaceae*) by viral metagenomics, and we confirmed reamplification by PCR. Phylogenetic analyses showed that this novel DV is related to the genus *Iteradensovirus*.

Received 7 October 2014 Accepted 24 October 2014 Published 4 December 2014

Citation François S, Bernardo P, Filloux D, Roumagnac P, Yaverkovski N, Froissart R, Ogliastro M. 2014. A novel itera-like densovirus isolated by viral metagenomics from the sea barley *Hordeum marinum*. *Genome Announc*. 2(6):e01196-14. doi:10.1128/genomeA.01196-14.

Copyright © 2014 François et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 3.0 Unported license](https://creativecommons.org/licenses/by/3.0/).

Address correspondence to M. Ogliastro, ogliastro@supagro.inra.fr.

Densoviruses (DVs) are small nonenveloped icosahedral viruses infecting arthropods, including pests and vectors for which they are considered biocontrol agents. They contain a single-strand linear DNA genome ranging from 4 to 6 kb, ended by inverted terminal repeats (ITRs) (1). Only 15 DV species are referenced in GenBank so far (2); they display a large diversity of sequences, structures, and organizations. Such diversity, together with the diversity of their invertebrate hosts, suggests that DVs are largely unknown and ubiquitous in the environment. It is crucial to understand the densovirus diversity and prevalence for both fundamental and applied virology issues.

A novel densovirus was detected from sea barley (*Hordeum marinum*) using a virion-associated nucleic acid (VANA) viral metagenomic approach (3). To complement this genome, we performed Rapid Amplification of cDNA Ends (RACE) (Roche), and the products were cloned in the pGEM-T Easy Vector (Promega) and sequenced. The sequences were assembled using Geneious 7.1.4 and compared to database sequences using BLASTn, BLASTp, and tBLASTx (4). The results were considered to be indicative of significant homology when BLAST *E* values were $<10^{-3}$. The genome of this novel DV consists of 4,734 nucleotides (nt), with short ITRs of 130 and 77 nucleotides (nt) at the 3' and 5' ends, respectively. The iteravirus genome size is about 5 kb, with ITRs of 250 nt, suggesting that the ITRs of this novel densovirus are not complete (5). The genomic organization of this densovirus is monosense, with three predicted intronless open reading frames (ORFs) encoding two nonstructural proteins (NS) and one structural protein (VP). ORF1 (nt 253 to 2505) has a coding capacity of 750 amino acids (aa) and contains the typical nonstructural 1 (NS1) helicase superfamily III. ORF2 (nt 2559 to 4568) encodes a 669-aa protein corresponding to VP, and it contains the characteristic phospholipase A2 motif (6). ORF3 (nt 380 to 1729) has a coding capacity for NS2 of 449 aa and typically overlapped NS1. The alignment of the VP and NS protein sequences using Clustal W 1.8.1 (7) revealed that this genome had the highest identity (84.9%) with *Danaus plexippus plexippus* densovirus (DpplDV)

(GenBank accession no. KF963252) (8). This genome was independently purified from leaves of the original plant stored at -80°C (Qiagen plant DNeasy kit). The PCR products were obtained from different leaves using 15 pairs of primers covering the whole genome that were sequenced using Sanger's method (Cogenics). Recombination analyses using RDP4.18 (9) revealed that this novel DV might result from an intragenus recombination event between DpplDV and *Dendrolimus punctatus* densovirus (DpDV).

No insect has been found in any part of this plant, no reads obtained from this plant were assigned to arthropods, and no products were obtained using an insect DNA bar coding based on the PCR amplification of a fragment of the mitochondrial cytochrome *c* oxidase subunit I gene (10). This densovirus might come from contamination of the plant aerial part by infected arthropods or circulate systemically *in planta*, as already reported (11). This virus was tentatively named *H. marinum* densovirus (HormaDV).

Nucleotide sequence accession number. The GenBank accession no. of HormaDV is [KM576800](https://www.ncbi.nlm.nih.gov/nuclot/KM576800).

ACKNOWLEDGMENTS

S.F. was supported by a scholarship from the Institut National de la Recherche Agronomique (INRA). A fellowship to P.B. was funded by the Languedoc-Roussillon Region and the DGA (Département Général des Armées, France). R.F. acknowledges the support of the Center National de Recherche Scientifique (CNRS) and the Institut de Recherche pour le Développement (IRD).

REFERENCES

- Bergoin M, Tijssen P. 2010. Densoviruses: a highly diverse group of arthropod parvoviruses, p 59–72. In Asgari S, Johnson KN (ed), *Insect virology*. Caster Academic Press, Norwich, United Kingdom.
- Cotmore SF, Agbandje-McKenna M, Chiorini JA, Mukha DV, Pintel DJ, Qiu J, Soderlund-Venermo M, Tattersall P, Tijssen P, Gatherer D, Davison AJ. 2014. The family *Parvoviridae*. *Arch. Virol.* 159:1239–1247. <http://dx.doi.org/10.1007/s00705-013-1914-1>.
- Candresse T, Filloux D, Muhire B, Julian C, Galzi S, Fort G, Bernardo P, Daugrois J-H, Fernandez E, Martin DP, Varsani A, Roumagnac P. 2014. Appearances can be deceptive: revealing a hidden viral infection

- with deep sequencing in a plant quarantine context. PLoS One 9:e102945. <http://dx.doi.org/10.1371/journal.pone.0102945>.
4. Kearse M, Moir R, Wilson A, Stones-Havas S, Cheung M, Sturrock S, Buxton S, Cooper A, Markowitz S, Duran C, Thierer T, Ashton B, Meintjes P, Drummond A. 2012. Geneious basic: an integrated and extendable desktop software platform for the organization and analysis of sequence data. *Bioinformatics* 28:1647–1649. <http://dx.doi.org/10.1093/bioinformatics/bts199>.
 5. Yu Q, Tijssen P. 2014. Gene expression of five different iteradenoviruses: BmDV, CeDV, PpDV, SfDV and DpIDV. *J. Virol.* 88:12152–12157. <http://dx.doi.org/10.1128/JVI.01719-14>.
 6. Zádori Z, Szelei J, Lacoste MC, Li Y, Gariépy S, Raymond P, Allaire M, Nabi IR, Tijssen P. 2001. A viral phospholipase A2 is required for parvovirus infectivity. *Dev. Cell* 1:291–302. [http://dx.doi.org/10.1016/S1534-5807\(01\)00031-4](http://dx.doi.org/10.1016/S1534-5807(01)00031-4).
 7. Larkin MA, Blackshields G, Brown NP, Chenna R, McGettigan PA, McWilliam H, Valentin F, Wallace IM, Wilm A, Lopez R, Thompson JD, Gibson TJ, Higgins DG. 2007. Clustal W and Clustal X version 2.0. *Bioinformatics* 23:2947–2948. <http://dx.doi.org/10.1093/bioinformatics/btm404>.
 8. Yu Q, Tijssen P, Khlebnikova TA, Pikul' DA. 2014. Iteradenovirus from the monarch butterfly, *Danaus plexippus plexippus*. *Med Parazitol (Mosk)* 2:6–7.
 9. Martin DP, Lemey P, Lott M, Moulton V, Posada D, Lefevre P. 2010. RDP3: a flexible and fast computer program for analyzing recombination. *Bioinformatics* 26:2462–2463. <http://dx.doi.org/10.1093/bioinformatics/btq467>.
 10. Wilson JJ. 2012. DNA bar codes for insects. *Methods Mol. Biol.* 858: 17–46. http://dx.doi.org/10.1007/978-1-61779-591-6_3.
 11. van Munster M, Janssen A, Clériveret A, van den Heuvel J. 2005. Can plants use an entomopathogenic virus as a defense against herbivores? *Oecologia* 143:396–401. <http://dx.doi.org/10.1007/s00442-004-1818-6>.