

Metabarcoding of Bacterial Pathogens in a Rodent Pest: Which Organ?

P. Villette, Eve Afonso, G Couval, A Levret, M. Galan, C. Tatard, J.-F Cosson, P. Giraudoux, J.-F Giraudoux

▶ To cite this version:

P. Villette, Eve Afonso, G Couval, A Levret, M. Galan, et al.. Metabarcoding of Bacterial Pathogens in a Rodent Pest: Which Organ?. SMBE 2016: Society for Molecular Biology and Evolution Annual Meeting, Jul 2016, Gold Coast, Queensland, Australia. hal-01870929

HAL Id: hal-01870929 https://hal.science/hal-01870929v1

Submitted on 10 Sep 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.

Metabarcoding of Bacterial Pathogens in a Rodent Pest: Which Organ?

P. Villette¹, E. Afonso¹, G. Couval², A. Levret², M. Galan³, C. Tatard³, J.-F. Cosson⁴, P. Giraudoux^{1,5}

- Laboratoire Chrono-environnement, UMR 6249 Université de Bourgogne Franche-Comté, Besançon, France
- ² FREDON Franche-Comté, Ecole Valentin, France
- INRA, CBGP, Montferrier sur Lez, France
- INRA, Bipar, Maisons-Alfort, France ⁵ Institut Universitaire de France

Water voles (Arvicola terrestris) are pests in Franche-Comté

1991

1992 1993 1994 1995

Year

Water vole abundance varies

from year to year, and from

place to place

When they are abundant, they can cost a single farmer thousands of euros in damage per year

Water voles can carry tapeworms that are dangerous to humans

We know little about the bacteria hosted by this rodent; bacteria may drive changes in vole abundance, and may also pose a risk to human health

With which organ should we look for bacteria?

We can use DNA sequencing technology to search for bacteria, but we need to know which organs to look in.

We found 25 potentially pathogenic bacteria in our voles

These are bacteria that we know can cause disease in animals, and may be causing disease in our voles. The 5 most prevalent bacteria we found:

Acinetobacter **Common soil bacteria that** can cause infections in already-sick animals

Bacterial

Species

Richness

Mycoplasma A diverse group, bacteria in this genus can infect mammals, birds, reptiles, fish, insects, and plants

Treponema The causative agents of yaws and human and rabbit syphilis are members of this genus

Bartonella **Bacterial parasites that are** transmitted by ticks and fleas. The causative agent of cat-scratch disease is a member of this genus

Other bacteria we found:

Avibacterium **Pasteurellaceae** Helicobacter Aerococcus Chryseobacterium Cornyebacterium Leptospira Peptococcus **Sphingomonas** Streptococcus Ureaplasma

All five organs had similar bacterial species richness *

And...

If we pool all organs within an animal, we find an

*5.4 \pm 0.7 (mean \pm standard error), which is 2.9 \pm 0.9 species (bootstrapped mean and 95% confidence interval) greater than the mean bacterial richness of the heart, the organ with the highest bacterial richness.

average of 5.4 bacterial species per animal*

model was fit using maximum likelihood, a Poisson distribution, and log-link function). Error bars are standard error. All 5 organs are necessary for detecting all the bacteria present in the animal* **Bacterial** Species Richness

> *Bootstrapped mean bacterial richness as organs are included in the richness calculation for each animal. Error bars are bootstrapped 95% confidence intervals (999 iterations for means and confidence intervals). Increasing mean richness with increasing nmber of organs indicates that organs differ in the bacterial they host, and that bacteria are not concentrated in one or two organs

Conclusion: We should use all five organs when we are looking for bacteria in water voles

> Different organs host different bacteria, and bacteria are not concentrated in a single organ

In addition, all 5 organs are necessary to detect host-population-level differences in bacterial assemblages. The animals sampled here are from two different populations; we found that organ bacterial richness does not vary with location (generalized linear mixed-effects model for average OTU richness within organs, with animal and location as random effects, fit using maximum likelihood, a Poisson distribution, and log-link function), but differences in pooled, liver, and lung bacterial assemblages map to host populations (ordination and PERMANOVA analysis of Jaccard dissimilarities). Livers and lungs are prone to having no detectable bacteria, making them poor candidates for studying host-population level bacterial assemblages, thus pooling organs within animals is the "best" choice.

DE L'AGRICULTURE ET DE LA PÊCHE

