


**HAL**  
open science

## Complete Genome Sequences of Dengue Virus Type 2 Epidemic Strains from Reunion Island and the Seychelles

Hervé Pascalis, Leon Biscornet, Céline Toty, Sarah Hafsia, Marjolaine Roche, Philippe Desprès, Célestine Atyame Nten, Jastin Bibi, Meggy Louange, Jude Gedeon, et al.

► **To cite this version:**

Hervé Pascalis, Leon Biscornet, Céline Toty, Sarah Hafsia, Marjolaine Roche, et al.. Complete Genome Sequences of Dengue Virus Type 2 Epidemic Strains from Reunion Island and the Seychelles. Microbiology Resource Announcements, 2020, 9 (4), 10.1128/MRA.01443-19 . hal-02455742

**HAL Id: hal-02455742**

**<https://hal.science/hal-02455742v1>**

Submitted on 27 Jan 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.


Distributed under a Creative Commons Attribution 4.0 International License


# Complete Genome Sequences of Dengue Virus Type 2 Epidemic Strains from Reunion Island and the Seychelles

Hervé Pascalis,<sup>a</sup> Leon Biscornet,<sup>a,b</sup> Céline Toty,<sup>a</sup> Sarah Hafsia,<sup>a</sup> Marjolaine Roche,<sup>a</sup> Philippe Desprès,<sup>a</sup> Célestine Atyame Nten,<sup>a</sup> Justin Bibi,<sup>c</sup> Meggy Louange,<sup>b,c</sup> Jude Gedeon,<sup>b,c</sup> Patrick Mavingui<sup>a</sup>

<sup>a</sup>UMR Processus Infectieux en Milieu Insulaire Tropical, Université de La Réunion, CNRS 9192, INSERM U1187, IRD 249, Plateforme de Recherche CYROI, Sainte Clotilde La Réunion, France

<sup>b</sup>Infectious Disease Surveillance Unit, Seychelles Public Health Laboratory, Public Health Authority, Ministry of Health, Victoria, Seychelles

<sup>c</sup>Disease Surveillance and Response Unit, Epidemiology and Statistics Section, Public Health Authority, Ministry of Health, Victoria, Seychelles

**ABSTRACT** Dengue virus has recently reemerged in the southern Indian Ocean islands, causing outbreaks in Reunion Island and the Seychelles. In the present study, we determined the complete genome sequences of closely related clinical isolates of dengue virus type 2 circulating in the Seychelles in 2016 and Reunion Island in 2018.

Like many tropical regions in which competent mosquito vectors are present, the islands of the southwestern Indian Ocean have experienced a renewal of human pathogenic arbovirus emergence (1, 2). Indeed, dengue virus type 2 (DENV-2), belonging to the *Flavivirus* genus (*Flaviviridae* family), has reemerged, causing outbreaks in Reunion Island and the Seychelles. Between December 2017 and April 2019, 49,000 DENV-2-infected cases with 428 hospitalizations were recorded in Reunion Island (3, 4). In the Seychelles, 1,967 suspected cases with 215 hospitalizations were reported between January 2015 and December 2016 (5).

Here, we report the whole-genome sequencing of two DENV-2 strains, namely, RUJul, isolated from Saint-Gilles, Reunion Island, in 2018, and RU16417, isolated from Victoria, Seychelles, in 2016. Sera were collected from patients with dengue symptoms (fever, myalgia, headache, asthenia, and thrombocytopenia) and without recent travel history. RNA was extracted using the QIAamp kit (Qiagen). cDNA was synthesized using ProtoScript II with random primers (New England) and was purified using the QIAquick kit (Qiagen). Libraries were prepared with the Nextera XT kit (Illumina) and subjected to paired-end sequencing (2 × 250 bp) on an Illumina HiSeq 4000 system (Genoscreen). The total read counts were approximately 1,034,620 (RUJul) and 622,542 (RU16417). The read quality was assessed by FastQC (6). Adapters and leading and trailing low-quality bases (Q scores of <30) or N bases were removed using Trimmomatic software (7). Trimmed reads, ranging from 64 to 250 bases, were assembled by mapping to a reference Thai DENV-2 genome (GenBank accession number [NC\\_001474](https://www.ncbi.nlm.nih.gov/nuccore/NC_001474)) using Bowtie2 v2.1.0 (8). The numbers of reads that mapped to the reference genome were 498,356 (RUJul) and 264,288 (RU16417), giving coverage of 7× and 15×, respectively, with similar GC contents of 45%. Untranslated regions (UTRs) were further amplified by rapid amplification of cDNA ends (RACE) PCR using the SMARTer RACE 5'/3' kit (TaKaRa) with RNA extracted from culture supernatants of Vero E6 cytopathic cells resulting from infection with viremic patient sera (passage 1), and they were then Sanger sequenced (Genoscreen).

UTRs of 93 nucleotides (5' UTR) and 452 nucleotides (3' UTR) were manually added, and the resulting genomic sequences of about 10,724 nucleotides were aligned with a DENV reference set and annotated using Geneious (9). BLASTN analysis with multiple alignment revealed that the two genomes shared 99.8% identity and exhibited 93%

**Citation** Pascalis H, Biscornet L, Toty C, Hafsia S, Roche M, Desprès P, Atyame Nten C, Bibi J, Louange M, Gedeon J, Mavingui P. 2020. Complete genome sequences of dengue virus type 2 epidemic strains from Reunion Island and the Seychelles. *Microbiol Resour Announc* 9:e01443-19. <https://doi.org/10.1128/MRA.01443-19>.

**Editor** Jelle Matthijnssens, KU Leuven


**Copyright** © 2020 Pascalis 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 Patrick Mavingui, [patrick.mavingui@cnrs.fr](mailto:patrick.mavingui@cnrs.fr).

**Received** 18 November 2019

**Accepted** 20 December 2019

**Published** 23 January 2020


**FIG 1** Phylogenetic tree analysis of DENV-2 strains. PhyML v3.0 software (12) was used to produce a maximum likelihood tree with the best-fit nucleotide substitution model (GTR+G+I), with complete genome sequences ( $n = 230$ ) of selected (Continued on next page)

Downloaded from <http://mra.asm.org/> on January 26, 2020 by guest

**FIG 1** Legend (Continued)

reference strains. Support values were calculated using the Bayes method implemented in PhyML. The clades of the other subgenotypes have been collapsed for clarity. A DENV-1 sequence was included as an outgroup. The scale bar indicates nucleotide substitutions per site. Strains in the tree are reported with the following information: GenBank accession number, country, subgenotype, and collection date. The two strains reported in this study are shown in red, and the closest sequence (GenBank accession number [KX380828](#)) is represented by a red asterisk. The phylogenetic tree was edited with FigTree v1.4.4 software (<http://tree.bio.ed.ac.uk/software/figtree>).

identity with the genomic sequence of a DENV-2 strain from Thailand (GenBank accession number [KX380828](#)). Phylogenetic analysis of the two genomes with full sequences available for representative DENV strains (10) positioned the RUJul and RU16417 strains within DENV-2 Cosmopolitan genotype lineage I (Fig. 1), confirming previous results (11). Genome annotation identified the expected polyprotein of about 3,754 amino acids, including 3 structural proteins (C, prM/M, and E) and 7 nonstructural proteins (NS1, NS2A, NS2B, NS3, NS4A, NS4B, and NS5) flanked by the UTRs described. Despite dengue virus outbreaks in the southwestern Indian Ocean, few complete genomes are currently available. The DENV-2 genomes provided here will allow better assessment of the evolutionary epidemiological history, considering the specific regional contexts regarding viral introduction, circulation, and stages of endemicity.

**Data availability.** The assembled genomes were deposited in GenBank under accession numbers [MN272404](#) (RUJul) and [MN272405](#) (RU16417). Raw data are available in the NCBI SRA under BioProject accession number [PRJNA575805](#).

**ACKNOWLEDGMENTS**

We thank the officials of the Ministry of Environment and Energy, the Ministry of Health, and the Seychelles Bureau of Standards for their assistance in obtaining the required permits, and we thank David Wilkinson for sequence submission.

This work was funded by PIMIT funds provided by the French institutions Reunion University, INSERM, CNRS, and IRD, FEDER INTERREG V Ocean-Indien 2014 to 2020 under convention GURDTI/2017-0788-6877, and the consortium ZIKAlliance project (European Union Horizon 2020 program under grant 735548). The funders had no role in study design, data collection and interpretation, or the decision to submit the work for publication.

**REFERENCES**

- Gould E, Pettersson J, Higgs S, Charrel R, de Lamballerie X. 2017. Emerging arboviruses: why today. *One Health* 4:1–13. <https://doi.org/10.1016/j.onehlt.2017.06.001>.
- Leta S, Beyene TJ, De Clercq EV, Amenu K, Kraemer MUG, Revie CW. 2018. Global risk mapping for major diseases transmitted by *Aedes aegypti* and *Aedes albopictus*. *Int J Infect Dis* 67:25–35. <https://doi.org/10.1016/j.ijid.2017.11.026>.
- Santé Publique France. 2017. Surveillance de la dengue à la Réunion: point épidémiologique au 11 décembre 2017. Santé Publique France, Saint-Maurice, France. <https://www.santepubliquefrance.fr/regions/ocean-indien/documents/bulletin-regional/2017/surveillance-de-la-dengue-a-la-reunion.-point-epidemiologique-au-11-decembre-2017>.
- Santé Publique France. 2019. Surveillance de la dengue à la Réunion: point épidémiologique au 30 avril 2019. Santé Publique France, Saint-Maurice, France. <https://www.santepubliquefrance.fr/regions/ocean-indien/documents/bulletin-regional/2019/surveillance-de-la-dengue-a-la-reunion.-point-epidemiologique-au-30-avril-2019>.
- Ministry of Health. 2017. Health of our nation: health sector performance report 2017. Ministry of Health, Victoria, Seychelles. <http://www.health.gov.sc/wp-content/uploads/summary-hspr.pdf>.
- Andrews S. 2010. FastQC: a quality control tool for high throughput sequence data. <http://www.bioinformatics.babraham.ac.uk/projects/fastqc>.
- Bolger AM, Lohse M, Usadel B. 2014. Trimmomatic: a flexible trimmer for Illumina sequence data. *Bioinformatics* 30:2114–2120. <https://doi.org/10.1093/bioinformatics/btu170>.
- Langmead B, Salzberg SL. 2012. Fast gapped-read alignment with Bowtie 2. *Nat Methods* 9:357–359. <https://doi.org/10.1038/nmeth.1923>.
- 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. <https://doi.org/10.1093/bioinformatics/bts199>.
- Ali A, Ali I. 2017. The complete genome phylogeny of geographically distinct dengue virus serotype 2 isolates (1944–2013) supports further groupings within the Cosmopolitan genotype. *PLoS One* 10:e138900. <https://doi.org/10.1371/journal.pone.0138900>.
- Pascalis H, Turpin J, Roche M, Krejbich P, Gadea G, Atyame Nten C, Desprès P, Mavingui P. 2019. The epidemic of dengue virus type-2 Cosmopolitan genotype on Reunion Island relates to its active circulation in the southwestern Indian Ocean neighboring islands. *Helyon* 5:e01455. <https://doi.org/10.1016/j.helyon.2019.e01455>.
- Guindon S, Dufayard JF, Lefort V, Anisimova M, Hordijk W, Gascuel O. 2010. New algorithms and methods to estimate maximum-likelihood phylogenies: assessing the performance of PhyML 3.0. *Syst Biol* 59:307–321. <https://doi.org/10.1093/sysbio/syq010>.