

Detection of a *Yersinia pestis* gene homologue in rodent samples

Timothy A. Giles¹, Alex D. Greenwood^{2,3}, Kyriakos Tsangaras^{2,4}, Tom C. Giles⁵, Paul A. Barrow¹, Duncan Hannant¹, Abu-Bakr Abu-Median¹ and Lisa Yon¹

¹ School of Veterinary Medicine and Science, University of Nottingham, Loughborough, Leicestershire, United Kingdom

² Department of Wildlife Diseases, Leibniz Institute for Zoo and Wildlife Research, Berlin, Germany

³ Department of Veterinary Medicine, Freie Universität Berlin, Berlin, Germany

⁴ Department of Translational Genetics, Cyprus Institute of Neurology and Genetics, Nicosia, Cyprus

⁵ The Advanced Data Analysis Centre, University of Nottingham, Leicestershire, United Kingdom

ABSTRACT

A homologue to a widely used genetic marker, *pla*, for *Yersinia pestis* has been identified in tissue samples of two species of rat (*Rattus rattus* and *Rattus norvegicus*) and of mice (*Mus musculus* and *Apodemus sylvaticus*) using a microarray based platform to screen for zoonotic pathogens of interest. Samples were from urban locations in the UK (Liverpool) and Canada (Vancouver). The results indicate the presence of an unknown bacterium that shares a homologue for the *pla* gene of *Yersinia pestis*, so caution should be taken when using this gene as a diagnostic marker.

Subjects Genetics, Microbiology, Molecular Biology

Keywords *Yersinia pestis*, Rodents, Screening, Microarray

INTRODUCTION

Yersinia pestis is the causative agent of plague in humans and, in the absence of antimicrobial therapy, the mortality rate can approach 100%. In large parts of the world the threat from *Y. pestis* has declined substantially over time as a result of improvements in living conditions and in public health, including improved rodent control and antibiotics. However, a plague outbreak following the release of a biological weapon is a potential risk. The presence of *Y. pestis* in small rodent populations in which it is endemic (Ziwa *et al.*, 2013; Eppinger *et al.*, 2009; Biggins & Kosoy, 2001) can cause human fatalities as a result of zoonotic transmission (International Society for Infectious Diseases, 2014).

The black rat (*Rattus rattus*) has been a major host of *Y. pestis* for centuries and can be a reservoir for numerous other pathogens. Although most mammalian species can be infected experimentally with *Y. pestis*, many species fail to develop the high bacteraemia that is necessary to infect the flea vectors. The majority of mammalian species are therefore likely to be dead end hosts (Eisen & Gage, 2009).

Molecular methods, and in particular PCR, have been widely used to identify *Y. pestis* in tissue samples and the plasminogen activator/coagulase (*pla*) gene, located on the pPCP1 plasmid has been used as a target in many studies (Loiez *et al.*, 2003; Raoult *et al.*, 2000; Zhang *et al.*, 2013; Ziwa *et al.*, 2013). The *pla* gene is commonly used because it has a high copy number in *Y. pestis* (186 per bacterium) and can be detected relatively easily (Parkhill

Submitted 16 March 2016

Accepted 14 June 2016

Published 17 August 2016

Corresponding author

Timothy A. Giles,
timothy.giles@nottingham.ac.uk

Academic editor

Marie Lipoldova

Additional Information and
Declarations can be found on
page 7

DOI 10.7717/peerj.2216

© Copyright
2016 Giles et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

Table 1 *Y. pestis* primers used to prepare baits for Illumina Miseq sequencing.

Primer Name	Primer sequence	Target	Reference
F1	CAGTTCCGTTATCGCCATTGC	<i>caf1</i>	<i>Norkina et al. (1994)</i>
F2	TATTGGTTAGATACGGTTACGGT		
Ypfur1	GAAGTGTTGCAAAATCCTGCG	<i>fur</i>	<i>Hinnebusch, Fischer & Schwan (1998)</i>
Ypfur2	AGTGACCGTATAAATACAGGC		
YPtoxU	AGGACCTAATATGGAGCATGAC	<i>Ymt</i>	<i>Riehm et al. (2011)</i>
YPtoxUR	CGTGATTACCAGGTGCAACA		

et al., 2001). The PcP plasmid, and the *pla* gene in particular, is involved in transmission of *Y. pestis* (*Broekhuijsen et al., 2003*). The protein encoded by the *pla* gene induces fibrinolysis and degrades the extracellular matrix and basement membranes, these activities are thought to disrupt the host's ability to contain the bacteria (*Sebbane et al., 2006*). The acquisition by *Y. pestis* of PcP, and of another virulence plasmid, the pMT, is thought to have contributed to the evolutionary transformation of *Y. pestis* from the mainly gut-associated *Yersinia enterocolitica*, into a highly host-adapted mammalian blood-borne pathogen (*Eppinger et al., 2010*).

RESULTS AND DISCUSSION

Probes specific to *Y. pestis* hybridised with samples from a subset of each of the rodent species tested (12/33 *R. rattus*, 48/834 *R. norvegicus*, 3/163 *A. sylvaticus*, 2/35 *M. musculus*) giving a total of 65/1065 samples (6.1%) which tested positive on the array. However, none of the generic *Yersinia* probes hybridised in those samples for which a positive signal was recorded for the *Y. pestis* specific probes.

Further testing was then carried out at the University of Nottingham, including real-time PCR which targeted another region of the *Y. pestis* genome, the *caf1* gene, for which primers used were identified from the literature (*Janse et al., 2010*). A subset (23 samples) of the array-positive samples was tested further with primers for *pla* and *caf1*. Of these samples, 12 were positive for the *pla* gene and all were negative for the *caf1* gene. A total of 30 array-positive samples were also sent to colleagues in Berlin for further analysis by in solution-based sequence hybridisation, as described previously (*Tsangaras et al., 2014*). Briefly, a DNA extract from the samples was fragmented and an aliquot was used to produce illumina libraries following a custom protocol (*Meyer & Kircher, 2010*). PCR amplicons from *Y. pestis* genes were used to enrich specific target DNA sequences in the rodent samples, the genes and primers used to make the baits are shown in [Table 1](#). The enriched samples were then sequenced using an illumina Miseq. The results indicated that the majority of reads aligned with the rat genome, and only a small number of reads aligned with the *pla* gene. No other reads mapped to any other gene from *Y. pestis*.

Although a homologue to the *pla* gene has previously been reported in bacteria found in *R. rattus* and *R. norvegicus* from the Netherlands (*Janse, Hamidjaja & Reusken, 2013*), this is the first time, to the author's knowledge, that the bacterial homologue has been reported in *M. musculus* and *A. sylvaticus*. The potential discovery of a *pla* gene homologue in other

rodent species, and on another continent than the species and locations in which it has previously been reported, suggests that the homologue could be more widely distributed than previously thought and may cause difficulties in accurate *Y. pestis* detection. The results found here supports other work which suggests that markers other than the *pla* gene should be included to help avoid false positive results when screening for *Y. pestis*, as has been stressed by *Janse, Hamidjaja & Reusken (2013)*. This was recently confirmed by Hänsch et al., as they found evidence that the *pla* gene is present in some strains of *Escherichia coli* and *Citrobacter koseri* (*Hänsch et al., 2015*). It is not clear why the homologue was present in a larger percentage of *R. rattus* samples than in the other species tested; perhaps *R. rattus* carries more *E. coli* or *C. koseri*, but this is something that needs to be investigated further.

MATERIALS AND METHODS

This work was part of a EU project (FP7 WildTech) to develop and use a microarray to detect zoonotic pathogens in rodent tissues. A sequence of the pPCP1 plasmid of the *Y. pestis* genome (CP000310.1) was obtained from the NCBI database for microarray probe design. Probes were designed using two publicly available software packages: OligoWiz (<http://www.cbs.dtu.dk/services/OligoWiz/>) and Unique Probe Selector (<http://array.iis.sinica.edu.tw/ups/>). All probes were checked for suitability using an *in silico* BLAST analysis. The results of the *in silico* analysis at the time indicated that the probe sequences were specific to *Y. pestis* and no cross-hybridisation should occur with eukaryotic or prokaryotic species. Primers were designed using the software Primer3 (<http://bioinfo.ut.ee/primer3-0.4.0/>). The sequence of each oligonucleotide probe specific to *Y. pestis* is given in [Table 2](#). During the confirmatory testing, both real-time PCR and end-point PCR were used. The primers used in standard end-point PCR and real-time PCR are shown in [Table 3](#). These probes were evaluated thoroughly for specificity using reference samples of genomic DNA from *Y. pestis* NCTC5923 Type strain and non-related pathogens before screening took place. The microarray platform used was the ArrayStrip from Alere Technologies GmbH (Jena, Germany).

Four different rodent species (*R. rattus*, *R. norvegicus*, *Mus musculus* and *Apodemus sylvaticus*) were screened for a number of zoonotic pathogens. Tissue samples were obtained from Vancouver (Canada), Liverpool (UK), and Lyon (France) as part of other studies. Automated nucleic acid extraction was performed on the samples using the QIAcube (Qiagen, Hilden, Germany) and the kit (Cador Pathogen Mini Kit; Qiagen, Hilden, Germany). Liver, kidney and lung tissues were available from each rodent sampled from Vancouver and Lyon, and extracted nucleic acid from each tissue was pooled to make a single sample per individual animal which was tested on the array. Only liver and kidney samples were available from the rodents sampled from Liverpool, and again, extracted nucleic acid was pooled to make a single sample. [Figure 1](#) depicts the sequence enrichment and microarray hybridisation used in this study.

Table 2 *Y. pestis* specific oligonucleotide probes used on the Alere ArrayStrip.

Probe	Sequence (5'–3')	Pathogen	Gene target	Position ^a
Y.pestis_Owiz_117	TACAGATCATATCTCTCTTTTCATCCTCCCCTAGCGGGGAGGATGTCTGTGGAAAGGAGG	<i>Y. pestis</i>	pPCP1	8781–8840
Y.pestis_Owiz_120	TGTTGTCCGCTAGGACGATGCGATTTTCGGTTATTATTTCAGAATGTCTTCGTTCTCTTTC	<i>Y. pestis</i>	pPCP1	6626–6684
Y.pestis_Owiz_121	TGTCCGGGAGTGCTAATGCAGCATCATCTCAGTTAATACCAAATATATCCCCTGACAGC	<i>Y. pestis</i>	pPCP1	7878–7936
Y.pestis_Owiz_127	GTGGAGATTCTGTCTCTATTGGCGGAGATGCTGCCGGTATTTCCAATAAAAATTATACTG	<i>Y. pestis</i>	pPCP1	8688–8747
Y.pestis_Owiz_129	GAATCGCGCCCGGATATGTTTTAACGCGATTTTCAGACTCAGACAAATTCAGCAGAAT	<i>Y. pestis</i>	pPCP1	9990–10047
Y.pestis_Owiz_147	TCGCTGGCTAAAAAGTACCATCCACATGCTCAACCCTATAACCTGTAGCTTACCCAC	<i>Y. pestis</i>	pPCP1	9583–9640
YpestisUPS_785	AATAGGTTATAACCAGCGCTTTTCTATGCCATATATTGGACTTGCAGGCCAGTATCGCAT	<i>Y. pestis</i>	pPCP1	8392–8451
YpestisUPS_786	AATGATGAGCACTATATGAGAGATCTTACTTTCCGTGAGAAGACATCCGGCTCACGTTAT	<i>Y. pestis</i>	pPCP1	8510–8569
YpestisUPS_787	TAAATTCAGCGACTGGGTTCCGGGCACATGATAATGATGAGCACTATATGAGAGATCTTAC	<i>Y. pestis</i>	pPCP1	8479–8538
Y.pestisUPS_788	AGCCCACCCTGCGCCTTATCCGGTAACTATCGTCTTGAGTCCAACCCGGTAAGACACG	<i>Y. pestis</i>	pPCP1	4977–5036
YpestisUPS_789	TCATCCTCCCCTAGCGGGGAGGATGTCTGTGGAAAGGAGGTTGGTGTTTGACCAACCTTC	<i>Y. pestis</i>	pPCP	8801–8860
YpestisUPS_790	AAAGGACAGCATTTGGTATCTGTGCTCCACTTAAGCCAGCTACCACAGGTTAGAAAGCCT	<i>Y. pestis</i>	pPCP	5129–5188
YpestisUPS_791	AAGGAGTGCGGGTAATAGGTTATAACCAGCGCTTTTCTATGCCATATATTGGACTTGCAG	<i>Y. pestis</i>	pPCP	8379–8438
YpestisUPS_792	TTTGTACCGAGAACCCTTTCACGGTATCGGCATATGGCCTGGGTAACCTCAGGTCCGTAAC	<i>Y. pestis</i>	pPCP	9451–9510

Notes.

^aThe nucleotide position of each probe is based on the CP000310.1 *Yersinia pestis* Antiqua plasmid pPCP.

Table 3 *Y. pestis* specific primers for standard end-point PCR and real-time PCR.

Forward Primer	Sequence (5'–3')	Reverse primer	Sequence (5'–3')	Probe	Sequence (5'–3')	Gene	Position
Y.pes/pPCP/8374/F	CCCGAAAGGAG TGCGGGTAA	Y.pes/pPCP/8902/R	CGCCCCGTCATT ATGGTGAA	N/A	N/A	<i>pla</i>	8374–8902 ^a
cafpri_f	CCAGCCCGCAT CACT	cafpri_r	ATCTGTAAAGTTAA CAGATGTGCTAGT	Tqpro_caf	JOE-AGCGTACCAA CAAGTAATTCTGTA TCGATG-BHQ1	<i>cafI</i>	109–255 ^b
Y.pes_pPCP_F	AGACATCCGG CTCACGTTAT	Y.pes_pPCP_R	GAGTACCTCCT TTGCCCTCA	Y.pes_pPCP_Pr	FAM-CACCTAA TGCCAAAGTCTTT GCGGA-TAMRA	<i>pla</i>	8550–8669 ^a

Notes.

^aThe nucleotide position of the Y.pes_pPCP_F and Y.pes_pPCP_R primers based on the CP000310.1 *Yersinia pestis* Antiqua plasmid pPCP.

^bThe nucleotide position of the cafpri_f and cafpri_r primers based on the KF682424.1 *Yersinia pestis* strain S1 plasmid pMT1 capsule protein F1 (*cafI*) gene.

Figure 1 Sequence showing how extracted DNA is used for sequence enrichment capture (A) and microarray hybridisation (B).

KEY FINDINGS

1. Sequences homologous to the *pla* gene, which is present in *Y. pestis*, have been found in samples from several rodent species, in the absence of *Y. pestis*.
2. PCR, microarray and sequencing data suggest that these sequences may be present in environmental bacteria.

3. Caution is warranted in interpreting screening results for detection of *Y. pestis* when the *pla* gene is used as the sole marker for the presence of the pathogen.

ACKNOWLEDGEMENTS

We would like to thank Chelsea Himsworth, Florence Ayril, and Kieran Pounder for providing the tissue samples. The authors would also like to thank Brendan Wren from the London School of Hygiene and Tropical Medicine for providing the *Y. pestis* DNA sample. Finally, the authors would like to thank Tom Giles from the University of Nottingham's Advanced Data Analysis Centre.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

This research has received funding from the European Union Seventh Framework Programme (FP7/2007-2013) under grant agreement no 222633. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:
European Union Seventh Framework Programme: FP7/2007-2013.

Competing Interests

The authors declare there are no competing interests.

Author Contributions

- Timothy A. Giles conceived and designed the experiments, performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.
- Alex D. Greenwood conceived and designed the experiments, reviewed drafts of the paper.
- Kyriakos Tsangaras conceived and designed the experiments, performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, reviewed drafts of the paper.
- Tom C. Giles analyzed the data.
- Paul A. Barrow and Duncan Hannant reviewed drafts of the paper.
- Abu-Bakr Abu-Median conceived and designed the experiments, contributed reagents/materials/analysis tools, reviewed drafts of the paper.
- Lisa Yon conceived and designed the experiments, wrote the paper, reviewed drafts of the paper.

Animal Ethics

The following information was supplied relating to ethical approvals (i.e., approving body and any reference numbers):

The School of Veterinary Medicine and Science approved this study by letter.

Microarray Data Deposition

The following information was supplied regarding the deposition of microarray data:
[GSE77765](#).

Data Availability

The following information was supplied regarding data availability:
The raw data is available from GEO [GSE77765](#).

REFERENCES

- Biggins DE, Kosoy MY. 2001.** Influences of introduced plague on North American mammals: implications from ecology of plague in Asia. *Journal of Mammalogy* **82**:906–916 DOI [10.1644/1545-1542\(2001\)082<0906:IOIPON>2.0.CO;2](#).
- Broekhuijsen M, Larsson P, Johansson A, Byström M, Eriksson U, Larsson E, Prior RG, Sjöstedt A, Titball FW, Forsman M. 2003.** Genome-wide DNA microarray analysis of *Francisella tularensis* strains demonstrates extensive genetic conservation within the species but identifies regions that are unique to the highly virulent *F. tularensis* subsp. *tularensis*. *Journal of Clinical Microbiology* **41**:2924–2931 DOI [10.1128/JCM.41.7.2924-2931.2003](#).
- Eisen RJ, Gage KL. 2009.** Adaptive strategies of *Yersinia pestis* to persist during inter-epizootic and epizootic periods. *Veterinary Research* **40**(2):01 DOI [10.1051/vetres:2008039](#).
- Eppinger M, Guo Z, Sebastian Y, Song Y, Lindler LE, Yang R, Ravel J. 2009.** Draft genome sequences of *Yersinia pestis* isolates from natural foci of endemic plague in China. *Journal of Bacteriology* **191**:7628–7629 DOI [10.1128/JB.01227-09](#).
- Eppinger M, Worsham PL, Nikolich MP, Riley DR, Sebastian Y, Mou S, Achtman M, Lindler LE, Ravel J. 2010.** Genome sequence of the deep-rooted *Yersinia pestis* strain angola reveals new insights into the evolution and pangenome of the plague bacterium. *Journal of Bacteriology* **192**:1685–1699 DOI [10.1128/JB.01518-09](#).
- Hänsch S, Cilli E, Catalano G, Gruppioni G, Bianucci R, Stenseth NC, Bramanti B, Pallen MJ. 2015.** The *pla* gene, encoding plasminogen activator, is not specific to *Yersinia pestis*. *BMC Research Notes* **8**:535 DOI [10.1186/s13104-015-1525-x](#).
- Hinnebusch BJ, Fischer ER, Schwan TG. 1998.** Evaluation of the role of the *Yersinia pestis* plasminogen activator and other plasmid-encoded factors in temperature-dependent blockage of the flea. *Journal of Infectious Diseases* **178**:1406–1415 DOI [10.1086/314456](#).
- International Society for Infectious Diseases. 2014.** Plague-China (Gansu). Available at <http://promedmail.org/post/20141019.2878533>.
- Janse I, Hamidjaja RA, Bok JM, Van Rotterdam BJ. 2010.** Reliable detection of *Bacillus anthracis*, *Francisella tularensis* and *Yersinia pestis* by using multiplex qPCR including internal controls for nucleic acid extraction and amplification *BMC Microbiology* **10**(1):1.

- Janse I, Hamidjaja RA, Reusken C. 2013.** *Yersinia pestis* plasminogen activator gene homolog in rat tissues. *Emerging Infectious Diseases* **19**:342–344 DOI [10.3201/eid1902.120659](https://doi.org/10.3201/eid1902.120659).
- Loïez C, Herwegh S, Wallet F, Armand S, Guinet G, Courcol RJ. 2003.** Detection of *Yersinia pestis* in sputum by real-time PCR. *Journal of Clinical Microbiology* **41**:4873–4875 DOI [10.1128/JCM.41.10.4873-4875.2003](https://doi.org/10.1128/JCM.41.10.4873-4875.2003).
- Meyer M, Kircher M. 2010.** Illumina sequencing library preparation for highly multiplexed target capture and sequencing. *Cold Spring Harbor Protocols* **10**(6):pdb.prot5448 DOI [10.1101/pdb.prot5448](https://doi.org/10.1101/pdb.prot5448).
- Norkina OV, Kulichenko AN, Gintsburg AL, Tuchkov IV, Popov YA, Aksenov MU, Drosdov IG. 1994.** Development of a diagnostic test for *Yersinia pestis* by the polymerase chain reaction. *Journal of Applied Microbiology* **76**:240–245.
- Parkhill J, Wren BW, Thomson NR, Titball RW, Holden MTG, Prentice MB, Sebahia M, James KD, Churcher C, Mungall KL, Baker S, Basham D, Bentley SD, Brooks K, Cerdeno-tarraga AM, Chillingworth T, Cronin A, Davies RM, Davis P, Dougan G, Feltwell T, Hamlin N, Holroyd S, Jagels K, Karlyshev AV, Leather S, Moule S, Oyston PCF, Quail M, Rutherford K, Simmonds M, Skelton J, Stevens K, Whitehead S, Barrell BG. 2001.** Genome sequence of *Yersinia pestis*, the causative agent of plague. *Nature* **413**:523–527 DOI [10.1038/35097083](https://doi.org/10.1038/35097083).
- Raoult D, Aboudharam G, Crubézy E, Larrouy G, Ludes B, Drancourt M. 2000.** Molecular identification by “suicide PCR” of *Yersinia pestis* as the agent of medieval black death. *Proceedings of the National Academy of Sciences of the United States of America* **97**:12800–12803 DOI [10.1073/pnas.220225197](https://doi.org/10.1073/pnas.220225197).
- Riehm JM, Rahalison L, Scholz HC, Thoma B, Pfeffer M, Razanakoto LM, Dahouk SA, Neubauer H, Tomaso H. 2011.** Detection of *Yersinia pestis* using real-time PCR in patients with suspected bubonic plague. *Molecular and Cellular Probes* **25**:8–12 DOI [10.1016/j.mcp.2010.09.002](https://doi.org/10.1016/j.mcp.2010.09.002).
- Sebbane F, Jarrett CO, Gardner D, Long D, Hinnebusch BJ. 2006.** Role of the *Yersinia pestis* plasminogen activator in the incidence of distinct septicemic and bubonic forms of flea-borne plague. *Proceedings of the National Academy of Sciences of the United States of America* **103**:5526–5530 DOI [10.1073/pnas.0509544103](https://doi.org/10.1073/pnas.0509544103).
- Tsangaras K, Siracusa MC, Nikolaidis N, Ishida Y, Cui P, Vielgrader H, Helgen KM, Roca AL, Greenwood AD. 2014.** Hybridisation capture reveals evolution and conservation across the entire koala retrovirus genome. *PLoS ONE* **9**:e95633 DOI [10.1371/journal.pone.0095633](https://doi.org/10.1371/journal.pone.0095633).
- Zhang Z, Liang Y, Yu D, Xia L, Hai R. 2013.** Development of a multiplex polymerase chain reaction (PCR) with an internal control method to detect *Yersinia pestis* in the plague foci surveillance. *African Journal of Microbiology Research* **7**:698–700 DOI [10.5897/AJMR12.1248](https://doi.org/10.5897/AJMR12.1248).
- Ziwa MH, Matee MI, Kilonzo BS, Hang’ombe BM. 2013.** Evidence of *Yersinia pestis* DNA in rodents in plague outbreak foci in Mbulu and Karatu Districts, northern Tanzania. *Tanzania Journal of Health Research* **15**(3)152–157.