

Genetic signatures of *Mycobacterium tuberculosis* Nonthaburi genotype revealed by whole genome analysis of isolates from tuberculous meningitis patients in Thailand

Olabisi Oluwabukola Coker¹, Angkana Chaiprasert¹, Chumpol Ngamphiw², Sissades Tongsim², Sanjib Mani Regmi³, Taane G. Clark⁴, Rick Twee Hee Ong⁵, Yik-Ying Teo⁵, Therdsak Prammananan⁶ and Prasit Palittapongarnpim⁷

¹ Department of Microbiology, Faculty of Medicine Siriraj Hospital, Mahidol University, Bangkok, Thailand

² National Center for Genetic Engineering and Biotechnology, National Science and Technology Development Agency, Pathum Thani, Thailand

³ Department of Microbiology, Gandaki Medical College, Pokhara Kaski, Nepal

⁴ Faculty of Epidemiology and Population Health, Faculty of Infectious and Tropical Diseases, London School of Hygiene & Tropical Medicine, University of London, London, United Kingdom

⁵ Saw Swee Hock School of Public Health, National University of Singapore, Singapore

⁶ Tuberculosis Research Laboratory, Medical Molecular Biology Research Unit, National Center for Genetic Engineering and Biotechnology, National Science and Technology Development Agency, Pathum Thani, Thailand

⁷ Department of Microbiology, Faculty of Science, Mahidol University, Bangkok, Thailand

ABSTRACT

Genome sequencing plays a key role in understanding the genetic diversity of *Mycobacterium tuberculosis* (*M.tb*). The genotype-specific character of *M. tb* contributes to tuberculosis severity and emergence of drug resistance. Strains of *M. tb* complex can be classified into seven lineages. The Nonthaburi (NB) genotype, belonging to the Indo-Oceanic lineage (lineage 1), has a unique spoligotype and IS6110-RFLP pattern but has not previously undergone a detailed whole genome analysis. In addition, there is not much information available on the whole genome analysis of *M. tb* isolates from tuberculous meningitis (TBM) patients in public databases. Isolates CSF3053, 46-5069 and 43-13838 of NB genotype were obtained from the cerebrospinal fluids of TBM Thai patients in Siriraj Hospital, Bangkok. The whole genomes were subjected to high throughput sequencing. The sequence data of each isolate were assembled into draft genome. The sequences were also aligned to reference genome, to determine genomic variations. Single nucleotide polymorphisms (SNPs) were obtained and grouped according to the functions of the genes containing them. They were compared with SNPs from 1,601 genomes, representing the seven lineages of *M. tb* complex, to determine the uniqueness of NB genotype. Susceptibility to first-line, second-line and other antituberculosis drugs were determined and related to the SNPs previously reported in drug-resistant related genes. The assembled genomes have an average size of 4,364,461 bp, 4,154 genes, 48 RNAs and 64 pseudogenes. A 500 base pairs deletion, which includes *ppe50*, was found in all isolates. RD239, specific for members of Indo Oceanic lineage, and RD147c were identified. A total of 2,202 SNPs were common

Submitted 30 November 2015

Accepted 16 March 2016

Published 12 April 2016

Corresponding author

Angkana Chaiprasert,
angkana.cha@mahidol.ac.th

Academic editor

Jose Izarzugaza

Additional Information and
Declarations can be found on
page 13

DOI 10.7717/peerj.1905

© Copyright
2016 Coker et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

to the isolates and used to classify the NB strains as members of sublineage 1.2.1. Compared with 1,601 genomes from the seven lineages of *M. tb* complex, mutation G2342203C was found novel to the isolates in this study. Three mutations (T28910C, C1180580T and C152178T) were found only in Thai NB isolates, including isolates from previous study. Although drug susceptibility tests indicated pan-susceptibility, non-synonymous SNPs previously reported to be associated with resistance to anti-tuberculous drugs; isoniazid, ethambutol, and ethionamide were identified in all the isolates. Non-synonymous SNPs were found in virulence genes such as the genes playing roles in apoptosis inhibition and phagosome arrest. We also report polymorphisms in essential genes, efflux pumps associated genes and genes with known epitopes. The analysis of the TBM isolates and the availability of the variations obtained will provide additional resources for global comparison of isolates from pulmonary tuberculosis and TBM. It will also contribute to the richness of genomic databases towards the prediction of antibiotic resistance, level of virulence and of origin of infection.

Subjects Bioinformatics, Genomics, Microbiology, Infectious Diseases

Keywords Draft genome, *M. tuberculosis* Nonthaburi genotype, Meningitis, Genetic signatures, Thailand, Whole genome sequence

INTRODUCTION

Tuberculosis (TB) remains a global threat despite efforts targeted towards its control. With recent advances in next generation sequencing, the analysis of bacterial whole genome sequences has contributed significantly to the understanding of virulence factors and antibiotic resistance of pathogenic bacteria (Koser *et al.*, 2013; Leopold *et al.*, 2014). Currently, there are software tools and databases that are used for predicting bacterial genotype, lineages and drug resistance profile from mycobacterial whole genome sequence data (Benavente *et al.*, 2015; Coll *et al.*, 2015). Availability of more whole genome data (processed and unprocessed), especially from genotypes not currently available, will contribute immensely to the profiling of pathogens.

Although tuberculosis is a curable disease, 9.0 million new cases and 1.5 million TB deaths were recorded in 2013 (Zumla *et al.*, 2015). This is due in part to incomplete understanding of the variations that contribute to the pathogenesis and antibiotic resistance of *Mycobacterium tuberculosis*. There are two broad types of clinical TB disease; pulmonary (PTB) in which the site of infection is the lung and extra-pulmonary, including the more severe tuberculous meningitis (TBM), in which the bacteria cross the blood brain barrier to get into the cerebrospinal fluid (CSF) of the patient. The morbidity and mortality rate of TBM is higher than PTB (Thwaites, van Toorn & Schoeman, 2013). The genotype of the infecting mycobacterium has been shown to be one of the factors that contribute to the severity of the disease and can play a role in emergence of drug resistance, susceptibility to TBM, host response and in transmissibility (Ford *et al.*, 2013; Lopez *et al.*, 2003; Nahid *et al.*, 2010; Thwaites *et al.*, 2008). However the genetic factors that determine the association of different lineages of mycobacteria with different level of disease severity remain largely unknown.

There have been controversies in associating specific genotypes with morbidity or mortality from TB. A study in Thailand associated the modern Beijing genotype with a more severe disease progression when compared with other lineages (*Faksri et al., 2011*). However, in a study conducted in HIV patients in Vietnam, modern Beijing genotype had lower mortality rates than those infected with other lineages (*Tho et al., 2012*). Comparing strains isolated from TBM across genotypes on a whole genome scale may provide better understanding of factors that contribute to the severity of the disease.

IS6110 based restriction fragment length polymorphism (RFLP) is an internationally recognized method for genotyping mycobacteria (*Thierry et al., 1990; van Embden et al., 1993*). Nonthaburi strains of *M. tuberculosis* were first identified in Thailand by its IS6110-RFLP patterns, usually containing 9-14 bands. Subsequent spoligotyping revealed that the Nonthaburi type has a spoligotype octal code 674000003413771 specifying the East-Asian India 2 Nonthaburi (EAI2-Nonthaburi) genotype (*Palittapongarnpim et al., 1997*). It has been reported in lower percentages from many countries such as the Netherlands, Australia, USA, Sweden, Saudi Arabia, Tunisia, and Taiwan. However, the origin of the isolates is likely to be South East Asia, as more isolates are from countries such as Indonesia, Laos PDR, Vietnam, Cambodia, Philippines and Thailand (*Demay et al., 2012*).

As of this date, only relatively little information is available on the genetic characteristics of the Nonthaburi strains. Three Nonthaburi strains were isolated from the CSF samples of TBM patients at Siriraj Hospital, Mahidol University, Thailand. For a deeper understanding of the characteristics of these isolates, genome-wide scale analysis and drug susceptibility pattern to anti-tuberculosis drugs were performed and compared to the reference strain *M. tuberculosis* H37Rv (NC_000962.3). The single nucleotide polymorphism (SNPs) common to the isolates were compared with SNPs from 1,601 genomes from the 7 different lineages and various sublineages of *M. tuberculosis* complex (MTBC). The whole genome sequence of the isolates were assembled into draft genomes, annotated and have been deposited into NCBI database for public access. Prior to our study, there was no complete or draft genome belonging to the Nonthaburi genotype of *M. tuberculosis* in the database.

METHODS

Selection of strains

Three isolates, CSF3053, 46-5069 and 43-13838, identified to belong to Nonthaburi genotype by IS6110-RFLP, were selected from the stock of samples collected from the CSF of TBM patients at the Drug Resistant Tuberculosis Research Fund Laboratory, Department of Microbiology, Faculty of Medicine Siriraj Hospital, Mahidol University, Thailand.

Genomic DNA extraction

Stock culture of selected strains, stored at -70°C in MH79 broth containing 15% glycerol, were subcultured on Loewenstein-Jensen medium and incubated for 4 weeks at 37°C . DNA extraction was carried out using cetyltrimethylammonium bromide (CTAB)-lysozyme enzymatic method as earlier described (*Larsen et al., 2007*).

Spoligotyping

Spacer oligonucleotide typing, a polymerase chain reaction (PCR) based method used in typing *M. tuberculosis* was performed following the methods earlier described (Gori *et al.*, 2005).

Whole genome sequencing and analysis

Genomic DNA samples isolated from the three isolates were sequenced at Macrogen Inc., Seoul, South Korea on the HiSeq 2000 platform with insert size of 300 bp (Illumina, San Diego, CA, USA) yielding 100 bp paired end reads. The qualities of the sequences were assessed with FastQC software (www.bioinformatics.babraham.ac.uk/projects/fastqc) to determine the parameters used for trimming. Bases with quality of less than 5, reads with average of quality less than 20 for every four bases, and reads with lengths that are less than 45 bases were discarded using Trimmomatic software (Bolger, Lohse & Usadel, 2014) (version 0.33). The trimmed sequences were aligned to the reference strain *M. tuberculosis* H37Rv (NC_000962.3) using the short reads aligner, Bowtie2 (version 2.2.0) (Langmead & Salzberg, 2012). The genomic coverage was estimated using Bedtools (version 2.18) (Quinlan & Hall, 2010). The fold coverage is estimated as the number of reads supporting a particular nucleotide position on the genome. Variant calling was performed on the aligned sequences using the Genome Analysis Tool Kit (GATK) (version 3.3) haplotype caller (McKenna *et al.*, 2010) with minimum calling confidence threshold set at phred score 30. Point allelic variation at any position within the genome when compared with the reference H37Rv genome (NC_000962.3) is considered a single nucleotide polymorphism (SNP).

Snpeff (Cingolani *et al.*, 2012) (version 4.0) software was used to annotate the SNPs. The SNPs were filtered using standard hard filtering parameters according to GATK Best Practices Recommendations (DePristo *et al.*, 2011; Van der Auwera *et al.*, 2013). Variants with QualByDepth <2.0, FisherStrand >60, RMSMapping quality <40, MappingQualityRankSumTest <-12.5 and ReadPosRankSumTest <-8 were filtered. All SNPs were confirmed using Integrated Genomic Viewer (IGV) (James *et al.*, 2011) (version 2.0). The SNPs were further grouped according to the functions of the genes in which they were found in the genome when compared to the reference genome H37Rv (NC_000962.3). We evaluated SNPs in groups of genes considered to be essential, drug resistance related, virulence related, contain known epitopes and associated with efflux pumps.

The Whole Genome Shotgun project has been deposited at DDBJ/EMBL/GenBank under the accession numbers [LGCH00000000](#), [LGCG00000000](#) and [LGCF00000000](#). The versions described in this paper are [LGCH01000000](#), [LGCG01000000](#) and [LGCF01000000](#) for CSF3053, 46-5069 and 43-13838 respectively. The raw sequences have been deposited to the short read archive (SRA) of NCBI under accession numbers [SRX1094547](#), [SRX1094546](#) and [SRX1094545](#) for isolates CSF3053, 46-5069 and 43-13838 respectively.

Determination of principle genetic group, lineage and sequence type

Nucleotide alleles at positions 7585 and 2154724 were investigated to determine the principal genetic group of the isolates as earlier defined (Sreevatsan *et al.*, 1997). To

determine the lineage of the isolates, SNPs specific to different lineages as earlier reported (Coll *et al.*, 2014b) were investigated.

Draft genome assembly

The paired-end raw reads of the isolates were assembled into draft genomes by using the *de novo* assembly algorithm of CLC Genomics Workbench (version 7.5) which works by using a de Bruijn graph (<http://www.clcbio.com/>). The minimum contig output was set at 200 bp long. Annotation of the draft genome was performed by Rapid Annotation using Subsystem Technology (RAST) (<http://www.nmpdr.org/>) and by NCBI Prokaryotic Genome Annotation Pipeline (PGAP) (http://www.ncbi.nlm.nih.gov/genome/annotation_prok/).

Comparison of Nonthaburi isolates with isolates from other lineages

The SNPs that are common to the three isolates were compared with 92,000 SNPs from 1,601 genomes of MTBC previously reported (Coll *et al.*, 2014a) (<http://pathogenseq.lshhtm.ac.uk/phytblive/index.php>). These include 121, 390, 189, 856, 17, 11, and 6 genomes from lineages 1, 2, 3, 4, 5, 6, and 7 respectively. Eleven samples from *M. bovis* were also included.

Large sequence polymorphism determination

Regions of differences when compared with reference strain H37Rv (NC_000926.3) were determined by using the indel and structural variants determination tool of CLC Genomics Workbench (version 7.5) (<http://www.clcbio.com>) and Bedtools (version 2.18) (Quinlan & Hall, 2010). The regions of deletions were confirmed with PCR using primers CF (CATCCGCACCGAACCTGTAA) and CR (AACCGTTCACGACAAGCAAC), AF (GCCCAACCTGATTGGTTTCG) and AR (CAAACGCTCGCCATGATCTC), BF (TCGACTGCCATACAACCTGC) and BR (ACTTCCGGTGGTAACAGTGC) respectively for RD239, RD147c and newly identified deletion of 500 bp between 3501224-3501724 (*M. tuberculosis* H37Rv (NC_000962.3 genome numbering). The reactions were performed with initial denaturation at 94 °C and 30 cycles of denaturation for 1 min, annealing of primers at 60 °C for 1 min and extension with platinum *Taq* DNA polymerase for 1 min at 68 °C. Final extensions were performed at 68 °C for 10 min. The reactions were performed as recommended by the manufacturer of the DNA polymerase.

Drug susceptibility testing

The susceptibility of the isolates to first line drugs and other second-line anti-tuberculosis drugs was investigated using the standard agar proportion method (Larsen *et al.*, 2007). The drug concentrations used in the test comprise 0.2 mg/l isoniazid, 1.0 mg/l rifampicin, 2.0 mg/l streptomycin, 5.0 mg/l ethambutol, 1.0 mg/l linezolid, 6.0 mg/l amikacin, 5.0 mg/l ethionamide, 2.0 mg/l paraaminosalicylic acid, 2.0 mg/ml ofloxacin, 2.0 mg/l moxifloxacin, 2.0 mg/l gatifloxacin, 1.0 mg/ml sitafloxacin, 6.0 mg/l kanamycin, 2.0 mg/l ciprofloxacin, 2.0 mg/l levofloxacin, and 3.0 mg/l clarithromycin. Growth equal to or more than 1% on drug containing media compared to drug free media was recorded as drug resistance. The phenotypic drug testing was performed on the initial isolates from the patients and repeated on the stock cultures.

Ethical approval

The study was approved by the Institutional review board (IRB) of Faculty of Medicine Siriraj Hospital, Mahidol University SiEC No. 152/2549.

RESULTS AND DISCUSSION

For the three isolates CSF3053, 46-5069 and 43-13838, an average of 99.1% of raw reads mapped to the reference genome. On the average, 99.8% of the reference was covered to at least 1-fold coverage. The depth across all the positions covered by the reads was about 1,056-fold on the average (Table 1).

Genome assembly

The sequences of the isolates were assembled and annotated as described in Methods. 159 contigs with N_{50} of 69,028, 173 contigs with N_{50} of 63,852, and 177 contigs with N_{50} of 63,019 contigs were obtained for CSF3053, 43-5069 and 46-13838 respectively. All isolates have 65.5 % guanine/cytosine (GC) content, typical of mycobacteria. The draft genomes have an average size of 4,364,461 bp, 4,154 genes, 48 rRNAs and 64 pseudogenes. Details of the assembly and annotation are shown in Table 1.

Single nucleotide polymorphisms

Point allelic variations at any position within the genome when compared with the reference H37Rv genome (NC_000962.3) were investigated.

In total, 2,202 positions were found to have similar allelic changes (SNPs) in all isolates as shown in Fig. 1. 1,963 are in coding regions (754 synonymous, 1209 (61.6%) non synonymous) and 239 are intergenic. In this study, CSF3053, 46-5069 and 43-13838 have 10, 7 and 49 unique SNPs respectively. 43-13838 and CSF3053 have 23 SNPs in common, CSF3053 and 46-5069 have 99 SNPs in common, while 43-13838 and 46-5069 have 7 SNPs in common. Using the SNPs, the isolates were found to belong to lineage 1 with the presence of allele C/A and G/C at positions 2154724 and 7585 resulting in *katG* R463L and *gyrA* S95T respectively (Sreevatsan *et al.*, 1997). Using a recently developed SNP barcode (Coll *et al.*, 2014a), the isolates were found to be specific to Indo Oceanic lineage 1.2.1, with nucleotide changes G/A at position 615938, C/A at position 3479545, G/C at position 4244420 and G/C at position 9260.

The 2,202 SNPs that were found to be common to the isolates in this study were compared with 92,000 SNPs from 1,601 genomes of MTBC that were analyzed previously. These include 121, 390, 189, 856, 17, 11, and 6 genomes from lineages 1, 2, 3, 4, 5, 6, and 7, respectively. Eleven samples from *M. bovis* were also included (Coll *et al.*, 2014a). The common SNPs were used to position the strains on a phylogenetic tree compared to other strains and lineages of MTBC as shown in Fig. S1. Nucleotide change G/C at position 2342203 was found only in the isolates in this study when compared with the 1,601 MTBC genomes. There is evidence from macrophage systems that strain-to-strain variability affects phenotypic outcomes (McEvoy *et al.*, 2012). Phylogeographic strain variation may therefore have considerable effect on the development of new diagnostic tools, vaccines and drugs.

Table 1 Statistics of whole genome sequencing, genome assembly and annotation. Gross statistics of the whole genome sequence data, mapping of reads, assembly of draft genome and annotation for isolates CSF-3053, 46-5069 and 43-13838. Length of reference genome (*M. tuberculosis* H37Rv, NC_000962.3) is 4,411,532 base pairs.

Isolate	Total reads	% of reads mapped to reference	% of Reference covered	Number of contigs	N50	Fold coverage of positions in the genome	GC content (%)	Number of predicted Genes	No. of predicted RNA genes	No. of predicted pseudo genes
CSF-3053	50,004,564	99.96	99.78	159	69,028	1329.0	65.5	4153	48	62
46-5069	44,478,206	98.67	99.82	173	63,852	920	65.5	4159	48	63
43-13838	40,767,970	98.69	99.80	177	63,019	920	65.5	4150	48	67

Notes.

GC, guanine/cytosine.

Figure 1 Distribution of single nucleotide polymorphisms in isolates CSF3053, 46-5069 and 43-13838. Venn diagram showing the distribution of the single nucleotide polymorphisms (SNPs) observed in isolates CSF-3053 (blue), 46-5069 (red) and 43-13838 (yellow). CSF3053, 46-5069 and 43-13838 have 10, 7 and 49 unique SNPs respectively. 43-13838 and CSF3053 have 23 SNPs in common, CSF3053 and 46-5069 have 99 SNPs in common, while 43-13838 and 46-5069 have 14 SNPs in common. 2,202 SNPs are common to all isolates.

SNP C/T at position 3378828 was reported to be unique to members of lineage 1 (*Coll et al., 2014a*). Although this SNP was found in many genomes belonging to lineage 1, we found out that it was absent in the three isolates in this study and in 6 other Nonthaburi isolates from Thailand and the Netherlands used in previous studies which are grouped under lineage 1. This indicates that the allele change at this position may be specific only to a sub-branch of lineage 1. Synonymous SNP T/C at position 28910, non-synonymous SNP C/T at position 152178 resulting in Thr344Ile in *pepA* gene and intergenic SNP C/T at position 1180580 were found only in Nonthaburi isolates from Thailand. They were not found in any genome belonging to lineages 2, 3, 4, 5, 6 and 7. Within lineage 1, these SNPs were found only in Thai Nonthaburi isolates, from previous study (*Coll et al., 2014a*), and the isolates in this study. They were however absent in the Nonthaburi genotype isolates from the Netherlands. *pepA* gene is a probable serine protease with the exact function unknown. It is in the intermediary metabolism and respiration functional category. Its mRNA was found to be upregulated after 96 h of starvation (*Betts et al., 2002*), suggesting its role in the adaptation of mycobacteria to extreme conditions. The association of the SNPs at these positions with Thailand warrants further investigation.

Large sequence polymorphism

Region of difference RD239 that is specific to lineage 1 of MTBC and previously reported RD147c, not specific to lineage 1, were found in all the three isolates. In addition, a region of deletion of 500 bp between 3501224-3501724 (*M. tuberculosis* H37Rv (NC_000962.3 genome numbering) comprising Rv3135 (*ppe50*), was observed in all isolates. The details

Table 2 Regions of deletion and affected open reading frames found in isolates CSF-3053, 46-5069 and 43-13838. All regions were confirmed by PCR reaction as described in methods.

Region in reference genome (H37Rv, NC_000962.3)	Length	Region of difference	Open reading frame (ORF) affected
1718912–1721213	2302	RD147c	Rv1526c Rv1525 (<i>wbbL2</i>) Rv1526c
3501225–3501723	499	This study	Rv3135
4092082–4092921	840	RD239	Rv3651

of the deletions as well as the affected open reading frames are shown in Table 2. The deletions were confirmed with PCR (see Figs. S2, S3 and S4). The PE-PPE protein class, while not well characterized, represents the third most abundant category of mycobacterial proteins and showed the most consistent expression during infection (Kruh *et al.*, 2010). Although PPE50 has a yet unknown function, it was listed among promising therapeutic target in tuberculosis treatment based on its expression, and homology to human and other microbial proteins (Raman, Yeturu & Chandra, 2008). The deletion of this gene may be a means of evading recognition by the host immune system.

Deletions have been shown to have a wide range of effects on *M. tuberculosis* including association with an increased probability of transmission (Tsolaki *et al.*, 2004).

Polymorphisms in drug resistance associated genes

Despite being isolated from patients with severe form of tuberculosis, drug susceptibility tests results show that the three isolates are susceptible to first line drugs; isoniazid, rifampicin, ethambutol and streptomycin, and to quinolones: ciprofloxacin, ofloxacin, gatifloxacin, moxifloxacin, levofloxacin, and sitafloxacin. They were also found to be susceptible to linezolid, amikacin, ethionamide, paraaminosalicylic acid, kanamycin and clarithromycin.

However, 37 SNPs were found in drug-resistant related genes reported in TBdream database and other earlier published reports (Sandgren *et al.*, 2009). Nineteen are synonymous while 18 are non synonymous. Non synonymous mutations Gly312Ser of *kasA* gene and Ile73Thr in *efpA* were previously reported to be associated with isoniazid resistance (Mdluli *et al.*, 1998; Ramaswamy *et al.*, 2003), but were found in our isolates. Association between these mutations and resistance to isoniazid needs to be confirmed. *iniA* gene and Rv1592c were reported to be associated with tolerance to isoniazid (Colangeli *et al.*, 2005; Ramaswamy *et al.*, 2003). In our analysis, mutations His481Gln in *iniA* gene and Ile322Val in *Rv1592c* were found. These positions may not be associated with the supposed roles of these genes in isoniazid resistance.

Polymorphism exists at position 237 of *nudC* in *M. tuberculosis* isolates (Wang *et al.*, 2011). In particular, the amino acid change Gln237Pro in *nudC* is found in the Indo Oceanic and West African lineages. It was demonstrated to prevent dimer formation and results in the loss of activity of the enzyme. It was also shown to degrade the active forms of isoniazid and ethionamide (Wang *et al.*, 2011). We however found this codon change in

all isolates in this study. This suggests the non-involvement of the amino acid change at this position in resistance to both drugs.

Mutations Cys110Tyr in *embR*, Thr270Ile and Asn394Asp in *embC*, Pro913Ser in *embA* and Glu378Ala in *embB*, were previously reported to be involved in ethambutol resistance (Ramaswamy et al., 2000; Srivastava et al., 2009). However, these mutations were found in this study. Mutation Ser257Pro in *rmlD* was suspected to be involved in isoniazid and ethambutol resistance (Ramaswamy et al., 2000). This was however found in all isolates considered in this study. Mutations Glu21Gln in *gyrA*, Ile322Val in Rv1592c, Arg463Leu in *katG*, and Arg93Leu in *cycA* were found to be common to the isolates in this study. They have also been reported to be common to pan-susceptible and drug-resistant *M. tuberculosis* sequence type 10 Beijing isolates (Regmi et al., 2015). Our results confirm that these mutations are polymorphic rather than being involved in drug resistance. The details of the synonymous and non-synonymous SNPs found in drug-resistant related genes and the predicted protein variation effects are shown in Table 3.

Polymorphisms in virulence genes, efflux pump related genes, and essential genes

Oftentimes, mutations provide selective advantage to an organism in a particular environment. Some non-synonymous mutations in *rpoC* gene have been shown to result in higher competitiveness *in vitro* and have higher fitness *in vivo* evidenced by their prevalence across patient populations (Comas et al., 2012). In this study, we found Ala172Val mutation in *rpoC* gene in all isolates.

We also sought to determine polymorphisms in genes that play important roles in the survival and pathogenesis of *M. tuberculosis*. Of particular interest are the genes that are involved in the evasion of the host immune system. SNPs in 37 mycobacteria virulence related genes were found to be common to the isolates. Twenty nine of the SNPs are non-synonymous. Polyketide synthases (PKs) are group of genes involved in the synthesis of polyketides which are structurally complex compounds produced by organisms for survival advantage. Some mycobacteria PKs genes such as *pks15*, *pks1*, *pks10*, *pks12*, *pks5*, and *pks7* are known to be involved in virulence (Reed et al., 2004; Rousseau et al., 2003; Sirakova et al., 2003; Tsenova et al., 2005). Insertion of 7 base pairs was found in *pks15/1* junction in all isolates. The presence of the 7 base pair insertion leads to a frame shift that results in the loss of stop codon of *pks15*. This results in a continuous transcription of *pks15* and *pks1*. This was previously associated with the more virulent phenotype of the modern Beijing family, but such claim has since been refuted as it can be found across the seven lineages. The implication of the insertion needs further experiments to understand. Two mutations Ile474Met and Thr604Ala were found in *nuoG* gene. *nuoG* is a probable NADH dehydrogenase, reported to be involved in apoptosis inhibition (Velmurugan et al., 2007). Mutation Arg463Leu was found in *katG*, a gene previously implicated in inhibiting antimicrobial effectors of the macrophage (Ng et al., 2004). Protein kinases such as *pknD* and *pknG* are important virulent factors of *M. tuberculosis*. *pknD* has been reported to play a role in the infection of the host's central nervous system by *M. tuberculosis* (Be, Bishai & Jain, 2012; Cowley et al., 2004). Gln472Pro mutation in *pknD* was found in all isolates. *virS*

Table 3 Common SNPs found in drug resistance related genes in isolates CSF-3053, 46-5069 and 43-13838. The reference genome positions, nucleotide change, amino acid change and effect of single nucleotide polymorphisms in drug resistance related genes that are common to isolates CSF3053, 46-5069 and 43-13838. The protein variation was determined by Protein Variation Effect Analyzer (PROVEAN), a web based protein variation analysis tool (Choi et al., 2012).

Position in reference genome (H37Rv, NC_000962.3)	Nucleotide change	Amino acid change	Protein variation effect	Gene	Associated drug	References
6112	G>C	Met291Ile	Deleterious	<i>gyrB</i>	Quinolones	Guillemin, Jarlier & Cambau (1998)
7362	G>C	Glu21Gln	Neutral	<i>gyrA</i>	Quinolones	Guillemin, Jarlier & Cambau (1998)
7585	G>C	Ser95Thr	Neutral	<i>gyrA</i>	Quinolones	Guillemin, Jarlier & Cambau (1998) and Kapur et al. (1995)
8452	C>T	Ala384Val	Deleterious	<i>gyrA</i>	Quinolones	Guillemin, Jarlier & Cambau (1998)
9143	T>C	Ile614Ile		<i>gyrA</i>	Quinolones	Guillemin, Jarlier & Cambau (1998)
9260	G>C	Leu653Leu		<i>gyrA</i>	Quinolones	Guillemin, Jarlier & Cambau (1998)
9304	G>A	Gly668Asp (N)	Neutral	<i>gyrA</i>	Quinolones	Guillemin, Jarlier & Cambau (1998)
412280	T>G	His481Gln	Neutral	<i>iniA</i>	Ethambutol	Ramaswamy et al. (2003)
575368	T>C	Asp7Asp		<i>Rv0486</i>	Isoniazid/Ethionamide	Projahn et al. (2011)
763031	T>C	Ala1081Ala		<i>rpoB</i>	Rifampicin	Taniguchi et al. (1996)
763531	G>C	Pro54Pro		<i>rpoC</i>	Rifampicin	Comas et al. (2012)
763884	C>T	Ala172Val	Neutral	<i>rpoC</i>	Rifampicin	Comas et al. (2012)
763886	C>A	Arg173Arg		<i>rpoC</i>	Rifampicin	Comas et al. (2012)
1406312	A>G	His343His		<i>Rv1258c</i>	Streptomycin	Siddiqi et al. (2004)
1417019	C>T	Cys110Tyr	Deleterious	<i>embR</i>	Ethambutol	Ramaswamy et al. (2000)
1674162	C>T	Gly241Gly		<i>fabG1</i>	Isoniazid	Lavender et al. (2005)
1792777	T>C	Ile322Val	Neutral	<i>Rv1592c</i>	Isoniazid	Ramaswamy et al. (2003)
1792778	T>C	Glu321Glu		<i>Rv1592c</i>	Isoniazid	Ramaswamy et al. (2003)
2154724	C>A	Arg463Leu	Neutral	<i>katG</i>	Isoniazid	Heym et al. (1995)
2518132	C>T	Thr6Thr		<i>kasA</i>	Isoniazid	Lee et al. (1999)
2519048	G>A	Gly312Ser	Neutral	<i>kasA</i>	Isoniazid	Lee et al. (1999)
2521342	T>C	Asp200Asp		<i>accD6</i>	Isoniazid	Ramaswamy et al. (2003)
3154414	A>G	Ile73Thr	Neutral	<i>efpA</i>	Isoniazid	Ramaswamy et al. (2003)
3571834	T>G	Gln237Pro	Neutral	<i>nudC</i>	Isoniazid/Ethionamide	Wang et al. (2011)
3647041	A>G	Ser257Pro	Neutral	<i>rmlD</i>	Ethambutol	Ramaswamy et al. (2000)
3647591	A>G	Asn73Asn		<i>rmlD</i>	Ethambutol	Ramaswamy et al. (2000)
4049254	G>A	Leu243Leu		<i>folP1</i>	Para-aminosalicylic acid	Mathys et al. (2009)
4240671	C>T	Thr270Ile	Neutral	<i>embC</i>	Ethambutol	Ramaswamy et al. (2000)
4241042	A>G	Asn394Asp	Deleterious	<i>embC</i>	Ethambutol	Ramaswamy et al. (2000)
4242643	C>T	Arg927Arg		<i>embC</i>	Ethambutol	Ramaswamy et al. (2000)
4243580	G>A	Val116Val		<i>embA</i>	Ethambutol	Telenti et al. (1997)
4244420	G>C	Val396Val		<i>embA</i>	Ethambutol	Telenti et al. (1997)
4245969	C>T	Pro913Ser	Deleterious	<i>embA</i>	Ethambutol	Ramaswamy et al. (2000) and Telenti et al. (1997)
4247578	G>A	Leu355Leu		<i>embB</i>	Ethambutol	Telenti et al. (1997)
4247646	A>C	Glu378Ala	Neutral	<i>embB</i>	Ethambutol	Telenti et al. (1997)
4407588	T>C	Ala205Ala		<i>rsmG</i>	Streptomycin	Okamoto et al. (2007)
4407873	C>A	Val110Val		<i>rsmG</i>	Streptomycin	Okamoto et al. (2007)

is a transcription regulator that belongs to AraC family. Its attenuation in a mouse model resulted in an increased animal survival (Gupta, Jain & Tyagi, 1999; Singh et al., 2003). We found mutation Leu316Arg in this gene in all isolates.

Stop codon was gained after Arg305 in *PstA1*, an inorganic phosphate ABC transporter. Stop codon was however lost in *Rv1504*. The stop codon was replaced with glutamine as codon 200. *Rv1504* and *PstA1* were reported to be involved in the adaptation and survival of mycobacteria in macrophages (Brodin et al., 2010; Rengarajan, Bloom & Rubin, 2005).

Non-synonymous and synonymous SNPs were found in other genes involved in various other functions related to virulence such as synthesis of complex and simple lipids, cell wall proteins, lipoproteins, cholesterol metabolism, secretion systems, protein kinases, metal transporter proteins, two component systems and other proteins of unknown functions (Table S1).

Efflux pumps play roles in drug resistance, cell physiology, detoxification and virulence of *M. tuberculosis* (Nikaido, 2009). Ten synonymous SNPs and 15 non-synonymous SNPs were found in efflux pump related genes. One stop codon was gained by *Rv2994*, a predicted transmembrane protein involved in efflux system (Table S2).

Twenty eight SNPs were observed in genes with known epitopes, 11 are synonymous while 17 are non-synonymous (Table S3).

In addition, 316 SNPs were found in essential genes, 135 are synonymous, 181 are non-synonymous. A start codon was lost in *pabB* gene. *pabB* is a cell membrane associated gene that encodes *para*-aminobenzoate synthetase component-I involved in the biosynthesis of *p*-aminobenzoate, a precursor of folate biosynthesis (Sasseti, Boyd & Rubin, 2003; Zheng et al., 2008). The details of the position, nucleotide change, amino acid change and the genes involved are presented in Table S4.

The association of the SNPs or deletions reported in this study to TBM needs further investigations. This can be done by comparing them with variations from PTB cases, to determine exclusive associations with TBM. Furthermore, The involvement of the reported allelic changes in the functions of the various genes from which they were found can be verified by site directed mutagenesis in laboratory strains of *M. tuberculosis*, and subsequent animal experiments.

CONCLUSION

Genetic factors that contribute to the ability of infecting mycobacteria in causing TBM remain largely unknown. We have presented a detailed analysis of the polymorphism existing in the genome of Nonthaburi isolates from TBM patients, when compared to reference strain *M. tuberculosis* H37Rv (NC_000962.3). The polymorphisms were compared to 1,601 genomes representing the members of the 7 MTBC lineages. Uniqueness of certain SNPs to certain genotypes, countries or region such as found in this study may be useful epidemiologically to determine the origin of an infection and potential level of disease severity. We have also presented the first draft genomes of *M. tuberculosis* Nonthaburi genotype.

Many studies have reported the SNPs playing roles in drug resistance in many drug-resistant related genes. These have majorly formed the basis for the development of some

databases. It is equally important to report polymorphisms found in these genes from drug susceptible strains so that SNPs that are not involved in resistance to drugs but present in the drug resistance related genes could be filtered out in the process of predicting drug resistance. Our results will also form a basis for comparison with other genotypes of mycobacteria isolated from the CSF of TBM or sputum of PTB patients in order to identify potential factors contributing to TBM.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

The financial support for the study are from Mahidol University as postdoctoral scholarship to BOC via AC and some material support from JST/NSTDA grant No. P-12-01777. 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:
Mahidol University as postdoctoral scholarship.
JST/NSTDA: P-12-01777.

Competing Interests

The authors declare there are no competing interests.

Author Contributions

- Olabisi Oluwabukola Coker conceived and designed the experiments, performed the experiments, analyzed the data, wrote the paper, prepared figures and/or tables, reviewed drafts of the paper.
- Angkana Chaiprasert conceived and designed the experiments, analyzed the data, contributed reagents/materials/analysis tools, wrote the paper, reviewed drafts of the paper.
- Chumpol Ngamphiw performed the experiments, analyzed the data, reviewed drafts of the paper.
- Sissades Tongsima analyzed the data, reviewed drafts of the paper.
- Sanjib Mani Regmi performed the experiments, reviewed drafts of the paper.
- Taane G. Clark reviewed drafts of the paper, suggested the position of NB in phylogenetic tree.
- Rick Twee Hee Ong, Yik-Ying Teo and Therdsak Prammananan contributed reagents/materials/analysis tools, reviewed drafts of the paper.
- Prasit Palittapongarnpim reviewed drafts of the paper.

Ethics

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

InstitutionL Review Board (IRB) of Faculty of Medicine Siriraj Hospital, Mahidol University SiEC No. 152/2549.

DNA Deposition

The following information was supplied regarding the deposition of DNA sequences:

DDBJ/EMBL/GenBank with accession numbers [LGCH01000000](#), [LGCG01000000](#) and [LGCF01000000](#) for CSF3053, 46-5069 and 43-13838 respectively. The raw sequences have been deposited to the short read archive (SRA) of NCBI under accession numbers [SRX1094547](#), [SRX1094546](#) and [SRX1094545](#) for isolates CSF3053, 46-5069 and 43-13838 respectively.

Data Availability

The following information was supplied regarding data availability:

The raw sequences have been deposited to the short read archive (SRA) of NCBI under accession numbers [SRX1094547](#), [SRX1094546](#) and [SRX1094545](#) for isolates CSF3053, 46-5069 and 43-13838 respectively.

Supplemental Information

Supplemental information for this article can be found online at <http://dx.doi.org/10.7717/peerj.1905#supplemental-information>.

REFERENCES

- Be NA, Bishai WR, Jain SK. 2012.** Role of *Mycobacterium tuberculosis* pknD in the pathogenesis of central nervous system tuberculosis. *BMC Microbiology* **12**:7 DOI [10.1186/1471-2180-12-7](#).
- Benavente ED, Coll F, Furnham N, McNerney R, Glynn JR, Campino S, Pain A, Mohareb FR, Clark TG. 2015.** PhyTB: phylogenetic tree visualisation and sample positioning for *M. tuberculosis*. *BMC Bioinformatics* **16**:155 DOI [10.1186/s12859-015-0603-3](#).
- Betts JC, Lukey PT, Robb LC, McAdam RA, Duncan K. 2002.** Evaluation of a nutrient starvation model of *Mycobacterium tuberculosis* persistence by gene and protein expression profiling. *Molecular Microbiology* **43**:717–731 DOI [10.1046/j.1365-2958.2002.02779.x](#).
- Bolger AM, Lohse M, Usadel B. 2014.** Trimmomatic: a flexible trimmer for illumina sequence data. *Bioinformatics* **30**(15):2114–2120 DOI [10.1093/bioinformatics/btu170](#).
- Brodin P, Poquet Y, Levillain F, Peguillet I, Larrouy-Maumus G, Gilleron M, Ewann F, Christophe T, Fenistein D, Jang J, Jang MS, Park SJ, Rauzier J, Carralot JP, Shrimpton R, Genovesio A, Gonzalo-Asensio JA, Puzo G, Martin C, Brosch R, Stewart GR, Gicquel B, Neyrolles O. 2010.** High content phenotypic cell-based visual screen identifies *Mycobacterium tuberculosis* acyltrehalose-containing glycolipids involved in phagosome remodeling. *PLoS Pathogens* **6**:e1001100 DOI [10.1371/journal.ppat.1001100](#).
- Choi Y, Sims GE, Murphy S, Miller JR, Chan AP. 2012.** Predicting the functional effect of amino acid substitutions and indels. *PLoS ONE* **7**(10):e46688 DOI [10.1371/journal.pone.0046688](#).

- Cingolani P, Platts A, Wang le L, Coon M, Nguyen T, Wang L, Land SJ, Lu X, Ruden DM. 2012. A program for annotating and predicting the effects of single nucleotide polymorphisms, SnpEff: SNPs in the genome of *Drosophila melanogaster* strain w1118; iso-2; iso-3. *Fly* 6(2):80–92 DOI 10.4161/fly.19695.
- Colangeli R, Helb D, Sridharan S, Sun J, Varma-Basil M, Hazbon MH, Harbacheuski R, Megjugorac NJ, Jacobs Jr WR, Holzenburg A, Sacchettini JC, Alland D. 2005. The *Mycobacterium tuberculosis iniA* gene is essential for activity of an efflux pump that confers drug tolerance to both isoniazid and ethambutol. *Molecular Microbiology* 55:1829–1840 DOI 10.1111/j.1365-2958.2005.04510.x.
- Coll F, McNERney R, Guerra-Assuncao JA, Glynn JR, Perdigo J, Viveiros M, Portugal I, Pain A, Martin N, Clark TG. 2014a. A robust SNP barcode for typing *Mycobacterium tuberculosis* complex strains. *Nature Communications* 5: Article 4812 DOI 10.1038/ncomms5812.
- Coll F, McNERney R, Preston MD, Guerra-Assuncao JA, Warry A, Hill-Cawthorne G, Mallard K, Nair M, Miranda A, Alves A, Perdigo J, Viveiros M, Portugal I, Hasan Z, Hasan R, Glynn JR, Martin N, Pain A, Clark TG. 2015. Rapid determination of anti-tuberculosis drug resistance from whole-genome sequences. *Genome Medicine* 7:51 DOI 10.1186/s13073-015-0164-0.
- Coll F, Preston M, Guerra-Assuncao JA, Hill-Cawthorn G, Harris D, Perdigo J, Viveiros M, Portugal I, Drobniowski F, Gagneux S, Glynn JR, Pain A, Parkhill J, McNERney R, Martin N, Clark TG. 2014b. PolyTB: a genomic variation map for *Mycobacterium tuberculosis*. *Tuberculosis* 94:346–354 DOI 10.1016/j.tube.2014.02.005.
- Comas I, Borrell S, Roetzer A, Rose G, Malla B, Kato-Maeda M, Galagan J, Niemann S, Gagneux S. 2012. Whole-genome sequencing of rifampicin-resistant *Mycobacterium tuberculosis* strains identifies compensatory mutations in RNA polymerase genes. *Nature Genetics* 44:106–110 DOI 10.1038/ng.1038.
- Cowley S, Ko M, Pick N, Chow R, Downing KJ, Gordhan BG, Betts JC, Mizrahi V, Smith DA, Stokes RW, Av-Gay Y. 2004. The *Mycobacterium tuberculosis* protein serine/threonine kinase PknG is linked to cellular glutamate/glutamine levels and is important for growth in vivo. *Molecular Microbiology* 52:1691–1702 DOI 10.1111/j.1365-2958.2004.04085.x.
- DePristo M, Banks E, Poplin R, Garimella K, Maguire J, Hartl C, Philippakis A, del Angel G, Rivas MA, Hanna M, McKenna A, Fennell T, Kernysky A, Sivachenko A, Cibulskis K, Gabriel S, Altshuler D, Daly M. 2011. A framework for variation discovery and genotyping using next-generation DNA sequencing data. *Nature Genetics* 43:491–498 DOI 10.1038/ng.806.
- Demay C, Liens B, Burguiere T, Hill V, Couvin D, Millet J, Mokrousov I, Sola C, Zozio T, Rastogi N. 2012. SITVITWEB—a publicly available international multimer database for studying *Mycobacterium tuberculosis* genetic diversity and molecular epidemiology. *Infection, Genetics and Evolution* 12:755–766 DOI 10.1016/j.meegid.2012.02.004.

- Faksri K, Drobniewski F, Nikolayevskyy V, Brown T, Prammananan T, Palittapongarnpim P, Prayoonwivat N, Chaiprasert A. 2011. Epidemiological trends and clinical comparisons of *Mycobacterium tuberculosis* lineages in Thai TB meningitis. *Tuberculosis* 91:594–600 DOI 10.1016/j.tube.2011.08.005.
- Ford CB, Shah RR, Maeda MK, Gagneux S, Murray MB, Cohen T, Johnston JC, Gardy J, Lipsitch M, Fortune SM. 2013. *Mycobacterium tuberculosis* mutation rate estimates from different lineages predict substantial differences in the emergence of drug-resistant tuberculosis. *Nature Genetics* 45:784–790 DOI 10.1038/ng.2656.
- Gori A, Bandera A, Marchetti G, Degli Esposti A, Catozzi L, Nardi GP, Gazzola L, Ferrario G, van Embden JD, van Soolingen D, Moroni M, Franzetti F. 2005. Spoligotyping and *Mycobacterium tuberculosis*. *Emerging Infectious Diseases* 11:1242–1248 DOI 10.3201/eid1108.040982.
- Guillemin I, Jarlier V, Cambau E. 1998. Correlation between quinolone susceptibility patterns and sequences in the A and B subunits of DNA gyrase in *Mycobacteria*. *Antimicrobial Agents and Chemotherapy* 42:2084–2088.
- Gupta S, Jain S, Tyagi AK. 1999. Analysis, expression and prevalence of the *Mycobacterium tuberculosis* homolog of bacterial virulence regulating proteins. *FEMS Microbiology Letters* 172:137–143 DOI 10.1111/j.1574-6968.1999.tb13461.x.
- Heym B, Alzari PM, Honore N, Cole ST. 1995. Missense mutations in the catalase-peroxidase gene, katG, are associated with isoniazid resistance in *Mycobacterium tuberculosis*. *Molecular Microbiology* 15:235–245 DOI 10.1111/j.1365-2958.1995.tb02238.x.
- James TR, Helga T, Wendy W, Mitchell G, Eric SL, Gad G, Jill PM. 2011. Integrative genomics viewer. *Nature Biotechnology* 29:24–26 DOI 10.1038/nbt.1754.
- Kapur V, Li LL, Hamrick MR, Plikaytis BB, Shinnick TM, Telenti A, Jacobs Jr WR, Banerjee A, Cole S, Yuen KY. 1995. Rapid *Mycobacterium* species assignment and unambiguous identification of mutations associated with antimicrobial resistance in *Mycobacterium tuberculosis* by automated DNA sequencing. *Archives of Pathology & Laboratory Medicine* 119:131–138.
- Koser CU, Bryant JM, Becq J, Torok ME, Ellington MJ, Marti-Renom MA, Carmichael AJ, Parkhill J, Smith GP, Peacock SJ. 2013. Whole-genome sequencing for rapid susceptibility testing of *M. tuberculosis*. *The New England Journal of Medicine* 369:290–292 DOI 10.1056/NEJMc1215305.
- Kruh NA, Troudt J, Izzo A, Prenni J, Dobos KM. 2010. Portrait of a pathogen: the *Mycobacterium tuberculosis* proteome *in vivo*. *PLoS ONE* 5:e13938 DOI 10.1371/journal.pone.0013938.
- Langmead B, Salzberg S. 2012. Fast gapped-read alignment with Bowtie 2. *Nature Methods* 9:357–359 DOI 10.1038/nmeth.1923.
- Larsen MH, Biermann K, Tandberg S, Hsu T, Jacobs Jr WR. 2007. Genetic manipulation of *Mycobacterium tuberculosis*. *Current Protocols in Microbiology* Chapter 10:Unit 10A 12 DOI 10.1002/9780471729259.mc10a02s6.

- Lavender C, Globan M, Sievers A, Billman-Jacobe H, Fyfe J. 2005. Molecular characterization of isoniazid-resistant *Mycobacterium tuberculosis* isolates collected in Australia. *Antimicrobial Agents and Chemotherapy* 49:4068–4074 DOI 10.1128/AAC.49.10.4068-4074.2005.
- Lee AS, Lim IH, Tang LL, Telenti A, Wong SY. 1999. Contribution of kasA analysis to detection of isoniazid-resistant *Mycobacterium tuberculosis* in Singapore. *Antimicrobial Agents and Chemotherapy* 43:2087–2089.
- Leopold SR, Goering RV, Witten A, Harmsen D, Mellmann A. 2014. Bacterial whole-genome sequencing revisited: portable, scalable, and standardized analysis for typing and detection of virulence and antibiotic resistance genes. *Journal of Clinical Microbiology* 52:2365–2370 DOI 10.1128/JCM.00262-14.
- Lopez B, Aguilar D, Orozco H, Burger M, Espitia C, Ritacco V, Barrera L, Kremer K, Hernandez-Pando R, Huygen K, van Soolingen D. 2003. A marked difference in pathogenesis and immune response induced by different *Mycobacterium tuberculosis* genotypes. *Clinical and Experimental Immunology* 133:30–37 DOI 10.1046/j.1365-2249.2003.02171.x.
- Mathys V, Wintjens R, Lefevre P, Bertout J, Singhal A, Kiass M, Kurepina N, Wang XM, Mathema B, Baulard A, Kreiswirth BN, Bifani P. 2009. Molecular genetics of para-aminosalicylic acid resistance in clinical isolates and spontaneous mutants of *Mycobacterium tuberculosis*. *Antimicrobial Agents and Chemotherapy* 53:2100–2109 DOI 10.1128/AAC.01197-08.
- McEvoy CR, Cloete R, Muller B, Schurch AC, van Helden PD, Gagneux S, Warren RM, Gey van Pittius NC. 2012. Comparative analysis of *Mycobacterium tuberculosis* pe and ppe genes reveals high sequence variation and an apparent absence of selective constraints. *PLoS ONE* 7:e30593 DOI 10.1371/journal.pone.0030593.
- McKenna A, Hanna M, Banks E, Sivachenko A, Cibulskis K, Kernytsky A, Garimella K, Altshuler D, Gabriel S, Daly M, DePristo MA. 2010. The Genome Analysis Toolkit: a MapReduce framework for analyzing next-generation DNA sequencing data. *Genome Research* 20:1297–1303 DOI 10.1101/gr.107524.110.
- Mdluli K, Slayden RA, Zhu Y, Ramaswamy S, Pan X, Mead D, Crane DD, Musser JM, Barry 3rd CE. 1998. Inhibition of a *Mycobacterium tuberculosis* beta-ketoacyl ACP synthase by isoniazid. *Science* 280:1607–1610 DOI 10.1126/science.280.5369.1607.
- Nahid P, Bliven EE, Kim EY, Mac Kenzie WR, Stout JE, Diem L, Johnson JL, Gagneux S, Hopewell PC, Kato-Maeda M, Tuberculosis Trials C. 2010. Influence of *M. tuberculosis* lineage variability within a clinical trial for pulmonary tuberculosis. *PLoS One* 5:e10753 DOI 10.1371/journal.pone.0010753.
- Ng VH, Cox JS, Sousa AO, MacMicking JD, McKinney JD. 2004. Role of KatG catalase-peroxidase in mycobacterial pathogenesis: countering the phagocyte oxidative burst. *Molecular Microbiology* 52:1291–1302 DOI 10.1111/j.1365-2958.2004.04078.x.
- Nikaido H. 2009. Multidrug resistance in bacteria. *Annual Review of Biochemistry* 78:119–146 DOI 10.1146/annurev.biochem.78.082907.145923.

- Okamoto S, Tamaru A, Nakajima C, Nishimura K, Tanaka Y, Tokuyama S, Suzuki Y, Ochi K. 2007. Loss of a conserved 7-methylguanosine modification in 16S rRNA confers low-level streptomycin resistance in bacteria. *Molecular Microbiology* 63:1096–1106 DOI [10.1111/j.1365-2958.2006.05585.x](https://doi.org/10.1111/j.1365-2958.2006.05585.x).
- Palittapongarnpim P, Luangsook P, Tansuphaswadikul S, Chuchottaworn C, Prachattam R, Sathapatayavongs B. 1997. Restriction fragment length polymorphism study of *Mycobacterium tuberculosis* in Thailand using IS6110 as probe. *The International Journal of Tuberculosis and Lung Disease* 1:370–376.
- Projahn M, Koser CU, Homolka S, Summers DK, Archer JA, Niemann S. 2011. Polymorphisms in isoniazid and prothionamide resistance genes of the *Mycobacterium tuberculosis* complex. *Antimicrobial Agents and Chemotherapy* 55:4408–4411 DOI [10.1128/AAC.00555-11](https://doi.org/10.1128/AAC.00555-11).
- Quinlan AR, Hall IM. 2010. BEDTools: a flexible suite of utilities for comparing genomic features. *Bioinformatics* 26(6):841–842 DOI [10.1093/bioinformatics/btq033](https://doi.org/10.1093/bioinformatics/btq033).
- Raman K, Yeturu K, Chandra N. 2008. targetTB: a target identification pipeline for *Mycobacterium tuberculosis* through an interactome, reactome and genome-scale structural analysis. *BMC Systems Biology* 2:109 DOI [10.1186/1752-0509-2-109](https://doi.org/10.1186/1752-0509-2-109).
- Ramaswamy SV, Amin AG, Goksel S, Stager CE, Dou SJ, El Sahly H, Moghazeh SL, Kreiswirth BN, Musser JM. 2000. Molecular genetic analysis of nucleotide polymorphisms associated with ethambutol resistance in human isolates of *Mycobacterium tuberculosis*. *Antimicrobial Agents and Chemotherapy* 44:326–336 DOI [10.1128/AAC.44.2.326-336.2000](https://doi.org/10.1128/AAC.44.2.326-336.2000).
- Ramaswamy SV, Reich R, Dou SJ, Jasperse L, Pan X, Wanger A, Quitugua T, Graviss EA. 2003. Single nucleotide polymorphisms in genes associated with isoniazid resistance in *Mycobacterium tuberculosis*. *Antimicrobial Agents and Chemotherapy* 47:1241–1250 DOI [10.1128/AAC.47.4.1241-1250.2003](https://doi.org/10.1128/AAC.47.4.1241-1250.2003).
- Reed MB, Domenech P, Manca C, Su H, Barczak AK, Kreiswirth BN, Kaplan G, Barry 3rd CE. 2004. A glycolipid of hypervirulent tuberculosis strains that inhibits the innate immune response. *Nature* 431:84–87 DOI [10.1038/nature02837](https://doi.org/10.1038/nature02837).
- Regmi SM, Coker OO, Kulawonganunchai S, Tongsima S, Prammananan T, Viratyosin W, Thaipisuttikul I, Chaiprasert A. 2015. Polymorphisms in drug-resistant-related genes shared among drug-resistant and pan-susceptible strains of sequence type 10, Beijing family of *Mycobacterium tuberculosis*. *International Journal of Mycobacteriology* 4:67–72 DOI [10.1016/j.ijmyco.2014.11.050](https://doi.org/10.1016/j.ijmyco.2014.11.050).
- Rengarajan J, Bloom BR, Rubin EJ. 2005. Genome-wide requirements for *Mycobacterium tuberculosis* adaptation and survival in macrophages. *Proceedings of the National Academy of Sciences of the United States of America* 102:8327–8332 DOI [10.1073/pnas.0503272102](https://doi.org/10.1073/pnas.0503272102).
- Rousseau C, Sirakova TD, Dubey VS, Bordat Y, Kolattukudy PE, Gicquel B, Jackson M. 2003. Virulence attenuation of two Mas-like polyketide synthase mutants of *Mycobacterium tuberculosis*. *Microbiology* 149:1837–1847 DOI [10.1099/mic.0.26278-0](https://doi.org/10.1099/mic.0.26278-0).

- Sandgren A, Strong M, Muthukrishnan P, Weiner BK, Church GM, Murray MB. 2009.** Tuberculosis drug resistance mutation database. *PLoS Medicine* 6(2):e1000002 DOI 10.1371/journal.pmed.1000002.
- Sassetti CM, Boyd DH, Rubin EJ. 2003.** Genes required for mycobacterial growth defined by high density mutagenesis. *Molecular Microbiology* 48:77–84 DOI 10.1046/j.1365-2958.2003.03425.x.
- Siddiqi N, Das R, Pathak N, Banerjee S, Ahmed N, Katoch VM, Hasnain SE. 2004.** *Mycobacterium tuberculosis* isolate with a distinct genomic identity overexpresses a tap-like efflux pump. *Infection* 32:109–111 DOI 10.1007/s15010-004-3097-x.
- Singh A, Jain S, Gupta S, Das T, Tyagi AK. 2003.** mymA operon of *Mycobacterium tuberculosis*: its regulation and importance in the cell envelope. *FEMS Microbiology Letters* 227:53–63 DOI 10.1016/S0378-1097(03)00648-7.
- Sirakova TD, Dubey VS, Kim HJ, Cynamon MH, Kolattukudy PE. 2003.** The largest open reading frame (pks12) in the *Mycobacterium tuberculosis* genome is involved in pathogenesis and dimycocerosyl phthiocerol synthesis. *Infection and Immunity* 71:3794–3801 DOI 10.1128/IAI.71.7.3794-3801.2003.
- Sreevatsan S, Pan X, Stockbauer KE, Connell ND, Kreiswirth BN, Whittam TS, Musser JM. 1997.** Restricted structural gene polymorphism in the *Mycobacterium tuberculosis* complex indicates evolutionarily recent global dissemination. *Proceedings of the National Academy of Sciences of the United States of America* 94:9869–9874 DOI 10.1073/pnas.94.18.9869.
- Srivastava S, Ayyagari A, Dhole TN, Nyati KK, Dwivedi SK. 2009.** emb nucleotide polymorphisms and the role of embB306 mutations in *Mycobacterium tuberculosis* resistance to ethambutol. *International Journal of Medical Microbiology: IJMM* 299:269–280 DOI 10.1016/j.ijmm.2008.07.001.
- Taniguchi H, Aramaki H, Nikaido Y, Mizuguchi Y, Nakamura M, Koga T, Yoshida S. 1996.** Rifampicin resistance and mutation of the rpoB gene in *Mycobacterium tuberculosis*. *FEMS Microbiology Letters* 144:103–108 DOI 10.1111/j.1574-6968.1996.tb08515.x.
- Telenti A, Philipp WJ, Sreevatsan S, Bernasconi C, Stockbauer KE, Wieles B, Musser JM, Jacobs Jr WR. 1997.** The emb operon, a gene cluster of *Mycobacterium tuberculosis* involved in resistance to ethambutol. *Nature Medicine* 3:567–570 DOI 10.1038/nm0597-567.
- Thierry D, Cave MD, Eisenach KD, Crawford JT, Bates JH, Gicquel B, Guesdon JL. 1990.** IS6110, an IS-like element of *Mycobacterium tuberculosis* complex. *Nucleic acids research* 18:188 DOI 10.1093/nar/18.1.188.
- Tho DQ, Torok ME, Yen NT, Bang ND, Lan NT, Kiet VS, van Vinh Chau N, Dung NH, Day J, Farrar J, Wolbers M, Caws M. 2012.** Influence of antituberculosis drug resistance and *Mycobacterium tuberculosis* lineage on outcome in HIV-associated tuberculous meningitis. *Antimicrobial Agents and Chemotherapy* 56:3074–3079 DOI 10.1128/AAC.00319-12.
- Thwaites G, Caws M, Chau TT, D'Sa A, Lan NT, Huyen MN, Gagneux S, Anh PT, Tho DQ, Torok E, Nhu NT, Duyen NT, Duy PM, Richenberg J, Simmons C, Hien TT,**

- Farrar J. 2008.** Relationship between *Mycobacterium tuberculosis* genotype and the clinical phenotype of pulmonary and meningeal tuberculosis. *Journal of Clinical Microbiology* **46**:1363–1368 DOI [10.1128/JCM.02180-07](https://doi.org/10.1128/JCM.02180-07).
- Thwaites GE, van Toorn R, Schoeman J. 2013.** Tuberculous meningitis: more questions, still too few answers. *Lancet Neurol* **12**:999–1010 DOI [10.1016/S1474-4422\(13\)70168-6](https://doi.org/10.1016/S1474-4422(13)70168-6).
- Tsenova L, Ellison E, Harbacheuski R, Moreira AL, Kurepina N, Reed MB, Mathema B, Barry 3rd CE, Kaplan G. 2005.** Virulence of selected *Mycobacterium tuberculosis* clinical isolates in the rabbit model of meningitis is dependent on phenolic glycolipid produced by the bacilli. *The Journal of Infectious Diseases* **192**:98–106 DOI [10.1086/430614](https://doi.org/10.1086/430614).
- Tsolaki AG, Hirsh AE, DeRiemer K, Enciso JA, Wong MZ, Hannan M, Goguet de la Salmoniere YO, Aman K, Kato-Maeda M, Small PM. 2004.** Functional and evolutionary genomics of *Mycobacterium tuberculosis*: insights from genomic deletions in 100 strains. *Proceedings of the National Academy of Sciences of the United States of America* **101**:4865–4870 DOI [10.1073/pnas.0305634101](https://doi.org/10.1073/pnas.0305634101).
- Van der Auwera GA, Carneiro M, Hartl C, Poplin R, del Angel G, Levy-Moonshine A, Jordan T, Shakir K, Roazen D, Thibault J, Banks E, Garimella K, Altshuler D, Gabriel S, DePristo M. 2013.** From FastQ data to high-confidence variant calls: the genome analysis toolkit best practices pipeline. *Current Protocols in Bioinformatics* **43**:11.10.1–11.10.33 DOI [10.1002/0471250953.bi1110s43](https://doi.org/10.1002/0471250953.bi1110s43).
- van Embden JD, Cave MD, Crawford JT, Dale JW, Eisenach KD, Gicquel B, Hermans P, Martin C, McAdam R, Shinnick TM, Small PM. 1993.** Strain identification of *Mycobacterium tuberculosis* by DNA fingerprinting: recommendations for a standardized methodology. *Journal of Clinical Microbiology* **31**:406–409.
- Velmurugan K, Chen B, Miller JL, Azogue S, Gurses S, Hsu T, Glickman M, Jacobs Jr WR, Porcelli SA, Briken V. 2007.** *Mycobacterium tuberculosis* *nuoG* is a virulence gene that inhibits apoptosis of infected host cells. *PLoS Pathogens* **3**:e110 DOI [10.1371/journal.ppat.0030110](https://doi.org/10.1371/journal.ppat.0030110).
- Wang XD, Gu J, Wang T, Bi LJ, Zhang ZP, Cui ZQ, Wei HP, Deng JY, Zhang XE. 2011.** Comparative analysis of mycobacterial NADH pyrophosphatase isoforms reveals a novel mechanism for isoniazid and ethionamide inactivation. *Molecular Microbiology* **82**:1375–1391 DOI [10.1111/j.1365-2958.2011.07892.x](https://doi.org/10.1111/j.1365-2958.2011.07892.x).
- Zheng H, Lu L, Wang B, Pu S, Zhang X, Zhu G, Shi W, Zhang L, Wang H, Wang S, Zhao G, Zhang Y. 2008.** Genetic basis of virulence attenuation revealed by comparative genomic analysis of *Mycobacterium tuberculosis* strain H37Ra versus H37Rv. *PLoS ONE* **3**:e2375 DOI [10.1371/journal.pone.0002375](https://doi.org/10.1371/journal.pone.0002375).
- Zumla A, George A, Sharma V, Herbert RH, Baroness Masham of I, Oxley A, Oliver M. 2015.** The WHO 2014 global tuberculosis report—further to go. *The Lancet Global Health* **3**:e10–12 DOI [10.1016/S2214-109X\(14\)70361-4](https://doi.org/10.1016/S2214-109X(14)70361-4).