

HAL
open science

Ancient origin and gene mosaicism of the progenitor of *Mycobacterium tuberculosis*.

M Cristina Gutierrez, Sylvain Brisse, Roland Brosch, Michel Fabre, Bahia
Omaïs, Magali Marmiesse, Philip Supply, Véronique Vincent

► **To cite this version:**

M Cristina Gutierrez, Sylvain Brisse, Roland Brosch, Michel Fabre, Bahia Omaïs, et al.. Ancient origin and gene mosaicism of the progenitor of *Mycobacterium tuberculosis*.. PLoS Pathogens, 2005, 1, pp.e5. 10.1371/journal.ppat.0010005 . inserm-00080315

HAL Id: inserm-00080315

<https://inserm.hal.science/inserm-00080315>

Submitted on 15 Jun 2006

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.

Ancient Origin and Gene Mosaicism of the Progenitor of *Mycobacterium tuberculosis*

M. Cristina Gutierrez^{1*}, Sylvain Brisse², Roland Brosch³, Michel Fabre⁴, Bahia Omais¹, Magali Marmiesse³, Philip Supply⁵, Veronique Vincent¹

1 Laboratoire de Référence des Mycobactéries, Institut Pasteur, Paris, France, **2** Unité de Biodiversité des Bactéries Pathogènes Emergentes, Institut Pasteur, Paris, France, **3** Unité de Génétique Moléculaire Bactérienne, Institut Pasteur, Paris, France, **4** Laboratoire de Biologie Clinique, HIA Percy, Clamart, France, **5** INSERM U629, Institut Pasteur de Lille, Lille, France

The highly successful human pathogen *Mycobacterium tuberculosis* has an extremely low level of genetic variation, which suggests that the entire population resulted from clonal expansion following an evolutionary bottleneck around 35,000 y ago. Here, we show that this population constitutes just the visible tip of a much broader progenitor species, whose extant representatives are human isolates of tubercle bacilli from East Africa. In these isolates, we detected incongruence among gene phylogenies as well as mosaic gene sequences, whose individual elements are retrieved in classical *M. tuberculosis*. Therefore, despite its apparent homogeneity, the *M. tuberculosis* genome appears to be a composite assembly resulting from horizontal gene transfer events predating clonal expansion. The amount of synonymous nucleotide variation in housekeeping genes suggests that tubercle bacilli were contemporaneous with early hominids in East Africa, and have thus been coevolving with their human host much longer than previously thought. These results open novel perspectives for unraveling the molecular bases of *M. tuberculosis* evolutionary success.

Citation: Gutierrez MC, Brisse S, Brosch R, Fabre M, Omais B, et al. (2005) Ancient origin and gene mosaicism of the progenitor of *Mycobacterium tuberculosis*. PLoS Pathog 1(1): e5.

Introduction

Most bacterial species consist of a wide spectrum of distinct clones or clonal complexes [1–3] that differ from one another by 1% or more at synonymous nucleotide sites [4,5]. Intra-species genetic diversity is usually generated both by mutations and by horizontal genetic exchanges. However, some important human pathogens such as *Salmonella enterica* serotype Typhi [6] and *Yersinia pestis* [1] essentially consist of a single specialized clone that recently evolved from a well-known more diversified progenitor species. Members of the *Mycobacterium tuberculosis* complex (MTBC), the agents responsible for tuberculosis, are among the most successful human pathogens. The MTBC as defined here comprises the so-called *M. tuberculosis*, *M. bovis*, *M. microti*, *M. africanum*, *M. pinnipedii*, and *M. caprae* species. Although the members of the MTBC display different phenotypic characteristics and mammalian host ranges, they represent one of the most extreme examples of genetic homogeneity, with about 0.01%–0.03% synonymous nucleotide variation [7–12] and no significant trace of genetic exchange among them [8,13–15]. Therefore, it is believed that the members of the MTBC are the clonal progeny of a single successful ancestor, resulting from a recent evolutionary bottleneck that occurred 20,000 to 35,000 y ago [7,8,11,16].

However, the nature and the boundaries of the bacterial pool that existed prior to the putative bottleneck, as well as the time of the transition to pathogenicity for mammalian hosts, have not yet been identified. A preliminary report suggested that *M. canettii*, a rare tubercle bacillus with an unusual smooth colony phenotype [17], could represent the

most ancestral lineage of the MTBC [18]. However, this speculation relied only on the identification of one to four nucleotide polymorphisms in a single gene. Here, based on an extensive genetic analysis including seven genes, we found that *M. canettii* and other smooth tubercle bacilli actually correspond to pre-bottleneck lineages, belonging to a much broader progenitor species from which the MTBC emerged.

Results/Discussion

Identification of Clonal Groups of Smooth Tubercle Bacilli

We extensively characterized 37 pulmonary and extra-pulmonary isolates of smooth tubercle bacilli (see Material and Methods; Table S1) from European and African patients, mostly immunocompetent subjects who live or have lived in Djibouti, East Africa. Genotyping with a broad set of repetitive DNA and long sequence polymorphism markers led to recognition of eight clonal groups, designated A to I, within which the markers were virtually identical (Figure S1; Table S2). According to these markers, only groups A and C/D corresponded to *M. canettii* isolates, as defined by van

Received March 28, 2005; Accepted July 6, 2005; Published August 19, 2005
DOI: 10.1371/journal.ppat.0010005

Copyright: © 2005 Gutierrez et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Abbreviations: DR, direct repeat; MTBC, *Mycobacterium tuberculosis* complex

Editor: Lalita Ramakrishnan, University of Washington, United States of America

* To whom correspondence should be addressed. E-mail: crisgupe@pasteur.fr

Synopsis

Mycobacterium tuberculosis, the agent of tuberculosis, is a highly successful human pathogen and kills nearly 3 million persons each year. This pathogen and its close relatives sum up in a single and compact clonal group dating back only a few tens of thousands of years. Using genetic data, the researchers have discovered that human tubercle bacilli from East Africa represent extant bacteria of a much broader progenitor species from which the *M. tuberculosis* clonal group evolved. They estimate that this progenitor species is as old as 3 million years. This suggests that our remote hominid ancestors may well have already suffered from tuberculosis. In addition, the researchers show that tubercle bacilli are able to exchange parts of their genome with other strains, a process that is known to play a crucial role in adaptation of pathogens to their hosts. Thus, the *M. tuberculosis* genome appears to be a composite assembly, resulting from ancient horizontal DNA exchanges before its clonal expansion. These findings open novel perspectives for unraveling the origin and the molecular bases of *M. tuberculosis* evolutionary success, and lead to reconsideration of the impact of tuberculosis on human natural selection.

Soolingen et al. [17] and Brosch et al. [16]. Group B was closely related to *M. canettii* but differed by the presence of *RD12^{can}*, characteristically deleted in *M. canettii*, and by the absence of *IS1081* insertion sequence. The five other groups of smooth tubercle bacilli were remarkably distinctive from *M. canettii* and the thousands of MTBC strains globally investigated up to now, notably by lacking *IS1081* and/or the direct repeat (DR) locus [19].

Smooth Tubercle Bacilli and MTBC Form a Single Mycobacterial Species

To determine the positions of the smooth tubercle bacilli within the *Mycobacterium* genus, we classically sequenced portions of six housekeeping genes (*katG*, *gyrB*, *gyrA*, *rpoB*, *hsp65*, and *sodA*) and the complete 16S rRNA gene of all isolates of groups A, B, E, F, G, H, and I, of representative isolates of group C/D, and of representative strains of the MTBC members (Table S3). Consistent with the analysis involving repetitive DNA and long sequence polymorphism markers, all gene fragments were identical for smooth strains belonging to the same group, but differed between the groups. The comparison of the sequences of 16S rRNA (Figure 1) and these housekeeping genes (data not shown) with those of other mycobacterial species demonstrated that the eight groups of the smooth strains and MTBC members form a single species, defined by a compact phylogenetic clade remote from the other species of the *Mycobacterium* genus. The 1,537-bp 16S rRNA sequences of smooth groups E to I were identical to their MTBC counterparts, whereas the sequences of groups A to D differed only by a single nucleotide from the MTBC.

Population Structure of the Tubercle Bacilli Species

The DNA sequences of multiple housekeeping genes can be used to infer the population structure and the phylogenetic history of bacterial species [1–4]. To investigate the population structure of the tubercle bacilli species, we aligned the 3,387 nucleotides sequenced in the six housekeeping genes of the representative smooth and MTBC isolates. The alignment revealed no insertions or deletions. We identified 52

polymorphic nucleotide sites (1.54%), of which 46 were synonymous substitutions. Two of the six nonsynonymous sites were located in the *katG* and *gyrA* genes. These two mutations, together with the presence of the *TbD1* and *RD9* genomic regions in all the smooth isolates, classify the smooth strains among the most ancient phylogenetic lineages of tubercle bacilli [7,16].

Each unique gene sequence was assigned a different allele number, resulting in two to 11 alleles per gene. The distances between the various alleles were calculated using the mean percent divergence at synonymous (Ks) and nonsynonymous sites (Ka). The distances between the alleles of the MTBC strains were always much smaller than those between the alleles of the smooth strains (Table 1). Furthermore, the distances between the MTBC alleles and the smooth tubercle bacilli alleles were within the range observed in the smooth strains alone, with the minor exception of *hsp65*. These results show that the whole MTBC is only a subset of the larger tubercle bacillus species defined by the smooth groups. Consistently, phylogenetic analysis using a split decomposition graph showed that the MTBC forms a single compact bifurcating branch, rooted within the much larger array constituted by the smooth groups (Figure 2).

The mean synonymous distance among distinct alleles in the tubercle bacilli (0.0083–0.039) was similar to that observed in many bacterial species known to be diverse, such as *Staphylococcus aureus* (0.023–0.037) [4,5,20]. Most of the synonymous nucleotide substitutions were found only in the smooth tubercle bacilli (41/46). Our fluctuation tests [21] showed that the frequency of spontaneous drug resistance mutations in the smooth and the MTBC bacilli was similar (data not shown), arguing against the possibility that the observed nucleotide diversity of the smooth bacilli is caused by hypermutation. Likewise, the ratio of synonymous to

Figure 1. Phylogenetic Position of the Tubercle Bacilli within the Genus *Mycobacterium*

The blue triangle corresponds to tubercle bacilli sequences that are identical or differing by a single nucleotide. The sequences of the genus *Mycobacterium* that matched most closely to those of *M. tuberculosis* were retrieved from the BIBI database (<http://pbil.univ-lyon.fr/bibi/>) and aligned with those obtained for 17 smooth and MTBC strains. The unrooted neighbor-joining tree is based on 1,325 aligned nucleotide positions of the 16S rRNA gene. The scale gives the pairwise distances after Jukes-Cantor correction. Bootstrap support values higher than 90% are indicated at the nodes.

DOI: 10.1371/journal.ppat.0010005.g001

Table 1. Mean Percent Pairwise Differences at Synonymous (Ks) and Nonsynonymous (Ka) Sites

Gene (Size)	Difference	MTBC (n = 9)	Smooth Strains (n = 8)	MTBC versus Smooth Strains
<i>katG</i> (570 bp)	Ks	0	2.00 (0–3.54)	1.75 (0–3.54)
	Ka	0.091 (0–0.24)	0	0.052 (0–0.24)
<i>gyrB</i> (957 bp)	Ks	0.461 (0–1.32)	2.87 (0–4.95)	2.163 (0–4.48)
	Ka	0.107 (0–0.28)	0.034 (0–0.14)	0.109 (0–0.28)
<i>gyrA</i> (761 bp)	Ks	0	3.41 (0–8.07)	3.06 (0–8.07)
	Ka	0.039 (0–0.18)	0	0.02 (0–0.18)
<i>rpoB</i> (309 bp)	Ks	0	0.71 (0–1.25)	0.622 (0–1.25)
	Ka	0	0.11 (0–0.44)	0.055 (0–0.44)
<i>hsp65</i> (372 bp)	Ks	0.234 (0–1.06)	0.569 (0–1.06)	1.854 (1.06–3.24)
	Ka	0	0	0
<i>sodA</i> (418 bp)	Ks	0	0.69 (0–3.16)	0.344 (0–3.16)
	Ka	0	0	0

DOI: 10.1371/journal.ppat.0010005.t001

nonsynonymous substitutions of the smooth tubercle bacilli (Ks/Ka = 33.3) is close to values observed in other bacteria (ranging from 7.2 to 39.6) [22,23], but much higher than the value of 1.6 found when comparing the whole genomes of *M. tuberculosis* CDC1551 and H37Rv strains [10]. This high Ks/Ka value is consistent with purifying selection acting against amino acid changes over long time periods, leading to

relative accumulation of synonymous versus nonsynonymous mutations. In contrast, the low Ks/Ka value observed within the MTBC is consistent with recent expansion [4,10].

These results demonstrate that, similar to *Y. pestis* or *S. enterica* serotype Typhi [1,6], the MTBC consists of a successful clonal population that recently emerged from a much more ancient and large bacterial species, engulfing *M. canettii* and

Figure 2. Splits Graph of the 17 Concatenated Sequences of the Six Housekeeping Genes

The nodes represent strains and are depicted as small red (smooth tubercle bacilli) or blue (MTBC members) squares. The scale bar represents Hamming distance. Numbers at the edges represent the percent bootstrap support of the splits obtained after 1,000 replicates. The fit was 61.7%. Note that the branching order of MTBC strains is weakly supported, and it should therefore not be seen as contradicting previous evolutionary hypotheses based on deletion patterns [16].

DOI: 10.1371/journal.ppat.0010005.g002

transfer events are too rare among tubercle bacilli to have occurred since the MTBC bottleneck, or the MTBC ecological niche differs from that of *M. prototuberculosis* and offers no opportunity for recombination events.

Ancient Origin of the Tubercle Bacilli Species

Synonymous nucleotide diversity can be used to estimate the minimal age of the last common ancestor of a species [22,23]. The average pairwise difference at synonymous sites (Ks) across the six housekeeping genes for the 17 sequenced strains was 0.0148 (Protocol S1). Given previous studies that estimated the age of *M. tuberculosis* to be approximately 35,000 y based on bacterial synonymous substitution rates of 0.0044–0.0047 per site per million years [11,26,27], we estimated that the minimal time needed to accumulate the observed amount of synonymous divergence in the tubercle bacilli species was between 2.6 and 2.8 million y. As both smooth bacilli and *M. tuberculosis* are isolated from human tuberculosis cases, the most parsimonious hypothesis is that the last common ancestor of the tubercle bacilli species could already have caused human tuberculosis. Therefore, our results change the current paradigm of the recent origin of tuberculosis [7] by suggesting that its causative agent is as old as 3 million years. Tuberculosis could thus be much older than the plague [1], typhoid fever [6], or malaria [28], and might have already affected early hominids. Consistent with this speculative scenario, nearly all smooth tubercle bacilli isolated so far come from East Africa, a region where early hominids were present 3 million years ago [29]. The distribution of diversity between the variable smooth tubercle bacilli from Djibouti and the uniform worldwide MTBC is remarkably reminiscent of the distribution of human genetic diversity among world populations, with larger genetic distances observed within Africa [30]. Our findings thus suggest that, similarly to humans [31], tubercle bacilli emerged in Africa and then underwent early diversification followed by much more recent expansion of a successful clone to the rest of the world, possibly coinciding with the waves of human migration out of Africa. However, we cannot exclude the possibility that the geographical confinement of the smooth bacilli to Africa reflects failure to recognize smooth isolates found elsewhere as being genuine tubercle bacilli.

Implications for Research

A longer interaction of tubercle bacilli with humans and the occurrence of recombination among tubercle bacilli have profound implications for debated questions such as the natural selection effect of tuberculosis on human populations, and the way tubercle bacilli have evolved their exceptional ability to persist for decades in host tissues [32–34]. These issues should be re-examined in the light of this new evolutionary perspective. Future studies will show whether the extensive sequence polymorphism observed in housekeeping genes goes hand in hand with nonsynonymous mutations in antigen-encoding genes or in genes encoding potential drug or diagnostic targets. Our findings may also have important consequences for strategies of research for immunoprotective and therapeutic targets, which until now have been based on the assumption of the intrinsically confined genetic variation of the pathogen restraining the possibilities of emergence of potential escape variants [7,35]. Comparative and functional genomic analyses of smooth

tubercle bacilli, apparently confined to East Africa, and classical tubercle bacilli, found worldwide, will shed light on the selective advantages that led the latter to such a successful clonal expansion.

Materials and Methods

Mycobacterial isolates. The tubercle bacilli isolates used in this study are listed in Table S1 (smooth isolates) and Table S3 (MTBC isolates). Most of the smooth tubercle isolates were recovered from African or European patients attending two French Military Medical Centres (Bouffard and Paul Faure) in Djibouti, East Africa. Three smooth isolates originally obtained by Georges Canetti and one smooth isolate obtained from Switzerland were included as references [36]. We also included type strains of each member of the MTBC as references.

Distribution of repetitive DNA sequences and long sequence polymorphism markers. Southern blots of genomic PvuII-digested tubercle bacilli DNA were sequentially probed with probes specific for IS6110, IS1081, DR region [17], region of difference *RD12^{can}* [16], and *M. canettii* IS*Myca1* transposase. The probe specific for this transposase is a 650-bp DNA fragment obtained by using 5'-CAAGGTCAAGACGCGTACC-3' and 5'-TGAGCTTGTGCGATTTGAGCTT-3' primers. PCR amplification of the fragments of IS*Myca1* flanking the transposase was performed using 5'-CTCGAA-CAGTTCTGCTCATC-3' and 5'-CGAAGTCCCCCTTGTAGG-3' primers. *RD12^{can}* flanking regions were also amplified as previously described [16] and sequenced. To detect regions of difference *RD9* and *TbD1*, two PCR assays were done for each strain as previously described [16]. MIRU-VNTR analysis was performed via an automated technique using the target loci previously reported [37–40].

DNA sequencing. The whole 16S rRNA gene was amplified by using 5'-GCCGTTTGTGTCAGGAT-3' and 5'-GCTCGCAACCAC-TATCCAGT-3' primers. The resulting product was sequenced using the following primers: 5'-GCCGTTTGTGTCAGGAT-3', 5'-CTGAGATACGGCCAGACTC-3', 5'-GCGCAGATATCAGGAG-GAAC-3', 5'-TCATGTTGCCAGCACGTAAT-3', 5'-CCTACCGT-CAATCCGAGAGA-3', 5'-TGCATGTCAAACCCAGGTAA-3', and 5'-TTCGGGTGTTACCGACTTTC-3'. To analyze polymorphisms in housekeeping genes, fragments of *katG*, *gyrA*, *gyrB*, *hsp65*, *rpoB*, and *sodA* genes were amplified and sequenced using previously published primers [7,41]. Each experiment was performed three times using different PCR products.

Phylogenetic analyses. Neighbor-joining trees were constructed using PAUP* version 4.0b10 with Jukes-Cantor distance correction (<http://paup.csit.fsu.edu/>). Trees were drawn using TreeView version 1.5 (<http://taxonomy.zoology.gla.ac.uk/rod/treeview.html>). Bootstrap analysis was performed with 1,000 replicates. Numbers of synonymous substitutions per synonymous site (Ks) and nonsynonymous substitutions per nonsynonymous site (Ka) were estimated using DNASP version 4.00, using the Nei and Gojobori method after Jukes-Cantor correction for multiple substitutions [42]. The program RDP version 2 [43] was used to detect mosaic sequences using the Sawyer's and chi-square methods. The RDP GENECONV algorithm (which looks for regions within a sequence alignment in which sequence pairs are sufficiently similar to suspect recombination) was used for Sawyer's test, with a *g*-scale parameter of one and using both sequence triplets or sequence pairs scanning methods. *p*-Values were obtained with the KA method. The chi-square method was implemented using the MaxChi algorithm of RDP. Given an alignment, MaxChi examines sequence pairs and seeks recombination breakpoints by comparing the number of variable and nonvariable sites on both sides of the breakpoint. Split decomposition analysis was performed using SplitsTree version 4b06 [24].

Supporting Information

Figure S1. Genotypic Patterns of 37 Smooth Tubercle Bacilli

Lanes 1 to 37 correspond to strains 1 to 37, respectively; line 38 corresponds to the reference strain *M. tuberculosis* Mt14323. Strains 1 and 6 are the reference strains *M. canettii* 140010059 and NZM 217/94, respectively; strains 8 and 17 are previously reported *M. canettii* strains (see Table S1). Lane groups A to I indicate the groups with identical genotypic patterns.

(A) DR region analysis by spoligotyping.

(B–E) Southern blot analysis with DNA probes against (B) the DR

region, (C) IS1081, (D) IS6110, and (E) ISMyca1, a 1.8-kb insertion sequence related to the IS4 family (see Protocol S2). (F) Southern blot analysis with a DNA probe directed against region RD12^{can}. PCR using primers targeting the regions flanking RD12^{can} and further sequencing of these amplification products demonstrated an identical deletion in groups A, C/D, E, and H, whereas deletion in group F overlapped RD12^{can}.

Found at DOI: 10.1371/journal.ppat.0010005.sg001 (373 KB DOC).

Figure S2. Gene Phylogenies of *gyrA*, *gyrB*, *hsp65*, *katG*, and *rpoB* Sequences from the Eight Smooth Tubercle Bacilli Groups and the MTBC Members

The unrooted trees were obtained using Megalign version 5.53 (DNASTAR, Madison, Wisconsin, United States).

Found at DOI: 10.1371/journal.ppat.0010005.sg002 (343 KB DOC).

Protocol S1. Estimation of Ks Value

Found at DOI: 10.1371/journal.ppat.0010005.sd001 (25 KB DOC).

Protocol S2. ISMyca1, a New Insertion Sequence

Found at DOI: 10.1371/journal.ppat.0010005.sd002 (27 KB DOC).

Table S1. Strains of Smooth Tubercle Bacilli

Found at DOI: 10.1371/journal.ppat.0010005.st001 (57 KB DOC).

Table S2. MIRU-VNTR Patterns of Smooth Tubercle Bacilli

Found at DOI: 10.1371/journal.ppat.0010005.st002 (361 KB DOC).

References

- Achtman M, Zurth K, Morelli G, Torrea G, Guiyoule A, et al. (1999) *Yersinia pestis*, the cause of plague, is a recently emerged clone of *Yersinia pseudotuberculosis*. Proc Natl Acad Sci U S A 96: 14043–14048.
- Spratt BG (2004) Exploring the concept of clonality in bacteria. Methods Mol Biol 266: 323–352.
- Maiden MC (2000) High-throughput sequencing in the population analysis of bacterial pathogens of humans. Int J Med Microbiol 290: 183–190.
- Feil EJ, Spratt BG (2001) Recombination and the population structures of bacterial pathogens. Annu Rev Microbiol 55: 561–590.
- Palys T, Nakamura LK, Cohen FM (1997) Discovery and classification of ecological diversity in the bacterial world: The role of DNA sequence data. Int J Syst Bacteriol 47: 1145–1156.
- Kidgell C, Reichard U, Wain J, Linz B, Torpdahl M, et al. (2002) *Salmonella typhi*, the causative agent of typhoid fever, is approximately 50,000 years old. Infect Genet Evol 2: 39–45.
- Sreevatsan S, Pan X, Stockbauer KE, Connell ND, Kreiswirth BN, et al. (1997) Restricted structural gene polymorphism in the *Mycobacterium tuberculosis* complex indicates evolutionarily recent global dissemination. Proc Natl Acad Sci U S A 94: 9869–9874.
- Gutacker MM, Smoot JC, Migliaccio CA, Ricklefs SM, Hua S, et al. (2002) Genome-wide analysis of synonymous single nucleotide polymorphisms in *Mycobacterium tuberculosis* complex organisms: Resolution of genetic relationships among closely related microbial strains. Genetics 162: 1533–1543.
- Cole ST, Brosch R, Parkhill J, Garnier T, Churcher C, et al. (1998) Deciphering the biology of *Mycobacterium tuberculosis* from the complete genome sequence. Nature 393: 537–544.
- Fleischmann RD, Alland D, Eisen JA, Carpenter L, White O, et al. (2002) Whole-genome comparison of *Mycobacterium tuberculosis* clinical and laboratory strains. J Bacteriol 184: 5479–5490.
- Hughes AL, Friedman R, Murray M (2002) Genomewide pattern of synonymous nucleotide substitution in two complete genomes of *Mycobacterium tuberculosis*. Emerg Infect Dis 8: 1342–1346.
- Garnier T, Eighmeier K, Camus JC, Medina N, Mansoor H, et al. (2003) The complete genome sequence of *Mycobacterium bovis*. Proc Natl Acad Sci U S A 100: 7877–7882.
- Smith NH, Dale J, Inwald J, Palmer S, Gordon SV, et al. (2003) The population structure of *Mycobacterium bovis* in Great Britain: Clonal expansion. Proc Natl Acad Sci U S A 100: 15271–15275.
- Supply P, Warren RM, Banuls AL, Lesjean S, Van Der Spuy GD, et al. (2003) Linkage disequilibrium between minisatellite loci supports clonal evolution of *Mycobacterium tuberculosis* in a high tuberculosis incidence area. Mol Microbiol 47: 529–538.
- Hirsch AE, Tsolaki AG, DeRiemer K, Feldman MW, Small PM (2004) Stable association between strains of *Mycobacterium tuberculosis* and their human host populations. Proc Natl Acad Sci U S A 101: 4871–4876.
- Brosch R, Gordon SV, Marmiesse M, Brodin P, Buchrieser C, et al. (2002) A new evolutionary scenario for the *Mycobacterium tuberculosis* complex. Proc Natl Acad Sci U S A 99: 3684–3689.
- van Soolingen D, Hoogenboezem T, de Haas PE, Hermans PW, Koedam MA, et al. (1997) A novel pathogenic taxon of the *Mycobacterium tuberculosis* complex, Canetti: Characterization of an exceptional isolate from Africa. Int J Syst Bacteriol 47: 1236–1245.

Table S3. MTBC Strains Used in This Study

Found at DOI: 10.1371/journal.ppat.0010005.st003 (26 KB DOC).

Accession Numbers

The EMBL (<http://www.ebi.ac.uk/embl>) accession numbers for the sequenced portions of *katG*, *gyrB*, *gyrA*, *rpoB*, and *hsp65* genes of the smooth tubercle bacilli are AJ749904–AJ749948. The *M. canettii* ISMyca1 sequence has been deposited in the EMBL database under accession number AJ619854.

Acknowledgments

We thank Mark Achtman, Stewart T. Cole, and Genevieve Milon for critical reading of the manuscript, and Marie Gonçalves, Eve Willery, and Sarah Lesjean-Pottier for excellent technical assistance. This study was supported in part by the Projet Transversal de Recherche Programme from the Institut Pasteur (PTR35). PS is a researcher of the Centre National de la Recherche Scientifique.

Competing interests. The authors have declared that no competing interests exist.

Author contributions. MCG and VV conceived and designed the experiments. MCG, BO, MM, and PS performed the experiments. MCG and SB analyzed the data. MCG, SB, RB, MF, and VV contributed reagents/materials/analysis tools. MCG, SB, RB, PS, and VV wrote the paper.

- Fabre M, Koeck JL, Le Fleche P, Simon F, Herve V, et al. (2004) High genetic diversity revealed by variable-number tandem repeat genotyping and analysis of *hsp65* gene polymorphism in a large collection of “*Mycobacterium canettii*” strains indicates that the *M. tuberculosis* complex is a recently emerged clone of “*M. canettii*”. J Clin Microbiol 42: 3248–3255.
- Kamerbeek J, Schouls L, Kolk A, van Agterveld M, van Soolingen D, et al. (1997) Simultaneous detection and strain differentiation of *Mycobacterium tuberculosis* for diagnosis and epidemiology. J Clin Microbiol 35: 907–914.
- Enright MC, Robinson DA, Randle G, Feil EJ, Grundmann H, et al. (2002) The evolutionary history of methicillin-resistant *Staphylococcus aureus* (MRSA). Proc Natl Acad Sci U S A 99: 7687–7692.
- David HL (1970) Probability distribution of drug-resistant mutants in unselected populations of *Mycobacterium tuberculosis*. Appl Microbiol 20: 810–814.
- Falush D, Kraft C, Taylor NS, Correa P, Fox JG, et al. (2001) Recombination and mutation during long-term gastric colonization by *Helicobacter pylori*: Estimates of clock rates, recombination size, and minimal age. Proc Natl Acad Sci U S A 98: 15056–15061.
- Ochman H, Elwyn S, Moran NA (1999) Calibrating bacterial evolution. Proc Natl Acad Sci U S A 96: 12638–12643.
- Huson DH (1998) SplitsTree: Analyzing and visualizing evolutionary data. Bioinformatics 14: 68–73.
- Dykhuizen DE, Green L (1991) Recombination in *Escherichia coli* and the definition of biological species. J Bacteriol 173: 7257–7268.
- Sharp PM (1991) Determinants of DNA sequence divergence between *Escherichia coli* and *Salmonella typhimurium*: Codon usage, map position, and concerted evolution. J Mol Evol 33: 23–33.
- Smith NG, Eyre-Walker A (2001) Nucleotide substitution rate estimation in enterobacteria: Approximate and maximum-likelihood methods lead to similar conclusions. Mol Biol Evol 18: 2124–2126.
- Joy DA, Feng X, Mu J, Furuya T, Chotivanich K, et al. (2003) Early origin and recent expansion of *Plasmodium falciparum*. Science 300: 318–321.
- Semaw S, Simpson SW, Quade J, Renne PR, Butler RF, et al. (2005) Early Pliocene hominids from Gona, Ethiopia. Nature 433: 301–305.
- Yu N, Chen FC, Ota S, Jorde LB, Pamilo P, et al. (2002) Larger genetic differences within Africans than between Africans and Eurasians. Genetics 161: 269–274.
- Templeton A (2002) Out of Africa again and again. Nature 416: 45–51.
- Sousa AO, Salem JI, Lee FK, Vercosa MC, Cruaud P, et al. (1997) An epidemic of tuberculosis with a high rate of tuberculin anergy among a population previously unexposed to tuberculosis, the Yanomami Indians of the Brazilian Amazon. Proc Natl Acad Sci U S A 94: 13227–13232.
- Lipsitch M, Sousa AO (2002) Historical intensity of natural selection for resistance to tuberculosis. Genetics 161: 1599–1607.
- Lillebaek T, Dirksen A, Baess I, Strunge B, Thomsen VO, et al. (2002) Molecular evidence of endogenous reactivation of *Mycobacterium tuberculosis* after 33 years of latent infection. J Infect Dis 185: 401–404.
- Musser JM, Amin A, Ramaswamy S (2000) Negligible genetic diversity of *Mycobacterium tuberculosis* host immune system protein targets: Evidence of limited selective pressure. Genetics 155: 7–16.
- Pfiffer GE, Auckenthaler R, van Embden JD, van Soolingen D (1998) *Mycobacterium canettii*, the smooth variant of *M. tuberculosis*, isolated from a Swiss patient exposed in Africa. Emerg Infect Dis 4: 631–634.

37. Supply P, Lesjean S, Savine E, Kremer K, van Soolingen D, et al. (2001) Automated high-throughput genotyping for study of global epidemiology of *Mycobacterium tuberculosis* based on mycobacterial interspersed repetitive units. *J Clin Microbiol* 39: 3563–3571.
38. Le Fleche P, Fabre M, Denoeud F, Koeck JL, Vergnaud G (2002) High resolution, on-line identification of strains from the *Mycobacterium tuberculosis* complex based on tandem repeat typing. *BMC Microbiol* 2: 37.
39. Frothingham R, Meeker-O'Connell WA (1998) Genetic diversity in the *Mycobacterium tuberculosis* complex based on variable numbers of tandem DNA repeats. *Microbiology* 144: 1189–1196.
40. Roring S, Scott A, Brittain D, Walker I, Hewinson G, et al. (2002) Development of variable-number tandem repeat typing of *Mycobacterium bovis*: Comparison of results with those obtained by using existing exact tandem repeats and spoligotyping. *J Clin Microbiol* 40: 2126–2133.
41. Vincent V, Brown-Elliott B, Jost K, Wallace R (2003) *Mycobacterium*: Phenotypic and genotypic identification. In: Murray P, editor. *Manual of clinical microbiology*. Washington (DC): ASM Press. pp. 560–584
42. Rozas J, Sanchez-DelBarrio JC, Messeguer X, Rozas R (2003) DnaSP, DNA polymorphism analyses by the coalescent and other methods. *Bioinformatics* 19: 2496–2497.
43. Martin DP, Williamson C, Posada D (2005) RDP2: Recombination detection and analysis from sequence alignments. *Bioinformatics* 21: 260–262.