

 toxins-09-00038

toxins-09-00038

Toxins 2017, 9(1), 38; doi:10.3390/toxins9010038

Review

Historical Perspectives and Guidelines for Botulinum Neurotoxin Subtype Nomenclature

Michael W. Peck 1,*, Theresa J. Smith 2, Fabrizio Anniballi 3, John W. Austin 4, Luca Bano 5, Marite Bradshaw 6, Paula Cuervo 7, Luisa W. Cheng 8, Yagmur Derman 9, Brigitte G. Dorner 10, Audrey Fisher 11, Karen K. Hill 12, Suzanne R. Kalb 13, Hannu Korkeala 9, Miia Lindström 9, Florigio Lista 14, Carolina Lúquez 15, Christelle Mazuet 16, Marco Pirazzini 17, Michel R. Popoff 16, Ornella Rossetto 17, Andreas Rummel 18, Dorothea Sesardic 19, Bal Ram Singh 20 and Sandra C. Stringer 1

1

Institute of Food Research, Norwich NR4 7UA, UK

2

Molecular and Translational Sciences Division, United States Army Medical Institute of Infectious Diseases, Fort Detrick, MD 21702, USA

3

National Reference Centre for Botulism, Istituto Superiore di Sanita, Rome 299-00161, Italy

4

Bureau of Microbial Hazards, Health Canada, Ottawa, ON K1A 0K9, Canada

5

Istituto Zooprofilattico Sperimentale delle Venezie, Treviso 31020, Italy

6

Department of Bacteriology, University of Wisconsin, Madison, WI 53706, USA

7

Área de Microbiología, Departamento de Patología, Universidad Nacional de Cuyo, Mendoza 450001, Argentina

8

Foodborne Toxin Detection and Prevention Research Unit, Western Regional Research Center, U.S. Department of Agriculture, Albany, CA 94710, USA

9

Department of Food Hygiene and Environmental Health, Faculty of Veterinary Medicine, University of Helsinki, Helsinki 00014, Finland

10

Robert Koch Institute, Berlin 13353, Germany

11

Applied Physics Laboratory, Johns Hopkins University, Baltimore, MD 21218, USA

12

Los Alamos National Laboratories, Los Alamos, NM 87545, USA

13

National Center for Environmental Health, Centers for Disease Control and Prevention, Atlanta, GA 30341, USA

14

Army Medical and Veterinary Research Center, Rome 00184, Italy

15

National Center for Emerging and Zoonotic Infectious Diseases, Centers for Disease Control and Prevention, Atlanta, GA 30329, USA

16

Institut Pasteur, Bactéries anaérobies et Toxines, Paris 75015, France

17

Biomedical Sciences Department, University of Padova, Padova 35131, Italy

18

Institut für Toxikologie, Medizinische Hochschule Hannover, Hannover 30623, Germany

19

National Institute for Biological Standards and Control, a Centre of Medicines and Healthcare Products Regulatory Agency, Hertfordshire EN6 3QG, UK

20

Botulinum Research Center, Institute of Advanced Sciences, Dartmouth, MA 02747, USA

*

Correspondence: Tel.: +44-1603-255000

Academic Editor: Cesare Montecucco

Received: 9 December 2016 / Accepted: 7 January 2017 / Published: 18 January 2017

Abstract

:

Botulinum neurotoxins are diverse proteins. They are currently represented by at least seven serotypes and more than 40 subtypes. New clostridial strains that produce novel neurotoxin variants are being identified with increasing frequency, which presents challenges when organizing the nomenclature surrounding these neurotoxins. Worldwide, researchers are faced with the possibility that toxins having identical sequences may be given different designations or novel toxins having unique sequences may be given the same designations on publication. In order to minimize these problems, an ad hoc committee consisting of over 20 researchers in the field of botulinum neurotoxin research was convened to discuss the clarification of the issues involved in botulinum neurotoxin nomenclature. This publication presents a historical overview of the issues and provides guidelines for botulinum neurotoxin subtype nomenclature in the future.

Keywords:

botulinum; botulism; neurotoxins; subtypes; Clostridium botulinum; guidelines; nomenclature

1. Historical Perspective of Botulinum Neurotoxin Serotypes

Botulinum neurotoxins (BoNTs) are the most potent naturally-occurring substances, with as little as 50 ng of neurotoxin sufficient to cause human botulism. This minimal lethal dose is estimated from data on the amount of neurotoxin consumed in cases of foodborne botulism and from animal experiments [1,2,3]. Botulinum neurotoxins are 150-kDa proteins that are comprised of a heavy chain (HC-100 kDa) and a light chain (LC-50 kDa). The heavy chains have two functional domains, with the C-terminal domain (HC) involved in neurotoxin binding to specific receptors in peripheral nerve terminals (Table 1) and the N-terminal domain (HN) involved in translocation of the light chain into the nerve cell cytoplasm [4,5,6]. The light chains are zinc metalloproteases that block the release of the neurotransmitter, acetylcholine, in cholinergic nerves by specific cleavage of SNARE (soluble N-ethylmaleimide-sensitive factor (NSF) attachment receptor) proteins (Table 2), leading to flaccid paralysis and botulism [7,8,9].

Serological methods were first used to distinguish botulinum neurotoxins more than a century ago. Leuchs [24] showed that botulinum neurotoxins formed by strains of Clostridium botulinum isolated following outbreaks of foodborne botulism in Ellezelles (Belgium) and Darmstadt (Germany) were antigenically distinct, with antitoxin raised against one neurotoxin not cross-neutralizing neurotoxin formed by the other strain. Using a similar approach, Burke [25] also recognized two antigenically-distinct botulinum neurotoxins and designated these as serotypes A and B. Strains that formed type A neurotoxin were reported to dominate in the western USA, and strains that formed type B neurotoxin dominated in the eastern USA [26,27]. These pioneering studies established the use of serological methods based on type-specific antitoxins to define and distinguish botulinum neurotoxin serotypes using small animal models. In the decades since Leuchs’ and Burke’s work, the application of the neurotoxin neutralization assay using serotype-specific antisera led to the recognition of seven confirmed botulinum neurotoxin serotypes (types A–G). A potential eighth type (“type H”) was described in 2013. Recent reports have variously described this novel neurotoxin as BoNT/H, BoNT/FA or BoNT/HA [10,28,29,30,31,32,33].

Historically, the use of serological methods to identify and characterize botulinum neurotoxins has not been without problems. In 1924 (only a few years after the work of Leuchs and Burke), problems were encountered when serotyping neurotoxin formed by newly-identified BoNT/C strains that were tested using specific antisera. It was found that antisera produced from type C strains that were isolated from fly larvae and chickens were able to neutralize type C neurotoxin from several strains isolated in the USA, as well as the “Seddon” type C strain that was isolated from cattle with botulism in Australia, but that antisera produced from the “Seddon” strain neutralized only its homologous toxin [34]. It is now known that these “type C” toxins are BoNT/CD chimeras composed of the 2/3 type C and 1/3 type D sequence, whereas true type C1 toxins are produced by Seddon-like strains [35].

Similar issues arose in the serotyping of toxins from multiple type A and type F strains in Argentina [36]. Significant differences in the efficiency of neutralization were noted, particularly among the BoNT/F toxins. These observations led the researchers to conclude, “there is a general tendency to accept the antigenic homogeneity of the botulinum toxins within each type, and from the year 1924 in which the serological relations among the type C strains were described, later denominated type Cα and Cβ (currently CD and C1), up to this date it was never known with precision what to do with these strains, from the point of view of their classification. But the biologic reality is that there are serologic variations of differing magnitude in strains within each type, evidenced by significant differences in antitoxin consumption in cross neutralization, being the most obvious cases those observed in the strains of type C and F” [37].

These observations pointed to a level of intratypic serological diversity that underlies the “serotype” designations. It was recognized that these differences may have an impact on the effectiveness of botulism treatment, as antitoxins have been raised against a single toxin subtype per serotype. For example, all currently-produced commercial botulinum antitoxins were produced following vaccination with BoNT/A1, BoNT/B1 and either BoNT/E1 or BoNT/E3 toxoids. The few research studies that have been published evaluating the effectiveness of such antisera have shown differential protection against the spectrum of toxins within a single serotype [38,39]. In addition, the impact of intratypic serological diversity on the effectiveness of current antitoxin treatments remains largely unknown.

2. Historical Perspective of Botulinum Neurotoxin Subtypes

Early work had suggested that each strain of C. botulinum formed a single type of botulinum neurotoxin. However, using mouse tests and specific antisera, Giménez and Ciccarelli described a strain that formed two distinct types of neurotoxin, with a major amount of type A toxin activity and a minor amount of type F toxin activity [40]. This strain was designated type A, subtype Af [40]. A number of strains are now described that form more than one type of botulinum neurotoxin [37,41,42]. For more than a decade now, however, the term subtype has been used in a different way, that is to describe intratypic neurotoxin variation based on the amino acid sequence of the neurotoxin (derived following sequencing of the neurotoxin gene). A numerical notation has also been introduced, so that the subtypes are designated BoNT/A1, BoNT/A2, BoNT/A3, etc. [43,44,45,46,47,48,49] (Table 3).

The development of techniques to enable the sequencing of individual genes has substantially increased our understanding of botulinum neurotoxin diversity. Within a three-year time span (1990–1993), sequences representing one member from each of the seven neurotoxin serotypes became available [50,51,52,53,54,55,56,57]. Five years after initial sequences for each serotype were made public, sequences for eight alternative neurotoxin subtypes had been published [35,58,59,60,61,62,63]. Five of these subtypes were known to differ in some way from the “reference” toxins for each serotype prior to sequencing. This included a strain that produced a type A1 toxin and contained a nonfunctional BoNT/B gene (an A1(B) strain) [64].

The first C. botulinum whole genome sequence was published in 2007 [47], and many full genomes in addition to individual neurotoxin-encoding genes have now been sequenced. Sequencing has confirmed the distinctiveness of the seven botulinum neurotoxin serotypes (types A–G), with amino acid differences between the seven neurotoxin serotypes ranging from 37.2%–69.6% [65] (Table 4). Furthermore, studies of the functionality of the botulinum neurotoxins also support the classification of seven serotypes. Botulinum neurotoxin light chains possess endopeptidase activity and selectively cleave proteins of the neurotransmitter vesicle docking/fusion complex, preventing the formation of a stable complex [8,9]. BoNT/A, C and E cleave SNAP-25 at distinct sites; BoNT/B, D, F and G cleave VAMP-1/2/3 at distinct sites; BoNT/C can also cleave syntaxin 1A/C (Table 2). Each neurotoxin subtype within a serotype cleaves its target substrate at the same single conserved peptide bond, except for BoNT/F5 [23] (Table 2).

The technology resulting in the production of monoclonal antibodies provided a new way of evaluating these toxins serologically. Monoclonal antibodies developed against BoNT/A [66], BoNT/B [67], BoNT/C1 [68] and BoNT/E [69] were used to develop new toxin detection assays and also to discover new aspects of toxin structure and activity. However, these antibodies have been of limited use as predictors of subtype-level differences, since monoclonal antibody epitopes are, at most, limited to 5–7 continuous or discontinuous amino acids. Many toxin subtypes are very closely related, so that most monoclonal antibodies will bind multiple toxin subtypes, severely limiting their discriminating power and making them unsuitable for toxin subtype determinations.

Initial studies using monoclonal antibodies, however, often reported that the antibodies would neutralize some, but not all, subtypes of a specific serotype, suggesting variability within each neurotoxin serotype [45,69,70]. The extent of this variability is now being revealed through sequencing of whole genomes and individual neurotoxin-encoding genes. A landmark article on sequence variation among botulinum neurotoxin serotypes published in 2005 described within-serotype variations among neurotoxin sequences as being of two types: those that were virtually identical and those that were more variable and differed by at least 2.6% in amino acid sequence. This observation was based on a study of 49 neurotoxin sequences (each serotype, with the exception of type G, was represented by 4–17 sequences) [45]. Subsequent studies sorted these and additional toxin gene sequences into differing phylogenetic clades, which were then identified as new subtypes [71,72]. The identification of novel subtypes has thereby been based primarily on the sequence of the botulinum neurotoxin gene and/or derived amino acid sequence. There are more than forty neurotoxin subtypes presently described in the literature (Table 3; Figure 1).

It has been suggested that a C. botulinum neurotoxin could be defined as a distinct subtype if it encoded a protein sequence that differed from the prototype neurotoxin by at least 2.6% [46,72,73,74,75,76,77,78,79,80,81,82,83]. A comparison of neurotoxin sequences from 127 BoNT/A-, 91 BoNT/B-, 23 BoNT/C- and BoNT/D-, 235 BoNT/E- and 50 BoNT/F-producing strains obtained from various sources has been conducted; the results are reported in Table 3, Table 4, Table 5, Table 6, Table 7, Table 8 and Table 9. This includes published and unpublished neurotoxin sequences, many of which were identical. While no particular efforts to publicly post the redundant sequences were made, examples of each subtype, including strain name, source and GenBank accession number, are listed in Table 3. Figure 1, Figure 2, Figure 3, Figure 4, Figure 5 and Figure 6 illustrate the range of neurotoxin sequence diversity among these strains. While most presently-described neurotoxin subtypes differ from each other by more than 2.6% at the amino acid level, some BoNT/B subtypes and BoNT/E subtypes do not meet this criterion (Table 6 and Table 8). Additionally, it is more common for strains of C. botulinum Group III to form a chimeric or hybrid protein that combines domains of BoNT/C and BoNT/D neurotoxin, rather than a distinct BoNT/C or BoNT/D neurotoxin (Table 7; Figure 4).

Discussions as to the relationship between sequence differences and potential immunological or functional differences have led to studies comparing toxin characteristics versus sequence. The majority of these studies involved differential binding to antibodies. As expected, binding differences were more noticeable when monoclonal antibodies were used, but quantitative differences were also noted with assays involving polyclonal antibodies [38,45]. However, as noted above, these immunological differences cannot reliably identify distinctive toxin subtypes.

Biological and functional activities are presumed to be largely conserved within individual neurotoxin serotypes. Currently, the only naturally-occurring amino acid sequence changes that have led to functional differences were reported with subtype BoNT/F5, whose enzymatic domain differs from all other BoNT/F enzymatic domains by greater than 50% in amino acid sequence (Table 2), leading to differences in the enzymatic target site [23]. All other subtypes within a serotype utilize the same enzymatic cleavage target substrates and sites.

Even though studies of toxin:receptor interactions of subtypes are limited, current information indicates that all toxin subtypes within a serotype also interact with the same receptor targets (Table 1), with one exception. BoNT/DC interacts with synaptotagmin 1 and 2; the putative receptor for BoNT/D is N-glycosylated SV2A and B; and BoNT/C appears to interact solely with gangliosides [15,16,17]. This difference may not be too surprising, as BoNT/DC is a hybrid toxin with a BoNT/C-like receptor-binding domain that differs in amino acid sequence from BoNT/D by 60.2% and from BoNT/C by 22.2%. These differences have directed different receptor interactions for each of the toxins. It should also be noted that subtype quantitative binding differences to receptors were seen with two BoNT/B subtypes. BoNT/B1 and BoNT/B2 both interact with synaptotagmin, but BoNT/B1 binds both synaptotagmin 1 and 2, with binding affinities of 3.4 and 0.52 nM, respectively, while BoNT/B2 binds only synaptotagmin 2, with an intermediate binding affinity of 2.4 nM [44]. There is a significant amino acid sequence difference (8.1%) in the receptor binding domains of BoNT/B1 and BoNT/B2. BoNT/A8 has also been reported to have a reduced affinity to ganglioside receptors compared to BoNT/A1 [81]. Additional differences in catalytic activity have also been described among BoNT/A subtypes [84,85,86,87,88].

It is presently not feasible to use biological, structural, immunological or functional characteristics to subtype botulinum neurotoxins, as knowledge is limited. However, a sequencing-based approach can be used to rapidly categorize botulinum neurotoxin subtypes, to avoid confusion in the literature and to facilitate future research endeavors. One important benefit of this approach is that it allows for comparison of neurotoxins formed by strains located in different laboratories.

When analyzing presently-published toxin subtypes, in which subtype categorization has been based on amino acid sequence differences, it is important to recognize that each serotype shows a unique pattern of between-subtype and within-subtype differences (Table 5, Table 6, Table 7, Table 8 and Table 9). In the case of BoNT/A, inter-subtype differences range from 2.9%–15.6% (Table 5; Figure 2). Intra-subtype differences are much smaller (≤0.8%, with one exception), thereby providing a sufficient margin of discrimination in sequences that are within subtypes versus those between subtypes. The exception is strain CDC 2171, which differs from other BoNT/A2 by ~2.5%. Due to an apparent recombination event, this toxin shares 100% identity with BoNT/A2 Kyoto-F for approximately 2/3 of the sequence, but differs by 5.6% in the terminal HC region of the molecule. The margin of discrimination among BoNT/A subtypes is similar to the scenario with most BoNT/F subtypes, where inter-subtype differences range from 3.0%–36.2%. Intra-subtype differences are ≤0.6% with the exception of BoNT/F7, which shows an intra-subtype difference of 1.7% among the eight sequences that were analyzed (Table 9). Removal of a single BoNT/F7 sequence, from strain ATCC 43756, results in a reduction in variability within this subtype from 1.7% to 0.8%.

BoNT/E subtype sequences, with the exception of BoNT/E9 and BoNT/E12, are closely related (Figure 5). Amino acid differences among BoNT/E1-BoNT/E8 range from 0.9%–5.9%, but intra-subtype differences of 0.1%–0.2% are seen within BoNT/E1, BoNT/E2, BoNT/E4-6 and BoNT/E11 subtypes (Table 8). The lone BoNT/E9 strain sequence differs from BoNT/E1-8, BoNT/E10 and BoNT/E11 by 10.1%–11.8% in amino acid residues, making it distinctive among the BoNT/E subtypes [78]. One issue that has arisen when distinguishing different subtypes having limited differences has been the use of phylogenetic clade analysis of neurotoxin nucleotide sequences, instead of comparisons of their amino acid differences, as the basis for discrimination [72,89]. While BoNT/E1, BoNT/E2 and BoNT/E3 clearly sort into distinct, but closely-related, phylogenetic clades [89,90], amino acid analysis of their sequences shows their differences range from 0.9%–1.8% when BoNT/E2 and BoNT/E3 are compared to BoNT/E1 (Table 8). If the 2.6% amino acid difference guideline had been applied, this would be considered a single larger subtype. While it has been decided that historical subtype designations will continue to be used (see below), it is useful to understand that BoNT/E1, BoNT/E2 and BoNT/E3 could be considered as a single subtype entity. The effect of analyzing large numbers of sequences is seen with BoNT/E3 (toxin sequences from 143 strains) and BoNT/E10 (toxins sequences from 36 strains), where intra-subtype sequence differences were 0.6% and 0.8%, respectively. It is possible that as additional toxin sequences become available, intra-subtype differences may increase.

BoNT/B shows the greatest degree of intra-subtype variability of any serotype (Figure 3). Inter-subtype differences range from 1.6%–7.1%, and intra-subtype differences range from 0.8%–2.1%. A clear relationship can be seen among BoNT/B2, BoNT/B3 and BoNT/B6 (within-subtype amino acid differences of 1.6%–1.9%), which is similar to the situation with BoNT/E1, BoNT/E2 and BoNT/E3. BoNT/B2, BoNT/B3 and BoNT/B6 were also initially differentiated using phylogenetic clade analysis, not amino acid differences [72,73], with the result that BoNT/B2, BoNT/B3 and BoNT/B6, like the BoNT/E1/E2/E3 grouping, could be considered a single subtype. In addition, with BoNT/B, the within-subtype variability is higher overall than with other toxin types, ranging from 0.8%–1.9%. The BoNT/B2 and BoNT/B4 subtypes are particularly variable (Table 6). This unique ranging of BoNT/B2 and related subtypes may indicate that horizontal genetic interactions between certain BoNT/B-producing strains show a higher level of activity than that seen among other serotypes.

These recombination events may be the major factor responsible for the proliferation of subtypes seen within this toxin. It is important to note these events as part of toxin characterizations; however, attempts to define the toxin subtypes on the basis of these events could become challenging. A prime example is the current dispute over the nomenclature for the newly-described novel toxin known as BoNT/H, BoNT/HA or BoNT/FA, depending on how it is characterized [10,28,29,30,31,32,33].

An interesting finding is the identification of a novel homolog of BoNT in the genome of a non-Clostridium species [91]. The homolog, named BoNT/Wo to correspond with its bacterial host (Weissella oryzae), was verified by the Montecucco laboratory to have BoNT-like enzymatic activity [92]. However, at the classification level, more work is required to determine whether BoNT/Wo should be considered a new family altogether or a highly divergent member of the BoNT family.

3. Historical Perspective of Botulinum Neurotoxin Forming Clostridia

Historically, the production of a botulinum neurotoxin was the only criterion for the species nomenclature for these strains, so that all botulinum neurotoxin-producing clostridia were known as Clostridium botulinum. Today, at least six physiologically- and genetically-distinct bacteria are known to form botulinum neurotoxins [47,65,93,94,95,96,97]. Currently-recognized species include C. botulinum Groups I–IV, some strains of C. baratii, C. butyricum [98] and possibly also neurotoxin-producing C. sporogenes. C. botulinum comprises four discrete groups of bacteria. C. botulinum Group I (proteolytic C. botulinum) strains are mesophilic and form spores of high heat resistance [94]. C. botulinum Group I strains produce BoNT/A, BoNT/B, many of which were identical, and/or BoNT/F. The number of neurotoxin genes located in the Group I genomes and the number of neurotoxins produced is variable, with strains possessing up to three neurotoxin genes, and producing one or, more rarely, two or three distinct neurotoxins [93]. Nontoxic representatives have also been isolated. C. botulinum Group I strains are primarily responsible for human botulism. C. botulinum Group II (non-proteolytic C. botulinum) strains are psychrotrophic and form spores of moderate heat resistance [94]. C. botulinum Group II strains produce either BoNT/B4, BoNT/E or BoNT/F6. Group II strains are not known to produce multiple toxins, however sequencing of the genomes of C. botulinum Group II BoNT/F6 strains revealed that they also contain fragments of a type B and a type E neurotoxin gene [99]. Non-toxic strains have been described [100]. C. botulinum Group II causes human botulism. Neurotoxin encoding genes of C. botulinum Groups I and II are located on the chromosome or on a plasmid [3,42,49,65,75,94,95,101,102,103,104]. C. botulinum Group III strains, also included in C. novyi sensu lato [96], are mesophiles and cause botulism in various animal species. Strains form BoNT/C or BoNT/D, although more frequently a hybrid BoNT/CD or BoNT/DC neurotoxin is produced [35,105]. C. botulinum Group IV (also known as C. argentinense) strains form BoNT/G, which has not been definitively associated with human or animal botulism [106]. Some strains of C. baratii form type F7 neurotoxin, and some strains of C. butyricum form type E4 or E5 neurotoxin; both bacteria are associated with human botulism [98]. It has also recently been noted that some BoNT/B-producing strains formerly thought to be within C. botulinum Group I may be neurotoxigenic strains of C. sporogenes [49,107,108].

The earliest botulinum neurotoxins described were a type B neurotoxin formed by a strain of C. botulinum Group II and a type A neurotoxin formed by a C. botulinum Group I strain [109,110]. However, one important difference between these neurotoxins was not due to characteristics of the neurotoxins, but rather to characteristics imparted by the bacteria themselves. The neurotoxin is formed as a progenitor toxin, a single 150-kDa polypeptide. Strains of C. botulinum Group I produce proteolytic enzymes that are responsible for post-expression processing of the neurotoxin, leading to a more active di-chain structure with a 50-kDa light chain attached to a 100-kDa heavy chain by a disulfide bond [111]. Strains of C. botulinum Group II lack these enzymes, and the neurotoxin remains as a single polypeptide chain to be fully activated by host proteases [112].

4. Developing a Way Forward with Regard to a Nomenclature for Botulinum Neurotoxin Subtypes

While the identification of neurotoxin serotypes and subtypes has aided in understanding the epidemiology of neurotoxin-producing clostridia and in the development and screening of effective diagnostics and treatments for botulism, the increasing numbers of toxin subtypes that are being identified has posed a challenge for researchers. New toxin variants are constantly being discovered, and there is confusion as to the range of variation within each subtype. It is not always apparent whether a “new toxin” should be described as a new “subtype” or not and what is the correct designation for this neurotoxin. For example, multiple laboratories may be publishing the same neurotoxin subtypes as different designations without the knowledge that they are related, or identical neurotoxin subtypes may be identified as a particular neurotoxin subtype in one publication and as another neurotoxin subtype in a different publication. The nomenclature picture is confusing, and a systematic approach to neurotoxin subtype nomenclature is urgently needed.

To address this issue, a committee was formed to consider the problem and propose solutions. Initial efforts involved a survey of researchers working on various aspects of botulinum neurotoxin research. Seventy-eight responses were received.

	
The majority felt that nomenclature standardization was somewhat or very important

	
The majority preferred the term “toxin subtype” to best describe within-serotype toxin differences

	
The highest importance was given to nucleotide or amino acid differences; however, half of the responders felt that the nomenclature should be also be based on functional differences.

A group of more than twenty researchers from North and South America and Europe then volunteered to participate in the drafting of guidelines designed to aid researchers with neurotoxin subtype nomenclature. In addition, the feasibility that a database could be set up to analyze submitted toxin sequences and determine for the researcher if their neurotoxin is a new or existing subtype was investigated. A second questionnaire was sent to each volunteer to further clarify the consensus opinions for nomenclature guidelines. There was agreement on several issues:

	(1)

	
The best term to describe within-serotype differences was “subtype”.

	(2)

	
Subtype discrimination should be based on protein sequences derived from sequencing of the encoding gene, which can be obtained quickly and shared among the botulinum research community as a whole.

	(3)

	
Previously-published subtypes should be maintained as identified, with adjustments being made only to avoid confusion.

	(4)

	
There was a need for a specialized screening system to aid in organizing subtype nomenclature, and new sequences should be submitted to public databases as soon as practically possible.

5. The Proposed Way Forward with Regard to a Nomenclature for Botulinum Neurotoxin Subtypes

The unique characteristics of the different subtypes within each serotype and their relationships with each other make the selection of a single standard problematic. However, the objective here is to provide a level of organization in nomenclature, not to provide detailed, exacting categorization of each new toxin that is discovered. The majority of the approximately forty botulinum neurotoxin subtypes presently described in the literature was based on the amino acid sequence of the proteins, derived from the encoding gene. A study of 49 neurotoxin sequences, published in 2005, reported that subtypes differed by at least 2.6% in amino acid sequence [45]. Although this is a relatively arbitrary cut-off, it has provided the basis for most genetic subtype designations for the past decade. More than 500 neurotoxin sequences were recently compared, and 41 distinct subtypes have been identified (Table 5, Table 6, Table 7, Table 8 and Table 9). Although most of the described subtypes differed by more than 2.6% at the amino acid level, some BoNT/B and BoNT/E subtypes did not [113].

This raises the question as to whether: (i) the present subtypes should be accepted; or (ii) a cut-off of a 2.6% difference should be rigidly applied and some neurotoxin subtypes re-designated. There is also the issue of how subtypes should be identified in the future. The committee proposes that:

	(1)

	
Subtypes should be determined from the amino acid sequence derived by gene sequencing.

	(2)

	
Current subtypes named in the literature will be retained (except where either two distinct neurotoxins are given the same subtype or one neurotoxin is known as two subtypes) (Table 3). This would include retention of subtypes BoNT/B2, BoNT/B3 and BoNT/B6, which differ by 1.6%–1.9%; BoNT/E1 with BoNT/E2 or BoNT/E3, which differ by 1.0%–1.8%; and BoNT/E1 with BoNT/E7 or BoNT/E8, which differ by 1.8%–2.2%.

	(3)

	
All future designated subtypes must differ from all known subtypes by more than 2.6% at the amino acid level, and to avoid future confusion, a centralized procedure will be used to aid in assigning appropriate subtype designations to these toxins.

	(4)

	
As this nomenclature is based on the protein sequence derived following sequencing of the encoding gene, it is proposed that the term “subtype” or “genetic subtype” be used to distinguish from nomenclature based on serotyping alone (as in “subserotype”).

	(5)

	
All publications on BoNTs should disclose not only the serotype and subtype designations of the toxin, but also the strain it is derived from, and the source of the strain. The toxin sequences should also be publically posted (e.g., GenBank) and the accession number given.

It is recognized that this scheme considers all amino acid changes as equivalent and that some changes will be more significant than others. Furthermore this scheme should not be construed to predict biological function, structure or reflect neurotoxin evolution, but is rather a way of broadly categorizing related neurotoxin sequences and perhaps allowing investigators to target specific sequences for further study.

Additionally, it is apparent that some of the present neurotoxin subtypes are a hybrid of other subtypes. For example, BoNT/A2 is a hybrid of BoNT/A1 and BoNT/A3 [72], and BoNT/F6 is a hybrid of BoNT/F1 and BoNT/F2 [95]. The designation of these hybrids as distinct subtypes is supported, but it should be noted in manuscripts that these are hybrids. It is recognized that a majority of BoNT/C and BoNT/D are hybrids, which are not given numeric appellations, but are reported as BoNT/CD or BoNT/DC chimeric toxins [35]. Two exotoxins expressed simultaneously with BoNT/C and/or BoNT/D, which are not neurotoxins, have been designated as type C2 and C3 toxins [113]. In order to avoid confusion with the hybrid botulinum neurotoxins and the C2 and C3 toxins, the terms BoNT/CD and BoNT/DC will continue to be used to designate hybrid BoNT/C and D subtypes.

6. Development of a Screening System for Preliminary Identification of Novel Botulinum Neurotoxin Subtypes

The system for clarification of toxin subtype would function as follows:

	(1)

	
Prior to publication, a researcher would determine the neurotoxin amino acid sequence following sequencing of the encoding gene and compare it to known subtype sequences.

	(2)

	
If the new sequence differs from all known subtypes by more than 2.6% at the amino acid level, a new subtype designator would be needed.

	(3)

	
To request a subtype designator, the researcher would submit a table showing amino acid percent differences of the new subtype with representative sequences of known subtypes to the Centers for Disease Control and Prevention, Atlanta, Georgia, USA (CDC) (bontsubtype@cdc.gov). It is not necessary to submit the actual nucleotide or amino acid sequence.

	(4)

	
A new subtype designator would be relayed to the researcher for publication and reserved for a defined period of time.

	(5)

	
It is possible that two or more laboratories request new subtype designations for the same neurotoxin serotype at around the same time, previous to publication. To avoid these laboratories publishing the same neurotoxin subtype with different designations or different neurotoxin subtypes with the same designator, the CDC would make both labs aware of the potential conflict. The laboratories would be responsible for communicating to each other to compare sequences and ensure that the subtyping nomenclature is correct.

The actual toxin sequence would remain with the researcher throughout the procedure until it is published. This ensures control of the data while clarifying its classification. It is stressed, however, that the toxin sequences should be publically posted (e.g., GenBank) and published as soon as possible and that publications should clearly state the strain and its source, its subtype and the deposited sequence accession number.

7. Summary

For several decades, the standard method for identifying and characterizing botulinum neurotoxins has involved animal tests using serotype-specific antisera, with the range of variation in response to these toxins occasionally providing challenges as to the assignment of specific serotypes. In addition, the reagents necessary for these procedures are becoming scarce, and there is a strong desire to minimize the use of experimental animals. The ability to sequence neurotoxin genes and derive the associated neurotoxin protein sequence has become widespread over the past 25 years and has revealed not only details concerning serotype and subtypes, but also underlying variation that might not be noticed when using serotyping antisera. The proliferation of inexpensive, rapid sequencing methods has enabled laboratories worldwide to characterize neurotoxins in this consistent way. We note for future consideration that there is a developing interest in the potential of classifying botulinum neurotoxins based on their enzymatic activity (including substrate cleavage patterns).

We propose to take advantage of sequencing methods to categorize botulinum neurotoxin subtypes and to clarify subtype nomenclature through a screening system of new neurotoxin sequences that will eliminate uncertainties as to the nomenclature of these toxins. A database will be used to compare neurotoxin sequence differences with known toxin subtypes and provide guidelines as to whether the newly-submitted sequences are related to known toxin subtypes or whether they represent novel subtypes that can be published as such with confidence.

Acknowledgments

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention or the U.S. Department of Defense. We gratefully acknowledge William Discher, United States Army Medical Research Institute of Infectious Diseases (in generating the figures for this publication), Sabine Pellett and Christine Rasetti-Escargueil. MWP and SCS are grateful for support from the BBSRC Institute Strategic Programme on Gut Health and Food Safety [grant number BB/J004529/1].

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Arnon, S.S.; Schechter, R.; Inglesby, T.V.; Henderson, D.A.; Bartlett, J.G.; Ascher, M.S.; Eitzen, E.; Fine, A.D.; Hauer, J.; Layton, M.; et al. Botulinum toxin as a biological weapon: Medical and public health management. JAMA 2001, 285, 1059–1070. [Google Scholar] [CrossRef] [PubMed]

	

Dolman, C.E.; Murikami, L. Clostridium botulinum type F with recent observations on other types. J. Infect. Dis. 1961, 109, 107–128. [Google Scholar] [CrossRef]

	

Smith, T.J.; Roxas-Duncan, V.I.; Smith, L.A. Botulinum neurotoxins as biothreat agents. J. Bioterr. Biodef. 2012, S7. [Google Scholar] [CrossRef]

	

Rummel, A. The long journey of botulinum neurotoxins into the synapse. Toxicon 2015, 107, 9–24. [Google Scholar] [CrossRef] [PubMed]

	

Rossetto, O.; Pirazzini, M.; Montecucco, C. botulinum neurotoxins: Genetic, structural and mechanistic insights. Nat. Rev. Microbiol. 2014, 12, 535–549. [Google Scholar] [CrossRef] [PubMed]

	

Fischer, A.; Montal, M. Molecular dissection of botulinum neurotoxin reveals interdomain chaperone function. Toxicon 2013, 75, 101–107. [Google Scholar] [CrossRef] [PubMed]

	

Poulain, B.; Popoff, M.R.; Molgo, J. How do the botulinum toxins block neurotransmitter release: From botulism to the molecular mechanism of action. Botulinum J. 2008, 1, 14–87. [Google Scholar] [CrossRef]

	

Pantano, S.; Montecucco, C. The blockade of the neurotransmitter release apparatus by botulinum neurotoxins. Cell. Mol. Life Sci. 2014, 71, 793–811. [Google Scholar] [CrossRef] [PubMed]

	

Binz, T. Clostridial neurotoxin light chains: Devices for snare cleavage mediated blockade of neurotransmission. Curr. Top. Microbiol. Immunol. 2013, 364, 139–157. [Google Scholar] [PubMed]

	

Yao, G.; Zhang, S.; Mahrhold, S.; Lam, K.H.; Stern, D.; Bagramyan, K.; Perry, K.; Kalkum, M.; Rummel, A.; Dong, M.; et al. N-linked glycosylation of SV2 is required for binding and uptake of botulinum neurotoxin A. Nat. Struct. Mol. Biol. 2016, 23, 656–662. [Google Scholar] [CrossRef] [PubMed]

	

Mahrhold, S.; Rummel, A.; Bigalke, H.; Davletov, B.; Binz, T. The synaptic vesicle protein 2C mediates the uptake of botulinum neurotoxin A into phrenic nerves. FEBS Lett. 2006, 580, 2011–2014. [Google Scholar] [CrossRef] [PubMed]

	

Dong, M.; Yeh, F.; Tepp, W.H.; Dean, C.; Johnson, E.A.; Janz, R.; Chapman, E.R. SV2 is the protein receptor for botulinum neurotoxin A. Science 2006, 312, 592–596. [Google Scholar] [CrossRef] [PubMed]

	

Dong, M.; Richards, D.A.; Goodnough, M.C.; Tepp, W.H.; Johnson, E.A.; Chapman, E.R. Synaptotagmins I and II mediate entry of botulinum neurotoxin B into cells. J. Cell Biol. 2003, 162, 1293–1303. [Google Scholar] [CrossRef] [PubMed]

	

Dong, M.; Tepp, W.H.; Liu, H.; Johnson, E.A.; Chapman, E.R. Mechanism of botulinum neurotoxin B and G entry into hippocampal neurons. J. Cell Biol. 2007, 179, 1511–1522. [Google Scholar] [CrossRef] [PubMed]

	

Strotmeier, J.; Gu, S.; Jutzi, S.; Mahrhold, S.; Zhou, J.; Pich, A.; Eichner, T.; Bigalke, H.; Rummel, A.; Jin, R.; et al. The biological activity of botulinum neurotoxin type C is dependent upon novel types of ganglioside binding sites. Mol. Microbiol. 2011, 81, 143–156. [Google Scholar] [CrossRef] [PubMed]

	

Peng, L.; Tepp, W.H.; Johnson, E.A.; Dong, M. Botulinum neurotoxin D uses synaptic vesicle protein SV2 and gangliosides as receptors. PLoS Pathog. 2011, 7. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Peng, L.; Berntsson, R.P.; Tepp, W.H.; Pitkin, R.M.; Johnson, E.A.; Stenmark, P.; Dong, M. Botulinum neurotoxin D-C uses synaptotagmin I and II as receptors, and human synaptotagmin II is not an effective receptor for type B, D-C and G toxins. J. Cell Sci. 2012, 125, 3233–3242. [Google Scholar] [CrossRef] [PubMed]

	

Dong, M.; Liu, H.; Tepp, W.H.; Johnson, E.A.; Janz, R.; Chapman, E.R. Glycosylated SV2A and SV2B mediate the entry of botulinum neurotoxin E into neurons. Mol. Biol. Cell 2008, 19, 5226–5237. [Google Scholar] [CrossRef] [PubMed]

	

Mahrhold, S.; Strotmeier, J.; Garcia-Rodriguez, C.; Lou, J.; Marks, J.D.; Rummel, A.; Binz, T. Identification of the SV2 protein receptor-binding site of botulinum neurotoxin type E. Biochem. J. 2013, 453, 37–47. [Google Scholar] [CrossRef] [PubMed]

	

Fu, Z.; Chen, C.; Barbieri, J.T.; Kim, J.J.; Baldwin, M.R. Glycosylated SV2 and gangliosides as dual receptors for botulinum neurotoxin serotype F. Biochemistry 2009, 48, 5631–5641. [Google Scholar] [CrossRef] [PubMed]

	

Rummel, A.; Hafner, K.; Mahrhold, S.; Darashchonak, N.; Holt, M.; Jahn, R.; Beermann, S.; Karnath, T.; Bigalke, H.; Binz, T. Botulinum neurotoxins C, E and F bind gangliosides via a conserved binding site prior to stimulation-dependent uptake with botulinum neurotoxin F utilising the three isoforms of SV2 as second receptor. J. Neurochem. 2009, 110, 1942–1954. [Google Scholar] [CrossRef] [PubMed]

	

Rummel, A.; Karnath, T.; Henke, T.; Bigalke, H.; Binz, T. Synaptotagmins I and II act as nerve cell receptors for botulinum neurotoxin G. J. Biol. Chem. 2004, 279, 30865–30870. [Google Scholar] [CrossRef] [PubMed]

	

Kalb, S.R.; Baudys, J.; Webb, R.P.; Wright, P.; Smith, T.J.; Smith, L.A.; Fernandez, R.; Raphael, B.H.; Maslanka, S.E.; Pirkle, J.L.; et al. Discovery of a novel enzymatic cleavage site for botulinum neurotoxin F5. FEBS Lett. 2012, 586, 109–115. [Google Scholar] [CrossRef] [PubMed]

	

Leuchs, J. Beitraege zur kenntnis des toxins und antitoxins des Bacillus botulinus. Z. Hyg. Infekt. 1910, 76, 55–84. [Google Scholar] [CrossRef]

	

Burke, G.S. Notes on Bacillus botulinus. J. Bacteriol. 1919, 4, 555–570. [Google Scholar] [PubMed]

	

Smith, L.D. The occurrence of Clostridium botulinum and Clostridium tetani in the soil of the United States. Health Lab. Sci. 1978, 15, 74–80. [Google Scholar] [PubMed]

	

Meyer, K.; Dubovsky, B. The distribution of spores of B. botulinus in the United States. IV. J. Infect. Dis. 1922, 31, 559–594. [Google Scholar] [CrossRef]

	

Dover, N.; Barash, J.R.; Hill, K.K.; Xie, G.; Arnon, S.S. Molecular characterization of a novel botulinum neurotoxin type H gene. J. Infect. Dis. 2014, 209, 192–202. [Google Scholar] [CrossRef] [PubMed]

	

Barash, J.R.; Arnon, S.S. A novel strain of Clostridium botulinum that produces type B and type H botulinum toxins. J. Infect. Dis. 2014, 209, 183–191. [Google Scholar] [CrossRef] [PubMed]

	

Maslanka, S.E.; Luquez, C.; Dykes, J.K.; Tepp, W.H.; Pier, C.L.; Pellett, S.; Raphael, B.H.; Kalb, S.R.; Barr, J.R.; Rao, A.; et al. A novel botulinum neurotoxin, previously reported as serotype H, has a hybrid-like structure with regions of similarity to the structures of serotypes A and F and is neutralized with serotype A antitoxin. J. Infect. Dis. 2016, 213, 379–385. [Google Scholar] [CrossRef] [PubMed]

	

Pellett, S.; Tepp, W.H.; Bradshaw, M.; Kalb, S.R.; Dykes, J.K.; Lin, G.; Nawrocki, E.M.; Pier, C.L.; Barr, J.R.; Maslanka, S.E.; et al. Purification and characterization of botulinum neurotoxin FA from a genetically modified Clostridium botulinum strain. mSphere 2016, 1. [Google Scholar] [CrossRef] [PubMed]

	

Fan, Y.; Barash, J.R.; Lou, J.; Conrad, F.; Marks, J.D.; Arnon, S.S. Immunological characterization and neutralizing ability of monoclonal antibodies directed against botulinum neurotoxin type H. J. Infect. Dis. 2016, 213, 1606–1614. [Google Scholar] [CrossRef] [PubMed]

	

Kalb, S.R.; Baudys, J.; Raphael, B.H.; Dykes, J.K.; Luquez, C.; Maslanka, S.E.; Barr, J.R. Functional characterization of botulinum neurotoxin serotype H as a hybrid of known serotypes F and A (BoNT F/A). Anal. Chem. 2015, 87, 3911–3917. [Google Scholar] [CrossRef] [PubMed]

	

Pfenninger, W. Toxico, immunologic and serologic relationship of B. botulinus, type C and B. parabotulinus. J. Infect. Dis. 1924, 35, 347–352. [Google Scholar] [CrossRef]

	

Moriishi, K.; Koura, M.; Abe, N.; Fujii, N.; Fujinaga, Y.; Inoue, K.; Oguma, K. Mosaic structures of neurotoxins produced from Clostridium botulinum types C and D organisms. Biochim. Biophys. Acta 1996, 1307, 123–126. [Google Scholar] [CrossRef]

	

Gimenez, D.F.; Ciccarelli, A.S. Antigenic variations in F type botulinum toxins. Attempted definitions by serological typing and classification of Clostridium botulinum. Medicina (B. Aires) 1972, 32, 596–606. [Google Scholar] [PubMed]

	

Gimenez, D.F. Seological classification and typing of Clostridium botulinum. Dev. Biol. Stand. 1976, 32, 175–183. [Google Scholar] [PubMed]

	

Torii, Y.; Shinmura, M.; Kohda, T.; Kozaki, S.; Takahashi, M.; Ginnaga, A. Differences in immunological responses of polyclonal botulinum A1 and A2 antitoxin against A1 and A2 toxin. Toxicon 2013, 73, 9–16. [Google Scholar] [CrossRef] [PubMed]

	

Tepp, W.H.; Lin, G.; Johnson, E.A. Purification and characterization of a novel subtype A3 botulinum neurotoxin. Appl. Environ. Microbiol. 2012, 78, 3108–3113. [Google Scholar] [CrossRef] [PubMed]

	

Gimenez, D.F.; Ciccarelli, A.S. Studies on strain 84 of Clostridium botulinum. Z. Bakteriol. Orig. 1970, 215, 212–220. [Google Scholar]

	

Gimenez, D.F.; Gimenez, J.A. Serological subtrypes of botulinal neurotoxins. In Botulinum and Tetanus Neurotoxins: Neurotransmission and Biomedical Aspects; DasGupta, B.R., Ed.; Plenum Press: New York, NY, USA, 1993; pp. 421–432. [Google Scholar]

	

Franciosa, G.; Maugliani, A.; Scalfaro, C.; Aureli, P. Evidence that plasmid-borne botulinum neurotoxin type B genes are widespread among Clostridium botulinum serotype B strains. PLoS ONE 2009, 4. [Google Scholar] [CrossRef] [PubMed]

	

Peck, M.W.; Stringer, S.C.; Carter, A.T. Clostridium botulinum in the post-genomic era. Food Microbiol. 2011, 28, 183–191. [Google Scholar] [CrossRef] [PubMed]

	

Kozaki, S.; Kamata, Y.; Nishiki, T.; Kakinuma, H.; Maruyama, H.; Takahashi, H.; Karasawa, T.; Yamakawa, K.; Nakamura, S. Characterization of Clostridium botulinum type B neurotoxin associated with infant botulism in Japan. Infect. Immun. 1998, 66, 4811–4816. [Google Scholar] [PubMed]

	

Smith, T.J.; Lou, J.; Geren, I.N.; Forsyth, C.M.; Tsai, R.; Laporte, S.L.; Tepp, W.H.; Bradshaw, M.; Johnson, E.A.; Smith, L.A.; et al. Sequence variation within botulinum neurotoxin serotypes impacts antibody binding and neutralization. Infect. Immun. 2005, 73, 5450–5457. [Google Scholar] [CrossRef] [PubMed]

	

Arndt, J.W.; Jacobson, M.J.; Abola, E.E.; Forsyth, C.M.; Tepp, W.H.; Marks, J.D.; Johnson, E.A.; Stevens, R.C. A structural perspective of the sequence variability within botulinum neurotoxin subtypes A1-A4. J. Mol. Biol. 2006, 362, 733–742. [Google Scholar] [CrossRef] [PubMed]

	

Sebaihia, M.; Peck, M.W.; Minton, N.P.; Thomson, N.R.; Holden, M.T.; Mitchell, W.J.; Carter, A.T.; Bentley, S.D.; Mason, D.R.; Crossman, L.; et al. Genome sequence of a proteolytic (group I) Clostridium botulinum strain Hall A and comparative analysis of the clostridial genomes. Genome Res. 2007, 17, 1082–1092. [Google Scholar] [CrossRef] [PubMed]

	

Hill, K.K.; Xie, G.; Foley, B.T.; Smith, T.J. Genetic diversity within the botulinum neurotoxin-producing bacteria and their neurotoxins. Toxicon 2015, 107, 2–8. [Google Scholar] [CrossRef] [PubMed]

	

Williamson, C.H.; Sahl, J.W.; Smith, T.J.; Xie, G.; Foley, B.T.; Smith, L.A.; Fernandez, R.A.; Lindstrom, M.; Korkeala, H.; Keim, P.; et al. Comparative genomic analyses reveal broad diversity in botulinum-toxin-producing clostridia. BMC Genom. 2016, 17. [Google Scholar] [CrossRef] [PubMed]

	

Binz, T.; Kurazono, H.; Wille, M.; Frevert, J.; Wernars, K.; Niemann, H. The complete sequence of botulinum neurotoxin type A and comparison with other clostridial neurotoxins. J. Biol. Chem. 1990, 265, 9153–9158. [Google Scholar] [PubMed]

	

Thompson, D.E.; Brehm, J.K.; Oultram, J.D.; Swinfield, T.J.; Shone, C.C.; Atkinson, T.; Melling, J.; Minton, N.P. The complete amino acid sequence of the Clostridium botulinum type A neurotoxin, deduced by nucleotide sequence analysis of the encoding gene. Eur. J. Biochem. 1990, 189, 73–81. [Google Scholar] [CrossRef] [PubMed]

	

Whelan, S.M.; Elmore, M.J.; Bodsworth, N.J.; Brehm, J.K.; Atkinson, T.; Minton, N.P. Molecular cloning of the Clostridium botulinum structural gene encoding the type B neurotoxin and determination of its entire nucleotide sequence. Appl. Environ. Microbiol. 1992, 58, 2345–2354. [Google Scholar] [PubMed]

	

Hauser, D.; Eklund, M.W.; Kurazono, H.; Binz, T.; Niemann, H.; Gill, D.M.; Boquet, P.; Popoff, M.R. Nucleotide sequence of Clostridium botulinum C1 neurotoxin. Nucleic Acids Res. 1990, 18, 4924. [Google Scholar] [CrossRef] [PubMed]

	

Binz, T.; Kurazono, H.; Popoff, M.R.; Eklund, M.W.; Sakaguchi, G.; Kozaki, S.; Krieglstein, K.; Henschen, A.; Gill, D.M.; Niemann, H. Nucleotide sequence of the gene encoding Clostridium botulinum neurotoxin type D. Nucleic Acids Res. 1990, 18, 5556. [Google Scholar] [CrossRef] [PubMed]

	

Whelan, S.M.; Elmore, M.J.; Bodsworth, N.J.; Atkinson, T.; Minton, N.P. The complete amino acid sequence of the Clostridium botulinum type E neurotoxin, derived by nucleotide-sequence analysis of the encoding gene. Eur. J. Biochem. 1992, 204, 657–667. [Google Scholar] [CrossRef] [PubMed]

	

East, A.K.; Richardson, P.T.; Allaway, D.; Collins, M.D.; Roberts, T.A.; Thompson, D.E. Sequence of the gene encoding type F neurotoxin of Clostridium botulinum. FEMS Microbiol. Lett. 1992, 75, 225–230. [Google Scholar] [CrossRef] [PubMed]

	

Campbell, K.; Collins, M.D.; East, A.K. Nucleotide sequence of the gene coding for Clostridium botulinum (Clostridium argentinense) type G neurotoxin: Genealogical comparison with other clostridial neurotoxins. Biochim. Biophys. Acta 1993, 1216, 487–491. [Google Scholar] [CrossRef]

	

Poulet, S.; Hauser, D.; Quanz, M.; Niemann, H.; Popoff, M.R. Sequences of the botulinal neurotoxin E derived from Clostridium botulinum type E (strain Beluga) and Clostridium butyricum (strains ATCC 43181 and ATCC 43755). Biochem. Biophys. Res. Commun. 1992, 183, 107–113. [Google Scholar] [CrossRef]

	

Willems, A.; East, A.K.; Lawson, P.A.; Collins, M.D. Sequence of the gene coding for the neurotoxin of Clostridium botulinum type A associated with infant botulism: Comparison with other clostridial neurotoxins. Res. Microbiol. 1993, 144, 547–556. [Google Scholar] [CrossRef]

	

Hutson, R.A.; Zhou, Y.; Collins, M.D.; Johnson, E.A.; Hatheway, C.L.; Sugiyama, H. Genetic characterization of Clostridium botulinum type A containing silent type B neurotoxin gene sequences. J. Biol. Chem. 1996, 271, 10786–10792. [Google Scholar] [PubMed]

	

Hutson, R.A.; Collins, M.D.; East, A.K.; Thompson, D.E. Nucleotide sequence of the gene coding for non-proteolytic Clostridium botulinum type B neurotoxin: Comparison with other clostridial neurotoxins. Curr. Microbiol. 1994, 28, 101–110. [Google Scholar] [CrossRef] [PubMed]

	

Santos-Buelga, J.A.; Collins, M.D.; East, A.K. Characterization of the genes encoding the botulinum neurotoxin complex in a strain of Clostridium botulinum producing type B and F neurotoxins. Curr. Microbiol. 1998, 37, 312–318. [Google Scholar] [CrossRef] [PubMed]

	

East, A.K.; Bhandari, M.; Hielm, S.; Collins, M.D. Analysis of the botulinum neurotoxin type F gene clusters in proteolytic and nonproteolytic Clostridium botulinum and Clostridium barati. Curr. Microbiol. 1998, 37, 262–268. [Google Scholar] [CrossRef] [PubMed]

	

Franciosa, G.; Ferreira, J.L.; Hatheway, C.L. Detection of type A, B, and E botulism neurotoxin genes in Clostridium botulinum and other Clostridium species by PCR: Evidence of unexpressed type B toxin genes in type A toxigenic organisms. J. Clin. Microbiol. 1994, 32, 1911–1917. [Google Scholar] [PubMed]

	

Hill, K.K.; Smith, T.J. Genetic diversity within Clostridium botulinum serotypes, botulinum neurotoxin gene clusters and toxin subtypes. Curr. Top. Microbiol. Immunol. 2013, 364, 1–20. [Google Scholar] [PubMed]

	

Shone, C.; Wilton-Smith, P.; Appleton, N.; Hambleton, P.; Modi, N.; Gatley, S.; Melling, J. Monoclonal antibody-based immunoassay for type A Clostridium botulinum toxin is comparable to the mouse bioassay. Appl. Environ. Microbiol. 1985, 50, 63–67. [Google Scholar] [PubMed]

	

Notermans, S.; Kozaki, S.; Kamata, Y.; Sakaguchi, G. Use of monoclonal antibodies in enzyme linked immunosorbent assay (ELISA) for detection of botulinum type B toxins. Jpn. J. Med. Sci. Biol. 1984, 37, 137–140. [Google Scholar] [CrossRef] [PubMed]

	

Oguma, K.; Agui, T.; Syuto, B.; Kimura, K.; Iida, H.; Kubo, S. Four different monoclonal antibodies against type C1 toxin of Clostridium botulinum. Infect. Immun. 1982, 38, 14–20. [Google Scholar] [PubMed]

	

Kozaki, S.; Kamata, Y.; Nagai, T.; Ogasawara, J.; Sakaguchi, G. The use of monoclonal antibodies to analyze the structure of Clostridium botulinum type E derivative toxin. Infect. Immun. 1986, 52, 786–791. [Google Scholar] [PubMed]

	

Gibson, A.M.; Modi, N.K.; Roberts, T.A.; Hambleton, P.; Melling, J. Evaluation of a monoclonal antibody-based immunoassay for detecting type B Clostridium botulinum toxin produced in pure culture and an inoculated model cured meat system. J. Appl. Bacteriol. 1988, 64, 285–291. [Google Scholar] [CrossRef] [PubMed]

	

Kozaki, S.; Nakaue, S.; Kamata, Y. Immunological characterization of the neurotoxin produced by Clostridium botulinum type A associated with infant botulism in Japan. Microbiol. Immunol. 1995, 39, 767–774. [Google Scholar] [CrossRef] [PubMed]

	

Hill, K.K.; Smith, T.J.; Helma, C.H.; Ticknor, L.O.; Foley, B.T.; Svensson, R.T.; Brown, J.L.; Johnson, E.A.; Smith, L.A.; Okinaka, R.T.; et al. Genetic diversity among botulinum neurotoxin-producing clostridial strains. J. Bacteriol. 2007, 189, 818–832. [Google Scholar] [CrossRef] [PubMed]

	

Umeda, K.; Seto, Y.; Kohda, T.; Mukamoto, M.; Kozaki, S. Genetic characterization of Clostridium botulinum associated with type B infant botulism in Japan. J. Clin. Microbiol. 2009, 47, 2720–2728. [Google Scholar] [CrossRef] [PubMed]

	

Carter, A.T.; Paul, C.J.; Mason, D.R.; Twine, S.M.; Alston, M.J.; Logan, S.M.; Austin, J.W.; Peck, M.W. Independent evolution of neurotoxin and flagellar genetic loci in proteolytic Clostridium botulinum. BMC Genom. 2009, 10. [Google Scholar] [CrossRef] [PubMed]

	

Peck, M.W. Biology and genomic analysis of Clostridium botulinum. Adv. Microb. Physiol. 2009, 55, 183–265. [Google Scholar] [PubMed]

	

Raphael, B.H.; Choudoir, M.J.; Luquez, C.; Fernandez, R.; Maslanka, S.E. Sequence diversity of genes encoding botulinum neurotoxin type F. Appl. Environ. Microbiol. 2010, 76, 4805–4812. [Google Scholar] [CrossRef] [PubMed]

	

Jacobson, M.J.; Lin, G.; Tepp, W.; Dupuy, J.; Stenmark, P.; Stevens, R.C.; Johnson, E.A. Purification, modeling, and analysis of botulinum neurotoxin subtype A5 (BoNT/A5) from Clostridium botulinum strain A661222. Appl. Environ. Microbiol. 2011, 77, 4217–4222. [Google Scholar] [CrossRef] [PubMed]

	

Raphael, B.H.; Lautenschlager, M.; Kalb, S.R.; de Jong, L.I.; Frace, M.; Luquez, C.; Barr, J.R.; Fernandez, R.A.; Maslanka, S.E. Analysis of a unique Clostridium botulinum strain from the southern hemisphere producing a novel type E botulinum neurotoxin subtype. BMC Microbiol. 2012, 12. [Google Scholar] [CrossRef] [PubMed]

	

Wangroongsarb, P.; Kohda, T.; Jittaprasartsin, C.; Suthivarakom, K.; Kamthalang, T.; Umeda, K.; Sawanpanyalert, P.; Kozaki, S.; Ikuta, K. Molecular characterization of Clostridium botulinum isolates from foodborne outbreaks in Thailand, 2010. PLoS ONE 2014, 9. [Google Scholar] [CrossRef] [PubMed]

	

Weedmark, K.A.; Lambert, D.L.; Mabon, P.; Hayden, K.L.; Urfano, C.J.; Leclair, D.; Van Domselaar, G.; Austin, J.W.; Corbett, C.R. Two novel toxin variants revealed by whole-genome sequencing of 175 Clostridium botulinum type E strains. Appl. Environ. Microbiol. 2014, 80, 6334–6345. [Google Scholar] [CrossRef] [PubMed]

	

Kull, S.; Schulz, K.M.; Weisemann, J.; Kirchner, S.; Schreiber, T.; Bollenbach, A.; Dabrowski, P.W.; Nitsche, A.; Kalb, S.R.; Dorner, M.B.; et al. Isolation and functional characterization of the novel Clostridium botulinum neurotoxin A8 subtype. PLoS ONE 2015, 10. [Google Scholar] [CrossRef] [PubMed]

	

Mazuet, C.; Sautereau, J.; Legeay, C.; Bouchier, C.; Bouvet, P.; Popoff, M.R. An atypical outbreak of food-borne botulism due to Clostridium botulinum types B and E from ham. J. Clin. Microbiol. 2015, 53, 722–726. [Google Scholar] [CrossRef] [PubMed]

	

Giordani, F.; Fillo, S.; Anselmo, A.; Palozzi, A.M.; Fortunato, A.; Gentile, B.; Azarnia Tehran, D.; Ciammaruconi, A.; Spagnolo, F.; Pittiglio, V.; et al. Genomic characterization of Italian Clostridium botulinum group I strains. Infect. Genet. Evol. 2015, 36, 62–71. [Google Scholar] [CrossRef] [PubMed]

	

Pier, C.L.; Chen, C.; Tepp, W.H.; Lin, G.; Janda, K.D.; Barbieri, J.T.; Pellett, S.; Johnson, E.A. Botulinum neurotoxin subtype A2 enters neuronal cells faster than subtype A1. FEBS Lett. 2011, 585, 199–206. [Google Scholar] [CrossRef] [PubMed]

	

Whitemarsh, R.C.; Tepp, W.H.; Bradshaw, M.; Lin, G.; Pier, C.L.; Scherf, J.M.; Johnson, E.A.; Pellett, S. Characterization of botulinum neurotoxin A subtypes 1 through 5 by investigation of activities in mice, in neuronal cell cultures, and in vitro. Infect. Immun. 2013, 81, 3894–3902. [Google Scholar] [CrossRef] [PubMed]

	

Bradshaw, M.; Tepp, W.H.; Whitemarsh, R.C.; Pellett, S.; Johnson, E.A. Holotoxin activity of botulinum neurotoxin subtype A4 originating from a nontoxigenic Clostridium botulinum expression system. Appl. Environ. Microbiol. 2014, 80, 7415–7422. [Google Scholar] [CrossRef] [PubMed]

	

Whitemarsh, R.C.; Tepp, W.H.; Johnson, E.A.; Pellett, S. Persistence of botulinum neurotoxin A subtypes 1–5 in primary rat spinal cord cells. PLoS ONE 2014, 9. [Google Scholar] [CrossRef] [PubMed]

	

Pellett, S.; Tepp, W.H.; Whitemarsh, R.C.; Bradshaw, M.; Johnson, E.A. In vivo onset and duration of action varies for botulinum neurotoxin A subtypes 1-5. Toxicon 2015, 107, 37–42. [Google Scholar] [CrossRef] [PubMed]

	

Macdonald, T.E.; Helma, C.H.; Shou, Y.; Valdez, Y.E.; Ticknor, L.O.; Foley, B.T.; Davis, S.W.; Hannett, G.E.; Kelly-Cirino, C.D.; Barash, J.R.; et al. Analysis of Clostridium botulinum serotype E strains by using multilocus sequence typing, amplified fragment length polymorphism, variable-number tandem-repeat analysis, and botulinum neurotoxin gene sequencing. Appl. Environ. Microbiol. 2011, 77, 8625–8634. [Google Scholar] [CrossRef] [PubMed]

	

Chen, Y.; Korkeala, H.; Aarnikunnas, J.; Lindstrom, M. Sequencing the botulinum neurotoxin gene and related genes in Clostridium botulinum type E strains reveals orfX3 and a novel type E neurotoxin subtype. J. Bacteriol. 2007, 189, 8643–8650. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Mansfield, M.J.; Adams, J.B.; Doxey, A.C. Botulinum neurotoxin homologs in non-clostridium species. FEBS Lett. 2015, 589, 342–348. [Google Scholar] [CrossRef] [PubMed]

	

Zornetta, I.; Azarnia Tehran, D.; Arrigoni, G.; Anniballi, F.; Bano, L.; Leka, O.; Zanotti, G.; Binz, T.; Montecucco, C. The first non clostridial botulinum-like toxin cleaves VAMP within the juxtamembrane domain. Sci. Rep. 2016, 6. [Google Scholar] [CrossRef] [PubMed]

	

Hatheway, C.L. Bacteriology and pathology of neurotoxigenic clostridia. In Botulinum and Tetanus Neurotoxins: Neurotransmission and Biomedical Aspects; DasGupta, B.R., Ed.; Plenum Press: New York, NY, USA, 1993; pp. 491–503. [Google Scholar]

	

Carter, A.T.; Peck, M.W. Genomes, neurotoxins and biology of Clostridium botulinum Group I and Group II. Res. Microbiol. 2015, 166, 303–317. [Google Scholar] [CrossRef] [PubMed]

	

Smith, T.J.; Hill, K.K.; Xie, G.; Foley, B.T.; Williamson, C.H.; Foster, J.T.; Johnson, S.L.; Chertkov, O.; Teshima, H.; Gibbons, H.S.; et al. Genomic sequences of six botulinum neurotoxin-producing strains representing three clostridial species illustrate the mobility and diversity of botulinum neurotoxin genes. Infect. Genet. Evol. 2015, 30, 102–113. [Google Scholar] [CrossRef] [PubMed]

	

Skarin, H.; Hafstrom, T.; Westerberg, J.; Segerman, B. Clostridium botulinum Group III: A group with dual identity shaped by plasmids, phages and mobile elements. BMC Genom. 2011, 12. [Google Scholar] [CrossRef] [PubMed]

	

Keto-Timonen, R.; Heikinheimo, A.; Eerola, E.; Korkeala, H. Identification of Clostridium species and DNA fingerprinting of Clostridium perfringens by amplified fragment length polymorphism analysis. J. Clin. Microbiol. 2006, 44, 4057–4065. [Google Scholar] [CrossRef] [PubMed]

	

Suen, J.C.; Hatheway, C.L.; Steigerwalt, A.G.; Brenner, D.J. Genetic confirmation of identities of neurotoxigenic Clostridium baratii and Clostridium butyricum implicated as agents of infant botulism. J. Clin. Microbiol. 1988, 26, 2191–2192. [Google Scholar] [PubMed]

	

Carter, A.T.; Stringer, S.C.; Webb, M.D.; Peck, M.W. The type F6 neurotoxin gene cluster locus of Group II Clostridium botulinum has evolved by successive disruption of two different ancestral precursors. Genome Biol. Evol. 2013, 5, 1032–1037. [Google Scholar] [CrossRef] [PubMed]

	

Lindstrom, M.K.; Jankola, H.M.; Hielm, S.; Hyytia, E.K.; Korkeala, H.J. Identification of Clostridium botulinum with API 20A, Rapid ID 32A and Rapid ANA II. FEMS Immunol. Med. Microbiol. 1999, 24, 267–274. [Google Scholar] [CrossRef]

	

Marshall, K.M.; Bradshaw, M.; Pellett, S.; Johnson, E.A. Plasmid encoded neurotoxin genes in Clostridium botulinum serotype A subtypes. Biochem. Biophys. Res. Commun. 2007, 361, 49–54. [Google Scholar] [CrossRef] [PubMed]

	

Smith, T.J.; Hill, K.K.; Foley, B.T.; Detter, J.C.; Munk, A.C.; Bruce, D.C.; Doggett, N.A.; Smith, L.A.; Marks, J.D.; Xie, G.; et al. Analysis of the neurotoxin complex genes in Clostridium botulinum A1-A4 and B1 strains: BoNT/A3, /Ba4 and /B1 clusters are located within plasmids. PLoS ONE 2007, 2. [Google Scholar] [CrossRef] [PubMed]

	

Stringer, S.C.; Carter, A.T.; Webb, M.D.; Wachnicka, E.; Crossman, L.C.; Sebaihia, M.; Peck, M.W. Genomic and physiological variability within group II (non-proteolytic) Clostridium botulinum. BMC Genom. 2013, 14, 333. [Google Scholar] [CrossRef] [PubMed]

	

Carter, A.T.; Austin, J.W.; Weedmark, K.A.; Peck, M.W. Evolution of chromosomal Clostridium botulinum type E neurotoxin gene clusters: Evidence provided by their rare plasmid-borne counterparts. Genome Biol. Evol. 2016, 8, 540–555. [Google Scholar] [CrossRef] [PubMed]

	

Takeda, M.; Tsukamoto, K.; Kohda, T.; Matsui, M.; Mukamoto, M.; Kozaki, S. Characterization of the neurotoxins produced by isolates associated with avian botulism. Avian Dis. 2005, 49, 376–381. [Google Scholar] [CrossRef] [PubMed]

	

Sonnabend, O.; Sonnabend, W.; Heinzle, R.; Sigrist, T.; Dirnhofer, R.; Krech, U. Isolation of Clostridium botulinum type G and identification of type G botulinal toxin in humans: Report of five sudden unexpected deaths. J. Infect. Dis. 1981, 143, 22–27. [Google Scholar] [CrossRef] [PubMed]

	

Weigand, M.R.; Pena-Gonzalez, A.; Shirey, T.B.; Broeker, R.G.; Ishaq, M.K.; Konstantinidis, K.T.; Raphael, B.H. Implications of genome-based discrimination between Clostridium botulinum Group I and Clostridium sporogenes strains for bacterial taxonomy. Appl. Environ. Microbiol. 2015, 81, 5420–5429. [Google Scholar] [CrossRef] [PubMed]

	

Fillo, S.; Giordani, F.; Anselmo, A.; Fortunato, A.; Palozzi, A.M.; De Santis, R.; Ciammaruconi, A.; Spagnolo, F.; Anniballi, F.; Fiore, A.; et al. Draft genome sequence of Clostridium botulinum B2 450 strain from wound botulism in a drug user in italy. Genome Announc. 2015, 3. [Google Scholar] [CrossRef] [PubMed]

	

Van Ermengem, E. A new anaerobic bacillus and its relation to botulism (originally published as “Ueber einen neuen anaeroben Bacillus und seine Beziehungen zum Botulismus” in Zeitschrift für Hygiene und Infektionskrankheiten 26:1-56, 1897). Rev. Infect. Dis. 1897, 1, 701–719. [Google Scholar] [CrossRef]

	

Landmann, G. Ueber die Ursache der Darmstadter Bohnenvergiftung. Hyg. Rundsch. 1904, 14, 449–452. [Google Scholar]

	

Das Gupta, B.R.; Sugiyama, H. Role of a protease in natural activation of Clostridium botulinum neurotoxin. Infect. Immun. 1972, 6, 587–590. [Google Scholar] [PubMed]

	

DasGupta, B.R.; Sugiyama, H. A common subunit structure in Clostridium botulinum type A, B and E toxins. Biochem. Biophys. Res. Commun. 1972, 48, 108–112. [Google Scholar] [CrossRef]

	

Smith, T.J.; Hill, K.K.; Raphael, B.H. Historical and current perspectives on Clostridium botulinum diversity. Res. Microbiol. 2015, 166, 290–302. [Google Scholar] [CrossRef] [PubMed]

[image: Toxins 09 00038 g001 550]

Figure 1. Dendrogram showing the relationship of all published/publicly-posted BoNT subtypes. The dendrograms were generated from protein sequence data using ClustalW with the representatives listed in Table 3. BoNT/FA is also known as BoNT/H and BoNT/HA (see the text for further details).

Figure 1. Dendrogram showing the relationship of all published/publicly-posted BoNT subtypes. The dendrograms were generated from protein sequence data using ClustalW with the representatives listed in Table 3. BoNT/FA is also known as BoNT/H and BoNT/HA (see the text for further details).

[image: Toxins 09 00038 g001]

[image: Toxins 09 00038 g002 550]

Figure 2. Dendrogram showing the relationships of BoNT/A subtypes. A total of 127 amino acid sequences were analyzed. “HA-“ indicates BoNT/A1 encoding gene within a toxin cluster lacking genes encoding hemagglutinin proteins.

Figure 2. Dendrogram showing the relationships of BoNT/A subtypes. A total of 127 amino acid sequences were analyzed. “HA-“ indicates BoNT/A1 encoding gene within a toxin cluster lacking genes encoding hemagglutinin proteins.

[image: Toxins 09 00038 g002]

[image: Toxins 09 00038 g003 550]

Figure 3. Dendrogram showing the relationships of BoNT/B subtypes. A total of 91 amino acid sequences were analyzed. The BoNT/B subtypes show the closest relationships, with amino acid differences ranging from 1.6%–7.1%.

Figure 3. Dendrogram showing the relationships of BoNT/B subtypes. A total of 91 amino acid sequences were analyzed. The BoNT/B subtypes show the closest relationships, with amino acid differences ranging from 1.6%–7.1%.

[image: Toxins 09 00038 g003]

[image: Toxins 09 00038 g004 550]

Figure 4. Dendrogram showing the relationships of BoNT/C and BoNT/D subtypes. A total of 23 amino acid sequences were analyzed. The mosaic nature of these subtypes results in large differences in amino acid sequence (23.5%–48.8%).

Figure 4. Dendrogram showing the relationships of BoNT/C and BoNT/D subtypes. A total of 23 amino acid sequences were analyzed. The mosaic nature of these subtypes results in large differences in amino acid sequence (23.5%–48.8%).

[image: Toxins 09 00038 g004]

[image: Toxins 09 00038 g005 550]

Figure 5. Dendrogram showing the relationships of BoNT/E subtypes. A total of 235 amino acid sequences were analyzed.

Figure 5. Dendrogram showing the relationships of BoNT/E subtypes. A total of 235 amino acid sequences were analyzed.

[image: Toxins 09 00038 g005]

[image: Toxins 09 00038 g006 550]

Figure 6. Dendrogram showing the relationships of BoNT/F subtypes. A total of 52 amino acid sequences were analyzed. The scale for this dendrogram is significantly smaller than with the others due to the wider range of identity differences (7.8%–36.2%) within this serotype.

Figure 6. Dendrogram showing the relationships of BoNT/F subtypes. A total of 52 amino acid sequences were analyzed. The scale for this dendrogram is significantly smaller than with the others due to the wider range of identity differences (7.8%–36.2%) within this serotype.

[image: Toxins 09 00038 g006]

[image: Table]

Table 1. Synaptic vesicle proteins that act as receptors for botulinum neurotoxins. BoNT, botulinum neurotoxin.

Table 1. Synaptic vesicle proteins that act as receptors for botulinum neurotoxins. BoNT, botulinum neurotoxin.

	
Serotype

	
Protein Receptor

	
Binding Site

	
References

	
BoNT/A

	
N-glycosylated SV2A, B, C

	
HCN-HCC

	
[10,11,12]

	
BoNT/B

	
Synaptotagmin I and II

	
HCC

	
[13,14]

	
BoNT/C

	
----- *

	

	
[15]

	
BoNT/D

	
N-glycosylated SV2A, B, C

	

	
[16]

	
BoNT/DC

	
Synaptotagmin I and II

	
HCC

	
[17]

	
BoNT/E

	
N-glycosylated SV2A, B

	
HCN-HCC

	
[18,19]

	
BoNT/F

	
N-glycosylated SV2A, B, C

	

	
[20,21]

	
BoNT/G

	
Synaptotagmin I and II

	
HCC

	
[14,22]

* BoNT/C interacts with ganglioside only; there is no protein receptor identified so far.

[image: Table]

Table 2. The enzymatic targets and cleavage sites of various botulinum neurotoxins. The table is a modification of [7] with additional data from [23].

Table 2. The enzymatic targets and cleavage sites of various botulinum neurotoxins. The table is a modification of [7] with additional data from [23].

[image: Toxins 09 00038 i001]

[image: Table]

Table 3. Representative strains of BoNT subtypes. Note that these prototype strains were used to produce the comparisons in Table 4, Table 5, Table 6, Table 7, Table 8 and Table 9.

Table 3. Representative strains of BoNT subtypes. Note that these prototype strains were used to produce the comparisons in Table 4, Table 5, Table 6, Table 7, Table 8 and Table 9.

	
Serotype

	
Subtype

	
Representative Strain

	
Source/Date

	
Sequence Accession #

	
BoNT/A

	
A1

	
ATCC 3502

	
peas/California, 1922

	
CAL82360

	

	
A2

	
Kyoto-F

	
infant botulism/Japan, 1978

	
CAA51824

	

	
A3

	
Loch Maree

	
duck paste/Scotland, 1922

	
ACA57525

	

	
A4

	
Ba657

	
infant botulism/Texas, 1976

	
ACQ51417

	

	
A5

	
H04402 065

	
wound botulism/U.K., 2004

	
ACG50065

	

	
A6

	
CDC 41370

	
food/Mexico, 1996

	
ACW83608

	

	
A7

	
2008-148

	
enchiladas/France, 2008

	
AFV13854

	

	
A8

	
Chemnitz

	
green bean salad/Germany, 2007

	
AJA05787

	
BoNT/B

	
B1

	
okra

	
okra/Tennessee, 1939

	
ACA46990

	

	
B2

	
111

	
infant botulism/Japan, 1995

	
BAC22064

	

	
B3

	
CDC 795

	
Unknown

	
ABM73977

	

	
B4

	
Eklund 17B

	
marine sediments/Pacific coast, 1965

	
ABM73987

	

	
B5

	
Ba657

	
infant botulism/Texas, 1976

	
ACQ51206

	

	
B6

	
Osaka05

	
infant botulism/Japan, 2005

	
BAF91946

	

	
B7

	
Bac-04-07755

	
infant botulism/New York, 2004

	
AFD33678

	

	
B8

	
Maehongson

	
foodborne botulism/Thailand, 2010

	
AFN61309

	
BoNT/C

	
C1

	
Stockholm

	
mink/Sweden

	
BAA14235

	

	
CD

	
6813

	
soil/Maryland

	
BAA08418

	
BoNT/D

	
D

	
1873

	
ham/Chad, 1958

	
EES90380

	

	
DC

	
VPI 5995

	
South Africa

	
ABP48747

	
BoNT/E

	
E1

	
Beluga

	
whale/Alaska, 1952

	
CAA43999

	

	
E2

	
CDC 5247

	
Unknown

	
EF028404

	

	
E3

	
Alaska E43

	
Alaska

	
ABM73980

	

	
E4

	
BL5262

	
infant botulism/Italy, 1984

	
BAC05434

	

	
E5

	
LCL155

	
soybean-wax gourd paste/China

	
AB037704

	

	
E6

	
K35

	
fish/Finland, Baltic Sea

	
CAM91125

	

	
E7

	
IBCA97-0192

	
whitefish/California, 1997

	
AER11391

	

	
E8

	
Bac-02-06430

	
round goby/Lake Erie, 2002

	
AER11392

	

	
E9

	
CDC 66177

	
environmental/Argentina, 1995

	
AFV91339

	

	
E10

	
FWKR11E1

	
freshwater/Canada, 2004

	
KF861920

	

	
E11

	
SW280E

	
seawater/Canada, 2001

	
KF861879

	

	
E12

	
84-10

	
ham/France, 2009

	
KF929215

	
BoNT/F

	
F1

	
Langeland

	
duck paste/Denmark, 1958

	
ABS41202

	

	
F2

	
CDC 3281

	
infant botulism/Texas, 1982

	
CAA73972

	

	
F3

	
VPI4257 (F160)

	
soil/Argentina, ~1968

	
ADA79575

	

	
F4

	
CDC54089

	
anchovies/Argentina, 1984

	
GU213221

	

	
F5

	
CDC54075

	
soil/Argentina, 1978

	
GU213212

	

	
F6

	
Eklund 202F

	
marine sediments/Pacific coast, 1965

	
AAA23263

	

	
F7

	
Sullivan

	
adult botulism/New York, 2007

	
ADK48765

	

	
F8

	
I357

	
asparagus/Italy, 2005

	
AUCZ00000000

	
BoNT/G

	

	
CDC 2741

	
autopsy specimen/Switzerland, 1978

	
KIE44899

	
BoNT/FA (H) *

	

	
CFSAN024410 (IBCA 10-7060)

	
infant botulism, 2010

	
KGO15617

* This neurotoxin is variously described as BoNT/FA, BoNT/H and BoNT/HA (see the text).

[image: Table]

Table 4. Amino acid differences among BoNT serotypes *.

Table 4. Amino acid differences among BoNT serotypes *.

	
Serotype

	
A

	
B

	
C

	
D

	
E

	
F

	
G

	
A

62.5%

	
69.6%

	
68.8%

	
62.3%

	
61.3%

	
62.0%

	
B

69.2%

	
67.4%

	
64.1%

	
62.6%

	
42.9%

	
C

48.6%

	
69.1%

	
69.1%

	
67.5%

	
D

68.4%

	
67.3%

	
66.0%

	
E

37.2%

	
63.6%

	
F

63.2%

	
G

* Data for subtypes A1, B1, C1, D, E3, F1 and G; differences of <50% are in bold font.

[image: Table]

Table 5. Amino acid differences among BoNT/A subtypes.

Table 5. Amino acid differences among BoNT/A subtypes.

	
Subtype

	

	
Maximum Between-Subtype Differences (%)

	
Maximum Within-Subtype Difference (%)

	
A1

	
A2

	
A3

	
A4

	
A5

	
A6

	
A7

	
A8

	
A1

	
n = 80

10.1

	
15.4

	
10.6

	
2.9

	
4.3

	
6.2

	
6.7

	
0.5

	
A2

	
n = 34

7.0

	
11.7

	
9.7

	
8.3

	
10.3

	
6.6

	
2.5 *

	
A3

	
n = 4

15.6

	
15.0

	
13.8

	
15.2

	
12.3

	
0.2

	
A4

	
n = 1

12.6

	
12.2

	
13.3

	
10.9

A5

	
n = 3

4.2

	
5.6

	
6.6

	
0.2

	
A6

	
n = 2

7.0

	
7.0

	
0.1

	
A7

	
n = 1

8.7

A8

	
n = 2

0.1

* Within-subtype differences decrease to 0.8% after removal of toxin formed by CDC 2171.

[image: Table]

Table 6. Amino acid differences among BoNT/B subtypes.

Table 6. Amino acid differences among BoNT/B subtypes.

	
Subtype

	

	
Maximum Between-Subtype Differences (%)

	
Maximum Within-Subtype Difference (%)

	
B1

	
B2

	
B3

	
B4

	
B5

	
B6

	
B7

	
B8

	
B1

	
n = 18

4.4

	
4.0

	
6.8

	
3.9

	
3.9

	
5.3

	
4.6

	
1.1

	
B2

	
n = 38

1.6

	
6.1

	
4.7

	
1.6

	
4.2

	
4.2

	
2.9 *

	
B3

	
n = 1

6.3

	
4.3

	
1.9

	
4.3

	
2.5

B4

	
n = 16

7.1

	
6.9

	
6.4

	
7.1

	
1.9

	
B5

	
n = 9

4.6

	
5.7

	
5.4

	
0.8

	
B6

	
n = 6

4.9

	
4.4

	
0.2

	
B7

	
n = 2

5.6

	
0.1

	
B8

	
n = 1

* When 5 outliers are removed, the within-subtype difference decreases to 0.9%. Where differences are <2.6%, the percentage difference is shown in bold.

[image: Table]

Table 7. Amino acid differences among BoNT/C and BoNT/D subtypes.

Table 7. Amino acid differences among BoNT/C and BoNT/D subtypes.

	
Subtype

	

	
Maximum Between-Subtype Differences (%)

	
Maximum Within-Subtype Difference (%)

	
C1

	
CD

	
D

	
DC

	
C1

	
n = 11

24.2

	
48.8

	
35.3

	
0.1

	
CD

	
n = 8

30.7

	
48.2

	
2.0 *

	
D

	
n = 2

23.5

	
1.8

	
DC

	
n = 2

0.1

* When 2 outliers are removed, the within-subtype difference decreases to 0.3%.

[image: Table]

Table 8. Amino acid differences among BoNT/E subtypes.

Table 8. Amino acid differences among BoNT/E subtypes.

	
Subtype

	

	
Maximum Between-Subtype Differences (%)

	
Maximum Within-Subtype Difference (%)

	
E1

	
E2

	
E3

	
E4

	
E5

	
E6

	
E7

	
E8

	
E9

	
E10

	
E11

	
E12

	
E1

	
n = 23

0.9

	
1.8

	
2.7

	
3.1

	
3.0

	
2.1

	
3.8

	
10.9

	
4.6

	
6.6

	
7.1

	
0.2

	
E2

	
n = 2

2.6

	
3.0

	
3.7

	
3.6

	
2.9

	
3.0

	
10.7

	
4.2

	
6.2

	
6.9

	
0.0

	
E3

	
n = 143

4.4

	
4.9

	
4.1

	
2.6

	
4.3

	
11.3

	
5.3

	
7.4

	
7.5

	
0.6

	
E4

	
n = 3

5.1

	
3.1

	
3.8

	
3.9

	
10.1

	
5.2

	
7.3

	
7.5

	
0.0

	
E5

	
n = 11

5.2

	
5.2

	
5.9

	
10.6

	
6.6

	
8.1

	
6.5

	
0.0

	
E6

	
n = 3

3.6

	
3.2

	
11.8

	
4.4

	
6.9

	
9.0

	
0.1

	
E7

	
n = 2

1.7

	
10.9

	
3.2

	
6.5

	
7.6

	
0.0

	
E8

	
n = 1

10.6

	
2.1

	
5.6

	
8.1

E9

	
n = 1

10.6

	
11.0

	
8.6

E10

	
n = 36

4.3

	
8.1

	
0.8

	
E11

	
n = 9

9.0

	
0.0

	
E12

	
n = 1

Where differences are <2.6%, the percentage difference is shown in bold.

[image: Table]

Table 9. Amino acid differences among BoNT/F subtypes.

Table 9. Amino acid differences among BoNT/F subtypes.

	
Subtype

	

	
Maximum Between-Subtype Differences (%)

	
Maximum Within-Subtype Difference (%)

	
F1

	
F2

	
F3

	
F4

	
F5

	
F6

	
F7

	
F8

	
F1

	
n = 10

16.6

	
16.1

	
7.8

	
30.2

	
12.6

	
26.3

	
3.7

	
0.1

	
F2

	
n = 4

3.0

	
16.5

	
26.0

	
10.2

	
31.4

	
16.9

	
0.3

	
F3

	
n = 2

16.2

	
26.0

	
10.2

	
31.1

	
16.5

	
0.1

	
F4

	
n = 11

30.6

	
13.1

	
28.1

	
7.4

	
0.6

	
F5

	
n = 7

26.4

	
36.2

	
30.9

	
0.1

	
F6

	
n = 7

30.2

	
13.1

	
0.2

	
F7

	
n = 9

28.0

	
1.7*

	
F8

	
n = 1

* Within-subtype differences decrease to 0.8% after removal of BoNT/F7 formed by ATCC43756.

© 2017 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 toxins-09-00038

 		
 toxins-09-00038

media/file8.jpg
(BoNT/E10 50303E4
[BoNT/E 100709882
IBONT/E10 (61 sequences)
BONT/EI0SOKR 4261
BONT/E10 2 sequences)
BONT/EI0S0305E2
lBoNT/E10 SOKR1082
IBoNT/E10 RSK 65E2
BONT/E10 FWSK02 081
AR 08 sequeoced)

BONT/ER Bac.02:06430

BONT/E7 E97E.0192
HaoNT/E7 Minnesota

R —
Rl
L o

P —

[BONT/ET (20 sequences)
BONTE! Hazen 36208

NT/E! COC42747
BoNT/E1 ATCC17854

——— = 1% difference in amino acd residues

/BONT/ES UH Dolman
BONT/ES GAS7O9EHS
[BONT/ES (130 sequences)
BONT/E3 MUSTOBEIG 2.
BONT/E3 SOKR-19€1
BoNT/E3 TRK02-07E1

BoNT/ED CDCB6177

media/file11.png
_:BONT/H (10 sequences)
BoNT/F8 strain 357

BoNT/F6 IFR06-005

~ BoNT/F4 Afg4
L BoNT/F4 (10 sequences)
BoNT/F5 (7 sequences)
BoNT/F7 (5 sequences)
BoNT/F7 baratii Orange
BoNT/F7 baratii Sullivan
BoNT/F7 baratii ATCC43756
I— BoNT/F7 baratii CDC51267
BoNT/F2 An436
BoNT/F2 CDC4013
BoNT/F2 Bf
BoNT/F2 CDC3821
_IBONT/ F3 CDC54086
BoNT/F3 F160
BoNT/F6 83F
BoNT/F6 Eklund 202F
BoNT/F6 VPI7943
BoNT/F6 610B
BoNT/F6 ATCC27321
BoNT/F6 IFR06-001 — 1% difference in amino acid residues

media/file6.jpg
BoNTIOC 547
ecntrocvmsons

oNTID 1873

ot ca-16

BONTICH (13 sequences)

T —.

media/file1.png
BoNT/E9
BoNT/E12
BoNT/E5
BoNT/E1
BoNT/E2
BONT/E3
BoNT/E10
BoNT/ET1
BoNT/ES8
BoNT/E7

'E BoNT/E4
BoNT/E6

BoNT/A1

BoNT/A5
BoNT/A6

BoNT/A7
BoNT/A8
BoNT/A2
| BoNT/A3
BoNT/A4
BoNT/B1

BoNT/B5
BoNT/B2

BoNT/B3
BoNT/B6
BoNT/B8

I_ BoNT/B7
BoNT/B4
—— BoNT/G

BoNT/CD
| I BONT/C1
| | BoNT/D

BoNT/DC
BoNT/FA (H)

BoNT/F1
BoNT/F8
BoNT/F4
BoNT/F3
BoNT/F2

BoNT/F6
BoNT/F5

BoNT/F7

= 10% difference in amino acid residues

media/file13.png
BoNT Cleavage Sites

SNARE Isoform BoNT/E BoNT/A BoNT/C
SNAP-25a, b -—-QNRQIDR IMEKADSNKTRIDEANQ R ATKMLGSG
BoNT/FSi/FA BONT/F/BONT/D BoNT/B BoNT/G
VAMP-1 --DKVL ERDQ K LSELDDRADALQAGASQ "FESSA AKLKRKYWW
VAMP-2 -DKVL ERDQ K LSELDDRADALQAGASQ FETSA AKLKRKYWW
BoNT/C
'
Syntaxin 1A/C;

--EHAVDYVERAVSDTKK AVKYQSKARRKKIM
1B, 2 and 3

media/file10.jpg
= m———"
BoNTF8 357

BT A
Lot 10sequencen

BONTRS 7 sequences

BNTE? 5 sequences
o7 bt Ornge
o157 ot Stian

BT bt NTCCA3756

o2

BoNTF2 Avi36
ponte2 cocsons
o2 cocsen

owtrs ar
BT un 2026
P
ontrseios
v rccaran
ontrs R0 001
IBoNT/Fs 1F206.005

(BONTI COC1085
—agmearico

[epTRe———

media/file7.png
-[?ONT/CD (5 sequences)
BoNT/CD 6813
—=BoNT/CD 003-9

==BoNT/CD C Eklund

I BoNT/DC 4947

I BoNT/DC VPI5995

BoNT/D 1873

BoNT/D CB-16

BoNT/C1 (13 sequences) = 1% difference in amino acid residues

media/file9.png
BoNT/E10 SO303E4
BoNT/E10 FE9709EBB2
BoNT/E10 (61 sequences)
BoNT/E10 SOKR-42E1
BoONT/E10 (2 sequences)
BoNT/E10 SO305E2
BoNT/E10 SOKR10E2
BONT/E10 RSKR-68E2
BoNT/E10 FWSK02-08E1
BoNT/E11 (16 sequences)

BoNT/E8 Bac-02-06430
BoNT/E7 E97E-0192
BoNT/E7 Minnesota

BoNT/E4 (3 sequences)

— BoNT/E6 K35

BoNT/E6 K36

'BoNT/E6 516

. BONT/E12 84-10

I 4| ' BoNT/E9 CDC66177

BoNT/E5 (11 sequences)
BoNT/E2 CDC5247
4|BONT/E2CDC5906

BoNT/E1 (20 sequences)

-BoNT/E1 Hazen 36208

-BoNT/E1 CDC42747
_l‘ BoNT/E1 ATCC17854

BoNT/E1 CDC47437
BoNT/E1 EF4
BoNT/E3 Bac-01-03998
BoNT/E2 FDAO66B
BoNT/E3 INGR16-02E1
BoNT/E3 211
BoNT/E3 VH Dolman
- BONT/E3 GA9709EHS
BoNT/E3 (130 sequences)
- BONT/E3 MU9708EJG-F2
- BONT/E3 SOKR-19E1
L BoNT/E3 TRK02-07E1

——— = 1% difference in amino acid residues

media/file5.png
BoNT/B5 161.08
BoNT/B5 Bf An436
BoNT/B5 Bf CDC4013
BoNT/B5 A2b CDC1436
BoNT/B5 Ehime2011
BoNT/B5 Ba4 657
BoNT/B5 Bf CDC3281
BoNT/B5 A1b CDC588
BoNT/B5 A1b CDC593
BoNT/B1 (9 sequences)
BoNT/B1 Hall 6517
BoNT/B1 CDC1656
BoNT/B1 Hall 178
BoNT/B1Hall 80
BoNT/B1CDC6242
BoNT/B1(4 sequences)
BoNT/B8 Maehongson
r BoNT/B4 class 2 (6 sequences)
BoNT/B4 class 1 (3 sequences)
_| I— BoNT/B4 class 3 (6 sequences)
lBoNT/B7 Bac-04-07755
IBoNT/B7 NCTC3807

BoNT/B3 CDC795
BoNT/B6 Okayama2011
BoNT/B6 Osaka05
BoNT/B2 Prevot 1490
BoNT/B2 Prevot 1662
BoNT/B2 CDC6291
[BoNT/B2 M-18
BoNT/B2 (8 sequences)
BoNT/B2 Prevot 1552

BoNT/B2 Korean soil (2)

s 1% difference in amino acid residues

= BoNT/B2 (3 sequences)

BoNT/B2 Smith L-590
BoNT/B2 CA SHD
. BoNT/B2 CA CDC1828

=BoNT/B2 (15 sequences)

media/file3.png
BoNT/A1 (52 sequences)
HA- BoNT/A1 CDC 1882

HA- BoNT/A1 (4 sequences)
BoNT/A1(B) (23 sequences)
BoNT A1b CDC28184

BONT A5 A661222

BoNT/A5 IBCA94-0216

BoNT/A5 H04402 065

BoNT/A7 2008-148
BoNT/A6 CDC41370
IBONT/A6 CDC41376

BoNT/A4 Ba 657

IBONT/AB 217-12

L BoNT/A8 Chemnitz
BoNT/A2 CDC2171

I.I BoNT/A3 CDC40234

BoNT/A3 Loch Maree

. lIBo NT/A3 SU0945

BoNT/A3 SU1169

BoNT/A2 2010-969
-I-BONT/AZ Mascarpone
=BoNT/A2f5 CDC54079
= BONT/A2 136.06
= BONT/A2b5 CDC1436

BoNT/A2 (27 sequences)

= — 9% difference in amino acid residues
BoNT/A2f4 (5 sequences)

BoNT/A2f4f5 Af84

BoNT/A2f5 CDC54084, CDC54096

media/file4.jpg
BoNT/E5 161.08
BoNTBs 61 Andas
BoNTBS B COCAD

.

BoNTBS A2b CDC1426

BoTBS Ehimez0r 1
onres st 7
sontas ot cocszsn
BoNTB5 AT COCs88
BowTs b COCs93

BT 0 sequences)
BoNT/ Halgs17
BT/ cocress
ot v 176
om0
BowTBICOCG262
BoNT/ 4 sequencs)
BoNT8 Mochangion

BoNTIB Bac 04 07755
o ncrcisor
Lo cocrs
[r——
BoNT86 Os0k005

VT2 Prcvt 1490

oont/e2 pevot 1662
BoNTB2COCE91
BT 1e
BoNTB2 8 sequences)
BoNTB2 Prvot 1552

BT Koreansol 2

[——
BNT2 3 sequences)

son2smitn 90

BT s 26 sequences

M v

BT/ s 3 6 sequences

media/file0.jpg
-BoNT/A
BoNT/AS
BoNT/AS
BoNT/AT
oNT/AS

BoNT/AZ

BoNT/AT

L eomac

3
TS

s
e

BoNT/B5.
BoNT7
BoNT

BoNTIG.

s
]

BoNTRA M)

BoNTIF1

BoNT/Fs
BoNT/F3

BoNTIF2

L—eowrs
BoNTIFS

BoNT/F7

~ 10% ifference in mino acid esicus

media/file2.jpg
el o oy

BonT/As 217-12
Liinsec

L sonmiazcocann

BoNT/A3 COCA0234
BoNT/A3 Loch Maree.

BoNT/A2 2010960

on/n2 Mascarpone
BoNT/ALfS COCS54079
BoNT/A2 13606
BoNT/AZbS COCTA36.

sonT/n2 27 sequences)

o = 190 diference in amino acid residucs
[sonm/nara s sequences)

eon/marats Ara

| BONT/A2fS CDC54084, CDCS4096

HA-BoNT/AT COC 1882
HA-BONT/A (4 sequences

BoNT/AL®) (23 sequences)
sont atb coc28184

BoNT AS AG61222

ont/As tscass.one

BoNT/AS HO4402 065

BoNT/A7 2008148

A BoNT/A6 COCH1370

lson/ns cocaszs

