

RESEARCH

Open Access

Tick-borne bacterial pathogens in southwestern Finland

Jani J. Sormunen^{1,2}, Ritva Penttinen³, Tero Klemola¹, Jari Hänninen², Ilppo Vuorinen², Maija Laaksonen¹, Ilari E. Sääksjärvi³, Kai Ruohomäki¹ and Eero J. Vesterinen^{1,4*}

Abstract

Background: *Ixodes ricinus* and *Ixodes persulcatus* are the main vectors of Lyme borreliosis spirochetes and several other zoonotic bacteria in northern Europe and Russia. However, few studies screening bacterial pathogens in Finnish ticks have been conducted. Therefore, reports on the occurrence and prevalence of several bacterial pathogens detected from ticks elsewhere in Europe and Russia are altogether missing from Finland. The main aim of the current study was to produce novel data on the occurrence and prevalence of several tick-borne bacterial pathogens in ticks collected from southwestern Finland.

Methods: Ticks were collected in 2013–2014 by blanket dragging from 25 localities around southwestern Finland, and additionally from a dog in Lempäälä. Collected ticks were molecularly identified and screened for *Borrelia burgdorferi* s.l., *Borrelia miyamotoi*, *Rickettsia*, *Bartonella* and *Candidatus Neohrlichia mikurensis* using quantitative PCR. Furthermore, detected *Rickettsia* spp. were sequenced using conventional PCR to determine species.

Results: A total of 3169 ticks in 1174 DNA samples were screened for the listed pathogens. The most common bacteria detected was *B. burgdorferi* (s.l.) (18.5 % nymphal and 23.5 % adult ticks), followed by *Rickettsia* spp. (1.1 %; 5.1 %) and *B. miyamotoi* (0.51 %; 1.02 %). *B. miyamotoi* and *Rickettsia* spp. were also detected in larval samples (minimum infection rates 0.31 % and 0.21 %, respectively). Detected *Rickettsia* spp. were identified by sequencing as *R. helvetica* and *R. monacensis*. All screened samples were negative for *Bartonella* spp. and *Ca. N. mikurensis*.

Conclusions: In the current study we report for the first time the presence of *Rickettsia* in Finnish ticks. Furthermore, *Rickettsia* spp. and *B. miyamotoi* were found from larval tick samples, emphasizing the importance they may have as vectors of these pathogens. Comparisons of tick density estimates and *B. burgdorferi* (s.l.) prevalence made between the current study and a previous study conducted in 2000 in ten out of the 25 study localities suggest that an increase in tick abundance and *B. burgdorferi* (s.l.) prevalence has occurred in at least some of the study localities.

Keywords: *Ixodes ricinus*, *Ixodes persulcatus*, Tick-borne diseases, *Borrelia burgdorferi*, *Borrelia miyamotoi*, *Rickettsia*, *Bartonella*, *Candidatus Neohrlichia mikurensis*, Finland

Background

Ticks (Acari: Ixodida) are the primary vectors for several severe zoonotic infections worldwide [1, 2]. A recent survey of 335 emerging infectious disease events indicated that 60.3 % of emerging diseases are zoonoses and that the amount of zoonoses is increasing over time [3]. In Northern Europe and Western Russia, Lyme borreliosis caused by *Borrelia burgdorferi* (sensu lato) spirochetes is

among the most common and severe zoonotic infections frequently affecting humans [4]. The primary vectors for *B. burgdorferi* (s.l.) are hard ticks (Ixodidae), in northern Europe and Russia specifically *Ixodes ricinus* (Linnaeus, 1758) and *Ixodes persulcatus* (Schulze, 1930). However, in addition to *B. burgdorferi* (s.l.), humans bitten by ixodids may also be infected with pathogens from several other bacterial genera, which can present themselves through various clinical manifestations.

Bacteria of the genus *Borrelia* are commonly found in ticks all over the world. These spirochetes are the causative agents for two well-defined human infections: Lyme

* Correspondence: eero.zvesterinen@helsinki.fi

¹Department of Biology, University of Turku, FI-20014 Turku, Finland

⁴Department of Agricultural Sciences, University of Helsinki, FI-00014 Helsinki, Finland

Full list of author information is available at the end of the article

borreliosis and relapsing fever. Lyme borreliosis is caused by *Borrelia* spp. belonging to the *B. burgdorferi* (*s.l.*) species complex. Several *B. burgdorferi* (*s.l.*) genospecies have been reported from *I. persulcatus* and *I. ricinus* in Europe, most of which have been shown to cause Lyme borreliosis [5] and have known reservoir hosts [6]. More recently, a species of *Borrelia* not belonging to the *B. burgdorferi* (*s.l.*) species complex has been reported from hard ticks in Europe. This species, *Borrelia miyamotoi*, belongs to the relapsing fever group of *Borrelia*, which are usually transmitted by soft ticks (Argasidae). Following the initial detection and description of the pathogen from hard ticks (*Ixodes ovatus*) in Japan [7], reports of *B. miyamotoi* or *B. miyamotoi*-like bacteria in *Ixodes* ticks have been published from over a dozen European countries [8–10]. Whereas Lyme borreliosis cases are relatively common and well documented [4], human patient cases linked with *B. miyamotoi* infection have only been reported recently [11–15].

The bacterial genus *Rickettsia* is traditionally classified into two groups: the spotted fever group (SFG) and the typhus group [16]. Species from both groups have been found from hard ticks. In Europe, particularly SFG *Rickettsia* are frequently reported from questing ticks [17–21], feeding ticks removed from host animals [22–24], and tissue of host animals [25]. In Northern Europe, *Rickettsia helvetica* have been reported from *Ixodes* ticks in Sweden [26–29], Denmark [30, 31], Estonia [32], and Lithuania and Latvia [33]. Furthermore, *R. monacensis* and *Candidatus R. tarasevichiae* have been reported from Estonian tick populations [32]. Patient cases from Spain and China suggest that the latter two *Rickettsia* spp. are capable of human infection [34, 35].

Bartonella is a genus of gram-negative intracellular bacteria, several species of which are considered to have the potential for human infection [36]. The role of *I. ricinus* as vectors for *Bartonella* spp. has recently begun to receive increasing scientific attention [36–42]. However, while DNA of various *Bartonella* spp. has been found from ticks [36], actual vector competence of ticks has only been shown for a few [39, 43].

Candidatus Neorhlichia mikurensis is a candidate-status species of gram-negative cocci belonging to the family Anaplasmataceae. The first case of human infection in Europe was reported from Sweden, in a patient with recurrent fever episodes [44]. This was soon followed by reports of patient cases in Switzerland and Germany [45, 46]. *Candidatus N. mikurensis* has been reported from rodents and ticks in Europe, though actual vector competence of ticks has not been shown [47–53]. Nevertheless, due to the high prevalence of the pathogen observed in ticks and rodents in some of the cited studies, it should be considered as a potential tick-borne pathogen.

Few studies focusing on tick-borne bacterial pathogens have been conducted in Finland. Consequently, reports regarding the occurrence and prevalence of many tick-borne bacterial pathogens found from ticks elsewhere in Europe do not exist for Finland. Concerning *Borrelia*, *Rickettsia*, *Bartonella* and *Ca. N. mikurensis*, published data of prevalence in Finnish ticks exists only for *B. burgdorferi* (*s.l.*) and *B. miyamotoi* [9, 10, 54–57]. The main aim of the current study was to produce novel data of tick-borne bacterial pathogens in Finnish ticks by determining the occurrence and prevalence of *Borrelia burgdorferi* (*s.l.*), *B. miyamotoi*, *Rickettsia*, *Bartonella* and *Candidatus Neorhlichia mikurensis* in ticks collected from southwestern Finland.

Methods

Tick collection and sample preparation

Ticks were collected from May (week 20) to September (week 39) in 2013 and 2014 from 25 localities around southwestern Finland (Fig. 1). Ticks were sampled by slowly dragging a 1.0 m² square cotton cloth along ground floor vegetation in 10 m sections, for a total of 50–200 m per dragging session in each locality, apart from one of the islands, Seili, where 750 m were dragged per session. Sampling was done every other or every third week, depending on locality. In Seili, dragging was conducted on study transects as previously described in Sormunen et al. [10]. Elsewhere, dragging was conducted in coniferous and deciduous forests and alder thickets, following classification from a previous study [10]. Furthermore, ticks were collected from a domestic dog in Lempäälä, the only known *I. persulcatus* focus in southwestern Finland (Fig. 1). Despite recurring tick infestations, to our knowledge, the dog in question has never suffered from any tick-borne diseases.

Ten out of the 25 field survey localities were previously studied by Mäkinen et al. [54]: two city parks in Turku (Samppalinna and Urheilupuisto), two suburban islands (Hirvensalo and Ruissalo) and six rural islands in the Turku archipelago (Seili, Böskar, Berghamn, Pähkinäinen, Maisaari, Vepsä). The remaining 15 study localities had not been investigated before. These novel localities were grouped into three major study lines for logistical reasons: the Coastal line (Askainen, Kustavi, Lokalahti, Pyhämaa, Pyhäranta), the Northern line (Nousiainen, Laitila, Kodisjoki, Eurajoki, Luvia), and the Northwestern line (Alastaro, Matku, Mellillä, Marttila, Paimio) (Fig. 1).

All ticks attached to the cloth were collected using tweezers after each 10 m drag. Larvae, nymphs, and adults were separated and placed in 1.5 ml Eppendorf tubes. Each adult and nymph was placed in its own tube, with the exception of 153 nymphs, which were placed in 37 randomly sized pools. All larvae collected during a single dragging session (5–20 drags, 50–200 m) in each

Fig. 1 Field survey and dog tick collection localities in southwestern Finland. 1. Boskär 2. Berghamn 3. Seili 4. Pähkinäinen 5. Maisaari 6. Vepsä 7. Ruissalo 8. Hirvensalo 9. City of Turku; city parks Samppalinna and Urheilupuisto 10. Askainen 11. Kustavi 12. Lokalhti 13. Pyhämaa 14. Pyhäranta 15. Nousiainen 16. Laitila 17. Kodisjoki 18. Eurajoki 19. Luvia 20. Paimio 21. Marttila 22. Mellilä 23. Matku 24. Alastaro 25. Lempäälä

locality were placed in a single tube. The ticks were then transported alive to the Department of Biology in the University of Turku for deep freezing (-80°C).

Total DNA was extracted from frozen tick samples between June 2014 – March 2015 using NucleoSpin® RNA kits and RNA/DNA buffer sets (Macherey-Nagel, Germany), following the kit protocols (RNA Kit: Rev. 16/May 2014 and RNA/DNA buffer set: Rev. 08/May 2014). RNA extracts were stored at -80°C for later use. DNA extracts were stored at -20°C .

Analyses regarding tick species and *Borrelia* spp. prevalence were carried out on individual DNA samples. For screening of *Rickettsia*, *Bartonella*, and *Candidatus Neorhlichia mikurensis*, aliquots of original DNA samples were pooled (ten samples per pool, $5\ \mu\text{l}$ of each sample) to make the procedure faster and more cost-efficient due to low expected prevalence. Original, separate DNA samples were re-analyzed as needed when a pooled sample was found positive.

Real-time qPCR

Real-time quantitative PCR (henceforth abbreviated qPCR) assays were carried out using KAPAProbe FAST PCR Kit (product number KK4706; KAPA Biosystems,

Wilmington, Massachusetts, USA). All samples were analyzed in three replicate reactions carried out on 384-well plates. At least three blank water samples were used as negative controls in each assay. The thermal cycling profile used was 95°C for 3 min, then 50 cycles of 95°C for 3 s and 60°C for 30 s. Thermal cycling was carried out at Finnish Microarray and Sequencing Centre (FMSC, Turku, Finland) using QuantStudio 12 K Flex Real-Time PCR System (Life Technologies Inc. [LTI], Carlsbad, CA). All qPCR results were analyzed using QuantStudio™ 12 K Flex Software v.1.2.2 (LTI). Samples were considered positive only when successful amplification was detected in all three replicate reactions.

Tick species determination

Tick species was determined in a species-specific duplex qPCR assay. We designed primers IXO-I2-F4 and IXO-I2-R4 targeting the *Ixodes* spp. *ITS2* gene to amplify genus specific segments (Table 1). Species-specific probes Ipe-I2-P4 and Iri-I2-P4 were designed to match either of the tick species (*I. persulcatus* and *I. ricinus*, respectively) (Table 1). This approach is very cost-efficient and gives the advantage to simultaneously detect both species present in large pools. Assays were carried out in $5\ \mu\text{l}$

Table 1 Primers and probes used in tick species determination and pathogen screening

Primer/probe name	Primer/probe target	5' → 3'	Reference
qPCR:			
IXO-I2-F4	<i>Ixodes</i> spp. <i>ITS2</i>	TCTCGTGGCGTTGATTTGC	This paper
IXO-I2-R4	<i>Ixodes</i> spp. <i>ITS2</i>	CTGACGGAAGGCTACGACG	
Ipe-I2-P4	<i>I. persulcatus</i> <i>ITS2</i>	[FAM]-TGCGTGGAAAGAAAACGAG-[BHQ1]	
Iri-I2-P4	<i>I. ricinus</i> <i>ITS2</i>	[VIC]-TGCTCGAAGGAGAGAACGA-[BHQ1]	
Bb23Sf	<i>B. burgdorferi</i> 23S RNA	CGAGTCTTAAAGGGCGATTTAGT	Courtney et al. [83]
Bb23Sr	<i>B. burgdorferi</i> 23S RNA	GCTTCAGCCTGGCCATAAATAG	
Bb23Sp	<i>B. burgdorferi</i> 23S RNA	[FAM]-AGATGTGGTAGACCCGAAGCCGAGTG-[BHQ1]	
Bmi-F	<i>B. miyamotoi</i> <i>glpQ</i>	CACGACCCAGAAATTGACACA	Vayssier-Taussat et al. [84]
Bmi-R	<i>B. miyamotoi</i> <i>glpQ</i>	GTGTGAAGTCAGTGGCGTAAT	
Bmi-P	<i>B. miyamotoi</i> <i>glpQ</i>	[FAM]-TCGTCCGTTTTCTCTAGCTCGATTGGG-[BHQ1]	
Bart-ssRA-F	<i>Bartonella</i> <i>ssRa</i>	GCTATGTAATAAATGGACAATGAAATAA	Diaz et al. [85]
Bart-ssRA-R	<i>Bartonella</i> <i>ssRa</i>	GCTTCTGTTGCCAGGTG	
Bart-ssRA-P	<i>Bartonella</i> <i>ssRa</i>	[FAM]-ACCCCGCTTAAACCTGCGACG-[BHQ1]	
Rsp-F	<i>Rickettsia</i> <i>gltA</i>	GAGAGAAAATTATATCCAAATGTTGAT	Labruna et al. [86]
Rsp-R	<i>Rickettsia</i> <i>gltA</i>	AGGGTCTTCGTGCATTTCTT	
Rsp-P	<i>Rickettsia</i> <i>gltA</i>	[CY5]-CATTGTGCCATCCAGCCTACGGT-[BHQ3]	
CNe-F	<i>Ca. N. mikurensis</i> <i>groEL</i>	AGAGACATCATTCGCATTTTGGGA	Vayssier-Taussat et al. [84]
CNe-R	<i>Ca. N. mikurensis</i> <i>groEL</i>	TTCCGGTGTACCATAAGGCTT	
CNe-P	<i>Ca. N. mikurensis</i> <i>groEL</i>	[TAMRA]-AGATGCTGTTGGATGTACTGCTGGACC-[BHQ2]	
PCR:			
CS877f	<i>Rickettsia</i> <i>gltA</i>	TAATACGACTCACTATAGGGGGGACCTGCTCACGGCGG	Mediannikov et al. [87]
CS1258r	<i>Rickettsia</i> <i>gltA</i>	ATTAACCCTCACTAAAGATTGCAAAAAGTACAGTGAACA	

reaction volume, including 2.5 µl KAPAProbe FAST PCR Kit, 200 nM forward primer, 200 nM reverse primer, 150 nM Iri-I2-P4 probe, 100 nM Ipe-I2-P4 probe, 1.175 µl ddH₂O, and 1 µl DNA. The newly designed primers and probes were tested by amplifying hundreds of sequenced *I. ricinus* and *I. persulcatus* DNA samples from an earlier study [10]. DNA samples of *I. ricinus* and *I. persulcatus* confirmed by sequencing were used as positive controls in each assay.

Pathogen screening

DNA samples were screened for *Borrelia burgdorferi* (*s.l.*) and *B. miyamotoi* using qPCR. For *Borrelia burgdorferi* (*s.l.*) we used primers targeting 23S rRNA of *B. burgdorferi* (*s.l.*) (Bb23Sf and Bb23Sr) and a dual-labeled probe, Bb23Sp (Table 1). For *B. miyamotoi* we used primers targeting the *glpQ* gene (Bmi-F and Bmi-R) and a dual-labeled probe, Bmi-P (Table 1). Both assays were carried out in 5 µl reaction volume, including 2.5 µl KAPAProbe FAST PCR Kit, 200 nM forward primer, 200 nM reverse primer, 100 nM probe, 1.25 µl ddH₂O, and 1 µl DNA. DNA samples of *B. burgdorferi* (*s.l.*) and *B. miyamotoi* confirmed by sequencing in an earlier study [10] were used as positive controls.

Furthermore, aliquots of original DNA samples were pooled for screening of *Bartonella*, *Rickettsia*, and *Candidatus* Neoehrlichia mikurensis (see Tick collection and sample preparation). For *Bartonella* and *Rickettsia* we used a duplex qPCR assay with primers targeting *Bartonella* *ssRa* (Bart-ssRA-F and Bart-ssRA-R) and *Rickettsia* *gltA* (Rsp-F and Rsp-R), and dual-labeled probes Bart-ssRA-P and Rsp-P (Table 1). Assays were carried out in 8 µl reaction volume, including 4 µl KAPAProbe FAST PCR Kit, 200 nM *Bartonella* forward and reverse primers, 300 nM *Rickettsia* forward and reverse primers, 100 nM *Bartonella* probe, 150 nM *Rickettsia* probe, and 3 µl of pooled DNA sample. Patient strains of *Bartonella grahamii* and *B. quintana* were used as positive controls for *Bartonella* assays. Both strains showed successful amplification in every assay. For *Rickettsia* we used a commercially available control sample (ref. MBC042; Vircell, Granada, Spain).

For *Candidatus* Neoehrlichia mikurensis, we used primers targeting the *groEL* gene (CNe-F and CNe-R) and a dual-labeled probe, CNe-P (Table 1). Assays were carried out in 7 µl reaction volume, including 3.5 µl KAPAProbe FAST PCR Kit, 300 nM forward primer, 300 nM reverse primer, 300 nM probe, 0.87 µl ddH₂O

and 2 µl pooled DNA. No positive controls were available to us for *Ca. N. mikurensis*.

Original, separate DNA samples in pools positive for *Bartonella*, *Rickettsia* or *Candidatus Neoehrlichia mikurensis* were subsequently individually re-analyzed using the qPCR (Table 1). Samples were analysed in 5 µl reaction volume, including 2.5 µl KAPAProbe FAST PCR Kit, 200 nM forward primer, 200 nM reverse primer, 100 nM probe, 1.25 µl ddH₂O and 1 µl DNA.

Sequencing

Samples found positive for *Rickettsia* by qPCR were sequenced using conventional PCR primers (CS877f and CS1258r) targeting *Rickettsia gltA* gene (Table 1). PCR was carried out in 12.5 µl reaction volume containing 3 µl of DNA extract, 2.75 µl ddH₂O, 6.25 µl MyTaq Red Mix polymerase mix (product number BIO-25048, Bionline, England), 500 nM forward primer, and 500 nM reverse primer. Water samples were used as blank controls in each PCR batch. Thermal cycling was performed with the following program: 95 °C for 3 min, then 35 cycles of 95 °C for 20 s, 60 °C for 30 s, and 72 °C for 1 min. The PCR products were purified by mixing 1 µl EXO I enzyme, 1 µl rSAP enzyme, 3 µl of ddH₂O, and 5 µl of PCR product, after which the samples were first incubated 5 min at 37 °C and then heated 10 min at 80 °C. Purified samples were sent to Macrogen Inc. Europe (The Netherlands) for sequencing. The sequences were trimmed using Geneious version 6 [58] and run

through BLAST (www.ncbi.nlm.nih.gov/BLAST/). The trimmed sequences were then further compared to reference sequences of the *Rickettsia* species detected in BLAST, downloaded from GenBank (www.ncbi.nlm.nih.gov/genbank/), to ascertain species using the software Geneious Pro R6 [59]. The reference sequences used in this study were *Rickettsia helvetica* [GenBank: KF447530] and *R. monacensis* [GenBank: KM198341].

Results

A total of 3169 ticks were collected during the study. All ticks collected by dragging from southwestern Finland (3158 ticks) were identified as *Ixodes ricinus* by qPCR. In addition, eleven samples were collected from a dog in Lempäälä and first identified morphologically [60], and subsequently by means of qPCR, as *I. persulcatus*. Larvae were the most numerous life stage with 1939 individuals collected (61.20 % of all ticks collected), followed by nymphs at 1132 individuals (35.70 %) and adults at 98 individuals (3.10 %). Tick density estimates in each of the study localities are reported in Table 2.

A total of 3169 ticks in 1174 DNA samples were screened for *Borrelia burgdorferi* (*s.l.*), *B. miyamotoi*, *Bartonella*, *Rickettsia*, and *Candidatus Neoehrlichia mikurensis*. DNA samples consisted of 98 adults, 979 nymphs, 60 larval pools (1–111 individuals per sample; 1939 larvae in total), and 37 nymph pools (2–16 individuals per sample; 153 nymphs in total). Individuals from nymph and larval pools were not used in prevalence calculations.

Table 2 Tick density estimates and the number of positive samples in each locality in this study

Study locality	Tick density (ticks/100 m ²)	Tick density (ticks/100 m ²) without larvae	Tick density in 2000 (ticks/100 m ²) ^{d, e}	<i>B. burgdorferi</i> (<i>s.l.</i>) prevalence ^f		<i>B. burgdorferi</i> (<i>s.l.</i>) prevalence in 2000 ^d	
				Samples	Positive (%)	Samples	Positive (%)
Boskär	406.0 ^g	36.0	7.3	160	47 (29.4)	272	13 (4.8)
Berghamn	22.0	8.3	0.93	20	1 (5.0)	66	0 (0)
Seili	27.4	5.6	0.28	722	126 (17.5)	69	8 (11.6)
Pähkinäinen	28.3	9.6	0.82	88	18 (20.5)	22	2 (9.1)
Maisaari	2.0	1.6	0.06	18	4 (22.2)	2	0
Vepsä	1.81	1.4	0.2	9	2 (22.2)	8	0
Hirvensalo	2.22	2.0	0.01	9	1 (11.1)	1	0
Ruissalo	0.6	0.6	0.23	10	0	14	0
Samppalinna	0	0	0	0	-	0	-
Urheilupuisto	0	0	0	0	-	0	-
Coastal line ^a	2.0	1.9	n/a	27	4 (14.8)	n/a	
Northern line ^b	0.13	0.13	n/a	3	0	n/a	
Northwestern line ^c	0	0	n/a	0	-	n/a	

^aCoastal line: Askainen, Kustavi, Lokalahti, Pyhämaa, Pyhärinta

^bNorthern line: Nousiainen, Mynämäki, Laitila, Eurajoki, Luvia

^cNorthwestern line: Alastaro, Matku, Mellilä, Marttila, Paimio

^dData from Mäkinen et al. [54]

^eTick densities measured for nymphs and adults in 2000

^fPrevalence measured for nymphs and adults together, as in Mäkinen et al. [54]

^gIn Boskär, larval densities were approximated due to extremely high numbers of larvae (occasionally 500–600 larvae per 50 m drag)

Borrelia burgdorferi (s.l.) were detected in 217 DNA samples (Table 3). Positive samples consisted of 23 adult ticks, 181 nymphs, and 13 nymph pools (87 individuals). Prevalence of *B. burgdorferi* (s.l.) was 23.5 % for adults and 18.5 % for nymphs. The minimum infection rate (MIR) calculated for pooled nymphs was 8.5 %.

Borrelia miyamotoi were detected in 16 DNA samples (Table 3). These consisted of one adult male, five individual nymphs, four nymph pools (21 individuals) and six larval pools (282 individuals). *B. miyamotoi* prevalence was 1.02 % for adults and 0.51 % for individual nymphs. Minimum infection rates (MIR) were 2.61 % for pooled nymphs and 0.31 % for pooled larvae.

Rickettsia spp. were detected in 21 DNA samples (Table 2). Positive samples consisted of five adults, 11 nymphs, one nymph pool (two individuals), and four larval pools (216 individuals). These accounted for a prevalence of 5.10 % for adults and 1.10 % for nymphs. Minimum infection rates were 0.65 % for pooled nymphs and 0.21 % for pooled larvae. Furthermore, 20 out of the 21 positive samples were sequenced to determine *Rickettsia* spp. One sample had ran out prior to this and could therefore not be sequenced. Sixteen sequenced samples were identified as *R. helvetica* and three as *R. monacensis* (sequence identity 99–100 % with corresponding reference sequences). One sample could not be identified due to poor quality of sequencing data.

Site-specific prevalence of the detected pathogens is reported in Table 3. Regarding pooled samples, which are not reported in Table 3, *B. miyamotoi* were found from two nymph pools from Seili and six larval pools from Boskär. *Rickettsia* spp. were found from a single nymph pool and three larval pools from Seili and one larval pool from Boskär.

Co-infection by *B. burgdorferi* (s.l.) and *Rickettsia* was detected in three samples. These samples were an adult male and two nymphs from Seili. All co-infecting *Rickettsia* spp. were identified as *R. helvetica*. The rate of double infections was 1.02 % for adults and 0.20 % for nymphs. Both *B. miyamotoi* and *R. monacensis* were detected in a larval pool from Boskär, but whether they were carried by the same individual could not be determined.

All samples were negative for *Bartonella* spp. and *Candidatus* Neoehrlichia mikurensis.

Discussion

In the present study, ticks were collected by cloth dragging from 25 localities around southwestern Finland. The highest densities of *I. ricinus* were measured from rural islands in the Turku Archipelago, which were also previously studied in 2000 [54] (Fig. 1, Table 2). Compared to previous results, higher tick densities were observed in all study localities that yielded ticks. However, these temporal comparisons were made between two years only, except in Seili, where high tick densities were measured also in 2012 and 2015 (Sormunen et al. [10] and unpublished). Further surveys of tick abundance in the study localities are required to more conclusively determine if an increase in tick abundance has occurred and whether similar tick densities can be observed persistently.

A decrease in tick densities was observed when moving to the mainland from the archipelago and/or inland from the coastline (Table 2, Fig. 1). No ticks were found from the two city parks in Turku (Samppalinna and Urheilupuisto) in either 2000 or 2013 [54], despite similar localities in the capital city Helsinki having high tick

Table 3 Prevalence of *B. burgdorferi* (s.l.), *B. miyamotoi* and *Rickettsia* spp. in single-stored adult and nymphal ticks

Study area	No. of DNA samples			No. (%) of samples positive for <i>B. burgdorferi</i> (s.l.)			No. (%) of samples positive for <i>B. miyamotoi</i>			No. (%) of samples positive for <i>Rickettsia</i> spp.		
	Ad ^a	N ^a	Overall	Ad	N	Overall	Ad	N	Overall	Ad	N	Overall
Boskär	11	149	160	1 (9.1)	46 (30.9)	47 (29.4)	0	1 (0.67)	1 (0.63)	0	1 (0.67)	1 (0.63)
Berghamn	1	19	20	0	1 (5.3)	1 (5.0)	0	0	0	0	0	0
Seili	57	665	722	14 (24.6)	112 (16.8)	126 (17.5)	1 (1.8)	3 (0.45)	4 (0.56)	3 (5.3)	10 (1.5)	13 (1.8)
Pähkinäinen	5	83	88	2 (40.0)	16 (19.3)	18 (20.5)	0	1 (1.2)	1 (1.1)	1 (20.0)	0	1 (1.1)
Maisaari	2	16	18	1 (50.0)	3 (18.8)	4 (22.2)	0	0	0	0	0	0
Vepsä	4	5	9	2 (50.0)	0	2 (22.2)	0	0	0	0	0	0
Ruissalo	3	7	10	0	0	0	0	0	0	1 (33.3)	0	1 (10.0)
Hirvensalo	0	9	9	-	1 (11.1)	1 (11.1)	-	0	0	-	0	0
Coastal line	4	23	27	2 (50.0)	2 (8.7)	4 (14.8)	0	0	0	0	0	0
Northern line	0	3	3	-	0	0	-	0	0	-	0	0
Lempäälä	11	0	11	1 (9.1)	-	1 (9.1)	0	-	0	0	-	0
Total	98	979	1077	23 (23.5)	181 (18.5)	204 (18.9)	1 (1.02)	5 (0.51)	6 (0.56)	5 (5.1)	11 (1.1)	16 (1.5)

^aAbbreviations: Ad adults; N nymphs

densities (mean 16.3/100 m²) [56]. It should be noted, however, that our studies in the city parks were focused mainly on assessing the threat that ticks pose to humans. Therefore, dragging was conducted mostly in locations utilized by citizens for recreational purposes, which were not necessarily optimal for ticks. Nevertheless, some ticks would be expected to have been caught if densities were similar to those observed in Helsinki. Thus, it seems that some unidentified ecological factors (such as certain important host animals) affecting *Ixodes* spp. occurrence are still lacking in the city parks of Turku, as suggested previously by Mäkinen and colleagues [54].

Borrelia burgdorferi (s.l.) was the most prevalent of the screened pathogens. Similar results have been reported in other studies concerning the prevalence of various pathogens found from *I. ricinus* in Europe [30, 47, 61–63]. Furthermore, the life stage distribution of infected ticks conforms to results reported from all over Europe [64, 65], with adults having noticeably higher *B. burgdorferi* (s.l.) prevalence than nymphs. The adult and nymphal prevalence observed in the current study (23.5 and 18.5 %) were somewhat higher than the averages reported from Europe (18.6 and 10.1 %, respectively) [64], though much geographical variation in prevalence is known to exist. All larval samples analyzed were negative for *B. burgdorferi* (s.l.) infection. Since prevalence was high in adults and nymphs collected from the same study localities, this finding supports the notion that transovarial transmission of *B. burgdorferi* (s.l.) from adult females to larvae is at most an exceedingly rare occurrence [66].

Mäkinen and colleagues previously investigated *B. burgdorferi* (s.l.) prevalence of *I. ricinus* in ten of the study localities investigated in the present study [54]. Compared to these results from the year 2000, an apparent increase in prevalence can be observed across all study localities that yielded ticks, apart from Ruissalo (Table 2). While the results of the comparison presented here should be interpreted with caution due to relatively low sample sizes, the uniformity of observed changes suggests that an actual increase in prevalence has occurred in at least some of the study localities (e.g. Boskär, Seili, and Pähkinäinen).

Borrelia miyamotoi was found from all tick life stages (infection rates for adults: 1.02 %; individual nymphs 0.51 %; pooled nymphs (MIR) 2.61 %; and pooled larvae (MIR) 0.31 %). The prevalence observed for adults and nymphs in the current study conforms to surveys conducted elsewhere in Europe, which have reported modest prevalence rates (0.17–3.8 %) [8, 67, 68]. In Finland, screening of individual ticks for *B. miyamotoi* has previously been conducted only on the Åland Islands [9]. As a result, only this single reference for typical *B. miyamotoi* prevalence exists (0.51 % overall; 0.81 % for adults;

0.20 % for nymphs) [9]. Because higher prevalences have been observed elsewhere [69–71], it is evident that *B. miyamotoi* spirochetes can achieve higher prevalence given suitable conditions and time. Therefore, foci with low prevalence could be either recently infested or in ecologically suboptimal areas. In samples from Seili island, *B. miyamotoi* has been identified for three consecutive years (2012–2014; Table 3; see Sormunen et al. [10] for 2012 data), though prevalence has remained low (0.47–0.68 %). These consecutive findings suggest that Seili is a locality endemic for the spirochete. *Borrelia miyamotoi* has now been reported from four localities in Finland: the Åland Islands and Seili Island previously [9, 10], and Pähkinäinen and Boskär in the current study (Table 3).

Rickettsia spp. were found from 5.10 % of adult and 1.10 % of nymphal ticks (overall prevalence 1.50 %). There seems to be great variation in *Rickettsia* spp. prevalence in European tick populations, ranging from values similar to those reported here to considerably higher (1.9–58 % for adults; 1.12–18 % for nymphs; 1.7–16 % in studies where adults and nymphs were combined) [26, 28, 62, 63, 72–74]. While *Rickettsia* spp. have been reported from ticks in many European countries, they have not been screened from Finnish ticks before. In neighboring Sweden, with similar climatic conditions, high variation in *Rickettsia* spp. prevalence has been observed [26–29]. Most *Rickettsia* spp. reported from Swedish ticks have been identified as *R. helvetica*. In the current study, *R. helvetica* and *R. monacensis* were detected in ticks collected from southwestern Finland (Table 3). While the presence of *R. helvetica* was expected based on the studies conducted in Sweden, the detection of *R. monacensis* was somewhat unexpected. This species has been reported from ticks in nearby Poland and Estonia [32, 75], but no findings have been reported from questing ticks in the northern countries of the Baltic region. The ecology and epidemiology of *R. monacensis* are still relatively unknown, but patient cases from Spain and Italy suggests that it is capable of human infection [35, 76]. With the presence of at least two potentially pathogenic species confirmed in ticks in southwestern Finland, further efforts should be made to more broadly study the occurrence and prevalence of *Rickettsia* in Finnish ticks.

As initial pathogen uptake and infection of ticks usually takes place during feeding, the role of *I. ricinus* and *I. persulcatus* larvae as vectors for human infections is mostly limited to pathogens capable of transovarial transmission. Consequently, larvae seem to have received less attention than adult and nymphal ticks in studies of tick-borne diseases [64]. However, recent studies have revealed that *B. miyamotoi*, *Ca. N. mikurensis*, and certain species of *Rickettsia* are likely capable of

both transovarial transmission and human infection [11–15, 19, 66, 67, 77–79]. In the present study, *R. helvetica*, *R. monacensis*, and *B. miyamotoi* were detected in larval samples. Minimum infection rates for pooled larvae were 0.21 % for *Rickettsia* spp. and 0.31 % for *B. miyamotoi*. These findings suggest that these bacteria can indeed be found from wild questing *I. ricinus* larvae, thus supporting the notion that transovarial transmission occurs naturally in tick populations. Consequently, tick larvae should also be considered as potential health risks in areas endemic for *B. miyamotoi* and *Rickettsia* spp.

All screened samples of this study were negative for *Bartonella* and *Ca. N. mikurensis* infection. However, no positive controls for *Ca. N. mikurensis* were available to us at the time of the analysis. Therefore, the negative results regarding *Ca. N. mikurensis* should be interpreted with care. These pathogens have not been screened from Finnish ticks before. *Candidatus N. mikurensis* has been reported from ticks and/or host animals in nearby Germany, Russia, Sweden, and Denmark [47–52]. *Bartonella* have been reported from ticks in Germany and Russia, but surveys in Sweden have been negative [37, 38, 80]. While the relevance of ticks as vectors for human bartonellosis is still debated [36, 81, 82], *I. ricinus* has been shown to be a competent vector for some *Bartonella* spp. [39, 43]. Still, as far as we are aware, no patient cases of human bartonellosis have been incontrovertibly linked to tick bites. The same is true for *Ca. N. mikurensis* patient cases reported from Sweden, Switzerland, Germany and the Czech Republic in Europe [44–46]. However, for *Ca. N. mikurensis*, knowledge regarding other possible vectors for human infection is missing. As the prevalence and ability of these pathogens to be transmitted to humans via a tick bite are still under survey, it is hard to evaluate the impact they can potentially have on national welfare. Nevertheless, further screening should be conducted to determine more conclusively if they occur in Finnish ticks.

Conclusions

In the present study we reported for the first time the occurrence and prevalence of *Rickettsia* spp. in Finnish ticks. Furthermore, the presence of *Bartonella* spp. and *Candidatus Neorhlichia mikurensis* in Finnish ticks was screened for the first time. Despite the absence of *Bartonella* spp. and *Ca. N. mikurensis* in screened samples, further studies should be conducted regarding their occurrence and prevalence in Finland. *Borrelia* spp. prevalence of ticks collected from south-western Finland was 19.5 %, and *B. miyamotoi* was reported from two new localities in the Archipelago Sea. *Rickettsia* spp. and *B. miyamotoi* were also found from larval pools,

supporting the notion of naturally occurring transovarial transmission of these pathogens, and emphasizing the importance larvae may have as vectors for human infections. The epidemiological significance of the detected *Rickettsia* spp. and *B. miyamotoi* is still unclear and should be further assessed. Finally, with indications of an increase in tick abundance and tick-borne pathogen diversity in Finland, a wider and more comprehensive survey regarding tick-borne pathogens should be made a priority.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

JJS performed most of the field work and laboratory analyses and drafted the manuscript. RP performed morphological identification of tick samples, prospected field survey localities and designed the study. TK designed the study, prospected field survey localities and participated in manuscript revision. JH and IV oversaw field surveys in Seili, acquired workforce and funding and organized logistics for field work. ML made the study locality map and performed laboratory analyses. IES and KR designed the study, acquired funding, helped organize logistics and participated in manuscript revision. EJV developed new methodology, provided reagents, designed and performed laboratory analyses and oversaw laboratory work. All authors approved the final version of the manuscript.

Acknowledgements

Arto Pulliainen (University of Turku) is thanked for providing strains of *Bartonella grahamii* and *B. quintana* to be used as positive controls in the analyses. The company Biotop is thanked for professional help according to the lab consumables. This study was supported by the Turku University Foundation, the Ella and Georg Ehrmrooth Foundation, Jenny and Antti Wihuri Foundation, and Finnish Cultural Foundation, Varsinais-Suomi Regional Fund. Special thanks go to MD-PhD Sakari Alhopuro for his financial support. We also wish to thank Toni Hytönen and Omar Badawieh for their help with the field surveys, and the city of Turku and Metsähallitus for their help with field survey logistics. Finally, we would like to thank Nina Nupponen and her dog Sir Nelson for providing us with *I. persulcatus* samples.

Author details

¹Department of Biology, University of Turku, FI-20014 Turku, Finland.

²Archipelago Research Institute, University of Turku, FI-20014 Turku, Finland.

³Zoological Museum, Department of Biology, University of Turku, FI-20014 Turku, Finland. ⁴Department of Agricultural Sciences, University of Helsinki, FI-00014 Helsinki, Finland.

Received: 13 January 2016 Accepted: 12 March 2016

Published online: 22 March 2016

References

1. Gayle A, Ringdahl E. Tick-borne diseases. *Am Fam Physician*. 2001;64:461–6.
2. Parola P, Raoult D. Tick-borne bacterial diseases emerging in Europe. *Clin Microbiol Infect*. 2001;7:80–3.
3. Jones KE, Patel NG, Levy MA, Storeygard A, Balk D, Gittleman JL, et al. Global trends in emerging infectious diseases. *Nature*. 2008;451:990–3.
4. Hubálek Z. Epidemiology of Lyme Borreliosis. In: Lippker D, Jaulhac B, editors. *Lyme Borreliosis*. *Curr Probl Dermatol*. Basel: Karger; 2009. p. 31–50.
5. Rudenko N, Golovchenko M, Grubhoffer L, Oliver Jr JH. Updates on *Borrelia burgdorferi* sensu lato complex with respect to public health. *Ticks Tick Borne Dis*. 2011;2:123–8.
6. Piesman J, Gern L. Lyme borreliosis in Europe and North America. *Parasitology*. 2004;129:S191–220.
7. Fukunaga M, Takahashi Y, Tsuruta Y, Matsushita O, Ralph D, McClelland M, et al. Genetic and phenotypic analysis of *Borrelia miyamotoi* sp. nov., isolated from the ixodid tick *Ixodes persulcatus*, the vector of Lyme disease in Japan. *Int J Syst Evol Micr*. 1995;45:804–10.

8. Kjelland V, Rollum R, Korslund L, Slettan A, Tveitnes D. *Borrelia miyamotoi* is widespread in *Ixodes ricinus* ticks in southern Norway. *Ticks Tick Borne Dis.* 2015;6:516–21.
9. Wilhelmsson P, Lindblom P, Fryland L, Ernerudh J, Forsberg P, Lindgren P-E. Prevalence, diversity, and load of *Borrelia* species in ticks that have fed on humans in regions of Sweden and Åland Islands, Finland with different Lyme Borreliosis incidences. *PLoS One.* 2013;8:e81433. 81410.81371/journal.pone.0081433.
10. Sormunen JJ, Klemola T, Vesterinen EJ, Vuorinen I, Hytönen J, Hänninen J, et al. Assessing the abundance, seasonal questing activity, and *Borrelia* and tick-borne encephalitis virus (TBEV) prevalence of *Ixodes ricinus* ticks in a Lyme borreliosis endemic area in Southwest Finland. *Ticks Tick Borne Dis.* 2016;7:208–15.
11. Chowdri HR, Gugliotta JL, Berardi VP, Goethert HK, Molloy PJ, Sterling SL, et al. *Borrelia miyamotoi* infection presenting as human granulocytic Anaplasmosis a case report. *Ann Intern Med.* 2013;159:21–7.
12. Gugliotta JL, Goethert HK, Berardi VP, Telford SR. Meningoencephalitis from *Borrelia miyamotoi* in an immunocompromised patient. *New Engl J Med.* 2013;368:240–5.
13. Hovius JWR, de Wever B, Sohne M, Brouwer MC, Coumou J, Wagemakers A, et al. A case of meningoencephalitis by the relapsing fever spirochaete *Borrelia miyamotoi* in Europe. *Lancet.* 2013;382:658.
14. Krause PJ, Narasimhan S, Wormser GP, Rollend L, Fikrig E, Lepore T, et al. Human *Borrelia miyamotoi* infection in the United States. *New Engl J Med.* 2013;368:291–3.
15. Platonov AE, Karan LS, Kolyasnikova NM, Makhneva NA, Toporkova M, Maleev V, et al. Humans infected with relapsing fever spirochete *Borrelia miyamotoi*, Russia. *Emerg Infect Dis.* 2011;17:1816.
16. Parola P, Paddock CD, Raoult D. Tick-borne rickettsioses around the world: emerging diseases challenging old concepts. *Clin Microbiol Rev.* 2005;18:719–56.
17. Lommano E, Bertaiola L, Dupasquier C, Gern L. Infections and coinfections of questing *Ixodes ricinus* ticks by emerging zoonotic pathogens in Western Switzerland. *Appl Environ Microb.* 2012;78:4606–12.
18. Overzier E, Pfister K, Thiel C, Herb I, Mahling M, Silaghi C. Diversity of *Babesia* and *Rickettsia* species in questing *Ixodes ricinus*: a longitudinal study in urban, pasture, and natural habitats. *Vector Borne Zoonotic Dis.* 2013;13:559–64.
19. Sprong H, Wielinga P, Fonville M, Reusken C, Brandenburg A, Borgsteede F, et al. *Ixodes ricinus* ticks are reservoir hosts for *Rickettsia helvetica* and potentially carry flea-borne *Rickettsia* species. *Parasit Vectors.* 2009;2:41.
20. Castro L, Gabrielli S, Iori A, Cancrini G. Molecular detection of *Rickettsia*, *Borrelia*, and *Babesia* species in *Ixodes ricinus* sampled in northeastern, central, and insular areas of Italy. *Exp Appl Acarol.* 2015;66:443–52.
21. May K, Jordan D, Fingerle V, Strube C. *Borrelia burgdorferi* sensu lato and co-infections with *Anaplasma phagocytophilum* and *Rickettsia* spp. in *Ixodes ricinus* in Hamburg, Germany. *Med Vet Entomol.* 2015;29:425–9.
22. Burri C, Dupasquier C, Bastic V, Gern L. Pathogens of emerging tick-borne diseases, *Anaplasma phagocytophilum*, *Rickettsia* spp., and *Babesia* spp., in *Ixodes* ticks collected from rodents at four sites in Switzerland (Canton of Bern). *Vector Borne Zoonotic Dis.* 2011;11:939–44.
23. De Sousa R, de Carvalho IL, Santos AS, Bernardes C, Milhano N, Jesus J, et al. Role of the lizard *Teira dugesii* as a potential host for *Ixodes ricinus* tick-borne pathogens. *Appl Environ Microbiol.* 2012;78:3767–9.
24. Speck S, Perseke L, Petney T, Skuballa J, Pfäffle M, Taraschewski H, et al. Detection of *Rickettsia helvetica* in ticks collected from European hedgehogs (*Erinaceus europaeus* Linnaeus, 1758). *Ticks Tick Borne Dis.* 2013;4:222–6.
25. Schex S, Dobler G, Riehm J, Müller J, Essbauer S. *Rickettsia* spp. in wild small mammals in lower Bavaria, South-Eastern Germany. *Vector Borne Zoonotic Dis.* 2010;11:493–502.
26. Nilsson K, Lindquist O, Liu AJ, Jaenson TGT, Friman G, Pålsson C. *Rickettsia helvetica* in *Ixodes ricinus* ticks in Sweden. *J Clin Microbiol.* 1999;37:400–3.
27. Severinsson K, Jaenson T, Pettersson J, Falk K, Nilsson K. Detection and prevalence of *Anaplasma phagocytophilum* and *Rickettsia helvetica* in *Ixodes ricinus* ticks in seven study areas in Sweden. *Parasit Vectors.* 2010;3:66.
28. Nilsson K, Jaenson TG, Uhnöo I, Lindquist O, Pettersson B, Uhlén M, et al. Characterization of a spotted fever group *Rickettsia* from *Ixodes ricinus* ticks in Sweden. *J Clin Microbiol.* 1997;35:243–7.
29. Wallménius K, Pettersson JHO, Jaenson TGT, Nilsson K. Prevalence of *Rickettsia* spp., *Anaplasma phagocytophilum*, and *Coxiella burnetii* in adult *Ixodes ricinus* ticks from 29 study areas in central and southern Sweden. *Ticks Tick Borne Dis.* 2012;3:100–6.
30. Skarphédinsson S, Lyholm BF, Ljungberg M, SØgaard P, Kolmos HJ, Nielsen LP. Detection and identification of *Anaplasma phagocytophilum*, *Borrelia burgdorferi*, and *Rickettsia helvetica* in Danish *Ixodes ricinus* ticks. *APMIS.* 2007;115:225–30.
31. Svendsen CB, Krogfelt KA, Jensen PM. Detection of *Rickettsia* spp. in Danish ticks (Acari: *Ixodes ricinus*) using real-time PCR. *Scand J Infect Dis.* 2009;41:70–2.
32. Katargina O, Geller J, Ivanova A, Värvi K, Tefanova V, Vene S, et al. Detection and identification of *Rickettsia* species in *Ixodes* tick populations from Estonia. *Ticks Tick Borne Dis.* 2015;6:689–94.
33. Radzijeuskaja J, Paulauskas A, Aleksandravičienė A, Jonauskaitė I, Stanko M, Karbowski G, et al. New records of spotted fever group rickettsiae in Baltic region. *Microbes Infect.* 2015;17:874–8.
34. Jia N, Zheng Y-C, Jiang J-F, Ma L, Cao W-C. Human Infection with *Candidatus Rickettsia tarasevichiae*. *New Engl J Med.* 2013;369:1178–80.
35. Jado I, Oteo JA, Aldámiz M, Gil H, Escudero R, Ibarra V, et al. *Rickettsia monacensis* and Human Disease, Spain. *Emerg Infect Dis.* 2007;13:1405–7.
36. Billeter SA, Levy MG, Chomel BB, Breitschwerdt EB. Vector transmission of *Bartonella* species with emphasis on the potential for tick transmission. *Med Vet Entomol.* 2008;22:1–15.
37. Dietrich F, Schmidgen T, Maggi RG, Richter D, Matuschka F-R, Vonthein R, et al. Prevalence of *Bartonella henselae* and *Borrelia burgdorferi* sensu lato DNA in *Ixodes ricinus* ticks in Europe. *Appl Environ Microbiol.* 2010;76:1395–8.
38. Morozova OV, Cabello FC, Dobrotvorsky AK. Semi-nested PCR detection of *Bartonella henselae* in *Ixodes persulcatus* ticks from Western Siberia, Russia. *Vector Borne Zoonotic Dis.* 2004;4:306–9.
39. Cotté V, Bonnet S, Le Rhun D, Le Naour E, Chauvin A, Boulouis H-J, et al. Transmission of *Bartonella henselae* by *Ixodes ricinus*. *Emerg Infect Dis.* 2008;14:1074–80.
40. Schorn S, Pfister K, Reulen H, Mahling M, Silaghi C. Occurrence of *Babesia* spp., *Rickettsia* spp. and *Bartonella* spp. in *Ixodes ricinus* in Bavarian public parks, Germany. *Parasit Vectors.* 2011;4:135.
41. Podsiadly E, Chmielewski T, Sochon E, Tylewska-Wierzbnowska S. *Bartonella henselae* in *Ixodes ricinus* ticks removed from dogs. *Vector Borne Zoonotic Dis.* 2007;7:189–92.
42. Wormser GP, Pritt B. Update and commentary on four emerging tick-borne infections: *Ehrlichia muris*-like agent, *Borrelia miyamotoi*, deer tick virus, heartland virus, and whether ticks play a role in transmission of *Bartonella henselae*. *Infect Dis Clin N Am.* 2015;29:371–81.
43. Reis C, Cote M, Le Rhun D, Lecuelle B, Levin ML, Vayssier-Taussat M, et al. Vector competence of the tick *Ixodes ricinus* for transmission of *Bartonella birtlesii*. *PLoS Negl Trop Dis.* 2011;5:e1186.
44. Welinder-Olsson C, Kjellin E, Vaht K, Jacobsson S, Wennerås C. First case of human "candidatus neoehrlichia mikurensis" infection in a febrile patient with chronic lymphocytic leukemia. *J Clin Microbiol.* 2010;48:1956–9.
45. Fehr JS, Bloembergen GV, Ritter C, Hombach M, Lüscher TF, Weber R, et al. Septicemia caused by tick-borne bacterial pathogen *Candidatus neoehrlichia mikurensis*. *Emerg Infect Dis.* 2010;16:1127.
46. Loewenich F, Geißdörfer W, Disqué C, Matten J, Schett G, Sakka S, et al. Detection of "candidatus neoehrlichia mikurensis" in two patients with severe febrile illnesses: evidence of a European sequence variant. *J Clin Microbiol.* 2010;48:2630–5.
47. Richter D, Matuschka F-R. "Candidatus neoehrlichia mikurensis", *Anaplasma phagocytophilum* and Lyme disease spirochetes in questing European vector ticks and in feeding ticks removed from people. *J Clin Microbiol.* 2011. doi:10.1128/JCM.05802-11.
48. Diniz PPVP, Schulz BS, Hartmann K, Breitschwerdt EB. "Candidatus neoehrlichia mikurensis" infection in a dog from Germany. *J Clin Microbiol.* 2011;49:2059–62.
49. Silaghi C, Woll D, Mahling M, Pfister K, Pfeffer M. *Candidatus neoehrlichia mikurensis* in rodents in an area with sympatric existence of the hard ticks *Ixodes ricinus* and *Dermacentor reticulatus*, Germany. *Parasit Vectors.* 2012;5:285.
50. Fertner, Mette Ely, et al. "First detection of tick-borne" *Candidatus Neoehrlichia mikurensis* in Denmark 2011." *Eurosurveillance* (Online Edition);2012;17:8:9-11.
51. Andersson M, Råberg L. Wild rodents and novel human pathogen *Candidatus neoehrlichia mikurensis*, Southern Sweden. *Emerg Infect Dis.* 2011;17:1716–8.
52. Andersson M, Bartkova S, Lindestad O, Råberg L. Co-infection with 'candidatus neoehrlichia mikurensis' and *Borrelia afzelii* in *Ixodes ricinus* ticks in Southern Sweden. *Vector Borne Zoonotic Dis.* 2013;13:438–42.

53. Hornok S, Meli M, Gonczi E, Hofmann-Lehmann R. First evidence of *Candidatus neohrlichia mikurensis* in Hungary. *Parasit Vectors*. 2013;6:267.
54. Mäkinen J, Vuorinen I, Oksi J, Peltomaa M, He Q, Marjamäki M, et al. Prevalence of granulocytic *Ehrlichia* and *Borrelia burgdorferi* sensu lato in *Ixodes ricinus* ticks collected from Southwestern Finland and from Vormsi Island in Estonia. *Acta Path Micro Im*. 2003;111:355–62.
55. Junttila J, Tanskanen R, Tuomi J. Prevalence of *Borrelia burgdorferi* in selected tick populations in Finland. *Scand J Infect Dis*. 1994;26:349–55.
56. Junttila J, Peltomaa M, Soini H, Marjamäki M, Viljanen MK. Prevalence of *Borrelia burgdorferi* in *Ixodes ricinus* ticks in urban recreational areas of Helsinki. *J Clin Microbiol*. 1999;37:1361–5.
57. Alekseev A, Dubinina H, Jääskeläinen A, Vapalahti O, Vahei A. First report on tick-borne pathogens and exoskeletal anomalies in *Ixodes persulcatus* Schulze (Acari: Ixodidae) collected in Kokkola coastal region, Finland. *Int J Acarology*. 2007;33:253–258.
58. Kearse M, Moir R, Wilson A, Stones-Havas S, Cheung M, Sturrock S, et al. Geneious basic: an integrated and extendable desktop software platform for the organization and analysis of sequence data. *Bioinformatics*. 2012;28:1647–9.
59. Drummond AJ, Ashton B, Buxton S, Cheung M, Cooper A, Duran C, et al. Geneious vR6.2011. <http://www.geneious.com/>. Accessed 12 Jan 2016.
60. Filippova NA. Arachnida class: ixodid ticks of the subfamily Ixodinae. *Fauna SSSR*. Leningrad: Nauka; 1997.
61. Pichon B, Kahl O, Hammer B, Gray JS. Pathogens and host DNA in *Ixodes ricinus* nymphal ticks from a German forest. *Vector Borne Zoonotic Dis*. 2006;6:382–7.
62. Christova I, van de Pol J, Yazar S, Velo E, Schouls L. Identification of *Borrelia burgdorferi* sensu lato, *Anaplasma* and *Ehrlichia* species, and spotted fever group rickettsiae in ticks from Southeastern Europe. *Eur J Clin Microbiol Infect Dis*. 2003;22:535–42.
63. Cotté V, Bonnet S, Cote M, Vayssier-Taussat M. Prevalence of five pathogenic agents in questing *Ixodes ricinus* ticks from Western France. *Vector Borne Zoonotic Dis*. 2009;10:723–30.
64. Hubálek Z, Halouzka J. Distribution of *Borrelia burgdorferi* sensu lato genomic groups in Europe, review. *Eur J Epidemiol*. 1997;13:951–7.
65. Rauter C, Hartung T. Prevalence of *Borrelia burgdorferi* sensu lato genospecies in *Ixodes ricinus* ticks in Europe: a meta-analysis. *Appl Environ Microbiol*. 2005;71:7203–16.
66. Richter D, Debski A, Hubálek Z, Matuschka F-R. Absence of Lyme disease spirochetes in larval *Ixodes ricinus* ticks. *Vector Borne Zoonotic Dis*. 2012;12:21–7.
67. Burri C, Schumann O, Schumann C, Gern L. Are *Apodemus* spp. mice and *Myodes glareolus* reservoirs for *Borrelia miyamotoi*, *Candidatus Neohrlichia mikurensis*, *Rickettsia helvetica*, *R. monacensis* and *Anaplasma phagocytophilum*? *Ticks Tick Borne Dis*. 2014;5:245–51.
68. Hansford KM, Fonville M, Jahfari S, Sprong H, Medlock JM. *Borrelia miyamotoi* in host-seeking *Ixodes ricinus* ticks in England. *Epidemiol Infect*. 2015;143:1079–87.
69. Platonov A, Karan L, Nadezhda K, Makhneva N, Toporkova M, Maleev V, et al. Humans infected with relapsing fever spirochete *Borrelia miyamotoi*, Russia. *Emerg Infect Dis*. 2011;17:1816–23.
70. Crowder C, Carolan H, Rounds M, Honig V, Mothes B, Haag H, et al. Prevalence of *Borrelia miyamotoi* in *Ixodes* ticks in Europe and the United States. *Emerg Infect Dis*. 2014;20:1678–82.
71. Cochez C, Heyman P, Heylen D, Fonville M, Hengeveld P, Takken W, et al. The presence of *Borrelia miyamotoi*, a relapsing fever spirochaete, in questing *Ixodes ricinus* in Belgium and in The Netherlands. *Zoonoses Pub Health*. 2015;62:331–3.
72. Halos L, Vourc'h G, Cotte V, Gasqui P, Barnouin J, Boulous H-J, et al. Prevalence of *Anaplasma phagocytophilum*, *Rickettsia* sp. and *Borrelia burgdorferi* sensu lato DNA in questing *Ixodes ricinus* ticks from France. *Ann NY Acad Sci*. 2006;1078:316–9.
73. Hartelt K, Oehme R, Frank H, Brockmann SO, Hassler D, Kimmig P. Pathogens and symbionts in ticks: prevalence of *Anaplasma phagocytophilum* (*Ehrlichia* sp.), *Wolbachia* sp., *Rickettsia* sp., and *Babesia* sp. in Southern Germany. *Int J Med Microbiol*. 2004;293 Suppl 37:86–92.
74. Kantsø B, Bo Svendsen C, Moestrup Jensen P, Vennestrøm J, Krogfelt KA. Seasonal and habitat variation in the prevalence of *Rickettsia helvetica* in *Ixodes ricinus* ticks from Denmark. *Ticks Tick Borne Dis*. 2010;1:101–3.
75. Rymaszevska A, Piotrowski M. Use of DNA sequences for *Rickettsia* identification in *Ixodes ricinus* ticks: the first detection of *Rickettsia monacensis* in Poland. *Microbes Infect*. 2013;15:140–6.
76. Madeddu G, Mancini F, Caddeo A, Ciervo A, Babudieri S, Maida I, et al. *Rickettsia monacensis* as cause of Mediterranean Spotted Fever-like Illness, Italy. *Emerg Infect Dis*. 2012;18:702–4.
77. Fournier PE, Grunnenberger F, Jaulhac B, Gastinger G, Raoult D. Evidence of *Rickettsia helvetica* infection in humans, eastern France. *Emerg Infect Dis*. 2000;6:389–92.
78. Imaoka K, Kaneko S, Tabara K, Kusatake K, Morita E. The first human case of *Rickettsia tamurae* infection in Japan. *Case Rep Dermatol*. 2011;3:68–73.
79. Derdakova M, Vaclav R, Pangracova-Blarova L, Selyemova D, Koci J, Walder G, et al. *Candidatus Neohrlichia mikurensis* and its co-circulation with *Anaplasma phagocytophilum* in *Ixodes ricinus* ticks across ecologically different habitats of Central Europe. *Parasit Vectors*. 2014;7:160.
80. Scola BL, Holmberg M, Raoult D. Lack of *Bartonella* sp. in 167 *Ixodes ricinus* ticks collected in Central Sweden. *Scand J Infect Dis*. 2004;36:305–6.
81. Angelakis E, Billeter S, Breitschwerdt E, Chomel B, Raoult D. Potential for tick-borne bartonellosis. *Emerg Infect Dis*. 2010;16:385.
82. Telford SR, Wormser GP. *Bartonella* spp. Transmission by ticks not established. *Emerg Infect Dis*. 2010;16:379.
83. Courtney JW, Kostelnik LM, Zeidner NS, Massung RF. Multiplex real-time PCR for detection of *Anaplasma phagocytophilum* and *Borrelia burgdorferi*. *J Clin Microbiol*. 2004;42:3164–8.
84. Vayssier-Taussat M, Moutailler S, Michelet L, Devillers E, Bonnet S, Cheval J, et al. Next generation sequencing uncovers unexpected bacterial pathogens in ticks in Western Europe. *PLoS One*. 2013;8:e81439. 81410. 81371/journal.pone.0081439.
85. Diaz MH, Bai Y, Malania L, Winchell JM, Kosoy MY. Development of a novel genus-specific real-time PCR assay for detection and differentiation of *Bartonella* species and genotypes. *J Clin Microbiol*. 2012;50:1645–9.
86. Labruna MB, Whitworth T, Horta MC, Bouyer DH, McBride JW, Pinter A, et al. *Rickettsia* species infecting *Amblyomma cooperi* ticks from an area in the State of São Paulo, Brazil, where Brazilian spotted fever is endemic. *J Clin Microbiol*. 2004;42:90–8.
87. Mediannikov OY, Sidelnikov Y, Ivanov L, Mokretsova E, Fournier P-E, Tarasevich I. Acute tick-borne rickettsiosis caused by *Rickettsia heilongjiangensis* in Russian Far East. *Emerg Infect Dis*. 2004;10:810–7.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

