

SARS-CoV-2 Sequencing Update 3 December 2021

Supported by the DSI and the SA MRC

Msomi N. Mlisana K. et al. Lancet Microbe 2020

The genomic data presented here are based on South African SARS-CoV-2 sequence data downloaded from GISAID (www.gisaid.org) on 3 December at 08h30

Data license: <https://www.gisaid.org/registration/terms-of-use/>

Elbe, S., and Buckland-Merrett, G. (2017) Data, disease and diplomacy: GISAID's innovative contribution to global health. Global Challenges, 1:33-46. DOI: 10.1002/gch2.1018 PMID: 31565258

Shu, Y., McCauley, J. (2017) GISAID: Global initiative on sharing all influenza data – from vision to reality. EuroSurveillance, 22(13) DOI: 10.2807/1560-7917.ES.2017.22.13.30494 PMID: PMC5388101

Number of South African genomes deposited on GISAID, by specimen collection week, 2020 and 2021 (N=24 189*)

*This represents the cleaned, de-duplicated dataset of unique sequences. This dataset will be used for all further figures.

GISAID genomes vs total cases, 2020 and 2021 (N=24 189)

All provinces, apart from GP, KZN, NC and WC, have comparable percentage of overall cases and overall sequenced genomes. The majority of November sequencing data is from Gauteng.

Omicron lineage mutation profile

- 45-52 amino acid changes (including deletions) across the whole GENOME
 - 26-32 changes in SPIKE
- Does not possess the RdRp G671S change associated with a decrease in Ct value for Delta variants
- Does possess the Δ69-70, which causes the S-Gene Target Failure (SGTF) and was previously seen in the Alpha VOC

Omicron spike mutations compared to other VOC/VOIs

- Multiple changes within the two immunogenic regions in S1 (NTD and RBD)
 - including a three amino acid insertion
- Accumulation of mutations surrounding the furin cleavage site
 - Including combination of N679K and P681H
- Effect of most spike S2 subunit changes have not been defined, but may be linked to immune escape

Mutational profile of Omicron sequences

Frequency of Spike SNVs for Omicron (n = 404)

Frequency of whole genome SNVs for Omicron (n = 404)

Mutational profile of Omicron is largely shared amongst all sequences

Omicron global prevalence

Detection of Omicron Globally (countries = 28; n = 404)

Omicron has been detected in 28 countries across the globe (detections based on GISAID).

Proportion and number of clades by epiweek in South Africa, 2021 (N= 17 813)

Sequencing data
ending epi week 47
(ending 27
November 2021)

Currently in epi
week 48 (ending 4
December 2021)

Delta dominated South Africa's third wave with >80% frequency in October, with C.1.2 detection remaining <4%.
Omicron appears to dominate November sequencing data but sequencing is ongoing to determine its true prevalence.

Prevalence of Variants of Concern (VOC) and Variants of Interest (VOI) in

September (N=1685)

September – November 2021

November (N=312)

Total Delta in Sep: 1528 (91%)

October (N=650)

Total Delta in Oct: 548 (84.3%)

Total Delta in Nov: 72 (23%)

Legend: Omicron (21K) C.1.2 (20D) Beta (20H, V2) Alpha (20I, V1) Delta (21A) Delta (21I) Delta (21J) Kappa (21B) Eta (21D) Other unassigned

**The Delta variant dominated in September and October in South Africa.
Omicron was first detected in South Africa in November, comprising 73% (228/312) of sequences.**

Eastern Cape Province, 2021, n =1673

— cases — Omicron (21K) — C.1.2 (20D) — Delta (21A) — Delta (21I) — Delta (21J) — Beta (20H, V2) — Alpha (20I, V1) — Kappa (21B) — Eta (21D) — 20A — 20B — 20C — 20D — unassigned — 19B

Free State Province, 2021, n = 1013

— cases Omicron (21K) C.1.2 (20D) Delta (21A) Delta (21I) Delta (21J) Beta (20H, V2) Alpha (20I, V1) Kappa (21B) Eta (21D) 20A 20B 20C 20D unassigned 19B

Gauteng Province, 2021, n = 4797

— cases — Omicron (21K) — C.1.2 (20D) — Delta (21A) — Delta (21I) — Delta (21J) — Beta (20H, V2) — Alpha (20I, V1) — Kappa (21B) — Eta (21D) — 20A — 20B — 20C — 20D — unassigned — 19B

KwaZulu-Natal Province, 2021, n = 2159

— cases Omicron (21K) C.1.2 (20D) Delta (21A) Delta (21I) Delta (21J) Beta (20H, V2) Alpha (20I, V1) Kappa (21B) Eta (21D) 20A 20B 20C 20D unassigned 19B

Limpopo Province, 2021, n = 1133

— cases — Omicron (21K) — C.1.2 (20D) — Delta (21A) — Delta (21I) — Delta (21J) — Beta (20H, V2) — Alpha (20I, V1) — Kappa (21B) — Eta (21D) — 20A — 20B — 20C — 20D — unassigned — 19B

Mpumalanga Province, 2021, n = 1064

— cases Omicron (21K) C.1.2 (20D) Delta (21A) Delta (21I) Delta (21J) Beta (20H, V2) Alpha (20I, V1) Kappa (21B) Eta (21D) 20A 20B 20C 20D unassigned 19B

Northern Cape Province, 2021, n = 1202

— cases Omicron (21K) C.1.2 (20D) Delta (21A) Delta (21I) Delta (21J) Beta (20H, V2) Alpha (20I, V1) Kappa (21B) Eta (21D) 20A 20B 20C 20D unassigned 19B

North West Province, 2021, n = 1152

— cases Omicron (21K) C.1.2 (20D) Delta (21A) Delta (21I) Delta (21J) Beta (20H, V2) Alpha (20I, V1) Kappa (21B) Eta (21D) 20A 20B 20C 20D unassigned 19B

Western Cape Province, 2021, n =3537

— cases Omicron (21K) C.1.2 (20D) Delta (21A) Delta (21I) Delta (21J) Beta (20H, V2) Alpha (20I, V1) Kappa (21B) Eta (21D) 20A 20B 20C 20D unassigned 19B

Summary

- New B.1.1.529 (21K) lineage has been designated Variant of Concern Omicron
 - Current earliest detection in South Africa: 8 November, Gauteng
 - Omicron dominates November sequencing data at 73% of genomes (n=228/312). Sequencing is ongoing to determine prevalence of Omicron in other provinces.
 - Omicron has now been detected in 28 countries worldwide
 - More information can be found at <https://www.nicd.ac.za/frequently-asked-questions-for-the-b-1-1-529-mutated-sars-cov-2-lineage-in-south-africa/>
- Delta variant dominated in all provinces until end October
 - The Delta sub-lineages vary by province
- C.1.2 lineage detected in all provinces of South Africa with prevalence of <4% of genomes per month

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

UNIVERSITEIT
YUNIVESITHI
STELLENBOSCH
UNIVERSITY

science & innovation
Department
Science and Innovation
REPUBLIC OF SOUTH AFRICA

WITS
UNIVERSITY

UNIVERSITY OF
KWAZULU-NATALTM
INYUVESI
YAKWAZULU-NATALI

NATIONAL HEALTH
LABORATORY SERVICE

University of Stellenbosch & NHLS Tygerberg Virology

Susan Engelbrecht
Wolfgang Preiser
Gert van Zyl
Tongai Maponga
Bronwyn Kleinhans
Shannon Wilson
Karabo Phadu
Tania Stander
Kamela Mahlakwane
Mathilda Claassen
Diagnostic laboratory staff

UKZN-Inkosi Albert Luthuli Central Hospital

Dr Khanyi Msomi
Dr Kerusha Govender
Dr Pravi Moodley
Dr Aabida Khan
Dr Lili Gounder
Dr Kerri Francois
Dr Cherise Naicker
Dr Joedene Chetty

Dr Neli Ngcaba
Dr Tshepiso Mosito
Mr Malcolm Ellapen
Mr Kubendran Reddy
The COVID-19 Bench team

University of KwaZulu-Natal & Africa Health Research Institute

KRISP at UKZN:
Tulio de Oliveira
Richard Lessels
Houriiyah Tegally
Eduan Wilkinson
Jennifer Giandhari
Sureshnee Pillay
Emmanuel James San

AHRI
Alex Sigal
Sandile Cele
Willem Hanekom

University of Cape Town, NHLS & WCG

NHLS-UCT
Carolyn Williamson
Nei-yuan Hsiao
Diana Hardie
Kruger Marais
Stephen Korsman
Ziyaad Valley-Omar

WCG-UCT
Mary-Anne Davies
Hannah Hussey
Andrew Boule
Masudah Paleker
Theuns Jacobs
Erna Morden

Zoonotic arbo and respiratory virus program Centre for Viral Zoonoses Department Medical Virology/ NHLS Tshwane Academic division University of Pretoria

ZARV research program/UP
Marietjie Venter (Head: ZARV)
Adriano Mendes (Postdoc)
Amy Strydom (Postdoc)
Michaela Davis (MSc, intern medical scientist)

NHLS Tshwane
Prof Simnikiwe Mayaphi (HOD)

Funders:
GIZ/BMBF: African Network for Improved
diagnostics and epidemiology of common and
emerging infectious agents (ANDEMIA)
G7 Global Health fund, Robert Koch Institute, Dr
Fabian Leendertz

National Institute for Communicable Diseases

**Centre for Respiratory
Diseases & Meningitis**
Anne von Gottberg
Thabo Mohale
Daniel Amoako
Josie Everatt
Boitshoko Mahlangu
Noxolo Ntuli
Anele Mnguni
Amelia Buys
Cardia Fourie
Noluthando Duma
Linda de Gouveia
Jackie Kleynhans
Nicole Wolter
Sibongile Walaza
Mignon du Plessis
Stefano Tempia
Mvuyo Makhasi
Cheryl Cohen

Centre for HIV and STIs
Jinal Bhiman
Cathrine Scheepers
Constantinos Kurt Wibmer
Thandeka Moyo
Tandile Hermanus
Frances Ayres
Zanele Molaudzi
Bronwen Lambson
Tandile Hermanus
Mashudu Madzivhandila
Prudence Kgagudi
Brent Oosthuysen
Penny Moore
Lynn Morris

Sequencing Core Facility
Zamantungwa Khumalo
Annie Chan
Morne du Plessis
Stanford Kwenda
Phillip Senzo Mtshali
Mushal Allam
Florah Mnyameni
Arshad Ismail

NICD Groups
NICD COVID-19 response team
NICD SARS-CoV-2 Sequencing
Group

University of the Free State

UFS
Dominique Goedhals
Armand Bester
Martin Myaga
Peter Mwangi
Emmanuel Ogunbayo
Milton Mogotsi
Makgotso Maotoana
Lutfiyya Mohamed

NHLS Division of Virology
Sabeehah Vawda
Felicity Burt
Thokozani Mkhize
Diagnostic laboratory staff

Robert Wilkinson
Darren Martin
Nicola Mulder
Wendy Burgers
Ntobeko Ntusi
Rageema Joseph
Sean Wasserman
Linda Boloko

Additional support and collaborators

NHLS

Koeleka Mlisana
Zinhle Makatini
Eugene Elliot
Florette K. Treurnicht
Kathleen Subramoney
Oluwakemi Laguda-Akingba
Shareef Abrahams
Greta Hoyland
Gloria Selabe
Elias Bereda
Jeannette Wadula

Hyrax Biosciences

Simon Travers

Cape Town HVTN Laboratory

Erica Anderson-Nissen
Anneta Naidoo

Ndlovu Research

Hugo Tempelman
CJ Umunnakwe

Lancet

Allison J. Glass
Raquel Viana

Ampath

Terry Marshall
Cindy van Deventer
Eddie Silberbauer

Pathcare Vermaak

Andries Dreyer
Howard Newman
Riaan Writes
Marianne Wolfaardt
Warren Lowman

Bridge-the-Gap

Raymond Rott

Cytespace Africa Laboratories

Christa Viljoen

ARC-OVI

Lia Rotherham

CAPRISA

Salim Abdool Karim
Nigel Garret

UKZN - Big Data

Francesco Pettruccione
Ilya Sinayskiy

University of Oxford

José Lourenço

FioCruz, Brazil

Vagner Fonseca
Marta Giovanetti
Luiz Carlos Junior Alcantara

Africa CDC

John Nkengasong
Sofonias Tessema

Netcare:

Richard Friedland
Craig Murphy
Caroline Maslo
Liza Sitharam

DSI

Glaudina Loots

SA MRC

Glenda Gray

South African genomes submitted per submitting lab, 2020 and 2021 (N=24 189)

NGS-SA Labs

CERI: Centre for Epidemic Response and Innovation

KRISP: KZN Research Innovation and Sequencing Platform

NICD: National Institute for Communicable Diseases

NHLS: National Health Laboratory Service

SU: Stellenbosch University

UCT: University of Cape Town

UFS: University of the Free State

UP: University of Pretoria

*NGS-SA laboratories

Multiple labs from NGS-SA and collaborating private laboratories are contributing to the sequencing effort.

Variants of Concern (VOC)

WHO label	Pango lineages ⁺	GISAID clade	Nextstrain clade	Additional amino acid changes monitored*	Earliest documented samples	Date of designation
Alpha	B.1.1.7 [#]	GRY	20I (V1)	+S:484K +S:452R	United Kingdom, Sep-2020	18-Dec-2020
Beta	B.1.351	GH/501Y.V2	20H (V2)	+S:L18F	South Africa, May-2020	18-Dec-2020
Gamma	P.1	GR/501Y.V3	20J (V3)	+S:681H	Brazil, Nov-2020	11-Jan-2021
Delta	B.1.617.2 [§]	G/478K.V1	21A	+S:417N	India, Oct-2020	VOI: 4-Apr-2021 VOC: 11-May-2021
Omicron*	B.1.1.529	GR/484A	21K	-	Multiple countries, Nov-2021	VUM: 24-Nov-2021 VOC: 26-Nov-2021

<https://www.who.int/en/activities/tracking-SARS-CoV-2-variants/> accessed 3 December 2021

*Notable spike (S) amino acid changes under monitoring, which are currently reported in a minority of sequenced samples

⁺Includes all descendant lineages.

[#]Includes all Q.* lineages in the PANGO nomenclature system.

[§]Includes all AY.* lineages in the PANGO nomenclature system.

Currently designated Variants of Interest (VOI)

WHO label	Pango* lineages	GISAID clade	Nextstrain clade	Earliest documented samples	Date of designation
Lambda	C.37	GR/452Q.V1	21G	Peru, Dec-2020	14-Jun-2021
Mu	B.1.631	GH	21H	Colombia, Jan-2021	30-Aug-2021

<https://www.who.int/en/activities/tracking-SARS-CoV-2-variants/> accessed December 2021

* Includes all descendant lineages.

Submission of routine specimens for sequencing

- representative of multiple geographic regions (provinces/districts/health facilities) from individuals of
 - all ages
 - over as many time periods during the SARS-CoV-2 epidemic in South Africa
- requested that testing laboratories in both the private and public sectors, submit respiratory samples to their closest NGS-SA sequencing laboratory on a routine basis (ideally every week) as follows, depending on the capacity of the testing laboratory:
 - All positives samples should be sent every week (NGS-SA laboratory will perform random sampling as described below) **OR**
 - A weekly selection of approximately 10%-20% of randomly selected positive samples should be sent every week. Number of selected samples will depend on the size of laboratory and how many other laboratories are drained by the submitting laboratory.

Submission of special interest specimens for sequencing

In addition to routine samples mentioned above, please send specimens separately to above and clearly marked if:

- Suspected vaccine breakthrough (≥ 14 days after vaccine), especially if hospitalised and clinically severe
- Suspected re-infection (≥ 90 days after previous episode), especially if hospitalised and clinically severe
- Prolonged shedding with high SARS-CoV-2 viral loads (i.e. Ct values less than 30 for more than 1 month post-primary diagnosis) in immunocompromised individuals
- Possible animal-to-human transmission
- Suspected cases of importation from another country, especially countries known to harbour SARS-CoV-2 variants of concern or countries with little available information
- Clusters of “unusual” cases (e.g., in terms of disease presentation, patient groups affected, etc.)