

Characterization of isolates from poultry, pigs, emus, the poultry red mite and other animals

Helena Eriksson, Désirée S. Jansson, Karl-Erik Johansson, Viveca Båverud,

Jan Chirico, Anna Aspán

► To cite this version:

Helena Eriksson, Désirée S. Jansson, Karl-Erik Johansson, Viveca Båverud, Jan Chirico, et al.. Characterization of isolates from poultry, pigs, emus, the poultry red mite and other animals. Veterinary Microbiology, 2009, 137 (1-2), pp.98. 10.1016/j.vetmic.2008.12.016 . hal-00485523

HAL Id: hal-00485523 https://hal.science/hal-00485523

Submitted on 21 May 2010 $\,$

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: Characterization of *Erysipelothrix rhusiopathiae* isolates from poultry, pigs, emus, the poultry red mite and other animals

Authors: Helena Eriksson, Désirée S. Jansson, Karl-Erik Johansson, Viveca Båverud, Jan Chirico, Anna Aspán

PII:	S0378-1135(08)00587-7
DOI:	doi:10.1016/j.vetmic.2008.12.016
Reference:	VETMIC 4305
To appear in:	VETMIC
Received date:	4-7-2008
Revised date:	16-12-2008
Accepted date:	17-12-2008

Please cite this article as: Eriksson, H., Jansson, D.S., Johansson, K.-E., Båverud, V., Chirico, J., Aspán, A., Characterization of *Erysipelothrix rhusiopathiae* isolates from poultry, pigs, emus, the poultry red mite and other animals, *Veterinary Microbiology* (2008), doi:10.1016/j.vetmic.2008.12.016

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1	Characterization of Erysipelothrix rhusiopathiae isolates from poultry, pigs,
2	emus, the poultry red mite and other animals
3	Helena Eriksson ^{a,} *, Désirée S. Jansson ^a , Karl-Erik Johansson ^{b, c} , Viveca Båverud ^b , Jan
4	Chirico ^d , Anna Aspán ^b
5	^a Department of Animal Health and Antimicrobial Strategies, National Veterinary Institute,
6	SE-751 89 Uppsala
7	^b Department of Bacteriology, National Veterinary Institute, SE-751 89 Uppsala
8	^c Division of Bacteriology and Food Hygiene, Department of Biomedical Sciences and
9	Veterinary Public Health, Swedish University of Agricultural Sciences, Box 7009, SE-750 07
10	Uppsala
11	^d Department of Virology, Immunobiology and Parasitology, National Veterinary Institute,
12	SE-751 89 Uppsala, Sweden
13	
14	* Corresponding author. Tel.: +46 18 67 40 00; fax +46 18 30 91 62.
15	E-mail address: <u>helena.eriksson@sva.se</u>
16	Postal address: Helena Eriksson, Department of Animal Health and Antimicrobial Strategies,
17	National Veterinary Institute, SE-751 89 Uppsala, Sweden.
18	
19	
20	

Abstract

1

2 *Ervsipelothrix rhusiopathiae* is the causative agent of ervsipelas in mammals and birds, 3 especially pigs and poultry. In order to investigate the suitability of different subtyping 4 methods for genetic and phenotypic similarities among Swedish isolates of the organism, 45 5 isolates from poultry (n=23), pigs (n=17), emus (n=2) and the poultry red mite *Dermanyssus* 6 gallinae (n=3) were investigated by serotyping, pulsed-field gel electrophoresis (PFGE) and 7 antimicrobial susceptibility testing. Sequence analysis of the 16S rRNA gene was performed 8 on eleven isolates from nine animal species. The results indicated a random scattering of 9 serotypes throughout the dendrogram based on PFGE banding patterns following SmaI 10 digestion. In three cases, isolates with an identical PFGE pattern were of differing serotypes. 11 No differentiation into subgroups by antimicrobial susceptibility testing by broth 12 microdilution was possible as results were similar for all isolates. The Minimum Inhibitory 13 Concentrations for most antimicrobials, including penicillin and oxytetracycline, were low. 14 The 16S rRNA gene sequences (1443 nts) from eight of eleven selected isolates of *Erysipelothrix* spp. were identical to that of the type strain *E. rhusiopathiae* ATCC 19414^T. 15 16 The other three isolates differed from the type strain by two or three nucleotides. While this 17 method may be useful for identification of *Erysipelothrix* spp., it is unsuitable for 18 epidemiological investigations. Similarities in PFGE banding patterns between isolates from 19 chickens and mites supported the hypothesis that D. gallinae may act as a reservoir and vector 20 for E. rhusiopathiae. Further PFGE studies on E. rhusiopathiae isolates are appropriate to 21 investigate the epidemiology of poultry erysipelas. 22 23 **Keywords:** *Erysipelothrix* sp.; poultry; pigs; PFGE; serotyping; antimicrobial susceptibility

24

2 Ervsipelothrix (E.) rhusiopathiae is a gram-positive rod-shaped bacterium belonging to the 3 family Erysipelotrichaceae (Verbarg et al., 2004). Different serotypes of the bacterium occur 4 worldwide and infection has been reported in many species (Brooke and Riley, 1999). 5 Healthy pigs can carry E. rhusiopathiae in lymphoid tissues, and may therefore constitute a 6 reservoir of the bacterium (Wood, 1999). In turkey and chicken flocks E. rhusiopathiae may 7 cause severe disease outbreaks (erysipelas) (Eriksson et al., 2003). A closely related species, 8 E. tonsillarum is considered to be non-pathogenic for pigs and chickens (Takahashi et al., 9 1994) but may cause clinical disease in dogs (Takahasi et al., 2000). 10 11 Serotyping is the traditional tool for subtyping of *E. rhusiopathiae*. Pulsed-field gel 12 electrophoresis (PFGE) has been used for examining the genetic diversity among strains of E. rhusiopathiae (Opriessnig et al., 2004) and for studies of clonality during outbreaks of 13 erysipelas in poultry (Købke et al., 2005). Antimicrobial susceptibility testing has been useful 14 15 for subtyping in other bacterial species as subtypes have been correlated to susceptibility 16 groups (Aspevall et al., 2006). In previous studies antimicrobial susceptibility testing of E. 17 *rhusiopathiae* has been performed almost exclusively on isolates from pigs (Yamamoto et al., 18 2001). 16S rRNA gene sequencing is often used for phylogenetic studies and characterization 19 of bacterial isolates. For some groups of bacteria nucleotide differences between sequences 20 make the method suitable for epidemiological investigations (Heldtander et al., 2001). 21 22 The purpose of this study was to investigate the suitability of different subtyping methods for 23 genetic and phenotypic similarities between Swedish isolates of *E. rhusiopathiae* from 24 poultry, pigs, emus and the poultry red mite *Dermanyssus gallinae*. In addition, sequence 25 analysis of the 16S rRNA gene was performed on eleven isolates from nine animal species.

1

2 Materials and Methods

3 *Isolates investigated*

4 Altogether 45 isolates of E. rhusiopathiae were characterized by serotyping, PFGE and 5 antimicrobial susceptibility testing. Twenty-five isolates from chickens (n=20), turkeys (n=3)6 and emus (n=2) were collected from outbreaks of erysipelas during 1998 to 2004. The isolates 7 from outbreaks in chickens were from flocks housed in indoor litter based systems (14 8 isolates from 11 farms) or on organic farms were the birds had access to outside pens and/or 9 pasture (6 isolates from 3 farms). Two of the isolates from turkeys were from backyard flocks 10 whereas the third isolate represented an outbreak among commercial breeder turkeys housed 11 indoors. All avian isolates were from birds diagnosed with septicaemia at routine necropsy 12 and represented one to four randomly selected isolates from all farms from which E. 13 *rhusiopathiae* were isolated at the National Veterinary Institute (SVA, Uppsala, Sweden) 14 during the study period. An additional three isolates from the hematophagous poultry red mite 15 (D. gallinae) were collected during outbreaks in flocks of laying hens as described by 16 Nordenfors and Chirico (2001). Seventeen porcine isolates of E. rhusiopathiae, collected 17 between 1996 and 2003 from pigs in seventeen different herds geographically scattered over 18 Sweden, were also investigated. The isolates from pigs were selected from the strain 19 collection at the National Veterinary Institute (SVA, Uppsala, Sweden) based on a history of 20 characteristic macroscopic lesions of erysipelas noted at necropsy or slaughter. The isolates were compared with the type strain of *E. rhusiopathiae* (ATCC 19414^T) which was obtained 21 from the Culture Collection at the University of Göteborg (CCUG) as CCUG 221^T. 22 23

Sequence analysis of the 16S rRNA gene and serotyping were performed on eleven isolates
from the strain collection at the SVA from nine different animal species previously diagnosed

as infected with *E. rhusiopathiae* (Table 1). One of these (Bd 6531/96, from a dog) was
previously typed and deposited at CCUG (CCUG 36858). These isolates were derived from
Swedish cases diagnosed between 1981 and 2003, and chosen for analysis with the aim to
give as wide variation as possible as regards year of isolation and host. Three isolates from
laying hens were included as erysipelas is considered an emerging disease in this population
in Sweden. All isolates were stored in serum broth with 15% glycerol at -70°C, until further
testing.

8

9 Culture and biochemical identification method

10 Samples were cultured on horse blood agar plates (blood agar base no. 2 [LabM], 39.5 g/L;

11 citrated horse blood [SVA], 50 ml/L) and on bromcresol purple lactose agar plates (balanced

12 peptone, 10 g/L [LabM]; NaCl, 5 g/L [Merck]; sodium ammoniumphosphate, 1 g/L [Merck];

13 Lab Lemco Powder, 4 g/L [Oxoid]; Agar no. 2, 10 g/L [LabM]; lactose solution 20%, 50 ml/L

14 [SVA]; bromcresol purple solution 1.6%, 1 ml/L [SVA]). Bacterial growth was examined

15 after 24 and 48 h incubation at 37°C in 5% CO₂. Colonies were identified by colony

16 morphology, Gram staining and biochemical tests (Quinn et al., 1994). Isolates identified as

17 *E. rhusiopathiae* were catalase-negative and oxidase-negative. The isolates usually fermented

18 lactose, glucose and maltose, were H₂S positive and arginine was hydrolysed. The isolates did

19 not ferment rhamnose or sucrose and did not produce indole or urease. The isolates were

20 stored as described above. Each strain was streaked on 5% horse blood agar plates and

21 incubated at 37°C overnight, before further analyses were made.

22

23 Serotyping

All isolates were serotyped by the tube agglutination method at the National Veterinary

25 Institute, Copenhagen, Denmark, as previously described by Wellmann et al. (1983).

1

2 DNA preparation and pulsed-field gel electrophoresis

3 One horse blood agar plate of bacteria with an overnight culture was harvested for each 4 isolate. The bacteria were suspended in 250 µl of lysis buffer (10 mM Tris-HCl, pH 8.0, 1 M 5 NaCl, 200 mM EDTA, 0.5% Sarcosyl and 0.2% sodium deoxycholate) and immediately 6 mixed with an equal volume of 1.5% low melt point agarose, and the mixture was left to solidify in agarose plug moulds at 4°C for 10 minutes. Gel plugs were incubated overnight in 7 8 2.5 ml of lysis buffer, supplemented with lysozyme (Roche; Basle, Switzerland) to a final 9 concentration of 1.0 mg/ml, in a shaking incubator at 37°C. New lysis buffer was added, this 10 time supplemented with proteinase K (Roche) to a final concentration of 1.0 mg/ml, and 11 incubation was performed for 20 h in a shaking incubator at 54°C. After three washes with 12 pre-warmed double-distilled water and four washes with pre-warmed TE-buffer (10 mM Tris, 13 1 mM EDTA, pH 7.4) at 54°C for 15 min each, genomic DNA was digested with the 14 macrorestriction enzyme SmaI (GE Healthcare; Amersham, England), according to the 15 manufacturer's instructions. Plug slices were loaded onto a 1.2% agarose gel, and genomic 16 DNA was separated by electrophoresis for 20 h in a CHEF DRII apparatus (Biorad; Hercules, 17 Cal., USA), while the pulse switch time was increased from 0.5 s to 40 s. PFGE patterns were 18 analysed with the GelCompar II software (Applied Maths, Sint-Martens-Latem, Belgium). A dendrogram was prepared by the Unweighted Pair Group Method with Arithmetic mean 19 20 (UPGMA), dice coefficient and 0.5% optimization with 1.4% band position tolerance.

21

22 Antimicrobial susceptibility testing

23 A 96-well broth microdilution panel, VetMICTM Large animal panel (National Veterinary

24 Institute, SVA, Uppsala) was used for antimicrobial susceptibility testing with concentration

ranges as per Table 2. The antimicrobial agents were dried in two-fold serial dilutions in the
 panel according to Table 2.

3

4 All E. rhusiopathiae isolates were recovered from frozen (-70°C) stocks and subcultured at 5 least twice on horse blood agar plates before susceptibility testing. One well-filled 1-ul loop 6 of colony material from an overnight culture was suspended in 4 ml of NaCl. From the 7 suspension, two 20-µl loopfuls were transferred to 10 ml of brain heart infusion broth [Difco] 8 supplemented with 10% fetal calf serum, giving a final inoculum density of 1 x 10^{6} CFU/ml. Each well in the VetMICTM panel was inoculated with 50 μ l. The wells were sealed with 9 10 transparent adhesive tape and then incubated at 37°C for 18 h. The Minimum Inhibitory 11 Concentration (MIC) was read as the lowest concentration where no visible growth, or the 12 most significant reduction of growth, was observed. The assays were performed in duplicate 13 for each isolate.

14

15 For purity control, each bacterial suspension was streaked on a horse blood agar plate and 16 incubated at 37°C for 18 h. Two wells were used as growth controls in each panel without 17 antimicrobial agents, but containing dried dilution buffers. The inoculation density was 18 determined by viable counts on horse blood agar plates after incubation at 37°C for 24 h. The type strain *E. rhusiopathiae* ATCC 19414^T, was included in each test run. The reference 19 strains Staphylococcus aureus ATCC 29213 and Enterococcus faecalis ATCC 29212 were 20 21 tested in duplicate. The three reference strains were tested as described for the clinical isolates 22 of *E. rhusiopathiae*.

23

As a further quality check of the panels, tests were performed with the reference strains *E*.

25 faecalis ATCC 29212, Escherichia coli ATCC 25922, Pseudomonas aeruginosa ATCC

8

27853 and *S. aureus* ATCC 29213. These four strains were tested in cation-adjusted Mueller
 Hinton broth, precultured for 4 h at 37°C and then diluted to a final inoculum density of 1 x
 10⁵ CFU/ml and incubated at 37°C for 16–18 h.

4

5 Sequence analysis of the 16S rRNA gene

6 The 16S rRNA gene of the eleven selected isolates was amplified with primers suitable for 7 members of the phylum Firmicutes (Johansson et al., 2006). The amplicons were used for 8 cycle sequencing with labelled terminators (Big Dye; Applied Biosystems, Foster City, Cal., 9 USA) and with the sequencing primers described by Johansson et al. (2006). The sequencing 10 products were analysed with an ABI Prism 3100 genetic analyser (Applied Biosystems) and 11 contigs (clones with contiguous nucleotide sequences) were generated by using the Contig 12 Express program included in the Vector NTI Suite (InforMax, Bethesda, Md, USA). The 13 contigs were edited manually by using the Genetic Data Environment software (Smith, 1992) 14 before further analysis and deposition in GenBank. The sequences of the 16S rRNA gene of the isolates were used for similarity searches in GenBank by applying the BLASTn program. 15

16

17 **Results**

18 Serotyping

The most prevalent *E. rhusiopathiae* serotype from pigs, poultry, emus and *D. gallinae* (17 of 45 isolates) was serotype 1a while the second most prevalent (serotype 2b; *n*=12) was only found among pig isolates. In addition, six isolates were reported as serotype 1ab (isolates that reacted with sera for both serotype 1a and serotype 1b). Serotypes 1b, 4, 5 and 6 were represented by two isolates each. Two of the pig isolates as well as five of the isolates selected for 16S rRNA sequencing were not typeable. Detailed results are shown in Fig. 1 and Table 1.

1

2 Pulsed-field gel electrophoresis

3 A dendrogram based on PFGE-banding patterns is presented in Fig. 1. The isolates were 4 distributed among several different PFGE patterns. Five PFGE groups with multiple identical 5 isolates (100% PFGE homology) were found. Three of these groups contained more than one 6 isolate from the same poultry or emu farm, together, in all three cases, with isolates from 7 other farms. Two out of three isolates from the poultry red mite D. gallinae were found to be 8 identical to the isolate from the corresponding outbreak in laying hens. The third mite isolate 9 clustered closely (90% homology) to the corresponding poultry isolate. The other two of these 10 five PFGE groups contained isolates from pigs that had no known epidemiological 11 relationship to each other.

12

13 Antimicrobial susceptibility testing

The MIC distributions of all antimicrobial agents are presented in Table 2. The results were similar for all strains and differentiation into subgroups was not possible. For most of the antimicrobial agents tested, including penicillin and oxytetracycline, the MICs were low. The aminoglycosides gentamicin, neomycin, and streptomycin had uniformly high MICs, greater than or equal to the highest concentration tested. The MICs obtained for all the antimicrobial agents tested in duplicate did not differ for any isolate.

20

21 For the reference strain *E. rhusiopathiae* ATCC 19414^T, the MICs of all antimicrobial agents

- 22 from four tests did not differ (Table 2). The MICs of the reference strains *E. faecalis* ATCC
- 23 29212, E. coli ATCC 25922, P. aeruginosa ATCC 27853 and S. aureus ATCC 29213 were
- 24 within the recommended ranges (National Committee for Clinical Laboratory Standards,
- 25 2002; Clinical and Laboratory Standards Institute, 2005).

1

2 Sequence analysis of the 16S rRNA gene

3 The results of the sequencing of the 16S rRNA gene of the eleven isolates are presented in 4 Table 1. The length of the sequences was 1443 nucleotides and they have been deposited in 5 GenBank under the accession numbers listed in Table 1. All eleven isolates have been 6 deposited in CCUG (Table 1). Eight of the sequences were identical to the 16S rRNA sequence of *E. rhusiopathiae*, strain ATCC 19414^T. One of the sequences (from strain B 7 8 470/87) differed by two nucleotides from the sequence of the type strain. Two of the 9 sequences (from strains B 2344/87 and Bd 6531/96) were identical to the 16S rRNA sequence of *E. tonsillarum*, strain ATCC 43339^T. 10

11

12 **Discussion**

13 In this study, isolates of *E. rhusiopathiae* were investigated by serotyping, PFGE,

14 antimicrobial susceptibility testing and 16S rRNA sequencing. PFGE was found to be a

15 suitable method for genotypic studies of *E. rhusiopathiae* and provided further support for the

16 previously reported hypothesis that *D. gallinae* may act as a vector of or reservoir for the

17 bacteria, especially among laying hens.

18 In our study, serotyping clearly distinguished strains from certain hosts as pigs were the only 19 host to carry serotype 2b and emus the only host with serotype 5. Therefore most of the pig 20 isolates were of a serotype not found in poultry while most of the poultry isolates were of a 21 serotype (1a or 1ab), less common in pigs. Interestingly, no correlation between serotype and 22 PFGE pattern could be observed as serotypes were randomly scattered throughout the 23 dendrogram. Furthermore, isolates with the same PFGE pattern were of different serotypes in 24 three cases. The significance of this finding is uncertain. However, based on the limited 25 number of serotypes found in our material we conclude that serotyping is less suitable for

studies on epidemiological relationships between flocks. PFGE however appears to be a
useful method for this purpose. In five cases, PFGE linked isolates from different farms with
no known epidemiological connection. This could be due to lack of historical epidemiological
information on possible contacts between these farms or to a limitation of the PFGE method
in separating the strains. This latter problem could be overcome by using one or several
additional restriction enzymes.

7

8 A novel finding in this study was that isolates with different PFGE patterns came from the 9 same laying hen farms (farms B and F in Fig. 1). The five isolates from farm B represent 10 outbreaks in four different organic laying hen flocks in the years 1998, 1999, 2001 and 2004. 11 For farm F, the five isolates represent almost simultaneous outbreaks on the farm in separate 12 flocks, housed in a litter-based aviary system, in 2001 to 2002. The differing PFGE patterns might be attributable to a genetic instability of *E. rhusiopathiae* in a flock over time. This has 13 14 been discussed previously by Cross and Claxton (1979) regarding changes of serotype. 15 Another explanation could be that the outbreaks were caused by different strains with 16 different PFGE types. Extended field studies or experimental challenge studies need to be 17 undertaken to ascertain the genetic stability of E. rhusiopathiae.

18

In two outbreaks on different farms (farms B and F), isolates with identical PFGE-banding patterns were found in laying hens and *D. gallinae*. The relationship between isolates from mites and affected laying hens found by PFGE (Fig. 1) supports our previously reported hypothesis that mites may act as a vector of, or reservoir host for *E. rhusiopathiae* (Chirico et al., 2003). *D. gallinae* is very difficult to control and has so far proved to be extremely difficult to eradicate from commercial laying hen operations (J. Chirico, personal communication).

Pig and poultry isolates were randomly scattered throughout the PFGE dendrogram, and were not separated into two distinct populations, which could suggest that pigs may act as a source of the infection for poultry. However, no identical pairs of isolates were found between the two species, thus we cannot draw the conclusion that the same isolate of *E. rhusiopathiae* can infect both pigs and poultry.

7

8 Antimicrobial susceptibility testing was not a useful method for subtyping of E. 9 *rhusiopathiae*, as most isolates from both poultry and pigs in this study gave similar results. 10 To our knowledge this is the first report of antimicrobial susceptibility of chicken isolates of 11 *E. rhusiopathiae*. In previous studies, the agar dilution method has been used on isolates from 12 pigs (Takahashi et al., 1984, 1987; Yamamoto et al., 1999, 2001) and a variety of sources including humans (Fidalgo et al., 2002). However, for most laboratories this method is a time-13 14 consuming and tedious procedure for the often small number of isolates involved. In this study, broth microdilution was a reliable and reproducible method for susceptibility testing of 15 16 *E. rhusiopathiae.* The MIC endpoints were easy to read and the method was readily 17 performed. In the present investigation, all isolates had low MICs for penicillin, the drug of 18 choice for treating E. rhusiopathiae infections (Prescott, 2006). All isolates also had low 19 MICs of oxytetracycline, the antimicrobial most widely used in poultry (Hofacre, 2006). Field 20 experience from Sweden supports this finding, as some flocks with acute outbreaks of 21 erysipelas have been successfully treated with oxytetracycline, which is the only approved 22 antimicrobial for layers in Sweden today (Eriksson et al, 2003). In previous studies on isolates 23 from pigs the MICs of oxytetracyline varied (Takahashi et al., 1984, 1987; Yamamoto et al., 24 1999, 2001).

25

The 16S rRNA genes of eleven isolates from nine different Swedish animal species were sequenced in this study. The fact that these sequences contained only minor nucleotide differences indicates that the method is unsuitable for epidemiological investigations of erysipelas outbreaks. Moreover, there are only three nucleotide differences between the 16S rRNA sequences of the type strains of *E. rhusiopathiae* and *E. tonsillarum*. The results should therefore be interpreted with caution, as rather few 16S rRNA sequences of *E. rhusiopathiae* and *E. tonsillarum* have, so far, been deposited in GenBank. Furthermore, three of the sequences deposited in GenBank as *E. rhusiopathiae* (AB055907, AB055909 and AB055910) contained more nucleotide differences to the type strain than to *E. tonsillarum*. Notably, two isolates in this study, from a rat (Feinstein and Eld, 1989) and a dog, were identified biochemically as *E. rhusiopathiae*, based on their inability to ferment sucrose, but results obtained by 16S rRNA sequencing indicated that these isolates were actually *E. tonsillarum*. Our finding that sucrose-negative strains of *E. tonsillarum* might be misdiagnosed as *E. rhusiopathiae* are consistent with those of Okatani et al. (2000) who questioned both the fermentation of sucrose and serotyping as appropriate methods for distinguishing the two

16 species. A simple method suitable for differentiating *E. tonsillarum* from *E. rhusiopathiae* in

17 routine diagnostic laboratories is needed.

19 Conclusions

20 PFGE was in our study found to be a suitable method for epidemiological studies of outbreaks 21 of erysipelas. Our results further support the previously proposed hypothesis that *D. gallinae* 22 may act as a reservoir for and possibly as a vector of *E. rhusiopathiae*. Collecting isolates 23 from affected poultry flocks for further epidemiological studies by PFGE is recommended. To 24 establish the stability in PFGE-patterns extended field studies or experimental challenge

1 studies, need to be undertaken. Sequence analysis of the 16S rRNA gene might be useful for 2 differentiation between E. rhusiopathiae and E. tonsillarum but this requires further study. 3 4 Acknowledgements 5 The authors wish to thank Lisa Lindberg, Helena Ljung, Marianne Persson and Anna-Lena 6 Sahlin for excellent technical assistance. This work was financially supported by the National 7 Veterinary Institute, Sweden. 8 9 Ś

1 **References**

2	Aspevall, O., Lundberg, A., Burman, L.G., Åkerlund, T., Svenungsson, B., 2006.
3	Antimicrobial susceptibility pattern of Clostridium difficile and its relation to PCR
4	ribotypes in a Swedish university hospital. Antimicrob. Agents Chemother. 50, 1890-1892.
5	Brooke, C.J., Riley, T.V., 1999. Erysipelothrix rhusiopathiae: bacteriology, epidemiology and
6	clinical manifestations of an occupational pathogen. J. Med. Microbiol. 48, 789-799.
7	Chirico, J., Eriksson, H., Fossum, O., Jansson, D., 2003. The poultry red mite, Dermanyssus
8	gallinae, a potential vector of Erysipelothrix rhusiopathiae causing erysipelas in hens.
9	Med. Vet. Entomol. 17, 232-234.
10	Clinical and Laboratory Standards Institute, 2005. Performance standards for antimicrobial
11	susceptibility testing; fifteenth informational supplement, document M100-S15. Vol. 25.
12	Clinical and laboratory standards institute, Wayne, Pennsylvania.
13	Cross, G.M.J., Claxton, P.D., 1979. Serological classification of Australian strains of
14	Erysipelothrix rhusiopathiae isolated from pigs, sheep, turkeys and man. Aust. Vet. J. 55,
15	77-81.
16	Eriksson, H., Jansson, D., Fossum, O., Chirico, J., Gunnarsson, A., 2003. Erysipelas in layers
17	- a growing problem in aviary and organic housing systems. In: XIII Congress of the
18	World Veterinary Poultry Association. Program and Abstracts, Denver, p. 130.
19	Feinstein, R., Eld, K., 1989. Naturally occurring erysipelas in rats. Lab. Anim. 23, 256-260.
20	Fidalgo, S.G., Longbottom, C.J., Riley, T.V., 2002. Susceptibility of Erysipelothrix
21	rhusiopathiae to antimicrobial agents and home disinfectants. Pathology. 34, 462-465.
22	Heldtander, M., Wesonga, H., Bölske, G., Pettersson, B., Johansson, KE., 2001. Genetic
23	diversity and evolution of Mycoplasma capricolum subsp. capripneumoniae strains from
24	eastern Africa assessed by 16S rDNA sequence analysis. Vet. Microbiol. 78, 13-28.

1	Hofacre, C.L., 2006. Antimicrobial drug use in poultry. In: Giguère, S., Prescott, J.F., Baggot,
2	J.D., Walker, R.D., Dowling, P.M. (Eds.), Antimicrobial Therapy in Veterinary Medicine,
3	4th edn., Blackwell Publishing, Ames, pp. 545-553.
4	Johansson, A., Aspan, A., Bagge, E., Båverud, V., Engström, B.E., Johansson, KE., 2006.
5	Genetic diversity of Clostridium perfringens type A isolates from animals, food poisoning
6	outbreaks and sludge. BMC Microbiol. 6:47.
7	Købke, B., Eigaard, N.M., Christensen, J.P., Bisgaard, M., 2005. Investigations on clonality
8	and stability of clones of Erysipelothrix rhusiopathiae in turkeys and free range layers
9	flocks affected by erysipelas. In: 14th World Veterinary Poultry Congress Final Program &
10	Abstract Book, Istanbul, p. 313.
11	National Committee for Clinical Laboratory Standards, 2002. Performance standards for
12	antimicrobial disk and dilution susceptibility tests for bacteria isolated from animals;
13	approved standard-second edition, document M31-A2. Vol. 22. National Committee for
14	Clinical Laboratory Standards, Wayne, Pennsylvania.
15	Nordenfors, H., Chirico J., 2001. Evaluation of a sampling trap for Dermanyssus gallinae
16	(Acari: Dermanyssidae). J. Econ. Entomol. 94, 1617-1621.
17	Okatani, A.T., Hayashidani, H., Takahashi, T., Taniguchi, T., Ogawa, M., Kaneko, K., 2000.
18	Randomly amplified polymorphic DNA analysis of Erysipelothrix spp. J. Clin. Microbiol.
19	38, 4332-4336.
20	Opriessnig, T., Hoffman, L.J., Harris, D.L., Gaul, S.B., Halbur, P.G., 2004. Erysipelothrix
21	rhusiopathiae: genetic characterization of midwest US isolates and live commercial
22	vaccines using pulsed-field gel electrophoresis. J. Vet. Diagn. Invest. 16, 101-107.
23	Prescott, J.F., 2006. Beta-lactam Antibiotics: Penam Penicillins. In: Giguère, S., Prescott, J.F.,
24	Baggot, J.D., Walker, R.D., Dowling, P.M. (Eds.), Antimicrobial Therapy in Veterinary
25	Medicine, 4th edn., Blackwell Publishing, Ames, p. 121-137.

1	Quinn, P.J., Carter, M.E., Markey, B.K., Carter, G.R., 1994. Erysipelothrix rhusiopathiae. In:
2	Clinical Veterinary Microbiology, Wolfe Publishing, Mosby-Year Book Europe Limited,
3	London, pp. 175-177.
4	Smith, S., 1992. GDE: Genetic data environment, version 2.2. Millipore Imaging Systems,
5	Ann Arbor, MI, USA.
6	Takahashi, T., Sawada, T., Ohmae, K., Terakado, N., Muramatsu, M., Seto, K., Maruyama,
7	T., Kanzaki, M., 1984. Antibiotic resistance of Erysipelothrix rhusiopathiae isolated from
8	pigs with chronic swine erysipelas. Antimicrob. Agents Chemother. 25, 385-386.
9	Takahashi, T., Sawada, T., Muramatsu, M., Tamura, Y., Fujisawa, T., Benno, Y., Mitsuoka,
10	T., 1987. Serotype, antimicrobial susceptibility, and pathogenicity of Erysipelothrix
11	rhusiopathiae isolates from tonsils of apparently healthy slaughter pigs. J. Clin. Microbiol.
12	25, 536-539.
13	Takahashi, T., Takagi, M., Yamaoka, R., Ohishi, K., Norimatsu, M., Tamura, Y., Nakamura,
14	M., 1994. Comparison of the pathogenicity for chickens of Erysipelothrix rhusiopathiae
15	and Erysipelothrix tonsillarum. Avian Pathol. 23, 237-245.
16	Takahasi, T., Fujisawa, T., Yamamoto, K., Kijima, M., Takahashi, T., 2000. Taxonomic
17	evidence that serovar 7 of Erysipelothrix strains isolated from dogs with endocarditis are
18	Erysipelothrix tonsillarum. J. Vet. Med. B 47, 311-313.
19	Verbarg, S., Rheims, H., Emus, S., Frühling, A., Kroppenstedt, R.M., Stackebrandt, E.,
20	Schumann, P., 2004. Erysipelothrix inopinata sp. nov., isolated in the course of sterile
21	filtration of vegetable peptone broth, and description of Erysipelotrichaceae fam. nov. Int.
22	J. Syst. Evol. Microbiol. 54, 221-225.

1	Wellmann, G., Kucsera, G., Nørrung, V., 1983. Comparative studies on different methods in
2	typing strains of Erysipelothrix rhusiopathiae. I. Methods and influence of some factors on
3	their results. Zentralbl. Bakteriol. Hyg. Abt. 1 Orig. A 254:42-54.
4	Wood, R.L., 1999. Erysipelas. In: Straw, B.E., D'Allaire, S., Mengeling, W.L., Taylor, D.J.
5	(Eds.), Diseases of Swine. 8th ed. Iowa State University Press, Ames, pp. 419-430.
6	Yamamoto, K., Kijima, M., Takahashi, T., Yoshimura, H., Tani, O., Kojyou, T., Yamawaki,
7	Y., Tanimoto, T., 1999. Serovar, pathogenicity and antimicrobial susceptibility of
8	Erysipelothrix rhusiopathiae isolates from farmed wild boars (Sus scrofa) affected with
9	septicemic erysipelas in Japan. Res. Vet. Sci. 67, 301-303.
10	Yamamoto, K., Kijima, M., Yoshimura, H., Takahashi, T., 2001. Antimicrobial
11	susceptibilities of Erysipelothrix rhusiopathiae isolated from pigs with swine erysipelas in
12	Japan, 1988-1998. J. Vet. Med. B 48, 115-126.
13	

- 2 Figure 1. Dendrogram for 45 field isolates from poultry, pigs, emus, the poultry red mite
- 3 (*Dermanyssus gallinae*) and the type strain of *Erysipelothrix rhusiopathiae* ATCC 19414^T,
- 4 based on pulsed-field gel electrophoresis banding patterns produced by *Sma*I restriction
- 5 digestion.
- 6

		Construes	Farm / year of isolation : outbreak number	
Degree of similarity (%)	Serotype	outbreak number	
	Turkey	Serotype 1a		
	Pig	Serotype 2b		
	Pig	Serotype 2b		
	Laying hen	Serotype 6	Farm C / 99	
	Turkey	Serotype 4		
	Laying hen	Serotype 1a	Farm D / 00	
	Laying hen	Serotype 1b	Farm I / 02	
	Laying hen	Serotype 1a	Farm K / 03	
	Laying hen	Serotype 1ab	Farm F / 01 Farm G / 02	
	Laying hen	Serotype 4 Serotype 1a	Farm F / 02:1	
	<i>Dermanyssus gallinae</i> Laying hen	Serotype 1ab	Farm F / 02:2	
	Laying hen	Serotype 1a	Farm F / 02:3	
	Laying hen	Serotype 1a	Farm B / 98	
	Laying hen	Serotype 1a	Farm L /03	
	Dermanyssus gallinae	Serotype 1ab	Farm $E / 01$	
	Layer parent	Serotype 1ab	Farm E / 01	
	Emu	Serotype 5		
	Emu	Serotype 5		
	Turkey	Serotype 6		
	Broiler parent	Serotype 1a	Farm A / 98	
	Pig	Not Typeable		
	Laying hen	Serotype 1a	Farm F / 02:4	
	Pig	Serotype 1a		
	Pig	Serotype 2b		
	Laying hen	Serotype 1a	Farm B / 99	
	Pig	Serotype 2b		
	Pig	Serotype 2b		
41	Pig	Not Typeable		
	Pig	Serotype 2b		
	Laying hen	Serotype 1ab	Farm M / 04	
	Laying hen	Serotype 1a	Farm B / 01	
	Dermanyssus gallinae	Serotype 1a	Farm B / 01	
	Laying hen	Serotype 1a	Farm N / 04	
	Laying hen	Serotype 1a	Farm B / 04	
	ATCC 19414	Canatana 2h		
	Pig	Serotype 2b		
	Pig Laving her	Serotype 2b Serotype 1ab	Farm J / 02	
	Laying hen Pig	Serotype 1ab	Fallin J / 02	
ЧЦ <u> </u>	Pig	Serotype 2b		
	Pig	Serotype 2b		
	Pig	Serotype 1a		
	Layer parent	Serotype 1b	Farm H / 02	
Ч	Pig	Serotype 1b Serotype 2b	1 with 11 / V2	
	Pig	Serotype 2b Serotype 2b		
	0			

Table 1. Sequence analysis of the 16S rRNA gene from Swedish Erysipelothrix sp. isolates from various animal species

Strain/year	Serotype ^a	Host	Result of 16S rRNA sequencing	Accession number in GenBank	CCUG accession number ^b
B 3950/81	2	Pig (Sus scrofa domesticus)	Identical to the type strain of E. rhusiopathiae ^c	EF050038	CCUG 56459
B 1877/84	2	Hare (<i>Lepus sp.</i>)	Identical to the type strain of E, rhusiopathiae c	EF050039	CCUG 56460
3 470/87	NT	Mink (<i>Mustela vison</i>)	Two nucleotide differences to the type strain of <i>E. rhusiopathiae</i> ^c	EF050040	CCUG 56461
3 2344/87	NT	Rat (Rattus norvegicus)	Identical to the type strain of <i>E. tonsillarum</i> ^d	EF050041	CCUG 56462
3 1688/92	NT	Sheep (Ovis aries)	Identical to the type strain of E. rhusiopathiae ^c	EF050042	CCUG 56463
3 1667/97	2	Harbour seal (Phoca vitulina)	Identical to the type strain of E, rhusiopathiae c	EF050043	CCUG 56464
3 2962/01	NT	White-tailed eagle (Haliaeetus albicilla)	Identical to the type strain of E, rhusiopathiae c	EF050044	CCUG 56465
3 2669/02	1ab	Laying hen (Gallus gallus domesticus)	Identical to the type strain of E, rhusiopathiae $^{\circ}$	EF050045	CCUG 56466
3 781/03	1a	Laying hen (Gallus gallus domesticus)	Identical to the type strain of E, rhusiopathiae c	EF050046	CCUG 56467
3d 6531/96	NT	Dog (Canis lupus familiaris)	Identical to the type strain of <i>E. tonsillarum</i> ^{d}	EF050047	CCUG 36858
3d 4708/99	6	Laying hen (Gallus gallus domesticus)	Identical to the type strain of E, rhusiopathiae $^{\circ}$	EF050048	CCUG 56468

^aNT, Not typeable

^b Culture Collection, University of Göteborg, Sweden; www.ccug.se

^c *E.* rhusiopathiae ATCC 19414^T ^d *E.* tonsillarum ATCC 43339^T

Table 2. Results of MIC determination of eleven antimicrobial agents for 45 *Erysipelothrix rhusiopathiae* isolates from poultry, pigs, emus and mites by broth microdilution using the VetMICTM Large animal panel (SVA, Uppsala) MICs for the reference strain *E. rhusiopathiae* ATCC 19414^T are also included

	MIC (µg/ml)				
Antimicrobial agent	Range tested	Range results	MIC ₅₀ ^a	MIC ₉₀ ^a	
Ampicillin	1-8	≤1	≤1	≤1	
Ceftiofur	0.25-2	≤0.25	≤0.25	≤0.25	
Enrofloxacin	0.12-1	≤0.12 – 0.25	≤0.12	0.25	
Florfenicol	2-16	4-8	4	8	
Gentamicin	2-16	> 16	> 16	> 16	
Neomycin	4-32	> 32	> 32	> 32	
Oxacillin	0.5-1	≤0.5	≤0.5	≤0.5	
Oxytetracycline	1-8	≤1	≤1	≤1	
Penicillin	0.12-1	≤ 0.12	≤ 0.12	≤ 0.12	
Spiramycin	4-32	≤4	≤4	≤4	
Streptomycin	4-32	32 - >32	>32	>32	

 $^{a}MIC_{50}$ and MIC_{90} are the concentrations at which 50% and 90% of the isolates respectively were inhibited.