

HAL
open science

Clonality of *Enterococcus faecalis* associated with amyloid arthropathy in chickens evaluated by multi locus sequence typing (MLST)

Andreas Petersen, Henrik Christensen, Hans-C. Philipp, Magne Bisgaard

► **To cite this version:**

Andreas Petersen, Henrik Christensen, Hans-C. Philipp, Magne Bisgaard. Clonality of *Enterococcus faecalis* associated with amyloid arthropathy in chickens evaluated by multi locus sequence typing (MLST). *Veterinary Microbiology*, 2009, 134 (3-4), pp.392. 10.1016/j.vetmic.2008.08.014. hal-00532464

HAL Id: hal-00532464

<https://hal.science/hal-00532464>

Submitted on 4 Nov 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: Clonality of *Enterococcus faecalis* associated with amyloid arthropathy in chickens evaluated by multi locus sequence typing (MLST)

Authors: Andreas Petersen, Henrik Christensen, Hans-C. Philipp, Magne Bisgaard

PII: S0378-1135(08)00344-1
DOI: doi:10.1016/j.vetmic.2008.08.014
Reference: VETMIC 4130

To appear in: *VETMIC*

Received date: 16-6-2008
Revised date: 28-7-2008
Accepted date: 14-8-2008

Please cite this article as: Petersen, A., Christensen, H., Philipp, H.-C., Bisgaard, M., Clonality of *Enterococcus faecalis* associated with amyloid arthropathy in chickens evaluated by multi locus sequence typing (MLST), *Veterinary Microbiology* (2007), doi:10.1016/j.vetmic.2008.08.014

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 **Clonality of *Enterococcus faecalis* associated with amyloid arthropathy in chickens evaluated**
2 **by multi locus sequence typing (MLST)**

3
4 Andreas Petersen^{1*}, Henrik Christensen¹, Hans-C. Philipp² and Magne Bisgaard¹

5
6
7 1) Department of Veterinary Pathobiology, Faculty of Life Sciences, University of Copenhagen,
8 Grønnegårdsvej 15, 1870 Frederiksberg C, Denmark

9
10
11 2) Lohmann Tierzucht GmbH, Head Office, Am Seedeich 9 -11, 27454 Cuxhaven, Germany

12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39 * corresponding author
40 Department of Veterinary Pathobiology
41 Faculty of Life Sciences
42 University of Copenhagen
43 Grønnegårdsvej 15
44 1870 Frederiksberg C
45 Denmark
46 Telephone: +45 35333686
47 Fax: +45 35332757
48 Email: andp@life.ku.dk

49 **Abstract**

50

51 The aim of the study was to evaluate the clonality of 21 strains of *Enterococcus faecalis* associated with
52 arthritis and amyloid arthropathy by multi locus sequence typing (MLST). The strains originated from
53 five countries. Fifteen of the twenty-one strains demonstrated the same sequence type, ST82, including
54 a reference amyloid arthropathy strain from the Netherlands. Some of the demonstrated sequence types
55 (ST36, ST59 and ST82) have also been described from human clinical samples while other types are
56 reported for the first time. The results confirm previous observations that outbreaks of amyloid
57 arthropathy seem to be clonally related and indicate a wide distribution of the predominant sequence
58 type which was demonstrated in four countries in Europe and in the USA.

59

60 Keywords: *Enterococcus faecalis*, amyloid arthropathy, MLST

61 **Introduction**

62

63 Amyloid arthropathy was first described in brown layers (Landman et al. 1994). Since then, uni, bi- or
64 polyarticular amyloid arthropathy, often accompanied by systemic amyloidosis, involving mainly the
65 liver and spleen, has been reported extensively in brown layers and less frequently in broiler parents
66 (Steentjes et al. 2002). It is often an unnoticed chronic disease with important economic impact. A
67 previous study has reported that up to 13% of an affected flock were culled (Petersen et al. 2008).
68 *Enterococcus faecalis* has been the most frequently demonstrated pathogen in cases of field outbreaks and
69 is considered to have a significant role in the pathogenesis (Landman et al. 1998). Natural outbreaks
70 associated with *E. faecalis* seem to be clonal or clonally related as demonstrated by pulsed-field gel
71 electrophoresis (PFGE) for strains from Netherlands and the USA (Steentjes et al. 2002). However,
72 comparison of PFGE profiles between different laboratories and between different runs within the
73 same laboratory may be difficult and dependent on subjective interpretation although international
74 collaborations between reference laboratories like PulseNet have standardised procedures for important
75 zoonotic and food-borne bacteria (Swaminathan et al. 2006). The population structure of many
76 veterinary important bacteria has been found to be clonal by multilocus enzyme electrophoresis, MLEE
77 (Selander et al. 1986; Blackall et al. 1998). Multilocus sequence typing (MLST) has now almost replaced
78 MLEE (Harbottle et al. 2006; Litrup et al. 2007). By MLST, the genes encoding enzymes involved in
79 conserved metabolic and information processes are compared at the DNA-sequence level (Maiden et
80 al. 1998). *E. faecalis* strains of human clinical and porcine origin have previously been examined by
81 MLST (Ruiz-Garbajosa et al. 2006; Shankar et al. 2006; Kawalec et al. 2007). In this work, *E. faecalis*
82 obtained from amyloid arthropathy in chickens from different countries were typed with MLST. This
83 represents to our knowledge one of the first uses of MLST for studying clonality among *E. faecalis* from
84 poultry.

85 **Materials and methods**

86

87 A total of 21 strains were compared in the study (Table 1). Five strains originated from unrelated
88 brown layers farms in France. Five strains were from layers in Germany, obtained over a time period of
89 nine years. Strains were obtained from joints demonstrating amyloid deposits. One American reference
90 strain was obtained from the laboratory of Dr. W. Landman. The sequence types (ST) of nine Danish
91 strains and one Dutch reference strains, all obtained from chicken with amyloid arthropathy, have
92 recently been published (Petersen et al. 2008). Information regarding these strains has also been
93 included in Table 1.

94

95 MLST was performed based on the scheme published at Multi Locus Sequence Typing home page,
96 using the primers and PCR conditions as described (<http://efaecalis.mlst.net/>). The exception was the
97 primers published for the *gyd* gene. It was not possible for us to generate a sequence from the PCR
98 product. Instead, a new set of primers was designed, *gydFnew* 5'-CAAACCATGAAACATTAACCTGGA-
99 3' and *gydRnew* 5'-AAGTTAGCGAAGTATTCTAAAGTACGA-3' with an expected amplicon size of
100 597 bp and otherwise unchanged PCR conditions. Amplification products were sequenced in both
101 directions using the PCR primers at Macrogen Inc., Seoul, Korea. The obtained sequences were
102 compared to published alleles and a ST was assigned to each strain (<http://efaecalis.mlst.net/>). To
103 illustrate the evolutionary relatedness of *E. faecalis*, a population snapshot was made of all published STs
104 using the eBURST programme available at <http://efaecalis.mlst.net/>. Sequences and strain information
105 have been deposited in the *E. faecalis* MLST database at the same web site.

106 **Results and discussion**

107

108 Seven out of eleven strains were in this study found to be MLST type ST82 (Table 1). This is the same
109 ST as the Dutch reference strain 6085.94 (Petersen et al. 2008). ST82 was also recently demonstrated as
110 the predominant ST among *E. faecalis* associated with amyloid arthropathy in Denmark (Petersen et al.
111 2008). In addition, two Danish strains were ST170 that is closely related to ST82 (six out of the seven
112 alleles were identical; *xpt* is allele 1 in ST170 and allele 10 in ST82 (Petersen et al. 2008)). ST82 was first
113 described in a strain originating from a blood sample of a hospitalised patient in Poland (Kawalec et al.
114 2007). One strain (K100/2003) from Germany was ST36. This sequence type was first isolated from a
115 human clinical blood sample in Spain (Ruiz-Garbajosa et al. 2006). A French strain (K1233/04) was
116 ST59, a sequence type first demonstrated in a faeces sample from a healthy pig and subsequently
117 obtained from hospitalised patients in Poland (Ruiz-Garbajosa et al. 2006; Kawalec et al. 2007). ST59
118 shares six of seven alleles with ST33 in the MLST database, a clinical strain obtained from a human
119 blood sample (Ruiz-Garbajosa et al. 2006).

120

121 *E. faecalis* demonstrates major genetic diversity (McBride et al. 2007). However, most strains with a
122 confirmed association with amyloid arthropathy were highly clonal as demonstrated by the MLST. Six
123 out of ten French and German strains demonstrated the same sequence type, ST82. In particular, four
124 out of five German strains demonstrated this ST and these strains were isolated over nine years. In
125 addition, nine previously described Danish outbreak strains (Petersen et al. 2008) and the Dutch and
126 American reference strains were ST82 (n=9) or closely related ST170 (n=2). Possible explanations for
127 the wide distribution of a single clone include vertical transmission, trading of live poultry and
128 horizontal transmission through humans or migratory birds. In addition, a Dutch study suggested a
129 possible association with Marek's disease vaccination through contaminated injection needles and
130 vaccine suspensions (Landman et al. 2000).

131

132 A population snapshot of all recognised STs of *E. faecalis* is displayed in Figure 1. The snapshot
133 confirms the genetic diversity and demonstrates that the STs associated with amyloid arthropathy in
134 chicken (encircled in Figure 1) do not belong to any of the recognised clonal complexes (CC). Until
135 now, only few strains of chicken origin exist in the MLST database, but they are all closely related to
136 strains of human origin. One strain obtained from an unspecified chicken product was ST5 which
137 belongs to CC21. This clonal complex consists of strains mostly of human clinical origin. Another
138 strain obtained from chicken faeces was ST 32, which is identical in 6 alleles to ST4, a human clinical
139 strain (ST information from efaecalis.mlst.net). Thus, the observation in this study of an association
140 between human clinical and chicken strains supports previous findings.

141

142 The use of MLST enabled an unambiguous typing of the strains. MLST is a definitive and sensitive
143 typing method (Aanensen and Spratt 2005). The *E. faecalis* scheme was developed to study the clonality
144 of human clinical strains (Ruiz-Garbajosa et al. 2006) and have also been used in a study of strains from
145 pigs (Shankar et al. 2006). In this study MLST was successfully used to establish clonality and
146 evolutionary relationships between amyloid arthropathy causing strains. It will be a useful tool to track
147 and control diseases in poultry globally, including potential zoonotic clones. The typing revealed that
148 disease-causing *E. faecalis* ST82 apparently does not have one specific host but is able to cause
149 infections in both humans and chickens. Further investigations are, however, needed to clarify if ST82
150 represents a genuine zoonoses or occurs as a normal inhabitant of the human gastro-intestinal tract. So
151 far ST82 has not been associated with other lesions in poultry than amyloid arthropathy and nothing is
152 known as to its prevalence in normal chickens of different genetic lines.

153

154 Amyloid arthropathy often goes unnoticed in the initial phase and may subsequently develop into a
155 chronic disease, resulting in increased cullings and uneven flocks (Petersen et al. 2008). The disease may

156 have an important economic impact and further studies are required to elucidate virulence properties of
157 the infectious agents, treatment and prevention strategies.

Accepted Manuscript

158 **Acknowledgements**

159

160 This research was supported by grants from The Danish Poultry Council (project 23) and The Danish

161 Research Council for Technology and Production Sciences (274-05-0358). Dr. Wil J. M. Landman,

162 Animal Health Center, Deventer, Netherlands is thanked for the donation of strain 042000-03106.

163 Katrine Madsen is thanked for skilful technical assistance.

Accepted Manuscript

164
165
166

Reference List

- 167 Aanensen, D.M., Spratt, B.G., 2005. The multilocus sequence typing network: mlst.net. *Nucleic Acids*
168 *Res.* 33, W728-W733.
- 169 Blackall, P.J., Fegan, N., Chew, G.T., Hampson, D.J., 1998. Population structure and diversity of avian
170 isolates of *Pasteurella multocida* from Australia. *Microbiol.* 144 (Pt 2), 279-289.
- 171 Harbottle, H., White, D.G., McDermott, P.F., Walker, R.D., Zhao, S., 2006. Comparison of multilocus
172 sequence typing, pulsed-field gel electrophoresis, and antimicrobial susceptibility typing for
173 characterization of *Salmonella enterica* serotype Newport isolates. *J. Clin. Microbiol.* 44, 2449-2457.
- 174 Kawalec, M., Pietras, Z., Danilowicz, E., Jakubczak, A., Gniadkowski, M., Hryniewicz, W., Willems,
175 R.J.L., 2007. Clonal structure of *Enterococcus faecalis* isolated from Polish hospitals: characterization of
176 epidemic clones. *J. Clin. Microbiol.* 45, 147-153.
- 177 Landman, W.J., vd Bogaard, A.E., Doornenbal, P., Tooten, P.C., Elbers, A.R., Gruys, E., 1998. The
178 role of various agents in chicken amyloid arthropathy. *Amyloid.* 5, 266-278.
- 179 Landman, W.J.M., Gruys, E., Dwars, R.M., 1994. A syndrome associated with growth depression and
180 amyloid arthropathy in layers: a preliminary report. *Avian Pathol.* 23, 461-470.
- 181 Landman, W.J.M., Veldman, K.T., Mevius, D.J., Doornenbal, P., 2000. Contamination of Marek's
182 disease vaccine suspensions with *Enterococcus faecalis* and its possible role in amyloid arthropathy. *Avian*
183 *Pathol.* 29, 21-25.
- 184 Litrup, E., Torpdahl, M., Nielsen, E.M., 2007. Multilocus sequence typing performed on *Campylobacter*
185 *coli* isolates from humans, broilers, pigs and cattle originating in Denmark. *J. Appl. Microbiol.* 103, 210-
186 218.

- 187 Maiden, M.C., Bygraves, J.A., Feil, E., Morelli, G., Russell, J.E., Urwin, R., Zhang, Q., Zhou, J., Zurth,
188 K., Caugant, D.A., Feavers, I.M., Achtman, M., Spratt, B.G., 1998. Multilocus sequence typing: a
189 portable approach to the identification of clones within populations of pathogenic microorganisms.
190 Proc. Natl. Acad. Sci. U. S. A 95, 3140-3145.
- 191 McBride, S.M., Fischetti, V.A., LeBlanc, D.J., Moellering, R.C., Jr., Gilmore, M.S., 2007. Genetic
192 diversity among *Enterococcus faecalis*. PLoS. ONE. 2, e582.
- 193 Petersen, A., Chadfield, M.S., Christensen, J.P., Christensen, H., Bisgaard, M., 2008. Small colony
194 variants of *Enterococcus faecalis* isolated from chickens with amyloid arthropathy. J. Clin. Microbiol.
195 doi:10.1128/JCM.00343-08.
- 196 Ruiz-Garbajosa, P., Bonten, M.J., Robinson, D.A., Top, J., Nallapareddy, S.R., Torres, C., Coque, T.M.,
197 Canton, R., Baquero, F., Murray, B.E., del, C.R., Willems, R.J., 2006. Multilocus sequence typing
198 scheme for *Enterococcus faecalis* reveals hospital-adapted genetic complexes in a background of high rates
199 of recombination. J. Clin. Microbiol. 44, 2220-2228.
- 200 Selander, R.K., Caugant, D.A., Ochman, H., Musser, J.M., Gilmour, M.N., Whittam, T.S., 1986.
201 Methods of multilocus enzyme electrophoresis for bacterial population genetics and systematics. Appl.
202 Environ. Microbiol. 51, 873-884.
- 203 Shankar, N., Baghdayan, A.S., Willems, R., Hammerum, A.M., Jensen, L.B., 2006. Presence of
204 pathogenicity island genes in *Enterococcus faecalis* isolates from pigs in Denmark. J. Clin. Microbiol. 44,
205 4200-4203.
- 206 Steentjes, A., Veldman, K.T., Mevius, D.J., Landman, W.J., 2002. Molecular epidemiology of unilateral
207 amyloid arthropathy in broiler breeders associated with *Enterococcus faecalis*. Avian Pathol. 31, 31-39.

208 Swaminathan, B., Gerner-Smidt, P., Ng, L.K., Lukinmaa, S., Kam, K.M., Rolando, S., Gutierrez, E.P.,
209 Binsztein, N., 2006. Building PulseNet International: an interconnected system of laboratory networks
210 to facilitate timely public health recognition and response to foodborne disease outbreaks and emerging
211 foodborne diseases. *Foodborne. Pathog. Dis.* 3, 36-50.
212
213

Accepted Manuscript

214 **Figure legend:**

215 Figure 1. Population snapshot of all sequence types (ST) included in the MLST database for *Enterococcus*
216 *faecalis*. The snapshot was made using the eBURST programme. Evolutionary related STs, sharing six
217 out of seven alleles, are connected by lines. The STs associated with amyloid arthropathy in chicken
218 have been encircled.
219

Accepted Manuscript

Table 1

Enterococcus faecalis strains isolated from amyloid arthropathy included in the study

Strain/isolate	Origin	Year	Country	Sequence type (ST) ^a	Allelic profile ^b	Reference
<i>ST determined in this study</i>						
K923/96	Brown layer	1996	Germany	82	12,6,28,29,7,10,20	This study
K37/2003	Brown layer	2003	Germany	82		This study
K100/2003	Brown layer	2003	Germany	36	16,2,19,16,17,15,11	This study
K485/2005	Brown layer	2005	Germany	82		This study
K512/2005	Brown layer	2005	Germany	82		This study
K607/04-1	Brown layer	2004	France	82		This study
K607/04-3	Brown layer	2004	France	82		This study
K607/04-4	Brown layer	2004	France	171	12,6,7,5,7,4,1	This study
K1082/04	Brown layer	2004	France	172	8,7,28,29,7,4,20	This study
K1233/04	Brown layer	2004	France	59	14,2,18,10,16,2,12	This study
042000-03106	Brown layer	no information	USA	82		Steentjes <i>et al</i> 2002
<i>Strains with previously determined ST (Petersen et al 2008)</i>						
6085.94	Brown layer	1994	Netherlands	82		Landman <i>et al</i> 1994
C19315/Led 1A	Lohmann silver layer	2004	Denmark	82		Petersen <i>et al</i> 2008
C19315/Led 2A	Lohmann silver layer	2004	Denmark	82		Petersen <i>et al</i> 2008
C19315/Led 4A	Lohmann silver layer	2004	Denmark	82		Petersen <i>et al</i> 2008
C19315/Led 5A	Lohmann silver layer	2004	Denmark	170	12,6,28,29,7,1,20	Petersen <i>et al</i> 2008
C19363/4 led 2	Lohmann silver layer	2004	Denmark	170		Petersen <i>et al</i> 2008
C19363-11/Led 1	Lohmann silver layer	2004	Denmark	82		Petersen <i>et al</i> 2008
C19445/Led 1PP	Lohmann silver layer	2004	Denmark	82		Petersen <i>et al</i> 2008
OTB/Led 13	Lohmann silver layer	2004	Denmark	82		Petersen <i>et al</i> 2008
SC 3	Lohmann silver layer	2004	Denmark	82		Petersen <i>et al</i> 2008

a) As determined by multi locus sequence typing

b) Allele no for *gdh*, *gyd*, *pstS*, *gki*, *aroE*, *xpt* and *yqiL*, respectively. Only once for each ST.

