

HAL
open science

Tandem repeat sequence analysis of staphylococcal protein A (spa) gene in methicillin-resistant *Staphylococcus pseudintermedius*

Arshnee Moodley, Marc Stegger, Nouri L. Ben Zakour, J. Ross Fitzgerald,
Luca Guardabassi

► **To cite this version:**

Arshnee Moodley, Marc Stegger, Nouri L. Ben Zakour, J. Ross Fitzgerald, Luca Guardabassi. Tandem repeat sequence analysis of staphylococcal protein A (spa) gene in methicillin-resistant *Staphylococcus pseudintermedius*. *Veterinary Microbiology*, 2009, 135 (3-4), pp.320. 10.1016/j.vetmic.2008.09.070 . hal-00532509

HAL Id: hal-00532509

<https://hal.science/hal-00532509>

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: Tandem repeat sequence analysis of staphylococcal protein A (spa) gene in methicillin-resistant *Staphylococcus pseudintermedius*

Authors: Arshnee Moodley, Marc Stegger, Nouri L. Ben Zakour, J. Ross Fitzgerald, Luca Guardabassi

PII: S0378-1135(08)00445-8
DOI: doi:10.1016/j.vetmic.2008.09.070
Reference: VETMIC 4211

To appear in: *VETMIC*

Received date: 22-6-2008
Revised date: 25-8-2008
Accepted date: 15-9-2008

Please cite this article as: Moodley, A., Stegger, M., Zakour, N.L.B., Fitzgerald, J.R., Guardabassi, L., Tandem repeat sequence analysis of staphylococcal protein A (spa) gene in methicillin-resistant *Staphylococcus pseudintermedius*, *Veterinary Microbiology* (2008), doi:10.1016/j.vetmic.2008.09.070

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 **Tandem repeat sequence analysis of staphylococcal protein A**
2 **(*spa*) gene in methicillin-resistant *Staphylococcus pseudintermedius***

3

4 **Arshnee Moodley^{1*}, Marc Stegger², Nouri L. Ben Zakour³, J. Ross Fitzgerald³ and Luca**
5 **Guardabassi¹**

6

7 ¹*Department of Veterinary Pathobiology, Faculty of Life Sciences, University of Copenhagen,*
8 *Frederiksberg C, Denmark*

9 ²*Staphylococcus Reference Laboratory, Statens Serum Institut, Copenhagen, Denmark*

10 ³*Centre for Infectious Diseases and The Roslin Institute, Royal (Dick) School of Veterinary*
11 *Studies, University of Edinburgh, Edinburgh, Scotland, United Kingdom*

12

13 **Running title:** Methicillin resistance in *Staphylococcus pseudintermedius*

14

15 ***Corresponding author:** Mailing address: University of Copenhagen, Department of
16 Veterinary Pathobiology, Stigbøjlen 4, Frederiksberg C, 1870, Denmark. Phone: (+45) 3533-
17 2725. Fax (+45) 3533-2757. E-mail asm@life.ku.dk

18 **Abstract**

19 A putative staphylococcal protein A (*spa*) gene was discovered in the genome of *S.*
20 *pseudintermedius* and used for developing a species-specific *spa* typing protocol. Thirty-one
21 clinical methicillin-resistant *Staphylococcus pseudintermedius* (MRSP) isolates from dogs and
22 cats in four countries were characterized by *spa* typing, pulsed-field gel electrophoresis
23 (PFGE) and staphylococcal cassette chromosome (*SCCmec*) typing. The results indicated the
24 occurrence of two MRSP clones that acquired distinct *SCCmec* elements in Europe (t02,
25 PFGE type A, *SCCmec* type III,) and California (t06, PFGE type B, *SCCmec* type V).
26 Sequence analysis of *mecA* revealed the occurrence of four alleles (*mecA1* to *mecA4*), which
27 correlated with the geographical origin of the isolates and enabled discrimination of two
28 distinct subtypes within European clone. The newly developed *spa* typing method appeared to
29 be a promising tool for easy and rapid typing of MRSP, either alone or in combination with
30 *SCCmec* and *mecA* typing for fine-structure epidemiological analysis.

31

32 **Keywords:** *S. intermedius*, antibiotic resistance, epidemiology

33 **Introduction**

34 *Staphylococcus intermedius* is a commensal bacterium found on the skin and mucosae of a
35 wide range of animals, mainly dogs, cats, pigeons and horses. This species is the most
36 common bacterial pathogen associated with pyoderma and otitis in dogs, and can cause
37 sporadic infections in humans. Two independent studies have recently proposed to reclassify
38 *S. intermedius* isolated from dogs, cats and humans as *S. pseudintermedius* based on DNA-
39 DNA hybridization (Sasaki et al. 2007a) and multi-locus sequence typing (MLST) (Bannoehr
40 et al. 2007). Accordingly, the strains described in this study are referred to as *S.*
41 *pseudintermedius*.

42 Various studies have reported the occurrence of methicillin-resistant *S.*
43 *pseudintermedius* (MRSP) in small animal infections in North America (Gortel et al., 1999;
44 Jones et al., 2007; Hanselman et al., 2008) and more recently in Europe (Vengust et al., 2006;
45 Loeffler et al., 2007; Zubeir et al., 2007; Descloux et al., 2008; Schwarz et al., 2008; van
46 Duijkeren et al., 2008). Similarly to for methicillin-resistant *S. aureus* (MRSA), methicillin
47 resistance in *S. pseudintermedius* is mediated by *mecA* which encodes a low-affinity penicillin
48 binding protein (PBP2a). MRSP infections usually occur in the form of hospital outbreaks
49 associated with epidemic clones and can be resistant to all oral antimicrobial formulations
50 available for therapy in small animal medicine (Bengtsson et al., 2007; Loeffler et al., 2007;
51 van Duijkeren et al., 2008).

52 There are no standard protocols for molecular typing of *S. pseudintermedius* and the
53 recent emergence of methicillin-resistant strains has increased the need for a simple and rapid
54 method for typing this species. This study describes a novel single-locus typing method based
55 on tandem repeat sequence analysis of a putative staphylococcal protein A (*spa*) gene in *S.*
56 *pseudintermedius*. The method was tested on an international collection of 31 MRSP isolates
57 in combination with current methods for molecular typing of MRSA.

58 **Materials and Methods**

59 *Strains*

60 The 31 clinical MRSP isolates analyzed in this study originated from Germany, Sweden, UK
61 and USA (Table 1). German isolates were isolated from skin and ear infections of dogs and
62 cats attending a dermatology referral practice in Hamburg (Loeffler et al., 2007). Swedish
63 isolates were mostly (n=12) isolated from post-operative infections at four different veterinary
64 clinics (Bengtsson et al., 2007). Canine isolates from the USA were isolated from cases of
65 community-acquired skin infections at one clinic in California. The UK strain was isolated
66 from a canine post-operative wound infection. All isolates were coagulase-positive, mannitol-
67 negative, haemolytic, *mecA*-positive and resistant to oxacillin (MIC \geq 254 mg/L) with the only
68 exception of Swedish isolate S1, which was susceptible to oxacillin (MIC = 0.75 mg/L)
69 despite the presence of *mecA*. A subset of 15 isolates was previously analyzed by MLST
70 (Bannoehr et al. 2007).

71 *Sequence analysis of spa*

72 The sequence of *spa* in *S. pseudintermedius* (Accession number) was obtained from the
73 methicillin-susceptible reference strain ED99 (Bannoehr et al. 2007). Interproscan
74 (<http://www.ebi.ac.uk/InterProScan/>) was used for primary protein structure analysis and
75 comparison with other conserved protein domains. BLAST sequence alignment tool
76 (<http://www.ncbi.nlm.nih.gov/blast/>) and Align X (Vector NTI) were used to study nucleotide
77 and amino acid sequence similarity between *S. pseudintermedius* and *S. aureus*.

78 *Design, performance and validation of spa typing*

79 Primers were designed for amplification and sequencing of the variable region X of *spa* in *S.*
80 *pseudintermedius*: SIspa F (5'-AACCTGCGCCAAGTTTCGATGAAG-3') and SIspaR (5'-
81 CGTGGTTTGCTTTAGCTTCTTGGC-3'). PCR was performed in a final volume of 50 μ L
82 containing of 5 μ L of crude lysate, 0.5 μ M of each primer, 5 μ L of 10-fold concentrated PCR

83 Buffer without MgCl₂ (Applied Biosystems, California, USA), 2.5 mM MgCl₂, 200 μM
84 deoxynucleoside triphosphates, and 1.25 U of AmpliTaq DNA polymerase (Applied
85 Biosystems, USA). Thermal cycling reactions consisted of an initial denaturation (10 min at
86 95°C) followed by 30 cycles of denaturation (30 s at 95°C), annealing (30 s at 58°C), and
87 extension (60 s at 72°C), with a single final extension (10 min at 72°C). PCR products were
88 purified using the Nucleospin Extract II kit (Macherey-Nagel, Germany). DNA sequencing
89 was performed by Macrogen Inc (Seoul, South Korea) using BigDye (Applied Biosystems) on
90 a 3730xl DNA Analyzer (Applied Biosystems). Forward and reverse sequences were aligned
91 using Align X (Vector NTI) and tandem repeat sequences were identified visually by
92 matching to the repetitive unit motifs shown in Table 2. A numeric code was given to each
93 unique repeat sequence and *spa* types were designated numerically depending on the
94 composition and order of repeats. Eight randomly selected isolates were subcultured daily for
95 10 days and sequencing of region X was repeated on days 0 and 10 in order to assess stability
96 and reproducibility of *spa* typing.

97 **PFGE**

98 PFGE was performed using the protocol described by Murchan et al. (2003) with minor
99 modifications. Briefly, colonies from overnight cultures were incorporated into 1.6% (w/v)
100 agarose plugs. After 18 h lysis with lysostaphin (10 mg/L, Sigma-Aldrich, Germany) and
101 RNase (50 mg/L, Sigma-Aldrich) at 37°C, plugs were incubated with proteinase K (20 mg/L,
102 Sigma-Aldrich) overnight at 56°C. A 1 mm thick segment from the agarose plug was digested
103 with *Sma*I (20 U/mL, New England Biolabs, UK) for 4 h at 25°C. PFGE was performed by
104 clamped homogenous electric field (CHEF) electrophoresis with a CHEF-DR III System (Bio-
105 Rad Laboratories, USA) in a 0.8% (w/v) agarose gel with a pulsing switch time of 5 to 35 s at
106 6 V cm⁻¹ for 20 h. Gels were analyzed using Gelcompar II (Applied Maths, Belgium), and
107 cluster analysis was performed by UPGMA based on the Dice similarity coefficient, with

108 optimization and position tolerance set at 1.5% and 2.5%, respectively. MRSP isolates were
109 clustered using an 80% homology cut-off, above which strains were considered to be related
110 and assigned to the same PFGE type (A, B, or C). Isolates showing minor band differences
111 within the same PFGE type were assigned to distinct subtypes (A1-A7, B1-B3).

112 *SCCmec typing and mecA sequence analysis*

113 *SCCmec* types were determined using the multiplex PCR described by Kondo et al. (2007).
114 Only M-PCR 1 and 2 were performed in order to assign *SCCmec* types based on the type of
115 *ccr* and *mec* elements. *mecA* sequencing was performed using primers previously described by
116 Malik et al. (2006) and the sequences were analyzed using AlignX (Vector NTI Advance 10,
117 Invitrogen, USA).

118 *GeneBank accession numbers*

119 Novel nucleotide sequences were submitted to GeneBank and assigned the following
120 accession numbers: EU930814 (*spa* in *S. pseudintermedius* ED99), EU929079 (*mecA1*),
121 EU929080 (*mecA2*), EU929081 (*mecA3*) and EU929082 (*mecA4*).

123 **Results**

124 The *spa* gene in *S. pseudintermedius* ED99 was 1389 bp long and had 68% nucleotide and
125 55% predicted amino acid identity to the homologous gene in the *S. aureus* reference strain
126 8325-4 where protein A was originally described (Genbank accession code J01786). The
127 predicted protein contained a number of functional regions and conserved domains previously
128 described in *S. aureus*, including four immunoglobulin G (IgG)-binding domains and a
129 polymorphic X-region (Figure 1a). Lack of IgG-binding domain region B (58 aa) partly
130 accounted for the shorter protein in *S. pseudintermedius* ED99 (Figure 1b).

131 All MRSP isolates tested yielded *spa* PCR products (100% typeability). Sequencing of
132 the PCR products showed the presence of variable numbers (between 6 and 10) of 30 bp

133 tandem repeats, resulting in the identification of 13 repeats (Table 2) and nine *spa* types
134 (Tables 3) were identified, with *spa* type t01 being assigned to the methicillin-susceptible
135 strain used for designing the primers. The same *spa* type (t02) was found in most isolates from
136 Germany (9/12) and Sweden (8/14). Other *spa* types observed among isolates from these two
137 countries (t03, t04, t05 and t08) were closely related to t02 and could have arisen from single
138 genetic events, i.e. one point mutation in either the 7th codon of the last repeat (t03 and t04) or
139 the 4th codon in the 3rd repeat (t08), or a duplication of repeat r03 (t05). All four canine
140 isolates from the USA belonged to *spa* type t06. Singleton *spa* types were found in the
141 Swedish isolate displaying oxacillin susceptibility (t07) and in the UK isolate (t09). The *spa*
142 sequences remained unchanged following repeated repeated subculture over 10 days,
143 indicating good *in vitro* stability.

144 Only twenty-one isolates were typeable by *Sma*I-PFGE (68% typeability), resulting in
145 the detection of three PFGE types (A, B, and C) that were further subdivided into 10 subtypes
146 (A1 to A7, B1 to B3) (Table 1, Figure 2). The PFGE results correlated with those obtained by
147 *spa* typing. PFGE type A grouped European isolates belonging to t02-related *spa* types, while
148 PFGE types B and C corresponded to *spa* types t06 and 07. Indistinguishable PFGE patterns
149 were detected among isolates originating from different dogs and veterinary clinics in
150 Germany (A4, A6 and A7), Sweden (A1), and USA (B3) (Figure 2).

151 All American isolates harbored SCC*mec* type V, whereas all European isolates
152 contained SCC*mec* type III, except Swedish isolate 13 which displayed a combination of
153 SCC*mec* I-II-IV cassette: type B *mec* complex (found in SCC*mec* type I and IV cassettes) and
154 2 recombinases: *ccrA2-ccrB* (SCC*mec* II) and *ccrA4-ccrB4* (SCC*mec* IV). UK strain 3279
155 was non-typeable and probably a novel SCC*mec* type. Four *mecA* alleles (*mecA1* to *mecA4*)
156 showing 99% similarity to each other were detected (Table 4). The four *mecA* alleles were not
157 associated to specific SCC*mec* elements as indicated by the finding of two distinct *mecA*

158 alleles (*mecA2* and *mec3*) within SCC*mec* type III (Table 1). The *mecA* sequences were
159 strongly associated with the geographical origin of the isolates: *mecA1* occurred in all US
160 isolates, *mecA2* in all Swedish isolates, *mecA3* in all Germany isolates, and *mecA4* in the UK
161 strain. The *mecA* sequences in *S. pseudintermedius* had 99% identity to the homologous gene
162 in MRSA Mu50 (NP 370565).

163

164 **Discussion**

165 A species-specific *spa* typing protocol was developed following the discovery of a
166 staphylococcal protein A homolog in the genome of *S. pseudintermedius*. This single-locus
167 sequence-based approach is based on the same principles used for *spa* typing of *S. aureus*
168 (Koreen et al., 2004) and has gradually replaced PFGE for MRSA typing at national reference
169 laboratories. The results of our study indicate that *spa* typing is a valuable tool for
170 epidemiological surveillance of MRSP. Various DNA-based techniques have previously been
171 used for typing *S. pseudintermedius*, including ribotyping (Hesselbarth et al., 1995), PFGE
172 (Shimizu et al., 1996) and intergenic ribosomal DNA spacer polymorphism (Bes et al., 2002).
173 However, such band-based methods do not facilitate communication of results between
174 laboratories and therefore are not suitable for long-term epidemiological surveillance of
175 MRSP at the national or international level. In addition, PFGE, which is the method most
176 commonly used for typing of *S. pseudintermedius*, is laborious and no standardized protocol is
177 available for this species.

178 Both PFGE and *spa* typing resulted in higher discriminatory power than MLST as they
179 were able to discriminate between isolates belonging to the same ST (Table 1). The sequence
180 variation in the variable region X in *S. pseudintermedius* consisted of duplications or deletions
181 of whole repeats or point mutations within repeats. The region was shown to be stable
182 following repeated subculture over ten days, suggesting that the genetic diversification rate is

183 relatively low but sufficient for discrimination between epidemiologically-related MRSP
184 isolates. Typeability was higher for *spa* typing but the low typeability observed with PFGE
185 could be attributable to the specific protocol used in this study. More importantly, *spa* typing
186 is less time-consuming than PFGE and greatly simplifies communication between
187 laboratories. One major advantage of *spa* typing over PFGE is the possibility to collect and
188 harmonize data in a database freely accessible to internet users. This step will first require the
189 development of software enabling automatic identification of repeats and assignment to *spa*
190 types, similarly to those currently available for *S. aureus spa* typing (Ridom StaphType^M and
191 BionumericsTM).

192 The main limitation of this study was the low number of MRSP isolates tested. The
193 *spa* typing protocol developed in this study needs to be further validated and implemented
194 using larger collections of MRSP isolates. Methicillin-susceptible isolates should be included
195 to test the usefulness of the method for epidemiological studies of *S. pseudintermedius*.
196 Preliminary data generated at this laboratory indicate that the typeability rate may be lower
197 (58%) among methicillin-susceptible isolates (data not shown). The *spa* gene might not be
198 present in all members of this species, or at least not detectable using the primers described in
199 this study. Since the primers were designed based on the *spa* sequence of a single methicillin-
200 susceptible strain, further investigation of the distribution and sequence variation of *spa* in *S.*
201 *pseudintermedius* is needed for optimizing this typing method. Even if the low typeability rate
202 observed in methicillin-susceptible isolates was confirmed, *spa* typing could still represent a
203 valid tool for rapid identification of MRSP clones.

204 Broad geographic dissemination of successful MRSP genetic lineages was previously
205 hypothesized by MLST analysis (Bannoehr et al., 2007), resolving into two predominant
206 sequence types (ST) in Northern Europe (ST71) and in the USA (ST68). The data generated
207 by our study provides further information on inter- and intracolonial diversity of these two

208 MRSP lineages. A single *spa* type (t06) and three PFGE subtypes (B1 to B3) were detected
209 among the four American isolates belonging to ST68. Multiple *spa* types (t02, t03, t04, t05,
210 and t09) and PFGE subtypes (A1 to A7) were identified within the European clone ST71. The
211 *spa* types associated with a given PFGE type showed similar composition and organization of
212 repeats. For example, the five *spa* types associated with PFGE type A differed primarily by
213 single point mutations and their diversity could be explained by possible microevolution of
214 t02, resulting in the development of the other four *spa* types. The same *spa* type (t02) was
215 found in epidemiologically unrelated dogs attending veterinary clinics in Hamburg and in two
216 Swedish cities located 135 km apart, indicating intra- and inter-country clonal spread of an
217 epidemic MRSP clone. The same clone has recently been reported among clinical MRSP
218 isolates in Switzerland (Descloux et al., 2008) and subsequently identified as *spa* type t02
219 (Vincent Perreten, personal communication).

220 ST71 and ST68 contained distinct SCC*mec* elements, type III and type V, respectively.
221 The same two SCC*mec* types were previously reported in MRSP occurring at a veterinary
222 teaching clinic in Japan (Sasaki et al., 2007b). A hybrid SCC*mec* type II-III was reported by
223 Descloux et al. (2008) among Swiss ST71 isolates but this SCC*mec* element would have been
224 classified as type III (class A *mec* complex and *ccrAB3* recombinase) according to the criteria
225 used in the present study. SCC*mec* type III was also described in a MRSP isolate from human
226 bloodstream infection in Italy but no information was available on the genetic lineage of this
227 human isolate (Campanile et al., 2007). The four observed *mecA* alleles were associated with
228 the geographical origin of the isolates rather than with the SCC*mec* type containing the
229 resistance gene. The fact that two distinct *mecA* alleles (*mecA2* and *mecA3*) were observed
230 within the same clonal background and SCC*mec* type (ST71, SCC*mec* III) suggests that *mecA*
231 polymorphism analysis could be used for high-resolution subtyping of MRSP clones.

232 This is the first study describing the presence of a staphylococcal protein A homolog
233 in *S. pseudintermedius*. Based on the similar sequence and organization, we hypothesize that
234 the putative *S. pseudintermedius* protein could be surface-associated with related functions,
235 i.e. inhibition of opsonization and phagocytosis by binding to the Fc-portion of IgG. The
236 predicted protein was shorter than in *S. aureus* reference strain 8325-4 due to lack of the IgG-
237 binding domain B. Uhlén et al. (1984) reported that *S. aureus* can contain four to five
238 homologous IgG-binding domains. Deletion of an IgG-binding domain seems to be common
239 in *S. aureus* as it was observed in five out of 11 protein A sequences deposited in Genbank
240 (data not shown).

241 In conclusion, *spa* typing showed to be a useful tool to trace dissemination of the
242 epidemic MRSP clone spreading in Europe and more in general a promising method for easy
243 and rapid typing of MRSP, either alone or in combination with *SCCmec* and *mecA* typing for
244 fine-structure epidemiological analysis. Further investigation is warranted to verify the use of
245 this method for typing methicillin-susceptible isolates and to investigate the potential role of
246 protein A as a virulence factor in *S. pseudintermedius*.

247

248 **Acknowledgements**

249 The authors are grateful to J.S. Weese, A. Loeffler, and U. Anderson for provision of strains.
250 This study was supported by the EU Marie Curie Early Stage Training programme TRAINAU
251 (contract MEST-CT-2004-007819) and the Petplan Charitable Trust (UK).

252

253 **References**

254 Bannoehr, J., N. L. Ben Zakour, A. S. Waller, L. Guardabassi, A. H. van den Broek, K.L.
255 Thoday, and J.R. Fitzgerald. 2007. Population genetic structure of the Staphylococcus

256 intermedius group: insights into agr diversification and the emergence of methicillin-resistant
257 strains. J. Bacteriol. 189: 8685-92

258 Bengtsson B, Greko C and Grönlund Andersson U, eds. SVARM 2007- Swedish Veterinary
259 Antimicrobial Resistance Monitoring in 2007. Available at:
260 [http://www.sva.se/upload/pdf/Tj%C3%A4nster%20och%20produkter/Trycksaker/SVARM_2](http://www.sva.se/upload/pdf/Tj%C3%A4nster%20och%20produkter/Trycksaker/SVARM_2007%5B1%5D.pdf)
261 [007%5B1%5D.pdf](http://www.sva.se/upload/pdf/Tj%C3%A4nster%20och%20produkter/Trycksaker/SVARM_2007%5B1%5D.pdf)

262 Bes, M., L. Saidi Slim, F. Becharnia, H. Meugnier, F. Vandenesch, J. Etienne, and J. Freney.
263 2002. Population diversity of *Staphylococcus intermedius* isolates from various host species:
264 typing by 16S-23S intergenic ribosomal DNA spacer polymorphism analysis. J. Clin.
265 Microbiol. 40: 2275-2277.

266 Campanile, F., D. Bongiorno, S. Borbone, M. Venditti, M. Giannella, C. Franchi, and S.
267 Stefani. 2007. Characterization of a Variant of the SCC mec Element in a Bloodstream Isolate
268 of *Staphylococcus intermedius* . Microbial Drug Resist. 13: 7-10.

269 Descloux, S., A. Rossano, and V. Perreten. 2008. Characterization of New Staphylococcal
270 Cassette Chromosome mec (SCC mec) and Topoisomerase Genes in Fluoroquinolone- and
271 Methicillin-Resistant *Staphylococcus pseudintermedius*. J. Clin. Microbiol. 46: 1818-1823.

272 Gortel, K., K. L. Campbell, I. Kakoma, T. Whittam, D. J. Schaeffer, and R. M. Weisiger.
273 1999. Methicillin resistance among staphylococci isolated from dogs. Am. J. Vet. Res.
274 60:1526-1530.

275 Hanselman, B. A. , S. Kruth, and J. S. Weese. 2008. Methicillin-resistant staphylococcal
276 colonization in dogs entering a veterinary teaching hospital. Vet. Microbiol. 126: 277-281.

- 277 Hesselbarth, J., and S. Schwarz. 1995. Comparative ribotyping of *Staphylococcus intermedius*
278 from dogs, pigeons, horses and mink. *Vet. Microbiol.* 45: 11-17.
- 279 Jones, R. D., S.A. Kania, B.W. Rohrbach, L. A. Frank, and D. A. Bemis. 2007. Prevalence of
280 oxacillin- and multidrug-resistant staphylococci in clinical samples from dogs: 1,772 samples
281 (2001-2005). *J. Am. Vet. Med. Assoc.* 230: 221-227.
- 282 Kondo, Y., T. Ito, X. X. Ma, S. Watanabe, B. N. Kreiswirth, J. Etienne, and K. Hiramatsu.
283 2007. Combination of multiplex PCRs for staphylococcal cassette chromosome mec type
284 assignment: rapid identification system for mec, ccr, and major differences in junkyard
285 regions. *Antimicrob. Agents Chemother.* 51: 264-274.
- 286 Koreen, L., S.V. Ramaswamy, E.A. Graviss, S. Naidich, J.M. Musser, and B. N. Kreiswirth.
287 2004. *spa* typing method for discriminating among *Staphylococcus aureus* isolates:
288 implications for use of a single marker to detect genetic micro- and macrovariation. *J. Clin.*
289 *Microbiol.* 42: 792-799.
- 290 Loeffler, A., M. Linek, A. Moodley, L. Guardabassi, J. M. Sung, M. Winkler, R. Weiss, and
291 D.H. Lloyd. 2007. First report of multi-resistant, *mecA*-positive *Staphylococcus intermedius* in
292 Europe: 12 cases from a veterinary dermatology referral clinic in Germany. *Vet. Dermatol.*
293 18: 412-421.
- 294 Malik, S., H. Peng, M. D. Barton. 2006. Partial nucleotide sequencing of the *mecA* genes of
295 *Staphylococcus aureus* isolates from cats and dogs. *J. Clin. Microbiol.* 44: 413-416.
- 296 Murchan, S., M. E. Kaufmann, A. Deplano, R. de Ryck, M. Struelens, C. E. Zinn, V. Fussing,
297 S. Salmenlinna, J. Vuopio-Varkila, N. El Solh, C. Cuny, W. Witte, P. T. Tassios, N. Legakis,
298 W. van Leeuwen, A. van Belkum, A. Vindel, I. Laconcha, J. Garaizar, S. Haeggman, B.
299 Olsson-Liljequist, U. Ransjo, G. Coombes, and B. Cookson. 2003. Harmonization of pulsed-

- 300 field gel electrophoresis protocols for epidemiological typing of strains of methicillin-resistant
301 *Staphylococcus aureus*: a single approach developed by consensus in 10 European
302 laboratories and its application for tracing the spread of related strains. J. Clin. Microbiol. 41:
303 1574-1585.
- 304 Sasaki, T., K. Kikuchi, Y. Tanaka, N. Takahashi, S. Kamata, and K Hiramatsu. 2007a.
305 Reclassification of phenotypically identified *Staphylococcus intermedius* strains. J. Clin.
306 Microbiol. 45: 2770-2778.
- 307 Sasaki, T., K. Kikuchi, Y. Tanaka, N. Takahashi, S. Kamata, and K Hiramatsu. 2007b.
308 Methicillin-resistant *Staphylococcus pseudintermedius* in a veterinary teaching hospital. J.
309 Clin. Microbiol. 45: 1118-1125.
- 310 Shimizu, A., H. A. Berkhoff, W.E. Kloos, C. G. George, and D. N. Ballard. 1996. Genomic
311 DNA fingerprinting, using pulsed-field gel electrophoresis of *Staphylococcus intermedius*
312 isolated from dogs. Am. J. Vet. Res. 57: 1458-1462
- 313 Schwarz, S., K. Kadlec and B. Strommenger. 2008. Methicillin-resistant *Staphylococcus*
314 *aureus* and *Staphylococcus pseudintermedius* detected in the BfT-GermVet monitoring
315 programme 2004-2006 in Germany. J. Antimicrob. Chemother. 61: 282-285.
- 316 Uhlén, M., B. Guss, B. Nilsson, S. Gatenbeck, L. Philipson, and M. Lindberg. 1984. Complete
317 sequence of the staphylococcal gene encoding protein A. A gene evolved through multiple
318 duplications. J. Biol. Chem. 259: 1695-702.
- 319 van Duijkeren, E., D. J. Houwers, A. Schoormans, M. J. Broekhuizen-Stins, R. Ikawaty, A. C.
320 Fluit, and J. A. Wagenaar. 2008. Transmission of methicillin-resistant *Staphylococcus*
321 *intermedius* between humans and animals. Vet. Microbiol.128: 213-215

- 322 Vengust, M., Anderson, M.E., Rousseau, J., Weese, J.S.. 2006. Methicillin-resistant
323 staphylococcal colonization in clinically normal dogs and horses in the community. Lett Appl
324 Microbiol. 43: 602-666.
- 325 Zubeir, I.E., Kanbar, T., Alber, J., Lämmler, C., Akineden, O., Weiss, R., Zschöck, M. 2007.
326 Phenotypic and genotypic characteristics of methicillin/oxacillin-resistant *Staphylococcus*
327 *intermedius* isolated from clinical specimens during routine veterinary microbiological
328 examinations. Vet Microbiol. 121: 170-176.

329 **Figure captions**

330 **Figure 1:** Schematic representation of protein A in *S. pseudintermedius* based on nucleotide
331 and predicted amino acid sequence analysis. **(1a)** Conserved domain structure of protein A in
332 the methicillin-susceptible strain ED99. SSS, start signal sequence; TM, transmembrane
333 domain; four IgG-binding domains; LysM, lysin motif; AR, anchor region. **(1b)** Predicted
334 amino acid similarity of protein A between *S. pseudintermedius* ED99 and *S. aureus* 8325-4
335 in the segments coding for the signal sequence (S), the immunoglobulin G-binding regions
336 (A-E) and region X.

337

338 **Figure 2:** Dendrogram based on pulsed field gel electrophoresis analysis of methicillin-
339 resistant *S. pseudintermedius*.

1 **Table 1:** Origins, antimicrobial resistance profiles, and genotypes of *mecA*-positive *S.*
 2 *pseudintermedius* strains used in this study

Strain	Country	Origin	OXA MIC (mg/L)	SCC <i>mec</i>	<i>mecA</i>	<i>spa</i>	PFGE	MLST
G1	Germany	Canine	≥256	III	3	t02	A6	71
G2	Germany	Canine	≥256	III	3	t03	A7	ND
G3	Germany	Canine	≥256	III	3	t02	A7	71
G4	Germany	Feline	≥256	III	3	t02	A4	71
G5	Germany	Canine	≥256	III	3	t02	A3	ND
G6	Germany	Canine	≥256	III	3	t02	A6	ND
G7	Germany	Canine	≥256	III	3	t02	A7	ND
G8	Germany	Canine	≥256	III	3	t02	A4	ND
G9	Germany	Canine	≥256	III	3	t04	A5	ND
G10	Germany	Canine	≥256	III	3	t02	A4	ND
G11	Germany	Canine	≥256	III	3	t02	A2	71
G12	Germany	Canine	≥256	III	3	t05	A7	ND
U1	USA	Canine	≥256	V	1	t06	B3	68
U2	USA	Canine	≥256	V	1	t06	B3	68
U3	USA	Canine	≥256	V	1	t06	B1	70
U4	USA	Canine	≥256	V	1	t06	B2	68
S1	Sweden	Canine	0.75	II+IV	2	t07	C	69
S2	Sweden	Canine	≥256	III	2	t02	NT	ND
S3	Sweden	Canine	≥256	III	2	t02	NT	ND
S4	Sweden	Canine	≥256	III	2	t02	A1	71
S5	Sweden	Canine	≥256	III	2	t08	A1	71
S6	Sweden	Canine	≥256	III	2	t08	A1	ND
S7	Sweden	Canine	≥256	III	2	t02	A1	ND
S8	Sweden	Canine	≥256	III	2	t02	NT	ND
S9	Sweden	Canine	≥256	III	2	t02	NT	ND
S10	Sweden	Canine	≥256	III	2	t08	NT	71
S11	Sweden	Canine	≥256	III	2	t02	NT	ND
S12	Sweden	Canine	≥256	III	2	t02	NT	ND
S13	Sweden	Canine	≥256	III	2	t08	NT	71
S14	Sweden	Canine	≥256	III	2	t08	NT	71
UK1	UK	Canine	≥256	NT	4	t09	NT	29

3 ND, not determined; NT, non-typeable;

4 CEP, cefalotin; CLI, clindamycin; ENR, enrofloxacin; ERY, erythromycin; FD, fusidic acid;

5 FOX, cefoxitin; GEN, gentamicin; MUP, mupirocin; PEN, penicillin; OXA, oxacillin; RIF,

6 rifampicin; SXT, trimethoprim/sulfamethoxazole; TET, tetracycline

7 **Table 2:** Differences in the nucleotide sequence between *mecA* alleles in *S. pseudintermedius*
 8 and reference strain *S. aureus* Mu50

Allele	Location ^a												
	Pos.	Pos.	Pos.	Pos.	Pos.	Pos.	Pos.	Pos.	Pos.	Pos.	Pos.	Pos.	Pos.
	35	36	37	75	84	502	513	594	642	675	907	1465	1830
<i>mecA1</i>	A	G	T	A	A	G	-	A	-	A	-	A	T
<i>mecA2</i>	T	A	G	A	A	-	T	-	T	T	AGAGTC	G	T
<i>mecA3</i>	T	A	G	A	G	G	-	A	-	T	-	G	T
<i>mecA4</i>	T	A	G	A	A	G	-	A	-	T	-	G	A
Mu50	T	A	G	C	A	G	-	A	-	T	-	G	T

9 *a.* Position relative to *mecA* in *S. aureus* Mu50 (GenBank accession no. NP 370565)

10 **Table 3:** *spa* types identified in 31 *mecA*-positive *S. pseudintermedius*

<i>spa</i> type	Repeat sequence
t01	r01 r02 r03 r03 r03 r03 r04 r05
t02	r01 r02 r03 r03 r03 r06 r05
t03	r01 r02 r03 r03 r03 r06 r07
t04	r01 r02 r03 r03 r03 r06 r08
t05	r01 r02 r03 r03 r03 r03 r06 r05
t06	r01 r02 r03 r03 r06 r05
t07	r01 r09 r03 r10 r02 r03 r06 r05
t08	r01 r02 r11 r03 r03 r06 r05
t09	r01 r12 r02 r02 r03 r13 r03 r06 r05

11

12 **Table 4:** DNA sequence of the 13 *spa* repeats identified in 31 *mecA*-positive *S.*
 13 *pseudintermedius*. The sequences are displayed as ten coloured codons, and identical codons
 14 in the same column are indicated with the same colour.

<i>spa</i> repeat code	DNA sequence										Amino Acid sequence
r01	GGT	GAA	AAC	AAA	GCT	GAA	GAC	AAA	GGC	AAC	GENKAEDKGN
r02	AAA	GAA	AAC	AAA	GCT	GAA	GAT	AAA	GGC	AGC	KENKAEDKGS
r03	AAA	GAA	GAC	AAA	GCT	GAA	GAT	AAA	GGC	AGC	KEDKAEDKGS
r04	ATA	GAA	GAT	AAA	GCT	AAA	GAC	AAA	GAC	AAC	IEDKAKDKDN
r05	AAA	GAA	GGC	AAA	GCT	GCA	GAC	AAA	GGT	ATG	KEGKAADKGM
r06	AAA	GAA	GAT	AAA	GCT	AAA	GAC	AAA	GAC	AAC	KEDKAKDKDN
r07	AAA	GAA	GGC	AAA	GCT	GCA	CAC	AAA	GGT	ATG	KEGKAAHKGM
r08	AAA	GAA	GGC	AAA	GCT	GCA	AAC	AAA	GGT	ATG	KEGKAANKGM
r09	AAA	GGC	AAC	AAA	GCT	GAA	GAT	AAA	GGC	AGC	KGNKAEDKGS
r10	AAA	GAA	GAC	AAA	GCT	GAA	GAT	AAA	GGC	AAC	KEDKAEDKGN
r11	AAA	GAA	GAC	CAA	GCT	GAA	GAT	AAA	GGC	AGC	KEDQAEDKGS
r12	AAA	GAA	AAC	AAA	GCT	GAA	GAC	AAA	GGC	AAC	KENKAEDKGN
r13	AAA	GAA	GAT	AAA	GCT	GAA	GAT	AAA	GGC	AGC	KEDKAEDKGS
General Consensus	AAA	GAA	GAC	AAA	GCT	GAA	GAC	AAA	GGC	AXC	KEXKAEDKGX
Motif 1	AAA	GAA	XXX	AAA	GCT	XAA	XXX	AAA	GXX	XXX	
Motif 2	XXX	GAA	XXX	AAA	GCT	XAA	GAC	AAA	GXX	XXX	

15

a

33% 64% 58% 71% 0% 82% 41%

b

Figure 2

