

Multidrug-resistant : mechanisms of virulence and resistance

Nicola C. Gordon, David W. Wareham

► To cite this version:

Nicola C. Gordon, David W. Wareham. Multidrug-resistant : mechanisms of virulence and resistance. International Journal of Antimicrobial Agents, 2010, 35 (3), pp.219. 10.1016/j.ijantimicag.2009.10.024 . hal-00556384

HAL Id: hal-00556384

<https://hal.science/hal-00556384>

Submitted on 16 Jan 2011

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: Multidrug-resistant *Acinetobacter baumannii*: mechanisms of virulence and resistance

Authors: Nicola C. Gordon, David W. Wareham

PII: S0924-8579(09)00515-9

DOI: doi:10.1016/j.ijantimicag.2009.10.024

Reference: ANTAGE 3182

To appear in: *International Journal of Antimicrobial Agents*

Received date: 21-10-2009

Accepted date: 21-10-2009

Please cite this article as: Gordon NC, Wareham DW, Multidrug-resistant *Acinetobacter baumannii*: mechanisms of virulence and resistance, *International Journal of Antimicrobial Agents* (2008), doi:10.1016/j.ijantimicag.2009.10.024

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.

Multidrug-resistant *Acinetobacter baumannii*: mechanisms of virulence and resistance

Nicola C. Gordon ^a, David W. Wareham ^{a,b,*}

^a Division of Infection, Barts & The London NHS Trust, London, UK

^b Queen Mary University London, Centre for Immunology and Infectious Disease, Blizard Institute of Cell and Molecular Science, Barts & The London School of Medicine and Dentistry, London, UK

ARTICLE INFO

Article history:

Received 21 October 2009

Accepted 21 October 2009

Keywords:

Acinetobacter baumannii

Antimicrobial resistance

Pathogenesis

* Corresponding author. Present address: Centre for Infectious Disease, Institute of Cell and Molecular Science, 4 Newark Street, Whitechapel, London E1 2AT, UK.

Tel.: +44 20 7882 2317; fax: +44 20 7882 2181.

E-mail address: d.w.wareham@qmul.ac.uk (D.W. Wareham).

ABSTRACT

Infection due to *Acinetobacter baumannii* has become a significant challenge to modern healthcare systems. The organism shows a formidable capacity to develop antimicrobial resistance, yet the clinical impact of *A. baumannii* infection remains unclear. Much is known about the processes involved in multidrug resistance, but those underlying the pathogenicity and virulence potential of the organism are only beginning to be elucidated. In this article, we provide an overview of current knowledge, focusing on mechanisms of pathogenesis, the molecular basis of resistance and options for treatment in the absence of novel therapeutic agents.

1. Introduction

Acinetobacter baumannii, a Gram-negative non-fermentative coccobacillus belonging to the family Moraxellaceae, has in recent years gained increasing notoriety as a nosocomial pathogen. First described in 1911 by Beijerinck [1], the genus *Acinetobacter* has expanded to contain 32 taxonomically distinct species, most of which are environmental organisms not associated with human disease. However, in the past decade strains of *A. baumannii* often exhibiting multidrug resistance have emerged as a significant clinical problem worldwide [2]. These organisms have been implicated in a diverse range of infections (respiratory tract, bloodstream, skin and soft tissue, prosthetic devices) and are a particular problem in intensive care units where numerous outbreaks have been extremely difficult to control. The rapid emergence and global dissemination of *A. baumannii* as a major nosocomial pathogen is remarkable and demonstrates its successful adaptation to the 21st century hospital environment. In this review, we highlight the mechanisms of pathogenicity and antimicrobial resistance contributing to the astonishing success of this pathogen and discuss the treatment options for infections with multidrug-resistant isolates.

2. Pathogenesis of *Acinetobacter baumannii* infections

The precise mechanisms involved in the establishment and progression of *A. baumannii* infection are unclear. The organism is not known to produce either diffusible toxins or cytolsins, and few virulence factors have been identified. Comparative genomic studies between *A. baumannii* (multidrug-resistant and susceptible) and the environmental *Acinetobacter baylyi* have identified genes

involved in pilus biogenesis, iron uptake and metabolism, quorum sensing and a type IV secretion system as making up part of the organism's 'virulome' [3]. Using a nematode model of microbial virulence and a library of *A. baumannii* transposon mutants to screen for potential virulence genes, Smith et al. [4] were able to identify 16 genes essential for 'ethanol stimulated virulence' (esv), which is required for this model. This suggests that there may be a number of novel genes in *A. baumannii* with a significant role in pathogenicity that have yet to be assessed in a mammalian model.

Acinetobacter baumannii readily adheres both to biological and abiotic surfaces, on which it is able to form biofilms [5–7]. This is an important pathogenic feature of many bacteria, facilitating colonisation of prosthetic material and contributing to drug resistance and evasion of the host immune system *in vivo*. Biofilm formation involves a variety of pathways that are regulated by quorum sensing and a number of two-component regulatory systems [8]. Pili and fimbriae are important for initial adhesion, followed by the production of exopolysaccharide, an important constituent of mature biofilm that suppresses the activity of neutrophils and contributes to serum resistance. Variation in the expression of factors involved in these and other pathways may account for the differing capacity of strains to colonise or infect the host environment. For example, accumulation of certain outer membrane proteins (OMPs) has been associated with the ability to form significant amounts of biofilm [9], and a similar association has been found between biofilm formation and expression of the PER-1 β-lactamase [5]. Conversely, there is a negative correlation between ciprofloxacin resistance and biofilm formation [10].

The interaction of *A. baumannii* with a number of epithelial cell lines has recently been investigated [11]. Although *A. baumannii* readily adheres to bronchial epithelial cells, this appears to occur independently of the mechanisms required for adhesion to abiotic surfaces [12]. Following adhesion, *A. baumannii* is able to invade and promote apoptosis of eukaryotic cells [13], a property attributed to the activity of OmpA (Omp36), which is trafficked to both the mitochondria and the nucleus and induces eukaryotic cell death pathways [14,15]. Purified OmpA elicits a Th₁-mediated immune response [16] and upregulates inducible nitric oxide synthase (iNOS) via a Toll-like receptor (TLR)-2 mediated pathway [17].

The ability of *A. baumannii* to obtain and utilise resources such as iron is an important factor in its ability to survive both in the host and in the environment. *Acinetobacter baumannii* secretes a variety of molecules involved in iron acquisition, including the siderophore acinetobactin, and also produces a hemin utilisation system [18]. There is wide variability in the expression of molecules involved in iron uptake, even between strains isolated during the same outbreak [19]. Specific immunological activity directed towards iron-binding proteins can be found in the convalescent sera of individuals who have recovered from *A. baumannii* bacteraemia [20]; the importance of this is unclear but suggests that these siderophores have at least been expressed in vivo during the infection process.

The inflammatory potential of *A. baumannii* lipopolysaccharide (LPS), a molecule central to the development of Gram-negative sepsis, has also been investigated. LPS derived from *A. baumannii* has been shown to be a potent inducer of pro-inflammatory cytokine expression in human monocytes, via pathways that are

dependent on both TLR-2 and TLR-4 stimulation. Purified LPS stimulates inflammation via the TLR-4 pathway, whereas killed whole cells, or ‘crude’ LPS extracts, act via both TLR-2 and TLR-4, although the extent to which TLR-2 contamination with surface lipoproteins (such as OmpA) contributes to in vitro stimulation is debatable [21]. Nevertheless, the ability of *A. baumannii* to stimulate an inflammatory response in human monocytes is likely to be a significant contributor to the pathogenesis of infection.

3. Clinical impact

Although *A. baumannii* has been implicated in a wide range of infections at most anatomical sites, ranging in severity from asymptomatic to fulminant sepsis, there is considerable debate regarding its overall clinical impact and attributable mortality. A number of studies have attempted to assess the contribution of *A. baumannii* to patient outcome, but for virtually every study concluding that there is a detrimental effect [22–24] there are similar studies showing little or no effect on equivalent outcomes [25–28]. The lack of consensus on attributable mortality may be due in part to the difficulty in distinguishing between colonisation and infection, which is compounded by the limited data on pathogenesis. There is also wide methodological heterogeneity between studies (prospective versus retrospective), variation in the definitions of cases versus controls (*A. baumannii* infection versus other infection, polymicrobial versus monomicrobial) and often a lack of appropriate matching for underlying co-morbidities. There are also problems with accurate identification of the organism to the species level as well as assessment of the impact of specific clones, which may have different virulence potential. Many of the older studies have only identified isolates to the genus *Acinetobacter*, and in many of the case series

infections are frequently part of a nosocomial outbreak with the majority of organisms belonging to a single clone. The contribution of multidrug resistance is also controversial. Some studies have found that infection with a carbapenem-resistant strain is associated with a worse outcome [29], but empirical treatment with alternative antimicrobial therapy that retains activity in vitro may not provide any additional survival benefit [30], suggesting that *A. baumannii* infection alone may be a surrogate marker for poor clinical outcome rather than a causative factor. Whilst the evidence for an impact on mortality is lacking, most studies do identify an effect on the duration of inpatient stay, particularly in intensive therapy units, a requirement for mechanical ventilation and increased treatment costs [31]. Overall, the outcome for patients both infected with and colonised by *A. baumannii* tends to be poorer [32].

4. Antimicrobial resistance

Interest in *A. baumannii* has intensified owing to its seemingly endless capacity to acquire antimicrobial resistance. Although the precise definition of 'multidrug' and 'pandrug' resistance is debated [33], there is no question that resistance to all commonly used Gram-negative antimicrobials is now a frequent problem in clinical practice [34–36]. Analysis of the genome sequences of a number of multidrug-resistant (MDR) isolates has revealed the presence of several large genomic islands (AbaR1, R2, R3 and R5) [37–40] containing multiple resistance genes thought to be acquired from other Gram-negative species. Table 1 shows the major mechanisms of resistance that have been identified for the different classes of antibiotics, and these are further discussed below.

4.1. β -Lactamases

Acinetobacter baumannii possesses an intrinsic class D oxacillinase and a non-inducible chromosomal AmpC cephalosporinase. *Acinetobacter baumannii* oxacillinas belong to the OXA-51-like group of enzymes that constitutes over 40 sequence variants [65,66]. The ubiquitous nature of OXA-51-like genes in *A. baumannii* has led to this gene becoming an important genetic marker in identification of the organism to the species level [67]. OXA-51-like enzymes are able to hydrolyse penicillins (benzylpenicillin, ampicillin, ticarcillin and piperacillin) and carbapenems (imipenem and meropenem) but they do this only very weakly. They are not active against expanded-spectrum cephalosporins [68]. A significant contribution to β -lactam resistance by OXA-51-like enzymes therefore requires the presence of an insertion element IS*Aba*1 upstream of the gene, able to act as a strong transcriptional promoter [130]. The role of IS*Aba*1 and other insertion sequences in modulating expression of *A. baumannii* resistance genes has also been established for genes involved in cephalosporin resistance (*ampC*) [42] and it is also the presumed promoter for *sullI*-mediated sulphonamide resistance [44].

The commonest enzymatic mode of carbapenem resistance is the production of oxacillinases encoded by genes of the *bla*_{OXA-23}, *bla*_{OXA-40} and *bla*_{OXA-58}-like lineage. These may be plasmid or chromosomally located, are not inhibited by clavulanic acid and have been found in most regions of the world [131]. Potent class B metallo-carbapenemases of the VIM, IMP and SIM type have been found in *A. baumannii*, especially in the Asia Pacific region and Latin America [132]. These confer high-level resistance to carbapenems and all other β -lactams, with the exception of aztreonam, and are usually found in association with complex class 1 integrons.

A wide range of class A extended-spectrum β -lactamases, including those of the TEM, SHV, CTX-M, GES, SCO, PER and VEB families, have all been described (Table 1). Resistance to extended-spectrum cephalosporins owing to production of these enzymes appears to be rarer than upregulation of AmpC, although difficulties in detection in the presence of other modes of resistance mean that their true prevalence may be underestimated [133].

4.2. Aminoglycoside-modifying enzymes

Acetyltransferases, nucleotidyltransferases and phosphotransferases have all been found in *A. baumannii*, often occurring in combination. These may be located on plasmids, transposons or in association with class I integrons [134]. In a study of aminoglycoside resistance in pan-European *A. baumannii* clones ($n = 105$), 95% of isolates were found to contain at least one resistance gene and 84% carried between two and five genes [113]. A total of 12 different combinations were found, with *aacC1*, *aadA1* and *aacA4* located in association with class 1 integrons [113]. Expression of these genes leads to variable susceptibility to different aminoglycosides. Another set of enzymes, the 16s rRNA methyltransferases (ArmA, and RmtA, B, C and D), which confer high-level resistance to all formulated aminoglycosides, have recently been described. Whilst members of the Rmt family have not yet been found in *A. baumannii*, the *armA* gene appears to be relatively widespread [115,116], often found in combination with *bla_{OXA-23}* [56,117].

4.3. Permeability defects

Enzymatic resistance may be further enhanced by changes in membrane permeability owing to loss of OMPs that act as porins for the transport of substances across the outer membrane. *Acinetobacter baumannii* has relatively few porins compared with other Gram-negative bacteria, which may account in part for some of its intrinsic antimicrobial resistance [135]. Porin loss has been most frequently implicated in β -lactam resistance, with lack of a 33–36 kDa protein [98], a 29 kDa protein named CarO [9] and a 43 kDa protein homologous to the OprD of *Pseudomonas aeruginosa* [100] implicated in imipenem resistance. The OmpA protein already discussed as a potential virulence determinant is homologous to the OmpA and OmpF porins in Enterobacteriaceae and *P. aeruginosa*, where they serve as slow channels for β -lactams. However, studies in MDR *A. baumannii* have not yet identified a clear role for OmpA in β -lactam resistance [136].

4.4. Multidrug efflux systems

Drug removal by active efflux mechanisms contributes substantially to multidrug resistance. Narrow-spectrum pumps of the major facilitator superfamily (MFS) include those involved in tetracycline (TetA, TetB) and minocycline (TetB) resistance [108] as well as the CmlA system that extrudes chloramphenicol [37]. Neither TetA nor TetB affect tigecycline.

Pumps of the resistance–nodulation–cell division (RND) type are three-component pumps with broad substrate specificity consisting of a common tripartite structure with periplasmic, inner and outer membrane components. Two systems have been

characterised in *A. baumannii*, AdeABC and AdelJK. Resistance to aminoglycosides, β-lactams, chloramphenicol, erythromycin and tetracyclines occurs due to overexpression of *adeABC*, a phenomenon under the control of a two-component regulator system encoded by the *adeRS* genes [123]. Point mutations in the response regulator (*adeR*) and sensor kinase (*adeS*) genes can lead to overexpression of *adeABC*, but control by other transcriptional regulators is also likely to be important, especially in AdeABC-mediated tigecycline efflux [111]. The second RND pump, AdelJK, has a substrate specificity favouring amphiphilic compounds and contributes synergistically with AdeABC to tigecycline resistance [124].

A pump belonging to the multidrug and toxic compound extrusion (MATE) family, AbeM, has also been characterised. Overexpression of this results in reduced susceptibility to quinolones, gentamicin, kanamycin, erythromycin, chloramphenicol and trimethoprim [114].

The most recent efflux system to be described, designated AbeS, belongs to the small multidrug resistance family of bacterial integral membrane proteins (BIMP). It has been shown to contribute to resistance to quinolones, macrolides and chloramphenicol [122].

4.5. Miscellaneous resistance mechanisms

Other resistance mechanisms include downregulation of penicillin-binding proteins (PBPs) (β-lactam resistance) [105], mutations in DNA gyrase and topoisomerase IV (fluoroquinolone resistance) [119], a tetracycline ribosomal protection protein (TetM)

[107], a putative dihydrofolate reductase (*folA*) involved in trimethoprim resistance [126] and mutations in a two-component regulator (*pmrA/B*) associated with resistance to polymyxins [127].

The relative contribution of each mechanism to overall resistance is likely to vary between strains, with some (*ISAb1* insertions) having a far greater impact than others (PBP alterations). MDR isolates may possess a number of mechanisms conferring resistance to the same class of antibiotics, adding to the difficulties in finding suitable therapeutic agents.

5. Treatment options

When treatment is required, the choice of antimicrobial agent is severely limited by resistance. Carbapenems are usually considered the treatment of choice where isolates remain susceptible [137], however the rapid dissemination of multidrug resistance means that other options are increasingly used despite a lack of appropriate evidence.

5.1. Monotherapy

5.1.1. Sulbactam

The β -lactamase inhibitor sulbactam has antimicrobial activity against *A. baumannii* via inhibition of PBP2. Preparations containing ampicillin/sulbactam have been shown to be effective in the treatment of bloodstream, respiratory tract and urinary tract infections [138,139], although the contribution of ampicillin is negligible [140]. In a randomised controlled trial of high-dose ampicillin/sulbactam versus colistin for the

treatment of ventilator-associated pneumonia (VAP), comparable safety and efficacy were reported [141]. Combinations of carbapenems and sulbactam have also been shown to be effective even in carbapenem-resistant isolates [142,143]. If isolates are susceptible, sulbactam-containing compounds may be a safe and effective therapeutic option, although as with the other classes the development and spread of resistance is likely to limit future use [144].

5.1.2. *Polymyxins*

The majority of MDR strains remain susceptible to the polymyxins, resulting in increased reliance on these compounds despite previous concerns regarding toxicity [145]. Colistin (polymyxin E) has proven clinical efficacy in the treatment of bloodstream, wound and urinary tract infections [146] and in modern use has not been associated with significant neurotoxicity, although nephrotoxicity remains a concern [147]. Despite the relatively poor penetration of intravenous colistin into the lung, it has been shown to be comparable with imipenem in the treatment of VAP [148]. Favourable outcomes have also been reported with the use of nebulised colistin [149,150], offering an alternative route of administration where there are concerns over toxicity.

Colistin resistance, particularly heteroresistance, has been reported [151,152] but can be difficult to detect using routine susceptibility testing methodologies [153], meaning current rates of resistance may be underestimated. There is also confusion surrounding the dosing of colistin, a problem that is exacerbated by limited pharmacokinetic information and the fact that current commercial preparations contain different amounts of the active drug. Markou et al. [154] found that dosage

regimens commonly administered to critically ill adult patients were associated with suboptimal peak concentration/minimum inhibitory concentration (C_{\max}/MIC) ratios for many strains of Gram-negative bacilli, including *A. baumannii*, which were otherwise considered susceptible. Further work is clearly required to define the optimal dosing regimen and method of administration of this drug.

5.1.3. *Tigecycline*

The minocycline derivative tigecycline is effective in and licensed for the treatment of complicated skin and soft-tissue infections [155] and intra-abdominal infections [156] and usually demonstrates good in vitro activity against MDR *A. baumannii*. Owing to the lack of alternatives, it has been used for the treatment of *A. baumannii* infections at a variety of other sites outside of the standard indications, including bloodstream and respiratory infections, with reported clinical response rates varying between 68% [157] and 84% [158]. In these retrospective case series, clinical improvement did not necessarily correlate with eradication of the organism from the site of infection, particularly in the treatment of VAP. The use of tigecycline for bloodstream infection is particularly controversial as its enhanced tissue penetration leads to serum concentrations that may be well below the pharmacodynamic breakpoint, resulting in recurrent bacteraemia and in some cases the rapid emergence of resistance [157,159]. However, in the current environment its use in difficult situations seems unavoidable and further prospective evaluation is required to determine the safety and efficacy of higher dosing regimes and its use in drug combinations.

5.2. Combination therapies

Given the lack of new treatments, there has been considerable interest in the use of dual or even triple antimicrobial combinations. Although significant synergy can be observed in vitro when colistin is combined with rifampicin, minocycline, ceftazidime or imipenem, and when sulbactam is combined with meropenem [143], evidence for any clinical benefit is lacking [160]. In some instances less favourable outcomes have been reported with the use of combinations involving imipenem and amikacin or rifampicin [161,162]. Studies with tigecycline-containing combinations found synergy with colistin, levofloxacin, amikacin and imipenem but antagonism when tigecycline was combined with piperacillin/tazobactam [163]. Again, whether these interactions are relevant in vivo is undefined, but given that patients with MDR *A. baumannii* often receive multiple antimicrobial agents these findings should be taken into consideration when formulating treatment regimens to ensure that individuals are not given combinations that are potentially antagonistic.

6. Conclusions

Despite an exponential rise in *A. baumannii* infections over the past decade, many questions remain unanswered. Whilst knowledge of the virulence and particularly the resistance mechanisms is increasing, details of the population at risk and the pathogenesis of severe infection are still poorly understood. Although the available evidence suggests a significant effect on patient outcome in terms of prolonged hospital stay and duration of mechanical ventilation, debate continues regarding the attributable mortality of MDR infections. The dearth of available treatments remains a major concern and although further work on the use and efficacy of combination

therapies is warranted, a more urgent priority must be the development of novel therapeutic agents.

Funding

None.

Competing interests

None declared.

Ethical approval

Not required.

References

- [1] Beijerinck MW. Pigmenten als oxydatieproducten gevormd door bacterien. Versl Koninklijke Akad Wetensch 1911;19:1092–103.
- [2] Gould IM. The epidemiology of antibiotic resistance. Int J Antimicrob Agents 2008;32(Suppl 1):S2–9.
- [3] Vallenet D, Nordmann P, Barbe V, Poirel L, Mangenot S, Bataille E, et al. Comparative analysis of acinetobacters: three genomes for three lifestyles. PLoS One 2008;19:e1805.
- [4] Smith MG, Gianoulis TA, Pukatzki S, Mekalanos JJ, Ornston LN, Gerstein M, et al. New insights into *Acinetobacter baumannii* pathogenesis revealed by high-density pyrosequencing and transposon mutagenesis. Genes Dev 2007;21:601–14.
- [5] Lee HW, Kah YM, Kim J, Lee JC, Seol SY, Cho DT, et al. Capacity of multidrug-resistant clinical isolates of *Acinetobacter baumannii* to form biofilm and adhere to epithelial cell surfaces. Clin Microbiol Infect 2008;14:49–54.
- [6] Cevahir N, Demir M, Kaleli I, Gurbuz M, Tikvesli S. Evaluation of biofilm production, gelatinase activity, and mannose-resistant haemagglutination in *Acinetobacter baumannii* strains. J Microbiol Immunol Infect 2008;41:513–8.
- [7] Vidal R, Dominguez M, Urrutia H, Bello H, Gonzalez G, Garcia A, et al. Biofilm formation by *Acinetobacter baumannii*. Microbios 1996;86:49–58.
- [8] Gaddy JA, Actis LA. Regulation of *Acinetobacter baumannii* biofilm formation. Future Microbiol 2009;4:273–8.
- [9] Siroy A, Cosette P, Seyer D, Lemaître-Guillier C, Vallenet D, Van Dorsselaer A, et al. Global comparison of the membrane subproteomes between a multidrug-

resistant *Acinetobacter baumannii* strain and a reference strain. J Proteome Res 2006;5:3385–98.

- [10] Rodríguez-Baño J, Martí S, Soto S, Fernández-Cuenca F, Cisneros JM, Pachón J, et al. Biofilm formation in *Acinetobacter baumannii*: associated features and clinical implications. Clin Microbiol Infect 2008;14:276–8.
- [11] Lee JC, Koerten H, van den Broek P, Beekhuizen H, Wolterbeek R, van den Barselaar M, et al. Adherence of *Acinetobacter baumannii* strains to human bronchial epithelial cells. Res Microbiol 2006;157:360–6.
- [12] de Breij A, Gaddy J, van der Meer J, Koning R, Koster A, van den Broek P, et al. CsuA/BABCDE-dependent pili are not involved in the adherence of *Acinetobacter baumannii* ATCC19606(T) to human airway epithelial cells and their inflammatory response. Res Microbiol 2009;160:213–8.
- [13] Choi CH, Lee JS, Lee YC, Park TI, Lee JC. *Acinetobacter baumannii* epithelial cells and outer membrane protein A mediates interactions with epithelial cells. BMC Microbiol 2008;8:216.
- [14] Choi CH, Lee EY, Lee YC, Park TI, Kim HJ, Hyun SH, et al. Outer membrane protein 38 of *Acinetobacter baumannii* localizes to the mitochondria and induces apoptosis of epithelial cells. Cell Microbiol 2005;7:1127–38.
- [15] Choi CH, Hyun SH, Lee JY, Lee JS, Lee YS, Kim SA, et al. *Acinetobacter baumannii* outer membrane protein A targets the nucleus and induces cytotoxicity. Cell Microbiol 2008;10:309–19.
- [16] Lee JS, Lee JC, Lee CM, Jung ID, Jeong YI, Seong EY, et al. Outer membrane protein A of *Acinetobacter baumannii* induces differentiation of CD4⁺ T cells toward a Th1 polarizing phenotype through the activation of dendritic cells. Biochem Pharmacol 2007;74:86–97.

- [17] Kim SA, Yoo SM, Hyun SH, Choi CH, Yang SY, Kim HJ, et al. Global gene expression patterns and induction of innate immune response in human laryngeal epithelial cells in response to *Acinetobacter baumannii* outer membrane protein A. FEMS Immunol Med Microbiol 2008;54:45–52.
- [18] Zimbler DL, Penwell WF, Gaddy JA, Menke SM, Tomaras AP, Connerly PL, et al. Iron acquisition functions expressed by the human pathogen *Acinetobacter baumannii*. Biometals 2009;22:23–32.
- [19] Dorsey CW, Beglin MS, Actis LA. Detection and analysis of iron uptake components expressed by *Acinetobacter baumannii* clinical isolates. J Clin Microbiol 2003;41:4188–93.
- [20] Smith AW, Alpar KE. Immune response to *Acinetobacter calcoaceticus* infection in man. J Med Microbiol 1991;34:83–8.
- [21] Erridge C, Moncayo-Nieto O, Morgan R, Young M, Poxton IR. *Acinetobacter baumannii* lipopolysaccharides are potent stimulators of human monocyte activation via Toll-like receptor 4 signalling. J Med Microbiol 2007;56:165–71.
- [22] Grupper M, Sprecher H, Mashiach T, Finkelstein R. Attributable mortality of nosocomial *Acinetobacter* bacteraemia. Infect Control Hosp Epidemiol 2007;28:293–8.
- [23] Lee NY, Lee HC, Ko NY, Chang CM, Shih HI, Wu CJ, et al. Clinical and economic impact of multidrug resistance in nosocomial *Acinetobacter baumannii* bacteraemia. Infect Control Hosp Epidemiol 2007;28:713–9.
- [24] Abbo A, Carmeli Y, Navon-Venezia S, Siegman-Igra Y, Schwaber MJ. Impact of multi-drug-resistant *Acinetobacter baumannii* on clinical outcomes. Eur J Clin Microbiol Infect Dis 2007;26:793–800.

- [25] Blot S, Vandewoude K, Colardyn F. Nosocomial bacteraemia involving *Acinetobacter baumannii* in critically ill patients: a matched cohort study. *Intensive Care Med* 2003;29:471–5.
- [26] Sunenshine RH, Wright MO, Maragakis LL, Harris AD, Song X, Hebden J, et al. Multidrug-resistant *Acinetobacter* infection mortality rate and length of hospitalization. *Emerg Infect Dis* 2007;13:97–103.
- [27] Jang TN, Lee SH, Huang CH, Lee CL, Chen WY. Risk factors and impact of nosocomial *Acinetobacter baumannii* bloodstream infections in the adult intensive care unit: a case–control study. *J Hosp Infect* 2009;73:143–50.
- [28] Albrecht MA, Griffith ME, Murray CK, Chung KK, Horvath EE, Ward JA, et al. Impact of *Acinetobacter* infection on the mortality of burn patients. *J Am Coll Surg* 2006;203:546–50.
- [29] Kwon KT, Oh WS, Song JH, Chang HH, Jung SI, Kim SW, et al. Impact of imipenem resistance on mortality in patients with *Acinetobacter* bacteraemia. *J Antimicrob Chemother* 2007;59:525–30.
- [30] Wareham DW, Bean DC, Khanna P, Hennesy EM, Krahe D, Ely A, et al. Bloodstream infection due to *Acinetobacter* spp.: epidemiology, risk factors and impact of multi-drug resistance. *Eur J Clin Microbiol Infect Dis* 2008;27:607–12.
- [31] Loh LC, Yii CT, Lai KK, Seevaunnamtum SP, Pushparasah G, Tong JM. *Acinetobacter baumannii* respiratory isolates in ventilated patients are associated with prolonged hospital stay. *Clin Microbiol Infect* 2006;12:597–8.
- [32] Falagas ME, Bliziotis IA, Siempos II. Attributable mortality of *Acinetobacter baumannii* infections in critically ill patients: a systematic review of matched cohort and case–control studies. *Crit Care* 2006;10:R48.

- [33] Falagas ME, Koletsi PK, Bliziotis IA. The diversity of definitions of multidrug-resistant (MDR) and pandrug-resistant (PDR) *Acinetobacter baumannii* and *Pseudomonas aeruginosa*. *J Med Microbiol* 2006;55:1619–29.
- [34] Morgan DJ, Weisenberg SA, Augenbraun MH, Calfee DP, Currie BP, Furuya EY, et al. Multidrug-resistant *Acinetobacter baumannii* in New York City—10 years into the epidemic. *Infect Control Hosp Epidemiol* 2009;30:196–7.
- [35] Rossolini GM, Mantengoli E. Antimicrobial resistance in Europe and its potential impact on empirical therapy. *Clin Microbiol Infect* 2008;14(Suppl 6):2–8.
- [36] Livermore DM, Hope R, Brick G, Lillie M, Reynolds R; BSAC Working Parties on Resistance Surveillance. Non-susceptibility trends among *Pseudomonas aeruginosa* and other non-fermentative Gram-negative bacteria from bacteraemias in the UK and Ireland, 2001–06. *J Antimicrob Chemother* 2008;62(Suppl 2):ii55–63.
- [37] Fournier PE, Vallenet D, Barbe V, Audic S, Ogata H, Poirel L, et al. Comparative genomics of multidrug resistance in *Acinetobacter baumannii*. *PLoS Genet* 2006;2:e7.
- [38] Iacono M, Villa L, Fortini D, Bordoni R, Imperi F, Bonnal RJ, et al. Whole-genome pyrosequencing of an epidemic multidrug-resistant *Acinetobacter baumannii* strain belonging to the European clone II group. *Antimicrob Agents Chemother* 2008;52:2616–25.
- [39] Adams MD, Goglin K, Molyneaux N, Hujer KM, Lavender H, Jamison JJ, et al. Comparative genome sequence analysis of multidrug-resistant *Acinetobacter baumannii*. *J Bacteriol* 2008;190:8053–64.
- [40] Post V, Hall RM. AbaR5, a large multiple-antibiotic resistance region found in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2009;53:2667–71.

- [41] Bou G, Martínez-Beltrán J. Cloning, nucleotide sequencing, and analysis of the gene encoding an AmpC β -lactamase in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2000;44:428–32.
- [42] Corvec S, Caroff N, Espaze E, Giraudeau C, Drugeon H, Reynaud A. AmpC cephalosporinase hyperproduction in *Acinetobacter baumannii* clinical strains. *J Antimicrob Chemother* 2003;52:629–35.
- [43] Hujer KM, Hamza NS, Hujer AM, Perez F, Helfand MS, Bethel CR, et al. Identification of a new allelic variant of the *Acinetobacter baumannii* cephalosporinase, ADC-7 β -lactamase: defining a unique family of class C enzymes. *Antimicrob Agents Chemother* 2005;49:2941–8.
- [44] Segal H, Garry S, Elisha BG. Is IS_{ABA-1} customized for *Acinetobacter*? *FEMS Microbiol Lett* 2005;243:425–9.
- [45] Héritier C, Poirel L, Nordmann P. Cephalosporinase over-expression resulting from insertion of IS_{Aba1} in *Acinetobacter baumannii*. *Clin Microbiol Infect* 2006;12:123–30.
- [46] Poirel L, Menuteau O, Agoli N, Cattoen C, Nordmann P. Outbreak of extended-spectrum β -lactamase VEB-1-producing isolates of *Acinetobacter baumannii* in a French hospital. *J Clin Microbiol* 2003;41:3542–7.
- [47] Carbonne A, Naas T, Blanckaert K, Couzigou C, Cattoen C, Chagnon JL, et al. Investigation of a nosocomial outbreak of extended-spectrum β -lactamase VEB-1-producing isolates of *Acinetobacter baumannii* in a hospital setting. *J Hosp Infect* 2005;60:14–8.
- [48] Naas T, Coignard B, Carbonne A, Blanckaert K, Bajolet O, Bernet C, et al.; French Nosocomial Infection Early Warning Investigation and Surveillance

- Network. VEB-1 extended-spectrum β -lactamase-producing *Acinetobacter baumannii*, France. *Emerg Infect Dis* 2006;12:1214–22.
- [49] Pasterán F, Rapoport M, Petroni A, Faccone D, Corso A, Galas M, et al. Emergence of PER-2 and VEB-1a in *Acinetobacter baumannii* strains in the Americas. *Antimicrob Agents Chemother* 2006;50:3222–4.
- [50] Naas T, Bogaerts P, Bauraing C, Degheldre Y, Glupczynski Y, Nordmann P. Emergence of PER and VEB extended-spectrum β -lactamases in *Acinetobacter baumannii* in Belgium. *J Antimicrob Chemother* 2006;58:178–82.
- [51] Vahaboglu H, Coskunkan F, Tansel O, Ozturk R, Sahin N, Koksal I, et al. Clinical importance of extended-spectrum β -lactamase (PER-1-type)-producing *Acinetobacter* spp. and *Pseudomonas aeruginosa* strains. *J Med Microbiol* 2001;50:642–5.
- [52] Yong D, Shin JH, Kim S, Lim Y, Yum JH, Lee K, et al. High prevalence of PER-1 extended-spectrum β -lactamase-producing *Acinetobacter* spp. in Korea. *Antimicrob Agents Chemother* 2003;47:1749–51.
- [53] Jeong SH, Bae IK, Kwon SB, Lee K, Yong D, Woo GJ, et al. Investigation of a nosocomial outbreak of *Acinetobacter baumannii* producing PER-1 extended-spectrum β -lactamase in an intensive care unit. *J Hosp Infect* 2005;59:242–8.
- [54] Celenza G, Pellegrini C, Caccamo M, Segatore B, Amicosante G, Perilli M. Spread of *bla*_{CTX-M-type} and *bla*_{PER-2} β -lactamase genes in clinical isolates from Bolivian hospitals. *J Antimicrob Chemother* 2006;57:975–8.
- [55] Strateva T, Todorova A, Ouzounova-Raykova V, Mitov I. Emergence of a PER-1 extended-spectrum β -lactamase-producing *Acinetobacter baumannii* clinical isolate in Bulgaria. *J Chemother* 2008;20:391–2.

- [56] Kim JW, Heo ST, Jin JS, Choi CH, Lee YC, Jeong YG, et al. Characterization of *Acinetobacter baumannii* carrying *bla*_{OXA-23}, *bla*_{PER-1} and *armA* in a Korean hospital. *Clin Microbiol Infect* 2008;14:716–8.
- [57] Szabó D, Szentandrásy J, Juhász Z, Katona K, Nagy K, Rókusz L. Imported PER-1 producing *Pseudomonas aeruginosa*, PER-1 producing *Acinetobacter baumanii* and VIM-2-producing *Pseudomonas aeruginosa* strains in Hungary. *Ann Clin Microbiol Antimicrob* 2008;30:12.
- [58] Naiemi NA, Duim B, Savelkoul PH, Spanjaard L, de Jonge E, Bart A, et al. Widespread transfer of resistance genes between bacterial species in an intensive care unit: implications for hospital epidemiology. *J Clin Microbiol* 2005;43:4862–4.
- [59] Endimiani A, Luzzaro F, Migliavacca R, Mantengoli E, Hujer AM, Hujer KM, et al. Spread in an Italian hospital of a clonal *Acinetobacter baumannii* strain producing the TEM-92 extended-spectrum β-lactamase. *Antimicrob Agents Chemother* 2007;51:2211–4.
- [60] Naas T, Namdari F, Réglier-Poupet H, Poyart C, Nordmann P. Panresistant extended-spectrum β-lactamase SHV-5-producing *Acinetobacter baumannii* from New York City. *J Antimicrob Chemother* 2007;60:1174–6.
- [61] Nagano N, Nagano Y, Cordevant C, Shibata N, Arakawa Y. Nosocomial transmission of CTX-M-2 β-lactamase-producing *Acinetobacter baumannii* in a neurosurgery ward. *J Clin Microbiol* 2004;42:3978–84.
- [62] Sabtcheva S, Saga T, Kantardjieff T, Ivanova M, Ishii Y, Kaku M. Nosocomial spread of *armA*-mediated high-level aminoglycoside resistance in Enterobacteriaceae isolates producing CTX-M-3 β-lactamase in a cancer hospital in Bulgaria. *J Chemother* 2008;20:593–9.

- [63] Poirel L, Corvec S, Rapoport M, Mugnier P, Petroni A, Pasteran F, et al. Identification of the novel narrow-spectrum β -lactamase SCO-1 in *Acinetobacter* spp. from Argentina. *Antimicrob Agents Chemother* 2007;51:2179–84.
- [64] Brown S, Young HK, Amyes SG. Characterisation of OXA-51, a novel class D carbapenemase found in genetically unrelated clinical strains of *Acinetobacter baumannii* from Argentina. *Clin Microbiol Infect* 2005;11:15–23.
- [65] Alsultan AA, Hamouda A, Evans BA, Amyes SG. *Acinetobacter baumannii*: emergence of four strains with novel *bla*_{OXA-51-like} genes in patients with diabetes mellitus. *J Chemother* 2009;21:290–5.
- [66] Koh TH, Sng LH, Wang GC, Hsu LY, Zhao Y. IMP-4 and OXA β -lactamases in *Acinetobacter baumannii* from Singapore. *J Antimicrob Chemother* 2007;60:1173–4.
- [67] Turton JF, Woodford N, Glover J, Yarde S, Kaufmann ME, Pitt TL. Identification of *Acinetobacter baumannii* by detection of the *bla*_{OXA-51-like} carbapenemase gene intrinsic to this species. *J Clin Microbiol* 2006;44:2974–6.
- [68] Héritier C, Poirel L, Fournier PE, Claverie JM, Raoult D, Nordmann P. Characterization of the naturally occurring oxacillinase of *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2005;49:4174–9.
- [69] Dalla-Costa LM, Coelho JM, Souza HA, Castro ME, Stier CJ, Bragagnolo KL et al. Outbreak of carbapenem-resistant *Acinetobacter baumannii* producing the OXA-23 enzyme in Curitiba, Brazil. *J Clin Microbiol* 2003;41:3403–6.
- [70] Jeon BC, Jeong SH, Bae IK, Kwon SB, Lee K, Young D, et al. Investigation of a nosocomial outbreak of imipenem-resistant *Acinetobacter baumannii* producing the OXA-23 β -lactamase in Korea. *J Clin Microbiol* 2005;43:2241–5.

- [71] Naas T, Levy M, Hirschauer C, Marchandin H, Nordmann P. Outbreak of carbapenem-resistant *Acinetobacter baumannii* producing the carbapenemase OXA-23 in a tertiary care hospital of Papeete, French Polynesia. *J Clin Microbiol* 2005;43:4826–9.
- [72] Corvec S, Poirel L, Naas T, Drugeon H, Nordmann P. Genetics and expression of the carbapenem-hydrolyzing oxacillinase gene *bla*_{OXA-23} in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2007;51:1530–3.
- [73] Bou G, Oliver A, Martínez-Beltrán J. OXA-24, a novel class D β-lactamase with carbapenemase activity in an *Acinetobacter baumannii* clinical strain. *Antimicrob Agents Chemother* 2000;44:1556–61.
- [74] Afzal-Shah M, Woodford N, Livermore DM. Characterization of OXA-25, OXA-26, and OXA-27, molecular class D β-lactamases associated with carbapenem resistance in clinical isolates of *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2001;45:583–8.
- [75] Navia MM, Ruiz J, Vila J. Characterization of an integron carrying a new class D β-lactamase (OXA-37) in *Acinetobacter baumannii*. *Microb Drug Resist* 2002;8:261–5.
- [76] Lopez-Otsoa F, Gallego L, Towner KJ, Tysall L, Woodford N, Livermore DM. Endemic carbapenem resistance associated with OXA-40 carbapenemase among *Acinetobacter baumannii* isolates from a hospital in northern Spain. *J Clin Microbiol* 2002;40:4741–3.
- [77] Héritier C, Poirel L, Aubert D, Nordmann P. Genetic and functional analysis of the chromosome-encoded carbapenem-hydrolyzing oxacillinase OXA-40 of *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2003;47:268–73.

- [78] Da Silva GJ, Quinteira S, Bértolo E, Sousa JC, Gallego L, Duarte A, et al; Portuguese Resistance Study Group. Long-term dissemination of an OXA-40 carbapenemase-producing *Acinetobacter baumannii* clone in the Iberian Peninsula. *J Antimicrob Chemother* 2004;54:255–8.
- [79] Poirel L, Marqué S, Héritier C, Segonds C, Chabanon G, Nordmann P. OXA-58, a novel class D β-lactamase involved in resistance to carbapenems in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2005;49:202–8.
- [80] Héritier C, Dubouix A, Poirel L, Marty N, Nordmann. A nosocomial outbreak of *Acinetobacter baumannii* isolates expressing the carbapenem-hydrolysing oxacillinase OXA-58. *J Antimicrob Chemother* 2005;55:115–8.
- [81] Higgins PG, Poirel L, Lehmann M, Nordmann P, Seifert H. OXA-143, a novel carbapenem-hydrolyzing class D β-lactamase in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2009 Sep 21 [Epub ahead of print].
- [82] Yum JH, Yi K, Lee H, Yong D, Lee K, Kim JM, et al. Molecular characterization of metallo-β-lactamase-producing *Acinetobacter baumannii* and *Acinetobacter* genomospecies 3 from Korea: identification of two new integrons carrying the *bla_{VIM-2}* gene cassettes. *J Antimicrob Chemother* 2002;49:837–40.
- [83] Lee K, Lee WG, Uh Y, Ha GY, Cho J, Chong Y. VIM- and IMP-type metallo-β-lactamase-producing *Pseudomonas* spp. and *Acinetobacter* spp. in Korean hospitals. *Emerg Infect Dis* 2003;9:868–71.
- [84] Tsakris A, Ikonomidis A, Pournaras S, Tzouvelekis LS, Sofianou D, Legakis NJ, et al. VIM-1 metallo-β-lactamase in *Acinetobacter baumannii*. *Emerg Infect Dis* 2006;12:981–3.

- [85] Wroblewska MM, Towner KJ, Marchel H, Luczak M. Emergence and spread of carbapenem-resistant strains of *Acinetobacter baumannii* in a tertiary-care hospital in Poland. *Clin Microbiol Infect* 2007;13:490–6.
- [86] Chu YW, Afzal-Shah M, Houang ET, Palepou MI, Lyon DJ, Woodford N, et al. IMP-4, a novel metallo- β -lactamase from nosocomial *Acinetobacter* spp. collected in Hong Kong between 1994 and 1998. *Antimicrob Agents Chemother* 2001;45:710–4.
- [87] Da Silva GJ, Correia M, Vital C, Ribeiro G, Sousa JC, Leitão R. Molecular characterization of *bla*_{IMP-5}, a new integron-borne metallo- β -lactamase gene from an *Acinetobacter baumannii* nosocomial isolate in Portugal. *FEMS Microbiol Lett* 2002;215:33–9.
- [88] Gales AC, Tognim MC, Reis AO, Jones RN, Sader HS. Emergence of an IMP-like metallo-enzyme in an *Acinetobacter baumannii* clinical strain from a Brazilian teaching hospital. *Diagn Microbiol Infect Dis* 2003;45:77–9.
- [89] Houang ET, Chu YW, Lo WS, Chu KY, Cheng AF. Epidemiology of rifampin ADP-ribosyltransferase (*arr-2*) and metallo- β -lactamase (*bla*_{IMP-4}) gene cassettes in class 1 integrons in *Acinetobacter* strains isolated from blood cultures in 1997 to 2000. *Antimicrob Agents Chemother* 2003;47:1382–90.
- [90] Zarrilli R, Crispino M, Bagattini M, Barretta E, Di Popolo A, Triassi M. Molecular epidemiology of sequential outbreaks of *Acinetobacter baumannii* in an intensive care unit shows the emergence of carbapenem resistance. *J Clin Microbiol* 2004;42:946–53.
- [91] Tognim MC, Gales AC, Penteado AP, Silbert S, Sader HS. Dissemination of IMP-1 metallo- β -lactamase-producing *Acinetobacter* species in a Brazilian teaching hospital. *Infect Control Hosp Epidemiol* 2006;27:742–7.

- [92] Lee K, Yum JH, Yong D, Lee HM, Kim HD, Docquier JD, et al. Novel acquired metallo- β -lactamase gene, *blas_{SIM-1}*, in a class 1 integron from *Acinetobacter baumannii* clinical isolates from Korea. *Antimicrob Agents Chemother* 2005;49:4485–91.
- [93] Moubareck C, Brémont S, Conroy MC, Courvalin P, Lambert T. GES-11, a novel integron-associated GES variant in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2009;53:3579–81.
- [94] Limansky AS, Mussi MA, Viale AM. Loss of a 29-kilodalton outer membrane protein in *Acinetobacter baumannii* is associated with imipenem resistance. *J Clin Microbiol* 2002;40:4776–8.
- [95] Mussi MA, Limansky AS, Viale AM. Acquisition of resistance to carbapenems in multidrug-resistant clinical strains of *Acinetobacter baumannii*: natural insertional inactivation of a gene encoding a member of a novel family of β -barrel outer membrane proteins. *Antimicrob Agents Chemother* 2005;49:1432–40.
- [96] Siroy A, Molle V, Lemaître-Guillier C, Vallenet D, Pestel-Caron M, Cozzone AJ, et al. Channel formation by CarO, the carbapenem resistance-associated outer membrane protein of *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2005;49:4876–83.
- [97] Gribun A, Nitzan Y, Pechatnikov I, Hershkovits G, Katcoff DJ. Molecular and structural characterization of the HMP-AB gene encoding a pore-forming protein from a clinical isolate of *Acinetobacter baumannii*. *Curr Microbiol* 2003;47:434–43.
- [98] Tomás M, Beceiro A, Pérez A, Velasco D, Moure R, Villanueva R, et al. Cloning and functional analysis of the gene encoding the 33- to 36-kilodalton

- outer membrane protein associated with carbapenem resistance in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2005;49:5172–5.
- [99] Clark RB. Imipenem resistance among *Acinetobacter baumannii*: association with reduced expression of a 33–36 kDa outer membrane protein. *J Antimicrob Chemother* 1996;38:245–51.
- [100] Dupont M, Pagès JM, Lafitte D, Siroy A, Bollet C. Identification of an OprD homologue in *Acinetobacter baumannii*. *J Proteome Res* 2005;4:2386–90.
- [101] Magnet S, Courvalin P, Lambert T. Resistance–nodulation–cell division-type efflux pump involved in aminoglycoside resistance in *Acinetobacter baumannii* strain BM4454. *Antimicrob Agents Chemother* 2001;45:3375–80.
- [102] Higgins PG, Wisplinghoff H, Stefanik D, Seifert H. Selection of topoisomerase mutations and overexpression of *adeB* mRNA transcripts during an outbreak of *Acinetobacter baumannii*. *J Antimicrob Chemother* 2004;54:821–3.
- [103] Héritier C, Poirel L, Lambert T, Nordmann P. Contribution of acquired carbapenem-hydrolyzing oxacillinas to carbapenem resistance in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2005;49:3198–202.
- [104] Gehrlein M, Leying H, Cullmann W, Wendt S, Opferkuch W. Imipenem resistance in *Acinetobacter baumanii* is due to altered penicillin-binding proteins. *Cancer Chemotherapy* 1991;37:405–12.
- [105] Fernández-Cuenca F, Martínez-Martínez L, Conejo MC, Ayala JA, Perea EJ, Pascual A. Relationship between β-lactamase production, outer membrane protein and penicillin-binding protein profiles on the activity of carbapenems against clinical isolates of *Acinetobacter baumannii*. *J Antimicrob Chemother* 2003;51:565–74.

- [106] Guardabassi L, Dijkshoorn L, Collard JM, Olsen JE, Dalsgaard A. Distribution and in-vitro transfer of tetracycline resistance determinants in clinical and aquatic *Acinetobacter* strains. *J Med Microbiol* 2000;49:929–36.
- [107] Ribera A, Roca I, Ruiz J, Gibert I, Vila J. Partial characterization of a transposon containing the *tet(A)* determinant in a clinical isolate of *Acinetobacter baumannii*. *J Antimicrob Chemother* 2003;52:477–80.
- [108] Huys G, Cnockaert M, Vaneechoutte M, Woodford N, Nemec A, Dijkshoorn L, et al. Distribution of tetracycline resistance genes in genotypically related and unrelated multiresistant *Acinetobacter baumannii* strains from different European hospitals. *Res Microbiol* 2005;156:348–55.
- [109] Ribera A, Ruiz J, Vila J. Presence of the Tet M determinant in a clinical isolate of *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2003;47:2310–2.
- [110] Ruzin A, Keeney D, Bradford PA. AdeABC multidrug efflux pump is associated with decreased susceptibility to tigecycline in *Acinetobacter calcoaceticus*–*Acinetobacter baumannii* complex. *J Antimicrob Chemother* 2007;59:1001–4.
- [111] Peleg AY, Adams J, Paterson DL. Tigecycline efflux as a mechanism for non-susceptibility in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2007;51:2065–9.
- [112] Vila J, Marcos A, Marco F, Abdalla S, Vergara Y, Reig R, et al. In vitro antimicrobial production of β -lactamases, aminoglycoside-modifying enzymes, and chloramphenicol acetyltransferase by and susceptibility of clinical isolates of *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 1993;37:138–41.
- [113] Nemec A, Dolzani L, Brisse S, van den Broek P, Dijkshoorn L. Diversity of aminoglycoside-resistance genes and their association with class 1 integrons

- among strains of pan-European *Acinetobacter baumannii* clones. J Med Microbiol 2004;53:1233–40.
- [114] Su XZ, Chen J, Mizushima T, Kuroda T, Tsuchiya T. AbeM, an H⁺-coupled *Acinetobacter baumannii* multidrug efflux pump belonging to the MATE family of transporters. Antimicrob Agents Chemother 2005;49:4362–4.
- [115] Yu YS, Zhou H, Yang Q, Chen YG, Li LJ. Widespread occurrence of aminoglycoside resistance due to ArmA methylase in imipenem-resistant *Acinetobacter baumannii* isolates in China. J Antimicrob Chemother 2007;60:454–5.
- [116] Doi Y, Adams JM, Yamane K, Paterson DL. Identification of 16S rRNA methylase-producing *Acinetobacter baumannii* clinical strains in North America. Antimicrob Agents Chemother 2007;51:4209–10.
- [117] Cho YJ, Moon DC, Jin JS, Choi CH, Lee YC, Lee JC. Genetic basis of resistance to aminoglycosides in *Acinetobacter* spp. and spread of *armA* in *Acinetobacter baumannii* sequence group 1 in Korean hospitals. Diagn Microbiol Infect Dis 2009;64:185–90.
- [118] Lee H, Yong D, Yum JH, Roh KH, Lee K, Yamane K, et al. Dissemination of 16S rRNA methylase-mediated highly amikacin-resistant isolates of *Klebsiella pneumoniae* and *Acinetobacter baumannii* in Korea. Diagn Microbiol Infect Dis 2006;56:305–12.
- [119] Vila J, Ruiz J, Goñi P, de Anta TJ. Quinolone-resistance mutations in the topoisomerase IV *parC* gene of *Acinetobacter baumannii*. J Antimicrob Chemother 1997;39:757–62.

- [120] Hamouda A, Amyes SG. Novel *gyrA* and *parC* point mutations in two strains of *Acinetobacter baumannii* resistant to ciprofloxacin. *J Antimicrob Chemother* 2004;54:695–6.
- [121] Lee JK, Lee YS, Park YK, Kim BS. Mutations in the *gyrA* and *parC* genes in ciprofloxacin-resistant clinical isolates of *Acinetobacter baumannii* in Korea. *Microbiol Immunol* 2005;49:647–53.
- [122] Srinivasan VB, Rajamohan G, Gebreyes WA. The role of a novel efflux pump AbeS, member of the SMR family of transporters in resistance to antimicrobial agents in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2009 Sep 21 [Epub ahead of print].
- [123] Marchand I, Damier-Piolle L, Courvalin P, Lambert T. Expression of the RND-type efflux pump AdeABC in *Acinetobacter baumannii* is regulated by the AdeRS two-component system. *Antimicrob Agents Chemother* 2004;48:3298–304.
- [124] Damier-Piolle L, Magnet S, Brémont S, Lambert T, Courvalin P. AdeIJK, a resistance–nodulation–cell division pump effluxing multiple antibiotics in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2008;52:557–62.
- [125] Roca I, Martí S, Espinal P, Martínez P, Gibert I, Vila J. CraA, a major facilitator superfamily efflux pump associated with chloramphenicol resistance in *Acinetobacter baumannii*. *Antimicrob Agents Chemother* 2009;53:4013–4.
- [126] Mak JK, Kim MJ, Pham J, Tapsall J, White PA. Antibiotic resistance determinants in nosocomial strains of multidrug-resistant *Acinetobacter baumannii*. *J Antimicrob Chemother* 2009;63:47–54.
- [127] Adams MD, Nickel GC, Bajaksouzian S, Lavender H, Murthy AR, Jacobs MR, et al. Resistance to colistin in *Acinetobacter baumannii* associated with mutations

- in the PmrAB two-component system. *Antimicrob Agents Chemother* 2009;53:3628–34.
- [128] Bush K, Jacoby GA, Medeiros AA. A functional classification scheme for β -lactamases and its correlation with molecular structure. *Antimicrob Agents Chemother* 1995;39:1211–33.
- [129] Giske CG, Sundsfjord AS, Kahlmeter G, Woodford N, Nordmann P, Paterson DL, et al. Redefining extended-spectrum β -lactamases: balancing science and clinical need. *J Antimicrob Chemother* 2009;63:1–4.
- [130] Turton JF, Ward ME, Woodford N, Kaufmann ME, Pike R, Livermore DM, et al. The role of ISAb_a1 in expression of OXA carbapenemase genes in *Acinetobacter baumannii*. *FEMS Microbiol Lett* 2006;258:72–7.
- [131] Poirel L, Nordmann P. Carbapenem resistance in *Acinetobacter baumannii*: mechanisms and epidemiology. *Clin Microbiol Infect* 2006;12:826–36.
- [132] Fritsche TR, Sader HS, Toleman MA, Walsh TR, Jones RN. Emerging metallo- β -lactamase-mediated resistances: a summary report from the worldwide SENTRY antimicrobial surveillance program. *Clin Infect Dis* 2005;15(Suppl 4):S276–8.
- [133] Peleg AY, Seifert H, Paterson DL. *Acinetobacter baumannii*: emergence of a successful pathogen. *Clin Microbiol Rev* 2008;21:538–82.
- [134] Seward RJ, Lambert T, Towner KJ. Molecular epidemiology of aminoglycoside resistance in *Acinetobacter* spp. *J Med Microbiol* 1998;47:455–62.
- [135] Sato K, Nakae T. Outer membrane permeability of *Acinetobacter calcoaceticus* and its implication in antibiotic resistance. *J Antimicrob Chemother* 1991;28:35–45.

- [136] Bratu S, Landman D, Martin DA, Georgescu C, Quale J. Correlation of antimicrobial resistance with β -lactamases, the OmpA-like porin, and efflux pumps in clinical isolates of *Acinetobacter baumannii* endemic to New York City. *Antimicrob Agents Chemother* 2008;52:2999–3005.
- [137] Maragakis LL, Perl TM. *Acinetobacter baumannii*: epidemiology, antimicrobial resistance, and treatment options. *Clin Infect Dis* 2008;46:1254–63.
- [138] Levin AS, Levy CE, Manrique AE, Medeiros EA, Costa SF. Severe nosocomial infections with imipenem-resistant *Acinetobacter baumannii* treated with ampicillin/sulbactam. *Int J Antimicrob Agents* 2003;21:58–62.
- [139] Smolyakov R, Borer A, Riesenber K, Schlaeffer F, Alkan M, Porath A, et al. Nosocomial multi-drug resistant *Acinetobacter baumannii* bloodstream infection: risk factors and outcome with ampicillin–sulbactam treatment. *J Hosp Infect* 2003;54:32–8.
- [140] Corbella X, Ariza J, Ardanuy C, Vuelta M, Tubau F, Sora M, et al. Efficacy of sulbactam alone and in combination with ampicillin in nosocomial infections caused by multiresistant *Acinetobacter baumannii*. *J Antimicrob Chemother* 1998;42:793–802.
- [141] Betrosian AP, Frantzeskaki F, Xanthaki A, Douzinas EE. Efficacy and safety of high-dose ampicillin/sulbactam vs. colistin as monotherapy for the treatment of multidrug resistant *Acinetobacter baumannii* ventilator-associated pneumonia. *J Infect* 2008;56:432–6.
- [142] Lee NY, Wang CL, Chuang YC, Yu WL, Lee HC, Chang CM, et al. Combination carbapenem–sulbactam therapy for critically ill patients with multidrug-resistant *Acinetobacter baumannii* bacteremia: four case reports and an in vitro combination synergy study. *Pharmacotherapy* 2007;27:1506–11.

- [143] Ko WC, Lee HC, Chiang SR, Yan JJ, Wu JJ, Lu CL, et al. In vitro and in vivo activity of meropenem and sulbactam against a multidrug-resistant *Acinetobacter baumannii* strain. *J Antimicrob Chemother* 2004;53:393–5.
- [144] Higgins PG, Wisplinghoff H, Stefanik D, Seifert H. In vitro activities of the β -lactamase inhibitors clavulanic acid, sulbactam, and tazobactam alone or in combination with β -lactams against epidemiologically characterized multidrug-resistant *Acinetobacter baumannii* strains. *Antimicrob Agents Chemother* 2004;48:1586–92.
- [145] Falagas ME, Kasiakou SK. Colistin: the revival of polymyxins for the management of multidrug-resistant Gram-negative bacterial infections. *Clin Infect Dis* 2005;40:1333–41.
- [146] Goudien R, Bamford C, van Zyl-Smit R, Cohen K, Maartens G. Safety and effectiveness of colistin compared with tobramycin for multi-drug resistant *Acinetobacter baumannii* infections. *BMC Infect Dis* 2009;9:26.
- [147] Linden PK, Paterson DL. Parenteral and inhaled colistin for treatment of ventilator-associated pneumonia. *Clin Infect Dis* 2006;43(Suppl 2):S89–94.
- [148] Garnacho-Montero J, Ortiz-Leyba C, Jiménez-Jiménez FJ, Barrero-Almodóvar AE, García-Garmendia JL, Bernabeu-Wittell M, et al. Treatment of multidrug-resistant *Acinetobacter baumannii* ventilator-associated pneumonia (VAP) with intravenous colistin: a comparison with imipenem-susceptible VAP. *Clin Infect Dis* 2003;36:1111–8.
- [149] Kwa AL, Loh C, Low JG, Kurup A, Tam VH. Nebulized colistin in the treatment of pneumonia due to multidrug-resistant *Acinetobacter baumannii* and *Pseudomonas aeruginosa*. *Clin Infect Dis* 2005;41:754–7.

- [150] Michalopoulos A, Fotakis D, Virtzili S, Vletsas C, Raftopoulou S, Mastora Z, et al. Aerosolized colistin as adjunctive treatment of ventilator-associated pneumonia due to multidrug-resistant Gram-negative bacteria: a prospective study. *Respir Med* 2008;102:407–12.
- [151] Hawley JS, Murray CK, Jorgensen JH. Colistin heteroresistance in *Acinetobacter* and its association with previous colistin therapy. *Antimicrob Agents Chemother* 2008;52:351–2.
- [152] Ko KS, Suh JY, Kwon KT, Jung SI, Park KH, Kang CI, et al. High rates of resistance to colistin and polymyxin B in subgroups of *Acinetobacter baumannii* isolates from Korea. *J Antimicrob Chemother* 2007;60:1163–7.
- [153] Lo-Ten-Foe JR, de Smet AM, Diederjen BM, Kluytmans JA, van Keulen PH. Comparative evaluation of the VITEK 2, disk diffusion, Etest, broth microdilution, and agar dilution susceptibility testing methods for colistin in clinical isolates, including heteroresistant *Enterobacter cloacae* and *Acinetobacter baumannii* strains. *Antimicrob Agents Chemother* 2007;51:3726–30.
- [154] Markou N, Markantonis SL, Dimitrakis E, Panidis D, Boutzouka E, Karatzas S. Colistin serum concentrations after intravenous administration in critically ill patients with serious multidrug-resistant, Gram-negative bacilli infections: a prospective, open-label, uncontrolled study. *Clin Ther* 2008;30:143–51.
- [155] Ellis-Grosse E, Babinchak T, Dartois N, Rose G, Loh E. The efficacy and safety of tigecycline in the treatment of skin and skin-structure infections: results of 2 double-blind phase 3 comparison studies with vancomycin–aztreonam. *Clin Infect Dis* 2005;41(Suppl 5):S341–53.
- [156] Oliva M, Rekha A, Yellin A, Pasternak J, Camos M, Rose GM, et al. A multicenter trial of the efficacy and safety of tigecycline versus

imipenem/cilastatin in patients with complicated intra-abdominal infections [Study ID Numbers: 3074A1-301-WW; ClinicalTrials.gov Identifier: NCT00081744]. BMC Infect Dis 2005;5:88.

[157] Gordon NC, Wareham DW. A review of clinical and microbiological outcomes following treatment of infections involving multidrug-resistant *Acinetobacter baumannii* with tigecycline. J Antimicrob Chemother 2009;63:775–80.

[158] Schafer J, Goff D, Stevenson K, Mangino JE. Early experience with tigecycline for ventilator-associated pneumonia and bacteraemia caused by multidrug-resistant *Acinetobacter baumannii*. Pharmacotherapy 2007;27:980–7.

[159] Peleg AY, Potoski BA, Rea R, Adams J, Sethi J, Capitano B, et al. *Acinetobacter baumannii* bloodstream infection while receiving tigecycline: a cautionary report. J Antimicrob Chemother 2007;59:128–31.

[160] Petrosillo N, Ioannidou E, Falagas ME. Colistin monotherapy vs. combination therapy: evidence from microbiological, animal and clinical studies. Clin Microbiol Infect 2008;14:816–27.

[161] Bernabeu-Wittel M, Pichardo C, García-Curiel A, Pachón-Ibáñez ME, Ibáñez-Martínez J, Jiménez-Mejías ME, et al. Pharmacokinetic/pharmacodynamic assessment of the in-vivo efficacy of imipenem alone or in combination with amikacin for the treatment of experimental multiresistant *Acinetobacter baumannii* pneumonia. Clin Microbiol Infect 2005;11:319–25.

[162] Saballs M, Pujol M, Tubau F, Peña C, Montero A, Domínguez MA. Rifampicin/imipenem combination in the treatment of carbapenem-resistant *Acinetobacter baumannii* infections. J Antimicrob Chemother 2006;58:697–700.

[163] Principe L, D'Arezzo S, Capone A, Petrosillo N, Visca P. In vitro activity of tigecycline in combination with various antimicrobials against multidrug resistant *Acinetobacter baumannii*. Ann Clin Microbiol Antimicrob 2009;8:18.

Accepted Manuscript

Table 1

Major mechanisms of resistance identified for the different classes of antibiotics

Antimicrobial class/resistance mechanism	Class/family	Variants	Reference
β-Lactams			
β-Lactamases ^a	Intrinsic cephalosporinase	AmpC (ADC1–7)	[41–45]
	Class A/high-prevalence	VEB-1, -2	[46–50]
	ESBL _A	PER-1, -2	[49–57]
		TEM-92, -116	[58,59]
		SHV-12, -5	[58,60]
		CTX-M-2, -3	[54,61,62]
	Class A/low-prevalence	SCO-1	[63]
	ESBL _A		
	Class D OXA enzymes/ESBL _{M-D}	OXA-51-like	[64–68]
Carbapenemases	Class D OXA enzymes/ESBL _{CARBA-D}	OXA-23–27, -37, -40, -58-like	[56,69–81]
	MBLs/ESBL _{CARBA-B}	VIM	[82–85]
		IMP	[67,83,86–91]
		SIM	[92]
	Class A carbapenemase/ESBL _{CARBA-A}	GES-11	[93]
OMP loss	CarO		[94–96]
	HMP-AB		[97]
	33–36 kDa protein		[98,99]
	43 kDa protein		[100]
Efflux pump	AdeABC		[101–103]
Altered PBP expression		PBP2	[9,104,105]
		downregulation	

Tetracyclines			
Efflux pump	MFS	TetA, TetB	[106–108]
	RND	AdeABC	[101]
Ribosomal protection		TetM	[109]
Glycylcyclines			
Efflux pump	RND	AdeABC	[110,111]
Aminoglycosides			
Enzymatic degradation	Acetyltransferases	AacC1/2, AadA, AadB	[112,113]
	Nucleotidyltransferases	Ant1	
	Phosphotransferases	AphA1, AphA6,	
Efflux pumps	RND	AdeABC	[101]
	MATE	AdeM	[114]
16s rDNA		ArmA	[56,115–
methyltransferases			118]
Quinolones			
DNA		GyrA/ParC	[119–121]
gyrase/topoisomerase			
mutations			
Efflux pumps	RND	AdeABC	[101]
	MATE	AdeM	[114]
	BIMP	AbeS	[122]
Chloramphenicol			
Efflux pumps	RND	AdeABC	[101]
		AdelIJK	[123,124]
	MFS	CmlA	[37]
		CraA	[125]
	BIMP	AbeS	[122]
Trimethoprim/sulfamethoxazole			
Efflux pump	RND	AdeABC, AdelIJK	[124]
Dihydropteroate		Sull/II	[44]
synthase			
Dihydrofolate reductase		FolA	[126]

Macrolides

Efflux pumps	MATE	AbeM	[114]
	BIMP	AbeS	[122]
Polymyxins	PmrAB two-component mutation		[127]

MBL, metallo- β -lactamase; OMP, outer membrane protein; HMP, heat modifiable

protein; PBP, penicillin-binding protein; MFS, major facilitator superfamily; RND, resistance–nodulation–cell division; MATE, multidrug and toxic compound extrusion; BIMP, bacterial integral membrane proteins.

^a Extended-spectrum β -lactamase (ESBL) classification as denoted by Bush et al. [128] and Giske et al. [129].