

HAL
open science

Whole-genome characterisation of TEM-1 and CMY-2 β -lactamase-producing *Salmonella* Kentucky ST198 in Lebanese broiler chain

Rima El Hage, Carmen Losasso, Alessandra Longo, Sara Petrin, Antonia Ricci, Florence Mathieu, Ziad Abi Khattar, Youssef El Rayess

► **To cite this version:**

Rima El Hage, Carmen Losasso, Alessandra Longo, Sara Petrin, Antonia Ricci, et al.. Whole-genome characterisation of TEM-1 and CMY-2 β -lactamase-producing *Salmonella* Kentucky ST198 in Lebanese broiler chain. *Journal of Global Antimicrobial Resistance*, 2020, 23, pp.408-416. 10.1016/j.jgar.2020.11.002 . hal-03116820

HAL Id: hal-03116820

<https://hal.science/hal-03116820>

Submitted on 20 Jan 2021

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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is a Publisher's version published in: <http://oatao.univ-toulouse.fr/27263>

Official URL: <https://doi.org/10.1016/j.jgar.2020.11.002>

To cite this version:

Hage, Rima el and Losasso, Carmen and Longo, Alessandra and Petrin, Sara and Ricci, Antonia and Mathieu, Florence and Abi Khattar, Ziad and El Rayess, Youssef *Whole-genome characterisation of TEM-1 and CMY-2 β -lactamase-producing Salmonella Kentucky ST198 in Lebanese broiler chain.* (2020) *Journal of Global Antimicrobial Resistance*, 23. 408-416. ISSN 2213-7165

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Whole-genome characterisation of TEM-1 and CMY-2 β -lactamase-producing *Salmonella* Kentucky ST198 in Lebanese broiler chain

Rima El Hage^{a,d,*}, Carmen Losasso^c, Alessandra Longo^c, Sara Petrin^c, Antonia Ricci^c, Florence Mathieu^d, Ziad Abi Khattar^{b,**}, Youssef El Rayess^{e,**}

^a Lebanese Agricultural Research Institute (LARI), Fanar Station, Food Microbiology Laboratory, Jdeideh El-Metn, Lebanon

^b Lebanese University, Faculty of Sciences 2, L2GE, Microbiology-Tox/Ecotox Team, Fanar, Lebanon

^c Istituto Zooprofilattico Sperimentale delle Venezie, Legnaro (PD), Italy

^d Université de Toulouse, Laboratoire de Génie Chimique, UMR 5503 CNRS/INPT/UPS, INP-ENSAT, 1 Avenue de l'Agrobiopôle, 31326 Castanet-Tolosan, France

^e Holy Spirit University of Kaslik, Faculty of Agricultural and Food Sciences, Jounieh, Lebanon

ARTICLE INFO

Article history:

Received 2 August 2019

Received in revised form 25 September 2020

Accepted 2 November 2020

Available online 16 November 2020

Keywords:

Lebanon

Poultry

Ciprofloxacin-resistant *Salmonella* Kentucky ST198

*bla*_{CMY-2}

IS10 transposition

ISEcp1

Plasmids

ABSTRACT

Objectives: *Salmonella enterica* subsp. *enterica* serovar Kentucky has been associated with the worldwide ciprofloxacin-resistant (CIP^R) *Salmonella* Kentucky sequence type 198 (ST198) epidemic clone, mostly recovered from poultry farms and products. The aim of this study was to examine whether this expanding clone exists in the Lebanese broiler chain.

Methods: Eight CIP^R and extended-spectrum cephalosporin-resistant *Salmonella* Kentucky isolates previously recovered from Lebanese broilers were genetically characterised by whole-genome sequencing.

Results: Seven of the eight isolates belonged to ST198 and were phylogenetically closely related. They all harboured mutations in the chromosomal quinolone resistance genes *gyrA* and *parC* with double and single substitutions, respectively. The *bla*_{TEM-1B} and *bla*_{CMY-2} genes were both detected in six isolates. Insertion sequence *ISEcp1* was located upstream of *bla*_{CMY-2}, harboured by Inc1 plasmids in four strains. An *IS10* transposition coupled to homologous recombination at transposition sites mediated CMY-2 plasmid integration into the chromosome of one strain. Resistance genes to aminoglycosides [*aadA7* and *aac(3)-Id*], tetracyclines [*tet(A)*] and sulfonamides (*sul1*) were detected in five strains, among which four were positive for the presence of *Salmonella* genomic island 1 (SGI1) variant SGI1-K. All studied isolates harboured a variety of *Salmonella* pathogenicity islands (SPIs) as well as common regulatory and virulence genes.

Conclusion: Here we report for the first time in Lebanon the detection and dissemination of the emerging highly drug-resistant *Salmonella* Kentucky ST198. Our findings shed new light on this clone as a potential public-health threat.

© 2020 Published by Elsevier Ltd on behalf of International Society for Antimicrobial Chemotherapy. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

1. Introduction

Uncommon in human salmonellosis, *Salmonella enterica* subsp. *enterica* serovar Kentucky is however widespread in poultry meat [1]. First recorded in Egypt in 2002, a new clone of ciprofloxacin-resistant (CIP^R) *Salmonella* Kentucky sequence type 198 (ST198)

has spread worldwide [2,3], causing human infections linked to travellers returning from the Middle East, Southeast Asia and Africa [4]. Since the 1990s, this serovar acquired *Salmonella* genomic island 1 (SGI1) multidrug resistance determinants mainly to amoxicillin, gentamicin and sulfonamides as well as double mutations in topoisomerase-encoding *gyrA* and *parC* chromosomal genes conferring resistance to ciprofloxacin [5].

Mediterranean *Salmonella* Kentucky isolates have become producers of various carbapenemases (*bla*_{VIM-2}, *bla*_{OXA-48}, *bla*_{OXA-204}), extended-spectrum β -lactamases (ESBLs) (*bla*_{CTX-M-1}, *bla*_{CTX-M-15}, *bla*_{CTX-M-25}) and a mix of carbapenemases and ESBLs (*bla*_{OXA-48} and *bla*_{VEB-8}), posing an imminent threat to public health [6].

* Corresponding author at: Lebanese Agricultural Research Institute (LARI), Fanar Station, Food Microbiology Laboratory, Jdeideh El-Metn, Lebanon.

** Corresponding authors.

E-mail addresses: relhage@lari.gov.lb (R. El Hage), ziad.abikhattar@ul.edu.lb (Z. Abi Khattar), youssefrayess@usek.edu.lb (Y. El Rayess).

Another class of β -lactamases, the AmpC β -lactamases, which is further divided into different families (CIT, CMY, FOX, etc.) and types or variants (CMY-2, DHA-1, FOX-1, etc.), has emerged worldwide as clinically relevant in *Enterobacteriaceae*. They confer resistance to aminopenicillins, cephalosporins (ceftriaxone, cefotaxime, ceftazidime), cephamycins (cefoxitin, cefotetan) and monobactams (aztreonam) [7]. According to the Ambler structural classification, AmpC β -lactamases belong to the molecular class C β -lactamases originally described as inducible chromosomal enzymes [8]. *bla*_{CMY-2} is the most prevalent AmpC β -lactamase gene, which has been reported in *S. enterica* and *Escherichia coli* worldwide owing to the spread of IncA/C and Inc11 plasmids from different sources including humans, animals and the environment [7]. The plasmid-borne *bla*_{CMY-2} gene most likely originated from the *Citrobacter freundii* chromosome by insertion sequence ISEc1-mediated transposition that also provides the promoter for its high-level expression [9]. AmpC β -lactamase production can be assessed using the cefoxitin disk screening test [8] as well as the cefoxitin/cloxacillin double-disk and AmpC induction tests that allow detection of AmpC β -lactamase production in *Enterobacteriaceae* naturally lacking chromosomal AmpC β -lactamases, such as *Salmonella* spp. Multiplex PCR assays have also been described for specific detection of six families of plasmid-acquired AmpC β -lactamase genes [10].

Some studies have shown that multidrug-resistant (MDR) *Salmonella* and ESBL-producing isolates became more pathogenic by co-carrying several virulence genes on plasmids, prophages and *Salmonella* pathogenicity islands (SPIs) [11]. Some virulence genes were identified to confer pathogenicity more than others. *Salmonella* Kentucky is thought to be unharmed to humans owing to the lack of many virulence genes such as *grvA*, *ssel*, *sopE* and *sodC1* [12], or *sopD2*, *pipB2*, *sspH2* and *srfH* [13]. The relevant concern with *Salmonella* Kentucky is its accelerated dissemination in chickens attributed to a better acid response than other serovars [14]. Others attributed the differential regulation of core *Salmonella* genes via the stationary-phase sigma factor RpoS to the metabolic adaptation in the chicken caecum [12].

In Lebanon, *Salmonella* Kentucky is among the most predominant serovars in the broiler production chain (broiler breeder farms, broiler farms, slaughterhouses and retail) and layer flocks. The global prevalence of this serovar was 21.4% among the total identified ones (unpublished results), although it was not related to human ingestion [15]. It has been shown that all isolated strains were CIP^R, 65.4% were MDR and 6.8% were also extended-spectrum cephalosporin-resistant (ESC^R). The aim of this study was therefore to determine whether these CIP^R and ESC^R *Salmonella* Kentucky strains belonged to the expanding ST198-SGI1 clone. In line with this, a deep genomic characterisation was performed.

2. Materials and methods

2.1. Collection of *Salmonella* Kentucky strains

Eight *Salmonella* Kentucky isolates were chosen from a collection of strains isolated during the same year in our laboratory as a part of a previous study on *Salmonella* prevalence in Lebanese poultry production. Of a total 133 CIP^R *Salmonella* Kentucky isolates, only 8 were selected for whole-genome sequencing (WGS) according to their ESC^R phenotypic profile. The collected strains originated as follows: seven strains [17-70328(K12), 17-70460(K24), 17-70462(K31), 17-70464(K32), 17-70468(K38), 17-70469(K43) and 17-70472(K48)] from retail chicken cuts and one strain [17-70474(A66C)] from commercial slaughterhouse broiler caecum (unpublished results).

2.2. Antimicrobial susceptibility testing

Antimicrobial susceptibility testing was performed according to the Clinical and Laboratory Standards Institute (CLSI) [16]. The Kirby–Bauer disk diffusion method was first performed for a panel of 26 antimicrobials (Oxoid Ltd., Basingstoke, UK) of veterinary and human health importance, including ampicillin (10 μ g), amoxicillin/clavulanic acid (30 μ g), piperacillin/tazobactam (110 μ g), cefalotin (30 μ g), cefuroxime (30 μ g), cefoxitin (30 μ g), cefotaxime (30 μ g), ceftriaxone (30 μ g), ceftazidime (30 μ g), ceftiofur (30 μ g), cefepime (30 μ g), imipenem (10 μ g), aztreonam (30 μ g), gentamicin (10 μ g), tobramycin (10 μ g), streptomycin (10 μ g), amikacin (30 μ g), netilmicin (30 μ g), nalidixic acid (30 μ g), ciprofloxacin (5 μ g), norfloxacin (10 μ g), enrofloxacin (5 μ g), trimethoprim (5 μ g), trimethoprim/sulfamethoxazole (1.25/23.75 μ g), tetracycline (30 μ g) and chloramphenicol (30 μ g). Minimum inhibitory concentrations (MICs) for resistant strains were determined by broth microdilution for the following antimicrobials (breakpoint values in parentheses): cefalotin (≥ 32 μ g/mL); cefuroxime (≥ 32 μ g/mL); cefoxitin (≥ 32 μ g/mL); cefotaxime (≥ 4 μ g/mL); ceftriaxone (≥ 4 μ g/mL); ceftazidime (≥ 16 μ g/mL); ceftiofur (≥ 8 μ g/mL); gentamicin (≥ 16 μ g/mL); nalidixic acid (≥ 32 μ g/mL); ciprofloxacin (≥ 1 μ g/mL); norfloxacin (≥ 16 μ g/mL); and enrofloxacin (≥ 2 μ g/mL). *Escherichia coli* ATCC 25922 was used as a quality control strain. Antimicrobial resistance to at least three classes of antibiotics was considered MDR.

2.3. Whole-genome sequencing analysis

Genomic DNA was extracted using a QIAamp[®] DNA Mini Kit (QIAGEN, Valencia, CA, USA) and was quantified with a Qubit 3.0 Fluorometer (Life Technologies, Carlsbad, CA, USA). Libraries for sequencing were prepared using a Nextera XT DNA Library Preparation Kit (Illumina Inc., San Diego, CA, USA). High-throughput sequencing was performed on an Illumina MiSeq system (Illumina Inc.) with 2 \times 250-bp paired-end reads. Raw sequence data were submitted to the European Nucleotide Archive (<http://www.ebi.ac.uk/ena>) under accession no. **PRJEB27597**. Raw reads were assembled in contigs using Assembler 1.2 (<https://cge.cbs.dtu.dk/services/Assembler/>) [17] or SPAdes 3.9 (<https://cge.cbs.dtu.dk/services/SPAdes/>) [18]. All isolates were then subjected to in silico serotyping using SeqSero 1.2 (www.denglab.info/SeqSero) [19] starting from assembled data to confirm in vitro serotyping. When concordance was not verified, analysis was repeated starting from raw reads. To verify the presence of acquired antimicrobial resistance genes, assembled genomes were analysed using ResFinder2.1 (<https://cge.cbs.dtu.dk/services/ResFinder/>) (selected threshold for %ID = 90%; selected minimum length = 60%), while ResFinder3.0 (<https://cge.cbs.dtu.dk/services/ResFinder-3.0/>) [20] was used to detect known chromosomal point mutations that can confer antimicrobial resistance. Multilocus sequence typing (MLST), plasmid identification and plasmid MLST (pMLST) were performed using MLST 1.8 (<https://cge.cbs.dtu.dk/services/MLST/>) [17], PlasmidFinder 1.3 (<https://cge.cbs.dtu.dk/services/Plasmid-Finder/>) (selected threshold for %ID = 85%) and pMLST 1.4 (<https://cge.cbs.dtu.dk/services/pMLST/>) [21], respectively. MyDbFinder (<https://cge.cbs.dtu.dk/services/MyDbFinder/>) was used to investigate the presence of SG11-K (GenBank accession no. **AY463797.8**) [22], which is frequently integrated into the *Salmonella* Kentucky genome. The reference used to find ISEc1 was the deposited sequence of *Salmonella* Typhimurium strain 110516 [**KX377449.1:780**–1276].

2.4. Phylogenomics

Assembled genomes and a reference genome (*Salmonella* Kentucky CVM29188 [23]) were used to build a single nucleotide polymorphism (SNP)-based phylogenetic tree using CSI Phylogeny 1.4 (<https://cge.cbs.dtu.dk/services/CSIPhylogeny/>) [24], with default parameters for SNP filtering and SNP pruning.

3. Results

3.1. MLST, plasmid detection and pMLST

All isolates submitted to WGS belonged to ST198, except for 17-70472(K48) for which it was not possible to assign a MLST sequence type. This was most likely due to a bad assembly compared with other isolates, since 17-70472(K48) showed a high number of contigs (3495 contigs) and a low N_{50} value (Table 1).

Using WGS data, all plasmids recovered from all isolates belonged to incompatibility group I1 (Incl1) and ColRNAI replicon types. Using pMLST based on WGS data, two Incl1-type plasmids were ST12 and two other plasmids were identified as belonging to ST2 and ST65. The four others were untypeable, but two of them closely matched ST12 and ST23 (Table 1).

3.2. Phenotypic and genotypic antimicrobial resistance

Antimicrobial susceptibility testing showed high MICs to ciprofloxacin (12.5 $\mu\text{g}/\text{mL}$ to $>32 \mu\text{g}/\text{mL}$) for all strains, among which six were classified as MDR. Phenotypic antimicrobial resistance patterns are reported in Table 2.

WGS data revealed that all of the isolates had all genes correlating with the antimicrobial resistance phenotypes determined by disk diffusion and broth microdilution methods. Indeed, ESC^R strains were found to carry resistance genes to third-generation β -lactams, *bla*_{TEM-1B} (class A) and/or cephamycinase *bla*_{CMY-2} (class C), with six strains carrying both of them (Table 2). For strain 17-70468(K38), although initial disk diffusion test revealed a resistant phenotype to cefoxitin, the *bla*_{CMY-2} resistance gene was not detected. Broth microdilution demonstrated that this strain had reduced susceptibility to cefoxitin (MIC = 12.5 $\mu\text{g}/\text{mL}$) compared with the other cefoxitin-resistant strains (MIC $\geq 200 \mu\text{g}/\text{mL}$).

Moreover, mutations in the quinolone resistance-determining regions (QRDRs) of the target *gyrA* and *parC* gene loci were detected in all strains. The strains harboured double amino acid substitutions in GyrA [serine to phenylalanine at codon 83 (S83F) and aspartic acid to asparagine at codon 87 (D87N)] and a single substitution in ParC [serine to isoleucine at codon 80 (S80I)]. These mutations were therefore responsible for high-level ciprofloxacin resistance (Table 2). Resistance genes to aminoglycosides [*aadA7* and *aac(3)-Id*], tetracyclines [*tet(A)*] and sulfonamides [*sul1*] were detected in five strains, among which four harboured the SG11-K variant. Strain 17-70462(K31) was the only strain to have the *floR* gene conferring cross-resistance to chloramphenicol and florfenicol (Table 2).

3.3. CMY-2 plasmid analysis

Nucleotide sequence analysis revealed the presence of *ISEcp1* in five strains at 117 bp upstream of the *bla*_{CMY-2} gene. The latter was co-localised on the same contig with both Incl1-type plasmid replicon and *ISEcp1*. However, strain 17-70460(K24) lacked *ISEcp1* and harboured *bla*_{CMY-2} and Incl1 on two different contigs. As shown in Table 3, the four *ISEcp1*-*bla*_{CMY-2} containing contigs from strains 17-70462(K31), 17-70464(K32), 17-70469(K43) and 17-70474(A66C) displayed relatively short lengths. They also shared high identities (98.59–100%) with the previously described *bla*_{CMY-2} Incl1 plasmid pCVM29188_101 (GenBank accession no. **CP001121.1**) of *Salmonella* Kentucky from poultry [23] and its close variants (p12-4374_96, **CP012929.1** and pSA01AB09084001_92, **CP016533.1**) in *Salmonella* Heidelberg recently isolated from different sources in Canada [25]. These observations indicated that the *ISEcp1*-*bla*_{CMY-2} transposition unit resided on Incl1 plasmids belonging to two close variants 1 and 2 (Fig. 1A), seemingly horizontally spread among *Salmonella* serovars worldwide. *ISEcp1*-*bla*_{CMY-2} was followed by full-length *blc* (encoding an outer membrane lipoprotein) and *sugE* (encoding a quaternary ammonium compound resistance protein) genes along with a 551-bp fragment (Fig. 1A). This fragment showed null identity to *Salmonella* Kentucky sequences including the pCVM29188_101 plasmid, but was 100% identical to a region containing a 5'-truncated LuxR family transcriptional regulator (*ecnR*) gene belonging to IncA/C plasmids from other serovars.

For the remaining strain 17-70328(K12), the *bla*_{CMY-2} gene resided on the largest contig (1758.535 kb) corresponding to the

Table 1

Results of genomic assembly, SeqSero, multilocus sequence typing (MLST), PlasmidFinder and plasmid MLST (pMLST) and accession number of eight Lebanese *Salmonella* Kentucky isolates.

ID IZSVe (Ref. Lebanon)	Source	Genome size (bp)	No. of contigs	N_{50} ^a	Serovar	MLST	Plasmids	pMLST ^b	Accession no.
17-70328(K12)	Chicken cuts/retail	4 922 807	93	534	Kentucky	ST198	Incl1, ColRNAI	Incl1 [ST65]	ERR2681948
17-70460(K24)	Chicken cuts/retail	5 002 563	251	238	Kentucky	ST198	Incl1, ColRNAI	Incl1 [ST12]	ERR2681949
17-70462(K31)	Chicken cuts/retail	4 967 065	105	534	Kentucky	ST198	Incl1, ColRNAI	Incl1 [ST12]	ERR2681950
17-70464(K32)	Chicken cuts/retail	4 916 713	80	450	Kentucky	ST198	Incl1, ColRNAI	Incl1 [unknown, closest match ST23]	ERR2681951
17-70468(K38)	Chicken cuts/retail	4 980 697	458	26 113	Kentucky	ST198	Incl1, ColRNAI	Incl1 [unknown, closest match ST12]	ERR2681952
17-70469(K43)	Chicken cuts/retail	4 896 047	93	293	Kentucky	ST198	Incl1, ColRNAI	Incl1 [unknown]	ERR2681953
17-70472(K48)	Chicken cuts/retail	4 417 617	3495	1670	Kentucky	Unknown	Incl1	Incl1 [unknown]	ERR2681954
17-70474(A66C)	Chicken caecum/slaughterhouse	4 942 747	149	120	Kentucky	ST198	Incl1, ColRNAI	Incl1 [ST2]	ERR2681955

^a The N_{50} statistic defines assembly quality. Given a set of contigs ordered from the shortest to the longer, N_{50} is defined as the shortest sequence length among contigs that covers at least one-half of the genome size.

^b pMLST is defined only for schemed plasmids (i.e. Incl1): plasmid replicon and identified alleles in square brackets are given.

Table 2Phenotypic and genotypic antimicrobial resistance (AMR) results of the eight Lebanese ciprofloxacin-resistant *Salmonella* Kentucky isolates using ResFinder 2.1, ResFinder 3.0 and MyDbFinder.

ID IZSve (Ref. Lebanon)	AMR phenotype	AMR genotype	QRDR point mutations		SGI1-K
			<i>gyrA</i>	<i>parC</i>	
17-70328(K12)	AMP-AMC-CEF-CXM-FOX-CTX-CRO-CAZ-TIO-NAL-CIP-NOR-ENR	<i>bla</i> _{CMY-2} , <i>bla</i> _{TEM-1B}	S83F, D87N	S80I	Absence
17-70460(K24)	AMP-AMC-CEF-CXM-FOX-CTX-CRO-CAZ-TIO-GEN-STR-NAL-CIP-NOR-ATM-TET-ENR	<i>aadA7</i> , <i>aac(3)-Id</i> , <i>bla</i> _{CMY-2} , <i>bla</i> _{TEM-1B} , <i>sul1</i> , <i>tet(A)</i>	S83F, D87N	S80I	Absence
17-70462(K31)	AMP-AMC-CEF-CXM-FOX-CTX-CRO-CAZ-TIO-NAL-CIP-NOR-CHL-ENR	<i>bla</i> _{CMY-2} , <i>bla</i> _{TEM-1B} , <i>floR</i>	S83F, D87N	S80I	Absence
17-70464(K32)	AMP-AMC-CXM-FOX-CRO-CAZ-TIO-GEN-STR-NAL-CIP-NOR-ATM-TET-ENR	<i>aadA7</i> , <i>aac(3)-Id</i> , <i>bla</i> _{CMY-2} , <i>bla</i> _{TEM-1B} , <i>sul1</i> , <i>tet(A)</i>	S83F, D87N	S80I	Presence
17-70468(K38) ^a	AMP-AMC-CEF-CXM-FOX-CTX-CRO-CAZ-TIO-GEN-STR-NAL-CIP-NOR-TET-ENR	<i>aadA7</i> , <i>aac(3)-Id</i> , <i>bla</i> _{TEM-1B} , <i>sul1</i> , <i>tet(A)</i>	S83F, D87N	S80I	Presence
17-70469(K43)	AMP-AMC-CEF-CXM-FOX-CTX-CRO-CAZ-TIO-GEN-STR-NAL-CIP-NOR-ATM-TET-ENR	<i>aadA7</i> , <i>aac(3)-Id</i> , <i>bla</i> _{CMY-2} , <i>bla</i> _{TEM-1B} , <i>sul1</i> , <i>tet(A)</i>	S83F, D87N	S80I	Presence
17-70472(K48)	AMP-AMC-CEF-CXM-FOX-CTX-CRO-CAZ-TIO-NAL-CIP-NOR-ENR	<i>bla</i> _{CMY-2}	S83F, D87N	S80I	Absence
17-70474(A66C)	AMP-AMC-TZP-CEF-CXM-FOX-CTX-CRO-CAZ-TIO-GEN-STR-NAL-CIP-NOR-ATM-TET-ENR	<i>aadA7</i> , <i>aac(3)-Id</i> , <i>bla</i> _{CMY-2} , <i>bla</i> _{TEM-1B} , <i>sul1</i> , <i>tet(A)</i>	S83F, D87N	S80I	Presence

QRDR, quinolone resistance-determining region; SGI1-K, *Salmonella* genomic island 1 variant; AMC, amoxicillin/clavulanic acid; AMP, ampicillin; ATM, aztreonam; CAZ, ceftazidime; CEF, cefalotin; CHL, chloramphenicol; CIP, ciprofloxacin; CRO, ceftriaxone; CTX, cefotaxime; CXM, cefuroxime; ENR, enrofloxacin; FOX, cefoxitin; GEN, gentamicin; NAL, nalidixic acid; NOR, norfloxacin; STR, streptomycin; TET, tetracycline; TIO, ceftiofur; TZP, piperacillin/tazobactam.

^a Categorised as resistant according to disk diffusion method and of reduced susceptibility according to broth microdilution.

chromosome, suggesting that this plasmid might have integrated into the chromosome. An alignment of this contig against sequences from various online databases identified a 93.8-kb large fragment sharing the highest significant identity (91% coverage and 98.59% identity) with pCVM29188_101 plasmid (Fig. 1B). The plasmid insertion site was flanked by two *IS10* with the same orientation [left (*IS10L*) and right (*IS10R*)] accompanied by typical target site 9-bp duplication (DR1). The resulting genetic structure *IS10L*-93.8 kb fragment-*IS10R* mimicked a composite transposon that has been inserted into the chromosomal hemin uptake protein-encoding *hemP* gene. Similarly, two other 9-bp DR2 were detected next to inverted repeats *IR_R* and *IR_L* of *IS10L* and *IS10R*, respectively. Genetic mapping analysis revealed that such a genomic organisation could have resulted from homologous recombination at the *IS10* site itself between the Inc11 plasmid and the chromosome.

Sequence analysis of strain 17-70328(K12) also showed that the *ISEcp1*-*bla*_{CMY-2} transposition unit was inserted into the *SeKA_C0024* gene at ~21.4 kb upstream of *IS10R*, followed by the *blc* gene and a truncated form of *sugE* (Fig. 1B). All typical 14-bp *IR*s and 5-bp AT-rich *DR*s (DR3) of *ISEcp1* were identified, among which the *IR_L* detected at 20-bp upstream of the 3' end of the *yagA* gene and the alternative *IR_{alt}* barely recognised directly upstream of the *SeKA_C0024* 3'-part. This explained why the terminal 34-bp of *yegA* belonged to the *ISEcp1* transposition unit that was extended beyond the *IR_R* causing a larger region to be captured and inserted into the *SeKA_C0024* locus. The 5'-part of *sugE* was left in tandem with the remaining part of *yagA*. Many genes indicative of motility, including transposases and recombinases, were observed along with deletions and insertions of sequences identical to the IncFIB/IncFIIA pCVM29188_146 (CP001122.1) and Inc11 pCS0010A (CP0020901) plasmids previously found in *Salmonella* Kentucky. The presence of such diverse plasmid sequences suggests that plasmids of different Inc groups could have coexisted in ancient *Salmonella* Kentucky hosts where their genes were subject to intermolecular and intramolecular rearrangements. In line with this, we observed the presence of a 'TGGGT' DR (typical of Inc11 pCVM29188_101) on the *sugE* 5'-end at the original deletion site of *ISEcp1*. This could indicate that

recombinations in this region have occurred before horizontal acquisition of the *bla*_{CMY-2} plasmid and its integration into the 17-70328(K12) chromosome. Finally, several genes were not integrated into the chromosome, including *yacABC* and *ccdAB* encoding toxin-antitoxin plasmid stability systems. Therefore, the loss of these systems along with continuous exposure to increased cephalosporin concentrations could have promoted the CMY-2 plasmid integration into the chromosome.

3.4. Virulence gene analysis

Screening of SPIs, virulence genes, RpoS-regulated core genes as well as other genes related to pathogenicity and survival of *Salmonella* Kentucky was performed (Fig. 2). All sequenced strains were shown to have conserved genes implicated in fimbriae-mediated adhesion, curli formation, iron acquisition, galactose transport, propionate catabolism, nitrate respiration, type III secretion system (T3SS) and regulation of stress factors. However, SPI-1 and SPI-2 were detected in four and three strains, respectively, whilst only two strains harboured them both. The SPI-1 *sopE2* gene was absent from two strains, while all strains lacked the SPI-2 *sspH2* gene. The *ssek2* gene was identified in six strains but was missing in all *sopE2*-lacking strains. Finally, it is noteworthy to state that strain 17-70472(K48) lacked many virulence genes, namely *lpfD*, *stjB*, *siiE*, *sopE2*, *ssek2*, *pipA*, *pipD*, *mgI*, *prp* and *nar*, which could impact its fitness in chicken colonisation and human infections.

3.5. Phylogenetic SNP analysis

SNPs identified from whole-genome comparisons were used to determine the relationships between the eight CIP^R *Salmonella* Kentucky strains with *Salmonella* Kentucky CVM29188 strain selected as a reference genome. As shown by the phylogenetic tree in Fig. 3, a close relatedness between all strains was observed, with the exception of 17-70472(K48). Once again, this was most probably due to the bad assembly achieved for this particular strain. SNP difference among strains varied between 12 and 7491 nucleotides.

Table 3

Results related to the presence/absence of insertion sequence *ISEcp1* in the genomes of the Lebanese ciprofloxacin-resistant *Salmonella* Kentucky strains and the co-localised antimicrobial resistance genes (ARGs) in the same contig.

ID IZSVe (Ref. Lebanon)	<i>ISEcp1</i>	ARGs in same contig	Contig length (kb)
17-70328(K12)	NODE_1; Position: 771647..772143	<i>bla</i> _{CMY-2} ; NODE_1; Position: 772260..773405	1758.535
17-70460(K24)		None	
17-70462(K31)	NODE_14; Position: 71183..71679	<i>bla</i> _{CMY-2} ; NODE_14; Position: 71796..72941	88.499
17-70464(K32)	NODE_74; Position: 20105..20476	<i>bla</i> _{CMY-2} ; NODE_74; Position: 20593..21738	29.323
17-70468(K38)	NODE_315; Position: 579..1075	None	
17-70469(K43)	NODE_70; Position: 4743..5118	<i>bla</i> _{CMY-2} ; NODE_70; Position: 5235..6380	20.277
17-70472(K48)	NODE_1431; Position: 400..895	None	
17-70474(A66C)	NODE_54; Position: 9143..9518	<i>bla</i> _{CMY-2} ; NODE_54; Position: 9635..10780	18.357

Presence (100% coverage; 100% identity)

Presence (75.65% coverage; 100%

identity)

Presence (74.84% coverage; 100% identity)

Presence (100% coverage; 98.79%

identity)

Absence

4. Discussion

In this study, for the first time in Lebanon, MLST analysis performed on eight *Salmonella* Kentucky isolates from poultry showed that seven isolates belonged to the international emerging CIP^R *Salmonella* Kentucky ST198 clone, of which six were MDR. Double substitutions in GyrA (Ser83 and Asp87) and a single substitution in ParC (Ser80) are frequently identified in CIP^R strains [4], which was also the case for all our strains highly resistant to fluoroquinolones.

The *bla*_{TEM-1B} and/or *bla*_{CMY-2} genes were detected in our isolates, confirming the current hypothesis that the Mediterranean Basin is the ecological niche of β-lactam-resistant *Salmonella* Kentucky ST198. Liakopoulos et al. showed that the emergence of ESC^R *Salmonella* in the Netherlands was due to the presence of *bla*_{CMY} on IncI1 plasmids [26]. Similarly, such an IncI1 plasmid replicon was found in all isolates investigated. Moreover, plasmid

sequences were diverse within these isolates, among which two were identified as the IncI1/ST12. The latter has been disseminated worldwide, being related to the spread of *bla*_{CMY}-type plasmid-mediated AmpC genes among *Enterobacteriaceae* [27]. *ISEcp1* is often inserted by transposition at the 5' end of β-lactamase genes providing promoter sequences for expression, thereby enabling an increase in MICs of ESCs such as cefotaxime, ceftiofur and ceftazidime [28]. We showed here that the highly cefoxitin-resistant phenotype was associated with the IncI1 plasmid-encoded CMY-2 located downstream of *ISEcp1*. Indeed, the only known β-lactam resistance gene detected in strain 17-70468(K38) with reduced cefoxitin susceptibility was *bla*_{TEM-1B}. Nonetheless, cefoxitin is known to be stable against TEM-1 activity [29]. Thus, it is quite likely that the reduced cefoxitin susceptibility of this particular isolate could have resulted from other mechanisms related to outer membrane permeability not investigated in this study [30].

Fig. 3. Single nucleotide polymorphisms (SNP)-based phylogenetic tree of the eight Lebanese ciprofloxacin-resistant (CIP^R) *Salmonella* Kentucky isolates with *Salmonella* Kentucky CVM29188 as reference genome.

Fig. 4. Proposed model of a two-step mechanism of transposition followed by intermolecular homologous recombination for integration of the *bla*_{CMY-2}-carrying IncI1 plasmid into the chromosome of *Salmonella* Kentucky 17-70328(K12) strain. A chromosomal *IS10* is excised from the chromosome (donor) and inserted into the IncI1 plasmid-borne SeKA_C0065 target gene, causing its disruption. Recombination is assumed to have occurred via the *IS10* sequence itself since the sequences flanking *IS10* in the chromosome had no homology to the IncI1 plasmid as revealed by whole-genome sequencing (WGS). An additional copy of the *IS10* sequence must always exist in close proximity to the transposition complex in the chromosome [35], here inserted at the chromosomal *hemP* locus thereby serving as a donor for homologous recombination. Blue arrows indicate the orientation of *IS10* elements. Other probable sources of *IS10* at the SeKA_C0065 locus could be the pCVM29188_146 plasmid (already known to harbour *IS10*), assumed to have coexisted with the *bla*_{CMY-2}-carrying IncI1 plasmid in an ancient bacterial host, or even the chromosome of this ancient host.

chromosome-to-plasmid transpositions of *IS10* have been described previously [35]. It is worth mentioning that both IR_R of *IS10* were perfectly duplicated but were not 100% reverse complementary to their respective IR_L owing to some mutations (Fig. 1B), which could account for their autonomy and stability within the chromosome [32].

Gene transfer under antibiotic selective pressure facilitates the spread of drug resistance [36]. This could explain the dissemination of the highly MDR *Salmonella* Kentucky ST198 clone following

the excessive therapeutic use of fluoroquinolones (enrofloxacin), third-generation cephalosporins (ceftiofur) and trimethoprim in the Lebanese poultry industry. These findings are in accordance with other reports in Africa and some parts of Asia [6]. In line with this, *Salmonella* Kentucky is well known for its genomic plasticity mediated by horizontal acquisition of plasmids or genomic islands [37]. These include the SG11-K initially detected in *Salmonella* Kentucky strains isolated in Australia. It comprises a MDR region to aminoglycosides [*aadA7* and *aac(3)-Id*], tetracyclines [*tet(A)*] and

sulfonamides (*sul1*) as well as a mercury resistance module, all of which were located in a class 1 integron [22,38]. Similarly, we showed that five of eight strains carried this MDR region along with the SG11-K, except for strain 17-70460(K24). Moreover, other non-negligible contributors could trigger this multidrug resistance, such as free trade and travel as well as the use of contaminated feeds of aquaculture origin in poultry farms [5]. Fishmeal is the most common source of mercury for farmed animals [39]. Consequently, selective pressure by mercury in contaminated feeds and/or excessive antibiotic usage in farms directly or indirectly favour the maintenance of such resistance genes among *Salmonella* isolates.

Virulotyping results revealed little gene variability among seven *Salmonella* Kentucky strains. The number of SPIs varied from one to five per isolate, with C63P1 being the most predominant, as described previously [40]. Most of T3SS-associated genes were detected in all our strains except for the T3SS-2 *sspH2* gene, as systematically reported for *Salmonella* Kentucky [41]. The reduced virulence of *Salmonella* Kentucky was then partially attributed to the absence of *sspH2* [13]. The putative iron transporters SitABCD and IroN are essential for *Salmonella* virulence and were shown to be always present in *Salmonella* Kentucky in comparison with many *Salmonella* serotypes being studied [13]. All our isolates carried *sitC*, but six isolates harboured the *iroN* gene. Therefore, the presence of these genes in *Salmonella* Kentucky isolates deserves attention in promoting the emergence of pathogenic *Salmonella* Kentucky isolates associated with human infection worldwide. Another explanation for *Salmonella* Kentucky emergence as a predominant coloniser of the chicken caecum might be the high expression levels of RpoS-regulated genes compared with *Salmonella* Typhimurium [12]. Indeed, this study highlighted the high conservation of RpoS-regulated genes involved in galactose catabolism and curli production for colonisation of *Salmonella* Kentucky in the caecum.

In conclusion, AmpC β -lactamase-producing *Salmonella* Kentucky ST198 strains reported here are the first evidence in Lebanon, thereby highlighting their high dissemination in the Mediterranean Basin. Also, the arsenal of resistance and virulence determinants identified in association with many mobile genetic elements could strongly promote the emergence of *Salmonella* Kentucky infection in humans. Further efforts are needed from health, food and agricultural authorities to control this emergence. In terms of food safety, our findings represent the first national database for future legislative amendments that will also serve the agricultural development policy of the Lebanese Agricultural Research Institute (LARI) and the Ministry of Agriculture. Inclusion of *Salmonella* Kentucky ST198 as a target strain in any national reduction plan of *Salmonella* in poultry is therefore worth being fully implemented.

Funding

None.

Competing interests

None declared.

Ethical approval

Not required.

Acknowledgments

The authors thank the Istituto Zooprofilattico Sperimentale delle Venezie (Italy) for performing the WGS. The authors also

acknowledge Dr Michel Afram (General Director of LARI) for his great support.

Appendix A. Supplementary data

Supplementary material related to this article can be found, in the online version, at doi:<https://doi.org/10.1016/j.jgar.2020.11.002>.

References

- [1] Shah DH, Paul NC, Sischo WC, Crespo R, Guard J. Population dynamics and antimicrobial resistance of the most prevalent poultry-associated *Salmonella* serotypes. *Poult Sci* 2017;96:687–702, doi:<http://dx.doi.org/10.3382/ps/pew342>.
- [2] Le Hello S, Bekhit A, Granier SA, Barua H, Beutlich J, Zajac M, et al. The global establishment of a highly-fluoroquinolone resistant *Salmonella enterica* serotype Kentucky ST198 strain. *Front Microbiol* 2013;4:395, doi:<http://dx.doi.org/10.3389/fmicb.2013.00395>.
- [3] Ramadan H, Gupta SK, Sharma P, Sallam KI, Hiott LM, Elsayed H, et al. Draft genome sequences of two ciprofloxacin-resistant *Salmonella enterica* subsp. *enterica* serotype Kentucky ST198 isolated from retail chicken carcasses in Egypt. *J Glob Antimicrob Resist* 2018;14:101–3, doi:<http://dx.doi.org/10.1016/j.jgar.2018.06.012>.
- [4] Le Hello S, Harrois D, Bouchrif B, Sontag L, Elhani D, Guibert V, et al. Highly drug-resistant *Salmonella enterica* serotype Kentucky ST198-X1: a microbiological study. *Lancet Infect Dis* 2013;13:672–9, doi:[http://dx.doi.org/10.1016/S1473-3099\(13\)70124-5](http://dx.doi.org/10.1016/S1473-3099(13)70124-5).
- [5] Le Hello S, Hendriksen RS, Doublet B, Fisher I, Nielsen EM, Whichard JM, et al. International spread of an epidemic population of *Salmonella enterica* serotype Kentucky ST198 resistant to ciprofloxacin. *J Infect Dis* 2011;204:675–84, doi:<http://dx.doi.org/10.1093/infdis/jir409>.
- [6] Ktari S, Le Hello S, Ksibi B, Courdavault L, Mnif B, Maalej S, et al. Carbapenemase-producing *Salmonella enterica* serotype Kentucky ST198, North Africa. *J Antimicrob Chemother* 2015;70:3405–7, doi:<http://dx.doi.org/10.1093/jac/ckv276>.
- [7] Jacoby GA. AmpC β -lactamases. *Clin Microbiol Rev* 2009;22:161–82, doi:<http://dx.doi.org/10.1128/CMR.00036-08>.
- [8] Tamma PD, Doi Y, Bonomo RA, Johnson JK, Simner PJ. A primer on AmpC β -lactamases: necessary knowledge for an increasingly multidrug-resistant world. *Clin Infect Dis* 2019;69:1446–55, doi:<http://dx.doi.org/10.1093/cid/ciz173>.
- [9] Partridge SR. Analysis of antibiotic resistance regions in Gram-negative bacteria. *FEMS Microbiol Rev* 2011;35:820–55, doi:<http://dx.doi.org/10.1111/j.1574-6976.2011.00277.x>.
- [10] Pérez-Pérez FJ, Hanson ND. Detection of plasmid-mediated AmpC β -lactamase genes in clinical isolates by using multiplex PCR. *J Clin Microbiol* 2002;40:2153–62, doi:<http://dx.doi.org/10.1128/JCM.40.6.2153-2162.2002>.
- [11] Li K, Ye S, Alali WQ, Wang Y, Wang X, Xia X, et al. Antimicrobial susceptibility, virulence gene and pulsed-field gel electrophoresis profiles of *Salmonella enterica* serovar Typhimurium recovered from retail raw chickens, China. *Food Control* 2017;72:36–42, doi:<http://dx.doi.org/10.1016/j.foodcont.2016.07.032>.
- [12] Cheng Y, Pedrosoa AA, Porwollik S, McClelland M, Lee MD, Kwan T, et al. *rpoS*-regulated core genes involved in the competitive fitness of *Salmonella enterica* Kentucky in the chicken intestine. *Appl Environ Microbiol* 2014;81:502–14, doi:<http://dx.doi.org/10.1128/AEM.03219-14>.
- [13] Dhanani AS, Block G, Dewar K, Forgetta V, Topp E, Beiko RG, et al. Genomic comparison of non-typhoidal *Salmonella enterica* serovars Typhimurium, Enteritidis, Heidelberg, Hadar and Kentucky isolates from broiler chickens. *PLoS One* 2015;10:e0128773, doi:<http://dx.doi.org/10.1371/journal.pone.0128773>.
- [14] Joerger RD, Sartori CA, Kniel KE. Comparison of genetic and physiological properties of *Salmonella enterica* isolates from chickens reveals one major difference between serovar Kentucky and other serovars: response to acid. *Foodborne Pathog Dis* 2009;6:503–12, doi:<http://dx.doi.org/10.1089/fpd.2008.0144>.
- [15] Ministry of Public Health (MoPH)/PulseNet Lebanon. Study case report in Lebanon Lebanon. 2015.
- [16] Clinical and Laboratory Standards Institute (CLSI). Performance standards for antimicrobial susceptibility testing. CLSI Supplement M100. 27th ed. Wayne, PA: CLSI; 2017.
- [17] Larsen MV, Cosentino S, Rasmussen S, Friis C, Hasman H, Marvig RL, et al. Multilocus sequence typing of total-genome-sequenced bacteria. *J Clin Microbiol* 2012;50:1355–61, doi:<http://dx.doi.org/10.1128/JCM.06094-11>.
- [18] Nurk S, Bankevich A, Antipov D, Gurevich AA, Korobeynikov A, Lapidus A, et al. Assembling single-cell genomes and mini-metagenomes from chimeric MDA products. *J Comput Biol* 2013;20:714–37, doi:<http://dx.doi.org/10.1089/cmb.2013.0084>.
- [19] Zhang S, Yin Y, Jones MB, Zhang Z, Kaiser BLD, Dinsmore BA, et al. *Salmonella* serotype determination utilizing high-throughput genome sequencing data. *J Clin Microbiol* 2015;53:1685–92, doi:<http://dx.doi.org/10.1128/JCM.00323-15>.

- [20] Zankari E, Hasman H, Cosentino S, Vestergaard M, Rasmussen S, Lund O, et al. Identification of acquired antimicrobial resistance genes. *J Antimicrob Chemother* 2012;67:2640–4, doi:http://dx.doi.org/10.1093/jac/dks261.
- [21] Carattoli A, Zankari E, García-Fernández A, Larsen MV, Lund O, Villa L, et al. In silico detection and typing of plasmids using PlasmidFinder and plasmid multilocus sequence typing. *Antimicrob Agents Chemother* 2014;58:3895–903, doi:http://dx.doi.org/10.1128/AAC.02412-14.
- [22] Levings RS, Lightfoot D, Partridge SR, Hall RM, Djordjevic SP. The genomic island SGI1, containing the multiple antibiotic resistance region of *Salmonella enterica* serovar Typhimurium DT104 or variants of it, is widely distributed in other *S. enterica* serovars. *J Bacteriol* 2005;187:4401–9, doi:http://dx.doi.org/10.1128/JB.187.13.4401-4409.2005.
- [23] Fricke WF, McDermott PF, Mammel MK, Zhao S, Johnson TJ, Rasko DA, et al. Antimicrobial resistance-conferring plasmids with similarity to virulence plasmids from avian pathogenic *Escherichia coli* strains in *Salmonella enterica* serovar Kentucky isolates from poultry. *Appl Environ Microbiol* 2009;75:5963–71, doi:http://dx.doi.org/10.1128/AEM.00786-09.
- [24] Kaas RS, Leekitcharoenphon P, Aarestrup FM, Lund O. Solving the problem of comparing whole bacterial genomes across different sequencing platforms. *PLoS One* 2014;9:e104984, doi:http://dx.doi.org/10.1371/journal.pone.0104984.
- [25] Edirmanasinghe R, Finley R, Parmley EJ, Avery BP, Carson C, Bekal S, et al. A whole-genome sequencing approach to study cefoxitin-resistant *Salmonella enterica* serovar Heidelberg isolates from various sources. *Antimicrob Agents Chemother* 2017;61:e01919–16, doi:http://dx.doi.org/10.1128/aac.01919-16.
- [26] Liakopoulos A, Geurts Y, Dierikx CM, Brouwer MSM, Kant A, Wit B, et al. Extended-spectrum cephalosporin-resistant *Salmonella enterica* serovar Heidelberg strains, the Netherlands. *Emerg Infect Dis* 2016;22:1257–61, doi:http://dx.doi.org/10.3201/eid2207.151377.
- [27] Hansen KH, Bortolaia V, Nielsen CA, Nielsen JB, Schønning K, Agersø Y, et al. Host-specific patterns of genetic diversity among IncI1-ly and IncK plasmids encoding CMY-2 β -lactamase in *Escherichia coli* isolates from humans, poultry meat, poultry, and dogs in Denmark. *Appl Environ Microbiol* 2016;82:4705–14, doi:http://dx.doi.org/10.1128/AEM.00495-16.
- [28] Fang L-X, Li X-P, Li L, Chen M-Y, Wu C-Y, Li L-L, et al. ISEcp1-mediated transposition of chromosome-borne bla_{CMY-2} into an endogenous ColE1-like plasmid in *Escherichia coli*. *Infect Drug Resist* 2018;11:995–1005, doi:http://dx.doi.org/10.2147/idr.s159345.
- [29] Livermore DM. β -Lactamase-mediated resistance and opportunities for its control. *J Antimicrob Chemother* 1998;41:25–41, doi:http://dx.doi.org/10.1093/jac/41.suppl_4.25.
- [30] Hernández-Allés S, Conejo MDC, Pascual A, Tomás JM, Javier Benedí V, Martínez-Martínez L. Relationship between outer membrane alterations and susceptibility to antimicrobial agents in isogenic strains of *Klebsiella pneumoniae*. *J Antimicrob Chemother* 2000;46:273–7, doi:http://dx.doi.org/10.1093/jac/46.2.273.
- [31] Naseer U, Haldorsen B, Simonsen GS, Sundsfjord A. Sporadic occurrence of CMY-2-producing multidrug-resistant *Escherichia coli* of ST-complexes 38 and 448, and ST131 in Norway. *Clin Microbiol Infect* 2010;16:171–8, doi:http://dx.doi.org/10.1111/j.1469-0691.2009.02861.x.
- [32] Mahillon J, Chandler M. Insertion sequences. *Microbiol Mol Biol Rev* 1998;62:725–74.
- [33] Verdet C, Gautier V, Chachaty E, Ronco E, Hidri N, Decré D, et al. Genetic context of plasmid-carried bla_{CMY-2-like} genes in Enterobacteriaceae. *Antimicrob Agents Chemother* 2009;53:4002–6, doi:http://dx.doi.org/10.1128/AAC.00753-08.
- [34] Harada S, Ishii Y, Saga T, Tateda K, Yamaguchi K. Chromosomally encoded bla_{CMY-2} located on a novel SXT/R391-related integrating conjugative element in a *Proteus mirabilis* clinical isolate. *Antimicrob Agents Chemother* 2010;54:3545–50, doi:http://dx.doi.org/10.1128/AAC.00111-10.
- [35] Eichenbaum Z, Livneh Z. Intermolecular transposition of IS10 causes coupled homologous recombination at the transposition site. *Genetics* 1995;140:861–74.
- [36] Ferri M, Ranucci E, Romagnoli P, Giaccone V. Antimicrobial resistance: a global emerging threat to public health systems. *Crit Rev Food Sci Nutr* 2017;57:2857–76, doi:http://dx.doi.org/10.1080/10408398.2015.1077192.
- [37] Wasyl D, Kern-Zdanowicz I, Domańska-Blicharz K, Zajac M, Hozowski A. High-level fluoroquinolone resistant *Salmonella enterica* serovar Kentucky ST198 epidemic clone with IncA/C conjugative plasmid carrying bla_{CTX-M-25} gene. *Vet Microbiol* 2015;175:85–91, doi:http://dx.doi.org/10.1016/j.vetmic.2014.10.014.
- [38] Levings RS, Partridge SR, Djordjevic SP, Hall RM. SGI1-K, a variant of the SGI1 genomic island carrying a mercury resistance region, in *Salmonella enterica* serovar Kentucky. *Antimicrob Agents Chemother* 2007;51:317–23, doi:http://dx.doi.org/10.1128/AAC.01229-06.
- [39] European Food Safety Authority (EFSA). Mercury as undesirable substance in animal feed—scientific opinion of the Panel on Contaminants in the Food Chain. *EFSA J* 2008;6:1–74, doi:http://dx.doi.org/10.2903/j.efsa.2008.654.
- [40] Roer L, Hendriksen RS, Leekitcharoenphon P, Lukjancenko O, Kaas RS, Hasman H, et al. Is the evolution of *Salmonella enterica* subsp. *enterica* linked to restriction–modification systems? *mSystems* 2016;1:e00009–16, doi:http://dx.doi.org/10.1128/mSystems.00009-16.
- [41] Tasmin R, Hasan NA, Grim CJ, Grant A, Choi SY, Alam MS, et al. Genotypic and phenotypic characterization of multidrug resistant *Salmonella* Typhimurium and *Salmonella* Kentucky strains recovered from chicken carcasses. *PLoS One* 2017;12:e0176938, doi:http://dx.doi.org/10.1371/journal.pone.0176938.