

HAL
open science

Discrimination between Native and Tn 6010 -Associated oqxAB in *Klebsiella* spp., *Raoultella* spp., and other Enterobacteriaceae by Using a Two-Step Strategy

Thomas Guillard, Anne-Laure Lebreil, Lars Hestbjerg Hansen, Aymric Kisserli, Sibel Berger, Alain Lozniewski, Corentine Alauzet, Christophe de Champs

► To cite this version:

Thomas Guillard, Anne-Laure Lebreil, Lars Hestbjerg Hansen, Aymric Kisserli, Sibel Berger, et al.. Discrimination between Native and Tn 6010 -Associated oqxAB in *Klebsiella* spp., *Raoultella* spp., and other Enterobacteriaceae by Using a Two-Step Strategy. *Antimicrobial Agents and Chemotherapy*, 2015, 59 (9), pp.5838 - 5840. 10.1128/AAC.00669-15 . hal-01481982

HAL Id: hal-01481982

<https://hal.univ-lorraine.fr/hal-01481982v1>

Submitted on 3 Mar 2017

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.

Discrimination between Native and Tn6010-Associated *oqxAB* in *Klebsiella* spp., *Raoultella* spp., and other *Enterobacteriaceae* by Using a Two-Step Strategy

Thomas Guillard,^{a,b} Anne-Laure Lebreil,^b Lars Hestbjerg Hansen,^c Aymric Kisserli,^{d,e} Sibel Berger,^f Alain Lozniewski,^{f,g} Corentine Alauzet,^{f,g} Christophe de Champs^{a,b}

CHU Reims, Hôpital Robert Debré, Laboratoire de Bactériologie-Virologie-Hygiène, Reims, France^a; UFR Médecine, EA 4687 ERA, SFR CAP-Santé, Université de Reims Champagne-Ardenne, Reims, France^b; CHU Reims, Hôpital Robert Debré, Laboratoire d'Immunologie, Reims, France^c; UFR Médecine, EA 4682, SFR CAP-Santé, Université de Reims Champagne-Ardenne, Reims, France^d; Department of Environmental Science, Aarhus University, Roskilde, Denmark^e; CHU Nancy, Laboratoire de Bactériologie, Nancy, France^f; EA 7300 Stress Immunité Pathogènes, Université de Lorraine, Vandoeuvre-lès-Nancy, France^g

We developed a two-step PCR-based strategy to detect genes encoding OqxAB, allowing a specific assignment of Tn6010-associated *oqxAB* in *Enterobacteriaceae*. Chromosomal location in this setup was confirmed by hybridization with I-CeuI-restricted genomes. This approach led us to find that *Klebsiella* sp. and *Raoultella* sp. reference strains chromosomally carried *oqxAB*.

Four plasmid-mediated quinolone resistance (PMQR) mechanisms have been described in *Enterobacteriaceae* so far: Qnr, AAC(6′)-Ib-cr, QepA, and OqxAB (1–4). OqxAB belongs to the resistance-nodulation-cell-division (RND) family multidrug efflux pump, and OqxA and OqxB have shown high homology with the AcrAB pump from *Escherichia coli* (4). It has been shown that OqxAB-encoding genes may be located in *Enterobacteriaceae* on the conjugative plasmid pOLA52, within a composite transposon Tn6010 flanked by IS26 (5), but also natively on the chromosome in *Klebsiella pneumoniae* without association to a transposon (6, 7).

As for other PMQR, OqxAB alone confers low-level resistance to fluoroquinolones (8). Although the increased MIC of ciprofloxacin remains below the critical concentration, categorizing the enterobacterial isolate as susceptible, it has been shown that PMQR pose a challenge to antimicrobial treatments (9). Moreover, differentiation between plasmid-borne and chromosomal locations of these genes has a stake in preventing the spread of such resistance markers (10). All together, these data underscore the importance of setting up molecular detection assays. The aim of this study was to develop a reliable PCR-based method to detect not only *oqxA* and *oqxB* but also any associations with IS26, allowing the detection of the transposon-associated *oqxAB* (Fig. 1A). The mobile version of *oqxAB*, which is embedded in Tn6010, has been almost exclusively reported on plasmids (10–13). To our best knowledge, only two *Salmonella* isolates carrying a chromosomally encoded OqxAB associated with IS26 have been reported so far (14). It is noteworthy that the transposon-borne version is associated with boosted expression because of the lack of *rarA* that normally downregulates *oqxR* and the presence of several plasmid copies of the plasmid-borne transposon version (7).

First, we carried out a multiplex conventional PCR to detect *oqxA*, *oqxB*, and an amplification product covering IS26 and *oqxA*. DNA extractions were all performed using the NucliSens easy-MAG (bioMérieux, Marcy l’Étoile, France), according to the manufacturer’s recommendations. Multiplex PCRs were run using the MyCycler thermocycler (Bio-Rad, Marnes-la-Coquette, France). Amplicons of 222 bp, 127 bp, and 746 bp targeting *oqxA*, *oqxB*, and the region spanning the IS26 right end and *oqxA* 5′ terminus, respectively (Fig. 1A), were generated in a 50- μ l PCR that con-

tained 5 μ l of target DNA, 5 μ l of PCR buffer, 0.5 μ l of MgCl₂ (25 mM), 0.5 μ l of deoxynucleoside triphosphate (dNTP) (25 mM), 25 or 100 pmol of each primer (Table 1), 0.5 μ l of *Taq* polymerase (5 U/ μ l), and 26.5 μ l of sterile water. The PCRs were run using the following temperature-time profile: 95°C for 3 min, 30 cycles of 94°C for 30 s, 52°C for 30 s, and 72°C for 1 min, followed by 72°C for 5 min. PCR products of the expected size were verified by electrophoresis in a 2% agarose gel. The control strains used for setting up the multiplex PCR were *E. coli* CSH26/pOLA52 (4), a clinical isolate of *K. pneumoniae* (KP10887) that we previously detected as positive for *oqxAB* (personal data), and *E. coli* CIP 54.8^T as a negative control. An IS26-*oqxA* fragment specific to Tn6010 was amplified only in the plasmid-borne control *E. coli* CSH26/pOLA52 (Fig. 1B). The hybridization of I-CeuI pulsed-field gel electrophoresis (PFGE) profiles using an *oqxB* probe showed a chromosomal location only for *K. pneumoniae* KP10887 (15).

Second, we succeeded in setting up a simplex real-time PCR targeting each amplicon described above. These assays were carried out with the LightCycler 480 (Roche Molecular Diagnostics, Germany) using the same primers as described above (Table 1), with a PCR mix as follows: 2 μ l of target DNA, 10 μ l of 1 \times Kapa SYBR Fast quantitative PCR (qPCR) master mix (Kapa Biosystems, Wilmington, MA, USA), 0.4 μ l of each primer, and 7.2 μ l of sterile water. The PCR thermocycling program was as follows: 95°C for 7 min, followed by 40 cycles of 95°C for 10 s, 52°C for 30 s, and then melting resolution from 60°C to 98°C. As shown in Fig.

Received 19 March 2015 Returned for modification 7 April 2015

Accepted 17 June 2015

Accepted manuscript posted online 29 June 2015

Citation Guillard T, Lebreil A-L, Hansen LH, Kisserli A, Berger S, Lozniewski A, Alauzet C, de Champs C. 2015. Discrimination between native and Tn6010-associated *oqxAB* in *Klebsiella* spp., *Raoultella* spp., and other *Enterobacteriaceae* by using a two-step strategy. *Antimicrob Agents Chemother* 59:5838–5840. doi:10.1128/AAC.00669-15.

Address correspondence to Thomas Guillard, tguillard@chu-reims.fr.

Copyright © 2015, American Society for Microbiology. All Rights Reserved.

doi:10.1128/AAC.00669-15

FIG 1 (A) Schematic representation of *oqxAB* carried in pOLA52 and *K. pneumoniae* strain MGH 78578 (GenBank accession no. NC_009648.1). Lines indicate the size of the PCR fragments. (B) Top, agarose gel electrophoresis (2%) used for the separation of multiplex PCR products. Lane 1, *E. coli* CSH26/pOLA52; lanes 2 and 3, *K. pneumoniae* KP10887; lane 4, *E. coli* CIP 54.8^T; MW, molecular weight marker (100-bp ladder; Invitrogen, Cergy-Pontoise, France). Bottom, PFGE migration profiles of *I-CeuI* restricted whole-cell DNAs. Lane 1, *E. coli* CSH26/pOLA52; lanes 2 and 3, *K. pneumoniae* KP10887; lane 4, *E. coli* CIP 54.8^T; MW, *Saccharomyces cerevisiae* chromosomes (Bio-Rad Laboratories, Hercules, CA, USA) used as a molecular weight marker. The set on the right shows hybridization performed with a specific probe for the *oqxB* gene. (C) Derivative fluorescence melting curve (melting peak) for IS26-*oqxA*, *oqxA*, and *oqxB* in SYBR green real-time PCR with LC480. The melting temperatures (T_m) were 86.86°C, 90.79°C, and 86.16°C for IS26-*oqxA*, *oqxA*, and *oqxB*, respectively.

IC, distinct peaks were clearly distinguished for each amplicon except IS26-*oqxA* for *K. pneumoniae* KP10887, demonstrating the absence of a neighboring IS26.

According to the prevalence of *oqxAB* (6, 16, 17), we proposed to combine our assays into a two-step strategy, with screening of *oqxAB*

by detecting *oqxB* in real-time PCR and then determination of *oqxAB* location only on strains that were positive by multiplex PCR. This method was applied to (i) 25 *E. coli*, 25 *K. pneumoniae*, and 3 *Raoultella ornithinolytica* strains prospectively isolated from urine samples from patients hospitalized in our emergency room in Decem-

TABLE 1 Primers used in this study

Target	Primer	Primer sequence (5' to 3') ^a	T_m (°C)	Concn (pmol/reaction)	Product size (bp)
IS26- <i>oqxA</i>	IS26- <i>oqxA</i> _Fm2	GTTTTTCCATTTTCAGGCGCATA	60	100 ^b	746
	IS26- <i>oqxA</i> _Rm	TTCACTTTATCAATGTATCCCAGAC	60	100 ^b	
<i>oqxA</i>	<i>oqxA</i> _Fm5	GCCAAAACRCAGGCCAGYCT	60	25	222
	<i>oqxA</i> _Rm3	TCARCGCSCGGCTGGCGCG	60	25	
<i>oqxB</i>	<i>oqxB</i> _Fm3	GGCTGGATTTTCCGTCGGTT	60	25	127
	<i>oqxB</i> _Rm4	GCGGCRCARAGCAGCAG	60	25	

^a Degenerate residues are underlined. All primers were designed using Geneious 7.1 (Biomatters Ltd., Auckland, New Zealand).

^b These primer concentrations were used for the multiplex PCR, while all primers were used at 25 pmol/reaction in the simplex real-time PCR.

ber 2014 and April 2015, (ii) 38 *E. coli* and 35 *K. pneumoniae* strains whose epidemiological links were studied previously (18), and (iii) the reference strains of the related genera *Klebsiella* and *Raoultella* (19) (*Klebsiella oxytoca* CIP 103434^T, *K. pneumoniae* subsp. *ozaenae* CIP 52.211^T, *K. pneumoniae* subsp. *pneumoniae* CIP 82.91^T, *K. pneumoniae* subsp. *rhinoscleromatis* CIP 52.210^T, *Klebsiella michiganensis* CIP 110787^T, *Klebsiella singaporensis* CIP 108642^T, *Klebsiella variicola* CIP108585^T, *R. ornithinolytica* CIP 103364^T, *Raoultella planticola* CIP 100751^T, and *Raoultella terrigena* CIP 80.7^T). For all the strains with no detection of IS26-*oqxAB* using our method, we confirmed the chromosomal location of *oqxAB* by amplifying a 1.3 kb-long fragment overlapping the upstream region of *oqxAB* that matches with the chromosome and *oqxAB*.

Among the *E. coli* clinical strains, we did not detect any *oqxAB* genes. However, all the clinical *K. pneumoniae* isolates (61/61) carried *oqxAB* without detection of Tn6010. Interestingly, all the *Klebsiella* sp. and *Raoultella* sp. reference strains carried *oqxAB* in their chromosome, indicating normal housekeeping functions in these specimens.

Norman et al. (5) have proposed that *K. pneumoniae* may be a reservoir for *oqxAB* and that an *oqxAB*-carrying plasmid, such as pOLA52, may have arisen by capture from the chromosome of *K. pneumoniae* recruited by IS26. Nonetheless, some studies failed to detect *oqxAB* in all the *K. pneumoniae* isolates studied (6, 16, 17). This raised the question of the chromosomal location of *oqxAB* in *K. pneumoniae*, which might be particular not only for capture from the chromosome but also for its ability to lose *oqxAB*. However, it is noteworthy that a lack of detection in previous studies might have resulted from inadequate primers.

The method we describe here led us to show that (i) all *Klebsiella* spp. (clinical, $n = 61$; reference, $n = 7$) and *Raoultella* spp. (reference, $n = 3$) strains harbored *oqxAB* as part of their native chromosome, and (ii) the degenerate primers used in the present study allowed the detection of *oqxAB* in all cases. Moreover, our findings highlight the hypothesis stated by Norman et al. (5) and also demonstrate the importance of discriminating native and Tn6010-associated *oqxAB* regarding the overexpression of the mobile version.

ACKNOWLEDGMENTS

We thank Janick Madoux from CHU Reims for her excellent technical assistance. We also thank Hélène Moret and Lydie Morcrette for their helpful discussion.

This work was supported by an annual grant from Université de Reims Champagne-Ardenne (EA 4687).

REFERENCES

- Martínez-Martínez L, Pascual A, Jacoby GA. 1998. Quinolone resistance from a transferable plasmid. *Lancet* 351:797–799. [http://dx.doi.org/10.1016/S0140-6736\(97\)07322-4](http://dx.doi.org/10.1016/S0140-6736(97)07322-4).
- Robicsek A, Strahilevitz J, Jacoby GA, Macielag M, Abbanat D, Park CH, Bush K, Hooper DC. 2006. Fluoroquinolone-modifying enzyme: a new adaptation of a common aminoglycoside acetyltransferase. *Nat Med* 12:83–88. <http://dx.doi.org/10.1038/nm1347>.
- Perichon B, Courvalin P, Galimand M. 2007. Transferable resistance to aminoglycosides by methylation of G1405 in 16S rRNA and to hydrophilic fluoroquinolones by QepA-mediated efflux in *Escherichia coli*. *Antimicrob Agents Chemother* 51:2464–2469. <http://dx.doi.org/10.1128/AAC.00143-07>.
- Hansen LH, Johannesen E, Burmølle M, Sørensen AH, Sørensen SJ. 2004. Plasmid-encoded multidrug efflux pump conferring resistance to olaquinoxin in *Escherichia coli*. *Antimicrob Agents Chemother* 48:3332–3337. <http://dx.doi.org/10.1128/AAC.48.9.3332-3337.2004>.
- Norman A, Hansen LH, She Q, Sørensen SJ. 2008. Nucleotide sequence of pOLA52: a conjugative IncX1 plasmid from *Escherichia coli* which enables biofilm formation and multidrug efflux. *Plasmid* 60:59–74. <http://dx.doi.org/10.1016/j.plasmid.2008.03.003>.
- Kim HB, Wang M, Park CH, Kim EC, Jacoby GA, Hooper DC. 2009. *oqxAB* encoding a multidrug efflux pump in human clinical isolates of *Enterobacteriaceae*. *Antimicrob Agents Chemother* 53:3582–3584. <http://dx.doi.org/10.1128/AAC.01574-08>.
- Bialek-Davenet S, Lavigne JP, Guyot K, Mayer N, Tournebise R, Brisse S, Leflon-Guibout V, Nicolas-Chanoine MH. 2015. Differential contribution of AcrAB and OqxAB efflux pumps to multidrug resistance and virulence in *Klebsiella pneumoniae*. *J Antimicrob Chemother* 70:81–88. <http://dx.doi.org/10.1093/jac/dku340>.
- Hansen LH, Jensen LB, Sørensen HI, Sørensen SJ. 2007. Substrate specificity of the OqxAB multidrug resistance pump in *Escherichia coli* and selected enteric bacteria. *J Antimicrob Chemother* 60:145–147. <http://dx.doi.org/10.1093/jac/dkm167>.
- Guillard T, Cambau E, Chau F, Massias L, de Champs C, Fantin B. 2013. Ciprofloxacin treatment failure in a murine model of pyelonephritis due to an AAC(6′)-Ib-cr-producing *Escherichia coli* strain susceptible to ciprofloxacin *in vitro*. *Antimicrob Agents Chemother* 57:5830–5835. <http://dx.doi.org/10.1128/AAC.01489-13>.
- Hansen LH, Sørensen SJ, Jørgensen HS, Jensen LB. 2005. The prevalence of the OqxAB multidrug efflux pump amongst olaquinoxin-resistant *Escherichia coli* in pigs. *Microb Drug Resist* 11:378–382. <http://dx.doi.org/10.1089/mdr.2005.11.378>.
- Yuan J, Xu X, Guo Q, Zhao X, Ye X, Guo Y, Wang M. 2012. Prevalence of the *oqxAB* gene complex in *Klebsiella pneumoniae* and *Escherichia coli* clinical isolates. *J Antimicrob Chemother* 67:1655–1659. <http://dx.doi.org/10.1093/jac/dks086>.
- Zhao J, Chen Z, Chen S, Deng Y, Liu Y, Tian W, Huang X, Wu C, Sun Y, Sun Y, Zeng Z, Liu JH. 2010. Prevalence and dissemination of *oqxAB* in *Escherichia coli* isolates from animals, farmworkers, and the environment. *Antimicrob Agents Chemother* 54:4219–4224. <http://dx.doi.org/10.1128/AAC.00139-10>.
- Wong MHY, Chan EW, Liu LZ, Chen S. 2014. PMQR genes *oqxAB* and *aac(6′)-Ib-cr* accelerate the development of fluoroquinolone resistance in *Salmonella* Typhimurium. *Front Microbiol* 5:521. <http://dx.doi.org/10.3389/fmicb.2014.00521>.
- Wong MHY, Chen S. 2013. First detection of *oqxAB* in *Salmonella* spp. isolated from food. *Antimicrob Agents Chemother* 57:658–660. <http://dx.doi.org/10.1128/AAC.01144-12>.
- Guillard T, Cambau E, Neuwirth C, Nenninger T, Mbadi A, Brasme L, Vernet-Garnier V, Bajolet O, de Champs C. 2012. Description of a 2,683-base-pair plasmid containing *qnrD* in two *Providencia rettgeri* isolates. *Antimicrob Agents Chemother* 56:565–568. <http://dx.doi.org/10.1128/AAC.00081-11>.
- Yang J, Luo Y, Li J, Ma Y, Hu C, Jin S, Ye L, Cui S. 2010. Characterization of clinical *Escherichia coli* isolates from China containing transferable quinolone resistance determinants. *J Antimicrob Chemother* 65:453–459. <http://dx.doi.org/10.1093/jac/dkp478>.
- Rodríguez-Martínez JM, Díaz-de-Alba P, Briales A, Machuca J, Lossa M, Fernández-Cuenca F, Rodríguez Baño J, Martínez-Martínez L, Pascual Á. 2013. Contribution of OqxAB efflux pumps to quinolone resistance in extended-spectrum-β-lactamase-producing *Klebsiella pneumoniae*. *J Antimicrob Chemother* 68:68–73. <http://dx.doi.org/10.1093/jac/dks377>.
- Guillard T, Bertrand X, de Champs C, Chollet P, Bajolet O, Gbaguidi-Haore H. 2014. *aac(6′)-Ib-cr* is the major plasmid-mediated quinolone resistance determinant in extended-spectrum-β-lactamase-producing *Escherichia coli* in eastern France. *J Glob Antimicrob Resist* 2:111–113. <http://dx.doi.org/10.1016/j.jgar.2014.01.006>.
- Drancourt M, Bollet C, Carta A, Rousselier P. 2001. Phylogenetic analyses of *Klebsiella* species delineate *Klebsiella* and *Raoultella* gen. nov., with description of *Raoultella ornithinolytica* comb. nov., *Raoultella terrigena* comb. nov. and *Raoultella planticola* comb. nov. *Int J Syst Evol Microbiol* 51:925–932. <http://dx.doi.org/10.1099/00207713-51-3-925>.