

HAL
open science

Molecular characterisation of *Staphylococcus aureus* strains isolated from small and large ruminants reveals a host rather than tissue specificity.

P. D. D. Alves, J. A. Mcculloch, Sergine Even, C. Le Maréchal, N. Grosset, V. Azevedo, C. A. Rosa, Anne Thierry, E. Vautor, Yves Le Loir

► **To cite this version:**

P. D. D. Alves, J. A. Mcculloch, Sergine Even, C. Le Maréchal, N. Grosset, et al.. Molecular characterisation of *Staphylococcus aureus* strains isolated from small and large ruminants reveals a host rather than tissue specificity.. *Veterinary Microbiology*, 2009, 137 (1-2), pp.190-5. 10.1016/j.vetmic.2008.12.014 . hal-00409359

HAL Id: hal-00409359

<https://anses.hal.science/hal-00409359>

Submitted on 16 Nov 2009

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.

1 **10/10/2008 Note: MS de 12 pages**

2

3

4

5 **Molecular characterisation of *Staphylococcus aureus* strains isolated from small and large**
6 **ruminants reveals a host rather than tissue specificity**

7

8

9 P. D. D. Alves^{1,2,3§}, J. A. McCulloch^{1,2§}, S. Even^{1,2}, C. Le Maréchal^{1,2}, A. Thierry^{1,2}, N.
10 Grosset^{1,2}, V. Azevedo³, C. A. Rosa³, E. Vautor⁴ and Y. Le Loir^{1,2*}

11

12

13

14 (1) INRA, UMR1253 STLO, 85 rue de Saint Briec, 35042 Rennes, France;

15 (2) Agrocampus Ouest, UMR1253 STLO, 85 rue de Saint Briec, 35042 Rennes, France;

16 (3) Instituto de Ciências Biológicas, Universidade Federal de Minas Gerais, Brazil;

17 (4) PPR, AFSSA Sophia Antipolis, France

18

19

20 §: equal contribution

21 *: corresponding author

22 yves.leloir@rennes.inra.fr

23

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

Abstract

Staphylococcus aureus is an important pathogen in domestic ruminants. The main objective of this study was to determine the similarity of epidemiologically unrelated *S. aureus* isolates from bovine, ovine, and caprine hosts regardless the locus of isolation (nasal carriage, udder skin or mastitis milk). By pulsed-field gel electrophoresis, 7 major pulsotypes were identified among 153 isolates recovered from 12 different regions of France. Typing of the accessory gene regulator (*agr*) and capsular (*cap*) serotype was carried out on all the isolates and revealed the predominance of *agr*I and III and of *cap*8 regardless the ruminant host species. Antimicrobial susceptibility testing revealed resistance to ampicillin in 34% of strains. A very low prevalence of resistance was found for the other antimicrobial agents tested (kanamycin, tetracyclin and oxacillin). These results suggest the existence of a host rather than tissue specificity among *S. aureus* isolates colonising the ruminant species and suggest a limited transmission of those isolates between large (bovine) and small (ovine-caprine) ruminants. The *agr* class and *cap* types correlated with pulsotype clusters rather than with a specific host species. Antimicrobial resistance appears not to have contributed to the predominance of any given genotypes, and MRSA prevalence appears very low in ruminant isolates.

Keywords; *Staphylococcus aureus*, host specificity, genotype, resistance to antibiotics

1 **1. Introduction**

2 *S. aureus* is one of the most frequent etiologic agents of mastitis in bovines, ovines
3 and caprines, rendering livestock unable to adequately produce milk, which results in heavy
4 economic losses for the dairy industry (Seegers et al., 2003). Prevention and treatment of
5 mastitis remains a major concern for veterinary science. Studies characterising ruminant
6 isolates of *S. aureus* are scarce compared to the much more abundant data on human isolates
7 found in the literature. Ruminant *S. aureus* isolates have been reported as being distinct from
8 human ones. Devriese et al. first described phenotypic differences between *S. aureus* strains
9 isolated from humans and other animal hosts including bovines and ovines, and proposed a
10 scheme for the distinction of several host biotypes (Devriese and Oeding, 1976). Differences
11 between host biotypes are also reflected at the genotypic level as determined by macro-
12 restriction analysis of the chromosome (Hennekinne et al., 2003). Due to the specificity of
13 host-pathogen interactions needed to produce mastitis, it has been postulated that the nature of
14 the virulon and the regulation of its expression are determining factors when it comes to the
15 ability of a strain to produce mastitis (Vautor et al., 2008). The recent release of the complete
16 genome sequence of *S. aureus* ET-3, a bovine isolate, provides new insight into the genomic
17 basis of a putative host adaptation and the existence of host specific genetic traits in *S. aureus*
18 isolated from bovine hosts (Herron-Olson et al., 2007). We recently showed that
19 diversification of the *S. aureus* core genome correlated with host origin in ruminants (Ben
20 Zakour et al., 2008). However, in most studies, the panel of ruminant *S. aureus* strains
21 comprised mostly strains isolated from cases of mastitis. The mammary gland tissues present
22 characteristics such that some authors hypothesized that the specific traits found to be
23 common in bovine strains were related to a tissue- rather than to host- specificity (van
24 Leeuwen et al., 2005). In the present study, we characterised several *S. aureus* isolates
25 obtained from different sites of colonisation / infection, from ruminants in different
26 geographic regions, by pulsed-field gel electrophoresis (PFGE), and further characterised the

1 strains as to their *agr* group and capsular polysaccharide genotype, as well as to their
2 susceptibilities to antimicrobial agents. The aims of this characterisation were to verify
3 whether the strains groups reflected a host- or tissue-adaptation, whether there is a
4 predisposition of certain *cap* or *agr* types to colonise or infect certain ruminant hosts, and to
5 evaluate the spread of resistance to methicillin and to the most commonly used antibiotics in
6 the treatment of mastitis in ruminants.

7

8 **2. Material and Methods**

9 **2.1. Bacterial strains.**

10 A total of 153 *S. aureus* isolates were either chosen from existing collections or were
11 collected specifically for this study. Most isolates from bovine (65 strains), ovine (57), and
12 caprine (31) hosts were collected between 1964 and 2006 in France (117), and Brazil (30).
13 The panel of strains included also isolates from Belgium (5) and the USA (1). The strains
14 collected in this study were isolated from the udder (mastitic milk and udder skin) and nares
15 of bovine, ovine, and caprine hosts as described previously (Vautor et al., 2003). Samples
16 were first grown on selective Baird-Parker medium. Species identification was carried out on
17 coagulase positive staphylococci using previously described PCR tests (Baron et al.,
18 2004; Morot-Bizot et al., 2004). Details of the sampling used in this study (locus of isolation
19 and host) are given in Table 1.

20

21 **2.2. PFGE.** Pulsed-Field Gel Electrophoresis for the characterisation of the strain lineage was
22 carried out according to previously described protocols (Prevost et al., 1992b). Briefly, cells
23 from a pure culture were lysed in agarose blocks by incubation at 37°C, for 4h in TE buffer
24 (Tris 10 mM, EDTA 0.5 M, pH 8) supplemented with lysostaphin (25 µg/mL). DNA was
25 digested with 20U of *Sma*I for 18h at 25°C. The resulting fragments were submitted to
26 pulsed-field electrophoresis using the CHEF DRII system (Biorad) with the following

1 parameters: 200V, an initial pulse of 2s, final pulse of 20s and 20h of migration at 14°C. The
2 band profiles obtained for each strain were analysed using the Bionumerics software, version
3 2.0 (Applied-Maths, Belgium).

4
5 **2.3. Determination of the *agr* group.** Classification of strains into *agr* interference groups
6 was carried out by PCR according to Gilot *et al.* (Gilot and van Leeuwen, 2004), which
7 involves a forward primer common to all *agr* groups and four primers, each one specific to
8 each *agr* group. All PCRs were run with the following conditions: a hot start of 95 °C for 5
9 min, followed by 30 cycles of 95°C for 1 min, 56°C for 1 min and 72°C for 1 min, and a final
10 extension at 72°C for 7 min.

11 **2.4. Determination of the capsular polysaccharide type.** The capsular polysaccharide type
12 was determined by means of PCR with primers directed to sequences of the staphylococcal
13 capsular polysaccharide gene (*cap*) specific to either the type 5 (primers Cap5k1 and Cap5k2)
14 or type 8 (primers Cap8k1 and Cap8k2) alleles, as described by Verdier *et al.* (Verdier *et al.*,
15 2007). Each strain was submitted to a reaction using either the Cap5k1 and Cap5k2 or the
16 Cap8k1 and Cap8k2 primer pair in independent reactions. Reactions were carried out with the
17 following conditions: a hot start of 95 °C for 5 min, followed by 30 cycles of 95°C for 1 min,
18 55°C for 1 min and 72°C for 1 min, and a final extension at 72°C for 7 min.

19
20 **2.5. Determination of the susceptibility of strains to antibiotics.** Susceptibilities of strains
21 to ampicillin, oxacillin, kanamycin and tetracycline were evaluated by means of the Kirby-
22 Bauer disk diffusion method as described previously (CLSI, 2007).

23 **2.6. Statistical analyses.**

24 A κ^2 test was used to determine the significance of occurrence of genes in a host specific
25 group by use of Statgraphics version 5.1. The nominal P value for statistical significance was
26 0.05.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

3. Results and discussion

3.1. *S. aureus* strains grouped with regard to their host- but not tissue- origin.

Macrorestriction profile analysis using PFGE is one of the most discriminative methods for *S. aureus* when compared to other genotyping methods (Prevost et al., 1992a;van Belkum et al., 1994;Kuhn et al., 2007). All the strains studied here grouped up into 7 clusters (A to G – figure 1) when analyzed by PFGE considering a similarity cut-off of 48 %. Each cluster was significantly correlated ($P>0.05$) to the subfamily of the host (bovine for large ruminants or ovine-caprine for small ruminants) from which the strains were isolated. Three clusters were majorly composed of bovine isolates: 42 out of 45 strains (93 %) are bovine isolates in cluster B; 7/10 strains (70 %) in cluster C; and 7/13 strains (54 %) in cluster E. The four other clusters comprised a great majority of small ruminants isolates: 24 out of 24 strains (100 %) are ovine-caprine isolates in cluster A; 43/49 strains (88%) in cluster D; 7/9 strains (78 %) in cluster F; and 3/3 strains (100 %) in cluster G. Within the small ruminant isolates, strains from ovine- and caprine origins could not be distinguished based on the pulsotype. They were evenly distributed among pulsotype clusters A, D, F, and G. Strains isolated from ovine and caprine hosts presented a similarity of up to 100 %, whereas no bovine strain presented a 100% similarity to a small ruminant strain. Previous studies based on CGH analysis of *S. aureus* isolates including a few bovine strains suggested the existence of tissue- rather than host- specific genetic traits (van Leeuwen et al., 2005). However, in these studies, only a few bovine mastitis isolates were analyzed amongst a large panel of human strains. In the present study, we included strains isolated from the nares and udder of various ruminant hosts and results showed that they were evenly distributed amongst each of the clusters (Figure 1). Thus *S. aureus* strains clearly grouped up into clusters which correlated to the type of host they were isolated from, regardless the locus of isolation. Our results are in contrast to another work showing that there is little or no host preference among *S. aureus* presenting different

1 genotypes (Mork et al., 2005), in which isolates were obtained from milk collected from cases
2 of clinical and subclinical mastitis. On the other hand, our results are in accordance with
3 previous studies which reported that host biotypes, as determined according to Devriese's
4 scheme, are reflected by PFGE profiles (Hennekinne et al., 2003). Lineages might be adapted
5 to colonise a certain type of host independent of the site of colonisation/infection. The fact
6 that there was significant correlation between the sub-family of the animal host and lineage,
7 in spite of the strains having been isolated from very different geographical locations (all
8 major regions of France, plus isolates from Brazil, Belgium, and the USA) and in different
9 years (from 1964 to 2006), strongly indicates that a certain strain has a penchant for the type
10 of host it is successful in living on.

11 **3.2. Determination of *agr* group.** The ability of *S. aureus*, as a species, to endure in different
12 niches, playing different roles in the relationship with an animal host is testament to either the
13 regulation of the expression of a panoply of accessory genes, or a variability of strains within
14 the species, with lineages presenting a collection of genes specializing in a particular *modus*
15 *vivendi* (Ben Zakour et al., 2008; Fitzgerald and Musser, 2001). The expression of the
16 accessory genes in *S. aureus* is under the control of a series of systems that interact with each
17 other to form a network. Of all these systems, the accessory gene regulator (*agr*), a two-
18 component quorum-sensing system has arguably been the most studied in *S. aureus*. Four
19 interference classes related to genetic polymorphisms in the *agr* locus have thus far been
20 described, namely, *agr* groups I, II, III and IV (Jarraud et al., 2002a; Ji et al., 1995). So far,
21 *agr* variability has been only rarely studied in isolates obtained from ruminants (Gilot and van
22 Leeuwen, 2004; Reinoso et al., 2008; Vautor et al., 2008).

23 In this study, altogether, the most prevalent *agr* group found was *agr* I (n=91, 59.5%),
24 followed by *agr* III (n=40, 26.1%) and *agr* II (n=21, 13.7%). Only a single strain bearing an
25 *agr* IV polymorphism was found (0.6%) and corresponded to a bovine isolate. If stratified by
26 host type (small or large ruminant), within bovines, the prevalence of *agr* groups I, II, III and

1 IV were 54.7%, 17.2%, 26.6% and 1.6%, respectively, whereas within small ruminants, their
2 prevalence was 62.9%, 11.2%, 25.8% and 0%. The ratios of the prevalences of each *agr*
3 group are approximately the same when considering only small or only large ruminants. This
4 suggests that *agr* type does not play a role in host specificity. When considering discrete
5 genotype clusters, it appears that, for a given host, some genotypes have a high prevalence of
6 *agr* I whereas for some others *agr* III is clearly prevalent. It has been previously shown that *S.*
7 *aureus* strains belonging to *agr* group I have a greater ability of invading epithelial cells and
8 persist in the mammary gland, respectively, suggesting that they are better at causing clinical
9 or subclinical mastitis than strains of other *agr* groups (Buzzola et al., 2007). Indeed, this
10 same study found a disproportionately high prevalence (88%) of *agr* type I strains causing
11 mastitis in bovines. Our study shows that *agr* group distribution among ruminant isolates
12 correlated with genotype cluster rather than with a given host. Of note, the distribution of *agr*
13 groups was tissue-independent since isolates from mastitis milk, udder skin or nares were
14 found in each cluster. This observation is in agreement with Jarraud et al. (Jarraud et al.,
15 2002b), who demonstrated a relationship between the genetic background of the strains and
16 the *agr* allele group. We previously reported the prevalence of *agr* III (46% vs 44% for *agr* I)
17 in small ruminant isolates and a correlation between geographical region and predominance of
18 a given *agr* group was hypothesized to explain predominance in some lineages (Vautor et al.,
19 2008). Here, strains originating from various geographical regions grouped within the same
20 clusters and belonged to the same *agr* group. This suggests that the link between *agr* allele
21 groups and a given region is likely due to the predominance of a given lineage within the
22 region considered.

23

24 **3.3. Determination of the capsular polysaccharide type.** The *cap* operon responsible for the
25 biosynthesis of capsular polysaccharides (CP) expressed on the surface of *S. aureus* belongs
26 to the virulon (O'Riordan and Lee, 2004). There are 11 serotypes of CP, however, the

1 majority of strains isolated from humans express either CP type 5 or type 8, for which PCR a
2 test has been developed (O'Riordan and Lee, 2004;Verdier et al., 2007). In contrast, a variable
3 prevalence of different CP types has been observed in strains isolated from ruminants from
4 geographically different regions of the world (Guidry et al., 1997;Poutrel et al., 1988;Sordelli
5 et al., 2000) and the actual role of CP in mastitis is questioned (Tuchscher et al., 2005). Here,
6 strains were CP typed using a PCR test enabling differentiation between CP type 5 and 8. The
7 prevalence of the types of CP (5, 8 or non-typeable) for each lineage can be seen in Figure 1.
8 Altogether, the capsular type 8 was predominant in this study and accounted for 65.4 % of the
9 panel. CP type 5 and the non-typeable CP types accounted for 30.7 % and 3.9 % respectively.
10 When considering the host species, CP type 8 was clearly predominant in small ruminants,
11 with an overall prevalence of 83.1 % in ovine-caprine isolates. In contrast, CP type 5 was
12 slightly predominant in bovine isolates (56.3 %) and the prevalence of one type over the other
13 seemed dependent of the genotype cluster. The bovine clusters B and C were indeed majorly
14 CP type 5. These results are in accordance with previous studies on CP typing of *S. aureus*
15 mastitis isolates showing that most bovine isolates were CP type 5 whereas ovine and caprine
16 isolates were CP type 8 (Guidry et al., 1997;Poutrel et al., 1988). The low prevalence of non-
17 typeable strains in this study contrasted with previous work where up to 76.5% of bovine
18 mastitis strains (Sompolinsky et al., 1985) were found to be non-typeable. However, in this
19 latter study only 17 strains were typed and the geographical region of isolation is not
20 mentioned although this criterion, as shown above, is of great importance and may, in this
21 case, bias the results.

22 **3.4. Susceptibility to antibiotics.** The control of the spread of *S. aureus* has become
23 challenging due to this species' ability to resist to antimicrobial therapy, taking into account
24 that it has vanquished almost every existing currently available antimicrobial agent
25 (Hiramatsu et al., 1997). The prevalence of antibiotic resistance among strains isolated from
26 domestic animals is increasing, raising concerns about the role of domestic animals as

1 reservoirs of *S. aureus* which may become involved in human infections (Anderson et al.,
2 2008; de Neeling et al., 2007; Khanna et al., 2008). In this study, Kirby-Bauer antibiogrammes
3 showed that resistance to antibiotics was infrequent amongst *S. aureus* strains isolated from
4 ruminants. Interestingly, resistance to tetracycline (n=3, 2.0%) and kanamycin (n=8, 5.2%),
5 two low cost antimicrobials commonly used in mastitis treatment, were rare. Resistance to the
6 beta-lactam ampicillin was the most prevalent with 52 strains (34.0%) displaying this
7 phenotype. This result is in accordance with the high prevalence of beta-lactamase (*bla*) genes
8 in community strains (Maranan et al., 1997). Only 5 strains (3.2%) presented resistance to
9 oxacillin, an antibiotic used for the detection of Methicilin Resistant *S. aureus* (MRSA). Our
10 findings contrast with recent studies in which MRSA was found in the nares of 39% and
11 10.9% of pigs and horses tested, respectively (de Neeling et al., 2007; Van den Eede A. et al.,
12 2008). Together with other studies (Juhasz-Kaszanyitzky et al., 2007), our results confirmed
13 that MRSA prevalence is still low in ruminants.

14 **4. Conclusions**

15 *S. aureus* strains are phenotypically and genomically variable. Pulsotyping of ruminant
16 isolates showed that *S. aureus* strains clustered with regard to their host origin (bovine and
17 ovine-caprine) and regardless the locus of colonization or infection. Accessory gene regulator
18 polymorphism and the type (or presence) of capsular polysaccharide are facets of strain-to-
19 strain difference. The prevalence of each *agr* group and *cap* type within each lineage varied
20 with the lineage, however, when analysed within the context of each sub-family of host (small
21 or large ruminant), the prevalences of each *agr* group or *cap* type are about the same either in
22 bovines, or ovines/caprines. This hints at the hypothesis that adaptation to a host is not a result
23 of the regulation of a set of accessory genes, but rather the presence/absence or allelic
24 variation of certain genes. The fact that strains found in small ruminants are different from
25 those found in bovines is important enough to warrant the research and development of
26 different immunoprophylactic products against mastitis in small and large ruminants. The low

1 prevalence of resistance to antibiotics found in ruminants indicates that domesticated
2 livestock is not a reservoir of genes which provide resistance to antimicrobial drugs.

3 In conclusion, this study shows that the nature of *S. aureus* strains differs between large and
4 small ruminants and suggests the existence of a host rather than tissue specificity. Further
5 studies are being pursued for the determination of the molecular nature of this host specificity
6 and strategies for mastitis prevention in small or large ruminants should take account of these
7 differences.

8

9 **Acknowledgements.**

10 Authors are very grateful to Pascal Pachot for advice on statistical analyses and to Germana
11 K. Chassa for support and constructive discussions all along this work. Priscila D. Alves and
12 John McCulloch are the recipients of a CAPES grant from the Brazilian government
13 (CAPES-COFECUB project 539/06). Caroline Le Maréchal is the recipient of a PhD grant
14 from INRA and AFSSA (IMISa project).

15

1

2 Table 1 – *S. aureus* isolates used in this study.

Sample site	No. of isolates		
	Bovine	Caprine	Ovine
nares	14	5	39
mammary skin	0	2	0
mastitis	22	14	17
milk	29	10	1
Total	65	31	57

3

4

Reference List

- 1
2
3 Anderson,M.E., S.L.Lefebvre, and J.S.Weese. 2008. Evaluation of prevalence and risk factors
4 for methicillin-resistant Staphylococcus aureus colonization in veterinary personnel attending
5 an international equine veterinary conference. *Vet. Microbiol.* **129**: 410-417.
6 Baron,F., M.F.Cochet, J.L.Pellerin, Z.N.Ben, A.Lebon, A.Navarro, I.Proudy, Y.Le Loir, and
7 M.Gautier. 2004. Development of a PCR test to differentiate between Staphylococcus aureus
8 and Staphylococcus intermedius. *J. Food Prot.* **67**: 2302-2305.
9 Ben Zakour,N.L., D.E.Sturdevant, S.Even, C.M.Guinane, C.Barbey, P.D.Alves, M.F.Cochet,
10 M.Gautier, M.Otto, J.R.Fitzgerald, and Y.Le Loir. 2008. Genome-wide analysis of ruminant
11 Staphylococcus aureus reveals diversification of the core genome. *J. Bacteriol.* **190**: 6302-
12 6317.
13 Buzzola,F.R., L.P.Alvarez, L.P.Tuchscher, M.S.Barbagelata, S.M.Lattar, L.Calvinho, and
14 D.O.Sordelli. 2007. Differential abilities of capsulated and noncapsulated Staphylococcus
15 aureus isolates from diverse agr groups to invade mammary epithelial cells. *Infect. Immun.*
16 **75**: 886-891.
17 de Neeling,A.J., M.J.van den Broek, E.C.Spalburg, M.G.van Santen-Verheuvell, W.D.Dam-
18 Deisz, H.C.Boshuizen, A.W.van de Giessen, D.E.van, and X.W.Huijsdens. 2007. High
19 prevalence of methicillin resistant Staphylococcus aureus in pigs. *Vet. Microbiol.* **122**: 366-
20 372.
21 Devriese,L.A. and P.Oeding. 1976. Characteristics of Staphylococcus aureus strains isolated
22 from different animal species. *Res Vet Sci* **21**: 284-91.
23 Fitzgerald,J.R. and J.M.Musser. 2001. Evolutionary genomics of pathogenic bacteria. *Trends*
24 *Microbiol* **9**: 547-53.
25 Gilot,P. and W.van Leeuwen. 2004. Comparative analysis of agr locus diversification and
26 overall genetic variability among bovine and human Staphylococcus aureus isolates. *J Clin*
27 *Microbiol* **42**: 1265-9.
28 Guidry,A., A.Fattom, A.Patel, and C.O'Brien. 1997. Prevalence of capsular serotypes among
29 Staphylococcus aureus isolates from cows with mastitis in the United States. *Vet. Microbiol.*
30 **59**: 53-58.
31 Hennekinne,J.A., A.Kerouanton, A.Brisabois, and M.L.De Buyser. 2003. Discrimination of
32 Staphylococcus aureus biotypes by pulsed-field gel electrophoresis of DNA macro-restriction
33 fragments. *J Appl Microbiol* **94**: 321-9.
34 Herron-Olson,L., J.R.Fitzgerald, J.M.Musser, and V.Kapur. 2007. Molecular Correlates of
35 Host Specialization in Staphylococcus aureus. *PLoS ONE* **2**: e1120.
36 Hiramatsu,K., H.Hanaki, T.Ino, K.Yabuta, T.Oguri, and F.Tenover. 1997. Methicillin-
37 resistant Staphylococcus aureus clinical strain with reduced vancomycin susceptibility. *J*
38 *Antimicrob Chemother* **40**: 135-136.
39 Jarraud,S., C.Mougel, J.Thioulouse, G.Lina, H.Meugnier, F.Forey, X.Nesme, J.Etienne, and
40 F.Vandenesch. 2002b. Relationships between Staphylococcus aureus genetic background,
41 virulence factors, agr groups (alleles), and human disease. *Infect. Immun.* **70**: 631-641.
42 Jarraud,S., C.Mougel, J.Thioulouse, G.Lina, H.Meugnier, F.Forey, X.Nesme, J.Etienne, and
43 F.Vandenesch. 2002a. Relationships between Staphylococcus aureus genetic background,
44 virulence factors, agr groups (alleles), and human disease. *Infect Immun* **70**: 631-41.
45 Ji,G., R.Beavis, and R.Novick. 1995. Cell Density Control of Staphylococcal Virulence
46 Mediated by an Octapeptide Pheromone
47 10.1073/pnas.92.26.12055. *PNAS* **92**: 12055-12059.
48 Juhasz-Kaszanyitzky,E., S.Janosi, P.Somogyi, A.Dan, van der Graaf-van Bloois, D.E.van, and
49 J.A.Wagenaar. 2007. MRSA transmission between cows and humans. *Emerg. Infect. Dis.* **13**:
50 630-632.

1 Khanna,T., R.Friendship, C.Dewey, and J.S.Weese. 2008. Methicillin resistant
2 *Staphylococcus aureus* colonization in pigs and pig farmers. *Vet Microbiol* **128**: 298-303.
3 Kuhn,G., P.Francioli, and D.S.Blanc. 2007. Double-locus sequence typing using *clfB* and *spa*,
4 a fast and simple method for epidemiological typing of methicillin-resistant *Staphylococcus*
5 *aureus*. *J. Clin. Microbiol.* **45**: 54-62.
6 Maranan,M.B., B.Moreira, S.Boyle-Vavra, and R.S.Daum. 1997. Antimicrobial resistance in
7 staphylococcal Epidemiology, molecular mechanisms and clinical resistance. *Infect Dis Clin*
8 *North Am.* **11**: 813-849.
9 Mork,T., T.Tollersrud, B.Kvitle, H.J.Jorgensen, and S.Waage. 2005. Comparison of
10 *Staphylococcus aureus* genotypes recovered from cases of bovine, ovine, and caprine mastitis.
11 *J Clin Microbiol* **43**: 3979-84.
12 Morot-Bizot,S.C., R.Talon, and S.Leroy. 2004. Development of a multiplex PCR for the
13 identification of *Staphylococcus* genus and four staphylococcal species isolated from food. *J.*
14 *Appl. Microbiol.* **97**: 1087-1094.
15 O'Riordan,K. and J.C.Lee. 2004. *Staphylococcus aureus* capsular polysaccharides. *Clin.*
16 *Microbiol. Rev.* **17**: 218-234.
17 Poutrel,B., A.Boutonnier, L.Sutra, and J.M.Fournier. 1988. Prevalence of capsular
18 polysaccharide types 5 and 8 among *Staphylococcus aureus* isolates from cow, goat, and ewe
19 milk. *J. Clin. Microbiol.* **26**: 38-40.
20 Prevost,G., B.Jaulhac, and Y.Piemont. 1992a. DNA Fingerprinting by Pulsed-Field Gel
21 Electrophoresis Is More Effective than Ribotyping in Distinguishing among Methicillin-
22 Resistant *Staphylococcus aureus* Isolates. *J. Clin. Microbiol.* **30**: 967-973.
23 Prevost,G., B.Jaulhac, and Y.Piemont. 1992b. DNA fingerprinting by pulsed-field gel
24 electrophoresis is more effective than ribotyping in distinguishing among methicillin-resistant
25 *Staphylococcus aureus* isolates. *J. Clin. Microbiol.* **30**: 967-973.
26 Reinoso,E.B., A.El-Sayed, C.Lammler, C.Bogni, and M.Zschock. 2008. Genotyping of
27 *Staphylococcus aureus* isolated from humans, bovine subclinical mastitis and food samples in
28 Argentina. *Microbiol. Res.* **163**: 314-322.
29 Seegers,H., C.Fourichon, and F.Beaudeau. 2003. Production effects related to mastitis and
30 mastitis economics in dairy cattle herds. *Vet Res* **34**: 475-91.
31 Sompolinsky,D., Z.Samra, W.W.Karakawa, W.F.Vann, R.Schneerson, and Z.Malik. 1985.
32 Encapsulation and capsular types in isolates of *Staphylococcus aureus* from different sources
33 and relationship to phage types. *J. Clin. Microbiol.* **22**: 828-834.
34 Sordelli,D.O., F.R.Buzzola, M.I.Gomez, L.Steele-Moore, D.Berg, E.Gentilini, M.Catalano,
35 A.J.Reitz, T.Tollersrud, G.Denamiel, P.Jeric, and J.C.Lee. 2000. Capsule expression by
36 bovine isolates of *Staphylococcus aureus* from Argentina: genetic and epidemiologic
37 analyses. *J. Clin. Microbiol.* **38**: 846-850.
38 Tuchscher,L.P., F.R.Buzzola, L.P.Alvarez, R.L.Caccuri, J.C.Lee, and D.O.Sordelli. 2005.
39 Capsule-negative *Staphylococcus aureus* induces chronic experimental mastitis in mice.
40 *Infect. Immun.* **73**: 7932-7937.
41 van Belkum,A., R.Bax, and G.Prevost. 1994. Comparison of Four Genotyping Assays for
42 Epidemiological Study of Methicillin-Resistant *Staphylococcus aureus*. *Eur. J. Clin.*
43 *Microbiol. Infect. Dis.* **13**: 420-424.
44 Van den Eede A., A.Martens, U.Lipinska, M.Struelens, A.Deplano, O.Denis, F.Haesebrouck,
45 F.Gasthuys, and K.Hermans. 2008. High occurrence of methicillin-resistant *Staphylococcus*
46 *aureus* ST398 in equine nasal samples. *Vet Microbiol.*
47 van Leeuwen,W.B., D.C.Melles, A.Alaidan, M.Al-Ahdal, H.A.Boelens, S.V.Snijders,
48 H.Wertheim, D.E.van, J.K.Peeters, P.J.van der Spek, R.Gorkink, G.Simons, H.A.Verbrugh,
49 and B.A.van. 2005. Host- and tissue-specific pathogenic traits of *Staphylococcus aureus*. *J.*
50 *Bacteriol.* **187**: 4584-4591.

1 Vautor,E., G.Abadie, J.M.Guibert, C.Huard, and M.Pepin. 2003. Genotyping of
2 Staphylococcus aureus isolated from various sites on farms with dairy sheep using pulsed-
3 field gel electrophoresis. *Vet Microbiol* **96**: 69-79.

4 Vautor,E., V.Magnone, G.Rios, B.K.Le, D.Bergonier, G.Lina, H.Meugnier, P.Barbry,
5 R.Thiery, and M.Pepin. 2008. Genetic differences among Staphylococcus aureus isolates
6 from dairy ruminant species: A single-dye DNA microarray approach. *Vet. Microbiol.*

7 Verdier,I., G.Durand, M.Bes, K.L.Taylor, G.Lina, F.Vandenesch, A.I.Fattom, and J.Etienne.
8 2007. Identification of the capsular polysaccharides in Staphylococcus aureus clinical isolates
9 by PCR and agglutination tests. *J. Clin. Microbiol.* **45**: 725-729.

10
11
12

1 **Figure 1. PFGE genotyping of the 153 *S. aureus* strains isolated from ruminants and**
2 **identification of their *agr*, *cap* group.** I, Dendrogram depicting the PFGE macrorestriction
3 analysis of the chromosome and presenting the percentage of genetic similarity between the
4 153 strains. The unweighted-pair group method using average linkages and a Dice coefficient
5 (with a tolerance limit of 1%) were used to build the dendrogram. A dashed line indicates the
6 cut-off value (48%) chosen to determine the 7 clusters indicated A to G. II, Host of origin of
7 the strains (black, bovine isolates; white, small ruminant isolates). III, site of isolation of the
8 strains belonging to each of the 7 PFGE clusters identified (light grey, nares; dark grey,
9 udder). IV, distribution of *agr* groups within each of the 7 PFGE clusters (white, *agr* I, light
10 grey, *agr* II, dark grey, *agr* III, black, *agr* IV). V, distribution of *cap* groups in the 7 clusters
11 (light grey, *cap5*, dark grey, *cap8*; white, non-typeable). The last row gives the overall
12 proportions for site of isolation, *agr* and *cap* groups within the entire panel of strains.
13