

HAL
open science

al complexes and virulence factors of *Staphylococcus aureus* from several cities in India.

Srikanth Shambat, Savitha Nadig, Sushma Prabhakara, Michele Bes, Jerome Etienne, Gayathri Arakere

► **To cite this version:**

Srikanth Shambat, Savitha Nadig, Sushma Prabhakara, Michele Bes, Jerome Etienne, et al.. al complexes and virulence factors of *Staphylococcus aureus* from several cities in India.. *BMC Microbiology*, 2012, 12 (1), pp.64. 10.1186/1471-2180-12-64 . inserm-00730690

HAL Id: inserm-00730690

<https://inserm.hal.science/inserm-00730690>

Submitted on 10 Sep 2012

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.

RESEARCH ARTICLE

Open Access

Clonal complexes and virulence factors of *Staphylococcus aureus* from several cities in India

Srikanth Shambat^{1,2}, Savitha Nadig¹, Sushma Prabhakara¹, Michele Bes^{3,4}, Jerome Etienne^{3,4} and Gayathri Arakere^{1*}

Abstract

Background: Diseases from *Staphylococcus aureus* are a major problem in Indian hospitals and recent studies point to infiltration of community associated methicillin resistant *S. aureus* (CA-MRSA) into hospitals. Although CA-MRSA are genetically different from nosocomial MRSA, the distinction between the two groups is blurring as CA-MRSA are showing multidrug resistance and are endemic in many hospitals. Our survey of samples collected from Indian hospitals between 2004 and 2006 had shown mainly hospital associated methicillin resistant *Staphylococcus aureus* (HA-MRSA) carrying staphylococcal cassette chromosome *mec* (SCC*mec*) type III and IIIA. But *S. aureus* isolates collected from 2007 onwards from community and hospital settings in India have shown SCC*mec* type IV and V cassettes while several variations of type IV SCC*mec* cassettes from IVa to IVj have been found in other parts of the world. In the present study, we have collected nasal swabs from rural and urban healthy carriers and pus, blood etc from in patients from hospitals to study the distribution of SCC*mec* elements and sequence types (STs) in the community and hospital environment. We performed molecular characterization of all the isolates to determine their lineage and microarray of select isolates from each sequence type to analyze their toxins, virulence and immune-evasion factors.

Results: Molecular analyses of 68 *S. aureus* isolates from in and around Bengaluru and three other Indian cities have been carried out. The chosen isolates fall into fifteen STs with all major clonal complexes (CC) present along with some minor ones. The dominant MRSA clones are ST22 and ST772 among healthy carriers and patients. We are reporting three novel clones, two methicillin sensitive *S. aureus* (MSSA) isolates belonging to ST291 (related to ST398 which is live stock associated), and two MRSA clones, ST1208 (CC8), and ST672 as emerging clones in this study for the first time. Sixty nine percent of isolates carry Pantone-Valentine Leucocidin genes (*PVL*) along with many other toxins. There is more diversity of STs among methicillin sensitive *S. aureus* than resistant ones. Microarray analysis of isolates belonging to different STs gives an insight into major toxins, virulence factors, adhesion and immune evasion factors present among the isolates in various parts of India.

Conclusions: *S. aureus* isolates reported in this study belong to a highly diverse group of STs and CC and we are reporting several new STs which have not been reported earlier along with factors influencing virulence and host pathogen interactions.

Background

S. aureus is a highly versatile gram positive organism capable of being a commensal and causing a variety of diseases such as soft tissue infections, bacterial endocarditis, septicemia and osteomyelitis. The ability of the organism to cause a multitude of infections is probably due to the expression of myriads of different toxins, virulence factors and also cell wall adhesion proteins and

staphylococcal superantigen like proteins (ssl) involved in immune-evasion. The emergence of MRSA in most countries of the world is a cause of great concern. Vancomycin resistance, in addition, has left physicians with limited treatment options [1,2].

The distinction between HA-MRSA and CA-MRSA was clear when CA-MRSA were first reported. CA-MRSA originated with individuals in the community who had none of the risk factors from exposure to hospital environment and had distinctly different antibiotic sensitivities than the HA-MRSA which infected hospitalized patients with specific risks of infections. But in the last five years,

* Correspondence: gayathri.arakere@gmail.com

¹Society for Innovation and Development, Department of Microbiology, Indian Institute of Science, Bengaluru, 560012, India
Full list of author information is available at the end of the article

CA-MRSA have infiltrated the hospitals and are replacing HA-MRSA, mainly in countries where the prevalence of CA-MRSA is high [3].

Methicillin resistance is conferred on the organism by the presence of a unique mobile genetic element called the *SCCmec* carrying the *mecA* gene. The *SCCmec* elements are divided into different types based on the nucleotide differences in two essential components, *ccr* (cassette chromosome recombinase) gene complex, represented by *ccr* genes and *mec* gene complexes. Eight major types of *SCCmec* elements were reported till recently but three more new types have been added in the past few months from bovine and human origins increasing the total to eleven *SCCmec* types [4-6]. HA-MRSA isolates contain mainly type I, II, and III *SCCmec* elements while CA-MRSA contain type IV and V *SCCmec* elements each of which has several variants. For instance, majority of Indian HA-MRSA collected between 2002 and 2006 contained type III or IIIA *SCCmec* elements, as previously reported [7,8].

We reported in 2008 the presence of *PVL* positive ST22 (EMRSA-15) and ST772 (single locus variant of ST1 and belonging to CC1) as major clones in nasal swabs collected in healthy carriers in and around Bengaluru in a small number of samples [9]. Recently, our studies in carriers and individuals with disease from rural and urban areas of Bengaluru showed variants of EMRSA-15 clones [10]. Another study from a tertiary care hospital in Mumbai also demonstrated the presence of EMRSA-15 as a major clone among patients [11]. A second important clone is the *PVL*-positive ST772 which has been detected in and around Bengaluru, Mumbai (India), Bangladesh and Malaysia [9,11-13]. These two dominant epidemic clones are associated with both CA- and HA-infections in India and seem to have progressively replaced the ST239 clone in hospitals [11].

Aim of this study was to establish the lineage of sensitive and resistant *S. aureus* strains collected from in and around Bengaluru and three other cities in India, and determine their toxins and virulence factors. In this article, MRSA and MSSA collected either from HA- and CA-infections or carriage were characterized using the microarray system developed by Clonediag[®] which detects 300 alleles of the *S. aureus* genome [14]. This characterization complemented those obtained by multi-locus sequence typing (MLST), staphylococcal protein A (*spa*) typing, pulsed field gel electrophoresis (PFGE), PCR to confirm the *SCCmec* type, toxin gene content, and antibiograms. The two already-reported ST22 and ST772 clones were detected as MSSA and MRSA. The spreading of ST8 along with an emerging clone of *PVL*-negative ST672 among Indian CA-MRSA is being reported in this study. The Indian MSSA clones identified were much more diverse and were different from the MRSA clones, except for ST8 and 672 which were

detected in both MRSA and MSSA groups. The livestock-associated ST398 related clone (ST291) is reported for the first time in two MSSA isolates.

Results

Carrier and disease *S. aureus* isolates

Carrier (38) and disease (30) isolates were collected from rural, urban out patient and urban in patient environments and analysis is presented in Table 1.

Twenty six percent of carrier isolates and sixty percent of disease isolates were MRSA. All MRSA carried *SCCmec* type IV or V. Total of 15 STs were present among all the 68 isolates characterized. All but one sequence type were present in carrier isolates. ST 22, 772, 30, 121, 1208, 199, 672, and 45 were present among disease isolates. ST 5, 6, 7, 39, 72, and 291 were present only among carriers. Antibiotic sensitivity to five antibiotics -oxacillin, cefoxitin, erythromycin, gentamicin, and tetracycline were tested on all the strains (data not presented). Isolates belonging exclusively to carrier STs were sensitive to all the antibiotics tested. Predominant methicillin resistant STs were 22 (68%) and 772 (69%) along with small percentage of isolates belonging to ST30, 672 and 1208 carrying 1.5, 3.0 and 4.4 percent of isolates respectively as MRSA. Carrier MRSA isolates were limited to ST22, 772, 30 and 1208 while disease MRSA isolates in addition included ST672. All carrier and disease isolates of ST22 and 772 lineage were *PVL* and *egc* positive.

MLST types

Twelve *S. aureus* CC (15 STs) were identified with three of the clones detected in more than 10% of the isolates (ST22, ST772 and ST121) (Table 1). New or recently emerging clones were also detected (ST1208 and ST672). Figure 1 shows the eBURST analysis and lineages of all sequence types. Details of all the STs follow as given below. CC and STs of MSSA were much more diverse than those of MRSA (12 for MSSA, 5 for MRSA). Isolates belonged to all the 4 *agr* types. New *spa* types were detected among MRSA and MSSA isolates of lineages ST672, 772, 45, 121 and 6. *PVL* genes were detected in 69% of the isolates and *egc* in 84%. Microarray analysis was performed for representative carrier and disease isolates from each sequence type to determine the virulent factors and toxins.

Microarray

Factors which were common to all isolates when analyzing the microarray results, were as follows: virulence factor genes- α , γ , δ haemolysins, staphylococcal complement inhibitor (*scn*), aureolysin, *sspA*, *sspB* and *sspP*; MSCRAMMS genes- *fnbA*, *fib*, *ebpS*, *vwb*, *sdrC*; Clumping factors A and B; *bbp* (bone sialo-protein binding protein); *map* (major histocompatibility

Table 1 Molecular characteristics of MSSA/MRSA clones from carriers and disease isolates

CC/ST	N (%)	Carrier/Disease isolates N/N	MRSA N (%) {Carrier/Disease, N}	SCCmec type	spa types (MRSA/MSSA)	agr type	PVL genes N (%)	tst-1 N (%)	egc N (%)	Other genes (N)	Capsular type
CC22-ST22	19 (28)	8/11	13 (68) 4/9	IV	t852 (13/0) t005 (0/5) t2986 (0/1)	I	19 (100)	0/19	19 (100)	sec, sel (1) sea, seb (1)	5
CC1-ST772	13 (19)	7/6	9 (69) 4/5	V	t657 (5 /1) t3387 ¹ (2/0) t1387 (1/0) t1839 (0/1) t1998 (0/1) t3596 (1/0) t345 (0/1)	II	13 (100)	0	13 (100)	sea, sec, sel (5) sea, see (3) sea (3) sea, seb (1) sea, sec, sel, see (1)	5
CC121-ST120	7 (10)	4/3	0		t3204 (0/2) t1999 (0/2) t159 (0/3)	IV	7 (100)	0	7 (100)	sec (3), sea, seb, sec (1) seb, sec (1)	8
ST672	4 (6)	2/2	2 (50) 0/2	V	t1309 (2/0) t3840 (0/1) t3841 (0/1)	I	0	0	4 (100)	sea, seb (1), sea (1)	8
CC45-ST45	4 (6)	3/1	0		t939 (0/1) t4074 (0/2) t3537 (0/1)	I ²	0	0	4 (100)	sec, sel (1)	8
CC5-ST5	4 (6)	4/0	0		t442 (0/3) t3597 (0/1)	II	1 (25)	0	4 (100)	sea, sed, ser (1) see, sed, ser (1) see (1), edinB (1)	5
CC8-ST1208	3 (4.4)	1/2	3 (100) 1/2	V	t064 (3/0)	I	1 (33)	0	0	sea, seb, sek, seq, see (2) sea, seb, sek, seq (1)	5
ST72	1 (1.5)	1/0	0		t148 (0/1)	I	1 (100)	1 (100)	1 (100)	sec, sel (1)	5
CC30-ST30	4 (6)	1/3	1 (25) 1/0	IV	t021 (1/3)	III	4 (100)	0	4 (100)	sea, seb (2) sea (1)	8
ST39	1 (1.5)	1/0	0		t096 (0/1)	III	0	0	0	sea (1)	
CC398-ST291	2 (3)	2/0	0		t937 (0/1) t3096 (0/1)	I	0	0	1 (50)	etd, edinB (2)	5
CC15-ST199	2 (3)	0/2	0		t774 (0/2)	II	0	0	0	None	8
ST6	3 (4.4)	3/0	0		t304 (0/1) t4285 (0/1) t701 (0/1)	I	0	1 (33)	0	sea, sel (1) sea, seb, sek, seq, see(1) sel (1)	8
ST7	1 (1)	1/0	0		t091 (0/1)	I	0	0	0	sep	8
Total	68	38/30	28 (41)				47 (69)		57 (84)		

¹New spa types reported to the data base; ² 1 isolate is agr negative.

complex class II analog protein) and immune-evasion genes- *isaB*, *isdA*, *imrP*, *mprE*, *hysA1*, *hysA2*, *set 6*, *ssl9* were present in all except in one isolate of ST199 and one isolate of ST22, *ssl7* absent only in one isolate of ST121. The patterns of presence and absence of virulence and immune evasion factors strictly

followed the sequence type. Carrier and disease isolates belonging to a particular ST type had the same patterns. Raw microarray data of 33 isolates is provided as an Additional file 1. In a few cases where results were ambiguous, results have been confirmed with PCRs.

Figure 1 eBURST analysis of 15 STs present among the Indian *Staphylococcus aureus* collection.

PFGE

Figure 2A represents PFGE patterns of one representative isolate from each ST and 2B the dendrogram of PFGE depicting the relatedness of patterns based on the similarities derived from the UPGMA and dice coefficients using the Quantity one software. All profiles were different from each other and were distinct patterns characteristic of the ST.

CC22-ST22

ST22 is the major clone detected in 28% of the isolates present in both carrier and disease isolates. Methicillin resistance was detected in 68% in both groups, and the MRSA isolates had a *SCCmec* IV element. PFGE patterns of all ST22 isolates resembled classical EMRSA-15 patterns with 3–4 band differences and were related variants [10]. *Spa* types from MSSA isolates differed from those of MRSA. ST22 is the clone most resistant to antibiotics with resistance to gentamicin and erythromycin, in MRSA as well as MSSA, both in carriers and infected patients. This clone was *agr* type I, capsular type 5, *PVL* and *egc* positive.

CC1-ST772

This is the second major clone present in our collection detected in 19% of the isolates both in carrier and disease isolates. Methicillin resistance was detected in 69% in both groups and the isolates had a *SCCmec* V element. Isolates with resistance to gentamicin and erythromycin were found in MRSA only, but both in carriers and infected patients. *Spa* types from MSSA isolates differed from MRSA. This clone was *agr* type II, capsular type 5, *PVL* and *egc* positive.

CC121-ST120 and ST121

The ST120/121 clones were detected in 10% of the isolates both in carriers and patients. Methicillin resistance as well as resistance to other antibiotics was not detected in any of the isolates. This clone was *agr* type IV, capsular type 8, *PVL* and *egc* positive.

ST672

We are reporting a new sequence type from India, which appears to have the potential to be a founder clone. This clone was detected in 6% of the isolates in both carrier

Figure 2 A: PFGE patterns of *Sma*I digested isolates showing different sequence types of Indian *S. aureus*. Lane: 1, 8, 15 - NCTC8325, Lane 2 - ST22, Lane 3 - ST6, Lane 4 - ST7, Lane 5 - ST45, Lane 6 - ST1208, Lane 7 - ST72, Lane 9 - ST672, Lane 10 - ST199, Lane 11 - ST772, Lane 12 - ST5, Lane 13 - ST30, Lane 14 - ST121. **B:** Dendrogram of PFGE based on similarities derived from the UPGMA and dice coefficients using Quantity one software.

and disease isolates. Methicillin and gentamicin resistance was detected in 2 disease isolates with a *SCCmec* V element. *Spa* types from MSSA isolates differed from those of MRSA. This clone was *agr* type I, capsular type 8, *PVL* negative and *egc* and *seb* positive.

CC8-ST1208 and ST72

ST1208 is a new single locus variant (SLV) of ST8 and ST72 is a double locus variant (DLV). One ST1208 isolate was *PVL* positive. All three ST1208 MRSA isolates and one ST72 MSSA isolate were resistant to gentamicin and erythromycin. These clones were *agr* type I, and capsular polysaccharide type 5.

CC30-ST30 and ST39

CC30 was represented by 4 isolates from the community and the hospitals belonging to ST30 and one ST39 carrier isolate (SLV of ST30). Methicillin and erythromycin resistance was detected in one ST30 carrier isolate with *SCCmec* type IVc. All isolates were *agr* type III. This is the only *SCCmec* type IVc isolate belonging to *agr* type III in our collection with a distinct PFGE pattern different from EMRSA-15. Except for one carrier ST39 MSSA isolate, all isolates were *PVL* and *egc* positive and belonged to capsular polysaccharide type 8.

CC398-ST291

This is the first report of two carrier MSSA isolates which are related to *S. aureus* from bovine origin. ST291 is a DLV of ST398 and *spa* types t937 and t3096 differed by one repeat unit. No antibiotic resistance was detected. PFGE patterns of these two isolates were very closely related with one band difference. These two isolates contained exotoxin D (*etD*) and *edinB* (epidermal cell

differentiation inhibitor B) unlike other isolates and were negative for *PVL* and *tst* and contained capsular polysaccharide type 5.

CC45-ST45, CC5-ST5, CC15-ST199, ST6 and ST7

These five other STs included 14 isolates with various characteristics. Methicillin resistant isolates were not detected among these STs, as well as other antibiotic resistance determinants. The *PVL* genes were detected in two isolates. While ST6, 7, 45, and 199 had capsular polysaccharide type 8, CC5 contained type 5.

Differences in *SCCmec* elements of MRSA isolates

Table 2 represents the PCR and microarray data for all MRSA (A) and representative carrier and disease isolates belonging to *SCCmec* type IV and V (B and C) respectively. After determination of *mecA* gene in all 68 samples, multiplex PCRs were performed for determination of the *mec* and *ccr* complexes using primers for amplification of Δ *mecR1*, *IS1272*, *dcs*, *ccrA2B2*, *ccrC*, *mec* C2 complex, subtypes of *SCCmec* type IV from IVa to IVd and IVh only for MRSA isolates. Various regions of *SCCmec* type V element from known sequences were also amplified by PCR to further identify *SCCmec* type V isolates.

Isolates carrying *SCCmec* type IV cassettes did not amplify primers specific for IVa, IVb, IVc, IVd and IVh. Previous work from our laboratory has shown several variants of classical EMRSA-15 in PFGE patterns, and the J regions could be different from the known ST22, EMRSA-15 isolates [10]. One ST30 carrier isolate carrying *SCCmec* type IV has a different PFGE pattern from that of ST22 (Figure 2) and amplified primers specific for *SCCmec* type IVc.

Table 2 Characteristics of representative SCCmec type IV and V isolates examined by PCR and Microarray

A PCR	ST/# isolates	<i>mecA</i>	Δ <i>mecR</i>	<i>ccrA2</i>	<i>ccrB2</i>	<i>dcs</i>	<i>IS1272</i>	<i>ccrC</i>	<i>mecC2.com</i>	<i>PVL</i>	<i>hsdS</i>	<i>hsdR</i>	<i>hsdM</i>
	22/13	+	+	+	+	+	+	-	-	+	-	-	-
	772/9	+	-	-	-	-	-	+	+	+	-	+	+
	1208/3	+	-	-	-	-	-	+	+	-	-	-	+
	672/2	+	-	-	-	-	-	+	+	-	-	+	+
B PCR + MA	ST/# isolates	<i>mecA</i>	Δ <i>mecR</i>	<i>CcrA2</i>	<i>ccrB2</i>	<i>ccrC</i>	<i>PVL</i>	<i>Agr type</i>	<i>sea</i>	<i>seb</i>	<i>sec</i>	<i>sed</i>	<i>see</i>
	22/5	+	+	+	+	-	+	I	-	-	-	-	-
	772/2	+	-	-	-	+	+	II	+	-	+	-	-
	1208/3	+	-	-	-	+	-	I	+	+	-	-	-
	672/1	+	-	-	-	+	-	I	-	-	-	-	-
C MA	ST/# isolates	<i>blaZ</i>	<i>blaI</i>	<i>blaR</i>	<i>hlyB</i>	<i>sak</i>	<i>chip</i>	<i>scn</i>	<i>ccrC* (ZH47)</i>	<i>Egc</i>	<i>splA</i>	<i>splB</i>	<i>splE</i>
	22/5	+	+	+	+	+	+	+	-	+	-	-	-
	772/2	+	+	+	-	-	-	+	+	+	-	-	-
	1208/3	+	+	+	+	+	-	+	-	-	+	+	+
	672/1	+	+	+	+	+	-	+	+	+	-	-	-

* Second *ccrC* present in SCCmecZH47.

Differences in type V SCCmec elements

SCCmec type V elements were present in three different classes of STs-772, 672 and 1208. PCRs to identify different regions of type V elements (using strain WIS (WBG8318), Genbank accession no. AB121219) and microarray of selected isolates pointed to two different variants of type V element as shown in Table 2 (B and C). *CcrC*, *mecA* and *ugpQ* (Glycerophosphoryl-diester-Phosphodiesterase next to *mecA*) were present in all type V isolates while only isolates belonging to ST772 and ST672 carried a second *ccrC* region in the SCCmecZH47 in the microarray from the mosaic cassette ZH47 reported by Heuser et al [15]. This region was positive by PCR using primers specific for the second *ccrC* in the SCCmecZH47 region with a size of 435 bp and is identical in sequence to isolates containing composite cassettes of SCCmec type V (5&5 C2). Type V isolates belonging to CC8 did not carry the second *ccrC* region. SCCmecZH47 also contain *ccrA2*, *ccrB2* and a very small truncated *mecR* region which did not amplify in our ST772 and ST672 isolates by PCR and microarray. Apart from amplifying the *mecC2* complex upstream of *mecA*, none of the primers designed for several different regions of SCCmec type V based on sequences from WIS strain, amplified DNA from our type V isolates indicating that the J regions could be different. All isolates belonging to ST672 and 772 amplified primers for both *hsdR* and *hsdM* regions while ST1208 isolates did not amplify the *hsdR* region indicating there could be changes in this region as well (Table 2A). No DNA fragments targeting *hsdS*, which determine the specificity of restriction modification system, were

amplified with DNAs of all isolates. The other genes indicated in Table 2C are selected from the microarray data to examine the differences among isolates belonging to different STs.

Discussion

We have characterized *S. aureus* isolates from different cities in India, which belong to a wide variety of STs from healthy carriers and individuals with simple to complicated diseases. Even in a small number of isolates (68), there were 15 different STs (including the two isolates resembling *S. aureus* from animal origin) and MSSA isolates were the most diverse. Among the MRSA isolates, the predominant ST were 22, 772, 672, 8 and 30. ST672 is a new emerging clone with only two isolates reported from Australia and U.S. While EMRSA-15 (ST22) appeared as a major clone in Indian hospitals with SCCmec type IV element, ST772, 672 and 8 are emerging as SCCmec type V. It is evident from our studies that at least two different types of SCCmec type V elements exist in isolates belonging to three distinct STs.

The most obvious bias in the study is the limited number of isolates collected, but our results are in part concordant with those in the literature: the two major MRSA STs (STs22 and STs772) reported earlier in India [9,11]. Many of the other MSSA and two of the MRSA STs are being reported for the first time.

The antibiotic sensitivity data (not shown) indicates that majority of carrier MSSA were sensitive to all five tested antibiotics. Antibiotic resistant determinants were found mainly in carrier and disease MRSA isolates, but few ST22

carrier and disease MSSA isolates also had resistance determinants for gentamicin and /or erythromycin. For few MRSA isolates (STs 22, 772, 672, and 8) containing the *mecA* gene, MICs for oxacillin and cefoxitin were 4–8 and 8–16 µg/ml respectively while for most other isolates the corresponding values were 8–16 and 16–32 µg/ml (data not shown). We considered these isolates as methicillin resistant as the patient treatment with oxacillin would select for resistance in a heterogeneous population containing the *mecA* gene. Similar MRSA isolates of ST59 background were found in Taiwan [16] and CC5 lineage in Switzerland among injection drug users. One of the Swiss isolates of CC5 (ZH47) has been reported to have low MIC for oxacillin and sequenced to contain a composite *SCCmec* cassette with ZH47 region containing a second *ccrC*. Our isolates of ST772 and ST672 with low level of oxacillin resistance also contain the second *ccrC* region. The low level of resistance has been attributed to mutations in the *mecA* promoter region [17].

EMRSA-15 (ST22) has been reported to be replacing HA-MRSA in hospitals in many countries - Germany, Portugal, Singapore, to name just a few [18–20]. In 2003 when we had collected MRSA isolates from Indian hospitals [7,8], majority of them belonged to ST239 with *SCCmec* type III or IIIA; ST22 now made up 28% of the total in the present collection. A study from Mumbai, India, with larger sample numbers, from a tertiary care hospital also indicates that EMRSA-15 is replacing type III *SCCmec* containing isolates [11].

ST772 (CC1) has been reported from India, Bangladesh and Malaysia [9,12,13]. Our ST772 isolates and that from Bangladesh have *agr* type II while CC1 isolates from Malaysia, Australia and U.S. have been reported to be *agr* type III. Aires de Sousa et al., have reported three sequence types (ST188, ST573, ST1) belonging to CC1, as *agr* types I, II, and III respectively in a survey of isolates from Portuguese hospitals and community [21]. CC1 lineage itself seems to be changing from an independent founder to a sub-founder and CC15 is evolving as the founder strain from the eBURST analysis (Figure 1). ST573 appears to be the link between the founder and sub-founder clones. CC1 appears to be evolving along with the *agr* locus rapidly with numerous recombinations which is unusual, as *agr* types are usually uniform in a CC.

ST672 has not been reported from any of the Asian countries till now. The MLST data base reports one isolate from Australia and one from U.S. It appears important to determine if this clone will persist as a minor clone or not. ST772 and ST672 MRSA isolates carried the same composite type V *SCCmec* elements unlike the ones carried by ST1208 isolates (Table 2). Among the numerous results obtained by the microarrays, collagen binding adhesion (*cna*) was absent in ST672 and present in 772 (raw data of microarray provided). The capsular polysaccharide types 8 and 5 were present in ST672 and 772 respectively.

The large diversity in the STs present in the MSSA isolates confirmed the highly diverse MSSA population reported from Shanghai, China, recently which included ST5, 6, 7, 30 and 121 isolates along with others [22]. The probability of MSSA conversion to MRSA is perhaps high in India with the over use of antibiotics and its spread due to inadequate hygienic practices.

High prevalence of *PVL* and *egc* among the Indian MSSA and MRSA isolates is unlike the situation in Bangladesh, and Indonesia where only MSSA isolates contain *PVL* [12,23]. This indicates a possibility of *PVL* positive MSSA acquiring *SCCmec* elements to become *PVL* positive MRSA although this needs to be confirmed. A combination of *PVL*, *egc* along with other enterotoxins could increase the severity of diseases caused by *S. aureus* although the role of *PVL* and other toxins is not completely elucidated [24,25]. There were no differences in the presence of the different virulence factors we characterized among the carrier isolates or the patient isolates.

Conclusion

This paper reports detailed molecular analysis of *S. aureus* isolates collected from different Indian cities and environments with their virulence factors for the first time. We have identified new and emerging STs as MRSA in addition to already reported ones in healthy carriers as well as patients. There are variant types of type IV and V *SCCmec* elements among MRSA. There is more diversity among the STs found in MSSA which may have the potential to acquire methicillin resistance. Majority of these isolates are *PVL* and *egc* positive. The detailed analysis of virulence factors might help in understanding of diseases caused and influence of host factors in those diseases.

Methods

Isolates and patients

Sixty eight *S. aureus* isolates were included in this study, 38 from healthy nasal carriers and 30 from infection sites. Isolates collected from nasal carriers from rural community and urban population between 2006 and 2008 were cultured. Carriers had no identified risk factors for MRSA acquisition which included prior hospitalization, use of antibiotics, and surgeries in the past year. Nasal swabs were collected after explaining the prepared questionnaire and with consent of the subjects. Isolates recovered from infected sites were from wounds, pleural fluid and blood cultures collected in patients from hospitals in Bengaluru, Mumbai, Delhi, and Hyderabad. Data on community origin of these isolates is limited to a few as the isolates were sent to us from physicians from different hospitals. Ethical clearances and

written consents for publication were obtained from the respective hospitals.

Phenotypic characterization

S. aureus isolates were selected after growth on chromogenic agar medium (chromAgar, bioMérieux, Marcy-L'Étoile, France) and identified after characterization by Gram staining, detection of catalase, coagulase and DNase as described elsewhere [26].

Antibiotic susceptibility testing

Susceptibility testing was performed by Kirby-Bauer disc diffusion according to the guidelines recommended by the CLSI (formerly NCCLS) on Mueller-Hinton agar plates at 37°C using antibiotic discs. Minimum Inhibitory Concentration (MIC) for oxacillin and cefoxitin was determined by the broth dilution method in Mueller-Hinton Broth after 24 hrs of incubation at 37°C in micro titer plates [27].

Chromosomal DNA isolation

Chromosomal DNA was extracted according to previously published procedures using lysostaphin [7].

PCR for detection of SCCmec elements and ccr types

SCCmec typing by determination of *mec* and *ccr* complexes for types IV and V SCCmec elements was carried out by multiplex PCR [28-30]. Subtyping of type IV SCCmec was performed according to the procedure of Zhang et al and Milherico et al [31,32].

Identification of accessory gene regulator (agr) alleles by PCR

The four *agr* alleles were determined by a multiplex PCR as described in Gilot et al [33].

Detection of toxins

The presence of *PVL* genes was detected by PCR using the published primers and procedure [34]. Presence of staphylococcal entero-toxins A, B, C, D and E, exfoliating toxins A and B and toxic shock syndrome toxin *tst* (TSST-1) and enterotoxin gene cluster (*egc*) cluster were detected by several multiplex PCRs using published procedures [35,36].

MLST and spa typing

MLST and *spa* typing were done as described earlier [37,38].

PFGE

PFGE was performed as described before [7].

eBURST analysis

Clonal relationship of the isolates was determined by using eBURST v3 program with the entire MLST database.

Microarray Analysis using CLONDIAG®

Microarray was performed for selected isolates from each of the clonal complexes. Diagnostic DNA microarray based on the Array/Tube platform (CLONDIAG, Jena, Germany) were utilized as described by Monecke et al [14]. The micro-array covers 185 distinct genes and about 300 alleles there of, including species-specific controls, *agr* alleles, genes including virulence factors, and microbial surface components recognizing adhesive matrix molecules (MSCRAMMS), capsule-type specific genes, as well as resistance determinants and immune evasion factors.

Additional file

Additional file 1: Microarray data: Raw microarray data from 33 isolates representing different STs present in the total of 68 samples.

Authors' contributions

SS, SN and SP have done the molecular characterization, and helped in organizing tables and figure, MB has planned and executed the microarray, GA has planned the study, executed and drafted the manuscript, JE has helped with microarray and editing the manuscript. All authors have read and approved the manuscript.

Acknowledgements

We are indebted to the clinicians who have given *Staphylococcus aureus* isolates and the financial support received by Department of Biotechnology, (Government of India), Sir Dorabji Tata Trust, Swedish International Development Agency to GA and from NPP-Indigo to JE.

Author details

¹Society for Innovation and Development, Department of Microbiology, Indian Institute of Science, Bengaluru, 560012, India. ²Karolinska Institutet, Center for Infectious Medicine F59, Karolinska University Hospital, Huddinge, S-141 86, Stockholm Sweden. ³French National Reference Centre for Staphylococci, Hospices Civils de Lyon, Lyon, France. ⁴University of Lyon, Inserm U851, Faculte de Medicine Lyon Est, Lyon, France.

Received: 19 April 2011 Accepted: 19 April 2012

Published: 1 May 2012

References

1. Chambers HF, De Leo FR: **Waves of resistance: *Staphylococcus aureus* in the antibiotic era.** *Nat Rev Microbiol* 2009, **7**:629–641.
2. Feng YC, Chen L, Su, Hu S, Yu J, Chiu C: **Evolution and pathogenesis of *Staphylococcus aureus*: lessons learned from genotyping and comparative genomics.** *FEMS Microbiol* 2008, **Rev.** **32**:23–37.
3. Popovich KJ, Weinstein RA, Hota B: **Are community associated methicillin-resistant *Staphylococcus aureus* (MRSA) strains replacing traditional nosocomial MRSA strains?** *Clin Infect Dis* 2008, **46**:787–794.
4. Ito T, International working group on the classification of Staphylococcal Cassette Chromosome Elements (IWG-SCC): **Classification of Staphylococcal cassette chromosome *mec* (SCCmec): guidelines for reporting novel SCCmec elements.** *Antimicrob Agents Chemother* 2009, **53**:4961–4967.
5. Li S, Skov RL, Han X, Larsen AR, Larsen J, Sorum M, Wulf M, Voss A, Hiramatsu K, Ito T: **Novel types of staphylococcal cassette chromosome**

- mec* elements identified in CC398 methicillin resistant *Staphylococcus aureus* strains. *Antimicrob Agents Chemother* 2011, **55**:3046–3050.
6. Shore AC, Deasy EC, Slickers P, Brennan G, O'Connell B, Monecke S, Ehricht R, Coleman DC: **Detection of Staphylococcal Cassette Chromosome *mec* Type XI Carrying Highly Divergent *mecA*, *mecI*, *mecR1*, *blaZ*, and *ccr* Genes in Human Clinical Isolates of Clonal Complex 130 Methicillin-Resistant *Staphylococcus aureus*.** *Antimicrob Agents Chemother* 2011 Aug, **55**(8):3765–3773.
 7. Arakere G, Nadig S, Swedberg G, Macaden R, Amarnath S, Raghunath D: **Genotyping of methicillin resistant *Staphylococcus aureus* strains from two hospitals in Bangalore, South India.** *J Clin Microbiol* 2005, **43**:3198–3202.
 8. Nadig S, Namburi P, Raghunath D, Arakere G: **Genotyping of methicillin resistant *Staphylococcus aureus* isolates from Indian Hospitals.** *Curr Sci* 2006, **91**:1364–1369.
 9. Nadig S, Sowjanya SV, Seetharam S, Bharathi K, Raghunath D, Arakere G: **Molecular characterization of Indian methicillin resistant *Staphylococcus aureus*.** In *Proceedings of the Ninth Sir Dorabji Tata Symposium on Antimicrobial resistance-The modern epidemic: Current Status and Research Issues: 10th-11th March 2008*. Edited by Raghunath D, Nagaraja V, Durga Rao C. Macmillan; 2009:167–184.
 10. Nadig S, Ramachandraraju S, Arakere G: **Epidemic methicillin-resistant *Staphylococcus aureus* variants detected in healthy and diseased individuals in India.** *J Med Microbiol* 2010, **59**:815–821.
 11. D'Souza N, Rodrigues C, Mehta A: **Molecular characterization of methicillin-resistant *Staphylococcus aureus* with emergence of epidemic clones of sequence type ST 22 and ST 772 in Mumbai.** *India J Clin Microbiol* 2010, **48**:1806–1811.
 12. Afroz SN, Kobayashi S, Nagashima MM, Alam AB, Hossain MA, Rahman MR, Islam AB, Lutfor N, Muazzam MA, Khan SK, Paul AK, Shamsuzzaman MC, Mahmud AK, Mahmud Musa, Hossain MA: **Genetic characterization of *Staphylococcus aureus* isolates carrying Panton-Valentine Leukocidin genes in Bangladesh.** *Jpn J Infect Dis* 2008, **61**:393–396.
 13. Ghaznavi-Rad E, Shamsudin MN, Sekawi Z, Yun Khoon L, Nazri Aziz M, Hamat RA, Othman N, Chong PP, van Belkum A, Ghasemzadeh-Moghaddam H, Neela V: **Predominance and emergence of clones of hospital-acquired methicillin-resistant *Staphylococcus aureus* in Malaysia.** *J Clin Microbiol* 2010, **48**:867–872.
 14. Monecke S, Slickers P, Ehricht R: **Assignment of *Staphylococcus aureus* isolates to clonal complexes based on microarray analysis and pattern recognition.** *FEMS Immunol Med Microbiol* 2008, **53**:237–251.
 15. Heusser R, Ender M, Berger-Bachi B, McCallum N: **Mosaic staphylococcal cassette chromosome *mec* containing two recombinase loci and a new *mec* complex, B2.** *Antimicrob Agents Chemother* 2007, **51**:390–393.
 16. Chen FJK, Hiramatsu IW, Huang C, Wang, Lauderdale TL: **PVL positive methicillin susceptible and resistant *Staphylococcus aureus* in Taiwan: identification of oxacillin-susceptible *mecA* positive MRSA.** *Diagn Microbiol Infect Dis* 2009, **65**:351–357.
 17. Ender M, McCallum N, Berger-Bachi B: **Impact of *mecA* promoter mutations on *mecA* expression and beta lactam resistance levels.** *Int J Med Microbiol* 2008, **298**:607–617.
 18. Ghebremedhin B, Konig W, Witte W, Hardy KJ, Hawkey PM, Konig B: **Subtyping of ST22-MRSA-IV (Barnim epidemic MRSA strain) at a university clinic in Germany from 2002 to 2005.** *J Med Microbiol* 2007, **56**:365–375.
 19. Aires-de-Sousa MB, Correia, de Lencastre H: **Multilaboratory Project Collaborators: Changing patterns in frequency of recovery of five methicillin-resistant *Staphylococcus aureus* clones in portugese hospitals: surveillance over a 16-year period.** *J Clin Microbiol* 2008, **46**:2912–2917.
 20. Hsu Li-Yang Y, Tse-Hsien Koh, Kurup A, Low J, Chlebicki P, Ban-Hock Tan: **High incidence of Panton-Valentine Leukocidin producing *Staphylococcus aureus* in a tertiary care public hospital in Singapore.** *Clin Infect Dis* 2005, **40**:486–489.
 21. Aires-de-Sousa MT, Conceicao C, Simas, de Lencastre H: **Comparison of genetic backgrounds of methicillin resistant and susceptible *Staphylococcus aureus* isolates from Portuguese hospitals and the community.** *J Clin Microbiol* 2005, **43**:5150–5157.
 22. Han L, Ho P, Ni Y, Zhang H, Jiang Y, Chu H, Sun Y, Zhang Y: **Panton-Valentine Leukocidin-positive MRSA, Shanghai, China.** *Emerg Infect Dis* 2010, **16**:731–733.
 23. Severin JA, Lestari ES, Kuntaman K, Melles DC, Pastink M, Peeters JK, Snijders SV, Hadi U, Duerink DO, van Belkum A, Verbrugh HA, Antimicrobial Resistance in Indonesia, Prevalence and Prevention Study Group: **Unusually high prevalence of panton-valentine leukocidin genes among methicillin-sensitive *Staphylococcus aureus* strains carried in the Indonesian population.** *J Clin Microbiol* 2008, **46**:1989–1995.
 24. Labandeira-Rey M, Couzon F, Boisset S, Brown EL, Bes M, Benito Y, Barbu EM, Vazquez V, Hook M, Etienne J, Vandenesch F, Bowden MG: ***Staphylococcus aureus* Panton Valentine Leukocidin causes necrotizing pneumonia.** *Science* 2007, **315**:1130–1133.
 25. Diep BA, Palazzolo-Balance AM, Tattavin P, Basuino L, Braughton KR, Whitney AR, Chen L, Kreiswirth BN, Otto M, Deleo FR, Chambers HF: **Contribution of Panton-Valentine Leukocidin in community-associated methicillin-resistant *Staphylococcus aureus* pathogenesis.** *PLoS One* 2008, **3**:e3198.
 26. Baird D: **Staphylococcus: cluster-forming gram positive cocci.** In *Practical Medical Microbiology*. Edited by Collee JG, Fraser AG, Marmion BP, Simmons A. 1996:245–261.
 27. Oliveira DC, de Lencastre H: **Multiplex PCR strategy for rapid identification of structural types and variants of the *mec* element in methicillin resistant *Staphylococcus aureus*.** *Antimicrob Agents Chemother* 2002, **46**:2155–2161.
 29. Kondo Y, Ito T, Ma XX, Watanabe S, Kreiswirth BN, Etienne J, Hiramatsu K: **Combination of multiplex PCRs for staphylococcal cassette chromosome *mec* type assignment: rapid identification system for *mec*, *ccr*, and major differences in junkyard regions.** *Antimicrob Agents Chemother* 2007, **51**:264–274.
 30. Milheirico C, Oliveira DC, de Lencastre H: **Update to the multiplex PCR strategy for the assignment of *mec* element types in *Staphylococcus aureus*.** *Antimicrob Agents Chemother* 2007, **51**:3374–3377.
 31. Zhang K, McClure J, Elsayed S, Louie T, Conly JM: **Novel Multiplex PCR Assay for Characterization and Concomitant Subtyping of Staphylococcal Cassette Chromosome *mec* Types I to V in Methicillin-Resistant *Staphylococcus aureus*.** *J Clin Microbiol* 2005, **43**:5026–5033.
 32. Milheirico C, Oliveira DC, de Lencastre H: **Multiplex PCR strategy for subtyping the staphylococcal cassette chromosome *mec* type IV in methicillin-resistant *Staphylococcus aureus*: 'SCCmec IV multiplex'.** *J Antimicrob Chemother* 2007, **60**:42–48.
 33. Gilot P, Lina G, Cochard T, Poutrel B: **Analysis of the genetic variability of genes encoding the RNA III-activating components Agr and TRAP in a population of *Staphylococcus aureus* strains isolated from cows with mastitis.** *J Clin Microbiol* 2002, **40**:4060–4067.
 34. Lina G, Piemont Y, Godail-Gamot F, Bes M, Peter MO, Gauduchon V, Vandenesch F, Etienne J: **Involvement of Panton-Valentine leukocidin-producing *Staphylococcus aureus* in primary skin infections and pneumonia.** *Clin Infect Dis* 1999, **29**:1128–1132.
 35. Mehrotra M, Wang G, Johnson WM: **Multiplex PCR for detection of genes for *Staphylococcus aureus* enterotoxins, exfoliative toxins, toxic shock syndrome toxin 1, and methicillin resistance.** *J Clin Microbiol* 2000, **38**:1032–1035.
 36. Jarraud S, Cozon G, Vandenesch F, Bes M, Etienne J, Lina G: **Involvement of enterotoxins G and I in staphylococcal toxic shock syndrome and staphylococcal scarlet fever.** *J Clin Microbiol* 1999, **37**:2446–2449.
 37. Enright MC, Day NPJ, Davies CE, Peacock SJ, Spratt BG: **Multilocus sequence typing for characterization of methicillin resistant and methicillin susceptible clones of *Staphylococcus aureus*.** *J Clin Microbiol* 2000, **38**:1008–1015.
 38. Shopsin B, Gomez M, Montgomery SO, Smith DH, Waddington M, Dodge DE, Bost DA, Riehman M, Naidich S, Kreiswirth BN: **Evaluation of protein A gene polymorphic region DNA sequencing for typing of *Staphylococcus aureus* strains.** *J Clin Microbiol* 1999, **37**:3556–3563.

doi:10.1186/1471-2180-12-64

Cite this article as: Shambat et al.: Clonal complexes and virulence factors of *Staphylococcus aureus* from several cities in India. *BMC Microbiology* 2012 **12**:64.