

Carbapenem-resistant *Pseudomonas aeruginosa* - clonal spread in Southern Brazil and in the State of Goiás

Author

Mara Cristina Scheffer¹
Ana Cristina Gales²
Afonso Luis Barth³
José Rodrigues do Carmo Filho⁴
Libera Maria Dalla-Costa⁵

¹Serviço de Patologia Clínica do Hospital Universitário de Universidade Federal de Santa Catarina, Brazil.

²Departamento de Doenças Infecciosas da Universidade Federal de São Paulo, Brazil.

³Serviço de Patologia Clínica do Hospital de Clínicas de Porto Alegre, Brazil.

⁴Departamento de Enfermagem e Departamento de Medicina da Universidade Católica de Goiás, Brazil.

⁵Serviço de Análises Clínicas do Hospital de Clínicas da Universidade Federal do Paraná, Brazil.

⁶Faculdades Pequeno Príncipe/Instituto de Pesquisa Pelé Pequeno Príncipe, Curitiba, Paraná, Brazil.

Submitted on: 3/3/2010

Approved on: 8/12/2010

Correspondence to:

Phone: +55-41-3360-7823;
Fax: +55-41-3360-7975
E-mail: lmdc@ufpr.br

We declare no conflict of interest.

ABSTRACT

This study evaluated the clonal spread of carbapenem-resistant *P. aeruginosa* producing SPM-1 type metallo- β -lactamase (MBL), at the university hospital of Florianópolis, Santa Catarina, Brazil, compared to an epidemic clone previously reported, as well as strains collected in other three Brazilian states. Among the isolates, 17 (62%) were clonal and highly related to strains from other regions of Brazil. Six clonal strains harbored the bla_{SPM-1} gene. The finding of a unique SPM-1 producer clone suggests that its dissemination has contributed to the high resistance to carbapenems in Brazilian hospitals.

Keywords: *P. aeruginosa*, carbapenem resistance, metallo- β -lactamase

[Braz J Infect Dis 2010;14(5):508-509]©Elsevier Editora Ltda.


The isolation of carbapenem-resistant *Pseudomonas aeruginosa* is now common in Brazilian hospitals, and in some institutions this resistance rates reaches close to 50%. In 2003, Gales *et al.*¹ reported the spread of an epidemic clone of SPM-1-type metallo- β -lactamase (MBL) producing *P. aeruginosa* in hospitals located in different Brazilian states. The study analyzed strains from Bahia, Ceará, Distrito Federal, São Paulo and Paraná and found a common PFGE type among carbapenem-resistant *P. aeruginosa* isolates from distinct geographic locations. Clonal dissemination of carbapenem-resistant *P. aeruginosa* was also reported in subsequent studies that included samples from other parts of the country.²⁻⁴

Clinical isolates of carbapenem-resistant *P. aeruginosa* were first detected in June 2003 at the teaching hospital of the University of Santa Catarina (UFSC), Florianópolis, Santa Catarina, Brazil. The increasing frequency strains with this resistance profile have been isolated prompted us to perform this work, which aiming at evaluating the possible clonal relationship between 29 carbapenem-resistant *P. aeruginosa* isolates from inpatients in this hospital using macrorestriction analysis by pulsed field gel electrophoresis - PFGE [*SpeI* (10U),

CHEF – DRIII (Bio-rad Laboratories, USA)]. The PFGE profiles were compared with those of the SP clone previously described in São Paulo¹ and were also compared with strains collected from other hospitals in Southern Brazil. Some strains from Goiás were also included. Carbapenem-resistance was measured by dilution in agar in accordance with the CLSI (M7-A7) guidelines.⁵ Polymerase chain reaction (PCR) for the bla_{SPM-1} gene was performed according to Sader *et al.*, 2005, and the PCR products were sequenced [GFX-TM PCR purification kit (Amersham Bioscience, NJ, USA), MegaBACE™ (Amersham Bioscience, USA)].

Analysis of the genetic variability of the isolates from Florianópolis over the two-year period from 2003 to 2005 revealed the presence of a clone (clone A) in 62% of the carbapenem-resistant *P. aeruginosa*. The remaining resistant isolates were unrelated to clone A according to Tenover's criteria.⁶ In addition, the present study has also shown that the clone isolated in Florianópolis (SC) is also very closely related to the isolates from Porto Alegre (RS), Curitiba (PR) and Goiânia (GO), as well as to the SP clone described by Gales *et al.* in 2003¹ (Figure 1).

Figure 1: Dendrogram and electrophoretic profiles of PFGE restriction fragments cleaved with the *SpeI* enzyme from samples of carbapenem-resistant *P. aeruginosa* isolated in Brazil; SP1088: representative sample of the SP clone (São Paulo)¹ (Southeastern region); F1, F4, F5, F7, F11: representative samples of the A clone from Florianópolis/SC (Southern region); POA4, POA43, POA44: representative samples of the clone from Porto Alegre/RS (Southern region); PR5-PR13: isolates from Curitiba/PR (Southern region) (7); GO321, GO321-1, GO516: isolates from Goiânia/GO (Midwestern region).


Of the 17 isolates from Florianópolis characterized as clonal, six (35%) harbored the *bla*_{SPM-1} gene. The MIC of these isolates was > 128 mg/L for the carbapenems tested (imipenem and meropenem). The 11 remaining clonal isolates were found to have a MIC of 32 mg/L for imipenem, while the MIC for meropenem varied from 64 mg/L to 128 mg/L, indicating the existence of other resistance mechanisms. A study using strains from hospitals in the city of Rio de Janeiro, Brazil, that were characterized as clonal by PFGE, found that SPM-1 was present in 82% of the isolates.²

MBL genes have been described as being transferable and therefore capable of disseminating independently among different species of microorganisms. However, we were only able to find SPM-1 in clonal isolates of *P. aeruginosa*, a finding that is similar to those reported in various studies describing the dissemination of SPM in Brazil.^{1-3,7} Toleman *et al.* (2002) characterized the SPM-1 gene, and Poirel *et al.* (2004) subsequently characterized a common region called CR4 as the genetic element responsible for expression and mobilization of this gene. The latter, however, failed to transfer the putative plasmid DNA by electroporation,^{3,8} suggesting that

the SPM-1 gene is different from the IMP and VIM genes in terms of its ability to be transmitted among microorganisms. Our data corroborate the finding of SPM-1 only in clonal isolates of *P. aeruginosa*, suggesting that *bla*_{SPM-1}, which is the predominant gene in Brazil, is not as mobile as the *bla*_{VIM} or *bla*_{IMP} genes.

This study has described the first MBL-producing *P. aeruginosa* in Santa Catarina. Interestingly, the SPM-1 isolates from Florianópolis proved to be closely related to the Brazilian epidemic clone and strains from Porto Alegre, Curitiba and Goiânia. Therefore, one could consider that the dissemination of this clone has contributed to the high resistance to carbapenems in Brazilian hospitals, thus emphasizing the need to improve infection-control strategies.

ACKNOWLEDGEMENT

We wish to thank Dr. Ana Lúcia da Costa Darini of the Faculdade de Ciências Farmacêuticas de Ribeirão Preto/Universidade de São Paulo (FCFRP/USP), Ribeirão Preto, São Paulo, Brazil for carrying out the nucleotide sequence analysis of the amplified fragment of *bla*_{SPM-1} found in this study.

REFERENCES

- Gales AC, Menezes LC, Silbert S, Sader HS. Dissemination in distinct Brazilian regions of an epidemic carbapenem-resistant *Pseudomonas aeruginosa* producing SPM metallo-beta-lactamase. *J Antimicrob Chemother.* 2003 Oct; 52(4):699-702.
- Pellegrino FL, Casali N, Dos Santos KR, *et al.* *Pseudomonas aeruginosa* epidemic strain carrying bla(SPM) metallo-beta-lactamase detected in Rio de Janeiro, Brazil. *J Chemother.* 2006 Apr; 18(2):151-6.
- Poirel L, Magalhaes M, Lopes M, Nordmann P. Molecular analysis of metallo-beta-lactamase gene bla(SPM-1)-surrounding sequences from disseminated *Pseudomonas aeruginosa* isolates in Recife, Brazil. *Antimicrob Agents Chemother.* 2004 Apr; 48(4):1406-9.
- Cipriano R, Vieira VV, Fonseca EL, *et al.* Coexistence of epidemic colistin-only-sensitive clones of *Pseudomonas aeruginosa*, including the blaSPM clone, spread in hospitals in a Brazilian Amazon City. *Microb Drug Resist.* 2007 Summer; 13(2):142-6.
- CLSI. Methods for Dilution Antimicrobial Susceptibility Tests for Bacteria that Grow Aerobically. (2006).
- Tenover FC, Arbeit RD, Goering RV, *et al.* Interpreting chromosomal DNA restriction patterns produced by pulsed-field gel electrophoresis: criteria for bacterial strain typing. *J Clin Microbiol.* 1995 Sep; 33(9):2233-9.
- Zavascki AP, Gaspareto PB, Martins AF, Gonçalves AL, Barth AL. Outbreak of carbapenem-resistant *Pseudomonas aeruginosa* producing SPM-1 metallo-β-lactamase in a teaching hospital in southern Brazil. *J Antimicrob Chemother.* 2005 Dec; 56(6):1148-51.
- Toleman MA, Simm AM, Murphy TA, *et al.* Molecular characterization of SPM-1, a novel metallo-beta-lactamase isolated in Latin America: report from the SENTRY antimicrobial surveillance programme. *J Antimicrob Chemother.* 2002 Nov; 50(5):673-9.