ARTICLE IN PRESS

Clinical Microbiology and Infection xxx (2017) 1-9

Contents lists available at ScienceDirect

Clinical Microbiology and Infection

journal homepage: www.clinicalmicrobiologyandinfection.com

Original article

Whole genome sequencing of *Shigella sonnei* through PulseNet Latin America and Caribbean: advancing global surveillance of foodborne illnesses

K.S. Baker ^{1, 2, *}, J. Campos ³, M. Pichel ³, A. Della Gaspera ³, F. Duarte-Martínez ⁴, E. Campos-Chacón ⁴, H.M. Bolaños-Acuña ⁴, C. Guzmán-Verri ^{5, 6}, A.E. Mather ^{2, 7}, S. Diaz Velasco ⁸, M.L. Zamudio Rojas ⁸, J.L. Forbester ², T.R. Connor ⁹, K.H. Keddy ¹⁰, A.M. Smith ¹⁰, E.A. López de Delgado ¹¹, G. Angiolillo ¹¹, N. Cuaical ¹¹, J. Fernández ¹², C. Aguayo ¹², M. Morales Aguilar ¹³, C. Valenzuela ¹³, A.J. Morales Medrano ¹³, A. Sirok ¹⁴, N. Weiler Gustafson ¹⁵, P.L. Diaz Guevara ¹⁶, L.A. Montaño ¹⁶, E. Perez ¹⁷, N.R. Thomson ^{2, 18, **}

- ¹⁾ University of Liverpool, Department of Functional and Comparative Genomics, Liverpool, England, United Kingdom
- ²⁾ Wellcome Trust Sanger Institute, Pathogen Variation Programme, Hinxton, England, United Kingdom
- 3) Instituto Nacional de Enfermedades Infecciosas, ANLIS, Buenos Aires, Argentina
- ⁴⁾ Instituto Costarricense de Investigación y Enseñanza en Nutrición y Salud (Inciensa), Costa Rica
- ⁵⁾ Programa de Investigación en Enfermedades Tropicales, Escuela de Medicina Veterinaria, Universidad Nacional, Heredia, Costa Rica
- 6) Centro de Investigación en Enfermedades Tropicales, Facultad de Microbiología, Universidad de Costa Rica, San José, Costa Rica
- 7) University of Cambridge, Department of Veterinary Medicine, Cambridge, England, United Kingdom
- 8) National Institute of Heath, Lima, Peru
- ⁹⁾ Organisms and Environment Division, Cardiff University School of Biosciences, Sir Martin Evans Building, Cardiff, Wales, United Kingdom
- 10) Centre for Enteric Diseases, National Institute for Communicable Diseases and Faculty of Health Sciences, University of the Witwatersrand, Johannesburg, South Africa
- ¹¹⁾ Department of Bacteriology, National Institute of Hygiene 'Rafael Rangel', Ciudad University, Los Chaguaramos, Venezuela
- 12) Molecular Genetics Laboratory, Institute of Public Health of Chile, Santiago, Chile
- 13) Department of Foodborne Diseases, National Health Laboratory of Guatemala, Laboratorio Nacional de Salud, Barcenas, Guatemala
- 14) Bacteriology Laboratory, Departamento de Laboratorios de Salud Pública (DLSP), Ministerio de Salud Pública (MSP), Montevideo, Uruguay
- ¹⁵⁾ Department of Bacteriology, Laboratorio Central de Salud Pública, Asuncion, Paraguay
- ¹⁶⁾ Grupo de Microbiología, Instituto Nacional de Salud, Bogotá, Colombia
- ¹⁷⁾ Pan American Health Organization/World Health Organization, Department of Health Emergencies, Washington, DC, United States
- ¹⁸⁾ London School of Hygiene and Tropical Medicine, London, England, United Kingdom

ARTICLE INFO

Article history: Received 12 January 2017 Received in revised form 16 March 2017 Accepted 27 March 2017 Available online xxx

Editor: S.J. Cutler

Keywords: Shigellosis Antimicrobial resistance Diarrhoeal disease Epidemiology South America

ABSTRACT

Objectives: Shigella sonnei is a globally important diarrhoeal pathogen tracked through the surveillance network PulseNet Latin America and Caribbean (PNLA&C), which participates in PulseNet International. PNLA&C laboratories use common molecular techniques to track pathogens causing foodborne illness. We aimed to demonstrate the possibility and advantages of transitioning to whole genome sequencing (WGS) for surveillance within existing networks across a continent where S. sonnei is endemic. Methods: We applied WGS to representative archive isolates of S. sonnei (S) from laboratories in nine PNLA&C countries to generate a regional phylogenomic reference for S. sonnei and put this in the

Methods: We applied WGS to representative archive isolates of S. sonnei (n = 323) from laboratories in nine PNLA&C countries to generate a regional phylogenomic reference for S. sonnei and put this in the global context. We used this reference to contextualise 16 S. sonnei from three Argentinian outbreaks, using locally generated sequence data. Assembled genome sequences were used to predict antimicrobial resistance (AMR) phenotypes and identify AMR determinants.

Results: S. sonnei isolates clustered in five Latin American sublineages in the global phylogeny, with many (46%, 149 of 323) belonging to previously undescribed sublineages. Predicted multidrug resistance was common (77%, 249 of 323), and clinically relevant differences in AMR were found among sublineages.

http://dx.doi.org/10.1016/j.cmi.2017.03.021

1198-743X/Crown Copyright © 2017 Published by Elsevier Ltd on behalf of European Society of Clinical Microbiology and Infectious Diseases. This is an open access article under the CC BY license (http://creativecommons.org/licenses/by/4.0/).

Please cite this article in press as: Baker KS, et al., Whole genome sequencing of *Shigella sonnei* through PulseNet Latin America and Caribbean: advancing global surveillance of foodborne illnesses, Clinical Microbiology and Infection (2017), http://dx.doi.org/10.1016/j.cmi.2017.03.021

^{*} Corresponding author: K. Baker, University of Liverpool, Department of Functional and Comparative Genomics, Liverpool, L69 7ZB, United Kingdom.

^{**} Corresponding author: N.R. Thomson, Wellcome Trust Sanger Institute, Pathogen Variation Programme, Hinxton, CB10 1SA, United Kingdom. E-mail addresses: kbaker@liverpool.ac.uk (K.S. Baker), nrt@sanger.ac.uk (N.R. Thomson).

ว

Central America Genomics K.S. Baker et al. / Clinical Microbiology and Infection xxx (2017) 1-9

The regional overview showed that Argentinian outbreak isolates belonged to distinct sublineages and had different epidemiologic origins.

Conclusions: Latin America contains novel genetic diversity of *S. sonnei* that is relevant on a global scale and commonly exhibits multidrug resistance. Retrospective passive surveillance with WGS has utility for informing treatment, identifying regionally epidemic sublineages and providing a framework for interpretation of prospective, locally sequenced outbreaks. **K.S. Baker, Clin Microbiol Infect 2017;=:1**Crown Copyright © 2017 Published by Elsevier Ltd on behalf of European Society of Clinical Microbiology and Infectious Diseases. This is an open access article under the CC BY license (http://creativecommons.org/licenses/by/4.0/).

Introduction

Shigella are globally important bacteria, causing more than 190 million diarrhoeal disease cases and 65 796 deaths annually, 18 million and 1023 of which, respectively, occur in the Americas [1,2]. In Latin America (LA), S. sonnei is a common cause of diarrhoeal disease (mainly in children [3-5]) and is variably resistant to commonly used antimicrobials [6,7]. Explosive outbreaks still occur (e.g. a 900-case epidemic of S. sonnei in Argentina in 2016; http:// dx.doi.org/10.1101/049940); and increases in endemic S. sonnei prevalence are also reported (http://www.binasss.sa.cr/ diarreas2014.pdf), mirroring trends in other economically developing areas [8]. In addition to local transmission, new phylogenetic lineages of S. sonnei can disseminate nationally and spread internationally within two to three decades [9,10]. Given its worldwide distribution, increasing importance and international transmission, it is unsurprising that S. sonnei is under surveillance through PulseNet International [11].

PulseNet Latin America and Caribbean (PNLA&C) is a regional network that contributes to PulseNet International, a public health network of >120 laboratories in >80 countries that has performed surveillance of foodborne illnesses for 20 years [11]. PNLA&C laboratories use common molecular subtyping techniques and share their results and associated epidemiologic information through a regional database to facilitate early identification of disease outbreaks in an increasingly globalized world [12]. Owing to the increased resolution compared to traditional techniques (e.g. pulsed-field gel electrophoresis, PFGE), PulseNet International is currently transitioning to the use of whole genome sequencing (WGS) [13].

WGS has been applied to subtype S. sonnei effectively: a speciesdefining study identified four main phylogenetic lineages that were further split into sublineages containing isolates of similar geographical origins [14]. Subsequent WGS studies of S. sonnei have demonstrated the emergence of sublineages of public health importance at national and international levels, often driven by the acquisition of antimicrobial resistance (AMR) [9,10,14,15]. In a strict public health setting, Public Health England researchers have used WGS to identify epidemiologic clusters of S. sonnei because existing subtyping techniques (phage typing) provided poor lineage discrimination [16]. WGS has also been used to predict AMR phenotypes, with high (e.g. >95%) specificities and sensitivities reported for other Enterobacteriaceae, including Escherichia coli, Campylobacter and Salmonella [17-19]. Collectively, these studies suggest that the application of WGS within international surveillance networks, such as PNLA&C, can enhance outbreak detection and surveillance for S. sonnei and its AMR determinants.

The strength of surveillance frameworks lies in both the use of common techniques and large reference databases; hundreds of thousands of PFGE-subtyped pathogen profiles exist within Pulse-Net International. Populating these databases with WGS data from passive and active surveillance programs will promote the continued success of international surveillance. In this study,

members of PNLA&C worked collaboratively towards this goal by generating a WGS overview of *S. sonnei* in the region.

Materials and Methods

Clinical isolates

LA archive isolates

To construct a regional overview of *S. sonnei* across LA, WGS data were generated from 323 archived clinical isolates of *S. sonnei* collected over 19 years from nine countries (Table 1, Fig. 1). Each national PNLA&C partner was responsible for selecting isolates from its own archives with the aim of achieving diversity with respect to the following: PFGE profile, year of isolation, AMR profile, disease manifestation and PFGE profile linkage to outbreaks of disease or sporadic cases. Metadata associated with the isolates frequently included the year of collection, AMR susceptibility testing results and geographical information (e.g. patient residential province or address of submitting laboratory). All metadata and results are shown in Supplementary Table S1.

Global context isolates

To set this regional overview in a global context, publically available sequence data from global reference isolates (n = 116) of *S. sonnei* were also included (Supplementary Table S1). These comprise temporally and geographically diverse (samples from four continents collected between 1943 and 2008) isolates used to define the population structure of *S. sonnei* [14].

Argentine outbreak isolates

To demonstrate the utility of the LA regional overview for investigating national outbreaks, WGS data generated at the PNLA&C reference laboratory (ANLIS) from three Argentinian outbreaks (n=16 isolates) of *S. sonnei* were also used. Previously reported at a national level (http://dx.doi.org/10.1101/049940), these isolates were from outbreaks in 2010 (n=5), 2011 (n=3) and 2016 (n=8).

Genome sequencing and bioinformatics analysis

Archive isolates were sequenced, trimmed and quality checked at the Wellcome Trust Sanger Institute according to in-house protocols [20]. Sequencing data were *de novo* assembled using a custom assembly pipeline [21]. All isolates were assembled into >4MB and <650 contiguous sequences (Supplementary Table S1). Sequencing data and assemblies are publically available at the European Nucleotide Archive; accession numbers are listed in Supplementary Table S1. Argentinian outbreak isolates were sequenced at ANLIS (http://dx.doi.org/10.1101/049940).

To construct the regional overview phylogeny, a multiple sequence alignment was created by mapping the sequence data from 439 taxa (archive and global context isolates) to *Shigella sonnei* Ss046 and its five associated plasmids (5055316 bp) using

K.S. Baker et al. / Clinical Microbiology and Infection xxx (2017) 1-9

Table 1 *Shigella sonnei* isolates studied

Study	Country	Years	n
Latin America	Argentina	2002-2011	50
	Chile	2010-2011	27
	Colombia	2008-2011	31
	Costa Rica	2002-2010	50
	Guatemala	2011-2012	30
	Paraguay	2008-2012	18
	Peru	1999-2012	48
	Uruguay	2000-2011	28
	Venezuela	1997-2014	41
Global	Many	1943-2008	116
	Total	NA	439

SMALT, followed by removal of repeat regions and mobile elements (7210310 bp) [14] and regions of recombination (7074 sites) [22], resulting in a final alignment of 13 988 variant sites. A maximum likelihood phylogeny with 100 bootstraps was then inferred [23]. Phylogenetic analysis incorporating outbreak isolates was conducted similarly (final alignment 14 075 variant sites).

For analysis of sequences related to AMR, AMR genes were detected on assembled sequences [24] and cross-referenced with phylogeny, contiguous sequence length and traditional comparative genetic approaches including Artemis, BLAST (against National Center for Biotechnology Information (NCBI) reference databases and locally) and the Artemis comparison tool, as previously described [9] to determine the presence of known AMR determinants in shigellae. Single nucleotide polymorphisms (SNPs) in known quinolone-resistance determining regions, including *gyrA* positions 83, 87 and 211, and *parC* positions 80 and 84 [25], were retrieved.

Approximate longitude and latitude of locations were deduced, and phylogeographic analysis was visualized by MicroReact [26]. Figtree and iTOL were used for additional visualizations [27].

Results

Phylogenetic analysis of LA S. sonnei was conducted to define its population structure within the known four-lineage context of S. sonnei. This divided the LA isolates into a new genetic lineage and four genetic sublineages of variable diversity. The new lineage comprised 26 (8%) of the 323 archive isolates and was designated lineage V (Figs 1 and 2, Table 1). Since its detection in this study, lineage V isolates have been detected in South Africa (Supplementary Fig. S1) and the United Kingdom (Baker et al., in preparation). The remaining archive isolates clustered within lineages II (n = 123, 38%) and III (n = 174, 54%). The archive isolates in lineage II were further subdivided into the sublineages IIa and IIb (Table 1, Figs 1 and 2). LAIIa and IIb were phylogenetically distinct from the previously described South America II sublineage (Supplementary Fig. S2). The archive isolates in lineage III were similarly subdivided into sublineages IIIa and IIIb, which were expansions of previously described sublineages (Table 1, Supplementary Fig. S2), with IIIb being part of the multidrug-resistant (MDR) Global III sublineage of S. sonnei that expanded globally after the acquisition of AMR [14]. The four LA sublineages had variable genetic diversity with, for example, the maximum multiple sequence alignment pairwise distance between any two isolates in IIIb being 172 SNPs compared to 309 SNPs for IIb (Table 2). S. sonnei isolates belonging to lineages I and IV were not found in this study.

The regional phylogenetic overview provides a nomenclature for discussion and interpretation of national and regional

surveillance patterns of *S. sonnei* in LA. For that reason, the geospatial information and phylogenetic results of the archived isolates were loaded into a MicroReact project (http://microreact.org/project/Shigella_sonnei_in_Latin_America). This public resource can be used interactively by end users to display and filter the results of this study on the basis of time, phylogeny and geography to highlight, for example, that sublineages were not uniformly distributed around LA or individual countries (Fig. 3).

The isolates within an LA lineage or sublineage were temporally and geographically diverse. Each lineage or sublineage contained isolates collected in multiple years over the course of the study, ranging from 10 years for Illb to the entire 17 years for Ilb (Fig. 1, Table 2). No obvious shifts in the presence of the LA lineage or sublineages were seen over time, apart from Illb possibly predominating in later years (Fig. 1). The LA lineage and sublineages were also diverse with respect to their countries of origin, with each comprising isolates from between four and six countries (Figs 1 and 2, Table 1). Within a given LA lineage or sublineage, isolates from different countries were frequently intermingled rather than being phylogenetically separated on the basis of geography (often with good phylogenetic support; Supplementary Fig. S5), indicating that international transmission across the region may be occurring.

To demonstrate the utility of this data for contextualising new outbreaks, we performed further phylogenetic analysis with additional isolates from *S. sonnei* outbreaks in Argentina. This confirmed that the Argentinian outbreaks in 2010 and 2011 were caused by phylogenetically distinct *S. sonnei* with distinct AMR profiles (http://dx.doi.org/10.1101/049940). Here this is demonstrated by the majority of isolates from the 2011 outbreak belong to sublineage LAIIIa and those from 2010 and 2016 belonging to sublineage LAIIIb (Fig. 4). Notably, however, the 2011 and 2016 isolates fell into multiple sublineages, indicating that the outbreaks may have multiple epidemiologic origins.

Predicted AMR phenotypes correlated well with AMR testing data (94.3% sensitivity, 99.4% specificity of 330 available phenotypes; Supplementary Table S1); these are the results presented throughout this text. MDR (resistance to three or more antimicrobial classes) was common among the isolates (77%, 249 of 323), with isolates being resistant to between 0 and 7 antimicrobial agents (mean 3.7, mode and median 4) (Table 3, Supplementary Table S1, Fig. 2). No relationship of increasing AMR over time was detected (Supplementary Fig. S4). Macrolide resistance and an extended-spectrum β -lactamase gene were found in individual isolates, conferred by the azithromycin resistance gene mphA in a IIIb isolate, and a lineage V isolate containing a bla_{SHV}129 gene that conferred resistance to ceftazidime (Supplementary Table S1). Resistance to quinolones was similarly infrequent, being present in only 3% (10 of 323) of isolates (conferred by gyrA mutations (n = 8) or qnr genes (n = 2), Supplementary Table S1, Table 3). Resistance to other classes of antimicrobials was more common, with 65 to 82% of isolates being resistant to aminoglycosides (streptomycin), trimethoprim, sulphonamide and tetracycline classes of antimicrobials, and resistance to phenicol and β-lactam classes also being frequently detected (25 and 48% of isolates respectively) (Fig. 2, Table 3). These resistances were encoded by a variety of AMR genes (Supplementary Table S1, Supplementary Fig. S3).

Notably, the distribution of resistance against an antimicrobial class was not uniform among the sublineages (Fig. 2). For example, predicted β -lactamase resistance in sublineage IIIa was 90% compared to just 7% for sublineage IIIb (p <0.01), and while IIIa and IIIb had ~90% resistance to tetracycline, sublineages IIb and IIa had between 25 and 30% tetracycline resistance (Table 3). The presence of resistance towards a variety of antimicrobials gave rise to an AMR profile (i.e. antibiogram) in each isolate (Fig. 2), with each sublineage containing isolates of between six

K.S. Baker et al. / Clinical Microbiology and Infection xxx (2017) 1–9

Fig. 1. Distribution of 323 Latin American Shigella sonnei isolates sequenced as part of this study by year and country (top), sublineage designation and year (middle), and sublineage and country (bottom).

Please cite this article in press as: Baker KS, et al., Whole genome sequencing of *Shigella sonnei* through PulseNet Latin America and Caribbean: advancing global surveillance of foodborne illnesses, Clinical Microbiology and Infection (2017), http://dx.doi.org/10.1016/j.cmi.2017.03.021

Fig. 2. Genomic portrait of Latin American (LA) Shigella sonnei in context. Maximum likelihood phylogenetic tree of S. sonnei showing 323 LA isolates. LA sublineages are shown in black and labelled with adjacent arcs; topology unlinked with LA isolates is shown in grey, with lineages labelled to the inner of the tree. Country of origin of LA isolates is shown on internal track at tips of tree, coloured according to map. Presence of predicted antimicrobial resistance is shown in outer tracks according to inlaid key. Global reference isolates in tree do not have country or resistance labels.

and 13 different AMR profiles. However, in the case of sublineages IIIa and IIIb, single AMR profiles dominated, with one profile being present among 69 and 79% (respectively) of the isolates in the sublineage, and other AMR profiles being present in less than 9% of isolates in the sublineage (Supplementary Table S1, Fig. 2). The dominant AMR profiles in each of IIIa and IIIb were determined by the presence of chromosomal and plasmid-encoded AMR genes conferring resistance to multiple antimicrobial classes (Table 3). Specifically, sublineage IIIb carried the chromosomal

Int2/Tn7 resistance determinant and the SpA plasmid, and sublineage IIIa carried the chromosomal *Shigella* resistance locus (SRL) and a variant plasmid of SpA, pABC-3, on which the aminoglycoside resistance gene strA has been interrupted by the acquisition of a trimethoprim resistance-conferring gene, dfrA14 [28]. In contrast to the presence of a dominant AMR profile in sublineages IIIa and IIIb, sublineages IIa, IIb and lineage V contained at least three AMR profiles that were present in $\geq 15\%$ of the isolates (Supplementary Table S1).

 Table 2

 Genomic and epidemiologic features of Latin American Shigella sonnei

Characteristic	Lineage	Sublineage				
	V	LAIIa	LAIIb	LAIIIa	LAIIIb	
Isolate features						
No. of isolates	26 (8%)	66 (20%)	57 (18%)	89 (28%)	85 (26%)	
Years	1997-2009	1999-2012	1997-2014	1999-2012	2002-2012	
No. of countries	4	5	6	6	5	
Pairwise distances (SNPs)						
Average	134	176	161	95	105	
Median	160	208	210	95	118	
Largest distance	221	295	309	292	172	
Previous sublineage name ^a	_	Unnamed	Unnamed	South America (III)	Africa/South America, within Global III	

LA, Latin America; SNP, single nucleotide polymorphism.

^a According to [14].

Fig. 3. Phylogeography of Latin American (LA) Shigella sonnei. Midpoint rooted phylogenetic tree with taxa coloured by LA lineage or sublineage (reference isolates shown in grey). Distribution of each lineage or sublineage across LA is shown in maps, and for all sublineages and lineages in Costa Rica.

Please cite this article in press as: Baker KS, et al., Whole genome sequencing of *Shigella sonnei* through PulseNet Latin America and Caribbean: advancing global surveillance of foodborne illnesses, Clinical Microbiology and Infection (2017), http://dx.doi.org/10.1016/j.cmi.2017.03.021

Fig. 4. Argentine *Shigella sonnei* outbreaks in context of Latin American regional overview. Midpoint rooted phylogenetic tree shows phylogenetic positions of outbreak isolates from outbreaks in 2010, 2011 and 2016 using data generated locally in Argentina. Tree is labelled similarly to Fig. 2, with additional outbreak isolates being coloured by year (according to inlaid key) in outermost track exterior to country labels (coloured according to map).

Discussion

Here we have created a resource of novel WGS diversity of *S. sonnei* from LA relevant to public health surveillance on regional and global scales. We report the identification of a new global lineage (lineage V) [14]; previously undescribed sublineages of lineage II (LAIIa and IIb); and expansions in lineage III, including LAIIIa (previously South America (III)) and IIIb within the MDR Global III lineage. The subsequent detection of lineage V in Europe and Africa testifies to the relevance of this diversity for surveillance on a global scale, and the regional importance of this data is demonstrated here by contextualisation of Argentinian *S. sonnei* outbreaks.

In a previous study, outbreak isolates from Argentina were discriminated at a national level into three WGS sublineages (http://dx.doi.org/10.1101/049940). Building these isolates into this regional overview, the 2010 and 2016 outbreak isolates were contained entirely within the diversity of archive isolates from Argentina, indicating these epidemics were likely from previously circulating strains (Fig. 4). In contrast, the 2011 outbreak isolates were more closely related to IIIa isolates from Peru and Chile than the single IIIa isolate from Argentina, indicating the epidemic may have been subsequent to an importation event. Thus, by providing interpretative context, our results enhance national, regional and global surveillance of *S. sonnei* through publically available sequencing data and MicroReact.

Table 3Predicted resistance phenotypes and major resistance determinants

Characteristic	Lineage	Sublineage			All $(n = 323)$	
	V (n = 26)	LAIIa ($n = 66$) LAIIb ($n = 5$		LAIIIa (n = 89)	LAIIIb (<i>n</i> = 85)	
Predicted resistant						
Aminoglycoside	81%	58%	70%	90%	100%	82%
β-Lactam	42%	59%	35%	90%	7%	48%
Phenicol	0	2%	0	89%	0	25%
Trimethoprim	85%	61%	68%	81%	100%	80%
Sulphonamide	46%	62%	30%	83%	87%	67%
Tetracycline	73%	30%	25%	90%	91%	65%
Macrolide	0	0	0	0	1%	0
Quinolone	0	0	0	9%	0	3%
ESBL	4%	0	0	0	0	0
MDR						
MDR	81%	62%	51%	91%	91%	77%
Average no. of AMR phenotypes per isolate	3.3	2.7	2.3	5.3	3.9	3.7
No. of unique resistance profiles	9	11	13	11	6	30
Previously described major AMR determinants						
Aminoglycoside	_	Int2/Tn7 with bla	Int2/Tn7	SRL	Int2/Tn7 and SpA	_
β-Lactam	_	Int2/Tn7 with bla		SRL	_	_
Phenicol	_	_	_	SRL	_	_
Trimethoprim	_	Int2/Tn7	Int2/Tn7	SRL	SpA	_
Sulphonamide		_ '	_ '	pABC-3	Int2/Tn7	_
Tetracycline		_	_	pABC-3	SpA	_
Macrolide		_	_	_	_	_
Quinolone		_	_	gyrA SNPs, qnrS genes	_	_

AMR, antimicrobial resistance; ESBL, extended-spectrum β-lactamase; LA, Latin America; MDR, multidrug resistant; SNP, single nucleotide polymorphism.

The WGS data were also used to examine AMR in *S. sonnei* across LA. Quinolone and macrolide resistance and genes encoding extended-spectrum β -lactamases were not widespread; they were present in only a handful of isolates. Notably, however, quinolone-resistant isolates in lineage V and sublineage IIIa were outside of the Central Asia III lineage, thought to act as the global reservoir for ciprofloxacin-resistant *S. sonnei* [15]. Resistance against many other classes of antimicrobials (including aminoglycosides, β -lactams, trimethoprim-sulphonamides, phenicol and tetracyclines), however, was common, as was MDR. Common MDR across the sublineages is part of the problem of increasing AMR in *Shigella* and has already lead to the emergence of epidemiologically dominant sublineages elsewhere [9,10].

This study provides applications to future surveillance as well as retrospective insight on S. sonnei epidemiology across LA. The presence of closely related isolates from different countries within an individual sublineage indicates that international transmission of S. sonnei occurs across LA, as suggested for the Argentina 2011 outbreak. Also, although not a representative epidemiologic cross section, this study suggests that sublineages IIIa and IIIb are epidemically expanding across LA, driven by AMR. This is supported by the temporal incidence of IIIa and IIIb isolates being weighted towards the latter years of the study and the low phylogenetic diversity in sublineages IIIa and IIIb compared to sublineages IIa and IIb, and lineage V, likely resulting from rapid clonal expansion. Furthermore, the presence of a dominant AMR profile in each lineage is associated with combinations of specific AMR determinants already associated with globally epidemic S. sonnei. Specifically, sublineage IIIb falls within the Global III sublineage and contains the Int2/Tn7 resistance determinant and the pSpA resistance plasmid associated with the global expansion of Global III [14]. Similarly, sublineage IIIa contains the chromosomally integrated SRL and pABC-3, two of the major resistance determinants reported in a recent sublineage of Shigella flexneri 3a which transmitted globally among men who have sex with men from a possible LA origin [29]. Notably, pABC-3 has been reported in epidemic S. sonnei in Chile [28], but the SRL, known as an important AMR determinant in S. flexneri and Shigella dysenteriae [30,31], has not been commonly reported in S. sonnei and thus represents a worrying addition to the armaments of this pathogen.

There were several limitations to this study. It was retrospective in nature, and we selected intentionally diverse isolates without a case definition or representation relative to the disease burden of each country. Thus, the final overview only approximates proportional representation of the phylogenetic variation and AMR profiles of *S. sonnei* in LA and should be used primarily as a contextual tool for future surveillance. Additionally, using WGS for *Shigella* surveillance relies on isolate culture, which is diagnostically less sensitive than alternative molecular techniques such as quantitative real-time PCR [32]. However, as evidenced here, isolate cultures have a value-added role for epidemiologic, AMR and evolutionary surveillance given the increased insight that can be gained through WGS.

As we exploit novel subtyping techniques for understanding the spread of pathogens, contextual databases need to be rebuilt through regional cooperation and investment in appropriate technologies, facilities and training. This study demonstrates that this is possible within existing infrastructure and surveillance networks, such as PNLA&C. Through collaborative efforts, we created a context for *S. sonnei* across LA showing international transmission and epidemiologically expanding sublineages within this region. We have also shown how this information can be used to place recent outbreaks and increasing levels of AMR into national, regional and global contexts. This information is essential if we are to maintain current surveillance activities and halt the increase and spread of AMR in important bacterial pathogens such as *S. sonnei*.

Transparency Declaration

Supported in part by the Wellcome Trust (grant 098051). AEM is supported by Biotechnology and Biological Sciences Research Council grant BB/M014088/1. KSB is a Wellcome Trust Clinical Research Fellow (106690/A/14/Z). AEM reports grants from Biotechnology and Biological Sciences Research Council during the conduct of study. KSB reports grants from the Wellcome Trust during the conduct of study. All other authors report no conflicts of interest relevant to this article.

K.S. Baker et al. / Clinical Microbiology and Infection xxx (2017) 1-9

Appendix A. Supplementary data

Supplementary data related to this article can be found at http://dx.doi.org/10.1016/j.cmi.2017.03.021.

References

- [1] Kirk MD, Pires SM, Black RE, Caipo M, Crump JA, Devleesschauwer B, et al. World Health Organization estimates of the global and regional disease burden of 22 foodborne bacterial, protozoal, and viral diseases, 2010: a data synthesis. PLoS Med 2015;12:e1001921.
- [2] World Health Organization. WHO estimates of the global burden of foodborne diseases. Geneva: World Health Organization; 2015.
- [3] Platts-Mills JA, Babji S, Bodhidatta L, Gratz J, Haque R, Havt A, et al. Pathogen-specific burdens of community diarrhoea in developing countries: a multisite birth cohort study (MAL-ED). Lancet Glob Health 2015;3:e564–75.
- [4] Achí R, Mata L, Siles X, Lindberg AA. Immunomagnetic separation and PCR detection show Shigellae to be common faecal agents in children from urban marginal communities of Costa Rica. J Infect 1996;32:211–8.
- [5] Sousa MÂ, Mendes EN, Collares GB, Péret-Filho LA, Penna FJ, Magalhães PP. Shigella in Brazilian children with acute diarrhoea: prevalence, antimicrobial resistance and virulence genes. Mem Inst Oswaldo Cruz 2013:108:30—5.
- [6] Woodward DL, Rodgers FG. Surveillance of antimicrobial resistance in salmonella, shigella and Vibrio cholerae in Latin America and the Caribbean: a collaborative project. Can J Infect Dis 2000;11:181–6.
- [7] Fullá N, Prado V, Durán C, Lagos R, Levine MM. Surveillance for antimicrobial resistance profiles among *Shigella* species isolated from a semirural community in the northern administrative area of Santiago, Chile. Am J Trop Med Hyg 2005;72:851–4
- [8] Thompson CN, Duy PT, Baker S. The rising dominance of Shigella sonnei: an intercontinental shift in the etiology of bacillary dysentery. PLoS Negl Trop Dis 2015;9:e0003708.
- [9] Baker KS, Dallman TJ, Behar A, Weill FX, Gouali M, Sobel J, et al. Travel- and community-based transmission of multidrug-resistant *Shigella sonnei* lineage among international Orthodox Jewish communities. Emerg Infect Dis 2016;22:1545-53.
- [10] Holt KE, Thieu Nga TV, Thanh DP, Vinh H, Kim DW, Vu Tra MP, et al. Tracking the establishment of local endemic populations of an emergent enteric pathogen. Proc Natl Acad Sci USA 2013;110:17522-7.
- [11] Swaminathan B, Gerner-Smidt P, Ng LK, Lukinmaa S, Kam KM, Rolando S, et al. Building PulseNet International: an interconnected system of laboratory networks to facilitate timely public health recognition and response to foodborne disease outbreaks and emerging foodborne diseases. Foodborne Pathog Dis 2006;3:36–50.
- [12] Campos J, Pichel M, Vaz TMI, Tavechio AT, Fernandes SA, Munoz N, et al. Building PulseNet Latin America and Caribbean Salmonella regional database: first conclusions of genetic subtypes of S. Typhi, S. Typhimurium and S. Enteritidis circulating in six countries of the region. Food Res Int 2012;45: 1030—6.
- [13] Deng X, den Bakker HC, Hendriksen RS. Genomic epidemiology: whole-genome-sequencing-powered surveillance and outbreak investigation of foodborne bacterial pathogens. Annu Rev Food Sci Technol 2016;7:353-74.
- [14] Holt KE, Baker S, Weill FX, Holmes EC, Kitchen A, Yu J, et al. *Shigella sonnei* genome sequencing and phylogenetic analysis indicate recent global dissemination from Europe. Nat Genet 2012;44:1056–9.

- [15] Chung The H, Rabaa MA, Pham Thanh D, De Lappe N, Cormican M, Valcanis M, et al. South Asia as a reservoir for the global spread of ciprofloxacin-resistant *Shigella sonnei*: a cross-sectional study. PLoS Med 2016;13:e1002055.
- [16] Dallman TJ, Chattaway MA, Mook P, Godbole G, Crook PD, Jenkins C. Use of whole-genome sequencing for the public health surveillance of *Shigella sonnei* in England and Wales, 2015. J Med Microbiol 2016;65:882–4.
- [17] Zankari E, Hasman H, Kaas RS, Seyfarth AM, Agersø Y, Lund O, et al. Genotyping using whole-genome sequencing is a realistic alternative to surveillance based on phenotypic antimicrobial susceptibility testing. J Antimicrob Chemother 2013;68:771–7.
- [18] Zhao S, Tyson GH, Chen Y, Li C, Mukherjee S, Young S, et al. Whole-genome sequencing analysis accurately predicts antimicrobial resistance phenotypes in *Campylobacter* spp. Appl Environ Microbiol 2015;82:459–66.
- [19] Tyson GH, McDermott PF, Li C, Chen Y, Tadesse DA, Mukherjee S, et al. WGS accurately predicts antimicrobial resistance in *Escherichia coli*. J Antimicrob Chemother 2015;70:2763–9.
- [20] Quail MA, Otto TD, Gu Y, Harris SR, Skelly TF, McQuillan JA, et al. Optimal enzymes for amplifying sequencing libraries. Nat Methods 2011;9:10–1.
- [21] Page AJ, De Silva N, Hunt M, Quail MA, Parkhill J, Harris SR, et al. Robust highthroughput prokaryote de novo assembly and improvement pipeline for Illumina data. Microb Genom 2016:2:e000083.
- [22] Croucher NJ, Page AJ, Connor TR, Delaney AJ, Keane JA, Bentley SD, et al. Rapid phylogenetic analysis of large samples of recombinant bacterial whole genome sequences using Gubbins. Nucleic Acids Res 2015;43:e15.
- [23] Stamatakis A. RAXML-VI-HPC: maximum likelihood-based phylogenetic analyses with thousands of taxa and mixed models. Bioinformatics 2006;22: 2688–90
- [24] Zankari E, Hasman H, Cosentino S, Vestergaard M, Rasmussen S, Lund O, et al. Identification of acquired antimicrobial resistance genes. J Antimicrob Chemother 2012;67:2640–4.
- [25] Azmi IJ, Khajanchi BK, Akter F, Hasan TN, Shahnaij M, Akter M, et al. Fluoroquinolone resistance mechanisms of Shigella flexneri isolated in Bangladesh. PLoS One 2014;9:e102533.
- [26] Argimón S, Abudahab K, Goater RJ, Fedosejev A, Bhai J, Glasner C, et al. Microreact: visualizing and sharing data for genomic epidemiology and phylogeography. Microb Genom 2016;2:e000093.
- [27] Letunic I, Bork P. Interactive tree of life (iTOL) v3: an online tool for the display and annotation of phylogenetic and other trees. Nucleic Acids Res 2016;44(W1):W242-5.
- [28] Miranda A, Ávila B, Díaz P, Rivas L, Bravo K, Astudillo J, et al. Emergence of plasmid-borne dfrA14 trimethoprim resistance gene in Shigella sonnei. Front Cell Infect Microbiol 2016;6:77.
- [29] Baker KS, Dallman TJ, Ashton PM, Day M, Hughes G, Crook PD, et al. Intercontinental dissemination of azithromycin-resistant shigellosis through sexual transmission: a cross-sectional study. Lancet Infect Dis 2015;15:913—21.
- [30] Njamkepo E, Fawal N, Tran-Dien A, Hawkey J, Strockbine N, Jenkins C, et al. Global phylogeography and evolutionary history of *Shigella dysenteriae* type 1. Nat Microbiol 2016;1:16027. Erratum in: Nat Microbiol 2016;1:16209.
- [31] Connor TR, Barker CR, Baker KS, Weill FX, Talukder KA, Smith AM, et al. Species-wide whole genome sequencing reveals historical global spread and recent local persistence in *Shigella flexneri*. eLife 2015;4:e07335.
- [32] Liu J, Platts-Mills JA, Juma J, Kabir F, Nkeze J, Okoi C, et al. Use of quantitative molecular diagnostic methods to identify causes of diarrhoea in children: a reanalysis of the GEMS case—control study. Lancet 2016;388(10051): 1291–301.