

HAL
open science

The Presence of *Acinetobacter baumannii* DNA on the Skin of Homeless People and Its Relationship With Body Lice Infestation. Preliminary Results

Tran Duc Anh Ly, Jad Kerbaj, Sophie Edouard, van Thuan Hoang, Meriem Louni, Thi Loi Dao, Samir Benkouiten, Sekene Badiaga, Herve Tissot-Dupont, Didier Raoult, et al.

► To cite this version:

Tran Duc Anh Ly, Jad Kerbaj, Sophie Edouard, van Thuan Hoang, Meriem Louni, et al.. The Presence of *Acinetobacter baumannii* DNA on the Skin of Homeless People and Its Relationship With Body Lice Infestation. Preliminary Results. *Frontiers in Cellular and Infection Microbiology*, 2019, 9, 10.3389/fcimb.2019.00086 . hal-02243358

HAL Id: hal-02243358

<https://amu.hal.science/hal-02243358>

Submitted on 9 Dec 2019

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.

Distributed under a Creative Commons Attribution 4.0 International License

The Presence of *Acinetobacter baumannii* DNA on the Skin of Homeless People and Its Relationship With Body Lice Infestation. Preliminary Results

OPEN ACCESS

Edited by:

Alejandro Cabezas-Cruz,
Institut National de la Recherche
Agronomique (INRA), France

Reviewed by:

Jose Ramos-Vivas,
Instituto de Investigación Marqués de
Valdecilla (IDIVAL), Spain
Raffaele Zarrilli,
University of Naples Federico II, Italy

*Correspondence:

Philippe Gautret
philippe.gautret@club-internet.fr

Specialty section:

This article was submitted to
Parasite and Host,
a section of the journal
Frontiers in Cellular and Infection
Microbiology

Received: 14 January 2019

Accepted: 12 March 2019

Published: 05 April 2019

Citation:

Ly TDA, Kerbaj J, Edouard S,
Hoang VT, Louni M, Dao TL,
Benkouiten S, Badiaga S,
Tissot-Dupont H, Raoult D, Brouqui P,
Mediannikov O and Gautret P (2019)
The Presence of *Acinetobacter*
baumannii DNA on the Skin of
Homeless People and Its Relationship
With Body Lice Infestation. Preliminary
Results.
Front. Cell. Infect. Microbiol. 9:86.
doi: 10.3389/fcimb.2019.00086

Tran Duc Anh Ly^{1,2}, Jad Kerbaj³, Sophie Edouard^{2,4}, Van Thuan Hoang^{1,2,5},
Meriem Lounj^{1,2}, Thi Loi Dao^{1,2,5}, Samir Benkouiten^{1,2}, Sekene Badiaga^{2,6},
Herve Tissot-Dupont^{2,4}, Didier Raoult^{2,4}, Philippe Brouqui^{1,2}, Oleg Mediannikov^{2,4} and
Philippe Gautret^{1,2*}

¹ Aix Marseille Univ, IRD, AP-HM, SSA, VITROME, Marseille, France, ² IHU-Méditerranée Infection, Marseille, France, ³ AP-HM, Marseille, France, ⁴ Aix Marseille Univ, MEPHI, Marseille, France, ⁵ Department of Pneumology, Thai Binh University of Medicine and Pharmacy, Thai Binh, Vietnam, ⁶ Aix Marseille Univ, Service des urgences CHU Hôpital Nord, Marseille, France

The presence of *Acinetobacter baumannii* was demonstrated in body lice, however, little is known about the mechanism of natural lice infection. In 2013 and 2014, cross-sectional one-day studies were therefore performed within two Marseille homeless shelters to assess the presence of *A. baumannii* DNA on human skin, blood and in body lice collected from the same homeless individuals. All 332 participants completed questionnaires, were examined for dermatologic signs, and provided four skin samples (hair, neck, armpits, and pelvic belt), blood samples and body lice (if any). We developed a new real-time PCR tool targeting the *ompA/motB* gene for the detection of *A. baumannii* for all collected samples. Blood culture was also performed. Body lice were found in 24/325 (7.4%) of subjects. We showed a prevalence of *A. baumannii* DNA skin-carriage in 33/305 (10.8%) of subjects. No difference was found in *A. baumannii* DNA prevalence according to body sites. A strong association between body lice infestation (OR = 3.07, $p = 0.029$) and *A. baumannii* DNA skin-carriage was noted. In lice, *A. baumannii* DNA was detected in 59/219 arthropods (26.9%). All blood cultures and real-time PCR on blood samples were negative for *A. baumannii*. Lice probably get infected with *A. baumannii* while biting through the colonized skin and likely transmit the bacteria in their feces. We found no evidence that lice facilitate the invasion of *A. baumannii* into the blood stream. Further investigations are needed to compare phenotypic and genotypic features of *A. baumannii* isolates from human skin and lice from the same individuals.

Keywords: body lice, homeless, *Acinetobacter baumannii*, skin, *ompA/motB*

INTRODUCTION

Acinetobacter species are mostly free-living saprophytes found ubiquitously in nature and are considered part of the normal flora of the human skin (Vallenet et al., 2008). Among *Acinetobacter* species, *A. baumannii* is the most important member often associated with hospital-acquired infections worldwide and is responsible for opportunistic infections of the skin, bloodstream, urinary tract, and other soft tissues. Although most *A. baumannii* infections occur in critically ill patients in the intensive care unit setting, the frequency of community-acquired *A. baumannii* infections has been increasing gradually. Furthermore, *A. baumannii* has been showed to rapidly develop resistance to antimicrobials (Lee et al., 2017).

Acinetobacter species are hosted by several insect species (Dillon and Dillon, 2004) but the occurrence of *A. baumannii* in hematophagous groups is poorly documented. It has been isolated from *Aedes albopictus* in Madagascar (Minard et al., 2013), moth fly species *Clogmia albipunctata* with colonization rates of 0–17.5% in several German hospitals (Faulde and Spiesberger, 2013) or Brazilian phlebotomine sand flies *Lutzomyia longipalpis* (Gouveia et al., 2008). *A. baumannii* DNA have also been detected in human body lice, suggesting that lice can possibly transmit this pathogen. It was first isolated from body lice collected from homeless people in Marseille (La-Scola et al., 2001). A 21% prevalence of *A. baumannii* DNA was then found in a large collection of 622 body lice collected in France, Burundi, Rwanda, Peru, Algeria, Portugal, and the Netherlands (La-Scola and Raoult, 2004). It has also been isolated at high rates from body lice collected from Ethiopian subjects (Kempf et al., 2012) and finally from body lice collected from Algerian homeless people (Louni et al., 2018a). *A. baumannii* DNA was detected in head lice from French children (Bouvresse et al., 2011), and from infested people in Thailand (Sunantaraporn et al., 2015), Republic of Congo, Niger, and Algeria (Amanzougaghene et al., 2016; Mana et al., 2017; Louni et al., 2018b). Phenotypic and genotypic features of *A. baumannii* isolates from body lice differ significantly from *A. baumannii* clinical isolate from humans (Vallenet et al., 2008). Experimental infection of lice by feeding on infected rabbits demonstrated that they were able to acquire and maintain a persistent life-long infection with *A. baumannii*. Moreover, infested body lice excreted living *A. baumannii* within their feces and did not transmit their infection to their nurse host during feeding or transovarially (Houhamdi and Raoult, 2006).

Natural lice infection may result from the ingestion of infective blood meals from patients with ongoing bacteremia, or from the penetration of colonized human skin by lice mouth parts during feeding. To challenge this hypothesis, we conducted an epidemiological study among Marseille homeless individuals addressing the presence of *A. baumannii* DNA on human skin and blood and in body lice collected from the same individuals.

METHODS

Cohorts

In our one-shot studies, all adult homeless people residing in two Marseille emergency shelters were enrolled on a voluntary

basis in winter in 2013 and 2014. The participants completed a specially designed questionnaire providing information on demographics, chronic medical conditions, substance abuse, cutaneous symptoms (pruritus, scratch lesions), and were physically examined by the medical doctor.

Samples

Body lice were removed from the clothes and body of the infested participants, transferred to sterile plastic tubes and were subsequently processed for molecular analysis (**Supplementary Table 1**). Four skin (hair, neck, armpits, and pelvic belt) swabs and one blood sample (collected in EDTA tube) were obtained from each participant. In the laboratory, each louse was washed with 200 μ l of sterile water and then decontaminated by immersion in 70% ethanol and 0.2% eosin for 5 min as previously described (La-Scola et al., 2001). After being crushed, lice were placed in tubes containing 180 μ l tampon G2 and 20 μ l proteinase K (QIAGEN, Hilden, Germany) and the samples were incubated at 56°C overnight. The skin swabs were resuspended in 1 ml of HBSS (Hank's balanced salt solution). The blood samples were incubated in the BACTEC 9240 system (Reisner and Woods, 1999) and were considered negative for *A. baumannii* if no bacterial growth was detected after 5 days.

DNA Extraction

The automated DNA extraction was performed on 190 μ l collected samples from skin swabs, blood, lice-washing liquid, crushed lice using a BioRobot[®] EZ1 Advanced XL instrument (QIAGEN, Hilden, Germany) and DNeasy[®] Blood & Tissue according to the manufacturer's instructions. The quality of all DNA extracts was assessed by real-time PCR (qPCR) targeting internal control TISS phage that was added to each extraction (Sow et al., 2017).

Real-Time PCR

The ready-to-use reaction mix Light-Cycler[®] 480 Probes Master (Roche Diagnostics, Meylan, France) was used for PCR assay performed in the C1000 Touch[™] Thermal Cycle (Bio-Rad, USA) according to the manufacturer's recommendations. Positive control (Plasmid DNA) and negative control template (PCR mix + sterile H₂O or *A. spp.* other than *A. baumannii*) were incorporated in each experimental run. For homeless samples, results were considered positive accepted when the cycle threshold value of real-time PCR was ≤ 35 .

Specific Identification of *Acinetobacter baumannii*

We designed a novel qPCR system by choosing *A. baumannii*-specific gene encoding for Type VI secretion system *OmpA/MotB* (accession number CP019034.1, GenBank) because of its presence in all sequenced genomes of *A. baumannii* available in the public domain (Hassan et al., 2016). Our detailed experimental procedures are described in supplementary material (**Technical Appendix**).

Statistical Analysis

Collected data were statistically treated using SPSS 23.0 software. Missing data and unidentified samples were not analyzed. Statistical differences in baseline characteristics were evaluated by Pearson's chi-square or Fisher's exact tests as categorical variables. A two-tailed p -value < 0.05 was considered as statistically significant. We performed a binomial logistic regression with *A. baumannii* DNA carriage on the skin as a dependent variable. Univariate analysis based on only variables with a prevalence $\geq 5.0\%$ by descriptive analysis was used to examine associations between multiple factors (demographic, chronic medical condition) and cutaneous clinical presentations toward prevalence of *A. baumannii* DNA skin-carriage. The initial model, therefore, included variables presenting a p -value < 0.2 . The step-wise regression procedure and likelihood-ratio tests were applied to determine the final model.

RESULTS

Participant Characteristics (Table 1)

At enrolment, the population of 332 homeless people (shelter A [56%] and B [44%]) was mainly men with a mean age of 41 ± 14.1 years old (range, 19–84 years). About 16% were French while the rest (84%) were migrants, originating mostly from African countries and having settled in France ~ 9 years before the survey was conducted. Overall, the average duration of homelessness was about 3 years and chronic homelessness, defined as an episode of homelessness ≥ 1 year, accounted for 42.8% of cases. A 22.3% prevalence of pruritus was recorded, in line with 17.5% individuals presenting with scratch lesions. Body lice were observed on 24 participants (7.4%); however, only 15 among them allowed our team to collect their lice.

Acinetobacter baumannii DNA on Human Skin (Table 2)

A total of 1,266 skin swabs were obtained from 332 participants and of these, 33 individuals (of 305, [10.8%]) had *A. baumannii* DNA on at least 1 swab. We found that 9/319 (2.8%) hair swabs, 16/319 (5.0%) neck swabs, 6/317 (1.9%) armpit swabs, and 12/311 (3.9%) pelvic belt swabs were positive for *A. baumannii* DNA. There was no statically significant difference in the prevalence of *A. baumannii* DNA according to sampling site ($p = 0.2$).

Factor Associated With Acinetobacter baumannii DNA Skin-Carriage: Multivariate Model (Table 1)

The prevalence of *A. baumannii* DNA skin-carriage was lower in migrants, compared to French individuals, but was significantly higher in those infested by lice compared to others in univariate. In the multivariate analysis, only individuals infested by lice OR = 3.07 (1.13–8.4), $p = 0.029$ remained associated with an increased prevalence of *A. baumannii* DNA skin-carriage.

Acinetobacter baumannii DNA in Lice

We collected 1,780 lice from 15 participants. The most infested individual had 560 lice on his clothes (Supplementary Table 4). Of the 219 lice analyzed, 59 (23.9%) were positive for *A.*

baumannii DNA in the crushed lice, 40 (18.3%) were positive in the lice-washing liquid (Table 2) and 38 (17.4%) were also positive in both crushed lice and the same lice-washing liquid. Overall, among 15 individuals whose lice were tested, 9 (60%) had at least one louse positive for *A. baumannii* DNA, 4 (26.7%) had *A. baumannii* DNA in both lice and skin samples.

Acinetobacter baumannii in Blood

All bacterial qPCRs and cultures performed on the 298 homeless blood samples were negative.

DISCUSSION

Acinetobacter has gained increasing attention in recent decades due to its ability to develop resistance on a large scale to almost all major classes of antibiotics and its capacity to survive for a long period in the environment (Peleg et al., 2008). While routine clinical diagnostic laboratories often have difficulties in differentiating *A. baumannii* from other *Acinetobacter* spp. (from the same genetic group but less implicated as human pathogens), herein, we established a specific real-time PCR for *A. baumannii* designed from the virulence gene encoding for Type VI secretion system *OmpA/MotB*, which showed 100% conservation pattern among all strains of *A. baumannii*.

A 10.8% prevalence of *A. baumannii* DNA skin-carriage was detected in our cohorts and no significant difference in *A. baumannii* DNA prevalence was observed between body sites. In previous studies, the prevalence of bacterium has been reported to be rare on the surface of the skin, about 3% in different human populations (Seifert et al., 1997; Aucken et al., 1999). Nevertheless, *A. baumannii* hand-carriage rates up to 23% were reported in healthcare workers (Almasaudi, 2018). The *A. baumannii* strains that cause nosocomial infections are common and highly resistant to antimicrobials (Peleg et al., 2008). Conversely, *A. baumannii* causing community-acquired infections are rare and highly susceptible to antimicrobial treatment (Farrugia et al., 2013).

A. baumannii DNA was present in 26.9% of lice, and the positive association between the presence of body lice and *A. baumannii* skin-carriage was highly significant in this work. An experimental study conducted in 2004 showed that lice that ingest the blood of infected rabbits become infected with *A. baumannii* but do not transmit the bacterium to healthy rabbits or to their offspring; however, they excreted the living bacteria in their feces (Houhamdi and Raoult, 2006). Our preliminary results suggest that lice ingest *A. baumannii* while penetrating the colonized skin. Then, as soon as lice excrete viable *A. baumannii* through lice feces that are deposited directly on the skin, the transmission may occur when the subjects scratch their skin. Lice can move from one subject to another and, as a result, epidemic transmissions of *A. baumannii* strains may occur. The bacterial transmission by lice via the ingestion of *A. baumannii* from blood could not be documented here because no subject had *A. baumannii* bacteremia in our study. *A. baumannii* bacteremia has only been reported in two homeless in our previous surveys, making this event very unlikely (Brouqui et al., 2005). Consequently, as in studies on *Bartonella quintana* endocarditis,

TABLE 1 | Univariate analysis and multivariate analysis with *Acinetobacter baumannii* DNA-carriage on the skin as a dependent variable.

Characteristics	Total N	<i>Acinetobacter baumannii</i> on the skin N (%)	No <i>Acinetobacter baumannii</i> on the skin N (%)	Univariate analysis Odds ratio (95%CI), p-value	Multivariate analysis Odds ratio (95%CI), p-value
Total	332	33 (10.8)	272 (89.2)		
YEAR OF STUDY					
2014	144 (43.4)	15 (12.8)	102 (87.2)	REF ^a	
2013	188 (56.6)	18 (9.6)	170 (90.4)	0.72 (0.35–.49), p = 0.38	
SHELTER					
B	146 (44.0)	18(12.9)	122 (87.1)	REF ^a	
A	186 (56.0)	15 (9.1)	150 (90.9)	0.68 (0.33–1.40), p = 0.29	
GENRE					
Female	11 (3.3)	0 (0)	5 (100)	N/A	
Male	321 (96.7)	33 (11.0)	267 (89.0)		
AGE					
Mean age (SD) (years)	41 ± 14.1	N/A			
Age range (years)	19–84	N/A			
≤40 years of age ^c	170 (52.1)	15 (9.7)	139 (90.3)	REF ^a	
>40 years of age	156 (47.9)	18 (12.2)	129 (87.8)	1.29 (0.63–2.67), p = 0.5	
Unknown ^b	6 (–)				
BIRTHPLACE					
France (mainland)	52 (15.9)	9 (20.5)	35 (79.5)	REF ^a	
Migrants	275 (84.1)	24 (9.3)	234 (90.7)	0.40 (0.17–0.93), p = 0.03	–
Africa	214 (62.1)	18 (8.9)	185 (91.1)		
Europe	36 (11.0)	2 (5.8)	32 (94.2)		
Asia	16 (5.0)	2 (14.3)	12 (85.7)		
Other	9(2.8)	2(28.6)	5(71.4)		
Unknown ^b	5 (–)				
Mean duration of residence in France for migrants (SD) (years)	8.9 (0–24.4)				
Range of duration of residence in France for migrants (years)	0–66				
≤1.5 years ^c	134 (50)	6 (4.9)	117 (95.1)	N/A	
>1.5 years	134 (50)	14 (10.9)	114 (89.1)		
Unknown ^b	12 (–)				
No visits to country of origin since immigration	191 (71.8)	15 (8.4)	164 (91.6)	REF ^a	
Visit to country of origin since immigration	75 (28.2)	8 (11.8)	60 (88.2)	1.45 (0.59–3.61), p = 0.41	
Unknown ^b	14 (–)				
Mean duration of homelessness (SD), min, max (years)	2.8 (0–7.0)				
Range of duration of homelessness	1 month–48 years				
<1 year ^c	172 (51.8)	14 (8.9)	143 (91.1)	REF ^a	
≥1 year	142 (42.8)	17(12.9)	115 (87.1)	1.6 (0.8–3.42), p = 0.21	
Unknown ^b	18 (–)				
ALCOHOL CONSUMPTION					
Rare or never	274 (85.1)	28 (11.2)	233 (88.8)	REF ^a	
Frequent	48 (14.9)	5 (10.9)	41 (89.1)	0.97 (0.35–2.66), p = 0.96	
Unknown ^b	10 (–)				

(Continued)

TABLE 1 | Continued

Characteristics	Total N	Acinetobacter baumannii on the skin N (%)	No Acinetobacter baumannii on the skin N (%)	Univariate analysis Odds ratio (95%CI), p-value	Multivariate analysis Odds ratio (95%CI), p-value
SMOKING CIGARETTES					
Never	123 (38.1)	13 (11.8)	97 (88.2)	REF ^a	
Yes	200 (61.9)	20 (10.6)	168 (89.4)	0.89 (0.42–1.87), p = 0.75	
Unknown ^b	9 (–)				
Cannabis	72 (22.3)	9 (13.4)	58 (86.8)	1.34 (0.59–3.04), p = 0.49	
Intravenous drug use	3 (0.9)	0 (0)	2 (100)		
Snorted drug use	6 (1.9)	1 (0.2)	4 (80)		
Drug substitutes	1 (0.3)	0 (0)	1 (100)		
CHRONIC DISEASES					
Chronic respiratory diseases	41 (12.3)	5 (13.9)	31 (86.1)	1.39 (0.5–3.9), p = 0.53	
Diabetes mellitus	11 (3.3)	0 (0)	11(0)		
BMI					
Mean BMI (SD) (kg/m ²)	23.6 ± 5.2				
Range of BMI (kg/m ²)	15.1–40.2				
Normal weight	190 (61.3)	2 (12.4)	155 (87.6)	REF ^a	
Underweight	20 (6.5)	1 (5.3)	18 (94.7)	0.39 (0.50–3.08), p = 0.36	
Overweight	84 (27.1)	8 (9.9)	73 (90.1)	0.77 (0.39–1.82), p = 0.55	
Obesity	16 (5.2)	1 (7.7)	12 (92.3)	0.59 (0.07–4.74), p = 1.00	
Unknown ^b	22 (–)				
CLINICAL PRESENTATIONS					
Pruritus	72 (22.3)	7 (10.8)	58 (89.2)	0.96 (0.39–2.32), p = 0.93	
Scratch lesions	55 (17.5)	7 (14.3)	42 (85.7)	1.5 (0.62–3.76), p = 0.36	
No body lice	301 (92.6)	27 (9.8)	249 (90.2)	REF ^a	
Body lice infestation	24 (7.4)	6 (25)	18 (75)	3.07 (1.13–8.4), p = 0.022	3.07 (1.13–8.4), p = 0.029
Unknown ^b	7 (–)				

SD, standard deviation; BMI, Body mass index; N/A, not applicable. ^aREF: Reference category. ^bUnknown: missing data or unidentified samples. ^cMedian of the variable is used for analysis. Bold lines indicate the variables recruited in the initial multivariate model.

TABLE 2 | Prevalence of *Acinetobacter baumannii* DNA-carriage of various body sites and body lice.

	<i>Acinetobacter baumannii</i> N (%)
BODY LICE	
Crushed lice (N = 219 samples)	59 (26.9)
Lice-washing liquid (N = 219 samples)	40 (18.3)
HUMAN SKIN	
Total (N = 1,266 samples)	43 (3.4)
Hair (N = 319 samples)	9 (2.8)
Neck (N = 319 samples)	16 (5.0)
Arm pits (N = 317 samples)	6 (1.9)
Pelvic belt (N = 311 samples)	12 (3.9)

it would be very difficult to establish a causal link between *A. baumannii* infected lice and bacteremia. Further clonal investigations are needed to better assess both antimicrobial

susceptibilities of isolates and genotypic profiles to challenge our hypothesis. This would directly demonstrate if viable *A. baumannii* isolates from body-lice are identical or different from those isolated from human skin.

ETHICS STATEMENT

This protocol was approved by the Marseille Institutional Review Board/Ethics Committee (Protocol: 2010-A01406-33). Signed informed consent was signed by all individuals.

AUTHOR CONTRIBUTIONS

TL, JK, PB, OM, and PG contributed to experimental design, data analysis, statistics, interpretation, and writing. JK, VH, TD, SaB, SeB, and HT-D administered questionnaires, examined patients, and collected samples. SE and ML provided technical

assistance. DR, PB, and OM contributed to critically reviewing the manuscript. PG coordinated the work.

FUNDING

This study was supported by the Institut Hospitalo-Universitaire (IHU) Méditerranée Infection, the National Research Agency under the program Investissements d'avenir, reference ANR-10-IAHU-03, the Région Provence Alpes Côte d'Azur, and European funding FEDER PRIMI.

REFERENCES

- Almasaudi, S. B. (2018). *Acinetobacter* spp. as nosocomial pathogens: Epidemiology and resistance features. *Saudi J Biol Sci.* 25, 586–596. doi: 10.1016/j.sjbs.2016.02.009
- Amanzougaghene, N., Akiana, J., Mongo-Ndombe, G., Davoust, B., Nsana, N. S., Parra, H. J., et al. (2016). Head lice of pygmies reveal the presence of relapsing fever borrelia in the republic of Congo. *PLoS Negl. Trop. Dis.* 10:0005142. doi: 10.1371/journal.pntd.0005142
- Aucken, H., Berlau, J., Malnick, H., and Pitt, T. (1999). Distribution of *Acinetobacter* species on skin of healthy humans. *Eur. J. Clin. Microbiol. Infect. Dis.* 18,179–183.
- Bouvresse, S., Socolovschi, C., Berdjane, Z., Durand, R., Izri, A., Raoult, D., et al. (2011). No evidence of *Bartonella quintana* but detection of *Acinetobacter baumannii* in head lice from elementary schoolchildren in Paris. *Comp. Immunol. Microbiol. Infect. Dis.* 34, 475–477. doi: 10.1016/j.cimid.2011.08.007
- Brouqui, P., Stein, A., Dupont, H. T., Gallian, P., Badiaga, S., Rolain, J. M., et al. (2005). Ectoparasitism and vector-borne diseases in 930 homeless people from Marseilles. *Medicine* 84, 61–68. doi: 10.1097/01.md.0000152373.07500.6e
- Dillon, R. J., and Dillon, V. M. (2004). The gut bacteria of insects: nonpathogenic interactions. *Annu. Rev. Entomol.* 49, 71–92. doi: 10.1146/annurev.ento.49.061802.123416
- Farrugia, D. N., Elbourne, L. D., Hassan, K. A., Eijkelkamp, B. A., Tetu, S. G., Brown, M. H., et al. (2013). The complete genome and phenome of a community-acquired *Acinetobacter baumannii*. *PLoS ONE.* 8:58628. doi: 10.1371/journal.pone.0058628
- Faulde, M., and Spiesberger, M. (2013). Role of the moth fly *Clogmia albipunctata* (Diptera: Psychodidae) as a mechanical vector of bacterial pathogens in German hospitals. *J. Hosp. Infect.* 83, 51–60. doi: 10.1016/j.jhin.2012.09.019
- Gouveia, C., Asensi, M. D., Zahner, V., Rangel, E. F., and Oliveira, S. M. (2008). Study on the bacterial midgut microbiota associated to different Brazilian populations of *Lutzomyia longipalpis* (Lutz and Neiva) (Diptera: Psychodidae). *Neotrop. Entomol.* 37, 597–601. doi: 10.1590/S1519-566X2008000500016
- Hassan, A., Naz, A., Obaid, A., Paracha, R. Z., Naz, K., Awan, F. M., et al. (2016). Pangenome and immuno-proteomics analysis of *Acinetobacter baumannii* strains revealed the core peptide vaccine targets. *BMC Genomics.* 17:732. doi: 10.5061/dryad.k44f0
- Houhamdi, L., and Raoult, D. (2006). Experimental infection of human body lice with *Acinetobacter baumannii*. *Am. J. Trop. Med. Hyg.* 74, 526–531. doi: 10.4269/ajtmh.2006.74.526
- Kempf, M., Abdissa, A., Diatta, G., Trape, J. F., Angelakis, E., Mediannikov, O., et al. (2012). Detection of *Acinetobacter baumannii* in human head and body lice from Ethiopia and identification of new genotypes. *Int. J. Infect. Dis.* 16, 680–683. doi: 10.1016/j.ijid.2012.05.1024
- La-Scola, B., Fournier, P. E., Brouqui, P., and Raoult, D. (2001). Detection and culture of *Bartonella quintana*, *Serratia marcescens*, and *Acinetobacter* spp. from decontaminated human body lice. *J. Clin. Microbiol.* 39,1707–1709. doi: 10.1128/JCM.39.5.1707-1709.2001
- La-Scola, B., and Raoult, D. (2004). *Acinetobacter baumannii* in human body louse. *Emerg. Infect. Dis.* 10,1671–1673. doi: 10.3201/eid1009.040242
- Lee, C. R., Lee, J. H., Park, M., Park, K. S., Bae, I. K., Kim, Y. B., et al. (2017). Biology of *Acinetobacter baumannii*: pathogenesis, antibiotic resistance

ACKNOWLEDGMENTS

We are grateful to our colleagues Younes Laidoudi and Hacene Medkour for their technical assistance.

SUPPLEMENTARY MATERIAL

The Supplementary Material for this article can be found online at: <https://www.frontiersin.org/articles/10.3389/fcimb.2019.00086/full#supplementary-material>

- mechanisms, and prospective treatment options. *Front. Cell. Infect. Microbiol.* 7:55. doi: 10.3389/fcimb.2017.00055
- Louni, M., Amanzougaghene, N., Mana, N., Fenollar, F., Raoult, D., Bitam, I., et al. (2018a). Detection of bacterial pathogens in clade E head lice collected from Niger's refugees in Algeria. *Parasit. Vectors.* 11:348. doi: 10.1186/s13071-018-2930-5
- Louni, M., Mana, N., Bitam, I., Dahmani, M., Parola, P., Fenollar, F., et al. (2018b). Body lice of homeless people reveal the presence of several emerging bacterial pathogens in northern Algeria. *PLoS Negl. Trop. Dis.* 12:0006397. doi: 10.1371/journal.pntd.0006397
- Mana, N., Louni, M., Parola, P., and Bitam, I. (2017). Human head lice and pubic lice reveal the presence of several *Acinetobacter* species in Algiers, Algeria. *Comp. Immunol. Microbiol. Infect.* 53:33–39. doi: 10.1016/j.cimid.2017.06.003
- Minard, G., Tran, F. H., Raharimalala, F. N., Hellard, E., Ravelonandro, et al. (2013). Prevalence, genomic and metabolic profiles of *Acinetobacter* and *Asaia* associated with field-caught *Aedes albopictus* from Madagascar. *FEMS. Microbiol. Ecol.* 83, 63–73. doi: 10.1111/j.1574-6941.2012.01455.x
- Peleg, A. Y., Seifert, H., and Paterson, D. L. (2008). *Acinetobacter baumannii*: emergence of a successful pathogen. *Clin. Microbiol. Rev.* 21, 538–582. doi: 10.1128/CMR.00058-07
- Reisner, B. S., and Woods, G. L. (1999). Times to detection of bacteria and yeasts in BACTEC 9240 blood culture bottles. *J. Clin. Microbiol.* 37, 2024–2026.
- Seifert, H., Dijkshoorn, L., Gerner-Smidt, P., Pelzer, N., Tjernberg, I., and Vanechoutte, M. (1997). Distribution of *Acinetobacter* species on human skin: comparison of phenotypic and genotypic identification methods. *J. Clin. Microbiol.* 35, 2819–2825.
- Sow, D., Parola, P., Sylla, K., Ndiaye, M., Delaunay, P., Halfon, P., et al. (2017). Performance of real-time polymerase chain reaction assays for the detection of 20 gastrointestinal parasites in clinical samples from senegal. *Am. J. Trop. Med. Hyg.* 97,173–182. doi: 10.4269/ajtmh.16-0781
- Sunantaraporn, S., Sanprasert, V., Pengsakul, T., Phumee, A., Boonserm, R., Tawatsin, A., et al. (2015). Molecular survey of the head louse *Pediculus humanus capitis* in Thailand and its potential role for transmitting *Acinetobacter* spp. *Parasit Vectors.* 8:127. doi: 10.1186/s13071-015-0742-4
- Vallenet, D., Nordmann, P., Barbe, V., Poirel, L., Mangenot, S., Bataille, E., et al. (2008). Comparative analysis of acinetobacters: three genomes for three lifestyles. *PLoS ONE.* 3:1805. doi: 10.1371/journal.pone.0001805

Conflict of Interest Statement: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2019 Ly, Kerbaj, Edouard, Hoang, Louni, Dao, Benkouiten, Badiaga, Tissot-Dupont, Raoult, Brouqui, Mediannikov and Gautret. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner(s) are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.