

Ruminant and chicken: important sources of campylobacteriosis in France despite a variation of source attribution in 2009 and 2015

Amandine Thépault, Valérie Rose, Ségolène Quesne, Typhaine Poezevara, Véronique Béven, Edouard Hirchaud, Fabrice Touzain, Pierrick Lucas, Guillaume Méric, Leonardos Mageiros, et al.

▶ To cite this version:

Amandine Thépault, Valérie Rose, Ségolène Quesne, Typhaine Poezevara, Véronique Béven, et al.. Ruminant and chicken: important sources of campylobacteriosis in France despite a variation of source attribution in 2009 and 2015. Scientific Reports, 2018, 8 (1), pp.9305. 10.1038/s41598-018-27558-z . anses-01931182

HAL Id: anses-01931182 https://anses.hal.science/anses-01931182

Submitted on 22 Nov 2018

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.

SCIENTIFIC REPORTS

OPEN

Received: 9 January 2018 Accepted: 30 May 2018 Published online: 18 June 2018

Ruminant and chicken: important sources of campylobacteriosis in France despite a variation of source attribution in 2009 and 2015

Amandine Thépault^{1,2}, Valérie Rose¹, Ségolène Quesne¹, Typhaine Poezevara¹, Véronique Béven³, Edouard Hirchaud³, Fabrice Touzain³, Pierrick Lucas³, Guillaume Méric⁴, Leonardos Mageiros⁵, Samuel K. Sheppard^{4,6}, Marianne Chemaly¹ & Katell Rivoal¹

Pathogen source attribution studies are a useful tool for identifying reservoirs of human infection. Based on Multilocus Sequence Typing (MLST) data, such studies have identified chicken as a major source of *C. jejuni* human infection. The use of whole genome sequence-based typing methods offers potential to improve the precision of attribution beyond that which is possible from 7 MLST loci. Using published data and 156 novel *C. jejuni* genomes sequenced in this study, we performed probabilistic host source attribution of clinical *C. jejuni* isolates from France using three types of genotype data: comparative genomic fingerprints; MLST genes; 15 host segregating genes previously identified by whole genome sequencing. Consistent with previous studies, chicken was an important source of campylobacteriosis in France (31–63% of clinical isolates assigned). There was also evidence that ruminants are a source (22–55% of clinical isolates assigned), suggesting that further investigation of potential transmission routes from ruminants to human would be useful. Additionally, we found evidence of environmental and pet sources. However, the relative importance as sources varied according to the year of isolation and the genotyping technique used. Annual variations in attribution emphasize the dynamic nature of zoonotic transmission and the need to perform source attribution regularly.

Campylobacter spp. are regarded as the most common foodborne bacterial zoonosis in Europe¹, despite potential underestimation due to underreporting of cases². In France, *C. jejuni* is responsible for nearly 80% of human infections while *C. coli* accounts for around 15%³. The economic burden of campylobacteriosis has been estimated to 2.4 billion euros annually in Europe⁴, with estimates of £50 million in 2008–2009 in the United Kingdom⁵ and 82 million euros in the Netherlands in 2011⁶.

Campylobacter spp. are frequent colonizers of the digestive tract of domesticated animals such as livestock⁷⁻¹⁰ and pets^{11,12}, as well as wild birds¹³⁻¹⁵, and have been isolated from environmental waters sources^{16,17}. Accurately quantifying the relative importance of each *Campylobacter* reservoir in human infections constitutes an important aim in public health to develop control strategies to decrease the human and economic burden of campylobacteriosis. Previous source attribution studies, principally based upon Multilocus sequence typing (MLST) data¹⁸ which consists in the sequencing and the allele designation of 7 housekeeping genes of *C. jejuni*, have identified chicken as a major source of human infection worldwide, while ruminants, pets and environmental sources are also implicated^{19–22}. However, MLST-based attribution has limited efficacy for source attribution of clinical cases from clonal complexes and sequence type that are isolated from multiple hosts, since they show identical

¹Hygiene and Quality of Poultry & Pork Products Unit, Laboratory of Ploufragan-Plouzané, French Agency for Food Environmental and Occupational Health & Safety (Anses), Ploufragan, France. ²University of Rennes 1, Rennes, France. ³Viral Genetics & Biosafety Unit, Laboratory of Ploufragan-Plouzané, French Agency for Food Environmental and Occupational Health & Safety (Anses), Ploufragan, France. ⁴The Milner Centre for Evolution, Department of Biology and Biochemistry, University of Bath, Claverton Down, Bath, United Kingdom. ⁵Swansea University, Medical School, Institute of Life Science, Singleton Campus, Swansea, United Kingdom. ⁶Department of Zoology, University of Oxford, South Parks Road, Oxford, OX1 3PS, United Kingdom. Correspondence and requests for materials should be addressed to K.R. (email: Katell.RIVOAL@anses.fr)

Figure 1. Correct self-attribution rates of *C. jejuni* isolates from 4 putative contamination sources based on genomic data obtained with CGF40, MLST or WGS (15 host segregating markers).

allelic variations in the 7 studied genes²³. Recently, a pan genome approach was used to investigate host signal within 411 *C. jejuni* genomes, and 15 markers were identified as promising candidates for source attribution as they allowed the segregation of *C. jejuni* isolates according to their host²⁴. In addition, comparative genomic fingerprinting approach (CGF) has also been developed to genotype *C. jejuni* isolates with a high resolution²⁵ and has been extensively used in Canada for routine surveillance of campylobacteriosis^{25–27}. The CGF40 approach, which consists in the assessment of the presence/absence of 40 genes belonging to the accessory genome of *C. jejuni* through gene amplification, showed concordant results with MLST with a higher discriminatory power²⁸, and could be an interesting alternative to MLST by potentially improving the accuracy of source attribution studies.

Here, we assessed the accuracy of attributions of *C. jejuni* isolates to their source based on MLST, CGF40 profiles and the 15 host segregating markers, and used the most accurate methods to identify the most likely origin of French campylobacteriosis from 2009 and 2015. Isolates originating from chicken, ruminant, pets, environmental waters and wild birds were considered as potential sources of human infection in the analysis.

Results

Clinical, animal, and environmental isolates genotyping using CGF40, MLST and whole genome sequencing (WGS). *C. jejuni* clinical isolates from 2009 appeared to be highly diverse with 85 CGF40 clusters based on 100% of similarity between isolates, and 62 STs^{29} . Clinical isolates from 2015 were also highly diverse with 229 CGF40 genotypes found. In addition, MLST performed on a subset of these clinical isolates (n = 79) using WGS, revealed 54 different STs, and 79% of the clinical isolates belonged to the 12 most common clonal complexes found (ST-21, ST-206, ST-257, ST-353, ST-48, ST-464, ST-22, ST-283, ST-42, ST-52 and ST-658 complexes).

A total of 1,618 animal and environmental *C. jejuni* isolates from putative sources of human infection (i.e. chicken, ruminant, environment, and pets) constituted the comparison data set of CGF40 genotypes, while the comparison data sets of MLST and host-segregating markers profiles comprised respectively 857 and 740 isolates characterized in previous studies (Supplementary Table S1).

Accuracy of the several genotypes data in source attribution through self-attribution tests. The accuracy of the different genotyping methods in source attribution was assessed with isolates of a known origin. Self-attributions were performed on randomly selected subsets of isolates from each of the 4 putative contamination sources and the rates of correct self-attributions are shown in the Fig. 1. The probabilities of assignment of these isolates to the others sources are presented in the Table 1, as well as their confidence interval at 95%. The probabilities of correct self-attribution using CGF40 markers for source attribution were estimated to 49% in chicken (CI95% = 0.418, 0.553), 40% in ruminant (CI95% = 0.330, 0.469), 76% in environment (CI95% = 0.701, 0.828), and 0% (CI95% = 0.00, 0.00) in pets isolates. However, MLST allowed significantly higher correct self-attribution rates than CGF40 within ruminant (66%; CI95% = 0.591, 0.733) and pets isolates (27%; CI95% = 0.137, 0.399). Nevertheless, MLST showed a significantly lower rate within environmental isolates (53%; CI95% = 0.454, 0.608) than CGF40 since there was no overlap between their confidence interval at 95%, while a similar rate was observed within chicken isolates with 37% (CI95% = 0.294, 0.455) of correct self-attribution. Finally, the use of the 15 host-segregating markers in source attribution gave a correct self-attribution of 57% (CI95% = 0.524, 0.616) in chicken, which is significantly higher than using MSLT, while correct self-attribution rates, similar to MLST, were observed in ruminant (57%; CI95% = 0.517, 0.626), environmental (38%; CI95% = 0.309, 0.453) and pets isolates (27%; CI95% = 0.172, 0.372).

Source attribution of *C. jejuni* clinical isolates from 2009 and 2015. The probabilistic assignments of each clinical case from 2009 and 2015 to the different putative contamination sources were calculated using STRUCTURE software and are shown in Figs 2 and 3. Regarding clinical isolates from 2009 (Fig. 2A), MLST attributed 55% (CI95% = 0.468, 0.632) of isolates to ruminant, 34% (CI95% = 0.260, 0.413) to chicken and 11% (CI95% = 0.062, 0.163) to the environment. Based on the 15 host-segregating markers, we observed an equivalent attribution of clinical isolates in 2009 to chicken and ruminant with respectively 51% (CI95% = 0.355, 0.673) and 41% (CI95% = 0.253, 0.566), while the implication of the environment was estimated to 8% (CI95% = 0.0, 0.162). Finally, using the CGF40 data to perform source attribution, a higher implication of the chicken reservoir was observed (53%; CI95% = 0.447, 0.609) in clinical cases from 2009, while ruminant and the environment showed respectively 33% (CI95% = 0.253, 0.407) and 14% (CI95% = 0.084, 0.199) of attribution.

	CGF40				MLST				WGS (15 HS markers)			
	Chicken	Ruminant	Environment	Pets	Chicken	Ruminant	Environment	Pets	Chicken	Ruminant	Environment	Pets
Chicken	0.49 (0.42–0.55)	0.23 (0.17-0.29)	0.27 (0.21–0.34)	0.01 (-0.01- 0.03)	0.37 (0.29–0.46)	0.27 (0.19–0.34)	0.18 (0.10-0.26)	0.18 (0.12–0.24)	0.57 (0.52–0.62)	0.11 (0.06–0.16)	0.12 (0.03–0.21)	0.20 (0.11-0.30)
Ruminant	0.19 (0.10-0.28)	0.40 (0.33–0.47)	0.14 (0.06-0.23)	0.26 (0.19–0.34)	0.11 (0.05–0.17)	0.66 (0.59–0.73)	0.08 (0.03-0.13)	0.15 (0.06-0.23)	0.28 (0.21-0.34)	0.57 (0.52–0.63)	0.06 (0.02–0.11)	0.09 (0.04-0.14)
Environment	0.24 (0.17-0.30)	0.00 (0.00-0.00)	0.76 (0.70–0.83)	0.00 (0.00-0.00)	0.08 (0.04–0.13)	0.01 (0.00-0.01)	0.53 (0.45–0.61)	0.38 (0.30-0.45)	0.20 (0.07-0.33)	0.05 (0.02-0.07)	0.38 (0.31–0.45)	0.37 (0.28-0.47)
Pets	0.38 (0.32–0.45)	0.05 (0.03–0.08)	0.56 (0.49–0.63)	0.0 (0.0–0.0)	0.33 (0.28–0.37)	0.25 (0.22–0.27)	0.16 (0.05-0.27)	0.27 (0.14–0.40)	0.32 (0.22-0.41)	0.11 (0.07–0.17)	0.30 (0.22–0.38)	0.27 (0.17–0.37)

Table 1. Self-attribution of *C. jejuni* isolates from 4 putative sources of human infections using molecular data from CGF40, MLST or WGS using 15 host-segregating markers (HS markers). Host populations in bold letters are populations for which isoaltes were tested in self-attribution tests. Self-attribution probabilities for a same host population are presented in line.

Figure 2. Estimated source probabilities of French clinical isolates from 2009 using three genotyping methods for source attribution. (**A**) Probabilities of clinical isolates to originate from 3 putative sources (yellow: chicken; blue: ruminant, and green: environment), (**B**) Probabilities of clinical isolates to originate from 4 putative sources (yellow: chicken; blue: ruminant, green: environment, orange: pets). Each vertical bar represents one isolate, and the color of the bar shows the estimated probability that this isolate originates from each of the potential sources.

When pets were added as a putative source of human contamination in 2009 (Fig. 2B), some clinical isolates were attributed to this source but the global trends remained similar using CGF40 (Chicken: 53% [CI95% = 0.449, 0.613]; Ruminant: 33% [CI95% = 0.252, 0.406]; Environment: 13% [CI95% = 0.077, 0.189]; Pets: 1% [CI95% = 0.0, 0.021]) and MLST (Chicken: 31% [CI95% = 0.231, 0.383]; Ruminant: 55% [CI95% = 0.467, 0.631]; Environment: 10% [CI95% = 0.052, 0.149]; Pets: 4% [CI95% = 0.010, 0.076]). However, when the host segregating markers were used, all previously environment-assigned clinical isolates were attributed to pets while the attributions to chicken and ruminant were equivalent than previously (Chicken: 52% [CI95% = 0.360, 0.681]; Ruminant: 40% [0.245, 0.561]; Environment: 0% [CI95% = 0.00, 0.00]; Pets: 8% [CI95% = 0.00, 0.162]).

Clinical cases from 2015 were then probabilistically assigned to sources (Fig. 3). In MLST-based assignments, 43% (CI95% = 0.318, 0.539) of isolates were attributed to chicken, 38% (CI95% = 0.273, 0.491) to ruminants and 19% (CI95% = 0.101, 0.277) to the environment (Fig. 3A). The 15 host segregating markers allowed the assignment of 63% (CI95% = 0.532, 0.737), 24% (CI95% = 0.146, 0.331) and 13% (CI95% = 0.057, 0.197) of clinical isolates to the chicken, ruminant and environmental reservoirs respectively. These attributions were consistent with the proportions of clinical cases attributed to the chickens (62%; CI95% = 0.573, 0.670), ruminants (22%, CI95% = 0.178, 0.262) and environmental samples (16%, CI95% = 0.122, 0.194) using CGF40 data for source attribution.

When pets were included in the source attribution study as a potential source of human contamination in 2015 (Fig. 3B), global trends were unchanged except for the assignment based on host segregating markers, where 12% (CI95% = 0.050, 0.188) of clinical cases were assigned to pets, while assignment to the environment decreased to 7% (CI95% = 0.018, 0.119). Using CGF40 data or MLST in the STRUCTURE model, 2% (CI95% = 0.005, 0.032) and 8% (CI95% = 0.017, 0.136) of human isolates were respectively assigned to the pets reservoir.

Figure 3. Estimated source probabilities of French clinical isolates from 2015 using three genotyping methods for source attribution. (**A**) Probabilities of clinical isolates to originate from 3 putative sources (yellow: chicken; blue: ruminant, and green: environment), (**B**) Probabilities of clinical isolates to originate from 4 putative sources (yellow: chicken; blue: ruminant, green: environment, orange: pets). Each vertical bar represents one isolate, and the color of the bar shows the estimated probability that this isolate originates from each of the potential sources.

Discussion

In this study, we attribute the source of clinical *C. jejuni* isolates using MLST, CGF40 genotypes and allelic variation within 15 host-segregating markers derived from WGS. While MLST has previously been widely used to assign a source to clinical isolates of *Campylobacter* spp.^{19,20,22,30-34}, the use of CGF40 and WGS host-segregating markers are relatively recent^{24,35}. The accuracy of each genotyping method was assessed by performing self-attribution tests. In these tests, host-segregating markers allowed the greatest rate of correct assignment of isolates from all hosts to their origin apart from environment isolates for which CGF40 gave a higher probability. These results are not surprising since host-segregating markers were picked for their potential to improve source attribution as they showed the highest rates of correct self-attribution in chicken and ruminant²⁴. MLST gave equivalent probabilities of correct-assignment to host-segregating marker. Using CGF40, the probability of correct-assignment in chicken isolates was equivalent to the probability using the host segregating markers, but lower probabilities were observed in ruminant and pets isolates.

The difference of accuracy in self-attribution tests according to the genotyping method used, which may trigger differences in source attribution of clinical cases, could be explained by the resolution of data provided by each genotyping method. MLST and host segregating markers provide highly discriminatory data since they assess the allelic variation within each tested gene. For example, there were 35 to 59 different alleles among each MLST genes and from 27 to 169 different alleles in each host-segregating markers within the isolates from this study, while CGF40 produces only binary data (0 or 1) informing on presence or absence of 40 assay genes. Furthermore, data resolution is important especially in a probabilistic model like STRUCTURE which assumes that each host population is characterized by its own set of allelic frequencies, and in which low numbers of markers showing high levels of allelic diversity are more informative than randomly selected markers³⁶. Indeed, if the genetic information provided by the genotyping method used to characterize isolates is not sufficient to discriminate isolates from several sources, misattributions of clinical cases to their source can occur using STRUCTURE³³. This is consistent with conclusions of a recent study describing CGF40 as an alternative technique for source attribution in combination with comparative exposure assessment but not suitable using a source attribution model like the Asymmetric Island model²⁰ since CGF40 do not provide enough details on genotypes compared with MLST³⁵.

Based on large datasets of *C. jejuni* isolates from several putative sources of human contamination, the most likely origins of French campylobacteriosis from 2009 and 2015 were determined. In contrast to the majority of source attribution studies performed on MLST genes and using STRUCTURE software^{20,22,37}, ruminants were the most common putative source of campylobacteriosis from 2009 in France (55%), and were equal to chicken in clinical cases from 2015 (38% for ruminant, 41–43% for chicken) based on MLST assignments. Nevertheless, this result is consistent with other source attribution studies^{33,38}, and may support a greater role for the ruminant reservoir in campylobacteriosis³⁹.

However, when host-segregating-based assignments were considered, as they showed a better accuracy in self-attribution than MLST, ruminant and chicken were equally important in France in 2009, but there were more attributions to chicken in 2015, comparable to other studies^{19–21,31,34,40}. Despite a variation in the source attribution of clinical isolates from 2009 and 2015, both populations were mainly contaminated with agricultural *C. jejuni* which include isolates from chicken and ruminants. Contamination with chicken was especially associated

with the consumption of broiler meat (undercooked)^{1,19,34,41-44}. This is consistent with the high prevalence of *Campylobacter* spp. on carcasses and retail broiler meat in France estimated to 88% and 76% respectively^{45,46}, and the important overlap between *C. jejuni* genotypes circulating in chicken and isolated in humans in France²⁹.

Different risk factors were identified for human contamination by ruminants-associated *Campylobacter* spp. such as consumption of tripe or raw milk, barbecuing in non-urban areas, contact with garden soil or having a local and a regional tap water provider at home^{19,34,37,43,44}. In addition to these, consumption of undercooked beef meat was identified as a risk factor for *C. jejuni* infections in France as well as in the Netherlands to a lesser extent^{42,47}. However, despite a high prevalence of *Campylobacter* ssp. in French cattle¹⁰, the food-borne transmission of *Campylobacter* spp. is not clear, especially since no *Campylobacter* were detected in bovine meat in France⁴⁸ in accordance with studies reporting rare beef or veal contamination^{49–51}. On the other hand, cattle livers could be a non-negligible source of contamination in France since they constitute a popular dish in French cuisine and were shown to be highly contaminated by *Campylobacter* spp.^{51,52}. As previously suggested^{19,33,35}, contact with animals and the environmental contamination by ruminants, including water contamination, need also to be considered since *Campylobacter* spp. were shown to survive in bovine manure⁵³ or during anaerobic digestion of livestock effluents in biogas plant^{54,55}. Waterborne transmission of *Campylobacter* from ruminant to human has been previously reported⁵⁶ and a recent 2-year study highlighted a high prevalence (80.7%) of *Campylobacter* spp. in environmental waters from intensive livestock farming areas in France⁵⁷.

Implication of the environmental reservoir in our study, including environmental waters and wild birds, was low in 2009 (0–11% using MLST or the host-segregating markers) but slightly increased in 2015 (7–19% using MLST or the host-segregating markers). Our environmental-related estimates were in accordance with previous works^{19,33,34,37,58}, which mainly associated these cases to consumption of untreated or private well water, practice of recreational activities related to water^{59–61}, game consumption³⁴, or contact with garden soil¹⁹, while consumption of drinking water in bottles were protective⁶⁰. Consistent with this, contamination through the consumption of treated drinking water is unlikely in France as no *Campylobacter* were isolated from drinking water¹⁶, and from groundwater despite the detection in this case of *C. jejuni* and *C. coli* genomes in the samples⁶². However, it was reported that 50% of surface water upstream treatment plants were contaminated by *Campylobacter* spp. in Brittany, France¹⁶, suggesting that any failure in treatment (e.g. chlorination) could trigger to human contamination. This has been previously described worldwide^{43,63}, as well as in France, where an agricultural contamination of groundwater was hypothesized⁶⁴.

The role of wild birds in human contamination has been poorly investigated in France. As reported by Cody *et al.*⁵⁸, several studies highlighted the contamination of equipment and surfaces in children playgrounds associated with a frequent hand-to-mouth behaviour in children⁶⁵, and consumption of milk from bottle where the top had been pecked by birds⁶⁶, as potential *Campylobacter* transmission routes from wild birds to human. In addition, isolation of *C. jejuni* belonging to wild bird-associated clonal complex (CC-177) in freshwater in France⁶⁷ supports the previously described potential waterborne transmission of *Campylobacter* from wild birds to human⁶⁸.

Companion animals including cat and dog were not highly involved in clinical cases in France (4% to 12% using MLST or the host-segregating markers), consistent with previous attributions^{22,31} and contrasting with the 25% of clinical cases attributed to pets in the Netherlands³². With regard to self-attribution tests, probabilities of correct assignment were generally low in pets regardless of the genotyping method used (MLST: 0.268 WGS: 0.272 CGF40: 0.0), suggesting an overlap of pets genotypes with those from the 3 others reservoirs. It is highlighted by the predominance of ST-45 in pets^{32,69}, and its isolation in chicken^{29,68,70}, environmental waters, wild birds^{58,65,71}, and cattle^{24,72}, indicating that chicken, ruminants or environment are likely to be significant sources of *Campylobacter* for pets through several transmission routes (e.g. food such as raw meat or offal). However, when pets are contaminated they may constitute a transmission route for chicken, ruminant or environmental-related *Campylobacter* to humans, suggesting that owning a companion animal increased human exposure to *Campylobacter* spp., emphasizing its role as risk factor^{32,41,59}. Another potential scenario is the role of human in pets contamination, since these animals are likely to be fed with the same foods than their owner and especially with their food leftovers³².

Finally, our source attribution is not without limitations. While chicken and cattle C. jejuni collections show a national coverage^{10,45,46}, pets and environmental populations may not be representative of *C. jejuni* from these reservoirs in France, as sampling surveys were locally conducted^{57,67,73}. However, samplings were done on large period of time (6-month or 2-year period) to isolate a high number of strains in order to minimize this bias. In addition, the time span of strains isolation is important to consider, especially in a highly recombinant microorganism like *Campylobacter*, in which MLST genotypes were shown to be increasingly different over time⁷⁴. However this bias can be nuanced as several studies identified a temporal stability in the population structure of isolates from chicken, wild birds and clinical cases⁷⁵⁻⁷⁷. Moreover, clinical cases studied here may not be representative of all notified French campylobacteriosis C. jejuni cases, since surveillance of campylobacteriosis in France is not mandatory leading to underestimate its incidence⁷⁸. Therefore, it was not possible to get a representative collection of all cases occurring in France. However, in our study, we selected C. jejuni campylobacteriosis cases from the 10 most populated departments which represent 26% of the French population with 17,585,983 inhabitants (official statistics in 2014 from the National Institute of Statistics and Economic Studies). Lastly, the comparison of our results with studies using different source attribution models could be discussed, nevertheless, for the two main models used for source attribution (STRUCTURE and Asymetric island model), Sheppard et al.²⁰ showed that they produced consistent results.

In conclusion, a variation was observed in assignments of French clinical cases between 2009 and 2015 and according to the genotyping method used. The host segregating markers were the most accurate in self-attribution especially for chicken isolates and apart from environmental isolates. A predominant role of agricultural reservoirs (chicken and ruminant) was observed in campylobacteriosis from 2009 and 2015 in France, emphasizing the importance of intervention strategies to control *Campylobacter* in hosts in order to decrease the human burden.

It is especially true for cattle where the environmental contamination by *Campylobacter* of human might be more important than the foodborne pathway, addressing the question of transmission routes for *Campylobacter* from ruminant to human, as no clear evidence is available. Nevertheless, since host-segregating markers allowed a higher accuracy in assignments of chicken isolates than MLST loci, it suggests that the importance of chicken in campylobacteriosis may be underestimated using MLST and could be more important than currently described. Finally, combining molecular and epidemiological approaches of source attribution may be of interest for further investigation of possible transmission routes for *Campylobacter*. In relation with French consumption habits and behaviour, this combining approach would be helpful to better understand campylobacteriosis epidemiology in France, and how different trends of source attribution can be obtained compared with our neighbouring countries.

Material and Methods

Clinical, animal, and environmental isolates. A total of 2132 *C. jejuni* isolates were collected between 2008 and 2016 in France, and characterized in this, and previous studies^{10,24,29,77,79}. Clinical isolates were obtained from the National Reference Centre for *Campylobacter* and *Helicobacter* in France. In 2009, 3754 isolates from clinical cases of campylobacteriosis were obtained from 348 diagnostic bacteriology laboratories in public hospitals and private laboratories belonging to the National Surveillance System of campylobacter spp. isolates⁸⁰. Of these, *C. jejuni* isolates from the 10 most populated regions in France (n = 143) were considered for genotyping (CGF40, MLST, WGS) and included in this study^{24,29}. In 2015, 5722 *Campylobacter* spp. isolates from campylobacteriosis were reported by laboratories from the National Surveillance System in France and identified by the National Reference Centre⁸¹. Of the 4704 *C. jejuni* isolates⁸⁴, 371 isolates obtained from the 10 departments selected in 2009, were considered in this study. All isolates were successfully characterized using CGF40⁷⁷, and a subset (n = 79) was characterized using MLST and WGS.

In addition, isolates originating from 4 potential sources of human infection were included in this study: (i) chickens, 644 isolates from 2008 and 2009, representative of the broiler production chain in France (national coverage of 9-month and 12-month sampling surveys performed at retail and slaughterhouse levels respectively)^{7,46}; (ii) cattle, 42 isolates from 2013, and 649 from 2016 representative of the French cattle production (6-month sampling survey at slaughterhouse level allowing the analyses of 959 samples from 282 farms distributed among 32 French departments representative of the French production of cattle)¹⁰; (iii) environment, 122 isolates from 2013 to 2015 and from freshwater, sea water, sediment or mussels; (iv) pets, including 161 cat and dog isolates from 2014 and 2015. Isolates details and source publications are detailed in supplementary Table S1.

DNA extraction. Isolates stored at -80 °C, were subcultured onto *Campylobacter* selective blood-free agar (Karmali, Oxoid) in microaerobic conditions (85% N₂, 10% CO₂, 5% O₂) at 42 °C for 48 h. Genomic DNA was extracted from one-day single-colony cultures incubated at 37 °C using the kit QiaAMP DNA Mini Kit (QIAGEN) and quantified using the Qubit[®] 2.0 fluorometer and the Qubit dsDNA HS Assay kit (Invitrogen) following manufacturers' recommendations.

Comparative Genomic Fingerprinting (CGF40). CGF40 fingerprints were generated from 8 Multiplex PCRs according to primer sets previously published²⁵ as well as experimental conditions²⁹. The PCR results were converted into binary data corresponding to the absence (0) or the presence (1) of each of the 40 markers in the bacterial genomes and the CGF40 fingerprints of these 40 genes (CGF40) were stored into BioNumerics[®] software (v 7.6, Applied Maths, Belgium). Each binary CGF40 fingerprint was then used in the source attribution model to assign an origin to clinical *C. jejuni* isolates from 2009 and 2015. To perform this, all clinical, animal and environmental isolates were previously genotyped using CGF40^{10,29,77,79}.

MultiLocus Sequence Typing (MLST). Alleles of the seven housekeeping MLST genes (*aspA*, *glnA*, *gltA*, *glyA*, *pgm*, *tkt* and *uncA*) were determined as previously described²⁹. Alleles, sequence types (ST) and clonal complexes (CC) of isolates from cattle, pets, environment and clinical cases from 2015 were determined from whole genome sequence (WGS) data and by comparison of the sequences to the PubMLST database (http://pubmlst. org/campylobacter) on BIGSdb⁸². MLST characterization through WGS was performed using a subset of isolates from cattle, pets, environment and clinical cases from 2015, keeping the same proportion as for CGF40 genotypes. The global experimental design is presented in Fig. 4.

Whole Genome Sequencing (WGS). Genomes were sequenced using the Ion Torrent technology on an Ion Torrent Proton machine (Life Technologies) according to previously published conditions²⁴. Assemblies were produced by either MIRA version 4.0rc1⁸³ or SPAdes 3.1.1⁸⁴. Among 156 *C. jejuni* genomes newly sequenced, an average of 150 contigs was obtained with a median value of 62 contigs. The average of the total assembled sequence length is 1,715,087 bp (Supplementary Table S2).

French genomes sequenced in this study or previously²⁴ were augmented with 491 genomes of *C. jejuni* isolated from chicken, ruminant, environmental water and wild birds from different countries and published in previous studies (Fig. 4)^{85–88}. This gave a total of 859 *C. jejuni* genomes to constitute our study dataset (Supplementary Table S1) in which allelic variations among 15 host segregating markers²⁴ was assessed for the source attribution study. These host-segregating markers were preferred to whole genome to perform source attribution, as their potential in source attribution has been demonstrated²⁴, while the whole genome was shown to not improve assignment compared with MLST²³.

Accuracy of the several genotypes data in source attribution through self-attribution tests. To assess the accuracy of attribution probabilities obtained with each genotyping method, self-attribution tests

Figure 4. Experimental design of the study.

were performed within the different host populations, as described in previous studies using MLST or the host-segregating markers^{20,24}. Random subsets of twenty isolates from each hosts population were assigned to a dataset from unknown origin and 10 independent self-attribution tests were performed to assign these isolates to a source. Accuracy of genotyping methods were considered as significantly different when no overlap of their 95% confidence interval were observed. Experimental conditions used were identical to those used to attribute a source to the clinical isolates.

Molecular source attribution of the clinical isolates. Probabilistic assignment of French human isolates from 2009 and 2015 to their most likely origin was performed separately using STRUCTURE software⁸⁹. This software estimates the most likely origin of clinical isolates according to the similarity in alleles frequencies among the potential host populations and by assuming that each host population is characterized by its own set of allelic frequencies. CGF40 fingerprints, MLST profiles, and allelic profiles of the 15 host-segregating loci²⁴ were used to attribute a source to clinical isolates according to previously published conditions²⁴. Briefly, 100,000 burn-in steps with 100,000 subsequent iterations were run in STRUCTURE using the no-admixture model, assuming uncorrelated gene frequencies and using the STARTATPOPINFO parameter turned on. Clinical isolates were distinguished from host populations isolates using POPFLAG.

Host datasets used as a reference to probabilistically attribute a source to clinical isolates included isolates from 3 putative sources of contamination (chicken, cattle and environment) (Supplementary Table S1). Pets were added as a source of infection in a second analysis since their role in campylobacteriosis as reservoir or vector is not fully elucidated^{32,90,91}.

Accession number(s). Genome sequences generated as part of this study belong to the BioProject PRJNA357677 and were deposited in SRA (SRR6914212 to SRR6914375; see supplementary Table S2). The assemblies of genomes sequenced in earlier studies can be found in Dryad (https://doi.org/10.5061/dryad.28n35 and https://doi.org/10.5061/dryad.m86k3) and NCBI (BioProject PRJNA312235 and BioProject PRJNA357677).

References

- EFSA & ECDC. The European Union summary report on trends and sources of zoonoses, zoonotic agents and food-borne outbreaks in 2015. EFSA Journal 14, e04634-n/a, https://doi.org/10.2903/j.efsa.2016.4634 (2016).
- Havelaar, A. H., Ivarsson, S., Lofdahl, M. & Nauta, M. J. Estimating the true incidence of campylobacteriosis and salmonellosis in the European Union, 2009. *Epidemiol Infect* 141, 293–302, https://doi.org/10.1017/S0950268812000568 (2013).
- Bessede, E., Lehours, P., Labadi, L., Bakiri, S. & Megraud, F. Comparison of characteristics of patients infected by Campylobacter jejuni, Campylobacter coli, and Campylobacter fetus. J Clin Microbiol 52, 328–330, https://doi.org/10.1128/JCM.03029-13 (2014).
- EFSA. Scientific Opinion on Campylobacter in broiler meat production: control options and performance objectives and/or targets at different stages of the food chain. EFSA Journal 9, 2105-n/a, https://doi.org/10.2903/j.efsa.2011.2105 (2011).
- Tam, C. C. & O'Brien, S. J. Economic Cost of *Campylobacter*, Norovirus and Rotavirus Disease in the United Kingdom. *PLoS One* 11, e0138526, https://doi.org/10.1371/journal.pone.0138526 (2016).
- Mangen, M. J. et al. Cost-of-illness and disease burden of food-related pathogens in the Netherlands, 2011. Int J Food Microbiol 196, 84–93, https://doi.org/10.1016/j.ijfoodmicro.2014.11.022 (2015).

- Hue, O. et al. Prevalence of and risk factors for Campylobacter spp. contamination of broiler chicken carcasses at the slaughterhouse. Food Microbiol 27, 992–999, https://doi.org/10.1016/j.fm.2010.06.004 (2010).
- Wittwer, M. et al. Genetic diversity and antibiotic resistance patterns in a Campylobacter population isolated from poultry farms in Switzerland. Appl Environ Microbiol 71, 2840–2847, https://doi.org/10.1128/AEM.71.6.2840-2847.2005 (2005).
- Wieczorek, K., Denis, E., Lynch, O. & Osek, J. Molecular characterization and antibiotic resistance profiling of *Campylobacter* isolated from cattle in Polish slaughterhouses. *Food Microbiol* 34, 130–136, https://doi.org/10.1016/j.fm.2012.12.003 (2013).
- Thépault, A. et al. Prevalence of thermophilic Campylobacter in cattle production at slaughterhouse level in France and link between C. jejuni bovine strains and campylobacteriosis. Front Microbiol 9, https://doi.org/10.3389/fmicb.2018.00471 (2018).
- Holmberg, M., Rosendal, T., Engvall, E. O., Ohlson, A. & Lindberg, A. Prevalence of thermophilic *Campylobacter* species in Swedish dogs and characterization of *C. jejuni* isolates. *Acta Vet Scand* 57, 19, https://doi.org/10.1186/s13028-015-0108-0 (2015).
- Acke, E. *et al.* Prevalence of thermophilic *Campylobacter* species in household cats and dogs in Ireland. *Vet Rec* 164, 44–47 (2009).
 Keller, J. I. & Shriver, W. G. Prevalence of three *Campylobacter* species, *C. jejuni*, *C. coli*, and *C. lari*, using multilocus sequence typing in wild birds of the Mid-Atlantic region, USA. *J Wildl Dis* 50, 31–41, https://doi.org/10.7589/2013-06-136 (2014).
- Wild Dirds of the Mid-Atlantic region, USA. J Wild Dis 50, 51–41, https://doi.org/10./589/2013-06-136 (2014).
 Colles, F. M., Ali, J. S., Sheppard, S. K., McCarthy, N. D. & Maiden, M. C. Campylobacter populations in wild and domesticated Mallard ducks (Anas platyrhynchos). Environ Microbiol Rep 3, 574–580, https://doi.org/10.1111/j.1758-2229.2011.00265.x (2011).
- Hald, B. et al. Campylobacter jejuni and Campylobacter coli in wild birds on Danish livestock farms. Acta Vet Scand 58, 11, https:// doi.org/10.1186/s13028-016-0192-9 (2016).
- Denis, M. et al. Description and sources of contamination by Campylobacter spp. of river water destined for human consumption in Brittany, France. Pathol Biol (Paris) 59, 256–263, https://doi.org/10.1016/j.patbio.2009.10.007 (2011).
- Khan, I. U. et al. A national investigation of the prevalence and diversity of thermophilic Campylobacter species in agricultural watersheds in Canada. Water Res 61, 243–252, https://doi.org/10.1016/j.watres.2014.05.027 (2014).
- Dingle, K. E. et al. Multilocus sequence typing system for Campylobacter jejuni. J Clin Microbiol 39, 14–23, https://doi.org/10.1128/ JCM.39.1.14-23.2001 (2001).
- Mossong, J. et al. Human Campylobacteriosis in Luxembourg, 2010–2013: A Case-Control Study Combined with Multilocus Sequence Typing for Source Attribution and Risk Factor Analysis. Sci Rep 6, 20939, https://doi.org/10.1038/srep20939 (2016).
- Sheppard, S. K. et al. Campylobacter genotyping to determine the source of human infection. Clin Infect Dis 48, 1072–1078, https:// doi.org/10.1086/597402 (2009).
- Mullner, P. et al. Assigning the source of human campylobacteriosis in New Zealand: a comparative genetic and epidemiological approach. Infect Genet Evol 9, 1311–1319, https://doi.org/10.1016/j.meegid.2009.09.003 (2009).
- Kittl, S., Heckel, G., Korczak, B. M. & Kuhnert, P. Source attribution of human Campylobacter isolates by MLST and fla-typing and association of genotypes with quinolone resistance. PLoS One 8, e81796, https://doi.org/10.1371/journal.pone.0081796 (2013).
- Dearlove, B. L. et al. Rapid host switching in generalist Campylobacter strains erodes the signal for tracing human infections. ISME J 10, 721–729, https://doi.org/10.1038/ismej.2015.149 (2016).
- Thépault, A. et al. Genome-Wide Identification of Host-Segregating Epidemiological Markers for Source Attribution in Campylobacter jejuni. Appl Environ Microbiol 83, https://doi.org/10.1128/AEM.03085-16 (2017).
- Taboada, E. N. et al. Development and validation of a comparative genomic fingerprinting method for high-resolution genotyping of Campylobacter jejuni. J Clin Microbiol 50, 788–797, https://doi.org/10.1128/JCM.00669-11 (2012).
- 26. Carrillo, C. D. & Oyarzabal, O. A. In DNA Methods in Food Safety 185-204 (John Wiley & Sons, Ltd, 2014).
- Taboada, E. N., Clark, C. G., Sproston, E. L. & Carrillo, C. D. Current methods for molecular typing of *Campylobacter* species. J Microbiol Methods 95, 24–31, https://doi.org/10.1016/j.mimet.2013.07.007 (2013).
- Clark, C. G. et al. Comparison of molecular typing methods useful for detecting clusters of Campylobacter jejuni and C. coli isolates through routine surveillance. J Clin Microbiol 50, 798–809, https://doi.org/10.1128/JCM.05733-11 (2012).
- Thépault, A. et al. A representative overview of the genetic diversity and lipooligosaccharide sialylation in Campylobacter jejuni along the broiler production chain in France and its comparison with human isolates. Int J Food Microbiol, https://doi.org/10.1016/j. ijfoodmicro.2018.03.010 (2018).
- Wilson, D. J. et al. Tracing the source of campylobacteriosis. PLoS Genet 4, e1000203, https://doi.org/10.1371/journal.pgen.1000203 (2008).
- Rosner, B. M. et al. A combined case-control and molecular source attribution study of human Campylobacter infections in Germany, 2011–2014. Sci Rep 7, 5139, https://doi.org/10.1038/s41598-017-05227-x (2017).
- Mughini Gras, L. *et al.* Increased risk for *Campylobacter jejuni* and *C. coli* infection of pet origin in dog owners and evidence for genetic association between strains causing infection in humans and their pets. *Epidemiol Infect* 141, 2526–2535, https://doi. org/10.1017/S0950268813000356 (2013).
- Strachan, N. J. et al. Attribution of Campylobacter infections in northeast Scotland to specific sources by use of multilocus sequence typing. J Infect Dis 199, 1205–1208, https://doi.org/10.1086/597417 (2009).
- Mughini Gras, L. et al. Risk factors for campylobacteriosis of chicken, ruminant, and environmental origin: a combined case-control and source attribution analysis. PLoS One 7, e42599, https://doi.org/10.1371/journal.pone.0042599 (2012).
- Ravel, A. et al. Source attribution of human campylobacteriosis at the point of exposure by combining comparative exposure assessment and subtype comparison based on comparative genomic fingerprinting. PLoS One 12, e0183790, https://doi.org/10.1371/ journal.pone.0183790 (2017).
- Porras-Hurtado, L. et al. An overview of STRUCTURE: applications, parameter settings, and supporting software. Front Genet 4, 98, https://doi.org/10.3389/fgene.2013.00098 (2013).
- Levesque, S. et al. Campylobacteriosis in urban versus rural areas: a case-case study integrated with molecular typing to validate risk factors and to attribute sources of infection. PLoS One 8, e83731, https://doi.org/10.1371/journal.pone.0083731 (2013).
- de Haan, C. P., Kivisto, R. I., Hakkinen, M., Corander, J. & Hanninen, M. L. Multilocus sequence types of Finnish bovine Campylobacter jejuni isolates and their attribution to human infections. BMC Microbiol 10, 200, https://doi.org/10.1186/1471-2180-10-200 (2010).
- de Haan, C. P., Kivisto, R., Hakkinen, M., Rautelin, H. & Hanninen, M. L. Decreasing trend of overlapping multilocus sequence types between human and chicken *Campylobacter jejuni* isolates over a decade in Finland. *Appl Environ Microbiol* 76, 5228–5236, https://doi.org/10.1128/AEM.00581-10 (2010).
- Boysen, L. et al. Source attribution of human campylobacteriosis in Denmark. Epidemiol Infect 142, 1599–1608, https://doi. org/10.1017/S0950268813002719 (2014).
- Neimann, J., Engberg, J., Molbak, K. & Wegener, H. C. A case-control study of risk factors for sporadic campylobacter infections in Denmark. *Epidemiol Infect* 130, 353–366 (2003).
- Doorduyn, Y. et al. Risk factors for indigenous Campylobacter jejuni and Campylobacter coli infections in The Netherlands: a casecontrol study. Epidemiol Infect 138, 1391–1404, https://doi.org/10.1017/S095026881000052X (2010).
- Pires, S. M., Vigre, H., Makela, P. & Hald, T. Using outbreak data for source attribution of human salmonellosis and campylobacteriosis in Europe. *Foodborne Pathog Dis* 7, 1351–1361, https://doi.org/10.1089/fpd.2010.0564 (2010).
- Domingues, A. R., Pires, S. M., Halasa, T. & Hald, T. Source attribution of human campylobacteriosis using a meta-analysis of casecontrol studies of sporadic infections. *Epidemiol Infect* 140, 970–981, https://doi.org/10.1017/S0950268811002676 (2012).
- Hue, O. et al. Campylobacter contamination of broiler caeca and carcasses at the slaughterhouse and correlation with Salmonella contamination. Food Microbiol 28, 862–868, https://doi.org/10.1016/j.fm.2010.11.003 (2011).

- Guyard-Nicodeme, M. et al. Prevalence and characterization of Campylobacter jejuni from chicken meat sold in French retail outlets. Int J Food Microbiol 203, 8–14, https://doi.org/10.1016/j.ijfoodmicro.2015.02.013 (2015).
- Gallay, A. et al. Risk factors for acquiring sporadic Campylobacter infection in France: results from a national case-control study. J Infect Dis 197, 1477–1484, https://doi.org/10.1086/587644 (2008).
- DGAI. Plan de surveillance 2012 de la contamination par Campylobacter et Salmonella des viandes bovines et porcines à la distribution. NOTE DE SERVICE DGAL/SDPRAT/N2013-8184. (2013).
- Ghafir, Y., China, B., Dierick, K., De Zutter, L. & Daube, G. A seven-year survey of *Campylobacter* contamination in meat at different production stages in Belgium. *Int J Food Microbiol* 116, 111–120, https://doi.org/10.1016/j.ijfoodmicro.2006.12.012 (2007).
- Wong, T. L. et al. Prevalence, numbers, and subtypes of Campylobacter jejuni and Campylobacter coli in uncooked retail meat samples. J Food Prot 70, 566–573 (2007).
- Noormohamed, A. & Fakhr, M. K. A higher prevalence rate of *Campylobacter* in retail beef livers compared to other beef and pork meat cuts. *Int J Environ Res Public Health* 10, 2058–2068, https://doi.org/10.3390/ijerph10052058 (2013).
- Strachan, N. J. et al. Source attribution, prevalence and enumeration of Campylobacter spp. from retail liver. Int J Food Microbiol 153, 234–236, https://doi.org/10.1016/j.ijfoodmicro.2011.10.033 (2012).
- Inglis, G. D., McAllister, T. A., Larney, F. J. & Topp, E. Prolonged survival of *Campylobacter* species in bovine manure compost. *Appl Environ Microbiol* 76, 1110–1119, https://doi.org/10.1128/AEM.01902-09 (2010).
- Maynaud, G. *et al.* Persistence and Potential Viable but Non-culturable State of Pathogenic Bacteria during Storage of Digestates from Agricultural Biogas Plants. *Front Microbiol* 7, 1469, https://doi.org/10.3389/fmicb.2016.01469 (2016).
- Repérant, E., Nagard, B., Pourcher A-M., Druilhe C. & M., D. Thermotolerant Campylobacter spp: detection and enumeration during anaerobic digestion of livestock effluents in 5 biogas plants. Abstracts of the 19th International Workshop on Campylobacter, Helicobacter and related organisms (CHRO), 10–14 September 2017, Nantes, France., p. 292 (2017).
- Clark, C. G. et al. Characterization of waterborne outbreak-associated Campylobacter jejuni, Walkerton, Ontario. Emerg Infect Dis 9, 1232–1241, https://doi.org/10.3201/eid0910.020584 (2003).
- Gourmelon, M. et al. Occurrence of Campylobacter spp. in shellfish-harvesting areas and their catchments in France. Abstracts of the 18th International Workshop on Campylobacter, Helicobacter and related organisms (CHRO), 1–5 November 2015, Rotorua, New Zealand. Abstract O106 p. 91 (2015).
- Cody, A. J. et al. Wild bird-associated Campylobacter jejuni isolates are a consistent source of human disease, in Oxfordshire, United Kingdom. Environ Microbiol Rep 7, 782–788, https://doi.org/10.1111/1758-2229.12314 (2015).
- Pintar, K. D. M. et al. A Comparative Exposure Assessment of Campylobacter in Ontario, Canada. Risk Anal 37, 677–715, https://doi. org/10.1111/risa.12653 (2017).
- Ravel, A., Pintar, K., Nesbitt, A. & Pollari, F. Non food-related risk factors of campylobacteriosis in Canada: a matched case-control study. BMC Public Health 16, 1016, https://doi.org/10.1186/s12889-016-3679-4 (2016).
- Schönberg-Norio, D. et al. Swimming and Campylobacter infections. Emerg Infect Dis 10, 1474–1477, https://doi.org/10.3201/ eid1008.030924 (2004).
- 62. Tissier, A., Denis, M., Hartemann, P. & Gassilloud, B. Development of a rapid and sensitive method combining a cellulose ester microfilter and a real-time quantitative PCR assay to detect *Campylobacter jejuni* and *Campylobacter coli* in 20 liters of drinking water or low-turbidity waters. *Appl Environ Microbiol* 78, 839–845, https://doi.org/10.1128/AEM.06754-11 (2012).
- 63. Kuusi, M. et al. An outbreak of gastroenteritis from a non-chlorinated community water supply. J Epidemiol Community Health 58, 273–277 (2004).
- 64. Gallay, A. *et al.* A large multi-pathogen waterborne community outbreak linked to faecal contamination of a groundwater system, France, 2000. *Clin Microbiol Infect* **12**, 561–570, https://doi.org/10.1111/j.1469-0691.2006.01441.x (2006).
- French, N. P. et al. Molecular epidemiology of Campylobacter jejuni isolates from wild-bird fecal material in children's playgrounds. Appl Environ Microbiol 75, 779–783, https://doi.org/10.1128/AEM.01979-08 (2009).
- Riordan, T., Humphrey, T. J. & Fowles, A. A point source outbreak of campylobacter infection related to bird-pecked milk. *Epidemiol Infect* 110, 261–265 (1993).
- Gourmelon, M. et al. Campylobacter jejuni at the level of a coastal catchment in France. Abstracts of the 19th International Workshop on Campylobacter, Helicobacter and related organisms (CHRO), 10–14 September 2017, Nantes, France., p. 314 (2017).
- Mughini-Gras, L. et al. Quantifying potential sources of surface water contamination with Campylobacter jejuni and Campylobacter coli. Water Res 101, 36–45, https://doi.org/10.1016/j.watres.2016.05.069 (2016).
- Parsons, B. N. et al. Typing of Campylobacter jejuni isolates from dogs by use of multilocus sequence typing and pulsed-field gel electrophoresis. J Clin Microbiol 47, 3466–3471, https://doi.org/10.1128/JCM.01046-09 (2009).
- Colles, F. M., Jones, K. & Harding, R. M. & Maiden, M. C. Genetic diversity of *Campylobacter jejuni* isolates from farm animals and the farm environment. *Appl Environ Microbiol* 69, 7409–7413 (2003).
- Sopwith, W. et al. Identification of potential environmentally adapted Campylobacter jejuni strain, United Kingdom. Emerg Infect Dis 14, 1769–1773, https://doi.org/10.3201/eid1411.071678 (2008).
- 72. Kwan, P. S. et al. Molecular epidemiology of Campylobacter jejuni populations in dairy cattle, wildlife, and the environment in a farmland area. Appl Environ Microbiol 74, 5130–5138, https://doi.org/10.1128/AEM.02198-07 (2008).
- 73. Thépault, A., Rose, V., Queguiner, M., Chemaly, M. & Rivoal, K. Pets: a reservoir for highly diverse *Campylobacter jejuni* and a potential source of human contamination. (2018).
- Smid, J. H. *et al.* Practicalities of using non-local or non-recent multilocus sequence typing data for source attribution in space and time of human campylobacteriosis. *PLoS One* 8, e55029, https://doi.org/10.1371/journal.pone.0055029 (2013).
- Griekspoor, P., Engvall, E. O., Akerlind, B., Olsen, B. & Waldenstrom, J. Genetic diversity and host associations in *Campylobacter jejuni* from human cases and broilers in 2000 and 2008. *Vet Microbiol* 178, 94–98, https://doi.org/10.1016/j.vetmic.2015.04.025 (2015).
- Griekspoor, P., Hansbro, P. M., Waldenstrom, J. & Olsen, B. Campylobacter jejuni sequence types show remarkable spatial and temporal stability in Blackbirds. Infect Ecol Epidemiol 5, 28383, https://doi.org/10.3402/iee.v5.28383 (2015).
- Rose, V. et al. A stable and highly diverse genetic structure in clinical Campylobacter jejuni isolates in 2009 and 2015. Abstracts of the 19th International Workshop on Campylobacter, Helicobacter and related organisms (CHRO), 10-14 September 2017, Nantes, France., p. 148 (2017).
- Van Cauteren, D. et al. Community Incidence of Campylobacteriosis and Nontyphoidal Salmonellosis, France, 2008-2013. Foodborne Pathog Dis 12, 664–669, https://doi.org/10.1089/fpd.2015.1964 (2015).
- 79. Thépault, A. et al. A large scale survey describing the relationship between different animal reservoirs and human campylobacteriosis. International Association for Food Protection Annual Meeting, Saint Louis, Missouri, United States, July 31–August 3 (Communication orale). (2016).
- King, L., Lehours, P. & Mégraud, F. Bilan de la surveillance des infections à Campylobacter chez l'homme en France en 2009. https:// www.cnrch.fr/wp-content/uploads/2011/03/CNRCH-Bilan-surveillance-Campylobacter-reseau-2009.pdf (2010).
- Van Cauteren, D., Lehours, P., Bessède, E., De Valk, H. & Mégraud, F. Bilan de la surveillance des infections à Campylobacter en France en 2015 https://www.cnrch.fr/wp-content/uploads/2011/03/Bilan_Campylobacter_2015.pdf (2015).
- Jolley, K. A. & Maiden, M. C. BIGSdb: Scalable analysis of bacterial genome variation at the population level. BMC Bioinformatics 11, 595, https://doi.org/10.1186/1471-2105-11-595 (2010).
- 83. Chevreux, B., Wetter, T. & Suhai, S. In German conference on bioinformatics. 45-56 (Heidelberg).

- Bankevich, A. et al. SPAdes: a new genome assembly algorithm and its applications to single-cell sequencing. J Comput Biol 19, 455–477, https://doi.org/10.1089/cmb.2012.0021 (2012).
- Yahara, K. et al. Genome-wide association of functional traits linked with Campylobacter jejuni survival from farm to fork. Report No. 2167-9843, (PeerJ Preprints, 2016).
- Sheppard, S. K. *et al.* Genome-wide association study identifies vitamin B5 biosynthesis as a host specificity factor in Campylobacter. *Proc Natl Acad Sci USA* 110, 11923–11927, https://doi.org/10.1073/pnas.1305559110 (2013).
- Sheppard, S. K. et al. Cryptic ecology among host generalist Campylobacter jejuni in domestic animals. Mol Ecol 23, 2442–2451, https://doi.org/10.1111/mec.12742 (2014).
- Pascoe, B. et al. genes for local bacteria: evidence of allopatry in the genomes of transatlantic Campylobacter populations. PeerJ Preprints 4, e2638v2631 (2016).
- 89. Pritchard, J., Wen, X. & Falush, D. Documentation for structure software: Version 2.3. University of Chicago, Chicago, IL (2010).
- Workman, S. N., Mathison, G. E. & Lavoie, M. C. Pet dogs and chicken meat as reservoirs of Campylobacter spp. in Barbados. J Clin Microbiol 43, 2642–2650, https://doi.org/10.1128/JCM.43.6.2642-2650.2005 (2005).
- 91. Olson, C. K., Ethelberg, S., van Pelt, W. & Tauxe, R. V. In Campylobacter, Third Edition (American Society of Microbiology, 2008).

Acknowledgements

This publication made use of the *Campylobacter* Multi Locus Sequence Typing website (https://pubmlst.org/ campylobacter/) at the University of Oxford (Jolley & Maiden 2010, BMC Bioinformatics, 11:595). The authors thank Michèle Gourmelon from IFREMER and Francis Mégraud and Philippe Lehours from the National Reference Centre for *Campylobacter* and *Helicobacter* for kindly providing the environmental and clinical isolates of *C. jejuni*. This work was supported by the General Council of Côtes d'Armor (Conseil Départemental des Côtes d'Armor) and the General Directorate for Army (Direction Générale de l'Armement).

Author Contributions

A.T., S.K.S., M.C. and K.R. contributed to the conception and design of the study. A.T., V.R., S.Q., T.P., V.B., performed the laboratory analyses. E.H., F.T., P.L., produced whole genome sequences assemblies. A.T., E.H., G.M., L.M., contributed to bioinformaticss analyses of whole genome sequences. A.T., G.M., S.K.S., M.C., K.R., drafted the manuscript. All authors have substantially contributed to data interpretation, have critically reviewed the manuscript, and approved the final manuscript as submitted.

Additional Information

Supplementary information accompanies this paper at https://doi.org/10.1038/s41598-018-27558-z.

Competing Interests: The authors declare no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2018