

Seroepidemiology of leptospirosis and molecular characterization of the first *Leptospira* strain isolated from Fernando de Noronha archipelago, Brazil

Jean Carlos Silva¹, Maria Marvulo², Fernando Ferreira³, Ricardo Augusto Dias³, José Ferreira Neto³, Marcos Heinemann³, Geraldo Andrade Filho¹, Gisele Souza³, Carlos Lima Filho⁴, Fernando Jorge Magalhães⁴, Walter Lilenbaum⁵, Odir Dellagostin⁶, Natasha de Oliveira⁶, Sérgio Jorge⁶, Frederico Kremer⁶, Cassia Santos⁷, Stephanie Esteves⁷, and Bruno Miotto⁷

¹Universidade Federal Rural de Pernambuco

²Faculdade Max Plank

³Universidade de São Paulo

⁴Unidade de Vigilância em Saúde

⁵Universidade Federal Fluminense

⁶Universidade Federal de Pelotas

⁷Universidade de Santo Amaro

July 20, 2020

Abstract

Leptospirosis has been widely reported in insular environments worldwide, characterizing a major public health threat. Although low genetic biodiversity is expected in these regions, the introduction of domestic and synanthropic mammals may contribute to the wider diversity leptospiral strains in insular settings. This study proposes a large-scale investigation of *Leptospira* infection in animals from Fernando de Noronha archipelago, Brazil. A total of 1,265 blood samples from domestic (n=682), synanthropic (n=133) and wild (n=450) animals were collected between 2007 and 2014, totaling 12 species. The presence of anti-*Leptospira* spp. antibodies was investigated by the Microscopic Agglutination Test (MAT) and kidney samples from synanthropic rodents were collected for the isolation of *Leptospira* spp. The leptospire recovered were further characterized by MAT with polyclonal antibodies, whole genome sequencing and Multilocus Sequence Typing (MLST). The MAT results revealed the presence of agglutinins in 90 samples (7.1%), and the most frequently found serogroup was Icterohaemorrhagiae (n=57) in practically all species included. Viable leptospire were recovered from one brown rat, and characterization revealed that the isolate belongs to *L. interrogans* serogroup Pyrogenes. This study stands as the most comprehensive investigation of *Leptospira* spp. infection in Fernando de Noronha archipelago, also providing the characterization of the first leptospiral strain ever isolated from an insular setting in Brazil. The results suggest that synanthropic rodents play a major role in the transmission of leptospirosis among wildlife and domestic species in the archipelago.

Introduction

Leptospirosis is a zoonotic disease of widespread distribution and increasingly global importance caused by pathogenic bacteria of the genus *Leptospira* (Cerqueira and Picardeau, 2009). It can affect virtually any mammalian species, which may harbor the pathogen in their renal tubules and shed the bacteria via urine, contributing greatly to the spread of leptospire into the environment (Faine et al., 1999).

Humans living in urban communities with poor sanitation are highly susceptible to infection, and although rodents are considered the main source of infection in such conditions (Felzemburgh et al., 2014), wildlife and domestic animals have been increasingly attributed to human cases of leptospirosis, particularly in rural areas and underdeveloped tropical regions (Barragan et al., 2016; Biscornet et al., 2017; Zarantonelli et al., 2018). The annual global incidence of the disease in humans is estimated at 1.03 million, leading to nearly 60,000 deaths every year (Costa et al., 2015). Still, leptospirosis is typically difficult to distinguish from other acute febrile illnesses, and the real global incidence tends to be much higher.

Leptospirosis has been extensively reported in insular environments across the world (Victoriano et al., 2009; Petrakovsky et al., 2014; Dietrich et al., 2018; Guernier et al., 2018; Pratt and Rajeev, 2018). Small tropical islands generally have the highest morbidity and mortality, thus characterizing the disease as a major health issue in these locations (Costa et al., 2015). For example, in the Seychelles, leptospirosis was identified as the major health threat for human populations (Biscornet et al., 2017). Similarly, other locations such as Mayotte island (Desvars et al., 2013), Sri Lanka (Warnasekara et al., 2019) and French West Indies (Cassadou et al., 2016) have also reported numerous cases of human leptospirosis. In addition, travel-related leptospirosis is highly associated with tourist activities in tropical regions, and the majority of tourists with confirmed leptospirosis have been originally infected in tropical islands (Bandara et al., 2014; De Vries et al., 2018).

Despite low genetic biodiversity is usually expected in restricted territories, leptospiral diversity in islands can be largely influenced by environmental factors such as geography, soil, climate, biotic interactions and anthropogenic activities (Desvars et al., 2013). Indeed, a surprisingly high diversity of leptospiral strains and different animal reservoirs have been described in the Caribbean islands (Valverde et al., 2013), South West Indian Ocean islands (Guernier et al., 2016; Dietrich et al., 2018), and Pacific islands (Guernier et al., 2018), thus indicating complex interactions between invasive species, native fauna and highly diversified environmental conditions. The evolutionary drivers of such diversity are poorly understood, however it is assumed that different leptospire can be introduced onto insular environments along with domestic and synanthropic species, such as rodents, cattle, goats, sheep, pigs, poultry, domestic dogs and cats (Russell et al., 2018). Such range of invasive mammals may boost the introduction of a highly variable number of leptospiral strains, which may adapt rapidly to new environments and available wildlife hosts (Desvars et al., 2013).

Brazil currently stands as the country with most reported cases of human leptospirosis in Latin America (Schneider et al., 2017), with an average of 3,890 cases annually. Despite the major burden of the disease, the disease in Brazilian islands has been overlooked and leptospiral biodiversity circulating among insular fauna is unknown.

Fernando de Noronha is an inhabited oceanic archipelago composed of 21 islands and islets located approximately 354 km offshore from the Brazilian Northeast coast. The main island has nearly 3,000 habitants and a total area of 18.6 km². The island is regarded as a World Natural Heritage site by UNESCO, and the concurrent tourist population is roughly twice the resident population, making Fernando de Noronha one of the most sought-after destinations in Brazil. Invasive livestock has been introduced in the island since 1731 including goats, poultry, cattle, and horses, which are currently bred in backyard conditions by local farmers (Russell et al., 2018). Dogs and cats were also introduced, and predatory behavior of feral cats currently poses as a major threat for the local fauna (Dias et al., 2017). Synanthropic rodents (*Rattus rattus*, *Rattus norvegicus*, and *Mus musculus*) were first introduced by Portuguese and French colonizers, and the density of black rats is now estimated at 3,700 individuals/km² in the main island (Russell et al., 2018).

Although previous cases of human leptospirosis have been reported in Fernando de Noronha by the local authorities, only one study have accessed leptospiral infection in the island (De Morais et al., 2018). Leptospirosis in Fernando de Noronha may result from an intense interaction with animal reservoirs and defining their role on the transmission dynamics is pivotal to prevent infection of local habitants and tourists. This study proposes the first large-scale investigation of *Leptospira* infection in synanthropic, domestic and wild animals from Fernando de Noronha, Brazil, and describes the molecular and serological characterization of

the first leptospiral strain isolated on the island.

Material and Methods

Study Area

Fernando de Noronha is a small archipelago located in the tropical Atlantic Ocean (3° 51' S / 32° 25' W), with a territorial area of 18.6 km² (IBGE, 2019). It has a tropical climate with mean temperatures around 24°C (R. Dias et al., 2011). The island was discovered in 1503, but colonization started only in 1630 by the Dutch and in 1736 by the French. Portuguese colonization followed almost instantly, intensifying the militarization process of the archipelago, also bringing the first livestock animals (Grossman et al., 2010). Currently Fernando de Noronha is part of the Pernambuco State, and it is composed by two federal protected areas: (a) a marine national park (PARNAMAR), currently labeled as Category II of the International Union for Conservation of Nature (IUCN), and which covers 53% of the terrestrial area of the main island and all the secondary islands; and (b) an environmental protection area (APA), located around the inhabited area of the main island and labeled as Category VI of the IUCN. The population was estimated at 3,061 in 2019 (IBGE, 2019), and the concurrent tourist population is roughly twice the resident population.

The local fauna is relatively diversified; the Noronha skink (*Trachylepis atlantica*) (Gasparini et al., 2007), the Noronha worm lizard (*Amphisbaena ridleyi*) and three land birds (*Elaenia ridleyana*, *Vireo gracilirostris* and *Zenaida auriculata noronha*) are endemic species from the archipelago. House geckos (*Hemidactylus mabouia*), rococo toads (*Rhinella jimi*), chickens, cats, dogs, horses, goats, sheep, cattle and tree frogs (*Scinax* sp.) are invasive species also found in the archipelago, as well as rocky caviés (*Kerodon rupestris*) and tegu lizards (*Salvator merianae*) (Dias et al., 2017). Three introduced rodent species coexist in the archipelago: *Rattus rattus*, *Rattus norvegicus*, and *Mus musculus*.

Samples and study design

A total of 1.265 serum samples from domestic (n=682), synanthropic (n=133), and wild animals (n=450) were taken from different animal species to investigate the presence of anti-*Leptospira* spp. agglutinins. Twelve animal species were sampled, including 100 chickens, 220 cats, 146 dogs, 105 cattle, 83 sheep, 12 goats, 16 horses, 108 black rats (*Rattus rattus*), 25 Norway rats (*Rattus norvegicus*), 435 cattle egrets (*Bubulcus ibis*), 13 tegu lizards (*Salvator merianae*), and two rock caviés (*Kerodon rupestris*).

Since no reliable estimates for the wild and domestic animal populations were available prior the study period, a convenience sampling was performed. The samples were obtained between 2007 and 2014. All samples were obtained exclusively in the main island of Fernando de Noronha, although the cattle egrets only used the main island during the day for foraging, while nesting in multiple islets of the archipelago. A total of 12 sampling sites were systematically used in the main island, all located at the APA territory.

Rodents and rock caviés were captured using Tomahawk live-traps daily baited with pineapple slices at five pm and checked in the next morning. Cattle egrets were captured at the waste treatment station unit and were physically restrained by using nets and gloves. Tegú lizards were captured using tunnel traps made with a 1-meter segment of plastic pipe with one end closed and the funnel traps were installed in shaded places with an inclination of 20°, preventing that the captured lizard could escape. Additionally, tomahawk live-traps daily baited with one piece of raw chicken or fish early in the morning were used. The domestic animals were contained with the help of their owners.

Blood samples from all domestic species were collected from the jugular, cephalic or saphenous vein, and drawn into BD Vacutainer tubes (BD Diagnostics, New Jersey, USA) to obtain serum samples. Rodents were anaesthetized using ketamine hydrochloride (40–90mg/kg) and xylazine hydrochloride (2–5mg/kg) and blood samples (3mL) were collected by cardiac puncture. Additionally, 12 brown rats and eight black rats were euthanized in a hermetically sealed box containing a cotton wool soaked with isoflurane. Rock caviés were anaesthetized using ketamine hydrochloride (10mg/kg) and xylazine hydrochloride (2 mg/kg), and blood samples (0.5mL) were collected from the saphenous vein. Cattle-egrets were anaesthetized using ketamine hydrochloride (20-30 mg/kg) and xylazine hydrochloride (2-4mg/kg), and blood samples were collected from

the jugular vein or by cardiac puncture. Tegus were physically contained and blood samples were collected by caudal vein puncture.

Leptospira spp. serological testing

The presence of serum anti-*Leptospira* spp. agglutinins was determined by the Microscopic Agglutination Test (MAT). A panel of 24 strains of live *Leptospira* including the serovars Andamana, Australis, Autumnalis, Bataviae, Bratislava, Butembo, Canicola, Castellonis, Copenhageni, Cynopteri, Grippotyphosa, Hardjo (strain hardjoprajtino), Hebdomadis, Icterohaemorrhagiae, Javanica, Panama, Pomona, Pyrogenes, Sentot, Shermani, Tarassovi, Whitcombi, and Wolffi was used, and a saprophytic serovar Patoc of *L. biflexa* was used as an internal control. Endpoint titers were determined using two-fold dilutions until the last well showing 50% agglutination was recorded. The final titer was determined by the reciprocal of the positive highest dilution. The cutoff for a positive agglutination reaction was defined as a titer ≥ 100 . For each positive sample, the most probable infecting serogroup was the one presenting the highest titers.

Leptospira spp. culturing

Kidney samples from 20 euthanized brown rats were collected aseptically for *Leptospira* culturing. Isolation of leptospires was performed as previously described (Faine et al., 1999). Briefly, samples were macerated and diluted 1:10 in phosphate-buffered saline (PBS, pH 7.4; NaCl 0.137 M; KCl 0.0027 M; Na₂HPO₄ 0.01 M; KH₂PO₄ 0.0018 M/L), then 1 mL of the diluted samples was seeded into 9 mL of liquid EMJH medium enriched with a selective supplement (Nalidixic acid, 50 mg/L; Cycloheximide, 100 mg/L; Chloramphenicol, 5 mg/L and Neomycin, 5 mg/L). Cultures were incubated at 30 °C in for a period of 12 to 24 h and then seeded in the semi-solid EMJH medium without the selective supplement. The tubes were incubated at 28 °C for 12 weeks and examined weekly by dark-field microscopy to evaluate the presence of spirochetes.

Characterization of the isolate

The isolate was serologically characterized using polyclonal antibodies according to previous recommendation (Dikken and Kmety, 1978). A panel of 34 specific antisera representing 28 serogroups was used (Andamana, Australis, Autumnalis, Ballum, Bataviae, Canicola, Celledoni, Codice, Cynopteri, Djasiman, Grippotyphosa, Hebdomadis, Holland, Icterohaemorrhagiae, Javanica, Louisiana, Lyme, Manhao, Mini, Panama, Pomona, Pyrogenes, Ranarum, Sarmin, Sejroe, Semarang, Shermani and Tarassovi), and serogroup identification was confirmed by the identification of the highest titration against specific representative serovars included in the panel.

For molecular characterization, DNA from the isolated strain was extracted using Illustra Bacterium Genomic Prep Mini Spin kit following the manufacturer's instructions (GE Healthcare, Sao Paulo, SP, Brazil). The complete genome was sequenced through an Ion Torrent Personal Genome Machine (PGM) (Life Technologies, Saint Aubin, France) sequencing platform, using a 316 chip (Life Technologies) and single-end libraries to generate readings of 400 bp on the BAM format, which were then converted to the FASTQ format with the bamTofastq tool from the BEDTools toolset. For the identification of *Leptospira* species, the generated contigs were aligned using BLAST against the Multilocus Sequence Typing (MLST) sequence sets proposed elsewhere (Boonsilp et al., 2013). The allelic profile and sequence type obtained (ST) was compared to other publicly available sequences from the PubMLST (<http://pubmlst.org/leptospira>).

Ethical Considerations

The procedures described with animals have been approved by the Ethical Committee of the University of Sao Paulo (protocol CEUA no 1921061113) and all efforts were made to minimize animal suffering. The euthanasia procedures conducted were in strict accordance with the CONCEA recommendations (National Council for Control of Animal Experimentation) of Brazil. All captures of wild animals were approved by the Brazilian Ministry of Environment (Sisbio no 16484-1).

Results

Out of the 1.265 animals sampled, 90 (7.1%) tested positive by MAT. Seropositivity for *Leptospira* was heterogeneous among species, and anti-*Leptospira* agglutinins were found in 14.3% of the synanthropic rodents (19/133), 9.4% of the domestic animals (64/682), and 1.6% of the wild animals included (7/450). Equines and tegu lizards were the most seroreactive species, with seroreactivity of 62.5% and 30.8%, respectively. Conversely, none of the rock cavies had anti-*Leptospira* agglutinins, and only three out of the 435 cattle egrets tested positive (0.7%). Regarding the other species sampled, 4% of chickens tested positive (4/100), while 5% of cats (11/220), 6% of sheep (5/83), 9.6% of dogs (14/146), 16.7% of goats (2/12), and 17.1% of cattle (18/105) presented detectable agglutinins by MAT. Seroreactivity rates of Norway rats and brown rats were 12% (3/25) and 14.8% (16/108), respectively. Table 1 shows the seropositivity according to the species studied and most likely infecting serogroups found among the seroreactive animals.

Table 1: Number and percentage of animals presenting anti-*Leptospira* spp. agglutinins according to the reacting serogroups and the highest titration found for each animal species, July 2007 to April 2014, Fernando de Noronha, Brazil.

TABLE 1

High titers (≥ 800) were found in 10 animals, of which nine presented the highest titration against serogroup Icterohaemorrhagiae (sorovar Copenhageni). However, the highest titer (6,400 against Australis serogroup) was found in a dog sample. Figure 1 shows the distribution of the most likely infecting serogroups found according to the species sampled.

FIGURE 1

Figure 1: Distribution of the most likely infecting serogroups according to the species sampled.

Icterohaemorrhagiae most likely infecting serogroup (n=59), followed by Autumnalis (n=8). Most uncommon serogroups found were Ballum, Pyrogenes, Canicola, Tarassovi, Grippotyphosa, Celledoni and Australis, with only one reaction each. Co-agglutinations represented 17.7% of all positive reactions, hampering the identification of the most likely infecting serogroup in 16 samples.

Regarding the sampling sites (Appendix 1), the sample sizes varied from 459 (location 9) to 4 (location 11). Location 9 comprised the garbage dump close to the airport, where 435 egrets were captured. Cats and dogs were captured in all sampling locations. The sampling location 6 (Tres Paus village; n = 17) was the one with higher percentage of seroreactive animals (35.3% of all positive samples), and location 11 (DPV village, an irregular settlement; n = 4) presented no seroreactive animals. The proportion of seroreactive animals according to the sampling locations is presented on Figure 2.

FIGURE 2

Figure 2: Proportion of seroreactive animals according to the locations that samples were collected.

From the 20 samples destined to culturing leptospire, only one retrieved viable leptospire in selective medium. The strain was named FN115 and further molecular and serological characterization was performed. Serogrouping of the FN115 strain revealed a strong and specific titration against serogroup Pyrogenes (12,800 for serogroup Pyrogenes, 1,600 for Icterohaemorrhagiae, and 800 for serogroup Canicola). The MLST analysis revealed that the strain FN115 belongs to sequence type 37 of the MLST scheme, which comprises only *L. interrogans* strains belonging to serogroup Canicola and Pyrogenes, all recovered from dogs and human hosts. All loci presented 100% identity in the BLAST search except *sucA*, which presented only one mismatch in a homopolymeric region, which are particularly prone to error in Ion Torrent PGM platform.

Discussion

This study stands as the most comprehensive investigation of *Leptospira* spp. infection in domestic and wild animals from Fernando de Noronha archipelago, also providing the description of the first leptospiral strain ever isolated from an insular setting in Brazil. Overall, most animals reacted against serogroup Icterohaemorrhagiae, corresponding to almost 80% of all positive samples that the most likely infecting serogroup could

be determined by MAT. The presence of anti-*Leptospira* antibodies in animal species from Fernando de Noronha have already been described in 2018 by Morais *et al.* (2018), who also found Icterohaemorrhagiae as the main serogroup infecting cattle and rodents in the island. Although prevalence of renal carriage has not been accessed in the present study, the identification of Icterohaemorrhagiae as the most prevalent serogroup in practically all species strongly suggests that rodents play a major role in leptospiral transmission in Fernando de Noronha. Rodents are recognized as the most important reservoir of leptospires worldwide, and renal carriage of different pathogenic serovars causing disease in humans and other animals have been frequently reported (Boey *et al.*, 2019).

Invasive rodents in Fernando de Noronha are subject of major concern, once they can rapidly reproduce and adapt to human activity (Benavidez *et al.*, 2019). Furthermore, invasion of rodents induced devastating effects on local biodiversity, leading to extinction of native wildlife (Russell *et al.*, 2018). These ecosystem disruptions are frequently associated to diminished diversity of species within ecological communities, potentially leading to increased incidence of leptospirosis in insular environments (Derne *et al.*, 2011). Rats, especially black rats, are widely distributed in Fernando de Noronha and density is currently estimated at 3,700 individuals/km² in the main island (Russell *et al.*, 2018). In our study, both *R. rattus* and *R. norvegicus* presented agglutinins exclusively against Icterohaemorrhagiae serogroup. Icterohaemorrhagiae have also been identified as the most prevalent serogroup among rodent populations from numerous insular locations (Boey *et al.*, 2019) and strains belonging to this serogroup are considered the main pathogen causing human leptospirosis in the Reunion Islands (Guernier *et al.*, 2016) and French Polynesia (Guernier *et al.*, 2017).

Interestingly, even in face of the high exposure to Icterohaemorrhagiae, the characterization of the leptospiral strain recovered from a black rat revealed infection caused by *L. interrogans* serogroup Pyrogenes. Pyrogenes strains have been isolated from humans in New Caledonia (Thibeaux *et al.*, 2017), Philippines (Villanueva *et al.*, 2014), Puerto Rico (Valverde *et al.*, 2013) and Mayotte islands (Bourhy *et al.*, 2010). In the Brazilian mainland, two strains belonging to the Pyrogenes serogroup were recovered from a grey opossum (*Phylander opossum*) and water rats (*Nectomys squamipes*) in previous attempts to isolate leptospires from wildlife (Santa Rosa *et al.*, 1975, 1980).

Despite no novel STs was revealed through the MLST analysis, further whole genome sequencing should be performed in future studies for more accurate phylogenetic inference and for a more comprehensive understanding on the pathogenicity of the isolated strain, including key aspects related to host-serovar adaptation. Our results suggest that Fernando de Noronha might present a mixed pattern of leptospiral diversity, where serogroups probably brought along in more recent introduction of rodents coexist with older lineages, as proposed by Guernier *et al.* (2018) and Dietrich *et al.* (2018) in Western Indian Ocean islands. Nevertheless, further studies focusing on more in-depth analysis of the leptospiral strains circulating locally should be conducted to fully elucidate the epidemiology of leptospirosis in Fernando de Noronha.

From the 18 seroreactive bovines, 14 had the highest titers against Icterohaemorrhagiae serogroup. These results are markedly different from those found in Brazilian mainland and most parts of the world, where seroreactivity is predominantly associated with serogroup Sejroe, particularly serovar Hardjo (da Silva Pinto *et al.*, 2016). Acute and incidental infection is rare and has been associated with serovars Pomona, Grippityphosa and Icterohaemorrhagiae (da Silva Pinto *et al.*, 2016). Nine out of the 14 bovines seroreactive for Icterohaemorrhagiae had titers ranging from 400 to 1.600, thus indicating recent exposure to the pathogen. Similarly to bovines, most seroreactive sheep and goats showed the highest titers against Icterohaemorrhagiae, which also diverges from serological data found in continental Brazilian territory, where leptospirosis in small ruminants is also historically associated with serogroup Sejroe, particularly serovar Hardjo (Martins and Lilenbaum, 2014). Horses had the highest seroprevalence found and presented the highest titers mostly against Icterohaemorrhagiae. Although serological surveys in Brazil have confirmed infection caused by serogroup Australis, including horses from Northeast region (Morais *et al.*, 2019), Icterohaemorrhagiae infection has been consistently demonstrated in numerous other studies, currently categorizing this serogroup as the most prevalent among horses in Brazil (Pinto *et al.*, 2017).

Only a small proportion of cats were positive by MAT, and most individuals had titers against serogroup

Icterohaemorrhagiae. Curiously, none of the 200 cats previously surveyed in Fernando de Noronha by Morais *et al.*, (2018) presented titers against *Leptospira*. The epidemiology of feline leptospirosis is yet to be determined, and serovars infecting cats vary greatly across different environmental conditions. Overall, seroreactivity is low, and Pomona has been frequently attributed to leptospiral infection in cats, however infection by serovars from Autumnalis and Ballum serogroups can also occur (Murillo *et al.*, 2020). Under insular conditions, an even wider range of serovars can be found in cats, such as Bataviae in Malaysia (Alashraf *et al.*, 2020), Semarang in Thailand (Sprissler *et al.*, 2019) and Cynopteri in Saint Kitts (Pratt *et al.*, 2017). Cats have long been believed to control rodent populations, and low proportion of seroreactive cats in Fernando de Noronha requires further investigation, especially considering the high density of rodents found in the island. Still, these findings may indicate naturally acquired immune response to leptospiral infection. Alternatively, most of the cats sampled were found around the inhabited areas and under supervised care by local inhabitants, and although not specifically kept as pets, cats were predominantly subsidized by human feeding, which might attenuate predatory behavior and consequentially lead to less exposure to pathogenic *Leptospira*.

It is noteworthy that dogs had the most variable serological response in this study. Although Icterohaemorrhagiae was indeed the predominant serogroup found in the canine population, dogs with the highest titers (≥400) may have possibly presented infection by different serovars such as Whitcombi, Autumnalis and Australis, with the former being the serogroup with the highest titration among all seroreactive animals in the study. These findings are consistent with former studies that also found highly diverse serological response in dogs living on insular settings (Pratt *et al.*, 2017). Such repertoire might be influenced by immunization, which tends to promote paradoxical reactions found in MAT, leading to titration against multiple serovars unrelated to infection. Nevertheless, the dogs included in the study were mostly supervised pets with unrestricted movement and no history of recent immunization, and serovar diversity infecting dogs may reflect intense environmental exposure to leptospires or contact with livestock and peridomestic wildlife reservoirs. Further studies should be addressed to clarify the actual role of dogs in the epidemiology of leptospirosis in Fernando de Noronha, and serological findings may at least indicate dogs as important sentinels for human infection in the island.

Few birds (*Gallus domesticus* and *Bubulcus ibis*) had antibody titers detectable by MAT. The only three seroreactive cattle egrets presented titers against Icterohaemorrhagiae serogroup. Icterohaemorrhagiae could also be detected in one out of the four chickens positive by MAT. Little is known about leptospirosis in birds, but previous reports have also shown low seropositivity in domestic and wildlife birds (Brasil *et al.*, 2013; Acosta *et al.*, 2019). The prevalence found in tegu lizards was relatively high, with four out of the 13 samples reacting against serogroups Icterohaemorrhagiae and Autumnalis, and although the small sample size, similar high prevalence is usually reported in Brazil (Biscola *et al.*, 2011; Paz *et al.*, 2019; Miranda *et al.*, 2020). Still, the role of reptiles as reservoirs of leptospirosis and their risks for public health is debatable (Fornazari, 2017). Few studies have tackled infection and pathogenesis in avian and reptile species, and serological findings in the present study indicate exposure to environmental leptospiral strains circulating locally.

Overall, the serological pattern found in all species highlight the importance of rodents for leptospiral transmission in the island. Rodent control is currently limited to poison bait stations around areas with more infrastructure, which are checked and re-stocked at regular intervals. No rat surveillance in the bay area is taken, and invasion from shipped cargo is neglected. Therefore, there is an urgent need for the implementation of a systematic rodent control program. Likewise, the poor sanitary infrastructure conditions found in the island also poses as risk of *Leptospira* spp. transmission not only to the local human population but also for tourists. The improvement of the sanitary conditions in the archipelago is however a logistical challenge to local managers, since the long distances from the continent and high freight costs make any civil construction intervention very difficult to implement. Although no permanent water stream is found in the archipelago, most of the small farms are located around one large water reservoir, which was used for human consumption in the past. This water reservoir is probably not only associated with the transmission of *Leptospira* spp. between farm animals, but also wild animals. Cattle egrets, for example, were found at

the airport strip, which is located between this water reservoir and the archipelago garbage dump.

As the entrance of visitors in Fernando de Noronha is strictly controlled, the adoption of simple educational strategies targeting the awareness of disease transmission or even appropriate testing of symptomatic visitors should be implemented during check-in and check-out procedures as part of a wider surveillance program. Moreover, it is suggested the implementation of an extensive One Health and Health Education Program to control leptospirosis that should involve different health professionals such as physicians, nurses, veterinarians, biologists and health agents.

Acknowledgments

The authors are grateful to Daniel Ajzenberg, Zenaide M. Morais, Paulo Rogerio Mangini, Tatiane Micheletti, Fernando Ferreira da Silva Filho, Ricardo Araujo, Marcio Andre da Silva, Jose Sergio de Alcantara e Silva, Sandra Cadengue de Santana, Marlos Jose Portela Rego, Carlos Alberto Vieira Batista, Liliane Silvestre Melo, Yeda Maria A. L. V. Araujo, Maria de Fatima Marinho de Souza, Vandilson Rodrigues da Silva, Ricardo Chioratto, Silvio Arruda Vasconcelos, and the Administration of Fernando de Noronha, state district, Pernambuco state, Grupo Boticario, and Instituto Chico Mendes de Conservacao da Biodiversidade – ICMBio. This work was supported in part by a scholarship from the Conselho Nacional de Desenvolvimento Cientifico e Tecnologico (CNPq), Brazil (JCRS protocol no 158832/2012-4S). FF, RAD, JSFN, MBH, WL, and OAD are research fellows from CNPq, Brazil.

Conflict of interest

The authors declare no conflict of interest.

Data availability Statement

All data are described in the manuscript and raw data can be provided upon request to the corresponding author.

References

- Abrahamo, C.R., Russel, J.C., Silva, J.C.R., Ferreira, F., Dias, R.A. (2019). Population assessment of a novel island invasive: tegu (*Salvator merianae*) of Fernando de Noronha. *Isl. Invasives Scaling up to Meet Chall.* 313-321. *doi* : 10.2305/IUCN.CH.2019.SSC-OP.62.en.
- Acosta, I.C.L., Souza-Filho, A.F., Munoz-Leal, S., Soares, H.S., Heinemann, M.B., Moreno, L., Gonzalez-Acuna, D. and Gennari, S.M. (2019). Evaluation of antibodies against *Toxoplasma gondii* and *Leptospira* spp. in Magellanic penguins (*Spheniscus magellanicus*) on Magdalena Island, Chile. *Vet. Parasitol. Reg. Stud. Reports*, 16. *doi* : 10.1016/j.vprsr.2019.100282.
- Alashraf, A.R., Lau, S.F., Khairani-Bejo, S., Khor, K.H., Ajat, M., Radzi, R., Roslan, M.A. and Abdul Rahman, M.S. (2020). First report of pathogenic *Leptospira* spp. isolated from urine and kidneys of naturally infected cats. *PLoS One* 15, 1–13. *doi* : 10.1371/journal.pone.0230048.
- Bandara, M., Ananda, M., Wickramage, K., Berger E., and Agampodi, S. (2014). Globalization of leptospirosis through travel and migration. *Global. Health*, 10, 1–9. *doi* : 10.1186/s12992-014-0061-0.
- Barragan, V., Chiriboga, J., Miller, E., Olivas, S., Birdsell, D., Hepp, C., Hornstra, H., Schupp, J.M., Morales, M., Gonzalez, M., Reyes, S., de la Cruz, C., Keim, P., Hartskeerl, R., Trueba G., and Pearson, T. (2016). High *Leptospira* Diversity in Animals and Humans Complicates the Search for Common Reservoirs of Human Disease in Rural Ecuador. *PLoS Negl. Trop. Dis.* 10, 1–14. *doi* : 10.1371/journal.pntd.0004990.
- Benavidez, K.M., Guerra, T., Torres, M., Rodriguez, D., Veech, J.A., Hahn, D., Miller, R.J., Soltero, F. V., Ramirez, A.E.P., Perez de Leon, A., and Castro-Arellano, I. (2019). The prevalence of *Leptospira* among invasive small mammals on Puerto Rican cattle farms. *PLoS Negl. Trop. Dis.* 13, 1–16. *doi* : 10.1371/journal.pntd.0007236.

- Biscola, N.P., Fornazari, F., Saad, E., Richini-Pereira, V.B., Campagner, M. V., Langoni, H., Barraviera, B., and Ferreira, R.S. (2011). Serological investigation and PCR in detection of pathogenic leptospires in snakes. *Pesqui. Vet. Bras.* 31, 806–811. *doi* : 10.1590/S0100-736X2011000900013.
- Biscornet, L., Dellagi, K., Pages, F., Bibi, J., de Comarmond, J., Melade, J., Govinden, G., Tirant, M., Gomard, Y., Guernier, V., Lagadec, E., Melanie, J., Rocamora, G., Le Minter, G., Jaubert, J., Mavingui, P., and Tortosa, P. (2017). Human leptospirosis in Seychelles: A prospective study confirms the heavy burden of the disease but suggests that rats are not the main reservoir. *PLoS Negl. Trop. Dis.* 11, 1–22. *doi* : 10.1371/journal.pntd.0005831.
- Boey, K., Shiokawa, K., and Rajeev, S. (2019). *Leptospira* infection in rats: A literature review of global prevalence and distribution. *PLoS Negl. Trop. Dis.* 13, 1–24. *doi* : 10.1371/journal.pntd.0007499.
- Boonsilp, S., Thaipadungpanit, J., Amornchai, P., Wuthiekanun, V., Bailey, M.S., Holden, M.T.G., Zhang, C., Jiang, X., Koizumi, N., Taylor, K., Galloway, R., Hoffmaster, A.R., Craig S., Smythe, L.D., Hartskeerl, R.A., Day, N.P., Chantratita, N., Feil, E.J., Aanensen, D.M., Spratt, B.G., and Peacock, S.J. (2013). A Single Multilocus Sequence Typing (MLST) Scheme for Seven Pathogenic *Leptospira* Species. *PLoS Negl. Trop. Dis.* 7, e1954. *doi* : 10.1371/journal.pntd.0001954.
- Bourhy, P., Collet, L., Clement, S., Huerre, M., Ave, P., Giry, C., Pettinelli, F., and Picardeau, M. (2010). Isolation and Characterization of New *Leptospira* Genotypes from Patients in Mayotte (Indian Ocean). *PLoS Negl. Trop. Dis.* 4, 1–10. *doi* : 10.1371/journal.pntd.0000724.
- Brasil, A., Parentoni, R., Farias, R., Nery, T., Vasconcellos, S., and de Azevedo, S.S. (2013) Anticorpos anti-*Leptospira* spp. em animais mantidos em cativeiro na Paraíba. *Semin. Ciencias Agrarias*, 34, 2945. *doi* : 10.5433/1679-0359.2013v34n6p2945.
- Cassadou, S., Rosine, J., Flamand, C., Escher, M., Ledrans, M., Bourhy, P., Picardeau, M., and Quenel, P. (2016). Underestimation of Leptospirosis Incidence in the French West Indies. *PLoS Negl. Trop. Dis.* 10, 1–10. *doi* : 10.1371/journal.pntd.0004668.
- Cerqueira, G.M., and Picardeau, M. (2009). A century of *Leptospira* strain typing. *Infect. Genet. Evol.* 9, 760–768. *doi* : 10.1016/j.meegid.2009.06.009.
- Costa, F., Hagan, J.E., Calcagno, J., Kane, M., Torgerson, P., Martinez-Silveira, M.S., Stein, C., Abela-Ridder, B., and Ko, A.I. (2015). Global Morbidity and Mortality of Leptospirosis: A Systematic Review. *PLoS Negl. Trop. Dis.* 9, 1–19. *doi* : 10.1371/journal.pntd.0003898.
- da Silva Pinto, P., Libonati, H., Penna, B., and Lilenbaum, W. (2016). A systematic review on the microscopic agglutination test seroepidemiology of bovine leptospirosis in Latin America. *Trop. Anim. Health Prod.* 48, 239–248. *doi* : 10.1007/s11250-015-0954-9.
- De Moraes, E.G.F., Rodrigues Magalhaes, F.J., De Lima Filho, C.D.F., Brandespim, D.F., De Oliveira, P.R.F., Da Costa, D.F., De Azevedo, S.S., and Mota, R.A. (2018). Geo-epidemiological study of *Leptospira* spp. Infection in cattle, feral cats and rodents of the Fernando de Noronha Island, Brazil. *Acta Sci. Vet.* 46, 1–9. *doi* : 10.22456/1679-9216.79176.88400.
- De Vries, S.G., Visser, B.J., Stoney, R.J., Wagenaar, J.F.P., Bottieau, E., Chen, L.H., Wilder-Smith, A., Wilson, M., Rapp, C., Leder, K., Caumes, E., Schwartz, E., Hynes, N.A., Goorhuis, A., Esposito, D.H., Hamer, D.H., and Grobusch, M.P. (2018). Leptospirosis among returned travelers: A geosentinel site survey and multicenter analysis-1997-2016. *Am. J. Trop. Med. Hyg.* 99, 127–135. *doi* : 10.4269/ajtmh.18-0020.
- Derne, B.T., Fearnley, E.J., Lau, C.L., Paynter, S., and Weinstein, P. (2011). Biodiversity and leptospirosis risk: A case of pathogen regulation? *Med. Hypotheses*, 77, 339–344. *doi* : 10.1016/j.mehy.2011.05.009.
- Desvars, A., Michault, A., and Bourhy, P. (2013). Leptospirosis in the western Indian Ocean islands: what is known so far?. *Vet. Res.* 44, 1–11. *doi* : 10.1186/1297-9716-44-80.

- Dias, R., Chaves, R., De Souza, G., Goncales, A., Ikuta, C., Morais, Z., Marcili, A., Ferreira, F., Amaku, M., Ferreira Neto, J., and Vasconcellos, S. (2011). Exotic rodent species in one South Atlantic Ocean island : House mouse (*Mus musculus*) infestation in Trindade Island, Brazil. *Pest Manag. e Salut. publica.* 23, 81–92.
- Dias, R.A., Abrahao, C.R., Micheletti, T., Mangini, P.R., de Oliveira Gasparotto, V.P., de Jesus Pena, H.F., Ferreira, F., Russell, J.C. and Silva, J.C.R. (2017). Prospects for domestic and feral cat management on an inhabited tropical island. *Biol. Invasions.* 19, 2339–2353, *doi* : 10.1007/s10530-017-1446-9.
- Dietrich, M., Gomard, Y., Lagadec, E., Ramasindrazana, B., Le Minter, G., Guernier, V., Benlali, A., Rocamora, G., Markotter, W., Goodman, S.M., Dellagi, K. and Tortosa, P. (2018). Biogeography of *Leptospira* in wild animal communities inhabiting the insular ecosystem of the western Indian Ocean islands and neighboring Africa article. *Emerg. Microbes Infect.* 7. *doi* : 10.1038/s41426-018-0059-4.
- Dikken, H., and Kmety, E. (1978). Chapter VIII: Serological Typing Methods of Leptospire. *Methods Microbiol.* *doi* : 10.1016/S0580-9517(08)70493-8.
- Faine, S., Adler, B., Bolin, C., and Perolat, P. (1999). *Leptospira and Leptospirosis* (2nd Edition). Book, MedSci, Armadale, Australia.
- Felzemburgh, R.D.M., Ribeiro, G.S., Costa, F., Reis, R.B., Hagan, J.E., Melendez, A.X.T.O., Fraga, D., Santana, F.S., Mohr, S., dos Santos, B.L., Silva, A.Q., Santos, A.C., Ravines, R.R., Tassinari, W.S., Carvalho, M.S., Reis, M.G., and Ko, A.I. (2014). Prospective Study of Leptospirosis Transmission in an Urban Slum Community: Role of Poor Environment in Repeated Exposures to the *Leptospira* Agent. *PLoS Negl. Trop. Dis.* 8. *doi* : 10.1371/journal.pntd.0002927.
- Fornazari, F. (2017). Are Reptiles Reservoirs of Leptospirosis? A Brief Discussion Based on Serological Studies. *Ecohealth.* 14, 203–204. *doi* : 10.1007/s10393-017-1243-z.
- Gasparini, J.L., Peloso, P.L., and Sazima, I. (2007). New opportunities and hazards brought by humans to the island habitat of the skink *Euprepis atlanticus*. *Herpetol. Bull.* 100. 30–33.
- Grossman, A., Granville, M., and Matheus, Z. (2010). Fernando de Noronha 3°50'S 32°24'W (1st ed). Sao Paulo:Bei.
- Guernier, V., Goarant, C., Benschop, J., and Lau, C.L. (2018). A systematic review of human and animal leptospirosis in the Pacific Islands reveals pathogen and reservoir diversity. *PLoS Negl. Trop. Dis.* 12, 1–32. *doi* : 10.1371/journal.pntd.0006503.
- Guernier, V., Lagadec, E., Cordonin, C., Le Minter, G., Gomard, Y., Pages, F., Jaffar-Bandjee, M.C., Michault, A., Tortosa, P., and Dellagi, K., (2016). Human Leptospirosis on Reunion Island, Indian Ocean: Are Rodents the (Only) Ones to Blame?. *PLoS Negl. Trop. Dis.* 10, 1–19. *doi* : 10.1371/journal.pntd.0004733.
- Guernier, V., Richard, V., Nhan, T., Rouault, E., Tessier, A., and Musso, D. (2017). *Leptospira* diversity in animals and humans in Tahiti, French Polynesia. *PLoS Negl. Trop. Dis.* 11, 1–16. *doi* : 10.1371/journal.pntd.0005676.
- IBGE - Instituto Brasileiro de Geografia e Estatística (2019). Cidades e Estados: Fernando de Noronha - PE, Brasil [Online]. Retrieved from: <https://www.ibge.gov.br/cidades-e-estados/pe/fernando-de-noronha.html>.
- Martins, G., and Lilenbaum, W. (2014). Leptospirosis in sheep and goats under tropical conditions. *Trop. Anim. Health Prod.* 46, 11–17. *doi* : 10.1007/s11250-013-0480-6.
- Miranda, J.M.S., de S. Rocha, K., Monteiro, L.H., Baia, I.W.M., Monteiro, T.R.M., Brito, J. da S., Mesquita, E.Y.E., and de Moraes, C.C.G. (2020). Presence of anti-*Leptospira* spp. Antibodies in captive yellow-spotted river turtles (*Podocnemis unifilis*) in the eastern amazon. *Cienc. Rural.* 50, 12–15. *doi* : 10.1590/0103-8478cr20190088.

- Morais, D. de A., Bezerra, C. de S., dos Anjos, D.M., Nunes, B.C., Nogueira, D.B., Pequeno, N.F., da Costa, D.F., Higino, S.S.D.S., Azevedo, S.S., and Alves, C.J. (2019). Spatial distribution of equine seroreagent to *Leptospira* spp. in Northeastern Brazil. *Brazilian J. Vet. Res. Anim. Sci.* 56, 1–8. doi : 10.11606/issn.1678-4456.bjvras.2019.162784.
- Murillo, A., Goris, M., Ahmed, A., Cuenca, R., and Pastor, J. (2020). Leptospirosis in cats: Current literature review to guide diagnosis and management. *J. Feline Med. Surg.* 22, 216–228. doi : 10.1177/1098612X20903601.
- Paz, L.N., Hamond, C., Dias, C.S., Curvelo, V.P., Medeiros, M.A., Oria, A.P., and Pinna, M.H. (2019). Detection of *Leptospira* spp. in Captive Broad-Snouted Caiman (*Caiman latirostris*). *Ecohealth* 16, 694–700. doi : 10.1007/s10393-019-01452-0.
- Petrakovsky, J., Bianchi, A., Fisun, H., Najera-Aguilar, P., and Pereira, M.M. (2014). Animal leptospirosis in Latin America and the caribbean countries: Reported outbreaks and literature review (2002–2014). *Int. J. Environ. Res. Public Health.* doi : 10.3390/ijerph111010770.
- Pinto, P.S., Libonati, H., and Lilenbaum, W. (2017). A systematic review of leptospirosis on dogs, pigs, and horses in Latin America. *Trop. Anim. Health Prod.* 49, 231–238. doi : 10.1007/s11250-016-1201-8.
- Pratt, N., Conan, A., and Rajeev, S. (2017). *Leptospira* Seroprevalence in Domestic Dogs and Cats on the Caribbean Island of Saint Kitts. *Vet. Med. Int.* 1-6. doi : 10.1155/2017/5904757.
- Pratt, N., and Rajeev, S. (2018). *Leptospira* seroprevalence in animals in the Caribbean region: A systematic review. *Acta Trop.* 182, 34–42. doi : 10.1016/j.actatropica.2018.02.011.
- Russell, J.C., Abrahao, C.R., Silva, J.C.R., and Dias, R.A. (2018). Management of cats and rodents on inhabited islands: An overview and case study of Fernando de Noronha, Brazil. *Perspect. Ecol. Conserv.* 16, 193–200. doi : 10.1016/j.pecon.2018.10.005.
- Santa Rosa, C.A., Sulzer, C.R., Giorgi, W., da Silva, A.S., Yanaguita, R.M., and Lobao, A.O. (1975). Leptospirosis in wildlife in Brazil: isolation of a new serotype in the pyrogenes group. *Am. J. Vet. Res.* 36, 1363–1365.
- Santa Rosa, C.A., Sulzer, C.R., Yanaguita, R.M., and Da Silva, A.S. (1980). Leptospirosis in wildlife in Brazil: isolation of serovars canicola, pyrogenes and grippotyphosa. *Int. J. Zoonoses.* 7, 40–43.
- Schneider, M.C., Leonel, D.G., Hamrick, P.N., de Caldas, E.P., Velasquez, R.T., Mendigana Paez, F.A., Gonzalez Arrebato, J.C., Gerger, A., Maria Pereira, M., and Aldighieri, S. (2017). Leptospirosis in Latin America: exploring the first set of regional data. *Rev. Panam. Salud Publica* 41, 1–9. doi : 10.26633/rpsp.2017.81.
- Sprissler, F., Jongwattanapisan, P., Luengyosuechakul, S., Pusoonthornthum, R., Prapasarakul, N., Kurilung, A., Goris, M., Ahmed, A., Reese, S., Bergmann, M., Dorsch, R., Klaasen, H.L.B.M., and Hartmann, K. (2019). *Leptospira* infection and shedding in cats in Thailand. *Transbound. Emerg. Dis.* 66, 948–956. doi : 10.1111/tbed.13110.
- Thibeaux, R., Geroult, S., Benezech, C., Chabaud, S., Soupe-Gilbert, M.E., Girault, D., Bierque, E., and Goarant, C. (2017). Seeking the environmental source of Leptospirosis reveals durable bacterial viability in river soils. *PLoS Negl. Trop. Dis.* 11, 1–14. doi : 10.1371/journal.pntd.0005414.
- Valverde, M. de los A., Goris, M.G.A., Gonzalez, V., Anchia, M.E., Diaz, P., Ahmed, A., and Hartskeerl, R.A. (2013). New serovars of *Leptospira* isolated from patients in Costa Rica: implications for public health. *J. Med. Microbiol.* 62, 1263–1271. doi : 10.1099/jmm.0.058545-0.
- Victoriano, A.F.B., Smythe, L.D., Gloriani-Barzaga, N., Cavinta, L.L., Kasai, T., Limpakarnjanarat, K., Ong, B.L., Gongal, G., Hall, J., Coulombe, C.A., Yanagihara, Y., Yoshida, S., and Adler, B. (2009). Leptospirosis in the Asia Pacific region. *BMC Infect. Dis.* 9, 1–9. doi : 10.1186/1471-2334-9-147.

Villanueva, S.Y.A.M., Saito, M., Baterna, R.A., Estrada, C.A.M., Rivera, A.K.B., Dato, M.C., Zamora, P.R.F.C., Segawa, T., Cavinta, L.L., Fukui, T., Masuzawa, T., Yanagihara, Y., Gloriani, N.G., and Ichi Yoshida, S. (2014). *Leptospira* -rat-human relationship in Luzon, Philippines. *Microbes Infect.* 16, 902–910. doi : 10.1016/j.micinf.2014.07.001.

Warnasekara, J., Koralegedara, I., and Agampodi, S. (2019). Estimating the burden of leptospirosis in Sri Lanka; A systematic review. *BMC Infect. Dis.* 19, 119. doi : 10.1186/s12879-018-3655-y.

Zarantonelli, L., Suanes, A., Meny, P., Buroni, F., Nieves, C., Salaberry, X., Briano, C., Ashfield, N., Da Silva Silveira, C., Dutra, F., Easton, C., Fraga, M., Giannitti, F., Hamond, C., Macias-Rioseco, M., Menendez, C., Mortola, A., Picardeau, M., Quintero, J., Rios, C., Rodriguez, V., Romero, A., Varela, G., Rivero, R., Schelotto, F., Riet-Correa, F., and Buschiazzi, A. (2018). Isolation of pathogenic *Leptospira* strains from naturally infected cattle in Uruguay reveals high serovar diversity, and uncovers a relevant risk for human leptospirosis. *PLoS Negl. Trop. Dis.* 12, 1–22. doi : 10.1371/journal.pntd.0006694.

Hosted file

Table_1.docx available at <https://authorea.com/users/344422/articles/470962-seroepidemiology-of-leptospirosis-and-molecular-characterization-of-the-first-leptospira-strain-isolated-from-fernando-de-noronha-archipelago-brazil>

