

Notat

Sorbitolfermenterende *E. coli* O157 - en kunnskapsoppsummering

Sammendrag

Den viktigste kunnskapen om såkalte sorbitolfermenterende *E. coli* O157:H-, som er årsaken til HUS-utbruddet i Norge 2009, er:

- Bakterien ble første gang påvist i et mindre utbrudd hos mennesker i Tyskland i 1988, og har i ettertid forårsaket sporadiske tilfeller og bare noen få utbrudd
- Infeksjoner med bakterien er hovedsaklig sett i Europa (mest beskrevet fra Tyskland, Østerrike, Tsjekia, Finland, Storbritannia) og kun ett tilfelle er påvist utenfor Europa (Australia)
- Reservoaret for bakterien er ukjent; den påvises sjelden hos dyr, og det er diskutert om mennesker kan være reservoar
- Bakterien er aldri påvist i matvarer; verken i forbindelse med utbruddsutredninger eller smittesporing rundt enkelttilfeller, men som for de klassiske *E. coli* O157-infeksjonene er mat en aktuell smittekilde
- Det er kun beskrevet to større utbrudd, begge fra Tyskland, som har hatt en mer omfattende geografisk spredning. I det ene utbruddet ble smittekilden ikke identifisert og i det andre var det mistanke til en spesiell type rå pølse. Flere mindre lokale utbrudd er beskrevet der kontaktsmitte fra mennesker eller dyr har vært den sannsynlige årsaken.

Bakgrunn

Nasjonalt folkehelseinstitutt (FHI) har i 2009 registrert fire tilfeller av hemolytisk uremisk syndrom (HUS) hos barn som følge av infeksjon med sorbitolfermenterende *E. coli* O157:H- (SF *E. coli* O157:H-), en sjelden variant av enterohemorragisk *E. coli* (EHEC). Den stammen av SF *E. coli* O157:H- som er isolert fra de fire barna har identisk DNA-profil ved MLVA-typing, og er shigatoksin 2 (*stx*₂) og intimin (*eae*) positiv. I tillegg har den gener for flagell H7 (*flicH7*), men den uttrykker ikke genet og stammen er ubevegelig. De fenotypiske egenskapene (sorbitolfermenterende, β-glucuronidasepositiv, og telluritsensitiv) gjør at stammen er vanskelig og tidkrevende å påvise.

Kunnskapsstatus

Utbrudd og sporadiske tilfeller blant mennesker

SF *E. coli* O157:H- ble først påvist i forbindelse med et HUS-utbrudd i Bayern i Tyskland i 1988 (13). Tyskland har i de senere årene hatt to større utbrudd forårsaket av denne bakterien, og SF *E. coli* O157:H- regnes nå å være endemisk i Bayern-området (2, 3). Fra 1995 har SF *E. coli* O157:H- også sporadisk blitt isolert fra pasienter utenfor Tyskland, først i Tsjekkia, i områder som grenser mot Tyskland (5), så i andre regioner i Tsjekkia, og i andre Europeiske land som Ungarn, Østerrike, Finland, Skottland, England, Irland, Polen, Sverige og Belgia (1, 7-9, 12, 13, 16, 17). Den har blitt beskrevet kun en gang utenfor Europa, isolert fra én pasient i Australia (4). I Norge har vi frem til 2009 kun hatt 8 sporadiske tilfeller av infeksjon med SF *E. coli* O157:H-, hvorav 3 hadde HUS. Fire hadde gastroenteritt av forskjellig alvorlighetsgrad og en var asymptomatisk - flere av disse ble identifisert ved smittesporing rundt HUS-tilfellene.

Internasjonalt har det ikke vært beskrevet mange utbrudd med SF *E. coli* O157:H- (Tabell 2). De fleste av disse utbruddene er små og inkluderer fra to til seks personer. Tre større utbrudd er beskrevet, to fra Tyskland og ett i Skottland (1-3, 16). SF *E. coli* O157:H- har i alle utbruddene vært *stx*₂- og *eae*-positiv.

Av det som registreres har det vist seg at ca halvparten av barna som har fått påvist infeksjon med SF *E. coli* O157:H-, har utviklet HUS (tall fra FHI, 19), dette er en høy andel sammenlignet med HUS-forekomst hos pasienter smittet med den "klassiske" *E. coli* O157-bakterien (ikke-sorbitolfermenterende *E. coli* O157:H7).

Tabell 1 viser sammenligning av epidemiologiske karakteristika mellom SF *E. coli* O157:H- og den "klassiske" *E. coli* O157 bakterien(13). SF *E. coli* O157:H- er genetisk forskjellig fra den "klassiske" *E. coli* O157 og de har trolig skilt lag tidlig i utviklingen (10).

Tabell 1. Sammenlikning av SF *E. coli* O157:H- og "klassisk" *E. coli* O157, basert på tabell fra Karch et al. 2001 (13)

Epidemiologiske karakteristika:	SF <i>E. coli</i> O157:H-	"Klassisk" <i>E. coli</i> O157
Utbredelse	Europa + ett tilfelle fra Australia. Først påvist i Tyskland 1988	Over hele verden, men først og fremst i industrialiserte land. Først påvist i USA 1982
Høysesong for tilfeller	September - April	Juni - August
Median alder HUS tilfeller	25,5 måneder	47 måneder
Reservoar	Ukjent	Drøvtbyggere
Smittevei	Kontaminert mat? Person til person?	Kontaminert mat Person til person
Infektiv dose	Direkte kontakt med dyr? Ukjent	Direkte kontakt med dyr Lav (mindre enn 50)

Tabell 2. Beskrevne utbrudd med SF *E. coli* O157:H-

År	Sted	Pasienter	HUS	BD ¹	D ²	Asympt. ³	Døde	Smittekilde	Andel eksp. ⁴	Epi. ⁵	Prøver mat/miljø	Kommentar	Referanser
1988	Tyskland	6	6				0	Ukjent				Bavaria (sør)	(13)
1995	Tsjekkia	2	2				0	Ukjent				Tsjekkia (nær Tyskland)	(5)
1995-96	Tyskland	28	28	18	27		3	Teewürst og Mortadella?	11/25 og 6/25	KK-studie	Neg	Bavaria (sør)	(3)
1998	Tsjekkia	2	1		1			Storfe?			Storfe (1)	Gårdsbesøk	(6)
2002	Tyskland	38					4	Ukjent ("Quark"? Eplejuice?)		KK-studie	Neg	Nasjonalt (mest i sør)	(2)
2003	Østerrike	2	1			1	0	Storfe?			Storfe (2)	Bodde på gård	(17)
2005	Irland	3	2	1				Ukjent					(11)
2006	Skottland	13	4			7		Sekundær-smitte i barnehage			Neg		(1, 16)
2008	Østerrike	4	4		1		0	Ukjent			Neg	Bodde i samme landsby	(18)

¹BD; blodig diaré, ²D; diaré, ³Asympt.; asymptomatisk, ⁴Andel eksp., andel eksponerte,

⁵Epi.; epidemiologiske undersøkelser (KK-studie; kaskontroll studie).

Forekomst hos dyr og i matvarer

Som beskrevet tidligere, mangler SF *E. coli* O157:H- de spesifikke fenotypiske egenskapene som vanligvis benyttes ved diagnostisering av *E. coli* O157 fra mat og dyr. Det vil si at det er svært vanskelig å påvise SF *E. coli* O157:H- da de ikke lett skilles fra vanlige *E. coli* som vil være tilstede. Dette har ført til at SF *E. coli* O157:H- vanligvis ikke har blitt sett etter i de studiene som har undersøkt forekomst av *E. coli* O157 i mat og i dyr, og det finnes derfor lite kunnskap om forekomsten.

Tidligere norske studier blant storfe har som oftest vært rettet mot å påvise vanlige *E. coli* O157 og man har ikke lett direkte etter SF *E. coli* O157:H- og heller ikke benyttet ideelle medier til å påvise disse (15, 22, 23). En norsk studie undersøkte generelt for *stx*-positive *E. coli* hos storfe i fire besetninger fra ett geografisk område uten å påvise noen SF *E. coli* O157:H- (21). I samme studie ble syv sauebesetninger undersøkt uten at SF *E. coli* O157:H- ble påvist, og i en tidligere studie ble prøver fra 124 sauebesetninger undersøkt uten funn av SF *E. coli* O157:H- (20, 21). I kartleggingen av *E. coli* hos sau fra 2006 og 2007, hvor det ble benyttet metoder der SF *E. coli* O157:H- faktisk kunne påvises, ble det ikke påvist noen slike bakterier.

Internasjonalt er det påvist svært få tilfeller av SF *E. coli* O157 blant dyr (Tabell 3) Den eneste publiserte studien som har sett spesielt etter forekomst av SF *E. coli* O157:H- hos storfe, er fra Korea. De hadde ett enkelt funn av *stx*₂- og *eae*-positive SF *E. coli* O157:H- fra 1521 undersøkte storfe (< 0,1 %). I tillegg fant de *stx*₁- og *eae*-positive SF *E. coli* O157:H- fra ett dyr (14). Det er også en studie fra Sveits rettet mot påvisning av *stx*-positive SF *E. coli* O157:H- hvor avføringsprøver fra 630 sauer på slakteri ble undersøkt uten at noen slike bakterier ble påvist (24).

I Tyskland, hvor man har diagnostisert flest tilfeller hos mennesker, er det blitt lett spesielt etter SF *E. coli* O157:H- i prøver fra over 1500 storfe (personlig meddelelse Bielaszewska, 13), og med funn av SF *E. coli* O157:H- kun i én prøve (6). Også i Østerrike har bakterien blitt påvist fra storfe i forbindelse med smittesporing (17). Tyskland har i forbindelse med smittesporing lett etter bakterien i prøver fra sau, geit, kanin, hest, katt og hjort uten å påvise SF *E. coli* O157:H- annet enn fra en ponni (6). Bakterien har også blitt påvist fra en katt i forbindelse med smittesporing rundt et sykt barn i Skottland (1, 16). De svært få funnene som finnes fra storfe og sau kan tyde på at drøvtyggere ikke er hovedreservoar for SF *E. coli* O157:H-, men kun forbigående bærere.

Det finnes ingen publikasjoner internasjonalt som har beskrevet funn av SF *E. coli* O157:H- i matvarer, verken i forbindelse med smittesporing, utbruddsutredninger eller i kartleggingsstudier. Som nevnt ovenfor er det imidlertid sannsynlig at vanlige kartleggingsstudier ikke vil påvise disse bakteriene pga metodiske begrensninger.

Tabell 3. Funn av SF *E. coli* O157:H- hos forskjellige dyrearter

Hvor og når	Dyreart	Antall dyr undersøkt	Antall dyr positive for SF <i>E. coli</i> O157:H-	Referanser
Tyskland	Storfe (hovedsakelig smittesporing)	1500	1	(6)
Korea (2001-5)	Storfe	1521	2	(14)
Sveits	Sau	630	0	(24)
Tyskland	Smittesporing: sau, geit, kanin, hest, katt og hjort		1 ponni	(6)
Skottland	Smittesporing		1 katt	(1)
Østerrike (2003)	Smittesporing		2 storfe	(17)

Smittekilder og reservoar

Smittekilde har i de aller fleste sykdomstilfeller med SF *E. coli* O157:H- forblitt ukjent, men i noen få utbrudd har matbåren smittevei vært mistenkt. En kasuskontrollstudie i forbindelse med utbruddet i Tyskland i 1995/1996 mistenkte smitte fra to pølser ("mortadella" og "teewürst"), men ingen bakterie ble isolert fra disse pølsene (3). Frem til i dag er det ingen som har påvist SF *E. coli* O157:H- i næringsmidler. Videre er det to mindre utbrudd hvor man har mistenkt direkte kontakt med storfe som mulig smittekilde (13, 17), men det kan ikke utelukkes at dyrene var smittet av mennesker i disse tilfellene.

Sykdomstilfeller med SF *E. coli* O157:H- rapporteres hovedsakelig i de kalde månedene, noe som kan tyde på forkjeller i reservoar og/eller kilde til disse infeksjonene sammenliknet med de mer typiske *E. coli* O157. De svært få funnene som finnes fra storfe og sau kan tyde på at drøvtyggere ikke er hovedreservoar for SF *E. coli* O157:H-, men kun forbigående bærere. Det diskuteres om hovedreservoar for SF *E. coli* O157:H- kan være mennesker. Dette er verken verifisert eller avkreftet, men dersom menneske skulle vise seg å være hovedreservoar, vil kontaminering av matvarer fra kloakk eller direkte fra smittebærende mennesker være en mulig smittevei, i tillegg til direkte kontakt med smittebærende personer.

Konklusjonen er at reservoar og smittevei fortsatt er ukjent for denne bakterien.

Kontaktperson Folkehelseinstituttet:

Line Vold, Seniorrådgiver, FHI

Tel 21 07 67 52

E-mail: line.vold@fhi.no

Kontaktperson Veterinærinstituttet:

Anne Margrete Urdahl, forsker ved Zoonosesenteret, VI

Tel: 23 21 63 68

E-mail: anne-margrete.urdahl@vetinst.no

01.04.2009 Forfattet av:

Anne Margrete Urdahl, Veterinærinstituttet,

Line Vold, Lin Thorstensen Brandal. Karin Nygård, Folkehelseinstituttet

Referanser

1. Anonym. *E. coli* O157 infections in the UK. *Eurosurveillance* 2006; 11: (22)
2. Alpers, K, Werber, D, Frank, C, Koch, J, Friedrich, AW, Karch, H, An DER, HM, Prager, R, Fruth, A, Bielaszewska, M, Morlock, G, Heissenhuber, A, Diedler, A, Gerber, A, Ammon, A. Sorbitol-fermenting enterohaemorrhagic *Escherichia coli* O157:H- causes another outbreak of haemolytic uraemic syndrome in children. *Epidemiol Infect.* 2009; 137: 389-95.
3. Ammon, A, Petersen, LR, Karch, H. A large outbreak of hemolytic uremic syndrome caused by an unusual sorbitol-fermenting strain of *Escherichia coli* O157:H-. *J Infect Dis.* 1999; 179: 1274-7.
4. Bettelheim, KA, Whipp, M, Djordjevic, SP, Ramachandran, V. First isolation outside Europe of sorbitol-fermenting verocytotoxigenic *Escherichia coli* (VTEC) belonging to O group O157. *J Med Microbiol.* 2002; 51: 713-4.
5. Bielaszewska, M, Schmidt, H, Karmali, MA, Khakhria, R, Janda, J, Blahova, K, Karch, H. Isolation and characterization of sorbitol-fermenting Shiga toxin (Verocytotoxin)-producing *Escherichia coli* O157:H- strains in the Czech Republic. *J Clin Microbiol.* 1998; 36: 2135-7.
6. Bielaszewska, M, Schmidt, H, Liesegang, A, Prager, R, Rabsch, W, Tschape, H, Cizek, A, Janda, J, Blahova, K, Karch, H. Cattle can be a reservoir of sorbitol-fermenting shiga toxin-producing *Escherichia coli* O157:H(-) strains and a source of human diseases. *J Clin Microbiol.* 2000; 38: 3470-3.
7. Buvens, G, Pierard, D, Hachimi-Idrissi, S, Lauwers, S. First sorbitol-fermenting Verocytotoxin-producing *Escherichia coli* O157: H- isolated in Belgium. *Acta Clin Belg.* 2009; 64: 59-64.
8. Caprioli, A, Tozzi, AE. Epidemiology of Shiga toxin-producing *Escherichia coli* infections in continental Europe. I: Kaper, JB, O'Brien, AD (redaktører). *Escherichia coli* O157:H7 and other Shiga toxin-producing *E. coli* strains. 1 ed. Washington, DC: American Society for Microbiology; 1998. s. 38-48.
9. Eklund, M, Bielaszewska, M, Nakari, UM, Karch, H, Siitonen, A. Molecular and phenotypic profiling of sorbitol-fermenting *Escherichia coli* O157:H- human isolates from Finland. *Clin Microbiol Infect.* 2006; 12: 634-41.
10. Feng, PC, Monday, SR, Lacher, DW, Allison, L, Siitonen, A, Keys, C, Eklund, M, Nagano, H, Karch, H, Keen, J, Whittam, TS. Genetic diversity among clonal lineages within *Escherichia coli* O157:H7 stepwise evolutionary model. *Emerg Infect Dis.* 2007; 13: 1701-6.
11. Garvey, P, McKeown, P, Carroll, A, McNamara, E. Epidemiology of Verotoxigenic *E. coli* in Ireland, 2005. *EPI-Insight.* 7 ed. 2006.
12. Jakubczak, A, Szych, J, Januszkiewicz, K. [Characterization of first sorbitol-fermenting shiga toxin-producing *Escherichia coli* O157:H- strain isolated in Poland]. *Med Dosw Mikrobiol.* 2008; 60: 173-81.
13. Karch, H, Bielaszewska, M. Sorbitol-fermenting Shiga toxin-producing *Escherichia coli* O157:H(-) strains: epidemiology, phenotypic and molecular characteristics, and microbiological diagnosis. *J Clin Microbiol.* 2001; 39: 2043-9.
14. Lee, JH, Choi, SJ. Isolation and characteristics of sorbitol-fermenting *Escherichia coli* O157 strains from cattle. *Microbes Infect.* 2006; 8: 2021-6.
15. LeJeune, JT, Hancock, D, Wasteson, Y, Skjerve, E, Urdahl, AM. Comparison of *E. coli* O157 and Shiga toxin-encoding genes (*stx*) prevalence between Ohio, USA and Norwegian dairy cattle. *Int J Food Microbiol.* 2006; 109: 19-24.
16. Locking, M. Outbreak of sorbitolfermenting *Escherichia coli* O157:H- in Scotland in 2006. 2009;
17. Orth, D, Grif, K, Dierich, MP, Wurzner, R. Sorbitol-fermenting Shiga toxin-producing *Escherichia coli* O157: indications for an animal reservoir. *Epidemiol Infect.* 2006; 134: 719-23.
18. Orth, D, Grif, K, Zimmerhackl, LB, Wurzner, R. Sorbitol-fermenting Shiga toxin-producing *Escherichia coli* O157 in Austria. *Wien Klin Wochenschr.* 2009; 121: 108-12.

19. Rosser, T, Dransfield, T, Allison, L, Hanson, M, Holden, N, Evans, J, Naylor, S, La, RR, Low, JC, Gally, DL. Pathogenic potential of emergent sorbitol-fermenting *Escherichia coli* O157:NM. *Infect Immun*. 2008; 76: 5598-607.
20. Urdahl, AM, Beutin, L, Skjerve, E, Wasteson, Y. Serotypes and virulence factors of shiga toxin-producing *Escherichia coli* isolated from healthy Norwegian sheep. *J Appl Microbiol*. 2002; 93: 1026-33.
21. Urdahl, AM, Beutin, L, Skjerve, E, Zimmermann, S, Wasteson, Y. Animal-host associated differences in shiga toxin-producing *Escherichia coli* isolated from sheep and cattle on the same farm. *J Appl Microbiol*. 2003; 95: 92-101.
22. Vold, L, Klungseth Johansen, B, Kruse, H, Skjerve, E, Wasteson, Y. Occurrence of shigatoxinogenic *Escherichia coli* O157 in Norwegian cattle herds. *Epidemiol Infect*. 1998; 120: 21-8.
23. Vold, L, Sandberg, M, Jarp, J, Wasteson, Y. Occurrence and characterisation of *Escherichia coli* O157 isolated from cattle in Norway. *Vet Res Commun*. 2001; 25: 13-26.
24. Zweifel, C, Kaufmann, M, Blanco, J, Stephan, R. [Significance of *Escherichia coli* O157 in sheep at slaughter in Switzerland]. *Schweiz Arch Tierheilkd*. 2006; 148: 289-95.