

***Escherichia coli* och tarmflora samt antibiotikaresistens hos bakterier från svenska kalvar**

- **Bakgrund**

Svensk kalvuppfödning

I den traditionella svenska kalvuppfödningen har den nyfödda kalven skiljts från kon och placerats i ensambox under mjölkperioden. Nya inhysnings- och skötselsystem har medfört att denna tradition har förändrats. Det är numera vanligt att kalvar föds i förlossningsbox, att de får tillbringa de första levnadsdagarna tillsammans med sin mor och därefter flyttas över till en box med flera kalvar i grupp. Förlossningsbox och gruppbox innebär många fördelar för ko och kalv, och framför allt underlättar de ett förhållandevis naturligt beteende. Ensamboxens största fördel är att den kan fungera som en partiell isolering av kalven gentemot infektioner. En övergång från system med ensambox till gruppbox medför därmed en ökad risk för smittspridning. Sjukdomsutbrott i gruppsystem kan vara svåra att bemästra eftersom möjligheten att hejda smittspridning är begränsad.

Infektioner och tarmflora

Bovin neonatal enterit – tarminfektioner hos spädkalvar; ”kalvdiarré” - är över hela världen kalvens vanligaste och viktigaste sjukdom. Den ekonomiska betydelsen är avsevärd (House 1978, Gunn & Stott 1996) och omfattar ökad arbetsbelastning, lägre tillväxt hos kalvar, ökad kalvdödlighet samt kostnader för läkemedel och annan behandling. Sjukdomen är multifaktoriell, dvs orsakssammanhanget är komplext. Miljö och skötsel har stor betydelse för om balansgången mellan immunitet och infektioner ska manifesteras sig i sjukdom eller i ett symtomlöst förlopp.

Undersökningar av tarmfloras sammansättning kan bidra med viktig information i studier av tarminfektioner (Smith 1960, Smith & Crabb 1961, Katouli *et al* 1995). Begreppet ”diversitet” avser en kvantitativ och kvalitativ bestämning av tarmfloran; ett mått på hur många kloner av *E coli* som påvisats och vilka dessa kloner är. Diversiteten mäts med PhenePlate™-analys. Analysen ger upphov till ett index, som ligger till grund för jämförelse mellan olika kloner (dendrogram). Genom jämförelsen kan olika kloner av *E coli* särskiljas och knytas till besättningar med olika geografisk lokalisering, vilket kan vara användbart vid smittspårning. Kloner kan också kopplas till olika virulensfaktorer hos *E coli*.

Rapporter om orsaker till kalvdiarré har publicerats i stort antal. Flera olika infektionsagens har påvisats, varav de vanligast förekommande anses vara rotavirus, coronavirus, *Cryptosporidium parvum* och *Escherichia coli* (Tzipori 1985, Snodgrass *et al* 1986). *E. coli* är det enda av dessa agens som motiverar användning av antibiotika.

Escherichia coli

E. coli hör till tarmens normalflora och för en meningsfull diagnostik krävs att virulensfaktorer och/eller serotyper specificeras. Att bakterien har virulensfaktorer är en förutsättning för att de ska kunna framkalla sjukdom (diarré) hos kalven. De två viktigaste virulensfaktorerna hos *E. coli* är förmågan att adherera till och kolonisera tarmslemhinnan samt förmågan att producera toxin som verkar lokalt på tarmslemhinnans enterocyter och ökar sekretionen av vätska och elektrolyter från tarmen (Holland 1990, Nagy & Fekete 1999). Hos kalvar och smågrisar är fimbriæ (pili) på bakteriens yta de vanligaste adhesionsfaktorerna, och benämns F4(K88), F5(K99), F6(987P), F41, F42, F165, F17 och F18. Toxiner klassificeras som värme-labila (LT) och stabila (ST) med ytterligare uppdelning (LTh-I, LTp-I, LTIIa, LTIIb; STaH, STaP, STb) beroende på antigena och biologiska skillnader (Söderlind *et al.* 1982, Franklin & Möllby 1981, Nagy & Fekete 1999). För kalvar är F5 (K99) den oftast rapporterade virulensfaktorn, men flera andra har beskrivits, bl a STa, LT, F17, F41, EAST1

(Myers & Guinee 1976, Contrepolis *et al* 1998, Al-Majali *et al* 2000). Betydelsen av dessa är ofullständigt känd och kan förväntas vara olika i olika populationer (Blanco *et al* 1993).

Internationella studier redovisar olika resultat med avseende på *E. coli* F5 (K99). Låg prevalens har rapporterats av Snodgrass *et al* (1986) i Skottland och Valheim *et al* (personligt meddelande) i Norge. Gemensamt för tre svenska studier är avsaknad av samband mellan *E. coli* F5 (K99) och diarré. Viring *et al* 1993 redovisar *E. coli* F5 (K99) i 11,5 % av avföringsprover (från mjölkkalvar yngre än 14 dagar gamla) medan lägre förekomst (0-1 %) hos lite äldre kalvar (upp till 1 resp 3 månader) rapporteras av de Verdier Klingenberg & Svensson (1998) samt Björkman *et al* (2003).

I en undersökning på SVA (2003) av *E coli*-kolonier från 52 avföringsprover från kalvar med diarré analyserades tio olika virulensfaktorer, såväl toxinproduktion som adhesionsförmåga. Resultatet visade att hos 22/52 påvisades EAST, 3/52 STa, 3/52 F41 och 3/52 F5 (K99).

Antibiotikaresistens hos bakterier från svenska nötkreatur

I den nationella övervakningen av antibiotikaresistens hos bakterier har andelen resistent isolat från djur i ett internationellt perspektiv varit lågt (t ex SVARM 2000, 2001, 2003), sannolikt en följd av en lång tradition av ansvarsfull användning av antibiotika till djur. Hos bakterier från svenska nötkreatur finns indikationer på ett gott resistensläge, dels genom undersökningar av bakterier från fältstudier av luftvägsinfektioner hos kalvar (Viring *et al.* 1986, Franklin *et al.* 1988, Bengtsson & Viring 2000) och dels från tarmprover från friska ungnöt (SVARM 2000).

En annan bild av resistensläget framkom dock i ett obduktionsmaterial (SVA 1993-2002) omfattande 220 kalvar. Här påvisades hos *E. coli* resistens mot ampicillin (24 %), enrofloxacin (10 %), streptomycin (42 %), tetracyklin (31 %) och trimethoprim/sulfa (11%) (SVARM 2002). Dessutom var 21 % av isolaten resistent mot tre eller flera av de antibiotika som testades. Siffrorna, som närmar sig de som rapporteras för samma bakterie hos kalvar i Skottland (Gunn & Low 2003), visar att det även bland svenska kalvar förekommer resistens i stor utsträckning.

Skillnaden mellan de två bilderna av resistensläget kan ha flera förklaringar. Troligen var en stor del av de obducerade kalvarna behandlade med antibiotika vilket innebär en selektion mot resistent bakterier. Förmodligen tillhörde de obducerade kalvarna en åldersgrupp som i större utsträckning behandlas med antibiotika. Ortman & Svensson 2003 redovisar att 30 % av kalvar med diarré i svenska mjölkbesättningar behandlas med antibiotika före 90 dagars ålder. Skillnader i resistensläge hos bakterier från nötkreatur i olika åldersgrupper har visats bland annat i Frankrike (Martel *et al.* 1995).

Resistent luftvägsbakterie

Det första svenska penicillinresistent isolatet av *Pasteurella multocida* isolerades 2003 vid SVA från en kalv med lunginflammation. Resistensen förorsakades av sk. beta-laktamas produktion, en egenskap som kan överföras mellan bakterier. Vid en undersökning av besättningen som kalven kom från isolerades penicillinresistent *Pasteurella multocida* från ytterligare två av 30 kalvar. Penicillin är i Sverige förstahandsval vid behandling av lunginflammation hos kalv. En spridning av penicillinresistens skulle få mycket oönskade följder eftersom det skulle bli nödvändigt att använda preparat med bredare antibakteriellt spektrum än penicillin och därmed större påverkan på det generella resistensläget. Penicillinresistent *Pasteurella*-bakterier är vanliga bland kalvar i många länder (Martel & Coudret 1993, Post *et al.* 1991, Burrows *et al.* 1993, Watts *et al.* 1994) och penicillin är då inte längre användbart vid behandling av lunginflammation. Det är därför viktigt att undersöka förekomsten av penicillinresistent *Pasteurella*-bakterier hos svenska kalvar och förhindra spridning av dessa bakterier i landet.

Syftet med denna studie

Störningar av tarmens funktion medför ofta en dålig start i spädkalvens liv. Detta kan ge vidare påverkan i form av ökad sjuklighet och minskad produktionsförmåga hos djuret. Effekten för lantbrukaren blir ökad arbetsbelastning och sämre ekonomi.

Antibiotikaanvändningen och resistensläget röner globalt ett stort allmänt och vetenskapligt intresse. Internationella organisationer som WHO och OIE, liksom LRF i Sverige, poängterar vikten av en restriktiv och välgrundad användning av antibiotika, i avsikt att bevara antibiotika som verksamma läkemedel även i framtiden. Rekommendationer om vilka antibiotika som skall användas till nötkreatur och andra lantbruksdjur måste grundas på kunskaper om det aktuella resistensläget. Uppdaterade kunskaper är en förutsättning för att effektiva åtgärder ska kunna vidtas om resistensläget försämras.

Ett av studiens syften var att undersöka förekomsten och betydelsen hos svenska spädkalvar av *Escherichia coli* –infektioner (inom sjukdomskomplexet neonatal enterit). Ett annat syfte var att undersöka betydelsen av tarmfloras diversitet. Ett tredje syfte var att undersöka förekomsten av antibiotikaresistens hos bakterier involverade i luftvägssjukdom (*Pasteurella* spp. och *Mannheimia haemolytica*) samt *E coli* från tarmkanalen.

Vi vill med hjälp av undersökningsresultaten kunna förbättra rådgivningen och ge veterinärer med nötkreaturspraktik ett faktaunderlag vid behandling av neonatal enterit. Avsikten är också att skapa underlag för rekommendationer av vilka antibiotika som är lämpliga att använda till nötkreatur för bästa terapeutiska effekt men också för att undvika utveckling och spridning av antibiotikaresistens.

- **Material och metoder**

Materialinsamling

Delstudie 1: Proverna insamlades av 62 distriktsveterinärstationer och husdjursföreningar. Totalt inkom avförings- (faeces-) och nässvabbprover från 104 kalvar från mjölkproducerande besättningar. Varje kalv representerade en unik besättning. Kalvarnas ålder var 0-31 dagar. Besättningarnas kalvhälsa bedömdes som antingen god eller dålig. I besättningar med god kalvhälsa provtogs en frisk kalv (n=39) och i besättningar med dålig kalvhälsa provtogs en kalv med akut diarré (n=65).

Delstudie 2: För att relatera *E. coli* till andra tarmpatogener och därmed belysa en stor del av det infektiösa neonatal enterit-komplexet gjordes en delstudie av mycket unga (0-7 dagar) kalvar i **xx** besättningar med kalvdiarréproblem. Faecesprover från 77 kalvar med akut diarré samlades in av besättningsveterinärer.

Provinsamlingen pågick under ett år, från mars 2004 till juni 2005. Proverna skickades med post till SVA. Data om kalvarnas ålder, skötselrutiner, inhysningssystem liksom bruk av antibiotika i besättningen registrerades på remiss.

Analysmetoder

Faeces- och nässvabbprover analyserades vid SVA:s avdelningar för lantbrukets djur, antibiotika, bakteriologi samt parasitologi.

Faecesproverna - uttagna med bomullspinne eller som prov av träck - odlades på hästblodagar. Bakterieväxt efter ett dygn slammades till 1 ml nötbljont och förvarades fryst (-70 °C) i avvaktan på vidare analys. Från frysta kulturer ströks en ögla till McConkey-agar. Från var och en av odlingarna togs 24 indolpositiva kolonier, med morfologi i överensstämmelse *E. coli*, för biokemisk subtypning med Phene Plate (Ph Plate, Stockholm AB). Baserat på resultatet av subtypningen valdes en koloni, representerande den vanligaste fenotypen, för undersökning av virulensfaktorer och antibiotikaresistens. Före resistensundersökning konfirmerades isolat som *E. coli* med indol- och PGUA-tester.

Isolaten testades för virulensfaktorer med en PCR-metod. Tio virulensgener för adhesionsförmåga eller toxinproduktion undersöktes: F5 (K99), F4 (K88), F6 (987P), F18, F41, STa, STb, LT, EAST, VT2e. Dessutom testades 82 isolat för VTEC 1 och 2 samt för ytterligare virulensfaktorer med en genpanel på Dept. of Food & Environmental Safety, Veterinary Laboratories Agency, Weybridge (resultat ej klart ännu).

Resistensundersökning utfördes med mikrodilutionsmetod (VetMIC™, GN-mo, SVA, Uppsala, Sverige). Testade substanser och koncentrationer framgår av Tabell 2. För att klassificera isolaten i resistenta eller känsliga användes sk mikrobiologiska brytpunkter hämtade från SVARM-2003.

Dessutom testades faecesproverna från delstudie 2 för förekomst av rotavirus (ELISA), coronavirus (ELISA, PCR) och kryptosporidier (ELISA, dipstick).

Nässvabbprover (svabb med Amies kolade medium) från 98 kalvar har undersökts. Svabbarna ströks på hästblodagar och kolonier makroskopiskt överensstämmande med *Pasteurella* spp. eller *Mannheimia haemolytica* renodlades vidare på blodagar i flera steg. För att påvisa penicillinresistenta isolat (beta-laktamresistens) ingick odling i närvaro av ampicillin genom att en lapp med ampicillin (10µg, AB BIODISK, Solna, Sweden) lades på odlingsplattan. Speciellstillhörighet konfirmerades genom att isolat av gramnegativa kockoida stavar med positiv oxidationsreaktion undersöktes med molekylärbiologisk metod (tRNA-intergenic spacer PCR) enligt Catry et al. (2004). Sex isolat undersöktes dessutom genom sekvensanalys av 16S rRNA genen.

För resistensundersökning användes en mikrodilutionsmetod (VetMIC™, +/-, SVA, Uppsala, Sverige). Testade substanser och koncentrationer framgår av Tabell 4. För att klassificera isolaten i resistenta eller känsliga har sk mikrobiologiska brytpunkter använts. Brytpunkter angivna i NCCLS (NCCLS 2005), eller, i de fall uppgifter saknas i detta dokument, från MARAN-2003 eller SVARM-2001 har använts.

Remissuppgifter från besättningarna har sammanställts och bearbetas statistiskt (alla resultat ej klara ännu).

• Resultat

Totalt insamlades 181 faecesprover och 98 nässvabbprover. Växt av *E. coli* påvisades i 163 faecesprover (90%) från 116 besättningar. I 10 % av faecesproverna kunde inte *E. coli* isoleras pga överväxt av *Proteus*. *E. coli*-växten bedömdes som riklig (n=141), måttlig (n=8) eller sparsam (n=3). I 66 prover (43 %) växte *E. coli* i renkultur, medan 86 st (57 %) var i blandflora. Av isolaten i renkultur var 34 st (62 %) från kalvar med diarré och 21 (38 %) från kalvar utan diarré.

Förekomsten av virulensgener för adhesionsförmåga eller toxinproduktion undersöktes hos 163 *E. coli*-isolat, resultatet framgår av Tabell 1. Hos 52 isolat påvisades en eller flera virulensgener. Hos 5 isolat påvisades gener för både adhesion och toxin (ETEC). Dessa kalvar hade diarré, liksom det isolat där bara F5 (K99) påvisades. Av de 44 isolaten med EAST-gen kom 31 från kalvar med diarré (n=98; 31,6 %) och 9 från kalvar utan diarré (n=46; 19,6 %).

Tarmfloras diversitet undersöktes i 163 *E. coli*-isolat. Diversitetsindex varierade från 0,000 till 0,938. Medelvärde för kalvar med diarré var 0,424 (n=97) och för kalvar utan diarré 0,445 (n=46). Medelvärde för kalvar i besättningar med god kalvhälsa var 0,452 (n=39), medan kalvar i besättningar med dålig kalvhälsa hade 0,420 (n=124). Statistisk bearbetning av resultaten pågår.

Tabell 1. Förekomst av virulensgener hos 163 isolat av *Escherichia coli* från spädkalvar

Antal	F5 (K99)	F4 (K88)	F6 (987P)	F18	F41	STa	STb	LT	EAST	VT2e	VTEC1*	VTEC2*	VLA-panel*
1	x				x	x				x			

4	x				x	x								
1	x													
2										x				
44										x				
111														
	6/163	0/163	0/163	0/163	5/163	5/163	0/163	0/163	44/163	3/163	?/82	?/82	?/82	

* 82 isolat utvaldes. Resultatet ej klart.

Totalt resistensundersöktes 163 isolat av *E. coli*. Resultatet presenteras i Tabell 2 som andel resistens och fördelning av MIC-värden. Cirka en tredjedel (35 %) av isolaten var känsliga för alla testade substanser. Tretton, 12 och 9 procent av isolaten var resistenta mot respektive en, två och tre substanser medan 31 procent var resistenta mot fyra eller fler substanser. Majoriteten (66 %) av de sistnämnda isolaten var resistenta mot streptomycin, sulfa, tetracyklin och ampicillin förutom andra antibiotika.

Tabell 3 visar andelen resistens när materialet uppdelats efter kalvens ålder, om kalven hade diarré eller inte samt besättningens användning av antibiotika vid behandling av kalvdiarré.

Tabell 2. Fördelning (%) av MIC (mg/L) för 163 isolat av *E. coli*. samt andel resistenta isolat (%). Skuggade fält anger de koncentrationer av respektive antibiotikum som testats. Brytpunkter för resistens anges som lodräta streck.

Antibiotika	% res	MIC (mg/L)																	
		<0,03	0,06	0,12	0,25	0,5	1	2	4	8	16	32	64	128	256	512	1024	2048	>2048
Ampicillin	31.9						8.0	48.5	11.7		0.6	1.8	29.4						
Ceftiofur	0.0			0.6	33.7	56.4	9.2												
Kloramfenikol	6.1						0.6	8.6	76.7	8.0			1.8	4.3					
Enrofloxacin	8.6	16.0	65.6	5.5	4.3	4.9	1.2	0.6	0.6	1.2									
Florfenikol	0.0								65.6	32.5	1.8								
Gentamicin	0.0					23.9	64.4	10.4	1.2										
Nalidixan	11.7						1.2	31.3	54.0	1.8		0.6	2.5	4.3	4.3				
Neomycin	5.5							85.9	7.4	1.2		5.5							
Tetracyklin	40.5						29.4	28.2	1.2	0.6		0.6		39.9					
Streptomycin	52.1							0.6	12.3	26.4	4.9	3.7	12.9	11.7	14.1	13.5			
Sulfametox.	43.6										39.3	13.5	3.7				0.6	1.8	41.1
Trimetoprim	11.7				34.4	42.9	9.2	0.6	1.2				11.7						

Tabell 3. Andel (%) resistenta isolat av *E. coli* i relation till förekomst av diarré, till kalvens ålder och till bruk av antibiotika vid behandling av diarré.

Antibiotika	Kalven har diarré		Kalvens ålder			DHS-tabletter vid diarré		Annan antibiotika än DHS vid diarré		DHS eller annan antibiotika vid diarré	
	Nej	Ja	0-3 veckor	3-6 veckor	> 6 veckor	Ja	Nej	Ja	Nej	Ja	Nej
	n=39	n=124	n=103	n=20	n=15	n=43	n=82	n=60	n=62	n=78	n=47
Ampicillin	17.9	36.3	33.0	30.0	13.3	23.3	35.4	36.7	27.4	28.2	36.2
Ceftiofur	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Enrofloxacin	7.7	8.9	9.7	10.0	0.0	7.0	8.5	5.0	11.3	3.8	14.9
Florfenikol	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Gentamicin	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Kloramfenikol	2.6	7.3	5.8	15.0	0.0	4.7	6.1	3.3	8.1	2.6	10.6
Nalidixan	12.8	11.3	14.6	10.0	0.0	9.3	12.2	6.7	16.1	6.4	19.1
Neomycin	0.0	7.3	6.8	0.0	0.0	2.3	4.9	3.3	4.8	2.6	6.4
Streptomycin	35.9	57.3	51.5	50.0	40.0	44.2	52.4	51.7	48.4	47.4	53.2
Sulfametox.	15.4	52.4	43.7	45.0	20.0	37.2	41.5	45.0	37.1	38.5	42.6
Tetracyklin	12.8	49.2	44.7	25.0	26.7	34.9	39.0	46.7	30.6	38.5	36.2
Trimetoprim	2.6	14.5	12.6	5.0	0.0	9.3	7.3	11.7	4.8	9.0	6.4

Från 17 av de 98 nässvabbarna isolerades Pasteurella-liknande bakterier. Preliminära resultat av den molekylärbiologiska typningen visade att 14 isolat var *Pasteurella multocida* medan tre tillhörde genus *Acinetobacter*. *Mannheimia haemolytica* påvisades inte. Resistensundersökning av pasterellaisolaten redovisas i Tabell 4.

Tabell 4. Fördelning (antal) av MIC (mg/L) för 14 isolat av *Pasteurella* spp. samt andel resistenta isolat (%). Skuggade fält anger de koncentrationer av respektive antibiotikum som testats. Brytpunkter för resistens anges som lodräta streck.

Antibiotika	% resistens	MIC (mg/L)												
		≤0.06	0.12	0.25	0.5	1	2	4	8	16	32	64	128	>128
Ampicillin	0 ²		6	8										
Penicillin-G	0 ³		12	2										
Cefalotin	0 ¹							14						
Enrofloxacin	0 ¹			14										
Erythromycin	NR ⁴					5	6		3					
Klindamycin	NR ⁴							6	1	7				
Spiramycin	43 ³							2	3	3	6			
Gentamicin	0 ¹					4		9	1					
Neomycin	0 ²					4	4	2	3	1				
Streptomycin	NR ⁴						1	5	3	3	2			
Tetracyklin	0 ¹				13	1								
Trim/Sulfa	0 ¹	14												
Kloramfenikol	0 ¹						14							

¹ Brytpunkt enligt NCCLS; ² Brytpunkt enligt MARAN; ³ Brytpunkt enligt SVARM; ⁴ NR = not relevant, brytpunkt saknas.

I delstudie 2 analyserades fyra tarmpatogena mikroorganismer i 51 faecesprover från kalvar 0-7 dagar gamla med akut diarré (30 besättningar med storlek 180 kor i medeltal). Resultatet redovisas i tabell 5. Begreppet ETEC används här i betydelsen sjukdomsframkallande förmåga hos *E. coli* och definierar det som förekomst av gener för adhesion plus toxinproduktion hos ett *E. coli*-isolat. Fem isolat uppfyller detta krav. De är alla isolerade från diarrékalvar som är bara några dagar gamla.

Tabell 5. Förekomst av tarmpatogena mikroorganismer i 51 faecesprover från spädkalvar

Antal	rotavirus	coronavirus	kryptosporidier	ETEC
1	x	x	x	
2	x	x		
6	x		x	
9	x			
5		x		
0		x	x	
13			x	
5				x
	18/51	8/51	20/51	5/51

• Diskussion

Av resultaten från denna studie vill vi som särskilt intressanta framhålla den höga förekomsten av tarmpatogena mikroorganismer hos mycket unga kalvar samt den höga andelen antibiotikaresistenta *E. coli*.

Hos kalvar i delstudie 2 var förekomsten av tarmpatogena mikroorganismer överraskande hög (se tabell 5). Försöksupplägget motsvarar något av kalvhälsans ”worst case scenario”; eftersom besättningar med hälsoproblem hos mycket unga kalvar utvaldes och kalvar (0-7 dagar) med akut diarré provtogs. Ingen svensk studie av bovin neonatal enterit (kalvdiarré) har tidigare fokuserat på problembesättningar med så unga kalvar. Resultaten indikerar att kalvhälsoproblemen är kopplade till förekomst av flera olika tarmpatogena mikroorganismer. En förekomst hos kalvar med diarré av 15,7 % coronavirus, 39,0 % kryptosporidier och 9,8 % ETEC är betydligt högre än vad som redovisats i tidigare undersökningar (Viring et al, 1993, de Verdier Klingenberg & Svensson 1998; Björkman et al 2003). Att 35 % av kalvarna utsöndrade rotavirus är också en hög siffra, men mer jämförbart med de tidigare studierna. Vi

tolkar resultaten som att saminfektioner hos svenska spädkalvar kan innebära ett betydande kalvhälsoproblem.

I Delstudie 1 är förekomsten av ETEC isolerade från 0-31 dagar gamla kalvar mycket låg. Detta sagt med reservation för att resultaten från VLA kan komma att visa annorlunda. I de fem isolat som kan omfattas av ETEC-definitionen har påvisats gener för F5, STa, F41. F5 är internationellt accepterad som den klassiska markören för ETEC hos kalv. Det förefaller av våra resultat som att F5 är en godtagbar markör även för ETEC hos svenska kalvar. Detta är dock inte hela sanningen. Den höga förekomsten av EAST-genen (27 %) är ett intressant resultat, men statistisk bearbetning för att tolka den kliniska relevansen återstår.

Tarmfloras sammansättning (mätt som diversitetsindex) visade stor variation mellan olika kalvar. Inget uppenbart samband mellan kliniska symptom och besättningens kalvhälsa kunde visas, men de statistiska beräkningarna är ej färdiga.

En stor andel av *E. coli* är resistenta mot streptomycin, sulfa, tetracyclin eller ampicillin (32-52 %) (Tabell 2). Andelen resistenta isolat är av samma storleksordning som i ett material från 1992-02 baserat på diagnostiska prover till SVA (SVARM-2002). Men bara cirka hälften av vad som rapporteras från t.ex. Danmark där 80-90 % av isolaten är resistenta mot dessa substanser (DANMAP-2004).

Resultaten kommer att bearbetas statistiskt med Generalised Linear Models. I analysen skall förekomsten av resistens relateras bl.a. till faktorerna i Tabell 3 men även till förekomst av virulensfaktorer. I analysen skall också utvärderas om resistens mot ett visst antibiotikum innebär ökad risk för resistens mot andra substanser, dvs. om resistensen är kopplad.

Utan en statistisk analys blir utvärderingen vansklig. Men data presenterade i Tabell 3 indikerar att resistens mot streptomycin, ampicillin, sulfa eller tetracyclin är vanligare hos isolat från kalvar med diarré än från friska kalvar. På samma sätt tycks resistens mot dessa substanser vara vanligast hos isolat från yngre kalvar. Dessa iakttagelser överensstämmer väsentligen med rapporter från andra länder (Gunn *et al.*, 2003, Hoyle *et al.*, 2004, DeFrancesco *et al.*, 2004). Det har föreslagits att den högre förekomsten av resistens hos *E. coli* hos unga kalvar inte enbart är en följd av selektion genom antibiotikaanvändning utan delvis beror av att anlag för resistens är kopplade till egenskaper som ökar bakteriens förmåga att kolonisera tarmkanalen hos unga djur (DeFrancesco *et al.*, 2004). Data presenterade i Tabell 3 tyder också på att förekomsten av resistens hos *E. coli* påverkas av om, och vilka, antibiotika som ingår i en besättnings behandlingsrutiner vid diarré hos kalv.

Isoleringsfrekvensen av sjukdomsframkallande bakterier från nässvabbarna var förhållandevis låg, cirka 15 %. Eftersom proverna togs av många olika provtagare kan den låga isoleringsfrekvensen bero på att proverna inte alltid togs på ett optimalt sätt. Sannolikt togs provet i många fall från den yttre näsöppningen och inte, som avsett, från nashålans bakre del. I en liknande undersökning i svenska besättningar isolerades *Pasteurella* spp. från en större andel, 25-39 %; av uttagna nässvabbar (Bengtsson och Viring, 2000).

De preliminära resultaten av den molekylärbiologiska typningen av bakterier av genus *Pasteurella* och *Mannheimia* tyder på att den använda metoden (tRNA-intergenic spacer PCR) kan vara användbar även i rutindiagnostik. Metoden ger större säkerhet i artbestämning av dessa bakterier än de vanligen använda metoderna baserade på biokemiska tester (Catry *et al.*, 2004).

Resultatet av resistensundersökningarna tyder på att *Pasteurella* spp. från svenska kalvar i stor utsträckning är känsliga för de antibiotika som används vid behandling. Resultaten överensstämmer helt med de från tidigare svenska undersökningar. I den aktuella undersökningen påvisades ingen resistens mot beta-laktam antibiotika ss penicillin-G och

ampicillin. Denna typ av resistens har endast påvisats i en svensk besättning (SVARM-2002) men förekommer i t.ex. Tyskland och Nederländerna hos 2-4 % av *Pasteurella multocida* och 10-25 % av *Mannheimia haemolytica* (MARAN, 2004, Wallmann *et al.*, 2004). Resistens mot dessa antibiotika innebär att behandlingen av luftvägsinfektioner hos kalvar kräver användning av substanser med ett bredare antibakteriellt spektrum vilket leder till ett större selektionstryck mot resistens hos ett bredare spektrum av bakterier.

I den aktuella undersökningen isolerades endast ett fåtal bakterier av pasteurellatyp. Det går därför inte att med någon större säkerhet uttala sig om resistensläget i stort. Fortsatt övervakning av resistensläget är angeläget och kommer att ske inom ramen för SVARM-pat, ett samarbetsprojekt mellan Svenska Djurhälsovården och SVA.

Utifrån resultaten i denna studie rekommenderar vi i dagsläget för nötkreatursbesättningar med neonatal enterit:

- Provtagning av 3-5 kalvar med akut diarré för att ställa en etiologisk diagnos
- Undersökning av rotavirus, coronavirus, kryptosporidier och *E coli* F5 (K99)
- Resistensbestämning av *E coli* F5 (K99)-isolat hos spädkalvar med diarré och ev. behandling med antibiotika enligt resistensmönstret

För terapi vid lunginflammation hos kalv är penicillin fortfarande förstahandsval.

- **Referenser:**

Referenslista kan erhållas av författarna på begäran

- **Publikationer och övrig resultatförmedling till näringen**

- Delresultat från denna studie presenterades hösten 2004 för branschfolk vid SVA:s/avdelningen för lantbrukets djur/ projektrådsmöte i Bålsta.
- Delresultat av resistensundersökningarna presenterades i SVARM-rapporten 2004.
- Resultaten kommer att redovisas i artiklar i internationell veterinärmedicinsk tidskrift, i Svensk Veterinärtidning samt i svensk lantbrukspress (Husdjur, Nötkött). Resultaten kommer också att förmedlas vid kurser och utbildning av veterinärstudenter, veterinärer och lantbrukare.

- **Projektgrupp:**

Detta forskningsprojektet har utförts vid Statens veterinärmedicinska anstalt (SVA) av Kerstin de Verdier, Björn Bengtsson, Ann Lindberg (Svensk Mjölk), Christina Greko, Sigbrit Mattsson, Verena Rehbinder och Helena Reineck.

Ett stort antal praktiserande veterinärer har provtagit kalvar hos djurägare, som har upplåtit sin besättning och varit behjälpliga.

Anna Aspán (SVA) och Roberto Marcello La Ragione (Dept. of Food & Environmental Safety, Veterinary Laboratories Agency, Weybridge) har PCR-typat *E. coli*-bakterier och Bodil Christenson (SVA) har påvisat kryptosporidier.

Ett särskilt tack till nöthälsoveterinärerna Anita Jonasson och Lena Stengärde, som beslutsamt lyfte fram frågan om *E coli*-infektioner hos spädkalvar och därigenom inspirerade till en del av denna studie.