
läkartidningen nr 7 2009 volym 106 435

klinik och vetenskap

rapport

Under sommaren 2006 uppmärksammades ett antal fall av
sårinfektioner som drabbade badare i svenska och danska
vatten. I Sverige kom denna infektion att kallas »badsårsfe-
ber«, en sårinfektion som orsakas av bakterier tillhörande
släktet Vibrio [1, 2]. Vibrio kopplas oftast samman med diarré-
sjukdomar, som vanligen smittar via skaldjur eller dricksvat-
ten, men det har visat sig att de också kan leda till andra mer el-
ler mindre allvarliga infektioner. Sjukdomsförloppen hos olika
åldersgrupper skiljer sig markant åt. I de yngre åldrarna hand-
lar det framför allt om ögoninfektioner och externa otiter,
medan den äldre patientgruppen får sårinfektioner, ibland
med sepsis som följd. Patienter som drabbas värst av dessa in-
fektioner är generellt i dålig kondition med nedsatt immunför-
svar eller leversjukdom. Till den senare gruppen hörde patien-
ten som avled 2006. Vibrio-infektioner, förutom tarminfek tio -
ner, behandlas van ligen med doxycyklin eller ceftazidim, men
även kinoloner kan användas.

Det första väldokumenterade fallet av en Vibrio-relaterad
sårinfektion inträffade i slutet av 1980-talet [3], och 2004 drab-
bades bl a en kvinna av en allvarlig infektion efter att ha badat i
ett träbadkar med uppvärmt (38 °C) vatten från Östersjön. Den
bakterie som isolerades bestämdes till en icke-agglutinerande
och icke-toxinproducerande V cholerae. Skåne och Blekinge
hade elva fall av badsårsfeber under sommaren 2006. Totalt in-
sjuknade 41 personer i Sverige, varav 23 troligen smittades in -
om Sverige [2]. Detta var en betydande ökning mot året innan,
då totalt 25 personer insjuknade. Sommaren 2007, som var be-
tydligt kallare, insjuknade 22 personer, varav endast två i Skå-
ne/Blekinge. I dag råder Smittskyddsinstitutet speciellt äldre
personer med sår att undvika bad utomhus då vattentempera-
turen överstiger 20 °C i mer än en vecka.

Vibrios taxonomi och naturliga habitat
Vibrio är gramnegativa, oftast rörliga, 1 lm × 2–3 lm långa sta-
var. De flesta är uteslutande marina, men vissa viktiga arter kan
klara sig utmärkt vid låga salthalter eller i sötvatten. Bland de
senare finns V cholerae, med ett salthaltsoptimum på 0,4–1,7
procent. Humanpatogena Vibrio-arter växer generellt dåligt
vid temperaturer under 17 °C och dör snabbt vid temperaturer
över 45 °C. Taxonomiskt tillhör Vibrio gammaproteobakteri-
erna [4], och de tillhör den normala bakteriefloran i akvatiska
system. Man hittar dem som frilevande i vattenmassan, fastsit-
tande på partiklar, som t ex levande eller döda alger, och som
associerade till fisk och skaldjur. Vibrio är viktiga nedbrytare
av organiskt material och har betydande exoenzymaktiviteter,
t ex i form av kitinaser som behövs för nedbrytning av små

kräftdjur (zooplankton). Det finns Vibrio-arter som är patoge-
na för såväl människa som marint levande djur. Ett exempel är
fiskpatogenen V anguillarum, som kan orsaka problem för fisk -
odlare. Motsatsen finns också: Vibrio-arter som lever i symbios
med t ex musslor eller bläckfisk [5].

Vibrio cholerae och andra humanpatogena Vibrio
Epidemiska stammar av V cholerae är starkt kopplade till före-
komsten av koleratoxin och koleratoxinrelaterade pili. Genen
som kodar för koleratoxinet ligger i en bakteriofag (bakterievi-
rus) och kan därför spridas mellan olika stammar. Toxinrelate-
rade pili är receptor för bakteriofagen och avgörande för sprid-
ningen av toxingenen. Vad som är extra intressant är den evo-
lution som skett av V cholerae. Pandemi fem och sex orsakades
av serotyp O1, klassisk biotyp. Den sjunde pandemin, som star-
tade 1961, orsakades av serotyp O1, biotyp El Tor. I dag vet man
att klassisk och El Tor-biotyp skiljer sig åt genotypiskt [6]. Det
kolerautbrott som startade 1992 i Bangladesh och Indien orsa-
kades av serotyp O139. Detta visade för första gången att non-
O1-serotyper kunde orsaka pandemisk kolera. Ibland refereras
detta utbrott som den åttonde pandemin, men både serotyp
O139 och O1 El Tor samexisterar ännu i dag. Non-O1/O139-
serotyper av V cholerae kan också orsaka human diarré, men
dessa stammar saknar det virulensgenpaket som är associerat
med pandemiska kolerastammar. Det är ofta dessa stammar
som kan ge extraintestinala infektioner. Non-O1/O139 är van-
liga i alla vatten världen över, så även i svenska.

V vulnificus och V parahaemolyticus är förutom V cholerae
de viktigaste humanpatogenerna inom släktet Vibrio. Dessa ar-
ter kan orsaka varierande grad av infektion hos människa efter
exponering via vatten eller föda. Virulensen mellan art och
stam varierar betydligt. Den vanligaste arten som isolerats från

Vibrio-arter i sydsvenska vatten
orsakade badsårsfeber
Ökande frekvens av bakterierna, visar studier på musslor

ANN-SOFI REHNSTAM-HOLM,
docent i mikrobiologi, institu tio -
nen för matematik och natur ve -
ten skap, Högskolan Kristianstad
ann-sofi.rehnstam-holm@hkr.se

BETTY COLLIN,
doktorand i mikrobiologi, Klinisk
bakterio logi, Sahlgrenska aka -
demin, Göteborgs universitet
samt Högskolan Kristianstad

Under sommaren 2006 analy-
serades förekomsten av V
cholerae, V vulnificus och V
parahaemolyticus i musslor
från Skånes kust med hjälp av
PCR-teknik.
Totalt 61 procent av mussel-
proven var under perioden po-
sitiva för V cholerae, men ko-
leratoxingenen detekterades
inte.

V parahaemolyticus hittades i
89 procent av musselproven,
varav 61 procent var positiva
för virulensgener.
V vulnificus detekterades i 72
procent av musselproven.
Den relativt höga förekoms -
ten och lättheten att detektera
Vibrio spp-DNA i musslor ty-
der på att koncentrationen av
bakterier var hög i vattnet.

sammanfattat

»Skåne och Blekinge hade elva fall
av badsårsfeber under sommaren
2006. Totalt insjuknade 41 personer
i Sverige …«

läs mer Engelsk sammanfattning
http://ltarkiv.lakartidningen.se

klinik och vetenskap

läkartidningen nr 7 2009 volym 106436

akvatiska områden världen över är V parahaemolyticus. Den
orsakar främst gastrointestinala problem. Bland isolerade fält-
prov ligger virulensen på ca 2 procent men kan variera signifi-
kant beroende på årstid och geografiskt område [7, 8]. Vanligast
är att man infekteras efter konsumtion av kontaminerade skal-
djur, som musslor eller ostron. I Sverige har två utbrott före-
kommit associerade till konsumtion av kinesiska kräftor. I det
ena fallet var orsaken förvaring av kokta kräftor i förorenat
vatten, i det andra gick den inte att spåra.

V vulnificus anses alltid vara virulent. Arten kan ge allvarliga
sårinfektioner med efterföljande sepsis, men ännu svårare in-
fektioner kan drabba dem som fått i sig bakterien via födan.
Högriskgruppen utgörs av äldre personer med leversjukdomar,
hematologiska sjukdomar eller med generellt nedsatt immun-
försvar. Hos denna patientgrupp är mortaliteten hög, ca 50
procent. Vanligaste smittkälla är även i detta fall skaldjur.

Andra Vibrio-arter som V mimicus och V fluvialis kan orsaka
gasteroenterit och har bl a noterats som orsak till barndiarré. V
alginolyticus, Grimontia (Vibrio) hollisae m fl är alltid lågviru-
lenta men kan hos mottagliga personer sporadiskt orsaka gast -
rointestinala eller extraintestinala infektioner. Speciellt van-
ligt är externa otiter. Photobacterium (Vibrio) damsela är i stor
utsträckning lik V vulnificus och orsakar enbart infektioner i
sår efter bad i bräckt vatten eller vid skada orsakad av djur i
saltvatten. Infektioner är ovanliga, men hos de drabbade är
dödligheten 25 procent.

Vibrio och algblomning
Distributionen av Vibrio i tid och rum är dynamisk och bero-
ende av en mängd direkta och indirekta faktorer. Parametrar
som temperatur, salthalt, närsalter och planktonbiomassa har
upprepade gånger rapporterats som viktiga och kan ibland an-
vändas som varningssystem för koleraepidemier [9]. Detta ty-

der på att födovävarna i vattensystemen spelar en viktig roll för
smittspridningen. I ett framtidsscenario med ökad global upp-
värmning kommer troligen Vibrio-relaterade problem att öka
[9, 10]. Detta beror på att högre temperatur medför mer neder-
börd, som i sin tur ökar avrinningen från land. Med vattnet förs
näringsämnen som gynnar Vibrio-tillväxt direkt men också in-
direkt genom ökad frekvens av algblomningar.

Det är okänt hur naturligt förekommande, lågvirulenta Vi-
brio förändras till virulenta och epidemiorsakande stammar.
Inte heller vet vi hur virulenta Vibrio anpassar sig när de åter-
går till sin naturliga vattenmiljö. Sekvensanalys av hela genom
från olika Vibrio-arter har visat att patogena stammar innehål-
ler s k patogena öar (PAI) [11]. Liknande ansamlingar av gener i
lågpatogena stammar kallas »fitness-öar« eller ekologiska öar.
Alla dessa »genpaketsöar« antas kunna transporteras mellan
olika Vibrio-stammar. Starka selektionskrafter driver på
denna mik roevolution, eftersom Vibrio konstant måste anpas-
sa sig till olika omvärldsförhållanden för att överleva och kon-
kurrera framgångsrikt med andra organismer i vattenmassan.
För att få inblick i denna mikroevolution måste man veta vad
som händer med Vibrio i naturliga vattensystem.

Studiens syfte
Vi studerar därför hur Vibrio interagerar med andra mikroor-
ganismer och hur kliniska isolat acklimatiserar sig när de åter-
kommer till vattensystemet. Genom dessa studier har vi t ex
indikationer på att Vibrio gynnas av vissa alger men missgyn-
nas av andra i ett marint system [12]. Andra försök som pågår
inkluderar analys av överlevnaden av kliniska isolat i vatten vid
olika temperatur och i naturliga sediment vid vintertempera-
turer.

Sommaren–hösten 2006 genomförde vi ett provtagnings-
program för att påvisa patogena Vibrio-arter i vatten vid den

TABELL I. Amplifierade gener och använda oligonukleotidprimer.

Vibrio spp Gen Genprodukt Primersekvens 5’–3’ Referens
V cholerae toxR Transkriptionsfaktor CCT TCG ATC CCC TAA GCA ATA C Panicker G et al [14]

AGG GTT AGC AAC GAT GCG TAA G
ctx Koleratoxin CTC AGA CGG GAT TTG TTA GGC ACG Lee CY et al [15]

TCT ATC TCT GTA GCC GGT ATT ACG
V parahaemolyticus tlh Hemolysin AAA GCG GAT TAT GCA GAA GCA CTG Panicker G et al [14]

GCT ACT TTC TAG CAT TTT CTC TGC
tdh Termostabilt direkt hemolysin GTA AAG GTC TCT GAC TTT TGG AC Panicker G et al [14]

TGG AAT AGA ACC TTC ATC TTC ACC
trh tdh-relaterat hemolysin TTG GCT TCG ATA TTT TCA GTA TCT Panicker G et al [14]

CAT AAC AAA CAT ATG CCC ATT TCC G
V vulnificus vvh Cytolysin/hemolysin TTC CAA CTT CAA ACC GAA CTA TGA C Panicker G et al [14]

ATT CCA GTC GAT GCG AAT ACG TTG
viuB Metalloproteas GGT TGG GCA CTA AAG GCA GAT ATA Panicker G et al [14]

CGG CAG TGG ACT AAT ACG CAG C

V cholerae V vulnificus V parahaemolyticus

ctx

toxR

negativ

tlh/tdh/trh

tlh

negativ

vvh/viuB

negativ

Figur 1. Procentuell förekomst av Vib -
rio spp vid provtagning av musslor
sommaren 2006. Artspecifika gener
markerade med grönt, virulensgener
med blått och negativa prov med gult.

klinik och vetenskap

läkartidningen nr 7 2009 volym 106 437

skånska västkusten. Vi valde att analysera förekomst av Vibrio
i vatten via blåmusslor, då musslor fungerar som naturliga bio-
filter och därför ger en integrerad bild av förekomsten vid varje
provtagningstillfälle. DNA extraherat från musselhomogenat
analyserades med avseende på innehåll av gener specifika för V
cholerae, V parahaemolyticus och V vulnificus med hjälp av
PCR-teknik. Strax efter starten av provtagningsprogrammet
rapporterades de första fallen av non-O1/O139-V cholerae-
associerade sårinfektioner från Karlskrona i Blekinge.

MATERIAL OCH METOD
I Öresund utgörs ytvattnet av brackvatten från Östersjön, och
djupare finns en sydgående ström av saltare vatten från Katte-
gatt. På grund av strömmarna med vatten av olika ursprung va-
rierar salthalten, och under perioden juni–september 2006 låg
den mellan 9,1 och 17,4 practical salinity units (PSU), med ett
medelvärde på 12,6. Medeltemperaturen i vattnet var 22,5 °C i
juli, med en toppnotering på 24,1 °C den 25 juni i Råå. I augusti
var medeltemperaturen 20,5 °C och sjönk sedan ytterligare till
15,6 °C vid provtagning i september. Blåmusslor (Mytilus edu-
lis) samlades in vid två lokaler, Domsten (56°06’58”N 12°36’
12”E) 11 kilometer norr om Helsingborg och Råå (55°59’31”N
12°44’30”E) 7 kilometer söder om Helsingborg. Vid Domsten
plockades musslor vid vattenbrynet, medan musslorna från
Råå plockades en bit ut från stranden på ett djup av ca 0,5 m.

Preparation av musslor och analyser
Insamling av musslor gjordes 17 gånger under sommaren
2006, mellan den 4 juli och 25 september. Minst tolv musslor
(medelvikt musselkött per mussla är 1,25 ±0,8 g) plockades vid
varje tillfälle och förvarades kallt fram till dess att analysen på-
börjades. Musslorna skrubbades och sköljdes i destillerat vat -
ten. De öpp nades sedan aseptiskt, och musselkött tillsammans
med eventuell vätska homogeniserades i två minuter i en steril
mixer. Från musselhomogenatet odlades Vibrio spp fram en-
ligt anrikningsmetod: preanrikning i alkaliskt peptonvatten
(pH 8,0–8,5) och utstryk på Vibrio-specifika TCBS-agarplattor
(thiosulfate citrate bile salts sucrose, Merck KGaA, Darmstadt,
Germany) [13]. För kvalitativ undersökning av musslornas
innehåll extraherades totalt DNA från musselhomogenat med
ett extraktionskit (QIAamp DNA Stool Mini Kit, Qiagen). Kva-
litativa analyser av Vibrio-specifika gener gjordes sedan med
PCR-teknik (Tabell I).

RESULTAT
I vårt material kunde vi redan från starten av provtagningen
den 4 juli detektera Vibrio-specifika gener och virulensgener
(Figur 1). Det sista positiva provet detekterades den 25 augusti,
och därefter var alla prov negativa. Vi kunde inte heller isolera
Vibrio genom anrikning. Totalt under provtagningsperioden
var 61 procent av musselproven positiva för non-O1/O139-V
cholerae (toxR). Alla prov var negativa för ctx-genen (kolera-
toxingenen). 89 procent av musselproven var positiva för V
parahaemolyticus (tlh), varav 61 procent var positiva även för
virulensgenerna tdh och trh. V vulnificus detekterades i 72
procent av musselproven (vvh och/eller viuB).

DISKUSSION
Ett kilo blåmusslor kan filtrera upp till 90 liter havsvatten per
timme och samlar under filtreringen upp partiklar ned till vi-
russtorlek på sina gälar. Analys av Vibrio-förekomst med hjälp
av musslor ger därigenom en integrerad bild av förekomsten av
Vibrio i ett vattensystem. Vibrio tillväxer heller inte i musslor
så länge vattentemperaturen inte är så hög att musslorna stres-
sas (>25 °C). Vi har valt att använda molekylär identifiering av

Vibrio, eftersom dessa bakterier kan förekomma i både od-
lingsbart och icke-odlingsbart tillstånd (»culturable« eller
»via ble but non culturable«). Det betyder att odling med eller
utan anrikning ger missvisande resultat. Nackdelen med att
detektera förekomst av Vibrio via konventionell PCR-teknik är
att det svar man får inte är kvantitativt. Därför håller vi på att
utveckla och förfina kvantitativa PCR-metoder för detektion
av totala antalet av såväl Vibrio som V cholerae, V parahaemo-
lyticus och V vulnificus.

Med kvalitativ PCR-teknik har vi kunnat visa att 89 procent
av de musselprov vi analyserat innehöll V parahemolyticus och
att 61 procent av dessa bar på en virulensgen. Detta är en vid
internationell jämförelse hög siffra [7, 8, 14]. Förklaringen till
denna diskrepans är att andra studier alltid analyserat musslor
tänkta för konsumtion. Vi har inte använt oss av rep odlade
musslor som hänger fritt i vattenmassan utan genomgående
analyserat musslor insamlade vid strandkanten nära botten,
eftersom syftet med vår studie var att följa förekomsten av po-
tentiellt humanpatogena Vibrio-arter i vattenmassan och inte,
som är fallet med andra studier, att påvisa att musslor odlade
för konsumtion inte innehåller patogena Vibrio-arter.

Studier av isolerade stammar och kliniska isolat pågår, och vi
tittar bl a på överlevnaden av olika kliniska V cholerae-isolat
vid olika salthalter och vattentemperaturer. Preliminära resul-
tat visar att överlevnaden är lika bra för kliniska isolat som för
isolat från naturen vid 20 °C och 6 °C. Vi studerar även muss-
lors upptag av kliniska isolat respektive isolat från naturen, och
resultaten visar att musslor tenderar att ta upp isolat från na-
turen i större utsträckning än kliniska isolat. Detta kan tyda på
att musslor kan skilja på virulenta och icke-virulenta stammar.
Tidigare studier på musslors upptag av Salmonella har klart vi-
sat att musslor har förmåga att skilja mellan patogena och icke-
patogena bakteriestammar [16].

KONKLUSION
Ett slående resultat av våra analyser var att vi så enkelt kunde
hitta och isolera Vibrio från de sydsvenska vattnen under som-
marperioden. Salthalterna i Östersjöregionen är idealiska för
framför allt V cholerae och V vulnificus, och med ökad årlig
vattentemperatur kan vi troligen räkna med att koncentratio-
nerna av dessa bakteriearter kommer att öka. Ökad avrinning
från land innebär ökande övergödning, som i sin tur också gyn-
nar Vibrio. Detta sker både direkt, eftersom Vibrio-tillväxt
gynnas av mycket organiskt material i vattenmassan, och indi-
rekt genom att övergödning leder till mer frekventa och krafti-
gare algblomningar, som i sin tur genererar ökad mängd orga-
niskt material. Badsårsfeber och andra Vibrio-relaterade in-
fektioner är med andra ord här för att stanna.

REFERENSER

1. Eitrem R. Badsårsfeber! Vibrios?
Läkartidningen. 2006;103(45):
3545.

2. Andersson Y, Ekdahl K. Wound in-
fections due to Vibrio cholerae in
Sweden after swimming in the Bal-
tic Sea, summer 2006. Eurosurveil-

■ Potentiella bindningar eller jävsförhållanden: Inga uppgivna.

■ Överläkare Johan Rydberg har granskat fakta, personal vid avdel-
ningen för klinisk bakteriologi, Centralsjukhuset, Kristianstad, har ut-
fört biokemiska analyser. Jim Collin, Ellen Jönsson och Nina Linné har
hjälpt till med provtagningen.

»Badsårsfeber och andra Vibrio-
relaterade infektioner är med
andra ord här för att stanna.«

lance. 2006;11:(31). ViewArti-
cle.aspx?ArticleId=3013
http://www.eurosurveillance.org

3. Wiström J. A case of non:0:1 Vibrio
cholerae bacteremia from nothern
Europe. J Infect Dis. 1989;
160(4):732.

4. http://www.bergeys.org [cited
2007 Sept 13].

5. Thompson FL, Austin B, Swings J,
editors. The biology of Vibrios.
Washington DC: ASM Press; 2006.

6. Dziejman M, Balon E, Boyd D, Fra-
ser CM, Heidelberg JF, Mekalanos
JJ. Comparative genomic an al ysis
of Vibrio cholerae genes that corre-
late with cholera endemic and pan-
demic disease. Proc Natl Acad Sci
U S A. 2002;99:1556-61.

7. DePaola A, Nordstrom JL, Bowers
JC, Wells JG, Cook DW. Seasonal
abundance of total and pathogenic
Vibrio parahaemolyticus in Alaba-
ma oysters. Appl Environ Micro-
biol. 2003;69(3):1521-6.

8. Deepanjali A, Kumar HS, Karuna-
sagar I, Karunasagar I. Seasonal va-
riation in abundance of total and
pathogenic Vibrio parahaemolyti-
cus bacteria in oysters along the
southwest coast of India. Appl En-
viron Microbiol. 2005;71(7):3575-
80.

9. Lobitz B, Beck L, Huq A, Wood B,
Fuchs G, Far uque AS, et al. Climate
and infectious disease: use of remo-
te sensing for detection of Vibrio
cholerae by indirect measurement.
Proc Natl Acad Sci U S A.
2000;97:1438-43.

10. Colwell RR. Global microbial eco-
logy of Vibrio cholerae. In: Belkin S,
Colwell RR, editors. Oceans and
health: pathogens in the marine
environment. New York: Springer;
2005. p. 297-306.

11. Iida T, Park KS, Honda T. Vibrio
parahaemolyticus. In: Thompson
FL, Austin B, Swings J, editors. The
biology of Vibrios. Washington DC:
ASM Press; 2006. p. 340-8.

12. Rehnstam-Holm AS, Godhe A,
Härnström K, Ra ghunath P, Sara-
vanan V, Collin B, et al. Association
between phytoplankton and Vibrio
spp. along the south westcoast of
India – a mesocosm experiment.
Aquat Microb Ecol. In revision
2008.

13. Kobayashi T, Enomoto S, Sakazaki
R, Kuwahara S. A new selective iso-
lation medium for the Vibrio
group; on a modified Nakanishi’s
medium (TCBS agar medium).
Nippon Saikingaku Zasshi.
1963;18:387-92.

14. Panicker G, Call DR, Krug MJ, Bej

438 läkartidningen nr 7 2009 volym 106

klinik och vetenskap

AK. Detection of pathogenic Vibrio
spp in shellfish by using multiplex-
PCR and DNA microarrays. Appl
Environ Microbiol. 2004;70:7436-
44.

15. Lee CY, Panicker G, Bej AK.
Detection of patho genic bacteria in
shellfish using multiplex-PCR fol-
lowed by CovaLink NH microwell

plate sandwich hybridization. J Mi-
crobiol Methods. 2003;53:199-209.

16. Hernroth B. Factors influencing
bactericidal ac tiv ity of blue mussel
(Mytilus edulis) haemocytes
against Salmonella typhimurium.
Fish Shellfish Immunol.
2003;14:93-104.

Utmanande
saklig

Dela med dig av
dina erfarenheter
Kommentera artiklarna
i Läkartidningen direkt på
lakartidningen.se

