

Helsingin ja Uudenmaan alueen herkkyystilastoja 2003

www.infektioforumi.fi

www.huslab.fi

www.intra.hus.fi

Staph. aureus

Pus and blood isolates % R+I, at HUCH (7 hospitals)
[one isolate/patient (the most resistant)]

Staph. aureus 2003 (%R+I)

Pus and blood isolates at six hospitals (M,T,L,K,N,Ma) in Helsinki University Central Hospital. One isolate per patient (the most resistant)

Material	n	Oxa	Ery	Cli	Lev	Rif	Fus	Tob	Net	SxT	Van
HUCH (7 hosp)	1776	5	11	6	7	0	5	6	0	1	0
Outpatients	3852	4	8	4	7	nd	nd	nd	nd	nd	0
All sources	5853	4	8	4	6	1	6	7	0	1	0

MRSA 2003, resistenssi profiileja (HUSLAB)

Profile	Num Isol.	Num Pat.
OECLT	437	114
O	139	59
O LT	44	23
O L	37	15
O T	27	9
OE L	19	5
OECLTR	17	8
OECL	16	7
OEC T	16	8
OE	10	6
OE LTR	7	1
OE LT	4	2
OE T	2	1
O R	2	1
OECL R	1	1
OEC	1	1
O C	1	1

Martti Vaara Feb 6, 2004

St. epidermidis

Netilmysiiniresistenssi Lastenkllinikalla

Staph. epidermidis 2003 (%R+I)

Pus and blood isolates. HUSLAB material from hospitals in Helsinki and Uusimaa districts.
One isolate per patient (the most resistant)

Material	n	Oxa	Ery	Cli	Lev	Rif	Fus	Tob	Net	SxT	Van
Meilahti hosp.	843	89	76	68	72	24	62	68	4	66	0
Childrens' hosp	200	82	61	50	29	23	57	58	8	52	0
All sources	3258	77	59	52	54	19	58	57	3	59	0

Pneumokokin resistenssi (% R + I)

HUSLAB

Streptococcus pneumoniae 2003 (%R+I)

HUSLAB material from Helsinki and Uusimaa districts. One isolate per patient (the first isolate)

	All isolates	Blood isolates
Penisilliini - R	2,6	2,4
Penisilliini - I	10,4	7,8
Ceftriaxone - R	0,3	0
Ceftriaxone - I	0	0
Erythromycin	19	16
Clindamycin	9	8
Doxycycline	5	nd
Sulphamet-Trim.	21	nd
Levofloxacin	nd	0
Moxifloxacin	nd	0
Telithromycin	nd	1
n	742	166

Martti Vaara Feb 6, 2004

PNSP 2003, resistenssiprofiileja (HUSLAB)

Profile	Num Isol.	Num Pat.
PECDT	23	20
PECD	4	4
PEC - -	11	10
PEC T	13	11
PEC	5	5
PE - T	1	1
PE DT	1	1
PE - -	1	1
PE T	20	18
P DT	1	1
P - -	6	5
P T	23	23
P -	1	1
P	3	3

Martti Vaara Feb 6, 2004

S. pneumoniae, oxa-mm vs. pen-MIC

Beta-hemolytic streptococci 2003 (%R+I)

HUSLAB material from Helsinki and Uusimaa Districts.
One isolate per patient (the first isolate).

	S. pyogenes	S. agalact.	Group G
Penicillin	0	0	0
Erythromycin	4	9	10
Clindamycin	1	6	1
n	3525	3102	2185

Group G: S. dysgalactiae spp. equisimilis group G strains

Streptococcus viridans and anginosus [milleri] groups, MIC distributions, blood isolates

HUSLAB material from Helsinki and Uusimaa Districts.
One isolate per patient (the first isolate).

Penicillin G

n = 43

Enterococci 2003 (%R+I)

Pus and blood isolates. HUSLAB material from Helsinki and Uusimaa districts. One isolate per patient (the most resistant)

	E. faecalis	E. faecium
Ampicillin	0.2	75
Imipenem	0.4	76
Vancomycin	0.1	0.3
n	2007	590

Gentamycin (high)	33	8
n	54	38

Enterococci, urine isolates 2003 (%R)

HUSLAB material from Helsinki and Uusimaa districts. One isolate per patient (the most resistant)

	E. faecalis	E. faecium
Ampicillin	0.2	86
Nitrofurantoin	0.5	3
Norfloxacin	40	88
Sulphameth-trimet.	24	51
Vancomycin	0	0
n	5328	939

Pseudomonas aeruginosa

Resistenssi tobramysiinille, siprofloksasiinille ja piperatsobaktaamille
Meilahden sairaala & Töölön sairaala

Pseudomonas aeruginosa 2003 (%R+I), Meilahti hosp.

Pus and blood isolates from Meilahti hospital (part of Helsinki University Central Hospital).

WHONET mode used	n	Ctaz	Mero	Pi-Tz	Tob	Ami	Cip
All isolates	701	12	21	25	18	6	42
One/patient, first isolate	313	7	13	17	12	3	31
One/patient, most resistant	313	10	18	22	15	5	35

Martti Vaara Feb 6, 2004

Ps. aeruginosa, resistenssiprofiileja 2003 (Meilahden sairaala)

Profile	Num Isol	Num Pat.
PCMRTA	10	6
PCMRT	9	5
PCMR	10	4
PCM	6	4
PC RTA	1	1
PC R	7	3
PC	15	8
P MRTA	1	1
P MRT	15	6
P MR	16	9
P M	1	1
P RT	36	17
P R	1	1
P T	3	1
P	4	3
CMRTA	3	1
C	5	3
MRTA	12	5
MRT	1	1
MR	16	11
M	15	8
RTA	8	3
RT	6	5
R	83	43
T	1	1
ei res	334	202

P = Piperacillin + tazobactam

C = Ceftazidime

M = Meropenem

R = Ciprofloxacin

T = Tobramycin

A = Amikacin

Martti Vaara Feb 6, 2004

Pseudomonas aeruginosa 2003 (%R+I)

Pus and blood isolates. One isolate per patient (the most resistant isolate).

HUSLAB material from selected hospitals in Helsinki and Uusimaa Districts.

Hospital	n	Ctaz	Mero	Pi-Tz	Tob	Ami	Cip
Meilahti	313	10	18	22	15	5	35
Töölö	232	9	17	20	18	4	42
Helsinki City hospitals	235	5	10	15	15	5	40
Maria	54	0	6	6	14	10	28
Childrens´	47	2	2	2	0	0	7
ENT clinic	175	2	2	2	2	2	4
Outpat. in Helsinki Hlth Cntr	197	1	6	4	7	1	20

Martti Vaara Feb 6, 2004

Acinetobacter spp. 2003 (%R+I)

Pus and blood isolates from selected hospitals in Helsinki University Central Hospital.
One isolate per patient (the most resistant)

Hospital	n	Ctaz	Mero	Pi-Tz	Tob	Cip	SuTri
Meilahti	74	12	4	11	10	18	11
Töölö	112	17	10	20	14	13	17

Stenotrophomonas maltophilia 2003 (%R+I)

Pus and blood isolates. One isolate per patient (the most resistant isolate).

HUSLAB material from hospitals in Helsinki and Uusimaa Districts.

Hospital	n	SxT	Levo	Tic-clav	Pip-Taz	Ceftaz	Mero	Tobra
Meilahti	131	7	28	46	100	100	100	100
Töölö	63	5	22	69	100	92	100	87
Childrens´	13	0	23	50	100	77	100	93
All units	415	7	20	55	95	97	100	95

Enterobacteriaceae 2003 (%R+I)

Pus and blood isolates at six hospitals (M,T,L,K,N,Ma) in Helsinki University Central Hospital. One isolate per patient (the most resistant)

	n	Cfur	Ctax	Pi-Tz	Tob	Levo	Mero
E. coli	855	7	4,6	2	5	9	0
Kl. pneumoniae	201	10	3,5	5	4	7	0,5
Kl. oxytoca	157	7	1	5	0	3	0
Proteus mirabilis	103	0	0	0	0	2	0
Ent. cloacae	311	46	31	21	3	1	0
Enterobact. spp.	249	50	32	20	4	5	0,9
Citrob. freundii	35	43	37	17	3	6	0
Serratia marc.	76	97	11	8	11	8	1,3
Proteus vulgaris	50	94	2	0	0	2	0
Morganella morg	63	94	16	2	0	3	1,6
Total	2100	25	11	7	4	6	0,3

Martti Vaara Feb 6, 2004

ESBL 2003 (% frequency)

HUSLAB material from Helsinki and Uusimaa districts. One isolate per patient (the most resistant)

Material	E. coli		K. pneumoniae	
	pus & blood	urine	pus & blood	urine
HUCH (7 hosp.)	4,3	1,4	3,5	1,1
Other sources	3,1	1,8	1,6	1,2
Total	3,4	1,7	2,6	1,1
Total n	1790	16466	385	2127

E. coli, urine isolates 2003 (%R)

HUSLAB material from Helsinki and Uusimaa districts. One isolate per patient (the most resistant)

	Outpatients, age (in years)					All sources
	0-20	21-40	41-60	61-74	≥ 75	
Nitrofurantoin	0	0	1	1	4	2
Mecillinam	2	2	3	4	7	5
Cephalexin	5	4	5	7	13	8
Norfloxacin	1	2	3	4	10	6
Sulphameth-trimet.	17	16	14	16	23	18
Trimetoprim	19	17	16	20	26	20
n	1397	2349	1839	2538	5382	16466

Enterobacteriaceae, urine isolates 2003 (%R)

HUSLAB material from Helsinki and Uusimaa districts. One isolate per patient (the most resistant)

	E. coli	Kl. pneum.	Kl. oxytoca	Enterobacter	Prot. mirab.
Nitrofurantoin	2	16	3	21	99
Mecillinam	5	7	7	12	10
Cephalexin	8	7	8	91	3
Norfloxacin	6	4	1	4	6
Sulphameth-trimet.	18	17	12	5	28
Trimetoprim	20	25	16	10	43
n	16466	2127	623	1680	986

Martti Vaara Feb 6, 2004

H. influenzae & M. catarrhalis 2003 (%R+I)

HUSLAB material from Helsinki and Uusimaa Districts.
One isolate per patient (the first isolate).

	H. influenzae	M. catarrh.
Ampicillin	19	93
Amoxycill-clavul.	0	0
Cefaclor	1	1
Cefuroxime	0	0
Doxicycline	5	0
Ciprofloxacin	0	0
Sulphameth-trim.	12	3
Azithromycin	0	2
n	539	262

Neisseria gonorrhoeae 2003 (%R+I)

HUSLAB material from Helsinki and Uusimaa Districts.
One isolate per patient (the first isolate).

n = 79

Ciprofloxacin - R	18
Ciprofloxacin - I	4
Ceftriaxone	0
Azithromycin	0

Bacteroides fragilis group 2003 (%R+I)

HUSLAB material from Helsinki and Uusimaa Districts.
One isolate per patient (the first isolate).

n = 985

Metronidazole	0,1
Pipiracillin-tazobactam	0,7
Imipenem	0,4
Clindamycin	46
Doxicycline	7
Penicillin G	100

Salmonella 2003 (%R+I)

HUSLAB material from Helsinki and Uusimaa Districts.
One isolate per patient (the first isolate).

Ciprofloxacin - R	0
Ciprofloxacin - I	0
Sulphametox.-Trimetoprim	6
Ampicillin	16
Doxycycline	71

Campylobacter 2003 (%R+I)

HUSLAB material from Helsinki and Uusimaa Districts.
One isolate per patient (the first isolate).

	C. jejuni	C. coli
Ciprofloxacin	52	45
Erythromycin	0,4	7
n	418	73