

HUSRES Annual Report 2008
Martti Vaara

www.huslab.fi

www.intra.hus.fi

Martti Vaara, 3/2009

The basis of this HUSRES 2008 report is the HUSLAB/Whonet database 2008, which contains susceptibility data on about 180.000 bacteria isolated and studied in 2008 by HUSLAB.

The isolates originate from patients in Helsinki University Hospital, other hospitals in Helsinki - Uusimaa region as well as outpatient health centers.

HUSRES 2008 report contains data on 31 clinically most important bacterial species/groups.

Previous annual reports from 2000 are also located at www.huslab.fi

MRSA, new cases incl. carriers monthly 2001 – 2008 in Huslab material (Helsinki and Uusimaa District)

Staphylococcus aureus

Martti Vaara, 3/2009

Staph. aureus 2008 (%R+I)

Pus and blood isolates at seven hospitals (M,T,L,K,N,Kä,Sä) in Helsinki University Central Hospital, from out-patients and from other sources. One isolate per patient (the most resistant). MRSA screenings excluded.

Material	n	Oxa	Ery	Cli	Lev	Rif	Fus	Tob	Net	Lnz	SxT
HUCH (7 hosp)	1845	8	9	7	4	0	5	3	0	0	2
Blood isolates	318	4	8	5	4	0	4	2	0	0	1
Jorvi Hospital	587	5	6	5	3	0	4	1	0	0	1
Peijas Hospital	305	7	9	8	6	0	5	7	0	0	0
Helsinki City H	608	4	9	6	4	0	7	3	0	0	2
Outpatients	2405	4	7	5	3						
All sources	7930	5	7	6	3	0	6	4	0	0	2

Staph. epidermidis 2008 (%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	Lnz	SxT
Meilahti hosp.	679	82	66	59	64	22	58	52	8	0	47
Childrens' hosp	139	87	70	60	24	9	76	56	10	0	59
All sources	2515	70	60	50	47	18	56	42	6	0	40

Streptococcus pneumoniae 2008 (%R+I)

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

	All	Blood
Penicillin - R	1,4	0
Penicillin - I	14	14
Ceftriaxone - R	0,2	0
Ceftriaxone - I	0,1	0
Erythromycin	24	24
Clindamycin	10	6
Doxycycline	11	
Sulphamet-Trim.	27	
Levofloxacin		0
Moxifloxacin		0
Telithromycin		0
<i>n</i>	949	219

Martti Vaara, 3/2009

Str. pneumoniae, resistance 2000 - 2008

Huslab material

Martti Vaara, 3/2009

Multiresistance among *Str. pneumoniae* 2008, multiresistance profiles displayed by ≥ 15 isolates

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

					% freq	n of isolates with this pattern
Pen	Ery	Cli	SxT	Dox	3,6	34
Pen	Ery	Cli	SxT		1,7	16
Pen	Ery		SxT		2,4	23

Total number of isolates studied: 949

Multiresistance defined here as non-susceptibility
(= R+I) to \geq three antibacterial agents

Martti Vaara, 3/2009

Very multiresistant pneumococci (PenR/I, Ery, Cli, SxT, Dox) HUSLAB material 2001-2008

Martti Vaara, 3/2009

Beta-hemolytic streptococci 2008 (%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
Cephalosp. I gen	0	0	0
Erythromycin	3	11	12
Clindamycin	2	10	10
n	9679	3992	3727

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

Streptococcus viridans group, blood isolates 2008

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

Penicillin -I	14
Penicillin -R	2
Ceftriaxone -I	0
Ceftriaxone -R	0
Erythromycin I+R	28
Clindamycin	8
Gentamycin -high res.	0
Vancomycin	0

n = 155

Str. anginosus [milleri] group 2008 (%R+I)

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

n = 626

Penicillin	0
Cephalospor. I gen.	0
Erythromycin	9
Clindamycin	8
Vancomycin	0

Enterococci 2008

%R+I (pus & blood); %R (urine). HUSLAB material from Helsinki and Uusimaa districts. One isolate per patient (the most resistant).

	E. faecalis				E. faecium		
	pus	blood	urine		pus	blood	urine
Ampicillin	0	0	0		95	90	98
Imipenem	0	0			94	90	
Linezolid-I	0	0			0	0	
Linezolid-R	0	0			0	0	
Vancomycin	0	0	0		1	0	0
Gentam. (hi)		14				12	
Levofloxacin		31				82	
Moxiflox MIC _{≥8}		31				82	
Norfloxacin			26				98
Nitrofurantoin			1				88
SuTri			18				92
<i>n</i>	1586	96	4389		579	59	1230

Martti Vaara, 3/2009

Pseudomonas aeruginosa 2008 (%R+I)

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

Pus isolates from	n	Ctaz	Mero	Pi-Tz	Tob	Ami	Cip
Meilahti	242	9	13	9	6	5	23
Töölö	162	5	10	9	8	5	28
Helsinki City hospitals	217	1	6	4	5	3	25
Jorvi Hospital	144	2	9	6	5	3	16
Peijas Hospital	63	6	5	11	3	2	17
Childrens´	39	5	8	0	3	3	3
Uusimaa regional hospitals	183	3	7	4	3	1	14
Outpat. in Health Cntrs	630	2	4	5	4	1	16

**Ps. aeruginosa in Meilahti hospital,
frequency of isolates resistant to \geq four of the six commonly
available agents ^{a)}**

**a) Ctaz, Mero, Pi-Tz, Cip, Tob, Ami, Resistance defined here as nonsusceptibility (= R+I),
Huslab material. One isolate per patient**

Frequency (%) of isolates resistant to	2003	2004	2005	2006	2007	2008
all six (= panresistant)	3.0	1	0,4	0	0,7	1,2
five	4,2	3,4	1,9	0,8	1	0,4
four	11,1	6,5	5,7	2,4	1,9	2,2
total number of isolates studied	334	294	265	376	419	494

Ps. aeruginosa and *Acinetobacter* at HUS, the number of extremely multiresistant isolates

The total number of isolates (one per each patient) of *Pseudomonas aeruginosa* (PSE) and *Acinetobacter* (ACI) that are extremely resistant (in *Pseudomonas*, all six to five clinically used key antibiotics inert and in *Acinetobacter* (ACI, all seven to six clinically used key antibiotics inert).

Martti Vaara, 3/2009

Acinetobacter spp. 2008 (%R+I)

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

Hospital	n	Ctaz	Mero	Pi-Tz	Tob	Levo	SuTri
Meilahti	63	7	3	8	3	6	19
Töölö	76	13	1	7	1	5	9
Other sources	114	5	0	8	2	2	4

Acinetobacter spp. in Töölö hospital 2002 - 2008

Resistance (%R+I)

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

	n	Ctaz	Mero	Pi-Tz	Tob	Cip	SuTri
2002	130	25	15	26	21	23	27
2003	112	17	10	20	14	13	17
2004	101	12	2	8	13	13	16
2005	153	33	25	29	33	35	33
2006	90	21	16	17	18	17	23
2007	73	18	8	10	19	14	12
2008	76	13	1	7	1	5	9

Stenotrophomonas maltophilia 2008 (%R+I)

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

HUSLAB material from hospitals in Helsinki and Uusimaa Districts.

Hospital	<i>n</i>	SxT	Mino	Tige MIC \geq 2	Levo	Tic-cla
Meilahti	111	6	4		29	49
Töölö	52	2	2		23	38
Childrens´	12	8	0		9	50
Other sources	224	7	0		17	43
All sources	399	6	0	69	17	43

All *S. maltophilia* strains display natural resistance (R) to aminoglycosides, carbapenems and piperacillin-tazobactam and are non-susceptible (R or I) to ceftazidime

Enterobacteriaceae 2008 (%R+I)

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

	n	Cfur	Ctax	Pi-Tz	Tob	Levo	Mero
E. coli	979	11	8	8*	8	13	0
Kl. pneumoniae	187	13	5	5*	3	5	0
Kl. oxytoca	147	12	3	3*	0	1	0
Proteus mirabilis	86	0	0	0	2	0	0
Ent. cloacae	336	44	33	33**	4	3	1
Enterobact. spp.	56	42	26	26**	0	0	2
Citrob. spp.	140	33	27	27**	1	3	0
Serratia marc.	124	96	8	8**	6	6	0
Proteus vulgaris	41	88	0	0	0	0	0
Morganella morg	51	88	8	8**	2	4	0
Total	2176	27	13	13	5	7	0,1
(Total 2007)	2693	26	11	11	6	8	0,1
(Total 2006)	2303	24	10	10	5	8	0
(Total 2005)	2312	25	10	10	5	8	0,2

*: all ESBL strains reported here as nonsusceptible

** : all cefotaxime-resistant strains (mainly ampC strains) reported as nonsusceptible

Martti Vaara, 3/2009

ESBL 2008 (% frequency and number of cases) at different locations

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

Material	E. coli		K. pneumoniae	
	%	no. of patients w. ESBL	%	no. of patients w. ESBL
	HUCH, Helsinki (7 hospitals)	5	162	2
Helsinki City hospitals	5	202	1	6
Helsinki City outpatients	3	236	3	31
Hyvinkää Regional Hospital	2	26	2	4
Jorvi Hospital	3	37	2	3
Peijas Hospital	3	26	1	2
All sources	3	806	1	41

Bacteremias caused by E. coli ESBL, HUSLAB material 2001- 2008

Frequency of E. coli ESBL at HUCH/Helsinki 2000 - 2008

One strain per patient

Martti Vaara, 3/2009

E. coli ESBL in Huslab material 2004 – 2008, Number of new cases by age categories

ESBL strains, resistance to non-betalactams and carbapenems 2007 - 2008

% R+I in blood, pus, and urine isolates. HUSLAB material from Helsinki and Uusimaa districts.
One isolate per patient (the most resistant isolate)

Antibiotic	E. coli	K. pneum.
Ciprofloxacin	84	64
Levofloxacin	84	64
Norfloxacin	79	61
Tobramycin	60	56
Sulphatrimetoprim	47	71
Trimetoprim	50	77
Nitrofurantoin	5	64
Meropenem	0,2	0
Imipenem	0	0
Ertapenem	0,8	17
Tigecycline	4 (<i>n</i> = 56)	29 (<i>n</i> = 7)
<i>n</i>	1418	83

Enterobacteriaceae, urine isolates 2008 (%R)

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

	E. coli	Kl. pneum.	P. mirabilis	Other
Nitrofurantoin	1	13	99	29
Mecillinam	4	4	3	14
Cephalexin	10	7	2	50
Norfloxacin	8	2	2	3
Sulphameth-trimet.	23	20	23	19
Trimetoprim	22	21	40	21
n	22885	2679	910	2069

H. influenzae & M. catarrhalis 2008 (%R+I)

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

	H. influenzae	M. catarrh.
Ampicillin	21	97
Amoxycill-clavul.	3	0
Cefuroxime	1	0
Doxycycline	2	0
Ciprofloxacin	0	0
Sulphameth-trim.	20	3
Azithromycin	0	1
n	708	344

Neisseria meningitidis 2006- 2008 (%R+I)

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

Penicillin-I	0	
Penicillin-R	0	
Cephtriaxone	0	
Meropenem	0	
Ciprofloxacin	0	
Chloramphenicol	0	
n	61	

Neisseria gonorrhoeae 2007 - 2008 (%R+I)

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

n = 119

Ciprofloxacin	67
Ceftriaxone	0
Azithromycin	1

Bacteroides fragilis group 2008 (%R+I)

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

n = 1120

Metronidazole	0
Piperacillin-tazobactam	1
Imipenem	1
Clindamycin	54
Doxycycline	8
Penicillin G	100

Prevotella spp. 2008 (% I+R)

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

n = 592

Penicillin	58
Piperacillin-Taz.	1
Doxycyclin	9
Metronidazole	0
Clindamycin	17

Salmonella 2007 -2008, susceptibility to ciprofloxacin

HUSLAB material from Helsinki and Uusimaa Districts.
One isolate per patient (the first isolate).
n = 917, breakpoints according to CLSI

Martti Vaara, 3/2009

Salmonella typhi 2004 -2008, susceptibility to ciprofloxacin

HUSLAB material from Helsinki and Uusimaa Districts.
One isolate per patient (the first isolate).
n = 11, breakpoints according to CLSI

Martti Vaara, 3/2009

Campylobacter 2008, resistance (%R+I) and multiresistance profiles

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

	C. jejuni	C. coli
Ciprofloxacin	53	55
Erythromycin	3	3
Cip + Ery	1	7
Cip + Ery + Dox	0	5
n	694	152