

HUSRES Annual Report 2012
Martti Vaara

www.huslab.fi

www.intra.hus.fi

The basis of this HUSRES 2012 report is the HUSLAB/Whonet database 2012, which contains susceptibility data on more than 193.000 bacteria isolated and studied in 2012 by HUSLAB. The susceptibility interpretations are according to EUCAST 2012.

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

HUSRES 2012 report contains data on 31 clinically most important bacterial species/groups.

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

MRSA cases in Finland 1995 – 2012

Pink columns: Helsinki and Uusimaa District, blue columns: other parts of Finland

Source: National Institute for Health and Welfare

Martti Vaara 2013

Staph. aureus 2012 (%R+I)

Pus and blood isolates from 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	Dox	Net	Lnz	SxT
HUCH (8 hosp)	2261	4	8	6	3	0	8	4	0	0	0
Blood isolates	357	2	7	6	4	1	7	2	0	0	0
Jorvi Hospital	658	3	7	6	4	0	6	3	0	0	1
Peijas Hospital	380	3	5	4	2	0	6	3	0	0	0
Hyvinkää Hosp	357	2	6	5	2	1	7	3	0	0	0
Helsinki City H	668	6	9	8	6	1	8	3	0	0	0
Outpatients	3555	3	6	5	3		7				
All sources	8343	3	7	6	3	0	7	4	0	0	0

Coagulase-negative *staphylococci* 2012 (%R+I)

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

	n	Oxa	Ery	Cli	Lev	Rif	Fus	Dox	Net	Lnz	SxT
St. epidermidis	1425	71	57	43	49	14	58	21	21	0	39
St. haemolyticus	31	100	94	48	97	7	19	10	19	0	77
St. lugdunensis	105	3	13	11	3	0	8	3	1	0	3

Streptococcus pneumoniae 2012 (%R+I)

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

	All	Blood
Penicillin - R	1,1	0,0
Penicillin - I*	17	17
Ceftriaxone - R	0,1	0
Ceftriaxone - I	1,4	0
Erythromycin	25	25
Clindamycin	13	9
Doxycycline	17	
Sulphamet-Trim.	21	
Imipenem		0,0
Levofloxacin		2
Moxifloxacin		1
Telithromycin		8
<i>n</i>	704	204

*Should be interpreted (i) as S in pneumonia at the adult dose of 2 milj. IU x 6 and (ii) as R in meningitis

Multiresistant pneumococci* 2006 – 2012 (HUSLAB)

* Pen MIC > 0.064 µg/ml and non-susceptibility to Ery, Cli, Dox and SxT.
One isolate per patient.

Multiresistant pneumococci* 2012 (HUSLAB)

MIC distribution for penicillin G and ceftriaxone ($n = 36$)

* Pen MIC > 0.064 μ g/ml and non-susceptibility to Ery, Cli, Dox and SxT.

Beta-hemolytic streptococci 2012 (%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	5	12	12
Clindamycin	4	11	11
n	9744	4862	3836

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

***Streptococcus viridans* group, blood isolates 2012**

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

Penicillin -I	6
Penicillin -R	2
Ceftriaxone -I	0
Ceftriaxone -R	1
Erythromycin I+R	23
Clindamycin I+R	10
Gentamycin -high res.	0
Vancomycin	0

n = 155

Str. anginosus [milleri] group 2012 (%R+I)

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

n = 667

Penicillin	0
Cephalospor. I gen.	0
Erythromycin	7
Clindamycin	6
Vancomycin	0

VRE cases in Finland 1992-2012

Green columns: Helsinki and Uusimaa District; blue columns: other parts of Finland

Martti Vaara 2013

E. faecalis and *E. faecium* 2012

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

	<i>E. faecalis</i>			<i>E. faecium</i>		
	pus	blood	urine	pus	blood	urine
Ampicillin	0	0	0	97	92	97
Imipenem	5	3,5		98	97	
Pip/taz	6	6		98	97	
Linezolid-I	0	0		0	0	
Linezolid-R	0	1		0	0	
Vancomycin	0	0	0	0,3	0	0
Gentam. (hi)		18			7	
Levofloxacin		53	23		100	97
Nitrofurantoin			0			91
SuTri			23			91
<i>n</i>	881	113	3770	313	62	861

Pseudomonas aeruginosa 2012 (%R+I)

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

	n	Ctaz	Mero	Pi-Tz	Tob	Ami	Cip
Meilahti	198	12	21	15	5	6	19
Töölö	172	6	26	16	5	3	20
Helsinki City hospitals	167	8	20	14	3	1	21
Jorvi Hospital	183	8	21	15	6	4	24
Peijas Hospital	83	11	16	8	5	7	22
Childrens´ Hospital	40	10	20	8	3	10	20
Uusimaa regional hospitals	199	9	16	10	6	4	17
Outpat. in Health Cntrs	648	3	10	7	5	3	13

Ps. aeruginosa, MDR strains 2001-2012*

*Nonsusceptibility to 1) meropenem and 2) tobramycin as well as 3) ceftazidime and/or piperacillin-tazobactam. HUSLAB material from Helsinki and Uusimaa District.

Acinetobacter spp. and *S. maltophilia* 2012 (%R+I)

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

	n	Mero	Pi-Tz	Tob	Levo	SuTri
Acinetobacter	168	4	6	4	6	6
S. maltophilia	217	R	R	R	19	3

Acinetobacter spp., MDR strains*

*Nonsusceptibility to meropenem, tobramycin and piperacillin-tazobactam
HUSLAB material from Helsinki and Uusimaa District.

Acinetobacter spp., MDR strains*

HUSLAB material from Helsinki and Uusimaa District.

AcinMDR, new definition:

Resistant to meropenem and at least two from the following:
ceftazidime, fluoroquinolone, aminoglycoside, ampicillin/sulbactam

2011	14
2012	2

Enterobacteriaceae 2012 (%R+I)

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

	n	Cfur	Ctax	Pi-Tz	Tob	Levo	Mero
E. coli	1458	12	9	9*	8	14	0
Kl. pneumoniae	331	10	5	5*	1	5	0
Kl. oxytoca	202	10	6	9	1	2	0
Proteus mirabilis	116	3	3	1	1	3	0
Ent. cloacae	412	(42)	32**	32**	1	3	0,7
Citrob. spp.	145	(29)	21**	21**	0	2	0
Serratia marc.	252	96	14**	14**	5	6	0
Proteus vulgaris	45	98	2**	2**	0	0	0
Morganella morg	68	97	22**	22**	3	9	2

*: all ESBL strains reported here as nonsusceptible

** : Resistance (due to *ampC* derepression mutation) develops easily during therapy to cefotaxime and other III gen. cephalosporins, hence cephalosporin monotherapy not recommended.

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

Frequency of *E. coli* ESBL among all *E. coli* blood isolates. HUSLAB material 2001- 2012

One isolate per patient.

E. coli ESBL 2004 – 2012,
number of new cases by age categories in Huslab material

ESBL strains, resistance to non-betalactams and carbapenems 2012

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

	E. coli
Ciprofloxacin	72
Tobramycin	44
Sulphatrimetoprim	66
Trimetoprim	68
Nitrofurantoin	5
Fosfomycin	3,8
Meropenem	0
Ertapenem	2,6
<i>n</i>	1111

Carbapenemase-producing *Enterobacteriaceae* (CPE) isolated/received by HUSLAB 2008-2012

Jalava, Kirveskari, Vaara (HUSLAB and THL)

Enterobacteriaceae, urine isolates 2011 (%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	100	30
Mecillinam	9	9	10	28
1st gen. cephalospor.*	≤ 8	≤ 4	≤ 6	57
Cefuroxime	6	4	1	34
Ciprofloxacin	10	3	2	4
Trimetoprim	24	20	39	21
n	24735	2831	851	2116

* Change in methodology during the year

Salmonella typhi 2009 -2012, susceptibility to ciprofloxacin

HUSLAB material from Helsinki and Uusimaa Districts.

One isolate per patient (the first isolate), $n = 14$

EUCAST 2011

Salmonella - there is clinical evidence for ciprofloxacin to indicate a poor response in systemic infections caused by *Salmonella* spp with low-level fluoroquinolone resistance (MIC>0.064 mg/L).

Salmonella spp 2012, susceptibility to ciprofloxacin

HUSLAB material from Helsinki and Uusimaa Districts.

One isolate per patient (the first isolate), $n = 445$

EUCAST 2011

Salmonella - there is clinical evidence for ciprofloxacin to indicate a poor response in systemic infections caused by *Salmonella* spp with low-level fluoroquinolone resistance (MIC>0.064 mg/L).

Salmonella ESBL, HUSLAB material 2011 – 2012*

	Proportion (%)
2011	2,6
2012	1,9

*Number of strains studied (one per patient):

2011 389

2012 432

Shigella spp. 2012 (%R+I)

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

n = 37

Ampicillin	30
Ceftriaxone*	0
Ciprofloxacin	49
Sulphatrimetoprim	95
Doxycycline	81

H. influenzae & *M. catarrhalis* 2012 (%R+I)

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

	H. influenzae	M. catarrh.
Ampicillin	19	100
Amoxycill-clavul.	1	0
Cefuroxime	3	0
Doxycycline	2	2
Ciprofloxacin	0	1
Sulphameth-trim.	28	5
Azithromycin	97	10
n	679	359

* According to EUCAST breakpoints, the susceptibility of most isolates should be interpreted as I.

Neisseria gonorrhoeae, resistance to ciprofloxacin 2001-2011

HUSLAB material from Helsinki and Uusimaa Districts (2012, $n = 80$)

Neisseria gonorrhoeae, MIC of ceftriaxone 2012

HUSLAB material from Helsinki and Uusimaa Districts ($n = 80$)

Neisseria gonorrhoeae, MIC of azithromycin 2012

HUSLAB material from Helsinki and Uusimaa Districts ($n = 80$)

Neisseria meningitidis 2010 - 2012 (%R+I)

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

Penicillin-I	11
Penicillin-R	3
Ceftriaxone	0
Meropenem	0
Ciprofloxacin	0
Chloramphenicol	0
n	38

***Bacteroides fragilis* group 2012 (%R+I)**

HUSLAB material from Helsinki and Uusimaa Districts.

One isolate per patient (the first isolate)

n = 1031

Metronidazole	0
Piperacillin-tazobactam	1
Imipenem	1
Clindamycin	42
Doxycycline	21
Penicillin G	100