Apparent prevalence of antibodies to Coxiella burnetii (Q fever) in bulk tank milk from dairy herds in southern Belgium

Guy Czaplicki a*, Jean-Yves Houtain a, Cédric Mullender a, Sarah Rebecca Porter b, Marie-France Humblet b, Christophe Manteca c, Claude Saegerman b

a Association Régionale de Santé et d’Identification Animales (ARSIA), Avenue Alfred Deponthière 40, B-4431 Loncin, Belgium
b Research Unit in Epidemiology and Risk analysis applied to Veterinary Sciences (UREAR), Department of Infectious and Parasitic Diseases, Faculty of Veterinary Medicine, University of Liege, Boulevard de Colonster 20, B42, B-4000 Liege, Belgium
c CEVA Animal Health, La Ballastière, BP126- F33501 Libourne, France
* Corresponding author: Tel.: +32 4 239 95 00

E-mail-address: guy.czaplicki@arsia.be (Guy Czaplicki)

Abstract

In 2006, a cross-sectional survey was carried out in southern Belgium to estimate the proportion of Q fever-seropositive bulk tank milk (BTM) for herds of lactating cows with an intra-herd-seroprevalence superior to 10% (n = 206 herds). This proportion was of 57.8% (95% CI: 51.1 - 64.4%) with a low level of antibody titre in the majority of cases. Of these herds 50 were randomly subjected to a real time Coxiella burnetii polymerase chain reaction analysis. The proportion of herds excreting Coxiella in BTM was of 30.0% with only 2.0% of herds having a high level of shedding. Some exploratory variables for BTM seroconversion were identified as risks (in heifers, drinking water from watercourse or well water) or protectors (in heifers, tie- and free- stalling, and animals of all age in the same shed; in heifers and cows, shed disinfection) according to an additional questionnaire and logistic regression using a backward-stepwise selection.

Keywords: Epidemiological survey, Q fever, Coxiella burnetii, Bulk tank milk, Dairy cattle

Domestic ruminants represent the source most often associated to human outbreaks of Q fever due to Coxiella burnetii (EFSA, 2010). In ruminants, particularly in cattle, Q fever has been associated mostly with late abortions and reproductive disorders such as premature birth, delivery of dead or weak offspring, metritis and infertility (Lang, 1990
). Elisa tests are widely used (Field et al., 2000) to detect antibodies in milk but cannot identify shedders (Berri et al., 2001) in contrast to quantitative real-time (RT)-PCR (Guatteo et al., 2007b). The goal of this study was, first, to investigate the seroprevalence to Coxiella in bulk tank milk (BTM), secondly, to assess the prevalence of shedding of the organism in BTM, and finally, to identify some exploratory variables associated with seroprevalence and shedding.

A previous voluntary leptospirosis survey was conducted by ARSIA which involved random sampling of 566 dairy herds among 5,086 dairy herds in southern Belgium (Saegerman et al., 2010). In this survey, herd holders were asked to complete an epidemiological questionnaire containing several herd level prediction variables (farm demographics, management practices and observed clinical signs during the 12 previous months, for calves, heifers and cows respectively) and to submit a sample of BTM for Q fever testing. A total of 206 dairy farms responded during the period from 12 February 2006 through to 14 March 2006. The responders were statistically representative of the farms surveyed according to the number of herds involved by province (Pearson correlation coefficient = 0.97, P = 0.006). The number of samples was close to the estimated minimum sample size (n = 202) as calculated by the following formula (Jenicek et Cléroux, 1987):

n = 4 Z2 p (1-p)/ L2
where: “Z” is the Student’s value for an expected confidence level (CL) (Z = 1.96 for CL95%), “p” is the expected prevalence at herd level (p = 0.55 according to GD-Animal Health Service, 2008) and “L” is the accepted absolute error or precision (L = 0.1375 in this study; the quarter of the expected prevalence).

These 206 samples were tested for antibodies against C. burnetii with the indirect Elisa Milk Q Fever LSI Kit® (Laboratoire Service International, Lissieu, France), which gives a positive result when more than 10% of lactating cows in the herd have specific antibodies (Meunier, 2008).

Results are expressed as a titre (T) calculated according to the following formula:

T = [(OD Sample / OD Positive Reference Sample) x 100]

With: T=Titre; OD=Optic Density.

A semi-quantitative interpretation of the titre (T) was used; if T ≤ 30 it was negative, ‘+’ if 30 < T ≤ 100, ‘++’ if 100 < T ≤ 200 and ‘+++’ if T > 200.

Out of the 206 samples, 50 were randomly selected (randomization through a simple random process without any further considerations). The provincial representativeness between the initial 206 herds and the 50 randomly selected herds was very good (Pearson correlation coefficient = 0.997; P < 0.0001). These samples were tested for the presence of C. burnetii with the kit TAQVET Coxiella burnetii LSI PCR TaqMan® Quantitative (Laboratoire Service International). DNA from 200 µl of each milk sample was extracted using the QIAmp DNA mini kit (Qiagen). PCR was performed on ABIPRISM Sequence Detection System 7000 (Applied Biosystems). Samples were considered positive with a cycle threshold (Ct) < 40. A semi-quantitative estimation with the Quantisoft Coxiella burnetii (Laboratoire Service International) gave results expressed as N bacteria/ml milk (Table 1).

The apparent BTM Q fever-seroprevalence and excretion-prevalence were estimated with 95% confidence intervals (CI) assuming a binomial exact distribution.
BTM was seropositive in 57.8% (95% CI: 51.1 - 64.4%) of herds (≥ 10% seropositive cows): 41.7% (95% CI: 35.1 - 48.4%), 15.5% (95% CI: 12.0 - 19.1%) and 0.5% (95% CI: 0.4 - 0.6%) of herds were ‘+’, ‘++’ and ‘+++’ respectively. The apparent Q fever-prevalence did not differ significantly between provinces for ‘++’ and ‘+++’ levels (P = 0.12). An apparent herd seroprevalence of 56.7% was recently estimated in northern Belgium (Ribbens S., 2009).

PCR of the 50 BTM samples revealed that 30% (95% CI: 8.7 - 51.3%) of herds excreted Coxiella: 10.0% (95% CI: 0.0 - 25.8%) ‘+’, 18.0% (95% CI: 0.0 - 37.3%) ‘++’ and 2.0% (95% CI: 0.0 - 9.7%) ‘+++’ (Table II). Kim et al. (2005) reported a 20 to 30% of shedders in US herds. Positive RT- PCR test on BTM identifies current shedding of Coxiella but does not determine the level of infection.

The 50 herds were classified according to Table II. The measure of agreement between serology and RT-PCR on BTM was weak (Cohen’s kappa coefficient = 0.32, 95% CI: 0.10 - 0.54). The combination of both tests gave information on a herd infection level. In most cases, positive RT-PCR was associated with positive serology.

Titres of BTM RT-PCR positives (n = 15) varied from <102 (n = 5) to >104 bacteria/ml (n = 1) (Table III); they were not statistically related to BTM seropositivity level (Spearman rank correlation = 0.43; P = 0.11). Only one of the RT-PCR positive samples was seronegative, suggesting either a recent infection, or a moderate ‘within-herd prevalence’, or a lack of Elisa sensitivity or environmental contamination (e.g., Guatteo et al., 2007a). PCR titre in BTM increases with the ‘within-herd prevalence’ of shedder cows (Guatteo et al., 2007b). However, the titre of Coxiella is not correlated with the level of seropositivity (e.g., Berri et al., 2001).
A logistic regression using a backward-stepwise selection checked the relation between heifers/cows BTM serological status and exploratory variables (Statacorp, 2007). Drinking water from watercourse (OR = 2.31; 95% CI: 1.17 – 4.53; P = 0.01) and from well water (OR = 2.56; 95% CI: 1.25 – 5.24; P = 0.015) were significant risks for heifers. Seropositivity has been associated with routine contact with watercourse water and sewage (Whitney et al., 2009). This observation requires further investigation. In heifers, both tie-stalling (OR = 1.49 x 10-8; 95% CI: 5.39 x 10-9– 4.11 x 10-8; P < 0.001), free-stalling (OR = 1.56 x 10-8; 95% CI: 7.05 x 10-9 – 3.43 x 10-9; P < 0.001) and animals of all age in the same shed (OR = 0.40; 95% CI: 0.20 – 0.81; P = 0.01) were considered as protective factors regarding the BTM serological status, but this could be biased because young animals were less exposed to C. burnetii (Mc Caughey et al., 2010). In heifers (OR = 0.45; 95% CI: 0.21 – 0.96; P = 0.04) and in cows (OR = 0.39; 95% CI: 0.17 – 0.91; P = 0.03), the disinfection of sheds decreased the risk of seroconversion in BTM. Susceptibility of C. burnetii has been reported for hypochlorite, formalin and phenolic disinfectants (Iowa State University, 2007). The estimation of both heifers (Hosmer-Lemeshow Chi2 = 2.95, d.f. = 8; P = 0.94) and cows (Hosmer-Lemeshow Chi2 = 0.01, d.f. = 1; P = 0.93) logistic regression models using a backward-stepwise selection were evaluated as good (Statacorp, 2007).

The study confirms the high level of seropositivity at herd level (i.e. exposure, according to Maurin and Raoult, 1999) of dairy cattle to C. burnetii in southern Belgium. Management measures should be proposed to control or prevent Q fever, based on the identified risk factors. BTM serology seemingly allows the prediction of a positive BTM RT-PCR test. PCR testing should only be required when a positive serological test and/or typical clinical signs are present. The diagnostic based on both Elisa and subsequent RT-PCR on BTM is recommended for an accurate diagnosis of Q fever in dairy herds.
Acknowledgements

The authors thank staff’s members of the ARSIA and the UREAR. This research was funded by the ARSIA, by the “Fonds de Santé Animale” and by the ‘Fonds Spéciaux pour la Recherche-Crédits de démarrage’ (contract D-08/26), University of Liege, Belgium.

Conflict of interest statement

None of the authors of this paper has a financial or personal relationship with other people or organizations that could inappropriately influence or bias the content of the paper.

References

Berri, M., Souriau, A., Crosby, M., Crochet, D., Lechopier, P., Rodolakis, A., 2001. Relationships between the shedding of Coxiella burnetii, clinical signs and serological responses of 34 sheep. Veterinary Record 148, 502-505.

DG-Animal Health Service, 2008. The GD Animal Health Servie Ltd., Deventer, the Netherlands: Hoe vaak komen ziekten voor op bedrijven in Nederland? [image: image1.png]

http://www.pcdhelden.nl/Runderziektenmonitor.html (accessed 1 August 201l).

EFSA, 2010. Scientific opinion on Q fever. EFSA panel on animal and welfare and EFSA panel on biological hazards. EFSA Journal 8(5), 1595.

Field, P.R., Mitchell, J.L., Santiago, A., Dickeson, D.J., Chan, S., Ho, D.T.W., Murphy, A.M., Cuzzubbo, A.J., Devine, P.L., 2000. Comparison of a commercial enzyme-linked immunosorbent assay with immunofluorescence and complement fixation tests for detection of Coxiella burnetii (Q fever) immunoglobulin M. Journal of Clinical Microbiology 38, 1645-1647.

Guattéo, R., Beaudeau, F., Ledoux, D., Le Dréan, E., Seegers, H., 2007a. Risk of false negative results when delaying PCR from sampling for Coxiella burnetii detection in dairy cows. Revue de Médecine Vétérinaire 158(12), 641-644.

Guattéo, R., Beaudeau, F., Joly, A., Seegers, H., 2007b. Assessing the within-herd prevalence of Coxiella burnetii milk-shedder cows using a real time PCR applied to bulk tank milk. Zoonoses and Public Health 54, 191-194.

Iowa State University, 2007. Center for food security and public health, College of Veterinary Medicine, Ames, Iowa: Q fever. [image: image2.png]

 http://www.cfsph.iastate.edu/Factsheets/pdfs/q_fever.pdf (accessed 1 August 2011).
Jenicek, M., Cleroux, R., 1987. Epidémiologie : principes, techniques, applications, Maloine (ed.), Paris, France, pp. 137-142.

Kim, S.G., Kim, E.H., Lafferty, C.J., Dubovi, E., 2005. Coxiella burnetii in bulk tank milk samples, United States. Emerging Infectious Diseases 11(4), 619-621.

Lang, J.H., 1990. Coxiellosis (Q fever) in animals. In: Q fever. In: Volume I: The Disease, Marrie T.J. (ed.), CRC Press, Boca Raton, USA, 23-48.

Maurin, M., Raoult, D., 1999. Q fever. Clinical Microbiology Review 12 (4), 518-553.

McCaughey, C., Murray, L.J., McKenna, J.P., Menzies, F.D., McCullough, S.J., O'Neill, H.J., Wyatt, D.E., Cardwell, C.R., Coyle, P.V., 2010. Coxiella burnetii (Q fever) seroprevalence in cattle. Epidemiology and Infection 138(1), 21-27.

Meunier, J., 2008. Ruminant Milk Q fever LSI Kit, Technical card, Laboratoire Service International, Lissieu, France, pp. 13.
Saegerman, C., Mellor, P.S., Uyttenhoef, A, Hanon, J.-B., Kirschvink, N., Haubruge, E., Delcroix, P., Houtain, J.-Y., Pourquier, P., Vandenbussche, F., Verheyden, B., De Clercq, K., Czaplicki, G., 2010. The most likely time and place of introduction of BTV8 into Belgian ruminants. PloS ONE 5(2): e9405.

StataCorp, 2007. Stata Statistical Software: Release 10. College Station, TX. 333 StataCorp LP.

Whitney, E.A., Massung, R.F., Candee, A.J., Ailes, E.C., Myers, L.M., Patterson, N.E., Berkelman, R.L., 2009. Seroepidemiologic and occupationnal risk survey for Coxiella burnetii antibodies among US Veterinarians. Clinical Infectious Diseases 48(5), 550-557.
Table I. Relation between the titre of Coxiella and the semi-quantitative result of RT-PCR according to the manufacturer of the kit

	Semi-quantitative

PCR result
	Titre

(Coxiella/ml)
	Interpretation of results for qualitative estimation of importance of level of shedding
	Prevalence in the herd or level of infection

	Positive +++
	> 104
	High
	High

	Positive ++
	102 to 104
	Moderate
	Moderate

	Positive +
	1 to 102
	Low (bacterial titre below RT-PCR quantification ability)
	Low

	Negative
	0
	Negative
	Absent

Table II. Relationship between serology and real time polymerase chain reaction results obtained on bulk tank milk (n=50 dairy herds)

	
	PCR

	SEROLOGY
	Negative
	Positive +
	Positive ++
	Positive +++
	Relative apparent prevalence

[positive PCR results in function of the serological status] in % (95% CI*)

	Negative
	21
	0
	1
	0
	4.5%

(0.1 - 22.8)

	Positive +
	11
	3
	2
	0
	31.3%

(11.0 - 58.7)

	Positive ++
	3
	2
	5
	1
	72.7%

(39.0 - 94.0)

	Positive +++
	0
	0
	1
	0
	100%

(5 – 100)

	Apparent prevalence of positive PCR results in % (95% CI*)
	0.0 %

(0 – 5.8)
	10.0 %

(3.3 – 21.8)
	16.0 %

(7.2 – 29.1)
	2.0 %

(0.05 – 10.6)
	30.0%

(17.9 - 44.6)

* 95% confidence interval (binomial exact distribution)

Table III. Estimation of titres of Coxiella burnetii in cases of positive RT-PCR results in bulk tank milk samples (n = 15)

	Nr of sample
	RT-PCR result
	Serology Result

	
	Semi-quantitative
	Titre (Coxiella/ml)
	

	1
	++
	119
	Negative

	2
	+
	1-100
	Positive +

	3
	+
	1-100
	Positive +

	4
	+
	1-100
	Positive +

	5
	++
	118
	Positive +

	6
	++
	398
	Positive +

	7
	+
	1-100
	Positive ++

	8
	+
	1-100
	Positive ++

	9
	++
	391
	Positive ++

	10
	++
	665
	Positive ++

	11
	++
	850
	Positive ++

	12
	++
	961
	Positive ++

	13
	++
	2101
	Positive ++

	14
	+++
	>10000
	Positive ++

	15
	++
	128
	Positive +++

PAGE
7

