

HAL
open science

Dogs as vectors of?

Erik Wouters, Hoa T.K. Ho, Len Lipman, Wim Gaastra

► **To cite this version:**

Erik Wouters, Hoa T.K. Ho, Len Lipman, Wim Gaastra. Dogs as vectors of?. *Veterinary Microbiology*, 2008, 128 (3-4), pp.419. 10.1016/j.vetmic.2007.10.019 . hal-00532344

HAL Id: hal-00532344

<https://hal.science/hal-00532344>

Submitted on 4 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: Dogs as vectors of *Streptobacillus moniliformis* infection?

Authors: Erik Wouters, Hoa T.K. Ho, Len Lipman, Wim Gaastra

PII: S0378-1135(07)00526-3
DOI: doi:10.1016/j.vetmic.2007.10.019
Reference: VETMIC 3862

To appear in: *VETMIC*

Received date: 17-8-2007
Revised date: 16-10-2007
Accepted date: 19-10-2007

Please cite this article as: Wouters, E., Ho, H.T.K., Lipman, L., Gaastra, W., Dogs as vectors of *Streptobacillus moniliformis* infection? *Veterinary Microbiology* (2007), doi:10.1016/j.vetmic.2007.10.019

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 Title

2 Dogs as vectors of *Streptobacillus moniliformis* infection?

3

4 Type of article: Short Communication

5

6 Authors

7 Erik Wouters, Hoa T. K. Ho, Len Lipman* and Wim Gaastra

8 Faculty of Veterinary Medicine, Utrecht University, The Netherlands

9

10

11 * Corresponding Author:

12 Yalelaan 2, 3584 CM, Utrecht, The Netherlands; Tel.:31 30 2535342; fax: 31 30 2532365;

13 E-mail: L.J.A.Lipman@vet.uu.nl

14

15 **Abstract**

16 Rat bite fever is a bacterial zoonosis transmitted through the bite of rats. One of the two
17 etiological agents that cause rat bite fever is *Streptobacillus moniliformis*. Rat bite fever is
18 rare and very likely under diagnosed but occurs worldwide. Other animals, like dogs and cats
19 that have mouthed a rat are often mentioned in the literature as potential risks for the
20 attraction of rat bite fever. However, rat bite fever caused by the bite of a dog or cat has very
21 seldom been documented. Therefore, to identify the possible risk for humans to become
22 infected with *S. moniliformis* after having been bitten by a dog that has been in contact with
23 rats, the presence of *S. moniliformis* in the mouth of these dogs was tested with molecular
24 methods. Swabs taken from the mouth of 18 dogs with proven contacts with rats were tested
25 for the presence of *S. moniliformis* DNA by PCR. An amplicon of the right size was obtained
26 in 10 of the 18 dogs. Nucleotide sequencing of five amplicons of PCR positive samples
27 demonstrated the presence of *S. moniliformis* DNA in the mouth of 3 dogs. A bite by these
28 dogs therefore might infect humans with *S. moniliformis* and cause rat bite disease.

29

30 **Keywords**

31 *Streptobacillus moniliformis*, rat bite fever, dogs, zoonoses, PCR

32

33 1. Introduction

34 *Streptobacillus moniliformis* is a highly pleomorphic, filamentous, Gram-negative non-
35 motile and non-acid-fast rod (Levaditi et al., 1925). The rods often form filaments that
36 occasionally show lateral bulbar swellings, which appear like a “string of beads”. Hence the
37 name moniliformis which means in the form of a necklace in Latin. The bacterium is a
38 commensal in the mouth and pharynx of wild rats. Approximately 50-100% of wild rats carry
39 the organism (Elliott, 2007). In laboratory rats a similar percentage used to be noted before
40 SPF animals were used. Nowadays *S. moniliformis* is occasionally detected in laboratory
41 rodents (Boot et al, 2002). *S. moniliformis* can infect humans through a bite or scratch and by
42 ingestion of food or water contaminated by rat excrements (the disease is than called
43 Haverhill fever). Close contact with the oral flora of pet rats through kissing and sharing food
44 has also been implicated as a cause of rat-bite fever (Albedawawi, et al., 2006, Elliott, 2007).
45 In humans, symptoms of rat bite fever include relapsing fever, rash, migratory polyarthralgias
46 and vomiting. Occasionally rat bite fever can lead to pericarditis, endocarditis, myocarditis,
47 meningitis, septic arthritis and focal abscesses (Elliott, 2007). The prevalence of *S.*
48 *moniliformis* infections in humans is very likely underestimated. Only one in ten rat bite
49 incidences are reported. While it is known that *S. moniliformis* is transmitted to humans by
50 rats and probably other rodents like mice, gerbils and squirrels, not much is known about a
51 role of animals like dogs in infecting humans, but this possibility is invariably mentioned in
52 text books. Approximately one in twenty dogs will bite a human being during the dogs
53 lifetime (Griego et al, 1995), but the number of proven cases of *S. moniliformis* infection after
54 a dog bite is extremely small. In fact only in one report *S. moniliformis* infection as the result
55 of a bite from a breed of dog (greyhound) that eats rats has been demonstrated in the last
56 thirty years (Maynard et al., 1986, Peel, 1993). The involvement of dogs was likely in three
57 other reports. Potential sources of infection in two young males with symptoms of rat bite

58 fever (confirmed by a positive culture in one case) included common exposure to the same
59 dog (MMWR, 1998). In a unique case of amnionitis involving *S. moniliformis* (Faro et al.
60 1980) the woman stated that the basement of her home was infested with rats or mice. Both
61 family dogs were known to catch and kill the rodents and bring them in the living room.
62 These dogs frequently licked the patient's hands and face and could have transmitted the
63 infectious agent. Ditchfield et al. (1961) reported a case of *S. moniliformis* infection in a dog.
64 The dog suffered from diarrhoea, vomiting, anorexia and arthritis in the hind legs. Post
65 mortem examination showed the presence of *S. moniliformis*. To determine the possibility of
66 transmission of *S. moniliformis* to humans by a dog bite the presence of *S. moniliformis* in the
67 mouth of dogs has to be proven and was tested by PCR in this study.

68

69 **2. Materials and Methods**

70 *2.1 Animals*

71 The buccal mucosae of 18 dogs living at 11 different locations in a rural environment
72 were sampled using sterile cotton swabs. According to their owners all of these dogs had been
73 in close contact with wild rats. Every dog was swabbed once by turning the wadding four
74 times over the left and right buccal mucosae. Swab samples were placed in one ml of sterile
75 0.9% NaCl solution and transported to the laboratory where they were immediately analyzed.

76 *2.2 PCR*

77 Since it is difficult to isolate and identify *S. moniliformis* among the normal bacterial
78 flora of the dog, using traditional bacteriological techniques a polymerase chain reaction
79 (PCR) was applied to detect the bacteria in the obtained specimens. A 296 bp DNA fragment
80 is amplified in this PCR, using a pair of primers based on the 16S rDNA gene described by
81 Boot et al., 2002 (the forward primer: 5' GCT TAA CAC ATG CAA ATC TAT 3'; the
82 reversed primer: 5' AGT AAG GGC CGT ATC TCA 3'). Samples were vortexed, the swabs

83 were removed and the solutions were centrifuged for 10 min at 8000 x g. Pellets were
84 resuspended in 50 μ L milliQ water and heated for 10 minutes at 95°C. The suspensions were
85 then centrifuged for 10 minutes at 16000 x g and the supernatant containing DNA was used
86 for PCR analysis. DNA extracted from *S. moniliformis* CCUG 43797 (Culture Collection,
87 University of Göteborg) was used as positive control. Amplicons were detected by
88 electrophoresis in 1% agarose gel containing ethidium bromide (1 mg/ml), visualised in an
89 UV transilluminator and photographed.

90 *2.3 Cloning and sequencing*

91 For further identification by nucleotide sequencing, PCR-positive samples were re-amplified
92 for cloning. Amplicons were ligated into pGEM-T Easy vectors (Promega) and the plasmids
93 were introduced into *Escherichia coli* DH5-alpha (NCCB 2955) by the heat-shock method.
94 Plasmids with inserts were purified (Miniprep, QIAGEN) and send to BaseClear (The
95 Netherlands) for nucleotide sequence determination.

96 *2.3 Nucleotide sequence accession numbers*

97 Nucleotide sequences obtained in this study have been assigned Genbank accession
98 numbers from EU082089 to EU082093.

99

100 **3. Results**

101 In Fig.1 the result of the first amplification reaction is shown. Ten out of eighteen
102 samples were positive in the PCR (2, 4, 7, 8, 9, 10, 16, 17 and 18), albeit that amplicons with
103 different intensities were obtained. This in fact was an unexpected high number. Therefore,
104 for further identification by nucleotide sequencing, the PCR-positive samples were amplified
105 again for cloning. In this second amplification, amplicons were obtained from only five
106 samples (2, 7, 10, 17 and 18). Probably the DNA in the other five samples was degraded.
107 Why this is the case we have not investigated. It was also not possible to obtain these five

108 samples again, since contact with the owners of these five dogs was not possible. The five
109 amplicons obtained in the second round of amplification were cloned into pGEM-T Easy
110 vector and introduced in *E.coli* DH5- alpha. Analysis by nucleotide BLAST (Basic Local
111 Alignment Search Tool) of the sequences using the NCBI database revealed that the
112 nucleotide sequence from samples 2, 7 and 17 were identical with that of the *S. moniliformis*
113 16sRNA gene, while those from samples 10 and 18 were very similar to the sequences of
114 *Leptotrichia* spp.

115

116

Insert figure 1 here

117

4. Discussion

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

Rat bite fever is usually associated with the bite of a rat and hardly ever with the bite of other animal species. In this study we have demonstrated, the presence of *S. moniliformis* DNA in the mouth of dogs, with known contacts with wild rats, by PCR. It is therefore very likely that *S. moniliformis* was also present in the mouth of these dogs. Although it was known that all dogs had been in contact with wild rats, a positive PCR in more than 50% of the dogs was considered as high. To exclude that all PCRs were false positive it was decided to clone and sequence the amplicons. False positive reactions with *Leptotrichia* species were found. Probably due to degradation of the DNA in the boiled lysates reamplification only gave a positive result in five of the 10 samples that were originally positive. Three of the five amplicons were indeed *S. moniliformis* DNA as judged from the nucleotide sequence. Even three out of 18 samples positive for *Streptobacillus* DNA is a rather high number. From these results one has to take into account that humans can be infected with *S. moniliformis* through a bite of dogs. Only a few reports have appeared in the literature on Streptobacillosis infection after the bite of a dog. One of the reasons might be that in the case of dog bites often antibiotic prophylaxis is given compared to reaction in case of rat bites. Since *S. moniliformis*

133 is sensitive to most antimicrobials (Holroyd et al., 1988, Elliott, 2007) successful infection of
134 the bitten individual might be prevented in this way. Furthermore it should be noted that
135 without molecular methods isolated bacteria might have been misclassified.

136 Nothing is known about the infective dose for *S. moniliformis*, which can be different
137 for different individuals, since two persons bitten by the same rat did not both get rat bite
138 fever. It might therefore be that the number of *S. moniliformis* in the mouth of dogs or cats for
139 that matter is normally not high enough to reach the infective dose needed in humans.

140

141 **Acknowledgements**

142 The authors thank Mariska Barten for her contacts with the owners of the dogs in this
143 study and the help in taking the samples.

144

145 **References**

- 146 Albedwawi, S., LeBlanc, C., Show, A., Slinger, R. W., 2006 . A teenager with fever, rash and
147 arthritis. *Can. Med. Assoc. J.* 174, 354.
- 148 Boot R., Oosterhuis A., Thuis HCW., 2002. PCR for the detection of *Streptobacillus*
149 *moniliformis*. *Lab. Ani.* 36, 200-208
- 150 Ditchfield, J., Lord, L. H., McKay, K.A., 1961. *Streptobacillus moniliformis* infection in dogs.
151 *Can. Vet. J.* 12, 457-459
- 152 Elliott, S. P., 2007. Rat bite fever and *Streptobacillus moniliformis*. *Clin. Microbiol.Rev.* 20,
153 13-22
- 154 Faro, S., Walker, C., Pierson, R. L. 1980. Amnionitis with intact membranes involving
155 *Streptobacillus moniliformis*. *Obstet. Gynecol.* 55, 95-115
- 156 Griego, R. D., Rosen, T., Orengo, I. F., Wolf, J. E. 1995. Dog, cat and human bites: a review.
157 *J. Am. Acad. Dermatol.* 33, 101 –1029.

- 158 Holroyd, K. J., Reiner, A. P., Dick, J. D. 1988. *Streptobacillus moniliformis* poly arthritis: an
159 urban case of rat bite fever. Am. J. Med. 85, 711-714.
- 160 Levaditi, C., Nicolau, S., Poincloux, P. 1925. Sur le role étiologique de *Streptobacillus*
161 *moniliformis* (nov.spec.) dans l'érythème polymorphe aigu septicémique. C. R. Acad. Sci.
162 Paris 160, 1188-1190.
- 163 Maynard, J. H., McNaughton, W. M., Travis, T. 1986. *Streptobacillus moniliformis* cellulitis
164 and bacteraemia following a dog bite. Communicable Diseases Intelligence 10, 2-3.
- 165 MMWR 1998. Rat-bite fever-New Mexico, 1996. Morb. Mortal. Wkly. Rep. 47, 89-91.
- 166 Peel, M. M. 1993. Dog-associated bacterial infections in humans: isolates submitted to an
167 Australian reference laboratory, 1981-1992. Pathology 25, 379-384
- 168 Schottmüller, H. 1914. Zur Ätiologie und Klinik der Bisskrankheit (Ratten-, Katzen-,
169 Eichhörnchen-Bisskrankheit). Derm. Wschr. Ergänzungsh 58, 77-103.

Fig. 1. Electrophoresis of the amplicons from the 18 salivary samples. M: DNA marker (SmartLadder, Eurogentec); arrow indicates the amplicon position.

Accepted Manuscript