

HAL
open science

Epidemiological modelling of chlamydial abortion in sheep flocks

Catherine E. Milne, George J. Gunn, Gary Entrican, David Longbottom

► **To cite this version:**

Catherine E. Milne, George J. Gunn, Gary Entrican, David Longbottom. Epidemiological modelling of chlamydial abortion in sheep flocks. *Veterinary Microbiology*, 2009, 135 (1-2), pp.128. 10.1016/j.vetmic.2008.09.032 . hal-00532489

HAL Id: hal-00532489

<https://hal.science/hal-00532489>

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: Epidemiological modelling of chlamydial abortion in sheep flocks

Authors: Catherine E. Milne, George J. Gunn, Gary Entrican, David Longbottom

PII: S0378-1135(08)00399-4
DOI: doi:10.1016/j.vetmic.2008.09.032
Reference: VETMIC 4184

To appear in: *VETMIC*

Please cite this article as: Milne, C.E., Gunn, G.J., Entrican, G., Longbottom, D., Epidemiological modelling of chlamydial abortion in sheep flocks, *Veterinary Microbiology* (2008), doi:10.1016/j.vetmic.2008.09.032

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 **Epidemiological modelling of chlamydial abortion in sheep flocks**

2

3 Catherine E. Milne ^{a,*}, George J. Gunn ^b, Gary Entrican ^c and David Longbottom ^c

4

5 ^a Animal Health Economics Team and ^b Epidemiology Research Unit, SAC, West

6 Mains Road, Edinburgh, EH9 3JG, UK; ^c Moredun Research Institute, Pentlands

7 Science Park, Bush Loan, Penicuik, EH26 0PZ, UK

8

9 * Corresponding author: Dr Catherine E. Milne. Tel.: +44 (0) 131 535 4481; fax: +44

10 (0) 131 535 4481. *E-mail address*: cath.milne@sac.ac.uk

11 Animal Health Economics Team, SAC, West Mains Road, Edinburgh, EH9 3JG, UK

12

13

14

15

15 **Abstract**

16 *Chlamydophila (C.) abortus*, responsible for chlamydial abortion (commonly
17 known as Enzootic Abortion of Ewes [EAE]), causes major financial losses to the
18 sheep industry worldwide. There remain many uncertainties surrounding the
19 epidemiology of EAE. The aim of this study was to construct an epidemiological
20 model to simulate EAE based on current knowledge of the disease, and in doing so,
21 identify knowledge gaps that need to be addressed through further research. Key
22 parameters that impact upon the development of the disease, such as the rate of
23 contact between naïve ewes and infected material, are defined. Sensitivity analysis
24 was undertaken for parameter values that are unknown to explore their impact upon
25 the pattern of disease. The simulated results show the importance of the transmission
26 rate (i.e. contact) and the number of infected replacements introduced at the start of an
27 outbreak. Depending upon the rate of transmission, the year in which the peak
28 number of affected ewes occurs and the number of years over which a high number of
29 animals are affected varies. This suggests that a better understanding of the underlying
30 processes that drive transmission of *C. abortus* is needed. Furthermore, if infected
31 ewes could be identified prior to parturition, when they shed the organism in large
32 numbers, the impact of EAE on sheep flocks could be greatly reduced.

33

34 **Keywords:** *Chlamydophila abortus*; EAE; epidemiological model; disease
35 transmission, sheep

36

37

38

38 1. Introduction

39 Enzootic Abortion of Ewes (EAE), caused by the Gram-negative obligate
40 intracellular bacterium *Chlamydophila (C.) abortus*, is an important production
41 disease of sheep flocks in many countries (Buendía et al., 2001; Longbottom and
42 Coulter, 2003; Aitken and Longbottom, 2007). The bacterium has an affinity with
43 mucosal membranes and, following invasion of the placenta, causes disease, which
44 takes the form of abortion, stillbirths, the birth of weakly premature lambs and
45 seemingly normal lambs (Longbottom and Coulter, 2003). Abortions typically occur
46 during the last 2-3 weeks of gestation. The cost of the disease to British farming has
47 been estimated to be in the region of £6 - £20 million per annum (Bennett, 2003;
48 Wood, 1992). Infection is also zoonotic, with particularly serious consequences for
49 pregnant women (Helm et al., 1989; Longbottom and Coulter, 2003). The
50 implementation of effective control measures is highly desirable on economic, human
51 health and animal welfare grounds.

52 As the disease is commonly transmitted between flocks by infected stock,
53 control at the individual farm level can have benefits both for that and other flocks.
54 Farmers will implement control measures where the cost of action is lower than the
55 benefits. Knowledge of the costs and benefits is required in order to select these
56 measures. Such knowledge is also useful to policy makers who may wish to promote
57 or support the uptake of disease control strategies. A simple estimate of the costs and
58 benefits of alternative control strategies has been made previously using a fixed set of
59 assumptions (Milne and Dalton, 1988/89). More detailed estimates have not been
60 made, in part due to a lack of data, which is a common problem associated with
61 animal diseases. Where data are incomplete, epidemiological models can provide new

62 insights into a disease (Graat and Frankena, 2001; Pfeiffer, 2004; Thrusfield, 2005)
63 and into disease control choices, as has been shown for Bovine Viral Diarrhoea (Stott
64 et al., 2003). In the case of EAE, no data are available from field studies on the
65 number of ewes that become infected in different years. Typically, it is the ewes
66 aborting in year 2 (the abortion ‘storm’) that are recorded, whereas the ewes with less
67 severe or no clinical signs may go unrecognised and not recorded. Furthermore, there
68 are few data on the disease incidence in other years of an outbreak. A range of values
69 for uncertain parameters can be tested in models and by comparing simulated results
70 with observed data, factors impacting on disease patterns can be explored (de Jong,
71 1995). Though not predictive, exploratory models built in this way can thus assist
72 decision-makers.

73 As there remain many uncertainties surrounding the epidemiology of EAE, the
74 aim of this study was to construct an epidemiological model to simulate EAE based
75 on current knowledge of the disease. This will identify knowledge gaps that need to
76 be addressed through further research. Key parameters that impact on our current
77 understanding of disease processes are defined and, where data are not available, a
78 range of possible values are explored. Simulated outcomes of an EAE outbreak in a
79 flock are compared with reported field data. Finally, differences between the
80 simulated values and those reported from the field are discussed with reference to
81 future research needs, to enable the effective selection of control measures for EAE.

82

83 **2. Methods**

84 *2.1 Theoretical background to construction of the model*

85 Mathematical models of disease are simplified representations of a real

86 situation (Thrusfield, 2005). While it is important to capture key processes, increasing
87 the level of detail modelled does not necessarily improve the quality of the simulation
88 (Humphry et al., 2005). Thus, it is recommended that simple models are constructed
89 in the first instance with complexity added later, if necessary (Graat and Frankena,
90 2001). One approach that is widely used for infectious diseases is that of a SIR model
91 as described by Graat and Frankena (2001). In this type of model, animals move
92 between different disease states such as ‘susceptible’, ‘infectious’ and ‘recovered’
93 (hence the terms ‘SIR’ and ‘state transition’). The transition probabilities between
94 states can be fixed or variable depending upon certain factors, such as the number of
95 infectious animals. It may also be necessary to include stochastic or ‘random’ events
96 that can affect the spread of a disease within a population, for example, direct contact
97 events between individual animals, as these may explain some of the observed
98 variation in the development of a disease within a flock or herd (Graat and Frankena,
99 2001; Thrusfield, 2005).

100

101 2.2 *EAE model construction*

102 Three underlying features of EAE determined the general framework of the
103 model described here. Firstly, a set of distinct disease states are identifiable, these
104 being uninfected, latently infected, infected/diseased and immune. A state transition
105 form was therefore appropriate and adopted for the model. Secondly, since the pattern
106 of disease takes several years to develop (Aitken and Longbottom, 2007) the model
107 needed to be multi-annual and a time period of 10 years was set as sufficient for the
108 simulations required. Thirdly, and as a consequence of building a multi-annual model,
109 it was considered necessary that the model should encompass some aspects of normal

110 flock dynamics. These random and planned events, such as replacement of animals,
111 are likely to affect the development of EAE in a flock. An Excel© (Microsoft
112 Corporation) spreadsheet was used as the modelling environment allowing
113 transparency of the mathematical relationships simulated.

114 The model tracks individual ewes, defined by parity and disease state, and can
115 accommodate flocks of any size between 1 and 500 ewes. The initial distribution of
116 parities within the flock was representative of a real flock and thereafter was
117 determined by the annual number of replacements and losses. Each ewe encounters a
118 series of events that occur chronologically over a year, which starts with the
119 introduction of replacement animals in the autumn. In total eight annual events were
120 simulated. In chronological order these were mating, mortality pre-lambing, clinical
121 disease t_1 , infection with EAE t_1 , clinical disease t_2 , infection with EAE t_2 , mortality
122 post lambing and replacement. The model encompasses two time periods (t_1 and t_2) in
123 which clinical disease could develop or infection acquired. This was necessary to
124 simulate cases where ewes become infected and develop clinical disease within a
125 single pregnancy (Blewett et al., 1982). Using the random number generator facility
126 within Excel©, a Monte Carlo simulation was used to determine individual ewes that
127 died or were replaced for reasons other than parity and all ewes that reached 5 parities
128 were replaced.

129 The terms 'clinical disease' and 'clinically affected' are used in this paper to
130 identify ewes in which *C. abortus* has invaded the placenta, resulting in either
131 abortion, stillbirths, or the birth of weakly premature or seemingly normal lambs.
132 With regard to the introduction of infection, it was assumed that the flock was EAE
133 naïve in Year 1 and that the source of infection was latently infected replacement

134 ewes. This is a common source of EAE infection to naïve flocks (Philips and
135 Clarkson, 2002; Aitken and Longbottom, 2007). The proportion of replacements that
136 may be infected when introduced to a flock is an unknown quantity that could affect
137 the development of disease within a flock. Within the model this parameter was
138 therefore constructed as a user defined variable so that alternative values could be
139 tested.

140 Disease transmission occurs via the oral-nasal route (Jones and Anderson,
141 1988). Affected ewes shed large numbers of *C. abortus* with placental material and
142 uterine fluids at parturition (Aitken and Longbottom, 2007). Although EAE
143 transmission rates are not known, it is likely that as for other infectious diseases the
144 number of new cases (effective disease contacts) in any one time period will be
145 related to a range of factors. These include the number of infectious and susceptible
146 animals and the level of contact between them in the previous time period. Such a
147 relationship is captured by the Reed-Frost function (Abbey, 1952) that was used in the
148 model: $C_{t+1} = S_t (1 - q^{C_t})$, where: t = the time period; C_{t+1} = the number of infectious
149 cases in time period $t + 1$; S_t = the number of susceptible animals in time period t ; and
150 q = the probability of an individual not making effective contact. The disease status
151 (infectious, C_{t+1} ; susceptible, S_t) of individual ewes is identified within the model.
152 The probability of an individual not making effective contact (q) in time period 't' is
153 unknown and must be defined. Therefore, this variable was user definable in order to
154 explore a range of possible contact levels. Having calculated the number of new
155 cases, a Monte Carlo simulation was used to identify the individual ewes that would
156 acquire infection.

157 The disease, after primary infection of a naïve ewe with *C. abortus*, can
158 develop along one of two pathways, moving through either 3 or 4 disease states
159 (Figure 1). For the purposes of this model, ewes will progress along pathway A if
160 infection is acquired while non-pregnant or during pregnancy but after 110 days
161 gestation. Infection in such ewes becomes latent and manifests as disease in the
162 subsequent pregnancy. This is based on the observation that infection after 110 days
163 gestation will not lead to disease in that pregnancy, however such animals may
164 develop clinical disease in the subsequent pregnancy (Longbottom and Coulter, 2003;
165 Aitken and Longbottom, 2007). Protective immunity develops after clinical disease
166 and such ewes will not exhibit further clinical signs even though immunity is not
167 necessarily sterile (Papp and Shewen, 1996; Papp et al., 1998).

168 Ewes will progress along pathway B when infection is acquired during
169 pregnancy, but before 110 days of gestation. In flocks where mating is spread over
170 more than one oestrus cycle ewes will be at different stages of gestation at any one
171 time period. Since disease typically occurs in the last 2-3 weeks of gestation, naïve
172 ewes that are mated later are at risk of acquiring infection from earlier mated diseased
173 ewes (Blewett et al., 1982). For this reason two time points when disease could
174 manifest or be acquired were included in the model. Thus, ewes developing clinical
175 disease at t_1 can transmit infection to naïve ewes, which will develop clinical disease
176 at t_2 .

177 The day of mating is therefore important in the development of disease within
178 a flock. For each ewe a Monte Carlo simulation calculates the day on which
179 successful mating occurs but the average gestation length of infected ewes is not
180 known, only that it may be shortened by up to 2-3 weeks. To allow an investigation of

181 the effect of variability in the timing of parturition and the shedding of infectious
182 organisms, the average number of days that this occurs pre-term was thus constructed
183 as a user defined variable.

184

185 2.3 Model simulation

186 A flock of 100 lowground ewes was selected for the simulation. The
187 replacement rate in this flock was 24% with 4% mortality each year. A range of
188 possible values for the three user defined variables (the number of infected
189 replacements that are introduced, the average number of days pre-term when *C.*
190 *abortus* is present in the environment and the probability of an individual not making
191 effective contact) were selected in order to run the model (Table 1).

192 For each of these cases the model was run 1000 times and the average number
193 of ewes in each disease state calculated. The simulated averages can be compared
194 with the limited field observations and three epidemiological aspects are specifically
195 examined: (1) the impact of variable levels of contact between ewes, which would
196 depend upon the management system such as whether or not ewes are housed; (2) the
197 effect of variation in the average number of days pre-term when ewes are infectious;
198 and (3) how the number of infected replacements introduced affects the development
199 of disease in a flock.

200

201 3. Results

202 Five scenarios (A-E in Table 1) were investigated to explore the effect of
203 variability relating to unknown epidemiological parameters for transmission of EAE.

204 The first scenario (A) investigated a range of probabilities of avoiding effective

205 contact (q) with *C. abortus*, when four infected replacements were introduced in year
206 1 and infected ewes shed the agent on average 14 days pre-term (Figure 2a). It can be
207 seen that as the probability of avoiding effective contact falls, the percentage of
208 clinically affected animals rises. Where $q=0.94$, the proportion of clinically affected
209 ewes peaks at 29% in year 2. Thereafter the proportion of affected ewes drops until
210 year 5, after which time the number rises, forming a plateau at 15-20%. Where q is
211 greater than 0.94, the peak occurs in year 3 and a similar pattern of disease to $q=0.94$
212 then follows, although the number of affected animals is lower. Additionally, in this
213 scenario there is a high proportion of clinically affected ewes in both years 2 and 3, in
214 all cases.

215 The impact of extending the average gestation length of affected ewes by 7
216 days compared to scenario A, but keeping all other assumptions constant, can be seen
217 in scenario B (Figure 2b). The consequential pattern of disease is the same as for
218 scenario A with the exception that the peak number of clinically affected ewes occurs
219 in year 3 for all cases. Scenarios C and D consider the impact of introducing low and
220 high numbers of infected replacements in year 1 respectively and all other
221 assumptions are as per scenario A. Where only 1 replacement is infected (Figure 2c)
222 the peak number of infected ewes is lower than in scenario A and occurs later, in
223 years 3 to 5. When a high number ($n=12$) of infected replacements are introduced, the
224 peak occurs in year 2 and is higher than for scenario A (Figure 2d). Scenario E shows
225 the effect of increasing the probability of ewes gaining infection compared to those
226 tested in scenario A. With these higher values a clear single peak in clinically affected
227 ewes occurs in year 2 and in all cases the maximum number of affected ewes is
228 greater than 40%. Where the probability of avoiding effective contact is 0.8,

229 changing the time at which ewes shed *C. abortus* from 14 to 7 days pre-term has little
230 impact.

231

232 4. Discussion

233 Sheep latently infected with *C. abortus* cannot be identified by serological
234 tests or clinical criteria making it difficult to prevent introduction of the disease to
235 naïve flocks (Jones et al., 1995). For this reason, reliable data on the pattern of disease
236 development after introduction in the field is limited and information on infected
237 animals is usually only gathered after high levels of abortion occur in a flock. The
238 pattern of EAE that is typically recorded is low numbers of abortions in Year 1, with
239 an abortion ‘storm’ involving 20-30% of ewes the following year. Thereafter, year 3
240 onwards, the abortion rate is reported to be around 5-10% and primarily affects
241 younger replacement ewes (Aitken and Longbottom, 2007).

242 The model described in this paper investigates the impact of a range of
243 uncertain parameters on the pattern of disease (assuming no control interventions)
244 following the introduction of *C. abortus* to a naïve flock. The simulated results
245 demonstrate that these parameter values do indeed impact upon the development of
246 the disease within a flock (Figure 2). However, the simulated results do not coincide
247 exactly with reported field observations in one or more of the following ways: the
248 year in which the maximum percentage of clinically affected ewes typically occurs;
249 the number of years in which high levels of ewes are clinically affected; and the
250 percentage of clinically affected ewes in the peak year and thereafter.

251 The pattern of disease development simulated by the model changes with the
252 probability that ewes will avoid effective contact (q) as shown in Figures 2. These

253 results suggest that the transmission rate, which will be affected by the infectious
254 dose, incubation period and rate of contact, is an important factor in the development
255 of the disease within a flock. Flock management practices, such as housing or
256 implementation of control measures including isolation of aborting ewes and removal
257 of infected material, will affect the rate of contact and this may be one reason for
258 variation in reported patterns of disease in the field. In the model it has been assumed
259 that *C. abortus* is introduced by infected replacements in year 1 only. In practice,
260 infected replacements could be introduced with a greater frequency, for example
261 where home-bred lambs that acquire infection from their dam are retained (Wilsmore
262 et al., 1984), or where transmission could occur by other routes. These other routes
263 include venereal transmission, but this is not thought to be an effective route in
264 practice (Appleyard et al., 1985), and infection acquired from persistently infected
265 ewes that shed *C. abortus* (Papp and Shewen, 1996; Papp et al., 1998), though the
266 importance of such animals is unclear. This may relate to the required infectious dose,
267 which is currently under investigation.

268 Whilst the average number of days pre-term when ewes shed *C. abortus* is
269 unknown, a comparison of the model results for 14 and 7 days pre-term suggest that
270 this is not an important factor in the pattern of disease development although some
271 variation is observed (Figure 2a,b,e). The model indicates that the disease pattern is
272 influenced by the number of infected replacements (1, 4 and 12) introduced in year 1.
273 The highest number tested in the model represents around a 50% prevalence in the
274 replacements introduced, in which the peak of clinically affected ewes occurs in year
275 2 at 34% (Figure 2d). In contrast, where only one infected replacement is introduced
276 (approximately 4% prevalence) the peak occurs later and where the contact rate is also

277 low ($q=0.97$) does not occur until year 5 (Figure 2c). Thus, different numbers of
278 infected replacements introduced in year 1, which is likely to occur in the field, may
279 explain some of reported variation in EAE outbreaks (Longbottom and Coulter,
280 2003).

281 The pattern of disease simulated in scenario E most closely resembles reported
282 outbreaks from the field (Figure 2e). In this scenario, higher effective contact rates
283 ($1-q$) were assumed ranging from 0.5 to 0.1. The percentage of animals affected (50%
284 at the peak) includes aborting ewes, which are typically reported from the field, and
285 ewes with less severe signs of *C. abortus* infection. Chalmers et al. (1997) record that
286 78% of lambs born to experimentally-infected ewes were born dead, either aborted or
287 stillborn, whilst 22% were born alive. Extrapolating from this, if 30% of sheep
288 typically abort then a further 8.5% of a flock might be clinically affected. Thus, the
289 peak in clinically affected ewes observed in scenario E that might appear high may be
290 a true reflection of the disease. Given the number of uncertainties and their
291 importance to the development of the disease, reliable epidemiological data are
292 essential to fully validate the model. Such data will depend upon the accurate
293 diagnosis of infection, symptomatic and latent. Moreover, if an accurate test for *C.*
294 *abortus* was available it would be possible to remove or isolate infected ewes prior to
295 the development of clinical signs, thus preventing the spread of disease to uninfected
296 animals. Livingstone et al. (2005) have described the application of a recently
297 developed serological assay based on the polymorphic outer membrane protein,
298 POMP90, that was shown to detect high antibody levels to *C. abortus* in infected
299 ewes prior to abortion that might be of future value in this context.

300

301 **5. Conclusions**

302 The results from the simulation model support the hypothesis that the
303 transmission rate for EAE is high and that the number of infected replacements
304 introduced at the start of an epidemic is low (see Figure 2e). There are, however, a
305 number of uncertainties such as the transmission rate and infectious dose, which are
306 currently under investigation, partly instigated by this work. Alternatively, if more
307 and higher quality field data was available it would be possible using a model such as
308 this to test a range of hypotheses with greater rigour. A survey of sheep farmers in the
309 UK has been undertaken by the authors to gather further data from the field and the
310 results will be used to further develop this model. Anecdotally there are also a number
311 of reports of reduced fertility associated with EAE and the model could be used to
312 explore this effect if data becomes available. After the model has been validated it
313 will be possible to incorporate the impact of control measures into the model so that
314 their costs and benefits can then be estimated. In this way better decision support can
315 be provided to farmers and policy makers.

316

317 **Conflict of Interest Statement**

318 None of the authors (CEM, GJG, GE, DL) has a financial or personal relationship
319 with other people or organisations that could inappropriately influence or bias the
320 paper entitled “Epidemiological modelling of chlamydial abortion in sheep flocks”.

321

322 **Acknowledgements**

323 This work was funded by the Scottish Government Rural and Environment
324 Research and Analysis Directorate (RERAD).

325

326

327 **References**

328 Abbey, H., 1952. An examination of the Reed-Frost theory of epidemics. Human

329 Biol. 24, 201-233.

330 Aitken, I.D., Longbottom, D., 2007. Chlamydial abortion. In: Aitken, I. (Ed.),

331 Diseases of sheep. Blackwell Publishing Ltd., Oxford, pp. 105-112.

332 Appleyard, W.T., Aitken, I.D., Anderson, I.E., 1985. Attempted venereal transmission

333 of *Chlamydia psittaci* in sheep. Vet. Rec. 116, 535-538.

334 Bennett, R., 2003. The 'direct costs' of livestock disease: The development of a system

335 of models for the analysis of 30 endemic livestock diseases in Great Britain. J.

336 Ag. Econ. 54, 55-71.

337 Blewett, D.A., Gisemba, F., Miller, J.K., Johnson, F.W.A., Clarkson, M.J., 1982.

338 Ovine enzootic abortion: the acquisition of infection and consequent abortion

339 within a single lambing season. Vet. Rec. 111, 499-501.

340 Buendía, A.J., Cuello, F., del Rio, L., Gallego, M.C., Caro, M.R., Salinas, J., 2001.

341 Field evaluation of a new commercially available ELISA based on a

342 recombinant antigen for diagnosing *Chlamydophila abortus* (*Chlamydia*343 *psittaci* serotype 1) infection. Vet. Microbiol. 78, 229-239.

344 Chalmers, W.S., Simpson, J., Lee, S.J., Baxendale, W., 1997. Use of a live chlamydial

345 vaccine to prevent ovine enzootic abortion. Vet. Rec. 141, 63-67.

346 de Jong, M., 1995. Mathematical modelling in veterinary epidemiology: why model

347 building is important. Prev. Vet. Med. 25, 183-193.

- 348 Graat, E.A.M., Frankena, K., 2001. Introduction to theoretical epidemiology. In:
349 Noordhuizen, J.P.T.M., Frankena, K., Thrusfield, M.V., Graff, E.A.M. (Eds.),
350 Application of Quantitative Methods in Veterinary Epidemiology.
351 Wageningen Pers., Wageningen, pp. 241-259.
- 352 Helm, C.W., Smart, G.E., Cumming, A.D., Lambie, A.T., Gray, J.A., MacAulay, A.,
353 Smith, I.W., 1989. Sheep-acquired severe *Chlamydia psittaci* infection in
354 pregnancy. Int. J. Gynecol. Obstet. 28, 369-372.
- 355 Humphry, R., Stott, A., Gunn, G., 2005. Modelling BVD at herd level compared with
356 individual animal level. Prev. Vet. Med. 72, 169-175.
- 357 Jones, G.E., Anderson, I.E., 1988. *Chlamydia psittaci*: is tonsillar tissue the portal of
358 entry in ovine enzootic abortion? Res. Vet. Sci. 44, 260-261.
- 359 Jones, G.E., Jones, K.A., Machell, J., Brebner, J., Anderson, I.E., How, S., 1995.
360 Efficacy trials with tissue-culture grown, inactivated vaccines against
361 chlamydial abortion in sheep. Vaccine 13, 715-723.
- 362 Livingstone, M., Entrican, G., Wattedegera, S., Buxton, D., McKendrick, I.J.,
363 Longbottom, D., 2005. Antibody responses to recombinant protein fragments
364 of the Major Outer Membrane Protein and Polymorphic Outer Membrane
365 Protein POMP90 in *Chlamydophila abortus*-infected pregnant sheep. Clin.
366 Diagn. Lab. Immunol. 12, 770-777.
- 367 Longbottom, D., Coulter, L.J., 2003. Animal chlamydioses and zoonotic implications.
368 J. Comp. Pathol. 128, 217-244.
- 369 Milne, C.E., Dalton, G.E., 1988/89. The economics of enzootic abortion prevention
370 and control. Farm Management 6, 529-533.

- 371 Papp, J.R., Shewen, P.E., 1996. Localization of chronic *Chlamydia psittaci* infection
372 in the reproductive tract of sheep. J. Infect. Dis. 174, 1296-1302.
- 373 Papp, J.R., Shewen, P.E., Thorn, C.E., Andersen, A.A., 1998. Immunocytologic
374 detection of *Chlamydia psittaci* from cervical and vaginal samples of
375 chronically infected ewes. Can. J. Vet. Res. 62, 72-74.
- 376 Pfeiffer, D., 2004. Science, epidemiological models and decision making. Vet. J. 167,
377 123-124.
- 378 Philips, H.L., Clarkson, M.J., 2002. Investigation of pre-natal *Chlamydophila abortus*
379 (*Chlamydia psittaci*) exposure of female lambs and the outcome of their first
380 pregnancy. Vet. J. 163, 329-330.
- 381 Stott, A.W., Lloyd, J., Humphry, R.W., Gunn, G.J., 2003. A linear programming
382 approach to estimate the economic impact of bovine viral diarrhoea (BVD) at
383 the whole-farm level in Scotland. Prev. Vet. Med. 59, 51-66.
- 384 Thrusfield, M., 2005. Veterinary Epidemiology. Blackwell Science Ltd., Oxford, UK
- 385 Wilsmore, A.J., Parsons, V., Dawson, M., 1984. Experiments to demonstrate routes of
386 transmission of ovine enzootic abortion. Brit. Vet. J. 140, 380-391.
- 387 Wood, R. (1992). Enzootic abortion costs home industry £20m pa. Farmers Weekly
388 117, 60.
- 389

389 **Figure captions**

390

391 Figure 1. EAE disease state pathways.

392

393 Figure 2. EAE model simulation scenarios. The percentage of ewes clinically
394 affected by EAE was determined following simulation of five scenarios: scenario A
395 (a), B (b), C (c), D (d) and E (e) (see Table 1). These scenarios investigated a range of
396 probabilities of avoiding effective contact with *C. abortus* that either varies from 0.97
397 to 0.94 (a-d) or from 0.9 to 0.5 (e); where 4 (a, b and e), 1 (c) or 12 (d) infected
398 replacements are introduced; and where *C. abortus* is shed by infected ewes an
399 average of 14 (a, c-e) or 7 (b and e) days pre-term. Graph lines 1-5 represent cases 1-5
400 of each scenario depicted in Table 1.

- 1 Table 1. Possible values of uncertain assumptions used in simulations for a flock of
 2 100 lowground ewes.

Scenario	Case	Number of infected replacements introduced in year 1	Probability of an individual not making effective contact (used in Reed-Frost equation)	Average number of days pre-term of parturition
A	1	4	0.97	14
	2	4	0.96	14
	3	4	0.95	14
	4	4	0.94	14
B	1	4	0.97	7
	2	4	0.96	7
	3	4	0.95	7
	4	4	0.94	7
C	1	1	0.97	14
	2	1	0.96	14
	3	1	0.95	14
	4	1	0.94	14
D	1	12	0.97	14
	2	12	0.96	14
	3	12	0.95	14
	4	12	0.94	14
E	1	4	0.9	14
	2	4	0.8	14
	3	4	0.7	14
	4	4	0.5	14
	5	4	0.8	7

3

Figure 1

a

b

c

d

e

