

Rat Bite Fever

Wim Gaastra, Ron Boot, Hoa T.K. Ho, Len J.A. Lipman

▶ To cite this version:

Wim Gaastra, Ron Boot, Hoa T.K. Ho, Len J.A. Lipman. Rat Bite Fever. Veterinary Microbiology, $2008,\,133$ (3), pp.211. 10.1016/j.vetmic.2008.09.079. hal-00532514

HAL Id: hal-00532514

https://hal.science/hal-00532514

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: Rat Bite Fever

Authors: Wim Gaastra, Ron Boot, Hoa T.K. Ho, Len J.A.

Lipman

PII: \$0378-1135(08)00449-5

DOI: doi:10.1016/j.vetmic.2008.09.079

Reference: VETMIC 4215

To appear in: *VETMIC*

Received date: 9-11-2007 Revised date: 19-9-2008 Accepted date: 22-9-2008

Please cite this article as: Gaastra, W., Boot, R., Ho, H.T.K., Lipman, L.J.A., Rat Bite Fever, *Veterinary Microbiology* (2008), doi:10.1016/j.vetmic.2008.09.079

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.

Elsevier Editorial System(tm) for Veterinary

Microbiology

Manuscript Draft

Manuscript Number: VETMIC-D-07-2065R1

Title: RAT BITE FEVER

Article Type: Review Paper

Section/Category:

Keywords: Streptobacillus moniliformis, Spirillum minus, zoonosis, rat bite

fever, Haverhill fever.

Corresponding Author: Dr Len Lipman,

Corresponding Author's Institution: Pubic Health and Food Safety

First Author: Wim Gaastra, Prof.Dr.

Order of Authors: Wim Gaastra, Prof.Dr.; W. Gaastra; Boot Ron, Dr; Hoa Ho, Dr;

Len Lipman, dr

Manuscript Region of Origin:

Dear Dr. Songer, Dear Editor,

Thank you very much for sending us the comments by the referees on our manuscript "Rat Bite Fever" which was submitted to your journal. We have carefully read the comments and remarks of all three referees. We have reacted to them in the following way:

First we have corrected all grammatical errors and mistakes in syntax

We have added and/or removed text as requested at various positions in the manuscript. We have not removed the Figs for which deletion was requested by referee#1, since it is our opinion that these Figs. add significantly to the manuscript. The same is true for the "historical" description of Rat Bite Fever in animals.

We have rewritten the manuscript with the aim to obtain a better structured and less rambling manuscript. During rewriting we have given extra attention to Rat Bite Fever with respect to Laboratory Animal and we have also inserted a section on future research.

All these changes have lead to a completely revised and changed manuscript and make it impossible to give a point by point account of how we have dealt with the comments of the referees.

It is our opinion that the manuscript is considerably improved and we hope that you will find the manuscript acceptable for publication in Veterinary Microbiology.

Sincerely Yours

Wim Gaastra

1	Title: RAT BITE FEVER
2	
3	Type of article: Review
4	Authors: Wim Gaastra ¹ , Ron Boot ² , Hoa T. K. Ho ^{3, 4} and Len J. A. Lipman ^{3*}
5	¹ Department of Infectious Diseases and Immunology, Faculty of Veterinary Medicine,
6	Utrecht University, The Netherlands.
7	² Section of Laboratory Animal Microbiology, Diagnostic Laboratory for Infectious Diseases
8	and Perinatal Screening, National Institute of Public Health and the Environment, Bilthoven,
9	The
10	Netherlands.
11	³ Division of Public Health and Food Safety, Institute for Risk Assessment Sciences, Utrecht
12	University, The Netherlands.
13	⁴ Faculty of Animal Husbandry and Veterinary Medicine, Nong Lam University, Ho Chi
14	Minh City, Vietnam.
15	
16	*Corresponding Author: Division of Public Health and Food Safety, Institute for Risk
17	Assessment Sciences, Utrecht University, Yalelaan 2, 3508 TD Utrecht, The Netherlands,
18	Tel.: 31-302535342; E-mail: <u>L.J.A.Lipman@iras.uu.nl</u>
19	
20	
21	Burning in the patches. Nodular and urticarial eruption: petichial and even haemorrhagic
22	patches on the body: oedematous condition, discoloration and even ulceration of the nodules:
23	lividity of the mucous membranes and haemmorrhagus.
24	Yogaratnakarone, Wagabhatt Shushrut, 300 BC
25	
26	
27	Keywords:
28	Streptobacillus moniliformis, Spirillum minus, zoonosis, rat bite fever, Haverhill fever.

A	ha	tra	at
4	116	rz	4.1

29

30	Rat bite fever (RBF) is a bacterial zoonosis for which two causal bacterial species
31	have been identified: Streptobacillis moniliformis and Spirillum minus. Haverhill fever (HF)
32	is a form of S. moniliformis infection believed to develop after ingestion of contaminated
33	food or water.
34	Here the infectious agents, their host species, pathogenicity (virulence factors and host
35	susceptibility), diagnostic methods, therapy, epidemiology, transmission and prevention are
36	described. Special emphasis is given on information from the field of laboratory animal
37	microbiology and suggestions for future research.

38	INTRODUCTION
39	THE INFECTIOUS AGENTS
40	Historical names
41	Streptobacilus moniliformis
42	Spirillum minus
43	Cultural properties
44	Streptobacilus moniliformis
45	Spirillum minus
46	Genetic characteristics
47	Phenotypic characteristics
48	Streptobacilus moniliformis
49	HOST SPECIES
50	Non human hosts
51	Rodents
52	Rat
53	Mouse
54	Spinifex hopping mouse
55	Gerbil
56	Squirrel
57	Guinea pig
58	Carnivores
59	Cat
60	$\overline{\mathrm{Dog}}$
61	Ferret
62	Weasel
63	Other non-human hosts
64	<u>Calve</u>
65	Pig
66	<u>Turkey</u>
67	<u>Koala</u>
68	Non-human primates
69	Human infection
70	Clinical symptoms
71	Haverhill fever
72	Rat bite fever
73	S. moniliformis RBF
74	S. minus RBF
75	Geographic distribution
76	Pathogenicity
77	Virulence factors of <i>S. moniliformis</i>
78	Host susceptibility
79	DIAGNOSTIC METHODS
80	Direct examination
81	Culture
82	Identification
83	PCR
84	Serology
85	Experimental infection
86	Infections are underdiagnosed
87	THERAPY

88	EPIDEMIOLOGY
89 90	TRANSMISSION Bites and scratches
91	Ingestion
92	Unknown
93 94	PREVENTION FUTURE RESEARCH
95	FUTURE RESEARCH
96 97	INTRODUCTION Rat bite fever (RBF) is a zoonotic infection with two causative bacteria: Streptobacillus
98	moniliformis and Spirillum minus. The bacteria are transmitted via a bite or a scratch by an
99	infected host animal. If humans become orally infected by S. moniliformis the disease is
100	called Haverhill fever (HF).
101	Worldwide millions of people are bitten by animals each year. Ninety percent of these
102	bites are by dogs and cats (Griego et al., 1995). Rats are responsible for one percent of the
103	bites (Glaser et al., 2000). The relation between humans and animals is changing and many
104	animal species once regarded as pests, are now kept as pets, of which rodents are just
105	examples. Bites from rats and other rodents therefore probably occur in increasing numbers.
106	With an estimated number of 10 billion, rats make up one third of the mammalian population
107	of the world (Wincewicz, 2002). According to one report 40.000 rat bites are recorded
108	annually (Committee on Urban Pest Management, 1980). It is estimated that 2% of rat bites
109	lead to infection (Ordog, 1985).
110	People have known for long that rat bites may result in illness (Roughgarden, 1965).
111	Wagabhatt who lived in India 2.300 years ago already referred to the cutaneous lesions
112	produced by rat bites (Row, 1918) and many observers believe that RBF was first recognized
113	in that country. Among the bacteria detected in rat bite wounds are staphylococci, Leptospira
114	spp., Pasteurella spp., Corynebacterium and Fusobacterium spp. and the RBF agents S.
115	moniliformis and S. minus (Krauss et al., 2003). The disease was already reported in the US
116	in 1839 (Wilcox, 1839). For many years great confusion over the etiology of RBF existed.
117	Schottmüller, Blake, Tileston and others described the isolation of "Streptothrix muris ratti"
118	(S. moniliformis) from the blood of human patients with recurrent fever following rat bites
119	almost 100 years ago (Schottmüller, 1914; Blake, 1916; Tileston, 1916). A streptothrix-like
120	organism was recognized in the blood of RBF patients before the organism was isolated and
121	characterised in pure culture. Japanese scientists however, showed that RBF was also caused
122	by a spirochetal organism named "Spirochaeta morsus muris" or Spirillum minus (Futaki et
123	al., 1916). To date there is no question that RBF can be caused by either S. moniliformis or S.

123

minus. S. moniliformis is the more common cause of RBF occurring worldwide. S. minus 124 125 infection is reported less frequently and occurs mainly in Asia. In Japan the disease is known 126 as sodoku (so = rat, doku = poison). 127 128 THE INFECTIOUS AGENTS 129 Historical names 130 Streptobacillus moniliformis In the older literature several names for this bacterium can be encountered like 131 "Streptothrix muris ratti", "Nocardia muris", "Actinomyces muris ratti" (Borgen and 132 Gaustad, 1948), "Haverhillia multiformis", "Actinomyces muris", "Asterococcus muris" 133 (Heilman, 1941), "Proactinomyces muris", "Haverhillia moniliformis" (Parker and Hudson, 134 135 1926), Actinobacillus muris (Waterson and Wedgwood, 1953) and "Clostridium actinoides 136 var. muris". In 1925, the organism obtained its present name Streptobacillus moniliformis 137 (Levaditi et al., 1925). It is the only species in the genus. 138 Spirillum minus S. minus was first described by Futaki et al. (1916) as the cause of RBF. Almost 30 139 years earlier bacteria named "Spirillum minor" were described in wet mounts from the blood 140 of a wild rat (Carter, 1888). In older literature also several other names such as "Spirochaeta 141 morsis muris", "Spirochaeta laverani", "Spironema minor", "Leptospira morsus minor", 142 "Spirochaeta muris" and "Spirochaeta petit" can be found. The organism was named S. minus 143 144 in 1924 (Robertson, 1924). It should be noted that the organism is not on the Approved List of Bacterial Names (http://www.bacteriocict.fr/) since no type or reference strain for this 145 taxon have been identified. 146 **Cultural properties** 147 148 S. moniliformis is fastidious and requires media enriched with 10-20% blood, serum or 149 ascitic fluid for growth. S. moniliformis may appear an obligate anaerobe on first isolation, 150 but on subculture it is a facultative anaerobe except isolates from guinea pigs which are 151 obligate anaerobes (Fleming, 1976). In liquid media with serum, the bacterial growth shows a 152 typical "puff-ball" or "bread crumb like" appearance (Fig. 1). The ability to develop cell wall deficient L-forms that are difficult to culture was demonstrated (Freundt, 1956a; Freundt, 153 154 1956b: Pins et al., 1996). They are readily formed, likely due to the low glucosamine and 155 muramic acid content of the bacterial cell wall (Smith, 1998). Colonies of L-forms have a 156 "fried egg" appearance, difficult to distinguish from Mycoplasma colonies. As for other

- fastidiously growing bacteria like *Capnocytophaga canimorsus* (Sowden et al., 1995), polyanethole-sulphonate, an anticoagulant frequently present in automatic blood culture systems, inhibits the growth of *S. moniliformis* in concentrations as low as 0.0125% (Lambe et al., 1973; Shanson et al., 1985; Andre et al., 2005). Nevertheless, several successful isolations of *S. moniliformis* using these systems have been reported (Sens et al., 1989; Torres et al., 2003).
 - S. moniliformis is an extremely pleomorphic, non-motile, non-sporulating, non-encapsulated Gram-negative rod (0.1-0.7 x 1-5 μm) with rounded or pointed ends that can form unbranched filaments 10-150 μm long (Fig. 2). The bacterium is less pleomorphic in stains from animal and human tissues than in stains from cultures. Depending on the growth medium and age of the culture, the filaments often are curled or form loops. These loops occasionally show lateral bulbar swellings with the appearance of a "string of beads", hence the specific name moniliformis (Latin) meaning in the form of a necklace. S. moniliformis sometimes does not stain well in the Gram stain but either carbolfuchsine or Giemsa stains can be used.

Genetic characteristics

 Based on resemblance in colony morphology of L-forms of *S. moniliformis* with *Mycoplasma* colonies, the lack of quinones in cell extracts and the predilection of both bacteria in various animal species for the joint (Adler and Shirfrine, 1960) it was thought for some time that *S. moniliformis* was related to the Mycoplasmatales (Wullenweber, 1995). By one dimensional SDS-PAGE total protein profiles of *S. moniliformis* strains from different countries and animal species, including humans, were found similar (Costas and Owen, 1987) and quite different from those of *Mycoplasmatales* and "Streptobacillus actinoides" isolated from calves (Gourlay et al., 1982), for which also a relation to *S. moniliformis* has been suggested. The relation of *S. moniliformis* with *Mycoplasma* was eventually proven incorrect by 16S rDNA analysis (Brenner et al., 2005).

The G+C content of *S. moniliformis* DNA is 25% (Savage, 1984). *S. moniliformis* strains of rat, mouse and human origin have been submitted to 16S rDNA sequence analysis. On the basis of these 16S rDNA sequences the genus *Streptobacillus* is now placed with the genera *Fusobacterium*, *Ilyobacter*, *Leptotrichia*, *Propionigenium*, *Sebaldella* and *Sneathia* within the *Fusobacteriaceae* family (Brenner et al., 2005) which is quite remote from the Mycoplasmatales. A 90% 16S rDNA sequence similarity between an unclassified bacterial fish pathogen and the type strain of *S. moniliformis* was noted (Maher et al., 1995). The 16S

190 rDNA based relationship of S. moniliformis with other Fusobacteriaceae genera is supported 191 by the outcome of a comparison of 16S-23S rRNA internal transcribed spacer sequences 192 (Conrads et al., 2002). S. moniliformis strains from guinea pig, turkey and "S. actinoides" from calves have not been submitted to 16S rDNA sequencing. As these strains were not 193 194 stored their exact taxonomy is unknown. 195 The genome sizes of S. moniliformis (about 1.8 Mbp; Gaastra et al, unpublished) and of its relative Fusobacterium nucleatum (2.4 Mbp; Bolstad, 1994) are closer to the 0.6-1.35 196 Mbp genome size of Mycoplasma spp (Fadiel et al., 2007) than to the 4.4-5.6 Mbp genome 197 198 size of E. coli (Binnewies et al. 2006). 199 S. minus 200 S. minus is a spiral shaped Gram-negative (sometimes Gram-variable) bacterium, 0.2-201 0.5 µm wide and 1.7 to 5 µm long. The bacterium is actively motile by two to six spirals and 202 bipolar bundles of flagella (Adachi, 1921; see Shwartzman et al., 1951 for an electron 203 micrograph). The bacterium can not be cultured on artificial media in spite of reports on its 204 successful culture in fluid media, consisting of modified veal infusions incubated under CO₂ 205 atmosphere (Joekes, 1925; Hitzig and Liebesman, 1944; Shwartzman et al., 1951). The 206 taxonomic position of S. minus will remain unclear until appropriate nucleic acid based 207 phylogenetic studies have been performed. The failure to grow S. minus implies a lack of data 208 with respect to growth requirements, phenotypic and genetic characteristics. Isolation of the 209 organism still requires animal inoculation. Phenotypic characteristics 210 S. moniliformis 211 The biochemical characteristics for S. moniliformis are given in Bergey's Manual of 212 213 Determinative Bacteriology, 1994. The bacterium is catalase, oxidase, indole, and urease 214 negative and does not use nitrate as electron receptor. It ferments a range of carbohydrates 215 and alcohols from which acid without gas is produced. Acid production from fructose, 216 maltose, mannose, salicin, lactose, sucrose, trehalose and xylose is variable depending on the 217 medium used (Cohen et al., 1968; Sens et al., 1989; Wullenweber, 1995). No significant 218 differences in these characteristics were observed for the L-forms of S. moniliformis (Cohen 219 et al., 1968, Sens et al., 1989 and Table 1 in Elliott, 2007). 220 S. moniliformis studied by the API ZYM system consistently showed positive 221 reactions for alkaline phosphatase, butyrate esterase, caprylate esterase, myristate esterase,

leucine arylamidase, chymotrypsin and acid phosphatase (Edwards and Finch, 1986;

222

223	Hofmann, 1994).
224	The fatty acid profile of S. moniliformis shows major peaks of tetradecanoic acid
225	(C14:0), palmitic acid (C16:0), stearic acid (C18:0), oleic acid (C18:1) and linoleic acid
226	(C18:2) (Rowbotham, 1983: Rygg and Bruun, 1992).
227	HOST SPECIES
228	S. moniliformis was common in laboratory rats in the first half of the last century
229	(Strangeways, 1933). At that time laboratory animals were kept under poor hygienic
230	conditions and their microbiologic status is now termed "conventional" which is synonymous
231	with "infected by various pathogenic micro-organisms". In 1962 the first publication
232	appeared on the breeding of so called "disease-free animals" (Foster, 1962). These animals
233	were obtained by hysterectomy shortly before natural delivery from conventional donor
234	animals. The germfree (GF) animals obtained have been used to constitute breeding colonies
235	free from devastating infections. Due to the absence of a wide variety of named (specified)
236	pathogenic micro-organisms these animals are described as specified pathogen free (SPF)
237	animals. Their SPF status is maintained by high animal care standards and all these
238	preventive hygienic measures taken are laid down in the term "SPF barrier measures" (Boot
239	et al., 2001). The success of the barrier (exclusion of pathogens) is periodically evaluated by
240	testing animals for the absence of unwanted micro-organisms (Nicklas et al., 2002).
241	Inherent to the re-derivation are two important consequences for the microbial
242	ecology of contemporary SPF laboratory animals in comparison to conventional animals. The
243	first is the elimination of a wide range of pathogenic micro-organisms including zoonotic
244	agents. The second, inevitable side effect, is that also the non-pathogenic autochthonous
245	(synonyms: normal or indigenous) micro flora living on mucous membranes has been lost.
246	Therefore GF animals differ considerably from conventional animals with respect to their
247	microbial ecology and microbial flora associated anatomical and physiological characteristics
248	(Coates and Gustafsson, 1984). The differences are most striking in the intestinal tract where
249	the indigenous micro flora is the first line of defence against pathogens by the establishment
250	of colonization resistance (Van der Waaij, 1989). The intestinal flora is further involved in
251	host nutrition, mucosal defence and the development of the immune system. Enteric flora is
252	host specific (Boot et al., 1985) and in conventional animals contains several hundreds of
253	bacterial species (Tannock, 1999).
254	To compensate the loss of the host specific indigenous flora and to normalize the
255	anatomical and physiological abnormalities. GF animals have deliberately been dosed a

256	complex colonization resistant enteric flora (Van der Waaij et al., 1971) or the so called
257	Schaedler flora which consists of eight bacterial strains (Dewhirst et al., 1999). Flora
258	associated animals are used to start SPF breeding colonies. Inherent to the direct contact with
259	animal caretakers SPF animals become spontaneously colonized by human and
260	environmental bacteria and have as a consequence a non standardised microbial ecology. SPF
261	animals are often susceptible to opportunistic infections by micro-organisms that are rarely
262	encountered as pathogens in conventional counterparts (Boot et al., 1989; ILAR, 1998).
263	Outside the field of laboratory animal science, the different microbial ecology of SPF
264	animals and conventional counterparts has not been considered in the evaluation of the
265	occurrence, pathogenicity and epidemiology of <i>S. moniliformis</i> .
266	Non human hosts
267	Rodents
268	Rat
269	It is generally assumed that conventional rats are the natural host and asymptomatic
270	carriers of S. moniliformis. This applies both to Rattus rattus (the black rat) and R. norvegicus
271	(the Norwegian rat) which is the species kept as laboratory rat and as pet. The non-
272	pathogenicity in its natural host insures its survival. Remarkably, in a number of RBF cases
273	caused by pet rats, the death of the rat shortly after the bite incident was mentioned explicitly
274	(Rygg and Bruun, 1992; Prager and Frenck, 1994; Ojukwu and Christy, 2002; Andre et al.,
275	2005; Clarke et al., 2005; Donker et al., 2005). A bite from a dying rat (Hudsmith et al.,
276	2001) and the death of a pet rat on the first day of illness of the human patient were likewise
277	noted (Freels and Elliott, 2004). Illness in these rats may have been the reason for the bite but
278	involvement of S. moniliformis in the death of the rats seems unlikely.
279	Despite higher animal care standards and the use of hysterectomy derived - SPF barrier
280	maintained animals streptobacillosis occurred in the past 20 years in SPF rat breeding
281	colonies (Boot et al., 2006) and the bacterium has been cultured from the middle ear of SPF
282	rats used for experimental induction of effusion (Koopman et al., 1991).
283	S. minus has been isolated from the oropharynx, blood and exudate from infected eyes
284	of up to 25% of wild (conventional) rats, but carrier rates among rats vary widely in different
285	geographical regions (MacLean, 1979). Nasopharyngeal carriage rates of 50-100% in wild
286	rats and before 1970 in 10-100% of conventional laboratory rats have been reported
287	(Signorini et al., 2002; Washburn, 2005).

Mouse

Also with respect to laboratory mice it is necessary to discriminate between conventional and SPF mice. Wild mice (*Mus musculus*) are not considered a natural host of *S. moniliformis*. This may explain that only a few human RBF cases have been reported after a mouse bite (Arkless, 1970; Gilbert et al., 1971). *S. moniliformis* was however isolated from chronically abscess forming joints in wild mice on a farm in Australia (Taylor et al., 1994). Notably the carpi and tarsi were affected and the joints were ankylosed and deformed. Loss of digits and the tail was observed regularly. Subcutaneous and liver abscesses occurred also. In an outbreak in a conventional laboratory mouse colony, random bred Swiss mice died from subacute *S. moniliformis* sepsis and had polyarthritis. More than 50% of the mice had brown crusts on their mammae due to a severe, acute and diffusely spreading neutrophilic dermatitis. Mice with subacute sepsis had acute multifocal suppurative embolic interstitial nephritis and the polyarthritis was characterised by numerous subcutaneous and peri-articular abscesses (Glastonbury et al., 1996).

Natural infection of pregnant mice resulted in arrested pregnancy and abortions (Mackie et al., 1933; Sawicki et al., 1962). The chronic infection can last for six months. The mobility of mice and their capacity to reproduce is reduced by streptobacillary arthritis. Recently, mice were suggested as the cause of RBF in a retired microbiologist who maintained mice to feed his pet snake (Irvine and Wills, 2006). *S. moniliformis* was isolated from the patient but isolation from the mouse was not attempted.

Most cases of natural clinical infection in laboratory mice have been reported before the introduction of SPF mice (Levaditi et al., 1932; Mackie et al., 1933; Freundt, 1956b; Sawicki et al., 1962). Due to poor housing standards mice may occasionally have been infected from laboratory rats held in the same room or vicinity via aerosols or handling by animal caretakers (Freundt, 1956b). The most recent report on streptobacillosis in laboratory mice explicitly mentioned that wild rats were trapped in the farm shed (Glastonbury et al., 1996).

Despite higher hygienic standards in contemporary laboratory animals an outbreak of streptobacillosis occurred in an SPF mouse breeding colony which was separated from rats. The source of the infection was not elucidated (Wullenweber et al., 1990; Kaspareit-Rittinghausen et al., 1990). The colony housed various mouse strains and C57Bl/6J mice but no other mouse strains showed distinct swellings of the hind feet and hock joints and some had nodular swellings of the tail and the anterior feet. Gross lesions included enlargement of cervical lymph nodes and occasionally of the axillary and inguinal lymph nodes.

α	•	• 6	•			•			
	nii	าเร	PY	hΩ	n	nin	σ	mo	1166
~			CA	110	м		-	1110	ubc

Sudden deaths occurred within a couple of days in spinifex hopping mice (*Notomys alexis*) in a zoo. In the months before, rats had broken into their cage. Bite wounds were observed on several dead mice and numerous micro-abscesses were present in the livers. *S. moniliformis* was cultured from several mice. Intraperitoneal injection of these isolates in laboratory mice induced lameness and swelling of joints (Hopkinson and Lloyd, 1981).

Gerbil

RBF occurred in a 39-year-old male after the bite of a gerbil (*Meriones unguiculatus*) (Wilkins et al., 1988). The patient bred conventional gerbils (but no other animal species) for years and was never bitten before. Clinical symptoms (i.e. rash) and the isolation of Gramnegative bacteria showing filaments in chains with numerous bulbous swellings and the typical "fluff ball" growth in serum broth were characteristic for *S. moniliformis*. No attempts to demonstrate *S. moniliformis* in the gerbils were reported. Nothing is known about the pathogenicity of *S. moniliformis* to this animal species.

Most contemporary gerbils come from SPF breeding colonies but gerbil colonies are not periodically monitored for absence of the bacterium (Nicklas et al., 2002).

Squirrel

Schottmüller described purulent skin lesions and pyemia following the bite of a South African squirrel (Schottmüller, 1914). The rash and pustules on the body of his patient strongly resembled those seen in RBF (Fig. 3). Due to differences in growth characteristics compared to the "Streptothrix muris ratti" isolated from a second patient he named the Gramnegative rod which grew in filaments "Streptothrix taraxeri cepapi" after the squirrel, suggesting that the source of the infection was *Paraxerus cepapi* (Smith's bush squirrel) which belongs to the Sciuridae. Two episodes of squirrel bite associated disease were reported from Nigeria (Gray, 1967). Recurrent fever and maculo palpular rash all over the body in both patients resembled RBF, and both recovered after penicillin injections. However, as the author states "to discover the causative agent of squirrel bite fever smears and cultures from the blood of patients and the mouth of squirrels should have been made".

Guinea pig

Guinea pigs (*Cavia aperea porcellus*) are susceptible to natural *S. moniliformis* infection. Fleming (1976) reported a high incidence of cervical lymphadenitis in stocks of conventional guinea pigs at several research laboratories. The bacterium was isolated from cervical lymphnodes and cervical abscesses (Smith, 1941; Aldred et al., 1974; Fleming, 1976). The isolation of *S. moniliformis* from a guinea pig with granulomatous

bronchopneumonia has been reported (Kirchner et al., 1992); it cannot be decided whether the animal came from a conventional or an SPF colony. Most contemporary guinea pigs come from SPF breeding colonies and these colonies are periodically monitored for absence of the bacterium (Nicklas et al., 2002).

Carnivores

Many textbooks mention that RBF can also be contracted through the bite of an animal that feeds on rats or at least has had a rat in its snout. Carnivores including dogs, cats, ferrets and weasels that mouth or feed on rats (Sigge et al., 2007), however apparently seldom transmit the disease by bite or scratch.

Cat

RBF was reported in a previously healthy male bitten by a cat (Mock and Morrow, 1932). The etiological agent was not directly isolated from the patient but a spirillum was isolated in very low numbers from the blood of a guinea pig inoculated with material from the patient. This combined with laboratory tests lead to the RBF diagnosis.

Dog

Approximately one in twenty dogs will bite a human being during the dogs lifetime (Griego et al., 1995). The number of proven cases of *S. moniliformis* infection after a dog bite is however limited to three Australian reports (Gilbert et al., 1971; Maynard et al., 1986; Peel, 1993) of which the latter two were possibly on the same case. The involvement of a greyhound, a breed that eats rats, was explicitly mentioned (Peel, 1993).

In another case report two male team mates (age 15) both had RBF symptoms (confirmed by culture in one). Potential sources of infection comprised exposure to the same dog and ingestion of water from an open irrigation ditch that might have been contaminated with rat faeces (MMWR, 1998). Mucosal contact with two family dogs, known to catch and kill rodents and bring them into the living room was suggested to be the route of transmission in a case of *S. moniliformis* amnionitis. The agent was isolated from amniotic fluid of the patient, but no attempts to isolate the agent from the dogs were reported (Faro et al., 1980).

In a first case of clinical *S. moniliformis* infection in a dog (Ditchfield et al., 1961) the animal suffered from diarrhoea, vomiting, anorexia and arthritis in the hind legs and died after ten days of hospitalisation, despite antimicrobial therapy with penicillin and chloramphenicol. Post mortem examination showed purulent polyarthritis, endocarditis and pneumonia. Gram-negative highly pleomorhic bacilli with numerous pear shaped swellings were isolated on blood agar from blood samples and taken as an indication of *S. moniliformis* infection. No history of exposure to rats was known, nor were there any apparent bite

390	wounds. Since the dog ate garbage and illness started with acute gastroenteritis, this may
391	indicate a HF case in this particular dog but other causes of infection are imaginable. In a
392	second case S. moniliformis was claimed to be isolated from the aspirate of an abscess in a
393	dog (Das, 1986). The growth characteristics and antibiotic susceptibility of the dog isolate
394	were however not fully in accordance with those of S. moniliformis (see Wullenweber, 1995).
395	The presence of S. moniliformis DNA in the mouth of 15% of dogs known to have been
396	in contact with rats has been demonstrated by PCR (Wouters et al., 2008).
397	Human RBF due to S. minus acquired from a dog has been described (Ripley and van
398	Sant, 1934) in two medical students that both had been in contact with experimental dogs at
399	the physiology laboratory. They reported at the hospital with a month in between, both
400	showing signs of RBF. A positive diagnosis of S. minus RBF was made upon dark-field
401	examination of blood smears from mice and guinea pigs inoculated intraperitoneally with
402	blood of the patients.
403	<u>Ferret</u>
404	In 1914, Nixon observed RBF symptoms in a ratter bitten by a ferret and cited a
405	similar case (Nixon, 1914).
406	Weasel
407	A S. moniliformis-like bacterium ("Streptothrix") was isolated from the blood of a boy
408	bitten by a weasel (Dick and Tunnicliff, 1918). The clinical picture resembled RBF, but the
409	authors noted morphological and cultural differences with isolates from other RBF cases.
410	Sera from seven rats with bronchopneumonia showed complement fixing antibodies to both
411	the isolate from the weasel bite and four isolates from human RBF, which suggests the isolate
412	being S. moniliformis but in contrast to expectation some guinea pigs and rats inoculated
413	intraperitoneally with the weasel isolate died.
414	Other non-human hosts
415	<u>Calve</u>
416	The isolation of S. moniliformis-like organisms ("S. actinoides") from pneumonic
417	lungs of calves was described (Gourlay et al., 1982). The Gram-negative rods with bulbous
418	swellings, showed "puff-ball" growth in liquid medium, "fried egg" colonies on agar,
419	dependence on blood or serum for growth and biochemical properties in agreement with S.
420	moniliformis. The isolates did however not induce illness in C57Bl/6 mice and the taxonomic
421	status of the organism remains unclear by lack of 16S rDNA sequence data. The authors
422	summarized literature on the isolation of similar S. moniliformis-like organisms from
423	pneumonic lungs of calves, sheep and seminal vesicles of bulls.

424	<u>Pig</u>
425	RBF from a pig bite was reported once (Smallwood, 1929) in a woman bitten in the
426	forefinger. Very painful swollen joints of the finger, rash on arms, legs, abdomen and neck
427	and periods with high fever, led to the diagnosis. The patient was cured by therapy with
428	novarsenobenzene. Culture of the agent nor a bite of the pig by a rat was reported. It might be
429	that the animal mouthed a rat.
430	<u>Turkey</u>
431	At least four reports have appeared on streptobacillosis in turkeys (Boyer et al., 1958;
432	Yamamoto and Clark, 1966; Mohamed et al., 1969; Glűnder et al., 1982). Some authors
433	attributed the infection to rat bites. Polyarthritis and synovitis were reported (Glűnder et al.,
434	1982) as well as tendon sheath swelling and joint lesions (Yamamoto and Clark, 1966). Some
435	turkeys died in the weeks before S. moniliformis was isolated from the exudate of one bird
436	and from a rat trapped in the compound where the turkeys were held. The isolates were
437	similar in morphology, growth and biochemical characteristics and cross-reacted in double
438	immune-diffusion tests (Yamamoto and Clark, 1966). The strains fermented arabinose but
439	not salicin which is at variance to the characteristics listed for S. moniliformis but other
440	biochemical properties tested agreed.
441	Both the turkey and rat S. moniliformis reproduced the disease via experimental foot
442	pad or intravenous injection in turkeys but not in chickens. In contrast to the rat S.
443	moniliformis strain the turkey strain was not lethal to mice upon intraperitoneal inoculation.
444	Seven-days-old chicken embryos inoculated via the yolk sac died from both bacterial strains
445	(Yamamoto and Clark, 1966). In an earlier study rat S. moniliformis inoculated into chicken
446	embryo's showed an almost exclusive localization in the synovial lining of the joints and the
447	infection appeared self-limiting (Buddigh, 1944).
448	<u>Koala</u>
449	Pleuritis due to S. moniliformis infection was reported (Russell and Straube, 1979) in
450	a koala (Phascolarctos cinereus). The agent isolated from the animal appeared lethal in
451	intraperitoneally or intravenously inoculated mice. How the agent was contracted by the
452	koala is unknown.
453	Non-human primates
454	RBF by S. moniliformis has been reported in a rhesus monkey (Macaca mulatta) with
455	valvular endocarditis (Valverde et al., 2002) and in a titi monkey (Callicebus spp.) with
456	septic arthritis. Rat bites were not recorded in both cases and water or food contaminated with
457	rodent faeces was suggested as a source of infection; if so this may indicate HF cases.

458	RBF after a monkey bite was reported from India in two humans. S. minus was
459	indicated as the infectious agent without convincing proof (Iyer, 1936).
460	Human infection
461	Bacteria grow in one third of rat bite wounds. The risk of any type of infection
462	following a rat bite has been estimated from 1-10% (Hagelskjaer et al., 1998; Van Hooste,
463	2005; Elliott, 2007) but the risk of RBF is unknown as is the infectious dose of both <i>S</i> .
464	moniliformis and S. minus for humans.
465	Clinical symptoms
466	Two distinct clinical syndromes have been identified in association with S. moniliformis
467	infection: rat bite fever and Haverhill fever.
468	Haverhill fever (erythema arthriticum epidemicum)
469	Haverhill fever was initially recognised as an infection transmitted to humans via the
470	consumption of water, milk or food that had been contaminated by rat excrements. The most
471	well known outbreak occurred in Haverhill, Massachusetts in 1926. The source of the
472	infection probably was contaminated milk and the outbreak affected 86 people (Parker and
473	Hudson, 1926). A year before, a similar outbreak occurred in Chester, USA, involving more
474	than 400 people (Place and Sutton, 1934). In 1983, 304 people became infected at a boarding
475	school in Chelmsford, England, probably from spring water contaminated with rat
476	excrements (Shanson et al., 1983; McEvoy et al., 1987). Both in Haverhill and in
477	Chelmsford, no S. moniliformis could be isolated from captured rats and the contamination
478	was suggested based on epidemiological data.
479	Haverhill fever symptoms are fever, chills, pharyngitis and pronounced vomiting,
480	which may be followed by skin rashes and polyarthralgia.
481	Rat bite fever
482	Streptobacillus moniliformis RBF
483	This is the more common syndrome associated with rat bites and scratches. Since bite
484	or scratch wounds heal well information about the incident often is absent from the
485	anamnesis, which hampers the correct diagnosis.
486	The incubation period varies from 3 days to more then 3 weeks (on average 2-3 days).
487	Clinical symptoms (Table 1) include an abrupt onset of high fever, followed by headache,
488	chills, vomiting and a rash. The petechial rash develops over the extremities, in particular the
489	palms and the soles, but sometimes it is present all over the body (Fig. 4). In 20% of the cases

490 the rash desquamates. Infants and children may experience severe diarrhoea resulting in loss 491 of weight (Raffin et al., 1979). 492 Later a symmetric polyarthritis develops in about 50 to 70% of patients. The joints 493 most commonly associated with streptobacillary septic arthritis are the knees, followed by the 494 ankles, wrists, joints of the hands, elbow and shoulders (Dendle et al., 2006; Wang and 495 Wong, 2007) and swelling of the joinst leads to both active and passive restrictions in 496 movement. Monoarthritis of the hip and asymmetric oligoarthritis have also been reported 497 (Hockman et al., 2000; Downing et al., 2001). Arthritis which can either be suppurative or 498 non-suppurative rarely occurs without other RBF manifestations. The joint fluid is usually 499 highly inflammatory with a predominance of polymorphonuclear leucocytes. 500 All symptoms do not occur at the same time, nor do they all occur in the same patient. 501 Rare complications are anaemia, endocarditis, pericarditis (Carbeck et al., 1967), pneumonia, 502 meningitis, diarrhoea and abscess formation in organs including the brain (Oeding and Pedersen, 1950; Dijkmans et al., 1984), liver, spleen (Chulay and Lankerani, 1976), and skin 503 504 (Vasseur et al., 1993; Hagelskjær et al., 1998; Torres et al., 2001). Other complications 505 comprise parotitis, amnionitis, tenosynovitis, prostatitis and pancreatitis (Delannoy et al., 506 1991). 507 In a review of 20 cases of S. moniliformis endocarditis 50% of the patients had previously damaged heart valves. Endocarditis mortality can be as high as 53% (McCormack 508 509 et al., 1967; Rupp, 1992; Torres et al., 2003; Chen et al., 2007). In a review of 16 cases of 510 endocarditis from 1915-1991 (Rupp, 1992) most patients had fever, cardiac murmurs and a 511 history of being bitten by a rat. Ten of these 16 patients died. In four cases of endocarditis 512 reported after 1992, all patients recovered after antimicrobial therapy combined with surgery 513 in two cases (Rordorf et al., 2000; Balankrishnan et al., 2006; Chen et al., 2007; Kondruweit 514 et al., 2007). Mortality has also been reported in a previously healthy young female (MMWR, 2005). 515 516 A unique case of amnionitis with intact amniotic membranes involving S. 517 moniliformis was described (Faro et al., 1980). The patient stated that the basement of her 518 home was infested with rats or mice. Three cases of abscesses in the female genital tract in 519 which S. moniliformis infection was clearly demonstrated have been reported (Pins et al., 520 1996). The route of infection however was obscure as no contact with rats or ingestion of 521 unpasteurised milk was mentioned. 522 Untreated RBF mortality ranges from 7-13% (Hagelskjær et al., 1998; Graves and 523 Janda, 2001; Washburn, 2005). Even without treatment patients can recover within several

524	weeks, but the disease can also continue for months. Persistent damage sometimes occurs
525	even after treatment with an antibiotic for which the isolate was sensitive (Tattersall and
526	Bourne, 2003).
527	Treatment using antibiotics active on the bacterial cell wall might induce the
528	formation of L-forms of the bacterium that persist in the human body (Domingue and
529	Woody, 1997) and be the cause of relapses after stopping antibiotic therapy (Domingue et al.,
530	1974). In the streptobacillary epizootic in C56Bl/6 mice the breeding nucleus was effectively
531	treated via the drinking water with ampicillin and tetracycline given in succession to prevent
532	the survival of penicillin resistant L-forms. After finishing therapy some mice however
533	relapsed and died from septicaemia (Wullenweber et al., 1990). In vivo L-forms of S.
534	moniliformis frequently revert to the bacillary form and regain their full pathogenic properties
535	(Freundt, 1956a).
536	Depending on whether or not a rash or polyarthritis accompany febrile episodes the
537	differential diagnosis of RBF comprises brucellosis, leptospirosis, Rocky Mountain spotted
538	fever (by Rickettsia rickettsii), Lyme disease, viral exanthems, disseminated sexually
539	transmitted diseases and a variety of other infective or vascular processes (Freels and Elliott,
540	2004; Elliott, 2007).
541	Spirillum minus RBF
542	This infection usually becomes manifest at a later stage than RBF by S. moniliformis.
543	S. minus infections have an incubation period of two to three weeks, with a maximum of four
544	months. The wound at the bite site at first heals spontaneously but reappears at the onset of
545	clinical symptoms one to four weeks later, becomes painful, oedematous and purple and may
546	ulcerate.
547	The first clinical symptoms are aspecific and consist mainly of fever, chills, headache
548	and malaise. Lymph nodes in the proximity of the bite wound become swollen and tender.
549	Rash is less common than in S. moniliformis infection, but if rash appears it is pinkish
550	(Downing et al., 2001), accompanied by itching and apparent all over the body. Arthritis and
551	muscle pain (myalgia) occur infrequently. There is regional lymphangitis and
552	lymphadenopthy. Maculopapular and urticarial rashes can develop around the area of the bite.
553	Asymmetric polyarthritis is less frequently observed than in S. moniliformis RBF.
554	Diarrhoea, vomiting, arthralgias, neuralgias and central nervous system symptoms
555	may occur. Endo- and myocarditis, hepatitis and meningitis are possible complications.
556	Without treatment, the fever temporarily disappears but returns intermittently within a

558 for a year, but normally the symptoms disappear within two months (Downing et al., 2001). 559 After afebrile intervals of three to seven days febrile episodes recur, but they subsequently 560 lose their intensity. The illness may last for weeks to months. Mortality due to S. minus RBF 561 (6.5%) is lower than for S. moniliformis infection (Freels and Elliott, 2004). 562 S. minus was demonstrated in a 14-year-old boy bitten in the finger by a wild field 563 mouse (M. musculus) (Reitzel et al., 1936). An 11-year-old boy was bitten by a mouse on a farm in England, the infectious agent was not demonstrated by inoculation of mice or guinea 564 565 pigs with the patient's blood, but S. minus was demonstrated in considerable numbers in mice captured on the farm (Farquhar et al., 1958). 566 Geographic distribution 567 Streptobacillary RBF has been reported worldwide. Reports until 1993 concerning S. 568 moniliformis in humans and animals have been summarised by Wullenweber (1995). After 569 570 1993 further reports can be found in PubMed. RBF by S. minus was first described in Japan 571 and although it occurs predominantly in Asia human infection has also been diagnosed in 572 Europe and the United States. So there seem to be no geographic restrictions on the occurrence of both agents (Buranakitjaroen et al., 1994; Chen et al., 2007). 573 574 **Pathogenicity** What happens after a RBF bacterium is introduced into the body will be determined 575 576 by the pathogenic properties (virulence factors) of the bacterium and the susceptibility of the 577 host. 578 Virulence factors 579 Very little is known about potential virulence factors of S. moniliformis. An alpha-580 hemolytic strain has been isolated from a rat with otitis media (Wullenweber et al., 1992). 581 S. moniliformis agglutinated red blood cells from various animal species. Reactions with turkey, human, guinea pig and pig red blood cells were stronger than reactions with rat and 582 583 chicken cells. Hemagglutinating activity with cells from susceptible C57Bl/6 and resistant 584 BALB/c mice did not differ. Hemagglutinating activity appeared mannose resistant 585 (Hofmann, 1994) and the receptor(s) involved in adhesion remain to be elucidated (Beachey, 1981). 586 587 Bacillary forms of *S. moniliformis* are pathogenic to mice after parenteral inoculation. 588 Growth on agar yields long streptobacillary forms whereas minute coccoidal cells result from 589 growth in serum-broth (Freundt, 1956a). The bacillary forms appeared more virulent than the

coccoidal form (Savage, 1972), and L-forms have been found apathogenic to mice (Freundt,

590

- 591 1956b). L-forms lack at least one antigen present in the bacillary form (Klieneberger, 1942;
- 592 Smith, 1998). Experimental vaccination of mice with inactivated preparations of S.
- 593 moniliformis provokes incomplete protection against challenge (Savage, 1972; Smith, 1998).
- Experimental infection of mice showed that macrophages that engulfed *S. moniliformis* cells
- died more rapidly than those in the absence of the bacteria (Savage, 1972).
- Experimental infections in rats have been used as a model for the arthritis seen in
- streptobacillosis, but without much success. Adult rats are usually resistant to experimental
- 598 parenteral inoculation but neonates may develop pneumonia (Strangeways, 1933; Bell and
- Elmes, 1969; Gay et al., 1972). The organism is a secondary invader in chronic murine
- pneumonia of conventional rats (Olson and McCune, 1968). Experimental oral and nasal
- 601 infections of SPF rats of several inbred strains and random bred stocks did however not yield
- any indication for gross lesions in the respiratory tract (Boot et al., 1993b; 2002; 2006). The
- difference between conventional and SPF rats with respect to respiratory tract pathology is
- 604 likely due to the presence of viral and other bacterial pathogens (including *Mycoplasma* spp.)
- in conventional animals which are usually absent from SPF animals (Boot et al., 2001). Mice
- 606 injected with S. moniliformis get arthritis and may die (dependent on the mouse strain)
- whereas mice can have S. minus in their blood without showing any clinical signs (Haneveld,
- 608 1958).

609

Host susceptibility

- Heritable variability in expression of disease has been observed among inbred and
- 611 hybrid mouse strains (Wullenweber et al., 1990). C57Bl/6J mice inoculated intravenously or
- intraperitoneally with a suspension of S. moniliformis developed either acute septicaemia or a
- 613 chronic disease with arthritis. Hepatitis and lymphadenitis were also observed. Oral infection
- of C57BL/6J mice led to cervical lymphadenitis and to S. moniliformis isolation from 55%
- and IgG production in 65% of the animals. S. moniliformis did with few exceptions not yield
- pathology nor could the bacterium be isolated from inbred BALB/cJ, C3H/He, DBA/2J and
- 617 hybrid CB6F1 and B6D2F1 mice inoculated in the same way. Only 5% of the DBA/2J and
- 618 B6D2F1 mice produced IgG. This different reaction against S. moniliformis infection might
- be related to differential recognition by Toll-like receptors. C57BL/6J mice produce higher
- levels of IL-12 in response to Toll-like receptor 2 agonists on the surface of bacteria like E.
- 621 coli and L. monocytogenes than BALB/c mice (Liu et al., 2002). The more severe
- 622 inflammatory reactions after infection with S. moniliformis could be explained by recognition
- of S. moniliformis by Toll-like receptors in C57BL/6J mice (Irvine and Wills, 2006).

624	Rat inbred strains differ in the degree of antibody development to S. moniliformis after
625	experimental oral and nasal inoculation (Boot et al., unpublished). In studies in which random
626	bred Wistar rats were exposed to S. moniliformis infected counterparts in the same cage for 6
627	weeks, clear differences in seroconversion between cage mates were observed (Boot et al.,
628	2002).
629	The observations in mice and rats are in line with a vast amount of literature
630	indicating that susceptibility of mammalian species to infection by many microorganisms is
631	genetically based (Kimman, 2001; Buer and Balling, 2003).
632	These observations extend to the human species. It has been observed that of two
633	persons bitten by the same rat or a weasel (Dick and Tunnicliff, 1918) only one developed
634	RBF. A brother and sister in contact with the same pet rat both contracted RBF (Freels and
635	Elliott, 2004).
636	Dendle et al. (2006) postulated two mechanisms for the development of arthritis in
637	streptobacillary infection. One is immunological in origin and occurs in cases where joint
638	effusions are sterile. The other is due to direct infection of the joint and causes suppurative
639	arthropathy.
640	A predisposition to rat bite and thus RBF was noted in rural patients with severe
641	neuropathy and a poor glycaemic control (Kalra et al., 2006).
642	DIAGNOSTIC METHODS
643	Direct examination
644	S. minus may be detected by direct dark-field microscopy of serum exudate, tissue or
645	from primary lesions (Bloch and Baldock, 1937; Hinrichsen et al., 1992). Only in a few
646	reports a positive diagnosis by direct dark-field examination of the patient's blood was
647	claimed (Bloch and Baldock, 1937; Bhatt and Mirza, 1992).
648	Culture
649	Isolation of S. moniliformis from blood culture is common, isolation from abscess
650	aspirates, synovial fluid and wound cultures have likewise been successful (Freels and Elliott,
651	2004; Dendle et al., 2006) but cultures from affected joints are usually negative (Dendle et
652	al., 2006).
653	S. moniliformis is fastidious and primary culture needs the use of agar media
654	supplemented with ascitic fluid or serum (Von Graevenitz et al., 2003). The typical "puff-

655	ball" or "bread crumb like" growth (Fig. 1) in liquid media with serum and the Gram-stain of				
656	S. moniliformis still are important for diagnostics.				
657	Identification				
658	Identification of S. moniliformis suspected growth may comprise biochemical				
659	characterisation and cell wall fatty acid profiling (Rowbotham, 1983; Clausen, 1987; Holroyd				
660	et al., 1988; Lopez et al., 1992; Pins et al., 1996; Hockman et al., 2000; Frans et al., 2001;				
661	Torres et al., 2003). Serum agglutination reactions have been used in the past for the				
662	identification of S. moniliformis (Burke et al., 1959). Identification was also achieved by a				
663	direct fluorescent antibody test with a polyclonal antiserum to the bacterium (Graves and				
664	Janda, 2001).				
665	PCR and DNA sequencing of amplicons are more modern methods used for				
666	identification (and diagnostic purposes). Sequencing of the 16S rDNA gene was used for the				
667	identification of S. moniliformis (Chen et al., 2007; Mignard et al., 2007).				
668	PCR				
669	Several PCR tests for S. moniliformis detection (and identification) have been				
670	described using different primer sets.				
671	Bacterial DNA may be amplified by two sets of broad range bacterial 16S rRNA gene				
672	primers (Berger et al., 2001). The first set yielded an amplicon of 798 nucleotides which was				
673	reamplified to yield an amplicon of 425 nucleotides. The sequence of the latter was identical				
674	to that of S. moniliformis. The most closely related organism Leptotrichia sanguinegens				
675	appeared 94% related. A similar broad range 16S rRNA PCR (Wallet et al., 2003) generated				
676	a 473 bp amplicon with 99% sequence similarity to that of S. moniliformis.				
677	Boot et al. (2002) designed primers based on the nucleotide sequence of the 16S				
678	rDNA gene of eleven S. moniliformis strains that yield an amplicon of 296 nucleotides.				
679	Similar sized amplicons were obtained with DNA from Fusobacterium necrogenes and				
680	Sebaldella (Bacteroides) termitidis, but these could be distinguished from the S. moniliformis				
681	amplicons by cleavage with the restriction endonuclease BfaI. The PCR detects S.				
682	moniliformis strains from mice, rats, human (Boot et al., 2002) and turkey (unpublished).				
683	PCRs have been used both for screening and diagnostic purposes (Kadan et al., 2002;				
684	Andre et al., 2005; Mignard et al., 2007). False positive results for S. moniliformis PCR, due				
685	to the presence of Leptotrichia sp. were recently reported (Boot et al., 2008; Wouters et al.,				
686	2008) so sequencing of PCR amplicons may be necessary. Reversily a fluorescence in situ				

- 687 hybridization assay (FISH) for rapid identification of *Fusobacterium* spp. showed cross-688 reaction between *Leptotrichia* spp. and *S. moniliformis* (Sigge et al., 2007).
 - Theoretically also *S. minus* bacterial DNA may be amplified by broad range bacterial 16S rRNA gene primers.

Serology

For humans currently no validated serological tests are available but such assays are in use in the monitoring of SPF laboratory animals for *S. moniliformis*. Antibodies to the bacterium in rats, mice and guinea pigs have in the past been demonstrated by agglutination and complement fixation tests (Boot et al., 1993b). These assays have been replaced by the more sensitive enzyme-linked immunosorbent assay (ELISA) and the indirect immunofluorescence assay (IFA). ELISA seropositive SPF laboratory animals can be found rather frequently. Whereas in most cases infection can be ruled out by negative immunoblot (IB) and PCR findings, sometimes it can be confirmed by culture or PCR (Boot et al. 2006). A partial serological relationship between *S. moniliformis* and *A. laidlawii* (a non-pathogenic *Mycoplasma* spp. from horses and cattle) has been found by ELISA (Boot et al., 1993b) and IFA (Wullenweber, 1995). IFA showed also cross reactivity with other *Acholeplasma* species but not with *Mycoplasma arthritidis* and *M. pulmonis* (Wullenweber, 1995). Rat antiserum against *A. laidlawii* is not reactive against *S. moniliformis* antigens by IB (Boot et al., 2006). Immunoblots of whole cell antigens of a rat *S. moniliformis* strain and immune sera to various *S. moniliformis* isolates show a number of bands in the 32-55 kD range (Boot et al., 2006).

Experimental infection

The presence of good alternatives, notably PCR, implies that experimental inoculation of mice or other animals with blood or liquid from pustules to demonstrate *S. moniliformis* is now obsolete.

Unfortunately this is not so for *S. minus*. The failure to grow *S. minus* implies that serological or molecular (PCR) tests are not available for diagnostic efforts. In case of suspected infection, blood or wound aspirates are injected intraperitoneally into guinea pigs or mice for diagnostic purposes. After successful infection spirochetes may be detected after 5-15 days in their blood using dark-field microscopy (Fig. 5) (Adachi, 1921; Hudemann and Mücke, 1951). Drawback of the technique are the time needed and the limited number of laboratories that perform it (Byington and Basow, 1998).

Infections are underdiagnosed

Although the number of reports on RBF is increasing, it is a still relatively rarely reported disease. Only three outbreaks of Haverhill fever have been reported. The relevant bacteria may be transmitted in various ways by close contact between pet rats and their owners. Transmission is not necessarily followed by multiplication of the bacteria in the human body (infection). Repeated introduction of bacteria into the human body will lead to the development of antibody activity as it does in immunized laboratory animals (Boot et al., 1993a; 2006). Infection does not necessarily lead to serious clinical symptoms and humans with subclinical infections will not report to the physician. If the incubation period extends to several weeks and clinical symptoms are aspecific, RBF is presumably not considered if contact with rats or other possible hosts is not explicitly mentioned in the anamnesis.

RBF suspected patients will be treated by antibiotics most of which will be active against the causative bacteria. The number of cases in which laboratory diagnostic examinations are carried out will therefore be limited to very severe cases and when antibiotic therapy fails.

S. moniliformis may be difficult to grow on primary culture after antibiotic therapy and detection by PCR is operational in a limited number of diagnostic laboratories only. Bacterial strains obtained may be misidentified despite the fact that the bacteriologic characteristics are rather typical. S. minus cannot be cultured at all.

RBF is probably under diagnosed and may occur more often than reported. RBF is not a reportable disease.

HF will is more likely to be diagnosed and reported when the disease reveals itself as an outbreak involving several patients within a short period of time.

THERAPY

Antibiotic susceptibility of *S. moniliformis* was tested systematically by the agar diffusion and agar dilution methods (Edwards and Finch, 1986; Holroyd et al., 1988; Wullenweber, 1995) and empirically in a number of case reports (Elliott, 2007). Much less is known on the susceptibility of *S. minus* for antibiotics.

Susceptibility tests by the disk diffusion method performed with a single isolate showed that this isolate was susceptible to gentamicin, penicillin, chloramphenicol, erythromycin, clindamycin, tetracycline, cephalothin and vancomycin (Holroyd et al., 1988). In a study with 13 *S. moniliformis* isolates from various origins tested for susceptibility for more than 30 antibiotics resistance of all isolates was observed against nalidixic acid,

- 751 norfloxacin, polymyxin B and the combination of trimethoprim-sulfamethoxazol 752 (Wullenweber, 1995). Polymixin B disrupts the structure of the membrane phospholipids and 753 the other antibiotics are involved in inhibition of DNA synthesis. The 13 isolates were 754 intermediate resistant against ciprofloxacin, another antibiotic that inhibits DNA synthesis. 755 Resistance against cephalosporins and aminoglycosides has also been reported (Cunningham 756 et al., 1998; Freunek et al., 1997). The treatment of choice is penicillin for both forms of rat bite fever but penicillin 757 758 resistant strains of S. moniliformis do occur (Toren, 1953; Freunek et al., 1997). Dendle et al., 759 reported the use of penicillin in 56% of the cases of septic arthritis by S. moniliformis 760 infection that were reviewed (Dendle et al., 2006). Tetracycline is considered the best 761 alternative in penicillin-allergic patients. Other antibiotics used for treatment of human S. 762 moniliformis RBF are ampicillin, streptomycin, tetracycline, chloramphenicol, gentamicin, cefuroxime, vancomycin and erythromycin (Wullenweber, 1995). 763 In case of S. minus endocarditis, the addition of streptomycin is advisable. Two 764 unusual cases where both patients recovered completely without chemotherapy have been 765 766 reported however (Burke et al., 1959). **EPIDEMIOLOGY** 767 768 By one dimensional SDS-PAGE analysis of 22 different strains of S. moniliformis from mouse, rat, the spinifex hopping mouse, turkey and humans 40-50 proteins ranging from 769 770 18-100 kDa were observed. Four major protein bands in the region 60-67 kDa accounting for 771 20-30% of the total protein were present in all strains (Costas and Owen, 1987). No clear
- 772 differences were found among the strains that could be related to geographical origin or host 773 species. The only exception was the unique position of the strain from the Australian spinifex 774 hopping mouse. It can not be decided whether this is a reflection of the geography or the host 775 species. Geographically related differences have been observed among rodent pathogenic Corynebacterium kutscheri strains (Boot et al., 1995) and other rodent pathogens such as 776 777 Pasteurella pneumotropica show host species related differences in bacterial properties (Boot 778 et al., 1993a). 779 S. moniliformis isolates from guinea pigs are said to differ from those isolated from 780 rats (Smith 1941; Aldred and Young, 1974). This is difficult to verify since isolates from 781 guinea pigs have not been saved. Guinea pig Streptobacillus strains were reported to grow

only under strict anaerobic conditions unlike isolates from rats and mice (Smith, 1941;

Aldred et al., 1974) and special growth conditions for isolates from guinea pigs were

confirmed by Fleming (1976) who recommended the addition of neutralised liver digest to

782

783

784

the growth medium. Differences in the properties of rat and guinea pig *S. moniliformis* strains are paralleled by differences in the *Pasteurellaceae* species obtained from naturally infected conventional animals: whereas rat *Pasteurellaceae* belong to the so called Rodent cluster of the bacterial family, guinea pig *Pasteurellaceae* belong to other phylogenetic clusters (Olsen 2005). In conventional animals the bacterial flora will have evolved with the host and taxonomic studies indicated that guinea pigs do not belong to the Rodentia lineage (Adkins et al., 2001). Guinea pigs were not easily orally and nasally infected with a rat strain of *S. moniliformis* (Boot et al. 2007).

It is obvious that turkeys are phylogenetically remote from the human species. That based on SDS-PAGE protein profiling turkey *S. moniliformis* strains clustered with human RBF strains (Costas and Owen, 1987) might be just the coincidental result of computation of similarities and the clustering method used. It remains however possible that rats are the source of both turkey and human RBF strains. 16S rDNA sequencing data of turkey *S. moniliformis* strains are lacking. The hemagglutinating characteristics of turkey strains of *S. moniliformis* did not differ from the behaviour of strains isolated from other host species (Hofmann, 1994).

An interesting observation from the protein profiling study (Costas and Owen, 1987) was that the protein profiles of human HF strains were found to differ from profiles of RBF strains. This suggests the possibility that HF and RBF might be caused by different clones (strains) of the bacterium. Isolates of the same bacterial species can show significant genetic variability (Joyce et al., 2002; Binnewies et al., 2006) and different clones of a given species can be associated with different disease processes (Raskin et al., 2006). Data on strain diversity of close relatives of *S. moniliformis* is limited to a report describing the isolation of different clones of *Fusobacterium nucleatum* from different clinical conditions (Avila-Campos et al., 2006).

Another possibility is that the difference in protein profiles of the HF and RBF strains results from the differing routes of infection: oral and parenteral respectively. The infected host is a complex and dynamic environment and various bacterial genes are induced in vivo (Buer and Balling, 2003). Which bacterial genes are induced might be different after oral and parenteral infection (Khan et al., 2002; Marco et al., 2007). It remains to be elucidated which *S. moniliformis* genes are induced after experimental oral or parenteral infection and if this results in the formation of stable clones of the bacterium. Differences in the hemagglutinating behaviour between RBF and HF strains of the bacterium were not found (Hofmann, 1994).

TRANSMISSION

S. minus is transmitted to humans by a bite. S. moniliformis can also be transmitted via ingestion. Several human RBF cases have an unknown origin. Human to human transmission of S. moniliformis or S. minus has not been documented.

Bites or scratches

Rats have been most frequently implicated as host species involved in human RBF both by *S. moniliformis* and *S. minus*. Other rodent species such as mouse, squirrel and gerbil and non rodent species have occasionally been identified as possible sources of infection.

The main reservoir for *S. moniliformis* is the pharynx of rats. Scratch incidents by rats were reported in a few cases (Cunningham et al., 1998; van Nood and Peters, 2005; Dendle et al., 2006), as well as a scratch incident in a rat infested pig pen (Fordham et al., 1992). A scratch from a contaminated rat cage ended in fatal RBF in a pet shop employee (Shvartsblat et al., 2004) and also handling dead rats as a cause of *S. moniliformis* infection has been reported (Lambe et al., 1973).

It is assumed that *S. minus* does not occur in rat saliva but rather in the blood and perhaps in the conjunctiva. Only if there are lesions in the oral mucosa is *S. minus* transferred to the animal's saliva. *S. minus* has been reported to be present in considerable numbers in the muscles of the tongue (Manouélian, 1940). In the mouse the salivary glands of the ear contained higher numbers of spirillae than the peripheral blood suggesting that saliva is indeed important in transmission of *S. minus* through a mouse bite (Bok, 1940).

Ingestion

S. moniliformis can also be transmitted via food or drinking water contaminated by rats. HF in a 7-year-old boy was probably due to the ingestion of rat faeces as was admitted by the patient. S. moniliformis was cultured from blister fluid and detected in one of his pet rats by PCR (Andre et al., 2005) but rat faeces was not tested. It is unclear if S. moniliformis is shed in rat faeces. There are two reports on vainly efforts to grow S. moniliformis in milk (Schottmüller, 1914; Smith, 1998). In some human streptobacillary infections close contact with the oral flora of pet rats through kissing and sharing food may have been the route of transmission (Vasseur et al., 1993; Hockman et al., 2000; Frisk and Patterson, 2002; Ojukwu and Christy, 2002; Abdulaziz et al., 2006; Dendle et al., 2006; Schachter et al., 2006).

-		-			
	-	77	•	W W 7 1	•
		kr	11)	w	

Several cases of human RBF without a history of bite or scratch incidents have been reported (Rumley et al., 1987; Holroyd et al., 1988, Fordham et al., 1992, Rygg and Bruun, 1992; Pins et al., 1996). In some cases contact with rats or other rodents could be excluded completely (Clausen, 1987; Pins et al., 1996; Torres et al., 2003; Kondruweit et al., 2007).

PREVENTION

RBF has been identified in various groups of people who have increased contact with animals, notably with rats. Exposure may be accidental, occupational and recreational. The greatest risk comes from exposure to wild rats (homeless people, farmers, sewage workers, hunters and trappers, tourists) and pet rats that are descendants from conventional laboratory *R. norvegicus* (pet shop personnel, pet owners, veterinarians).

Children handling pet rats may be a special risk group. In a series of RBF cases children were exposed to a rat at school in 14% of the cases and the relative prevalence among children seems to be much higher than among adults (Roughgarden, 1965; Hirschhorn and Hodge, 1999; Graves and Janda, 2001). *S. moniliformis* infection has been suggested to be a pediatric problem (Raffin and Freemark, 1979). More than half of the reported cases of rat bite fever occurred in children (Freels and Elliott, 2004). Children presumably tend to have closer contact with pet rats than adults but they may also be more susceptible to clinical infection. Infection may also be contracted via small wounds when rat cages are cleaned.

Obviously avoiding direct and indirect contact with infected animals is the best way of prevention. It must be realised that many species of laboratory animals, of which several may be kept as pets, have never been examined for the presence of the RBF agents: ferrets (*M. putorius furo*), rodents other than mice and rats such as hamsters (*Mesocricetus auratus*), cotton rats (*Sigmodon hispidus*), voles (*Microtus spp*), chinchillas (*Chinchilla chinchilla*), etc.

Contact with rats is inherent to and hence unavoidable in some occupations such as sewage workers, laboratory technicians and veterinarians working with laboratory animals. Probably the first report of a laboratory worker suffering from RBF was by Levaditi et al. (1925). The reported incidence of *S. moniliformis* RBF in laboratory personnel is low. Thirteen cases have been documented between 1958 and 1983 (Anderson et al., 1983).

877 References to various other cases can be found (Wullenweber, 1995).

Where possible conventional laboratory animals should be replaced by SPF animals. Facilities housing experimental animals should be inaccessible to wild rodents. If this can not be fully excluded populations of wild animals must be controlled.

881	Workers professionally occupied with wild rodent control, sewage workers and pet
882	shop staff is continuously at risk of exposure. This risk can obviously be diminished by
883	wearing personal protective working clothes, shoes and gloves that are impermeable to rodent
884	bites and scratches. The use of good equipment needed for the work will further minimise the
885	risk of exposure.
886	In case animal bites and scratches occur, meticulous wound treatment is necessary
887	(Smith et al., 2000). After an animal bite or scratch the wound should be cleaned thoroughly
888	and tetanus prophylaxis might be advisable.
889	RBF remains an occasional hazard for the general public and professionals having
890	contact with pet or wild rats.
891	FUTURE RESEARCH
892	Various aspects of infections caused by S. moniliformis and S. minus have not been
893	elucidated and might be the subject of further studies.
894	Efforts to culture S. minus do not seem very promising given all unsuccessful
895	attempts. In clinical disease suggestive of S. minus infection the detection of causative
896	bacteria might be attempted by culture free methods (Dong et al., 2008; Lynch et al., 2008).
897	Also for S. moniliformis each paragraph of this review shows a lack of basic information.
898	More insight into the genetic properties of the bacterium is basic to understanding most if
899	not all other aspects of the RBF and HF. Some issues that might be relevant here comprise
900	- whole-genome sequencing of strains from different host species;
901	- the existence of extra chromosomal genetic elements such as plasmids;
902	- genome plasticity;
903	- intraspecies genetic variability and
904	- identification of the genetic basis of virulence factors.
905	The host species of the bacterium might be further delineated by molecular detection
906	using 16S rDNA primers in samples from species kept as pets or new animal models in
907	biomedical research with a special focus on relatives of Rattus in the Rodent lineage.
908	Whether human infection is genetically determined might be explored via identification
909	of susceptibility loci in rodents and their human orthologs by comparative genomic analysis.
910	The possible persistence of L-forms in the human body after antibiotic treatment and
911	relapsing fever after stopping treatment might be studied in experimental animal models and
912	in human patients. Real-time quantitative reverse transcription PCR can be used to detect
913	bacterial messenger RNA as a way to distinguish live and dead bacteria as an indicator of
914	active infection.

abscesses of guinea-pigs. Lab. Animals 8, 275-277.

Pathogenicity of the bacterium will be determined by factors involved in colonization
via adhesin-receptor interaction, subsequent invasion into the body, development of cellular
and humoral immune activity, and escape from the immune response. None of the issues can
be elucidated without insight in the molecular biology of the bacterium and genetic
determinants of host susceptibility.
Regarding diagnostic methods the use of serology in RBF and HF suspected human
patients seems possible although interpretation of IgM and IgG antibody activity levels will
be difficult when paired sera are not available. It is obvious that molecular detection of the
causative bacterium would give a more clear answer.
Epidemiological issues comprise the possible existence of clones of the bacterium
which might show a relationship with host species, geographic origin, disease pattern and
route of infection (RBF and HF). Differences between bacteria might be studied by genetic as
well as phenotypic methods.
Relevant to transmission and the origin of HF are the possible faecal shedding of S.
moniliformis by rats and the survival or the bacterium in milk and water.
Acknowledgements
The authors are indebted to Anky Schoormans and Carolien Flemming (Veterinary
Microbiological Diagnostics Centre, Veterinary Faculty, Utrecht University) for growing
Streptobacillus moniliformis strains and for Fig. 1 and Fig. 2. Dr. S.H.A. Peters
(Flevoziekenhuis, Almere, The Netherlands) kindly provided Fig. 4; Thieme Verlag is
acknowledged for the permission to reproduce Fig. 3. The librarians of the Veterinary Faculty
of Utrecht University are acknowledged for making even the most exotic manuscripts
available.
References
- Abdulaziz, H., Touchie, C., Toye, B., Karsh, J., 2006, Haverhill fever with spine involvement. J.
Rheumatol. 33, 1409-1410.
- Adachi, K., 1921, Flagellum of the microorganism of rat bite fever. J. Exp. Med. 33, 647-654.
- Adkins, R.M., Gelke, E.L., Rowe, D., Honeycutt, R.L., 2001, Molecular phylogeny and divergence time estimates for major rodent groups: evidence from multiple genes. Molecul. Biol. Evol. 18, 777-791.
- Adler, H.E., Shirfrine, M., 1960, Nutrition, metabolism and pathogenicity of Mycoplasmas. Ann. Rev.
Microbiol. 14, 141-160.
- Aldred, P., Hill, A.C., Young, C., 1974, The isolation of <i>Streptobacillus moniliformis</i> from cervical

- 950 Anderson, L.C., Leary, S.L., Manning, P.J., 1983, Rat bite fever in animal research laboratory personnel.
- 951 Lab. Anim. Sci. 33, 292-294.
- 952 Andre, J.M., Freydiere, A.M., Benito, Y., Rousson, A., Lansiaux, S., Kodjo, A., Mazzocchi, C., Berthier,
- J.C., Vandenesch, F., Floret, D., 2005, Rat bite fever caused by *Streptobacillus moniliformis* in a child:
- human infection and rat carriage diagnosed by PCR. J. Clin. Pathol. 58, 1215-1216.
- 955 Arkless, H.A., 1970, Rat bite fever at Albert Einstein Medical Center. Pa. Med. 73, 49.
- 956 Avila-Campos, M.J., Rivera, I.N., Nakano, V., 2006, Genetic diversity of oral Fusobacterium nucleatum
- 957 isolated from patients with different clinical conditions. Revista Inst. Med. Tropical de Sao Paulo 48, 59-63.
- 958 Balakrishnan, N., Menon, T., Shanmugasundaram, S., Alagesan, R., 2006, Streptobacillus moniliformis
- 959 endocarditis. Emerg. Infect. Dis. 12, 1037-1038.
- 960 Beachey, E.H., 1981, Bacterial adherence: adhesin-receptor interactions mediating the attachment of
- bacteria to mucosal surfaces. J. Infect. Dis. 143, 325-345.
- 962 Bell, D.O., Elmes, P.C., 1969, Effects of certain organisms associated with chronic respiratory disease on
- 963 SPF and conventional rats. Med. Microbiol. 2, 511-519.
- Berger, C., Altwegg, M., Meyer, A., Nadal, D., 2001, Broad range polymerase chain reaction for diagnosis
- 965 of rat bite fever caused by *Streptobacillus moniliformis*. Pediatr. Infect. Dis. J. 20, 1181-1182.
- Bergey's Manual of Determinative Bacteriology, 1994, (Holt, J.G., Krieg, N.R., Sneath, P.H.A., Staley,
- 967 J.T., Williams, S.T. eds.). Williams & Wilkins, Baltimore Md.
- 968 Bhatt, K.M., Mirza, N.B., 1992, Rat bite fever: a case report of a Kenyan. East Afr. Med. J. 69, 542-543.
- 969 Binnewies, T.T., Motro, Y., Hallin, P.F., Lund, O., Dunn, D., La, T., Hampson, D.J., Bellgard, M.,
- 970 Wassenaar, T.M., Ussery, D.W., 2006, Ten years of bacterial genome sequencing: comparative-genomics-
- based discoveries. Functional and Integrative Genomics 6, 165-185.
- 972 Blake, F.G., 1916, The etiology of ratbite fever. J. Exp. Med. 23, 39-60.
- 973 Bloch, O., Baldock, H., 1937, A case of rat bite fever with demonstration of Spirillum minus. J. Ped. 10,
- 974 358-360.
- 975 Bok, R., 1940, Het voorkomen van de rattebeetspiril in de oorspeekselklier van de muis. Acta Leidensia 15-
- 976 16, 143-151 (in Dutch).
- 977 Bolstad, A.I., 1994, Sizing the Fusobacterium nucleatum genome size by pulsed-field gel electrophoresis.
- 978 FEMS Microbiol. Lett. 123, 145-151.
- 979 Boot, R., Koopman, J.P., Kruijt, B.C., Lammers, R.M., Kennis, H.M., Lankhorst, A., Mullink, J.W.M.A.,
- 980 Stadhouders, A.M., de Boer, H., Welling, G.W., Hectors, M.P.C., 1985, The "normalization" of germ-free
- rabbits with host-specific caecal microflora. Lab. Animals 19, 344-352.
- 982 Boot, R., Angulo, A.F., Walvoort, H.C., 1989, Clostridium difficile-associated typhlitis in specific pathogen free
- guinea pigs in the absence of antimicrobial treatment. Lab. Animals 23, 203-207.
- 984 Boot, R., Koopman, J.P., Kunstyr, I., 2001, Microbiological standardization. In: Van Zutphen, L.F.M.,
- 985 Baumans, V., Beynen, A.C. (eds.). Principles of Laboratory Animal Science; Elsevier, Amsterdam, pp.143-
- 986 165.
- 987 Boot, R., Thuis, H., Teppema, J.S., 1993a, Hemagglutination by *Pasteurellaceae* from rodents. Zentralblatt für
- 988 Bakteriologie 279, 259-273.

- 989 Boot, R., Bakker, R.H., Thuis, H., Veenema, J.L., De Hoog, H., 1993b, An enzyme-linked immunosorbent
- 990 assay (ELISA) for monitoring rodent colonies for Streptobacillus moniliformis antibodies. Lab. Animals 27,
- 991 350-357.
- 992 Boot, R., Thuis, H., Bakker, R.H.G., Veenema, J.L. 1995, Serological studies of Corynebacterium kutscheri and
- 993 coryneform bacteria using an enzyme-linked immunosorbent assay (ELISA). Lab. Animals 29, 294-299.
- 994 Boot, R., Oosterhuis, A., Thuis, H.C., 2002, PCR for the detection of Streptobacillus moniliformis. Lab.
- 995 Animals 36, 200-208.
- 996 Boot, R., van de Berg, L., Vlemminx, M.J., 2006, Detection of antibodies to *Streptobacillus moniliformis* in
- rats by an immunoblot procedure. Lab. Animals 40, 447-455.
- 998 Boot R, van de Berg, L., Koedam, M.A., Veenema, J.L., Vlemminx M.J., 2007, Resistance to infection of
- 999 guinea pigs with a rat Streptobacillus moniliformis. Scand. J. Lab. Anim. Sci. 34, 1-5.
- 1000 Boot, R., van de Berg, L., Reubsaet, F.A.G., Vlemminx, M.J., 2008, Positive Streptobacillus moniliformis
- 1001 PCR in guinea pigs likely due to *Leptotrichia spp.* Vet. Microbiol. 128, 395-399.
- 1002 Borgen, L.O., Gaustad, V., 1948, Infection with Actinomyces muris ratti (Streptobacillus moniliformis)
- after bite of laboratory rat. Acta Med. Scand. 130, 189-198.
- Boyer, C.I.J., Bruner, D.W., Brown, J.A., 1958, A Streptobacillus, the cause of tendon-sheath infection in
- 1005 turkeys. Avian Dis. 2, 418-427.
- 1006 Brenner, D.J., Krieg, N.R., Staley, J.T. 2005, Taxonomic outline of the Archea and Bacteria. In: Brenner,
- 1007 D.J., Krieg, N.R., Staley, J.T. (eds) Bergey's Manual of Systematic Bacteriology. 2nd ed. Vol. 2, part A.
- 1008 Springer, New York. Appendix 2.
- 1009 Buddigh, G.J., 1944, Experimental Streptobacillus moniliformis arthritis in the chick embryo. J. Exp. Med.
- 1010 80, 59-64.
- Buer, J., Balling, R., 2003, Mice, microbes and models of infection. Nature Rev. Genetics 4, 195-205.
- 1012 Buranakitjaroen, P., Nilganuwong, S., Gherunpong, V., 1994, Rat bite fever caused by Streptobacillus
- 1013 *moniliformis*. Southeast Asian J. Trop. Med. Public Health 25, 778-781.
- 1014 Burke, W.A., Kwong, O., Halpern, R., 1959, Rat bite fever due to Streptobacillus moniliformis: a report of
- 1015 two cases. Calif. Med. 91, 356-358.
- 1016 Byington, C., Basow, R., 1998, Spirillum minus (Rat bite Fever), in: Feigen, R., Cherry, J.D. (Eds.)
- Textbook of Pediatric Infectious Diseases. W.B. Saunders Company, Philadelphia, pp. 1542-1543.
- 1018 Carbeck, R.B., Murphy, J.F., Britt, E.M., 1967, Streptobacillary rat bite fever with massive pericardial
- 1019 effusion. J. Am. Med. Ass. 201, 703-704.
- 1020 Carter, H.V., 1888, Notes on the occurrence of a minute blood spirillum in an Indian rat. Sci. Mem. Med.
- 1021 Officers India 3, 45-48.
- 1022 Chen, P.-L., Lee, N.-Y., Yan, J.-J., Yang, Y.-j., Chen, H.-M., Chang, C.-M., Ko, N.-Y., Lai, C.-H., Ko, W.-
- 1023 C., 2007, Prosthetic valve endocarditis caused by Streptobacillus moniliformis: a case of rat bite fever. J.
- 1024 Clin. Microbiol. 45, 3125-3126.
- 1025 Chulay, J.D., Lankerani, M.R., 1976, Splenic abcesses: report of 10 cases and review of the literature. Am.
- 1026 J. Med. 61, 513-522.
- 1027 Clarke, A.M., Virgincar, N., Lankester, B.J.A., Raza, M.M., Robertson, L., Gargan, M.F., 2005, Rat bite
- fever—a rare cause of septic arthritis. Injury Extra 36.

- 1029 Clausen, C., 1987, Septic arthritis due to Streptobacillus moniliformis. Clin. Microbiol. Newslett. 9, 123-
- 1030 124.
- 1031 Coates, M.E., Gustafsson, B.E. (eds.), 1984, The germ-free animal in biomedical research. London:
- Laboratory Animals (Laboratory Animal Handbooks. Vol. 9).
- 1033 Cohen, R.L., Wittler, R.G., Faber, J.E., 1968, Modified biochemical tests for characterization of L-phase
- variants of bacteria. Appl. Microbiol. 16, 1655-1662.
- 1035 Committee on Urban Pest Management (1980). Urban pest management. National Acadamy Press,
- 1036 Washinton
- 1037 Conrads, G., Claros, M.C., Citron, D.M., Tyrrell, K.L., Merriam, V., Goldstein, E.J.C., 2002, 16S-23S
- 1038 rDNA internal transcribed spacer sequences for analysis of the phylogenetic relationships among species of
- the genus *Fusobacterium*. Int. J. Sys. Evol. Microbiol. 52, 493-499.
- 1040 Costas, M., Owen, R.J., 1987, Numerical analysis of electrophoretic protein patterns of Streptobacillus
- 1041 moniliformis strains from human, murine and avian infections. J. Med. Microbiol. 23, 303-311.
- 1042 Cunningham, B.B., Paller, A.S., Katz, B.Z., 1998, Rat bite fever in a pet lover. J. Am. Acad. Dermatol. 38,
- 1043 330-332.
- 1044 Das, A.M., 1986, Streptobacillus moniliformis isolated from an abcess of a dog. Ind. J. Comp. Microbiol.
- 1045 Immunol. Infect. Dis. 7, 115.
- 1046 Delannoy, D., Savinel, P., Balquet, M.H., Canonne, J.P., Amourette, J., Bugnon, P.Y., 1991, Manifestations
- 1047 digestives et pulmonaires rélévant une septicémie à Streptobacillus moniliformis: présantation atypique
- d'une pathologie rare et méconnue. Revue de Med. Interne, 3, S158 (in French).
- 1049 Dendle, C., Woolley, I.J., Korman, T.M., 2006, Rat bite fever septic arthritis: illustrative case and literature
- review. Eur. J. Clin. Microbiol. Infect. Dis. 25, 791-797.
- Dewhirst, F.E., Chien, C.C., Paster, B.J., Ericson, R.L., Orcutt, R.P., Schauer, D.B., Fox, J.G., 1999,
- 1052 Phylogeny of the defined murine microbiota: altered Schaedler flora. Appl. Environm. Microbiol. 65, 3287-
- 1053 92
- 1054 Dick, G.E., Tunnicliff, R., 1918, Streptothrix isolated from blood of a patient bitten by weasel. J. Infect.
- 1055 Dis. 23, 183-187.
- 1056 Dijkmans, B.A., Thomeer, R.T., Vielvoye, G.J., Lampe, A.S., Mattie, H., 1984, Brain abscess due to
- 1057 Streptobacillus moniliformis and Actinobacterium meyerii. Infection 12, 262-264.
- 1058 Ditchfield, J., Lord, L.H., McKay, K.A., 1961, Streptobacillus moniliformis infection in a dog. Can. Vet. J.
- 1059 2, 457-459.
- 1060 Domingue, G., Turner, B., Schlegel, J.U., 1974, Cell-wall deficient bacterial variants in kidney tissue.
- 1061 Urology 111, 288-292.
- 1062 Domingue, G.J., Woody, H.B., 1997, Bacterial persistence and expression of disease. Clin. Microbiol. Rev.
- 1063 10, 320 344.
- 1064 Dong, J., Olano, J.P., McBride, J.W., Walker, D.H., 2008, Emerging pathogens: challenges and successes
- of molecular diagnostics. J. Mol. Diagn. 20, 185-197
- Donker, A.E., Mutsaers, J.A.E.M., van Ommen-Koolmees, R.G., Jansen, C.L., 2005, Rattenbeetziekte na
- een beet van een huisrat (Rat bite fever after a finger bite by a domestic rat). Tijdschr. Kindergeneesk. 73,
- 1068 78-80 (in Dutch).

- Downing, N.D., Dewnany, G.D., Radford, P.J., 2001, A rare and serious consequence of a rat bite. Ann. R.
- 1070 Coll. Surg. Engl. 83, 279-280.
- 1071 Edwards, R., Finch, R.G., 1986, Characterisation and antibiotic susceptibilities of Streptobacillus
- 1072 moniliformis. J. Med. Microbiol. 21, 39-42.
- 1073 Elliott, S.P., 2007, Rat bite fever and Streptobacillus moniliformis. Clin. Microbiol. Rev. 20, 13-22.
- 1074 Fadiel, A., Eichenbaum, K.D., El Semary, N., Epperson, B., 2007, Mycoplasma genomics: tailoring the
- 1075 genome for minimal life requirements through reductive evolution. Frontiers in Bioscience 12, 2020-2028.
- 1076 Faro, S., Walker, C., Pierson, R.L., 1980, Amnionitis with intact amniotic membranes involving
- 1077 Streptobacillus moniliformis. Obstet. Gynecol. 55, 9S-11S.
- Farquhar, J.W., Edmunds, P.N., Tillby, J.B., 1958, Soduku in a child: the result of a mouse bite. Lancet 6,
- 1079 1211-1212.
- 1080 Fleming, M.P., 1976, Streptobacillus moniliformis isolations from cervical abscesses of guinea pigs. Vet.
- 1081 Rec. 99, 256.
- 1082 Fordham, J.N., McKay-Ferguson, E., Davies, A., Blyth, T., 1992, Rat bite fever without the bite. Ann.
- 1083 Rheum. Dis. 51, 411-412.
- Foster, H.L., 1962, Establishment and operation of S.P.F. colonies. pp. 249-259 in The Problems of
- 1085 Laboratory Animal Disease (Harris, R.J.C. ed). Academic Press, London.
- 1086 Frans, J., Verhaegen, J., Van Noyen, R., 2001, Streptobacillus moniliformis: case report and review of the
- 1087 literature. Acta Clin. Belg. 56, 187-190.
- Freels, L.K., Elliott, S.P., 2004, Rat bite Fever: Three case reports and a literature review. Clin. Pediatr. 43,
- 1089 291-295.
- 1090 Freundt, E.A., 1956a, Experimental investigations into the pathogenicity of the L-phase variant of
- 1091 Streptobacillus moniliformis. Acta Pathol. Microbiol. Scand. 38, 246-258.
- Freundt, E.A., 1956b, Streptobacillus moniliformis infection in mice. Acta Pathol. Microbiol. Scand. 38,
- 1093 231-245.
- 1094 Freunek, K., Turnwald-Maschler, A., Pannenbecker, J., 1997, Rattenbissfieber: Infektion mit
- 1095 Streptobacillus moniliformis (Caused Rat bite fever by Streptobacillus moniliformis infection). Monatsschr.
- 1096 Kinderheilkd. 145, 473-476 (in German).
- Frisk, J., Patterson, R.H., 2002, Our case of rat bite fever could be termed Rat-lick fever! CMPT (Clin.
- 1098 Microbiol. Proficiency Testing) Connections (CMPT) 6, 1-4.
- 1099 Futaki, K., Takaki, F., Taniguchi, T., Osumi, S., 1916, The cause of Rat bite fever. J. Exp. Med. 23, 249-
- 1100 250.
- 1101 Gay, F.W., Macuire, M.E., Baskerville, A., 1972. Etiology of chronic pneumonia in rats and a study on
- experimental infection in mice. Infect. Immum. 6, 83-91.
- 1103 Gilbert, G.L., Cassidy, J.F., Bennett, N.M., 1971, Rat bite fever. Med. J. Aust. 2, 1131-1134.
- Glaser, C.P., Lewis, P., Wong, S., 2000, Pet, animal and vector-borne infections. Pediatr. Rev. 21, 219-295.
- 1105 Glastonbury, J.R., Morton, J.G., Matthews, L.M., 1996, Streptobacillus moniliformis infection in Swiss
- 1106 white mice. J. Vet. Diagn. Invest. 8, 202-209.
- 1107 Glűnder, G., Hinz, K.H., Stiburek, B., 1982, Joint disease in turkeys caused by Streptobacillus
- 1108 *moniliformis.*. Dtsch. Tierarztl. Wochenschr. 89, 367-370 (in German).

- 1109 Gourlay, R.N., Flanagan, B.F., Wyld, S.G., 1982, Streptobacillus actinoides (Bacillus actinoides): isolation
- from pneumonic lungs of calves and pathogenicity studies in gnotobiotic calves. Res. Vet. Sci. 32, 27-34.
- 1111 Graves, M.H., Janda, J.M., 2001, Rat bite fever (Streptobacillus moniliformis): a potential emerging
- 1112 disease. Int. J. Infect. Dis. 5, 151-155.
- Gray, H.H., 1967, Squirrel bite fever. Trans. R. Soc. Trop. Med. Hyg. 61, 857.
- Griego, R.D., Rosen, T., Orengo, I.F., Wolf, J.E., 1995, Dog, cat, and human bites: a review. J. Am. Acad.
- 1115 Dermatol. 33, 1019-1029.
- 1116 Hagelskjaer, L., Sorensen, I., Randers, E., 1998, Streptobacillus moniliformis infection: 2 cases and a
- literature review. Scand. J. Infect. Dis. 30, 309-311.
- Haneveld, G.T., 1958, Sodoku caused by a mouse.. Ned. T. Geneeskunde 102, 1030-1032 (in Dutch).
- 1119 Heilman, F.R., 1941, A study of Asterococcus muris (Str. moniliformis) 1. Morphologic aspects and
- nomenclature. J. Infect. Dis. 69, 32-44.
- Hinrichsen, S.L., Ferraz, S., Romeiro, M., Muniz-Filho, M., Abath, A.H., Magelhaes, C., Damasceno, F.,
- 1122 Araujo, C.M., Campos, C.M., Lamprea, D.P., 1992, Sodoku-a case report. Rev. Soc. Bras. Med. Trop., 25,
- 1123 135-138 (in Portuguese).
- Hirschhorn, R., Hodge, R., 1999, Identification of risk factors in rat bite incidents involving humans.
- 1125 Pediatrics 104, e35.
- 1126 Hitzig, W.M., Liebesman, A., 1944, Subacute endocarditis associated with a spirillum: Report of a case
- 1127 with repeated isolation of the organism from the blood. Arch. Int. Med. 73, 415-424.
- 1128 Hofmann, N, 1994, Phänotypische und molekulartaxonomische Untersuchungen zur systematischen
- 1129 Stellung von Streptobacillus moniliformis dem Erreger des Rattenbiβfiebers. Dissertation Hannover (in
- 1130 German).
- Hockman, D.E., Pence, C.D., Whittler, R.R., Smith, L.E., 2000, Septic arthritis of the hip secondary to rat
- bite fever: a case report. Clin. Orthop. Relat. Res., 173-176.
- 1133 Holroyd, K.J., Reiner, A.P., Dick, J.D., 1988, Streptobacillus moniliformis polyarthritis mimicking
- 1134 rheumatoid arthritis: an urban case of rat bite fever. Am. J. Med. Technol. 85, 711-714.
- 1135 Hopkinson, W.I., Lloyd, J.M., 1981, Streptobacillus moniliformis septicaemia in spinifex hopping mice
- 1136 (Notomys alexis). Aust. Vet. J. 57, 533-534.
- 1137 Hudemann, H., Mücke, D., 1951, Zur bakteriologischen Diagnostiek des Sodoku. Arch. Klin. Exp.
- 1138 Dermatol. 192, 530-534 (in German).
- Hudsmith, L., Weston, V., Szram, J., Allison, S., 2001, Clinical picture, Rat bite fever. Lancet Infect. Dis.
- 1140 1, 91.
- 1141 ILAR, 1998, Opportunistic infections in laboratory rats and mice. ILAR Journal 39 (4).
- 1142 Irvine, L., Wills, T., 2006, Streptobacillus moniliformis: a mouse trying to become a rat. Clin. Microbiol.
- 1143 Newslett. 28, 118-120.
- 1144 Iyer, M.A.K., 1936, Spirillum fever caused by a monkey bite. Indian. Med. Gaz. 71, 462.
- 1145 Joekes, T., 1925, Cultivation of the spirillum of rat bite fever. Lancet 1, 1225-1226.
- 1146 Joyce, E.A., Chan, K., Salama, N.R., Falkow, S., 1992, Redefining bacterial populations: a post-genomic
- reformation. Nature Reviews Genetics 3, 462-473.
- 1148 Kadan, D., Chih, D., Brett, A., Segasothy, M., 2002, A case of rat bite fever. Intern. Med. J. 32, 193-194.

- Kalra, B., Kalra, S., Chatley, G., Singh, H., 2006, Rat bite as a cause of diabetic foot ulcer-a series of eight
- 1150 cases. Diabetologia, 49, 1452-1453.
- 1151 Khan, M.A., Isaacson, R.E., 2002, Identification of Escherichia coli genes that are specifically expressed in
- a murine model of septicemic infection. Infect. Immun. 70, 3404-3412.
- 1153 Kaspareit-Rittinghausen, J., Wullenweber, M., Deerberg, F., Farouq, M., 1990. Pathologische
- 1154 Veränderungen bei Streptobacillus moniliformis Infektion von C7Bl/6J Mäusen. Berl. Münch. Tierärtzl.
- 1155 Wschr. 103, 84-87 (in German).
- 1156 Kimman, T.G., 2001, Genetics of Infectious Disease Susceptibility. Kluwer Academic Publishers,
- 1157 Boston-Dordrecht-London.
- 1158 Kirchner, B.K., Lake, S.G., Wightman, S.R., 1992, Isolation of Streptobacillus moniliformis from a guinea
- pig with granulomatous pneumonia. Lab. Anim. Sci. 42, 519-521.
- 1160 Klieneberger, E., 1942, Some new observations bearing on the nature of the pleuropneumonia-like organism
- known as L1 associated with *Streptobacillus moniliformis*. J. Hyg. 42, 485-497.
- 1162 Kondruweit, M., Weyand, M., Mahmoud, F.O., Geisdoerfer, W., Schoerner, C., Ropers, D., Achenbach, S.,
- 1163 Strecker, T., 2007, Fulminant endocarditis caused by Streptobacillus moniliformis in a young man. J.
- 1164 Thorac. and Cardiovasc. Surg. 134, 1579-1580.
- Koopman, J.P., Van den Brink, M.E., Vennix, P.P., Kuypers, W., Boot, R., Bakker, R.H., 1991, Isolation of
- 1166 Streptobacillus moniliformis from the middle ear of rats. Lab. Animals 25, 35-39.
- Krauss, H., Weber, A., Appel, M., Enders, B., Isenberg, H.D., Schiefer, H.G., Slenczka, W., von
- 1168 Graevenitz, A., Zahner, H., 2003, Zoonoses: Infectious Diseases Transmissible from Animals to Humans,
- 1169 3rd Edition. ASM Press.
- 1170 Lambe, D.W., Jr., McPhedran, A.M., Mertz, J.A., Stewart, P., 1973, Streptobacillus moniliformis isolated
- from a case of Haverhill fever: biochemical characterization and inhibitory effect of sodium polyanethol
- 1172 sulfonate. Am. J. Clin. Pathol. 60, 854-860.
- 1173 Levaditi, C., Nicolau, S., Poincloux, P., 1925, Sur le role etiologique de Streptobacillus moniliformis (nov.
- 1174 spec.) dans l'erytheme polymorphe aigu septicemique. C. R. Acad. Sci. 180, 1188 (in French).
- 1175 Levaditi, C., Selbie, R.F., Schoen, R., 1932 Le rheumatisme infectieux spontané la souris provoqué par le
- 1176 Streptobacillus moniliformis. Ann. Inst. Pasteur (Paris) 48, 308-43 (in French)
- 1177 Liu, T., Matsuguchi, T., Tsuboi, N., Yajima, T., Yoshikai, Y., 2002, Differences in expression of Toll-like
- 1178 receptors and their reactivities in dendritic cells in BALB/c and C57BL/6 mice. Infect. Immum. 70, 6638-
- 1179 6645
- Lopez, P., Euras, J., Anglada, A., Garcia, M., Prats, G., 1992, Infection due to Streptobacillus moniliformis.
- 1181 Clin. Microbiol. Newslett. 14, 38-40.
- Lynch, S.V., Yang, K., Brodie, E.L., MacDougall, C., Anderson, G.L., Wiener-Kronish, J.P, 2008, Culture
- independent bacterial population analysis, clinical implications for respiratory and other infections. Curr.
- 1184 Resp. Med. Rev. 4, 35-39.
- 1185 Mackie, T.G., van Rooyen, C.E., Gilroy, E., 1933, An epizootic disease occurring in a breeding stock of
- mice: bacteriological and experimental observations. Br. J. Exp. Pathol. 14, 32-136.

- 1187 MacLean, R.A., 1979, Rat bite fever, In: Stoenner, H., Kaplan, W., Torten, M. (Eds.) Handbook in
- 1188 Zoonoses; Section A: Bacterial, Rickettsial and Mycotic Diseases; Vol II. CRC Press Inc., Boca Raton,
- 1189 Florida, pp. 7-11.
- 1190 Maher, M., Palmer, R., Gannon, F., Smith, T., 1995, Relationship of a novel bacterial fish pathogen to
- 1191 Streptobacillus moniliformis and the fusobacteria group, based on 16S ribosomal RNA analysis. Syst. Appl.
- 1192 Microbiol. 18, 79-84.
- 1193 Manouélian, Y., 1940, Etude morphologique du Spirochaeta pallida. Modes de division Spirochétogè
- syphilitique. Ann. Inst. Pasteur 64, 439-455 (in French).
- 1195 Marco, M.J., Bongers, R.S., De Vos, W.M., Kleerebezem, M., 2007, Spatial and temporal expression of
- 1196 Lactobacillus plantarum genes in the gastrointestinal tracts of mice. Appl. Environm. Microbiol. 73, 134-
- 1197 132.
- 1198 Maynard, J.H., McNaughton, W.M., Travis, T., 1986, Streptobacillus moniliformis cellulitis and
- bacteraemia following a dog bite. Communicable Dis. Intelligence 10.
- 1200 McCormack, R.C., Kaye, D., Hook, E.W., 1967, Endocarditis due to Streptobacillus moniliformis. J. Am.
- 1201 Med. Ass., 200, 77-79.
- 1202 McEvoy, M.B., Noah, N.D., Pilsworth, R., 1987, Outbreak of fever caused by Streptobacillus moniliformis.
- 1203 Lancet. 2, 1361-1363.
- 1204 Mignard, S., Aubry-Rozier, B., de Montclos, M., Llorca, G., Carret, G., 2007, Pet-rat bite fever and septic
- 1205 arthritis: molecular identification of *Streptobacillus moniliformis*. Med. Mal. Infect. 37, 293-294.
- 1206 MMWR, 1998, Rat bite fever-New Mexico, 1996. Morb. Mortal. Wkly. Rep. 47, 89-91.
- 1207 MMWR, 2005, Fatal rat bite fever-Florida and Washington, 2003. Morb. Mortal. Wkly. Rep. 53, 1198-
- 1208 1202.
- 1209 Mock, H.E., Morrow, A.R., 1932, Rat bite fever transmitted by cat. Ill. Med. J. 61, 67-70.
- 1210 Mohamed, Y.S., Moorhead, P.D., Bohl, E.H., 1969, Natural Streptobacillus moniliformis infection of
- turkeys, and attempts to infect turkeys, sheep, and pigs. Avian Dis. 13, 379-385.
- 1212 Nicklas, W., Baneux, P., Boot, R., Decelle, T., Deeny, A.A., Illgen-Wilke, B. Fumanelli. M., 2002,
- 1213 Recommendations for the health monitoring of rodent and rabbit colonies in breeding and experimental units.
- 1214 Lab. Animals 36, 20 42.
- 1215 Nixon, J.H., 1914, "Rat bite fever" caused by a ferret. Bri. Med. J. 2, 629.
- 1216 Oeding, P., Pedersen, H., 1950, Streptothrix muris ratti (Streptobacillus moniliformis) isolated from a brain
- abcess. Arch. Pathol. Microbiol. Scand. 27, 436-442.
- 1218 Ojukwu, I.C., Christy, C., 2002, Rat bite fever in children: case report and review. Scand. J. Infect. Dis. 34,
- 1219 474-477.
- 1220 Olson, L.D., McCune, E.L., 1968, Histopathology of chronic otitis media in the rat. Lab. Anim. Care, 18,
- 1221 478-485
- 1222 Olsen, I., Dewhirst, F.E., Paster, B.J., Busse, H.J., 2005, Pasteurellaceae. Pp. 851-912 in:
- 1223 Bergey's Manual of Systematic Bacteriology. 2nd ed. Vol. 2 Part B (Brenner, D.J., Krieg, N.R.,
- 1224 Staley, J.T. eds). Springer, New York.
- 1225 Ordog, G.J., Balasubramanium, S., Wasserberger, J., 1985, Rat bites: fifty cases. Ann. Emergency Medicine
- 1226 14, 126-130.

- 1227 Parker, F., Hudson, N.P., 1926, The etiology of Haverhill fever (erythrema arthriticum epidemicum). Am. J.
- 1228 Pathol. 2, 357-379.
- 1229 Peel, M.M., 1993, Dog-associated bacterial infections in humans: isolates submitted to an Australian
- 1230 reference laboratory, 1981-1992. Pathology 25, 379-384.
- 1231 Pins, M.R., Holden, J.M., Yang, J.M., Madoff, S., Ferraro, M.J., 1996, Isolation of presumptive
- 1232 Streptobacillus moniliformis from abscesses associated with the female genital tract. Clin. Infect. Dis. 22,
- 1233 471-476.
- 1234 Place, E.H., Sutton, L.E., 1934, Erythema arthrticum epidemicum (Haverhill fever). Arch. Intern. Med. 54,
- 1235 659-684.
- 1236 Prager, L., Frenck, R.W.J., 1994, Streptobacillus moniliformis infection in a child with chickenpox. Pediatr.
- 1237 Infect. Dis. J. 13, 417-418.
- 1238 Raffin, B.J., Freemark, M., 1979, Streptobacillary rat bite fever: a pediatric problem. Pediatrics 64, 214-
- 1239 217.
- 1240 Raskin, D.M., Seshadri, R., Pukatzki, S.U., Mekalanos, J.J., 2006, Bacterial genomics and pathogen
- 1241 evolution. Cell 124, 703-714.
- 1242 Reitzel, R.J., Haim, A., Prindle, K., 1936, Rat bite fever from field mouse. J. Am. Med. Ass. 106, 1090-
- 1243 1091.
- 1244 Ripley, H.S., van Sant, H.M., 1934, Rat bite fever acquired from a dog. J. Am. Med. Assoc. 102, 1917-
- 1245 1921.
- 1246 Robertson, A., 1924, Observations on the causal organism of rat bite fever in man. Ann. Trop. Med.
- 1247 Parasitol. 18, 157-175.
- 1248 Rordorf, T., Zuger, C., Zbinden, R., von Graevenitz, A., Pirovino, M., 2000, Streptobacillus moniliformis
- endocarditis in an HIV-positive patient. Infection 28, 393-394.
- 1250 Roughgarden, J.W., 1965, Antimicrobial therapy of rat bite fever. A Review. Arch. Intern. Med. 116, 39-
- 1251 54
- 1252 Row, R., 1918, Cutaneous spirochetosis produced by rat bite in Bombay. Bulletin de la Societé de
- 1253 Pathologie Exotique 11, 188-195.
- 1254 Rowbotham, T.J., 1983, Rapid identification of Streptobacillus moniliformis. Lancet 2, 567.
- 1255 Rumley, R.L., Patrone, N.A., White, L., 1987, Rat bite fever as a cause of septic arthritis: a diagnostic
- 1256 dilemma. Ann. Rheum. Dis. 46, 793-795.
- 1257 Rupp, M.E., 1992, Streptobacillus moniliformis endocarditis: case report and review. Clin. Infect. Dis. 14,
- 1258 769-772.
- 1259 Russell, E.G., Straube, E.F., 1979, Streptobacillary pleuritis in a koala (*Phascolarctos cinereus*). J. Wildl.
- 1260 Dis. 15, 391-394.
- 1261 Rygg, M., Bruun, C.F., 1992, Rat bite fever (Streptobacillus moniliformis) with septicemia in a child.
- 1262 Scand. J. Infect. Dis. 24, 535-540.
- 1263 Savage, N.L., 1972, Host-parasite relationships in experimental Streptobacillus moniliformis arthritis in
- 1264 mice. Infect. Immun., 5, 183-190.
- 1265 Savage N.L., Joiner G.N., Florey, D.W., 1981, Clinical, microbiological and histopathological
- manifestations of *Streptobacillus moniliformis*-induced arthritis in mice. Infect. Immun. 34, 605-609.

- 1267 Savage, N.L., 1984, Genus Streptobacillus, In: Krieg, N.R., Holt, J.G. (Eds.) Bergey's Manual of
- 1268 Systematic Bacteriology, 9th ed. Vol 1. Baltimore: Williams & Wilkins, pp. 598-600.
- 1269 Sawicki, L., Bruce, H.M., Andrews, C.H., 1962, Streptobacillus moniliformis infection as a probable cause
- of arrested pregnancy and abortion in laboratory mice. Br. J. Exp. Pathol. 43, 194-197.
- 1271 Schachter, M.E., Wilcox, L., Rau, N., Yamamura, D., Brown, S., Lee, C.H., 2006, Rat bite fever, Canada.
- 1272 Emerg. Infect. Dis. 12, 1301-1302.
- 1273 Schottmüller, H., 1914, Zur Atiologie und Klinik der Bisskrankheit (Ratten-, Katzen-, Eichhornchen-
- 1274 Bisskrankheit). Dermatol. Wochenschr. Erganzungsh. 58, 77-103.
- 1275 Sens, M.A., Brown, E.W., Wilson, L.R., Crocker, T.P., 1989, Fatal Streptobacillus moniliformis infection
- in a two-month-old infant. Am. J. Clin. Pathol. 91, 612-616.
- 1277 Shanson, D.C., Gazzard, B.G., Midgley, J., Dixey, J., Gibson, G.L., Stevenson, J., Finch, R.G.,
- 1278 Cheesbrough, J., 1983, Streptobacillus moniliformis isolated from blood in four cases of Haverhill fever.
- 1279 Lancet 2, 92-94.
- 1280 Shanson, D.C., Pratt, J., Greene, P., 1985, Comparison of media with and without 'Panmede' for the
- 1281 isolation of Streptobacillus moniliformis from blood cultures and observations on the inhibitory effect of
- sodium polyanethol sulphonate. J. Med. Microbiol. 19, 181-186.
- 1283 Shwartzman, G., Florman, A.L., Bass, M.H., Karelitz, S., Richtberg, D., 1951, Repeated recovery of a
- spirillum by blood culture from two children with prolonged and recurrent fevers. Pediatrics 8, 227-236.
- 1285 Shartsblat, S., Kochie, M., Harber, P., Howard, J., 2004, Fatal rat bite fever in a pet shop employee. Am. J.
- 1286 Indust. Med. 45, 357-360.
- 1287 Sigge, A., Essig, A., Wirths, B., Fickweiler, K., Kaestner, N., Wellinghausen, N., Poppert, S., 2007, Rapid
- 1288 identification of Fusobacterium nucleatum and Fusobacterium necrophorum by fluorescence in situ
- hybridisation. Diagn. Microbiol. Infect. Dis. 58, 255-259.
- 1290 Signorini, L., Colombini, P., Cristini, F., Matteelli, A., Cadeo, P., Casalini, C., Viale, P., 2002,
- 1291 Inappropriate footwear and rat bite fever in an international traveler. J. Travel Med. 9, 275–276.
- Smallwood, R.P., 1929, Ratbite fever from the bite of a pig. Bri. Med. J. 29, 1159.
- 1293 Smith, I.K.M., 1998, Streptobacillus moniliformis, Infection and Immunity, In: Roit, I, Delves, P. (ed.)
- Encyclopedia of Immunology. Academic Press NY, pp. 2215-2217.
- Smith, W., 1941, Cervical abscesses in guinea pigs. J. Pathol. Bacteriol. 3, 29-37.
- 1296 Smith, P.F., Meadowcroft, A,M, 2002, Treating mammalian bite wounds. J. Clin. Pharmacy and Therap.
- 1297 25, 85-99.
- 1298 Sowden, D., Allworth, A., Davis, L.B., 1995, Capnocytophaga canimorsus sepsis: poor growth using an
- automated blood culture system. Clin. Microbiol. Newslett. 17, 94-96.
- 1300 Strangeways, W.I., 1933, Rats and carriers of Streptobacillus moniliformis. J. Pathol. Bacteriol. 37, 45–51.
- 1301 Tannock, G.W., 1999, A fresh look at the intestinal microflora. pp 5-14 in Probiotics, a critical review
- 1302 (Tanock G.W. ed.). Horizon Scientific Press, Portland Ore.
- 1303 Tattersall, R.S., Bourne, J.T., 2003, Systemic vasculitis following an unreported rat bite. Ann. Rheum. Dis.
- 1304 62, 605-606.
- 1305 Taylor, J.D., Stephens, C.P., Duncan, R.G., Singleton, G.R., 1994, Polyarthritis in wild mice (Mus
- 1306 *musculus*) caused by *Streptobacillus moniliformis*. Aust. Vet. J. 71, 143-145.

- 1307 Tileston, W., 1916, The etiology and treatment of Rat bite fever. J. Am. Med. Assoc. 66, 995-998.
- 1308 Toren, D.A., 1953, Mycotic ratbite fever: report of case. Del. Med. J. 25, 334.
- 1309 Torres, A., Cuende, E., De Pablos, M., Lezaun, M.J., Michaus, L., Vesga, J.C., 2001, Remitting
- 1310 seronegative symmetrical synovitis with pitting edema associated with subcutaneous Streptobacillus
- moniliformis abcess. J. Rheumatol., 28, 1696-1698.
- 1312 Torres, L., Lopez, A.I., Escobar, S., Marne, C., Marco, M.L., Perez, M., Verhaegen, J., 2003, Bacteremia by
- 1313 Streptobacillus moniliformis: first case described in Spain. Eur. J. Clin. Microbiol. Infect. Dis. 22, 258-260.
- 1314 Valverde, C.R., Lowenstine, L.J., Young, C.E., Tarara, R.P., Roberts, J.A., 2002, Spontaneous rat bite fever
- in non-human primates: a review of two cases. J. Med. Primatol. 31, 345-349.
- 1316 Vasseur, E., Joly, P., Nouvellon, M., Laplagne, A., Lauret, P., 1993, Cutaneous abscess: a rare complication
- of *Streptobacillus moniliformis* infection. Br. J. Dermatol. 129, 95-96.
- 1318 Van Hooste, W.L.C., 2005, Rattenbeet en rattenbeetkoorts, Tijdschrift voor Geneeskunde (Belgium) 61,
- 1319 1693-1703 (in Dutch).
- 1320 Van Nood, E., Peters, S.H., 2005, Rat bite fever; case report. Neth. J Med. 63, 319-321.
- 1321 Van der Waaij, D., 1989, The ecology of the human intestine and its consequences for overgrowth by
- pathogens such as *Clostridium difficile*. Ann. Rev. Microbiol. 43, 69-87.
- 1323 Van der Waaij, D., Berghuis-de Vries, J.M., Lekkerkerker-Van der Wees, A.H., 1971, Colonization
- resistance of the digestive tract in conventional and antibiotic treated mice. J. Hyg. Cambridge 69, 405-411.
- 1325 Von Gravenitz, A., Zbinden, R., Mutters, R., 2003, Actinobacillus, Capnocytophaga, Eikenella, Kingella,
- Pasteurella and other fastidious or rarely encountered Gram-negative rods. In: Manual of Clinical
- 1327 Microbiology 8th ed. (Baron, E.J., Jorgensen, J.H., Pfaller, M.A., Yolken, R.H. eds.) ASM Press
- 1328 Washington DC pp. 609-622.
- 1329 Wallet, F., Savage, C., Loiez, C., Renaux, E., Pischedda, P., Courcol, R.J., 2003, Molecular diagnosis of
- arthritis due to Streptobacillus moniliformis. Diagn. Microbiol. Infect. Dis. 47, 623-624.
- Wang, T.K.F., Wong, S.S.Y., 2007, Streptobacillus moniliformis septic arthritis: a clinical entity distinct
- from rat bite fever? BMC Infect. Dis. 7, 56.
- 1333 Washburn, R.G., 2005, Spirillum minus (rat bite fever), In: Mandell, G.L., Bennett, J.E., Dolin, R. (eds.)
- 1334 Principles and practice of infectious diseases. Elsevier Churchill Livingstone, Philadelphia, PA., p. 2810.
- Waterson, A.P., Wedgwood, J., 1953, Rat bite fever: report of a case due to Actinomyces muris. Lancet 1,
- 1336 472-473.
- 1337 Weisbroth, S.H., Kohn, D.F., Boot, R. 2006. Bacterial, mycoplasmal and mycotic infections. In: Suckow,
- 1338 M.A., Weisbroth, S.H., Franklin, C.L. (eds). The laboratory rat. Elsevier, Amsterdam, pp. 340-441.
- 1339 Wilcox, W., 1839, Violent symptoms from bite of a rat. Am. J. Med. Sci. 26, 245.
- Wilkins, E.G., Millar, J.G., Cockcroft, P.M., Okubadejo, O.A., 1988, Rat bite fever in a gerbil breeder. J.
- 1341 Infect. 16, 177-180.
- 1342 Wincewicz, E., 2002. Microbiological examination of wild rats living in various environments in the
- 1343 epizootic aspect. In Electronic Journal of Polish Agricultural Universities (EJPAU)
- 1344 (http://www.ejpau.media.pl/volume5/issue1/veterinary/art-04.html).
- 1345 Wouters, E., Ho, H.T.K., Lipman, L., Gaastra, W., 2008, Dogs as vectors of Streptobacillus moniliformis
- 1346 infection? Vet. Microbiol. 128, 419-422.

1347	-	Wullenweber, M., 1995, Streptobacillus moniliformis-a zoonotic pathogen. Taxonomic considerations, host
1348		species, diagnosis, therapy, geographical distribution. Lab. Animals 29, 1-15.
1349	-	Wullenweber, M., Jonas, C., Kunstyr, I., 1992, Streptobacillus moniliformis isolated from otitis media of
1350		conventionally kept laboratory rats. J. Exp. Anim. Sci. 35, 49-57.
1351	-	Wullenweber, M., Kaspareit-Rittinghausen, J., Farouq, M., 1990, Streptobacillus moniliformis epizootic in
1352		barrier-maintained C57BL/6J mice and susceptibility to infection of different strains of mice. Lab. Anim.
1353		Sci. 40, 608-612.
1354	-	Yamamoto, R., Clark, G.T., 1966, Streptobacillus moniliformis infection in turkeys. Vet. Rec. 79, 95-100.
1355		
1356		
1357		
1358		
1359		
1337		
1360		
1361		
1362		

1363	Legends to Figures.
1364	
1365	Fig. 1. "Puffball" like growth of S. moniliformis strain CCUG 43797 in thioglycollate medium.
1366	
1367	Fig. 2. Gram stain of S. moniliformis (strain CCUG 43797).grown in liquid culture.
1368	
1369	Fig.3. Photograph of a painting by Johannes Arndt Jepa, showing the rash on the body of a woman bitten
1370	by a squirrel. Reproduced from Schottmüller (1914) with permission from Thieme Verlag, Germany.
1371	
1372	Fig. 4. Maculopapular rash on the hand of a patient with confirmed S. moniliformis rat bite fever.
1373	Courtesy of Dr. S.H.A. Peters (Flevostad Ziekenhuis, Lelystad, The Netherlands).
1374	
1375	Fig.5. Photograph of Spirillum minus in the blood of an experimentally infected mouse. The preparation
1376	was fixed with methanol and stained with Giemsa stain. Reproduced from Adachi (1921) with permission
1377	from the Journal of Experimental Medicine.
1378	
1379	

Table 1. Comparison of rat bite fevers

Causal organism	S. moniliformis	S. minus
Shape of organism	Gram negative rod	Gram negative spirillum
	with bulbous swellings	
Geographical distribution	World wide	Mainly Asia
Transmission route	Rat bite, scratch or	Rat bite
	mucosal contact;	
	contaminated food in	
	Haverhill fever)	• .
Bite wound	Rapidly healing	Rapidly healing but
		development of chancre-like lesion
		at onset of symptoms
Onset of illness	Fever, chills, vomiting,	Fever, chills, vomiting
	headache	
Regional signs	Mild lymphadenitis	Regional lymphangitis and
		lymphadenopathy
Fever - character	Irregularly relapsing	Regularly relapsing
Onset (average)	2-3 days	2-3 weeks
Arthritis	Common (49% of cases)	Rare
Rash – character	Morbilliform to purpuric	Macular, often confluent
% affected	75%	50%
Untreated mortality	7-13%	6.5%
Diagnosis	Culture, molecular	Microscopy; animal inoculation
	techniques	
First choice antibiotic	penicillin	penicillin
Complications	Endocarditis,	Endocarditis (rare), myocarditis,
	myocarditis, pericarditis,	meningitis, hepatitis, nephritis,
	pneumonitis, anemia,	splenomegaly
	amnionitis, prostatitis,	
	pancreatitis, diarrhoea	
	and abscesses in various	
	organs	

Deleted: to

Figure 2 Click here to download high resolution image

Figure 4 Click here to download high resolution image

