

Serological, Pathological and Polymerase chain reaction studies on mycoplasma hyopneumoniae infection in the wild boar

M. Sibila, G. Mentaberre, M. Boadella, E. Huerta, E. Casas -Díaz, J. Vicente, C. Gortázar, I. Marco, S. Lavín, J Segalés

► To cite this version:

M. Sibila, G. Mentaberre, M. Boadella, E. Huerta, E. Casas -Díaz, et al.. Serological, Pathological and Polymerase chain reaction studies on mycoplasma hyopneumoniae infection in the wild boar. Veterinary Microbiology, 2010, 144 (1-2), pp.214. 10.1016/j.vetmic.2009.12.019 . hal-00597834

HAL Id: hal-00597834

<https://hal.science/hal-00597834>

Submitted on 2 Jun 2011

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: Serological, Pathological and Polymerase chain reaction studies on mycoplasma hyopneumoniae infection in the wild boar

Authors: M. Sibila, G. Mentaberre, M. Boadella, E. Huerta, E. Casas -Díaz, J. Vicente, C. Gortázar, I. Marco, S. Lavín, J Segalés

PII: S0378-1135(09)00610-5
DOI: doi:10.1016/j.vetmic.2009.12.019
Reference: VETMIC 4716

To appear in: *VETMIC*

Received date: 22-9-2009
Revised date: 9-12-2009
Accepted date: 11-12-2009

Please cite this article as: Sibila, M., Mentaberre, G., Boadella, M., Huerta, E., -Díaz, E.C., Vicente, J., Gortázar, C., Marco, I., Lavín, S., Segalés, J., Serological, Pathological and Polymerase chain reaction studies on mycoplasma hyopneumoniae infection in the wild boar, *Veterinary Microbiology* (2008), doi:10.1016/j.vetmic.2009.12.019

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

SHORT COMMUNICATION

**SEROLOGICAL, PATHOLOGICAL AND POLYMERASE CHAIN REACTION STUDIES ON
MYCOPLASMA HYOPNEUMONIAE INFECTION IN THE WILD BOAR**

**M. Sibila¹, G. Mentaberre², M. Boadella³, E. Huerta¹, E. Casas -Díaz², J. Vicente³, C. Gortázar³,
I. Marco², S. Lavín², J Segalés^{1,4}**

¹ *Centre de Recerca en Sanitat Animal (CReSA), UAB-IRTA, Campus de la Universitat Autònoma de
Barcelona, 08193 Bellaterra, Barcelona, Spain.* ² *Servei d'Ecopatologia de Fauna Salvatge,
Departament de Medicina i Cirurgia Animals, Universitat Autònoma de Barcelona, 08193
Bellaterra, Barcelona, Spain.* ³ *Instituto de investigación en Recursos Cinegéticos, IREC (CSIC-
UCLM-JCCM), Ciudad Real, Spain.* ⁴ *Departament de Sanitat i d'Anatomia Animals, Facultat de
Veterinària, Universitat Autònoma de Barcelona, 08193 Bellaterra, Barcelona, Spain*

Email: marina.sibila@cresa.uab.cat

* Corresponding author at: Centre de Recerca en Sanitat Animal (CReSA), UAB-IRTA, Campus de la
Universitat Autònoma de Barcelona, 08193 Bellaterra, Barcelona, Spain.

E-mail address: marina.sibila@cresa.uab.cat (M. Sibila)

26 Abstract

27 There are evidences that wild boar and domestic pig populations share the vulnerability to certain
 28 pathogens and, in consequence, the risk of pathogen transmission. Based on serological evidences, it is
 29 known that *Mycoplasma hyopneumoniae* (Mhyo) is able to infect the wild boar. However, if this
 30 infection causes lesions and disease in this species is still unknown. The objectives of the present study
 31 were to assess the seroprevalence to Mhyo, as well as the rates of detection of Mhyo (by nested
 32 polymerase chain reaction, nPCR) in upper and lower respiratory tract of the wild boar. Moreover,
 33 presence of enzootic pneumonia (EP)-like gross and microscopic lesions in these animals was also
 34 assessed. Antibodies against Mhyo were detected in 92 out of 428 (21%) serum samples tested.
 35 Moreover, Mhyo DNA was detected by nPCR in 17 out of 85 (20%) nasal swabs and in 12 out of 156
 36 (8%) lung samples. No gross EP-like lesions were observed in any of the studied pigs. Besides, presence
 37 of EP-like microscopic lung lesions was observed in 18 out of 63 (29%) animals. Mhyo DNA was
 38 detected at lung level in 2 out of these 18 (11%) animals. Presence of EP-like microscopic lesions was
 39 significantly related ($p<0.05$) with Mhyo detection at nasal swab swab but not ($p>0.05$) with its
 40 detection in lung samples; such lesions were also linked ($p<0.05$) with presence of *Metastrongylus* spp-
 41 like parasite structures. Results of the present study confirm that Mhyo is able to infect and might be
 42 able to cause EP-like microscopic lesions in wild boar but, apparently, with a subclinical impact.

43

44 Key words:

45 *Mycoplasma hyopneumoniae*, wild boar, seroprevalence, infection, enzootic pneumonia

46

47

48

49 **1. Introduction**

50 Populations of the Eurasian wild boar (*Sus scrofa*) have been expanding throughout Europe
51 during last decades (Acevedo et al., 2006). Consequently, probabilities of interaction between wild boar
52 and domestic pigs as well as pathogen transmission are also increased. Therefore, the study of the
53 prevalence of pathogens in wild boar populations and the role of these animals as pathogen reservoirs is
54 of importance for public health and pig producers (Ruiz-Fons et al., 2008; Wyckoff et al., 2009). There
55 are evidences that domestic and wild boar share the vulnerability to certain viral and bacterial pathogens
56 (Ruiz-Fons et al., 2008; Wyckoff et al., 2009). However, little information on the prevalence and impact
57 of *Mycoplasma hyopneumoniae* (Mhyo), one of the most economically important pathogens for the pig
58 industry, is available for the wild boar.

59 Mhyo is the etiologic agent of enzootic pneumonia (EP), a chronic respiratory disease with high
60 morbidity and low mortality. The most significant clinical sign of EP is a non-productive cough
61 (particularly in finishing pigs) and the main gross associated lesion is a craneo-ventral pulmonary
62 consolidation (Caswell and Williams, 2007). Histologically, EP-like lesions are characterized by a
63 broncho-interstitial pneumonia with broncho-alveolar lymphoid tissue (BALT) hyperplasia (Caswell and
64 Williams, 2007).

65 Up to now, evidences of infection (Marois et al., 2006) and detection of antibodies against Mhyo
66 (Marois et al., 2006, Vengust et al., 2006, Shcherbakov et al., 2007) have been reported in different
67 countries. However, it is unknown if this pathogen is able to cause EP-like lesions to the wild boar.
68 Therefore, the aims of this study were firstly to gain insight into Mhyo seroprevalence, infection and
69 excretion in the Spanish wild boar population and, secondly, to assess the potential presence of EP-like
70 lesions in these animals.

71

2. Materials and methods

2.1. Animals and samples

Number of samples tested and techniques performed are summarised in table 1. A total of 428 wild boar serum samples (males, n=185; females n=231; non-recorded gender, n=12) were included in this study. Tested sera were obtained from piglets (<7 months of age, n=3), weaners (7-12 months, n=95), juveniles (12-24 months, n=87) and adult wild boars (>24 month, n=234). Age was unknown for 9 animals. Age classification was based on tooth eruption patterns and weight (Sáenz De Buruaga et al., 1991). From these 428 samples, 225 sera were collected during the hunting season between years 2000 and 2008 in the South-Central part of Spain. Samples from this region were collected from hunter-harvested wild boar reared in high-wire fenced hunting estates. Rest of the samples (n=203) were collected from wild boars in North-Eastern Spain between 2004 and 2005. Samples from this region were collected from hunted free-living wild boars in national parks. Fresh lung samples were also taken from 156 (102 from South-Central and 54 from North-Eastern Spain) out of these 428 wild boars, and used to assess Mhyo infection at the lower respiratory tract. Moreover, different portions of lung were taken from 63 (all of them from South-Central Spain) out of these 156 animals, and fixed by immersion in formalin to perform histopathological studies. None of these 63 animals showed gross lesions attributable to Mhyo (pulmonary cranio-ventral consolidation). Finally, presence of this pathogen in the upper respiratory tract (nasal swabs) was also assessed in 85 (all of them from South-Central Spain) out of these 156 animals.

2.2. Serology

Sera were tested by a monoclonal blocking ELISA (Laboratorios HIPRA[®], Girona, Spain) to detect Mhyo antibodies. The inhibition percentage (IP) was calculated taking into account the optical densities (OD) of each sample as well as the one of the negative control (negative value). ELISA result

interpretation, based on the percentage of inhibition (IP) values, was as follows: IP < 50%, negative and IP > 50%, positive.

2.3. DNA extraction and PCR methods

Nasal swabs were suspended in 1 ml of sterile PBS and vigorously vortexed. Nasal swab suspensions and fresh lung tissue were stored at -80°C until further processing. DNA was extracted using 300 µl of nasal swab suspensions (Nucleospin® Blood, Macherey-Nagel GmbH & Co KG Düren, Germany) and from 25 mg (approximately) of fresh lung sample (Nucleospin® Tissue, Tissue Macherey-Nagel GmbH & Co KG Düren, Germany), according to manufacturer's instructions. To assess for potential contaminations during the extraction procedure, a negative control was included using PBS as extraction substrate in each group of extracted samples. Presence of Mhyo DNA was studied using a previously described nested PCR (nPCR) (Calsamiglia et al., 1999). In each nPCR reaction, a negative control (consisting of millipore water instead of extracted DNA) was added every four test samples. DNA extracted from a pure culture of Mhyo was used as positive control and included in the last position of the gel.

2.4. Histopathology

Since no gross EP-like lesions were evident, portions of the cranial part of the apical, medium and diaphragmatic lobes were collected and fixed by immersion in 10% buffered formalin. Lung samples were processed routinely for histopathology (haematoxylin&eosin stain). Presence of microscopic lung lesions were graded from 0 to 4, following previously described criteria (Calsamiglia et al., 2000). Lesions scoring 3 and 4 were considered compatible with EP. Presence (or absence) of *Metastrongylus spp*-like parasites (eggs, larvae and/or adult individuals) (Caswell and Williams, 2007) in lungs sections was recorded.

2.5. Statistical analyses

Bivariate analyses using contingency tables (Chi-square statistics) were used to compare: 1) serology, Mhyo DNA detection by nPCR (nasal swab and lung tissue) and presence of EP-like microscopic lesions (histopathological scores 3 or 4) taking into account origin, sex and age of the animals, 2) serology versus nPCR detection (nasal swab and lung tissue) and EP-like microscopic lesions, and 3) EP-like microscopic lesions versus nPCR detection (nasal swab and lung tissue), and 4) presence of *Metastrongylus spp-like parasites* against the rest of studied parameters. To analyze the relationship between serology and nPCR results versus lung lesions, animals were divided in non-EP-like (histopathological score 0 to 2) or EP-like (scoring 3 or 4) microscopic lung lesions. Relationship between nPCR detection at nasal swabs and lung samples was assessed by means of the McNemar test and the Kappa value. Statistical analyses were performed with the SAS system for Windows version 9.0 (SAS Institute Inc, Cary, North Carolina, USA). Statistical significance level was set at $\alpha=0.05$.

3. Results

Number of tested samples per technique and number of samples that yielded positive results are detailed in table 1.

A total of 428 serum samples were analyzed by ELISA. Ninety two out of the 428 (21.5%) sera were Mhyo seropositive. No statistically significant differences ($p>0.05$) between number of Mhyo seropositive from North-Eastern (36 out of 203, 18%) and South-Central (56 out of 225, 25%) parts of Spain were found. The highest number of Mhyo seropositive animals were observed in the adult population ($n=60$ [25%], $p<0.05$) (table 2). No statistically significant differences ($p>0.05$) between numbers of Mhyo seropositive males (41%) and females (53%) were observed (table 3).

Mhyo DNA was detected by nPCR in 12 (8%) out of the 156 analyzed lung samples. No statistically significant differences ($p>0.05$) between number of nPCR positive lung samples from animals hunted in North-Eastern (4 out of 54, 7%) and South-Central (8 out of 102, 8%) parts of Spain

were found. Number of Mhyo seropositive animals with an nPCR positive lung tissue (n=10 [83%]) was significantly higher ($p<0.05$) than the number of seronegative ones (n=2 [17%]). No statistically significant differences in the number of nPCR positive lung samples regarding age and gender of tested animals were found.

From the 85 animals from which nasal swab and lung sample were available, Mhyo was detected by nPCR in lung only in 2 (2%) animals, in nasal swab only in 13 (15%) animals, and in both samples in 4 (5%) animals (McNemar test $p<0.004$, Kappa= 0.27).

Number of Mhyo seropositive animals with an nPCR positive nasal swab (n=11 [65%]) was significantly higher ($p<0.05$) than the number of seronegative ones (n=6 [35%]). No statistically significant differences in the number of nPCR positive nasal swabs regarding age (table 2) and gender (table 3) were found among tested animals.

Eighteen out of the 63 (29%) lung samples evaluated by histopathology showed EP-like microscopic lesions (10 lungs scored 3 and 8 scored 4). Nasal swab was available in 15 out of these 18 animals showing EP-compatible lung lesions; Mhyo DNA was detected in 9 out of these 15 (60%) nasal swabs ($p<0.05$). On the other hand, Mhyo was detected at lung level only in 2 out of the 18 (11%) animals showing EP-like microscopic lesions. Mhyo was detected in nasal swab and lung at the same time in these 2 animals. No statistically significant differences between seropositive (6 out of 18) and seronegative (12 out of 18) animals showing EP-like microscopic lesions ($p>0.05$) were found. Also, no statistically significant differences in the number of animals showing EP-like microscopic lesions regarding age and gender of the tested animals were found.

Presence of *Metastrongylus* spp.-like parasite structures were observed in 6 (33.3%) out of these 18 animals showing EP-compatible lung lesions ($p<0.05$). On the contrary, parasites were observed in only 2 (4%) out of the 45 animals that did not show these lesions. All these 8 wild boar harbouring parasites were negative by Mhyo nPCR at lung level and only 2 (28.5%, $p>0.05$) were positive by nPCR in nasal swabs (available in 7 out of these 8 animals). No statistically significant differences in the

number of animals showing presence of *Metastrongylus* spp.-like parasite structures regarding age and gender of the tested animals were found.

From the 54 animals from which all the samples were available, one (2%) wild boar was Mhyo seropositive, nPCR positive (at nasal as well as at lung levels) and had EP-like microscopic lesions with no evidence of parasitosis.

4. Discussion

The present study gives further light on the role of Mhyo infection in the wild boar. Presence of antibodies against this pathogen, together with the detection of its DNA and presence of histopathological lesions compatible with EP suggest that, besides the infection, Mhyo is capable of causing broncho-interstitial pneumonia in wild boar. However, lack of consistent gross lesions compatible with EP in studied animals points out that the effect of Mhyo probably remains subclinical in this species. Taking into account that a number of wild boar had the pathogen in the nose, its potential role as a reservoir for the domestic pig can not be ruled out. Although wild boars specifically included in this study came from areas in which the contact with domestic pigs was unlikely, the putative transmission between wild boars and domestic pigs should not be considered negligible and an especial risk for Mhyo seronegative farms. These type of farms tend to be high health herds, usually isolated from high density pig rearing areas (Muirhead and Alexander, 1997) and, therefore, close to areas where wild boar live.

Results of this study demonstrated the presence of Mhyo seropositive animals in more than 400 wild boars from different Spanish regions. Prevalence of Mhyo seropositive pigs obtained in this study (21%) was similar to the one obtained in another serologic survey conducted in Slovenia (21%) (Vengust et al., 2006), but lower to the one observed in France (58%) (Marois et al., 2006). On the contrary, these results are in disagreement with a previous epidemiologic study conducted in South-Central Spain, in which 78 wild boar (hunted between 1998 and 2000) were seronegative against this

respiratory pathogen (Vicente et al., 2002). Differences in geographical origin, year of collection as well as number of samples could explain these discrepancies. However, the fact that the tested samples were collected in two different regions in different years makes difficult to assess potential differences in seroprevalence and rate of infection between the two areas studied.

Detection of Mhyo infection in wild boar was already described by Marois et al. (Marois et al., 2006), who detected 15 out of 171 lung exudates positive by PCR. However, detection of Mhyo DNA in that study was not successfully confirmed by culture and presence of lung lesions was not assessed. In the present study, infectiousness of Mhyo PCR positive material was not tested; therefore, like in Marois et al. (2006), the achievement of a Mhyo isolate from wild boar is still lacking. However, the present study represents the first description of Mhyo infection in wild boar at different levels of the respiratory tract (upper and lower levels) in animals showing microscopic lung lesions compatible with EP. It should be taken into account, however, that other agents such as viruses (SIV) or parasites (*Metastrongylus* spp.) might also cause broncho-interstitial pneumonia with BALT hyperplasia (Caswell and Williams, 2007). In fact, some animals had lesions probably attributed to *Metastrongylus* spp infestation, since parasite structures were observed by histopathology in Mhyo seronegative and PCR negative hosts. Moreover, infestation was related to the presence of broncho-interstitial pneumonia. It can not be ruled out, therefore, that EP-like microscopic lesions in wild boar with no evidence of parasitisation were indeed infested with *Metastrongylus* spp. On the other hand, it is worthy to remark the existence of one Mhyo seropositive animal infected with this pathogen at upper and lower respiratory tract and with EP-compatible lung lesions and no evidence of parasitisation.

In the present study, Mhyo detection in nasal swabs was linked to the presence of EP-like microscopic lesions and to nPCR detection in lung samples, similarly to what has been found for the domestic swine at slaughter (Sibila et al., 2004a). On the contrary, detection of Mhyo DNA by nPCR in lung tissue was not linked to the presence of EP-like microscopic lesions. This result would be in

disagreement with previously published works in domestic pigs, in which Mhyo was detected in lung tissues in a high percentage of cases with moderate to severe lung lesions (Cai et al., 2007; Moorkamp et al., 2007). The low detection rate of Mhyo in lung tissues might be attributable to several lung lesions observed were not caused by Mhyo and, therefore, this pathogen was not located in lungs, even it was present in the wild boar environment (it was detected in the nose). Secondly, different portions of tissue were tested by nPCR and histopathology. In fact, none of the 63 animals from which lung samples were available showed gross lung lesions and, thus, the portion of tissue processed by nPCR was taken without any reference of lesion. Finally, presence of EP-like microscopic lesions may depend, among other factors, on the infectious pressure (Sibila et al., 2009). Since wild boar tend to live in open-air systems; therefore, the infectious pressure must be considered lower than the one found in intensively reared pig farms and may be not sufficient to cause typical EP-like gross lesions. On the other hand, absence of macroscopic lesions attributable to Mhyo in domestic pigs showing EP-like microscopic lesions has been already described elsewhere (Sibila et al., 2007) and may indicate a chronic stage of Mhyo infection, where gross lesions had healed but microscopic lesions remained.

In summary, results from this study further expand the existing knowledge on Mhyo infection in the wild boar population, pointing out that Mhyo might be able to cause EP-like microscopic lesions in wild boar, even they seem to have a subclinical impact. Based on the relatively high prevalence of Mhyo in conventional pig farms (Sibila et al., 2004b), it should not be ruled out the fact that domestic pig can be the real reservoir for the wild boar. The wild boar may only represent a potential Mhyo threaten for Mhyo free farms.

Acknowledgements

The authors are grateful to Christian Font and Mónica Pérez for their help in processing the samples for histopathology.

245 **References**

- 246 Acevedo P., Escudero M. A., Muñoz R., C., G., 2006, Factors affecting wild boar abundance across an
247 environmental gradient in Spain. *Acta Theriologica* 51 327-336.
- 248 Cai, H.Y., van Dreumel, T., McEwen, B., Hornby, G., Bell-Rogers, P., McRaid, P., Josephson, G.,
249 Maxie, G., 2007, Application and field validation of a PCR assay for the detection of
250 *Mycoplasma hyopneumoniae* from swine lung tissue samples. *Journal of Veterinary Diagnostic*
251 *Investigation* 19, 91-95.
- 252 Calsamiglia, M., Collins, J.E., Pijoan, C., 2000, Correlation between the presence of enzootic pneumonia
253 lesions and detection of *Mycoplasma hyopneumoniae* in bronchial swabs by PCR. *Vet Microbiol*
254 76, 299-303.
- 255 Calsamiglia, M., Pijoan, C., Trigo, A., 1999, Application of a nested polymerase chain reaction assay to
256 detect *Mycoplasma hyopneumoniae* from nasal swabs. *Journal of Swine Health and Production* 7,
257 263-268.
- 258 Caswell, J.L., Williams, K.J., 2007, Respiratory System, In: Maxie, M.G. (Ed.) *Pathology of Domestic*
259 *Animals*. Edinburgh, pp. 523-655.
- 260 Marois, C., Tocqueville, V., Le Potier, M.F., Hars, J., Kobisch, M., 2006. Detection of *Mycoplasma*
261 *hyopneumoniae* in French Wild Boars. In: 19th International Pig Veterinary Society,
262 Copenhagen, Denmark, p. 213.
- 263 Moorkamp, L., Nathues, H., Spargser, J., Tegeler, R., Beilage, E.G., 2007, Detection of respiratory
264 pathogens in porcine lung tissue and lavage fluid. *Veterinary Journal*, doi:
265 10.1016/j.tvjl.2007.1001.1008.
- 266 Muirhead, M.R., Alexander, T.J.L., 1997, Managing and treating disease in the weaner, grower and
267 finishing periods, In: Alexander, T.J.L. (Ed.) *Managing pig health and the treatment of disease*.
268 5M Enterprises Ltd, Sheffield, p. 309.
- 269 Ruiz-Fons, F., Segales, J., Gortazar, C., 2008, A review of viral diseases of the European wild boar:
270 effects of population dynamics and reservoir role. *Vet J* 176, 158-169.
- 271 Sáenz De Buruaga M., Lucio A.J., Purroy J. 1991. Reconocimiento de sexo y edad en especies
272 cinegéticas, Diputación Foral de Alava, V., ed.
- 273 Sibila, M., Calsamiglia, M., Segalés, J., Rosell, C., 2004a, Association between *Mycoplasma*
274 *hyopneumoniae* at different respiratory sites and presence of histopathological lung lesions.
275 *Veterinary Record* 155, 57-58.
- 276 Sibila, M., Calsamiglia, M., Vidal, D., Badiella, L., Aldaz, A., Jensen, J.C., 2004b, Dynamics of
277 *Mycoplasma hyopneumoniae* infection in 12 farms with different production systems. *Canadian*
278 *Journal of Veterinary Research* 68, 12-18.
- 279 Sibila, M., Nofrarias, M., Lopez-Soria, S., Segales, J., Valero, O., Espinal, A., Calsamiglia, M., 2007,
280 Chronological study of *Mycoplasma hyopneumoniae* infection, seroconversion and associated
281 lung lesions in vaccinated and non-vaccinated pigs. *Veterinary Microbiology* 122, 97-107.
- 282 Sibila, M., Pieters, M., Molitor, T., Maes, D., Haesebrouck, F., Segales, J., 2009, Current perspectives
283 on the diagnosis and epidemiology of *Mycoplasma hyopneumoniae* infection. *Vet J* 181, 221-
284 231.
- 285 Vengust, G., Valencak, Z., Bidovec, A., 2006, A serological survey of selected pathogens in wild boar in
286 Slovenia. *Journal of veterinary medicine. B, Infectious diseases and veterinary public health* 53,
287 24-27.
- 288 Vicente, J., Leon-Vizcaino, L., Gortazar, C., Jose Cubero, M., Gonzalez, M., Martin-Atance, P., 2002,
289 Antibodies to selected viral and bacterial pathogens in European wild boars from southcentral
290 Spain. *J Wildl Dis* 38, 649-652.
- 291 Wyckoff, A.C., Henke, S.E., Campbell, T.A., Hewitt, D.G., VerCauteren, K.C., 2009, Feral swine
292 contact with domestic swine: a serologic survey and assessment of potential for disease
293 transmission. *J Wildl Dis* 45, 422-429.

Table 1: Combination of the different techniques performed in the same animal (rows) according to the number of positive samples per technique (rows). nPCR NS (nPCR nasal swabs); nPCR L (nPCR Lung); Histo (Histopathology, animals scored 3 and 4).

		Number of tested animals	Number of positive samples (percentage) per technique				
			Serology	nPCR		Histo*	Presence of <i>Metastrongylus</i> spp.-like structures
				NS	L		
Techniques performed in the same animal	Serology	272	33 (12)				
	Serology nPCR L	62	29 (47)		5 (8)		
	Serology nPCR NS nPCR L	31	8 (26)	3 (10)	2 (6)		
	Serology nPCR L Histo	9	4 (33)		1 (11)	3 (33)	1 (11)
	Serology nPCR NS nPCR L Histo	54	18 (33)	14 (26)	4 (7)	15 (28)	8 (15)
	Total	428	92 (21,5)	17 (20)	12 (8)	18 (29)	9 (14)

Table 2: Results of the different techniques in regards the age of the tested wild boar. nPCR NS (nPCR nasal swabs); nPCR L (nPCR Lung); Histo (Histopathology, animals scored 3 and 4).

Age groups	ELISA		nPCR NS		nPCR L		Histo (score 3 or 4)		Metastrongylus	
	N	Positive	N	Positive	N	Positive	N	Positive	N	Positive
Piglets	3	0	0	0	0	0	0	0	0	2
Weaners	95	17	17	5	29	5	10	3	10	2
Juveniles	87	11	20	2	28	0	12	6	12	34
Adults	234	60	47	10	90	7	34	7	34	7
Unknown	9	4	1	0	9	0	7	2	7	2
Total	428	92	85	17	156	12	63	18	63	8

Table 3: Results of the different techniques by sex of the tested wild boar. nPCR NS (nPCR nasal swabs); nPCR L (nPCR Lung); Histo (Histopathology, animals scored 3 and 4).

	ELISA		nPCR NS		nPCR L		Histo (score 3 or 4)		Metastrongylus	
Gender	N	Positive	N	Positive	N	Positive	N	Positive	N	Positive
Male	185	38	32	6	64	8	28	8	28	2
Female	231	49	49	10	87	4	33	10	33	6
Unknown	12	5	4	1	5	0	2	0	2	0
Total	428	92	85	17	156	12	63	18	63	8