

HAL
open science

and seropositivity among patients suspected of visceral and ocular larva migrans in the Netherlands: trends from 1998 to 2009

E. Pinelli, T. Herremans, M. G. Harms, D. Hoek, L. M. Kortbeek

► **To cite this version:**

E. Pinelli, T. Herremans, M. G. Harms, D. Hoek, L. M. Kortbeek. and seropositivity among patients suspected of visceral and ocular larva migrans in the Netherlands: trends from 1998 to 2009. *European Journal of Clinical Microbiology and Infectious Diseases*, 2011, 30 (7), pp.873-879. 10.1007/s10096-011-1170-9 . hal-00675791

HAL Id: hal-00675791

<https://hal.science/hal-00675791>

Submitted on 2 Mar 2012

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.

1 ***Toxocara* and *Ascaris* seropositivity among patients suspected of visceral and**
2 **ocular larva migrans in the Netherlands: trends from 1998 to 2009**

3
4

5 E. Pinelli, T. Herremans, M.G. Harms, D. Hoek and L.M. Kortbeek

6
7

8 Centre for Infectious Disease Control Netherlands (Cib). National Institute for
9 Public Health and the Environment (RIVM), Bilthoven, The Netherlands.

10

11 **Running title:** Trends of *Toxocara* and *Ascaris* seropositivity in the Netherlands

12

13 **Keywords:** *Toxocara canis*, *Toxocara cati*, *Ascaris suum*, antibodies, ELISA,

14 Excretory- Secretory (ES) antigen

15

16 **Correspondence to:** Dr. Elena Pinelli

17 National Institute of Public Health and the Environment (RIVM)

18 Centre for Infectious Disease Control Netherlands

19 Department of Parasitology

20 P.O.Box 1, 3720 BA Bilthoven, The Netherlands.

21 Tel. +31 30 2744277 Fax: +31 30 2744418

22 E-mail:elena.pinelli.ortiz@rivm.nl

1 **Abstract**

2 *Toxocara canis*, *Toxocara cati* and *Ascaris suum* are roundworms of dogs, cats and
3 pigs respectively that can also infect humans. These zoonotic helminths have a
4 worldwide distribution and are also endemic in the Netherlands. Infection with
5 *Toxocara sp.* may result in visceral larva migrans (VLM) or ocular larva migrans
6 (OLM) caused by the migrating larvae. Although *A. suum* has been reported to
7 occasionally mature to the adult stage in humans, clinical cases of VLM suspected to
8 be caused by *A. suum*, has been described. Diagnosis of these helminth infections
9 relies mainly on serology. Here we analyse the results from the *Toxocara* and *Ascaris*
10 IgG-ELISA from a total of 2838 serum samples from VLM and OLM suspected
11 patients that were sent to our institution from 1998 to 2009. Results indicate that for
12 each year the *Ascaris* seropositivity is significantly higher compared to the *Toxocara*
13 seropositivity. Furthermore, while *Toxocara* seropositivity has decreased in time, the
14 *Ascaris* seropositivity has not significantly changed for the past 12 years. The *Ascaris*
15 and *Toxocara* seropositivity was also shown to increase with age and while gender
16 has no influence on the *Ascaris* seropositivity, males showed higher *Toxocara*
17 seropositivity.

18

19

1 **Introduction**

2 Dogs, cats and pigs are the final hosts for *Toxocara canis*, *Toxocara cati* and *Ascaris*
3 *suum* respectively. Female worms present in the intestine of these animals shed large
4 numbers of eggs that together with the feces contaminate the environment. The eggs
5 of *Toxocara sp.* and *Ascaris suum* become infectious only after embryonation in soil,
6 which at optimal temperature and humidity occurs within 4 to 6 weeks [1,2].

7 Transmission of both *Toxocara sp.* and *Ascaris suum* to humans usually takes place
8 after accidental ingestion of larvae-containing eggs. Young children with geophagia
9 (deliberate ingestion of soil) are at highest risk, but can also occur in adults [3].

10 People can also become infected with *Toxocara canis* by eating unwashed vegetables
11 grown in contaminated soil and by consumption of raw or undercooked meat from
12 potential paratenic hosts such as chicken and lambs [4,5]. Transmission of *Ascaris*
13 *suum* by ingestion of liver and lungs from infected chickens has also been described
14 [6]. After ingestion of contaminated soil or food, *Toxocara* larvae reach the
15 gastrointestinal tract, penetrate the intestines and migrate throughout the body to
16 various organs such as the liver and lungs. Humans are accidental host for *Toxocara*
17 *sp.* and the larvae do not reach the adult stage. Few studies have reported that in some
18 cases *A. suum* can develop to adult worms in the human host [7,8]. However, others
19 have reported on clinical VLM cases suspected to be caused by *A. suum* with larval
20 migration and pathology with no mention of the larvae maturing to the adult stage
21 [9,10].

22 Although usually asymptomatic, infection with *T. canis* can cause in humans a
23 syndrome known as visceral larva migrans (VLM) which is characterized by fever,
24 pulmonary infiltrates, coughs, neurological distress, hyperglobulinemia and
25 hepatomegaly. Eosinophilic pneumonitis (Loeffler's pneumonia) which has a clinical

1 resemblance to pulmonary inflammation observed in asthmatic patients, has been
2 described [11]. One serious complication is migration of the larvae to the eyes causing
3 ocular larva migrans (OLM) often resulting in granulomatous reaction in the retina,
4 leading in the worst cases to blindness. The brain, heart, and other organs can also be
5 affected [12].

6 Diagnosis of VLM and OLM relies mainly on serology. The most recommended
7 serological assay used is the ELISA and the ES (excretory/secretory) antigen derived
8 from the migrating larvae. For nearly thirty years we have been using the same
9 ELISA procedure [13] based on the ES antigen derived from *Toxocara canis* or
10 *Ascaris suum* larvae.

11 To study the importance of exposure to these zoonotic helminths for the public health
12 we determined the trends of *Toxocara* and *Ascaris* seropositivity among patients
13 suspected of suffering from VLM or OML over the past 12 years in the Netherlands.
14 Age and gender distribution of the observed seropositivity was also investigated.

15
16

1 **Materials and Methods**

2

3 **Serum samples**

4 A total of 2838 serum samples from suspected VLM and OLM patients sent to our
5 institution from 1998 to 2009 were used in this study. We are the only institution in
6 the Netherlands that routinely carries out serology for these worm infections and
7 serum samples from different hospitals throughout the country are referred to us.

8 Since *Ascaris* and *Toxocara* infections can not be clinically distinguished from each
9 other, serum samples from VLM and OLM suspected patients are routinely tested in
10 both the *Toxocara* and *Ascaris* IgG-ELISA. Information on clinical manifestations
11 and laboratory examination of these patients are usually not reported to our institution
12 however when reported, they include eosinophilia, malaise, fever, tiredness,
13 respiratory complaints, diarrhea, pneumonia, abdominal pain and/or uveitis.

14

15 **Preparation of *Toxocara canis* and *Ascaris suum* excretory/secretory antigen**

16

17 The excretory-secretory (E/S) antigen derived from *Toxocara canis* and *Ascaris suum*
18 was prepared as previously described [14]. Briefly, adult *T. canis* worms were
19 collected from the faeces of naturally infected dogs and *A. suum* from the intestine of
20 pigs kindly provided by a slaughter house. Eggs were collected from the uteri of
21 female worms and were allowed to embryonate in 0.05 M H₂SO₄ in the dark at room
22 temperature for 4-6 weeks. Embryonated eggs were stored in 0.05 M H₂SO₄ at 4 °C
23 until use.

24 Larvae were freed from the egg shells and allowed to migrate through cotton wool
25 contained in Pasteur pipets that were placed in tubes filled with medium, at 37°C
26 overnight. The migrating larvae were collected and counted. A suspension of 150

1 larvae per ml medium was incubated at 37°C. After 24 h the medium was discarded
2 due to the content of high levels of phosphorylcholine which were determined using
3 an ELISA [14]. Fresh medium was added and after a week the harvested medium was
4 used as the E/S antigen. The content of crossreactive components such as
5 phosphorylcholine and tropomyosin were shown for *T. canis* and *A. suum* ES [14], to
6 be below the detection limit of the respective assays.

7

8 **Detection of anti-*Toxocara* and *Ascaris* IgG antibodies**

9 Detection of anti-*Toxocara* and *Ascaris* IgG antibodies was performed using an
10 ELISA and the excretory/secretory (E/S) antigen derived either from *T. canis* or *A.*
11 *suum* larvae. Medium binding ELISA microtiter plates (Nunc, Roskilde, Denmark)
12 were used for the *Toxocara* ELISA and high binding plates (Greiner, Frickenhausen,
13 Germany) were used for the *Ascaris* ELISA as previously described [14]. The plates
14 were coated with E/S antigen (10 µg/ml) diluted in 0.1 M sodium carbonate
15 (Na₂CO₃), pH 9.6. Plates were incubated overnight (without lids) at 37 °C to allow the
16 E/S antigen to dry on to the wells. Plates were washed three times with phosphate-
17 buffered saline (pH 7.2) containing 0.05% v/v Tween-20 (PBS/Tween). For the
18 *Ascaris* ELISA an additional blocking step was performed by adding to every well 2
19 % bovine serum albumin (BSA) (Boehringer Mannheim, GmbH, Germany) solution
20 in PBS/Tween. Plates were incubated for 30 min. at 37 °C and thereafter washed three
21 times with PBS/Tween. Serum samples were diluted 1:40 in 2% BSA/PBS/Tween and
22 added to the plates. After 1h incubation at 37 °C, plates were washed and anti-human
23 IgG conjugated to alkaline phosphatase (DAKO, Glostrup, Denmark) diluted in 4 %
24 BSA/PBS/Tween were added for 1 h at 37 °C. After plates were washed, substrate,
25 H₂O₂, 0.05% and 5-ASA was added for 1 h at room temperature after which the

1 absorbance was read at 450 nm. The extinction value of the tested serum and of the
2 cut-off serum was used to calculate a ratio. A ratio higher or equal to 1.0 was
3 considered positive. The cut-off value was defined as the mean absorbance of 20
4 serum samples from healthy blood donors plus three times the standard deviation.

5

6 **Specificity and Sensitivity of the *Toxocara* and *Ascaris* ELISA**

7 The specificity of the *Toxocara* and *Ascaris* ELISA was determined using sera from
8 patients with other parasitic and bacterial infections: *Toxoplasma gondii* (n=10),
9 *Taenia solium* (n=14), *Trichinella sp.*(n=10), *Echinococcus granulosus.*(n=10),
10 *Leishmania sp.* (n=10) *Entamoeba histolytica* (n=10), *Borrelia sp.*(n=10), *Treponema*
11 *pallidum* (n=10) and *Bordetella pertusis* (n=100). Results indicate a specificity of 89
12 % for the *Toxocara* IgG-ELISA and 76% for the *Ascaris* IgG-ELISA [14]. Since sera
13 from patients parasitologically confirmed for *Ascaris suum* infections were not
14 available, sensitivity of this ELISA could not determined. The sensitivity of the
15 *Toxocara* ELISA was calculated using serum samples from patients with toxocariasis
16 diagnosed based on clinical disease, hematological and serological findings . The
17 sensitivity of the *Toxocara* ELISA was calculated to be 82%. The quality of the
18 *Toxocara* IgG ELISA is since 2006 periodically evaluated by an external quality
19 control assessment organized by the UK NEQAS Microbiology, with so far a 100%
20 correct score.

21

22 **Statistical methods**

23 In order to identify seropositivity trends over the past twelve years and differences in
24 age and gender of subjects testing positive for *Ascaris sp.* or *Toxocara sp.* univariate
25 models were developed using logistic regression. Differences were considered

- 1 significant at p values of ≤ 0.05 . In the results odds ratios and their 95% confidence
- 2 intervals are given.
- 3

1 **Results**

2

3 ***Toxocara* and *Ascaris* seropositivity from 1998 to 2009**

4 From 1998 to 2009 a total of 2838 serum samples from patients suspected of a
5 *Toxocara* or *Ascaris* infection were received at the RIVM. On average 237 serum
6 samples ranging from a minimum of 206 to a maximum of 315 samples were sent
7 yearly to our laboratory with request for *Toxocara* and *Ascaris* serology. Figure 1
8 shows the distribution in time of the seropositivity for these helminths. On average
9 33% (95% C.I. 31-35%) were found to be *Ascaris* positive while 8% (95% C.I. 7-9%)
10 was *Toxocara* positive. The percentage of *Ascaris* positive patients varies from 24.5%
11 to 47.0% and fluctuates over the years. From 1998 to 2009 the *Ascaris* seropositivity
12 did not change significantly (Table 1a). In contrast, the percentage of *Toxocara*
13 positive patients has significantly decreased over time ($p < 0.01$) from a maximum of
14 17.7% in 1998 to a minimum of 4.0% in 2002 (Table1b). From 2006 to 2009 a
15 significant ($p < 0.05$) increase in the seropositivity was observed. However, in 2009
16 the *Toxocara* seropositivity was 11.2% which was still lower compared to 1998
17 (Table1b).

18

19 **Age distribution of *Toxocara* and *Ascaris* seropositivity**

20 Figure 2 shows the age distribution of the number of serum samples send to our
21 laboratory from 1998 to 2009 with the request for *Toxocara* and *Ascaris* serology. For
22 the age groups of 60 years and older there was a smaller number of serum samples
23 compared to the other age groups.

24 The age distribution of *Toxocara* and *Ascaris* seropositivity is shown in Fig. 3. The
25 percentage of *Ascaris* seropositivity shows a significant ($p < 0.01$) increase with age,

1 ranging from 19% for the age group 0-10 years up to 50% for the age group of 70
2 years and older. This results in an odds ratio of 4.3 (CI 2.8-6.7) for the age group of
3 70 years and older as compared to the 0-10 years age group. The *Toxocara*
4 seropositivity shows a different distribution, with the age group 0-10 showing a
5 slightly higher seropositivity (8%) compared with the age group of 21-30
6 (seropositivity: 6%). This difference is however not significant. The seropositivity
7 thereafter clearly increases with age reaching 15% for the age group of 61-70 years
8 ($p < 0.01$, OR 1.9 CI 1.3-3.1). Since the age group 0-10 is rather broad, the same
9 analysis was performed for intervals of 5 years. Comparable results were found,
10 namely that for age group 0-5 (8.4%, 95% C.I. 5.3-13.2%) and 6-10 (7.9%, 95% C.I.
11 4.9-12.5%) a higher seropositivity was found compared to the age group 11-15 (4.8%,
12 95% C.I. 2.5-8.8%), but the differences were not significant.

13

14 **Gender difference in the *Toxocara* and *Ascaris* seropositivity**

15 The possible gender effect on seropositivity for these helminths was also analysed.
16 Fig 4a shows that gender has no influence on *Ascaris* seropositivity. In contrast males
17 show significantly higher *Toxocara* seropositivity compared to females ($p < 0.01$, OR
18 1.6, CI 1.2-2.1). The effect of gender and age on *Toxocara* seropositivity was also
19 analysed. Since the *Toxocara* seropositivity for the age group 0 to 20 years was
20 slightly higher compared to 21 to 40 years (Fig3b) we analysed the effect of gender
21 for patients below and above 20 years of age. Fig 4b shows that the increase of
22 seropositivity with age is especially marked in males, with the age group of 21 and
23 older having a significantly higher *Toxocara*-seropositivity ($p < 0.05$, OR 1.7, CI 1.1-
24 2.7).

1 **Discussion**

2 Zoonotic helminths such as *A. suum*, *T. canis* and *T. cati* have a cosmopolitan
3 distribution and toxocariasis has been described as one of the most common zoonotic
4 infections throughout the world [15].

5 Different techniques and parasite antigens have been used for serodiagnosis of
6 *Toxocara* and *Ascaris* infections. The ELISA based on the use of the
7 excretory/secretory (ES) antigens produced by the larvae of these helminths is the
8 most common approach for serodiagnosis [15,18]. In this study we describe an ELISA
9 based on the ES products from *T. canis* and *A. suum* larvae that has been used in our
10 laboratory for nearly thirty years [13]. It is important to realize that due to
11 crossreactivity the *Toxocara* ELISA can not distinguish between a *T. canis* or *T. cati*
12 infections and that the *Ascaris* ELISA can not distinguish between infections with *A.*
13 *suum* and *A. lumbricoides*. However, *A. lumbricoides* infections are practically absent
14 in the Netherlands as indicated from two different population studies on
15 gastroenteritis where stool samples from dutch patients and healthy controls were
16 examined for different intestinal parasites and no helminth eggs were found [19,20].
17 Although *Toxocara sp.* and *Ascaris sp.* have antigens in common that can lead to
18 crossreactivity [21] we have previously shown that in the *A. suum* ES products the
19 content of crossreactive components such as phosphorylcholine and tropomyosin are
20 below the detection limit of the respective assays [14]. The content of these
21 components were also shown to be below the detection limits in the *T. canis* ES
22 products (data not shown).

23 Both of these zoonotic infections are endemic in the Netherlands and although
24 crossreactivity is commonly suggested, results from this study show clear differences
25 in the percentage of *Toxocara* or *Ascaris* seropositivity in the past 12 years.

1 Meanwhile, the overall *Toxocara* seropositivity among the patients suspected of VLM
2 or OLM is 8 % the *Ascaris* seropositivity is 4 times higher. In addition, the trends of
3 seropositivity over the years is also different for both pathogens. For the past twelve
4 years a decrease in the *Toxocara* seropositivity is observed compared to no changes
5 for the *Ascaris* seropositivity.

6 Campaigns on deworming dogs and cats exists for many years in the Netherlands
7 which is one of the recommended measures for control of animal and human
8 toxocariasis [22,23]. Recently, up-to-date guidelines for deworming and prevention
9 of parasitic infections in pets and zoonotic infections in man has become available
10 (<http://www.esccap.org/>). This might explain the observed decrease of *Toxocara*
11 seropositivity in the past twelve years. Very little however, is known about ascariasis
12 in humans due to *A. suum*. The Netherlands is one of the largest pig producers in
13 Europe and from a study carried out in this country on the prevalence of
14 gastrointestinal parasites in pigs it has been shown that infections with *A. suum* is
15 very common, particularly in pigs with outdoor facilities [24]. What is still unknown,
16 is the route of transmission of this helminth to the human population. Early studies
17 have shown the presence of *A. suum* eggs in sewage sludge which has been widely
18 used as fertilizer on agricultural grounds, public parks and potting compost usually
19 used for gardening [18]. These authors suggest that this contaminated soil could be de
20 source of *Ascaris* infections in the Netherlands. Exposure to *A. suum* could therefore
21 affect not only persons working in pig farms but also those living in other areas.
22 Whether exposure to these helminths in the Netherlands is also due to consumption of
23 meat from infected pigs and intermediate hosts such as chickens and cattle remains to
24 be investigated.

1 What is also interesting from the data presented here is that although we receive
2 comparable number of serum samples from patients from different age groups, the
3 percentage of *Toxocara* seropositive children in the age group 0 to 10 is slightly
4 higher compared with age groups 11 to 40. This could be explained by the fact that
5 young toddlers usually put things in their mouth including sand from sandpits or soil
6 from playgrounds or backyards that can be contaminated with *Toxocara* eggs.
7 The *Ascaris* seropositivity increased with age to more than 50% for the age group of
8 70 and older, indicating a continuous exposure to this helminth. Since all serum
9 samples here analyzed were tested in both *Toxocara* and *Ascaris* ELISAs, the
10 difference in seropositivity for these helminths in the age group of 1 to 10 years
11 compared with the other age groups might indicate differences in the route of
12 transmission. Whether *Ascaris* transmission for this age group is food-borne rather
13 than by direct ingestion of contaminated soil remains to be investigated.
14 The influence of gender was also found to be different between the *Ascaris* and
15 *Toxocara* seropositivity. While gender had no effect on the *Ascaris* seropositivity,
16 males showed a higher *Toxocara* seropositivity. This has been previously reported for
17 male children from different seroprevalence studies [25,26]. However, here we show
18 that males older than 20 years were the ones that had a higher *Toxocara*
19 seropositivity. Whether this finding has an association with the occupational history
20 of the male patients is a question that could be addressed in future studies. Deutz *et al.*
21 carried out a study on the risk of *Toxocara* infections for several occupational groups
22 and they found that farmers showed the highest *Toxocara* seroprevalence (44%),
23 followed by veterinarians (27%), slaughterhouse staff (25%) and hunters (17%),
24 whereas only 2% of the individuals of the control group were seropositive. The

1 authors suggest that the main source of infection in rural areas appears to be roaming
2 of farm cats and dogs that have not been dewormed [27].

3 Several studies on the epidemiology, pathology and diagnosis of toxocariasis are
4 available [15,28] however, much less is known about human infections with *A. suum*.
5 Few studies have reported on *Ascaris suum* being able to mature to the adult stage in
6 the human host [7,8,29]. Neijsum et al refer to this infection as zoonotic ascariasis and
7 have recently reported that *A. suum* can also mature to the adult stages in chimpanzees
8 [30]. There are however other studies reporting VLM cases that are suspected to be
9 caused by *Ascaris suum* in which pulmonary and liver lesions have been described
10 [9,10]. As suggested by Arizono et al. the pathogenic or physiogenetic factors that
11 determine the course of human infection with pig-derived *Ascaris* remain to be
12 elucidated [8].

13 Recently, we have shown a positive association between *Ascaris* seropositivity and
14 allergic manifestations in 4-year old children in the Netherlands [14]. In an earlier
15 study carried out with elementary Dutch school children it was suggested that allergic
16 manifestations occur more often in *Toxocara*-seropositive children. Studies in other
17 countries have also reported that *Toxocara* infections may be associated with an
18 increased risk for allergic manifestations [31]. Using murine models we have shown
19 that indeed infection with *T. canis* results in exacerbation of experimental airway
20 inflammation [32].

21 Clinical awareness and diagnosis of infection with these helminths is essential, not
22 only because of the syndromes that they may cause but also to prevent exacerbation of
23 ongoing allergic manifestations which has increased in the past decades throughout
24 the world. Furthermore, identification of the source of infection and proposing

1 preventive measures to avoid contamination of the environment with these helminth
2 eggs are of great important for public health.

3 In this study we describe a *Toxocara*- and *Ascaris*-ELISA and an overview of the
4 seropositivity for these roundworms in the past twelve years in the Netherlands.

5 Results indicate a decrease in the *Toxocara* but not in the *Ascaris* seropositivity.

6 Epidemiological studies must be carried out in order to determine risk factors for
7 infection and propose appropriate preventing measures against infection with these
8 roundworms.

9

1

2 **References**

3

4

1. Crompton DW (2001) *Ascaris* and ascariasis. *Adv Parasitol* 48:285-375.

5

2. Glickman LT, Schantz PM (1981) Epidemiology and pathogenesis of zoonotic toxocariasis. *Epidemiol Rev* 3:230-250.

6

7

3. Despommier D (2003) Toxocariasis: clinical aspects, epidemiology, medical ecology, and molecular aspects. *Clin Microbiol Rev* 16:265-72.

8

9

4. Nagakura K, Tachibana H, Kaneda Y, Kato Y (1989) Toxocariasis possibly caused by ingesting raw chicken. *J Infect Dis* 160:735-36.

10

11

5. Salem G, Schantz P (1992) Toxocaral visceral larva migrans after ingestion of raw lamb liver. *Clin Infect Dis* 15:743-44.

12

13

6. Permin A, Henningsen E, Murrell KD, Roepstorff A, Nansen P (2000) Pigs become infected after ingestion of livers and lungs from chickens infected with *Ascaris* of pig origin. *Int J Parasitol* 30:867-68.

15

16

7. Nejsum P, Parker ED, Jr., Frydenberg J, Roepstorff A, Boes J, Haque R, Astrup I, Prag J, Skov Sorensen UB (2005) Ascariasis is a zoonosis in denmark. *J Clin Microbiol* 43:1142-48.

17

18

- 1 8. Arizono N, Yoshimura Y, Tohzaka N, Yamada M, Tegoshi T, Onishi K,
2 Uchikawa R (2010) Ascariasis in Japan: is pig-derived *Ascaris* infecting
3 humans? *Jpn J Infect Dis* 63:447-48.
- 4 9. Kakihara D, Yoshimitsu K, Ishigami K, Irie H, Aibe H, Tajima T, Shinozaki K,
5 Nishie A, Nakayama T, Hayashida K, Nakamuta M, Nawata H, Honda H (2004)
6 Liver lesions of visceral larva migrans due to *Ascaris suum* infection: CT
7 findings. *Abdom Imaging* 29:598-602.
- 8 10. Okada F, Ono A, Ando Y, Yotsumoto S, Yotsumoto S, Tanoue S, Matsumoto S,
9 Wakisaka M, Mori H (2007) Pulmonary computed tomography findings of
10 visceral larva migrans caused by *Ascaris suum*. *J Comput Assist Tomogr*
11 31:402-8.
- 12 11. Taylor, M. H. R., O'Connor, P., Keane, C. T., Mulvihill, E., and Holland, C. The
13 expanded spectrum of Toxocaral disease. *The Lancet* 26, 692-695. 1988.
14
- 15 12. Taylor MR (2001) The epidemiology of ocular toxocariasis. *J Helminthol*
16 75:109-18.
- 17 13. van Knapen F, Leusden J, Polderman AM, FJH (1983) Visceral larva migrans:
18 examinations by means of enzyme-linked immunosorbent assay of human sera
19 for antibodies to excretory-secretory antigens of the second-stage larvae of
20 *Toxocara canis*. *Z Parasitenkd* 69:113-18.

- 1 14. Pinelli E, Willers SM, Hoek D, Smit HA, Kortbeek LM, Hoekstra M, de Jongste
2 J, van Knapen F, Postma D, Kerkhof M, Aalberse R, van der Giessen JW,
3 Brunekreef B (2009) Prevalence of antibodies against *Ascaris suum* and its
4 association with allergic manifestations in 4-year-old children in The
5 Netherlands: the PIAMA birth cohort study. *Eur J Clin Microbiol Infect Dis*
6 28:1327-34.
- 7 15. Rubinsky-Elefant G, Hirata CE, Yamamoto JH, Ferreira MU (2010) Human
8 toxocariasis: diagnosis, worldwide seroprevalences and clinical expression of
9 the systemic and ocular forms. *Ann Trop Med Parasitol* 104:3-23.
- 10 16. Magnaval JF, Glickman LT, Dorchies P, Morassin B (2001) Highlights of
11 human toxocariasis. *Korean J Parasitol* 39:1-11.
- 12 17. Smith H, Holland C, Taylor M, Magnaval JF, Schantz P, Maizels R (2009) How
13 common is human toxocariasis? Towards standardizing our knowledge. *Trends*
14 *Parasitol* 25:182-88.
- 15 18. van Knapen F, Buijs J, Kortbeek LM, Ljungstrom I (1992) Larva migrans
16 syndrome: toxocara, ascaris, or both? *Lancet* 340:550-551.
- 17 19. de Wit MA, Koopmans MP, Kortbeek LM, Wannet WJ, Vinje J, van Leusden F,
18 Bartelds AI, van Duynhoven YT (2001) Sensor, a population-based cohort study
19 on gastroenteritis in the Netherlands: incidence and etiology. *Am J Epidemiol*
20 154:666-74.

- 1 20. de Wit MA, Koopmans MP, Kortbeek LM, van Leeuwen NJ, Vinje J, van
2 Duynhoven YT (2001) Etiology of gastroenteritis in sentinel general practices in
3 the netherlands. *Clin Infect Dis* 33:280-288.
- 4 21. Lozano MJ, Martin HL, Diaz SV, Manas AI, Valero LA, Campos BM (2004)
5 Cross-reactivity between antigens of *Anisakis simplex* s.l. and other ascarid
6 nematodes. *Parasite* 11:219-23.
- 7 22. Overgaauw PA, Boersema JH (1996) [Assessment of an educational campaign
8 by practicing veterinarians in The Netherlands on human and animal *Toxocara*
9 infections]. *Tijdschr Diergeneeskd* 121:615-18.
- 10 23. Overgaauw PAM (1997) Aspects of toxocara epidemiology: human toxocarosis.
11 *Crit Rev Microbiol* 23:215-31.
- 12 24. Eijck IA, Borgsteede FH (2005) A Survey of Gastrointestinal Pig Parasites on
13 Free-range, Organic and Conventional Pig Farms in The Netherlands. *Vet Res*
14 *Commun* 29:407-14.
- 15 25. Buijs J, Borsboom G, Renting M, Hilgersom WJ, van Wieringen JC, Jansen G,
16 Neijens J (1997) Relationship between allergic manifestations and *Toxocara*
17 seropositivity: a cross-sectional study among elementary school children. *Eur*
18 *Respir J* 10:1467-75.
- 19 26. Holland CV, O'Lorcain P, Taylor MR, Kelly A (1995) Sero-epidemiology of
20 toxocariasis in school children. *Parasitology* 110 (Pt 5):535-45.

1 27. Deutz A, Fuchs K, Auer H, Kerbl U, Aspöck H, Kofler J (2005) Toxocara-
2 infestations in Austria: a study on the risk of infection of farmers,
3 slaughterhouse staff, hunters and veterinarians. *Parasitol Res* 97:390-394.

4 28. Pinelli E, Kortbeek L.M., van der Giessen J. Toxocara. In: Wakelin D, Cox F,
5 Despommier D, Gilliespie S, editors. *Parasitology*. London,. UK: Hodder
6 Arnold, 2005:750.

7 29. Petithory JC (1996) Can *Ascaris suum* cause visceral larva migrans? *Lancet*
8 348:689.

9 30. Nejsum P, Bertelsen MF, Betson M, Stothard JR, Murrell KD (2010) Molecular
10 evidence for sustained transmission of zoonotic *Ascaris suum* among zoo
11 chimpanzees (*Pan troglodytes*). *Vet Parasitol* 171:273-76.

12 31. Cooper PJ (2009) Interactions between helminth parasites and allergy. *Curr*
13 *Opin Allergy Clin Immunol* 9:29-37.

14 32. Pinelli E, Brandes S, Dormans J, Gremmer E, Van Loveren H (2008) Infection
15 with the roundworm *Toxocara canis* leads to exacerbation of experimental
16 allergic airway inflammation. *Clin Exp Allergy* 38:649-58.

17
18
19

1
2
3
4
5
6
7
8
9

Table 1
Number and percentage of *Ascaris* (a) and *Toxocara* (b) positive samples per year, with corresponding odds ratios, confidence intervals and p-values calculated by logistic regression using 1998 as a reference.

Table 1a

Ascaris							
Year	no. samples	no. positive	% positive	OR	lowerCI	upperCI	p-value
1998	235	92	39.1%	reference			
1999	259	70	27.0%	0.58	0.39	0.84	<0.01
2000	315	101	32.1%	0.73	0.52	1.04	0.09
2001	217	102	47.0%	1.38	0.95	2.01	0.09
2002	253	62	24.5%	0.50	0.34	0.74	<0.001
2003	242	85	35.1%	0.84	0.58	1.22	0.36
2004	234	74	31.6%	0.72	0.49	1.05	0.09
2005	209	62	29.7%	0.66	0.44	0.97	0.04
2006	206	63	30.6%	0.68	0.46	1.02	0.06
2007	217	85	39.2%	1.00	0.69	1.46	1.00
2008	225	66	29.3%	0.65	0.44	0.95	0.03
2009	219	75	34.2%	0.81	0.55	1.19	0.28

10
11
12

Table 1b

Toxocara							
Year	no. samples	no. positive	% positive	OR	lowerCI	upperCI	p-value
1998	238	42	17.7%	reference			
1999	259	40	15.4%	0.85	0.53	1.37	0.51
2000	315	26	8.3%	0.42	0.25	0.70	<0.01
2001	216	14	6.5%	0.32	0.17	0.60	<0.001
2002	253	10	4.0%	0.19	0.09	0.38	<0.001
2003	243	10	4.1%	0.20	0.09	0.39	<0.001
2004	234	16	6.8%	0.34	0.18	0.62	<0.001
2005	210	13	6.2%	0.31	0.15	0.58	<0.001
2006	206	9	4.4%	0.21	0.10	0.43	<0.001
2007	217	12	5.5%	0.27	0.13	0.52	<0.001
2008	227	18	7.9%	0.40	0.22	0.71	<0.01
2009	214	24	11.2%	0.59	0.34	1.00	0.05

13
14

1

2 Fig 1. Percentage of *Ascaris* or *Toxocara* IgG positive patients from 1998 to 2009

3 Bars represent seropositivity with their 95% confidence intervals given by the error

4 bars.

5

6

7

1

2 Fig. 2. Age distribution for number of serum samples received at the RIVM from
3 1998 to 2009 with request for *Toxocara* and *Ascaris* serology.

4

5

6

7

8

1 Fig 3. Age distribution of percentage *Ascaris* (a) or *Toxocara* (b) IgG positive sera
2 received at the RIVM from 1998 to 2009. Bars represent seropositivity with their 95%
3 confidence intervals given by the error bars.

4

5 Fig. 3a

6

7

8

9

10

11

12

13

1

2 Fig. 3b

3

4

5

6

7

8

1 Fig 4. Gender distribution of the (a) percentage *Ascaris* or *Toxocara* IgG positive sera
2 received at the RIVM from 1998 to 2009 and (b) its association with age. Bars
3 represent seropositivity with their 95% confidence intervals given by the error bars.

4
5

6 Fig. 4a

7
8
9
10
11
12
13
14
15
16
17
18
19
20

1
2 Fig. 4b

3
4
5
6
7

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8