

Response to J-Y. Maillard: Are amine-only-containing products sporicidal?

Stefanie Gemein, Bernhard Meyer, Jürgen Gebel, Christine Roques, Katrin Steinhauer

► To cite this version:

Stefanie Gemein, Bernhard Meyer, Jürgen Gebel, Christine Roques, Katrin Steinhauer. Response to J-Y. Maillard: Are amine-only-containing products sporicidal?. Journal of Hospital Infection, 2018, 100 (3), pp.68-69. 10.1016/j.jhin.2018.04.021 . hal-02177482

HAL Id: hal-02177482

<https://hal.science/hal-02177482>

Submitted on 9 Jul 2019

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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <https://oatao.univ-toulouse.fr/22955>

Official URL: <https://doi.org/10.1016/j.jhin.2018.04.021>

To cite this version:

Gemein, Stefanie and Meyer, Bernhard and Gebel, Jürgen and Roques, Christine and Steinhauer, Katrin Response to J-Y. Maillard: Are amine-only-containing products sporicidal? (2018) Journal of Hospital Infection, 100 (3). e68-e69. ISSN 01956701

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Letter to the Editor

Response to J-Y. Maillard: Are amine-only-containing products sporicidal?

Sir,

J-Y. Maillard made a very important point in reflecting that, during efficacy testing of disinfectants, demonstration of neutralization of the biocidal effect at the end of contact time is crucial. We also agree that 'It is thus puzzling and possibly concerning that products containing amines alone are being used as sporicides in healthcare settings' [1].

As referenced by Maillard, resistance of bacterial spores is intrinsic and is based on structural properties, such as the core protecting the bacterial spore from chemical or physical damage [1]. In this context, Stewart points to the specific differences of the exosporium layer in different spore-forming bacteria [2]. In general, bacteria of the phylum Firmicutes use spore formation as a survival mechanism to persist in the environment even under unfavourable conditions. Phylogenetically, the phylum Firmicutes includes aerobic bacterial species, such as *Bacillus* spp., as well as anaerobic species such as *Clostridium* spp. Whereas an exosporium layer has been clearly identified for *Bacillus cereus* and *Bacillus anthracis*, it is lacking in *Bacillus subtilis*. Regarding the anaerobic spore-forming bacterium *Clostridium difficile*, no clear evidence for an exosporium layer was found by Stewart and the existence of a crust layer was hypothesized [2].

Thus, when discussing sporicidal efficacy in the healthcare setting it becomes clear that differentiation regarding aetiology, clinical prevalence, and morphological characteristics needs to be considered. Only a few reports for *B. cereus*, and no reported outbreak in the clinical setting have been found in the literature for the aerobic spore-forming bacterium *B. subtilis*, indicating the inferior role of aerobic spore-forming bacteria in the healthcare setting [3–5]. However, numerous reports of *C. difficile* outbreaks exist, and *C. difficile* is regarded as a well-established pathogen worldwide [6]. Thus, there is a need to provide the healthcare setting with sporicides that have been tested under reliable and robust test conditions, specifically targeting *C. difficile* as the most important pathogen in the clinical environment.

Reflecting the need of hygienic prevention measures to fight spore-forming *C. difficile*, we wish to point out that just

recently a European standard for sporicidal testing of disinfectants in the healthcare area has been proposed by the European standards committee CEN/TC 216 working group 1 as a prEN and will be published in autumn 2018 as EN 17126 [7]. This standard is perfectly in line with the author's view 'that a sporicide should kill 10^3 to 10^6 spores'; the pass criterion for this standard is a 4 log₁₀ reduction in spores of *C. difficile*. In addition, a strain of particular clinical relevance (ribotype 027) has been chosen as a test organism of this standard. This strain has been demonstrated to be less susceptible to disinfectants, when compared to other type strains of this species [8]. Reflecting the state of the art, prevention measures in the clinical setting should therefore include disinfectants with a proven efficacy against *C. difficile* spores according to the proposed standard.

We would like to encourage the author and all interested and other knowledgeable experts to join the standards committee and contribute to the further development of an appropriate state of the art.

Conflict of interest statement

None declared.

Funding sources

None.

References

- [1] Maillard JY. Are amine-only-containing products sporicidal? *J Hosp Infect* 2018;99:115–6.
- [2] Stewart GC. The exosporium layer of bacterial spores: a connection to the environment and the infected host. *Microbiol Mol Biol Rev* 2015;79:437–57.
- [3] Bottone EJ. *Bacillus cereus*, a volatile human pathogen. *Clin Microbiol Rev* 2010;23:382–98.
- [4] Centers for Disease Control and Infection Prevention. Notes from the field: contamination of alcohol prep pads with *Bacillus cereus* group and *Bacillus* species – Colorado 2010. *Morb Mortal Wkly Rep* 2011;60:347.
- [5] Ihde DC, Armstrong D. Clinical spectrum of infection due to *Bacillus* species. *Am J Med* 1973;55:839–45.
- [6] Burke KE, Lamont JT. *Clostridium difficile* infection: a world-wide disease. *Gut Liver* 2014;8:1.
- [7] prEN 17126. Chemical disinfectants and antiseptics – quantitative suspension test for the evaluation of sporicidal activity of chemical disinfectants in the medical area – test method and requirements (phase 2, step 1). CEN/TC 216. France: AFNOR; 2017.
- [8] Büttgen S, Gebel J, von Rheinbaben F, Hornei B, Engelhart S, Exner M. Efficacy of surface and instrument disinfectants with sporicidal claims against spores of *Clostridium difficile* ribotype 027. *Hyg Med* 2008;33:194–200.

S. Gemein^a

B. Meyer^b

J. Gebel^a

C. Roques^c

K. Steinhauer^{d,*},

On behalf of CEN TC 216, WG1

^a*Institute for Hygiene and Public Health, University Clinics,
Bonn, Germany*

^b*Ecolab Deutschland GmbH, Monheim am Rhein, Germany*

^c*Université Paul Sabatier and CHU Purpan, Toulouse, France*

^d*Schülke & Mayr GmbH, Research & Regulatory Affairs,
Norderstedt, Germany*

* Corresponding author. Address: Schuelke & Mayr GmbH,
Research & Development, Robert-Koch-Str. 2, Norderstedt,
D-22851, Germany. Tel.: +49 40 52100557.

E-mail address: katrin.steinhauer@schuelke.com
(K. Steinhauer)