

Gefahr aus der Küche?

**Kann man sich an Lebensmitteln
mit Viren infizieren?**

R. Johne

Lebensmittel-bedingte Erkrankungsausbrüche

Campylobacter – 2005 in Deutschland: 18 von 24 Schülern erkrankten mit (teils blutigen) Durchfällen, Erbrechen, Fieber, Kopfschmerzen nach dem Verzehr von **Rohmilch** während des Besuchs eines Bauernhofes

Norovirus – 2005 - 2006 gehäufte Ausbrüche von schweren Magen-Darm-Erkrankungen nach Verzehr von importierten gefrorenen **Himbeeren** in Schweden, Dänemark, Frankreich und Deutschland

Hepatitis A in Shanghai, 1988: **300.000 Fälle** nach dem Verzehr von **Muscheln**

Über Lebensmittel übertragbare Krankheitserreger

- Bakterien: *Salmonella*
Campylobacter
EHEC
Listeria
- Parasiten: *Cryptosporidium*
- Viren: Norovirus
Rotavirus
Hepatitis A Virus
Hepatitis E Virus
...

Über Lebensmittel übertragbare Krankheitserreger

- Bakterien: *Salmonella*
Campylobacter
EHEC
Shigella
- Parasiten: *Cryptosporidium*
- Viren: Norovirus
Rotavirus
Hepatitis A Virus
Hepatitis E Virus
...

Unterschiede zwischen Bakterien und Viren

1. Größe
2. eigenständige Vermehrung
3. Wirksamkeit von Antibiotika

Unterschiede zwischen Bakterien und Viren

1. Größe

1 m

2. eigenständige Vermehrung

3. Wirksamkeit von Antibiotika

Unterschiede zwischen Bakterien und Viren

1. Größe

2. eigenständige Vermehrung

3. Wirksamkeit von Antibiotika

Unterschiede zwischen Bakterien und Viren

1. Größe

2. eigenständige Vermehrung

3. Wirksamkeit von Antibiotika

Unterschiede zwischen Bakterien und Viren

1. Größe

2. eigenständige Vermehrung

3. Wirksamkeit von Antibiotika

Unterschiede zwischen Bakterien und Viren

1. Größe

2. eigenständige Vermehrung

3. Wirksamkeit von Antibiotika

Unterschiede zwischen Bakterien und Viren

1. Größe

2. eigenständige Vermehrung

3. Wirksamkeit von Antibiotika

Unterschiede zwischen Bakterien und Viren

1. Größe
2. eigenständige Vermehrung
3. Wirksamkeit von Antibiotika

Unterschiede zwischen Bakterien und Viren

1. Größe
2. eigenständige Vermehrung
3. Wirksamkeit von Antibiotika

Bakterien wachsen
eigenständig

Campylobacter-Kolonien auf Agar

Viren wachsen
nicht eigenständig

Bilder: BfR

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Vermehrungszyklus eines Virus

Unterschiede zwischen Bakterien und Viren

1. Größe
2. eigenständige Vermehrung
3. Wirksamkeit von Antibiotika

Unterschiede zwischen Bakterien und Viren

1. Größe

2. eigenständige Vermehrung

3. Wirksamkeit von Antibiotika

gegen die meisten
Bakterien wirksam

gegen Viren generell
nicht wirksam

Unterschiede Bakterien - Viren

1. Größe
2. eigenständige Vermehrung
3. Wirksamkeit von Antibiotika

1. Größe
2. eigenständige Vermehrung
3. Wirksamkeit von Antibiotika

Unterschiede Bakterien - Viren

Konsequenzen für Viren in Lebensmitteln

1. Größe → Nachweis schwierig
2. eigenständige Vermehrung
3. Wirksamkeit von Antibiotika

Unterschiede Bakterien - Viren

Konsequenzen für Viren in Lebensmitteln

Unterschiede Bakterien - Viren

Konsequenzen für Viren in Lebensmitteln

Über Lebensmittel übertragbare Krankheitserreger

Bakterien: *Salmonella*
Campylobacter
EHEC
Shigella

Parasiten: *Cryptosporidium*

Viren: **Norovirus**
Rotavirus
Hepatitis A Virus
Hepatitis E Virus
Influenzavirus (?)

Noroviren

- Familie *Caliciviridae*, Genus *Norovirus*
- unbehüllte Partikel, ikosaedrisch, \varnothing 40 nm
- kaum Oberflächenstruktur
- (+)ssRNA-Genom, hohe Variabilität, fünf Genogruppen (Mensch: v.a. GGI und II)

Elektronenmikroskopie Norovirus-Partikel

- Überlebensfähigkeit in der Umwelt hoch
- infektiöse Dosis: 10-100 Viruspartikel
- kein Impfstoff vorhanden

Noroviren

- weltweit verbreitet
- Gastroenteritis-Erreger, alle Altersgruppen

Hepatitis A Virus

- Familie *Picornaviridae*, Genus *Hepatovirus*
 - unbehüllte Partikel, ikosaedrisch, \varnothing 30 nm
 - (+)ssRNA-Genom, geringe Variabilität
 - Tenazität hoch, noch infektiös nach 10 min 60°C und pH 3-11
 - infektiöse Dosis: 10-100 Viruspartikel
 - Impfstoff vorhanden
-
- weltweit verbreitet
 - durch Hygiene und Impfung in Europa seltener

Hepatitis A Virus

- weltweit verbreitet, durch Hygiene und Impfung in Europa seltener
- Hepatitis-Erreger, alle Altersgruppen, Kinder erkranken nur mild

Lebensmittel-assoziierte Viren

- Quellen Lebensmittel-assoziiierter Infektionen:

Lebensmittel-assoziierte Viren

- Quellen Lebensmittel-assoziiierter Infektionen:

- direkte Kontamination durch Menschen (z.B. Nahrungszubereitung)

Lebensmittel-assoziierte Viren

- Quellen Lebensmittel-assoziiierter Infektionen:

- **direkte** Kontamination durch Menschen (z.B. Nahrungszubereitung)

- **indirekte** Kontamination durch menschl. Abwasser (z.B. Muscheln)

Lebensweise von Muscheln

Filtrationsraten:
Miesmuschel: 5 l/h
Auster: bis zu 25 l/h

Kontamination von Muscheln mit Viren

Kontamination von Muscheln mit Viren

Abwasser
(Mensch, evtl. Tier)

Hepatitis A-
Viren

Noroviren

Filtrationsraten:
Miesmuschel: 5 l/h
Auster: bis zu 25 l/h

- 100fache Anreicherung von Hepatitis A Virus in 24 h unter Laborbedingungen
- In marinierten Muscheln bleibt Hepatitis A Virus über 4 Wochen infektiös

Nationales Referenzlabor für die Überwachung von Viren und Bakterien in zweischaligen Weichtieren am BfR

- Etablierung von **Nachweismethoden** für Viren in Muscheln
- Mitarbeit bei der **Überwachung** der Muschelfischerei-Gebiete
(Einteilung in Kategorie I: unbedenklich
Kategorie II: nur nach Erhitzung
Kategorie III: nach Reinigung in Kategorie II)
- Mitarbeit bei der **Aufklärung** von Krankheitsausbrüchen

Rolle des BfR bei Lebensmittel-assoziierten Viren

Beratung:

z.B.

- Bewertung des **Gesundheitsrisikos** durch Lebensmittel-assoziierte Virusinfektionen
- Empfehlungen zum Umgang mit Lebensmitteln und zu **Maßnahmen zur Vermeidung** Lebensmittel-assoziiierter Virusinfektionen

Laboruntersuchungen:

z.B.

- **NRL** für Viren in Muscheln
- Analysen bei der **Aufklärung von Ausbrüchen** durch Viren in Lebensmitteln

Forschung:

z.B.

- Entwicklung von **Nachweismethoden** für Viren in verschiedenen Lebensmitteln
- **Verbreitung zoonotischer**, Lebensmittel-assoziiierter Viren in Tieren **in Deutschland**
- Untersuchung der **Tenazität** von Viren in Lebensmitteln
- Aufklärung von **Kontaminationswegen** für Viren in Lebensmitteln
- Suche nach **weiteren** potenziell Lebensmittel-assoziierten Viren
- **Dekontaminations-/Inaktivierungsverfahren**

Empfehlungen zum Umgang mit Lebensmitteln

- **Hygiene** bei der Zubereitung von Lebensmitteln:
 - **Händewaschen** nach Umgang mit rohen Lebensmitteln
 - rohe und zubereitete Lebensmittel **getrennt** halten
 - keine Zubereitung von Lebensmitteln von **Personen**, die **erkrankt waren**

Achtung: Dieses Bild soll zeigen, wie es NICHT sein soll (Kombination durch Holzschneidbrett). Es darf nur für diesen Zweck verwendet werden.

Bild: BfR

- ausreichendes **Erhitzen** von Lebensmitteln

- **Ausland:** **Vorsicht** mit nicht erhitzten Lebensmitteln und Lebensmitteln unbekannter Herkunft

Impfung (Hepatitis A)

DANKE FÜR IHRE
AUFMERKSAMKEIT

Reimar Johne

Bundesinstitut für Risikobewertung

DiedersdorferWeg 1 • D-12277 Berlin

Tel. 0 1888 - 412 - 1006 • Fax 0 1888 - 412 - 2064

Reimar.Johne@bfr.bund.de • www.bfr.bund.de