
B
U

N
D

E
S

IN
S

T
IT

U
T

 F
Ü

R
 

R
IS

IK
O

B
E

W
E

R
T

U
N

G
 Resistenzentwicklung in E. coli 

der Lebensmittelkette Schwein 
Mirjam Grobbel, Jens Andre Hammerl, Katja Alt, 
Armin Weiser, Alexandra Irrgang,                 
Annemarie Käsbohrer und Bernd-Alois Tenhagen  
 


Gliederung des Vortrags 

• Vorstellung des Resistenzmonitorings 

• Möglicher Einfluss der Matrixwahl 

• Aktuelle Resistenzlage in der LM-Kette Schwein (E. coli 2017) 

• Fokus auf Resistenzraten bei einzelnen Substanzen im Zeitverlauf 

• Trends in den ‘Resistenztypen‘ 

• Selektiver ESBL/AmpC-Nachweis 

• E. coli aus Wildschweinen 

 

 

 

 

M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 Seite 2 


Resistenzmonitoring von E. coli in der LM-Kette 
Grundlagen 

• In Deutschland seit 2009 ‚kommensale‘ E. coli als Indikatorkeim 

• Kommen im Darm fast jeden gesunden Tieres vor 

• Austausch von Plasmiden mit anderen E. coli und auch anderen 

Bakterienspezies 

 

• Seit 2014 auch selektiver Nachweis von ESBL/AmpC/Carbapenemase-

produzierenden E. coli 

 

Seite 3 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 


Resistenzmonitoring in der LM-Kette 
Durchführungsbeschluss 2013/652/EU 

• Seit 2014 europaweit 

• einheitliche Methode: 

• Mikro-Bouillondilution nach ISO/CLSI 

• einheitliches Testpanel 

• für E. coli 13 Substanzen mit Fokus auf Humanmedizin 

• einheitliche Bewertungskriterien 

• Bewertung nach EUCAST (Epidemiologischer Cut Off - ECOFF) 

• Wo kein ECOFF evt. EFSA Vorgabe 

 

 
Seite 4 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 


Resistenzmonitoring in der LM-Kette 
Zoonosenstichprobenplan 

• Einige Untersuchungen verpflichtend nach 2013/652/EU 

• In Absprache mit Stellvertretern der Landeslabore zusätzliche 

Untersuchungen 

• Abbildung der gesamten LM-Kette 

• Einbeziehung aktueller Entwicklungen 

• Festlegung des Probensolls je Bundesland nach 

Einwohnerzahl/Tierzahl/Zahl der Schlachtungen 
 

Seite 5 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 


Resistenzmonitoring in der LM-Kette Schwein 
‚kommensale‘ E. coli 

Erzeugerbetrieb (EB); Kot: 
• Mastschweine (2011, 2017) 
• Läufer < 30 kg (2015) 
• Zuchtsauen (2015) 

 
Schlachthof (SH); Zäkalkot: 
• Mastschweine (2015, 2017) 

 
Einzelhandel (EH); Fleisch: 
• Schweinefleisch (2009, 2011, 2015, 2017) 

 
Wildschweine: 
• Fleisch (2011) 
• Kot (2016) 

Seite 6 

2013/652/EU 
Wechseljährlich 

Rind/Schwein <> Huhn/Pute 

M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 


Mögliche Einflussfaktoren 
Beispiel Monitoring 2015 

• E. coli aus der kompletten LM-Kette Schwein untersucht 

• EB: Sauen und Läufer (< 30 kg) 

• SH: Mastschweine 

• EH: Schweinefleisch 

 

• Alter des Tieres? 

 

• Hinweis auf ‚externe‘ Faktoren?  

Seite 7 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 


Resistenzsitutation 
2015 

Seite 8 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 

0 10 20 30 40 50 60 70

Cefotaxim

Ceftazidim

Ciprofloxacin

Ampicillin

Colistin

Sulfamethoxazole

Trimethoprim

Tetracyclin

Meropenem

Resistenzraten kommensale E. coli 2015 (%) 

2015 EB-Läufer (<30kg) (n=250) 2015 EB-Zuchtsauen (n=272)

2015 SH-Mastschwein (n=211) 2015 EH-Fleisch (n=50)


Mögliche Einflussfaktoren 
Beispiel Monitoring 2015 

• Alter des Tieres? 

• Je jünger das Tier desto höher die Resistenzraten 

 

• Hinweis auf „externe Faktoren“? 

• Die Resistenzraten im EH-Schweinefleisch zum Teil „anders“ als in EB 

oder SH 

• Importe? 

• Handling? 

Seite 9 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 


0 10 20 30 40 50 60 70

Tetracyclin

Ampicillin

Sulfamethoxazole

Trimethoprim

Chloramphenicol

Ciprofloxacin

Gentamicin

Cefotaxim

Ceftazidim

Colistin

Meropenem

Resistenzraten kommensale E. coli 2017 (%) 

EB-Mastschwein (n=210) SH-Mastschwein (n=227) EH-Fleisch (n=99)

Aktuelle Resistenzsituation 
2017 

Seite 10 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 

3,0 % - 6,6 % 

0 % - 2,2 % 

0,4 % - 1,4% 

0 % 


Entwicklung ausgewählter Resistenzraten 
Die ‚häufigen‘ Resistenzen 

Seite 11 

0 10 20 30 40 50 60 70

Ampicillin

Sulfamethoxazole

Trimethoprim

Tetracyclin

Resistenzraten in E. coli (%) 

M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 

2011 EB-Mastschwein (n=859) 2017 EB-Mastschwein (n=210)     

2015 SH-Mastschwein (n=211) 2017 SH-Mastschwein (n=227)     

2011 EH-Fleisch (n=52) 2015 EH-Fleisch (n=50) 2017 EH-Fleisch (n=99)       


0 2 4 6 8 10

Ciprofloxacin

Ciprofloxacin-Resistenzraten E. coli (%) 

Entwicklung ausgewählter Resistenzraten 
Ciprofloxacin (Fluorchinolone) 

Seite 12 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 

2011 EB-Mastschwein (n=859) 2017 EB-Mastschwein (n=210)     

2015 SH-Mastschwein (n=211) 2017 SH-Mastschwein (n=227)     

2011 EH-Fleisch (n=52) 2015 EH-Fleisch (n=50) 2017 EH-Fleisch (n=99)       


Entwicklung ausgewählter Resistenzraten 
ESBL/AmpC/Carbapenemase-Verdächtige 

Seite 13 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 

0 2 4 6 8 10

Cefotaxim

Cefotaxim-Resistenzraten E. coli (%) 

2011 EB-Mastschwein (n=859) 2017 EB-Mastschwein (n=210)     

2015 SH-Mastschwein (n=211) 2017 SH-Mastschwein (n=227)     

2011 EH-Fleisch (n=52) 2015 EH-Fleisch (n=50) 2017 EH-Fleisch (n=99)       


0 2 4 6 8 10

Colistin

Colistin-Resistenzraten  E. coli (%) 

Entwicklung ausgewählter Resistenzraten 
Colistin 

Seite 14 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 

2011 EB-Mastschwein (n=859) 2017 EB-Mastschwein (n=210)     

2015 SH-Mastschwein (n=211) 2017 SH-Mastschwein (n=227)     

2011 EH-Fleisch (n=52) 2015 EH-Fleisch (n=50) 2017 EH-Fleisch (n=99)       


Anteil multiresitenter Isolate 
> 3 AB-Klassen 

Seite 15 

0 10 20 30 40 50 60 70

2017

2015

2011

2017

2015

2011

M
as

ts
ch

w
ei

n
Fl

ei
sc

h
Anteil multiresistenter E. coli (%) 

2011 EB-Mastschwein (n=859) 2017 EB-Mastschwein (n=210)     

2015 SH-Mastschwein (n=211)     

2011 EH-Fleisch (n=52) 2015 EH-Fleisch (n=50) 2017 EH-Fleisch (n=99)       

M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 


Sensible Isolate 

Seite 16 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 

0 10 20 30 40 50 60 70

2017

2015

2011

2017

2015

2011

2009

M
as

ts
ch

w
ei

n
Fl

ei
sc

h
Anteil komplett sensibler E. coli (%) 

2011 EB-Mastschwein (n=859)     

2015 SH-Mastschwein (n=211) 2017 SH-Mastschwein (n=227)     

2011 EH-Fleisch (n=52) 2015 EH-Fleisch (n=50) 2017 EH-Fleisch (n=99)       


ESBL/AmpC  
innerhalb der kommensalen E coli vs. Selektive Isolierung 

Seite 17 

2,2 

3,3 

1,4 

1,5 

4,8 

47 

46,3 

45,6 

53,9 

47,6 

0 10 20 30 40 50 60 70

2017 SH-Mastschwein

2015 SH-Mastschwein

2017 EB-Mastschwein

2015 EB-Zuchtsauen

2015 EB-Läufer (<30kg)

Anteil ESBL-verdächtiger E. coli 

selektiv kommensal

M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 


Resistenzsituation 
selektiv isolierter ESBL/AmpC E. coli 2017 

Seite 18 

0 20 40 60 80 100

Tigecyclin
Meropenem

Colistin
Gentamicin

Azithromycin
Chloramphenicol

Nalidixic acid
Ciprofloxacin

Tetracyclin
Trimethoprim

Sulfamethoxazole
Ceftazidim
Cefotaxim
Ampicillin

Resistenzraten ESBL/AmpC E. coli  2017  (%)   

2017 EB-Mastschwein (n=154) 2017 SH-Mastschwein 2017 EH-Fleisch (n=19)

M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 


Wildschweine 

Seite 19 

0 1 2 3 4 5 6 7 8 9 10

Nalidixic acid

Ciprofloxacin

Gentamicin

Cefotaxim

Ceftazidim

Chloramphenicol

Sulfamethoxazole

Trimethoprim

Colistin

Tetracyclin

Ampicillin

Resistenzraten in E. coli aus Wildschweinen 

2011 Wildschwein Fleisch (n=186) 2016 Wildschwein Kot (n=219)

M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 


Zusammenfassung 

• Insgesamt sind die Resistenzraten der kommensalen E. coli aus der 

LM-Kette Schwein in den letzten Jahren gesunken 

• Entwicklung der Resistenzraten in E. coli aus Schweinefleisch nicht 

deckungsgleich zu der von E. coli aus Mastschweinen (EB und SH) 

• Anteil komplett sensibler E. coli in Mastschweinen gestiegen, Anteil 

multiresistenter E. coli gesunken 

• In ESBL/AmpC-E. coli häufig auch höhere Resistenzraten gegen 

andere Substanzen 

• Resistenzraten in E. coli aus Wildschweinen niedrig 
 
 
 

 
 

 
 
 

Seite 20 M. Grobbel, Symposium Antibiotikaresistenz in der Lebensmittelkette, 8.11.2018 


B
U

N
D

E
S

IN
S

T
IT

U
T

 F
Ü

R
 

R
IS

IK
O

B
E

W
E

R
T

U
N

G
 

Vielen Dank!! 

An die Mitarbeiter der Landeslabore 
 
 An unser fleißiges Team im NRL-AR 


B
U

N
D

E
S

IN
S

T
IT

U
T

 F
Ü

R
 

R
IS

IK
O

B
E

W
E

R
T

U
N

G
 Danke für Ihre Aufmerksamkeit 

Mirjam Grobbel 

Bundesinstitut für Risikobewertung 
Max-Dohrn-Str. 8-10  10589 Berlin 
Tel. 030 - 184 12 - 0  Fax 030 - 184 12 - 47 41 
bfr@bfr.bund.de  www.bfr.bund.de 


	Resistenzentwicklung in E. coli der Lebensmittelkette Schwein
	Gliederung des Vortrags
	Resistenzmonitoring von E. coli in der LM-Kette�Grundlagen
	Resistenzmonitoring in der LM-Kette�Durchführungsbeschluss 2013/652/EU
	Resistenzmonitoring in der LM-Kette�Zoonosenstichprobenplan
	Resistenzmonitoring in der LM-Kette Schwein�‚kommensale‘ E. coli
	Mögliche Einflussfaktoren�Beispiel Monitoring 2015
	Resistenzsitutation�2015
	Mögliche Einflussfaktoren�Beispiel Monitoring 2015
	Aktuelle Resistenzsituation�2017
	Entwicklung ausgewählter Resistenzraten�Die ‚häufigen‘ Resistenzen
	Entwicklung ausgewählter Resistenzraten�Ciprofloxacin (Fluorchinolone)
	Entwicklung ausgewählter Resistenzraten�ESBL/AmpC/Carbapenemase-Verdächtige
	Entwicklung ausgewählter Resistenzraten�Colistin
	Anteil multiresitenter Isolate�> 3 AB-Klassen
	Sensible Isolate
	ESBL/AmpC �innerhalb der kommensalen E coli vs. Selektive Isolierung
	Resistenzsituation�selektiv isolierter ESBL/AmpC E. coli 2017
	Wildschweine
	Zusammenfassung
	Vielen Dank!!
	Danke für Ihre Aufmerksamkeit

