
GERMAP 2008
Antibiotika-Resistenz und -Verbrauch

Bericht über den Antibiotikaverbrauch und die Verbreitung
von Antibiotikaresistenzen in der Human- und Veterinärmedizin
in Deutschland

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | I

Bericht über den Antibiotikaverbrauch und die Verbreitung
von Antibiotikaresistenzen in der Human- und Veterinärmedizin
in Deutschland

GERMAP 2008
Antibiotika-Resistenz und -Verbrauch

Herausgeber

Bundesamt für Verbraucherschutz und

Lebensmittelsicherheit

Dienstsitz Berlin

Postfach 11 02 60

10832 Berlin

Paul-Ehrlich-Gesellschaft für Chemotherapie e.V.

Campus Fachhochschule Bonn-Rhein-Sieg

Von-Liebig-Straße 20

53359 Rheinbach

Infektiologie Freiburg

Medizinische Universitätsklinik

Zentrum Infektiologie und Reisemedizin

Hugstetter Straße 55

79106 Freiburg

Verlag

Antiinfectives Intelligence

Gesellschaft für klinisch-mikrobiologische

Forschung und Kommunikation mbH

Von-Liebig-Straße 20

53359 Rheinbach

Grafi sche Gestaltung

federbusch-design, Bonn

www.federbusch-design.de

Aufl age

1. Aufl age, Oktober 2008

Copyright

Die Vervielfältigung (gleich welcher Art), auch von Teilen

des Werkes, bedürfen der ausdrücklichen Genehmigung

der Herausgeber.

ISBN

978-3-00-025097-2

II | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

Bericht über den Antibiotikaverbrauch und die Verbreitung
von Antibiotikaresistenzen in der Human- und Veterinärmedizin
in Deutschland

GERMAP 2008
Antibiotika-Resistenz und -Verbrauch

Erstellt auf Initiative von:

Paul-Ehrlich-Gesellschaft für Chemotherapie e.V. (PEG)

Bundesamt für Verbraucherschutz

und Lebensmittelsicherheit (BVL)

Infektiologie Freiburg (if)

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | III

Wissenschaftliches Institut der AOK (WIdO)

Bundesinstitut für Arzneimittel und Medizinprodukte (BfArM) Friedrich-Loeffl er-Institut (FLI)

Bundesverband für Tiergesundheit e.V. (BfT)

In Zusammenarbeit mit:

Deutsche Veterinärmedizinische Gesellschaft e.V. (DVG)

Bundesministerium für Ernährung, Landwirtschaft

und Verbraucherschutz (BMELV)

Deutsche Gesellschaft für Hygiene

und Mikrobiologie e.V. (DGHM)

Robert Koch-Institut (RKI)

Deutsche Gesellschaft für Pädiatrische Infektiologie e.V. (DGPI)Deutsche Gesellschaft für Infektiologie e.V. (DGI)

Bundesministerium für Gesundheit (BMG)

IV | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

Autoren und Reviewer

Dr. Eva Alešík

Institut für Medizinische Mikrobiologie,

Infektions- und Seuchenmedizin

Klinikum der Ludwig-Maximilians-Universität, München

Doris Altmann

Robert Koch-Institut

Berlin

Dr. Antina Barger

Bundesministerium für Gesundheit

Berlin

Prof. Dr. Reinhard Berner

Sektion Pädiatrische Infektiologie,

Immunologie und Vakzinologie

Universitätsklinikum Freiburg

Ute Bölt

Statistisches Bundesamt

Bonn

Prof. Dr. Margarete Borg-von Zepelin

Labor Lademannbogen

Hamburg

Dr. Bonita Brodhun

Robert Koch-Institut

Berlin

Dr. Dr. Katja de With

Zentrum Infektiologie und Reisemedizin

Universitätsklinikum Freiburg

Dr. Eva S. Dietrich

WINEG

Hamburg

Dr. Johannes Elias

Institut für Hygiene und Mikrobiologie

Universitätsklinikum Würzburg

Dr. Anne-Marie Fahr

Heidelberg

Prof. Dr. Matthias Frosch

Institut für Hygiene und Mikrobiologie

Universitätsklinikum Würzburg

Dr. Christine Geffers

Institut für Hygiene und Umweltmedizin

Charité – Universitätsmedizin Berlin

Dr. Mirjam Grobbel

Institut für Mikrobiologie und Tierseuchen

Freie Universität Berlin

Prof. Dr. Uwe Groß

Institut für Medizinische Mikrobiologie

Universitätsmedizin Göttingen

Prof. Dr. Hafez Mohamed Hafez

Institut für Gefl ügelkrankheiten

Freie Universität Berlin

Dr. Wiebke Hellenbrand

Robert Koch-Institut

Berlin

Dr. Torsten Hoppe-Tichy

Apotheke

Universitätsklinikum Heidelberg

Prof. Dr. Johannes Hübner

Zentrum Infektiologie und Reisemedizin

Universitätsklinikum Freiburg

Dr. Matthias Imöhl

Institut für Medizinische Mikrobiologie

Universitätsklinikum Aachen

Dr. Kristina Kadlec

Institut für Nutztiergenetik

Friedrich-Loeffl er-Institut, Neustadt-Mariensee

Dr. Heike Kaspar

Bundesamt für Verbraucherschutz und Lebensmittelsicherheit

Berlin

PD Dr. Corinna Kehrenberg

Institut für Nutztiergenetik

Friedrich-Loeffl er-Institut, Neustadt-Mariensee

Prof. Dr. Winfried V. Kern

Zentrum Infektiologie und Reisemedizin

Universitätsklinikum Freiburg

Prof. Dr. Manfred Kist

Institut für Medizinische Mikrobiologie und Hygiene

Universitätsklinikum Freiburg

Autoren und Reviewer

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | V

Autoren und Reviewer

Dr. Ingo Klare

Robert Koch-Institut

Bereich Wernigerode

Dr. Niels Kleinkauf

Robert Koch-Institut

Berlin

Dr. Michael Kresken

Antiinfectives Intelligence GmbH

Rheinbach

Prof. Dr. C. Lass-Flörl

Department für Hygiene, Mikrobiologie und Sozialmedizin

Medizinische Universität, Innsbruck

Dr. Antina Lübke-Becker

Institut für Mikrobiologie und Tierseuchen

Freie Universität Berlin

Dr. Ulrich Marcus

Robert Koch-Institut

Berlin

PD Dr. Elisabeth Meyer

Institut für Hygiene und Umweltmedizin

Charité – Universitätsmedizin Berlin

Prof. Dr. Martin Mielke

Robert Koch-Institut

Berlin

Katrin Nink

Wissenschaftliches Institut der AOK (WIdO)

Bonn

Prof. Dr. Ralf René Reinert

Wyeth Vaccines Research

Paris La Défense

Dr. Martin Schneidereit

Bundesverband für Tiergesundheit e.V.

Bonn

Helmut Schröder

Wissenschaftliches Institut der AOK (WIdO)

Bonn

Prof. Dr. Stefan Schwarz

Institut für Nutztiergenetik

Friedrich-Loeffl er-Institut, Neustadt-Mariensee

Dr. Ulrike Steinacker

Bundesamt für Verbraucherschutz und Lebensmittelsicherheit

Berlin

Prof. Dr. Eberhard Straube

Institut für Medizinische Mikrobiologie

Friedrich-Schiller-Universität, Universitätsklinikum Jena

Dr. Timo Ulrichs

Bundesministerium für Gesundheit

Berlin

Dr. Mark van der Linden

Institut für Medizinische Mikrobiologie

Universitätsklinikum Aachen

Prof. Dr. Ulrich Vogel

Institut für Hygiene und Mikrobiologie

Universitätsklinikum Würzburg

Dr. Jürgen Wallmann

Bundesamt für Verbraucherschutz und Lebensmittelsicherheit

Berlin

PD Dr. Michael S. Weig

Institut für Medizinische Mikrobiologie

Universitätsmedizin Göttingen

Dr. Christiane Werckenthin

Institut für Medizinische Mikrobiologie,

Infektions- und Seuchenmedizin

Klinikum der Ludwig-Maximilians-Universität, München

PD Dr. Guido Werner

Robert Koch-Institut

Bereich Wernigerode

Prof. Dr. Lothar H. Wieler

Institut für Mikrobiologie und Tierseuchen

Freie Universität Berlin

PD Dr. Dr. Thomas A. Wichelhaus

Institut für Medizinische Mikrobiologie und Krankenhaushygiene

Klinikum der J.W. Goethe-Universität, Frankfurt am Main

Prof. Dr. Wolfgang Witte

Robert Koch-Institut

Bereich Wernigerode

Dr. Nicole Wüppenhorst

Institut für Medizinische Mikrobiologie und Hygiene

Universitätsklinikum Freiburg

VI | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

Kapitel Titel Seite

I Abkürzungsverzeichnis 1

II Vorwort / Preface 3

1 Zusammenfassung / Summary 5

2 Antibiotikaverbrauch in der Humanmedizin 11

2.1 Antibiotikaverbrauch im ambulanten Bereich 11

2.2 Antibiotikaverbrauch im Krankenhaus 17

2.3 Antimykotikaverbrauch 23

3 Antibiotikaverbrauch in der Veterinärmedizin 25

4 Antibiotikaresistenz in der Humanmedizin 29

4.1 Extraintestinale Infektionen 29

4.1.1 Streptococcus spp. 29

4.1.1.1 Streptococcus pyogenes 29

4.1.1.2 Streptococcus pneumoniae 30

4.1.2 Staphylococcus spp. 35

4.1.3 Enterococcus spp. 41

4.1.4 Haemophilus infl uenzae 47

4.1.5 Escherichia coli und andere Enterobacteriaceae 48

4.1.5.1 Escherichia coli 48

4.1.5.2 Andere Enterobacteriaceae 52

4.1.6 Pseudomonas aeruginosa / Acinetobacter spp. 56

4.1.6.1 Pseudomonas aeruginosa 56

4.1.6.2 Acinetobacter spp. 59

4.1.7 Neisseria meningitidis 60

4.1.8 Neisseria gonorrhoeae 62

4.1.9 Mycobacterium tuberculosis 64

4.1.10 Candida spp. 68

4.2 Gastrointestinale Infektionen 69

4.2.1 Helicobacter pylori 69

4.2.2 Shigella spp. 72

4.2.3 Salmonella enterica subspezies enterica 74

4.2.4 Yersinia enterocolitica 76

4.2.5 Campylobacter jejuni / Campylobacter coli 77

4.2.6 Escherichia coli 79

5 Antibiotikaresistenz in der Veterinärmedizin – Lebensmittel liefernde Tiere 81

5.1 Rind (Kalb / Jungrind / Milchrind) 81

5.1.1 Infektionen des Respirationstraktes 81

5.1.1.1 Pasteurella multocida 81

5.1.1.2 Mannheimia haemolytica 82

5.1.2 Mastitis 83

5.1.2.1 Staphylococcus aureus 83

5.1.2.2 Andere Staphylococcus spp. 84

5.1.2.3 Streptococcus spp. 85

5.1.2.4 Enterococcus spp. 86

5.1.2.5 Escherichia coli 87

5.1.3 Enteritis 88

5.1.3.1 Salmonella enterica subspezies enterica 88

5.1.3.2 Escherichia coli 89

5.1.4 Infektionen des Urogenitaltraktes, Sepsis und Nabelinfektionen 90

5.1.4.1 Arcanobacterium pyogenes 90

5.2 Schwein (Ferkel / Läufer / Mastschwein / Zuchtschwein) 91

5.2.1 Infektionen des Respirationstraktes 91

Inhalt

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | VII

Kapitel Titel Seite

5.2.1.1 Pasteurella multocida 91

5.2.1.2 Actinobacillus pleuropneumoniae 92

5.2.1.3 Streptococcus suis 92

5.2.1.4 Bordetella bronchiseptica 93

5.2.2 Enteritis 95

5.2.2.1 Escherichia coli 95

5.2.2.2 Salmonella enterica subspezies enterica 96

5.2.3 Infektionen des Urogenitaltraktes / Metritis-Mastitis-Agalaktie 97

5.2.3.1 Staphylococcus aureus / Staphylococcus hyicus 97

5.2.3.2 �-hämolysierende Streptococcus spp. 98

5.2.3.3 Escherichia coli 100

5.2.4 Infektionen des Zentralen Nervensystems und Bewegungsapparates 101

5.2.4.1 Streptococcus suis 101

5.2.4.2 Arcanobacterium pyogenes 102

5.3 Gefl ügel (Huhn / Truthuhn) 103

5.3.1 Enteritis 103

5.3.1.1 Salmonella enterica subspezies enterica 103

5.3.2 Sepsis / Dottersackentzündung / Eileiterentzündung 103

5.3.2.1 Escherichia coli 103

5.3.2.2 Staphylococcus aureus 104

5.3.3 Infektionen des Respirationstraktes 105

5.3.3.1 Pseudomonas aeruginosa / Pasteurella multocida 105

5.3.3.2 Bordetella avium 105

6 Antibiotikaresistenz in der Veterinärmedizin – nicht Lebensmittel liefernde Tiere 106

6.1 Hund / Katze 106

6.1.1 Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul 106

6.1.1.1 Staphylococcus aureus / Staphylococcus pseudintermedius 106

6.1.1.2 �-hämolysierende Streptococcus spp. 108

6.1.1.3 Pasteurella multocida 110

6.1.1.4 Bordetella bronchiseptica 112

6.1.1.5 Escherichia coli 114

6.1.1.6 Proteus spp. 114

6.1.1.7 Pseudomonas aeruginosa 115

6.1.2 Infektionen des Urogenitaltraktes 116

6.1.2.1 Escherichia coli und andere Enterobacteriaceae 116

6.1.2.2 Pseudomonas aeruginosa 117

6.1.2.3 �-hämolysierende Streptococcus spp. 118

6.1.3 Enteritis 119

6.1.3.1 Escherichia coli 119

6.2. Pferd 120

6.2.1 Infektionen des Respirationstraktes 120

6.2.1.1 Streptococcus equi 120

6.2.2 Infektionen des Genitaltraktes 121

6.2.2.1 Escherichia coli / Klebsiella spp. 121

6.2.2.2 �-hämolysierende Streptococcus spp. 122

7 Demographische Daten und Datenquellen 124

7.1 Resistenz-Surveillance-Studien in der Humanmedizin 124

7.2 Resistenz-Surveillance-Studien in der Veterinärmedizin 128

7.3 Antibiotikaverbrauchsdaten – Methodik und Quellen 132

7.4 Demographische Daten Humanmedizin 136

III Adressen 144

Inhalt

1 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

I – Abkürzungsverzeichnis

Abkürzungsverzeichnis

A Österreich

AMC Amoxicillin/Clavulansäure

AMP Ampicillin

AOK Allgemeine Ortskrankenkassen

APR Apramycin

ARESC Antimicrobial Resistance Epidemiological Survey on Cystitis

ATC Anatomical Therapeutic Chemical classifi cation (Anatomisch-therapeutisch-chemische Klassifi kation)

AVL Avilamyin

B Belgien

BG Bulgarien

BVL Bundesinstitut für Verbrauchersicherheit und Lebensmittelsicherheit

CAPNETZ Kompetenznetz Ambulant erworbene Pneumonie (community acquired pneumonia)

CC klonaler Komplex (clonal complex)

CEF Cephalothin

CPZ Cefoperazon

CFZ Cefazolin

CH Schweiz

CHL Chloramphenicol

CIP Ciprofl oxacin

CLSI Clinical and Laboratory Standards Institute

COL Colistin

CQN Cefquinom

CTX Cefotaxim

CZ Tschechien

CY Zypern

D Deutschland

DDD defi ned daily doses (defi nierte Tagesdosen)

DIN Deutsches Institut für Normung

DK Dänemark

DOX Doxycyclin

E Spanien

EARSS European Antimicrobial Resistance Surveillance System

ECDC European Centre for Disease Prevention and Control

ENR Enrofl oxacin

ERY Erythromycin

ESAC European Surveillance of Antimicrobial Consumption

ESBL �-Lactamasen mit erweitertem Wirkungsspektrum (extended spectrum �-lactamases)

EUCAST European Committee on Antimicrobial Susceptibility Testing

F Frankreich

FFN Florfenicol

GEN Gentamicin

GENARS German Network for Antimicrobial Resistance Surveillance

GKV gesetzliche Krankenversicherung

GR Griechenland

G-TEST German Tigecycline Evaluation Surveillance Trial

H Ungarn

HR Kroatien

I Italien

IPM Imipenem

IRL Irland

IS Island

KV Kassenärztliche Vereinigungen

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 2

I – Abkürzungsverzeichnis

L Luxemburg

LIN Lincomycin

LNZ Linezolid

LT Litauen

MABUSE Medical Antibiotic Use Surveillance and Evaluation

MHK minimale Hemmkonzentration

MLST Multilocus-Sequenz-Typisierung (multilocus sequence type)

MOX Moxifl oxacin

MRSA Methicillin (Oxacillin)-resistenter Staphylococcus aureus

N Norwegen

NAL Nalidixinsäure

NCCLS National Committee for Clinical Laboratory Standards

NEO Neomycin

NIDEP Nosokomiale Infektionen in Deutschland – Erfassung und Prävention

NIT Nitrofurantoin

NL Niederlande

NOV Novobiocin

NRZ Nationale Referenzzentren

NUS neue unabhängige Staaten

OXA Oxacillin

P Portugal

PEN Penicillin

PEG Paul-Ehrlich-Gesellschaft für Chemotherapie

PIR Pirlimycin

PL Polen

PROTEKT Prospective Resistant Organism Tracking and Epidemiology for the Ketolide Telithromycin

PVL Panton-Valentine Leukozidin

Q/D Quinupristin/Dalfopristin

RDD recommended daily doses (empfohlene Tagesdosen)

ResiNet
Studie zur Überwachung der Resistenzsituation und zur Identifi zierung von Risikofaktoren
zur Resistenzentwicklung bei Helicobacter pylori

RKI Robert Koch-Institut

RUS Russland

S Schweden

SARI Surveillance of Antibiotic Use and Resistance in Intensive Care

SF Finnland

SLO Slowenien

SK Slowakei

spa Gen, das bei Staphylococcus aureus das Protein A kodiert (S. aureus protein A)

SPI Spiramycin

SPT Spectinomycin

ST Sequenztyp (sequence type)

STIKO Ständige Impfkommission

STR Streptomycin

SUL Sulfamethoxazol

SXT Trimethoprim/Sulfamethoxazol (Cotrimoxazol)

TEM-1
Die Bezeichnung TEM leitet sich von einem griechischen Patienten mit dem Namen Temoniera ab,
bei dem erstmalig ein Bakterienstamm mit dieser �-Lactamase isoliert wurde.

TET Tetracyclin

TIA Tiamulin

TIL Tilmicosin

TPL Teicoplanin

TRI Trimethoprim

TUL Tulathrormyin

VAN Vancomycin

VRE Vancomycin-resistente Enterokokken

WHO Weltgesundheitsorganisation (World Health Organisation)

WIdO Wissenschaftliches Institut der AOK

WINEG Wissenschaftliches Institut der Techniker Krankenkasse für Nutzen und Effi zienz im Gesundheitswesen

XNL Ceftiofur

3 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

Die Beziehung zwischen Antibiotikaverbrauch und Resistenz-

häufi gkeit ist nicht einfach linear. Um die Zusammenhänge

verstehen zu können, ist die Erstellung eines Berichtes, der

die verfügbaren Daten zum Antibiotikaverbrauch und zur

Verbreitung von Antibiotikaresistenzen darstellt, erforderlich.

Bei dem vorliegenden Bericht (GERMAP 2008) handelt es sich

um eine Zusammenfassung von Daten über den Antibiotika-

verbrauch und die Verbreitung von Antibiotikaresistenzen in

der Human- und Veterinärmedizin in Deutschland. GERMAP –

die Bezeichnung wurde in Anlehnung an vergleichbare Be-

richte in den Nachbarländern Dänemark (DANMAP), Nieder-

lande (NETHMAP/MARAN) Schweden (SWEDRES/SVARM)

gewählt – fasst die verfügbaren Daten aus den letzten Jahren

zusammen. Der Bericht geht auf eine Initiative des Bundes-

amtes für Verbraucherschutz und Lebensmittelsicherheit,

der Paul-Ehrlich-Gesellschaft für Chemotherapie und der

Infektiologie Freiburg zurück und soll in Zukunft regelmäßig

aktualisiert werden.

Ein solcher Überblick ist weit weg von echter Forschung und

Wissenschaft. Zu unvollständig, zu lückenhaft, wenig hypo-

thesengenerierend, nicht experimentell. Der Bericht ist eher

etwas für Praktiker in der Medizin und in der Gesundheits-

und Wissenschaftspolitik. Aber auch hier werden die Lücken

und Schwächen schnell identifi ziert sein – nicht unabsichtlich.

Wir brauchen mehr und bessere Daten für Entscheidungen –

„data for action“. Was sind die Prioritäten in der Bekämpfung

von Antibiotikaresistenzen? Wie kann effektiv der Zunahme

von Resistenzen entgegengewirkt werden? GERMAP 2008

will der Beginn einer Serie von benötigten Analysen und

Berichten zur Beantwortung dieser Fragen sein. Die zukünfti-

gen Berichte werden aufzeigen, inwieweit wir dem Ziel einer

Verbesserung der Datenlage näher gekommen sein werden.

Dieser Bericht ist eine – auch dass ist wegweisend – Gemein-

schaftsarbeit von Kolleginnen und Kollegen aus der Human-

und Veterinärmedizin, die mit großem Verständnis und gro-

ßem Engagement das angestrebte Ziel erreichen wollen.

Wir haben uns in diesem ersten Bericht mangels Kapazi-

tät mit einigen Themen nicht befassen können: antivirale

Substanzen, Darstellung von Inzidenz und Krankheitslast

versus Prävalenz, regionale Besonderheiten bezüglich der

Verbreitung von Antibiotikaresistenzen, spezifi sche Projekte

mit dem Ziel einer Verbesserung der Verschreibungsquali-

tät und Minimierung von Resistenzproblemen, mikrobielle

Genetik, Rückstände, Pfl anzenpathogene, epidemiologische

Einfl ussfaktoren. Die Situation bei den Antimykotika wird nur

kurz abgehandelt. Darüber hinaus konnten aus Zeitgründen

nicht aus allen den Resistenz-Surveillance-Programmen die

neuesten Daten berücksichtigt werden. Die nächste Ausgabe

wird u. a. vermerken müssen, dass die Zunahme von ESBL-

bildenden Bakterien im letzten Jahr stark zugenommen hat.

Auch in der Gliederung sind wir Kompromisse eingegangen.

Die Entstehungsgeschichte von GERMAP ist kurz, und viele

Disziplinen wollen berücksichtigt werden. Verzeihen Sie uns

diese Unvollkommenheit! Erlauben Sie dem Bericht aber auch

Fokussierung. Mit Ihrer Hilfe wird die nächste Ausgabe in

jeder Beziehung verbessert werden können. Wir freuen uns

sehr auf Kritik und Anregungen.

Rheinbach, Berlin und Freiburg, Oktober 2008

II – Vorwort

Vorwort

Für die Herausgeber:

Michael Kresken Jürgen Wallmann Winfried Kern

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 4

II – Preface

Preface

On behalf of the editors:

Michael Kresken Jürgen Wallmann Winfried Kern

The correlation between consumption of antimicrobial

agents and occurrence of resistance is not simply linear.

To understand the relationship it is necessary to draw up a

report which comprises all available data on consumption of

antibiotics and spread of antimicrobial resistance. The present

report (GERMAP 2008) summarises available data of the past

few years on the consumption of antibiotics and the spread

of antimicrobial resistance in human and veterinary medicine

in Germany. The name GERMAP was chosen by analogy of

comparable reports from our neighbouring countries Den-

mark (DANMAP), The Netherlands (NETHMAP/MARAN) and

Sweden (SWEDRES/SVARM). This report was initiated by the

Federal Offi ce of Consumer Protection and Food Safety (BVL),

the Paul-Ehrlich-Society for Chemotherapy (PEG) and the De-

partment of Infectious Diseases at the University of Freiburg

and shall be updated in future on a regular basis.

The present report does not pretend to be the result of true

scientifi c research – too incomplete, generates only a few

hypotheses, no experimental design. It is meant in the fi rst

place for practical purposes in medicine as well as in health

and science policy. While reading the report, it soon becomes

apparent that more and better data are needed for deci-

sions – “data for action” – on how to combat the increase

in resistance to antimicrobial agents successfully. GERMAP is

intended to be the start of a series of analyses and reports.

The following reports will show whether we will have come

closer to the aim of an improvement of the data basis or not.

This report is the result of collaboration of colleagues from

human and veterinary medicine – which by itself is ground-

breaking – who pursue this aim with apprehension and

commitment.

For lack of capacity we were not able to address the follow-

ing issues in this fi rst report: antiviral substances, descrip-

tion of incidence and impact of diseases versus prevalence,

regional particularities regarding the spread of antimicrobial

resistance, specifi c projects with the aim of an improvement

of the quality of prescription and of the minimisation of

problems connected with resistance, microbial genetics, resi-

dues, plant pathogens, epidemiological factors. The situation

concerning antifungals is covered only briefl y. Time did not

allow us to consider the latest data from all resistance surveil-

lance programmes. For instance, it will be an issue of the next

report that ESBL-producing bacteria have strongly increased

during the last year. We also made compromises as regards

the structure of the report. The report was developed in a

very short time, and many disciplines want to be considered.

We are sorry for these imperfections. Yet we hope that we

have managed to focus the report. With your help, the next

issue will be improved in every respect. We are looking for-

ward to your responses, including criticism and suggestions

for improvement.

Rheinbach, Berlin and Freiburg, October 2008

5 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

1 Zusammenfassung

1 Zusammenfassung

Humanmedizin

Die Daten über den Antibiotikaverbrauch im ambulanten

Bereich beruhen im Wesentlichen auf den Untersuchungen

des Wissenschaftlichen Instituts der AOK (WIdO), während

die dargestellten Verbrauchsdaten für den stationären Bereich

aus den Freiburger Surveillance-Projekten MABUSE-Netzwerk

(Medical Antibiotic Use Surveillance and Evaluation) und SARI

(Surveillance der Antibiotikaanwendung und der bakteriellen

Resistenzen auf Intensivstationen) stammen. Mit diesen Da-

ten lässt sich der aktuelle Antibiotikaverbrauch in der Human-

medizin auf insgesamt 250 – 300 t pro Jahr schätzen. Dabei

entfallen rund 85 % der Verordnungen auf den ambulanten

Bereich. Im Jahr 2007 entsprach dies einem Verbrauch von

363 Mio. defi nierten Tagesdosen (DDD) oder knapp 15 DDD

pro 1.000 Versicherte und Tag. Im Vergleich der europäischen

Länder nimmt Deutschland mit seinem Antibiotikaverbrauch

im ambulanten Bereich eine Position im unteren Drittel ein.

Die Verbrauchsdichte im ambulanten Bereich hat sich in den

letzten Jahren nur geringfügig verändert. Allerdings waren

regionale Unterschiede zu beobachten. Amoxicillin war die

am häufi gsten verordnete Substanz. Der Verbrauch von

Oralcephalosporinen und Fluorchinolonen hat zwischen 2003

und 2007 jeweils um mehr als 30% zugenommen.

Die Antibiotikaverbrauchsdichte in Krankenhäuser der Akut-

versorgung lag im Jahr 2004 im Mittel bei 50 DDD pro 100

Pfl egetage. Ein Verbrauch in dieser Größenordnung ist auch

für andere Länder berichtetet worden. Die Antibiotikaver-

brauchsdichte auf Intensivstationen war mehr als doppelt so

hoch wie auf Normalstationen. Neuere repräsentative Daten

liegen derzeit noch nicht vor.

Das Datenmaterial zur Bestimmung der Resistenzsituation

stammt zum Großteil aus der Resistenzstudie der Paul-Ehrlich-

Gesellschaft für Chemotherapie, den Erhebungen des German

Network for Antimicrobial Resistance Surveillance (GENARS),

dem SARI-Projekt sowie aus dem European Antimicrobial

Resistance Surveillance System (EARSS). Weiterhin wurden

die bei den nationalen Referenzzentren (NRZ) zur Überwa-

chung wichtiger Infektionserreger verfügbaren Resistenzdaten

analysiert. Vor dem Hintergrund der verfügbaren Daten hat

sich die Resistenzlage bei den meisten Erregern ambulant

erworbener Infektionen während der letzten 10 – 15 Jahren

wenig verändert, wobei hier nur sehr wenig zuverlässige und

für den ambulanten Bereich repräsentative Informationen

vorliegen. Auffälligster Befund war der stetige Anstieg der

Resistenz gegen Makrolide bei den Pneumokokken, der in-

zwischen gestoppt werden konnte. Die Empfi ndlichkeitsdaten

von Mycobacterium tuberculosis zeigen einen ansteigenden

Resistenztrend bis zum Jahr 2005. Gleichwohl ist die Zahl

der an Tuberkulose Erkrankten seit einigen Jahren rückläufi g.

Weiterhin waren eine Zunahme der Resistenz bei Neisseria

gonorrhoeae gegen Ciprofl oxacin und bei Salmonella enterica

Serovar Typhimurium-Isolaten gegen Trimethoprim/Sulfameth-

oxazol (Cotrimoxazol) bemerkenswert.

Viele der beschriebenen Resistenztrends beruhen überwie-

gend auf den Empfi ndlichkeitsdaten, die bei Erregern von

hospitalisierten Patienten gewonnen wurden. Dabei zeigte

sich eine starke Zunahme des Anteils von MRSA an Staphylo-

coccus aureus in den 1990er Jahren. Diese Entwicklung hat

wegen der Multiresistenz von MRSA nicht nur die therapeuti-

schen Möglichkeiten der �-Lactamantibiotika, sondern auch

die weiterer Antibiotika (z. B. Fluorchinolone, Makrolide,

Lincosamide) eingeschränkt. Seit 2001 scheint das überre-

gionale Resistenzniveau bei S. aureus aber unverändert zu

sein. Bei den Enterokokken sind deutliche Unterschiede in

der Resistenzentwicklung zwischen Enterococcus faecalis und

Enterococcus faecium zu beobachten. Während die Resis-

tenzhäufi gkeit bei E. faecium gegen Aminopenicilline und

Glykopeptide in den letzten beiden Jahrzehnten angestiegen

ist, sind die Isolate von E. faecalis nach wie vor zu fast 100 %

sensibel gegen beide Wirkstoffklassen.

Bei Escherichia coli war auch in den letzten Jahren eine

deutliche Zunahme der Resistenz gegen zahlreiche Antibio-

tika zu beobachten. Der Resistenzanstieg betraf besonders

die Fluorchinolone, zahlreiche �-Lactamantibiotika sowie

Trimetho prim/Sulfamethoxazol. Dabei kann der Anstieg der

Resistenz gegen die Cephalosporine der Gruppen 3/4 (z. B.

Cefotaxim, Ceftazidim, Cefepim) teilweise mit einer Zunahme

ESBL (extended spectrum �-lactamase)-bildender Stämme

erklärt werden. Die Therapie von Klebsiella-Infektionen wird

ebenfalls zunehmend durch das Auftreten von ESBL-Bildnern

eingeschränkt. Bei Pseudomonas aeruginosa zeigte sich eine

Zunahme der Resistenzhäufi gkeit gegen verschiedene Pseu-

domonas-wirksame Antibiotika. Dies war besonders deutlich

bei Isolaten von Patienten aus dem Intensivpfl egebereich.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 6

1 Zusammenfassung

Die Resistenzsituation in einer Region kann zum Teil mit

der klonalen Ausbreitung, aber auch mit der Selektion und

Koselektion durch den Einsatz von antimikrobiell wirksamen

Substanzen erklärt werden. Die verfügbaren Daten, auch

wenn einige Trends erkennbar sind, zeigen noch erhebliche

Lücken. Die Eindämmung von Antibiotikaresistenzen bleibt

eine Angelegenheit mit hoher Priorität und Aktivitäten in

vielen Bereichen auf vielen Ebenen. Die Förderung eines

sachgerechten Einsatzes von Antibiotika und einer effektiven

Umsetzung von Präventionsmaßnahmen bleiben auf der

Agenda.

Veterinärmedizin

Die vorliegenden Empfi ndlichkeitsdaten basieren auf den

Resultaten des GERM-Vet Monitoringprogramms des Bun-

desamtes für Verbraucherschutz und Lebensmittelsicherheit

(BVL), der vom Bundesverband für Tiergesundheit unterstütz-

ten BfT-GermVet-Studie sowie einigen wirkstoffspezifi schen

Monitoringstudien.

Das GERM-Vet Monitoringprogramm untersucht seit dem Jahr

2001 jährlich deutschlandweit Bakterien von Lebensmittel

liefernden Tieren. In den Jahren 2004 – 2006 wurde zusätz-

lich die komplementäre BfT-GermVet Monitoringstudie in

Deutschland durchgeführt. Diese Studie legte ihren Focus auf

bakterielle Infektionserreger von Hunden, Katzen und Pferden.

Bei der Analyse der Daten wurde sehr deutlich, wie wichtig

die differenzierte Darstellung der Untersuchungsergebnisse

getrennt nach Tierarten, Bakterienspezies und betroffenen

Organsystemen für die Auswertung und Bedeutung der

Daten in der Veterinärmedizin ist.

Koagulasenegative Staphylokokken aus Mastitiden bei

Milchkühen waren in der Mehrzahl empfi ndlich gegen

die getesteten Antibiotika. Dem gegenüber erwiesen sich

Staphylococcus-aureus- und Staphylococcus-hyicus-Stämme

aus Infektionen des Urogenitaltraktes und des MMA-Kom-

plexes beim Schwein häufi g als resistent gegenüber Penicillin

G und Ampicillin, während bei Staphylokokken vom Gefl ügel

zusätzlich hohe Resistenzraten für Erythromycin und Tetracyc-

lin ermittelt wurden.

Ein Großteil der porcinen Streptococcus-suis-Stämme aus

Infektionen des Respirationstraktes, Zentralen Nervensystems

und Bewegungsapparates war gegenüber den hier häufi g

eingesetzten Wirkstoffen wie Tetracyclinen, Makroliden und

Sulfonamiden resistent. Im Gegensatz hierzu kann bei den

Isolaten von Streptococcus agalactiae und Streptococcus dys-

galactiae aus Mastitiden von Milchrindern – bei wenigen Aus-

nahmen – mit niedrigen Resistenzraten für die üblicherweise

verwendeten Wirkstoffe gerechnet werden. Streptococcus

uberis, ebenfalls aus Mastitisfällen, zeigte häufi g Resistenz

gegenüber Erythromycin, Penicillin G und Pirlimycin.

7 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

1 Zusammenfassung

Pasteurella multocida, Mannheimia haemolytica und Actino-

bacillus pleuropneumoniae stellen aus wirtschaftlicher Sicht

die bedeutsamsten bakteriellen Erreger von Atemwegsinfek-

tionen bei Rindern und Schweinen dar. Für alle drei Spezies –

und bei P. multocida auch unabhängig von der tierartlichen

Herkunft der Isolate – wurden keine Resistenzraten in nen-

nenswertem Umfang ermittelt. Dies gilt auch für die neueren

Wirkstoffe.

Bordetella-bronchiseptica-Stämme aus respiratorischen Er-

krankungen von Schweinen zeigten weitgehend Unempfi nd-

lich gegenüber Penicillinen und Cephalosporinen (ausgenom-

men gegenüber Amoxicillin/Clavulansäure). Dabei sind die

MHK-Werte der B.-bronchiseptica-Stämme aus Atemwegsin-

fektionen bei Hunden und Katzen mit denen porciner Stäm-

me vergleichbar. Allerdings waren canine und feline Stämme

deutlich häufi ger als porcine Stämme gegen Trimethoprim/

Sulfamethoxazol (Cotrimoxazol) resistent. Vor der Auswahl

eines geeigneten Antibiotikums zur Therapie, insbesondere

von Trimethoprim/Sulfamethoxazol, ist eine Bestimmung der

In-vitro-Empfi ndlichkeit gegenüber den in Frage kommenden

antimikrobiellen Wirkstoffen unverzichtbar.

Pseudomonas-aeruginosa-Stämme von Hunden und Kat-

zen zeigten aufgrund einer natürlichen Resistenz sehr hohe

MHK-Werte für viele Antibiotika. Die Stämme aus Otitiden

und Dermatitiden waren außerdem zu ca. 25 % gegenüber

Gentamicin und Enrofl oxacin resistent. Hinzu kommt hier

noch ein hoher Anteil intermediärer Isolate.

Von den Escherichia-coli-Stämmen von Ferkeln mit einer

Enteritis zeigte ein großer Teil der Isolate Resistenz gegen

Tetracyclin, Ampicillin, Cephalothin und Trimethoprim/Sul-

famethoxazol. Bei E.-coli-Stämmen von Kälbern mit einer

Enteritis wurde ebenfalls ein hohes Resistenzniveau festge-

stellt. Die Stämme von beiden Tierarten zeigten jedoch hohe

Sensibilität gegen Colistin, das häufi g zur Behandlung der

Enteritis verwendet wird.

Die häufi gsten Resistenzen bei Salmonella enterica subsp.

enterica von Lebensmittel liefernden Tieren betrafen die

Wirkstoffe Ampicillin und Tetracyclin, bei Isolaten vom Gefl ü-

gel auch Cephalothin.

Die Verkaufszahlen für veterinärmedizinisch genutzte anti-

mikrobielle Wirkstoffe belegen einen Anstieg zwischen den

Jahren 2003 und 2005 um 8,3 % auf insgesamt 784,4 t.

Hierbei waren Tetracycline mit 44,6 % die am häufi gsten

verkauften Wirkstoffe, gefolgt von den �-Lactamen (25,4 %),

Sulfonamiden (inkl. Trimethoprim) (12,4 %) und Makroliden

(6,7 %). Neuere Wirkstoffe wie die Fluorchinolone spielen mit

0,5 % nur eine untergeordnete Rolle.

Für die Zukunft ist nicht mit einer Vielzahl neuer Wirkstoffe

für die veterinärmedizinische Nutzung zu rechnen. Dement-

sprechend kommt dem Erhalt der Wirksamkeit der derzeit für

die Veterinärmedizin verfügbaren Wirkstoffe eine besondere

Bedeutung zu. Dies kann nur durch restriktiven und verant-

wortungsvollen Einsatz der Wirkstoffe sichergestellt werden.

Jede überfl üssige, ungezielte oder unsachgemäß ausgeführte

Antibiotikatherapie begünstigt die Selektion von Resistenzen

und die Ausweitung des Resistenzgenpools bei bakteriellen

Infektionserregern. Antibiotika sind kein probates Mittel, um

schlechte Haltungsbedingungen, Managementfehler oder

mangelhafte Hygienestandards zu kompensieren.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 8

1 Summary

Human Medicine

The information on the antimicrobial consumption for the

community setting is primarily derived from databases of

health insurance plans (Wissenschaftliches Institut der AOK,

WIdO) whereas the data on hospital antimicrobial consump-

tion came from the surveillance projects MABUSE network

(Medical Antibiotic Use Surveillance and Evaluation) and SARI

(Surveillance of Antibiotic consumption and Resistance in

Intensive care). Based on this data, the current total consump-

tion of antibiotics per year in human medicine can be esti-

mated to be in the range of 250 – 300 t. Eighty-fi ve percent

of all prescriptions are in the community setting. For the year

2007, outpatient prescriptions amounted to 363 Mio. defi ned

daily doses (DDD), corresponding to almost 15 DDD per

1,000 population and day. Compared with other countries,

Germany´s outpatient antibiotic consumption fell into the

lower third of the range observed across Europe.

There were no major changes in the overall antibiotic use

density in the outpatient setting during the last years. How-

ever, we observed signifi cant regional differences and major

changes in the use of various antibiotic classes. Although

amoxicillin remained the most frequent antimicrobial drug

prescribed over the years, the greater than 30 % increases in

the use of oral cephalosporins and fl uoroquinolones between

the years 2003 and 2007 were substantial and are remarkable.

Regarding hospital antibiotic consumption in Germany, we

provide reasonable estimates for the year 2004 with an

overall value of ~50 DDD per 100 patient days in acute care

hospitals. This estimated volume is similar to those reported

for other countries. Antibiotic use in intensive care medicine

appeared to more than twice as high as in other patient care

areas. More recent data representative of German acute care

hospitals was unavailable.

The data reported here on antimicrobial resistance originate

primarily from studies of the Paul-Ehrlich-Society for Chemo-

therapy, the German Network for Antimicrobial Resistance

Surveillance (GENARS), SARI and the European Antimicrobial

Resistance Surveillance System (EARSS). In addition, data

available from the various national reference centres for the

surveillance of specifi c pathogens were analysed. From this

information it appears that during the past 10 to 15 years,

there were only minor changes in resistance levels for many

community-acquired pathogens. It must be stressed, how-

ever, that resistance surveillance projects often were unable

to provide unbiased information representative for truly com-

munity-acquired pathogens. The most striking development

appeared to be the steady increase in macrolide resistance

among pneumococci. This trend, however, could be stopped

during the last years. Another remarkable observation was

the increase of resistance among Mycobacterium tuberculosis

until 2005, though a decrease in the number of tubercu-

losis patients has been observed during the last years. We

also observed increasing resistance to fl uoroquinolones and

trimethoprim-sulfamethoxazole (co-trimoxazole) in Neisseria

gonorrhoeae and Salmonella enterica Serovar Typhimurium,

respectively.

Resistance trends for many pathogens reported here were

based on isolates predominantly obtained from hospitalized

patients. Since the 1990s there was a considerable increase

in the prevalence of MRSA among Staphylococcus aureus. As

the vast majority of MRSA displays a multiresistance pheno-

type, this increase has not only limited the use of �-lactams

but also that of other drug classes, in particular fl uoroquino-

lones, macrolides and clindamycin. However, some stabiliza-

tion in the MRSA threat has been observed after the year

2001. Regarding the enterococci, we have noticed major

differences in the resistance trends between Enterococcus

faecalis and Enterococcus faecium. In E. faecium resistance

against aminopenicillins and glycopeptides has clearly in-

creased, while no such development has been observed for

E. faecalis.

For Escherichia coli rising rates of resistance were recorded

for many antimicrobials, notably fl uoroquinolones, numerous

�-lactams, and trimethoprim-sulfamethoxazole. The increase

of resistance against so-called group 3/4 cephalosporins

(such as cefotaxime, ceftazidime, cefepime) can be explained

in part by the emergence of ESBL (extended spectrum

�-lactamase)-producing organisms. An increasing number

of ESBL-producing strains has also been observed among

Klebsiella isolates. Intensive care isolates of Pseudomonas

aeruginosa showed increasing resistance rates for various

antipseudomonal drugs.

1 Summary

9 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

1 Summary

The spread of resistant microorganisms in a given region or

population is certainly the result of both clonal dissemination

and selection respectively co-selection under antibiotic pres-

sure. The data available for Germany suggest some remark-

able trends but also show important limitations and know-

ledge gaps that need to be fi lled with high priority in order to

take appropriate action. Prudent antibiotic use and effective

infection control measures remain key on the agenda.

Veterinary Medicine

The susceptibility data presented here are based on the

results of the GERM-Vet monitoring program conducted by

the Federal Offi ce of Consumer Protection and Food Safety

(BVL), the BfT-GermVet study supported by the Federation

of Animal Health, and on several drug-specifi c resistance

surveillance studies.

Since 2001, the GERM-Vet monitoring program has been an-

nually investigating the antimicrobial susceptibility of bacterial

isolates recovered from food-producing animals throughout

Germany. The complementary BfT-GermVet monitoring study

was conducted during the period 2004 – 2006. The later

study focused on bacterial pathogens from dogs, cats and

horses associated with selected infectious diseases. Analysis

of the data confi rmed that it is of particular importance in

veterinary medicine to evaluate the results with regard to the

animal and bacterial species involved as well as the organs

and body systems affected.

The majority of Staphylococcus spp. recovered from dairy

cows with mastitis displayed a high degree of susceptibility to

the antimicrobial agents tested. In contrast, strains of Staphy-

lococcus aureus and Staphylococcus hyicus isolated from pigs

associated with infections of the urinary/genital tract or the

MMA syndrome were frequently resistant to penicillin G and

ampicillin, while staphylococci from poultry often additionally

exhibited resistance to erythromycin and tetracycline.

A considerable proportion of Streptococcus suis strains from

pigs associated with infections of the respiratory tract, central

nervous system or musculoskeletal system, showed resistance

to antimicrobial agents such as tetracyclines, macrolides and

sulfonamides, all of which have been widely used in veteri-

nary medicine for a long period of time. Streptococcus aga-

lactiae and Streptococcus dysgalactiae strains recovered from

dairy cows with mastitis exhibited a low level of resistance to

currently used antimicrobial agents, with a few exceptions. In

contrast, resistance to erythromycin, penicillin G, and pirlimy-

cin was widespread among Streptococcus uberis isolates

associated with bovine mastitis.

Pasteurella multocida, Mannheimia haemolytica, and Actino-

bacillus pleuropneumoniae represent the economically most

important bacterial pathogens causing respiratory tract infec-

tions in cattle and/or swine. A low prevalence of antimicrobial

resistance was detected among isolates of all three species. In

particular, all strains proved to be susceptible to most recently

introduced antimicrobial agents.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 10

1 Summary

Porcine respiratory tract isolates of Bordetella bronchiseptica

from pigs were largely non-susceptible to penicillins and

cephalosporins, except amoxicillin/clavulanic acid. MIC values

determined for respiratory tract isolates from dogs and cats

were generally similar to those for porcine isolates. Canine

and feline isolates, however, were more frequently resistant

than porcine isolates to trimethoprim/sulfamethoxazole (co-

trimoxazole). In particular when considering the use of this

fi xed antimicrobial combination, the in vitro susceptibility of

the causative B. bronchiseptica strain should be determined.

Pseudomonas aeruginosa was intrinsically resistant to most

antimicrobial agents tested. In addition, appr. 25 % of the

strains from cats and dogs associated with ear and skin infec-

tions were resistant to gentamicin and enrofl oxacin. More-

over, a high proportion of strains was classifi ed as intermedi-

ate to both drugs.

Escherichia coli strains recovered from piglets with enteritis

showed high rates of resistance to tetracycline, ampicillin,

cephalothin, chloramphenicol and trimethoprim/sulfamethox-

azole. Enteric E. coli strains from calves also showed a high

level of resistance, but strains recovered from both animal

species exhibited favourable susceptibility to colistin, which

has been considered an important antimicrobial agent for the

treatment of bacterial enteritis. Salmonella enterica subsp.

enterica isolates from food-producing animals were most fre-

quently resistant to ampicillin and tetracycline. Poultry isolates

showed also a high rate of resistance to cephalothin.

Nationwide sales fi gures of antimicrobial agents for use in

veterinary medicine increased by 9 % to a total of 784 t

during the years 2003 to 2005. Tetracyclines accounted for

almost 43 % of all antimicrobial agents in veterinary use,

followed by �-lactams (25.4 %), sulfonamides (inkl. trimetho-

prim) (12.4 %), and macrolides (6.7 %). Newer agents, such as

the fl uoroquinolones, play only a minor role (0.5 %).

There are very few novel antimicrobial agents for use in

veterinary medicine to be expected for the near future. As

a consequence, maintenance of the effi cacy of the currently

available antimicrobial agents is of particular importance.

However, this can only be achieved by restrictive and prudent

use. Every dispensable or inappropriate antibiotic therapy

contributes to the selection of antimicrobial resistance and to

the expansion of the resistance gene pool in bacterial patho-

gens. Antibiotics must not be used to overcome defi cien-

cies in animal husbandry, farm management, and hygiene

concepts.

11 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

W.V. Kern, H. Schröder | 2.1 Antibiotikaverbrauch im ambulanten Bereich

2.1 Antibiotikaverbrauch
im ambulanten Bereich

Antibiotika gehören zu den 10 umsatzstärksten Gruppen im

Markt der GKV-Arzneimittelverordnungen. In Bezug auf die

Verordnungshäufi gkeit nehmen sie sogar seit vielen Jahren

eine Spitzenposition (unter den ersten drei) ein. Da bakterielle

Infektionen in der Regel als akute Erkrankungen vorliegen,

die nur über einen vergleichsweise kurzen Zeitraum behan-

delt werden müssen, ist das Verordnungsvolumen der Anti-

biotika (in defi nierten Tagesdosen, DDD, defi ned daily doses

nach ATC-WHO) allerdings deutlich geringer als das vieler

anderer Arzneimittelgruppen, wie beispielsweise der Herz-

Kreislauf-Medikamnete, Antidiabetika oder Psychopharmaka.

Die Entwicklung des Verordnungsvolumens in den letzten

fünf Jahren ist in Abb. 2.1.1 dargestellt. In 2007 wurden 363

Mio. DDD verordnet, im Vergleich zu 348 Mio. DDD in 2003.

Die Kosten für antibiotische Therapien beliefen sich im Jahr

2007 auf 808 Mio. Euro. Sie entsprachen damit 3,3 % der

GKV-Ausgaben für Arzneimittel. Der Verordnungseinbruch

bei den Arzneimitteln im Jahre 2004 ist auf den gesetzlichen

Ausschluss rezeptfreier Arzneimittel aus dem Leistungskata-

log der GKV zurückzuführen.

Die �-Lactame nehmen seit Jahren die erste Stelle in der

Verordnungshäufi gkeit ein. Überwiegend werden Penicillin-

derivate verordnet, zumeist Amoxicillin. Es folgen Tetracycline

und neuere Makrolide (Tab. 2.1.1). Auffällig ist, dass die meist

verordneten Substanzen vergleichsweise niedrige Tagesthera-

piekosten (DDD-Kosten) aufweisen.

Die Verordnungshäufi gkeit von Tetracyclinen ist seit vielen

Jahren rückläufi g. Der Anteil der Tetracycline am Gesamtvolu-

men der Antibiotikaverordnungen ist von 38 % im Jahr 1991

über 24 % im Jahr 2005 auf 23 % im Jahr 2007 gefallen.

Im Gegensatz hierzu stieg der Anteil der Reserveantibiotika

im selben Zeitraum langsam aber stetig an, so auch in den

letzten fünf Jahren (Tab. 2.1.2). Bemerkenswert ist vor allem

der deutliche Anstieg der Verordnung von Cephalosporinen

(+ 31 %) und Fluorchinolonen (+ 33 %) (Tab. 2.1.2). Einen ähn-

lich starken Zuwachs in den letzten Jahren zeigten nur noch

die Nitrofurane, wenn auch auf deutlich niedrigerem Niveau

(Tab. 2.1.2).

Der Antibiotikaverbrauch im ambulanten Bereich lässt sich

am besten als Verordnungsdichte in Form von DDD pro 1.000

Einwohner (bzw. Versicherte) und Tag (DDD/1.000) beschrei-

ben. Solche Zahlen stehen für die mehr als 70 Mio. GKV-Ver-

2 Antibiotikaverbrauch
in der Humanmedizin

Abb. 2.1.1: Entwicklung der Verordnungsmengen (GKV-Bereich) aller
Fertigarzneimittel (linke Achse) und der Antibiotika (rechte Achse) in
Deutschland (Quelle: WIdO)

Tab. 2.1.1: Antibiotikaverordnungen im Bereich der
gesetzlichen Krankenkassen (Quelle: WIdO, Daten
von 2007)

Antibiotikaklasse
Verordnete
Tagesdosen
(Mio. DDD)

DDD-
Kosten
(Euro)

Basispenicilline (Oralpenicilline
bzw. Aminopenicilline)

105,0 1,62 bzw.
0,99

Tetracycline 84,0 0,86

Neuere Makrolide* 47,1 3,05

Oralcephalosporine 38,0 3,37

Fluorchinolone 35,5 4,69

Sulfonamide/Trimethoprim 21,1 1,75

Erythromycin/ältere Makrolide 8,3 2,12

Nitrofurane 8,0 0,83

Clindamycin# 6,8 3,16

Aminopenicillin/�-Lactamase-
Inhibitor und Flucloxacillin

6,4 6,64

*inklusive Azalide/Ketolide; #inklusive Fusidinsäure

25.000

30.000

35.000

200

250

300

350

400

Arzneimittelgesamtverordnung

Antibiotikaverordnungen

2003 2004 2005 2006 2007

D
D

D

D
D

D

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 12

2.1 Antibiotikaverbrauch im ambulanten Bereich | W.V. Kern, H. Schröder

sicherten (85 % der in Deutschland lebenden Bevölkerung)

seit vielen Jahren zur Verfügung (siehe Kapitel 7.3).

Auf der Basis der Verordnungsdichte lassen sich sowohl re-

gionale und internationale Vergleiche als auch Längsschnitt-

analysen vornehmen. Abb. 2.1.2 zeigt die Entwicklung der

Verordnungsdichte im ambulanten Bereich in den letzten fünf

Jahren. Die Werte in diesem Zeitraum streuten zwischen 13

und 15 DDD/1.000 (2007: 14,8 DDD/1.000). Dies entspricht

in etwa einem Verbrauch von 5 Tagesdosen pro Jahr und

GKV-Versichertem.

Rechnet man die Antibiotikaverordnungen im stationären

Bereich (siehe Kapitel 2.2) auf die Bevölkerung hoch und

vergleicht die Verordnungsdichte mit der im ambulanten Be-

reich, ergibt sich für den Krankenhausbereich ein Anteil von

15 % und für den ambulanten Bereich ein Anteil von 85 %

am Gesamtverordnungsvolumen. Eine ausreichend zuverläs-

sige Hochrechnung liegt allerdings nur für Baden-Württem-

berg aus dem Jahr 2002 vor. Ein Anteil von 80 – 90 % am

Gesamtverordnungsvolumen für die ambulant verschriebe-

nen Antibiotika ist in vielen Ländern beobachtet worden.

„Tonnagen“ zum Vergleich mit

veterinärmedizinischen Daten

Für einen Vergleich mit den veterinärmedizinischen Daten

(siehe Kapitel 3) lassen sich die Verbrauchsdaten in „Tonna-

gen“ umrechnen. Amoxicillin ist die am häufi gsten im am-

bulanten Bereich verordnete Substanz (nahezu 80 Mio. DDD

pro Jahr). Auf der Basis 1 DDD = 1 g betrug der Verbrauch

von Amoxicillin hierzulande ca. 80 t pro Jahr im ambulanten

Bereich in den letzten Jahren.

Hinzu kommen ca. 35 t anderer �-Lactame aus dem ambu-

lanten Bereich sowie ca. 25 t aus dem stationären Bereich.

Die Gesamt-„Tonnage“ an �-Lactamen in der Humanmedi-

zin beträgt somit nach dieser (groben) Schätzung ca. 140 t

pro Jahr – diese Menge ist geringer als der Verbrauch in der

Tiermedizin (knapp 200 t im Jahr 2005, siehe Kapitel 3). Dem

gegenüber ist der Verbrauch an Fluorchinolonen im ambulan-

ten Bereich mit knapp 25 t pro Jahr deutlich höher als in der

Tiermedizin (knapp 4 t pro Jahr, siehe Kapitel 3).

Verordnungen im europäischen Vergleich

Im europäischen Vergleich nimmt Deutschland mit einer

Verordnungsdichte von 13 – 15 DDD/1.000 eine Position im

unteren Drittel der Länder ein – zusammen mit den Nieder-

landen, Österreich, den skandinavischen Ländern, Slowenien,

Russland und der Schweiz (Abb. 2.1.3). Die Spitzengruppe

bilden Griechenland, Zypern, Frankreich, Italien, Belgien und

Luxemburg. In diesen Ländern ist der Pro-Kopf-Verbrauch an

Antibiotika z. T. mehr als doppelt so hoch wie in Deutsch-

land. Dabei haben sich die Größenordnungen in den letzten

Jahren nur geringfügig geändert.

Verbrauchsdichte nach Regionen

Größere regionale Unterschiede im Antibiotikaverbrauch

wurden für Deutschland erstmals 2001 beschrieben. Ärzte

im Westen (alte Bundesländer) verordneten deutlich häufi ger

Antibiotika als Ärzte im Osten (neue Bundesländer). Dieser

Unterschied war auch in den darauffolgenden Jahren zu

beobachten. Im Jahr 2007 variierte die Verordnungsdichte in

Abb. 2.1.2: Entwicklung der Verordnungsdichte von Antibiotika im
ambulanten Bereich in Deutschland, ausgedrückt als DDD pro 1.000
Versicherte und Tag (DDD/1.000) (Quelle: WIdO)

Tab. 2.1.2: Änderungen im ambulanten
Verordnungsvolumen bestimmter Antibiotika-
klassen in dem Zeitraum von 2003 bis 2007
(Quelle: WIdO)

Antibiotikaklasse Änderung (%)

Basispenicilline -4

Tetracycline -7

Neuere Makrolide* + 8

Oralcephalosporine + 31

Fluorchinolone + 33

Folsäureantagonisten -13

Erythromycin/ältere Makrolide -10

Nitrofurane + 33

Clindamycin# + 2

Aminopenicillin/�-Lactamase-
Inhibitor und Flucloxacillin

+ 12

*inklusive Azalide/Ketolide; #inklusive Fusidinsäure

0

5

10

15

D
D

D
/1

.0
00

2003 2004 2005 2006 2007

13 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

W.V. Kern, H. Schröder | 2.1 Antibiotikaverbrauch im ambulanten Bereich

Tab. 2.1.3: Regionale Unterschiede in der Verordnungshäufi gkeit bestimmter Antibiotikaklassen in DDD/1.000
(Quelle: WIdO, Daten von 2007)

Region
Basis-

penicilline
Tetra-
cycline

Erythromycin/
ältere Makrolide

neuere
Makrolide

Fluor-
chinolone

Folsäure-
antagonisten

�-Lactame mit
erweitertem Spektrum

West + Süd 4,8 3,5 0,4 1,9 1,5 0,9 2,0

Ost 1,5 2,3 0,2 1,4 1,0 0,6 1,1

Abb. 2.1.4: Regionale Antibiotikaverordnungsdichte (in DDD pro 1.000 GKV-Versicherte und Tag) (Quelle: WIdO)

13,4

2003

16,4

16,2

16,8

17,6

14,5

11,8
12,2

14,9

14,1

11,1

10,9

10,9

9,5
10,1

13,8

2007

16,3

16,6

16,0

17,0

14,4

13,1
13,4

14,5

13,4

11,5

10,7

11,1

9,7
10,7

9,2 9,4

Abb. 2.1.3: Antibiotikaverbrauchsdichte im ambulanten Bereich in Deutschland im Vergleich zu anderen europäischen Ländern bezogen auf die
Bevölkerung, ausgedrückt als DDD pro 1.000 Einwohner (bzw. Versicherte) und Tag (Quellen: WIdO sowie ESAC, Daten von 2006)

0

5

10

15

20

25

30

35

C
H

RU
S N
L A

SL
O D D
K S N C
Z

BG H SF LT E PL IS H
R

IR
L

SK P L B I F

C
Y

G
R

D
D

D
/1

.0
00

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 14

den südlichen und westlichen Bundesländern zwischen 13,1

DDD pro 1.000 Versicherten und Tag (DDD/1.000) (Baden-

Württemberg) und 17 DDD/1.000 (Saarland). Diese Werte

lagen deutlich über dem Verbrauch in den neuen Bundeslän-

dern (9,7 bis 11,5 DDD/1.000) (Abb. 2.1.4). Je GKV-Versicher-

tem und Jahr streute der Antibiotikaverbrauch von 3,6 bis 6,4

DDD, d. h. im Jahr 2007 war der Pro-Kopf-Verbrauch in dem

Bundesland mit dem höchsten Verbrauch um den Faktor 1,8

höher als in dem Bundesland mit dem niedrigsten Verbrauch.

Auffällig war der nach wie vor zu beobachtende niedrige

Verbrauch von �-Lactamen (vor allem von Basispenicillinen) in

den neuen Bundesländern (Tab. 2.1.3).

Verbrauchsdichte nach Facharztgruppen

Im Jahr 2007 verordneten Allgemeinmediziner 56 % aller

Antibiotika im ambulanten Bereich (Abb. 2.1.5). Dabei betrug

ihr Anteil an den Verordnungen von �-Lactamantibiotika

50 %, Makroliden 67 % und Fluorchinolonen 58 %. Internis-

ten, Kinderärzte und HNO-Ärzte folgten an zweiter, dritter

und vierter Stelle. Diese Reihenfolge ist in den letzten Jahren

weitgehend konstant geblieben. Betrachtet man nur die Zahl

der Verordnungen (DDD-unabhängig), nehmen die Zahnärzte

vor den HNO-Ärzten die vierte Position ein (Quelle: Insight

Health, Daten von 2006 und 2007).

Die Verordnungsprofi le unterscheiden sich nach den Fach-

arztgruppen. In der allgemeinärztlichen Praxis entfi elen

50 % der Verordnungen auf Basispenicilline und Tetracycline,

während HNO-Ärzte zu 85 % �-Lactame und Tetracycline

verschrieben. In der urologischen Praxis machten Folsäurean-

tagonisten (Sulfonamide, Trimethoprim) und Tetracycline – zu

etwa gleichen Anteilen – fast 50 % der Antibiotikaverord-

nungen aus. Der Anteil der Fluorchinolone lag hier bei 35 %.

In der Kinderarztpraxis kamen überwiegend �-Lactame und

Makrolide zum Einsatz. Davon entfi elen 45 % auf Basispeni-

cilline und 23 % auf staphylokokkenwirksame Penicilline und

Oralcephalosporine. Neuere Makrolide wurden von Kinder-

ärzten häufi ger veordnet als ältere Makrolide (14 % bzw. 9 %

der verordneten DDD) .

Verordnungshäufi gkeit und Verbrauchsdichte
nach Altersgruppen

Kinder im Alter von < 10 Jahren erhalten häufi ger Antibiotika

als Patienten anderer Altersgruppen. Eine Analyse der Verord-

nungen (d. h. DDD-unabhängig) an rund 300.000 Versicher-

ten der Gmünder Ersatzkasse ergab, dass im Jahr 2007 bei

37 % der unter 18 Jährigen ein Antiinfektivum verordnet wur-

de. Besonders hoch war die Verordnungshäufi gkeit (> 50 %)

bei den 3 bis 7 Jährigen. Vergleichbare Ergebnisse wurden

bereits früher von anderen Institutionen berichtet.

Der vergleichsweise hohe Verbrauch von Antibiotika bei

Kindern lässt sich auch anhand der GKV-Daten nachweisen

(Abb. 2.1.6). Im Jahr 2007 war die Verordnungsdichte bei Kin-

dern unter 5 Jahren mit nahezu 8 DDD je Versichertem und

Jahr am höchsten. Ein zweiter kleiner Gipfel zeigte sich bei

den 15 bis 19 Jährigen (nahezu 6 DDD je Versichertem und

Jahr). In den übrigen Altersgruppen betrug der Verbrauch bei

geringen Schwankungen ungefähr 5 DDD je Versichertem

und Jahr. Die genannten Werte entsprechen den bereits oben

genannten 13 – 15 DDD/1.000 Versicherte und Tag.

Unberücksichtigt bleibt hier die mit dem Alter steigende Zahl

von stationären Behandlungen. Zudem sind die DDD-Anga-

ben für Kinder aufgrund der groben Anpassung der DDD an

die Kinder verschiedener Altersgruppen weniger zuverlässig

als die Angaben für Erwachsene.

2.1 Antibiotikaverbrauch im ambulanten Bereich | W.V. Kern, H. Schröder

Abb. 2.1.5: Antibiotikaverordnungen (DDD) nach ausgewählten
Facharztgruppen (Quelle: WIdO, Daten von 2007)

Abb. 2.1.6: Ambulante Antibiotikaverordnungen (DDD je Versicher-
tem und Jahr) bei verschiedenen Altersgruppen (Quelle: WIdO,
Daten von 2007)

Hautärzte
3%

Urologen
3%HNO-Ärzte

7%

Internisten
14%

Kinderärzte
9%

Allgemein-
mediziner

56%

Sonstige Ärzte
4%

Gynäkologen
2%

0

2

4

6

8

10

 0
-4

10
-1

4
20

-2
4

30
-3

4
40

-4
4

50
-5

4
60

-6
4

70
-7

4
80

-8
4

90
+

Altersgruppe (Jahre)

V
er

or
dn

un
ge

n

15 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

W.V. Kern, H. Schröder | 2.1 Antibiotikaverbrauch im ambulanten Bereich

Die regionale Verordnungshäufi gkeit bei Kindern entsprach

nicht exakt der bei Erwachsenen. Die niedrigsten Verord-

nungsdichten bei Kindern fi nden sich nicht in den neuen,

sondern in den süddeutschen Bundesländern. Die Ursachen

hierfür sind nicht klar. Weitere Analysen unter Verwendung

DDD-unabhängiger regionaler Verordnungsdaten müssen

erfolgen, um evaluieren zu können, ob die Kinder in den

östlichen Bundesländern ähnlich intensiv mit Antibiotika be-

handelt werden wie die Kinder in den westlichen Bundeslän-

dern – im Unterschied zur Situation bei den Erwachsenen, wo

in Ostdeutschland deutlich weniger Antibiotika verschrieben

werden als in Westdeutschland.

Nach Angaben im GKV-Arzneimittelindex werden im Kindes-

alter vornehmlich Basispenicilline und staphylokokkenwirksa-

me �-Lactame zur Therapie eingesetzt. Ab dem 5. Lebensjahr

nimmt der Verbrauch an staphylokokkenwirksamen Penicil-

linen und Oralcephalosporinen zugunsten des Verbrauchs

neuerer Makrolide jedoch deutlich ab.

Mit zunehmendem Alter nimmt die Verordnungshäufi gkeit

von Tetracyclinen zu. Ab dem 40. Lebensjahr stellen sie sogar

die verordnungsstärkste Antibiotikaklasse dar, gefolgt von

den Basispenicillinen und neueren Makroliden. Ab dem 60.

Lebensjahr werden Fluorchinolone bereits häufi ger eingesetzt

als neuere Makrolide und stehen nach den Tetracyclinen und

Penicillinen an dritter Stelle. Im hohen Alter gewinnen die

Fluorchinolone noch mehr an Bedeutung und stellen ab dem

85. Lebensjahr die am häufi gsten verordnete Antibiotikaklasse

dar.

Saisonale Verordnungsmuster

Aufgrund der Häufung von Atemwegsinfektionen in den

Wintermonaten ist die Antibiotikaverordnungsdichte in der

Wintersaison sehr viel höher als in den Sommermonaten.

Diese Schwankungen können benutzt werden, um Antibio-

tika zu identifi zieren, die – adäquat oder inadäquat – bei

Atemwegsinfektionen eingesetzt werden. Eine Untersu-

chung des MABUSE-Netzwerkes aus dem Jahr 2002 zum

Verordnungsverhalten von Allgemeinmedizinern in Baden-

Württemberg zeigte, dass außer den �-Lactamen und den

Makroliden vermehrt Fluorchinolone in den Wintermonaten

zur Therapie eingesetzt wurden. Nationale Daten aus den

letzten drei Jahren können diese Beobachtung teilweise be-

stätigen. Im Gegensatz zu Norfl oxacin, Ofl oxacin, Nitrofuran-

toin und Trimethoprim/Sulfamethoxazol (Cotrimoxazol), die

aufgrund ihres primären Einsatzes bei Harnwegsinfektionen

keine saisonalen Schwankungen zeigten, wurden Amoxicillin,

Doxycyclin und Makrolide erwartungsgemäß häufi ger in der

kalten Jahreszeit eingesetzt (Abb. 2.1.7).

Unter den Fluorchinolonen ist – neben Moxifl oxacin und Le-

vofl oxacin – auch Ciprofl oxacin mäßig stark saisonal schwan-

kend, ein Hinweis auf potentiell inadäquaten Einsatz dieser

Substanz bei Atemwegsinfektionen (Abb. 2.1.7).

Fazit

Was die Höhe des Antibiotikaverbrauchs im ambulanten

Bereich betrifft, nimmt Deutschland eine Position im unteren

Drittel der europäischen Länder ein. Der Verbrauch liegt in

einer ähnlichen Größenordnung wie in unseren Nachbarlän-

dern Schweiz, Österreich, Niederlande und Dänemark, ist

aber deutlich niedriger als z. B. in Polen, Belgien, Luxemburg

oder Frankreich. Hochverbraucherregion in Deutschland

ist der Westen. Hierzu zählen vor allem Regionen, die an

Frankreich, Luxemburg oder Belgien grenzen. Dem gegen-

über stellt sich der Osten als Niedrigverbraucherregion dar,

wobei die Verbrauchsdichte bei Kindern einen geringeren

Ost-West-Unterschied zeigt als die bei Erwachsenen. Der

Einsatz moderner Substanzen wie den neueren Makroliden

und Fluorchinolonen in Ostdeutschland ist mit den Anwen-

dungsdichten in anderen Regionen vergleichbar. Zur besseren

Beurteilung der Situation sind jedoch weitere Daten und

Analysen zu den regionalen Besonderheiten des Antibiotika-

verbrauchs und deren Ursachen notwendig. Der landesweite

Abb. 2.1.7: Saisonaler Einsatz bestimmter Antibiotika in DDD je
1.000 Versicherten und Monat (Quelle: WIdO, Daten von Januar
2006 bis April 2008)

50

100

Amoxicillin

Cefaclor

Cefuroxim
Phenoxymethyl-
penicillin
Doxycyclin

Nitrofurantoin

Cotrimoxazol

20

40
Erythromycin

Clarithromycin

Roxithromycin

Azithromycin

10

20

Ciprofloxacin
Norfloxacin
Levofloxacin
Ofloxacin

Monat

Moxifloxacin

D
D

D
/1

.0
00

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 16

2.1 Antibiotikaverbrauch im ambulanten Bereich | W.V. Kern, H. Schröder

Antibiotikaverbrauch ist seit vielen Jahren relativ stabil, wenn-

gleich der Anteil der Reserveantibiotika (insbesondere der

Fluorchinolone) angestiegen ist. Dennoch werden nach wie

vor Basispenicilline – Substanz Nummer 1 ist Amoxicillin – mit

Abstand am häufi gsten eingesetzt. Die Zahl der Verordnun-

gen von Makroliden hat in den letzten fünf Jahren nicht mehr

wesentlich zugenommen. Die Verordnungshäufi gkeit der

Fluorchinolone steigt mit dem Lebensalter.

Wesentliche Faktoren für die Verordnungsdichte und das

Verordnungsprofi l in Deutschland scheinen die Altersstruktur

der Bevölkerung sowie regionale Besonderheiten einschließ-

lich soziokultureller Variablen auf Arzt- und Patientenseite zu

sein. Allgemeinärzte, Internisten, Pädiater und HNO-Ärzte

sind die Hauptverschreiber von Antibiotika im ambulanten

Bereich.

� W.V. Kern, H. Schröder

Reviewer: K. de With, E.S. Dietrich, K. Nink

1. Vander Stichele RH, Elseviers MM, Farech M, et al. Hospital consumption
of antibiotics in 15 European countries: results of the ESAC Retrospective
Data Collection (1997 – 2002). J Antimicrob Chemother. 2006; 58:159 – 67.

2. Kern WV, Steib-Bauert M, With K. Comment on: hospital consumption
of antibiotics in 15 European countries: results of the ESAC Retrospective
Data Collection (1997 – 2002). J Antimicrob Chemother. 2006; 58:900 – 1.

3. Goossens H, Ferech M, Vander Stichele R et al. Outpatient antibiotic use
in Europe and association with resistance: a cross-national database study.
Lancet 2005; 365:579 – 87.

4. Günther J, Kern WV, Nink K, et al. Solange sie noch wirken …
Analysen und Kommentare zum Antibiotikaverbrauch in Deutschland.
WIdO Bonn/Universität Freiburg, 2003.

5. Schröder H, Nink K, Günther J, et al. Antibiotika: Solange sie noch wirken
... Revisited: 2001 – 2004. WIdO Bonn, 2005, http://wido.de/
fi leadmin/wido/downloads/pdf_arzneimittel/wido_arz_antib_
patinfo_1005.pdf).

6. Glaeske G, Schicktanz C, Janhsen K. GEK-Arzneimittel-Report 2008.
Asgard-Verlag, St. Augustin, 2008.

7. von Ferber L, Schubert I, Ihle P, et al. Wieviel Arzneimittel (ver)braucht der
Mensch? Arzneiverbrauch in der Bevölkerung: Behandlungshäufi gkeit,
Therapiedauer und Verordnungsanlässe. WIdO, Bonn, 1996.

8. Schindler C, Krappweis J, Morgenstern I, et al. Prescriptions of systemic
antibiotics for children in Germany aged between 0 and 6 years. Pharma-
coepidemiol Drug Saf. 2003; 12:113 – 20.

9. Wissenschaftliches Institut (WiDO): Der Antibiotikaverbrauch bei Kindern.
Erhebung bei AOK-versicherten Kindern und Erwachsenen, Arzneimittel-
markt-News, Februar 2007.

10. de With K, Steib-Bauert M, Geldmacher M, et al. Ambulanter Antibiotika-
verbrauch neun verschiedener Facharztgruppen – WER verschreibt WAS in
Baden-Württemberg? 113. Kongress der Deutschen Gesellschaft für Inne-
re Medizin, Wiesbaden, April 2007, Poster 892. Med Klin. 2007; 102:107.

17 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

K. de With, W.V. Kern | 2.2 Antibiotikaverbrauch im Krankenhaus

2.2 Antibiotikaverbrauch
im Krankenhaus

Von den rund 2.100 deutschen Krankenhäusern im Jahr 2006

waren ca. 1.800 allgemeine Krankenhäuser mit ca. 475.000

aufgestellten Betten, ca. 16,2 Mio. Aufnahmen und ca. 130

Mio. Pfl egetagen. Seit einigen Jahren ist die Zahl der Kran-

kenhäuser und Betten bei steigenden Fallzahlen rückläufi g,

d. h. die stationäre Verweildauer hat sich deutlich reduziert

(Abb. 2.2.1). Die Veränderungen sind bei der Interpreta-

tion von Änderungen in der Antibiotikaverbrauchsdichte zu

berücksichtigen. Sie machen einen Anstieg in der Antibioti-

kaverbrauchsdichte über die letzten Jahre wahrscheinlich, der

alleine mit der gestiegenen Fallzahl und reduzierten Verweil-

dauer erklärt werden kann.

Ausgedrückt wird der Antibiotikaverbrauch bzw. die Anwen-

dungsdichte im stationären Sektor am besten in Form von

defi nierten (defi ned daily doses nach ATC-WHO, DDD) bzw.

empfohlenen (recommended daily doses, RDD) Tagesdosen

pro 100 Pfl egetage (DDD/100 bzw. RDD/100) bzw. pro Kran-

kenhausfall (siehe Kapitel 7.3). DDD sind in diesem Fall nicht

unproblematisch, da sie in vielen Fällen nicht den im Kranken-

haus üblichen Tagesdosen entsprechen.

Zu den wichtigsten Datenquellen für die Darstellung des

Antibiotikaverbrauchs im Krankenhaus gehören die SARI-

und MABUSE-Netzwerkerhebungen (siehe Kapitel 7.3).

Daten aus einer krankenhausweiten/abteilungsübergreifen-

den systematischen prospektiven Erfassung des Verbrauchs

an einer größeren Zahl von Kliniken sind aktuell noch nicht

verfügbar. Umfangreiche überregionale Daten liegen jedoch

für die Jahre 2003 und 2004 vor (Quelle: MABUSE-Netzwerk,

siehe Kapitel 7.3). Danach lag die Antibiotikaverbrauchsdichte

in deutschen Krankenhäusern der Akutversorgung insge-

samt bei 50 DDD/100 (gewichteter Mittelwert, Jahr 2004).

Vorläufi ge Daten für 2007 aus einem angelaufenen neueren

überregionalem prospektiven Projekt zeigen ähnliche Werte

und lassen keine konsistenten saisonalen Schwankungen

erkennen (Abb 2.2.2).

Im europäischen Vergleich scheint die Antibiotikaverbrauchs-

dichte in Krankenhäusern der Akutversorgung in Deutschland

in der Größenordnung zu liegen, wie sie auch in anderen

Ländern beobachtet wurde (Tab. 2.2.1). Direkte Vergleiche

zwischen Ländern, bei denen verschiedene Einfl ussfaktoren

wie Krankenhausgröße, Versorgungsebene etc. berücksichtigt

werden, liegen jedoch nicht vor.

Verbrauchsdichte nach Krankenhausgröße

Die mittlere Antibiotikaverbrauchsdichte eines Krankenhau-

ses ist abhängig von der Krankenhausversorgungsstufe bzw.

Krankenhausgröße (Bettenzahl bzw. Universitätsklinik versus

nicht-universitäre Kliniken) sowie von der Fachabteilung bzw.

Stationsart (Intensivstation versus Normalstation, Chirurgie

versus Innere Medizin, etc.).

Abb. 2.2.1: Entwicklung zentraler Indikatoren der Krankenhäuser in
Deutschland (1991 = 100) (Quelle: Statistisches Bundesamt)

Tab. 2.2.1: Europäische Studien zur Antibiotika-
anwendungsdichte im Krankenhaus (Daten in
DDD/100 von 2004 oder früher) und Vergleich
mit den U.S.A. (Quellen: MABUSE-Netzwerk und
Referenzen 2-6)

Region (Krankenhäuser) DDD/100

Schweden (n = 80) 59

Dänemark (n = 66) 64

Niederlande (n = 86) 58

Deutschland (n = 184) 50

Europa (n = 139) 50

U.S.A. (n = 130) 79

Abb. 2.2.2: Saisonale Schwankungen (Quartalsdaten, Jahr 2007) der
Antibiotikaverbrauchsdichte in Krankenhäusern der Akutversorgung
(Quelle: Vorläufi ge Daten aus einer neueren prospektiven Erhebung
des MABUSE-Netzwerkes)

120

110

100

90

80

70

60
1991 1996 2001 2006

Fallzahl
Durchschnittliche Bettenauslastung
Aufgestellte Betten
Berechnungs-/Belegungstage
Durchschnittliche Verweildauer

0

20

40

60

80

100

00
10

0

01
21

8

02
10

1

02
11

2

02
12

3

03
10

1

03
10

5

04
20

3

08
48

1

08
65

2

08
74

5

09
68

2

30
76

2

50
73

8

62
81

5

 I 2007

Krankenhäuser

II 2007
 III 2007
IV 2007

D
D

D
/1

00

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 18

2.2 Antibiotikaverbrauch im Krankenhaus | K. de With, W.V. Kern

Universitätskliniken haben durchweg einen deutlich höhe-

ren Verbrauch als nicht-universitäre Krankenhäuser, und

die Verbrauchsdichte in nicht-universitären Krankenhäusern

der Akutversorgung steigt mit der Bettenzahl (Abb. 2.2.3),

erreicht jedoch auch in großen Kliniken nicht das Niveau

der Universitätskliniken. Im Jahr 2004 betrug die Antibioti-

kaverbrauchsdichte in Krankenhäusern der Akutversorgung

mit < 400 Betten 45 DDD/100 (entsprechend 31 RDD/100),

solchen mit 400 – 800 Betten 49 DDD/100 (34 RDD/100) und

in Krankenhäusern mit > 800 Betten (inkl. Universitätskli-

niken) 54 DDD/100 (39 RDD/100). Diese Unterschiede sind

signifi kant. Die statistische Signifi kanz lies sich jedoch nach

Berücksichtigung des Status Universitätsklinik nicht mehr

nachweisen.

Bezogen auf einen Krankenhausfall (anstatt auf 100 Pfl ege-

tage) ergibt sich ein Verbrauch von ca. 3,5 DDD/Fall für das

Jahr 2004, d. h. im statistischen Mittel wurde jeder Kranken-

hauspatient 3,5 Tage mit Antibiotika behandelt.

Verbrauchsdichte nach Fachabteilung

Bei den Stationsarten fällt in erster Linie der deutliche Mehr-

verbrauch auf Intensivstationen auf. Die Verbrauchsdichte ist

dort mit ca. 110 DDD/100 (entsprechend ca. 76 RDD/100)

mehr als doppelt so hoch wie auf Normalstationen (Tab.

2.2.2). Trotz dieser sehr hohen Verbrauchsdichte beträgt der

Anteil der Intensivstationen an allen Antibiotikaverordnun-

gen in Kliniken nur etwa 10 % (entsprechend der sehr viel

geringeren Bettenzahl und Pfl egetage der Intensivstationen

im Vergleich zur Gesamtheit der Normalstationen).

Berücksichtigt man den Sonderstatus der Universitätskliniken

und die verschiedenen Fachabteilungen, fällt der Mehrver-

brauch auf Intensivstationen und in hämatoonkologischen

Fachabteilungen – speziell der Universitätskliniken – noch

deutlicher aus (Tab. 2.2.3). Die Verbrauchsdichte in den

hämato onkologischen Fachabteilungen der Universitätsklini-

ken ist ähnlich hoch wie auf Intensivstationen.

Bei den Intensivstationen sind es die operativen Stationen, die

im Mittel mehr Antibiotika einsetzen als die internistischen

und sonstigen nicht-operativen Intensivstationen. Die SARI-

Daten zeigen eine im Mittel weitgehend konstante Antibioti-

kaanwendungsdichte auf deutschen Intensivstationen in den

letzten Jahren (Abb. 2.2.4). Dabei ist es zu einem mäßigen

Anstieg im Verbrach von Breitspektrum-�-Lactamen und

Fluor chinolonen gekommen. Der Einsatz von Aminoglykosi-

den ist dagegen zurückgegangen.

Verbrauchsdichte nach Region

In ostdeutschen Kliniken ist die mittlere Verbrauchsdichte

mit 48 DDD/100 (33 RDD/ 100) etwas niedriger als im Süden

(Bayern, Baden-Württemberg) mit 54 DDD/100 (38 RDD/100)

und Westen Deutschlands (sonstige alte Bundesländer) mit

58 DDD/100 (39 RDD/100) (Abb. 2.2.5). Die Unterschiede

sind jedoch gering und aufgrund der breiten Streuung und

geringen Fallzahlen (31 erfasste Krankenhäuser im Osten)

statistisch nicht signifi kant. Eine genauere Differenzierung

nach Regionen unter Berücksichtigung der Klinikgröße und

anderer Faktoren liegt bisher nicht vor.

Antibiotikaverbrauch im Krankenhaus
bezogen auf die Gesamtbevölkerung

Die Angaben zum Verbrauch im Krankenhaus lassen sich

zu Vergleichszwecken auch auf die Bevölkerung (anstatt

auf Pfl egetage bezogen) umrechnen und somit in Bezug

zur ebenfalls bevölkerungsbezogenen Verbrauchsdichte

bei ambulanter Verordnung setzen. Eine solche Analyse

wurde ausgehend von Krankenhausverbrauchsdaten für

Baden-Württemberg durchgeführt. Dabei ergab sich ein auf

Tab. 2.2.2: Antibiotikaverbrauchsdichten auf
Normalstationen und Intensivstationen
(Quelle: MABUSE-Netzwerk, Daten von 2004)

Stationsart Median
(IQR)

Gewichtetes
Mittel

(DDD/100)

Anteil*
(%)

Operative
Normalstation
(n = 340)

40
(33 – 49)

46 48

Nicht-operative
Normalstation
(n = 285)

45
(36 – 56)

48 42

Intensivstation
(n = 218)

110
(87 – 141)

114 10

IQR, Interquartilbereich
*Anteiliger Verbrauch an allen Stationen

Abb. 2.2.3: Antibiotikagesamtverbrauchsdichte in Abhängigkeit von
der Bettenzahl (Median und Interquartilbereich)
(Quelle: MABUSE-Netzwerk, Daten von 2004)

<400 400–800 >800

Nicht-universitäre Krankenhäuser

45

68

54
49

0

20

40

60

80

100

120

D
D

D
/1

00

Universitäts-
kliniken

19 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

K. de With, W.V. Kern | 2.2 Antibiotikaverbrauch im Krankenhaus

Tab. 2.2.3: Antibiotikaverbrauchsdichten in Abhangigkeit von der Krankenhausart, Stationsart und
Fachabteilung (Quelle: MABUSE-Netzwerk, Daten von 2004)

DDD/100 RDD/100

Median IQR Median IQR

Operative Normalstation (n = 340) 40 (33 – 49) 27 (22 – 33)

 Universitätskliniken 53 (46 – 68) 35 (29 – 44)

 Chirurgie 46 (40 – 62) 34 (27 – 42)

 Andere operative Fächer 63 (52 – 76) 42 (33 – 45)

 Nicht-universitäre Krankenhäuser 40 (30 – 52) 27 (20 – 34)

 Chirurgie 40 (32 – 49) 27 (21 – 32)

 Andere operative Fächer 41 (28 – 58) 27 (17 – 36)

Nicht-operative Normalstation (n = 285) 45 (36 – 56) 32 (26 – 39)

 Universitätskliniken 55 (45 – 95) 39 (27 – 75)

 Hämatoonkologie 114 (86 – 149) 96 (66 – 128)

 Allgemeine Innere Medizin 54 (47 – 62) 39 (43 – 46)

 Andere nicht-operative Fächer 40 (37 – 46) 25 (24 – 28)

 Nicht-universitäre Krankenhäuser 43 (33 – 56) 30 (23 – 39)

 Hämatoonkologie 54 (39 – 75) 38 (29 – 58)

 Allgemeine Innere Medizin 45 (36 – 55) 31 (25 – 38)

 Andere nicht-operative Fächer 27 (19 – 40) 21 (13 – 26)

Intensivstation (n = 218) 110 (87 – 141) 76 (58 – 98)

 Universitätskliniken 111 (93 – 149) 85 (62 – 116)

 Internistisch 108 (66 – 116) 80 (52 – 91)

 Sonstige nicht-operativ 104 (80 – 133) 83 (55 – 94)

 Chirurgisch/anästhesiologisch 143 (104 – 181) 104 (71 – 143)

 Sonstige operativ/interdisziplinär 140 (100 – 185) 103 (64 – 120)

 Nicht-universitäre Krankenhäuser 110 (86 – 136) 74 (58 – 95)

 Internistisch 102 (79 – 122) 70 (54 – 90)

 Sonstige nicht-operativ 69 (15 – 117) 52 (12 – 84)

 Chirurgisch/anästhesiologisch 122 (95 – 182) 82 (61 – 19)

 Sonstige operativ/interdisziplinär 112 (86 – 135) 72 (58 – 95)

IQR, Interquartilbereich

Abb. 2.2.4: Entwicklung der Antibiotikaverbrauchsdichte auf Intensivstationen (geometrisches Mittel, Median und Interquartilbereich)
(Quelle: SARI)

D
D

D
 p

ro
 1

00
 P

at
ie

nt
en

ta
ge

180

170

160

150

140

130

120

110

100

90

80

70

JAN 01 JUL 01 JAN 02 JUL 02 JAN 03 JUL 03 JAN 04 JUL 04 JAN 05 JUL 05 JAN 06 JUL 06 JAN 07 JUL 07

Monat

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 20

die Bevölkerung hochgerechneter Antibiotikaverbrauch im

Krankenhaus von ca. 2 DDD pro 1.000 Einwohner und Tag –

verglichen mit einer Verbrauchsdichte von ca. 14 DDD/1.000

im ambulanten Bereich.

Dies entspricht einem geschätzten Anteil von etwa 14 % für

die im Krankenhausbereich verordneten Antiinfektiva am Ge-

samtverbrauch in der Bevölkerung derselben Region. Auf die

Bevölkerung bezogene Antibiotikaverbrauchsdichten im Kran-

kenhaus sind aus einigen anderen Ländern für das Jahr 2002

ebenfalls verfügbar (siehe Referenzen 7 und 8). Der Vergleich

der Daten aus Baden-Württemberg mit diesen Daten weist

darauf hin, dass der Antibiotikaverbrauch in Kliniken – unter

Berücksichtigung der Gesamtbettenzahl – im deutschen

Südwesten keineswegs höher ist als in anderen europäischen

Ländern (Abb. 2.2.6). Zusammen mit den weiteren Daten

zum stationären Antibiotikaverbrauch (siehe unten) lässt sich

dies auch für andere Regionen Deutschlands annehmen,

jedoch nicht beweisen.

Solche Zahlen sind von großer Bedeutung, um gegebenfalls

regionale Verbrauchsunterschiede interpretieren zu können.

Eine höheren Antibiotikaverbrauchsdichte bei Kranken-

hauspatienten in einer defi nierten Region könnte beispiels-

weise durch eine geringere Bettenzahl in dieser Region

bedingt sein. Eine Aufrechnung des stationären Verbrauchs

in den regionalen Kliniken auf den auf die Bevölkerung in

der Region bezogenen Gesamtverbrauch kann dann klären

helfen, inwieweit in der entsprechenden Region ein Minder-

verbrauch in einem Sektor (ambulant oder stationär) über den

Mehrverbrauch im anderen Sektor kompensiert wird.

Antibiotikaklassen

Unabhängig von der Krankenhausgröße wurden entspre-

chend der Analyse für das Jahr 2004 klinikweit am häufi gsten

�-Lactame (deutlich bevorzugt Cephalosporine) verwen-

det (30 – 36 DDD/100), gefolgt von Fluorchinolonen (6 – 8

DDD/100). Andere Antibiotikaklassen machen jeweils einen

kleineren Anteil aus (Quelle: MABUSE-Netzwerk).

Intermediärspektrum-�-Lactame überwiegen

Breitspektrum-�-Lactame wurden in erster Linie auf Inten-

sivstationen eingesetzt. Insgesamt überwog auf den meisten

Stationen jedoch der Einsatz von Intermediärspektrum-�-Lac-

tamen (Tab. 2.2.4), also Substanzen wie Cefuroxim, Cefazolin,

Ampicillin/Sulbactam oder Amoxicillin/Clavulansäure. Dies wird

besonders deutlich, wenn die Zahlen im Format RDD/100

(empfohlene Tagesdosen) berechnet werden. Bedingt durch

die wenig repräsentativen DDD-Defi nitionen der WHO-ATC

bei dieser Antibiotikaklasse (siehe Kapitel 7.3), kommt es be-

sonders im Fall der parenteralen Verabreichung von Interme-

diärspektrum-�-Lactamen (wie sie häufi g im Krankenhaus

2.2 Antibiotikaverbrauch im Krankenhaus | K. de With, W.V. Kern

Tab. 2.2.4: Verbrauchsdichte ausgewählter Antibiotikagruppen in DDD/100 sowie RDD/100 (in Klammern)
(Quelle: MABUSE-Netzwerk, Daten von 2004)

Stationsart Fluorchinolone Breitspektrum-
�-Lactame

Intermediärspektrum-
�-Lactame

Schmalspektrum-
�-Lactame

Makrolide /
Clindamycin

Normal operativ 4,6 (3,6) 2,2 (1,8) 19,5 (11,3) 3,9 (1,6) 2,0 (1,4)

Normal nicht-operativ 7,3 (6,1) 4,9 (4,5) 13,0 (7,5) 4,0 (1,7) 5,3 (3,3)

Intensiv 13,2 (10,4) 25,7 (22,1) 39,7 (21,4) 5,0 (1,5) 7,5 (5,2)

Abb. 2.2.5: Antibiotikagesamtverbrauch in Krankenhäusern der
Akutversorgung nach Regionen (Median und Interquartilbereich)
(Quelle: MABUSE-Netzwerk, Daten von 2004)

West Ost Süd

Region

58
48

54

0

20

40

60

80

100

120
D

D
D

/1
00

Abb. 2.2.6: Antibiotikaverbrauchsdichte im Krankenhaus bezogen
auf die Bevölkerung in DDD pro 1.000 Einwohner und Tag
(Quellen: MABUSE-Netzwerk sowie ESAC-Daten aus Ländern mit
validen Angaben, Daten von 2002)

0

1

2

3

4

N S H SK DK SLO GR B L HRPL F SF

D
D

D
/1

.0
00

Ba
de

n-
W

ür
tte

m
be

rg

21 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

K. de With, W.V. Kern | 2.2 Antibiotikaverbrauch im Krankenhaus

erfolgt) zu unterschiedlichen Zahlen für die Verbrauchsdichte,

vor allem bei Penicillinderivaten. Die Angaben in RDD/100

geben die tatsächlichen Verhältnisse besser wieder.

Intermediärspektrum-�-Lactame wurden damit häufi ger

eingesetzt als andere Antibiotika. Eine Ausnahme stellen die

nicht-operativen Normalstationen ostdeutscher Kliniken dar.

Hier wurden Fluorchinolone etwas häufi ger als Intermediär-

spektrum-�-Lactame eingesetzt.

Fluorchinolone an Position 2 im Krankenhaus

Fluorchinolone waren nach den �-Lactamen die am zweit-

häufi gsten eingesetzten Antibiotika im Krankenhaus. Sie

wurden im Jahr 2004 auf operativen Normalstationen sowie

Intensivstationen in ostdeutschen Kliniken häufi ger einge-

setzt als in Kliniken anderer Regionen (Tab. 2.2.5). Fluorchi-

nolone werden in hämatoonkologischen Abteilungen häufi g

zur Infektionsprophylaxe eingesetzt und nehmen deshalb

einen größeren Anteil am Gesamtverbrauch ein (Median 12,4

DDD/100) als auf anderen nicht-operativen Stationen.

Wenig Glykopeptide und Aminoglykoside

Die mittlere Verordnungsdichte von Aminoglykosiden und

Glykopeptiden betrug 2004 auf operativen Normalstationen

jeweils < 0,5 DDD/100, auf nicht-operativen Normalstatio-

nen < 2 DDD/100, und auf Intensivstationen < 5 DDD/100.

Eine Besonderheit war die mit dem Fluorchinolonverbrauch

korrelierende höhere Verbrauchsdichte von Glykopeptiden

auf ostdeutschen Intensivstationen und nicht-operativen

Normalstationen (Tab. 2.2.6). Es kann nicht ausgeschlossen

werden, dass dies in einem Zusammenhang mit der vielfach

beobachteten Assoziation zwischen MRSA-Häufi gkeit und

Fluorchinolonverbrauch steht.

Top 15 Substanzen

Zu den am häufi gsten im Klinikbereich eingesetzten Subs-

tanzen gehören interessanterweise viele oral applizierbare

Antibiotika (ingesamt 39 % der verordneten Tagesdosen in

RDD). Die Liste wird von Cefuroximaxetil angeführt. Es folgen

oral applizierbares Trimethoprim/Sulfamethoxazol (Cotri-

moxazol) und Ciprofl oxacin. Cefuroxim ist zugleich die am

häufi gsten eingesetzte parenterale Substanz (vor Ceftriaxon

und Cefazolin) (Tab. 2.2.7).

Fazit

Intermediärspektrum-�-Lactame, meist Cefuroxim, sowie

Fluorchinolone, meist in Tablettenform, sind die am häufi gs-

ten im Klinikbereich verordneten Antibiotika. Die Antibiotika-

verbrauchsdichte auf Intensivstationen ist mit etwa 100

Tagesdosen pro 100 Pfl egetage mehr als doppelt so hoch wie

auf Normalstationen, macht allerdings nicht mehr als etwa

10 % des Gesamtverbrauchs in Krankenhäusern aus. Hochge-

rechnet auf die Bevölkerung und ausgehend von Daten aus

dem Südwesten Deutschlands beträgt der Anteil der stationär

verordneten Antibiotika etwa 15 % des Gesamtantibiotikaver-

brauchs in der Humanmedizin. Die Antibiotikaanwendungs-

dichte in deutschen Kliniken scheint ähnlich der in einigen

anderen europäischen Ländern zu sein. Einschränkend muss

auf das Fehlen einer prospektiven Erhebung an einer größe-

ren repräsentativen Stichprobe von Akutkliniken hingewiesen

werden. Die beobachteten regionalen Besonderheiten in der

Tab. 2.2.5: Regionale Verbrauchsdichte von Fluorchi-
nolonen im Krankenhaus in DDD/100 sowie RDD/100
(in Klammern) (Quelle MABUSE-Netzwerk, Daten
von 2004)

Stationsart West Ost Süd

Normal operativ 4,6 (3,5) 5,4 (4,4) 4,4 (3,2)

Normal nicht-operativ 7,1 (5,7) 7,1 (5,7) 7,3 (6,2)

Intensiv 9,9 (10,4) 16,4 (13) 11,4 (10,2)

Tab. 2.2.6: Verbrauchsdichte von Glykopeptiden
im Krankenhaus in DDD/100 (MABUSE-Netzwerk,
Daten von 2004)

Stationsart West Ost Süd

Normal operativ 0,3 0,2 0,3

Normal nicht-operativ 1,0 1,8 1,6

Intensiv 3,0 4,2 2,1

Tab. 2.2.7: Die TOP 15 verordneten Substanzen
(nach RDD) im Krankenhaus und ihr jeweiliger Anteil
am Gesamtverbrauch (Quelle: MABUSE-Netzwerk,
Daten von 2004)

Parenterale
Antibiotika

%
Orale
Antibiotika

%

Cefuroxim 5,9 Cefuroximaxetil 7,9

Ceftriaxon 5,5 Cotrimoxazol 7,9

Cefazolin 2,5 Ciprofl oxacin 6,0

Ampicillin/Sulbactam 2,4 Amoxicillin 4,5

Piperacillin 1,7 Levofl oxacin 4,4

Vancomycin 1,4 Sultamicillin 4,4

Clindamycin 1,4 Amoxicillin/Clavulansäure 4,0

Amoxicillin/Clavulansäre 1,4 Cefaclor 2,3

Imipenem 1,4 Clindamycin 2,0

Ciprofl oxacin 1,4 Clarithromycin 2,0

Gentamicin 1,1 Roxithromycin 1,9

Piperacillin/Tazobactam 1,1 Moxifl oxacin 1,7

Cefotiam 1,1 Penicillin V 1,6

Cefotaxim 1,1 Erythromycin 1,6

Levofl oxacin 1,0 Doxycyclin 1,5

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 22

2.2 Antibiotikaverbrauch im Krankenhaus | K. de With, W.V. Kern

stationären Antibiotikaanwendung könnten und sollten an-

hand weiterer Untersuchungen mit größerer Stichprobe und

Aktualität genauer untersucht werden.

� K. de With, W.V. Kern

Reviewer: E. Meyer, M. Mielke

1. Muller A, Monnet DL, Talon D, et al. Discrepancies between prescribed
daily doses and WHO defi ned daily doses of antibacterials at a university
hospital. Br J Clin Pharmacol. 2006; 61:585 – 91.

2. DANMAP 2006 – Use of antimicrobial agents and occurrence of anti-
microbial resistance in bacteria from food animals, foods and humans
in Denmark. http://www.danmap.org/pdfFiles/Danmap_2006.pdf,
28.07.2008

3. SWEDRES 2007 – A Report on Swedish antimicrobial utilisation and resis-
tance in human medicine. http://www.smittskyddsinstitutet.se/upload/
Publikationer/swedres-strama-smi-2007.pdf, 28.07.2008

4. NETHMAP 2007 – Consumption of antimicrobial agents and antimicrobial
resistance among medically important bacteria in the Netherlands. http://
www.swab.nl/swab/swabcms.nsf/(WebFiles)/D552D3B6190D0461C12572
FF0024F246/$FILE/NETHMAP_2007.pdf, 28.07.2008

5. MacKenzie FM, Monnet DL, Gould IM, et al. Relationship between the
number of different antibiotics used and the total use of antibiotics in
European hospitals. J Antimicrob Chemother. 2006; 58:657 – 60.

6. Polk RE, Fox C, Mahoney A, et al. Measurement of adult antibacterial drug
use in 130 US hospitals: comparison of defi ned daily dose and days of
therapy. Clin Infect Dis. 2007; 44:664 – 70.

7. Vander Stichele RH, Elseviers MM, Ferech M, et al.Hospital consumption
of antibiotics in 15 European countries: results of the ESAC Retrospective
Data Collection (1997 – 2002). J Antimicrob Chemother. 2006; 58:159 – 67.

8. Kern WV, Steib-Bauert M, With K. Comment on: hospital consumption
of antibiotics in 15 European countries: results of the ESAC Retrospective
Data Collection (1997 – 2002). J Antimicrob Chemother. 2006; 58:900 – 1.

23 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

K. de With, T. Hoppe-Tichy | 2.3 Antimykotikaverbrauch

2.3 Antimykotikaverbrauch

Verordnungen im ambulanten Bereich

Das Volumen der im GKV-Markt verordneten oral applizier-

baren systemisch wirkenden Antimykotika hat sich in den

letzten 10 Jahren um etwa 30% reduziert. Das meist verord-

nete Antimykotikum in 2006 war, wie schon in den Jahren

zuvor, Terbinafi n (8,1 Mio. DDD), gefolgt von Itraconazol (1,7

Mio. DDD), Fluconazol (1,4 Mio. DDD) und Ketoconazol (0,4

Mio. DDD). Sehr viel häufi ger wurden oral nicht resorbierbare

(Nystatin und Amphotericin B) bzw. nicht ausreichend resor-

bierbare (Miconazol) Antimykotika sowie topisch anwendbare

Antimykotika verordnet. Zuverlässige Angaben über den

Verbrauch dieser Substanzen fehlen jedoch, da zahlreiche

Präparate nicht verschreibungspfl ichtig bzw. nicht erstat-

tungsfähig sind und daher nicht von den Statistiken der GKV

erfasst werden.

Verbrauchsdichten im stationären Bereich

Daten über den Verbrauch systemisch wirkender Antimykotika

im stationären Bereich wurden im Rahmen des MABUSE-

Netzwerkes erhoben. In Untersuchungen an Universitätskli-

niken aus dem Zeitraum 2000 bis 2003 betrug die mittlere

Verbrauchsdichte ca. 25 DDD/100 auf Intensivstationen,

> 50 DDD/100 auf hämatoonkologischen Stationen und

< 5 DDD/100 auf Normalstationen. Die Ergebnisse einer

Erhebung aus dem Jahr 2004, an der 843 Stationen aus

dem operativen, nicht-operativen und Intensivpfl egebereich

von 184 Krankenhäusern der Akutversorgung beteiligt

waren, sind in Tabelle 2.3.1 zusammengefasst. Erwartungs-

gemäß war die Verbrauchsdichte in Abhängigkeit von der

Stations- bzw. Krankenhausart unterschiedlich. Die höchste

Verbrauchsdichte zeigten die hämatoonkologischen Stationen

von Universitätskliniken.

Bei Betrachtung des Gesamtverbrauchs der Klinken zeigte

sich für die Krankenhäuser mit einer Bettenzahl bis 800 eine

Verbrauchsdichte von < 1 DDD/100 und für größere Kliniken

(> 800, inklusive Universitätskliniken) ein Verbrauch von ca. 3

DDD/100. Auffällig war, dass der Verbrauch in den Kliniken

der neuen Bundesländer (im Mittel ca. 3 DDD/100) höher

war als der Verbrauch in den Kliniken der alten Bundesländer

(jeweils < 2 DDD/100). Der vergleichsweise höhere Anteil

von größeren Kliniken im Panel der ostdeutschen Kliniken

schränkt die Aussage allerdings ein.

Antimykotikaklassen im Krankenhaus

Die Azole wurden in allen Krankenhausbereichen mit Ab-

stand am häufi gsten verwendet, gefolgt von dem Polyen

Amphotericin B und Caspofungin, einem Antimykotikum aus

der Klasse der Echinocandine.

Fluconazol Nummer 1 im Krankenhaus

Fluconazol war in 2004 mit ca. 4 DDD/100 (ca. 2 RDD/100)

das am stärksten verordnete Antimykotikum im Krankenhaus-

bereich, gefolgt von Itraconazol und Voriconazol mit jeweils

weniger als 0,4 DDD/100. Der Verbrauch von Ketoconazol

war noch deutlich geringer. Fluconazol wurde vor allem auf

operativen Intensivstationen, aber auch auf hämatoonkologi-

schen Stationen häufi g eingesetzt (Abb. 2.3.1).

Andere Antimykotika

Die übrigen systemisch wirkenden Antimykotika wurden

deutlich seltener verordnet. Der Gesamtverbrauch von paren-

teralem Amphotericin B (inkl. liposomalem Amphotericin B)

Tab. 2.3.1: Antimykotikagesamtverbrauch (DDD/100) auf Intensiv- und Normalstationen von Universitätskliniken
und nicht-universitären Krankenhäusern der Akutversorgung in Deutschland (Quelle: MABUSE-Netzwerk, Daten
von 2004)

Krankenhausart/Fachbereich (n) Median Interquartilbereich

Universitätskliniken (13)

Intensivstationen (39) 20 8 – 27

Operative Normalstationen (26) 1 < 1 – 2

Hämatoonkologie (12) 43 21 – 83

Nicht-operative Normalstationen (13) 3 1 – 4

Sonstige nicht-operative Normalstationen (12) 1 < 1 – 1

Nicht-universitäre Krankenhäuser der Akutversorgung (171)

Intensivstationen (179) 5 2 – 11

Operative Normalstationen (314) < 1

Hämatoonkologie (35) 6 3 – 14

Nicht-operative Normalstationen (166) < 1

Sonstige nicht-operative Normalstationen (47) < 1

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 24

im Krankenhausbereich war mit 0,25 DDD/100 etwas höher

als der von Caspofungin (0,15 DDD/100). Auf Intensivstatio-

nen betrug die Verbrauchsdichte beider Substanzen

≤ 1 DDD/100. Flucytosin wurde kaum verwendet.

Hämatoonkologie als Hochverbraucher

Eine Analyse des Antimykotikaverbrauchs auf 47 häma-

toonkologischen Stationen (Universitätskliniken und nicht-

universitäre Krankenhäuser der Akutversorgung gemeinsam

betrachtet) hat ergeben, dass dort nach Fluconazol (siehe

Abb. 2.3.1), Itraconazol (4,2 DDD/100) und Voriconazol (2,6

DDD/100) am häufi gsten verordnet wurden. Der Gesamtver-

brauch von parenteralem Amphotericin B und Caspofungin

betrug jeweils < 1 DDD/100.

Aus einer früheren Erhebung an Universitätskliniken (Abb.

2.3.2) lässt sich erkennen, dass sich der Verbrauch verschiede-

ner Antimykotika auf hämatoonkologischen Stationen in der

Zeit von 2000 bis 2003 unterschiedlich entwickelt hat. Die

Verordnung von parenteralen Amphotericin-B-Zubereitungen

und Itraconazol nahm während des Untersuchungszeitraumes

ab, während der Verbrauch von Voriconazol anstieg.

Fazit

Insgesamt sind die Verbrauchszahlen sowohl aus dem ambu-

lanten Bereich als auch aus dem stationären Bereich wenig

aussagekräftig. Zudem sind die Daten über den Verbrauch

von Antimykotika nicht aktuell. Langjährige Spitzenreiter

unter den systemisch wirksamen Antimykotika sind nach den

vorliegenden Daten Terbinafi n im ambulanten Bereich und

Fluconazol im stationären Bereich. Dabei sind im Klinikbereich

Änderungen im Verordnungsverhalten mit einer Zunahme

des Verbrauchs neuer Substanzen und einem sinkendem Ver-

brauch älterer Substanzen wie konventionellem Amphotericin

B zu beobachten. Hochverbraucher sind die hämatoonkolo-

gischen Stationen und Intensivstationen an Universitätsklini-

ken. Der Verbrauch von neueren Antimykotika dürfte in den

nächsten Jahren weiter zunehmen.

� K. de With, T. Hoppe-Tichy

Reviewer: W.V. Kern

2.3 Antimykotikaverbrauch | K. de With, T. Hoppe-Tichy

Intensivstationen

0

2

4

6

8

10

12

14

D
D

D
/1

00

Chirurgisch-anästhesiol.

Sonstige operative

Interdisziplinäre

Internistische

Hämatoonkologie 0

10

20

30

40

50

60

D
D

D
/1

00

2000
2001
2002
2003

cAmB L-AmB Caspo Vori Itra Fluco

Abb. 2.3.1: Fluconazolverbrauch auf Intensivstationen und hämato-
onkologischen Stationen (Quelle: MABUSE-Netzwerk, Daten von
2004)

Abb. 2.3.2: Verbrauchsentwicklung systemischer Antimykotika
auf hämatoonkologischen Stationen von Universitätskliniken
(Quelle: MABUSE-Netzwerk)
cAmB, konventionelles Amphotericin B;
L-AmB, liposomales Amphotericin B.

25 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. Schneidereit | 3 Antibiotikaverbrauch in der Veterinärmedizin

Der Einsatz von Antibiotika dient der Prävention und Heilung

von bakteriellen Erkrankungen. Der Antibiotikaeinsatz in der

Veterinärmedizin wird von Erwägungen des Tierschutzes und

auf Nutztierseite vor allem durch das Ziel bestimmt, aus Tie-

ren gesunde Lebensmittel zu erzeugen. Pathogene Bakterien

sind Teil der belebten Umwelt und kommen gleichermaßen in

jeder Haltungsform vor. Deshalb zielt der Antibiotikaeinsatz

in der Veterinärmedizin darauf ab, Einzeltiere, Gruppen oder

Bestände in einem frühen Erkrankungsstadium zu behandeln,

damit eine Beeinträchtigung der Qualität der Lebensmittel

Fleisch, Milch, Eier möglichst vermieden wird.

Im Jahr 2006 wurden in Deutschland 39,4 kg Schweine-

fl eisch, 8,8 kg Rindfl eisch und 10 kg Gefl ügelfl eisch pro

Einwohner pro Jahr (Tab. 3.1) verzehrt.* Bei einer Bevölkerung

von 82 Mio. Menschen entspricht dies einer Erzeugung von

4,2 Mio. t Schweinefl eisch, 1,2 Mio. t Rindfl eisch und 1,2

Mio. t Gefl ügelfl eisch. Diese Produktion fi ndet überwiegend

in bestimmten regional begrenzten Veredelungsgebieten

statt (Abb. 3.1). An erster Stelle gehört dazu Niedersachsen

mit einem Anteil von 34 % an der Schweineproduktion und

48 % an der Putenproduktion. An zweiter Stelle kommt

Nordrhein-Westfalen mit 27 % bei der Schweinefl eisch- und

12 % bei der Putenfl eischproduktion (Tab. 3.2).

Zur Schätzung der Verbrauchsmengen der Veterinäranti-

biotika stand das Veterinärpanel der Gesellschaft für Kon-

sumforschung (GfK) in Nürnberg den Mitgliedsfi rmen zur

Verfügung. Das Veterinärpanel basiert auf einer Stichproben-

untersuchung des Einkaufsverhaltens der niedergelassenen

Tierärzte, vergleichbar mit anderen Panelerhebungen, die im

Konsumgüter- und Lebensmittelsektor durchgeführt wer-

den. Die Stichprobe versucht, möglichst repräsentativ die

bezogenen Tierarzneimittelmengen zu erfassen und rechnet

diese dann auf die Grundgesamtheit der niedergelassenen

Tierärzte hoch. Die eigentliche Fragestellung des Panels sind

Schätzungen der Umsätze. Das Panel erfasst nicht Verkäu-

fe über die öffentlichen Apotheken. Die Fragestellung der

Untersuchung war eine daraus abgeleitete Mengenkalkula-

tion, die naturgemäß eine höhere Fehlerabweichung als die

Umsatzschätzung hat. In dieser Verbrauchsmengenschätzung

gehen wir von einem Fehler von 10 – 20 % aus. Untersu-

chungszeitraum war das Jahr 2005. Vergleichsdaten aus

dem Jahr 2003 wurden herangezogen. Aus den verkauften

Einheiten wurde über die angegebenen Konzentrationen

auf die Wirkstoffmenge rückgerechnet. Die Einzelwirkstoffe

wurden zu Wirkstoffklassen zusammengeführt, damit kein

Rückschluss auf ein einzelnes Produkt möglich ist.

3 Antibiotikaverbrauch in der
Veterinärmedizin

*Verzehr = Nettoerzeugung nach Abzug von Knochen, industrieller Verwertung und Verlusten

Tab. 3.1: Erzeugung und Fleischverzehr in Deutsch-
land 2006 (Quelle: ZMP 2006)

Art
Erzeugung

(Mio. t)
Verzehr/Person

(kg)

Schweinefl eisch 4,32 39,4

Rind- und Kalbfl eisch 1,24 8,8

Gefl ügelfl eisch 1,19 10,0

Schaf- und Ziegenfl eisch 0,04 0,7

Kaninchen, Wild u. ä. 0,9

Tab. 3.2: Tierproduktion in Deutschland 2005
(Quelle: Agrarbericht 2006)

davon in
Bundesland:

Mastschweine
41,5 Mio.

Puten
26,0 Mio.

Niedersachsen 33,9 % 48,1 %

Nordrhein-Westfalen 26,8 % 11,9 %

Bayern 11,2 % 6,2 %

Tab. 3.3: Einsatz von Veterinärantibiotika in Deutsch-
land (Quelle: Veterinärpanel der Gesellschaft für
Konsumforschung, GfK)

Antibiotikagruppe 2003 (t) 2005 (t)

Aminoglykoside 27,3 36,3

�-Lactame 155,2 199,2

Chinolone 3,5 3,7

Lincosamide 7,5 12,1

Makrolide 38,6 52,6

Phenicole 4,7 4,8

Pleuromutiline 6,8 6,4

Polypeptide 23,4 21,8

Sulfonamide 71,7 97,5

Tetracycline 385,5 350,0

Gesamt 724,2 784,4

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 26

3 Antibiotikaverbrauch in der Veterinärmedizin | M. Schneidereit

Die Antibiotikagesamtmenge (Tab. 3.3) für Deutschland in

2005 wurde mit 784 t berechnet, im Vergleich zu 724 t zwei

Jahre zuvor. Deutliche Änderungen ergaben sich bei den

Tetracyclinen (Abb. 3.2, Tab. 3.3). Hier wurden im Jahr 2005

35 t weniger eingesetzt als im Vergleichsjahr 2003. Der Abfall

korreliert mit dem Auslaufen von Zulassungen von mehreren

niedrigpreisigen oralen Tetracyclinpräparaten in dieser Zeit.

Ein deutlicher Anstieg um 44 t wurde bei den �-Lactamen

registriert. Vor allem der Preisverfall bei Amoxicillinpräparaten

hat zum vermehrten Einsatz von Wirkstoffen dieser Grup-

pe beigetragen. Auch Makrolide und Lincosamide nahmen

erkennbar an Einsatzmenge zu. Der vermehrte therapeutische

Einsatz dieser Wirkstoffe könnte u. a. als kompensatorischer

Effekt des freiwilligen Verzichts auf antibiotische Leistungs-

förderer in den Jahren 2004 und 2005 und die daraus

resultierende erhöhte Krankheitsinzidenz zu sehen sein. Der

Verbrauch von Fluorchinolonen (3,7 t), Phenicolen (4,8 t) und

Pleuromutilinen (6,4 t) blieb auf niedrigem Niveau nahezu

konstant.

Abb. 3.1: GVE*-Veredelung (2003)
*Eine Großvieheinheit (GVE) entspricht einer Produktion von 500 kg Lebendgewicht (= 1 Rind oder 8 Mastschweine oder 250 Legehennen)
LF, Landwirschaftliche Nutzfl äche

 kleiner als 0,10

In GVE* pro ha LF

0,10 bis unter 0,15

0,15 bis unter 0,20

0,20 bis unter 0,25

 größer als 0,25

FAL 2007

27 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. Schneidereit | 3 Antibiotikaverbrauch in der Veterinärmedizin

Innerhalb der letzten zwei Jahre hat die Anzahl der Schweine

um mehr als 1 Mio. zugenommen. Der moderate Anstieg des

Antibiotikaeinsatzes erklärt sich durch diese Produktionsaus-

weitung sowie durch Änderung der Produktionsweise und

Preiswürdigkeit der Wirkstoffe. Im Gefl ügel- und Rindfl eisch-

sektor ist die Gesamtproduktion im Untersuchungszeitraum

in etwa konstant geblieben.

In den Veredelungsregionen ist ein wichtiger Bestandteil der

antibiotischen Therapie die orale Verabreichung von Tetracy-

clinen. Oral verabreichte Tetracycline stellen etwa 50 % aller

veterinärmedizinisch eingesetzten antimikrobiellen Wirkstoffe

dar. In Ländern wie Dänemark, in denen überwiegend

Doxycyclin eingesetzt wird, das 5 – 6 fach niedriger dosiert

wird als Tetracyclin, ist der Verbrauch in dieser Gruppe ent-

sprechend niedriger.

Unterschiede in der Einsatzmenge in einzelnen Regionen

können auch durch die Verschiedenheit der Haltungssysteme

bedingt sein. So wird beispielsweise bei einer hohen Krank-

heitsanfälligkeit von Ferkeln mit einem Durchschnittsgewicht

von 15 kg eine geringere Gesamtmenge benötigt als in

Haltungssystemen, bei denen ein hoher Krankheitsdruck in

der Gewichtsklasse zwischen 40 und 50 kg auftritt. Unter-

schiedliche Gesamtmengen bei gleicher Anzahl behandelter

Tiere sind die Folge.

0

25

50

75

100

125

150

175

200

225

250

275

300

325

350

375

400

To
nn

en

2005

2003

Te
tra

cy
cli

ne

Su
lfo

na
m

ide

M
ak

ro
lid

e

Am
ino

gly
co

sid
e

Po
lyp

ep
tid

e

Lin
co

sa
m

ide

Ple
ur

om
ut

ilin
e

Ph
en

ico
le

Chin
olo

ne

�-La
cta

m
e

Abb. 3.2: Einsatz von Veterinärantibiotika in Deutschland (Quelle: Veterinärpanel der Gesellschaft für Konsumforschung, GfK)

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 28

Insgesamt sind reine Mengenangaben von begrenzter

Aussagekraft für die Qualität und Sicherheit der erzeugten

tierischen Lebensmittel. Preisgefüge, Verabreichungsformen,

zugelassene Dosierung und Behandlungsdauer bestimmen

ganz wesentlich den Einsatz von Antibiotika. Entscheidend

für den sicheren Umgang mit diesen hochwirksamen und für

die Gesunderhaltung der Tiere in den Beständen unverzicht-

baren Wirkstoffgruppen ist die klare Indikation nach Diagno-

sestellung, die sorgfältig zeitlich defi nierte Therapie sowie die

Einhaltung der vorgeschriebenen Wartezeiten.

Fazit

Die Produktion von tierischen Nahrungsmitteln fi ndet in

Deutschland in bestimmten Veredelungsregionen statt. Die

wichtigsten Produktionsgebiete sind Niedersachsen, Nord-

rhein-Westfalen und Bayern. Der Antibiotikaverbrauch hat in

Deutschland von 2003 bis 2005 um 9 % auf insgesamt 784 t

zugenommen. Die Tetracycline stellen mit rund 50 % der

Menge die größte Wirkstoffklasse dar. Mit dem Anstieg des

Verbrauchs hat gleichzeitig auch eine deutliche Ausweitung

der Schweineproduktion stattgefunden. Weitere Faktoren

wie Verfügbarkeit von zugelassenen Produkten und Preisge-

füge spielen eine bedeutende Rolle beim Gesamtverbrauch

von Antibiotika, vor allem im Nutztiersektor. Genaue Diagnose,

klare Indikation und die Einhaltung der vorgeschriebenen

Wartezeiten sind entscheidend für den sicheren Umgang mit

dieser unverzichtbaren Wirkstoffgruppe.

� Martin Schneidereit

Reviewer: J. Wallmann, S. Schwarz

3 Antibiotikaverbrauch in der Veterinärmedizin | M. Schneidereit

29 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. van der Linden, M. Imöhl, R.R. Reinert | 4.1.1 Streptococcus spp.

4.1 Extraintestinale Infektionen

4.1.1 Streptococcus spp.

4.1.1.1 Streptococcus pyogenes

Streptococcus pyogenes gehört zu den häufi gsten Erregern

von Infektionskrankheiten, insbesondere im Kindesalter. Das

Erregerreservoir ist auf den Menschen beschränkt, das Spek-

trum der möglichen Erkrankungen breit. Neben Erkrankun-

gen des Respirationstraktes (Tonsillopharyngitis, Scharlach)

und der Haut (Impetigo contagiosa, Erysipel), sind vor allen

Erkrankungen tieferer Gewebe (Phlegmone, nekrotisierende

Fasziitis, Myonekrosen), Sepsis und das Streptokokken-Toxic-

Shock-Syndrom zu nennen. Die nicht-eitrigen Folgekrank-

heiten der Infektion mit S. pyogenes (akutes rheumatisches

Fieber, Chorea minor und die Poststreptokokkenglomeru-

lonephritis) sind in den westlichen Industrienationen selten

geworden.

Diesem Bericht liegen die Daten des Nationalen Referenz-

zen trums für Streptokokken am Institut für Medizinische

Mikrobiologie der RWTH Aachen zugrunde.

Trends in der Resistenzentwicklung

Analysiert wurde die Empfi ndlichkeit von S.-pyogenes-Isola-

ten gegenüber Penicillin G und Makroliden im Zeitraum von

1999 bis einschließlich Oktober 2007 (Tab. 4.1.1.1.1).

Der Anteil Penicillin-G-sensibler Stämme lag im gesamten

Zeitraum bei 100 %. Die Häufi gkeit der Makrolidresistenz

wurde anhand der Daten von Clarithromycin, in den ersten

Jahren des Auswertungszeitraumes zum Teil auch von Eryth-

romycin, erfasst. Die Rate der Makrolidresistenz lag während

des gesamten Zeitraumes zwischen 4,2 % und 13,6 %.

Erfreulicherweise zeigte sich hier in den letzten Jahren ein

leichter Rückgang der Resistenzrate, was auch der niedrige

Wert von 4,2 % im Jahre 2007 dokumentiert.

Fazit

Alle im Zeitraum von 1999 bis 2007 nachgewiesenen Stäm-

me von S. pyogenes waren gegen Penicillin G sensibel. Die

Rate der Makrolidresistenz lag im ausgewerteten Zeitraum

zwischen 4,2 % und 13,6 %, wobei in den letzten Jahren ein

leichter Rückgang zu beobachten war.

� M. van der Linden, M. Imöhl, R.R. Reinert

Reviewer: R. Berner

4 Antibiotikaresistenz in der
Humanmedizin

Tab. 4.1.1.1.1: Resistenzraten von S. pyogenes (%)

Jahr
Isolate

(n)

Penicillin G Makrolide

sensibel intermediär resistent sensibel intermediär resistent

1999 380 100 0 0 85,8 1,3 12,9

2000 240 100 0 0 92,9 0,4 6,7

2001 137 100 0 0 90,5 0 9,5

2002 243 100 0 0 86,4 0 13,6

2003 310 100 0 0 92,6 0 7,4

2004 358 100 0 0 93,9 0 6,1

2005 196 100 0 0 89,8 1,0 9,2

2006 140 100 0 0 92,9 0 7,1

2007 119 100 0 0 95,8 0 4,2

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 30

4.1.1.2 Streptococcus pneumoniae

Streptococcus pneumoniae ist ein Bewohner der Schleimhäu-

te des oberen Respirationstraktes. Die Trägerrate bei gesun-

den Erwachsenen beträgt bis zu 10 %, Kleinkinder können je

nach Lebensalter in bis zu 50 % der Fälle asymptomatische

Keimträger sein. Entscheidender Virulenzfaktor von S. pneu-

moniae ist die Polysaccharidkapsel, wobei die verschiedenen

Kapseltypen große Unterschiede in der Virulenz bedingen

können. Unbekapselte Stämme sind avirulent. Bei einigen

Pneumokokkenerkrankungen ist eine Häufung bestimmter

Serotypen auffällig. Infektionen mit S. pneumoniae erfolgen

meist endogen. Als Risikofaktoren gelten die Splenekto-

mie, ein niedriges (Säuglinge und Kleinkinder) sowie hohes

Lebensalter, kardiopulmonale Grunderkrankungen und

Alkoholabusus.

Wichtige Erkrankungen sind die Pneumonie, Meningitis,

Sepsis, akute Otitis media, Sinusitis sowie akute Exazerba-

tionen der chronisch obstruktiven Bronchitis. Ein 7-valenter

Pneumokokkenkonjugatimpfstoff wurde im Jahr 2006 in die

Allgemeinen Impfempfehlungen der STIKO (Ständige Impf-

kommission) aufgenommen. Daten aus den U.S.A. zeigen

einen günstigen Einfl uss dieses Impfstoffes auf die Resistenz-

entwicklung.

Diesem Bericht liegen die Daten des Nationalen Referenzzent-

rums für Streptokokken am Institut für Medizinische Mikro-

biologie der RWTH Aachen zugrunde.

Trends in der Resistenzentwicklung

Analysiert wurde die Empfi ndlichkeit von S.-pneumoniae-

Isolaten bei Kindern und Erwachsenen gegenüber Penicillin G

und Makroliden, wobei die Häufi gkeit der Markrolidresistenz

anhand der Daten von Clarithromycin, in den ersten Jahren

des Auswertungszeitraumes zum Teil auch von Erythromycin,

ermittelt wurde.

Erwachsene

Für Erwachsene liegen Daten von 1992 bis einschließlich

Oktober 2007 vor. Die Resistenzrate von Penicillin G streute

in einem Bereich von 0 % bis 2,2 %, wobei sich in den letzten

Jahren ein Trend zu höheren Resistenzraten hin zeigte. Dies

wird durch den höchsten Wert im Jahr 2007 eindrucksvoll

belegt. Die Rate der Penicillin-G-intermediären Stämme von

S. pneumoniae lag im gesamten Zeitraum zwischen 3,4 %

und 7,8 %, wobei sich hier keine vergleichbare Tendenz zeig-

te (Tab. 4.1.1.2.1, Abb. 4.1.1.2.1).

Bezüglich der Makrolidresistenz war in den Jahren 1992

bis 1999 ein kontinuierlicher Anstieg der Resistenzrate zu

beobachten. Zwischen 2000 und 2007 schwankte die Anzahl

der makrolidresistenten Isolate zwischen 13,6 % und 18,3 %,

ohne dass ein eindeutiger Trend festzustellen war (Tab.

4.1.1.2.1, Abb. 4.1.1.2.2).

4.1.1 Streptococcus spp. | M. van der Linden, M. Imöhl, R.R. Reinert

Tab. 4.1.1.2.1: Resistenzraten von S. pneumoniae bei Erwachsenen (%)

Jahr
Isolate

(n)

Penicillin G Makrolide

sensibel intermediär resistent sensibel intermediär resistent

1992 551 96,4 3,4 0,2 96,4 0,2 3,4

1993 468 95,1 4,9 0 94,7 0,2 5,1

1994 350 95,4 4,0 0,6 95,1 0 5,7

1995 338 95,6 4,4 0 90,2 0,3 9,5

1996 293 92,2 7,8 0 90,1 0,3 9,6

1997 167 93,4 6,6 0 88,0 0,6 11,4

1998 208 92,8 6,7 0,5 84,6 1,0 14,4

1999 226 93,8 5,8 0,4 82,7 0 17,3

2000 216 92,1 7,4 0,5 83,8 0 16,2

2001 458 93,9 5,9 0,2 84,9 0 15,1

2002 447 96,4 3,4 0,2 86,1 0,2 13,6

2003 566 93,5 6,0 0,5 83,7 0,2 16,1

2004 395 93,9 4,8 1,3 81,8 1,0 17,2

2005 612 94,1 3,9 2,0 81,7 0 18,3

2006 635 93,5 5,0 1,4 82,2 0 17,8

2007 1210 94,2 3,6 2,2 82,5 0,8 16,7

31 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. van der Linden, M. Imöhl, R.R. Reinert | 4.1.1 Streptococcus spp.

0

2

4

6

8

10

12

14

16

18

20

Clari I%

Clari R%

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

%
 d

er
 S

tä
m

m
e

Abb. 4.1.1.2.2: S.-pneumoniae-Isolate von Erwachsenen mit Makrolidresistenz
Clari I%, % Clarithromycin-intermediärer Isolate; Clari R%, % Clarithromycin-resistenter Isolate

0

1

2

3

4

5

6

7

8

9

Pen I%

Pen R%

1992

%
 d

er
 S

tä
m

m
e

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Abb. 4.1.1.2.1: S.-pneumoniae-Isolate von Erwachsenen mit verminderter Penicillinempfi ndlichkeit
Pen I%, % Penicillin-intermediärer Isolate; Pen R%, % Penicillin-resistenter Isolate

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 32

Kinder

Bei Kindern konnten Daten von 1997 bis einschließlich

Oktober 2007 ausgewertet werden. Die Resistenzrate des

Penicillin G bewegte sich in diesem Zeitraum zwischen 0 %

und 3,5 %, womit sie geringfügig über der bei Erwachsenen

lag. Auch hier scheint es in den letzten Jahren eine Tendenz

zu mehr resistenten Stämmen gegeben zu haben, wobei sich

die Anzahl der Penicillin-intermediären Isolate kaum von der

bei Erwachsenen unterschied (Tab. 4.1.1.2.2, Abb. 4.1.1.2.3).

Die Häufi gkeit der Makrolidresistenz bei Kindern war in den

Jahren 1997 (10,6 %) bis 2005 (33,4 %) erheblich angestie-

gen und ist in den Jahren 2006 (29,8 %) und 2007 (21,4 %)

erfreulicherweise wieder etwas gesunken. Die Zahl der Mak-

rolid-intermediären Isolate fi el mit einem Anteil von ≤ 0,5 %

kaum ins Gewicht (Tab. 4.1.1.2.2, Abb. 4.1.1.2.4).

4.1.1 Streptococcus spp. | M. van der Linden, M. Imöhl, R.R. Reinert

Tab. 4.1.1.2.2: Resistenzraten von S. pneumoniae bei Kindern (%)

Jahr Isolate
(n)

Penicillin G Makrolide

sensibel intermediär resistent sensibel intermediär resistent

1997 160 98,8 1,3 0 89,4 0 10,6

1998 163 95,7 4,3 0 87,7 0 12,3

1999 189 95,8 3,2 1,1 77,8 0 22,2

2000 212 88,7 10,4 0,9 72,2 0,5 27,4

2001 250 92,0 7,2 0,8 72,8 0 27,2

2002 275 93,5 5,8 0,7 71,8 0,4 27,8

2003 246 94,7 4,1 1,2 68,3 0 31,7

2004 256 88,7 7,8 3,5 70,3 0,4 29,3

2005 320 94,1 4,7 1,3 66,3 0,3 33,4

2006 294 91,2 5,4 3,4 70,2 0 29,8

2007 192 94,3 4,7 1,0 78,1 0,5 21,4

0

2

4

6

8

10

12

1997

%
 d

er
 S

tä
m

m
e

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Pen I%

Pen R%

Abb. 4.1.1.2.3: S.-pneumoniae-Isolate von Kindern mit verminderter Penicillinempfi ndlichkeit
Pen I%, % Penicillin-intermediärer Isolate; Pen R%, % Penicillin-resistenter Isolate

33 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. van der Linden, M. Imöhl, R.R. Reinert | 4.1.1 Streptococcus spp.

Die Serotypverteilung bei Kindern, dargestellt anhand der

Daten des Jahres 2006, belegt, dass ca. 60 % der Isolate

durch den 7-valenten Konjugatimpfstoff (7v-PnC) erfasst

wurden. Häufi gster Serotyp war der Serotyp 14 (25,2 %),

gefolgt von dem Serotyp 1 (10,1 %) und dem Serotyp 19F

(8,4 %) (Tab. 4.1.1.2.3).

Während sich die Rate der Penicillinresistenz bei 7v-PnC-

Serotypen und nicht in der Impfung erfassten Serotypen

kaum unterschied (Tab. 4.1.1.2.4) , lag die Rate der Makrolid-

resistenz bei 7v-PnC-Serotypen mit 43 % wesentlich höher als

bei den nicht in der Impfung enthaltenen Serotypen (11,4 %)

(Tab. 4.1.1.2.5)

Fazit

Bezüglich des Penicillin G zeigte sich im ausgewerteten

Zeitraum, sowohl bei Kindern als auch bei Erwachsenen, eine

geringe Zunahme der Resistenzrate. Dennoch sind die Werte

im europäischen Rahmen weiterhin vergleichsweise niedrig.

In Spanien, Frankreich und in einigen Ländern Südosteuro-

pas zeigen oft mehr als 50 % der Isolate eine verminderte

Empfi ndlichkeit gegen Penicillin G. Der rasche Anstieg der

Makrolidresistenz konnte in den letzten Jahren bei Erwach-

senen gestoppt werden, während bei Kindern ein Rückgang

der Resistenzrate auf höherem Niveau zu verzeichnen ist.

� M. van der Linden, M. Imöhl, R.R. Reinert

Reviewer: R. Berner

0

5

10

15

20

25

30

35

40

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

%
 d

er
 S

tä
m

m
e

Clari I%

Clari R%

Abb. 4.1.1.2.4: S.-pneumoniae-Isolate von Kindern mit verminderter Makrolidempfi ndlichkeit
Clari I%, % Clarithromycin-intermediärer Isolate; Clari R%, % Clarithromycin-resistenter Isolate

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 34

4.1.1 Streptococcus spp. | M. van der Linden, M. Imöhl, R.R. Reinert

Tab. 4.1.1.2.5: Makrolidresistenz von 7v-PnC-Serotypen und anderen Serotypen

7v-PnC-Serotypen andere Serotpyen gesamt

Kategorie n % n % n %

Sensibel 98 57,0 101 88,6 199 69,6

Intermediär 0 0 0 0 0 0

Resistent 74 43,0 13 11,4 87 30,4

Tab. 4.1.1.2.4: Penicillinresistenz von 7v-PnC-Serotypen und anderen Serotypen

7v-PnC-Serotypen andere Serotpyen gesamt

Kategorie n % n % n %

Sensibel 154 89,0 106 93,8 260 90,9

Intermediär 11 6,4 5 4,4 16 5,6

Resistent 8 4,6 2 1,8 10 3,5

Tab. 4.1.1.2.3: Serotypverteilung bei Kindern
im Jahr 2006

Serotyp 7v-PnC-Serotyp
Isolate

 n %

4 ja 9 3,1

6B ja 18 6,3

9V ja 9 3,1

14 ja 72 25,2

18C ja 17 5,9

19F ja 24 8,4

23F ja 23 8,0

Gesamt 172 60,1

6A nein 5 1,7

9L nein 1 0,3

9N nein 5 1,7

19A nein 13 4,5

23A nein 2 0,7

1 nein 29 10,1

3 nein 7 2,4

5 nein 1 0,3

7F nein 21 7,3

8 nein 2 0,7

10A nein 8 2,8

11A nein 1 0,3

15A nein 4 1,4

15B nein 2 0,7

15C nein 3 1,0

22F nein 1 0,3

24F nein 5 1,7

33A nein 2 0,7

35F nein 2 0,7

Gesamt 114 39,9

35 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

W. Witte | 4.1.2 Staphylococcus spp.

4.1.2 Staphylococcus spp.

Staphylokokken sind Besiedler der Haut und Schleimhäute

des Oropharynx. Die größte klinisch-bakteriologische Bedeu-

tung hat Staphylococcus aureus.

Staphylococcus aureus

Die von S. aureus verursachten Infektionen lassen sich in

lokale, generalisierte und toxinvermittelte Erkrankungen

einteilen. Häufi ge Lokalinfektionen sind Furunkel, Karbunkel,

Pyodermie, Wundinfektionen, Sinusitis und Otitis media.

Zu den tiefer gehenden Infektionen gehören die eitrige

Parotitis, Mastitis puerperalis und Osteomyelitis. Pneumo-

nien durch S. aureus treten meist im Anschluss an eine

Infl uenza-A-Infektion oder als nosokomiale Pneumonie bei

Beatmungspatienten auf. Ausgehend von lokalen Infektionen

kann S. aureus in Weichteilen und Organen abszedieren und

Empyeme in Körperhöhlen und Gelenken ausbilden. Alle

Prozesse können zur Sepsis und Endokarditis führen. Darüber

hinaus ist S. aureus ein wichtiger Erreger von Fremdkörperin-

fektionen. Von besonderer Bedeutung sind Stämme, die das

Panton-Valentine-Leukozidin (PVL) bilden. Diese Stämme, die

über eine hohe Ausbreitungsfähigkeit verfügen, sind in den

vergangenen Jahren vor allem bei tropischer Pyomyositis, in

jüngster Zeit aber auch bei Patienten mit tiefgehenden Haut-

infektionen und nekrotisierenden Pneumonien nachgewie-

sen worden. Lebensmittelintoxikationen kommen durch die

Einnahme von Enterotoxin-bildenden S. aureus zustande.

Abgesehen von Ausbrüchen nosokomialer Infektionen mit

S. aureus gibt es für Erkrankungen, die durch diesen Erreger

verursacht werden, keine Meldepfl icht in Deutschland. Dies

trifft auch zu für Methicillin (Oxacillin)-resistente S. aureus

(MRSA).

Seit dem Auftreten von Infektionen mit MRSA außerhalb der

Krankenhäuser ist es wichtig, zumindest zwischen hospital

acquired MRSA (haMRSA), community acquired MRSA

(caMRSA) und hospital acquired community onset MRSA

(hcaMRSA) zu unterscheiden. HcaMRSA können im Kranken-

haus erworben werden und erst nach Entlassung als Besiedler

oder Infektionserreger in Erscheinung treten. Für sie gelten

die gleichen Risikofaktoren wie für haMRSA: längere Kran-

kenhausaufenthalte, Behandlung in Intensivpfl egeeinheiten,

längere Antibiotikabehandlung, chirurgische Eingriffe, engere

Kontakte mit „MRSA-positiven“ Menschen. CaMRSA treten

unabhängig von diesen Risikofaktoren auf.

Unter den haMRSA gibt es Stämme mit einer ausgeprägten

Ausbreitungsfähigkeit im Krankenhaus, die als epidemische

MRSA besonders hervortreten. Epidemische MRSA können

durch molekulare Typisierung erkannt und von sporadisch

auftretenden Stämmen abgegrenzt werden.

Trends in der Resistenzentwicklung

PEG-Resistenzstudie

Abb. 4.1.2.1 zeigt die prozentualen Anteile von MRSA an

S. aureus für den Zeitraum 1976 – 2004. Die MRSA-Rate

erhöhte sich zwischen 1990 und 2001 beträchtlich und zwar

von < 2 % auf > 20 %. Im selben Zeitraum stieg auch der

Anteil von S. aureus mit Resistenz gegenüber Fluorchinolonen

(Testsubstanz Ciprofl oxacin), Makroliden (Testsubstanz Eryth-

romycin) sowie Clindamycin (Abb. 4.1.2.2). Dem gegenüber

ist die Resistenzhäufi gkeit gegen Gentamicin in etwa kons-

1,4
0,4 0,8

2,4 1,7

12,9

15,2

20,7
22,6

0

5

10

15

20

25

 1976
(n=647)

 1978
(n=817)

 1981
(n=238)

 1984
(n=621)

1990
(n=1.310)

 1995
(n=962)

 1998
(n=873)

 2001
(n=787)

 2004
(n=841)

Jahr

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Abb. 4.1.2.1: Prävalenz von MRSA (Quelle: PEG-Resistenzstudie)

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 36

4.1.2 Staphylococcus spp. | W. Witte

tant geblieben. Allerdings zeigten sich aufgrund der Tatsa-

che, dass MRSA sehr häufi g gegenüber weiteren Antibiotika

resistent sind, deutliche Unterschiede in den Resistenzraten

zwischen MSSA und MRSA. Die Resistenzsituation bei den

Glykopeptiden und Linezolid stellte sich unverändert günstig

dar.

GENARS

In dem Zeitraum 2002 – 2006 wurden 6.000 – 11.000 Isolate

pro Jahr untersucht. Mit 12,7 % lag der Häufi gkeitswert für

MRSA im Jahr 2004 deutlich unter der im Rahmen der PEG-

Resistenzstudie ermittelten Häufi gkeit. Im Jahr 2006 betrug

der Anteil von MRSA an allen S. aureus 20,7 %. Für Ciprofl o-

xacin, Erythromycin und Clindamycin war jeweils ein kontinu-

ierlicher Anstieg der Resistenzrate zu beobachten, während

der Anteil der Gentamicin-resistenten Isolate tendenziell

leicht rückläufi g war (Abb. 4.1.2.3).

EARSS

In den 17 – 25 deutschen Laboratorien wurden pro Jahr

zwischen 775 und 1.239 Blutkulturisolate untersucht. In dem

Zeitraum 1999 – 2006 nahm die MRSA-Rate um 12 % (von

8 % auf 20 %) zu. Der Anstieg ist mit den Werten vergleich-

bar, die im Rahmen der PEG-Resistenzstudie ermittelt wur-

den. Die EARSS-Daten zeigen außerdem, dass die Häufi gkeit

des Auftretens von MRSA in Deutschland nicht gleichmäßig

verteilt ist, sondern erhebliche Unterschiede zwischen einzel-

nen Krankenhäusern bestehen.

Mit einer MRSA-Rate von 20 % nahm Deutschland im Jahr

2006 eine mittlere Position im Vergleich der europäischen

Länder ein. Dabei war in zahlreichen anderen Ländern eben-

falls ein Trend zu steigenden MRSA-Raten zu beobachten

(Abb. 4.1.2.4). In Slowenien und Frankreich gelang offenbar

aber eine Umkehr des Trends.

0

10

20

30

40

%
 r

es
is

te
nt

er
 S

tä
m

m
e

2002

2003

2004

2005

2006

CiprofloxacinOxacillin Gentamicin Erythromycin Clindamycin

0

10

20

30

40

Ciprofloxacin Gentamicin Erythromycin Clindamycin

%
 r

es
is

te
nt

er
 S

tä
m

m
e

1990

1995

1998

2001

2004

Abb. 4.1.2.3: Resistenzentwicklung bei S. aureus (Quelle: GENARS)

Abb. 4.1.2.2: Resistenzentwicklung bei S. aureus (Quelle: PEG-Resistenzstudie)

37 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

W. Witte | 4.1.2 Staphylococcus spp.

SARI

Die Zahl der am Projekt beteiligten Intensivstationen nahm

von 16 im Jahr 2000 auf 41 im Jahr 2007 zu. Die Zahl der

Isolate stieg in diesem Zeitraum von ca. 1.000 auf über

4.000. Vor diesem Hintergrund streute die mittlere MRSA-

Rate in den Zentren, die ihre Empfi ndlichkeitsprüfungen unter

Abb. 4.1.2.4: MRSA an S. aureus aus Blutkulturen (nur Länder mit > 100 getesteten Stämmen) Die Pfeile geben den Trend an.
(Quelle: EARSS)

% MRSA

La
nd

 (m
itt

le
re

 Z
ah

l v
on

 Is
ol

at
en

/J
ah

r)
 u

nd
 J

ah
r

de
s

Be
gi

nn
s

de
r

Re
si

st
en

zü
be

w
ac

hu
ng

1999
Norwegen (558)

1999
Schwede (1.967)

1999
Dänemark (1.032)

1999
Niederlande (1.591)

1999
Finnland (756)

2000
Slowenien (294)

2000
Österreich (930)

2000
Tschechien (1.237)

1999
Luxemburg (89)

2001
Polen (162)

1999
Deutschland (1.149)

1999
Belgien (1.057)

2001
Ungarn (686)

2000
Spanien (1.255)

2001
Frankreich (2.248)

2000
Bulgarien (139)

2001
Kroatien (275)

2003
Türkei (429)

1999
Italien (1.288)

2001
Israel (393)

1999
Großbritanien (2.916)

1999
Irland (1.149)

1999
Portugal (877)

0 40 50 60

1999
Griechenland (581)

2001
2002

1999
2000

2003
2004
2005
2006

2010 30

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 38

4.1.2 Staphylococcus spp. | W. Witte

Verwendung der CLSI-Methodik durchführten (C-Zentren),

zwischen 17,2 % und 38,2 % und in den Zentren, bei denen

die DIN-Methode zur Anwendung kam (D-Zentren), zwischen

13,2 % und 24,2 %. Im letzten Untersuchungsjahr (2007) lag

die Rate bei 22,4 % (C-Zentren) bzw. 18,8 % (D-Zentren). Die

Resistenzhäufi gkeit gegen Fluorchinolone (Ciprofl oxacin/Ofl o-

xacin) im Jahr 2007 wird mit 26,5 % (C-Zentren) bzw. 32 %

(D-Zentren) angegeben.

Daten des Nationalen Referenzzentrums

für Staphylokokken

Verbreitung von haMRSA

Abb. 4.1.2.5 zeigt die geographische Verteilung des Auf-

tretens epidemischer MRSA in Krankenhäusern, die im Jahr

2006 zur molekularen Typisierung an das Referenzlabor ein-

gesendet wurden. MRSA der klonalen Linien ST22 (Barnim-

Epidemiestamm) und ST45 (Berliner Epidemiestamm) sind vor

allem in der Nordhälfte des Bundesgebietes verbreitet. Die

MRSA der Gruppe „Rhein-Hessen“ (ST5/ST225) waren früher

vor allem im Westen und Südwesten der Republik verbreitet,

werden jetzt aber im gesamten Bundesgebiet nachgewiesen.

Die Häufi gkeit des Auftretens von Resistenzen gegenüber

weiteren Antibiotika bei MRSA aus Krankenhausinfektionen

zeigt Tab. 4.1.2.1. Niedrige Werte fi nden sich u. a. für Tetra-

cyclin, Rifampicin, Fosfomycin, Trimethoprim/Sulfamethoxazol

(Cotrimoxazol), Vancomycin und Linezolid. Über das Auftre-

ten eines Linezolid-resistenten MRSA in Deutschland wurde

erstmalig im Sommer 2006 berichtet.

Die Verbreitung epidemischer MRSA in den Jahren

1994 – 2006 zeigt Tab. 4.1.2.2. Die zu Beginn der 1990er Jah-

Tab. 4.1.2.1: Prozentuale Häufi gkeit der Resistenz gegenüber weiteren Antibiotika bei MRSA aus Krankenhaus-
infektionen (Quelle: Nationales Referenzzentrum für Staphylokokken)

Antibiotikum
2000

(n = 3.091)
2002

(n = 2.238)
2003

(n = 2.234)
2004

(n = 3.071)
2005

(n = 2.610)
2006

(n = 2.196)

Ciprofl oxacin 95,3 97,2 96,4 93,8 93,7 93,8

Erythromycin 72,8 72,3 71,2 71,7 70,9 72,5

Clindamycin 64,3 67,72 67,8 66,4 66,1 65,4

Gentamicin 41,3 24,0 23,5 16,9 11,8 13,3

Tetracyclin 9,2 4,6 5,4 6,2 6,4 7,4

Cotrimoxazol* 9,7 3,6 3,4 3,6 2,8 3,1

Rifampicin 4,1 1,9 2,6 2,0 1,7 2,5

Fusidinsäure 3,4 2,4 3,3 4,6 4,8 6,4

Mupirocin 2,6 1,7 1,3 2,9 1,4 2,6

Quinupristin/Dalfopristin 0,8 0,05 0 0 0 0

Vancomycin 0 0 0 0 0 0

Teicoplanin 0 0 0,2 0,1 0 0

Linezolid 0 0 0 0 0 0,04

Fosfomycin 2,8 2,7 2,4 4,1 1,2 3,3

*Trimethoprim/Sulfamethoxazol

Abb. 4.1.2.5: Geographische Verbreitung klonaler Linien von
haMRSA (Quelle: Nationales Referenzzentrum für Staphylokokken,
Daten von 2006)

Norddeutscher
Epidemiestamm
(ST247, t051)

Süddeutscher
Epidemiestamm
(ST228, t001)

Berliner
Epidemiestamm
(ST45, t004)

Barnimer
Epidemiestamm
(ST22, t022, t032)

Hannoverscher
Epidemiestamm
(ST254, t009)

Rhein-Hessen-
Epidemiestamm
(ST5, t002)

andere

39 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

re noch weite Verbreitung der klonalen Linien ST239, ST247

und ST254 mit einem breiten Resistenzphänotyp ging bereits

seit dem Jahr 2000 deutlich zurück. Die Verbreitung des Berli-

ner Epidemiestammes (ST45) erreichte Ende der 1990er Jahre

den Höhepunkt und ging ab 2002 zurück. Es gibt bis 2005

eine anhaltende Zunahme der Verbreitung des Barnim-MRSA

(ST22) und des Rhein-Hessen-MRSA (ST5/ST225).

Verbreitung von caMRSA

Von den 2.497 im Jahr 2005 zur Typisierung eingesandten

MRSA waren 38 (1,5 %) PVL-positiv und zeigten die Typisie-

rungsmerkmale von caMRSA; 2006 waren es 63 Isolate unter

2.212 Einsendungen (2,8 %). Die Mehrzahl der Isolate (80 von

114 Isolaten, 70,2 %) gehörte zur klonalen Linie ST80 (über-

wiegend spa-Typ t044). Besonderer Aufmerksamkeit bedür-

fen caMRSA der klonalen Linie ST8 (t008), die in den U.S.A.

(dort bezeichnet als MRSA „USA300“) als Verursacher von

tiefgehenden Haut-Weichgewebe-Infektionen weit verbreitet

sind. Im NRZ wurden bisher 18 caMRSA ST8 identifi ziert. In 6

von 18 Fällen war ein Zusammenhang mit Bürgern der U.S.A.

gegeben.

CaMRSA sind zumeist weniger häufi g gegen Antibiotika an-

derer Substanzgruppen resistent als haMRSA. Der in Europa

verbreitete caMRSA ST80 ist außer gegen �-Lactame meist

gegen Tetracyclin und Fusidinsäure resistent. Alle Isolate von

caMRSA ST8 („USA300“) sind resistent gegen �-Lactame

und Erythromycin. Bei 40 – 50 % dieser Isolate liegt inzwi-

schen auch eine Resistenz gegen Fluorchinolone vor.

W. Witte | 4.1.2 Staphylococcus spp.

Tab. 4.1.2.2: Dynamik der Verbreitung epidemischer MRSA (Quelle: Nationales Referenzzentrum für
Staphylokokken)

Gruppierung
entsprechend der
molekularen
Typisierung

Resistenz-
phänotyp

Häufi gkeit des Auftretens von Epidemiestämmen in unterschiedlichen
Krankenhäusern (Ausbrüche und sporadische Infektionen) (in %)

1994
(n = 121)

1996
(n = 140)

1998
(n = 337)

2000
(n = 567)

2002
(n = 747)

2004
(n = 430)

2005
(n = 430)

2006
(n = 341)

t051 / ST247
Norddeutscher
Epidemiestamm

PEN, OXA, GEN,
ERY, CLI, OTE,
SXT, RAM, CIP

22,0 17,0 13,0 1,3 0,4 0,1 0,2 0,1

t001 / ST228
Süddeutscher
Epidemiestamm

PEN, OXA,
ERY, CLI, CIP,
(GEN), (OTE)

16,0 34,0 29,0 36,8 15,2 11,8 6,2 6,4

t009 / ST254
Hannoverscher
Epidemiestamm

PEN, OXA, GEN,
ERY, CLI, SXT,
CIP

32,0 16,0 15,0 3,5 0,7 0,3 0,6 0,5

t002 / ST05
t003 / ST225
Rhein-Hessen-
Epidemiestamm

PEN, OXA, ERY,
CLI, CHL, CIP

5,0 1,0 – – 23,3 26,5 28,8 33,0

t037 / ST239
Wiener
Epidemiestamm

PEN, OXA, GEN,
ERY, CLI, SXT,
CIP, OTE, (FUS)

4,0 1,0 1,0 0,1 0,2 0,04 – 1,2

t004, t038, t0665 /
ST45
Berliner
Epidemiestamm

PEN, OXA, CIP,
(GEN, ERY, SXT)

11,0 22,0 26,0 26,7 18,2 10,2 8,6 9,0

t022, t032 / ST22
Barnim-
Epidemiestamm

PEN, OXA,
ERY, CLI, CIP

– – 9,0 19,8 28,0 35,3 40,6 38,8

t036 / ST36
PEN, OXA,
(ERY, CLI)

1,0 – 2,0 1,5 0,7 0,3 0,3 0,6

Andere variabel 10,0 8,0 5,0 10,3 13,3 15,5 14,7 10 ,0

Anzahl der
Krankenhäuser mit
Epidemiestämmen

98 130 241 309 333 197 194 178

PEN, Penicillin; OXA, Oxacillin; GEN, Gentamicin; ERY, Erythromycin; CLI, Clindamycin; OTE, Oxytetracyclin; SXT, Trimethoprim/Sulfamethoxazol (Cotrimoxazol);
RAM, Rifampicin; CIP, Ciprofl oxacin; CHL, Chloramphenicol; FUS, Fusidinsäure

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 40

4.1.2 Staphylococcus spp. | W. Witte

Tab. 4.1.2.3: Prozentuale Häufi gkeit der Resistenz gegen Antibiotika bei Isolaten von S. epidermidis und
S. haemolyticus (Quelle: GENARS, Daten von 2006)

Antibiotika S. epidermidis (n) S. haemolyticus (n)
Penicillin G 88,2 (4.438) 89,7 (639)
Oxacillin 71,4 (4.455) 83,5 (641)
Ciprofl oxacin 58,7 (4.207) 80,5 (590)
Erythromycin 70,2 (3.756) 88,2 (498)
Clindamycin 46,9 (4.454) 46,9 (639)
Gentamicin 37,8 (4.460) 66,0 (642)
Doxycyclin 6,9 (2.461) 3,0 (301)
Cotrimoxazol* 24,7 (2.466) 32,7 (300)
Rifampicin 7,2 (4.448) 3,8 (638)
Fusidinsäure 27,0 (1.993) 25,5 (341)
Mupirocin 19,7 (1.749) 5,8 (155)
Vancomycin 0 (4.450) 0,3 (639)
Teicoplanin 0,5 (4.458) 3,0 (640)
Linezolid 0,1 (4.452) 0,3 (638)
Fosfomycin 21,6 (4.444) 77,1 (638)

*Trimethoprim/Sulfamethoxazol

Andere Staphylococcus spp.

Die beiden häufi gsten koagulasenegativen Staphylokokken

(KNS)-Spezies, die beim Menschen Infektionen verursachen

können, sind Staphylococcus epidermidis und Staphylococcus

haemolyticus. KNS sind klassische Opportunisten, die nur

ein geringes pathogenes Potential für immunkompetente

Menschen besitzen. S. epidermidis ist für ca. 70 – 80 % der

Infektionen durch KNS verantwortlich.

Trends in der Resistenzentwicklung

PEG-Resistenzstudie

In dem Zeitraum 1995 – 2004 wurden pro Jahr ca. 500 – 600

S.-epidermidis-Isolate getestet. Der Anteil von Methicillin

(Oxacillin)-resistenten Isolaten bezogen auf alle S. epidermi-

dis (MRSE) nahm von 60,2 % auf 74,5 % zu. Zeitgleich stieg

die Resistenz gegen Ciprofl oxacin (von 55,3 % auf 70,1 %),

Erythromycin (von 46,7 % auf 61,8 %) sowie Clindamycin

(von 34,8 % auf 47,8 %), während beim Gentamicin zunächst

ein Rückgang der Resistenzrate von 52,6 % im Jahr 1995 auf

39,7 % im Jahr 2001 und anschließend ein leichter Anstieg

auf 44,2 % im Jahr 2004 zu beobachten war. Der Anteil der

Isolate mit Resistenz gegen Vancomycin oder Linezolid lag im

Jahr 2004 jeweils unter 0,5 %.

Von den im Jahr 2004 untersuchten S.-haemolyticus-Isolaten

(n = 93) wurden 80,6 % als Methicillin (Oxacillin)-resistent

(MRSH) bewertet. Die Rate von Isolaten mit Resistenz gegen-

über Ciprofl oxacin, Erythromycin, Clindamycin oder Gentami-

cin betrug 76,3 %, 93,5 %, 44,1 % bzw. 39,8 %.

GENARS

Der Anteil von Methicillin (Oxacillin)-resistenten Isolaten an

S. epidermidis bzw. S. haemolyticus zeigte in dem Zeitraum

2002 – 2006 keine wesentlichen Veränderungen. Bei den üb-

rigen Antibiotika war die Resistenzsituation gleichfalls nahezu

unverändert. Tab. 4.1.2.3 zeigt die prozentualen Anteile für

das Jahr 2006.

Fazit

Der Anteil von MRSA an S. aureus hat in den 1990er Jahren

stark zugenommen. Der Anstieg hat wegen der Multiresis-

tenz der MRSA nicht nur die therapeutischen Möglichkeiten

der �-Lactamantibiotika, sondern auch die von zahlreichen

weiteren Antibiotika eingeschränkt, insbesondere die der

Fluorchinolone, Makrolide und Lincosamide. Seit 2001 jedoch

scheint das Resistenzniveau sowohl bei S. aureus als auch bei

den KNS im Wesentlichen unverändert zu sein. Gleichwohl

können die regionalen Unterschiede im Auftreten resistenter

Stämme erheblich sein.

Die Anwendung der Glykopeptide und Linezolid in der kal-

kulierten Therapie von Infektionen durch Staphylokokken ist

praktisch bisher nicht beeinträchtigt worden. Zudem stehen

mit Daptomycin und Tigecyclin seit 2006 zwei neue Thera-

pieoptionen mit guter Wirksamkeit gegen Staphylokokken

einschließlich MRSA und Oxacillin (Methicillin)-resistenter KNS

zu Verfügung.

� W. Witte

Reviewer: M. Kresken

1. Robert Koch Institut. MRSA: Sekundäre Linezolidresistenz bei einem
Patienten mit Beatmungspneumonie. Epidemiol Bull. 2008; Nr. 29:73 – 4.

2. Moran GJ, Krishnadasan A, Gorwitz RJ, et al. Methicillin-resistant
S. aureus infections among patients in the emergence department.
N Engl J Med. 2006; 355:666 – 74.

41 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

4.1.3 Enterococcus spp.

Die Gram-positiven Enterokokken sind Teil der normalen

Darmfl ora von Mensch und Tier und wurden bisher oft als

bedingt pathogene Bakterien eingestuft. Trotzdem rangie-

ren sie auf Platz 2 oder 3 der durch Bakterien verursachten

nosokomialen Infektionen. Von den derzeit über 35 identifi -

zierten Enterokokkenspezies haben Enterococcus faecalis und

Enterococcus faecium die größte klinische Bedeutung erlangt:

E. faecalis ist verantwortlich für 80 – 95 %, E. faecium für

5 – 20 % der durch Enterokokken verursachten Infektionen

(und Besiedlungen). In einzelnen Kliniken kann der Anteil

von E. faecium im Vergleich zu E. faecalis noch höher sein (es

wurden bis zu 40 % berichtet). Andere Enterokokkenspezies

spielen eine eher untergeordnete Rolle. Die Häufi gkeit des

Auftretens der beiden wichtigsten Enterokokkenarten ist vom

jeweiligen Krankenhaus und seinen Abteilungen, dem damit

im Zusammenhang stehenden Patientengut (immer mehr

ältere und/oder immunsupprimierte Patienten sind vorrangig

betroffen) sowie von dem auf der jeweiligen Station vorherr-

schenden Antibiotikaselektionsdruck abhängig. Außerdem

hat die Einhaltung der hygienischen Maßnahmen im Falle des

Auftretens multiresistenter Stämme (z. B. Vancomycin-resis-

tenter Enterokokken, VRE, vor allem der Spezies E. faecium)

einen Einfl uss auf die Häufi gkeit des Vorkommens der beiden

Spezies. Zudem wird seit Mitte 2003 verstärkt die Verbrei-

tung epidemischer, Virulenzmarker-tragender E.-faecium-

Stämme (oft mit vanA- oder vanB-bedingter Glykopeptidre-

sistenz, aber auch Vancomycin-sensibler Isolate) in deutschen

Krankenhäusern beobachtet. Dies kann ebenfalls die Häufi g-

keitsverteilung der beiden Enterokokkenspezies in bestimm-

ten klinischen Bereichen noch weiter in Richtung E. faecium

verschieben. So stellte die PEG in ihren Antibiotikaresistenz-

studien fest, dass der Anteil der E.-faecium-Stämme (im

Vergleich zu den E.-faecalis-Stämmen) wie folgt angestiegen

war: 9,3 % in 1998, 15,7 % in 2001 und 24,4 % in 2004. Zu

den wichtigsten durch Enterokokken (vor allem E. faecalis)

verursachten Infektionen, die oft polymikrobiell sind, zählen

Harnwegsinfektionen, Wundinfektionen (insbesondere im

Abdominalbereich) und Bakteriämien, einschließlich Endokar-

ditis und (Neugeborenen-)Sepsis.

Trends in der Resistenzentwicklung

Enterokokken besitzen natürliche (intrinsische) Antibiotika-

resistenzen gegen alle Cephalosporine, semisynthetische

Penicilline (z. B. Oxacillin), Monobactame, Aminoglykoside

(Low-level-Resistenz), Lincosamide (zumeist), Polymyxine,

Streptogramine (z. B. Quinupristin/Dalfopristin bei E. faecalis)

und einzelne Spezies gegen Vancomycin (Low-level-Resistenz

bei E. gallinarum, E. casselifl avus). Zusätzlich können Ente-

rokokken über folgende erworbene Resistenzen verfügen:

Ampicillin (insbesondere E. faecium), Makrolide, Tetracycline,

Aminoglykoside (High-level-Resistenz), Chlor amphenicol,

Fluorchinolone, Glykopeptide (insbesondere E. faecium: vor

allem des VanA-, daneben des VanB-Typs), Streptogramine (z. B.

Quinupristin/Dalfopristin bei E. faecium) und Oxazolidinone

(Linezolid). Insbesondere das in vielen Kliniken verschiedener

europäischer Länder seit 2003/2004 beobachtete häufi gere

Vorkommen von VRE und das Auftreten von Ausbrüchen von

Infektionen (und Besiedlungen) mit diesen multiresistenten

Erregern rücken in den Vordergrund des Interesses. Dabei

war und ist E. faecium als das Reservoir der vanA- bzw.

vanB-bedingten Glykopeptidresistenz anzusehen. In einigen

deutschen Kliniken (insbesondere im südwestdeutschen

Raum) kam es in 2004/2005 zu einem gehäuftem Auftreten

und zu Ausbrüchen mit Ampicillin-/Vancomycin-resistenten

E. faecium des VanA- und VanB-Typs, die mittels MLST dem

klonalen Komplex CC-17 zugeordnet werden konnten.

E.-faecium-Isolate des CC-17 sind krankenhausadaptiert und

teilweise mit Virulenzfaktoren versehen (esp und/oder hyl, die

das Enterococcal surface protein bzw. die Hyaluronidase ko-

dieren). Sie zeichnen sich durch eine verbesserte Ausbreitung

im Hospitalmilieu und durch signifi kant häufi gere Ampicil-

lin- und Fluorchinolonresistenz aus. Außerdem können sie

Glykopeptidresistenz-Determinanten tragen, vorrangig das

vanA- bzw. in den letzten Jahren zunehmend das vanB-Gen-

cluster. Diese Isolate sind zur klonalen Verbreitung zwischen

Kliniken befähigt (auch in unterschiedlichen Bundesländern,

z. B. nach Patientenverlegung). Daneben können – bedingt

durch horizontalen Gentransfer des vanA- bzw. vanB-Gen-

clusters – innerhalb eines Klinikums auch verschiedene Klone

dieser multiresistenten E.-faecium-Stämme existieren.

PEG-Resistenzstudie

Die Daten der Paul-Ehrlich-Gesellschaft für Chemothera-

pie zeigten, das die Resistenzhäufi gkeit bei Enterokokken

gegen einige Antibiotika in den vergangenen knapp 20

Jahren angestiegen ist. Dies betraf bei E. faecalis insbe-

sondere Erythromycin, Ciprofl oxacin und Moxifl oxacin mit

recht hohen Resistenzraten, während die Resistenz gegen

Doxycyclin auf etwa gleichbleibend hohem Niveau verblieb.

Die Rate der Stämme mit Gentamicin- oder Streptomycin-

Hochresistenz betrug bei E. faecalis in 2004 jeweils ca. 20 %.

Jedoch traten im Beobachtungszeitraum kaum Ampicillin-

oder Glykopeptid-resistente Isolate auf (Abb. 4.1.3.1). Bei

E. faecium hingegen kam es zu einem enormen Anstieg der

Ampcillinresistenzrate zwischen 1995 (48,7 %) und 2004

(89,1 %), die begleitet war von einer Zunahme der Vancomy-

cinresistenzrate in diesem Zeitraum (von 3,8 % auf 13,5 %).

Das häufi gere Auftreten von VRE ist offensichtlich mit der

Ver breitung der oben beschriebenen Ampicillin-resistenten

CC-17 E.-faecium-Stämme ab Mitte 2003 verbunden, die

I. Klare, W. Witte, G. Werner, A.-M. Fahr | 4.1.3 Enterococcus spp.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 42

4.1.3 Enterococcus spp. | I. Klare, W. Witte, G. Werner, A.-M. Fahr

zusätzlich Glykopeptidresistenz-Determinanten (vanA- bzw.

vanB-Gencluster) tragen können. Die Resistenzhäufi gkeit bei

E. faecium gegen Erythromycin, Ciprofl oxacin und Moxifl oxa-

cin nahm auf hohem Niveau ebenfalls weiter zu, wohingegen

die Häufi gkeit der Doxycyclinresitenz stark rückläufi g war

(von 59,0 % und 60,3 % in 1990 bzw. 1995 auf 14,5 % in

2004). Trotz offensichtlich vermehrtem klinischen Einsatz von

Linezolid waren Linezolid-resistente Enterokokken in 2004

selten. Nachdem zunächst 1,6 % der E.-faecium- und 0,3 %,

der E.-faecalis-Isolate als Linezolid-resistent bewertet wurden,

konnte die Resistenz in der Nachtestung nur bei einem

E.-faecium-Stamm bestätigt werden.

GENARS

Die Ergebnisse von GENARS zeigten für Enterokokken bei

vergleichbaren Antibiotika ähnliche Resistenztrends wie die

PEG-Resistenzstudie, wenngleich sich die GENARS-Daten auf

einen kürzeren Beobachtungszeitraum (2002 bis 2006) bezo-

gen und damit zwangsläufi g keine gravierenden Situationsän-

derungen zu erwarten waren (Abb. 4.1.3.2). Außerdem war

die Gruppe der GENARS-Teilnehmer im Erfassungszeitraum

nicht konstant, so dass entsprechende Trends in der Resisten-

zentwicklung nur bedingt aussagekräftig sind. Eindeutig war

jedoch bei E. faecium ein weiterer Anstieg der Resistenzhäu-

fi gkeit gegen Ampicillin, Glykopeptide (in 2006: Vancomycin

16,7 %, Teicoplanin 9,3 %) sowie Erythromycin, Ciprofl oxacin,

Moxifl oxacin und Quinupristin/Dalfopristin festzustellen,

wohingegen die Resistenzhäufi gkeit gegen Tetracyclin und

Rifampicin rückgängig war. E. faecalis zeigte auch in den

GENARS-Daten sehr niedrige Resistenzraten – von ≤ 1,3 % für

Ampicillin sowie < 1 % für Vancomycin, Teicoplanin und Line-

zolid – während für die Tetracycline und Erythromycin gleich-

bleibend hohe Raten beobachtet wurden. Weiterhin waren

bei E. faecalis ein deutlicher Ansteig der Resistenzhäufi gkeit

gegen Chinolone und eine Abnahme der Resistenzhäufi gkeit

gegen Rifampicin festzustellen. Beide Spezies zeigten gegen

Abb. 4.1.3.1: Resistenzhäufi gkeiten von E.-faecalis- und E. faecium-Isolaten aus deutschen Krankenhäusern gegen ausgewählte Antibiotika
(Quelle: PEG-Resistenzstudie)
n. g., nicht getestet
aTrimethoprim/Sulfamethoxazol (Cotrimoxazol) wurde nur zu epidemiologischen Zwecken getestet.

0

10

20

30

40

50

60

70

80

90

100

%
 r

es
is

te
nt

er
 S

tä
m

m
e

%
 r

es
is

te
nt

er
 S

tä
m

m
e

1990 (n=698)
1995 (n=760)
1998 (n=757)
2001 (n=590)
2004 (n=599)

0

10

20

30

40

50

60

70

80

90

100

1990 (n. g.)
1995 (n=78)
1998 (n=78)
2001 (n=110)
2004 (n=193)

E. faecalis

E. faecium

AM P IP M GEN STR VAN TPL DOX ERY C IP MOX SXT a LNZ

AM P IP M GEN STR VAN TPL DOX ERY C IP MOX SXT a LNZ

43 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

I. Klare, W. Witte, G. Werner, A.-M. Fahr | 4.1.3 Enterococcus spp.

das Ketolidantibiotikum Telithromycin deutlich geringere (und

rückläufi ge) Resistenzraten als gegen das ältere und mit den

Ketoliden verwandte Makrolid Erythromyin. Die Testung auf

Aminoglykosid-Hochresistenz wurde in GENARS-Zentren nur

teilweise durchgeführt.

SARI

Die Ergebnisse des SARI-Projektes verdeutlichen die bakteri-

ellen Resistenzhäufi gkeiten auf Intensivstationen und weisen

ebenfalls einen hohen Anteil Ampicillin-resistenter Stämme

bei E. faecium (im Gegensatz zu E. faecalis) aus. Etwas über-

raschend sind die im Vergleich zu den PEG- oder GENARS-

Daten relativ moderaten Resistenzhäufi gkeiten von E. faecium

gegen Glykopeptide, obwohl es sich hier um Resistenzdaten

von Intensivstationen handelt, wo ein vergleisweise hoher

Selektionsdruck durch Antibiotika (inklusive durch Glykopep-

tide) ausgeübt wird. Allerdings kann dies mit der Auswahl

der bei SARI beteiligten Intensivstationen zusammenhängen

(ggf. höherer Anteil von Intensivstationen mit niedrigeren

VRE-Häufi gkeiten). Bei beiden Enterokokkenspezies war eine

hoher Anteil von Stämmen mit Resistenz gegen Chinolone

(Ciprofl oxacin, Moxifl oxacin) festzustellen, die bei E. faecium

während des Beobachtungszeitraums noch anstieg. Eine

Zunahme Quinupristin/Dalfo pristin-resistenter E. faecium

(25,7 % in 2007!) wurde ebenfalls beobachtet. Als Linezolid-

resistent wurden 3,2 % der E.-faecium-Isolate in 2005, aber

nur 0,7 % in 2007 bewertet (Abb. 4.1.3.3).

Abbildung 4.1.3.2: Resistenzhäufi gkeiten bei E.-faecalis- und E.-faecium-Isolaten aus deutschen Krankenhäusern gegen ausgewählte
Antibiotika (Quelle: GENARS)
*Eine Angabe zur Zahl der getesteten Isolate ist schwer möglich, da in jedem Jahr eine unterschiedliche Zahl von Isolaten gegen die jeweiligen
Antibiotika getestet wurde. Jedoch wurden von E. faecalis und E. faecium mindestens 362 bzw. 170 und höchstens 3.207 bzw. 1.673 Isolate
in die Analyse einbezogen (Ausnahme: Gentamicin-Hochresistenz bei E. faecium in 2002: 15 Isolate). Genauere Angaben sind in den GENARS-
Originaldaten enthalten.
aSXT, Trimethoprim/Sulfamethoxazol (Cotrimoxazol) wurde nur zu epidemiologischen Zwecken getestet.
bQ/D bei E. faecalis nicht getestet, da natürliche Resistenz bei dieser Spezies vorliegt).

E. faecalis*

E. faecium*

AMP IPM MPM GEN VAN TPL TET DOX ERY TEL CIP MOX RIF SXTa LNZ

AMP IPM MPM GEN VAN TPL TET DOX ERY TEL CIP MOX RIF SXTa LNZ Q/Db

%
 r

es
is

te
nt

er
 S

tä
m

m
e

%
 r

es
is

te
nt

er
 S

tä
m

m
e

0

10

20

30

40

50

60

70

80

90

100
2002

2003

2004

2005

2006

0

10

20

30

40

50

60

70

80

90

100 2002

2003

2004

2005

2006

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 44

4.1.3 Enterococcus spp. | I. Klare, W. Witte, G. Werner, A.-M. Fahr

EARSS

In diesem europäischen Überwachungsprogramm werden

seit 1999 die therapeutisch relevanten Resistenzen von invasi-

ven E.-faecalis- und E.-faecium-Isolaten gegen Aminopenicil-

line (Ampicillin), Aminoglykoside (Gentamicin-Hochresistenz)

und Glykopeptide (Vancomycin) aus Kliniken der beteiligten

Länder erfasst. In deutschen Krankenhäusern war zwischen

1999 und 2006 bei E. faecium eine deutliche Zunahme der

Ampicillinresistenz zu beobachten. In 2005 und 2006 zeigten

96 % bzw. 94 % der Isolate eine Resistenz gegen dieses An-

tibiotikum, wohingegen es bei E. faecalis jeweils nur 3 % der

Isolate waren. Eine Gentamicin-Hochresistenz wurde in 2006

bei E. faecalis mit 28 % Häufi gkeit gefunden. In den Jahren

zuvor lag dieser Wert zwischen 31 % und 47 %. In 2006 wa-

ren bei E. faecium 37 % der Isolate Gentamicin-hochresistent.

Im übrigen Beobachtungszeitraum lag die Reistenzrate zwi-

schen 43 % und 68 %. Das Reservoir der Glykopeptidresis-

tenz (Vancomycin) ist nach wie vor in E. faecium (Anstieg der

Resistenzhäufi gkeit seit 2002, in 2004 und 2005 bereits 11 %

bzw. 10 %, in 2006 8 %). Bei E. faecalis lagen die Resistenz-

raten für Vancomycin zwischen 1999 und 2006 jeweils unter

1 % (Tab. 4.1.3.1). Hinsichtlich der Häufi gkeit des Auftretens

und der Verbreitung von VRE nehmen die deutschen Kliniken

im europäischen Vergleich (noch) einen mittleren Platz ein

(Abb. 4.1.3.4).

Sonstige Daten

Die im Labor Dr. Limbach (Heidelberg) halbjährlich erfassten

Antibiotikaresistenzen klinisch bedeutsamer Infektionserre-

ger geben – auch bei Enterokokken – einen hervorragenden

Überblick über die jeweilige Resistenzsituation und können

somit frühzeitig auf sich anbahnende Resistenzentwicklungen

bei einzelnen Antibiotika hinweisen. Ein gutes Beispiel hierfür

ist die Entwicklung der Glykopeptidresistenz (Vancomycin,

Teicoplanin) bei E. faecium in verschiedenen südwestdeut-

schen Krankenhäusern, die auf das Auftreten und die Verbrei-

Tab. 4.1.3.1: Prozentuale Resistenzhäufi gkeiten von E.-faecalis- und E.-fecium-Isolaten aus deutschen Kliniken
(Quelle: EARSS)

Spezies Resistenz gegen
1999

(1/44)a
2000
(1/28)

2001
(20/294)

2002
(14/90)

2003
(17/347)

2004
(22/607)

2005
(17/569)

2006
(15/250)

E. faecalis

Aminopenicilline < 1 < 1 8 10 7 7 3 3

Aminoglykosideb – c – c 31 42 47 42 34 28

Glykopeptide < 1 < 1 < 1 < 1 < 1 < 1 < 1 < 1

E. faecium

Aminopenicilline 40 50 79 80 78 93 96 94

Aminoglykosideb – c – c 43 68 47 61 52 37

Glykopeptide < 1 < 1 1 4 3 11 10 8

aAnzahl der beteiligten Laboratorien/Anzahl der Enterokokken-Isolate; bGentamicin-Hochresistenz; ckeine Angabe

Abb. 4.1.3.3: Resistenzhäufi gkeiten von E.-faecalis- und E. faecium-Isolaten aus Intensivstationen deutscher Kliniken gegen ausgewählte
Antibiotika (Quelle: SARI)
*Eine Angabe zur Zahl der getesteten Isolate ist schwer möglich, da in jedem Jahr eine unterschiedliche Zahl von Isolaten gegen die jeweiligen
Antibiotika getestet wurde. Jedoch wurden von E. faecalis und E. faecium mindestens 206 bzw. 49 und höchstens 1.550 bzw. 206 Isolate in
die Analyse einbezogen. Genauere Angaben sind in den SARI-Originaldaten enthalten.

E. faecium*E. faecalis*

AMP VAN TPL CIP LEV MOX AMP VAN TPL CIP LNZ Q/D
0

10

20

30

40

50

60

70

80

90

100

%
 r

es
is

te
nt

er
 S

tä
m

m
e

%
 r

es
is

te
nt

er
 S

tä
m

m
e

2000
2001
2002
2003

2004
2005
2006
2007

2000
2001
2002
2003

2004
2005
2006
2007

0

10

20

30

40

50

60

70

80

90

100

45 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

I. Klare, W. Witte, G. Werner, A.-M. Fahr | 4.1.3 Enterococcus spp.

Abb. 4.1.3.4: Häufi gkeit des Auftretens von Vancomycinresistenz bei invasiven E. faecium-Isolaten aus Krankenhäusern verschiedener
europäischer Länder (Quelle: EARSS)
*Es wurden nur Länder mit ≥ 20 Isolaten pro Jahr und mindestens drei Berichtsjahren aufgenommen. Die angegebene Anzahl von Isolaten
bezieht sich entweder auf das erste Jahr der Überwachung oder das erste Jahr mit ≥ 20 getesteten Isolaten. Die Pfeile geben den Trend an.

% Vancomycin-resistenter E. faecium

La
nd

 (m
itt

le
re

 A
nz

ah
l v

on
 Is

ol
at

en
/J

ah
r)

 u
nd

 A
nf

an
gs

ja
hr

 d
er

 R
es

is
te

nz
üb

er
w

ac
hu

ng
*

2001
Österreich (115)

2004
Belgien (44)

2004
Bulgarien (27)

2004
Tschechien (123)

2001
Deutschland (154)

2001
Spanien (121)

2001
Finnland (102)

2002
Frankreich (164)

2001
Griechenland (181)

2003
Kroatien (33)

2003
Ungarn (56)

2002
Irland (174)

2001
Israel (46)

2001
Italien (160)

2001
Niederlande (186)

2001
Norwegen (40)

2003
Portugal (110)

2001
Schweden (233)

2003
Slowenien (34)

2003
Türkei (213)

0 5 10 15 20 25 30 35 40 45 50

2001
2002
2003
2004
2005
2006

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 46

4.1.3 Enterococcus spp. | I. Klare, W. Witte, G. Werner, A.-M. Fahr

tung Hospital-adaptierter, epidemischer und mit Virulenzmar-

kern versehener E.-faecium-Isolate des VanA- bzw. VanB-Typs

ab dem 2. Halbjahr 2003 zurückzuführen ist (Abb. 4.1.3.5).

Im 2. Halbjahr 2007 waren von den E.-faecium-Isolaten 28 %

Vancomycin- und 13 % Teicoplanin-resistent. Allerdings

wurden im Labor Dr. Limbach – anders als bei EARSS – auch

nicht invasive E. faecium-Isolate analysiert. Außerdem ist in

der Abb. 4.1.3.5 ein steigender Anteil von E. faecium an allen

Enterokokkeneinsendungen an das Labor Dr. Limbach in

dem erfassten Zeitraum zu erkennen. Dieser Anteil nahm von

2,6 % im 1. Halbjahr 1998 über verschiedene Zwischenstufen

auf 12,8 % und 11,8 % im 1. bzw. 2. Halbjahr 2007 zu.

Fazit

Bei Enterokokken sind steigende Resistenzhäufi gkeiten

gegen verschiedene Antibiotika in den letzten fast 20 Jahren

festzustellen. Dabei gibt es (neben differierenden natürlichen

Resistenzen in E. faecalis und E. faecium) zum Teil deutliche

Unterschiede in der Häufi gkeit von erworbenen Resistenzen

zwischen diesen beiden klinisch wichtigen Enterokokkenspe-

zies. Dies gilt besonders für die Resistenz gegen Ampicillin

und Glykopeptide. Die weitere Ausbreitung epidemischer,

Virulenzfaktoren-tragender, Ampicillin-resistenter E.-faecium-

Isolate des klonalen Komplexes CC-17 (mit und ohne Vanco-

mycinresistenz) sollte nicht nur aus krankenhaushygienischer

Sicht, sondern auch zur Vermeidung der weiteren Ausbrei-

tung der Vancomycinresistenz innerhalb von E. faecium (inkl.

Ausbrüche von Infektionen durch VRE), sowie der Übertra-

gung der Resistenz auf E. faecalis, Staphyloocccus aureus

oder andere klinisch bedeutsame Gram-positive Bakterien

verhindert werden. Zur Erreichung dieses Zieles ist neben der

Durchführung entsprechender Hygienemaßnahmen beim

ersten Auftreten solcher Enterokokkenisolate bei Kranken-

hauspatienten vor allem ein kritischer Einsatz von Antibiotika

mit fehlender Wirksamkeit gegen Enterokokken sowie von

Glykopeptiden von entscheidender Bedeutung.

� I. Klare, W. Witte, G. Werner, A.-M. Fahr

Reviewer: J. Hübner

Abb. 4.1.3.5: Resistenzentwicklung bei E. faecium gegen Vancomycin bzw. Teicoplanin und Anteil der Spezies E. faecium an allen
Enterokokkeneinsendungen aus südwestdeutschen Krankenhäusern an das Labor Dr. Limbach (Quelle: Labor Dr. Limbach)

2

4

2
3

7

4

2

4

2

4

13
14 14

25

22
23

18

24

1

4
3

4
6

1

3
4

3

1 1

5

1

12
1111

10

8

12

28

13

7

0

5

10

15

20

25

30
Vancomicin

Teicoplanin

12,8 11,88,79,76,89,15,74,53,82,63,43,73,33,13,24,22,43,12,72,6
Anteil E. faecium.
bezogen auf alle
Enterokokken (%)

4.012 4.6345.2544.2204.9344.2363.9294.4933.5375.5633.8704.3813.9644.2994.2613.3453.8783.8513.8683.285Enterokokken

492 5454524093393852272031351421301581291321351389512110485Anzahl der

Anzahl der
E.-faecium-Isolate

2007200620052004200320022001200019991998Jahr
(mit Halbjahren I + II)

I II I II I II I II I II I II I II I II I II I II

%
 r

es
is

te
nt

er
 S

tä
m

m
e

47 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M.Kresken, E.Straube | 4.1.4 Haemophilus infl uenzae

4.1.4 Haemophilus infl uenzae

Haemophilus infl uenzae ist ein häufi g isolierter Erreger bei

Patienten mit Infektionen des Respirationstraktes und des

HNO-Bereiches. Der wichtigste Pathogenitätsfaktor ist die

Kapsel, die einen Schutz vor der Phagozytose bietet. In-

vasive Infektionen (Meningitis, Sepsis, Epiglottitis) werden

zumeist von Stämmen des Kapseltyps B verursacht. Schwere

Erkrankungen durch H. infl uenzae treten aufgrund eines

Mangels an Antikörpern gegen die Kapselantigene vor allem

bei Kindern im Alter zwischen 6 Monaten und 5 Jahren auf.

Deshalb wird die Impfung mit HiB-Impfstoff im ersten und

zweiten Lebensjahr empfohlen. H.-infl uenzae-Infektionen

bei Erwachsenen treten meist als Komplikation bestehender

Grundkrankheiten oder bei Abwehrschwäche auf. Sie werden

auch durch unbekapselte Stämme verursacht. Häufi gstes

Krankheitsbild ist die akute Exazerbation bei chronisch obs-

truktiver Bronchitis. Auch als Pneumonieerreger ist H. infl u-

enzae verbreitet. Bei den ambulant erworbenen Pneumonien

(CAP) macht H. infl uenzae ca. 7 % der nachweisbaren Erreger

aus (Quelle: CAPNETZ).

Für die Therapie werden primär �-Lactame empfohlen.

Die Oralcephalosporine Cefalexin, Cefadroxil und Cefaclor

besitzen aber keine ausreichende Aktivität. Als Alternativen

stehen die Fluorchinolone Ciprofl oxacin, Levofl oxacin und

Moxifl oxacin zur Verfügung. Dem gegenüber ist die In-vitro-

Aktivität der Makrolide gegen H. infl uenzae unzureichend.

Die klinische Anwendung wird daher nicht empfohlen.

Trends in der Resistenzentwicklung

Am weitesten verbreitet ist die Resistenz gegen Aminopenicil-

line. Sie wird meist durch �-Lactamasen verursacht. Die ver-

fügbaren �-Lactamase-Inhibitoren erfassen in Kombination

mit Aminopenicillinen auch �-Lactamase-bildende Stämme.

Im Fall von �-Lactamase-negativen, Ampicillin-resistenten

Stämmen (BLNAR) ist die Resistenz auf veränderte Penicil-

linbindeproteine zurückzuführen. �-Lactamase-bildende

Stämme sind weltweit verbreitet. In einer internationalen Sur-

veillance-Studie (PROTEKT) mit fast 15.000 Isolaten aus dem

Zeitraum 1999 – 2003 waren im Mittel 15 % �-Lactamase-

Bildner (überwiegend TEM-1). Dabei waren die regionalen

Unterschiede erheblich. Der Anteil von BLNAR an allen

Isolaten lag bei < 0,1 %. Bei den 1.711 Isolaten aus deutschen

Laboren lag in 6 % der Fälle �-Lactamase-Bildung vor.

Dieser Bericht basiert auf den Daten des PROTEKT-Surveil-

lance-Programms sowie den Daten einer eigenen Studie. Vor

diesem Hintergrund waren in den letzten Jahren hierzulande

keine wesentlichen Veränderungen der Resistenzlage zu be-

obachten. Der Anteil von Stämmen mit Resistenz gegenüber

Aminopenicillinen an allen Isolaten betrug stets < 10 % (Tab.

4.1.4.1). Stämme mit einer Resistenz gegen Amoxicillin/Cla-

vulansäure, Haemophilus-wirksamen Cephalosporinen oder

Fluorchinolonen wurden in Deutschland bisher sehr selten

beobachtet.

Fazit

In Deutschland sind nach wie vor > 90 % der H. infl uenzae-

Isolate sensibel gegen Aminopenicilline. Somit ist für die

gezielte Therapie einer behandlungspfl ichtigen Infektion des

Respirationstraktes oder des HNO-Bereiches meist ein Amino-

penicillin ausreichend. Das Mittel der Wahl zur Therapie der

Meningitis ist unverändert Ceftriaxon.

� M.Kresken, E.Straube

Reviewer: R. Berner

1. Farrell DJ, Morrissey I, Bakker S et al. Global distribution of TEM-1 and
ROB-1 �-lactamases in Haemophilus infl uenzae. J Antimicrob Chemother.
2005; 56:773 – 6.

2. Kresken M, Brauers J, Körber Irrgang B. Resistance among isolates of
Haemophilus infl uenzae to orally administered �-lactams and fl uoroqui-
nolones: results of an nationwide surveillance study in Germany, winter
2007. 18th European Congress of Clinical Microbiology and Infectious
Diseases, Barcelona, April 2008, Poster 2054. Clin Microbiol Infect. 2008;
13:S604 – 5.

Tab. 4.1.4.1: Resistenzentwicklung bei H. infl uenzae (Quellen: PROTEKT sowie eigene Daten*)

Antibiotikum

% resistenter Stämme

1999/2000
(n = 284)

2000/2001
(n = 508)

2001/2002
(n = 512)

2002/2003
(n = 407)

2003/2004
(n = 210)

2004/2005
(n = 275)

2007*
(n = 290)

Ampicillin 3,2 6,1 6,5 7,1 6,7 7,3 7,9

Amoxicillin/
Clavulansäure

0 0 0 0 0 0
nicht

getestet

Cefpodoxim 0 0 0 0 0 0 0

Ciprofl oxacin 0 0 0 0 0 0 0

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 48

4.1.5 Escherichia coli und andere Enterobacteriaceae | M. Kresken, E. Straube

4.1.5 Escherichia coli und andere
Enterobacteriaceae

4.1.5.1 Escherichia coli

Escherichia coli ist der häufi gste Erreger von Harnwegsinfek-

tionen und wird auch sonst häufi g aus klinischem Material

angezüchtet. Zudem ist er für etwa 15 % der nosokomialen

Bakteriämien verantwortlich. Weitere durch E. coli verur-

sachte Erkrankungen sind Infektionen des Bauchraumes,

Wundinfektionen, Beatmungspneumonien sowie Meningitis.

Neben E.-coli-Stämmen, die Bestandteil der physiologischen

Darmfl ora sind, gibt es je nach ihrer Ausstattung mit Virulenz-

merkmalen unterschiedliche Pathovarietäten, z. B. uropatho-

gene E. coli (UPEC), Sepsiserreger (SEPEC), enteropathogene

E. coli (EPEC), enterotoxische E. coli (ETEC), enteroinvasive

E. coli (EIEC), enterohämorrhagische E. coli (EHEC), entero-

aggregative E. coli (EAEC) und Meningitiserreger (MENEC).

Die diesem Bericht zugrunde liegenden Resistenzdaten stam-

men vorwiegend von UPEC aus dem Hospitalbereich.

Trends in der Resistenzentwicklung

PEG-Resistenzstudie

In den letzten 10 – 15 Jahren ist gegenüber vielen Antibio-

tika eine Zunahme der Resistenzhäufi gkeit zu beobachten

(Abb. 4.1.5.1.1). In dem Zeitraum zwischen 1995 und 2004

betrug der Resistenzanstieg gegenüber Ampicillin 14,9 %

(von 35,8 % auf 50,7 %) und gegenüber Trimethoprim/Sulfa-

methoxazol (Cotrimoxazol) 9,8 % (von 22,7 % auf 32,5 %).

Zur Evaluierung der Resistenzentwicklung bei den Fluorchi-

nolonen (Gyrasehemmern) wurden die Empfi ndlichkeitsda-

ten für Ciprofl oxacin analysiert. Der Anteil der resistenten

Stämme an allen Isolaten stieg zwischen 1995 und 2004 um

16,7 % (von 5,2 % im Jahr 1995 auf 21,9 % im Jahr 2004).

Dabei war die größte Resistenzzunahme bei den Isolaten

aus Proben von Patienten über 60 Jahre zu beobachten. Die

Resistenzrate in dieser Altersgruppe erhöhte sich um 20,5 %,

während der Anstieg in der Altersgruppe der 21 bis 60 Jäh-

rigen 14,3 % betrug. Dagegen war bei den jungen Patienten

(≤ 20 Jahre) auf niedrigem Niveau keine wesentliche Ände-

rung der Resistenzlage festzustellen (Zunahme von 1,8 % auf

4 %) (Abb. 4.1.5.1.2).

Weiterhin war zwischen 1995 und 2004 ein Resistenzanstieg

gegenüber Cefotaxim auffällig (von < 1 % auf 4,8 %), der mit

der Zunahme ESBL (extended spectrum �-lactamase)-bilden-

der Isolate (von 1 % auf 5,1 %) erklärt werden kann. Dagegen

zeigten die Carbapeneme (z. B. Meropenem) konstant hohe

Empfi ndlichkeitsraten von > 99 % (Abb. 4.1.5.1.1).

GENARS

Bei den Instituten, die Resistenzdaten an GENARS schicken,

fällt für einige Antibiotika auf, dass die in der PEG-Resistenz-

studie beobachteten Resistenzraten erst später oder nicht

erreicht werden (Abb. 4.1.5.1.3). Dies betrifft auch den Anteil

Abb. 4.1.5.1.1: Prozentuale Anteile resistenter Stämme von E.-coli-Isolaten (Quelle: PEG-Resistenzstudie)
*Trimethoprim/Sulfamethoxazol

 0

35,8

1,3 0,4

22,7

0,1

5,2 6,1

1,0

40,9

1,5
4,1

0,3

26,7

0

7,7
5,1

1,0

48,9

3,9
6,3

1,5

31,7

0

14,5

6,3

1,8

50,7

2,6

12,1

4,8

32,9

0

21,9

8,2

5,14,6

10

20

30

40

50

60

%
 r

es
is

te
nt

er
 Is

ol
at

e

1995 (n=783)

1998 (n=783)

2001 (n=619)

2004 (n=745)

Ampicillin Piperacillin/
Tazobactam

Cefuroxim Cefotaxim Cotrimoxazol* Meropenem Ciprofloxacin Gentamicin ESBL-
Phänotyp

49 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

der Stämme mit ESBL-Phänotyp. Dem gegenüber weisen

Substanzen wie Ampicillin, Cefuroxim und Piperazillin/Tazo-

bactam ein höheres Resistenzniveau auf, das über die Jahre

stagniert oder rückläufi g ist. Ansonsten spiegeln sich die in

der PEG-Resistenzstudie beobachteten Trends in der Resisten-

zentwicklung bei E. coli auch in den GENARS-Daten wider.

Die aus den bislang beteiligten Instituten in GENARS erfass-

ten Resistenzdaten erlauben aufgrund der großen Anzahl der

eingeschlossenen Stämme den Vergleich der Resistenzdaten

aus den einsendenden Instituten. Dabei wird deutlich, dass

die Resistenzsituation von Krankenhaus zu Krankenhaus bzw.

von Region zu Region erhebliche Unterschiede aufweisen

kann. Wegen der punktuellen Erfassung von Resistenzdaten

in wenigen Krankenhäusern der Maximalversorgung machen

sich die Spezifi ka im Patientengut sowie Schwerpunkte dieser

Krankenhäuser besonders bemerkbar. Dies zeigt aber nur,

dass jedes Krankenhaus entsprechend seiner Versorgungsspe-

zifi k mit einer offensichtlich davon abhängenden Resistenz-

problematik zu rechnen hat.

Der Vergleich der Erregerhäufi gkeiten in den GENARS-Zen-

tren zeigt deutliche Unterschiede. Im Jahr 2005 z. B. betrug

der Anteil von E. coli an allen Erstisolaten (Gram-negative

und Gram-positive Erreger, d. h. ohne Anaerobier und Pilze)

15,7 % in der Gesamtstichprobe, in Hannover 8,7 %, in Kiel

11,4 %, dagegen in Leipzig 14,7 %, in Ulm und Köln 18,3 %

resp.18,2 % und in Jena 21,8 %. Die hohe Resistenzrate von

E. coli gegen Ciprofl oxacin in einem Krankenhaus der Maxi-

malversorgung (Abb. 4.1.5.1.4) hängt augenscheinlich mit der

M. Kresken, E. Straube | 4.1.5 Escherichia coli und andere Enterobacteriaceae

Abb. 4.1.5.1.2: Prozentuale Anteile Ciproploxacin-resistenter Stämme von E. coli aufgeschlüsselt nach dem Alter der Patienten
(Quelle: PEG-Resistenzstudie)

≤20 >60

1,8
4,2

0,9

5,9

11,3

4,3

11,8

19,0

4,0

18,5

27,7

7,2

0

10

20

30

40

 21–60
Altersgruppe (Jahre)

%
 r

es
is

te
nt

er
 S

tä
m

m
e

1995 (n=783)

1998 (n=783)

2001 (n=619)

2004 (n=745)

Ampicillin Piperacillin/
Tazobactam

Cefuroxim Cefotaxim Cotrimoxazol* Meropenem Ciprofloxacin Gentamicin

41
,4

2,
0

7,
8

1,
0

24
,4

0

9,
8

4,
2

42
,2

2,
3

8,
0

1,
1

26
,3

0

11
,8

4,
8

44
,6

2,
8

8,
6

1,
9

28
,8

0

14
,4

4,
8

45
,6

2,
2

10
,2

2,
9

30
,9

0

15
,2

5,
2

50
,7

3,
1

13
,9

4,
5

32
,2

0

20
,2

6,
8

0

10

20

30

40

50

60

%
 r

es
is

te
nt

er
 S

tä
m

m
e

2002 (n, ca. 5.000)

2003 (n, ca. 6.300)

2004 (n, ca. 6.200)

2005 (n, ca. 8.500)

2006 (n, ca. 10.000)

Abb. 4.1.5.1.3: Prozentuale Anteile Stämme von E. coli (Quelle: GENARS)
*Trimethoprim/Sulfamethoxazol

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 50

4.1.5 Escherichia coli und andere Enterobacteriaceae | M. Kresken, E. Straube

Tab.4.1.5.1.1: Resistenzraten von E.-coli-Isolaten aus unterschiedlichen Untersuchungsmaterialien
(Quelle: GENARS, Daten von 2005)

Antibiotikum Atemwege Urin Blut Wunde andere Signifi kanz (p)

Ampicillin 50 45 50 45 43 < 0,001

Piperacillin/Tazobactam 4 2 2 3 2 < 0,001

Cefotaxim 4 3 1 3 2 0,025

Cefuroxim 13 10 10 11 7 < 0,001

Ciprofl oxacin 16 16 23 15 12 < 0,001

Gentamicin 7 5 5 6 4 nicht signifi kant

Cotrimoxazol* 30 31 40 32 26 < 0,001

*Trimethoprim/Sulfamethoxazol

Abb. 4.1.5.1.4: Regionale Entwicklung der Resistenz gegen Ciprofl oxacin bei E. coli (Quelle: GENARS)

0

5

10

15

20

25

30

2002

2003

2004

2005 (1.Hj.)

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Frankfurt Hannover Jena Kiel Ulm Leipzig

ke
in

e
D

at
en

 v
or

ha
nd

en

ke
in

e
D

at
en

 v
or

ha
nd

en

ke
in

e
D

at
en

 v
or

ha
nd

en

Versorgungsspezifi k der betreffenden Klinik für bestimmte

Krankheiten zusammen. Dem gegenüber schließt der verein-

barte GENARS-Standard methodische Abweichungen aus,

was sich an den Ergebnissen der Kontrollstämme prüfen lässt.

Da die Häufi gkeit der Antibiotikaresistenz bei Stämmen aus

unterschiedlichen Untersuchungsmaterialien offensichtlich

verschieden ist, muss beim Vergleich solcher Resistenzdaten

beachtet werden, aus welchem Untersuchungsmaterial die

meisten Isolate stammen (Tab. 4.1.5.1.1).

Bei den ab 2002 zwischen 5.000 und 10.000 untersuchten

Isolaten pro Jahr ergab sich für Ciprofl oxacin ein Anstieg

der Resistenzrate aller Stämme von 9,8 % (2002) auf 20,2 %

(2006). Der auch in der PEG-Resistenzstudie zu beobach-

tende Anstieg der Resistenzrate gegen Cefotaxim belief sich

von 2002 (1,0 %) bis 2006 auf 4,5 %, der ebenfalls mit einer

entsprechenden Zunahme von ESBL-Stämmen erklärbar ist.

Die Häufi gkeit der ESBL-Stämme war in den beteiligten Kli-

niken, insbesondere aber in den verschiedenen Abteilungen,

sehr unterschiedlich (Abb. 4.1.5.1.5). Dem gegenüber zeigten

sich bei den Carbapenemen über diesen Zeitraum nur ganz

vereinzelt Resistenzen gegen Imipenem, nicht aber gegen

Meropenem.

SARI

Die Zahl der Teilnehmer am SARI-Projekt erhöhte sich zwi-

schen 2000 und 2007 von 16 auf 41. Die Zahl der Isolate

von Intensivpfl egepatienten stieg in diesem Zeitraum von ca.

1.000 auf über 2.500. Vor diesem Hintergrund stieg die Re-

sistenz gegen Fluorchinolone (Ciprofl oxacin) in den Zentren,

die ihre Empfi ndlichkeitsprüfungen unter Verwendung der

CLSI-Methodik durchführten (C-Zentren), von 6 % im Jahr

2000 auf 20 % im Jahr 2007. In den Zentren, bei denen die

DIN-Methode zur Anwendung kam (D-Zentren), nahm die

Resistenz von 9 % im Jahr 2000 auf 21 % im Jahr 2007 zu.

51 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. Kresken, E. Straube | 4.1.5 Escherichia coli und andere Enterobacteriaceae

Der Resistenzhäufi gkeit gegen Cephalosporine der Gruppe 3

stieg in den C-Zentren um 9 % (von 2 % auf 11 %) und in den

D-Zentren um 10 % (von 1 % auf 11 %). Die Rate der Stämme

mit Resistenz gegen Carbapeneme oder Amikacin lag im

Untersuchungszeitraum stets unter 2 %.

EARSS

In den 17 – 22 im Zeitraum zwischen 2001 und 2006 betei-

ligten deutschen Zentren wurden pro Jahr zwischen 834

und 1.269 Blutkulturisolate untersucht. Die Resistenz gegen

Aminopenicilline nahm um 15 % (von 46 % auf 61 %) und

die Resistenz gegen Fluorchinolone um 18 % (von 11 % auf

29 %) zu. Der Anteil der Stämme mit einer Resistenz gegen

Cephalosporine der Gruppe 3 stieg von < 1 % auf 4 %,

während die Resistenzhäufi gkeit bei Gentamicin/Tobramycin

4 – 6 % betrug. Lediglich für das letzte Untersuchungsjahr

wurde eine Resistenzrate von 10 % ermittelt.

Sonstige Daten

Tigecyclin, ein Glycylcyclin, ist ein 2006 eingeführtes paren-

teral applizierbares Antibiotikum, dessen Wirkspektrum u. a.

ESBL-bildende und Fluorchinolon-resistente E. coli erfasst. Im

Rahmen einer deutschlandweiten Studie (G-TEST) mit Isolaten

von hospitalisierten Patienten aus dem Jahr 2005 wurden

300 E.-coli-Isolate gegen Tigecyclin und andere Antibiotika

getestet. Alle Isolate erwiesen sich als Tigecyclin-sensibel.

Davon zeigten mehr als 50 % verminderte Empfi ndlichkeit

gegen Doxycyclin und 21,7 % waren resistent gegen Fluorchi-

nolone. Der Anteil der ESBL-Bildner lag bei 5,3 %.

Bei Patienten mit unkomplizierter Zystitis ist der Anteil

Antibiotika-resistenter Stämme z. T. deutlich geringer als

im Hospitalbereich. Nach den Angaben der europäischen

ARESC-Studie, die in dem Zeitraum September 2003 bis Juni

2006 durchgeführt wurde, waren jeweils mehr als 95 % der

in Deutschland isolierten Stämme (n = 243) sensibel gegen

Ciprofl oxacin und Fosfomycin. Die Sensibilitätsraten für

Amoxicillin/Clavulansäure und Cefuroxim betrugen 83 %

bzw. 89 %. Dem gegenüber waren gegen Trimethoprim/

Sulfamethoxazol nur 69 % der Stämme sensibel.

Fazit

Im Hospitalbereich ist in den letzten 10 – 15 Jahren eine z. T.

deutliche Zunahme der Resistenzhäufi gkeit gegenüber Anti-

biotika festzustellen. Der Resistenzanstieg betrifft besonders

die Fluorchinolone, Aminopenicilline und Trimethoprim/

Sulfamethoxazol (Cotrimoxazol). Weiterhin ist ein z. T. starker

Anstieg von ESBL-bildenden Stämmen zu beobachten. Dage-

gen liegt die Resistenzhäufi gkeit bei den Carbapenemen und

Tige cyclin unter 1 %. Aufgrund der starken Zunahme der Re-

sistenz sollte der Stellenwert der Fluorchinolone zur kalkulier-

ten Behandlung von Harnwegsinfektionen bei hospitalisierten

Patienten neu diskutiert werden.

Für den ambulanten Bereich liegen nur wenige zuverlässige

Resistenzdaten vor. Bei Patienten mit unkomplizierter Zystitis

scheinen die Fluorchinolone nach wie vor gut wirksam zu

sein.

� M.Kresken, E.Straube

Reviewer: A.Barger

1. Kresken M, Leitner E, Seifert H, et al. Empfi ndlichkeit klinischer Isolate
häufi g vorkommender Bakterienspezies gegenüber Tigecyclin. Chemother
J. 2008; 17:205 – 26.

2. Naber KG, Schito GC, Gualco L on behalf of the ARESC working Group.
An International Survey on etiology and susceptibility of uropathogens
isolated from women with uncomplicated UTI: the ARESC study. Poster
presented at the 47th Interscience Conference on Antimicrobial Agents
and Chemotherapy (ICAAC), Chicago, 17 – 20 September 2007. Abstract
L-501.

Abb. 4.1.5.1.5: ESBL-Stämme (GENARS, Daten bis 2004)

ESBL-Stämme bei Patienten auf Intensivstationen ESBL-Stämme bei Patienten auf Normalstationen

ESBL-Stämme bei ambulanten Patienten Herkunft unbekannt

E. coli

9,1%

9,1%

24,2%

57,6%

K. pneumoniae

3,7%

48,1%
14,8%

33,3%

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 52

4.1.5 Escherichia coli und andere Enterobacteriaceae | M. Kresken, E. Straube

4.1.5.2 Andere Enterobacteriaceae

Weitere Enterobacteriaceae-Spezies, die häufi g opportunis-

tische Infektionen verursachen, sind Enterobacter cloacae,

Klebsiella oxytoca, Klebsiella pneumoniae und Proteus mirabilis.

Trends in der Resistenzentwicklung

PEG-Resistenzstudie

In den Abb. 4.1.5.2.1 bis 4.1.5.2.4 sind Daten zur zeitlichen

Entwicklung der Resistenzraten bei den vier Enterobac teria-

ceae-Spezies für fünf exemplarisch ausgewählte Antibiotika

(Cefotaxim, Piperacillin/Tazobactam, Meropenem, Ciprofl o-

xacin und Gentamicin) sowie die Raten der ESBL-bildenden

Isolate dargestellt.

In dem Zeitraum von 1995 bis 2004 erhöhte sich der Anteil

von E.-cloacae-Stämmen mit Resistenz gegen Piperacillin/

Tazobactam von 8 ,1% auf 20,2 %). Gleichzeitig nahm die

Resistenz gegen Cefotaxim von 27,4 % auf 33,7 % zu. Häu-

fi gste Ursache der �-Lactamresistenz bei E. cloacae ist die

konstitutive Expression von chromosomalkodierten AmpC-�-

Lactamasen. Die Resistenz gegen Ciprofl oxacin stieg zunächst

Abb. 4.1.5.2.1: Prozentuale Anteile resistenter Stämme von E. cloacae-Isolaten
(Quelle: PEG-Resistenzstudie)

Abb. 4.1.5.2.2: Prozentuale Anteile resistenter Stämme von K. oxytoca-Isolaten
(Quelle: PEG-Resistenzstudie)

27,4

8,1

1,1
2,2

24,3

4,2

0,4
2,5

1,3

29,9

12,0

0,4

7,7

4,7

33,7

20,2

0,4

3,4 2,6
0

0

10

20

30

40

%
 r

es
is

te
nt

er
 S

tä
m

m
e

1995 (n=270)

1998 (n=239)

2001 (n=234)

2004 (n=267)

Cefotaxim Piperacillin/
Tazobactam

Meropenem Ciprofloxacin Gentamicin

Cefotaxim Piperacillin/
Tazobactam

Meropenem Ciprofloxacin Gentamicin ESBL-Phänotyp

2,1
4,3

2,1 2,1 2,1
4,2

13,2

0

4,9

1,4

7,6

2,0

10,6

0
2,0 1,3

5,3
4,1

21,3

0,6

11,2

3,0

12,4

0,7
0

10

20

30

40

%
 r

es
is

te
nt

er
 S

tä
m

m
e

1995 (n=140)

1998 (n=144)

2001 (n=151)

2004 (n=169)

53 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. Kresken, E. Straube | 4.1.5 Escherichia coli und andere Enterobacteriaceae

Abb. 4.1.5.2.3: Prozentuale Anteile resistenter Stämme von K. pneumoniae-Isolaten
(Quelle: PEG-Resistenzstudie)

Abb. 4.1.5.2.4: Prozentuale Anteile resistenter Stämme von P. mirabilis-Isolaten
(Quelle: PEG-Resistenzstudie)

Cefotaxim Piperacillin/
Tazobactam

Meropenem Ciprofloxacin Gentamicin ESBL-Phänotyp

1,0
3,3 3,6

4,6 4,1
2,2

6,2

0
1,1

3,3
5,5

7,8
9,7

0

6,0 5,2

12,7

5,6
6,9

0,3

5,2 5,9
7,3

0
0

10

20

30

40

%
 re

si
st

en
te

r
St

äm
m

e

1995 (n=140)

1998 (n=144)

2001 (n=151)

2004 (n=169)

Cefotaxim Piperacillin/
Tazobactam

Meropenem Ciprofloxacin Gentamicin ESBL-Phänotyp

2,3 2,6
3,7

8,5

0,7
0 0,4 0

3,4

6,1

0

1,8 2,2

0

4,4

7,0

3,13,4
2,4

0

8,2

10,1

1,9
2,6

0

5

10

15

20

%
 r

es
is

te
nt

er
 S

tä
m

m
e

1995 (n=272)

1998 (n=262)

2001 (n=227)

2004 (n=208)

von 1,1 % im Jahr 1995 auf 2,5 % im Jahr 1998 und dann

weiter auf 7,7 % im Jahr 2001. Danach war ein Rückgang auf

3,4 % festzustellen. Die Empfi ndlichkeitsraten der Carbape-

neme (Meropenem) lagen in jedem Jahr bei > 99 %

(Abb. 4.1.5.2.1).

Was die Resistenzentwicklung von K. oxytoca gegen Pipe-

racillin/Tazobactam betrifft, war zunächst ein Anstieg der

Resistenzrate von 4,3 % im Jahr 1995 auf 13,2 % im Jahr

1998 und anschließend ein leichter Rückgang auf 10,6 %

im Jahr 2001 zu beobachten. Im letzten Untersuchungsjahr

erfolgte dann ein starker Anstieg auf 21,3 % (Abb. 4.1.5.2.2).

Für Ciprofl oxacin wurde im Jahr 2004 (11,2 %) ebenfalls eine

deutlich höhere Resistenzrate als in den Jahren zuvor ermit-

telt. Der Anteil Cefotaxim-resistenter Stämme änderte sich

dagegen kaum und zeigte keine parallele Entwicklung mit

dem Anteil ESBL-bildender Stämme.

Die Resistenzhäufi gkeit bei K. pneumoniae gegen Cefotaxim

und Piperacillin/Tazobactam stieg im Beobachtungszeitraum

von 1 % auf 5,6 % bzw. von 3,3 % auf 6,9 %, während die

Zunahme der Resistenz gegen Ciprofl oxacin und Gentami-

cin < 2 % betrug (Abb. 4.1.5.2.3). Dabei wurde jeweils das

höchste Resistenzniveau (mit Ausnahme von Gentamicin) im

Jahr 2001 erreicht. Der Anteil von ESBL-bildenden Stämmen

erreichte mit 12,7 % sein Maximum ebenfalls im Jahr 2001.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 54

4.1.5 Escherichia coli und andere Enterobacteriaceae | M. Kresken, E. Straube

Bei P. mirabilis zeigten sich kaum Änderungen der Resistenz-

lage (Abb. 4.1.5.2.4). Auffällig war jedoch die Zunahme der

Ciprofl oxacinresistenz von 3,7 % im Jahr 2001 auf 8,2 % im

Jahr 2004. Der Anteil von ESBL-bildenden Isolaten streute

zwischen 0 und 3,1 %.

GENARS

Die Resistenzraten von E. cloacae, K. pneumoniae, P. mirabilis

(1.000 – 2.000 untersuchte Stämme pro Jahr) und Proteus

vulgaris (260 – 400 untersuchte Isolate pro Jahr) sind in Abb.

4.1.5.2.5 für die Antibiotika Cefotaxim, Piperacillin/Tazobac-

tam (Pip/Taz), Meropenem, Ciprofl oxacin und Gentamicin

dargestellt. Während bei E. cloacae nur bei Gentamicin eine

Resistenzzunahme im Jahr 2006 auffällt, waren bei K. pneu-

moniae Resistenzzunahmen gegen vier der fünf dargestellten

Antibiotika feststellbar. Bei den beiden Proteus-Spezies hin-

gegen war ein Rückgang der Resistenz gegen Gentamicin zu

verzeichnen. P. vulgaris wies zudem einen Resistenzrückgang

gegen Cefotaxim auf. Im Gegensatz dazu zeigte Morganella

morganii (300 – 500 getestete Isolate pro Jahr) im gleichen

Zeitraum eine Zunahme der Resistenz gegen Ciprofl oxacin

von 2,1 % (2002) bis 8,6 % (2006) (Daten in Abb. 4.1.5.2.5

nicht dargestellt).

SARI

Die Resistenzhäufi gkeit bei K. pneumoniae (412 – 1.125 un-

tersuchte Isolate pro Jahr von Intensivpfl egepatienten) gegen

Fluorchinolone (Ciprofl oxacin) variierte in dem Zeitraum

2000 – 2007 zwischen 2 % und 8 % (C-Zentren) bzw. 1 %

und 13 % (D-Zentren). Die Rate der Stämme mit Resistenz

gegen Cephalosporine der Gruppe 3 und Piperacillin/Tazo-

bactam streute in den C-Zentren von 0 % bis 11 % bzw. 0 %

bis 17 % und in den D-Zentren von < 1 % bis 17 % bzw. 7 %

bis 15 %. Dem gegenüber lag der Anteil Amikacin- bzw.

Carbapenem-resistenter Stämme an allen K.-pneumoniae-

Isolaten bei maximal 2 %.

Die Rate von E.-cloacae-Isolaten (342 – 1.010 Isolate pro Jahr)

mit Resistenz gegen Cephalosporine der Gruppe 3 lag in den

C-Zentren bei 33 – 43 % und in den D-Zentren bei 22 – 36 %.

Ciprofl oxacin-resistente Isolate fanden sich in den C-Zentren

zu 2 – 10 % und in den D-Zentren zu 3 – 11 %. Der Anteil von

Isolaten mit Resistenz gegen Amikacin oder Carbapeneme

war wiederum gering (Streubreite 0 – 2 %).

EARSS

Im den Jahren 2005 und 2006 wurden in 12 bzw. 14 Laboren

105 bzw. 146 Blutkulturisolate von K. pneumoniae untersucht.

Für die untersuchten Wirkstoffe wurden folgende Resistenzra-

ten ermittelt: Aminoglykoside (Gentamicin/Tobramycin) 10 %

und 12 %, Fluorchinolone (Ciprofl oxacin/Levofl oxacin) 6 %

und 12 %, Cephalosporine der Gruppe 3 7 % und 14 %.

Sonstige Daten

Im Rahmen von G-TEST wurden 4,3 % der Isolate von

K. pneumoniae (n = 186) und 9% der Isolate von K. oxytoca

(n = 100) als ESBL-Bildner klassifi ziert. Die getesteten K.-oxy-

toca-Isolate waren zu 97 % Tigecyclin-sensibel, während

die Isolate von K. pneumoniae und E. cloacae zu 12,4 %

bzw. 6,9 % als resistent gewertet wurden. Proteus spp. und

M. morganii sind von Natur aus wenig sensibel gegen

Tigecyclin.

Abb. 4.1.5.2.5: Resistenzentwicklung von E. cloacae, K. pneumoniae, P. mirabilis und P. vulgaris (Quelle: GENARS)

E. cloacae

%
 r

es
is

te
nt

er
 S

tä
m

m
e

%
 r

es
is

te
nt

er
 S

tä
m

m
e

%
 r

es
is

te
nt

er
 S

tä
m

m
e

%
 r

es
is

te
nt

er
 S

tä
m

m
e

K. pneumoniae

P. mirabilis P. vulgaris

Piperacillin/
Tazobactam

Cefotaxim Cipro-
floxacin

Mero-
penem

Gentamicin Piperacillin/
Tazobactam

Cefotaxim Cipro-
floxacin

Mero-
penem

Gentamicin

Piperacillin/
Tazobactam

Cefotaxim Cipro-
floxacin

Mero-
penem

Gentamicin Piperacillin/
Tazobactam

Cefotaxim Cipro-
floxacin

Mero-
penem

Gentamicin

0

2

4

6

8

10

0

5

10

15

20

25

30

0

2

4

6

8

10

0

2

4

6

8

2002
2003
2004
2005
2006

2002
2003
2004
2005
2006

2002
2003
2004
2005
2006

2002
2003
2004
2005
2006

55 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

Fazit

Die Therapie von Klebsiella-Infektionen mit Cephalosporinen

der Gruppen 3/4 wird durch das Auftreten ESBL-bildender

Stämme eingeschränkt. Die Rate wird auf durchschnittlich

5 – 15 % geschätzt.

Bei Enterobacter spp. fi nden sich häufi g Isolate mit konstitu-

tiv gebildeten �-Lactamasen vom AmpC-Typ, die u. a. eine

Resistenz gegen Cefotaxim und andere Cephalosporine der

Gruppe 3 bewirken. Die Cephalosporine der Gruppe 3 sind

auch bei schweren Infektionen durch Bakterien mit induzier-

bareren AmpC-�-Lactamasen und In-vitro-Empfi ndlichkeit

gegen Cefotaxim nicht indiziert, da die Gefahr besteht, dass

unter der Therapie Mutanten mit konstitutiver (dereprimier-

ter) AmpC-�-Lactamase-Bildung selektiert werden. Pipera-

cillin in Kombination mit einem �-Lactamase-Inhibitor stellt

bei Enterobacter-Infektionen keine therapeutische Alternative

dar.

Die Carbapeneme zeigten eine unverändert sehr günstige

Resistenzsituation und das Resistenzniveau bei den Fluorchi-

nolonen war durchweg niedriger als bei E. coli.

� M.Kresken, E.Straube

Reviewer: A.Barger

1. Kresken M, Leitner E, Seifert H, et al. Empfi ndlichkeit klinischer Isolate
häufi g vorkommender Bakterienspezies gegenüber Tigecyclin. Chemother
J. 2008; 17:205 – 26.

M. Kresken, E. Straube | 4.1.5 Escherichia coli und andere Enterobacteriaceae

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 56

4.1.6 Pseudomonas aeruginosa / Acinetobacter app. | M. Kresken, E. Straube

4.1.6 Pseudomonas aeruginosa /
Acinetobacter spp.

4.1.6.1 Pseudomonas aeruginosa

Pseudomonas aeruginosa zählt zu den häufi gsten Erregern

nosokomialer Infektionen. Die Infektionen treten meist bei

Patienten mit Abwehrschwäche auf. P. aeruginosa wird daher

besonders häufi g bei Patienten auf Intensiv- und hämato-

onkologischen Stationen isoliert. Häufi gste Krankheitsbilder

sind Pneumonien (vor allem bei beatmeten Patienten), zysti-

sche Fibrose, Infektionen bei Verbrennungswunden, Harn-

wegsinfektionen sowie postoperative Wundinfektionen. Die

Sepsis ist mit einer hohen Sterblichkeit assoziiert. Die Struktur

der äußeren Membran sowie verschiedene Effl uxpumpen

sind dafür verantwortlich, dass P.-aeruginosa-Stämme bereits

von Natur aus gegen eine Vielzahl von Antibiotika resistent

sind.

Trends in der Resistenzentwicklung

PEG-Resistenzstudie

In der Studie von 2004 waren mehr als 90 % der Isolate sen-

sibel gegen Meropenem und Tobramycin. Bei Amikacin, Cefe-

pim, Ceftazidim, Ciprofl oxacin sowie Piperacillin/Tazobactam

variierte der Anteil sensibler Isolate zwischen 75 % und

80 %. Die niedrigsten Resistenzraten wurden für Meropenem

(2,8 %), Amikacin (3,8 %) und Tobramycin (5,9 %) ermittelt.

Der Anteil der Ciprofl oxacin-resistenten Isolate lag bei 15,1 %.

Isolate mit Resistenz gegen Meropenem, Ciprofl oxacin oder

Piperacillin/Tazobactam wurden deutlich häufi ger von Patien-

ten im Intensivpfl egebereich als solchen auf Normalstationen

isoliert. Dem gegenüber fanden sich Amikacin-resistente

Isolate am häufi gsten im Untersuchungsgut von Patienten aus

dem ambulanten Bereich (Abb. 4.1.6.1.1). In dem Zeitraum

zwischen 1995 und 2004 war für einige Antibiotika eine

Zunahme resistenter Isolate festzustellen. Dabei war der

Resistenzanstieg bei Isolaten von Patienten aus dem Intensiv-

pfl egebereich für Ceftazidim (von 4,6 % auf 11,8 %), Cipro-

fl oxacin (von 11,4 % auf 22,7 %) und Piperacillin/Tazobactam

(von 5,5 % auf 14,8 %) besonders deutlich (Abb. 4.1.6.1.2).

Die Daten für Imipenem wurden aufgrund von Problemen bei

der Testung nicht ausgewertet.

GENARS

Seit 2002 zeigte sich bei den jährlich zwischen 2.762 (2002)

und 4.208 (2006) untersuchten Isolaten bei Meropenem

eine Abnahme der Sensibilität von 89,2 % auf 83,5 %. Dabei

unterschieden sich die Sensibilitätsraten in den beteiligten

Kliniken (81,8 – 90,9 %). Im gleichen Zeitraum nahm die Sen-

sibilität gegenüber Tobramycin von 80,7 % auf 83,2 % der

Isolate zu. Auch hierbei unterschieden sich die Krankenhäuser

und Abteilungen. Die Zunahme der Sensibilität gegen Tob-

ramycin bezog sich auch auf Isolate aus der Intensivtherapie.

Die Sensibilität gegen Cefepim sank von 2003 bis 2006 von

76,6 % auf 68,9 % und die von Ceftazidim von 85,5 % auf

79,0 %. Auch bei Ciprofl oxacin kam es während des Beob-

achtungszeitraums zum Rückgang der Sensibilität von 82,4 %

auf 75,9 %. Ein Rückgang der Sensibilität war ebenfalls

gegenüber Piperacillin/Tazobactam von 64,7 % auf 57,1 %

zu beobachten. Auch für Piperacillin/Tazobactam unterschied

Abb. 4.1.6.1.1: Prozentuale Anteile resistenter Stämme von P. aeruginosa im ambulanten Bereich, auf Normal- und Intensivstationen
(Quelle: PEG-Resistenzstudie, Daten von 2004)

7,0 7,0
8,7

11,0

13,4

0

8,1

3,52,5

6,3

9,9

13,3
10,6

1,8

7,9

5,6
3,9

6,9

11,8

22,7

14,8

7,4

14,8

8,4

0

5

10

15

20

25

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Amikacin Cefepim Ceftazidim Ciprofloxacin Gentamicin Meropenem Piperacillin/
Tazobactam

Tobramycin

Ambulanter Bereich (n=172)

Normalstation (n=444)

Intensivstation (n=133)

57 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. Kresken, E. Straube | 4.1.6 Pseudomonas aeruginosa / Acinetobacter app.

sich die Sensibilität der Isolate aus den beteiligten Kliniken

(52,5 – 63,6 %). Unterschiede in den Resistenzraten waren

auch bei stationären und ambulanten Patienten sowie bei

unterschiedlichen Untersuchungsmaterialien zu beobachten.

Besonders deutlich waren die Unterschiede bei Isolaten aus

Urinen und Sputa (Abb. 4.1.6.1.3; Abb. 4.1.6.1.4).

SARI

In dem Zeitraum zwischen 2000 und 2006 (666 bis 2.027

untersuchte Isolate von Intensivpfl egepatienten) war für alle

getesteten Antibiotika eine unveränderte Resistenzlage oder

ein zunehmender Resistenztrend zu beobachten. Allerdings

waren die jährlichen Schwankungen der Resistenzraten z. T.

erheblich. In den letzten Untersuchungsjahren lagen die

Resistenzraten für die Pseudomonas-wirksamen �-Lactame

sowie Ciprofl oxacin meist in einem Bereich zwischen 15 %

und 25 %, sowohl bei Isolaten aus den Zentren, die ihre Emp-

fi ndlichkeitsprüfungen unter Verwendung der CLSI-Methodik

durchführten (C-Zentren) als auch aus den Zentren, bei denen

die DIN-Methode zur Anwendung kam (D-Zentren). Dem

gegenüber lag die Rate der Isolate mit Amikacinresistenz fast

immer bei < 10 %.

EARSS

In den Jahren 2005 und 2006 wurden in 12 Laboren 117

bzw. 162 Blutkulturisolate untersucht. Die Resistenzraten für

die untersuchten Wirkstoffe waren wie folgt: Aminoglyko-

side (Gentamicin/Tobramycin) 12 % und 18 %, Ceftazidim

11 % und 12 %, Piperacillin ± Tazobactam 18 % und 17 %,

Carbapeneme (Imipenem/Meropenem) 25 % und 17 % und

Fluorchinolone (Ciprofl oxacin/Levofl oxacin) 23 % und 28 %.

Fazit

In den letzten 10 – 15 Jahren hat die Resistenzhäufi gkeit

gegen einige Pseudomonas-wirksame Antibiotika zugenom-

men. Eine Ausnahme weisen die GENARS-Daten für Tobra-

mycin aus. Diese Ausnahme bezieht sich in einigen Kliniken

auch auf den Intensivpfl egebereich. Auf Allgemeinstationen

fi nden sich mit der Ausnahme für die Fluorchinolone aber oft

noch Resistenzraten von < 10 %. Dagegen liegen die Resis-

tenzraten bei Isolaten von Patienten aus dem Intensivpfl ege-

bereich z. T. deutlich über diesem Wert.

� M.Kresken, E.Straube

Reviewer: N. Kleinkauf

Abb. 4.1.6.1.2: Prozentuale Anteile resistenter Stämme von P.-aeruginosa-Isolaten aus dem Intensivpfl egebereich (Quelle: PEG-Resistenzstudie)

1,7

3,8 4,6

11,4
13,1

4,6
5,5

4,2
2,9

0,5
2,0

10,7

8,8

1,5
0,5

6,8

1,6
3,3

14,8
15,8

18,0

5,5

15,8

9,3

3,9

6,9

11,8

22,7

14,8

7,4

14,8

8,4

0

5

10

15

20

25

%
 r

es
is

te
nt

er
 S

tä
m

m
e

1995 (n=237)

1998 (n=205)

2001 (n=183)

2004 (n=133)

Amikacin Cefepim Ceftazidim Ciprofloxacin Gentamicin Meropenem Piperacillin/
Tazobactam

Tobramycin

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 58

4.1.6 Pseudomonas aeruginosa / Acinetobacter app. | M. Kresken, E. Straube

Abb. 4.1.6.1.3: P.-aeruginosa-Isolate aus Urinen und Sputa von ambulanten Patienten (GENARS, Daten bis 2005)

0

10

20

30

40

50

60
%

 r
es

is
te

nt
er

 S
tä

m
m

e

Piperacilin Piperacillin/
Tazobactam

Ceftazidim Gentamicin Tobramycin Meropenim Imipinem

Sputum

Urin

p=0,002

p=0,026

p=0,004

p=0,001

p=0,001

p=0,005

Abb. 4.1.6.1.4: P.-aeruginosa-Isolate aus Urinen und Sputa von stationären Patienten (GENARS, Daten bis 2005)

0

5

10

15

20

25

30

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Sputum

Urin

p=0,045

p=0,001

Piperacilin Piperacillin/
Tazobactam

Ceftazidim Gentamicin Tobramycin Meropenim Imipinem

59 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. Kresken, E. Straube | 4.1.6 Pseudomonas aeruginosa / Acinetobacter app.

4.1.6.2 Acinetobacter spp.

Die beiden wichtigsten Erreger der Gattung Acinetobacter

sind Acinetobacter baumannii und Acinetobacter calcoaceti-

cus. Sie verursachen sowohl ambulante als auch nosokomiale

Infektionen, hauptsächlich bei Patienten mit Abwehrschwä-

che. Krankheitsbilder sind u. a. Pneumonien, vor allem bei

beatmeten Patienten, Harnwegsinfektionen, Wundinfektio-

nen und Sepsis. Aufgrund zahlreicher von Natur aus vor-

handener und erworbener Resistenzmechanismen sind die

Klinikstämme beider Arten oft multiresistent.

Trends in der Resistenzentwicklung

PEG-Resistenzstudie

Isolate von A. baumannii wurden in 2001 (n = 158) und 2004

(n = 176) in die Untersuchungen einbezogen. Für Amikacin,

die �-Lactam/Sulbactam-Kombinationen, Meropenem,

Trimethoprim/Sulfamethoxazol (Cotrimoxazol) und Doxycyclin

wurden jeweils Sensibilitätsraten von über 85 % ermittelt. Die

Sensibilitätsraten für Gentamicn, Tobramycin, Cefepim, Pipe-

racillin/Tazobactam, Ciprofl oxacin und Moxifl oxacin variierte

zwischen 75 % und 85 %.

GENARS

Im Jahr 2002 wurden etwa 300 und in 2006 etwa 600

A.-baumannii-Isolate untersucht. Für Amikacin, Merope-

nem, und die �-Lactam/Sulbactam-Kombinationen ergaben

sich weitgehend unveränderte Sensibilitätsraten um 90 %

oder darüber. Ein Rückgang der Sensibilität war gegenüber

Ciprofl oxacin (81,9 % auf 75,2 %) und Doxycyclin (91,6 % auf

88,2 %) zu beobachten. Die Sensibilitätsraten für Tobramycin

und Gentamicin lagen weitgehend konstant bei etwa 80 %,

die von Ceftazidim bei weniger als 70 %. Die Unterschiede

der Sensibilitätsraten in den beteiligten Kliniken waren weni-

ger deutlich als bei Pseudomonas aeruginosa.

Sonstige Daten

Im Rahmen von G-TEST (siehe Kapitel 4.1.5.1) wurde die

Empfi ndlichkeit von 140 A.-baumannii-Isolaten gegenüber

Tigecyclin und anderen Antibiotika getestet. Imipenem und

Tigecyclin wiesen die höchste Aktivität auf, wobei jeweils

mehr als 90 % der Isolate in Gegenwart einer Konzentration

von 0,5 mg/L gehemmt wurden. Ein Stamm (0,7 %) wurde als

Imipenem-resistent gewertet. Dem gegenüber waren 30 %

der Isolate gegen Ciprofl oxacin und 13,6 % gegen Genatmi-

cin resistent.

Fazit

Im internationalen Vergleich stellt sich die Resistenzlage in

Deutschland vergleichsweise günstig dar. Die gezielte The-

rapie von Acinetobacter-Infektionen erfolgt gemäß Antibio-

gramm. Zur Behandlung schwerer Infektionen bei Verdacht

auf Acinetobacter wird ein geeignetes Carbapenem (z. B.

Imipenem, Meropenem) empfohlen.

� M.Kresken, E.Straube

Reviewer: N. Kleinkauf

1. Kresken M, Leitner E, Seifert H, et al. Empfi ndlichkeit klinischer Isolate
häufi g vorkommender Bakterienspezies gegenüber Tigecyclin. Chemother
J. 2008; 17:205 – 26.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 60

4.1.7 Neisseria meningitidis | U. Vogel, J. Elias, M. Frosch

4.1.7 Neisseria meningitidis

Der Erreger Neisseria meningitidis verursacht Sepsis und

Meningitis, vor allem bei Säuglingen, Kleinkindern und Ju-

gendlichen. Die meldepfl ichtige Meningokokkeninfektion ist

aufgrund einer Sterblichkeit von ca. 10 % und einem ebenso

hohen Risiko von dauerhaften Folgeschäden gefürchtet.

Zudem werden bei der Meningokokkenerkrankung Sekun-

därfälle und Ausbrüche beobachtet.

Die Inzidenz der Erkrankung liegt in Deutschland derzeit un-

ter 1/100.000 pro Jahr und ist somit als niedrig einzustufen,

auch wenn von einer Untererfassung ausgegangen werden

muss. Wie Beispiele aus vielen Ländern gezeigt haben,

kommt es immer wieder zu nicht vorhersehbaren Inzidenzer-

höhungen durch die Ausbreitung virulenter Meningokokken-

varianten. Auch in Industrieländern können so die Fallzahlen

innerhalb weniger Jahre um ein Vielfaches steigen. Weltweit

gesehen ist die Epidemiologie der Meningokokkenerkran-

kung besonders im afrikanischen Meningitisgürtel besorgnis-

erregend. Hier wurden Ausbrüche beobachtet, die teilweise

mehrere 10.000 Menschen betrafen.

Wichtigste präventive Maßnahme gegen Meningokok-

keninfektionen der Serogruppen A, C, W135 und Y ist die

Bereitstellung von Impfstoffen auf der Basis nativer oder kon-

jugierter Kapselpolysaccharide. Feintyp-spezifi sche Impfstoffe

gegen Serogruppe-B-Meningokokken stehen für Epidemien

zur Verfügung. Universelle Serogruppe-B-Impfstoffe befi nden

sich in der klinischen Erprobung.

In industrialisierten Ländern stellen �-Lactame die wichtigste

Säule der antibiotischen Therapie invasiver Meningokokkenin-

fektionen dar. Für die prophylaktische Behandlung von engen

Kontaktpersonen (z. B. im häuslichen Umfeld des Erkrankten)

werden die Antibiotika Rifampicin oder Ciprofl oxacin, bei

Schwangeren ggf. Ceftriaxon, herangezogen.

Im Gegensatz zur Situation bei der verwandten Art Neisse-

ria gonorrhoeae (Gonokokken, siehe Kapitel 4.1.8) ist die

Resistenzsituation bei Meningokokken nicht beunruhigend.

Ein Versagen der antibiotischen Therapie ist nur in wenigen

Fällen für letale Infektionsverläufe verantwortlich. Zumeist

kann bei Therapieversagen das Antibiotikum trotz effektiven

Abtötens der Bakterien einen rasch progredienten toxischen

Verlauf nicht aufhalten.

Die molekularen Mechanismen der Antibiotikaresistenz bei

Meningokokken sind teilweise verstanden. Mutationen in

der Transpeptidaseregion des Penicillinbindeprotein 2 (PBP2)

sind für eine reduzierte Empfi ndlichkeit gegenüber Penicillin

verantwortlich. Die klinische Relevanz der Mutationen ist

allerdins noch unklar. Eine Vielzahl an allelen Varianten des

penA Gens zirkulieren bei Meningokokken und wurden unter

Beteiligung des Nationalen Referenzzentrum für Meningokok-

ken in einem europäischen Projekt mit dem Resistenzphäno-

typ assoziiert. Plasmidkodierte �-Lactamasen spielen bei Me-

ningokokken – im Gegensatz zu Gonokokken – keine Rolle.

Die seltene Rifampicinresistenz wird durch Punktmutationen

im rpoB Gen verursacht, das die �-Untereinheit der RNA-Po-

lymerase kodiert. In der Literatur wurden Erkrankungen durch

Rifampicin-resistente Stämme bei Rifampicin-behandelten

Kontaktpersonen beschrieben.

Resistenzen gegenüber Gyrasehemmern werden Alterationen

in den gyrA und parC Genen zugeschrieben. Solche Resisten-

zen sind in Deutschland überaus selten.

Das Nationale Referenzzentrum für Meningokokken erfasst

für alle eingesendeten Isolate die Empfi ndlichkeit gegen-

über Penicillin G, Rifampicin und Ciprofl oxacin. Cefotaxim

wird sporadisch getestet. Zur Anwendung kommen Agar-

diffusionstests unter Verwendung von Etest®-Streifen und

Protokollen, die von der European Monitoring Group on

Meningococci erarbeitet wurden und mit den CLSI-Richtlinien

übereinstimmen. Da die Grenzwerte etwas variieren, wurden

für diesen Bericht die CLSI-Grenzwerte verwendet.

Die Resistenzdaten wurden bis 2007 an das EU-IBIS Netzwerk

(invasive bacterial infections surveillance; www.euibis.org)

weitergeleitet. In 2007 wurde EU-IBIS an das ECDC transfe-

riert.

Trends in der Resistenzentwicklung

Am Nationalen Referenzzentrum für Meningokokken werden

systematisch alle eingesendeten Stämme von Patienten mit

invasiven Infektionen einer Empfi ndlichkeitsprüfung gegen-

über Penicillin G, Ciprofl oxacin und Rifampicin unterzogen.

Daten vor 2002 sind aus methodischen Gründen nicht mit

den aktuellen Daten vergleichbar und werden hier nicht

berücksichtigt. In Deutschland waren in dem Zeitraum von

2002 bis zum 1. Halbjahr 2007 14,1 % der Isolate von ver-

schiedenen Patienten mit invasiven Infektionen intermediär

empfi ndlich oder resistent gegenüber Penicillin (Tab. 4.1.7.1).

Eine reduzierte Empfi ndlichkeit gegenüber Ciprofl oxacin oder

Rifampicin fand sich nur bei ungefähr 1‰ der Patientenisolate

(Tab. 4.1.7.1). Zeitliche Schwankungen des Anteils Penicillin-

sensibler Stämme sind zu beobachten (2002: 78,3 %; 2003,

89,9 %; 2004, 86,6 %; 2005, 89,7 %; 2006, 84,9 %). Von

einer reduzierten Empfi ndlichkeit wird ab einer MHK von

0,094 mg/L gesprochen. Interessanterweise weisen die meis-

61 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

U. Vogel, J. Elias, M. Frosch | 4.1.7 Neisseria meningitidis

ten Stämme mit einer MHK bis 0,094 mg/L nur selten eine

Alteration des penA Gens auf, während solche genetischen

Veränderungen bei Stämmen mit höheren MHK-Werten

regelmäßig gefunden werden. Resistenzen gegenüber Ce-

fotaxim wurden bisher am Nationalen Referenzzentrum für

Meningokokken nicht beobachtet (n = 185 Patientenisolate;

beobachtete MHK-Werte von 0,002 mg/L bis 0,012 mg/L).

Eine regionale Häufung von Stämmen mit reduzierter Penicil-

linempfi ndlichkeit ist anhand der Daten von 2002 bis 2007

(1. Halbjahr) nicht zu erkennen (Abb. 4.1.7.1).

Reduzierte Penicillinempfi ndlichkeit ist zumindest teilweise

mit der Serogruppe und dem Feintyp assoziiert. Während im

Beobachtungszeitraum nur 11 % der Serogruppe-B-Isolate

verschiedener Patienten eine reduzierte Empfi ndlichkeit

aufwiesen, war dieser Anteil bei Serogruppe-C-Stämmen mit

23 % und W135 Stämmen mit über 50 % signifi kant höher.

Der Stamm mit dem Feintyp C:P1.5,2:F5 – 8, der zumeist mit

einer bestimmten Linie assoziiert ist (Sequenztyp-8-Komplex),

fand sich in der sensiblen Kohorte nur einmal, während er 35

mal in der Kohorte der Isolate mit reduzierter Empfi ndlichkeit

beobachtet wurde.

Fazit

Meningokokkeninfektionen können weiterhin mit �-Lactam-

antibiotika behandelt werden. Cephalosporine der Gruppe

3 haben Vorrang, da mit diesen eine Eradikation der Keime

auch aus dem Nasopharynx mit hoher Sicherheit erreicht

wird. Die Resistenzlage kann sich durch Veränderungen der

klonalen Struktur der Meningokokken auch in Deutschland

verschieben. Langfristig ist trotz der guten Ausgangslage

eine zentrale Surveillance der Resistenzsituation aufgrund

der Erfahrungen bei Gonokokken und Pneumokokken weiter

notwendig. Auch wenn Resistenzen gegenüber Ciprofl oxacin

und Rifampicin bisher vernachlässigbar sind, was mögli-

cherweise mit der insgesamt seltenen Verwendung dieser

Antibiotika im Kindes- und Jugendalter zusammenhängt,

sollte auch in Zukunft die Indikation für eine Postexpositions-

prophylaxe gemäß den Empfehlungen von STIKO und RKI

streng gestellt werden. International ist eine weitere Standar-

disierung und eine Korrelation von Geno- und Phänotypen in

Arbeit und wird z. B. von der European Monitoring Group on

Meningococci vorangetrieben.

� U. Vogel, J. Elias, M. Frosch

Reviewer: W. Hellenbrand

Tab. 4.1.7.1: Ergebnisse der Antibiotikaresistenztestung invasiver Meningokokkenstämme von 2.277 Patienten
(Quelle, Nationales Referenzzentrum für Meningokokken, Daten von 2002 bis 1. Halbjahr 2007)

Antibiotikum sensibel intermediär resistent

Penicillin G 1.955 320 2

Ciprofl oxacin 2.274 1 2

Rifampicin 2.272 4 0

Abb. 4.1.7.1: Geographische Darstellung von Wohnorten von Patien-
ten, bei denen in dem Zeitraum von 2002 bis zum 1. Halbjahr 2007
Meningokokken mit verminderter Penicillinempfi ndlichkeit isoliert
wurden.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 62

4.1.8 Neisseria gonorrhoeae | T.A. Wichelhaus

4.1.8 Neisseria gonorrhoeae

Neisseria gonorrhoeae (Gonokokken) ist der Erreger der Go-

norrhoe, einer umgangssprachlich auch als Tripper bezeichne-

ten, nur beim Menschen vorkommenden sexuell übertragba-

ren Infektionskrankheit. Nach einer Inkubationszeit von 2 – 7

Tagen imponiert die Gonorrhoe insbesondere als Urethritis

und/oder Zervizitis. Durch Oral- oder Analverkehr mit Infi zier-

ten kann es auch zur Ausbildung einer Pharyngitis bzw. Prok-

titis kommen. Als Komplikationen durch aufsteigende Infekti-

on sind beim Mann die Prostatitis und Epididymitis sowie bei

der Frau die Salpingitis und Peritonitis (PID, pelvic infl amm-

atory disease) zu nennen. Eine durch hämatogene Streuung

disseminierte Gonokokkeninfektion kann mit einer Arthritis

und hämorrhagisch pustulösen Hautläsionen assoziiert sein.

Der insbesondere bei Frauen nicht selten asymptomatische

Verlauf der Infektion begünstigt die Weiterverbreitung der

Erkrankung. Die Übertragung von Gonokokken erfolgt in

der Regel als Schmierinfektion beim Geschlechtsverkehr. Die

Keratokonjunktivitis (Gonoblennorrhoe) des Neugeborenen

hingegen ist auf die vaginale Schmierinfektion bei der Geburt

zurückzuführen.

Verlässliche Daten zur Häufi gkeit der Gonorrhoe in Deutsch-

land existieren nicht, da mit der Einführung des Infektions-

schutzgesetzes im Jahr 2001 die Meldepfl icht entfallen

war. Sentinel-Untersuchungen des RKI weisen jedoch auf

eine weite Verbreitung der Gonorrhoe und allgemein auf

die „stille Epidemie“ sexuell übertragbarer Erkrankungen in

Deutschland hin.

Trends in der Resistenzentwicklung

Für Deutschland existieren wenige publizierte Daten zur

Antibiotikaempfi ndlichkeit von N. gonorrhoeae. Durchge-

führte Studien sind darüber hinaus lokal und zeitlich begrenzt

und erlauben somit keine deutschlandweite Einschätzung

der Resistenzsituation bzw. Resistenzentwicklung. Für den

Vergleich der Studiendaten kommt erschwerend hinzu, dass

die Beurteilungskriterien für die Antibiotikaempfi ndlichkeit

verschiedenen Normen (DIN, CLSI, etc.) entnommen sind.

Unter Betrachtung der Rohdaten und Anwendung der in

Tab. 4.1.8.1 dargelegten Interpretationskriterien lässt sich die

Antibiotikaempfi ndlichkeit von N. gonorrhoeae jedoch zeitlich

und regional vergleichend einschätzen (Abb. 4.1.8.1)

Gegenüber Penicillin, früher das Mittel der Wahl zur Behand-

lung der Gonorrhoe, zeigen sich deutliche Resistenzraten von

über 20 % im Raum Frankfurt am Main und im Südwesten

Deutschlands. Aber auch im Raum Berlin lassen sich – neben

3,5 % Penicillin-resistenten Isolaten – 22,3 % der Gonokok-

ken als lediglich intermediär empfi ndlich beurteilen, so dass

Penicillin nicht für die kalkulierte Therapie geeignet ist. Auch

Tetracyclin mit Resistenzraten zwischen 29,2 % und 60,6 %

und einem zusätzlich beträchtlichen Anteil intermediär emp-

fi ndlicher Isolate ist kein Antibiotikum der Wahl. Bezüglich

des Chinolons Ciprofl oxacin deutet sich weniger räumlich als

vielmehr im zeitlichen Verlauf beurteilt eine bedrohliche Zu-

nahme der Resistenzsituation an (innerhalb von 10 Jahren ein

Anstieg der Resistenz von 1,2 % auf 47,7 %). Azithromycin

gilt als Reservesubstanz in der Therapie der unkomplizierten

Gonorrhoe. Aber auch gegenüber dem Azalid zeigten sich

inzwischen Resistenzraten von über 5 %. Lediglich die Cepha-

losporine der Gruppe 3 (Ceftriaxon und Cefi xim) sowie das

Aminoglykosid Spectinomycin zeigen bisher 100 % Wirksam-

keit in vitro.

Tab. 4.1.8.1: Grenzwerte für die Interpretation der Antibiotikaempfi ndlichkeit von N. gonorrhoeae
(Quelle: CLSI, 2008)

Antibiotikum
Grenzwerte (MHK in mg/L)

sensibel intermediär resistent

Penicillin ≤ 0,06 0,12 – 1 ≥ 2

Cefi xim ≤ 0,25 – –

Ceftriaxon ≤ 0,25 – –

Tetracyclin ≤ 0,25 0,5 – 1 ≥ 2

Ciprofl oxacin ≤ 0,06 0,12 – 0,5 ≥ 1

Spectinomycin ≤ 32 64 ≥ 128

Azithromycin* ≥ 1

*vorläufi ger Grenzwert nach CDC

63 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

T.A. Wichelhaus | 4.1.8 Neisseria gonorrhoeae

Fazit

Die Antibiotikaempfi ndlichkeit von N. gonorrhoeae ist in

Deutschland nur lückenhaft erfasst. Zur Beurteilung der Re-

sistenzsituation und Formulierung effektiver Therapieempfeh-

lungen bedarf es daher der Etablierung eines Antibiotika-Re-

sistenz-Surveillance Systems für Gonokokken in Deutschland.

Darüber hinaus erscheint eine Einbindung in das europäische

Netzwerke ESSTI (European Surveillance of Sexually Transmit-

ted Infections) sinnvoll. Die WHO fordert von einer kalkulier-

ten suffi zienten Therapie der Gonorrhoe einen Heilungserfolg

von ≥ 95 %. Angesichts der vorliegenden Resistenzdaten bei

N. gonorrhoeae scheint dieses Ziel nur mit Cephalosporinen

der Gruppe 3 und Spectinomycin erreichbar.

� T.A. Wichelhaus

Reviewer: U. Marcus

1. Clinical and Laboratory Standards Institute (CLSI). Performance stan-
dards for antimicrobial susceptibility testing; eighteenth informational
supplement. CLSI document M100-S18. Clinical and Laboratory Standards
Institute, Wayne, PA, U.S.A., 2008.

2. Schäfer V, Enzensberger R, Schneider C, et al. Epidemiology of Penicillin-
resistant Neisseria gonorrhoeae in Frankfurt, Germany. Eur J Clin Microbiol
Infect Dis. 1995; 14:914 – 8.

3. Wagner J, Tebbe B, Hörnle R, et al. Antibiotic susceptibility of Neisseria
gonorrhoeae isolates in Berlin. Hautarzt 2000; 51:666 – 9.

4. Enders M, Turnwald-Maschler A, Regnath T. Antimicrobial resistance of
Neisseria gonorrhoeae isolates from the Stuttgart and Heidelberg areas of
southern Germany. Eur J Clin Microbiol Infect Dis. 2006; 25:318 – 22.

0
0
0

0
k. A.
0

k. A.
0
0

2,6
7,0
7,7

21,3
3,5

21,5

56,5
29,2

60,6

 47,7
1,2

0

0 10 20 30 40 50 60 70

% resistenter Stämme

Ceftriaxon

Cefixim

Spectinomycin

Azithromycin

Penicillin

Tetracyclin

Ciprofloxacin

1988–1992 / 150 Isolate (Frankfurt am Main)

1995–1997 / 85 Isolate (Berlin)

2004–2005 / 65 Isolate (Stuttgart/Heidelberg)

Abb. 4.1.8.1: Zeitliche und räumliche Entwicklung der Antibiotikaresistenz bei N. gonorrhoeae (Quellen: Referenzen 1-3)
k. A., keine Angaben

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 64

4.1.9 Mycobacterium tuberculosis | W. Haas, D. Altmann, B. Brodhun

4.1.9 Mycobacterium tuberculosis

Tuberkulose ist weltweit eine der wichtigsten Ursachen von

Krankheit und Tod. Die Weltgesundheitsorganisation (WHO)

schätzt die Zahl der Menschen, bei denen 2006 erstmals

eine Tuberkulose diagnostiziert wurde, auf 9,2 Mio. Die

Zahl der Todesfälle im gleichen Jahr lag bei ca. 1,7 Mio. Das

bedeutet, dass jede Minute etwa drei Menschen an Tuber-

kulose versterben. Die meisten Erkrankungen betreffen die

Lunge und Atemwege und bei mehr als 1/3 aller Erkrankten

(weltweit 2006: 44 %) kommt es zu der hoch ansteckenden

Form der mikroskopisch-positiven Lungentuberkulose. Über

eine hämatogene Streuung der Erreger von der pulmonalen

Eintrittspforte aus können aber alle Organe betroffen sein.

Die Medikamente und Strategien zur Behandlung der Tuber-

kulose wurden in der zweiten Hälfte des letzten Jahrhunderts

entwickelt. Die fünf folgenden Medikamente sind auf Grund

ihrer Wirksamkeit und Verträglichkeit Mittel der ersten Wahl:

Isoniazid (H), Rifampicin (R), Pyrazinamid (Z), Ethambutol (E)

und Streptomycin (S). Die Standardtherapie (so genannte

Kurzzeittherapie) beginnt mit einer Kombination von vier

Medikamenten (HRZE) und wird nach 2 – 3 Monaten mit zwei

Medikamenten (HR) über insgesamt sechs Monate fortge-

führt. Bei Verdacht auf das Vorliegen von Resistenzen richtet

sich die Therapie nach dem Ergebnis der Resistenztestung des

kulturellen Isolates.

Die Hauptursachen für die Resistenzentstehung liegen in

einer inadäquaten Therapie oder einem vorzeitigen Therapie-

abbruch. Bei der Monotherapie, d. h. nach Gabe nur eines

wirksamen Medikaments, kommt es obligat zur Selektion

von resistenten Erregern. Dies beruht darauf, dass ein kleiner

Teil der Bakterienpopullation jeweils gegen das Antituberku-

lotikum von Natur aus resistent ist (beispielsweise ist 1 von

106 Tuberkulosebakterien gegenüber Isoniazid und 1 von 108

gegenüber Rifampicin resistent). Unter einer Monotherapie

können sich die von Natur aus resistenten Bakterien unge-

hemmt vermehren, so dass nach kurzer Zeit die sensiblen

Erreger, die durch das Antituberkulotikum abgetötet wurden,

durch resistente Bakterien ersetzt werden.

Wenn Resistenzen gegen die Medikamente der ersten Wahl

vorliegen, müssen so genannte Zweitrangmedikamente

eingesetzt werden, die durch mehr unerwünschte Wirkungen

belastet sind. Da einige dieser Medikamente nur bakteriosta-

tisch wirken, muss die Therapie deutlich länger, z. T. mehr als

zwei Jahre, durchgeführt werden.

Seit der Einführung des Infektionsschutzgesetzes im Jahr

2001 stehen erstmals für ganz Deutschland auch Daten zur

Resistenz der gemeldeten Fälle zur Verfügung. Die bis zum

Stichtag am 1.8.2007 an das Robert Koch-Institut (RKI) über-

mittelten Meldedaten stellen die Grundlage der in diesem

Kapitel dargestellten Resistenzsituation dar.

Tuberkulose und Resistenzsituation 2006
in Deutschland

Für das Jahr 2006 wurden in Deutschland – entsprechend der

Referenzdefi nition des RKI – insgesamt 5.402 neu diagnosti-

zierte Erkrankungen an Tuberkulose registriert. Dies ent-

spricht bezogen auf 100.000 Einwohner einer Inzidenz von

6,6. Damit setzte sich der rückläufi ge Trend der Erkrankungs-

zahlen fort (Vorjahr: 6.022; Inzidenz 7,4 pro 100.000). Für

3.501 dieser 5.402 Erkrankungsfälle (64,8 %) lagen Informati-

onen über das Ergebnis der Resistenztestung – zumindest für

die beiden wichtigsten Erstrangmedikamente Isoniazid und

Rifampicin – vor. Zur Bestimmung der Resistenzlage wurden

diese Erkrankungsfälle gemäß der WHO-Defi nition jeweils als

Nenner defi niert. Eine jegliche Resistenz (d. h. eine Resistenz

gegenüber mindestens einem der fünf Erstrangmedikamente

(H, R, Z, E oder S) wurde in 447 (12,8 %) Fällen angegeben.

Eine Multiresistenz (MDR-TB), defi niert als Resistenz gegen min-

destens Isoniazid und Rifampicin, lag in 78 (2,2 %) Fällen vor.

Multiresistente Erreger, die zusätzlich gegenüber einem Fluor-

chinolon und einem der drei parenteralen Medikamente der

zweiten Wahl (Amikacin, Kanamycin oder Capreomycin) re-

sistent sind, werden als „ausgedehnt resistente Tuberkulose“

oder XDR-TB bezeichnet. Angaben zur Resistenz gegenüber

Zweitrangmedikamenten werden im Rahmen der allgemei-

nen Meldepfl icht erst ab 2009 erfasst, so dass auf der Basis

der Meldedaten noch keine Aussage zum Vorkommen der

XDR-Tuberkulose in Deutschland gemacht werden kann.

Nach Untersuchungen der WHO wird der Anteil auf etwa

2 % der MDR-TB geschätzt und auch in Deutschland werden

seit einigen Jahren Patienten mit XDR-TB diagnostiziert.

Risikofaktoren für eine Resistenzentwicklung

Ein Hauptrisikofaktor für eine Resistenzentwicklung ist eine

Vorerkrankung an Tuberkulose, da diese möglicherweise

nicht adäquat oder unvollständig behandelt wurde. Für 4.759

(88,1 %) der insgesamt 5.402 übermittelten Erkrankungsfälle

lagen Informationen zu einer Tuberkulosevorerkrankung vor.

Bei etwa jedem 7. Erkrankten (706 von 4.759; 14,8 %) war

zuvor schon einmal eine Tuberkulose diagnostiziert worden.

In Tab. 4.1.9.1 werden die nachgewiesenen Resistenzen für

Erkrankungsfälle mit einer behandelten Vorerkrankung den

Fällen ohne Vorerkrankung gegenübergestellt.

65 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

W. Haas, D. Altmann, B. Brodhun | 4.1.9 Mycobacterium tuberculosis

Tab. 4.1.9.2: Anzahl und prozentualer Anteil resistenter Tuberkulose nach Geburtsland
(Deutschland vs. Ausland, Quelle: Robert Koch-Institut, Daten von 2006)

Resistenzphänotyp
Deutschland (n = 1.876) Ausland (n = 1.507) unbekannt (n = 118) gesamt (n = 3.501)

n % n % n % n %

Isoniazid (H)* 89 4,7 186 12,3 4 3,4 279 8,0

Rifampicin (R)* 12 0,6 67 4,4 3 2,5 82 2,3

Pyrazinamid (Z) 53 2,8 60 4,0 3 2,5 116 3,3

Ethambuthol (E)* 20 1,1 54 3,6 2 1,7 76 2,2

Streptomycin (S) 77 4,1 172 11,4 8 6,8 257 7,3

Multiresistenz* 12 0,6 64 4,2 2 1,7 78 2,2

Jegliche Resistenz (HRES)* 134 7,1 243 16,1 11 9,3 388 11,1

Jegliche Resistenz (HRESZ)* 169 9,0 266 17,7 12 10,2 447 12,8

Polyresistenz (HRES)* 28 1,5 65 4,3 1 0,8 94 2,7

*signifi kant höherer Anteil resistenter Erreger bei im Ausland geborenen Erkrankten (p < 0,001)

Abb. 4.1.9.1: Prozentualer Anteil resistenter Tuberkulose für Geburtsland Deutschland (n = 1.876), NUS (n = 286), andere Länder (n = 1.221) und
für alle Fälle mit Information zur Resistenz (n = 3.501) (Quelle: Robert Koch-Institut, Daten von 2006)
*NUS-Länder: Armenien, Aserbaidschan, Estland, Georgien, Kasachstan, Kirgisistan, Lettland, Litauen, Moldawien, Russische Föderation,
Tadschikistan, Turkmenistan, Ukraine, Usbekistan, Weißrussland

0

5

10

15

20

25

30

35

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Deutschland

NUS*

Andere

Gesamt

Isoniazid Rifampicin Pyrazinamid Ethambuthol Streptomycin Multiresistenz Jegliche
Resistenz

4,7 0,6 2,8 1,1 4,1 0,6 9,0

29,4 17,1 9,4 15,0 29,7 16,8 34,3

8,4 1,5 2,7 0,9 7,1 1,3 13,8

8,0 2,3 3,3 2,2 7,3 2,2 12,8

Tab. 4.1.9.1: Anzahl und prozentualer Anteil resistenter Tuberkulose nach Status der Vorerkrankung und
Vorbehandlung (Quelle: Robert Koch-Institut, Daten von 2006)

Resistenzphänotyp

Vorerkrankung
(mit Vorbehandlung)

(n = 242)

keine Vorerkrankung
(n = 2.749)

Faktor
Vorerkrankung/

keine Vorerkrankung
n % n %

Isoniazid (H)** 36 14,9 206 7,5 2,0

Rifampicin (R)** 14 5,8 55 2,0 2,9

Pyrazinamid (Z) 12 5,0 88 3,2 1,5

Ethambuthol (E)** 13 5,4 48 1,7 3,1

Streptomycin (S)* 29 12,0 196 7,1 1,7

Multiresistenz** 13 5,4 53 1,9 2,8

Jegliche Resistenz (HRES)** 46 19,0 292 10,6 1,8

Jegliche Resistenz (HRESZ)* 47 19,4 343 12,5 1,6

Polyresistenz (HRES) 11 4,5 73 2,7 1,7

*signifi kant höherer Anteil resistenter Erreger bei Erkrankten mit Vorerkrankung und Vorbehandlung (p < 0,01)
**signifi kant höherer Anteil resistenter Erreger bei Erkrankten mit Vorerkrankung und Vorbehandlung (p < 0,001)

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 66

Eine latente Infektion mit Tuberkulose kann auch nach vielen

Jahren noch zu einer Erkrankung führen, weshalb bei Men-

schen mit Migrationshintergrund das Erkrankungsrisiko und

die Resistenzeigenschaften des Erregers die epidemiologische

Situation im Herkunftsland widerspiegeln. Dies wird durch

die Auswertung der übermittelten Daten für 2006 bestätigt.

Die Analyse der Resistenzsituation nach dem Geburtsland

zeigt einen signifi kant höheren Anteil von Erkrankungsfällen

durch resistente Erreger bei im Ausland geboren Patienten

(Tab. 4.1.9.2).

Eine besondere Rolle spielen hierbei Erkrankte, die in einem

der Nachfolgestaaten der ehemaligen Sowjetunion (NUS,

Neue Unabhängige Staaten) geboren sind. Bei Erkrankten, die

aus diesen Ländern stammen, ist ca. ein Drittel der Erreger

(34,3 %, 98 Fälle) gegen mindestens eines der fünf Erstrang-

medikamente (jegliche Resistenz) resistent. Im Vergleich zu

Deutschland (9,0 %, 169 Fälle) war der Anteil resistenter

Erreger hier fast viermal so hoch und im Vergleich zu anderen

Ländern (13,8 %, 168 Fälle) 2,5 mal so hoch. Noch deutlicher

ist der Unterschied bei der multiresistenten Tuberkulose.

Hier war der Anteil bei Erkrankten aus den NUS-Ländern mit

16,8 % (48 Fälle) etwa 28 mal so hoch wie bei Patienten aus

Deutschland (0,6 %, 12 Fälle) und war auch als bei Erkrankten

aus anderen Ländern (1,3 %, 16 Fälle) deutlich höher (Abb.

4.1.9.1).

Weitere Faktoren wie z. B. Obdachlosigkeit, ein Gefäng-

nisaufenthalt oder eine Suchterkrankung (Alkoholabusus,

Drogenabhängigkeit) können sowohl das Risiko einer klini-

schen Erkrankung nach einer Tuberkuloseinfektion als auch

die Entstehung von Resistenzen erhöhen. Ein Risikofaktor

der Resistenzentstehung ist hierbei die unsichere Therapie-

adhärenz. Aus den Meldedaten liegen hierzu jedoch keine

Informationen vor.

Trends in der Resistenzentwicklung
2002 bis 2006

Die bundesweite Erfassung der Resistenzen im Rahmen der

gesetzlichen Meldepfl icht der Tuberkulose seit Einführung

des Infektionsschutzgesetzes im Jahr 2001 erlaubt es, die

Resistenzentwicklung über mehrere Jahre zu analysieren.

Die Auswertung für die letzten fünf Jahre zeigt hierbei einen

ansteigenden Trend bis zum Jahr 2005 (Ausnahme: Isoniazid

bis 2004). Besonders deutlich wird dies für die multiresisten-

ten Fälle und die Fälle mit jeglicher Resistenz (Abb. 4.1.9.2).

In 2006 ist der Anteil resistenter Tuberkulose nur für Strep-

tomycin rückläufi g. Alle anderen Resistenzen liegen bei dem

Wert von 2002 bzw. leicht darüber (0,1 – 1,1 %). Da die Zahl

der Tuberkulosefälle in 2006 um 2.267 Fälle niedriger lag als

in 2002, ist die absolute Anzahl der Erkrankungsfälle durch

resistente Tuberkulose jedoch rückläufi g.

4.1.9 Mycobacterium tuberculosis | W. Haas, D. Altmann, B. Brodhun

Abb. 4.1.9.2: Prozentuale Anteile resistenter Tuberkulose in Deutschland, 2002 – 2006 (Quelle: Robert Koch-Institut)

Isoniazid Rifampicin Pyrazinamid Ethambuthol Streptomycin Multiresistenz Jegliche
Resistenz

7,9 2,3 2,2 2,0 7,6 2,0 12,0

7,7 2,4 2,7 1,6 7,6 2,1 13,2

9,1 2,7 3,0 2,2 8,0 2,4 13,6

8,4 3,0 3,0 2,3 8,4 2,7 13,5

8,0 2,3 3,3 2,2 7,3 2,2 12,8

0

2

4

6

8

10

12

14

16

%
 r

es
is

te
nt

er
 S

tä
m

m
e

2002

2003

2004

2005

2006

67 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

W. Haas, D. Altmann, B. Brodhun | 4.1.10 Mycobacterium tuberculosis

Fazit

Auch in Deutschland gehört die Tuberkulose durch ihre lange

Erkrankungs- und Behandlungsdauer sowie fast 5.500 neu

diagnostizierten Erkrankungen im Jahr 2006 weiterhin zu

den bedeutenden Infektionskrankheiten. Der in den letzten

fünf Jahren beobachtete relative Anstieg resistenter Erreger

und die deutlich erhöhten Resistenzquoten bei Erkrankten,

die nicht in Deutschland geboren sind, sprechen für ein

zunehmendes Potenzial für die Übertragung resistenter

Erreger bei Neuinfektionen innerhalb von Risikogruppen

auch in Deutschland. Besonders bedeutsam ist hierbei der im

internationalen Vergleich hohe Anteil multiresistenter Erreger.

Die frühe Erkennung von Resistenzen und die Einleitung einer

adäquaten Therapie, insbesondere bei den bekannten Risiko-

gruppen, ist eine wesentliche Voraussetzung für die Kontrolle

der Erkrankung.

� W. Haas, D. Altmann, B. Brodhun

Reviewer: T. Ulrichs

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 68

4.1.10 Candida spp. | M. Weig, M. Borg-von Zepelin, U. Groß

4.1.10 Candida spp.

Candida spp. können in kleinen Mengen regelhaft im Respira-

tions- und Verdauungstrakt gesunder Menschen nachgewie-

sen werden. Wenn auch die humanpathogenen Candida-

Arten den opportunistischen Infektionserregern zuzuordnen

sind, so können unter bestimmten Risikobedingungen (z. B.

bei bestehender antibakterieller Therapie oder bei Immunsup-

pression) sowohl oberfl ächliche Haut- und Schleimhautinfek-

tionen als auch tiefe Organmykosen verursacht werden. Im

Rahmen systemischer Infektionen sind häufi g Leber und Milz

beteiligt, aber auch andere Organsysteme (z. B. Haut, Auge,

Zentrales Nervensystem) können betroffen sein. Die Art und

Schwere einer systemischen Infektion wird dabei wesentlich

vom Immunstatus des Patienten mitbestimmt.

Hohe klinische Relevanz haben zudem Harnwegsinfektionen

und Katheter-assoziierte Candida-Biofi lme. Aus respiratori-

schen Sekreten werden Candida-Hefen zwar häufi g isoliert,

diese stellen aber recht selten die Ursache einer Pneumonie

dar.

Trends in der Resistenzentwicklung

Zur Therapie invasiver Candida-Infektionen wurde bis in

die 80er Jahre vor allem das Polyen Amphotericin B (oft in

Kombination mit Flucytosin), eingesetzt. Das wesentlich

nebenwirkungsärmere Triazol Fluconazol fand – nach Markt-

einführung – ab Ende der 80er Jahre eine breite Anwendung.

Insbesondere bei HIV Patienten unter der Langzeitthera-

pie des oropharyngealen Soors wurde das Auftreten von

Fluconazol-resistenten Candida-Isolaten beobachtet. Darüber

hinaus gibt es Hinweise, dass Azol-Resistenzen bei Candida

albicans und resistente Non-Albicans-Candida-Arten interna-

tional zunehmen.

In den letzten Jahren stehen auch Breitspektrum-Triazole mit

verbesserter Wirksamkeit (z. B. Voriconazol, Posaconazol)

sowie zellwandwirksame Echinocandine (z. B. Caspofungin,

Anidula fungin) zur Verfügung.

In Deutschland fehlten bis vor kurzem zuverlässige epidemio-

logische Studien und Resistenzdaten zu Candida-Infektionen.

Erst seitdem 1997 vom CLSI (vormals NCCLS) eine standardi-

sierte Methode zur Resistenztestung vorgeschlagen wurde,

kann die Empfi ndlichkeit von Hefen zuverlässig erfasst und

verglichen werden. Mittlerweile wurden auch entsprechen-

de DIN- und EUCAST-Teststandards erarbeitet. Allerdings

wurden noch nicht für alle Antimykotika die entsprechenden

„Breakpoints“ festgelegt.

MykoLabNet-D

Im Rahmen der MykoLabNet-D-Studie des Nationalen Re-

ferenzzentrums für Systemische Mykosen wurden erstmals

deutschlandweit epidemiologische Daten sowie Resistenz-

daten zu systemischen Hefepilzinfektionen erhoben.

Im Zeitraum von Juli 2004 bis August 2005 wurden 561

Candida-Isolate, die aus primär sterilen Materialien (vor

allem Blutkulturen) erhalten wurden, bis auf Speziesebene

charakterisiert und die minimalen Hemmkonzentrationen

u. a. gegenüber Amphotericin B, Flucytosin, Fluconazol,

Voriconazol und Caspofungin entsprechend der Richtlinie

M27-A2 des CLSI bestimmt.

C. albicans war die am häufi gsten isolierte Candida-Spezies

(58,8 %), gefolgt von C. glabrata (19,1 %), C. parapsilosis

(8,0 %), C. tropicalis (7,5 %), C. kefyr (2,0 %) und C. krusei

(1,4 %). Es ist jedoch zu beachten, dass abhängig vom Zen-

trum das Spektrum der isolierten Erreger deutlich variieren

kann.

Unter allen getesteten Hefen waren 3,7 % der Isolate gegen-

über Fluconazol, 0,4 % gegenüber Voriconazol und 0,5 %

gegenüber Amphotericin B resistent (Tab. 4.1.10.1).

Fazit

Die MykoLabNet-D-Studie weist in ihrer Gesamtheit auf eine

bislang günstige Resistenzlage bei Candida-Hefen gegenüber

den verfügbaren Antimykotika hin.

� M. Weig, M. Borg-von Zepelin, U. Groß

Reviewer: C. Lass-Flörl

Tab. 4.1.10.1: Resistenz gegenüber Antimykotika bei
von systemischen Mykosen isolierten Candida-Hefen
(Quelle: MykoLab-Net D des Nationalen Referenz-
zentrums für Systemische Mykosen, Daten von Juli
2004 bis August 2005)

Antimykotikum
Zahl (%) der Isolate

resistent intermediär*

Amphotericin B 3 (0,5) -

Flucytosin 25 (4,5) 10 (1,8)

Fluconazol 21 (3,7) 33 (5,9)

Voriconazol 2 (0,4) -

Caspofungin
Zum Zeitpunkt der Studie war kein

Breakpoint festgelegt

*bzw. dosisabhängig empfi ndlich

69 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

N. Wüppenhorst, M. Kist | 4.2.1 Helicobacter pylori

4.2 Gastrointestinale Infektionen

4.2.1 Helicobacter pylori

Infektionen mit Helicobacter pylori werden in der Regel in der

frühen Kindheit erworben, persistieren lebenslang und gehen

mit einer chronischen Magenschleimhaut entzündung einher.

In Deutschland liegt die Prävalenz der H.-pylori-Infektion bei

Erwachsenen zwischen 25 und 45 Jahren bei 25 %. Ca. 17 %

der mit H.-pylori-Infi zierten entwickeln eine gastroduodenale

Ulkuskrankheit. Des Weiteren haben H.-pylori-positive Patien-

ten ein 2 bis 3-fach erhöhtes Risiko an einem Magenkarzinom

zu erkranken und ein erhöhtes Risiko für das sehr seltene

MALT-Lymphom (MALT = mucosa–associated lymphatic

tissue). Da sowohl H.-pylori assoziierte peptische Ulzera als

auch low grade MALT-Lymphome bei einem Großteil der Pa-

tienten durch die Eradikation des Bakteriums geheilt werden

können, empfi ehlt der Maastricht III Konsensus Report u. a.

für diese Erkrankungen eine Eradikationstherapie. Diese oral

durchführbare Therapie besteht aus einem Protonenpumpen-

Inhibitor (PPI) in Kombination mit Clarithromycin und Amoxi-

cillin oder Metronidazol und wird in der Regel über 7 Tage

eingenommen. Mit diesen Therapieschemata wird in 79 % bis

96 % der Fälle eine Eradikation erreicht. Einer der wichtigsten

Gründe für den Misserfolg einer Eradikationstherapie ist ne-

ben der Compliance des Patienten eine bestehende Resistenz

gegen die verwendeten Antibiotika. Grundlage der Resistenz

bei H. pylori ist die Entwicklung von Punktmutationen.

Seit 2001 führt das Nationale Referenzzentrum für Helico-

bacter pylori eine deutschlandweite Multicenterstudie zur

Überwachung der Resistenzentwicklung bei H. pylori durch.

Neben der Identifi kation von Risikofaktoren für eine Resisten-

zentwicklung sollen die gewonnenen Daten die Grundlage

für resistenzorientierte Therapieempfehlungen zur Eradika-

tion bilden.

Resinet-Studie

Zurzeit arbeiten 14 mikrobiologische Zentren aktiv an der

ResiNet-Studie mit. Diesen Zentren sind jeweils 3 bis 7

Gastroenterologen angeschlossen. Bis einschließlich August

2007 konnten von 912 endoskopierten Patienten vollständi-

ge klinisch-epidemiologische Befunde, Informationen über

vorausgegangene Behandlungen sowie die Resistenzdaten

der jeweiligen H.-pylori-Isolate ermittelt und ausgewertet

werden. 65,2 % der Patienten (n = 595) waren nicht vorbe-

handelt. 12,1 % der Patienten (n = 110) gaben an, bereits ein-

mal vorbehandelt zu sein. 11,7 % (n = 107) waren wiederholt

vorbehandelt und 10,6 % (n = 97) machten keine Angabe zur

Vorbehandlung. Bei den nicht vorbehandelten Patienten lag

in 28 % der Fälle eine Primärresistenz gegenüber Metronida-

zol (MZ), in 6 % gegenüber Clarithromycin (CLA) und in 3 %

der Fälle eine Doppelresistenz gegenüber Metronidazol und

Clarithromycin vor (Abb. 4.2.1.1). Bereits nach der ersten er-

folglosen Eradikationstherapie steigen die Resistenzraten auf

20

40

60

80

100

0

Metronidazol (MZ) Clarithromycin (CLA) Chinolone (CHI) MZ/CLA MZ/CLA/CHI

Nicht vorbehandelt
(n=595)

einmalig vorbehandelt
(n=110)

mehrfach vorbehandelt
(n=107)

%
 re

sis
te

nt
er

 S
tä

m
m

e

Abb. 4.2.1.1: Resistenzentwicklung bei H. pylori in Abhängigkeit von der Vorbehandlung

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 70

4.2.1 Helicobacter pylori | N. Wüppenhorst, M. Kist

52 % für Metronidazol, 55 % für Clarithromycin und 30 %

für Metronidazol und Clarithromycin an. Nach mehr als einer

erfolglosen Eradikationstherapie liegen die Resistenzquoten

zwischen 69 % (MZ & CLA) und 85 % (MZ) (Abb. 4.2.1.1).

Eine vorangegangene Eradikationstherapie besonders mit

Metronidazol ist der Hauptrisikofaktor für eine Resistenzent-

wicklung bei H. pylori (Tab. 4.2.1.1). Ein weiterer Risikofaktor

ist das Geschlecht des Patienten. So sind Frauen signifi kant

häufi ger mit resistenten H. pylori besiedelt als Männer (Tab.

4.2.1.1; Tab. 4.2.1.2). Eine mögliche Erklärung hierfür könnte

die Anzahl an Vorbehandlungen sein, die bei Frauen höher

ist als bei Männern. Die weiteren untersuchten Risikofakto-

ren wie die Herkunft des Patienten, der Zahnstatus und der

Endoskopiebefund haben keinen signifi kanten Einfl uss auf die

Resistenzentwicklung. Betrachtet man den zeitlichen Verlauf

der Resistenzentwicklung für die Jahre 2001 bis 2006, so

kann bei den nicht vorbehandelten Patienten keine signifi -

kante Zunahme der Resistenzquoten beobachtet werden.

Bei der Gesamtstudienpopulation macht sich aber in den

letzten Jahren eine zunehmende Resistenzquote, besonders

bezüglich der Clarithromycin- und Metronidazolresistenz

bemerkbar. Dies lässt sich wahrscheinlich durch eine quanti-

tative Zunahme des Anteils an vorbehandelten Patienten in

der Studie erklären.

Neben Metronidazol, Clarithromycin und Chinolonen werden

auch Amoxicillin, Tetracyclin und Rifabutin zur Eradikations-

therapie eingesetzt. Keines der im Rahmen von ResiNet un-

tersuchten Isolate zeigte eine Resistenz gegenüber Amoxicillin

oder Tetracyclin. Die Resistenzrate für Rifabutin (zur Empfi nd-

lichkeitstestung steht zurzeit nur Rifampicin zur Verfügung)

liegt bei den nicht vorbehandelten Patienten bei 3 % und

bei den vorbehandelten Patienten bei 2,5 % (Daten in Abb.

4.2.1.1 nicht dargestellt). Die fehlende Resistenzzunahme bei

vorbehandelten Patienten resultiert wahrscheinlich aus der

Tatsache, dass Rifabutin in der Regel zur Erstlinientherapie

nicht eingesetzt wird.

Tab. 4.2.1.2: Verteilung der Resistenzen bei H. pylori in Abhängigkeit vom Geschlecht des Patienten (in %)

Geschlecht MZ* CLA* MZ & CLA* MZ & CLA & CHI CHI*

Weiblich 47 28 19 5 18

Männlich 31 16 11 2 13

*Signifi kanter Unterschied in der Resistenz zwischen den Geschlechtern (p < 0,05)
MZ, Metronidazol; CLA, Clarithromycin; CHI, Chinolone

Tab. 4.2.1.1: Risikofaktoren der Resistenzentwicklung bei H. pylori (multivariate Analyse*)

Resistenz gegen Variable OR KI (95 %)

Clarithromycin (CLA) männliches Geschlecht 0,51 0,27 – 0,96

Clarithromycin einmalig vorbehandelt 22,40 10,74 – 46,72

Clarithromycin mehrfach vorbehandelt 90,48 28,58 – 286,43

Metronidazol (MZ) männliches Geschlecht 0,45 0,30 – 0,67

Metronidazol mehrfach vorbehandelt 6,49 2,26 – 18,65

Metronidazol MZ Vorbehandlung 4,36 1,57 – 12,13

MZ / CLA einmalig vorbehandelt 7,18 2,78 – 18,51

MZ / CLA mehrfach vorbehandelt 38,49 13,05 – 113,50

MZ / CLA MZ Vorbehandlung 4,80 1,91 – 12,07

MZ / CLA / CHI einmalig vorbehandelt 14,54 1,23 – 172,43

MZ / CLA / CHI mehrfach vorbehandelt 21,68 1,68 – 279,53

MZ / CLA / CHI MZ Vorbehandlung 7,37 1,45 – 37,44

Chinolone (CHI) männliches Geschlecht 0,57 0,35 – 0,92

Chinolone MZ Vorbehandlung 3,41 1,13 – 10,33

*Geprüfte Variablen: Geschlecht, Alter, Grundkrankheit, Vorbehandlungen, MZ-Vorbehandlung, Herkunft, Zahnstatus, Jahr der Diagnostik
OR, Odds Ratio; KI, Konfi denzintervall

71 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

N. Wüppenhorst, M. Kist | 4.2.1 Helicobacter pylori

Fazit

Aus den bisher erhobenen Befunden und durchgeführten

Resistenzanalysen lässt sich folgendes ableiten:

� Nicht vorbehandelte Patienten können nach den Vorga-

ben des Maastricht III Konsensus Reports ohne vorher-

gehende Empfi ndlichkeitstestung des Erregers therapiert

werden.

� Ein kultureller Nachweis mit Empfi ndlichkeitstestung zur

Durchführung einer resistenzorientierten Therapie ist bereits

nach einmaligem Therapieversagen, insbesondere aber bei

mehrfach vorbehandelten Patienten, indiziert.

� Vorangegangene Eradikationstherapien sind der wichtigste

Risikofaktor für eine Resistenzentwicklung bei H. pylori.

� Frauen haben ein höheres Risiko, resistente Erreger zu

beherbergen, als Männer.

� Zur Überwachung der Resistenzsituation in Deutschland

sind Surveillance-Studien erforderlich.

� N. Wüppenhorst, M. Kist

Reviewer: G. Werner

1. Breuer T., Sudhop T, Hoch J, et al. Prevalence of and risk factors for Helico-
bacter pylori infection in the western part of Germany. Eur J Gastroenterol
Hepatol. 1996; 8:47 – 52.

2. Fischbach W, Chan AO, Wong BC. Helicobacter pylori and Gastric
Malignancy. Helicobacter 2005; 10(Suppl 1):34 – 9.

3. Lind T, Veldhuyzen van Zanten S, Unge P, et al. Eradication of Helicobacter
pylori using one-week triple therapies combining omeprazole with two
antimicrobials: the MACH I Study. Helicobacter 1996; 3:138 – 44.

4. Malaty HM. Epidemiology of Helicobacter pylori infection. Best Pract Res
Clin Gastroenterol. 2007; 21:205 – 14.

5 Malfertheiner P, Megraud F, O’Morain C, et al. Current concepts in the
management of Helicobacter pylori infection: the Maastricht III Consensus
Report. Gut 2007; 56:772 – 81.

6. Mégraud F, Lehours P. Helicobacter pylori detection and antimicrobial
susceptibility testing. Clin. Microbiol. Rev. 2007; 20:280 – 322.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 72

4.2.2 Shigella spp. | E. Tietze

4.2.2 Shigella spp.

Die Häufi gkeit von Shigellosen in Deutschland ist rückläufi g.

Die Zahl der an das Nationale Referenzzentrum für Salmo-

nellen und andere Enteritiserreger – am Robert Koch-Institut,

Bereich Wernigerode – eingesandten Shigella-Isolate ging von

258 in 1998 auf 71 in 2006 kontinuierlich zurück. Mindestens

die Hälfte dieser Isolate aus humanen Durchfallerkrankungen

stammte gesichert von reiseassoziierten Infektionen im Aus-

land. Bei 72 % der untersuchten Shigella-Stämme handelte es

sich um Shigella sonnei, 23 % waren Shigella fl exneri und 5 %

Shigella dysenteriae bzw. Shigella boidii. Von 1998 bis 2006

wurde für insgesamt 1.496 Shigella-Stämme die Empfi ndlich-

keit gegenüber 16 Antibiotika ermittelt.

Trends in der Resistenzentwicklung

Der Anteil sensibler (gegenüber keinem der getesteten

Antibiotika resistenter) Shigella-Isolate ging kontinuierlich

von 20 % in 1998 auf 6 % in 2006 zurück, während der

Anteil der mehrfachresistenten (gegen mindestens drei der

getesteten Antibiotika) Stämme von 70 % auf 80 % anstieg.

Für einige Antibiotika fanden sich bei allen Shigella spp. sehr

hohe Resistenzraten, für Tetracyclin und Trimethoprim/Sul-

famethoxazol (Cotrimoxazol) mit weiter steigender Tendenz

(Tab. 4.2.2.1). Die Resistenzraten für Ampicillin (nicht aber

für Mezlocillin) und Chloramphenicol waren bei S. fl exneri

deutlich höher als bei S. sonnei. Bei einigen Stämmen aller

Shigella spp. (überwiegend von Infektionen im Ausland)

waren seit 2001 auch Resistenzen gegen Cephalosporine

festzustellen. Neben der verbreiteten Resistenz gegenüber

Streptomycin traten bei allen Shigella spp. sehr selten auch

Resistenzen gegen andere Aminoglykoside auf. In 2003 und

2004 wurden erstmals zwei S.-fl exneri-Stämme und in 2005

ein S.-dysenteriae-Stamm mit Resistenz gegen Ciprofl oxa-

cin isoliert. Alle drei Stämme stammten von Patienten mit

im Ausland erworbener Infektion und waren multiresistent

(gegen 8 bzw. 12 Antibiotika). Der S.-dysente riae-Stamm

war zudem unempfi ndlich gegenüber Cephalosporinen der

Gruppe 3.

Während die Resistenz gegenüber Ampicillin und Mezlocillin

seit mehreren Jahren auf relativ hohem Niveau stagnierte,

zeigte sich eine deutliche Zunahme der Resistenz gegen die

Kombination Mezlocillin/Sulbactam (Abb. 4.2.2.1). Vor 2000

waren noch etwa 90 % der Mezlocillin-resistenten Shigellen

empfi ndlich gegenüber der Kombination mit dem �-Lacta-

mase-Inhibitor. Dieser Anteil reduzierte sich zwischen 2004

und 2006 auf nur noch etwa 30 %, was durch eine zuneh-

mende Verbreitung von Inhibitor-resistenten �-Lactamasen

verursacht worden sein könnte. Seit 2001 ist auf niedrigem

Niveau eine kontinuierliche Zunahme der Resistenz gegen-

über Cephalosporinen zu beobachten, was auf die Bildung

Tab. 4.2.2.1: Resistenzraten von Shigella spp. (Quelle: Nationales Referenzzentrum für Salmonellen und andere
Enteritiserreger)

Antibiotikum

% resistenter Stämme

1998 – 2006
(n = 1.496)

1998 – 2000
(n = 691)

2001 – 2003
(n = 380)

2004 – 2006
(n = 354)

2006
(n = 71)

Streptomycin 79 76 82 83 83

Cotrimoxazol* 77 69 81 87 80

Tetracyclin 63 52 65 83 83

Ampicillin
37

sonnei 26
fl exneri 66

41 33 33 30

Mezlocillin 25 25 27 23 13

Mezlocillin/Sulbactam 6 2 7 16 3

Chloramphenicol
18

sonnei 5
fl exneri 54

18 17 20 21

Nalidixinsäure 7 1 7 10 8

Ciprofl oxacin 0,2 < 0,1 0,3 0,6 < 0,1

Gentamicin 0,7 0,6 0,8 0,9 2,8

Kanamycin 0,3 < 0,1 1,0 < 0,1 0

Amikacin 0,1 < 0,1 0,5 < 0,1 < 0,1

Cefotiam 1,0 0,1 1,3 3,4 3,0

Cefoxitin 0,4 < 0,1 < 0,1 1,7 2,8

Cefotaxim 0,6 0 1,1 1,6 2,8

Ceftazidim 0,4 0 0,5 1,1 1,4

*Trimethoprim/Sulfamethoxazol

73 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

E. Tietze | 4.2.2 Shigella spp.

von ESBL (extended spectrum �-lactamase) zurückzuführen

sein könnte. Allerdings ist auch die Resistenzhäufi gkeit bei

Cefoxitin angestiegen, das von ESBL nicht hydrolisiert wird.

Eine deutliche Resistenzzunahme von etwa 10 % (0,6 % in

1998 über den Spitzenwert von 14 % in 2004 auf 8 % in

2006) ist gegenüber Nalidixinsäure festzustellen.

Fazit

Die Einschätzung der Resistenzsituation bei Shigellen, basie-

rend auf den im Nationalen Referenzzentrum untersuchten

Erregerisolaten, erfasst gleichbleibend etwa 10 % der jährlich

auftretenden Shigella-Infektionen, wenn man die seit 2001

nach dem Infektionsschutzgesetz gemeldeten Shigellose-

zahlen in Deutschland zugrunde legt. Demnach ist bei in

Deutschland isolierten Shigellen in der Regel mit Mehrfach-

resistenz zu rechnen. Besonders hervorzuheben ist, dass ca.

80 % der Stämme gegenüber Trimethoprim/Sulfamethoxazol

(Cotrimoxazol) und etwa 30 % gegenüber Aminopenicilli-

nen, davon etwa ein Drittel auch gegen deren Kombination

mit einem �-Lactamase-Inhibitor, resistent sind. Ob dem

deutlichen Anstieg der Nalidixinsäureresistenz auch eine

Zunahme der Resistenz gegenüber Fluorchinolonen folgen

wird, ist noch nicht absehbar. Jedoch muss insbesondere bei

im Ausland erworbenen Shigella-Infektionen auch mit einer

Ciprofl oxacinresistenz gerechnet werden.

� E. Tietze

Reviewer: M. Kist

Abb. 4.2.2.1: Zeitliche Entwicklung der Resistenz gegenüber einigen Antibiotika bei Shigella spp.
(Quelle: Nationales Referenzzentrum für Salmonellen und andere Enteritiserreger)

0

2

4

6

8

10

12

14

16

18
%

 r
es

is
te

nt
er

 Is
ol

at
e

1998–2000

2001–2003

2004–2006

Mezlocillin/
Sulbactam

Cefotiam Cefotaxim Ceftazidim Nalidixinsäure Ciprofloxacin

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 74

4.2.3 Salmonella enterica subspezies enterica | E. Tietze

4.2.3 Salmonella enterica
subspezies enterica

Mit jährlich über 50.000 gemeldeten Erkrankungen gehören

Salmonellosen zu den häufi gsten bakteriellen Gastroente-

ritiden in Deutschland. Neben Einzelerkrankungen werden

jedes Jahr zahlreiche lebensmittelassozierte Ausbrüche durch

Salmonella enterica subspezies enterica verursacht, wobei die

Serovare Enteritidis (etwa 70 % in 2006) und Typhimurium

(etwa 20 % in 2006) dominieren. Von 1997 bis 2006 wurden

im Nationalen Referenzzentrum für Salmonellen und andere

Enteritiserreger – am Robert Koch-Institut, Bereich Wernige-

rode – 53.671 Salmonella-Isolate aus Durchfallerkrankungen

in Deutschland auf ihre Empfi ndlichkeit gegenüber 16 Anti-

biotika untersucht. Etwa gleichbleibend über die Jahre mach-

ten die beiden häufi gsten Serovare Enteritidis (40 – 50 %) und

Typhimurium (30 – 40 %) zusammen 70 – 80 % der untersuch-

ten Isolate aus.

Trends in der Resistenzentwicklung

Seit 1997 waren kontinuierlich etwa 95 % der Serovar-Ente-

ritidis-Isolate gegenüber allen getesteten Antibiotika sensibel

(d. h. gegenüber keinem der getesteten Antibiotika resistent).

Hingegen war nur etwa ein Viertel der Serovar-Typhimurium-

Isolate sensibel, mit stetig abnehmender Tendenz (von 33 %

in 1997 auf 16 % in 2006), während der Anteil sensibler

Stämme bei den übrigen Serovaren mit 60 – 70 % annähernd

gleich geblieben ist. Die Resistenzsituation bei Salmonellen

wird somit wesentlich durch die Resistenzentwicklung bei

Serovar Typhimurium bestimmt (Tab. 4.2.3.1). Seit 1997

waren hohe und seitdem weiter ansteigende Resistenzraten

für Streptomycin, Tetracyclin und den Amino- bzw. Ureido-

penicilline zu beobachten. Während bei Serovar Typhimurium

zwischen 80 % und 90 % der Mezlocillin-resistenten Isolate

noch empfi ndlich gegen die Kombination mit einem �-Lacta-

mase-Inhibitor waren, lag der entsprechende Anteil bei den

anderen Serovaren nur bei 40 – 50 %. Das könnte durch eine

ungleiche Verbreitung unterschiedlicher �-Lactam-Resistenz-

determinanten bei Serovar Typhimurium und den anderen

Serovaren verursacht sein. Resistenz gegenüber Chloramphe-

nicol war auf gleichbleibend hohem Niveau bei etwa einem

Drittel der Serovar-Typhimurium-Isolate, jedoch nur bei knapp

einem Zehntel der Isolate anderer Serovare vorhanden. Die

Resistenz gegen Trimethoprim/Sulfamethoxazol (Cotrimoxa-

zol) und Nalidixinsäure nahm auf relativ niedrigerem Niveau

zu. Resistenz gegenüber Fluorchinolonen war nicht bei den

Serovaren Typhimurium und Enteritidis, wohl aber sehr selten

bei anderen Serovaren nachzuweisen. Neben der verbreiteten

Streptomycinresistenz trat nur selten Resistenz gegenüber

Aminoglykosiden auf (Kanamycin, Gentamicin, bei bis zu

0,4 % der Serovar-Typhimurium-Isolate auch Amikacin). Resis-

tenz gegenüber Cephalosporinen kam bei Salmonellen sehr

selten vor. In 2006 zeigten 0,3 % der untersuchten Salmo-

nella-Isolate (7 multiresistente Serovar-Typhimurium-Isolate,

1 Enteritidis, 1 Agona, 1 Virchow) auch Resistenz gegenüber

Cefotaxim und Ceftazidim.

Tab. 4.2.3.1: Resistenzraten von Salmonella enterica subsp. enterica (Quelle: Nationales Referenzzentrum
für Salmonellen und andere Enteritiserreger)

1997 – 1999
(n = 19.244)

2000 – 2002
(n = 20.207)

2003 – 2005
(n = 11.005)

2006
(n = 3.215)

Serovar

Ty
p

h
im

u
ri

u
m

En
te

ri
ti

d
is

an
d

er
e

Ty
p

h
im

u
ri

u
m

En
te

ri
ti

d
is

an
d

er
e

Ty
p

h
im

u
ri

u
m

En
te

ri
ti

d
is

an
d

er
e

Ty
p

h
im

u
ri

u
m

En
te

ri
ti

d
is

an
d

er
e

Anteil im Zeitraum (%) 38 46 16 35 52 13 33 43 24 28 44 28

Antibiotikum % resistenter Stämme der jeweiligen Serovare

Streptomycin 50 1 18 69 1 26 67 1 19 73 2 23

Tetracyclin 60 2 19 65 1 15 66 2 12 73 2 10

Ampicillin 44 2 8 59 1 9 63 2 8 69 3 10

Mezlocillin 43 1 8 59 1 8 62 1 7 69 2 10

Mezlocillin/Sulbactam 5 0,4 4 14 0,4 5 12 0,3 3 10 0,4 5

Chloramphenicol 34 1 7 43 1 8 33 1 11 33 1 6

Cotrimoxazol* 6 1 0,1 8 1 6 14 1 5 20 1 7

Nalidixinsäure 1 1 4 5 3 10 4 5 10 5 4 8

Ciprofl oxacin 0 0 0 0 0 0,2 0 0 0,4 0 0 0,5

Kanamycin 2 0,4 3 3 0,3 3 5 0,2 3 7 0,2 2

Gentamicin 1 0,1 2 2 0,7 1 1 0,2 2 1 0,1 1

*Trimethoprim/Sulfamethoxazol

75 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

E. Tietze | 4.2.3 Salmonella enterica subspezies enterica

Die Mehrfachresistenz (Resistenz gegenüber mindestens drei

Antibiotika) bei Stämmen des Serovars Typhimurium nahm

von 43 % in 1997 auf 69 % in 2006 zu (Abb. 4.2.3.1). Bis

etwa 2001 folgte die Zunahme der Mehrfachresistenz der

Ausbreitung eines dominierenden mehrfachresistenten Stam-

mes (Lysotyp DT104 mit einem chromosomal fi xierten Cluster

von Genen für Resistenzen gegenüber Tetracyclin, Strepto-

mycin, Chloramphenicol und Ampicillin). Seit 2002 geht die

Verbreitung von DT104 zurück, der Anteil von mehrfachre-

sistenten Stämmen unter den Serovar-Typhimurium-Isolaten

nimmt aber weiter zu. Die Zunahme der Mehrfachresistenz

ist somit nicht mehr durch die Prävalenz eines einzelnen

Stammes zu erklären, sondern zeigt sich als ein polyklonales

Geschehen innerhalb des Serovars Typhimurium. Mehrfach-

resistente Stämme bei anderen Serovaren sind dagegen über

die Jahre 1997 – 2006 relativ selten geblieben (bei Serovar

Enteritidis 3 – 4 %, bei den anderen Serovaren je nach epide-

mischer Situation 10 – 20 %). Besonders eindrucksvoll sind die

deutlich steigenden Resistenzraten (Tab. 4.2.3.1) für Trime-

thoprim/Sulfamethoxazol (Cotrimoxazol) von 6 % in 1997 auf

20 % in 2006 bei Serovar Typhimurium und von unter 1 % in

1997 auf 7 % in 2006 für die anderen Serovare (nicht jedoch

bei Enteritidis). Dagegen ist bei allen Serovaren seit 1997 eine

kontinuierlich steigende Tendenz der Resistenzentwicklung

gegenüber Nalidixinsäure festzustellen. Das sehr seltene aber

seit 2001 regelmäßig wiederholte Auftreten von Ciprofl o-

xacin-resistenten Salmonella-Isolaten zeigt eine beginnende

Resistenzentwicklung auch gegenüber Fluorchinolonen an.

Fazit

Die Einschätzung der Resistenzsituation bei Salmonellen,

basierend auf den im Nationalen Referenzzentrum untersuch-

ten Erregerisolaten, erfasst gleichbleibend etwa 10 % der

jährlich auftretenden Salmonella-Infektionen, wenn man die

seit 2001 nach dem Infektionsschutzgesetz gemeldeten Sal-

monellosezahlen in Deutschland zugrunde legt. Die Lage bei

den beiden häufi gsten Salmonella-Serovaren in Deutschland

stellt sich dabei sehr unterschiedlich dar. Serovar-Enteritis-

Isolate sind zu etwa 95 % sensibel. Dagegen sind die meisten

Serovar-Typhimurium-Stämme heute gegen drei und mehr

Antibiotika resistent. Die Resistenzrate für Trimethoprim/

Sulfamethoxazol (Cotrimoxazol) hat sich in den vergangenen

zehn Jahren mehr als verdreifacht. Sehr selten treten auch

multiresistente Stämme mit Resistenz gegen Fluorchinolone

und Cephalosporine der Gruppe 3 (z. B. Cefotaxim, Ceftazi-

dim) auf.

� E. Tietze

Reviewer: M. Kist

Abb. 4.2.3.1: Entwicklung der Mehrfachresistenz bei Salmonella enterica Serovar Typhimurium
(Quelle: Nationales Referenzzentrum für Salmonellen und andere Enteritiserreger)

0

10

20

30

40

50

60

70

80

90

100
A

nt
ei

l a
n

Se
ro

va
r-

Ty
ph

im
ur

iu
m

-S
tä

m
m

en
 (%

)

Resistenz gegen mindestens 3 Antibiotika Resistenz gegen 1–2 Antibiotika sensibel DT104

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 76

4.2.4 Yersinia enterocolitica | E. Tietze

4.2.4 Yersinia enterocolitica

Nach den Meldezahlen sind Infektionen mit Yersinia entero-

colitica in Deutschland etwa so häufi g wie Infektionen mit

darmpathogenen Escherichia coli. Von 2005 bis Ende Juni

2007 wurden im Nationalen Referenzzentrum für Salmonel-

len und andere Enteritiserreger – am Robert Koch-Institut,

Bereich Wernigerode – 474 Y.-enterocolitica-Isolate auf ihre

Empfi ndlichkeit gegenüber 16 Antibiotika untersucht. Etwa

drei Viertel der Stämme wurden in einer deutschen Laborpra-

xis mit einem überregionalen Einzugsbereich von etwa 1 Mio.

Einwohnern aus klinisch relevantem Untersuchungsmaterial

von Patienten mit Gastroenteritiden isoliert. Die restlichen

Isolate stammten von Untersuchungsämtern verschiedener

Bundesländer.

Resistenzsituation

Entsprechend der bekannten Resistenz von Y. enterocolitica

gegenüber Aminopenicillinen waren nahezu alle Isolate

Ampicillin-resistent (Tab. 4.2.4.1). Ohne Beachtung dieser als

natürlich anzusehenden Resistenz waren 60 % der untersuch-

ten Stämme gegenüber allen getesteten Antibiotika sensibel

(d. h. gegenüber keinem anderen getesteten Antibiotikum

resistent). Bei 15 % der Stämme war eine Resistenz gegen

Mezlocillin vorhanden. Gegen die Kombination von Mezlocil-

lin mit dem �-Lactamase-Inhibitor Sulbactam waren aber alle

Stämme sensibel. 17 % der Isolate zeigten Resistenz gegen-

über Chloramphenicol. Gegen Streptomycin waren 16% der

Y.-enterocolitica-Stämme resistent, während die Resistenzra-

ten für andere Aminoglykoside unter 2 % (Kanamycin) bzw.

unter 1 % (Amikacin, Gentamicin) lagen. Ebenfalls niedrig

waren die Resistenzraten für Tetracyclin (4 %) und Trimetho-

prim/Sulfamethoxazol (Cotrimoxazol) (3 %). Eine Resistenz

gegenüber Cefotiam, einem Cephalosporin der Gruppe 2,

oder Cefoxitin trat bei 14 % bzw. 10 % der Isolate auf, wäh-

rend eine Resistenz gegen Ceftazidim, einem Cephalosporin

der Gruppe 3, nur bei zwei mehrfachresistenten Stämmen zu

beobachten war. Beide Stämme waren nicht nur gegenüber

Ceftazidim, sondern auch gegenüber Mezlocillin, Tetracyclin,

Kanamycin und Amikacin resistent, jedoch sensibel gegen-

über Trimethoprim/Sulfamethoxazol und Gentamicin. Seit

2005 traten selten aber regelmäßig Nalidixinsäure-resistente

Isolate auf, die aber alle gegenüber dem Fluorchinolon Cipro-

fl oxacin sensibel waren.

Aussagen über Trends in der Resistenzentwicklung bei

Y. enterocolitica können wegen des kurzen Überwachungs-

zeitraumes und angesichts der relativ geringen Anzahl von

untersuchten Stämmen nur sehr zurückhaltend sein. Auffal-

lend sind aber die Verdreifachung der Resistenzrate für Chlo-

ramphenicol und die Verdopplung des Anteils Streptomycin-

resistenter Isolate innerhalb von zwei Jahren. Inwieweit sich

die hier beschriebene Resistenzlage bei Yersinia-Isolaten, die

überwiegend aus einer einzigen Großregion stammten, auf

die Situation in Deutschland übertragen lässt, bleibt offen.

Fazit

Auf der Basis der verfügbaren Daten liegt der Anteil von

Y.-enterocolitica-Isolaten mit einer Resistenz gegen die kli-

nisch relevanten Substanzen Trimethoprim/Sulfamethoxazol

(Cotrimoxazol) und Tetracyclin sowie einigen Aminoglykoside

bei jeweils weniger als 5 %. Gegenüber Cephalosporinen der

Gruppe 3 sowie Ciprofl oxacin ist Y. enterocolitica praktisch

ausnahmslos sensibel.

� E. Tietze

Reviewer: M. Kist

Tab. 4.2.4.1: Resistenzraten von Y. enterocolitica. (Quelle: Nationales Referenzzentrum für Salmonellen und
andere Enteritiserreger)

Antibiotikum
% resistenter Stämme

2005 – Juni 2007
(n = 474)

2005
(n = 184)

2006
(n = 181)

Januar – Juni 2007
(n = 109)

Ampicillin 99 97 100 99
Mezlocillin 15 13 16 16
Mezlocillin/Sulbactam 0 0 0 0
Chloramphenicol 17 9 19 27
Streptomycin 16 12 16 25
Kanamycin 1,5 1,6 0,6 1,8
Amikacin 0,6 0,5 0,6 0,9
Gentamicin 0,6 0,5 0,6 0,9
Tetracyclin 4 4 3 6
Cotrimoxazol* 3 2 2 4
Cefotiam 14 12 13 18
Cefoxitin 10 8 13 7
Cefotaxim 0 0 0 0
Ceftazidim 0,4 0,5 0 0,9
Nalidixinsäure 2 2 1 4
Ciprofl oxacin 0 0 0 0

*Trimethoprim/Sulfamethoxazol

77 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

4.2.5 Campylobacter jejuni /
Campylobacter coli

Die Zahl der gemeldeten Campylobacter-Enteritiden in

Deutschland nimmt zu und hat in 2006 etwa den Stand der

Salmonellosen erreicht. Von 2005 bis Ende Juni 2007 wurden

im Nationalen Referenzzentrum für Salmonellen und andere

Enteritiserreger – am Robert Koch-Institut, Bereich Wernige-

rode – 425 Campylobacter-Isolate auf ihre Empfi ndlichkeit

gegenüber 11 Antibiotika untersucht. Die Stämme (59 %

Campylobacter jejuni und 41 % Campylobacter coli) wurden

in einer deutschen Laborpraxis mit einem überregionalen

Einzugsbereich von etwa 1 Mio. Einwohnern aus Stuhlproben

von Durchfallerkrankten isoliert.

Resistenzsituation

Der Anteil sensibler (d. h. gegenüber keinem der getesteten

Antibiotika resistenter) Stämme an allen Campylobacter-

Isolaten lag unter 20 %, wobei etwa ein Viertel der C.-jejuni-

Isolate aber nur 5 % der C.-coli-Isolate sensibel waren (Abb.

4.2.5.1). Bei beiden Spezies waren sehr hohe Resistenzraten

für Ampicillin (> 50 %), Nalidixinsäure (> 40 %), Ciprofl o-

xacin und Tetracyclin (> 30 %) auffällig. Deutlich niedriger

lagen die Resistenzraten für Erythromycin (13 %), Clindamy-

cin (7 %), Chloramphenicol (6 %) und die Aminoglykoside

Kanamycin, Gentamicin und Amikacin (7 – 10 %). Der Anteil

Streptomycin-resistenter Stämme lag insgesamt bei 28 %,

jedoch zeigte sich ein deutlicher Unterschied in den Resis-

tenzraten zwischen beiden Spezies. 54 % aller C. coli, jedoch

nur 9 % der C.-jejuni-Stämme waren Streptomycin-resistent

(Tabelle 4.2.5.1). Etwa zweifach höhere Resistenzraten bei

C. coli verglichen mit C. jejuni waren für Tetracyclin, Eryth-

romycin und Clindamycin zu beobachten. Die Resistenzraten

für Ampicillin, Ciprofl oxacin und Chloramphenicol lagen in

einer ähnlichen Größenordnung. Nahezu die Hälfte der un-

tersuchten Campylobacter-Stämme (37 % der C.-jejuni- und

57 % der C.-coli-Isolate) war mehrfachresistent (Resistenz

gegenüber mindestens drei Antibiotika). Die Kombination von

Ciprofl oxacin- und Erythromycinresistenz kam bei 6 % der

Campylobacter-Stämme vor. Alle diese Stämme waren multi-

resistent (Resistenz gegenüber mindestens sechs Antibiotika).

Ein C.-coli-Isolat aus 2005 war resistent gegen alle getesteten

Antibiotika. Zehnfachresistenz trat bei zwei C.-coli-Stämmen

(sensibel nur gegenüber Chloramphenicol bzw. Erythromy-

cin) und bei einem C.-jejuni-Stamm (sensibel nur gegenüber

Ampicillin) auf.

Aussagen über Trends in der Resistenzentwicklung bei

Campylobacter spp. können wegen des kurzen Überwa-

chungszeitraumes und angesichts der relativ geringen Anzahl

von untersuchten Stämmen nur sehr zurückhaltend sein.

Auffallend sind aber die Verdopplung des Anteils sowohl der

Erythromycin-resistenten als auch der Ciprofl oxacin-resisten-

ten Isolate innerhalb von zwei Jahren sowie die Zunahme von

multiresistenten Stämmen. Inwieweit sich die hier beschrie-

bene Resistenzlage bei Campylobacter-Isolaten, die nahezu

ausschließlich aus einer einzigen Großregion stammten, auf

die Situation in Deutschland übertragen lässt, bleibt offen.

Regionale Unterschiede, zum Beispiel zwischen ländlichen

Regionen mit Massentierhaltung und Großstädten, sind nicht

auszuschließen.

E. Tietze | 4.2.5 Campylobacter jejuni / Campylobacter coli

Tab. 4.2.5.1: Resistenzraten von Campylobacter spp. (Quelle: Nationales Referenzzentrum für Salmonellen und
andere Enteritiserreger)

2005 – Juni 2007
(n = 425)

2005
(n = 114)

2006
(n = 150)

Januar – Juni 2007
(n = 161)

Spezies jejuni coli jejuni coli jejuni coli jejuni coli

 Anteil im Zeitraum (%) 59 41 41 59 68 32 62 38

Antibiotikum % resistenter Stämme der jeweiligen Spezies

Ampicillin 57 49 23 31 44 52 86 67

Nalidixinsäure 42 51 32 57 40 54 49 42

Ciprofl oxacin 34 30 26 15 31 42 41 38

Tetracyclin 21 55 15 43 18 60 27 62

Erythromycin 9 18 4 12 9 19 11 25

Clindamycin 5 9 4 15 8 6 3 5

Streptomycin 9 54 9 48 11 69 8 49

Kanamycin 8 13 6 16 9 13 8 12

Gentamicin 5 8 6 13 8 4 2 7

Amikacin 7 10 6 15 10 8 3 5

Chloramphenicol 6 6 2 10 8 8 6 0

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 78

4.2.5 Campylobacter jejuni / Campylobacter coli | E. Tietze

Fazit

Die verfügbaren Daten weisen aus, dass jeweils 30 % der

C.- jejuni- und C.-coli-Isolate Ciprofl oxacin-resistent sind. Die

Resistenzraten für Erythromycin, Tetracyclin und Clindamycin

bei C. coli sind etwa doppelt so hoch (18 %, 55 % bzw. 9 %)

wie bei C. jejuni. Unabhängig von der Spezieszugehörigkeit

ist bei 6 % aller Campylobacter-Stämme mit einer Resistenz

sowohl gegenüber Fluorchinolonen als auch gegenüber

Makroliden zu rechnen. Bei beiden Spezies ist zunehmend

Mehrfachresistenz zu beobachten. Einzelne Isolate waren

bereits gegen alle getesteten Antibiotika resistent.

� E. Tietze

Reviewer: M. Kist

Abb. 4.2.5.1: Resistenzraten von C. jejuni und C. coli und Häufi gkeit sensibler Stämme
(Quelle: Nationales Referenzzentrum für Salmonellen und andere Enteritiserreger, Daten von 2005 bis Juni 2007)

0

10

20

30

40

50

60

se
ns

ibe
l

Am
pic

illi
n

Nali
dix

ins
äu

re

Cipr
of

lox
ac

in

Te
tra

cy
cli

n

Er
yth

ro
m

yc
in

Clin
da

m
yc

in

Chlo
ra

m
ph

en
ico

l

St
re

pt
om

yc
in

Kan
am

yc
in

Gen
ta

m
ici

n

Am
ika

cin

C. jejuni C. coli

K
um

ul
at

iv
er

 A
nt

ei
l d

er
C

.-
je

ju
ni

-
un

d
C

.-
co

li-
St

äm
m

e
(%

)

79 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

E. Tietze | 4.2.6 Escherichia coli

4.2.6 Escherichia coli

Die Spezies Escherichia coli ist ein normaler Bestandteil der

physiologischen Darmfl ora. Neben kommensalen E. coli

gibt es auch pathogene Varianten, die sich hinsichtlich ihrer

pathogenetischen Ausstattung mit spezifi schen Virulenzde-

terminanten von einander unterscheiden. Unter den E.-coli-

Pathovaren, die gastrointestinale Infektionen verursachen,

sind Shigatoxin-bildende enterohämorrhagische E. coli (EHEC)

wegen möglicher lebensgefährlicher Komplikationen der

Infektion von besonderer Bedeutung. Im Zeitraum von 1997

bis 2006 wurden im Nationale Referenzzentrum für Salmo-

nellen und andere Enteritiserreger – am Robert Koch-Institut,

Bereich Wernigerode – insgesamt 7.367 pathogene E.-coli-

Isolate aus Durchfallerkrankungen in Deutschland auf ihre

Empfi ndlichkeit gegenüber 16 Antibiotika untersucht. Dabei

handelte es sich über die Jahre gleichbleibend zu etwa 90 %

um EHEC, die mehr als 20 verschiedenen Serovaren zuzuord-

nen waren.

Trends in der Resistenzentwicklung

Seit 1997 sind kontinuierlich etwa 70 % der E.-coli-Isolate

gegenüber allen getesteten Antibiotika sensibel und etwa

10% mehrfachresistent (d. h. gegenüber mindestens drei

Antibiotika). Die häufi gsten Resistenzen (Tab. 4.2.6.1) betra-

fen Streptomycin (20 %) und Tetracyclin (16 %), gefolgt von

den Amino- bzw. Ureidopenicillinen (10 – 12 %). Etwa 75 %

der Mezlocillin-resistenten Stämme waren noch empfi ndlich

gegen die Kombination mit einem �-Lactamase-Inhibitor. Auf

etwa gleichhohem Niveau bewegten sich über die Jahre auch

die Resistenzraten für Chloramphenicol (ca. 10 %) und Trime-

thoprim/Sulfamethoxazol (Cotrimoxazol) (ca. 8 %). Seltener

trat Resistenz gegenüber den Aminoglykosiden Kanamycin

(ca. 4 %), Gentamicin (ca. 1 %) und Amikacin (< 0,5 %) auf.

Die Resistenzraten für die Chinolone und Cephalosporine

lagen bis einschließlich 2006 ebenfalls auf einem sehr niedri-

gen Niveau.

Für Nalidixinsäure und auf sehr niedrigem Niveau auch für

Fluorchinolone und Cephalosporine der Gruppe 3 (Cefotaxim,

Ceftazidim) lassen sich leichte Trends zu höheren Resistenzra-

ten beobachten. (Abb. 4.2.6.1). Dieser Anstieg ist polyklonal

bedingt, da er auf (überwiegend nicht-EHEC) Stämme aus 13

verschiedenen Serovaren zurückzuführen ist. Seit 2003 traten

wiederholt einzelne Isolate mit Resistenz gegenüber Cephalo-

sporinen und Ciprofl oxacin auf.

Tab. 4.2.6.1: Resistenzraten von darmpathogenen E. coli (Quelle: Nationales Referenzzentrum für Salmonellen
und andere Enteritiserreger)

Antibiotikum

% resistenter Stämme

1997 – 2006
(n = 7.367)

1997 – 1999
(n = 992)

2000 – 2002
(n = 2.789)

2003 – 2005
(n = 3.765)

2006
(n = 821)

Streptomycin 20 21 21 20 18

Tetracyclin 16 20 16 16 10

Ampicillin 12 12 11 12 15

Mezlocillin 10 10 8 10 12

Mezlocillin/Sulbactam 2 3 2 2 2

Chloramphenicol 10 6 13 10 6

Cotrimoxazol* 8 7 8 8 12

Kanamycin 4 5 4 4 3

Gentamicin 1,2 1,2 1,5 1,0 0,7

Amikacin 0,3 0,1 0,4 0,2 < 0,1

Nalidixinsäure 2 0,4 2 3 3

Ciprofl oxacin 0,4 0,1 0,2 0,7 0,5

Cefotiam 0,6 0,1 0,7 0,8 0,6

Cefoxitin 0,5 0,4 0,6 0,4 0,7

Cefotaxim 0,4 < 0,1 0,4 0,7 0,5

Ceftazidim 0,4 < 0,1 0,5 0,7 0,3

*Trimethoprim/Sulfamethoxazol

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 80

4.2.6 Yersinia enterocolitica | E. Tietze

Fazit

Die vergleichsweise moderate Resistenzsituation bei patho-

genen E. coli aus Durchfallerkrankungen hat sich seit 1997 in

unserem Untersuchungsmaterial nicht wesentlich verändert.

Insbesondere gegenüber Fluorchinolonen und Cephalospori-

nen ist Resistenz äußerst selten, kann jedoch kombiniert bei

demselben Stamm vorkommen. Eine antibiotische Behand-

lung von Toxin-vermittelten Gastroenteritiden ist problema-

tisch und wird in der Regel, zumindest während der akuten

Krankheitsphase einer EHEC-Infektion, nicht empfohlen.

Jedoch zeigt die Resistenzsituation, dass auch diese Erreger

in ihrem Reservoir dem ökologischen Prozess der Selektion

antibiotikaresistenter Stämme ausgesetzt sind.

� E. Tietze

Reviewer: M. Kist

Abb. 4.2.6.1: Entwicklung der Resistenz gegenüber Chinolonen und Cephalosporinen bei darmpathogenen E. coli
(Quelle: Nationales Referenzzentrum für Salmonellen und andere Enteritiserreger)

0

1

2

3
%

 r
es

ist
en

te
r S

tä
m

m
e

1997–1999

2000–2002

2003–2006

Nalidixinsäure Ciprofloxacin Cefotaxim Ceftazidim

81 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

H. Kaspar | Rind – 5.1.1 Infektionen des Respirationstraktes

5 Antibiotikaresistenz in der Veterinär-
medizin – Lebensmittel liefernde Tiere

5.1 Rind (Kalb / Jungrind / Milchrind)

Bei der Tierart Rind wurde die Empfi ndlichkeit der Infektions-

erreger entsprechend der jeweiligen Produktionsstufe – Kalb,

Jungrind (bzw. Mastrind) und Milchrind – bewertet. Darge-

stellt wurden die Produktionsstufen, für die eine therapeuti-

sche Relevanz besteht.

5.1.1 Infektionen des
Respirationstraktes

Die beiden eng verwandten Spezies Pasteurella multocida

und Mannheimia haemolytica besiedeln natürlicherweise die

Schleimhäute der oberen Atemwege von gesunden Rindern.

Gleichzeitig werden sie sowohl bei Kälbern als auch bei

adulten Rindern als die häufi gsten bakteriellen Infektionserre-

ger bei Erkrankungen des Respirationstraktes diagnostiziert.

Beide Erreger spielen, gemeinsam mit vielfältigen anderen

Faktoren belebter und unbelebter Natur, eine wichtige Rolle

im komplexen Infektionsgeschehen der Enzootischen Bron-

chopneumonie des Rindes sowie in vielen anderen, ökono-

misch verlustreichen, respiratorischen Infektionsgeschehen.

5.1.1.1 Pasteurella multocida

Trends in der Resistenzentwicklung

Insgesamt wurden 428 P.-multocida-Isolate in die GERM-Vet

Studie 2004/2005 einbezogen, hiervon stammten 214 Isolate

vom Rind, 125 vom Jung- bzw. Mastrind und 89 vom Kalb.

Die Auswertung der ermittelten MHK-Werte erfolgte

getrennt nach den unterschiedlichen Produktionsstufen.

Lediglich bei 14 antimikrobiellen Wirkstoffen konnte eine

Einteilung gemäß CLSI in die Kategorien sensibel, intermediär

oder resistent erfolgen.

Kalb

Das Resistenzniveau lag bei fast allen untersuchten antimikro-

biellen Wirkstoffen unter 5 %. Ausnahmen waren zum einen

Spectinomycin (16 %) und zum anderen Tetracyclin (11 %)

(Abb. 5.1.1.1.1). Dagegen fanden sich keine resistenten Isolate

gegenüber den Wirkstoffen Amoxicillin/Clavulansäure, Cefa-

zolin, Ceftiofur, Cephalothin, Chloramphenicol, Doxycy clin,

Enrofl oxacin, Florfenicol, Trimethoprim und Trimethoprim/

Sulfamethoxazol (Cotrimoxazol).

Die übrigen Wirkstoffe, für die keine Einteilung mit Hilfe

der CLSI-Grenzwerte erfolgen konnte, sind in Tab. 5.1.1.1.1

aufgeführt. Die Mehrzahl der für die relevanten Wirkstoffe

ermittelten MHK90-Werte lag in den unteren Testbereichen.

Jungrind

In dieser Produktionsstufe zeigten sich die ermittelten Resis-

tenzraten deutlich unter 5 % (Cefazolin, Cephalothin, Chlor-

amphenicol jeweils 0,8 %; Enrofl oxacin 1,6 %; Gentamicin

3,2 %; keine Resistenzen gegenüber Amoxicillin/Clavulansäu-

re, Ceftiofur, Doxycyclin, Florfenicol und Trimethoprim/Sul-

famethoxazol), hiervon ausgenommen waren Spectinomycin

und Tetracyclin (Abb. 5.1.1.1.1).

Tab. 5.1.1.1.1: Kalb – MHK90-Werte von P. multocida
für Antibiotika, für die keine CLSI-anerkannten
Grenzwerte vorliegen.

Antibiotikum MHK90 (mg/L)

Ampicillin 0,25

Apramycin 32

Cefoperazon 0,06

Cefquinom 0,06

Colistin 4

Neomycin 8

Penicillin G 0,25

Spiramycin 64

Tiamulin 16

Tulathromycin 2

0
2
4
6
8

10
12
14
16
18

Spectinomycin Tetracyclin

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Kalb Jungrind Milchrind

Abb. 5.1.1.1.1: Resistenzraten von P. multocida beim Rind,
Deutschland 2004/2005

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 82

Rind – 5.1.1 Infektionen des Respirationstraktes | H. Kaspar

In Tab. 5.1.1.1.2 fi nden sich die Wirkstoffe, die nicht in Emp-

fi ndlichkeitskategorien eingeteilt werden konnten, wobei die

Werte ähnlich niedrig wie in der Produktionsstufe Kalb lagen.

Milchrind

Die Resistenzraten für die untersuchten Antibiotika in der

Produktionsstufe Milchrind lagen in der Regel auch unter 5 %

(Cefazolin, Cephalothin, Chloramphenicol jeweils 0,5 %; Enro-

fl oxacin 1 %; Gentamicin 3,3 %). Ausnahmen waren auch

hier wie in den übrigen Produktionsstufen Spectinomycin und

Tetracyclin (Abb. 5.1.1.1.1). Keine resistenten Stämme zeigten

sich bei Amo xicillin/Clavulansäure, Ceftiofur, Doxycyclin,

Florfenicol und Trimethoprim/Sulfamethoxazol. Die Verteilung

der MHK90-Werte entspricht derjenigen beim Kalb (siehe Tab.

5.1.1.1.1).

Im Vergleich zur Studie des Jahres 2002/2003 lagen die

Resistenzraten in dieser Studie niedriger für Trimethoprim/

Sulfamethoxazol, wohingegen die übrigen Resistenzraten

in vergleichbarer Höhe lagen. Spectinomycin wurde in der

vorherigen Studie nicht untersucht.

Fazit

Alle Isolate aus den unterschiedlichen Produktionsstufen

zeigten insgesamt ein niedriges Resistenzniveau, lediglich für

Spectinomycin sind Resistenzraten von über 10 % zu erwar-

ten.

� H. Kaspar

Reviewer: S. Schwarz

Tab. 5.1.1.1.2: Jungrind – MHK90-Werte von
P. multocida für Antibiotika, für die keine CLSI-
anerkannten Grenzwerte vorliegen.

Antibiotikum MHK90 (mg/L)

Ampicillin 0,25

Apramycin 32

Cefoperazon 0,06

Cefquinom 0,06

Colistin 4

Neomycin 8

Penicillin G 0,25

Spiramycin 64

Tiamulin 16

Tulathromycin 2

5.1.1.2 Mannheimia haemolytica

Trends in der Resistenzentwicklung

Es wurden 131 Isolate der Spezies Mannheimia haemolytica

in der GERM-Vet Studie 2004/2005 untersucht, alle Isolate

stammten von Tieren aus der Produktionsstufe Milchrind.

Milchrind

Ähnlich wie bei Pasteurella multocida lagen die ermittelten

Resistenzraten für die Wirkstoffe, für die ein CLSI-Grenzwert

vorhanden ist, unter 5 % (Spectinomycin 0,8 %, Chloram-

phenicol 2,3 %; Enrofl oxacin, Trimethoprim/Sulfamethoxazol

[Cotrimoxazol] jeweils 3,1 %). Eine Ausnahme war Tetracyclin

(Abb. 5.1.1.2.1). Die übrigen, nicht nach den CLSI-Kriterien zu

bewertenden Wirkstoffe sind in Tab. 5.1.1.2.1 aufgeführt.

Im Vergleich zur vorhergehenden Studie 2002/2003 lagen

sowohl die Resistenzraten als auch die MHK90-Werte in

ungefähr vergleichbarer Höhe. Bei den Wirkstoffen, bei

denen resistente Isolate ermittelt wurden, waren die Raten

2004/2005 etwas niedriger als 2002/2003.

0

5

10

15

20

25

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Spectinomycin Tetracyclin

Abb. 5.1.1.2.1: Resistenzraten von M. haemolytica für Spectinomy-
in und Tetracyclin in der Produktionsstufe Milchrind, Deutschland
2004/2005

83 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

U. Steinacker | Rind – 5.1.2 Mastitis

5.1.2 Mastitis

Die Mastitis des Milchrindes gehört wirtschaftlich gesehen zu

den verlustreichsten Erkrankungen im Bereich der Rinderhal-

tung. Die am häufi gsten isolierten Erreger sind Streptococcus

spp., Staphylococcus spp. und Escherichia coli. Seit dem Jahr

2001 untersucht das BVL in Monitoringstudien das Resistenz-

verhalten dieser Mastitiserreger.

5.1.2.1 Staphylococcus aureus

Trends in der Resistenzentwicklung

Staphylococcus aureus zählt zu den häufi gsten Erregern von

Mastitiden des Rindes. Der Hauptübertragungsweg ist der

Melkvorgang, daneben spielen auch die Übertragung durch

Insekten und der direkte Kontakt mit infi zierten Kühen eine

Rolle. In der Folge entwickeln sich neben der subklinischen

Verlaufsform akute katarrhalische, nekrotisierende, chronisch-

abszedierende oder granulomatöse Mastitiden.

Milchrind

In der GERM-Vet Studie 2004/2005 wurden die MHK-Werte

von 411 S. aureus-Isolaten von Milchrindern mit einer akuten

Mastitis bestimmt. Es konnte ein sehr geringes Resistenzni-

veau festgestellt werden. Lediglich gegenüber Ampicillin und

Penicillin G wurden nennenswerte Resistenzraten von ca.

19 % ermittelt. Für alle anderen getesteten Wirkstoffe wur-

den Resistenzraten von 0 – 4 % bzw. niedrige MHK50- und

MHK90-Werte detektiert. Oxacillin-resistente Stämme wurden

nicht identifi ziert. Im Vergleich zur BVL GERM-Vet Studie

2002/2003 zeigten sich keine Unterschiede im Empfi ndlich-

keitsverhalten der Erreger.

Fazit

S. aureus aus klinischen Mastitisfällen zeigten sich hochemp-

fi ndlich gegenüber der Mehrzahl der getesteten Wirkstoffe,

insbesondere auch gegenüber allen geprüften Cephalospo-

rinen.

� U. Steinacker

Reviewer: H. Kaspar

Tab. 5.1.1.2.1: Milchind – MHK90-Werte von
M. haemolytica für Antibiotika, für die keine
CLSI-anerkannten Grenzwerte vorliegen.

Antibiotikum MHK90 (mg/L)

Ampicillin 64

Apramycin 16

Cefoperazon 0,25

Cefquinom 0,03

Colistin 0,25

Neomycin 4

Penicillin G 64

Spiramycin 64

Tiamulin 32

Tulathromycin 2

Fazit

Die Resistenzraten für M. haemolytica lagen im Vergleich zu

P. multocida in etwa gleicher Höhe, Ausnahmen hiervon wa-

ren Spectinomycin und Tetracyclin. Insgesamt gesehen ist bei

M. haemolytica nicht mit hohen Resistenzraten zu rechnen,

Ausnahme hiervon ist Tetracyclin mit ca. 20 % resistenter

Erreger.

� H. Kaspar

Reviewer: S. Schwarz

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 84

Rind – 5.1.2 Mastitis | S. Schwarz, P. Lüthje, J. Wallmann

5.1.2.2 Andere Staphylococcus spp.

Koagulasenegative Staphylokokken (KNS) sind beim Milch-

rind sowohl an akuten Mastitiden als auch an sub klinischen

Formen dieser Erkrankung beteiligt. Das Krankheitsbild der

akuten Mastitis, hervorgerufen durch KNS, entspricht im

Wesentlichen dem der akuten Mastitis, hervorgerufen durch

Staphylococcus aureus, und ist gekennzeichnet durch die klas-

sischen Symptome einer Entzündung des Euters. Die Milch-

produktion ist bei diesem Krankheitsbild reduziert und der

Milchcharakter offenkundig verändert. Bei der subklinischen

Mastitis sind weder das Euter noch die Milch sichtbar verän-

dert. Allerdings sind in diesem Fall ebenfalls eine verringerte

Milchleistung, eine Erhöhung des somatischen Zell gehalts

in der Milch sowie qualitätsmindernde Veränderungen der

Milchzusammensetzung feststellbar. Subklinische Mastitiden

können in akute klinische Formen übergehen. Kühe, die an

subklinischen Mastitiden leiden, fungieren häufi g längere Zeit

als Träger und Ausscheider entsprechender Mastitiserreger.

Trends in der Resistenzentwicklung

Für KNS aus akuten klinischen Krankheitsfällen liegen derzeit

nur Daten aus dem nationalen Monitoring programm GERM-

Vet vor, während für KNS aus sub klinischen Mastitiden Daten

aus einer deutschlandweit durchgeführten Surveillancestudie

vorliegen.

Milchrind

KNS aus akuten klinischen Mastitisfällen

In der GERM-Vet Studie 2004/2005 wurden 143 KNS-Stämme

gegenüber 21 antimikrobiellen Wirkstoffen bzw. Wirkstoff-

kombinationen untersucht. Insgesamt 19 ver schiedene KNS-

Spezies wurden identifi ziert, wobei Staphylococcus chromo-

genes (17 %), gefolgt von Staphylococcus simulans (16 %),

Staphylococcus xylosus (15 %) sowie Staphylococcus epidermi-

dis und Staphylococcus haemolyticus (je 8 %) am häufi gsten

nachweisbar waren. Resistenzen gegenüber Oxacillin (30 %)

und dadurch auch gegenüber anderen �-Lactamantibiotika

wurden am häu fi gsten beobachtet. Resistenzen gegenüber

Erythromycin und Tetracyclin waren bei 15 % bzw. 10 % der

Stämme nachweis bar, gefolgt von Resistenzen gegenüber

Chloramphenicol (5 %). Resistenzen gegenüber anderen Wirk-

stoffen, für die Grenzwerte verfügbar sind, z. B. Tri methoprim/

Sulfamethoxazol (Cotrimoxazol) und Gentamicin waren bei

1 – 2 % der Stämme nachweisbar (Abb. 5.1.2.2.1).

KNS aus subklinischen Mastitisfällen

In einer Studie zur Empfi ndlichkeit gegenüber antimikro biellen

Wirkstoffen, die zur Mastitistherapie verwen det werden, wur-

den 298 KNS-Stämme aus den Jahren 2003 – 2005 gegenüber

sieben antimikrobiellen Wirkstof fen bzw. Wirkstoffkombina-

tionen untersucht. Insgesamt 15 verschiedene KNS-Spezies

wurden identifi ziert, wobei die gleichen fünf Spezies wie bei

den Fällen der akuten klinischen Mastitis am häufi gsten vorka-

men: S. chromo genes (33 %), gefolgt von S. simulans (23 %),

S. epidermi dis (12 %) sowie S. xylosus und S. haemolyticus

(je 9 %). Resistenz gegenüber Ampicillin trat bei 18 % der

Stämme auf, gefolgt von Resistenzen gegenüber Erythromy-

cin (7 %) und Pirlimycin (6 %). Resistenz gegenüber Ceftiofur

und Oxacillin wurde bei zwei Stämmen nachgewiesen (Abb.

5.1.2.2.2).

Abb. 5.1.2.2.1: Resistenzverhalten koagulasenegativer Staphylo-
kokken aus Fällen klinischer Mastitis des Milchrindes gegenüber
ausgewählten Antibiotika

Abb. 5.1.2.2.2: Resistenzverhalten koagulasenegativer Staphylo-
kokken aus Fällen subklinischer Mastitis des Milchrindes gegenüber
ausgewählten Antibiotika

Fazit

KNS aus klinischen und subklinischen Mastitisfällen zeig-

ten ähnliche Resistenzraten gegenüber Erythromycin und

erwiesen sich als teilweise empfi ndlich gegenüber Amoxicillin/

Clavulansäure und Cephalospori nen. Es zeigten sich Resis-

tenzunterschiede gegenüber Ampicillin (18 % bei akuten

Mastitiden, 30 % bei subklinischen Mastititen), sowie deutli-

che Unterschiede in den Anteilen Oxacillin-resistenter Stämme

(30 % bei Isolaten mit akuter Mastitis versus 1 % bei Isolaten

mit subklinischer Mastitis).

� S. Schwarz, P. Lüthje, J. Wallmann

Reviewer: U. Steinacker

1. Lüthje P, Schwarz S. Antimicrobial resistance of coagulase-negative
staphylococci from bovine subclinical mastitis with particular reference to
macrolide-lincosamide resistance phenotypes and genotypes. J Antimicrob
Chemother. 2006; 57:966 – 9.

0
5

10
15
20
25
30
35

%
 r

es
is

te
nt

er
 S

tä
m

m
e

AMPPEN OXA TET ERY GEN SXT CHLAMC

0
2
4
6
8

10
12
14
16
18
20

%
 r

es
is

te
nt

er
 S

tä
m

m
e

AMP OXA PEN/NOV CEF XNL ERY PIR

85 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

H. Kaspar | Rind – 5.1.2 Mastitis

5.1.2.3 Streptococcus spp.

Streptococcus spp. sind häufi ge Infektionserreger im Rahmen

der bovinen Mastitis, wobei den Spezies Streptococcus aga-

lactiae, Streptococcus dysgalactiae und Streptococcus uberis

die größte Bedeutung zukommt. S. agalactiae ist streng an

das Euter gebunden, leicht übertragbar und verursacht in der

Regel akute klinische bis subklinisch chronische Mastitiden.

Die beiden anderen Spezies, S. dysgalactiae und die äskulin-

positiven S. uberis, kommen hauptsächlich in der Umgebung

der Tiere vor, vermehren sich dort und können unter un-

günstigen Bedingungen ins Euter eindringen und dort akute,

subklinische und chronische Mastitiden hervorrufen. Diese

Spezies wurden in den Studien getrennt betrachtet. CLSI-

Grenzwerte konnten nur für 11 der getesteten Wirkstoffe

angewendet werden. Für die übrigen Antibiotika wurden die

MHK90-Werte berechnet.

Trends in der Resistenzentwicklung

Milchrind

S. agalactiae

In der GERM-Vet Studie 2004/2005 wurden 154 Isolate

untersucht, in der Mehrzahl lagen die Resistenzraten unter

10 % (Ampicillin, Cefazolin jeweils 0,6 %; Chloramphenicol

1,3 %, Penicillin G 3,2 %), für Erythromycin und Pirlimycin

lagen sie knapp darüber, nur für Gentamicin und für Tetra-

cyclin wurden deutlich höhere Resistenzraten ermittelt (Abb.

5.1.2.3.1). Keine resistenten Isolate wurden bei Amoxicillin/

Clavulansäure, Trimethoprim/Sulfamethoxazol (Cotrimoxazol)

und Cephalothin gefunden. Die MHK90-Werte der übrigen

getesteten �-Lactamantibiotika lagen im sensiblen Bereich.

S. dysgalactiae

Von der Spezies S. dysgalactiae wurden 259 Isolate unter-

sucht. Die Resistenzraten lagen meist unter 10 %, und ent-

sprachen weitestgehend denen von S. agalactiae. Lediglich

Resistenzen gegenüber Pirlimycin und Tetracyclin überschrit-

ten die 10 %-Marke (Abb. 5.1.2.3.1). Stämme mit einer Resis-

tenz gegen Amoxicillin/Clavulansäure, Trimethoprim/Sulfame-

thoxazol, Cephalothin und Cefazolin wurden nicht gefunden.

Auch die Werte für die übrigen �-Lactamantibiotika lagen im

unteren MHK-Bereich.

S. uberis

Es wurden 349 S.-uberis-Isolate untersucht. Auch hier lagen

in den meisten Fällen die Resistenzraten unter 10 %, jedoch

waren die Resistenzraten bei dieser Spezies, die über 10 %

lagen, mindestens doppelt so hoch wie bei den beiden ande-

ren untersuchten Spezies (Abb. 5.1.2.3.1). Ausnahme hierbei

war die Tetracyclinresistenz, die sich etwa in der gleichen

Größenordnung bewegte.

Im Vergleich zur Studie 2002/2003 konnte in beiden Studien

bis auf wenige Ausnahmen eine hohe Empfi ndlichkeit gegen-

über zahlreichen Antibiotika gezeigt werden. Die Resistenz

gegenüber Tetracyclin stieg von 18 % bei S. dysgalactiae bzw.

23 % bei S. uberis auf etwa 40%, lediglich für S. agalactiae

konnte mit ca. 45 % der gleiche prozentuale Anteil resistenter

Stämme bestimmt werden. Bei Erythromycin lagen die Raten

nur unwesentlich höher als in der vorhergehenden Studie. Im

Zeitraum 2002/2003 konnten nur 10 % Gentamicin-resistente

Stämme bei S. uberis detektiert werden, 2004/2005 war

auch S. agalactiae betroffen, wobei die Resistenzraten we-

sentlich höher lagen (ca. 70 %).

Tab. 5.1.2.3.1: Milchrind – MHK90-Werte von Strepto-
coccus spp. für Antibiotika, für die keine CLSI-aner-
kannten Grenzwerte vorliegen.

Anti biotikum
MHK90 (mg/L)

S. agalactiae S. dysgalactiae S. uberis

Cefoperazon 0,25 0,25 2

Cefquinom 0,06 0,015 0,25

Ceftiofur 0,5 0,12 2

Clindamycin 16 4 128

Enrofl oxacin 1 1 1

Neomycin 64 32 64

Oxacillin 0,5 0,06 2

Spiramycin 2 0,5 256

Tilmicosin 4 2 128

Tulathromycin 1 4 128

Tylosin 0,5 0,5 128

0

10

20

30

40

50

60

70

80

S. agalactiae S. dysgalactiae S. uberis

%
 r

es
is

te
nt

er
 S

tä
m

m
e

ERY GEN PEN PIR TET

Abb. 5.1.2.3.1: Resistenzraten von Streptococcus spp. beim Milchind,
Deutschland 2004/2005

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 86

Rind – 5.1.2 Mastitis | H. Kaspar

Fazit

Die Resistenzraten von S. uberis lagen deutlich höher, als

dies bei S. dysgalactiae und S. agalactiae der Fall war. Bei

S. agalactiae und S. dysgalactiae kann, mit Ausnahme von

Gentamicin und Tetracyclin bei S. agalactiae, sowie Tetracy-

clin bei S. dysgalactiae mit niedrigen Resistenzraten gegen-

über den gängigen antimikrobiellen Wirkstoffen, wie z. B.

den �-Lactamantibiotika, gerechnet werden. S. uberis zeigte

mit Abstand die höchsten Resistenzraten von ca. 20 – 70 %

gegenüber Erythromycin, Gentamicin, Penicillin G und Pirli-

mycin.

� H. Kaspar

Reviewer: S. Schwarz

5.1.2.4 Enterococcus spp.

Enterococcus spp. gelangen in der Regel aus der Umwelt in

das Euter und führen dort zu klinischen oder subklinischen

Mastitiden. Sie werden als Mastitiserreger im Vergleich zu

Streptococcus spp. weniger häufi g diagnostiziert, weisen

aber ein wesentlich höheres Potential auf, Antibiotikaresisten-

zen zu übertragen.

Trends in der Resistenzentwicklung

Milchrind

Insgesamt wurden in der GERM-Vet Studie 2004/2005 36

Isolate getestet. Gegenüber mehreren Wirkstoffen wurden

Resistenzraten von über 10 % festgestellt (Abb. 5.1.2.4.1)

und auch die MHK90-Werte lagen häufi g in oberen Berei-

chen (Tab. 5.1.2.4.1). Dieses galt für die Cephalosporine der

neueren Generation, Clindamycin, Pirlimycin und Neomycin.

Im erhöhten Bereich lag ebenfalls der MHK90-Wert von

Enrofl oxacin mit 4 mg/L. Bei den Gentamicin-resistenten

Stämmen (11 %) handelte es sich ausschließlich um Stämme

mit Low-level-Resistenz. Kein Isolat war gegenüber Ampicil-

lin, Amoxicillin/Clavulansäure, Penicillin G oder Vancomycin

resistent. Resistenzraten unter 10 % wurden für Chloramphe-

nicol und Trimethoprim/Sulfamethoxazol (Cotrimoxazol) mit

jeweils 8,3 % ermittelt.

Abb. 5.1.2.4.1: Resistenzraten von Enterococccus spp. beim Milchind,
Deutschland 2004/2005

Tab. 5.1.2.4.1: Milchrind – MHK90-Werte von Entero-
coccus spp. für Antibiotika, für die keine CLSI-aner-
kannten Grenzwerte vorliegen.

Antibiotikum MHK90 (mg/L)

Cefoperazon 32

Cefquinom 4

Ceftiofur 64

Clindamycin 128

Enrofl oxacin 4

Neomycin 128

Oxacillin 32

Pirlimycin ≥ 128

Spiramycin ≥ 256

Tilmicosin ≥ 128

Tulathromycin ≥ 128

Tylosin ≥ 128

Fazit

Bei Enterococcus spp. kann ein insgesamt höheres Resistenz-

niveau als bei Streptococcus spp. aus Mastitisfällen erwartet

werden.

� H. Kaspar

Reviewer: S. Schwarz

0
5

10
15
20
25
30
35
40
45
50

%
 r

es
is

te
nt

er
 S

tä
m

m
e

CEF CFZ ERY GEN TET

87 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

H. Kaspar, U. Steinacker | Rind – 5.1.2 Mastitis

5.1.2.5 Escherichia coli

Neben Streptococcus spp. und Staphylococcus spp. gehört

Escherichia coli zu den wichtigen Mastitiserregern beim Rind.

Sie gelangen in der Regel aus der Umwelt oder aus anderen

Infektionsherden des Rindes in das Euter und verursachen

dort eine hochgradige akute Mastitis. Das Allgemeinbefi nden

der Tiere ist ausgeprägt gestört und es kann zu Todesfällen

durch Toxinschock kommen.

Trends in der Resistenzentwicklung

Seit dem Jahr 2001 werden für diese Indikation E. coli

vom BVL untersucht, in der GERM-Vet Monitoringstudie

2004/2005 waren es 353 Isolate. Für E. coli mit der Indikation

Mastitis konnte für 11 Wirkstoffe eine Klassifi zierung gemäß

CLSI vorgenommen werden.

Milchrind

Resistenzraten über 10 % fanden sich für Ampicillin, Ce-

phalothin, Doxycyclin, Tetracyclin und Trimethoprim (Abb.

5.1.2.5.1). Die MHK90-Werte für die neueren Cephalosporine

sowie Colistin und Enrofl oxacin lagen in den unteren Berei-

chen, so dass die Wahrscheinlichkeit resistenter Isolate als

gering einzuschätzen ist (Tab. 5.1.2.5.1). Ebenfalls im niedri-

gen Bereich (< 10 %) lagen die Resistenzraten für Amoxicillin/

Clavulansäure, Cefazolin, Chloramphenicol, Gentamicin und

Trimethoprim/Sulfamethoxazol (Cotrimoxazol).

Im Vergleich zur vorherigen Studie lagen die Resistenzraten

auf gleichem Niveau, Ausnahme war hier Trimethoprim/

Sulfamethoxazol, das in der GERM-Vet Studie 2002/2003

eine Resistenzrate von 12 % zeigte, in der aktuellen Studie

sank die Rate auf 7,4 %.

Fazit

Beim Vergleich der Resistenzraten der Mastitiserreger lagen

die Raten bei E. coli etwas höher als die bei Streptococcus

spp. Es ist jedoch zur Zeit kein weiterer Anstieg festzustellen,

so dass aktuell mit einer günstigen Resistenzlage für E. coli

aus Mastitisfällen zu rechnen ist.

� H. Kaspar, U. Steinacker

Reviewer: M. Grobbel

Tab. 5.1.2.5.1: Milchrind – MHK90-Werte von E. coli
für Antibiotika, für die keine CLSI-anerkannten
Grenzwerte vorliegen.

Antibiotikum MHK90 (mg/L)

Apramycin 4

Cefoperazon 2

Cefotaxim 1

Cefquinom 0,12

Ceftiofur 0,5

Colistin 0,25

Enrofl oxacin 0,06

Florfenicol 8

Neomycin 2

Penicillin G 64

Spectinomycin 64

Spiramycin 128

Streptomycin 64

Tiamulin 128

Tilmicosin ≥ 64

Tulathromycin ≥ 128

Tylosin 16

0

2

4

6

8

10

12

14

16

18

%
 r

es
is

te
nt

er
 S

tä
m

m
e

AMP CEF DOX TET TMP

Abb. 5.1.2.5.1: Resistenzraten von E. coli beim Milchrind,
Indikation: Mastitis, Deutschland 2004/2005

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 88

Rind – 5.1.3 Enteritis | U. Steinacker

5.1.3 Enteritis

Enteritiden, hervorgerufen durch Infektionen mit Escherichia

coli und Salmonella enterica subsp. enterica spielen in der

Rinderaufzucht eine große Rolle. Die Infektionen ziehen

häufi g erhebliche wirtschaftliche Verluste nach sich, einer-

seits durch infektionsbedingte Todesfälle, andererseits durch

das Kümmern der Tiere im Anschluss an die Erkrankung. Bei

den klinisch durch Diarrhoe gekennzeichneten Erkrankungen

wird oft keine ätiologische Diagnose gestellt, der Einsatz von

Antibiotika ist dennoch häufi ge Praxis.

5.1.3.1 Salmonella enterica
subspezies enterica

Trends in der Resistenzentwicklung

Rind

In der GERM-Vet Studie 2004/2005 wurden die MHK-Werte

für 117 Salmonella-enterica-subsp.-enterica-Isolate von Rin-

dern mit „Enteritis“ bestimmt. Die meisten Resistenzen wur-

den gegenüber Tetracyclin (37,6 %) und Ampicillin (35,9 %)

ermittelt (Abb. 5.1.3.1.1).

Fazit

Sowohl im Vergleich zu den E.-coli-Isolaten von Kälbern als

auch zu den E.-coli- und Salmonella-enterica-subsp.-enterica-

Isolaten von Schweinen zeigten sich deutlich weniger Resis-

tenzen bzw. ein wesentlich niedrigeres Resistenzniveau für

die Salmonella-enterica-subsp.-enterica-Isolate von Rindern.

� U. Steinacker

Reviewer: H. Kaspar

0

10

20

30

40

%
 r

es
is

te
nt

er
 S

tä
m

m
e

AMP AMC CFZ CEF CHL DOX ENR GEN TET SXT

Abb. 5.1.3.1.1: Resistenzraten bei Salmonella enterica subsp. enterica von Rindern, Deutschland 2004/2005

89 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

U. Steinacker | Rind – 5.1.3 Enteritis

Tab. 5.1.3.2.1: MHK50- und MHK90-Werte von
E. coli für Cephalosporine, für die keine CLSI-aner-
kannten Grenzwerte vorliegen.

Antibiotikum MHK50 (mg/L) MHK90 (mg/L)

Cefazolin 4 32

Cefoperazon 4 16

Cefotaxim 0,06 0,5

Cefquinom 0,06 2

Ceftiofur 0,5 2

AMP AMC CFZ CEF CHL DOX ENR GEN TET SXT
0

10

20

30

40

50

60

70

80

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Abb. 5.1.3.2.1: Resistenzraten bei E. coli von Kälbern, Deutschland 2004/2005

Fazit

Insgesamt konnte für die E. coli-Isolate von Kälbern mit

Enteritis ein höheres Resistenzniveau festgestellt werden als

für andere tierpathogene Erreger. Im Vergleich zu den E. coli-

Stämmen aus enteritischen Erkrankungen beim Schwein zeig-

te sich für Enrofl oxacin eine deutlich höhere Resistenzrate. Für

das in der Therapie bedeutsame Colistin ist nach wie vor mit

einer guten Wirksamkeit zu rechnen.

� U. Steinacker

Reviewer: H. Kaspar

5.1.3.2 Escherichia coli

Trends in der Resistenzentwicklung

Insgesamt wurden in der GERM-Vet Studie 2004/2005 258

E.-coli-Stämme von Kälbern auf ihre Empfi ndlichkeit gegen-

über 24 antimikrobiellen Wirkstoffen untersucht.

Kalb

Die höchsten Resistenzraten wurden für Ampicillin (72,1 %)

und Tetracyclin (67,1 %) ermittelt. Im Vergleich zu anderen

tierpathogenen Erregern ist der Anteil Enrofl oxacin-resistenter

Stämme mit 27,5 % sehr hoch. Regional zeigte sich allerdings

eine unterschiedliche Verteilung. Im Vergleich der Bundes-

länder wurde für die Stämme aus Schleswig-Holstein eine

Resistenzrate von 6,7 % ermittelt. Auch für die anderen ge-

testeten Wirkstoffe wurden hohe Resistenzraten (28 – 53 %)

festgestellt. Lediglich für Amoxicillin/Clavulansäure lag die

Resistenzrate unter 10 % (Abb. 5.1.3.2.1).

Für zahlreiche der getesteten Wirkstoffe waren keine Grenz-

werte für die Auswertung der Isolate vom Kalb bei der Indi-

kation „Enteritis“ verfügbar. Auf der Basis des MHK90-Wertes

kann für Colistin (0,5 mg/L) eine therapeutische Wirksamkeit

angenommen werden. Dem gegenüber deuten die MHK90-

Werte der getesteten Aminoglykoside (Apramycin, Neomycin,

Spectinomycin und Streptomycin, 8 – 512 mg/L) eine reduzier-

te Wirksamkeit an.

Von den getesteten Cephalosporinen zeigten Cefazolin

und Cefoperazon vergleichsweise hohe MHK-Werte (Tab.

5.1.3.2.1).

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 90

Rind – 5.1.4 Infektionen des Urogenitaltraktes, Sepsis und Nabelinfektionen | C. Werckenthin, E. Alešík

5.1.4 Infektionen des Urogenitaltraktes,
Sepsis und Nabelinfektionen

5.1.4.1 Arcanobacterium pyogenes

Arcanobacterium pyogenes ist ein Bewohner der Schleimhäu-

te des Respirations- und Urogenitaltraktes. Bevorzugte Wirts-

spezies sind Rinder und Schweine, bei denen zusätzlich eine

Besiedelung des Magen-Darmtraktes vorkommt. Bei anderen

Tierarten und dem Menschen wird die Spezies nur gelegent-

lich nachgewiesen. Von klinischer Bedeutung ist A. pyogenes

bei Rindern als häufi ger Erreger eitrig-abszedierender bis nek-

rotisierender Entzündungen. Eine Manifestation der Infektion

erfolgt außerdem als Endometritis, Mastitis und Erkrankung

der Klauen sowie beim Jungtier als Arthritis und im Zusam-

menhang mit Bronchopneumonien und Leberabszessen.

Regelmäßig treten Mischinfektionen mit anaeroben Gram-

negativen Spezies auf. A. pyogenes kann aufgrund seiner An-

sprüche bezüglich Nährmedium und Inkubationsatmosphäre

nicht ohne Adaptationen mit den Standardmethoden der

Empfi ndlichkeitsbestimmung für aerobe schnellwachsende

Bakterien untersucht werden.

Trends in der Resistenzentwicklung

Für A.-pyogenes-Isolate vom Rind wurden bisher kaum Daten

zur Empfi ndlichkeit erhoben. Ältere Studien aus Deutschland

sind aufgrund der abweichenden Methodik nur schlecht ver-

gleichbar. Die einzigen repräsentativen Daten liegen aus der

BfT-GermVet-Studie vor.

BfT-GermVet

In der BfT-GermVet-Studie (2004 – 2006) wurden insgesamt

78 bovine Isolate aus ganz Deutschland untersucht, von

denen 40 Isolate aus Erkrankungen des Genitaltraktes und

drei Isolate aus Harnwegsinfektionen gemeinsam beurteilt

wurden (UGT) sowie 34 Isolate aus Fällen einer Sepsis, mit

einem Isolat aus einer Nabelinfektion (Sepsis/Nabel). Da

nicht ausreichend Isolate aus bekanntermaßen vier Wochen

nicht vorbehandelten Tieren zur Verfügung standen, wurden

auch Isolate mit unbekannter (20 Isolate) bzw. dokumen-

tierter Vorbehandlung (ein Isolat) einbezogen. Es wurden

Empfi ndlichkeiten gegenüber insgesamt 22 Wirkstoffen und

zwei Wirkstoffkombinationen bestimmt. Zur qualitativen

Beurteilung der erhobenen minimalen Hemmkonzentrations-

(MHK) Werte konnten keine für A. pyogenes evaluierten

Grenzwerte herangezogen werden. Es wurden jedoch aus

dem CLSI-Dokument M31-S1 Werte verwendet, die als gültig

für verschiedene, nicht näher beschriebene Bakterienspezies

angegeben werden. Resistenzraten wurden entsprechend er-

hoben für Amoxicillin/Clavulansäure, Cephalothin, Cefazolin,

Sulfamethoxazol, Trimethoprim/Sulfamethoxazol (Cotrimo-

xazol), Tetracyclin, Gentamicin und Chloramphenicol. Für alle

anderen untersuchten Wirkstoffe konnten nur MHK50- bzw.

MHK90-Werte bestimmt werden.

Es wurden keine Resistenzen beobachtet gegenüber

den untersuchten �-Lactamantibiotika (MHK90-Werte

0,015 – 0,25 mg/L für Penicilline und 0,12 – 0,5 mg/L für

Cephalosporine), Trimethoprim/Sulfamethoxazol (MHK90

0,12/2,38 mg/L) und Chloramphenicol (MHK90 2 mg/L). Am

häufi gsten kamen resistente Isolate bei der Empfi ndlichkeits-

bestimmung gegenüber Tetracyclin vor (UGT 56 %, Sepsis/

Nabel 43 %), gefolgt von Sulfamethoxazol (UGT 40 %, Sepsis/

Nabel 26 %) und Gentamicin (UGT 2 %) (Abb. 5.1.4.1.1).

Für Makrolide und Lincosamide wurden insgesamt sechs

Isolate (7,7 %) mit sehr hohen MHK-Werten (meist ≥ 32 mg/L)

beobachtet, die entsprechenden MHK90-Werte lagen bei

0,03 – 0,5 mg/L. Für das Fluorchinolon Enrofl oxacin wurden

MHK50- und MHK90-Werte von je 1 mg/L ermittelt.

Fazit

Bovine A.-pyogenes-Isolate zeigten eine sehr gute Empfi nd-

lichkeit gegenüber �-Lactamantibiotika und Trimethoprim/

Sulfamethoxazol (Cotrimoxazol). Resistente Isolate wurden

vor allem gegenüber Tetracyclinen und Sulfonamiden sowie

in geringem Umfang gegenüber Aminoglykosiden, Makroli-

den und Lincosamiden beobachtet.

� C. Werckenthin, E. Alešík

Reviewer: A. Lübke-Becker

1. Werckenthin C, Alešík E, Grobbel M, et al. Antimicrobial susceptibility of
Pseudomonas aeruginosa from dogs and cats as well as Arcanobacterium
pyogenes from cattle and swine as determined in the Bft-GermVet mo-
nitoring program 2004 – 2006. Berl Münch Tierärztl Wochenschr. 2007;
120:412 – 22.

0

10

20

30

40

50

60

%
 r

es
is

te
nt

er
 S

tä
m

m
e

GentamicinSulfamethoxazolTetracyclin

Isolate aus Infektionen des Urogenitaltraktes
Isolate aus Sepsis/Nabelinfektion

Abb. 5.1.4.1.1: Resistenzverhalten von bovinen A.-pyogenes-Isolaten
aus dem Urogenitaltrakt bzw. aus Fällen von Sepsis/Nabelinfektion

91 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

H. Kaspar | Schwein – 5.2.1 Infektionen des Respirationstraktes

5.2 Schwein (Ferkel / Läufer /
Mastschwein / Zuchtschwein)

5.2.1 Infektionen des Respirationstraktes

Erkrankungen des Respirationstraktes haben mit der Intensi-

vierung der Schweinehaltung an Bedeutung zugenommen.

Dabei ist sowohl die Beeinträchtigung des aktuellen Gesund-

heitszustandes als auch die negative Beeinfl ussung der Ent-

wicklung von Bedeutung. Klinisch zeigen sich die Infektionen

durch Husten, Niesen, vermehrte Sekretbildung und verän-

derte Atemfrequenz sowie Atemgeräusche. Bei therapeu-

tischer Relevanz wurden die Daten nach Produktionsstufen

getrennt ausgewertet.

5.2.1.1 Pasteurella multocida

Ferkel / Läufer / Mastschwein

Pasteurella multocida besiedelt als Kommensale die Schleim-

häute der oberen Atemwege beim gesunden Schwein.

Gleichzeitig ist dieser Erreger an multifaktoriellen Infekti-

onsgeschehen sowie am Komplex der Rhinitis atrophicans

beteiligt. Dem entsprechend ist P. multocida einer der am

häufi gsten diagnostizierte bakterielle Erreger bei Schweinen

mit respiratorischer Krankheitssymptomatik.

Trends in der Resistenzentwicklung

Es wurden insgesamt 428 Isolate in der GERM-Vet Studie

2004/2005 untersucht, die entsprechend den einzelnen

Produktionsstufen (Ferkel, Läufer, Mastschwein) ausgewertet

wurden.

Insgesamt war das Resistenzniveau in allen drei Produkti-

onsstufen niedrig. In keiner Stufe konnten resistente Isolate

gegen Amoxicillin/Clavulansäure, Florfenicol und Ceftiofur

detektiert werden und bei Ferkel und Mastschwein wurden

gegen die Wirkstoffe Cefazolin und Enrofl oxacin ebenfalls

keine resistenten Keime ermittelt. Für die meisten der übrigen

getesteten Wirkstoffe (Cephalothin, Doxycyclin, Gentamicin

bei den Läufern auch Cefazolin, Chloramphenicol, Tetracyclin

und Trimethoprim/Sulfamethoxazol [Cotrimoxazol]) wurden

Resistenzraten von unter 5 % in allen Produktionsstufen fest-

gestellt. Resistenzraten über 5 % fanden sich nur für Tetracyc-

lin und Trimethoprim/Sulfamethoxazol (Abb. 5.2.1.1.1).

Die MHK90-Werte der getesteten Antibiotika waren mit

einer Ausnahme (Spectinomycin) in den Produktionsstufen

gleich (Tab. 5.2.1.1.1). Bei den �-Lactamantibiotika ist nicht

mit resistenten Isolaten zu rechnen, auch die MHK-Werte für

Tulathromycin und Colistin lagen im unteren Bereich.

Auch in der GERM-Vet Studie 2002/2003 lagen die Resistenz-

raten ähnlich niedrig. Hohe Werte zeigten sich hier ebenfalls

für Tetracyclin und Trimethoprim/Sulfamethoxazol. Die Höhe

der Resistenzrate für Tetracyclin bewegte sich in gleicher

Höhe, lediglich für Trimethoprim/Sulfamethoxazol erreichte

sie über 25 %, wobei die Rate mit steigendem Lebensalter

zunahm. Diese Beobachtung konnte in der GERM-Vet Studie

2004/2005 nicht gemacht werden, auch lagen die Resistenz-

raten in dieser Studie deutlich niedriger.

Fazit

P. multocida ist gegen die meisten der getesteten antimikro-

biellen Wirkstoffe hochempfi ndlich. In der Studie 2004/2005

waren in keiner Produktionsstufe Resistenzraten von über

10 % zu fi nden. Um auch zukünftig Resistenzentwicklungen

innerhalb der Produktionsstufen frühzeitig aufzeigen zu kön-

nen, ist auch weiterhin eine Auswertung in dieser Untertei-

lung empfehlenswert.

� H. Kaspar

Reviewer: S. Schwarz

Tab. 5.2.1.1.1: Schwein – MHK90-Werte von P. multo-
cida für Antibiotika, für die keine CLSI-anerkannten
Grenzwerte vorliegen.

Antibiotikum
MHK90 (mg/L)

Ferkel Läufer Mastschwein

Ampicillin 0,25 0,25 0,25

Apramycin 32 32 32

Cefoperazon 0,06 0,06 0,06

Cefquinom 0,06 0,06 0,06

Colistin 4 4 4

Neomycin 8 8 8

Penicillin G 0,25 0,25 0,12

Spectinomycin 64 32 32

Spiramycin 64 64 64

Tiamulin 32 32 32

Tulathromycin 2 2 2
Abb. 5.2.1.1.1: Resistenzraten von P. multocida beim Schwein,
Deutschland 2004/2005

0

2

4

6

8

10

12

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Tetracyclin

Trimethoprim/Sulfamethoxazol

Ferkel Läufer Mastschwein

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 92

Schwein – 5.2.1 Infektionen des Respirationstraktes | U. Steinacker

5.2.1.2 Actinobacillus pleuropneumoniae

Die durch Actinobacillus pleuropneumoniae hervorgerufene

Pleuropneumonie kann perakut, akut, chronisch oder subkli-

nisch verlaufen, abhängig davon, ob im Bestand zusätzlicher

Infektionsdruck durch andere bakterielle oder virale Erreger

herrscht.

Trends in der Resistenzentwicklung

Die MHK-Werte für 124 A.-pleuropneumoniae-Isolate von

Schweinen mit „akuter respiratorischer Erkrankung“ aus der

GERM-Vet Studie 2004/2005 wurden ermittelt.

Für Tiamulin wurde eine Resistenzrate von 10,5 % festgestellt.

Die Resistenzraten der übrigen getesteten Wirkstoffe lagen

jeweils unter 10 % (Abb. 5.2.1.2.1).

Vor dem Hintergrund der MHK90-Werte von Spectinomycin

sowie von Neomycin und Apramycin (MHK90 64 mg/L) ist mit

dem Auftreten resistenter Stämme zu rechnen. Dem gegen-

über zeigte das in der Therapie bedeutsame Penicillin eine

gute In-vitro-Aktivität (MHK90 1 mg/L).

Fazit

Insgesamt ist das Resistenzniveau bei A.-pleuropneumoniae-

Isolaten von Schweinen mit respiratorischer Erkrankung als

günstig zu beurteilen.

� U. Steinacker

Reviewer: H. Kaspar, J. Wallmann

0

10

20

%
 r

es
is

te
nt

er
 S

tä
m

m
e

30

AMP AMC CFZ XNL CEF CHL DOX FFN TET TIA SXT

Abb. 5.2.1.2.1: Resistenzraten von A. pleuropneumoniae beim Schwein, Deutschland 2004/2005

5.2.1.3 Streptococcus suis

Trends in der Resistenzentwicklung

Im Rahmen der GERM-Vet Studie 2004/2005 wurden MHK-

Werte für 312 Streptococcus-suis-Isolate von Schweinen mit

„respiratorischer Erkrankung“ ermittelt.

Ferkel / Läufer / Mastschwein

Lediglich für Erythromycin wurde eine hohe Resistenzrate

(41,7 %) festgestellt. Die Resistenzraten der übrigen geteste-

ten Wirkstoffe lagen jeweils unter 10 % (Abb. 5.2.1.3.1).

Wo keine Grenzwerte für Wirkstoffe verfügbar waren,

wurde eine Bewertung der Empfi ndlichkeit auf der Basis der

MHK90-Werte vorgenommen. Hohe MHK90-Werte (32 – 64

mg/L) ergaben sich für Tetracyclin, Tilmicosin, Tulathromycin

und Neomycin (Tab. 5.2.1.3.1). Dem gegenüber zeigten die

Cephalosporine, Enrofl oxacin, Oxacillin und Trimethoprim/

Sulfamethoxazol (Cotrimoxazol) eine gute Wirksamkeit

(MHK90 < 1 mg/L).

Fazit

Insgesamt stellt sich die Resistenzlage bei S.-suis-Isolaten von

Schweinen günstig dar. Dies gilt insbesondere für die thera-

peutisch bedeutenden Wirkstoffe.

� U. Steinacker

Reviewer: H. Kaspar, J. Wallmann

Tab. 5.2.1.3.1: Schwein – MHK90-Werte von S. suis
für Antibiotika, für die keine CLSI-anerkannten
Grenzwerte vorliegen.

Antibiotikum MHK90 (mg/L)

Cefquinom 0,06

Cefoperazon 0,5

Enrofl oxacin 0,5

Neomycin 32

Oxacillin 0,5

Tetracyclin 64

Tilmicosin 64

Tulathromycin 64

93 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

K. Kadlec, J. Wallmann, S. Schwarz | Schwein – 5.2.1 Infektionen des Respirationstraktes

0

10

20

30

40

50

%
 r

es
is

te
nt

er
 S

tä
m

m
e

AMP AMC CFZ XNL CEF CHL GENERY PEN

Abb. 5.2.1.3.1: Resistenzraten von S. suis beim Schwein, Deutschland 2004/2005

5.2.1.4 Bordetella bronchiseptica

Bordetella bronchiseptica verursacht Erkrankungen des

Respirationstraktes bei fast allen Säugetieren, selten auch

bei Vögeln. Auch beim Menschen sind Erkrankungen durch

B. bronchiseptica beschrieben. Allerdings sind Infektionen

beim Menschen, im Gegensatz zu Säuge tieren wie Schwei-

nen, Hunden und Meerschweinchen, sehr selten. Die Über-

tragung des Erre gers erfolgt primär als Tröpf cheninfektion

durch direkten Kontakt. Beim Schwein reichen die Krank-

heitsbilder von milder Rhinitis bis zu einer schweren Pneumo-

nie. B. bronchiseptica ist ein Wegbereiter für Infektionen mit

anderen bakteriellen Erregern, z. B. toxinogenen Pasteurella-

multocida-Stämmen. Bei Schlachttieren mit einer Pneumonie

wird B. bronchiseptica als einer der drei häufi gsten Erreger

nachgewiesen.

Trends in der Resistenzentwicklung

Über das Resistenzverhalten von B. bronchiseptica ist bisher

wenig bekannt. Publizierte Daten zur Empfi nd lichkeit von

B.-bronchiseptica-Stämmen sind wegen der Verwendung

unterschiedlicher Methoden der Empfi nd lichkeitsprüfung und

unterschiedlicher Grenzwerte kaum vergleichbar. Vom CLSI

wurden bisher nur für Florfenicol B.-bronchiseptica-spezi-

fi sche Grenzwerte festgelegt. Daher wurden zur Bewertung

zusätzlich DANMAP- und MARAN-Grenzwerte herangezo-

gen.

Studie zur Empfi ndlichkeit porciner Stämme

aus Deutschland 2000 – 2003

In dieser Studie wurden 349 B.-bronchiseptica-Stämme von

Schweinen gegenüber 13 Wirkstoffen und zwei Wirkstoff-

kombinationen mittels Bouillon-Mikrodilution nach CLSI-

Vorgaben getestet. Insgesamt wurden niedrige MHK-Werte

für Amoxicillin/Clavulansäure, Chloramphenicol, Florfenicol,

Tetracyclin, Gentamicin, Neomycin und Enrofl oxacin ermittelt.

Höhere MHK-Werte zeigten die B.-bronchiseptica-Stämme

gegenüber Ampicillin, Cephalothin, Ceftiofur, Nalidixinsäure

und Tilmicosin. Dem gegenüber zeigten nahezu alle Stämme

hohe MHK-Werte für Streptomycin (≥ 64 mg/L). Bei Trimetho-

prim/Sulfamethoxazol (Cotrimoxazol) waren die MHK-Werte

über 12 Dilutionsstufen verteilt, wobei 207 Stämme MHK-

Werte von ≤ 0,06/1,19 mg/L und 100 Stämme Werte von

1/19 – 4/76 mg/L zeigten.

Tab. 5.2.1.4.1: Schwein – MHK50/90-Werte von
B. bronchisep tica für Antibiotika, für die keine CLSI-
anerkannten Grenzwerte vorliegen. (Ergebnisse aus
drei Studien)

Antibiotikum MHK50 (mg/L) MHK90 (mg/L)

Ampicillin 8 16

Amoxicillin/Clavulansäure 2/1 – 4/2 4/2

Cephalothin 8 – 16 ≥ 32

Ceftiofur ≥ 16 ≥ 16

Chloramphenicol 2 – 4 8

Florfenicol 2 – 4 4

Tetracyclin 0,25 0,5

Gentamicin 2 – 4 2 – 4

Neomycin 2 – 8 4 – 8

Streptomycin 64 256

Nalidixinsäure 8 8 – 16

Enrofl oxacin 0,25 – 0,5 0,5

Tilmicosin 16 32

Trimethoprim ≤ 2 – 8 16 – 32

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 94

Schwein – 5.2.1 Infektionen des Respirationstraktes | K. Kadlec, J. Wallmann, S. Schwarz

Nationales BVL Resistenzmonitoring 2002 – 2005

Im nationalen Resistenzmonitoring GERM-Vet wurden 138

B.-bron chiseptica-Stämme aus der Studie von 2002/2003 und

240 aus der Studie von 2004/2005 gegenüber 19 Wirkstof-

fen bzw. Wirkstoffkombinationen mit gleicher Methodik ge-

testet. Zur Interpretation der MHK-Werte wurden zusätzlich

die Grenzwerte aus einem dänischen (DANMAP) und nieder-

ländischen (MARAN) Monitoringprogramm verwendet. Die

ermittelten MHK-Werte sind denen aus der zuvor genannten

Studie ähnlich. Auch hier sind zwischen den einzelnen Jahren

kaum Unterschiede bei den MHK50- oder MHK90-Werten

festzustellen. Lediglich bei Trimethoprim und bei der Kom-

bination mit Sulfamethoxazol ergaben sich Änderungen. In

Abb. 5.2.1.4.1 ist der Anteil der resistenten Stämme aus allen

drei Studien vergleichend dargestellt. Für die Darstellung wur-

den die im BVL-Monitoring 2002/2003 (GERM-Vet) verwen-

deten Grenzwerte herangezogen.

Abb. 5.2.1.4.1: Anteil resistenter B.-bronchiseptica-Stämme aus drei
Studien

Fazit

B.-bronchiseptica-Stämme von Schweinen zeigen eine gute

Empfi ndlichkeit gegenüber den meisten antimikro biellen

Wirkstoffen, insbesondere gegenüber Tetracyclin und Amoxi-

cillin/Clavulansäure. Die Verwendung von Trimethoprim/Sul-

famethoxazol sollte nur nach einer Empfi ndlichkeitsprüfung

erfolgen, da oft eine reduzierte Empfi ndlichkeit gegen diese

Kombi nation vorliegt. Von einer Behandlung mit Penicillinen

oder Cephalosporinen ist abzuraten.

� K. Kadlec, J. Wallmann, S. Schwarz

Reviewer: H. Kaspar

1. Kadlec K, Kehrenberg C, Wallmann J, et al. Antimicrobial susceptibility of
Bordetella bronchiseptica isolates from porcine respiratory tract infections.
Antimicrob Agents Chemother. 2004; 48:4903 – 6.

2. Wallmann J, Kaspar H, Kroker R. Prävalenzdaten zur Antibiotikaempfi nd-
lichkeit von bei Rindern und Schweinen isolierten bakteriellen Infektions-
erregern: Nationales BVL Resistenzmonitoring 2002/2003. Berl Münch
Tierärztl Wochenschr. 2004; 117:480 – 92.

0

10

20

30

40

50

60

%
 r

es
is

te
nt

er
 S

tä
m

m
e

2000–2003

2002/2003

2004/2005

AMC CEF CHL FFN GEN TET SXT

95 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

U. Steinacker | Schwein – 5.2.2 Enteritis

5.2.2 Enteritis

Enteritiden, hervorgerufen durch Infektionen mit Escherichia

coli und Salmonella enterica subsp. enterica spielen in der

Schweinehaltung, und hier besonders in der Jungtieraufzucht

eine große Rolle. Das Erscheinungsbild und die Auswirkungen

entsprechen der Erkrankung bei Rindern.

5.2.2.1 Escherichia coli

Trends in der Resistenzentwicklung

Insgesamt wurden in der BVL GERM-Vet Studie 2004/2005

492 E.-coli-Stämme von Schweinen mit „Enteritis“ auf ihre

Empfi ndlichkeit gegenüber 24 antimikrobiellen Wirkstoffen

untersucht. Davon stammten 287 E.-coli-Isolate von Ferkeln,

140 von Läufern und 65 von Mastschweinen.

Ferkel / Läufer / Mastschwein

Hohe Resistenzraten bei den Isolaten von Ferkeln wurden für

Tetracyclin (76 %) und Ampicillin (63 %) ermittelt. Darüber

hinaus wurden Resistenzraten von 30 – 50 % für Cephalothin,

Chloramphenicol, Doxycyclin und Trimethoprim/Sulfametho-

xazol (Cotrimoxazol) festgestellt. Lediglich für Amoxicillin/Cla-

vulansäure, Enrofl oxacin und Cefazolin lag die Resistenzrate

unter 10 % (Abb. 5.2.2.1.1).

Für die weiteren getesteten Wirkstoffe lagen keine Grenzwer-

te für Isolate von Schweinen bei der Indikation „Enteritis“ vor.

Auf der Basis des MHK90-Wertes kann Colistin (0,5 mg/L) als

therapeutisch wirksam angesehen werden. Dem gegenüber

zeigten die getesteten Aminoglykoside (Apramycin, Neomy-

cin, Spectinomycin und Streptomycin) mit 16 – 512 mg/L hohe

MHK90-Werte, die auf eingeschränkte Wirksamkeit schließen

lassen.

Die Untersuchungsergebnisse der Isolate von Läufern und

Mastschweinen stimmten mit denen der Isolate von Ferkeln

überein.

Fazit

Insgesamt konnten für die E.-coli-Isolate von Schweinen mit

Enteritis Resistenzen gegen zahlreiche Wirkstoffe ermittelt

werden. Die Resistenzraten lagen jedoch größtenteils unter

den Werten, die für E.-coli-Stämme von Kälbern festgestellt

wurden. Der therapeutisch wichtige Wirkstoff Colistin zeigte

eine gute In-vitro-Aktivität.

� U. Steinacker

Reviewer: H. Kaspar

0

10

20

30

40

50

60

70

80

%
 r

es
is

te
nt

er
 S

tä
m

m
e

AMP AMC CFZ CEF CHL DOX GEN TET SXT

Abb. 5.2.2.1.1: Resistenzraten von E. coli bei Ferkeln, Deutschland 2004/2005

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 96

Schwein – 5.2.2 Enteritis | U. Steinacker

5.2.2.2 Salmonella enterica
subspezies enterica

Trends in der Resistenzentwicklung

Im Rahmen der GERM-Vet Studie 2004/2005 wurden für 135

Salmonella enterica subsp. enterica von Schweinen mit „En-

teritis“ MHK-Werte bestimmt. Hohe Resistenzraten wurden

für Tetracyclin (70 %), Ampicillin (63 %), Doxycyclin (56 %)

und Chloramphenicol (42 %) ermittelt. Für Trimethoprim

und Trimethoprim/Sulfamethoxazol (Cotrimoxazol) lagen die

Resistenzhäufi gkeiten zwischen 10 % und 20 %. Kein Isolat

zeigte Resistenz gegenüber Cefazolin (Abb. 5.2.2.2.1).

Auf der Basis des MHK90-Wertes kann Colistin (0,5 mg/L) als

therapeutisch wirksam angesehen werden. Unter den getes-

teten Aminoglykosiden zeigten Apramycin (MHK90 16 mg/L)

und Spectinomycin (MHK90 512 mg/L) eine verminderte

In-vitro-Aktivität.

Fazit

Insgesamt war bei Schweinen die Resistenzlage bei den

Salmonella-enterica-subsp.-enterica-Isolaten günstiger als bei

den E.-coli-Isolaten.

� U. Steinacker

Reviewer: H. Kaspar

AMP AMC CFZ CEF CHL DOX GEN TET SXT
0

10

20

30

40

50

60

70

80

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Abb. 5.2.2.2.1: Resistenzraten von Salmonella enterica subsp. enterica beim Schwein, Deutschland 2004/2005

97 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

S. Schwarz | Schwein – 5.2.3 Infektionen des Urogenitaltraktes / Metritis-Mastitis-Agalaktie

5.2.3 Infektionen des Urogenitaltraktes /
Metritis-Mastitis-Agalaktie

5.2.3.1 Staphylococcus aureus /
Staphylococcus hyicus

Vertreter der koagulasepositiven Spezies Staphylococcus

aureus und der koagulasevariablen Spezies Staphylo coccus

hyicus spielen bei Schweinen eine Rolle als Erreger von

eitrigen Infektionen des Urogenitaltraktes sowie des Metritis-

Mastitis-Agalaktie (MMA)-Kom plexes. Insbesondere der

MMA-Komplex ist ein häufi g multifaktorielles Krankheitsge-

schehen, an dem neben den vorab genannten Staphylokok-

ken auch Gram-negative (z. B. Escherichia coli) und andere

Gram-posi tive Bak terien (z. B. Streptokokken und Enterokok-

ken) beteiligt sein können. Infektionen des Urogenitaltraktes

stellen meist aufsteigende Infektionen, ausgehend von einem

Erregereintrag in die äußeren Regionen des Urogenitaltraktes

dar. Der MMA-Komplex, bei dem entgegen der Nomenklatur

häufi ger eine Endometritis und Hypogalaktie beobachtet

werden, stellt ein postpar tales Krankheitsgeschehen dar, des-

sen Prävalenz auf bis zu 80 % in sauenhaltenden Betrieben

geschätzt wird. Begünstigende Faktoren sind Geburtsstress,

Koprostase ante/intra partum, Verletzungen im Bereich des

Darms und der Geburtswege sowie Mängel in der Haltungs-

hygiene.

Trends in der Resistenzentwicklung

Für S. aureus und S. hyicus aus Infektionen des Urogeni-

taltraktes und des MMA-Komplexes bei Schweinen gibt es

derzeit nur sehr wenige Daten zur Resistenzlage der Erre-

ger. Repräsentative Daten für entsprechende Stämme aus

Deutschland liegen lediglich aus der BfT-GermVet-Studie

(2004 – 2006) vor.

BfT-GermVet

In der BfT-GermVet-Studie wurden insgesamt 46 nicht-ver-

wandte S.-aureus- (n = 20) und S.-hyicus-Stämme (n = 26) von

Schweinen aus Infektionen des Urogenitaltraktes (n = 24;

11 S. aureus und 13 S. hyicus) und MMA-Kom plexes (n = 22;

9 S. aureus und 13 S. hyicus) hinsichtlich ihrer Empfi ndlichkeit

gegenüber 24 Wirkstoffen bzw. Wirkstoffkombinationen

untersucht. Hierbei waren für 12 der getesteten Wirkstoffe

klinische CLSI-Grenzwerte verfügbar, die eine Einstufung der

Stämme in die qualitativen Kategorien sensibel, intermediär

oder resistent erlaubten.

Die Ergebnisse wurden für beide Indikationen und beide

Staphylococcus spp. zusammengefasst dargestellt. Die

höchsten Resistenzraten wurden für Penicillin G und Ampicil-

lin beobachtet (jeweils 61 %), gefolgt von Tetra cyclin (33 %),

Erythromycin (13 %) sowie Gentamicin und Oxacillin (je 9 %)

(Abb. 5.2.3.1.1). Resistenzraten von bis 4 % ergaben sich für

Sulfamethoxazol, Trimethoprim/Sulfamethoxazol (Cotrimoxa-

zol) und Chlor amphenicol.

0

10

20

30

40

50

60

70

%
 r

es
is

te
nt

er
 S

tä
m

m
e

PEN AMP OXA AMC TET ERY GEN SXT CHL

Abb. 5.2.3.1.1: Resistenzverhalten von S. aureus und S. hyicus aus Infektionen des Urogenitaltraktes und des MMA-Komplexes gegenüber
ausgewählten Antibiotika

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 98

Schwein – 5.2.3 Infektionen des Urogenitaltraktes / Metritis-Mastitis-Agalaktie | S. Schwarz

5.2.3.2 �-hämolysierende
Streptococcus spp.

Beim Schwein spielen neben den in Kapitel 5.2.3.1 erwähn-

ten koagulasepositiven und koagulasevariablen Staphylococ-

cus spp. auch �-hämolysierende Streptokok ken, insbesondere

Streptococcus dysgalactiae subsp. equisimilis, eine wichtige

Rolle im Rahmen von Infektio nen des Urogenitaltraktes sowie

des Metritis-Mastitis-Agalaktie (MMA)-Komplexes.

Trends in der Resistenzentwicklung

Für �-hämolysierende Streptokokken aus Infektionen des

Urogenitaltraktes und des MMA-Komplexes bei Schweinen

gibt es derzeit nur sehr wenige Daten zur Resistenzlage der

Erreger. Repräsentative Daten für entsprechende Stämme

aus Deutschland liegen lediglich aus der BfT-GermVet-Studie

(2004 – 2006) vor.

BfT-GermVet

In der BfT-GermVet-Studie wurden insgesamt 54 nicht-

verwandte Stämme �-hämolysierender Streptokokken aus

Infektionen des Urogenitaltraktes (n = 18) und MMA-Komple-

xes (n = 36) auf ihre Empfi ndlichkeit gegenüber 24 Wirkstof-

fen bzw. Wirkstoffkombinationen untersucht. Hierbei waren

für 11 der getesteten Wirkstoffe klinische CLSI-Grenzwerte

verfügbar, die eine Einstufung der Stämme in die qualitativen

Kategorien sensibel, intermediär oder resistent erlaubten.

Nahezu alle getesteten Stämme (93 %) waren Tetracyclin-

resistent. Resistenz gegenüber Gentamicin oder Erythromycin

war in 35 % bzw. 33 % der Fälle nachweisbar. Hierbei ist

jedoch zu bemerken, dass bei keinem der 19 Gentamicin-

resistenten Stämme eine „High-level“-Resistenz gegenüber

diesem Wirkstoff vorlag, sondern sich die MHK-Werte im un-

teren Resistenzbereich bis zu einem MHK-Wert von 32 mg/L

bewegten. Sulfonamidresistenz war bei 20 % der Stämme

nachweisbar, während Resistenz gegenüber Trimethoprim/

Sulfamethoxazol (Cotrimoxazol) lediglich bei 2 % der Stämme

feststellbar war. Alle Stämme waren empfi ndlich gegenüber

Penicillin G, Ampicillin, Amoxi cillin/Clavulansäure, Cepha-

lothin, Cefazolin und Chloram phenicol (Abb. 5.2.3.2.1).

Für 13 weitere Wirkstoffe, für die vom CLSI keine Grenzwerte

für porcine Streptokokken festgelegt wurden, wurden die

MHK50- und MHK90-Werte ermittelt (Tab. 5.2.3.2.1).

Für 12 weitere Wirkstoffe, für die vom CLSI keine Grenzwerte

für porcine Staphylokokken festgelegt wurden, wurden die

MHK50- und MHK90-Werte ermittelt (Tab. 5.2.3.1.1).

Fazit

S.-aureus- und S.-hyicus-Stämme aus Infektionen des Uroge-

nitaltraktes und des MMA-Komplexes erwiesen sich in der

Mehrzahl der Fälle als resistent gegenüber Penicil lin G und

Ampicillin, während für Amoxicillin/Clavulansäure, Cephalo-

sporine, Sulfamethoxa zol und Trimethoprim/Sulfamethoxa-

zol (Cotrimoxazol) moderate Resistenzraten zu verzeichnen

waren.

� S. Schwarz

Reviewer: U. Steinacker

1. Schwarz S, Werckenthin C, Alešík E, et al. Antimicrobial susceptibility
of coagulase-positive and coagulase-variable staphylococci from various
indications of swine, dogs and cats as determined in the BfT-GermVet
monitoring program 2004 – 2006. Berl Münch Tierärztl Wochenschr.
2007; 120:372 – 9.

Tab. 5.2.3.1.1: Schwein – MHK50/90-Werte von
S. aureus und S. hyicus für Antibiotika, für die keine
CLSI-anerkannten Grenzwerte vorliegen.

Antibiotikum MHK50 (mg/L) MHK90 (mg/L)

Ceftiofur 1 1

Cefquinom 0,5 1

Cefoperazon 2 4

Enrofl oxacin 0,25 1

Tulathromycin 8 16

Spiramycin 8 128

Neomycin 0,5 1

Clindamycin 0,25 64

Tilmicosin 2 64

Spectinomycin 64 256

Florfenicol 4 4

Colistin ≥ 64 ≥ 64

99 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

S. Schwarz | Schwein – 5.2.3 Infektionen des Urogenitaltraktes / Metritis-Mastitis-Agalaktie

Fazit

Die �-hämolysierenden Streptokokken aus Infektionen des

Urogenitaltraktes und des MMA-Komplexes zeigten zu

100 % Empfi ndlichkeit gegenüber Penicilli nen und Cephalo-

sporinen. Gegenüber den bei Schweinen häufi g eingesetzten

älteren Wirkstoffen aus den Klassen der Tetracycline, Makro-

lide und Sulfonamide erwies sich jeweils ein großer Teil der

Stämme (20 – 93 %) als resis tent.

� S. Schwarz

Reviewer: U. Steinacker

1. Schwarz S, Alešík E, Grobbel M, et al. Antimicrobial susceptibility of
streptococci from various indications of swine, horses, dogs and cats as
determined in the BfT-GermVet monitoring program 2004 – 2006. Berl
Münch Tierärztl Wochenschr. 2007; 120:380 – 90.

Abb. 5.2.3.2.1: Resistenzverhalten von �-hämolysierenden Streptokokken aus Infektionen des Urogenitaltraktes und des MMA-Komplexes
beim Schwein gegenüber ausgewählten Antibiotika

PEN AMP AMC CEF CFZ TET ERY GEN SUL SXT CHL
0

10

20

30

40

50

60

70

80

90

100
%

 r
es

is
te

nt
er

 S
tä

m
m

e

Tab. 5.2.3.2.1: Schwein – MHK50/90-Werte von
�-hämolysierender Streptokokken für Antibiotika,
für die keine CLSI-anerkannten Grenzwerte vorliegen.

Antibiotikum MHK50 (mg/L) MHK90 (mg/L)

Oxacillin ≤ 0,03 0,12

Ceftiofur 0,12 0,25

Cefquinom 0,015 0,06

Cefoperazon 0,25 0,25

Enrofl oxacin 0,5 1

Tulathromycin 4 ≥ 128

Spiramycin 0,25 ≥ 256

Neomycin 32 64

Clindamycin 0,12 ≥ 128

Tilmicosin 4 ≥ 128

Spectinomycin 16 ≥ 1024

Florfenicol 2 2

Colistin ≥ 64 ≥ 64

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 100

Schwein – 5.2.3 Infektionen des Urogenitaltraktes / Metritis-Mastitis-Agalaktien | L. H. Wieler

5.2.3.3 Escherichia coli

Escherichia coli ist der häufi gste Erreger von Infektionen des

porcinen Urogenitaltraktes. Bei Nutztieren ziehen Infektionen

dieses Organsystems häufi g große wirtschaftliche Verluste

nach sich, vor allem wenn die Infektionen nicht früh genug

mit geeigneten Mitteln behandelt werden. Der Metritis-

Mastitis-Agalaktie (MMA)-Komplex spielt bei Schweinen eine

besonders große Rolle. Hierbei kommt es bei Sauen nach

der Geburt zu teilweise schweren Infektionen, welche das

Wachstum des aktuellen Wurfes beeinfl ussen und die Frucht-

barkeit der Sau nachhaltig beeinträchtigen können.

Trends in der Resistenzentwicklung

Bei den 87 im Rahmen der BfT-GermVet-Studie 2004 – 2006

getesteten Isolaten trat am häufi gsten eine Resistenz ge-

genüber Sulfamethoxazol (59 %), Tetracyclin (54 %), Trime-

thoprim/Sulfamethoxazol (Cotrimoxazol, 41 %) und Ampi-

cillin (38 %) auf (Abb. 5.2.3.3.1). Eine Resistenz gegenüber

Cephalothin zeigten 14 % der Isolate, bei weiteren 41 % der

Isolate lagen die MHK-Werte im intermediären Bereich. Für

Gentamicin, Cefazolin und Amoxicillin/Clavulansäure wurden

Resistenzraten von 1 – 2 % ermittelt.

Die MHK-Werte von Enrofl oxacin lagen für 10 % der unter-

suchten Isolate über 0,06 mg/L, d. h. außerhalb der normal-

verteilten Population sensibler Bakterien. Davon zeigten 2 %

der Isolate MHK-Werte über 1 mg/L. Bei Neomycin betrug

der Anteil der Isolate mit MHK-Werten außerhalb der normal-

verteilten Population (> 4 mg/L) 1 % und bei Florfenicol 2 %

(> 32 mg/L).

Abb. 5.2.3.3.1: Resistenzverhalten von E. coli aus Infektionen des
Urogenitaltraktes und des MMA-Komplexes beim Schwein

� L. H. Wieler

Reviewer: H. Kaspar

0

10

20

30

40

50

60

70

SUL TET TMP CHLAMP CEF
%

 r
es

is
te

nt
er

 S
tä

m
m

e

101 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

S. Schwarz | Schwein – 5.2.4 Infektionen des Zentralen Nervensystems und Bewegungsapparates

5.2.4 Infektionen des Zentralen Nerven-
systems und Bewegungsapparates

5.2.4.1 Streptococcus suis

Streptococcus suis gilt als fakultativ pathogener Erreger, der

hauptsächlich den oberen Respirationstrakt von Schweinen

besiedelt. Als Infektionserreger ist S. suis bei Schweinen ur-

sächlich beteiligt an einer Vielzahl von pathogenen Prozessen,

unter anderem Meningitis, Bronchopneumonie, Arthritis,

Sepsis, Polyserositis, Perikarditis und Rhinitis. Eine Vielzahl un-

terschiedlicher Serotypen wurde bislang beschrieben, wobei

einzelne Serotypen mit einer entsprechenden Ausstattung an

Virulenzfaktoren offenbar bevorzugt an bestimmten Krank-

heitsprozessen beteiligt sind, z. B. Stämme des Serotyps 2 an

Meningitiden und Stämme des Serotyps 7 an Bronchopneu-

monien. S. suis gilt auch als Zoonoseerreger. Die Infektionen

scheinen auf direktem Kontakt mit infi zierten Schweinen

oder deren Schlachtkörpern zu basieren, wobei Verletzun-

gen der äußeren Haut als bevorzugte Eintrittspforte für den

Erreger angenommen werden.

Trends in der Resistenzentwicklung

Für S. suis aus Infektionen des Zentralen Nervensystems (ZNS)

und des Bewegungsapparates gibt es derzeit nur sehr wenige

Daten zur Resistenzlage der Erreger. Repräsentative Daten für

entsprechende Stämme aus Deutschland liegen lediglich aus

der BfT-GermVet-Studie (2004 – 2006) vor.

BfT-GermVet

In der BfT-GermVet-Studie wurden insgesamt 77 nicht-ver-

wandte S.-suis-Stämme aus Infektionen des ZNS (n = 55) und

des Bewegungsapparats (n = 22) hinsichtlich ihrer Empfi nd-

lichkeit gegenüber 24 Wirkstoffen bzw. Wirkstoffkombi-

nationen untersucht. Hierbei waren für 11 der getesteten

Wirkstoffe klinische CLSI-Grenzwerte verfügbar, die eine Ein-

stufung der Stämme in die qualitativen Kategorien sensibel,

intermediär oder resistent erlaubten.

Die im BfT-GermVet Programm ermittelten Daten wur den

zusammengefasst für beide Indikationen ausgewertet. Hohe

Resistenzraten fanden sich für Sulfamethoxa zol (78 %) und

Tetracyclin (70 %). Eine Resis tenz gegen Erythromycin und

Gentamicin lag bei 26 % bzw. 17 % der Stämme vor. Die

MHK-Werte der Gentamicin-resistenten S.-suis-Stämme

lagen – wie die der �-hämolysierenden Streptokokken aus

Infektionen des Respirationstraktes (siehe Kapitel 5.2.3.2) –

lediglich bei 16 mg/L. Resistenz gegenüber Trimethoprim/

Sulfamethoxazol (Cotrimoxazol) war lediglich bei 3% der

Stämme feststellbar, während sich alle Stämme als empfi nd-

lich gegenüber Penicillin G, Ampicillin, Amoxicillin/Clavulan-

säure, Cephalothin, Ce fazolin und Chloramphenicol erwiesen

(Abb. 5.2.4.1.1).

Für 13 weitere Wirkstoffe, für die vom CLSI keine Grenzwerte

für porcine Streptokokken festgelegt wurden, wurden die

MHK50- und MHK90-Werte ermittelt (Tab. 5.2.4.1.1).

Fazit

Analog zu den �-hämolysierenden Streptokokken von

Infektonen des Respirationstraktes (Kapitel 5.2.3.2) zeig-

ten die S.-suis-Stämme aus Infektionen des ZNS und des

Bewegungs apparats zu 100 % Empfi ndlichkeit gegenüber

Penicillinen und Cephalosporinen. Im Gegensatz hierzu war

ein erheblicher Anteil der Stämme gegen die häufi g einge-

setzten älteren Wirkstoffen aus den Klassen der Sulfonamide,

Tetracycline und Makrolide resis tent (26 – 78 %).

� S. Schwarz

Reviewer: U. Steinacker

Tab. 5.2.4.1.1: Schwein – MHK50/90-Werte �-hämo-
lysierender Streptokokken für Antibiotika, für die
keine CLSI-anerkannten Grenzwerte vorliegen.

Antibiotikum MHK50 (mg/L) MHK90 (mg/L)

Oxacillin ≤ 0,03 0,12

Ceftiofur 0,25 0,5

Cefquinom 0,03 0,06

Cefoperazon 0,25 0,5

Enrofl oxacin 0,25 0,5

Tulathromycin 4 ≥ 128

Spiramycin 0,5 ≥ 256

Neomycin 16 32

Clindamycin 0,12 ≥ 128

Tilmicosin 8 ≥ 128

Spectinomycin 16 32

Florfenicol 2 2

Colistin ≥ 64 ≥ 64

0
10
20
30
40
50
60
70
80

%
 r

es
is

te
nt

er
 S

tä
m

m
e

PEN AMP AMC TET ERY GEN SUL SXT CHL

Abb. 5.2.4.1.1: Resistenzverhalten von S. suis aus Infektionen des
ZNS und des Bewegungsapparats gegenüber ausgewählten Antibio-
tika.

1. Schwarz S, Alešík E, Grobbel M, et al. Antimicrobial susceptibility of
streptococci from various indications of swine, horses, dogs and cats as
determined in the BfT-GermVet monitoring program 2004 – 2006. Berl
Münch Tierärztl Wochenschr. 2007; 120:380 – 90.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 102

Schwein – 5.2.4 Infektionen des Zentralen Nervensystems und Bewegungsapparates | C. Werckenthin, E. Alešík

5.2.4.2 Arcanobacterium pyogenes

Arcanobacterium pyogenes ist ein Bewohner der Schleim-

häute des Respirations- und Urogenitaltraktes. Bevorzugte

Wirtsspezies sind Rinder und Schweine, bei denen zusätzlich

eine Besiedelung des Magen-Darmtraktes vorkommt. Bei

anderen Tierarten und dem Menschen wird die Spezies nur

gelegentlich nachgewiesen. Von klinischer Bedeutung bei

Schweinen ist A. pyogenes vor allem im Zusammenhang mit

eitrig abszedierenden Entzündungen der Gelenke und des

Genitaltraktes. Außerdem wird der Erreger aus Infektionen

des Zentralen Nervensystems und des Respirationstraktes

isoliert. Wie beim Rind kommen auch beim Schwein Misch-

infektionen, oft mit anaeroben Bakterien, vor. Bezüglich der

Wachstumseigenschaften unterscheiden sich Stämme von

Rindern und Schweinen nicht, so dass auch bei porcinen

Isolaten die Standardmethode für aerobe schnellwachsende

Bakterien angepasst werden muss.

Trends in der Resistenzentwicklung

Für A. pyogenes-Isolate vom Schwein wurden aus Deutsch-

land bisher kaum repräsentative Daten zur Empfi ndlichkeit

veröffentlicht. Es liegen lediglich einige wenige Werte aus der

BfT-GermVet-Studie (2004 – 2006) vor.

BfT-GermVet

In der BfT-GermVet-Studie wurden 12 Isolate aus Erkran-

kungen des Schweines untersucht. Die Isolate stammten

aus Infektionen des Zentralen Nervensystems (3 Isolate) und

des Bewegungsapparates (9 Isolate). Obwohl die Ergebnisse

aufgrund der geringen Zahl nur einen vorläufi gen ersten

Eindruck darstellen, sollen sie hier in Ermangelung sonstiger

Studien aufgeführt werden. Alle Isolate wurden auf ihre

Empfi ndlichkeit gegenüber 22 Wirkstoffen und zwei Wirk-

stoffkombinationen untersucht. Zur qualitativen Beurteilung

der erhobenen MHK-Werte konnten keine für die Spezies

evaluierten Grenzwerte herangezogen werden. Es wurden

daher für folgende Antibiotika die CLSI-Grenzwerte für ver-

schiedene Bakterienspezies verwendet: Amoxicillin/Clavulan-

säure, Cephalothin, Cefazolin, Sulfamethoxazol, Tetracyclin,

Trimethoprim/Sulfamethoxazol (Cotrimoxazol), Gentami-

cin und Chloramphenicol. Für alle anderen untersuchten

Wirkstoffe wurden lediglich die MHK50- und MHK90- Werte

bestimmt (Tab. 5.2.4.2.1).

Wie bei den Isolaten von Rindern wurden keine Resistenzen

gegenüber den untersuchten �-Lactamantibiotika beob-

achtet (MHK90-Werte: 0,015 – 0,25 mg/L für Penicilline

und 0,12 – 0,5 mg/L für Cephalosporine) und Chloramphe-

nicol (MHK90 1 mg/L). Auch gegenüber Sulfamethoxazol

alleine wurde bei Zugrundelegung des CLSI-Grenzwertes

(resistent ≥ 512 mg/L) kein resistentes Isolat identifi ziert

(MHK90 32 mg/L). Für Makrolide und Lincosamide wurden

keine Isolate mit hohen MHK-Werten beobachtet (MHK90

0,06 – 0,25 mg/L), ebensowenig wie für Enrofl oxacin (MHK90

1 mg/L). Resistente Isolate wurden lediglich gegenüber Tetra-

cyclin (33 %) nachgewiesen.

Fazit

Ausreichend repräsentative Daten zu porcinen A.-pyogenes-

Isolaten liegen nicht vor. Die Empfi ndlichkeitsbestimmung

von zwölf Isolaten im Rahmen der BfT-GermVet-Studie 2007

ergab eine sehr gute Wirksamkeit aller getesteten Wirkstoffe

mit Ausnahme der Tetracycline (Resistent 33 %, intermediär

25 %).

� C. Werckenthin, E. Alešík

Reviewer: A. Lübke-Becker

1. Werckenthin C, Alešík E, Grobbel M, et al. Antimicrobial susceptibility of
Pseudomonas aeruginosa from dogs and cats as well as Arcanobacterium
pyogenes from cattle and swine as determined in the Bft-GermVet mo-
nitoring program 2004 – 2006. Berl Münch Tierärztl Wochenschr. 2007;
120:412 – 22.

Tab. 5.2.4.2.1: Schwein – MHK50/90-Werte von
A. pyogenes für Antibiotika, für die keine CLSI-
anerkannten Grenzwerte vorliegen.

Antibiotikum MHK50 (mg/L) MHK90 (mg/L)

Penicillin G 0,015 0,015

Amoxicillin/Clavulansäure 0,03/0,015 0,03/0,015

Cephalothin 0,12 0,12

Ceftiofur 0,5 0,5

Cefquinom 0,12 0,25

Tetracyclin 8 16

Erythromycin 0,015 0,015

Tulathromycin 0,06 0,12

Tilmicosin 0,03 0,25

Clindamycin 0,06 0,06

Gentamicin 0,5 0,5

Chloramphenicol 1 1

Florfenicol 0,5 1

Sulfamethoxazol 4 32

Enrofl oxacin 16 1

103 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

J. Wallmann | Gefl ügel – 5.3.1 Enteritis / 5.3.2 Sepsis / Dottersackentzündung / Eileiterentzündung

5.3 Gefl ügel (Huhn / Truthuhn)

5.3.1 Enteritis

5.3.1.1 Salmonella enterica subsp. enterica

Trends in der Resistenzentwicklung

Huhn / Truthuhn (Pute)

Die höchsten Resistenzraten, die in der GERM-Vet Studie

2004/2005 für Isolate von Salmonella enterica subsp. enterica

vom Gefl ügel ermittelt wurden, betrafen die Wirkstoffe

Ampicillin (29,4 %), Tetracyclin (20,6 %), Cephalothin (16,2 %)

und Chloramphenicol (14,7 %). Das Resistenzniveau bei den

weiteren geprüften Wirkstoffen lag maximal bei 10 %. Für

Enrofl oxacin wurde eine Resistenzrate von 3,5 % festgestellt.

Aufgrund der geringen Anzahl der Isolate (n = 68) verbietet

sich eine Darstellung getrennt nach Produktionstypen/

-stufen.

� J. Wallmann

Reviewer: H. M. Hafez

5.3.2 Sepsis / Dottersack entzündung /
Eileiterentzündung

5.3.2.1 Escherichia coli

Trends in der Resistenzentwicklung

In die GERM-Vet Studie 2004/2005 wurden 652 Escherichia-

coli-Stämme von erkranktem Gefl ügel einbezogen. Davon

stammten 141 Isolate von Mastküken (Dottersackentzün-

dung), 86 Isolate von Masthähnchen (Sepsis) sowie 21 Isolate

von Putenküken und 194 Isolate von Mastputen (Sepsis).

Weitere 210 E.-coli-Stämme wurden von Jung- bzw. Legehen-

nen mit der Indikation „Sepsis“ oder „Eileiterentzündung“

isoliert.

Sowohl bei den Mastküken als auch bei den Masthähnchen

zeigten die Bakterienstämme Resistenzraten gegenüber

Ampicillin und Tetracyclin von bis zu 40 % und gegenüber

Cephalothin, Trimethoprim sowie Trimethoprim/Sulfametho-

xazol (Cotrimoxazol) von ca. 20 % (Abb. 5.3.2.1.1). Für die

weiteren geprüften Wirkstoffe wurden Resistenzraten unter

10 % identifi ziert: Amoxicillin/Clavulansäure, Cefazolin, Chlor-

amphenicol, Gentamicin. Der Anteil Enrofl oxacin-resistenter

Stämme an allen Isolaten betrug 2 % (verwendeter Grenz-

wert: resistent ≥ 2 mg/L).

Abb. 5.3.2.1.1 Resistenzraten von E. coli bei Küken und adulten
Masthähnen, Deutschland 2004/2005

Das Resistenzniveau bei den Isolaten von Puten lag insge-

samt höher als bei den Isolaten von Masthähnchen (Abb.

5.3.2.1.2). Gegenüber Ceftiofur und Cefquinom wurden kei-

ne resistenten E.-coli-Stämme ermittelt. Das Resistenzniveau

für Enrofl oxacin ist mit maximal 5 % resistenter Stämme als

gering zu bezeichnen.

Ein geringeres Resistenzniveau wurde hingegen für E.-

coli-Stämme von Jung- und Legehennen festgestellt. Eine

Resistenz gegen Ampicillin wurde in 18,1 % der Fälle (andere

Nutzungsformen: bis zu 60 % Resistenz) und für Tetracyclin

in 23,3 % der Fälle (andere Nutzungsformen: bis zu 77 %

Resistenz) notiert (Abb. 5.3.2.1.3). Nur ein E.-coli-Stamm

(0,5 %) von Jung- bzw. Legehennen zeigte Unempfi ndlichkeit

gegenüber Enrofl oxacin.

Abb. 5.3.2.1.2: Resistenzraten von E. coli bei Küken und adulten
Truthühnern, Deutschland 2004/2005

0

10

20

30

40

50

60
Küken Masthahn Adulter Masthahn

%
 r

es
is

te
nt

er
 S

tä
m

m
e

AMP CEF DOX TET TMP SXT

AMP CEF DOX TET TMP SXT
0

10

20

30

40

50

60

70

80

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Küken TruthuhnKüken Truthuhn
Adultes TruthuhnAdultes Truthuhn

AMP CEF DOX TET TMP SXT
0

5

10

15

20

25

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Abb. 5.3.2.1.3: Resistenzraten von E. coli bei Legehennen,
Deutschland 2004/2005

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 104

Gefl ügel – 5.3.2 Sepsis / Dottersackentzündung / Eileiterentzündung | J. Wallmann

Die Auswertung der Daten zur minimalen Hemmkonzentra-

tion in Bezug auf Einfach- bzw. Mehrfachresistenzen macht

deutlich, dass in Abhängigkeit von der Nutzungsform bzw.

Tierart beim Gefl ügel mit unterschiedlichen Ergebnissen zu

rechnen ist. Resistenz gegenüber einem antimikrobiellen

Wirkstoff wurde bei ca. 25 % der Isolate von Jung- und

Legehennen, ca. 20 % der Isolate von Masthähnchen und ca.

7 % der Isolate von Mastputen gefunden. Die Verteilung der

Mehrfachresistenzen zeigte ebenfalls ein uneinheitliches Bild.

Bei Jung- und Legehennen fanden sich zu ca. 31 % mehr-

fachresistente Isolate, während der Anteil der mehrfachresis-

tenten Isolate bei Masthähnchen ca. 52 % und bei Mastputen

67 % betrug.

� J. Wallmann

Reviewer: H. M. Hafez

5.3.2.2 Staphylococcus aureus

Trends in der Resistenzentwicklung

Huhn / Truthuhn (Pute)

Die vom Gefl ügel in die Untersuchungen eingeschlossenen

Staphylococcus-aureus-Stämme (n = 84) der GERM-Vet Studie

2004/2005 waren der Indikation „Sepsis“ zuzuordnen und

stammten primär aus Nordrhein-Westfalen (n = 63), wodurch

sich eine Übertragung der Ergebnisse betreffend der Situa-

tion in anderen Bundesländern verbietet. Hohe Resistenzra-

ten wurden für Tetracyclin (61,9 %), Penicilline (Ampicillin,

Penicillin G 54 %) und Erythromycin (46,4 %) ermittelt (Abb.

5.3.2.2.1).

� J. Wallmann

Reviewer: H. M. Hafez

AMP CEF ERY TET PEN SXT
0

10

20

30

40

50

60

70

%
 r

es
is

te
nt

er
 S

tä
m

m
e

Abb. 5.3.2.2.1: Resistenzraten von S. aureus beim Gefl ügel,
Deutschland 2004/2005

105 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

J. Wallmann | Gefl ügel – 5.3.3 Infektionen des Respirationstraktes

5.3.3 Infektionen des
Respirationstraktes

5.3.3.1 Pseudomonas aeruginosa /
Pasteurella multocida

Trends in der Resistenzentwicklung

Huhn / Truthuhn (Pute)

Im Rahmen der GERM-Vet Studie 2004/2005 wurden für

25 Pseudomonas-aeruginosa- und 28 Pasteurella-multocida-

Stämme vom Gefl ügel mit „respiratorischer Erkrankung“

MHK-Werte bestimmt. Während bei P. multocida nur für

zwei Stämme eine Unempfi ndlichkeit gegenüber Tetracyclin

detektiert wurde, zeigte die Hälfte der P.-aeruginosa-Stämme

Mehrfachresistenz gegenüber zahlreichen Antibiotika (Abb.

5.3.3.1.1). Auf der Basis der ermittelten MHK-Werte können

die Antibiotika Colistin, Enrofl oxacin und mit Einschränkun-

gen die Aminoglykoside als ausreichend Pseudomonas-wirk-

sam angesehen werden.

Abb. 5.3.3.1.1: Resistenzraten von P. aeruginosa und P. multocida
beim Gefl ügel, Deutschland 2004/2005

� J. Wallmann

Reviewer: H. M. Hafez

AMC CFZ DOX ENR TET TMP SXT
0

20

40

60

80

100

P. aeruginosa P. multocida

%
 r

es
is

te
nt

er
 S

tä
m

m
e

5.3.3.2 Bordetella avium

Im Rahmen der GERM-Vet Studie 2004/2005 konnten nur

17 Bordetella-avium-Stämme vom Gefl ügel auf ihre Empfi nd-

lichkeit untersucht werden. Zumeist hohe MHK-Werte von

> 16 mg/L wurden gegenüber Spectinomycin, Spiramycin,

Tiamulin und Cefazolin ermittelt, die auf eine klinische Un-

wirksamkeit schließen lassen.

Fazit

In der Vergangenheit wurden zahlreiche Berichte veröffent-

licht, die über eine Zunahme der Resistenzhäufi gkeit bei

Erregern vom Wirtschaftsgefl ügel (Huhn, Pute) gegenüber

vielen Antibiotika berichteten. Da für Deutschland bisher

keine repräsentativen validen Empfi ndlichkeitsdaten für tier-

pathogene Bakterien beim Wirtschaftsgefl ügel (Huhn, Pute)

zur Verfügung standen, hat das Bundesamt für Verbraucher-

schutz und Lebensmittelsicherheit (BVL) in der Resistenzmo-

nitoringstudie 2004/2005 erstmals auch Infektionserreger

vom Wirtschaftsgefl ügel in die Untersuchungen einbezogen.

Die MHK-Werte bzw. Empfi ndlichkeitsdaten wurden für 22

bis 28 verschiedene antimikrobielle Wirkstoffe erhoben und

analysiert (siehe Tab. 7.2.1). Die Probennahmen erfolgten im

Zeitraum Januar 2004 bis Februar 2005.

Die Anzahl der eingesandten Bakterienstämme blieb hinter

den Erwartungen zurück, wofür als Ursache vor allem die

zunehmende labordiagnostische Tätigkeit privater Labore in

der Gefl ügelproduktion angenommen werden muss. Nach

Mitteilung dieser Labore besteht kein Interesse der Gefl ügel-

produzenten an einem freiwilligen nationalen Resistenzmo-

nitoring teilzunehmen. Hier scheinen gesetzliche Regelungen

notwendig, die die Betroffenen zur Teilnahme an einem

Resistenzmonitoring verpfl ichten.

Die ermittelten MHK-Häufi gkeitsverteilungen zeigen, dass

das Resistenzniveau bei Bakterien vom Gefl ügel in Deutsch-

land insgesamt über dem liegt, welches vom BVL für tierpa-

thogene Infektionserreger von anderen Tierarten veröffent-

licht wurde.

� J. Wallmann

Reviewer: H. M. Hafez

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 106

Hund / Katze – 6.1.1. Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul | S. Schwarz, C. Werckenthin

6.1 Hund / Katze

6.1.1 Infektionen des Respirationstraktes /
Infektionen von Haut, Ohr, Maul

6.1.1.1 Staphylococcus aureus /
Staphylococcus pseudintermedius

Vertreter der beiden koagulasepositiven Staphylococcus spp.,

Staphylococcus aureus und Staphylococcus pseudinterme-

dius, spielen bei Hund und Katze als Besiedler der äußeren

Haut und der Schleimhäute, aber auch als Krankheitserreger

eine wichtige Rolle. Während S. aureus an einer Vielzahl von

eitrigen Infektionsprozessen beteiligt ist, wird S. pseudinter-

medius insbesondere im Zusammenhang mit Wundinfektion-

en, Otitis externa und der caninen Pyodermie isoliert. Beide

Spezies sind auch für postoperative Komplikationen in Form

von Wundinfektionen in der tierärztlichen Praxis von Bedeu-

tung. Vertreter beider Spezies können auch Infektionen beim

Menschen verursachen, wobei ein wechselseitiger Transfer

entsprechender Stämme zwischen Mensch und Hund/Katze

wahrscheinlich ist. Genotypische Unter suchungen an Methi-

cillin (Oxacillin)-resistenten S. aureus (MRSA)-Stämmen von

Hunden und Katzen zeigten eine Zuordnung zur gleichen

klonalen Gruppe wie entsprechende Stämme von Menschen

aus der gleichen geographischen Region.

Trends in der Resistenzentwicklung

Für koagulasepositive Staphylokokken von Hund und Katze

aus Infektionen des Respirationstraktes sowie Infektionen

von Haut und Ohr liegen bislang für Deutschland nur sehr

wenige Daten zur Resistenzlage der Erreger vor. Die einzigen

repräsentativen Daten stammen aus der BfT-GermVet-Studie

(2004 – 2006).

BfT-GermVet

In der BfT-GermVet-Studie wurden S.-aureus- und S.-pseudin-

termedius-Stämme von Hunden und Katzen unter dem Ober-

begriff koagulasepositive Staphylokokken zusam mengefasst.

Insgesamt wurden 57 Stämme aus Infektio nen des Respira-

tionstraktes (36 von Hunden und 21 von Katzen) und weitere

101 Stämme aus Infektionen von Haut (50 von Hunden und

9 von Katzen) und Ohr (37 von Hunden und 5 von Katzen)

hinsichtlich ihrer Emp fi ndlichkeit gegenüber 24 Wirkstoffen

bzw. Wirkstoff kombinationen untersucht. Hierbei waren für

13 (Respi rationstrakt) bzw. 14 (Haut, Ohr) der getesteten

Wirk stoffe klinische CLSI-Grenzwerte verfügbar, die eine Ein-

stufung der Stämme in die qualitativen Kategorien sensibel,

intermediär oder resistent erlaubten.

6 Antibiotikaresistenz in der Veterinär medizin –
nicht Lebensmittel liefernde Tiere

Abb. 6.1.1.1.1: Resistenzverhalten koagulasepositiver Staphylokokken aus Infektionen des Respirationstraktes sowie aus Infektionen
von Haut und Ohr bei Hunden und Katzen gegenüber ausgewählten Antibiotika

0

10

20

30

40

50

60

70

80

%
 r

es
is

te
nt

er
 S

tä
m

m
e

PEN OXA AMC TET ERY GEN ENR SXT CHL

Respirationstrakt Haut, Ohr

107 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

Bei den Stämmen aus beiden Indikationen wurden die

höchsten Resistenzraten für Penicillin G (67 % bzw. 53 %)

ermittelt, gefolgt von Tetracyclin (35 % bzw. 37 %) und

Erythromycin (23 % bzw. 27 %) (Abb. 6.1.1.1.1). Sehr niedrige

Resistenzraten von ca. 2 % ergaben sich für Amoxicillin/Cla-

vulansäure, Oxacil lin, Cefazolin und Cephalothin. Chloram-

phenicolresistenz war häufi ger bei Stämmen aus Infektionen

von Haut und Ohr als bei Stämmen aus Infektionen des

Respirationstraktes zu beobachten (22 % versus 7 %). Für

Clindamycin existieren nur Grenzwerte für Haut- und Weich-

teilinfektionen. Hier betrug der Anteil resis tenter Stämme aus

Infektionen von Haut und Ohr 25 %.

Für 11 weitere Wirkstoffe, für die vom CLSI keine Grenz werte

für Staphylokokken von Hund/Katze festgelegt wurden, wur-

den die MHK50- und MHK90-Werte ermittelt (Tab. 6.1.1.1.1).

Fazit

Koagulasepositive Staphylokokken aus verschiedenen Infek-

tionsprozessen von Hund/Katze erwiesen sich insbesondere

als empfi ndlich gegen Amoxicillin/Clavulansäure, Cepha-

losporinen und Enrofl oxacin. Oxacillinresistenz wurde sehr

selten beobachtet.

� S. Schwarz, C. Werckenthin

Reviewer: U. Steinacker

1. Guardabassi L, Schwarz S, Lloyd DH. Pet animals as reservoirs of antimi-
crobial-resistant bacteria. J Antimicrob Chemother. 2004; 54:321 – 32.

2. Strommenger B, Kehrenberg C, Kettlitz C, et al. Molecular characterizati-
on of methicillin-resistant Staphylococcus aureus strains from pet animals
and their relationship to human isolates. J Antimicrob Chemother. 2006;
57:461 – 5.

3. Schwarz S, Werckenthin C, Alešík E, et al. Antimicrobial susceptibility of
coagulase-positive and coagulase-variable staphylococci from various
indications of swine, dogs and cats as determined in the BfT-GermVet
monitoring program 2004 – 2006. Berl Münch Tierärztl Wochenschr.
2007; 120:372 – 9.

S. Schwarz, C. Werckenthin | Hund / Katze – 6.1.1. Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul

Tab. 6.1.1.1.1: Hund/Katze – MHK50/90-Werte von S. aureus und S. pseudintermedius für Antibiotika, für die keine
CLSI-anerkannten Grenzwerte vorliegen

Antibiotikum
Respirationstrakt Haut, Ohr

MHK50 (mg/L) MHK90 (mg/L) MHK50 (mg/L) MHK90 (mg/L)

Ceftiofur 0,25 1 0,12 0,5

Cefquinom 0,25 0,5 0,25 0,5

Cefoperazon 0,25 2 0,25 2

Tulathromycin 4 ≥ 128 8 ≥ 128

Spiramycin 4 ≥ 256 4 ≥ 256

Neomycin 0,25 8 0,25 16

Clindamycin 0,25 ≥ 128 0,25 ≥ 128

Tilmicosin 2 ≥ 128 1 ≥ 128

Spectinomycin 64 64 64 64

Florfenicol 4 4 2 4

Colistin 16 ≥ 64 16 ≥ 64

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 108

Hund / Katze – 6.1.1. Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul | S. Schwarz

6.1.1.2 �-hämolysierende
Streptococcus spp.

Bei Hund und Katze spielen – neben den in Kapitel 6.1.1.1

erwähnten koagulasepositiven Staphylococcus spp. –

�-hämolysierende Streptokokken, insbesondere Strepto-

coccus canis und Strepto coccus dysgalactiae subsp. equisimi-

lis, eine wichtige Rolle als Erreger von Infektio nen des Respi-

rationstraktes, der Haut, der Ohren und des Maulbereichs.

Bakterielle Infektionen des Respirations traktes erfolgen meist

als sekundäre Komplikationen eines primär viralen Infekti-

onsgeschehens. Infektionen von Haut, Ohr und Maul fi nden

sich dagegen häufi g nach Verletzungen infolge von Fremd-

körpern, Bissen und parasitären Prozessen, wodurch einem

Eindringen der Erreger Vorschub geleistet wird.

Trends in der Resistenzentwicklung

Für �-hämolysierende Streptokokken aus Infektionen des

Respirationstraktes, der Haut, der Ohren und des Maul-

bereichs bei Hund und Katze gibt es derzeit nur sehr wenige

Daten zur Resistenzlage der Erreger. Repräsenta tive Daten für

entsprechende Stämme aus Deutschland liegen lediglich aus

der BfT-GermVet-Studie (2004 – 2006) vor.

BfT-GermVet

In der BfT-GermVet-Studie wurden insgesamt 21 nicht-

verwandte Stämme �-hämolysierender Streptokokken aus

Infektionen des Respirationstraktes (16 von Hunden, 5 von

Katzen) sowie 79 Stämme aus Infektionen von Haut (23 von

Hunden, 4 von Katzen), Ohr (49 von Hunden, 1 von einer

Katze) und Maulbereich (je 1 von Hund und Katze) hinsicht-

lich ihrer Empfi ndlichkeit gegenüber 24 Wirkstoffen bzw.

Wirkstoffkombinationen untersucht. Hierbei waren für 12

der getesteten Wirkstoffe CLSI-Grenzwerte verfügbar, die

eine Einstufung der Stämme in die qualitativen Kategorien

sensibel, intermediär oder resistent erlaubten.

Die Stämme aus Infektionen des Respirationstraktes zeigten

hohe Resistenzraten gegenüber Sulfamethoxazol und Genta-

micin (je 48 %), gefolgt von Tetracyclin (43 %), Erythromycin

(14%) und Chloramphenicol (5 %) (Abb. 6.1.1.2.1). Die Daten

der Stämme aus Infektionen von Haut, Ohr und Maul wurden

zusammengefasst ausgewertet. Hierbei ergaben sich die

höchsten Resistenzraten für Sulfamethoxazol (48 %), gefolgt

von Tetracyclin (27 %), Gentamicin (18 %), Erythromycin

(10 %) und Chloramphenicol (1 %) (Abb. 6.1.1.2.1).

Bei allen Gentamicin-resistenten Stämmen waren MHK-Werte

von maximal 32 mg/L nachweisbar, was einer „Low-level“-

Resistenz gegenüber diesem Wirkstoff entspricht. Alle cani-

nen und felinen Stämme aus diesen Indikationen erwiesen

sich als empfi ndlich gegenüber Penicillin G, Ampicillin,

Amoxicillin/Clavulansäure, Cephalothin, Cefazolin, Enrofl oxa-

cin und Trimethoprim/Sulfamethoxazol (Cotrimoxazol) (Abb.

6.1.1.2.1).

Für 12 weitere Wirkstoffe, für die keine CLSI-anerkannten

Grenzwerte für canine und feline Streptokokken vorliegen,

wurden die MHK50- und MHK90-Werte ermittelt (Tab.

6.1.1.2.1).

Abb. 6.1.1.2.1: Resistenzverhalten von �-hämolysierenden Streptokokken aus Infektionen des Respirationstraktes sowie
aus Infektionen von Haut, Ohr und Maulbereich bei Hund und Katze gegenüber ausgewählten Antibiotika

Respirationstrakt Haut, Ohr, Maul

0

10

20

30

40

50

60

%
 r

es
is

te
nt

er
 S

tä
m

m
e

PEN AMP AMC TET ERY GEN ENR SUL SXT CHL

109 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

Fazit

Die �-hämolysierenden Streptococus spp. aus Infektionen

des Respirationstraktes sowie aus Infektionen von Haut,

Ohr und Maulbereich zeigten ein weitgehend einheitliches

Empfi ndlichkeitsprofi l. Dieses umfasst zu 100 % Empfi ndlich-

keit gegenüber allen Penicillinen und Cephalosporinen, aber

auch gegenüber anderen Wirk stoffen wie Enrofl oxacin und

Trimethoprim/Sulfamethoxazol (Cotrimoxazol). Bei 10 – 48 %

der Stämme lag eine Resisten z gegenüber Sulfonamiden,

Tetracyclinen oder Makro liden vor.

� S. Schwarz

Reviewer: U. Steinacker

1. Schwarz S, Alešík E, Grobbel M, et al. Antimicrobial susceptibility of
streptococci from various indications of swine, horses, dogs and cats as
determined in the BfT-GermVet monitoring program 2004 – 2006. Berl
Münch Tierärztl Wochenschr 2007; 120:380 – 90.

S. Schwarz | Hund / Katze – 6.1.1. Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul

Tab. 6.1.1.2.1: MHK50/90-Werte caniner und feliner �-hämolysierender Streptokokken
für Antibiotika, für die keine CLSI-anerkannten Grenzwerte vorliegen.

Antibiotikum
Respirationstrakt Haut, Ohr, Maul

MHK50 (mg/L) MHK90 (mg/L) MHK50 (mg/L) MHK90 (mg/L)

Oxacillin ≤ 0,03 0,06 ≤ 0,03 0,06

Ceftiofur 0,12 0,12 0,12 0,12

Cefquinom 0,015 0,03 0,015 0,03

Cefoperazon 0,25 0,25 0,25 0,25

Tulathromycin 2 16 2 ≥ 128

Spiramycin 0,25 0,5 0,25 ≥ 256

Neomycin 32 64 32 32

Clindamycin 0,25 0,25 0,12 ≥ 128

Tilmicosin 0,25 1 0,25 32

Spectinomycin 16 32 16 32

Florfenicol 2 2 2 2

Colistin 32 32 32 ≥ 64

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 110

Hund / Katze – 6.1.1. Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul | C. Kehrenberg, S. Schwarz

6.1.1.3 Pasteurella multocida

Der Erreger Pasteurella multocida kommt vor allem auf den

Schleimhäuten von Menschen und Tieren vor. Er ist meist

im Respirationstrakt und im Bereich des Oropharynx zu

fi nden, kommt aber auch im Bereich der Verdauungs- und

Geschlechtsorgane vor. Beson ders häufi g ist eine Besied-

lung der Schleimhäute des Oropharynx durch P. multocida

bei Katzen (50 – 70 %) und Hunden (40 – 66 %) anzutreffen.

Während die Infektion bei diesen Tierarten in der Regel latent

verläuft, können beim Menschen durch Tierbisse verursachte

Infektionen auftreten. Diese beginnen zumeist als lokalisierte

Entzündung der Inokulationsstelle und führen in einigen Fäl-

len zu Phlegmonen, Abszessen, Nekrosen oder Osteomyelitis.

Schmierinfektionen oder aerogene Tröpfcheninfektionen sind

seltener zu beobachten und führen vereinzelt zu einer akuten

oder subakuten Form einer Bronchitis oder Pneumonie, auch

Fälle einer durch P. multocida verursachten Konjunktivitis,

Stomatitis, Enteritis, Peritonitis oder Harnwegsinfektionen

sind beschrieben.

Trends in der Resistenzentwicklung

Für den Erreger P. multocida, der von Erkrankungen des

Respirationstraktes oder von Infektionen der Haut, der Ohren

oder des Mauls bei Hunden oder Katzen isoliert wurde,

liegen bislang nur sehr wenige Resistenzdaten vor. Daher

kann für Isolate aus Deutschland nur auf die Ergebnisse der

BfT-GermVet-Studie aus den Jahren 2004 bis 2006 zurück-

gegriffen werden. Vergleiche mit Daten früherer Studien sind

nicht möglich.

BfT-GermVet

Es wurden insgesamt 92 P. multocida-Isolate auf ihre In-vitro-

Empfi ndlichkeit gegenüber 24 Wirkstoffen getestet, wobei

die Mehrzahl der Isolate (72 Isolate) aus dem Respirations-

trakt von Hunden oder Katzen stammte. Weitere 20 Isolate

wurden aus Infektionen von Haut, Ohr oder Maul isoliert. Nur

für neun der getesteten Wirkstoffe konnten CLSI-Grenzwerte

zugrunde gelegt werden, so dass eine Einstufung der Isolate

als sensibel, intermediär oder resistent möglich war. Alle Iso-

late waren sensibel gegenüber den Wirkstoffen Cephalothin,

Cefazolin, Enrofl oxacin, sowie Amoxicillin/Clavulansäure und

Trimethoprim/Sulfamethoxazol (Cotrimoxazol). Dagegen

wurden sechs Isolate gegenüber Gentamicin und je ein Isolat

gegenüber Tetracyclin bzw. Chloramphenicol als intermediär

eingestuft. Lediglich für Sulfamethoxazol wurden in Abhän-

gigkeit von der Herkunft der Isolate hohe Resistenz raten

von 45 % (Haut, Ohr, Maul) bzw. 43 % (Respira tionstrakt)

ermittelt (Abb. 6.1.1.3.1).

Für 15 weitere Wirkstoffe wurden MHK50- und MHK90-Werte

ermittelt, da eine Einstufung der Isolate mittels CLSI-Grenz-

werten in die entsprechenden Kategorien nicht möglich war.

Die Ergebnisse der MHK-Bestimmungen für diese Wirkstoffe

sind in Tab. 6.1.1.3.1 dargestellt und liegen zumeist in einem

niedrigen Bereich.

Eine Studie aus den U.S.A. zeigte für 112 cani ne und feline

P.-multocida-Isolate vergleichbare MHK50- und MHK90-

Werte wie die Isolate aus der BfT-GermVet-Studie. Nur für

Gen tamicin wurden in der US-amerikanischen Studie etwas

niedrigere MHK-Werte ermittelt.

0

10

20

30

40

50

60

70

80

90

100

%
 d

er
 S

tä
m

m
e

sensibel intermediär resistent

AMC CEF CFZ GEN ENR SXT TET CHL SUL

Abb. 6.1.1.3.1: Empfi ndlichkeitsergebnisse der geprüften P.-multocida-Stämme

111 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

C. Kehrenberg, S. Schwarz | Hund / Katze – 6.1.1. Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul

Fazit

P.-multocida-Isolate von Hunden und Katzen aus Deutschland

scheinen gegen die meisten der getesteten Wirkstoffe sehr

empfi ndlich zu sein. Lediglich für Sulfamethoxazol wurden in

der BfT-GermVet-Studie hohe Resistenzraten ermittelt.

� C. Kehrenberg, S. Schwarz

Reviewer: H. Kaspar

1. Schwarz S, Alešík E, Grobbel M, et al. Antimicrobial susceptibility of Pas-
teurella multocida and Bordetella bronchiseptica from dogs and cats as
determined in the BfT-GermVet monitoring program 2004 – 2006. Berl
Münch Tierärztl Wochenschr. 2007; 120:423 – 30

Tab. 6.1.1.3.1: Hund/Katze – MHK50/90-Werte von
P. multocida für Antibiotika, für die keine CLSI-aner-
kannten Grenzwerte vorliegen.

Antibiotikum MHK50 (mg/L) MHK90 (mg/L)

Ampicillin 0,12 0,12

Penicillin G 0,06 0,12

Ceftiofur ≤ 0,008 ≤ 0,008

Cefquinom 0,03 0,06

Cefoperazon ≤ 0,03 ≤ 0,03

Tulathromycin 1 2

Spiramycin 32 32

Neomycin 4 4

Erythromycin 2 4

Clindamycin 8 16

Tilmicosin 4 8

Spectinomycin 32 32

Florfenicol 0,5 0,5

Colistin 0,5 1

Oxacillin 2 2

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 112

Hund / Katze – 6.1.1. Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul | K. Kadlec, S. Schwarz

6.1.1.4 Bordetella bronchiseptica

Bordetella bronchiseptica ist ein Gram-negativer Krankheits-

erreger des Respirationstraktes. Die Übertragung er folgt vor

allem durch direkten Kontakt. Eine Infektion tritt am häu-

fi gsten dort auf, wo viele Tiere auf engem Raum gehalten

werden. Bei der klinischen Erkrankung zeigen die Tiere respi-

ratorische Symptome wie Niesen, Husten, muco-purulenten

Augen- und Nasenausfl uss und Dyspnoe. Bei Hunden ist

B. bronchiseptica Mitverur sacher des Zwingerhustens, Katzen

zeigen eine ähnliche Symptomatik. B. bronchiseptica stellt

hier vor allem ein Problem in Katzenzuchten dar. Hunde und

Katzen sind häufi g symptomlose Träger und Ausscheider von

B. bronchiseptica.

Trends in der Resistenzentwicklung

Ähnlich wie bei Pasteurella multocida sind B.-bronchiseptica-

Stämme von Hunden oder Katzen bisher nur in geringem

Umfang auf ihre Empfi ndlichkeit gegenüber antimikrobiellen

Wirkstoffen untersucht worden. Die hierbei verwendeten

Testmethoden sind zum Teil unterschiedlich. Für Stämme aus

Deutschland stehen bis jetzt nur die Daten aus dem BfT-

GermVet-Monitoringprogramm zur Verfügung.

BfT-GermVet

Im Rahmen dieses Monitorings wurden 42 Stämme aus den

Jahren 2004 – 2006 auf ihre Empfi ndlichkeit gegen über 21

verschiedenen Wirkstoffen oder Wirkstoffkom binationen

untersucht. B. bronchiseptica ist im Gegensatz zu anderen

Erregern des Respirationstraktes relativ unempfi ndlich gegen-

über �-Lactamantibiotika. Für Ampicillin lagen die MHK-

Werte bei 4 – 32 mg/L, für Cephalothin bei 8 – 64 mg/L, für

Cefoperazon bei 2 – 16 mg/L und für Cefazolin und Ceftiofur

bei ≥ 32 mg/L. Hohe Resistenzraten von je 81% waren auch

für Sulfa methoxazol sowie Trimethoprim/Sulfamethoxazol

(Cotrimoxazol) nachweisbar. Eine günstige Resistenzsituation

(0 – 2 %) ergab sich hingegen für Amoxicillin/Clavulansäure,

Enrofl oxacin, Tetracyclin, Gentamicin und Chloramphenicol

(Abb. 6.1.1.4.1). Für 16 weitere Wirkstoffe wurden MHK50-

und MHK90-Werte ermittelt, da eine Einstufung der Isolate

mittels CLSI-Grenzwerten in die entsprechenden Kategorien

nicht möglich war (Tab. 6.1.1.4.1).

Fazit

Die vorliegenden Daten geben einen ersten Überblick über

die Empfi ndlichkeit von B.-bronchiseptica-Stämmen aus

Deutschland, die von Hunden und Katzen mit Atemwegsin-

fektionen isoliert wurden. Die ermittelten MHK-Werte sind

mit denen der B.-bronchiseptica-Stämmen von Schweinen

vergleichbar, wobei allerdings ein deutlicher Unterschied in

der Resistenz gegenüber Trimethoprim/Sulfamethoxa zol (Co-

trimoxazol) feststellbar war (81 % bei caninen/felinen Stäm-

men versus 8 – 30 % bei porcinen Stämmen). Die Resistenzra-

ten caniner/feliner B.-bronchiseptica-Stämme für Amoxicillin/

Clavulansäure, Gentamicin, Tetracyclin und Chloramphenicol

streuten – wie bei den porcinen Stämmen – zwischen 0 – 2 %.

B.-bronchiseptica-Stämme von Hunden und Katzen aus

Deutschland zeigten – ähnlich wie porcine Stämme – eine

hohe Unempfi ndlichkeit gegenüber vielen �-Lactamen, aber

auch Wirkstoffen anderer Klassen. Vor der Anwendung von

Antibiotika zur Behandlung von Infektionen durch diesen

Erreger ist eine Bestimmung der In-vitro-Empfi ndlichkeit ge-

genüber den in Frage kommenden antimikrobiellen Wirkstof-

fen unverzichtbar.

� K. Kadlec, S. Schwarz

Reviewer: H. Kaspar, J. Wallmann

1. Schwarz S, Alešík E, Grobbel M, et al. Antimicrobial susceptibility of
Pasteurella multocida and Bordetella bronchiseptica from dogs and cats
as determined in the BfT-GermVet monitoring program 2004 – 2006. Berl
Münch Tierärztl Wochenschr. 2007; 120:423 – 30.

Tab. 6.1.1.4.1: Hund/Katze – MHK50/90-Werte von
B. bronchiseptica für Antibiotika, für die keine CLSI-
anerkannten Grenzwerte vorliegen.

Antibiotikum MHK50 (mg/L) MHK90 (mg/L)

Ampicillin 8 16

Penicillin G ≥ 64 ≥ 64

Oxacillin ≥ 32 ≥ 32

Cefoperazon 4 8

Cefquinom 16 16

Ceftiofur ≥ 32 ≥ 32

Florfenicol 4 4

Neomycin 8 8

Colistin 0,12 0,12

Erythromycin 8 16

Spiramycin 128 128

Tulathromycin 4 4

Tilmicosin 32 64

Clindamycin ≥ 128 ≥ 128

Spectinomycin ≥ 1024 ≥ 1024

113 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

K. Kadlec, S. Schwarz | Hund / Katze – 6.1.1. Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul

Abb. 6.1.1.4.1: Resistenzverhalten von B. bronchiseptica aus Infektionen des Respirationstraktes bei Hund und Katze gegenüber ausgewählten
Antibiotika

0

10

20

30

40

50

60

70

80

90

100
%

 r
es

is
te

nt
er

 S
tä

m
m

e

CEF CFZ AMC TET GEN ENR SUL SXT CHL

6.1.1.5 Escherichia coli

Escherichia coli kann häufi g in Proben aus dem Respirations-

trakt von Hund und Katze nachgewiesen werden. Erreger

von Infektionen dieses Organsystems können sowohl über

Tröpfcheninfektion, also auch ohne direkten Körperkontakt,

andere Tiere und auch den Menschen übertragen werden,

was auch für die Wichtigkeit eines Resistenzmonitorings

dieser Erreger spricht.

Trends in der Resistenzentwicklung

Die meisten der 28 getesteten E.-coli-Isolate von Infektionen

des Respirationstraktes waren gegenüber Sulfamethoxazol

(43 %) und Ampicillin (39 %) resistent (Abb. 6.1.1.5.1). Ver-

minderte Empfi ndlichkeit bzw. Resistenz gegen Cephalothin

lag bei 46 % bzw. 21 % der Isolate vor. Als Cefazolin-resistent

wurden 11 % der Isolate eingestuft. Eine Resistenz gegen

Trimethoprim/Sulfamethoxazol (Cotrimoxazol), das häufi g

zur Behandlung von E.-coli-Infektionen eingesetzt wird, lag

bei 18 % der getesteten Isolate vor. Dem gegenüber waren

nur ein bis zwei Isolate gegen Enrofl oxacin, Gentamicin und

Amoxicillin/Clavulansäure resistent (4 – 7 %).

Abb. 6.1.1.5.1: Resistenzraten von E. coli aus Infektionen des
Respirationstraktes

� M. Grobbel

Reviewer: H. Kaspar

1. Grobbel M, Lübke-Becker A, Alešík E, et al. Antimicrobial susceptibility
of Escherichia coli from swine, forsis, dogs and cats as determined in
the BfT-GermVet monitoring program 2004 – 2006. Berl Münch Tierärztl
Wochenschr. 2007; 120:391 – 401.

0
5

10
15
20
25
30
35
40
45
50

%
 r

es
is

te
nt

er
 S

tä
m

m
e

SUL AMP CEF ENR CHL SXT CFZ

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 114

Hund / Katze – 6.1.1. Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul | M. Grobbel / A. Lübke-Becker

6.1.1.6 Proteus spp.

Proteus spp. sind als Kommensalen der Haut bekannt, sie

können aber auch bei Dermatitiden eine Rolle spielen. Vor

allem bei der Otitis externa des Hundes werden sie neben

Pseudomonas aeruginosa, Staphylokokken und Hefen re-

gelmäßig isoliert. Diese Infektionen werden in der Regel mit

lokal applizierbaren Präparaten behandelt, welche neben an-

timikrobiellen Wirkstoffen wie Chloramphenicol, Gentamicin,

Polymyxin oder Fluorchinolonen häufi g auch Corticosteroide

und Antimykotika enthalten.

Trends in der Resistenzentwicklung

Von den 30 im Rahmen der BfT-GermVet-Studie getesteten

Isolaten waren 90 % Tetracyclin-resistent (Abb. 6.1.1.6.1), die

übrigen Isolate zeigten intermediäre Empfi ndlichkeit. Eine

Resistenz gegen Sulfamethoxazol, Trimethoprim/Sulfame-

thoxazol (Cotrimoxazol) und Chloramphenicol lag bei jeweils

37 %, gegen Enrofl oxacin bei 27 % und gegen Ampicillin bei

23 % der Isolate vor. Gentamicin-resistente bzw. -intermedi-

äre Isolate waren in 7% bzw. 3 % der Fälle nachweisbar (In

Abb. 6.1.1.6.1 nicht dargestellt).

Abb. 6.1.1.6.1: Resistenzraten von Proteus spp. aus Infektionen der
Haut

� A. Lübke-Becker

Reviewer: H. Kaspar

1. Grobbel M, Lübke-Becker A, Alešík E, et al. Antimicrobial susceptibility
of Klepsiella spp. and Proteus spp. from various oran systems of horses,
dogs and cats as determined in the BfT-GermVet monitoring program
2004 – 2006. Berl Münch Tierärztl Wochenschr. 2007; 120:402 – 11.

0
10
20
30
40
50
60
70
80
90

100

%
 r

es
is

te
nt

er
 S

tä
m

m
e

TET SUL CHL SXT ENR AMP

6.1.1.7 Pseudomonas aeruginosa

Pseudomonas aeruginosa ist ein Gram-negativer Erreger, der

zur normalen Flora des Gastrointestinaltraktes von Tieren und

Menschen gehört. Bei Hunden und Katzen ruft das Bakteri-

um – in der Regel als Sekundärerreger – eitrige Infektionen

diverser Organsysteme hervor. Häufi ge klinische Bilder sind

Wundinfektionen der Haut, Dermatitiden und Otitiden.

Besonders in Kliniken kann P. aeruginosa darüber hinaus als

Erreger nosokomialer Infektionen eine Rolle spielen. Hervor-

zuheben ist die Widerstandsfähigkeit der Spezies gegenüber

diversen antimikrobiellen Wirkstoffen und Desinfektions-

mitteln, weshalb nur ein sehr eingeschränktes Spektrum an

Wirkstoffen für eine Therapie zur Verfügung steht. Viele

neuere in der Humanmedizin eingesetzte Pseudomonas-wirk-

same Antibiotika stehen für die Tiermedizin nicht bzw. nur im

Ausnahmefall zur Verfügung.

Trends in der Resistenzentwicklung

Obwohl aufgrund der eingeschränkten Therapiemöglichkeiten

aktuelle Resistenzdaten von großer Bedeutung sind, liegen

diese nur in sehr geringem Umfang vor. Die einzige repräsen-

tative Studie zur Empfi ndlichkeit caniner und feliner Stämme

aus Deutschland ist die BfT-GermVet-Studie (2004 – 2006).

BfT-GermVet

In der BfT-GermVet-Studie wurden 71 P.-aerugi nosa-Isolate

von Hunden und Katzen aus dem Bereich Haut, Ohr und

Maul untersucht. Davon stammten lediglich drei Stämme von

Katzen. Die caninen Isolate wurden überwiegend (n = 55) aus

Otitiden isoliert, die übrigen 11 Isolate stammten aus Infek-

tionen der Haut. Für 20 Isolate war bekannt, dass die Tiere

in den vier Wochen vor der Isolierung des Erregers behan-

delt worden waren. Eine entsprechende Information lag für

14 Isolate nicht vor. Die Isolate wurden auf Empfi ndlichkeit

gegenüber 22 Wirkstoffen und zwei Wirkstoffkombinationen

getestet. Erwartungsgemäß zeigten nahezu alle Stämme

eine Resistenz gegenüber den getesteten Penicillinen, älteren

Cephalosporinen, Tetracyclinen, Makroliden, Lincosamiden

und Phenicolen. Zur Beurteilung der ermittelten MHK-

Werte von Gentamicin und Enrofl oxacin standen spezifi sche

CLSI-Grenzwerte für Hunde zu Verfügung – Gentamicin

(sensibel: ≤ 2 mg/L, intermediär: 4 mg/L, resistent: ≥ 8 mg/L);

Enro fl oxacin (sensibel: ≤ 0,5 mg/L, intermediär: 1 – 2 mg/L,

115 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

C. Werckenthin, E. Alešík | Hund / Katze – 6.1.1. Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul

0
10
20
30
40
50
60
70
80
90

100

%
 r

es
is

te
nt

er
/in

te
rm

ed
iä

re
r

St
äm

m
e

resistent intermediär

GEN ENR SUL SXT

resistent: ≥ 4 mg/L). Die Beurteilung der Empfi ndlichkeit ge-

genüber weiteren Wirkstoffen erfolgte auf der Basis human-

medizinischer CLSI-Grenzwerte.

Unter Verwendung dieser Grenzwerte wurden für Gentami-

cin, Enrofl oxacin bzw. Sulfamethoxazol Resistenzraten von

27 %, 24 % bzw. 49 % ermittelt (Abb. 6.1.1.7.1). Dabei ist zu

beachten, dass zudem eine große Anzahl intermediärer Iso-

late identifi ziert wurde (Gentamicin 29 %, Enrofl oxacin 49 %,

Abb. 6.1.1.7.1). Für die prinzipiell wirksamen Stoffe Neomycin,

Spectinomycin und Colistin sind die MHK50- und MHK90-

Werte in Tab. 6.1.1.7.1 aufgeführt. Alle anderen getesteten

Wirkstoffe oder Wirkstoffkombination waren mit wenigen

Ausnahmen unwirksam.

Abb. 6.1.1.7.1: Resistenzverhalten von P.-aeruginosa-Isolaten aus
dem Bereich Haut, Ohr und Maul gegenüber ausgewählten Antibio-
tika

Tab. 6.1.1.7.1: Hund/Katze – MHK50/90-Werte caniner
und feliner P. aeruginosa-Isolate für Antibiotika, für
die keine CLSI-anerkannten Grenzwerte vorliegen.

Antimikrobieller
Wirkstoff

Haut, Ohr, Maul

MHK50 (mg/L) MHK90 (mg/L)

Neomycin 8 16

Spectinomycin 512 1024

Colistin 1 2

Sulfamethoxazol 256 2048

Fazit

P.-aeruginosa-Isolate aus Otitiden und Dermatitiden von Hun-

den und Katzen waren zu ca. 25 % gegen Gentamicin und

Enrofl oxacin resistent. Hinzu kommt ein Anteil von ca. 30 %

bzw. 50 % intermediärer Stämme. Es bestehen somit sehr

eingeschränkte Therapieoptionen.

� C. Werckenthin, E. Alešík

Reviewer: A. Lübke-Becker

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 116

Hund / Katze – 6.1.1. Infektionen des Respirationstraktes / Infektionen von Haut, Ohr und Maul | M. Grobbel

6.1.2 Infektionen des Urogenitaltraktes

6.1.2.1 Escherichia coli und andere
Enterobacteriaceae

Escherichia coli ist der häufi gste bakterielle Erreger von

Infektionen des Urogenitaltraktes bei Hund und Katze. Auch

Proteus spp. und Klebsiella spp. werden häufi g als Infektions-

erreger isoliert. Enterobacteriaceae sind für die schnelle Aus-

bildung und die Weitergabe von Resistenzen bekannt, was

die Notwendigkeit einer Resistenzbestimmung im Rahmen

der therapeutischen Maßnahmen sowie zur Überwachung

ein Resistenzmonitoring erfordert.

Trends in der Resistenzentwicklung

Von den 100 in der BfT-GermVet-Studie untersuchten E.-coli-

Isolaten waren 24 % Ampicillin-resistent. Die MHK-Werte

von Sulfamethoxazol, Tetracyclin, Trimethoprim/Sulfameth-

oxazol (Cotrimoxazol) und Cephalothin lagen zu 10 – 20 %

im resistenten Bereich (Abb. 6.1.2.1.1). Eine Resistenz gegen

Chloramphenicol und Enrofl oxacin lag jeweils bei 7 % der

Stämme vor. Stämme mit einer Resistenz gegenüber Genta-

micin, Cefazolin oder Amoxicillin/Clavulansäure traten nur

sporadisch auf.

Die untersuchten Proteus-Isolate waren zu 92 % Tetracyclin-

resistent. Die Resistenzraten für Ampicillin, Enrofl oxacin,

Sulfamethoxazol, Trimethoprim/Sulfameth oxazol und Chlor-

amphenicol lagen zwischen 22 % und 27 %. Lediglich ein

oder zwei Isolate zeigten eine Resistenz gegen Gentamicin

oder Cephalosporine der Gruppe 1. Alle Proteus-Isolate wa-

ren sensibel gegen Amoxicillin/Clavulansäure.

Von den 17 getesteten Klebsiella-Isolaten zeigten 53 % eine

Resistenz gegenüber Ampicillin, jeweils 29 % gegenüber

Enrofl oxacin und Sulfamethoxazol, jeweils 24 % gegenüber

Cefazolin (in der Abb. 6.1.2.1.1 nicht dargestellt) und Trime-

thoprim/Sulfameth oxazol sowie jeweils 18 % gegenüber

Amoxicillin/Clavulansäure (in der Abb. 6.1.2.1.1 nicht darge-

stellt), Cephalothin, Tetracyclin und Chloramphenicol. Zwei

Isolate (12 %) waren Gentamicin-resistent.

� M. Grobbel

Reviewer: H. Kaspar

Abb. 6.1.2.1.1: Resistenzraten von E. coli, Klebsiella spp. und Proteus spp. aus dem Urogenitaltrakt bei Hund und Katze

0

10

20

30

40

50

60

70

80

90

100

%
 r

es
is

te
nt

er
 S

tä
m

m
e

E. coli (n=100)

Klebsiella spp. (n=17)

Proteus spp. (n=37)

AMP SUL TET CEF SXT CHL ENR GEN

117 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

6.1.2.2 Pseudomonas aeruginosa

Pseudomonas aeruginosa ist ein Gram-negativer Erreger, der

zur normalen Flora des Gastrointestinaltraktes von Tieren

und dem Menschen gehört. Bei Hunden und Katzen kann

die Spezies neben Infektionen der Haut und Wundinfektio-

nen auch Infektionen des Urogenital- und des Respirations-

traktes hervorrufen. In der Regel erfolgt eine Infektion bei

Vorhandensein einer zugrunde liegenden Primärerkrankung.

Besonders in Kliniken mit Intensivversorgung kommt P. aeru-

ginosa auch als Erreger nosokomialer Infektionen vor, wozu

seine Widerstandsfähigkeit gegenüber vielen antimikrobiellen

Wirkstoffen und Desinfektionsmitteln beiträgt. Zur Therapie

stehen in der Veterinärmedizin nur wenige Wirkstoffe zur

Verfügung, da neuere in der Humanmedizin eingesetzte

Pseudomonas-wirksame Antibiotika nicht oder nur in Aus-

nahmefällen eingesetzt werden können.

Trends in der Resistenzentwicklung

Wie für die meisten anderen Erreger von Infektionen bei

Hund und Katze liegen auch für P.-aeruginosa-Stämme aus

Infektio nen des Urogenitaltraktes aktuelle repräsentative

Daten zur Empfi ndlichkeit aus Deutschland nur aus der BfT-

GermVet-Studie (2004 – 2006) vor. Isolate aus dem Respirati-

onstrakt wurden dort nicht untersucht.

BfT-GermVet

Innerhalb des Untersuchungszeitraums von mehr als zwei

Jahren konnten lediglich 28 Isolate aus dem Urogenitaltrakt

gesammelt werden (26 von Hunden, 2 von Katzen), was

dafür spricht, dass die Spezies bei Harnwegsinfektionen (13

Isolate vom Hund, 2 von der Katze) bzw. Infektionen des

Genitale (13 Isolate vom Hund) eher von untergeordneter

Bedeutung ist. Für 17 Isolate war vorberichtlich bekannt, dass

die Tiere vier Wochen vor Erregerisolierung nicht behandelt

worden waren. Zur Beurteilung der Erregerempfi ndlichkeit

wurden die CLSI-Grenzwerte verwendet die bereits in Kapitel

6.1.1.7 für P.-aeruginosa-Isolate aus Infektionen von Haut,

Ohr, Maul beschrieben wurden. Die untersuchten Wirkstoffe

waren u. a. Gentamicin, Enrofl oxacin und Sulfameth oxazol.

Von den 28 untersuchten Stämmen waren jeweils 11 %

gegen Gentamicin und Enrofl oxacin, 46 % gegen Sulfame-

thoxazol und 93 % gegen Trimethoprim/Sulfamethoxazol

(Cotrimoxazol) resistent (Abb. 6.1.2.2.1). Wie bei den Isolaten

aus Otitiden und Dermatitiden fand sich auch hier ein hoher

Anteil von intermediären Isolaten (Gentamicin 39 %, Enrofl o-

xacin 61 %).

Für die drei prinzipiell wirksamen Antibiotika Neomycin,

Spectinomycin und Colistin konnten aufgrund fehlender

Grenzwerte lediglich die MHK50- und MHK90-Werte ermittelt

werden (Tab. 6.1.2.2.1). Diese stimmten mit denen von Infek-

tionen aus dem Bereich Haut, Ohr, Maul überein.

Fazit

Es liegen nur sehr wenige Daten zur Empfi ndlichkeit von

caninen und felinen P.-aeruginosa-Isolaten aus Infektionen

des Urogenitaltraktes und keine zu entsprechenden Isolaten

aus Infektionen des Respirationstraktes vor. Der Anteil von

Stämmen mit Resistenz gegen Gentamicin und Enrofl oxacin

betrug jeweils 11 %. Darüber hinaus zeigte ein hoher Prozent-

satz von Stämmen intermediäre Empfi ndlichkeit gegen beide

Wirkstoffe. Damit stellt sich die Resistenzsituation insgesamt

nur wenig günstiger dar als bei Isolaten von Infektionen aus

dem Bereich der Haut und des Ohres.

� C. Werckenthin, E. Alešík

Reviewer: A. Lübke-Becker

C. Werckenthin, E. Alešík | Hund / Katze – 6.1.2 Infektionen des Urogenitaltraktes

Abb. 6.1.2.2.1: Resistenzverhalten von P.-aeruginosa-Isolaten aus
dem Urogenitaltrakt gegenüber ausgewählten Antibiotika

Tab. 6.1.2.2.1: MHK50/90-Werte caniner und feliner
P. aeruginosa-Isolate für Antibiotika, für die keine
CLSI-anerkannten Grenzwerte vorliegen.

Antibiotikum
Urogenitaltrakt

MHK50 (mg/L) MHK90 (mg/L)

Neomycin 8 16

Spectinomycin 512 1024

Colistin 1 2
0

10
20
30
40
50
60
70
80
90

100

GEN ENR SUL SXT%
 r

es
is

te
nt

er
/in

te
rm

ed
iä

re
r

Is
ol

at
e

resistent intermediär

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 118

Hund / Katze – 6.1.2 Infektionen des Urogenitaltraktes | S. Schwarz

6.1.2.3 �-hämolysierende
Streptococcus spp.

Bei Hund und Katze sind �-hämolysierende Streptokokken,

insbesondere Streptococcus canis und Streptococcus dysga-

lactiae subsp. equisimilis, häufi g an Infektionen des Uroge-

nitaltraktes ursächlich beteiligt. Diese Infektionen verlaufen

meist als aufsteigende Infektionen ausgehend von den

äußeren Bereichen der harnableitenden Wege bzw. des Ge-

schlechtstraktes. Die �-hämolysierenden Streptokokken sind

außer an Entzündungen der Harnblase und der harnableiten-

den Wege auch an Unfruchtbarkeiten und Abortgeschehen

bei Hund und Katze beteiligt.

Trends in der Resistenzentwicklung

Für �-hämolysierende Streptokokken aus Infektionen des

Urogenitaltraktes bei Hunden und Katzen gibt es derzeit nur

sehr wenige aktuelle Daten zur Resistenzlage der Erreger.

Repräsentative Daten für entsprechende Stämme aus

Deutschland liegen lediglich aus der BfT-GermVet-Studie

(2004 – 2006) vor.

BfT-GermVet

In der BfT-GermVet-Studie wurden insgesamt 90 nicht-

verwandte Stämme �-hämolysierender Streptokokken aus

Infektionen des Urogenitaltraktes von Hunden (n = 84) und

Katzen (n = 6) hinsichtlich ihrer Empfi ndlichkeit gegenüber 24

Wirkstoffen bzw. Wirkstoffkombinationen untersucht. Hier-

bei waren für 12 der getesteten Wirkstoffe klinische CLSI-

Grenzwerte verfügbar, die eine Einstufung der Stämme in die

qualitativen Kategorien sensibel, intermediär oder resistent

erlaubten.

Die Empfi ndlichkeitsdaten wurden zusammengefasst für

Hund und Katze ausgewertet. Insgesamt erwiesen sich die

Stämme als vergleichsweise empfi ndlich gegenüber den ge-

testeten Wirkstoffen. Die höchsten Resistenzraten wurden für

Sulfamethoxazol (39 %) und Tetracyclin (34 %) ermittelt,

gefolgt von Gentamicin (14 %) und Erythromycin (13 %). Alle

Gentamicin-resistenten Stämme zeigten einen MHK-Wert von

16 mg/L, was dem niedrigsten noch als „resis tent“ eingestuf-

ten MHK-Wert entspricht. Je ein Isolat zeigte grenzwertige

Resistenz gegenüber Penicillin G (MHK 0,25 mg/L) und Chlor-

amphenicol (MHK 16 mg/L). Alle Stämme waren sensibel ge-

genüber Ampicillin, Amoxicillin/Clavulansäure, Cephalothin,

Cefazolin, Enrofl oxacin und Trimetho prim/Sulfamethoxazol

(Cotrimoxazol) (Abb. 6.1.2.3.1)

Für 12 weitere Wirkstoffe, für die seitens CLSI keine für

canine und feline Streptokokken anwendbaren Grenzwerte

vorliegen, wurden MHK50- und MHK90-Werte ermittelt

(Tab. 6.1.2.3.1).

Tab. 6.1.2.3.1: MHK50/90-Werte caniner und feliner
�-hämolysierender Streptokokken für Antibiotika,
für die keine CLSI-anerkannten Grenzwerte vorliegen.

Antibiotikum MHK50 (mg/L) MHK90 (mg/L)

Oxacillin ≤ 0,03 0,06

Ceftiofur 0,06 0,12

Cefquinom 0,03 0,03

Cefoperazon 0,12 0,25

Tulathromycin 2 ≥ 128

Spiramycin 0,25 ≥ 256

Neomycin 32 32

Clindamycin 0,12 ≥ 128

Tilmicosin 0,25 ≥ 128

Spectinomycin 16 16

Florfenicol 2 2

Colistin 32 ≥ 64

Abb. 6.1.2.3.1: Resistenzverhalten von �-hämolysierenden Streptokok ken aus Infektionen des Urogenitaltraktes von Hund und Katze
gegenüber ausgewählten antimikrobiellen Wirkstoffen

0

5

10

15

20

25

30

35

40

%
 r

es
is

te
nt

er
 S

tä
m

m
e

PEN AMP AMC TET ERY GEN ENR SUL SXT CHL

119 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

L. H. Wieler | Hund / Katze – 6.1.2 Enteritis

Fazit

Die �-hämolysierenden Streptokokken aus Infektionen des

Urogenitaltraktes von Hund und Katze zeigten sich wei-

testgehend empfi ndlich gegenüber allen Penicillinen und

Cephalosporinen, aber auch gegenüber Enrofl oxacin und

Trimethoprim/Sulfamethoxazol (Cotrimoxazol). Die Resistenz-

häufi gkeit lag bei den in der Veterinärmedizin häufi g einge-

setzten älteren Wirkstoffen aus den Klassen der Tetracycline,

Makrolide und Sulfo namide zwischen 13 – 39 %).

� S. Schwarz

Reviewer: U. Steinacker

1. Schwarz S, Alešík E, Grobbel M, et al. Antimicrobial susceptibility of
streptococci from various indications of swine, horses, dogs and cats as
determined in the BfT-GermVet monitoring program 2004 – 2006. Berl
Münch Tierärztl Wochenschr. 2007; 120:380 – 90.

6.1.3 Enteritis

6.1.3.1. Escherichia coli

Escherichia coli ist ein Bestandteil der physiologischen

Mikrofl ora des Intestinaltraktes von Säugetieren. Defi nierte

Patho vare wie enteropathogene E. coli (EPEC), enterotoxische

E. coli (ETEC) oder Shigatoxin bildende E. coli (STEC) können

jedoch ernsthafte Infektionen dieses Organsystems hervorru-

fen.

Trends in der Resistenzentwicklung

Die höchsten Anteile resistenter Isolate der 100 geteste-

ten E. coli aus dem Gastrointestinaltrakt traten gegenüber

Tetracyclin (18 %), Sulfamethoxazol (15 %) und Ampicillin

(14 %) auf (Abb. 6.1.3.1.1). Gegenüber der Trimethoprim/

Sulfamethoxazol-Kombination (Cotrimoxazol) und Cepha-

lothin zeigten jeweils 9 % der Isolate MHK-Werte im resis-

tenten Bereich. Zusätzliche 43 % wurden für Cephalothin als

intermediär eingestuft. Eine Resistenzrate von 5 % konnte für

Chloramphenicol festgestellt werden, 1 % für Gentamicin.

Für Enrofl oxacin konnten 3 Isolate (3 %) beobachtet werden,

welche mit einem MHK-Wert von > 0,5 ml/L deutlich von der

normalverteilten Population abwichen.

� L. H. Wieler

Reviewer: C. Werckenthin

1. Grobbel M, Lübke-Becker A, Alešík E, et al. Antimicrobial susceptibility
of Escherichia coli from swine, horses, dogs and cats as determined in
the BfT-GermVet monitoring program 2004 – 2006. Berl Münch Tierärztl
Wochenschr. 2007; 120:391 – 401.

Abb.6.1.3.1.1: Resistenzraten von E. coli aus dem Gastrointestinal-
trakt von Hunden und Katzen

0
2
4
6
8

10
12
14
16
18
20

TET SUL AMP CEF SXT CHL GEN

%
 r

es
is

te
nt

er
 S

tä
m

m
e

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 120

Hund / Katze – 6.1.2 Infektionen des Urogenitaltraktes | S. Schwarz

6.2 Pferd

6.2.1 Infektionen des Resprationstraktes

6.2.1.1 Streptococcus equi

Streptococcus equi kommt in zwei Subspezies vor, die mit

unterschiedlichen Krankheitsbildern assoziiert sind: S. equi

subsp. equi verursacht beim Pferd vor allem das Krankheits-

bild der Druse, einer hochkontagiösen Infektion des oberen

Atmungstraktes, die mit Abzessbil dungen im Bereich der

Lymphknoten des Kopfbereichs einhergeht. Die Erreger

können nach hämatogener und lymphogener Verbreitung zu

Abszessen in Organen des Brust- und Bauchraumes führen.

S. equi subsp. equi gilt als Ursache für Sepsis bei Fohlen

und in seltenen Fällen auch als Aborterreger bei Stuten. Der

Erreger wird nasal ausgeschieden und über Tröpfcheninfekti-

on auf andere Tiere übertragen, wobei die Schleimhäute des

Nasen-Rachenraums als Eintrittspforte fungieren. S. equi sub-

sp. zooepidemicus spielt vor allem bei Fohlen und Jungpfer-

den im Rahmen von respiratorischen Erkrankun gen („Strepto-

kokken-Pharyngitis“) und eitrigen Bron chopneumonien eine

Rolle. Weiterhin ist dieser Erreger an Nabel- und Wundinfekti-

onen beteiligt und gilt als Erreger der Fohlenspätlähme (klas-

sische Fohlenlähme). Präpartal kann der Erreger intrauterin

und omphalogen übertragen werden, postpartal gelten der

Nabelstumpf, die nasale oder orale Aufnahme des Erregers

und die Aufnahme des Erregers über die Schleimhäute der

Augen als Hauptübertragungswege.

Trends in der Resistenzentwicklung

Für S. equi aus Infektionen des Respirationstraktes gibt es

derzeit nur sehr wenige Daten zur Resistenzlage der Erre-

ger. Repräsentative Daten für entsprechende Stämme aus

Deutschland liegen lediglich aus der BfT-GermVet-Studie

(2004 – 2006) vor.

BfT-GermVet

In der BfT-GermVet-Studie wurden insgesamt 77 nicht-

ver wandte S.-equi-Stämme aus Infektionen des Respirati-

onstraktes hinsichtlich ihrer Empfi ndlichkeit gegenüber 24

Wirkstoffen bzw. Wirkstoffkombinationen untersucht. Hier-

bei waren für 12 der getesteten Wirkstoffe klinische CLSI-

Grenzwerte verfügbar, die eine Einstufung der Stämme in die

qualitativen Kategorien sensibel, intermediär oder resistent

erlaubten.

Die im BfT-GermVet Programm ermittelten Daten wur den

zusammengefasst für beide Subspezies ausgewertet. Hohe

Resistenzraten wurden für Gentami cin (62 %) Sulfamethoxa-

zol (45 %) und Tetra cyclin (26 %) ermittelt. Alle Gentamicin-

resistenten S.-equi-Stämme zeigten – vergleichbar mit den

Streptokok ken anderer Tierarten – lediglich MHK-Werte von

maximal 32 mg/L. Ein Stamm war Erythromycin-resis tent.

Zwei Stämme mit MHK-Werten von 0,5 mg/L wurden als

grenzgängig resistent gegenüber Ceftiofur eingestuft. Alle

Stämme erwiesen sich als empfi ndlich gegenüber Penicillin G,

Ampicillin, Amoxicillin/Clavulansäure, Cephalothin, Ce fazolin

Trimethoprim/Sulfamethoxazol (Cotrimoxazol) und Chloram-

phenicol (Abb. 6.2.1.1.1).

Für 12 weitere Wirkstoffe, für die keine CLSI-anerkannten

Grenzwerte für equine Streptokokken verfügbar waren, wur-

den die MHK50- und MHK90-Werte ermittelt (Tab. 6.2.1.1.1).

Fazit

Analog zu den �-hämolysierenden Streptokokken von

Infektionen bei Schweinen, Hunden und Katzen zeigten sich

die equinen S.-equi-Stämme aus Infektionen des Respirati-

onstraktes weitestgehend empfi ndlich gegenüber Penicillinen

und Cephalosporinen. Der Einsatz von Sulfonamiden und

Tetracyclinen sollte nur bei nachgewiesener Empfi ndlich keit

der Erreger erfolgen.

� S. Schwarz

Reviewer: U. Steinacker

1. Schwarz S, Alešík E, Grobbel M, et al. Antimicrobial susceptibility of
streptococci from various indications of swine, horses, dogs and cats as
determined in the BfT-GermVet monitoring program 2004 – 2006. Berl
Münch Tierärztl Wochenschr. 2007; 120:380 – 90.

Tab. 6.2.1.1.1: Pferd – MHK50/90-Werte equiner
S. equi-Stämme für Antibiotika, für die keine CLSI-
anerkannten Grenzwerte vorliegen.

Antibiotikum MHK50 (mg/L) MHK90 (mg/L)

Oxacillin ≤ 0,03 0,06

Cefquinom 0,03 0,03

Cefoperazon 0,06 0,12

Enrofl oxacin 1 1

Tulathromycin 2 4

Spiramycin 0,25 0,25

Neomycin 16 32

Clindamycin 0,25 1

Tilmicosin 0,25 0,25

Spectinomycin 32 32

Florfenicol 1 2

Colistin 16 32

121 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

A. Lübke-Becker | Pferd – 6.2.2 Infektionen des Genitaltraktes

Abb. 6.2.1.1.1: Resistenzverhalten von S. equi aus Infektionen des Respirationstraktes von Pferden gegenüber ausgewählten Antibiotika

0

10

20

30

40

50

60

70
%

 r
es

is
te

nt
er

 S
tä

m
m

e

PEN AMP AMC XNL TET ERY GEN SUL SXT CHL

6.2.2 Infektionen des Genitaltraktes

6.2.2.1 Escherichia coli / Klebsiella spp.

Escherichia coli ist der am häufi gsten isolierte bakterielle

Erreger aus dem Genitaltrakt von Pferden. Klebsiella spp.

werden ebenfalls aus Cervixtupfern von Stuten isoliert. Selbst

klinisch inapparente Infektionen des Genitaltraktes können

beim Pferd zu verminderten Aufnahmeraten und Aborten

führen, weshalb diese Infektionen auch von wirtschaftlicher

Bedeutung sind.

Trends in der Resistenzentwicklung

Für die 102 untersuchten E.-coli-Isolate der BfT-GermVet-

Studie wurden die höchsten Resistenzraten mit jeweils

29 % für Sulfamethoxazol und Cephalothin ermittelt (Abb.

6.2.2.1.1). Es folgten Ampicillin, Tetracyclin, Trimethoprim/

Sulfamethoxazol (Cotrimoxazol) und Chloramphenicol mit

18 %, 17 %, 16 % bzw. 12 % resistenten Isolaten. Weniger

als 10 % resistenter Isolate wurden für Gentamicin (9 %),

Cefazolin (3 %) und Amoxicillin/Clavulansäure (1 %) ermittelt.

Gegenüber Cephalothin wurden zusätzlich 40 % der Isolate

intermediär eingestuft. Eine Resistenz gegen Enrofl oxacin

(MHK ≥ 16 mg/L) zeigten 9 % der E.-coli-Isolate.

Bei den 36 untersuchten Klebsiella-Isolaten wurde 67 % als

Ampicillin-resistent bewertet. Gegen Sulfamethoxazol zeigten

19 % der Isolate eine Resistenz, gegen Tetracyclin und Trime-

thoprim/Sulfamethoxazol jeweils 11 %. Der Anteil der Stäm-

me mit Resistenz gegen Cefazolin (6 %) oder Chloramphe-

nicol (3 %) war gering und gegen Amoxicillin/Clavulansäure,

Cephalothin und Gentamicin waren alle Stämme sensibel. Die

höchste MHK für Enrofl oxacin betrug 0,06 mg/L.

� A. Lübke-Becker

Reviewer: H. Kaspar

Abb. 6.2.2.1.1: Resistenzraten von E. coli und Klebsiella spp. aus dem
Genitaltrakt von Pferden

0

10

20

30

40

50

60

70

80

%
 r

es
is

te
nt

er
 S

tä
m

m
e

E. coli

Klebsiella spp.

SUL CEF AMP TET SXT

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 122

Pferd – 6.2.2 Infektionen des Genitaltraktes | S. Schwarz

6.2.2.2 �-hämolysierende
Streptococcus spp.

Bei Pferden sind �-hämolysierende Streptokokken häufi g an

Infektionen des Genitaltraktes ursächlich beteiligt. Besonde-

re Bedeutung kommt hierbei dem in Kapitel 6.2.1.1 bereits

erwähnten Streptococcus equi subsp. zooepidemicus zu.

Dieser Erreger wird bei adulten Tieren über den Deckakt

übertragen und verursacht entzündliche Veränderungen der

Genitalschleimhäute bis hin zu eitrigen Endometritiden. Bei

trächtigen Tieren können Infektionen mit S. equi subsp. zoo-

epidemicus zu Aborten zwischen dem 6. und 9. Trächtigkeits-

monat oder zu Totgeburten führen. Bei der Stute kann dieser

Erreger auch Mastitiden und beim Hengst Epididymitiden

hervorrufen. Infektionen mit �-hämolysierenden Streptokok-

ken können sich bei weiblichen wie auch männlichen Tieren

in Form von Infertilität äußern.

Trends in der Resistenzentwicklung

Für �-hämolysierende Streptokokken aus Infektionen des

Genitaltraktes bei Pferden gibt es derzeit nur sehr wenige

aktuelle Daten zur Resistenzlage der Erreger. Repräsentative

Daten für entsprechende Stämme aus Deutschland liegen

lediglich aus der BfT-GermVet-Studie (2004 – 2006) vor.

BfT-GermVet

In der BfT-GermVet-Studie wurden insgesamt 102 unver-

wandte Stämme �-hämolysierender Streptokokken aus

Infektionen des Genitaltraktes von Pferden hinsichtlich ihrer

Empfi ndlichkeit gegenüber 24 Wirkstoffen bzw. Wirkstoff-

kombinationen untersucht. Hierbei waren für 11 der getes-

teten Wirkstoffe klinische CLSI-Grenzwerte verfügbar, die

eine Einstufung der Stämme in die qualitativen Kategorien

sensibel, intermediär oder resistent erlaubten.

Die höchsten Resistenzraten wurden für Gentamicin (79 %),

Sulfamethoxazol (41 %) und Tetracyclin (17 %) ermittelt. Alle

Gentamicin-resistenten Stämme zeigten mit MHK-Werten

von maximal 32 mg/L eine „Low-level“-Resistenz gegenüber

diesem Wirkstoff. Ein Isolat zeigte grenzgän gige Resistenz

gegenüber Trimetho prim/Sulfamethoxazol (Cotrimoxazol,

MHK 1/19 mg/L). Alle Stämme waren sensibel gegenüber

Ampicillin, Amoxicillin/Clavulansäure, Cephalothin, Cefazolin,

Chloramphenicol und Erythromycin (Abb. 6.2.2.2.1).

Für 13 weitere Wirkstoffe, für die keine CLSI-anerkannten

Grenzwerte für equine Streptokokken verfügbar sind, wurden

die MHK50- und MHK90-Werte berechnet (Tab. 6.2.2.2.1).

0

10

20

30

40

50

60

70

80

90

%
 r

es
is

te
nt

er
 S

tä
m

m
e

PEN AMP AMC CEF CFZ TET ERY GEN SUL SXT CHL

Abb. 6.2.2.2.1: Resistenzverhalten von �-hämolysierenden Strep tokokken aus Infektionen des Genitaltraktes von Pferden gegenüber
ausgewählten antimikrobiellen Wirkstoffen

123 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

S. Schwarz | Pferd – 6.2.2 Infektionen des Genitaltraktes

Tab. 6.2.2.2.1: Pferd – MHK50/90-Werte equiner
�-hämolysierender Streptokokken für Antibiotika,
für die keine CLSI-anerkannten Grenzwerte vorlie-
gen.

Antibiotikum MHK50 (mg/L) MHK90 (mg/L)

Oxacillin ≤ 0,03 ≤ 0,03

Ceftiofur 0,12 0,12

Cefquinom 0,03 0,03

Cefoperazon 0,06 0,25

Enrofl oxacin 0,5 1

Tulathromycin 4 4

Spiramycin 0,25 0,5

Neomycin 32 32

Clindamycin 0,25 1

Tilmicosin 0,12 0,12

Spectinomycin 32 32

Florfenicol 1 2

Colistin 32 ≥ 64

Fazit

Die �-hämolysierenden Streptokokken aus Infektionen des

Genitaltraktes von Pferden zeigten zu 100 % Empfi ndlich-

keit nicht nur gegenüber Penicillinen und Cepha losporinen,

sondern auch gegenüber Erythromycin und Trimetho prim/

Sulfameth oxazol (Cotrimoxazol). Die �-hämolysierenden

Streptokokken stellen aufgrund ihrer insge samt hohen Emp-

fi ndlichkeit gegenüber den zur Behandlung bei Infektio nen

des Genitaltraktes verwendeten Wirkstof fen kein Problem im

Hinblick auf die Auswahl geeig neter antimikrobieller Wirk-

stoffe dar.

� S. Schwarz

Reviewer: U Steinacker

1. Schwarz S, Alešík E, Grobbel M, et al. Antimicrobial susceptibility of
streptococci from various indications of swine, horses, dogs and cats as
determined in the BfT-GermVet monitoring program 2004 – 2006. Berl
Münch Tierärztl Wochenschr. 2007; 120:380 – 90.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 124

7.1 Resistenz-Surveillance-Studien in der Humanmedizin | M. Kresken, E. Straube, E. Meyer, M. Kist

7.1 Resistenz-Surveillance-Studien
in der Humanmedizin

Das Datenmaterial stammt zum Großteil aus prospektiven

multizentrischen Untersuchungen, die in dem Zeitraum von

1995 bis 2007 in Deutschland durchgeführt wurden. Weiter-

hin wurden die Resistenzdaten der nationalen Referenzzen-

tren (NRZ) analysiert. Nachfolgend werden die betreffenden

NRZ und wichtigsten Resistenz-Surveillance-Programme in

Deutschland vorgestellt.

PEG-Resistenzstudie

Die Arbeitsgemeinschaft Empfi ndlichkeitsprüfungen und

Resistenz in der Paul Ehrlich-Gesellschaft für Chemothe-

rapie e.V. (PEG) untersucht seit 1975 im Rahmen einer

Längsschnittstudie die Resistenzsituation bei verschiedenen

Bakterienspezies (z. B. Enterobacteriaceae spp., Pseudomonas

aeruginosa, Acinetobacter baumannii, Staphylococcus spp.

und Enterococcus spp.) im mitteleuropäischen Raum. An den

regelmäßig durchgeführten Untersuchungen sind jeweils

ca. 20 – 30 ausgewählte Laboratorien in Deutschland, der

Schweiz und Österreich beteiligt. Die Erhebungen werden seit

1995 alle drei Jahre vorgenommen.

Mit Hilfe dieser Ergebnisse können das jeweilige Ausmaß

sowie zeitliche Schwankungen in der Resistenzlage darge-

stellt werden. Die Analyse der Daten soll Tendenzen in der

Resistenzentwicklung aufzeigen und darüber hinaus zum

Verständnis der jeweils vorherrschenden Mechanismen der

Ausbreitung resistenter Bakterien beitragen.

Die beteiligten Zentren befi nden sich überwiegend an

Krankenhäusern der Maximalversorgung. Im November eines

Untersuchungsjahres werden in jedem Labor ca. 240 frische

klinisch Isolate der o.g. Bakterienspezies aus relevantem Unter-

suchungsmaterial konsekutiv gesammelt und unter Verwen-

dung einer einheitlichen und standardisierten Methodik iden-

tifi ziert sowie auf ihre Empfi ndlichkeit gegenüber bis zu 24

Antibiotika geprüft. Dabei wird von jedem Patienten nur ein

Isolat pro Spezies in die Studie aufgenommen. Als Methode

der Empfi ndlichkeitsprüfung wird die Mikrodilution nach der

DIN-Norm 58940 (jetzt DIN EN_ISO_20776-1) verwendet. Um

methodische Fehler erkennen und die Reproduzierbarkeit der

MHK-Werte bestimmen zu können, werden Referenzstämme

mit in die Empfi ndlichkeitsprüfungen einbezogen.

Die Ergebnisse der Identifi zierung und der Empfi ndlichkeits-

prüfung (MHK-Werte) werden zusammen mit Informationen

über die Art und Herkunft des Untersuchungsmaterials sowie

Angaben über das Alter und das Geschlecht der Patienten

auf Datenbogen dokumentiert und mit Hilfe des Statistikpro-

gramms SAS ausgewertet.

Zur Einstufung der klinischen Bakterienisolate als sensibel, in-

termediär oder resistent fanden bis 2004 primär die Empfeh-

lungen des DIN Berücksichtigung. Für die Antibiotika, für die

vom DIN keine Bewertungsgrenzen festgelegt worden sind,

wurden die Empfehlungen anderer Fachgremien (z. B. CLSI)

herangezogen.

Ca. 60 % der Bakterienstämme stammen von Patienten auf

Allgemeinstationen, 25 % von Patienten auf Intensivstationen

und 15 % von Patienten aus dem ambulanten Bereich. Die Er-

gebnisse der Erhebung von 2004 weisen aus, dass die Erreger

überwiegend aus Wundmaterial (26 %), Atemwegsmaterial

(22 %), Harnwegsmaterial (19 %) und Blut (11 %) angezüchtet

würden. 54 % der Patienten waren männlich. Das Durch-

schnittsalter der Patienten (Mittelwert ± SD) betrug 55,2

± 24,5 Jahre.

Detaillierte Angaben zu den Methoden sowie die Grenzwerte

und Ergebnisse der Studie können auch auf der Homepage

der Arbeitsgemeinschaft eingesehen werden. Die Finanzie-

rung des Projektes erfolgt überwiegend durch fi nanzielle

Zuwendungen aus der pharmazeutischen Industrie.

� www.p-e-g.org/resistenz

GENARS

1999 haben die Deutsche Gesellschaft für Hygiene und Mikro-

biologie (DGHM), die PEG und die Deutsche Gesellschaft für

Infektiologie (DGI) die Einrichtung eines resistenzepidemiologi-

schen Netzwerkes mit dem Namen German Network for An-

timicrobial Resistance Surveillance (GENARS) gegründet und

fi nanziell unterstützt. Von 2002 bis 2005 wurde das Projekt

vom Bundesministerium für Gesundheit (BMG) gefördert und

7 Demographische Daten
und Datenquellen

125 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. Kresken, E. Straube, E. Meyer, M. Kist | 7.1 Resistenz-Surveillance-Studien in der Humanmedizin

seit Juli 2005 durch das Robert Koch-Institut geleitet. GENARS

ist ein über Deutschland verteiltes Netzwerk von medizinisch

mikrobiologischen Laboratorien an Universitätskliniken.

Ziele dieses Projektes sind die kontinuierliche Erfassung der

Resistenzdaten aller Isolate aus dem gesamten Spektrum

klinischen Materials aus der Laborroutine, die Messung der

Antibiotikaresistenz durch Bestimmung der MHK, die Einsen-

dung der (nicht interpretierten) tatsächlich ermitelten MHK-

Werte (um Resistenzentwicklungen rechtzeitig erfassen zu

können), und eine möglichst zeitnahe Auswertung. Da in der

Routine klinisch mikrobiologischer Laboratorien den Isolaten

aus unterschiedlichen Untersuchungsmaterialien nicht immer

die gleiche klinische Bedeutung zugemessen wird, gelangen

nicht in jedem der Laboratorien alle isolierten Bakterien in die

aufwendige, für das GENARS-Projekt vereinbarte Resistenz-

bestimmung. Die Validierung der Daten erfolgt jeweils in der

GENARS-Zentrale. Die Einbeziehung möglichst aller Isolate

aus der Routinediagnostik schließt eine bewusste oder unbe-

wusste Auswahl von auffälligen Stämmen aus und sichert bei

Ausschluss von „copy strains“ die Verfügbarkeit sehr großer

Untersuchungszahlen. Von den teilnehmenden mikrobiolo-

gischen Laboratorien wird eine gute Zusammenarbeit mit

den zu versorgenden klinischen Abteilungen erwartet. Dies

bezieht sich insbesondere auf die Beteiligung an klinischen

Visiten, die regelmäßige Erstellung einer Häufi gkeits- und

Resistenzstatistik sowie Erfahrung in der Beurteilung und

Bewertung solcher Statistiken, ein Programm zur oder Er-

fahrung mit der Erfassung nosokomialer Infektionen und die

Überwachung des Antibiotikaverbrauchs sowie die Kommen-

tierung mit Bezug auf die mikrobiologische Epidemiologie der

versorgten Einrichtung.

Um die Vergleichbarkeit der Resistenzdaten aus den ver-

schiedenen Laboratorien zu gewährleisten, werden hohe

Anforderungen an die methodische Qualität der beteiligten

Institute gestellt. Das betrifft insbesondere die Identifi zierung

der isolierten Bakterien, die Qualitätskontrolle der Resistenz-

bestimmung sowie die interne und externe Qualitätskontrolle

der mikrobiologischen Methodik. Diese Anforderungen sind

mit einem erhöhten personellen und fi nanziellen Aufwand

für die beteiligten Institute verbunden. Aus diesem Grunde

verfügt GENARS bislang nur über qualifi zierte Resistenzdaten

aus Frankfurt, Hannover, Jena, Leipzig, Kiel, Köln und Ulm.

Da die Erfassung solcher Unterschiede im Vergleich mit dem

jeweiligen Verbrauch von Antibiotika Ziel von GERMAP ist,

bemüht sich das RKI im GENARS-Projekt intensiv um die Re-

krutierung weiterer Institute, die sich an der Sammlung von

Resistenzdaten beteiligen, zugleich aber die oben geschilder-

ten Anforderungen erfüllen.

� www.genars.de

SARI

SARI (Surveillance der Antibiotikaanwendung und der bak-

teriellen Resistenzen auf Intensivstationen) ist Teil eines vom

BMBF geförderten (2000 – 2006) Forschungsnetzwerkes zur

Ausbreitung von nosokomialen Infektionen und resistenten

Infektionserregern (SIR = spread of nosocomial infections and

resistent pathogens).

SARI konzentriert sich auf Intensivstationen d.h. Hochrisiko-

bereiche, was Antibiotikaverbrauch und Resistenzsituation in

einem Krankenhaus anbelangt. Dabei werden monatlich zum

einen Resistenzen der 13 häufi gsten Erreger gegen ausge-

wählte Antibiotika erfasst (ohne „copy strains“), zum anderen

der monatliche Antibiotikaverbrauch. Bei der halbjährlichen

Auswertung und Feedback an die Teilnehmer, werden nicht

nur Resistenzraten, sondern auch Resistenzdichten (resistente

Erreger/1.000 Patiententage als Maß für die burden of resis-

tance) berechnet.

SARI umfasst derzeit Daten von 49 Intensivstationen in

Deutschland. Die Empfi ndlichkeitstestungen werden entwe-

der entsprechend der DIN-Methode (D-Zentren) oder nach

der Methode des CLSI (C-Zentren) durchgeführt.

� www.antibiotika-sari.de

EARSS

EARSS (European Antimicrobial Resistance Surveillance Sys-

tem) ist ein von der Europäischen Union gefördertes Netz-

werk von nationalen Surveillance-Systemen. Im Rahmen des

EARSS werden Daten aus der Laborroutine über die Resis-

tenzsituation von Blutkulturisolaten bei sieben „Indikator“-

Bakterienspezies gegenüber bestimmten Antibiotika gesam-

melt: Streptococcus pneumoniae, Staphylococcus aureus,

Enterococcus faecalis, Enterococcus faecium, Escherichia coli,

Klebsiella pneumoniae und Pseudomonas aeruginosa.

Im Jahr 2006 waren in Deutschland 17 mikrobiologische

Laboratorien mit 31 angeschlossenen Krankenhäusern an

EARSS beteiligt. Als Methoden der Empfi ndlichkeitsprüfung

kommen verschiedene Testverfahren gemäß der DIN Norm

oder den Richtlinien des CLSI zur Anwendung. Zur Qualitäts-

sicherung werden Ringversuche durch das United Kingdom

National External Quality Aussurance Scheme (UK NEQAS)

durchgeführt.

Die Datenübermittlung erfolgt durch das RKI.

� www.earss.rivm.nl

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 126

7.1 Resistenz-Surveillance-Studien in der Humanmedizin | M. Kresken, E. Straube, E. Meyer, M. Kist

ResiNet (Helicobacter pylori)

Bei ResiNet handelt es sich um eine bundesweite, multizen-

trische Surveillancestudie zur prospektiven Erfassung und

Analyse der antimikrobiellen Resistenzentwicklung und deren

Risikofaktoren bei Helicobacter pylori in Deutschland. Die

Studie wurde 2001 durch das Nationale Referenzzentrum für

Helicobacter pylori initiiert und wird seitdem kontinuierlich als

eine der wesentlichen, durch das RKI geförderten, Aufgaben

des NRZ weitergeführt.

Die Ziele der Studie sind die Identifi kation von Risikofaktoren

für die Resistenzentwicklung bei H. pylori, die Identifi zierung

geeigneter Interventionsmaßnahmen, um die Resistenzent-

wicklung einzudämmen, sowie die Gewinnung einer belast-

baren Datengrundlage für evidenzbasierte Empfehlungen zur

Diagnostik und Therapie der H.-pylori-Infektion.

ResiNet ist eine prospektive Studie, bei der klinische (Krank-

heitsbild) und anamnestische Daten (u. a. soziodemographi-

sche Daten, Vorkrankheiten, vorausgegangene antimikro-

bielle Behandlungen im Zusammenhang mit H.-pylori- oder

anderen Infektionen) anhand eines standardisierten Fragebo-

gens in pseudonymisierter Form erhoben werden. Zusätzlich

werden Magenbiopsien der Studienpatienten mikrobiologisch

kultiviert und die Isolate mittels Etest® auf ihre Empfi ndlich-

keit gegen die zur Therapie geeigneten Antiinfektiva unter-

sucht.

Zurzeit sind bundesweit 14 mikrobiologische Zentren an

ResiNet beteiligt. Mit diesen Zentren kooperieren im Rah-

men der Studie jeweils 3 – 7 Gastroenterologen. Während

insgesamt 6 defi nierten „Studienwochen“ rekrutieren diese

gastroenterologischen Sentinelpraxen im 2-Monatsrhytmus

Studienpatienten. In den mikrobiologischen Zentren wird eine

mikrobiologische Anzucht des Erregers mit anschließender

Empfi ndlichkeitstestung durchgeführt. Dazu verwenden alle

Zentren einheitliche standardisierte Methoden, identische

Qualitätskontrollstämme und zur jeweiligen Untersuchungs-

woche jeweils identische Nährmedien-Chargen.

Alle Daten, einschließlich der Ergebnisse der jeweiligen

Empfi ndlichkeitstestung, werden an das NRZ für Helicobacter

pylori übermittelt, dort zentral in einer Datenbank erfasst und

ausgewertet. Die Ergebnisse werden auf der Website des

NRZ allen interessierten Kreisen zur Verfügung gestellt. Die

Studienergebnisse sind u. a. wesentliche Grundlagen bei der

Erarbeitung nationaler Leitlinien zum klinischen Management

der H.-pylori-Infektion.

� www.uniklinik-freiburg.de/mikrobiologie/live/NRZ.html

G-TEST

G-TEST (German tigecycline evaluation surveillance trial) ist

eine von der deutschen Tochter der Firma Wyeth initiiertes

Resistenz-Surveillance-Programm. Im Rahmen einer ersten

deutschlandweiten Studie wurden mehr als 2.000 Bakte-

rienisolate von ausgewählten aeroben grampositiven und

gramnegativen Bakterienspezies, die vor der Markeinführung

von Tigecyclin gesammelt wurden, auf ihre Empfi ndlichkeit

gegen diesen Wirkstoff im Vergleich zu anderen Antibiotika

untersucht. In die Untersuchung wurden 15 Laboratorien

für medizinische Mikrobiologie, die geographisch über

Deutschland verteilt waren, eingebunden. Jedes Labor wurde

gebeten, maximal 200 Isolate von hospitalisierten Patienten

mit ambulant erworbenen oder nosokomialen Infektionen

in die Studie einzuschließen. Die Identifi zierung der Erreger

erfolgte mit Standardlabormethoden. Die Empfi ndlichkeits-

prüfungen wurden in einem Zentrallabor durchgeführt. Die

Bestimmung der MHK-Werte erfolgte mittels Mikrodilution

entsprechend der DIN-Norm. Zur Bewertung der MHK-Werte

wurden primär die vom EUCAST (European Committee on

Antimicrobial Susceptibility Testing) festgelegten Grenzwerte

herangezogen.

PROTEKT

PROTEKT (Prospective Resistant Organism Tracking and

Epidemiology for the Ketolide Telithromycin) ist eine glo-

bale von der Firma Sanofi -Aventis (früher Aventis) initiierte

Längsschnittstudie zur Untersuchung der Resistenzsituation

bei bakteriellen Erregern von Patienten mit ambulant erwor-

benen Atemwegsinfektionen. An den Untersuchungen sind

regelmäßig auch Laboratorien für medizinische Mikrobiologie

in Deutschland beteiligt. Die letzte Studie unter Beteiligung

von neun deutschen Zentren fand im Winter 2004/2005

statt. Die Empfi ndlichkeitsprüfungen werden in einem Zen-

trallabor in England durchgeführt. Die Bestimmung und Be-

wertung der MHK-Werte erfolgt nach den Kriterien des CLSI.

Nationale Referenzzentren

Im Rahmen der Neustrukturierung der Infektionsepidemio-

logie in Deutschland werden seit 1995 sogenannte NRZ zur

Überwachung wichtiger Infektionserreger benannt und durch

das Bundesministerium für Gesundheit berufen. Die Berufung

erfolgt jeweils für eine dreijährige Periode in Abstimmung mit

Vertretern des Robert Koch-Institutes (RKI), der Kommission

Infektionsepidemiologie und den medizinisch-wissenschaftli-

chen Fachgesellschaften.

127 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. Kresken, E. Straube, E. Meyer, M. Kist | 7.1 Resistenz-Surveillance-Studien in der Humanmedizin

Eine jeweils aktuelle Übersicht über die berufenen MRZ ist

auf den Internetseiten des RKI zu fi nden.

� www.rki.de

Für die Erstellung des vorliegenden Berichtes wurden Resis-

tenzdaten aus folgenden NRZ herangezogen:

� Nationales Referenzzentrum für Helicobacter pylori

� www.uniklinik-freiburg.de/mikrobiologie/live/NRZ.html

� Nationales Referenzzentrum für Meningokokken

� www.meningococcus.de

� Nationales Referenzzentrum für Mykobakterien

� www.fz-borstel.de/de/mycoref/index.html

� Nationales Referenzzentrum für Salmonellen und andere

bakterielle Enteritiserreger

� www.rki.de/cln_006/nn_338524/DE/Content/Infekt/

NRZ/Salmonellosen/salmo__node.html__nnn=true

� Nationales Referenzzentrum für Staphylokokken

� www.rki.de/nn_349780/DE/Content/Infekt/NRZ/

Staphylokokken/staphylo__node.html__nnn=true

� Nationales Referenzzentrum für Streptokokken

� www.streptococcus.de

� Nationales Referenzzentrum für Systemische Mykosen

� www.nrz-mykosen.de

� Nationales Referenzzentrum für Surveillance von nosoko-

mialen Infektionen

� www.nrz-hygiene.de

Allgemeiner Aufgabenkatalog (nicht alle
Punkte sind für jedes NRZ zutreffend)

1. Entwicklung bzw. Verbesserung diagnostischer Verfahren,

Koordination bei der Standardisierung und Verbreitung

allgemeingültiger Testverfahren; Initiierung von Untersu-

chungen zur Qualitätssicherung

2. Über die Routine hinausreichende Diagnostik und Fein-

typisierung von Erregern einschließlich molekularbiologi-

scher Untersuchungen zur Aufklärung epidemiologischer

Zusammenhänge

3. Führen einer Stammsammlung und Abgabe von Referenz-

stämmen bzw. von diagnostikspezifi schen Referenzpräpa-

raten, mit Ausnahme von Stämmen der ATCC (American

Type Culture Collection) und DSM (Deutsche Sammlung

von Mikroorganismen und Zellkulturen)

4. Aufbau und koordinierende Pfl ege eines Netzwerkes

diagnostischer Einrichtungen

5. Beratungstätigkeit für den Öffentlichen Gesundheits-

dienst, Laboratorien, niedergelassene Ärzte, Kliniken und

Forschungsinstitute. Durchführung von Weiterbildungen

und Öffentlichkeitsarbeit

6. Zusammenarbeit mit Referenzlaboratorien anderer Länder

sowie den Kollaborationszentren der WHO einschließlich

der Teilnahme an internationalen Ringversuchen

7. In Abstimmung mit dem RKI Auswertung und Inter-

pretation der Daten mit dem Ziel, die epidemiologische

Situation möglichst repräsentativ für Deutschland zu

beschreiben; Initiierung von und Mitarbeit bei Surveil-

lanceprojekten

8. Überwachung der eingehenden Daten mit dem Ziel

der zeitnahen Aufdeckung von Ausbrüchen oder Aus-

bruchsgefahren sowie umgehende Mitteilung an das RKI;

Unterstützung des Öffentlichen Gesundheitsdienstes und

des RKI bei ergänzenden Untersuchungen im Rahmen von

Ausbruchsuntersuchungen

9. Epidemiologische Analyse und Bewertung der Resistenz-

und Virulenzentwicklung

10. Regelmäßige Berichterstattung sowie Beratung des RKI zu

den entsprechenden Sachfragen und Mitwirkung bei der

Erarbeitung von Empfehlungen des RKI für Diagnostik,

Therapie und Prävention sowie allgemein in der ange-

wandten Infektionsepidemiologie

� M. Kresken, E. Straube, E. Meyer, M. Kist

Reviewer: M. Mielke

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 128

7.2 Resistenz-Surveillance-Studien in der Veterinämedizin | J. Wallmann, H. Kaspar

7.2 Resistenz-Surveillance-Studien
in der Veterinärmedizin

System der Empfi ndlichkeitsprüfungen

In der Veterinärmedizin werden seit 2001 durch das Bundes-

amt für Verbraucherschutz und Lebensmittelsicherheit (BVL)

deutschlandweit pathogene Bakterien von akut erkrank-

ten Lebensmittel liefernden Tieren auf ihre Empfi nd lichkeit

gegenüber antimikrobiellen Wirkstoffen geprüft (GERM-Vet).

In jährlichen Studien werden Daten erhoben die geeignet

sind, frühzeitig Veränderungen der Empfi ndlichkeit bei

Bakterien und die Ausbreitung von Resistenzen zu erken-

nen. Da zunächst nur das o. g. Spektrum untersucht wurde,

komplettierte auf Initiative des BVL der Bundesverband für

Tiergesundheit (BfT) durch eine einmalige ca. zweijährige

deutschlandweite Studie (Januar 2004 bis März 2006) die

Daten, indem vor allem bakterielle Infektionserreger von Pfer-

den, Schweinen, Hunden und Katzen auf ihre Empfi ndlichkeit

gegenüber antimikrobiellen Wirkstoffen untersucht wurden

(BfT-GermVet). Die zuletzt genannten Untersuchungen

wurden in Kooperation und äquivalent zu den BVL-Untersu-

chungen durch das ehemalige Institut für Tierzucht der Bun-

desforschungsanstalt für Landwirtschaft (FAL), jetzt Institut

für Nutztiergenetik, Friedrich-Loeffl er-Institut (FLI), Neustadt-

Mariensee, das Institut für Mikrobiologie und Tierseuchen des

Fachbereiches Veterinärmedizin der Freien Universität (FU)

Berlin, das Institut für Medizinische Mikrobiologie, Infek-

tions- und Seuchenmedizin der Tierärztlichen Fakultät der

Ludwig-Maximilians-Universität (LMU) München und das BVL

realisiert. Dadurch war es 2006 erstmals in Deutschland für

die Veterinärmedizin möglich, umfassend für alle wichtigen

Tierarten und die zugehörigen therapierelevanten Gram-posi-

tiven sowie Gram-negativen bakteriellen Infektionserreger für

zumindest insgesamt 31 Indikationen umfassende, fundierte

Resistenzdaten zu veröffentlichen.

Untersuchungsdesign

Die Entscheidung, welche Bakterienspezies bei welcher

klinischen Erkrankung erfasst werden, basiert vor allem auf

der Bedeutung des Erregers am jeweiligen Krankheitsgesche-

hen. Die Probennahmen erfolgen nach einem detaillierten

Stichprobenplan durch externe Institutionen (Veterinärunter-

suchungsämter, Tiergesundheitsdienste der Bundesländer,

Universitätslabore, private veterinärmedizinische Labore).

Bakterienstämme von Tieren mit einer antibiotischen Be-

handlung in den letzten vier Wochen vor der Probennahme

werden für die Untersuchungen nicht berücksichtigt. Damit

die Prüfung von „Copy-Stämmen“ ausgeschlossen werden

kann, werden jeweils maximal zwei Stämme der gleichen

Bakterienspezies bzw. -gattung aus einer Tierherde in die Un-

tersuchungen eingeschlossen. Die Überprüfung dieses Para-

meters erfolgte anhand von feststehenden Herdennummern.

Der regionale Anteil an der Anzahl der zu untersuchenden

Bakterienstämme pro Spezies/Gattung orientiert sich an den

Tierbestandszahlen in den einzelnen Bundesländern. Zu den

Bakterienstämmen werden u. a. epidemiologische Parameter

wie Herdengröße, Nutzungsrichtung, Haltungsform, Tieralter,

Geschlecht erfasst, damit weitere wichtige Informationen für

eine Bewertung möglicher Einfl ussfaktoren auf die Entste-

hung und Weiterverbreitung von Resistenzen zur Verfügung

stehen.

Probenumfang

Die Genauigkeit, mit der der Anteil des Vorkommens einer

neuen Resistenz in einer Bakterienpopulation geschätzt

werden kann, hängt von der Häufi gkeit des Vorkommens

(Prävalenz) des Merkmales in der Bakterienpopulation ab.

Wird für eine Resistenz eine Prävalenz von 10 % als Mittel-

wert in der Population geschätzt und beträgt die Stichprobe

n = 300 Bakterienstämme, so liegt der tatsächliche Wert in 95

von 100 Fällen zwischen 7 % und 13 %. Mit diesem Stich-

probenumfang ist es möglich, jährliche Veränderungen mit

ausreichender Sicherheit zu identifi zieren. Soll nur einma-

lig der aktuelle Resistenzstatus erfasst werden, wie in der

BfT-GermVet-Studie, kann eine kleinere Stichprobe gewählt

werden. Da die Stichprobengröße auf die Aussagekraft der

Ergebnisse einen entscheidenden Einfl uss hat, werden die

Berechnungen mit einem Signifi kanzniveau von � = 0,05 und

einer Teststärke von 1-� = 0,80 durchgeführt. Die Zielgröße

bezüglich der Anzahl der zu untersuchenden Bakterienstäm-

me je Bakterienspezies/-gattung/Indikation je Tierart und Jahr

ist mit ca. n = 300 Bakterienstämmen festgelegt. Mit einer

Stichprobe von 300 Bakterienstämmen/Bakterienspezies kann

ein „kleiner“ Effekt mit ausreichender Teststärke identifi ziert

werden. Sofern weitere Einfl ussfaktoren bezüglich der Ziel-

aussage zu berücksichtigen sind, ist der Stichprobenumfang

entsprechend zu erhöhen.

Methode der Sensibilitätsprüfung

Die Empfi ndlichkeitsbestimmung der zu untersuchenden Bak-

terienstämme gegenüber verschiedenen Antibiotika erfolgt

mit der Bouillon-Mikrodilutionsmethode nach den Angaben

des Dokuments M31-A2 des Approved Standard des Clinical

Laboratory and Standards Institute (früher National Commit-

tee for Clinical Laboratory Standards). Zur Herstellung des

Inokulums wird Kationen-ausgeglichene Müller-Hinton Bouil-

lon verwendet und zur Empfi ndlichkeitstestung von Strep-

129 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

J. Wallmann, H. Kaspar | 7.2 Resistenz-Surveillance-Studien in der Veterinämedizin

tococcus spp., Enterococcus spp., Pasteurella multocida und

Mannheimia haemolytica wird 2 % lysiertes Pferdeblut (Oxoid

GmbH, Wesel) supplementiert. Die Inokulumsdichte von

2–8 x 105 CFU/ml wird nach CLSI Vorschrift eingestellt und

regelmäßig durch Keimzahlbestimmung überprüft. Als Test-

systeme für die Empfi ndlichkeitsprüfungen werden industriell

gefertigte Mikrotitrationsplatten (MCS Diagnostics, Sensititre,

UK) benutzt, die die Antibiotika in vakuumgetrockneter Form

enthalten. Die inokulierten Mikrotiterplatten werden 16 – 24

h aerob bei 34 – 38°C inkubiert und danach visuell abgele-

sen. Zur Qualitätssicherung werden die im CLSI-Dokument

vorgeschriebenen Referenzstämme mitgeführt. Zur Testung

der Spezies Arcanobacterium pyogenes wurde die Methode

zur Optimierung modifi ziert.

Insgesamt werden im GERM-Vet-Programm 22 Einzelwirk-

stoffe und 2 Wirkstoffkombinationen pro Bakterienstamm

getestet, wobei die Auswahl der Wirkstoffe unter Berücksich-

tigung human- und veterinärmedizinischer Therapieaspekte

durchgeführt wird. Es werden aus Praktikabilitätsgründen

stets alle Bakterienstämme gegen jeweils 24 antimikrobiell

wirksame Substanzen getestet, so dass es in Einzelfällen auch

zur Prüfung von Wirkstoffen kommt, die für die jeweilige

Bakterienspezies unter Umständen keine Bedeutung haben

oder diese Bakterienspezies innerhalb klinisch erreichbarer

Wirkstoffkonzentrationen gegenüber einem Wirkstoff intrin-

sisch resistent sind (z. B. Nicht-Wirksamkeit von Penicillin G

oder Erythromycin gegen E. coli). Auch der Entzug der Zulas-

sung für bestimmte Wirkstoffe (z. B. Verbot der Anwendung

von Chloramphenicol bei Lebensmittel liefernden Tieren) wird

nicht berücksichtigt.

Grenzwerte (breakpoints)

Die Einstufung der ermittelten MHK-Werte in die Kategorien

„sensibel“, „intermediär“ oder „resistent“ erfolgt durch kli-

nische Grenzwerte, wie sie in den Dokumenten M31-S1 und

M100-S17 angegeben sind (Tab. 7.2.1). Das CLSI-Dokument

M31-S1 war zum Zeitpunkt der Auswertung das einzige

international anerkannte Dokument, das veterinärspezifi sche

Grenzwerte beinhaltet, wobei hier festgehalten werden

muss, dass die Mehrzahl dieser Grenzwerte, insbesondere für

die älteren Antibiotika, aus dem humanmedizinischen Bereich

übernommen worden sind. Die im CLSI-Dokument enthal-

tenen veterinärspezifi schen Grenzwerte gelten ausschließ-

lich für die im Dokument angegebenen Bakterienspezies/

Indikation/Tierspezies-Kombinationen. Bei den Wirkstoffen,

für die es keine festgelegten Grenzwerte gibt, wird auf eine

Einstufung als „sensibel“, „intermediär“ oder „resistent“

verzichtet (Tab. 7.2.1). Stattdessen werden zur Bewertung die

MHK50- und MHK90-Werte berechnet. Diese beiden Werte

beschreiben, bei welchen MHK-Werten mindestens 50 %

bzw. 90 % der untersuchten Population durch den entspre-

chenden Wirkstoff inhibiert werden.

Folgende Abweichungen vom verwendeten CLSI-Dokument

M31-S1 zur Auswertung der MHK-Werte wurden vom VAST

(Subcommittee on Veterinary Antimicrobial Susceptibility

Testing of the CLSI) akzeptiert:

1. Die im CLSI-Dokument M31-S1 genannten spezifi schen

Grenzwerte für S. aureus sind ebenfalls gültig für andere

koagulasepositive und koagulasevariable Staphylococcus

spp.

2. Da die im CLSI-Dokument M31-S1 aufgeführten Tetra-

cyclin-Grenzwerte keine Gültigkeit für Streptokokken

besitzen, basiert die Bewertung der MHK-Werte von

Tetracyclin für Streptococcus spp. auf den Grenzwerten

aus dem CLSI-Dokument M100-S17.

3. Die im CLSI Dokument M31-S1 angegebenen Grenzwerte

für die Wirkstoffkombination Trimethoprim/Sulfame-

thoxazol (1/19, Cotrimoxazol) sind gültig für Bakterien

außer Streptokokken (sensibel: ≤ 2/38 mg/L; resistent:

≥ 4/76 mg/L), wobei im gleichen Dokument angegeben

ist, dass der Grenzwert für „sensibel“ von ≤ 2/38 mg/L

nur für Isolate angewandt werden sollte, die aus Infekti-

onen des Urogenitaltraktes stammen. Deshalb sollte für

Isolate aus systemischen Erkrankungen der Grenzwert

von ≤ 0,5/9,5 mg/L für „sensibel“ verwendet werden.

Daraus folgend wurden die Grenzwerte ≤ 0,5/9,5 mg/L

für „sensibel“ und ≥ 1/19 mg/L für „resistent“ für die ent-

sprechenden Isolate anderer Bakterien als Streptococcus

spp. genutzt.

4. Obwohl im CLSI Dokument M31-S1 Enrofl oxacin-spezifi -

sche gültige Grenzwerte für Bakterien caniner Herkunft

(Enterobacteriaceae, Staphylococcus spp., weitere nicht

spezifi zierte Bakterien) aus Respirations- und Urogenital-

traktinfektionen aufgeführt sind, fehlen die korrespon-

dierenden Grenzwerte für die entsprechenden Erreger

bei der Katze. Aufgrund der großen Anzahl von Katzen-

isolaten wurden die MHK-Werte dieser Indikationen nicht

kategorisiert, außer, die fraglichen Stämme kamen explizit

vom Hund. Eine Ausnahme waren sehr hohe MHK-Werte

bei Katzenstämmen von ≥ 32 mg/L: diese wurden als

resistent eingestuft.

5. Der veterinärspezifi sche Grenzwert aus dem CLSI Doku-

ment M31-S1 für Streptococcus equi subsp. zooepidemicus

wurde auch auf andere Subspezies der Spezies S. equi

angewendet.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 130

7.2 Resistenz-Surveillance-Studien in der Veterinämedizin | J. Wallmann, H. Kaspar

6. Der veterinärspezifi sche Grenzwert für Gentamicin ist

nur für Enterobacteriaceae und Pseudomonas aeruginosa

(sensibel: ≤ 2 mg/L; intermediär: 4 mg/L; resistent: ≥ 8

mg/L), isoliert von Hunden und Pferden gültig. Für alle

anderen Tierarten und Bakterienspezies wird der aus

der Humanmedizin übernommene Grenzwert (sensibel:

≤ 4 mg/L; intermediär: 8 mg/L; resistent: ≥ 16 mg/L)

angegeben. Da kein feliner Stamm der Gattung Entero-

bacteriaceae einen MHK-Wert von 4 oder 8 mg/L über-

stieg, wurden die veterinärspezifi schen Grenzwerte auch

für Isolate von Katzen verwendet.

� J. Wallmann, H. Kaspar

Reviewer: U. Steinacker, S. Schwarz

Tab. 7.2.1: Wirkstoffe/Wirkstoffkombinationen, Testbereiche und Grenzwerte der in den Monitoringstudien
GERM-Vet und BfT-GermVet geprüften antimikrobiellen Wirkstoffe

Antibiotikaklasse Antibiotikum Abkürzung
Testbereich

(mg/L)
Grenzwert

resistent ab (mg/L)

Penicilline Benzylpenicillin PEN 0,015 – 32 ≥ 0,25a

Aminobenzylpenicilline Ampicillin AMP 0,03 – 64
≥ 0,5a

≥ 32b

�-Lactam/�-Lactamase-Inhibitoren
Amoxicillin/Clavulansäure
(Verhältnis 2:1)

AMC 0,015/0,008 – 32/16
≥ 8/4a

≥ 32/16c

Penicillin/Novobiocin PEN/NOV 0,06/0,12 – 128/256 ≥ 4/8

Isoxazolylpenicilline Oxacillin OXA 0,03 – 16 ≥ 4a

Cephalosporine Cephalothin CEF 0,015 – 32 ≥ 32

Cefazolin CFZ 0,015 – 32 ≥ 32

Cefoperazon CFP 0,03 – 16 -

Cefotaxim CTX 0,06 – 2 ≥ 16d

Ceftiofur XNL 0,008 – 16 -

Cefquinom CQN 0,008 – 16 -

Tetracycline Tetracyclin TET 0,03 – 64 ≥ 16

Doxycyclin DOX 0,015 – 32 ≥ 16d

Nitrofurane Nitrofurantoin NIT 2 – 64 ≥ 128d

Makrolide Erythromycin ERY 0,015 – 32 ≥ 8a

Spiramycin SPI 0,06 – 128 -

Tilmicosin TIL 0,06 – 32 -

Tulathromycin TUL 0,03 – 64 -

Lincosamide Lincomycin LIN 0,03 – 64 -

Pirlimycin PIR 0,03 – 64 ≥ 4f

Aminoglycoside Gentamicin GEN 0,06 – 128 ≥ 16

Neomycin NEO 0,03 – 64 -

Streptomycin STR 0,12 – 256 -

Apramycin APR 0,03 – 64 -

Spectinomycin SPT 0,12 – 512 -

Phenicole Florfenicol FFN 0,03 – 64 -

Chloramphenicol CHL 0,25 – 128 ≥ 32c

Pleuromutiline Tiamulin TIA 0,03 – 64 -

(Fluor)chinolone Enrofl oxacin ENR 0,008 – 16 ≥ 2e

Nalidixinsäure NAL 0,015 – 32 ≥ 32d

Glykopeptide Vancomycin VAN 0,008 – 16 ≥ 32a,d

Diaminopyrimidine Trimethoprim TMT 0,06 – 128 ≥ 16d

Orthosomycine Avilamycin AVL 0,06 – 128 -

Streptogramine Quinupristin/Dalfopristin Q/D 0,008 – 16 ≥ 4d

Polypeptide Colistin COL 0,03 – 16 -

Sulfonamide Sulfamethoxazol SUL 0,5 – 1024 ≥ 512

Diaminopyrimidin/Sulfonamid-
Kombinationenen

Trimethoprim/Sulfamethoxzol
(Verhältnis 1:19, Cotrimoxazol)

SXT 0,015/0,3 – 32/608 ≥ 4/76

aGilt für Staphylococcus aureus und andere Staphylokokken; bGilt für Enterobacteriaceae; cGilt für „andere Bakterien“; dCLSI M100-17;
eGilt für Escherichia coli und Pasteurella multocida; fGilt für Staphylococcus aureus, Streptococcus uberis, Streptococcus agalactiae und Streptococcus dysagalactiae

131 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

J. Wallmann | 7.2 Resistenz-Surveillance-Studien in der Veterinämedizin

Danksagung
Wir möchten uns ganz besonders bei den Landesveterinäruntersuchungsämtern, den Tiergesundheitsdiensten der Bundesländer, den privaten
Laboren und den Universitätslaboren bedanken, die auf freiwilliger Basis, durch die ausgesprochen konstruktive Kooperation die Ergebnisse
unserer Arbeit erst ermöglichten.

Veterinärlabor Ankum Ankum
Staatliches Veterinäruntersuchungsamt Arnsberg Arnsberg
Staatliches Tierärztliches Untersuchungsamt / Diagnostikzentrum Aulendorf
Tiergesundheitsdienst Thüringen e.V. Bad Langensalza
Thüringer Landesamt für Lebensmittelsicherheit und Verbraucherschutz (TLLV) Bad Langensalza
Tierärztliche Hochschule Hannover, Außenstelle für Epidemiologie Bakum
Veterinärlabor, Lohmann Tierzucht GmbH Cuxhaven
Dr. Pöppel – Gefl ügelpraxis, Mikrobiologisches Labor Delbrück-Anreppen
Staatliches Veterinäruntersuchungsamt Detmold Detmold
LVL GmbH Emstek
Bayerisches Landesamt für Gesundheit und Lebensmittelsicherheit Erlangen
Gefl ügelgesundheitsdienst Baden-Württemberg Fellbach
Landeslabor Brandenburg, Laborbereich Frankfurt/Oder Frankfurt/Oder
Chemisches und Veterinäruntersuchungsamt Freiburg Freiburg
Synlab Vet GmbH Geesthacht
Landesbetrieb Hessisches Landeslabor (LHL) Gießen
Veterinärlabor Heidemark, Mästerkreis GmbH Haldensleben
Landesveterinär- und Lebensmitteluntersuchungsamt Sachsen-Anhalt Halle/Saale
Ahlemer Institut der Landwirtschaftskammer Hannover Hannover

Niedersächsisches Landesamt für Verbraucherschutz und Lebensmittelsicherheit
Staatliches Veterinäruntersuchungsamt

Hannover

Tierärztliche Hochschule Hannover, Institut für Mikrobiologie Hannover
Tierärztliche Hochschule Hannover, Klinik für Gefl ügel Hannover
Chemisches und Veterinäruntersuchungsamt, Karlsruhe – Außenstelle Heidelberg Heidelberg
Thüringer Landesamt für Lebensmittelsicherheit und Verbraucherschutz, UA 23 (TLLV) Jena
Staatliches Untersuchungsamt Hessen, Standort Kassel Kassel
Landwirtschaftliche Untersuchungs- und Forschungsanstalt ITL GmbH Kiel

Landesuntersuchungsamt Rheinland-Pfalz
Fachbereich Tiermedizin; Tierseuchendiagnostik, IGD-Labor

Koblenz

Staatliches Veterinäruntersuchungsamt Krefeld Krefeld
Vet Med-Labor, Institut für klinische Prüfung Ludwigsburg

Institut für Medizinische Mikrobiologie, Infektions- und Seuchenmedizin
Tierärztliche Fakultät, Ludwig-Maximilians-Universität

München

Klinik für Vögel, Tierärztliche Fakultät, Ludwig-Maximilians-Universität München
Chemisches Landes- und Staatliches Veterinäruntersuchungsamt, Münster Münster

Landesveterinär- und Lebensmitteluntersuchungsamt, Mecklenburg-Vorpommern
Außenstelle Neubrandenburg

Neubrandenburg

Landeslabor Schleswig-Holstein Lebensmittel-, Veterinär- und Umweltuntersuchungen Neumünster
Landesuntersuchungsamt für das Gesundheitswesen Südbayern (LUA) Oberschleißheim

Veterinärinstitut Oldenburg
Niedersächsisches Landesamt für Verbraucherschutz und Lebensmittelsicherheit

Oldenburg

Tiergesundheitsdienst Bayern e.V., Zentralinstitut Grub Poing
Landeslabor Brandenburg, Laborbereich Potsdam, Veterinärdiagnostik Potsdam
Landesamt für Landwirtschaft und Fischerei LALLF Rostock
Landesamt für Verbraucherschutz, Sachsen-Anhalt, Fachbereich 4 Veterinäruntersuchungen und -epidemiologie Stendal

1. Clinical and Laboratory Standards Institute (CLSI). Performance stan-
dards for antimicrobial susceptibility testing; seventeenth informational
supplement. CLSI document M100-S17. Clinical and Laboratory Standards
Institute, Wayne, PA, U.S.A., 2007.

2. National Committee for Clinical Laboratory Standards (NCCLS). Perfor-
mance standards for antimicrobial disk and dilution susceptibility tests for
bacteria isolated from animals; approved standard. 2nd Edition. NCCLS
document M31-A2. National Committee for Clinical Laboratory Standards,
Wayne, PA, U.S.A., 2002.

3. National Committee for Clinical Laboratory Standards (NCCLS). Perfor-
mance standards for antimicrobial disk and dilution susceptibility tests
for bacteria isolated from animals; approved standard; Informational
supplement (May 2004). NCCLS document M31-S1. National Committee
for Clinical Laboratory Standards, Wayne, PA, U.S.A., 2004.

4. Schwarz S, Böttner A, Hafez HM, et al. Antimicrobial susceptibility testing
of bacteria isolated from animals: methods for in-vitro susceptibility tes-
ting and their suitability with regard to the generation of the most useful
data for therapeutic applications. Berl Münch Tierärztl Wochenschr. 2003;
116:353 – 61.

5. Werckenthin C, Alešík E, Grobbel M, et al. Antimicrobial susceptibility of
Pseudomonas aeruginosa from dogs and cats as well as Arcanobacterium
pyogenes from cattle and swine as determined in the BfT-GermVet moni-
toring program 2004–2006. Berl Münch Tierärztl Wochenschr. 2007; 120:
412 – 22.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 132

7.3 Antibiotikaverbrauchsdaten – Methodik und Quellen | W.V. Kern, M. Schneidereit

7.3 Antibiotikaverbrauchsdaten –
Methodik und Quellen

Methodik Mengenverbrauchsdaten
Humanmedizin

Es gibt eine ganze Reihe von Quellen für Antibiotikaver-

brauchsdaten in der Humanmedizin. Diese bieten sich jedoch

in erster Linie für Marktforschungsfragen an. Verbrauchsda-

ten liegen hier in Absatzzahlen (z. B. Packungen) und/oder

Umsatz (€) vor. Nur ausnahmsweise sind solche Daten für

Versorgungsforschungsfragen verwendbar und die Daten als

Mengenangaben verfügbar. Die entsprechenden Institute

haben primär kommerzielle Interessen und bieten die Daten

Pharmaherstellern bzw. –vertrieben und Marktforschungsins-

titutionen an.

Um Vergleichbarkeit zu gewährleisten (zwischen Kranken-

hausabteilungen, Krankenhäusern, Regionen, Nationen, etc.)

müssen die Mengenangaben in der Regel in sogenannte

Tagesdosen umgerechnet werden und auf einen Nenner

(z. B. Krankenhausfälle o. ä.) bezogen werden. Als Tagesdo-

sen werden wiederum in der Regel sogenannte defi nierte

Tagesdosen verwendet, meist als DDD bezeichnet (defi ned

daily doses). Es ist des Weiteren erforderlich, die im Markt

vorhandenen Präparate zu klassifi zieren. Hier hilft als metho-

dische Grundlage die Anatomisch-therapeutisch-chemische

Klassifi kation (ATC) der Weltgesundheitsorganisation (WHO),

die auch für fast alle Präparate DDDs defi niert (www.whocc.

no/atcddd).

Diese Klassifi kation wurde für Analysen des deutschen am-

bulanten Arzneimittelmarktes erweitert, u. a. für bestimmte

Substanzen, die ansonsten unberücksichtigt bleiben müss-

ten, aber auch bezüglich der Tagesdosen von Präparaten

speziell für Kinder. DDDs nach ATC-WHO sind in erster Linie

an den im ambulanten Setting üblicherweise verordneten

Dosierungen orientiert. Mehrere Studien haben gezeigt, dass

für den stationären Bereich die Verwendung von DDDs die

tatsächliche Verbrauchsdichte um ca. 30 % überschätzt. Eine

offi zielle Anpassung der DDDs an die im stationären Sektor

üblichen Dosierungen wurde in den letzten Jahren nur sehr

zörgerlich und vereinzelt vorgenommen. Vielfach wird daher

die Verbrauchsdichte im stationären Bereich mit empfohlenen

Tagesdosen (recommended daily doses, RDD) oder sogar mit

real verschriebenen Tagesdosen (prescribed daily doses, PDD)

ausgedrückt.

Im ambulanten Bereich läßt sich die Antibiotikaverbrauchs-

dichte (synonym Verordnungsdichte) am besten mit DDD pro

1.000 (Versicherte oder Bevölkerung o. ä.) und Jahr oder bes-

ser Tag (DDD/1.000) ausdrücken; vereinzelt haben wir auch

Verordnungszahlen verwendet im Sinne von Verordnungen

pro 100 oder 1.000 und Jahr. Für den Krankenhausbereich

haben wir in der Regel DDD pro 100 Pfl egetage (DDD/100)

verwendet und an mehreren Stellen auch RDD pro 100 Pfl e-

getage (RDD/100) aufgelistet. Es ist dabei zu berücksichtigen,

dass der Nenner Pfl egetage (im Unterschied zu Fallzahlen)

sehr empfi ndlich auf Änderungen der Verweildauer reagiert;

d. h. kürzere Verweildauern führen zu einem Anstieg der Ver-

brauchdichte, der sich bei einer Berechnung des Verbrauchs

bezogen auf Fallzahlen nicht derartig darstellen läßt. Es gibt

kaum Daten, die direkt Verordnungsraten (Antibiotikaverord-

nungen pro Patient und Zeiteinheit) ermittelt haben; meist

handelt es sich um Apothekenabgabestatistiken – sowohl im

ambulanten als auch stationären Bereich, die dann umge-

rechnet werden.

Quellen Humanmedizin – ambulant

Ambulante Verordnungsdaten (zu den hier interessierenden

rezeptpfl ichtigen Antibiotika) werden primär in den Apo-

thekenrechenzentren erfaßt und über ABDATA (oder andere

Dienstleister) aufbereitet zur Verfügung gestellt. ABDATA

Pharma-Daten-Service ist ein Unternehmensbereich der Wer-

be- und Vertriebsgesellschaft Deutscher Apotheker mbH, der

sich mit der Entwicklung und Produktion von Arzneimittelda-

ten befasst (www.abdata.de). Zu den wichtigsten Instituten,

die solche Primärdaten dann zu Marktforschungsanalysen

verwenden und entsprechende Programme kommerziell an-

bieten, gehören IMS Health (www.imshealth.de) und Insight

Health (www.insight-health.de).

GKV-Arzneimittelindex

Eine der wichtigsten Quellen für nicht-kommerzielle Anwen-

dungen im ambulanten Bereich stellen die Versorgungsfor-

schungsprojekte der Krankenkassen dar. Zu nennen ist hier

das Projekt GKV-Arzneimittelindex. Dieses Projekt wird vom

Wissenschaftlichen Institut der AOK (WIdO, www.wido.de)

im Auftrag der Spitzenverbände der Gesetzlichen Kranken-

versicherung (GKV) und dem Zentralinstitut für die kassen-

ärztliche Versorgung in der Bundesrepublik Deutschland

durchgeführt. Es untersucht seit 1980 den Arzneimittelmarkt

in der Bundesrepublik Deutschland mit dem Ziel verbesserter

Transparenz und Wirtschaftlichkeit. Datengrundlage sind die

Verordnungen zu Lasten der Gesetzlichen Krankenversiche-

rung innerhalb eines Kalenderjahres, die in öffentlichen Apo-

theken eingelöst werden. Aus den kassenärztlichen Rezepten

in der gesamten Bundesrepublik Deutschland wurde bis 2001

eine repräsentative Stichprobe gezogen; die so gewonnenen

Daten werden mit Hilfe der Ausgaben-Statistiken der Gesetz-

lichen Krankenkassen hochgerechnet. Ab 2001 stehen dem

GKV-Arzneimittelindex alle Verordnungsdaten als Vollerhe-

133 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

W.V. Kern, M. Schneidereit | 7.3 Antibiotikaverbrauchsdaten – Methodik und Quellen

bung zur Verfügung, die dem Forschungsprojekt tieferge-

hende Analysen – beispielsweise auf der regionalen Ebene

der Kassenärztlichen Vereinigungen – erlauben. Auf Initiative

der Infektiologie Freiburg und des WIdO wurde im Jahr 2003

erstmals eine Analyse des ambulanten Antibiotikaverbrauchs

in Deutschland mit Diskussion regionaler Besonderheiten

vorgelegt.

GKV-Arzneimittel-Schnellinformationssystem (GAmSi)

Das vom WIdO entwickelte Analysesystem (www.gamsi.

de) ermöglicht eine monatliche Auswertung aller von den

Apotheken bei den Krankenkassen auf Basis des § 300 SGB V

eingereichten Arzneimittelrezepte. Alle 17 Kassenärztlichen

Vereinigungen erhalten von den GKV-Spitzenverbänden

monatlich einen regionalen Bericht. Die Daten liegen etwa

acht Wochen nach Monatsende zur Auswertung vor. Somit

können Kennzahlen für regionale Vergleichsmöglichkeiten

gegeben werden.

Arzneiverordnungsreport

Seit 1985 berichtet der jährlich erscheinende Arzneiverord-

nungs-Report über die vertragsärztlichen Arzneiverordnun-

gen. Zahlreiche Experten aus Pharmakologie, Medizin und

Ökonomie kommentieren das ärztliche Verordnungsver-

halten. Primäres Ziel dieser Publikation ist eine verbesserte

Markt- und Kostentransparenz. Wo immer möglich, werden

Arzneimittel nach den Kriterien der Evidenz-basierten Medi-

zin beurteilt. Der Arzneiverordnungs-Report enthält jährlich

ungefähr 50 arzneitherapeutische und vier marktbezogene

Kapitel über die 3.000 führenden Präparate des deutschen

Arzneimittelmarktes, auf die 96 % aller Verordnungen entfal-

len. Das Projekt GKV-Arzneimittelindex im WIdO unterstützt

dieses Standardwerk sowohl mit den Verordnungs- und

Klassifi kationsdaten als auch mit eigenen Beiträgen.

GEK-Arzneimittel-Report

Dieses von der Gmünder ErsatzKasse (GEK) seit mehreren

Jahren jährlich herausgegebene Broschüre wird vom Zentrum

für Sozialpolitik Bremen bearbeitet und enthält Analysen zum

Arzneimittelverbrauch der GEK-Versicherten (ca. 1,6 Mio.).

Arzneimittel-Atlas

Der vom Institut für Gesundheits- und Sozialforschung (IGES)

erstellte und vom Verband forschender Arzneimittelhersteller

fi nanzierte Arzneimittel-Atlas wird seit 2006 herausgegeben.

Er analysiert Umsatzveränderungen für Arzneimittel, die für

GKV-Versicherte verordnet worden sind.

ESAC

ESAC bedeutet „European Surveillance of Antimicrobial Con-

sumption”. Dieses Projekt wurde mit EU-Fördermitteln 2001

gestartet und ist inzwischen beim ECDC (European Centre

for Disease Prevention and Control) angesiedelt und in der

dritten Förderphase (2007 – 2010). ESAC sammelt nationale

Daten zum Antibiotikaverbrauch und analysiert diese im eu-

ropäischen Kontext. Eine der wichtigsten Publikationen ist die

Zusammenstellung und Analyse der ambulanten Verbrauchs-

daten 1997 – 2002. Seitens Deutschland sind Winfried V.

Kern, Freiburg, und Helmut Schröder, Bonn, als Beauftragte

Mitglied in der Projektgruppe. ESAC verwendet für ambulan-

te Verbrauchsanalysen Daten des WIdO (GKV-Arzneimittelin-

dex). Die Datenquellen sind insgesamt heterogen; in Ländern

mit nicht-rezeptpfl ichtigen Antibiotika sind diese in den

Analysen nicht enthalten. Vollständige oder repräsentative

Krankenhausverbrauchsdaten sind nur aus wenigen Ländern

verfügbar und entsprechend in ESAC gelistet (siehe unten).

Quellen Humanmedizin – stationär

Zur Antibiotikaanwendungsdichte in deutschen Krankenhäu-

sern liegen nur sehr wenige nicht-kommerzielle neuere Daten

vor. Zur Verordnungsdichte pro Pfl egetage liegt eine ältere

Studie von Janknegt und Kollegen vor, in der Krankenhäuser

unterschiedlicher Größe in den Niederlanden, Belgien und

Nordrhein-Westfalen verglichen wurden. Die ermittelten

Werte entsprechend der damaligen ATC-WHO-Defi nition von

Tagesdosen lagen für die deutschen Kliniken bei 38 DDD/100

und waren damit höher als in den Niederlanden, jedoch

niedriger als in Belgien (34 bzw. > 50 DDD/100). Eine im Jahr

1994 an vier südwestdeutschen Universitätskliniken durch-

geführte Erhebung zeigte bezüglich der Verordnung von

antimikrobieller Therapie (inkl. Antimykotika und antivirale

Substanzen) eine Tagesprävalenz von 33 % in der Inneren

Medizin, 28 % in der Chirurgie und 40 % in der Pädiatrie. Aus

der 1997 durchgeführten NIDEP-Studie mit einer repräsen-

tativen Klinikstichprobe ist bekannt, dass 17 % der erfassten

Krankenhauspatienten mit einem Antibiotikum behandelt

wurden.

Neuere Daten für Deutschland wurden durch das MABUSE-

Netzwerk („Medical Antibiotic Use Surveillance and Evalu-

ation“) erhoben und für Intensivstationen im Projekt SARI

(„Surveillance of Antibiotic Use and Resistance in Intensive

Care“) erfasst.

MABUSE-Netzwerk

Das Netzwerk ist eine Initiative der Infektiologie Freiburg

und geht auf frühere Studien an baden-württembergischen

Universitätskliniken, später an nicht-universitären Kran-

kenhäusern im Südwesten zurück. Es folgten (teilweise mit

Unterstützung des BMBF 2002 – 2008) eine weitere Studie

an Universitätskliniken (INTERUNI-II) sowie Pilotstudien in

Kooperation mit IMS Health (bzw. dem dazugehörigen Resort

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 134

7.3 Antibiotikaverbrauchsdaten – Methodik und Quellen | W.V. Kern, M. Schneidereit

GPI Krankenhausforschung) mit Daten aus den Jahren 2003

und 2004. Diese Analysen repräsentieren 145 Kliniken mit

688 auswertbaren Stationen (2003) bzw. 184 Kliniken mit

843 auswertbaren Stationen (2004). Die Studie von 2004,

deren Ergebnisse in diesem Report primär veröffentlicht wer-

den, ist bezüglich der Verteilung der beteiligten Krankenhäu-

ser in der Tab. 7.3.1 genauer beschrieben. Insgesamt werden

damit Daten für eine Grundgesamtheit von 19.319.623

Pfl egetagen (entsprechend 2.748.162 Fällen) abgebildet. Das

entspricht einer „Stichprobe“ in der Größenordnung von ca.

10% aller Pfl egetage in (nicht-pädiatrischen, nicht-psychiatri-

schen) Akutkrankenhäusern. Es wurden nur Kliniken evalu-

iert, die für mindestens 10 Monate im Jahr 2004 vollständige

Apothekenabgabe- wie auch administrative Daten liefern

konnten.

Das MABUSE-Netzwerk arbeitet seit 2007 mit dem Bundes-

verband Deutscher Krankenhausapotheker (ADKA) in einem

Projekt an der prospektiven Erhebung von Krankenhausver-

brauchsdaten (Quartalsdaten) zusammen (www.if-freiburg.de

bzw. www.adka.de). Dieses Projekt soll mittelfristig mit SARI

(siehe unten) fusioniert und als (freiwillige) nationale Kran-

kenhaus-Antibiotika-Surveillance im Rahmen des Programm-

pakets Nationale Antibiotika-Strategie in 150 bis 250 Kliniken

etabliert werden.

SARI

SARI (www.antibiotika-sari.de) ist ein ursprünglich BMBF-

gefördertes Projekt (2000 – 2006), das in ausgewählten Kran-

kenhäusern kontinuierlich (aggregierte Monatsdaten) Resis-

tenz- und Antibiotika-Verbrauchsdaten auf Intensivstationen

sammelt mit dem Ziel einer Verbesserung der Antibiotikaan-

wendung und damit auch der Prävention und Kontrolle von

nosokomialen Infektionen. Das Projekt startete im Februar

2000 mit 12 Intensivstationen. Inzwischen nehmen über 40

Stationen teil, die sich auf mehr als 20 deutsche Krankenhäu-

ser verteilen und Daten über mindestens 6 Monate liefern,

darunter 15 Intensivstationen unterschiedlicher Fachbereiche

aus Universitätskliniken. Dieses Projekt soll mittelfristig mit

dem MABUSE-/ADKA-Netzwerk fusioniert werden (siehe

oben).

Methodik und Quellen Mengenverbrauchs-
daten Veterinärmedizin

Zur Schätzung der Verbrauchsmengen der Veterinärantibioti-

ka stand das „Veterinärpanel“ der Gesellschaft für Konsum-

forschung (GfK) in Nürnberg zur Verfügung. Die GfK (www.

gfk.com) ist eines der größten Marktforschungsunternehmen

der Welt und beobachtet eine sehr breite Palette verschie-

dener Märkte. Das dort verfügbare Veterinärpanel basiert

auf einer Stichprobenuntersuchung des Einkaufsverhaltens

der niedergelassenen Tierärzte, vergleichbar mit anderen

Panelerhebungen, die im Konsumgüter- und Lebensmittelsek-

tor durchgeführt werden. Die Stichprobe versucht, möglichst

repräsentativ die bezogenen Tierarzneimittelmengen zu

erfassen und rechnet diese dann auf die Grundgesamtheit

der niedergelassenen Tierärzte hoch. Die eigentliche Frage-

stellung des Panels sind Schätzungen der Umsätze. Das Panel

erfasst nicht Verkäufe über die öffentlichen Apotheken. Die

Fragestellung der Untersuchung war eine daraus abgeleitete

Mengenkalkulation, die naturgemäß eine höhere Fehler-

abweichung als die Umsatzschätzung hat. In dieser Ver-

brauchsmengenschätzung ist von einem Fehler von 10 – 20 %

auszugehen. Untersuchungszeitraum war das Jahr 2005.

Vergleichsdaten aus dem Jahr 2003 wurden herangezogen.

Aus den verkauften Einheiten wurde über die angegebenen

Konzentrationen auf die Wirkstoffmenge rückgerechnet.

Die Einzelwirkstoffe wurden zu Wirkstoffklassen zusammen-

geführt, damit kein Rückschluss auf ein einzelnes Produkt

möglich ist. Nicht berücksichtigt sind Antibiotikamengen, die

Tab. 7.3.1: Details der Krankenhäuser, die an der Studie von 2004 beteiligt waren (MABUSE-Netzwerk in
Kooperation mit IMS-Health)

Krankenhäuser (n) Abteilungen bzw. Stationen (n)

Region Gesamt

Bettengrößenklasse

gesamt

Art/Disziplin

< 400 400–800 > 800
Normalstation Intensiv-

stationnicht-operativ operativ

Ost 31 12 7 7 + 5a 166 59 60 47

West 72 43 14 10 + 5a 328 113 130 85

Süd 81 54 17 7 + 3a 349 113 150 86

gesamt 184 109 38 24 + 13a 843 285b 340c 218d

aZahlen für Universitätskliniken separat; alle 13 Universitätskliniken waren in der Bettengrößenklasse > 800
bInkl. 47 Abteilungen/Stationen für Hämatoonkologie und 179 Abteilungen/Stationen für Allgemeine Innere Medizin
cInkl. 180 Abteilungen/Stationen für Allgemeinchirurgie
dInkl. 160 operative/interdisziplinäre Intensivstationen und 58 nicht-operative (konservative) Intensivstationen

135 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

W.V. Kern, M. Schneidereit | 7.3 Antibiotikaverbrauchsdaten – Methodik und Quellen

beispielsweise über den Import an Garnelen oder Aquakul-

turfi schen nach Deutschland gelangen. Diese Mengen sind

jedoch sehr klein gemessen an den hier in der Veterinärmedi-

zin verordneten Mengen.

� W.V. Kern, M. Schneidereit

Reviewer: M. Kresken, K. de With

1. Fricke U, Günther J, Zawinell A. Anatomisch-therapeutisch-chemische
Klassifi kation mit Tagesdosen für den deutschen Arzneimittelmarkt.
Methodik der ATC-Klassifi kation und DDD-Festlegung. ATC-Index mit
DDD-Angaben. Stand April 2008. Bonn 2008, CD-ROM.

2. de With K, Maier L, Steib-Bauert M, et al. Trends in antibiotic use at a
university hospital: defi ned or prescribed daily doses? Patient days or
admissions as denominator? Infection 2006; 34:91 – 4.

3. de With K, Meyer E, Steib-Bauert M, et al. Antibiotic use in two cohorts of
German intensive care units. J Hosp Infect. 2006; 64:231 – 7.

4. Muller A, Monnet DL, Talon D, et al. Discrepancies between prescribed
daily doses and WHO defi ned daily doses of antibacterials at a university
hospital. Br J Clin Pharmacol. 2006; 61:585 – 91.

5. Günther J, Kern WV, Nink K, et al. Solange sie noch wirken … Analysen
und Kommentare zum Antibiotikaverbrauch in Deutschland. WIdO Bonn/
Universität Freiburg, 2003.

6. de With K, Schröder H, Meyer E, et al. Antibiotikaanwendung in
Deutschland im europäischen Vergleich. Dtsch Med Wochenschr 2004;
129:1987 – 92.

7. Schröder H, Nink K, Günther J, et al. Antibiotika: Solange sie noch wirken
… Revisited: 2001 – 2004. WIdO Bonn, 2005.

8. Kern WV, de With K, Nink K, et al. Regional variation in outpatient anti-
biotic prescribing in Germany. Infection 2006; 34:269 – 73.

9. Goossens H, Ferech M, Vander Stichele R, et al. Outpatient antibiotic use
in Europe and association with resistance: a cross-national database study.
Lancet 2005; 365: 579 – 87.

10. Janknegt R, Wijnands WJ, Caprasse M, et al. Antimicrobial drug use in
hospitals in the Netherlands, Germany and Belgium. Eur J Clin Microbiol
Infect Dis. 1993; 12:832 – 8.

11. Kern WV, Rose AD, Hay B, et al. Antimicrobial expenditures and usage at
four university hospitals. Baden-Württemberg Interuniversity Study Group.
Infection 2001; 29:127 – 37.

12. Rüden H, Gastmeier P, Daschner FD, Schumacher M. Nosocomial and
community-acquired infections in Germany. Summary of the results of the
fi rst national prevalence study (NIDEP). Infection 1997;25:199 – 202.

13. Kern WV, de With K, Trautmann M, et al. Glycopeptide use at four univer-
sity hospitals in southern Germany. Infection 2002; 30:262 – 6.

14. Kern WV, de With K, Gonnermann C, et al. Update on glycopeptide use in
German university hospitals. Infection 2004; 32:157 – 62.

15. Kern WV, de With K, Steib-Bauert M, et al. Antibiotic use in non-uni-
versity regional acute care general hospitals in southwestern Germany,
2001 – 2002. Infection 2005; 33:333 – 9.

16. Kern WV, Steib-Bauert M, With K. Comment on: hospital consumption
of antibiotics in 15 European countries: results of the ESAC Retrospective
Data Collection (1997 – 2002). J Antimicrob Chemother. 2006; 58:900 – 1.

17. de With K, Bergner J, Bühner R, et al. Antibiotic use in German university
hospitals 1998 – 2000 (project INTERUNI-II). Int J Antimicrob Agents 2004;
24:213 – 8.

18. de With K, Bergner J, Bühner R, et al. Antibiotikaanwendung an deut-
schen Hochschulkliniken (Projekt INTERUNI-II) – Ergebnisse für medi-
zinische Kliniken unter Berücksichtigung von Intensivpfl egestationen,
onkologischen Stationen und sonstigen Pfl egebereichen. Med Klin. 2004;
99:347 – 54.

19. de With K, Steib-Bauert M, Bergner J, et al. Antibiotikaanwendung an
chirurgischen Universitätskliniken (Projekt INTERUNI-II). Krankenhausphar-
mazie 2004; 25:478 – 83.

20. de With K, Steib-Bauert M, Knoth H, et al. Hospital use of systemic anti-
fungal drugs. BMC Clin Pharmacol. 2005; 5:1.

21. de With K, Steib-Bauert M, Straach P, et al. Is there signifi cant regional
variation in hospital antibiotic consumption in Germany? Infection 2006;
34:274 – 7.

22. de With K, Kern WV. Antibiotikaverbrauch in Klinik und Praxis. Kranken-
haushygiene Up2date 2007; 2:341 – 55.

23. de With K, Fellhauer M. Erhebung und Interpretation von
 Antiinfektiva-Verbrauchsdaten im Krankenhaus: Antibiotika-Surveillance
als Aufgabe für den Krankenhausapotheker. Krankenhauspharmazie 2007;
28:362 – 5.

24. Meyer E, Jonas D, Schwab F, et al. Design of a surveillance system of anti-
biotic use and bacterial resistance in German intensive Care units (SARI).
Infection 2003; 31:208 – 15.

25. Meyer E, Schwab F, Gastmeier P, et al. Surveillance of antimicrobial use
and antimicrobial resistance in German intensive care units (SARI): a sum-
mary of the data from 2001 through 2004. Infection 2006; 34:303 – 9.

26. Meyer E, Schwab F, Jonas D, et al. Surveillance of antimicrobial use and
antimicrobial resistance in intensive care units (SARI): 1. Antimicrobial use
in German intensive care units. Intensive Care Med 2004; 30:1089 – 96.

27. Meyer E, Schwab F, Gastmeier P, et al. Antifungal use in intensive care
units. J Antimicrob Chemother 2007; 60:619 – 24.

28. Meyer E, Schwab F. Das SARI-Projekt. Krankenhaushygiene Up2date 2008;
3:61 – 72.

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 136

7.4 Demographische Daten Humanmedizin | M. Mielke, U. Bölt, C. Geffers

7.4 Demographische Daten Humanmedizin

Basisdaten der stationären Krankenhausver-
sorgung in Deutschland unter dem besonde-
ren Aspekt nosokomialer Infektionen

In Deutschland werden jährlich circa 17 Mio. Menschen

an 142 Mio. Pfl egetagen in etwa 2.100 Krankenhäusern

behandelt. Hinzu kommen medizinische Maßnahmen im

Rahmen der ambulanten medizinischen Versorgung und in

anderen Einrichtungen des Gesundheitswesens. Die dabei

erfolgende Pfl ege und Behandlung ist mit einem je nach ihrer

Art unterschiedlichen und durchaus nicht voll beherrschbaren

Infektionsrisiko verbunden. Nach Schätzungen (koordinierten

Bevölkerungsvorausberechnungen) werden im Jahre 2010

von den ca. 82 Mio. in Deutschland lebenden Menschen ca.

25% 60 Jahre oder älter sein. Dieser Bevölkerungsanteil ist

an der Gesamtheit der stationär und ambulant medizinisch

versorgten Menschen überproportional vertreten.

Wie in anderen Industrienationen gehören Infektionen, die

in zeitlichem Zusammenhang mit einer medizinischen Maß-

nahme stehen und als solche nicht bereits vorher bestan-

den (nosokomiale Infektionen; §2 IfSG), zu den häufi gsten

Infektionen in Deutschland und den häufi gsten Komplikati-

onen medizinischer Behandlungen insgesamt. Nationale und

internationale Prävalenzstudien zeigen, dass nosokomiale

Infektionen bei ca. 4 – 9% der vollstationär behandelten Pati-

enten auftreten. Dabei gibt es Unterschiede in Spektrum und

Häufi gkeit der Infektionen je nach Land, Region, Kranken-

haus, Abteilung und Fachrichtung. Neben den unmittelbaren

Folgen für den Betroffenen sind mit diesen Infektionen auch

erhebliche direkte und mittelbare Kosten, z. B. durch Verlän-

gerung der Verweildauer der Patienten im Krankenhaus oder

zusätzlichen diagnostischen und therapeutischen Aufwand,

verbunden. Von besonderer Bedeutung sind Infektionen mit

Erregern mit speziellen Resistenzen und Multiresistenzen,

die darüber hinaus mit erhöhter Letalität belastet sind. Ein

Teil dieser Infektionen ist durch geeignete Präventionsmaß-

nahmen vermeidbar. Solche werden von der Kommission für

Krankenhaushygiene und Infektionsprävention beim Robert

Koch-Institut unter Einbeziehung weiterer Experten erarbeitet

und zusammen mit ergänzenden hilfreichen Informationen

vom Robert Koch-Institut veröffentlicht (www.rki.de > In-

fektionsschutz > Krankenhaushygiene). Die Dokumentation

sinkender oder niedriger Infektions- und Resistenzraten hilft

dabei, das Erreichen des Präventionszieles zu objektivieren.

In diesem Beitrag sollen wichtige Basisdaten stationärer

Krankenhausversorgung dargestellt werden, mit deren Hilfe

Hochrechnungen/Abschätzungen zum Umfang des Problems

nosokomialer Infektionen möglich sind.

Zu den international bewährten und allgemein anerkannten

Maßnahmen der Prävention und Kontrolle nosokomialer In-

fektionen gehört wesentlich auch eine etablierte Surveillance.

Mit diesem Ziel wurde die Erfassung und Bewertung von

nosokomialen Infektionen und von Erregern mit speziellen

Resistenzen einschließlich der Rückkopplung an die betrof-

fenen Organisationseinheiten in Deutschland im Infektions-

schutzgesetz (IfSG) gesetzlich verankert (§23 Abs. 1 IfSG) und

ein Nationales Referenzzentrum (NRZ) für die Surveillance

nosokomialer Infektionen geschaffen (siehe auch Links).

Von dort wird das auf freiwilliger Teilnahme basierende

Krankenhaus-Infektions-Surveillance-System KISS geleitet und

koordiniert. Die freiwillige und gegenüber Dritten anonymi-

sierte Teilnahme dient dabei der Datenqualität.

Von besonderer Bedeutung sind mehrfach gegen Antibiotika

resistente Erreger, die sich im Krankenhaus ausbreiten und

die mit der Verlegung von Patienten auch zwischen Kranken-

häusern übertragen werden können. Im Falle von Infektionen

mit diesen Erregern sind die antibiotischen Behandlungs-

alternativen deutlich eingeschränkt. Gegenwärtig besteht

diese Proble matik in Deutschland insbesondere bei Methi-

cillin (Oxacillin)-resistenten Staphylococcus-aureus-Stämmen

(MRSA) sowie – regional verschieden – bei Vancomycin-

resistenten Enterokokken (besonders VRE. faecium) sowie

E.-coli- und Klebsiella-Stämmen mit ESBL (extended spectrum

�-lactamases bzw. �-Lactamasen mit erweitertem Wirkungs-

spektrum). Besondere Wachsamkeit beanspruchen aber auch

multiresistente Stämme von Pseudomonas und Acinetobacter

spp. sowie die zunehmende Bedeutung von Infektionen mit

toxinbildenden Clostridium diffi cile und Noroviren. Aufgrund

des engen Zusammenhanges zwischen dem vom Einsatz

des Antibiotikums ausgehenden Selektionsdruck und der

Häufi gkeit resistenter Erreger ist die systematische Erfassung

und Bewertung von Isolaten mit bestimmten Resistenzen und

Multiresistenzen gemäß §23 Abs. 1 IfSG auch eine bewährte

Methode, entsprechende Risikobereiche, gesteigerten Anti-

biotikaverbrauch und Cluster bzw. Ausbrüche zu erkennen.

Im Hinblick auf eine Einschätzung des Umfanges des Prob-

lems wird häufi g nach Daten zur Zahl von Krankenhäusern

und anderen medizinischen Einrichtungen, der Zahl der dort

behandelten Patienten und der durchgeführten Eingriffe so-

wie nach den dabei beobachteten nosokomialen Infektionen

gefragt. Im Folgenden werden daher diesbezüglich hilfreiche

Tabellen zu Basisdaten stationärer Krankenhausversorgung

sowie Hinweise auf das KISS-Erfassungssystem des NRZ für

die Surveillance nosokomialer Infektionen zusammengestellt

(siehe Tab. 7.4.1 – Tab. 7.4.9). Mit Hilfe des aufgeführten Al-

gorithmus (Tab. 7.4.1) sind Hochrechnungen/Abschätzungen

auf der Basis der jeweils aktuellen Zahlen möglich (s. auch

Gastmeier P, Geffers C. Nosocomial infections in Germany.

137 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

What are the numbers, based on the estimates for 2006?

Dtsch Med Wochensch. 2008; 133:1111 – 5).

Allgemeine Hinweise

Eine Berechnung, wie in Tabelle 7.4.1 vorgeschlagen, kann

nur für device-assoziierte Infektionen vorgenommen werden.

Die Daten aus ITS-KISS können als repräsentativ angenom-

men werden. Die Daten von peripheren Stationen (DEVICE-

KISS) insbesondere zu beatmungsassoziierten Pneumonien

sind nicht im gleichen Maße stellvertretend für alle periphe-

ren Stationen. Die Häufi gkeit, mit der solche Infektionen pro

1.000 Patiententage dort auftreten, ist kaum übertragbar

(hochzurechnen) auf Stationen mit geringeren Häufi gkeiten

von Beatmungen. Für die beatmungsassoziierten Pneumonien

ist die Berechnung – wie in Tab. 7.4.1, Zeile 1 (A) dargestellt –

daher nicht geeignet. Insgesamt gilt noch zu bedenken, dass

die Referenzdaten des KISS immer einen 5 Jahreszeitraum

beinhalten.

� M. Mielke, U. Bölt, C. Geffers

Für die Unterstützung bei der Datenrecherche

danken wir hier Frau G. Pietzner; Robert Koch-Institut

M. Mielke, U. Bölt, C. Geffers | 7.4 Demographische Daten Humanmedizin

Tabelle 7.4.1: Algorithmus zur Hochrechnung/Abschätzung nosokomialer Infektionen (NI) unter Rückgriff auf
Daten des Krankenhaus-Infektions-Surveillance-Systems (KISS) und des statistischen Bundesamtes

Datenquelle Berechnungsformel Beispiel

1 Patiententage in stationären
Einrichtungen pro Jahr gesamt (A)

Statistisches Bundesamt,
(Fachserie 12
Reihe 6.1.1, Tabellen 1.1
und 2.2.3)

In Datenquelle direkt
verfügbar

für das Jahr 2006
A: 142.251.027

1.1 Patiententage in Intensivstationen
pro Jahr (A1)

In Datenquelle direkt
verfügbar

für das Jahr 2006
A1: 6.806.988

1.2 Patiententage in peripheren
Stationen pro Jahr (A2)

Zeilen 1 und 1.1
dieser Tabelle

A-A1 für das Jahr 2006
A2: 135.444.039
(142.251.027 – 6.806.988)

2 Inzidenz device-assoziierter
nosokomialer Infektionen (B)
(Device-assoziierte NI-Rate pro Patien-
tentag)

Referenzdaten von ITS-
KISS und DEVICE-KISS
über alle Stationen

Anzahl device-assoziierter
Infektionen/Anzahl
Patiententage

für die Jahre 2003 – 2007

2.1 Inzidenz nosokomialer Infektionen
in Intensivstationen (B1)

für Harnweginfektionen
B1: 0,001735
(7.843 / 4.519.338)

für primäre Sepsis
B1: 0,001101 (4.977 / 4.519.338)

2.2 Inzidenz nosokomialer Infektionen
peripheren Stationen (B2)

für Harnweginfektionen
B2: 0,000793
(1.666 / 2.100.437)

für primäre Sepsis
B2: 0,0000509
(107 / 2.100.437)

3 Anzahl Device-assoziierter Infek-
tionen pro Jahr in Deutschland
(gesamtes Krankenhaus)

Zeilen 1.1, 1.2, 2.1
und 2.2 dieser Tabelle

(A1xB1) + (A2xB2) für Harnweginfektionen
119.217 (6.806.988 x 0,001735
+ 135.444.039 x 0,000793)

für primäre Sepsis
14.389
(6.806.988 x 0,001101 +
135.444.039 x 0,0000509)

Links

� www.rki.de
> Infektionsschutz > Krankenhaushygiene

� www.destatis.de

� www.nrz-hygiene.de

� http://helics.univ-lyon1.fr/

� http://ec.europa.eu/health/ph_threats/com/
cons01_txt_en.pdf

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 138

7.4 Demographische Daten Humanmedizin | M. Mielke, U. Bölt, C. Geffers

Basiskennzahlen der stationären Krankenhausversorgung in Deutschland

Tab. 7.4.2: Stationäre Versorgung 1991 bis 2006
Ausgewählte Kennzahlen der Krankenhäuser differenziert nach Jahren und Ländern

Jahr/Land

Krankenhäuser Patientenbewegung1)

 ins-
ge-

samt

aufgestellte
Betten

insgesamt

 Fallzahl

Berecnungs-/
Belegungs-

tage

 durchschnittliche

Ver-
weil-
dauer

Betten-
auslas-
tung

Anzahl
je 100 000

Einwohner2) Anzahl
je 100 000

Einwohner2) in 1 000
in

Tagen
in

Prozent
1991 2 411 665 565 832 14 576 613 18 224 204 204 14,0 84,1

1992 2 381 646 995 803 14 974 845 18 581 198 769 13,2 83,9

1993 2 354 628 658 774 15 191 174 18 713 190 741 12,5 83,1

1994 2 337 618 176 759 15 497 702 19 034 186 049 11,9 82,5

1995 2 325 609 123 746 15 931 168 19 509 182 627 11,4 82,1

1996 2 269 593 743 725 16 165 019 19 739 175 247 10,8 80,6

1997 2 258 580 425 707 16 429 031 20 023 171 837 10,4 81,1

1998 2 263 571 629 697 16 847 477 20 538 171 802 10,1 82,3

1999 2 252 565 268 689 17 092 707 20 823 169 696 9,9 82,2

2000 2 242 559 651 681 17 262 929 21 004 167 789 9,7 81,9

2001 2 240 552 680 671 17 325 083 21 041 163 536 9,4 81,1

2002 2 221 547 284 664 17 432 272 21 135 159 937 9,2 80,1

2003 2 197 541 901 657 17 295 910 20 960 153 518 8,9 77,6

2004 2 166 531 333 644 16 801 649 20 365 146 746 8,7 75,5

2005 2 139 523 824 635 16 539 398 20 056 143 244 8,7 74,9

2006 2 104 510 767 620 16 832 883 20 437 142 251 8,5 76,3
davon (2006):
Baden-Württemberg 296 60 424 563 1 918 056 17 862 16 247 8,5 73,7

Bayern 381 76 182 610 2 529 978 20 274 21 052 8,3 75,7

Berlin 72 19 859 584 694 518 20 428 5 848 8,4 80,7

Brandenburg 47 15 390 603 514 918 20 171 4 447 8,6 79,2

Bremen 14 5 626 847 192 245 28 941 1 534 8,0 74,7

Hamburg 47 11 954 684 394 933 22 586 3 319 8,4 76,1

Hessen 179 35 091 577 1 176 918 19 360 9 832 8,4 76,8

Mecklenburg-Vorpommern 34 10 216 601 386 969 22 760 3 005 7,8 80,6

Niedersachsen 199 42 651 534 1 473 609 18 445 12 408 8,4 79,7

Nordrhein-Westfalen 437 125 003 693 3 932 611 21 798 34 193 8,7 74,9

Rheinland-Pfalz 99 25 661 633 822 966 20 298 6 732 8,2 71,9

Saarland 26 7 305 698 250 326 23 914 2 073 8,3 77,7

Sachsen 82 26 883 631 918 184 21 545 7 760 8,5 79,1

Sachsen-Anhalt 50 16 833 685 563 289 22 937 4 765 8,5 77,5

Schleswig-Holstein 96 15 547 549 538 136 18 998 4 514 8,4 79,6

Thüringen 45 16 142 695 525 231 22 611 4 523 8,6 76,8

Veränderung zum Vorjahr (in %):
Deutschland -1,6 -2,5 -2,4 1,8 1,9 -0,7 -2,4 1,8
Baden-Württemberg -3,0 -1,5 -1,6 3,0 3,0 -0,1 -3,1 1,4

Bayern -1,0 -4,9 -5,0 0,3 0,1 -1,2 -1,5 3,8

Berlin 1,4 -2,4 -2,6 0,5 0,3 -1,1 -1,6 1,4

Brandenburg - -0,2 0,2 1,4 1,8 -0,2 -1,6 0,0

Bremen - -0,7 -0,8 2,6 2,5 -0,9 -3,4 -0,2

Hamburg -9,6 3,9 3,4 7,0 6,4 2,0 -4,6 -1,8

Hessen 2,3 -5,4 -5,2 3,1 3,3 0,7 -2,3 6,5

Mecklenburg-Vorpommern - -0,2 0,6 3,3 4,1 0,5 -2,8 0,6

Niedersachsen -2,5 -3,4 -3,3 1,1 1,2 -1,2 -2,3 2,3

Nordrhein-Westfalen -1,6 -1,9 -1,8 1,2 1,3 -1,4 -2,5 0,5

Rheinland-Pfalz 2,1 0,2 0,3 3,4 3,5 1,0 -2,3 0,8

Saarland - - 0,6 -0,6 0,0 -1,0 -0,3 -1,0

Sachsen -3,5 -2,6 -2,1 2,6 3,2 -1,4 -3,9 1,2

Sachsen-Anhalt - -1,7 -0,7 2,0 3,1 -0,6 -2,5 1,2

Schleswig-Holstein -7,7 -4,3 -4,4 2,6 2,5 -0,3 -2,9 4,2

Thüringen -2,2 -3,0 -2,1 1,1 2,0 -0,8 -1,8 2,3
1) Fallzahl und Berechnungs-/Belegungstage einschließlich Stundenfälle Quelle: Krankenhausgrunddaten
2) Berechnet mit der Durchschnittsbevölkerung © Statistisches Bundesamt (Destatis), Wiesbaden, 2008

139 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. Mielke, U. Bölt, C. Geffers | 7.4 Demographische Daten Humanmedizin

Tab. 7.4.3: Aufgestellte Betten, Nutzungsgrad, Berechnungs-/Belegungstage
nach Fachabteilungen (einschließlich Intensivbetten)

Fachabteilungs-
bezeichnung

 Fachab-
teilungen

insge-
samt1)

Aufgestellte Betten
Nutzungsgrad
der Betten2)

Berechnungs-/
Belegungstage2)

insgesamt
darunter
Intensiv-
betten

insgesamt
darunter
Intensiv-
betten

insgesamt
darunter
Intensiv-

behandlung
Anzahl in Prozent Anzahl

Fachabteilungen insgesamt3) 8 386 510 767 23 238 76,3 80,3 142 251 027 6 806 988
davon:

Allgemeine Fachabteilungen zusammen
davon:

Augenheilkunde 334 5 416 1 61,7 241,9 1 219 062 883
Chirurgie 1 301 112 434 6 618 72,9 78,8 29 906 738 1 904 548
dar.: Gefäßchirurgie 208 7 162 414 75,5 79,3 1 973 209 119 781

 Thoraxchirurgie 57 2 685 382 77,1 87,4 755 515 121 882

 Unfallchirurgie 382 22 157 911 81,4 66,3 6 585 403 220 328

 Viszeralchirurgie 103 6 336 469 74,3 88,6 1 719 395 151 625

Frauenheilkunde und
Geburtshilfe

 994 39 172 364 62,4 56,5 8 914 793 75 064

dar.: Frauenheilkunde 591 13 965 156 56,9 46,6 2 897 784 26 521

 Geburtshilfe 498 9 403 37 69,6 89,1 2 388 167 12 027

Hals-Nasen-Ohrenheilkunde 763 12 070 153 64,0 67,8 2 818 562 37 836
Haut- und Geschlechtskrankhei-
ten

 118 4 825 6 76,0 23,9 1 337 617 524

Herzchirurgie 66 3 811 955 87,2 85,0 1 212 998 296 228
dar.: Thoraxchirurgie 9 288 92 88,0 86,5 92 496 29 049

Innere Medizin 1 406 168 502 8 718 78,9 82,4 48 508 183 2 623 074
dar.: Angiologie 35 1 071 41 74,2 84,3 290 151 12 620

 Endokrinologie 31 1 110 20 78,0 69,1 316 108 5 041

 Gastroenterologie 204 12 761 431 79,5 80,5 3 702 008 126 638

 Hämatologie und
 internistische Onkologie

 151 7 176 288 82,2 81,4 2 151 891 85 585

 Kardiologie 261 18 611 1 942 86,1 84,9 5 846 419 601 629

 Klinische Geriatrie 193 10 561 120 85,8 69,3 3 307 301 30 374

 Nephrologie 110 3 588 214 80,7 91,1 1 056 998 71 143

 Pneumologie 91 6 556 235 76,8 82,6 1 837 909 70 820

 Rheumatologie 62 2 530 11 69,7 24,8 643 803 994

Kinderchirurgie 75 1 964 136 60,7 68,8 435 116 34 133
Kinderheilkunde 372 20 131 2 519 67,5 79,6 4 958 005 731 880
dar.: Kinderkardiologie 28 550 129 70,8 86,2 142 089 40 589

 Neonatologie 149 2 229 815 81,0 75,6 659 407 224 885

Mund-Kiefer-Gesichtschirurgie 202 2 284 46 64,6 73,1 538 554 12 274
Neurochirurgie 162 6 515 815 81,9 82,6 1 946 685 245 719
Neurologie 383 20 047 1 076 81,7 84,9 5 981 325 333 518
Nuklearmedizin 110 928 2 63,6 4,4 215 582 32
Orthopädie 409 23 876 467 74,0 67,2 6 448 177 114 496
dar.: Rheumatologie 21 781 13 69,9 48,2 199 258 2 287

Plastische Chirurgie 124 1 980 42 65,9 88,5 476 607 13 573
Strahlentherapie 160 3 283 1 71,8 245,2 860 173 895
Urologie 516 15 443 398 72,0 73,2 4 059 314 106 338
Sonstige Fachbereiche/
Allgemeinbetten

 208 4 604 896 74,7 82,4 1 255 475 269 406

Psychiatrische Fachabteilungen zusammen
davon:

Kinder-/Jugendpsychiatrie und
-psychotherapie

 131 5 065 – 90,7 – 1 676 085 7

Psychiatrie und Psychotherapie 404 52 923 25 91,4 71,8 17 655 381 6 556
Psychotherapeutische Medizin 148 5 494 – 91,1 – 1 826 595 4

1) Mehrfachnennungen bzw. Doppelzählungen möglich. Wenn ein Krankenhaus über mehrere Schwerpunkte innerhalb eines Fachgebiets verfügt, wird das
Fachgebiet nur einmal gezählt. Die Summe der Schwerpunkte muss somit nicht mit der Angabe beim Fachgebiet übereinstimmen.
2) Fallzahl und Berechnungs-/Belegungstage enthalten ab 2002 Stundenfälle. Dies hat auch Auswirkungen auf die Kennziffern, die auf Basis dieser beiden
Maßzahlen ermittelt werden.
3) Einrichtungsbezogene Fallzahl
Quelle: Krankenhausgrunddaten
© Statistisches Bundesamt (Destatis), Wiesbaden, 2008

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 140

7.4 Demographische Daten Humanmedizin | M. Mielke, U. Bölt, C. Geffers

Tab. 7.4.4: Behandlungsformen in Krankenhäusern

Jahr

Behandlungsfälle1) Ambulante
Operationenvollstationär teilstationär vorstationär nachstationär

Anzahl

2002 17 432 272 376 473 1 169 529 747 206 575 613

2003 17 295 910 502 470 1 417 411 755 096 724 310

2004 16 801 649 511 137 1 670 652 661 274 1 160 573

2005 16 539 398 527 213 1 965 027 654 277 1 371 708

2006 16 832 883 623 657 2 266 670 703 488 1 513 716

1) Vor Inkrafttreten der 1. Novellierung der KHStatV wurde lediglich die Anzahl der aus teilstationärer Behandlung entlassenen Patientinnen und Patienten
erhoben.
Quelle: Krankenhausgrunddaten
© Statistisches Bundesamt (Destatis), Wiesbaden, 2008

Tab. 7.4.5: Ausgewählte Kennzahlen der Krankenhäuser,
differenziert nach Größenklassen und Art des Trägers 2006

 Bettengrößenklasse/Art des Trägers

Krankenhäuser
insgesamt

Aufgestellte
Betten

Aufgestellte Betten
je 100 000 Einwohner

Anzahl

Krankenhäuser insgesamt 2 104 410 767 620

KH bis 49 Betten 398 7 339 9

KH mit 50 bis 99 Betten 273 19 975 24

KH mit 100 bis 149 Betten 303 37 127 45

KH mit 150 bis 199 Betten 220 38 045 46

KH mit 200 bis 299 Betten 328 80 025 97

KH mit 300 bis 399 Betten 201 69 012 84

KH mit 400 bis 499 Betten 133 58 766 71

KH mit 500 bis 599 Betten 94 51 270 62

KH mit 600 bis 799 Betten 67 44 858 54

KH mit 800 und mehr Betten 87 104 350 127

Öffentliche Krankenhäuser 717 260 993 317

in privatrechtlicher Form 367 130 666 159

in öffentlich-rechtlicher Form 350 130 327 158

 rechtlich unselbstständig 220 68 939 84

 rechtlich selbstständig 130 61 388 75

Freigemeinnützige Krankenhäuser 803 180 200 219

Private Krankenhäuser 584 69 574 84

Quelle: Krankenhausgrunddaten
© Statistisches Bundesamt (Destatis), Wiesbaden, 2008

Tab. 7.4.6: Allgemeine Krankenhäuser nach Größenklassen 2006

Allgemeine Krankenhäuser Insgesamt 1 809 Betten 472 286

unter 100 Betten 514 22 442

100 bis < 200 Betten 458 66 162

200 bis < 500 Betten 595 187 010

500 bis < 800 Betten 156 93 164

800 und mehr Betten 86 103 508

Quelle: Krankenhausgrunddaten
© Statistisches Bundesamt (Destatis), Wiesbaden, 2008

141 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. Mielke, U. Bölt, C. Geffers | 7.4 Demographische Daten Humanmedizin

Tab. 7.4.7: Alters- und Geschlechtsverteilung der vollstationär behandelten Patienten in Deutschland
(2000 – 2006) Kennzahlen der Patienten im Überblick

Gegenstand
der Nachweisung

Berichtsjahr

2006 2005a 2004a 2003 2002 2001 2000

Anzahl

Behandlungsfälle
insgesamtb 17 142 476 17 033 775 17 233 624 17 313 222 17 363 164 17 259 596 17 187 527

- Männer 7 995 913 7 923 621 7 968 271 7 907 222 7 899 881 7 813 749 7 754 764

- Frauen 9 146 276 9 110 081 9 265 287 9 405 898 9 462 283 9 445 553 9 432 580

Behandlungsfälle ohne
Personen mit auslän-
dischem/unbekanntem
Wohnort, unbekanntem
Geschlecht und Alter

17 078 512 16 970 819 17 159 213 17 244 171 17 295 691 17 183 495 17 109 205

- Männer 7 960 327 7 889 241 7 929 456 7 871 052 7 864 729 7 774 416 7 713 291

- Frauen 9 118 185 9 081 578 9 229 757 9 373 119 9 430 962 9 409 079 9 395 914

Behandlungsfälle
je 100 000 Einwohnere 20 735 20 580 20 799 20 897 20 969 20 869 20 817

- Männer 19 744 19 553 19 652 19 507 19 510 19 332 19 227

- Frauen 21 685 21 564 21 897 22 226 22 363 22 336 22 333

Behandlungsfälle
je 100 000 Einwohner
(standardisiert)c, e

19 651 19 629 19 962 20 030 20 213 20 230 20 293

- Männer 17 753 17 744 17 992 17 859 18 051 18 066 18 130

- Frauen 21 144 21 122 21 549 21 821 22 015 22 057 22 134

Durchschnittsalter der
Patienten
(in Jahren)d

52,5 52,1 51,9 52,7 52,3 51,8 51,3

- Männer 51,6 51,2 51,0 51,9 51,3 50,8 50,3

- Frauen 53,2 52,9 52,7 53,5 53,1 52,7 52,2

Altersspezifi sche Rate je 100 000 Einwohnere

- unter 15 Jahre 15 427 15 284 14 678 11 386 11 381 11 559 11 748

- 15 bis unter 45 Jahre 12 361 12 348 12 783 13 512 13 835 13 969 14 146

- 45 bis unter 65 Jahre 19 319 19 498 20 319 21 372 21 735 21 802 21 879

- 65 bis unter 85 Jahre 41 772 41 971 42 775 43 665 43 467 43 049 42 781

- 85 Jahre und älter 61 604 61 171 59 913 61 838 62 305 61 067 59 980

Durchschnittliche
Verweildauer (in Tagen)

8,4 8,6 8,6 9,0 9,3 9,4 9,7

Stundenfälle
innerhalb eines Tages

493 861 506 891 606 418 687 725 730 578 740 280 777 404

Kurzlieger (1 bis 3 Tage) 5 631 308 5 401 207 5 406 254 5 262 823 5 072 670 4 896 539 4 710 656

Sterbefälle 389 339 392 715 384 805 404 526 399 519 391 408 399 413

Erfassungsgrad (in %) 98,9 100,9 100,0 100,1 99,6 99,6 99,6

aEinschließlich gesunder Neugeborener.
bBehandlungsfälle einschließlich der Patienten mit unbekanntem Geschlecht.
cStandardisiert mit der Standardbevölkerung „Deutschland 1987“.
dDurchschnittsalter 2000 bis 2002 auf Basis einer 10-prozentigen Stichprobe.
eOhne Patientinnen und Patienten mit Wohnsitz im Ausland, unbekanntem Geschlecht und unbekanntem Alter.
Quelle: Krankenhausdiagnosestatistik
© Statistisches Bundesamt (Destatis), Wiesbaden, 2008

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 142

7.4 Demographische Daten Humanmedizin | M. Mielke, U. Bölt, C. Geffers

Tab. 7.4.8: Die häufi gsten Operationen1) , differenziert nach Art des Eingriffs (2006; Viersteller)

Rang OPS-Schlüssel Operation Anzahl Prozent

Operationen insgesamt 2) 12 617 955 100

1 5812 Arthroskopische Operation am Gelenkknorpel und an den Menisken 281 943 2,2

2 5469 Andere Operationen am Darm 231 960 1,8

3 5758
Rekonstruktion weiblicher Geschlechtsorgane nach Ruptur,
post partum [Dammriss]

224 404 1,8

4 5399 Andere Operationen an Blutgefäßen 210 755 1,7

5 5893
Chirurgische Wundtoilette [Wunddebridement] und Entfernung
von erkranktem Gewebe an Haut und Unterhaut

209 075 1,7

6 5820 Implantation einer Endoprothese am Hüftgelenk 199 040 1,6

7 5511 Cholezystektomie 188 510 1,5

8 5513 Endoskopische Operationen an den Gallengängen 185 382 1,5

9 5032 Zugang zur Lendenwirbelsäule, zum Os sacrum und zum Os coccygis 184 999 1,5

10 5787 Entfernung von Osteosynthesematerial 184 830 1,5

11 5530 Verschluss einer Hernia inguinalis 175 445 1,4

12 5790 Geschlossene Reposition einer Fraktur oder Epiphysenlösung mit Osteosynthese 159 786 1,3

13 5794
Offene Reposition einer Mehrfragment-Fraktur
im Gelenkbereich eines langen Röhrenknochens mit Osteosynthese

154 481 1,2

14 5385 Unterbindung, Exzision und Stripping von Varizen 152 822 1,2

15 5749 Andere Sectio caesarea 138 030 1,1

16 5683 Uterusexstirpation [Hysterektomie] 137 786 1,1

17 5810 Arthroskopische Gelenkrevision 137 558 1,1

18 5470 Appendektomie 135 800 1,1

19 5822 Implantation einer Endoprothese am Kniegelenk 135 393 1,1

20 5738 Episiotomie und Naht 133 872 1,1

21 5811 Arthroskopische Operation an der Synovialis 133 407 1,1

22 5831 Exzision von erkranktem Bandscheibengewebe 130 781 1,0

23 5144 Extrakapsuläre Extraktion der Linse [ECCE] 124 958 1,0

24 5215 Operationen an der unteren Nasenmuschel [Concha nasalis] 124 319 1,0

25 5793
Offene Reposition einer einfachen Fraktur
im Gelenkbereich eines langen Röhrenknochens

119 232 0,9

26 5892 Andere Inzision an Haut und Unterhaut 117 677 0,9

27 5800 Offen chirurgische Revision eines Gelenkes 116 614 0,9

28 5452 Lokale Exzision und Destruktion von erkranktem Gewebe des Dickdarmes 113 104 0,9

29 5573
Transurethrale Inzision, Exzision, Destruktion und Resektion
von (erkranktem) Gewebe der Harnblase

106 901 0,8

30 5788 Operationen an Metatarsale und Phalangen des Fußes 102 462 0,8

1) Ohne Duplikate.
2) Operationen insgesamt beinhalten auch die Pos. 5 – 93 … 5 – 99 (Zusatzinformationen zu Operationen), die aber hier nicht separat ausgewiesen wurden.
Quelle: Fallpauschalenbezogene Krankenhausstatistik
© Statistisches Bundesamt (Destatis), Wiesbaden, 2008

143 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

M. Mielke, U. Bölt, C. Geffers | 7.4 Demographische Daten Humanmedizin

Tab. 7.4.9: Die häufi gsten Operationen1) , differenziert nach Körperregionen (2006, Dreisteller)

Rang OPS-Schlüssel Operation Anzahl Prozent

5 Operationen 1, 2) 12 617 955 100

1 5 – 81 Arthroskopische Gelenkoperationen 675 889 5,4

2 5 – 78 Operationen an anderen Knochen 624 104 5,0

3 5 – 89 Operationen an Haut und Unterhaut 563 006 4,5

4 5 – 79 Reposition von Fraktur und Luxation 543 308 4,3

5 5 – 82 Endoprothetischer Gelenk- und Knochenersatz 426 019 3,4

6 5 – 51 Operationen an Gallenblase und Gallenwegen 392 324 3,1

7 5 – 83 Operationen an der Wirbelsäule 387 618 3,1

8 5 – 39 Andere Operationen an Blutgefäßen 345 577 2,7

9 5 – 39 Inzision, Exzision und Verschluss von Blutgefäßen 344 347 2,7

10 5 – 46 Andere Operationen an Dünn- und Dickdarm 301 649 2,4

11 5 – 53 Verschluss abdominaler Hernien 281 673 2,2

12 5 – 03 Operationen an Rückenmark, Rückenmarkhäuten und Spinalkanal 276 842 2,2

13 5 – 80 Offen chirurgische Gelenkoperationen 272 793 2,2

14 5 – 21 Operationen an der Nase 266 947 2,1

15 5 – 45 Inzision, Exzision, Resektion und Anastomose an Dünn- und Dickdarm 261 922 2,1

16 5 – 75 Andere geburtshilfl iche Operationen 258 946 2,1

17 5 – 57 Operationen an der Harnblase 245 655 2,0

18 5 – 90 Operative Wiederherstellung und Rekonstruktion von Haut und Unterhaut 242 533 1,9

19 5 – 74 Sectio caesarea und Entwicklung des Kindes 233 776 1,9

20 5 – 73 Andere Operationen zur Geburtseinleitung und unter der Geburt 197 958 1,6

21 5 – 28 Operationen im Bereich des Naso- und Oropharynx 196 949 1,6

22 5 – 68 Inzision, Exzision und Exstirpation des Uterus 186 582 1,5

23 5 – 85 Operationen an Muskeln, Sehnen, Faszien und Schleimbeuteln 184 494 1,5

24 5 – 15 Operationen an Retina, Choroidea und Corpus vitreum 168 936 1,3

25 5 – 65 Operationen am Ovar 163 433 1,3

26 5 – 06 Operationen an Schilddrüse und Nebenschilddrüse 162 736 1,3

27 5 – 54 Andere Operationen in der Bauchregion 152 879 1,2

28 5 – 47 Operationen an der Appendix 152 318 1,2

29 5 – 37 Rhythmuschirurgie und andere Operationen an Herz und Perikard 149 612 1,2

30 5 – 49 Operationen am Anus 146 111 1,2

1) Ohne Duplikate.
2) Operationen insgesamt beinhalten auch die Pos. 5 – 93 … 5 – 99 (Zusatzinformationen zu Operationen), die aber hier nicht separat ausgewiesen wurden.
Quelle: Fallpauschalenbezogene Krankenhausstatistik
© Statistisches Bundesamt (Destatis), Wiesbaden, 2008

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 144

Autoren und Reviewer | III – Adressen

Autoren und Reviewer

Dr. Eva Alešík

Institut für Medizinische Mikrobiologie,

Infektions- und Seuchenmedizin, Tierärztliche Fakultät

Ludwig-Maximilians-Universität

Veterinärstraße 13, 80539 München

Tel.: 089-218 025 96

Fax 089-218 059 04

Email: eva_alesik@yahoo.com

Doris Altmann

Robert Koch-Institut

Abteilung für Infektionsepidemiologie

Seestraße 10, 13353 Berlin

Tel.: 030-187 543 454

Fax: 030-187 543 533

Email: altmannd@rki.de

Dr. Antina Barger

Bundesministerium für Gesundheit, Referat 321,

Übertragbare Krankheiten, AIDS, Seuchenhygiene

11055 Berlin

Tel.: 030-184 413 257

Fax.: 030-184 414 862

Email: antina.barger@bmg.bund.de

Prof. Dr. Reinhard Berner

Sektion Pädiatrische Infektiologie,

Immunologie und Vakzinologie

Zentrum für Kinder- und Jugendmedizin

Universitätsklinikum Freiburg

Mathildenstr. 1, 79102 Freiburg

Tel.: 0761-270 448 0

Fax: 0761-270 459 8

Email: reinhard.berner@uniklinik-freiburg.de

Ute Bölt

Statistisches Bundesamt

VIIIA Gesundheit

Postfach 17 03 77, 53029 Bonn

Tel.: 0228-996 448 107

Fax: 0228-991 064 481 07

Email: ute.boelt@destatis.de

Prof. Dr. Margarete Borg-von Zepelin

Labor Lademannbogen

Lademannbogen 61-63, 22339 Hamburg

Tel.: 040-538 052 17

Fax: 040-538 051 26

Email: borg-von-zepelin@labor-lademannbogen.de

Dr. Bonita Brodhun

Robert Koch-Institut

Abteilung für Infektionsepidemiologie

Seestraße 10, 13353 Berlin

Tel.: 030-187 543 445

Fax: 030-187 543 533

Email: brodhunb@rki.de

Dr. Dr. Katja de With

Zentrum Infektiologie und Reisemedizin

Medizinische Klinik, Universitätsklinikum

Hugstetter Straße 55, 79106 Freiburg

Tel.: 0761-270 182 5

Fax: 0761-270 182 6

Email: katja.dewith@uniklinik-freiburg.de

Dr. Eva S. Dietrich

WINEG - Wissenschaftliches Institut der TK

für Nutzen und Effi zienz im Gesundheitswesen

Habichtstraße 30, 22305 Hamburg

Tel.: 040-690 923 91

Fax: 040 690 923 07

Email: Eva.Susanne.Dietrich@wineg.de

Dr. Johannes Elias

Institut für Hygiene und Mikrobiologie

Universitätsklinikum

Josef-Schneider-Straße 2, E1, 97080 Würzburg

Tel: 0931-201 469 05

Fax: 0931-201 464 45

Email: jelias@hygiene.uni-wuerzburg.de

Dr. Anne-Marie Fahr

Im Breitspiel 15, 69126 Heidelberg

Tel.: 06221-343 212 5

Fax: 06221-343 226 3

Email: A.Fahr@labor-limbach.de

Prof. Dr. Matthias Frosch

Institut für Hygiene und Mikrobiologie

Universitätsklinikum

Josef-Schneider-Straße 2, E1, 97080 Würzburg

Tel: 0931-201 468 02

Fax: 0931-201 464 45

Email: mfrosch@hygiene.uni-wuerzburg.de

145 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

III – Adressen | Autoren und Reviewer

Dr. Christine Geffers

Nationales Referenzzentrum für Surveillance

von nosokomialen Infektionen

Institut für Hygiene und Umweltmedizin

Charité-Universitätsmedizin Berlin

Heubnerweg 6 (Haus II), 14059 Berlin

Tel.: 030-450 570 035

Fax: 030-450-570 904

Email: christine.geffers@charite.de

Dr. Mirjam Grobbel

Freie Universität Berlin

Fachbereich Veterinärmedizin

Institut für Mikrobiologie und Tierseuchen

Philippstraße 13, 10115 Berlin

Tel.: 030-209 361 53

Fax: 030-209 360 67

Email: grobbel.mirjam@vetmed.fu-berlin.de

Prof. Dr. Uwe Groß

Nationales Referenzzentrum für Systemische Mykosen

Institut für Medizinische Mikrobiologie

Universitätsmedizin

Kreuzbergring 57, 37075 Göttingen

Tel.: 0551-397 801

Fax: 0551-395 861

Email: ugross@gwdg.de

Prof. Dr. Hafez Mohamed Hafez

Freie Universität Berlin

Fachbereich Veterinärmedizin

Institut für Gefl ügelkrankheiten

Königsweg 63, 14163 Berlin

Tel.: 030-838 626 76

Fax: 030-838 626 90

Email: gefl uegelkrankheiten@vetmed.fu-berlin

Dr. Wiebke Hellenbrand

Robert Koch Institut

Abteilung für Infektionsepidemiologie

Seestraße 10, 13353 Berlin

Tel.: 030-187 543 408

Fax: 030-187 543 533

Email: Hellenbrandw@rki.de

Dr. Torsten Hoppe-Tichy

Apotheke Universitätsklinikum

Im Neuenheimer Feld 670, 69120 Heidelberg

Tel.: 06221-566 760

Fax: 06221-563 357 0

Email: torsten.hoppe-tichy@med.uni-heidelberg.de

Prof. Dr. Johannes Hübner

Zentrum Infektiologie und Reisemedizin

Medizinische Klinik, Universitätsklinikum

Hugstetter Str. 55, 79106 Freiburg

Tel.: 0761-270-182 8

Fax: 0761-270-182 0

Email: johannes.huebner@uniklinik-freiburg.de

Dr. Matthias Imöhl

Institut für Medizinische Mikrobiologie

Universitätsklinikum RWTH Aachen

Pauwelsstraße 30, 52074 Aachen

Tel. 0241-803 661 0

Fax: 0241-808 248 3

Email: mimoehl@ukaachen.de

Dr. Kristina Kadlec

Institut für Nutztiergenetik

Friedrich-Loeffl er-Institut

Höltystraße 10, 31535 Neustadt-Mariensee

Tel.: 05034-871 254

Fax: 05034-871 246

Email: kristina.kadlec@fl i.bund.de

Dr. Heike Kaspar

Bundesamt für Verbraucherschutz und Lebensmittelsicherheit

Referatsgruppe Untersuchungen

Diedersdorfer Weg 1, 12277 Berlin

Tel.: 030-841 221 14

Fax: 030-841 229 55

Email: heike.kaspar@bvl.bund.de

PD Dr. Corinna Kehrenberg

Institut für Nutztiergenetik

Friedrich-Loeffl er-Institut

Höltystraße 10, 31535 Neustadt-Mariensee

Tel.: 05034-871 242

Fax: 05034-871-246

Email: corinna.kehrenberg@fl i.bund.de

Prof. Dr. Winfried V. Kern

Zentrum Infektiologie und Reisemedizin

Medizinische Klinik, Universitätsklinikum

Hugstetter Straße 55, 79106 Freiburg

Tel.: 0761-270 181 9

Fax: 0761-270 182 0

Email: kern@if-freiburg.de

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 146

Autoren und Reviewer | III – Adressen

Prof. Dr. Manfred Kist

Nationales Referenzzentrum für Helicobacter pylori

Institut für Medizinische Mikrobiologie und Hygiene

Universitätsklinikum

Hermann-Herder-Straße 11, 79104 Freiburg

Tel.: 0761-203 659 0

Fax: 0761-203-656 2

Dr. Ingo Klare

Robert Koch-Institut

Bereich Wernigerode

Burgstraße 37, 38855 Wernigerode

Tel.: 03943-679-247

Fax: 03943-679-207

Email: i.klare@rki.de

Dr. Niels Kleinkauf

Robert Koch-Institut

Abteilung für Infektionsepidemiologie

Seestraße 10, 13353 Berlin

Tel.: 030-187 543 755

Fax: 030-187 543 533

Email: kleinkaufn@rki.de

Dr. Michael Kresken

Antiinfectives Intelligence GmbH

Campus Fachhochschule Bonn-Rhein-Sieg

Von-Liebig-Straße 20, 53359 Rheinbach

Tel.: 02226-908 912

Fax: 02226-908 918

Email: michael.kresken@antiinfectives-intelligence.de

Prof. Dr. C. Lass-Flörl

Department für Hygiene, Mikrobiologie und Sozialmedizin

Krankenhaushygiene

Medizinische Universität

Fritz Pregl Straße 3/III, A-6020 Innsbruck

Tel.: + 43 (0) 512-900 370 725

Fax: + 43 (0) 512 900 373 700

Email: cornelia.lass-fl oerl@i-med.ac.at

Dr. Antina Lübke-Becker

Freie Universität Berlin

Fachbereich Veterinärmedizin

Institut für Mikrobiologie und Tierseuchen

Philippstraße 13, 10115 Berlin

Tel.: 030-209 360 04

Fax: 030-209 360 67

Email: luebke.antina@vetmed.fu-berlin

Dr. Ulrich Marcus

Robert Koch-Institut

Seestraße 10, 13353 Berlin

Tel.: 030-187 543 467

Fax: 030-187 543 522

Email: marcusu@rki.de

PD Dr. Elisabeth Meyer

Nationales Referenzzentrum für Surveillance

von nosokomialen Infektionen

Institut für Hygiene und Umweltmedizin

Charité – Universitätsmedizin Berlin

Hindenburgdamm 27, 12203 Berlin

Tel.: 030-844 548 83

Fax: 030-844 536 82

Email: elisabeth.meyer@charite.de

Prof. Dr. Martin Mielke

Robert Koch-Institut

Fachgebiet für Angewandte Infektions- und

Krankenhaushygiene

Nordufer 20 , 13353 Berlin

Tel.: 01888-754 223 3

Fax: 01888 754 341 9

Email: mielkem@rki.de

Katrin Nink

Wissenschaftliches Institut der AOK (WIdO)

Kortrijker Straße 1, 53177 Bonn

Tel.: 0228-843 111

Fax: 0228-843-144

Email: katrin.nink@wido.bv.aok.de

ab 15. Oktober 2008

Rosenthaler Straße 31, 10178 Berlin

Tel.: 030-346 462 111

Fax: 030-346 462 144

Prof. Dr. Ralf René Reinert

International Scientifi c & Clinical Affairs Vaccines

Wyeth Vaccines Research

110 esplanade du Général de Gaulle

92931 Paris La Défense Cedex

Tel.: 0033-1-410 272 17

Fax: 0033-1-410 275 34

Email: reinerr@wyeth.com

147 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

III – Adressen | Autoren und Reviewer

Dr. Martin Schneidereit

Bundesverband für Tiergesundheit e.V.

Aennchenplatz 6, 53173 Bonn

Tel.: 0228-318 296

Fax: 0228-318 298

Email: m.schneidereit@bft-online.de

Helmut Schröder

Wissenschaftliches Institut der AOK (WIdO)

Kortrijker Straße 1, 53177 Bonn

Tel.: 0228-843 115

Fax: 0228-843-144

Email: helmut.schroeder@wido.bv.aok.de

ab 15. Oktober 2008

Rosenthaler Straße 31, 10178 Berlin

Tel.: 030-346 462 115

Fax: 030-346 462 144

Prof. Dr. Stefan Schwarz

Institut für Nutztiergenetik

Friedrich-Loeffl er-Institut

Höltystraße 10, 31535 Neustadt-Mariensee

Tel.: 05034-871 241

Fax: 05034-871-246

Email: stefan.schwarz@fl i.bund.de

Dr. Ulrike Steinacker

Bundesamt für Verbraucherschutz und Lebensmittelsicherheit

Referatsgruppe Untersuchungen

Diedersdorfer Weg 1, 12277 Berlin

Tel.: 030-841 221 14

Fax: 030-841 229 55

Email: ulrike.steinacker@bvl.bund.de

Prof. Dr. Eberhard Straube

Institut für Medizinische Mikrobiologie

Friedrich-Schiller-Universität / Universitätsklinikum

Semmelweisstraße 4, 07740 Jena

Tel.: 03641-933 106

Fax: 03641-933 474

Email: eberhard.straube@med.uni-jena.de

Dr. Timo Ulrichs

Referat Übertragbare Erkrankungen, AIDS, Seuchenhygiene

Bundesministerium für Gesundheit

Friedrichstraße 108, 10117 Berlin

Tel.: 030-206 403 253

Fax: 030-206 404 862

Email: timo.ulrichs@bmg.bund.de

Dr. Mark van der Linden

Nationales Referenzzentrum für Streptokokken

Institut für Medizinische Mikrobiologie

Universitätsklinikum RWTH Aachen

Pauwelsstraße 30, 52074 Aachen

Tel: 0241-808 994 6

Fax: 0241-808 248 3

Email: mlinden@ukaachen.de

Prof. Dr. Ulrich Vogel

Institut für Hygiene und Mikrobiologie

Universitätsklinikum

Josef-Schneider-Straße 2, E1, 97080 Würzburg

Tel: 0931-201 468 02

Fax: 0931-201 464 45

Email: uvogel@hygiene.uni-wuerzburg.de

Dr. Jürgen Wallmann

Bundesamt für Verbraucherschutz und Lebensmittelsicherheit

Dienstsitz Berlin

Mauerstraße 39-42, 10117 Berlin

Tel.: 030-184 441 040 0

Fax: 030-184 448 999 9

Email: juergen.wallmann@bvl.bund.de

PD Dr. Michael S. Weig

Nationales Referenzzentrum für Systemische Mykosen

Institut für Medizinische Mikrobiologie

Universitätsmedizin

Kreuzbergring 57, 37075 Göttingen

Tel.: 0551-397 099

Fax: 0551-395 861

Email: mweig@gwdg.de

Dr. Christiane Werckenthin

Institut für Medizinische Mikrobiologie,

Infektions- und Seuchenmedizin, Tierärztliche Fakultät

Ludwig-Maximilians-Universität

Veterinärstraße 13, 80539 München

Tel.: 089-218 025 96

Fax 089-218 059 04

Email: werckenthin@lmu.de

PD Dr. Guido Werner

FG 13 Nosokomiale Infektionen

Robert Koch-Institut, Bereich Wernigerode

Burgstraße 37, 38855 Wernigerode

Tel.: 03943-679 210

Fax: 03943-679 207

Email: wernerg@rki.de

GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch | 148

Institutionen | III – Adressen

Institutionen

Bundesamt für Verbraucherschutz und

Lebensmittelsicherheit (BVL)

Dienstsitz Berlin

Postfach 11 02 60, 10832 Berlin

Tel.: 30-184 440 00 (Zentrale)

Fax: 030 184 448 999 9

Email: poststelle@bvl.bund.de

Web: www.bvl.bund.de

Bundesinstitut für Arzneimittel und

Medizinprodukte (BfArM)

Kurt-Georg-Kiesinger-Allee 3, 53175 Bonn

Tel.: 0228-993 073 0 (Zentrale)

Fax: 0228-993 075 207

Email: poststelle@bfarm.de

Web: www.bfarm.de

Bundesministerium für Ernährung, Landwirtschaft und

Verbraucherschutz (BMELV)

Dienstsitz Bonn

Rochusstraße 1, 53123 Bonn

Tel.: 0228-995 290

Fax: 0228-995 294 262

Email: poststelle@bmelv.bund.de

Web: www.bmelv.de

Bundesministerium für Gesundheit (BMG)

Dienstsitz Bonn

Rochusstraße 1, 53123 Bonn

Tel.: 0228-999 410

Fax: 0228-994 411 921

Email: poststelle@bmg.bund.de

Web: www.bmg.bund.de

Bundesverband für Tiergesundheit e.V. (BfT)

Aennchenplatz 6, 53173 Bonn

Tel.: 0228-318 296

Fax: 0228-318 298

Email: bft@bft-online.de

Web: www.bft-online.de

Deutsche Gesellschaft für Hygiene und

Mikrobiologie e.V. Geschäftsstelle (DGHM)

c/o Institut für Med. Mikrobiologie und Krankenhaushygiene

Medizinische Hochschule Hannover

Carl-Neuberg-Straße. 1, 30625 Hannover

Tel: 0511-532 465 5

Fax: 0511-532 435 5

Email: dghm@mh-hannover.de

Web: www.dghm.org

PD Dr. Dr. Thomas A. Wichelhaus

Institut für Medizinische Mikrobiologie

und Krankenhaushygiene

Klinikum der J.W. Goethe-Universität

Paul-Ehrlich-Straße 40, 60596 Frankfurt am Main

Tel.: 069-630 164 38

Fax: 069-630 157 67

Email: wichelhaus@em.uni-frankfurt.de

Prof. Dr. Lothar H. Wieler

Freie Universität Berlin

Fachbereich Veterinärmedizin

Institut für Mikrobiologie und Tierseuchen

Philippstraße 13, 10115 Berlin

Tel.: 030-209 361 34

Fax: 030-209 360 67

Email: imt@vetmed.fu-berlin.de

Prof. Dr. Wolfgang Witte

Robert Koch-Institut

Bereich Wernigerode

Burgstraße 37, 38855 Wernigerode

Tel.: 03943-679-246

Fax: 03943-679-207

Email: wittew@rki.de

Dr. Nicole Wüppenhorst

Nationales Referenzzentrum für Helicobacter pylori

Institut für Medizinische Mikrobiologie und Hygiene

Universitätsklinikum

Hermann-Herder-Straße 11, 79104 Freiburg

Tel.: 0761-203 653 9

Fax: 0761-203-656 2

Email: nicole.wueppenhorst@uniklinik-freiburg.de

149 | GERMAP 2008 – Antibiotika-Resistenz und -Verbrauch

III – Adressen | Institutionen

Deutsche Gesellschaft für Pädiatrische

Infektiologie e.V (DGPI)

Professor-Hess-Kinderklinik, Klinikum Bremen-Mitte

St.-Jürgen-Straße 1, 28177 Bremen

Tel. 0421-497 541 1

Fax: 0421-497 331 1

Email: hans-iko.huppertz@klinikum-bremen-mitte.de

Web: www.dgpi.de

Deutsche Veterinärmedizinische Gesellschaft e.V. (DVG)

Friedrichstraße 17, 35392 Gießen

Tel.: 0641-244 66

Fax: 0641-253 75

Email: info@dvg.net

Web: www.dvg.de

Friedrich-Loeffl er-Institut (FLI)

Südufer 10, 17493 Greifswald-Insel Riems

Tel: 038351-70

Fax: 038351 721 9

Email: info@fl i.bund.de

Web: www.fl i.bund.de

Infektiologie Freiburg (if)

Medizinische Universitätsklinik

Zentrum Infektiologie und Reisemedizin

Hugstetter Straße 55, 79106 Freiburg

Tel.: 0761-270 181 9

Fax: 0761-270 182 0

Email: info@if-freiburg.de

Web: www.if-freiburg.de

Paul-Ehrlich-Gesellschaft für Chemotherapie e.V. (PEG)

Campus Fachhochschule Bonn-Rhein-Sieg

Von-Liebig-Straße 20, 53359 Rheinbach

Tel.: 02226-908 916

Fax: 02226-908 918

Email: geschaeftsstelle@p-e-g.org

Web: www.p-e-g.org

Robert Koch-Institut (RKI)

Nordufer 20, 13353 Berlin

Tel.: 030-187 540

Fax: 030-187 542 328

Email: zentrale@rki.de

Web: www.rki.de

Wissenschaftliches Institut der AOK (WIdO)

Kortrijker Straße 1, 53177 Bonn

Tel.: 0228-843 393

Fax: 0228-843 144

Email: wido@wido.bv.aok.de

Web: www.wido.de

ab 15. Oktober 2008

Rosenthaler Straße 31, 10178 Berlin

Tel.: 030-346 462 393

Fax: 030-346 462 144

ISBN 978-3-00-025097-2

