

1998

Longitudinal study of Lyme borreliosis in a high risk population in Switzerland

E. Zhioua

University of Rhode Island

L. Gern

See next page for additional authors

Creative Commons License

This work is licensed under a [Creative Commons Attribution 4.0 License](https://creativecommons.org/licenses/by/4.0/).

Follow this and additional works at: https://digitalcommons.uri.edu/pls_facpubs

Citation/Publisher Attribution

Zhiou, E., Gern, L., Aeschlimann, A., Sauvain, M. J., Van der Linden, S., & Fahrner, H. (1998). Longitudinal study of Lyme borreliosis in a high risk population in Switzerland. *Parasite*, 5(4), 383-386. doi: 10.1051/parasite/1998054383.

Available at: <https://doi.org/10.1051/parasite/1998054383>

This Article is brought to you for free and open access by the Plant Sciences and Entomology at DigitalCommons@URI. It has been accepted for inclusion in Plant Sciences and Entomology Faculty Publications by an authorized administrator of DigitalCommons@URI. For more information, please contact digitalcommons@etal.uri.edu.

Authors

E. Zhioua, L. Gern, A. Aeschlimann, M. J. Sauvain, S. Van der Linden, and H. Fahrer

LONGITUDINAL STUDY OF LYME BORRELIOSIS IN A HIGH RISK POPULATION IN SWITZERLAND

ZHIOUA E.* **, GERN L.*, AESCHLIMANN A.*, SAUVAIN M.J.***, VAN DER LINDEN S.**** & FAHRER H.*****

Summary :

Orienteers from all parts of Switzerland (n = 416) were included in a longitudinal study for Lyme borreliosis. In spring 1986, the seroprevalence was 28.1 %. At the beginning of the study, 84.3 % of orienteers reported a history of tick bite, and 3.8 % reported a past history of Lyme borreliosis. During the first (spring 1986-autumn 1986), second (autumn 1986-spring 1987) and third (spring 1987-autumn 1987) period, rates of seroconversion were 0.6 %, 2.7 % and 2.1 % respectively. During the first and second period, clinical incidence were 1.0 % and 0.25 % respectively. No active Lyme borreliosis was detected during the third period. Among orienteers who seroconverted during the study (n = 16), only two developed clinical symptoms. Hence, *Borrelia burgdorferi* infection is often asymptomatic.

KEY WORDS : *Borrelia burgdorferi*, *Ixodes ricinus*, orienteers, seroprevalence, seroconversion, clinical incidence.

Résumé : ÉTUDE PROSPECTIVE DE LA BORRÉLIOSE DE LYME CHEZ UNE POPULATION SUISSE À HAUT RISQUE

Des coureurs d'orientation venant de toutes les régions de Suisse (n = 416) ont participé à une étude prospective de la borréliose de Lyme. Au printemps 1986, la séroprévalence était de 28,1 %. Au début de l'étude, 84,3 % des coureurs d'orientation ont signalé avoir été piqués par des tiques. Durant la première période (printemps 1986-automne 1986), la deuxième (automne 1986-printemps 1987) et la troisième (printemps 1987-automne 1987), les taux de séroconversion ont été respectivement de 0,6 %, 2,7 %, et 2,1 %. Lors des première et deuxième périodes, l'incidence clinique a été respectivement égale à 1,0 % et 0,25 %. Aucun cas clinique n'a été observé durant la troisième période. Parmi les coureurs ayant présenté une séroconversion durant cette étude (n = 16), deux seulement ont développé des symptômes cliniques. Il semble donc que l'infection à *Borrelia burgdorferi* soit souvent asymptomatique.

MOTS CLÉS : *Borrelia burgdorferi*, *Ixodes ricinus*, coureurs d'orientation, séroprévalence, seroconversion, incidence clinique.

INTRODUCTION

Lyme borreliosis is a multisystem disorder affecting the skin, nervous system and joints (Steere, 1989). In Europe, the etiologic agent of Lyme borreliosis is *Borrelia burgdorferi* sensu lato. The former complex is divided into five genospecies: *B. burgdorferi* sensu stricto, *B. garinii*, *B. afzelii*, *B. valaisiana* (formerly the genomic group VS116), and *B. lusitaniae* (formerly the genomic group PotiB2); they are all transmitted by *Ixodes ricinus* (Ferté *et al.*, 1994; Péter *et al.*, 1995; Zhioua *et al.*, 1996; Postic *et al.*, 1997). An association between different clinical manifestations of Lyme borreliosis and different species of *B. burgdorferi* sensu

lato was described (Assous *et al.*, 1993; van Dam *et al.*, 1993; Balmelli & Piffaretti, 1995). The natural biotope of *I. ricinus* is the forest (Aeschlimann, 1972). Therefore, outdoor activity for work or for leisure is considered to be a major risk factor for Lyme borreliosis. In Europe as in the USA, several cross-sectional studies in high risk populations showed a high seroprevalence and low clinical prevalence (Fahrer *et al.*, 1988; Gern *et al.*, 1989; Nadal *et al.*, 1989; Goldstein *et al.*, 1990; Zhioua *et al.*, 1997). Longitudinal studies of high risk population showed a high rate of seroconversion and a low clinical incidence (Fahrer *et al.*, 1991; Kuiper *et al.*, 1993; Rath *et al.*, 1996; Schwartz *et al.*, 1994). It is unknown whether or not asymptomatic *B. burgdorferi* infection could later develop into an active Lyme borreliosis. In order to answer this question, long-term prospective studies are required. However, to date, few follow-up studies of relatively long duration concerning high risk populations have been performed in Europe.

Six months follow-up study of Lyme borreliosis among Swiss orienteers, a high risk population was performed (Fahrer *et al.*, 1991). In this paper, we assess the incidence of symptomatic and asymptomatic infection with *B. burgdorferi* among orienteers during a two-year study.

* Department of Parasitology, Institute of Zoology, University of Neuchâtel, Emile Agrand 11, CH-2007 Neuchâtel, Switzerland.

** Center for Vector-Borne Disease, 210 Woodward Hall, University of Rhode Island, Kingston RI 02881, USA.

*** Department of Rheumatology, University of Berne, CH-3000 Berne, Switzerland.

**** Department of Medicine, Division of Rheumatology, University of Limburg, 6202 AZ Maastricht, Netherlands.

***** Lindenhospital, CH-3012 Berne, Switzerland.

Correspondence: Dr. Elyes Zhioua.

Tel.: (401) 874-2935 - Fax: (401) 874-4017.

MATERIALS AND METHODS

STUDY GROUP

Orienteers run competitively using map and compass in order to localize certain points in the forest. They were asked for blood samples and to complete a questionnaire about tick exposure and possible Lyme borreliosis in spring 1986, autumn 1986, spring 1987, and autumn 1987. Three periods were designed in this study. Periods I, II and III corresponded respectively to the six months from spring 1986 to autumn 1986, autumn 1986 to spring 1987 and spring 1987 to autumn 1987. During each blood sampling, a poster with information on the clinical spectrum of Lyme borreliosis and on the vector was shown. If the answers on the questionnaire suggested possible Lyme borreliosis (e.g., redness of the skin or neurologic or joint symptoms), further information was obtained by telephone interview. Lyme borreliosis was considered as definite if we received the confirmation from a physician, and probable if the description of the symptoms strongly suggested Lyme borreliosis, but a physician had not been consulted.

CONTROL GROUPS

Serum samples were obtained from two control groups. Group A consisted of 51 healthy blood donors who live at high altitudes (>1000 m), where *I. ricinus* is rare at 1000-1500 m (Aeschlimann, 1972). No demographic data were available concerning group A. Group B consisted of 50 healthy individuals (18 male and 32 female) that were not engaged in orienteering. The mean age in the group B was 38.1 ± 15.8 years.

SEROLOGICAL ASSAY

Lyme borreliosis serology was performed by ELISA as previously described by Fahrner *et al.* (1991). The ELISA sonicate antigen (strain B31) was prepared according to the method described by Russell *et al.* (1984). In each assay, one pooled negative control serum and a diluted positive test serum (six times) from 1:300 to 1:9600 were included. The obtained curve was used as reference for study sera. The optical density (OD) of each sample was marked on this line and the result was expressed as the logarithm of the diluted (log dil) positive test serum. Low log dil values correspond with lesser dilution of the positive test serum represent high anti-*B. burgdorferi* antibody levels. A log dil of ≤ 3.74 (corresponding to 2 SD below the mean dilution of 51 sera of people living at high altitude where *I. ricinus* is supposed to be absent) is the cutoff point for IgG anti-*B. burgdorferi* antibodies (Fahrner *et al.*, 1991). At this cut-off level, the specificity of the test is 96 % if other spirochetes such as leptospirae and treponemes were

excluded. The sensitivity of the test varied from 26 % to 100 % depending on clinical manifestations in cases of definite Lyme borreliosis (Fahrner *et al.*, 1991).

Seroconversion was defined as a shift from negative to positive with a decrease of at least 0.4 on the log dil (Fahrner *et al.*, 1991). Seroreversion is considered as a shift from positive to negative.

STATISTICAL ANALYSIS

A contingency table was used to compare differences between groups.

RESULTS

Four hundred and sixteen orienteers contributed the four different blood samples types. Among them, 218 (52.4%) were male and 198 female. The age varied from 21 to 75 years with a mean of 54.0 (SD = 13.7).

Seroprevalence observed in the control groups A and B were 3.9 % (2/51), and 6 % (3/50), respectively. Seroprevalence observed in orienteers in spring (1986), autumn (1986), spring (1987), and autumn (1987) were 28.1 % (117), 29.8 % (124), 30.3 % (126), and 29.8 % (124), respectively. Seroprevalence did not differ from spring 1986 to autumn 1987 ($\chi^2 = 0.54$, $P > 0.05$). The percentages of orienteers with seroconversion during the three study periods were respectively 0.6 % (2/299), 2.7 % (8/292), and 2 % (6/290); no significant difference was observed among these rates ($\chi^2 = 3.71$, $P > 0.05$). The percentages of orienteers with seroreversion during the three study periods were 6.8 % (8/117), 13.7 % (17/124) and 15.1 % (19/126), respectively; no significant difference was observed among these rates ($\chi^2 = 4.43$, $P > 0.05$).

At the first blood sample (spring 1986), 84.3 % (351/416) reported a history of tick bite. The percentage of orienteers who reported a tick bite during period I, II, and III were 55.7 % (232), 30.0 % (125), and 55.7 % (232), respectively. The percentage of orienteers who reported a tick bite differed significantly among the three periods ($\chi^2 = 73.62$, $P < 0.05$). The percentage of orienteers who reported tick bite during the second period was lower than the rates reported in the two other periods. During the three study periods, 20.4 % (85/416) of the orienteers reported a tick bite, and only 1.9 % (8/416) reported no tick bite. Hence, one fifth of this population was repeatedly bitten by ticks. Of these 85 orienteers who reported a tick bite during the three study periods, four (4.7 %) had developed Lyme borreliosis in the past. None of the 85 orienteers developed clinical manifestations during the two-year investigation. Their correspondent seroprevalence observed during the four blood

Patient no.	Clinical manifestations	Mo/Ye of disease	IgG ELISA			
			S86	A86	S87	A87
1	EM	8/86	4.27	4.06	3.88	4.04
2	EM	10/86	3.14	3.22	3.09	2.77
3	APP	4/86	3.59	3.88	3.78	4.03
4	Bell's palsy	6/86	3.99	2.62*	2.73	2.98
5	EM	86	4.10	4.15	3.02*	2.61

* seroconversion; positive if IgG \leq 3.74; S: spring; A: autumn; Mo: month; Ye: year; EM: erythema migrans; APP: atrophoderma Pitrini-Pasini.

Table I. – Clinical and serological findings of patients with active Lyme borreliosis during the two-year survey.

samples were 32.9 % (28), 32.9 % (28), 32.9 % (28) and 35.3 % (30), respectively.

On the basis of the questionnaire, 16 orienteers reported a history of Lyme borreliosis (eight definite and eight probable). Therefore, the clinical prevalence was 3.8 % (16/416). In this group, the frequency of Erythema Migrans (EM) was 68.7 % (11/16). Neurological and articular symptoms were less frequently observed (37.5 % = 6/16).

During period I, the clinical incidence was 1.0 % (4/400) (Table I, patient no. 1 to 4). During period II, only one EM was observed (Table I, patient no. 5); hence, the clinical incidence during this period was 0.25 % (1/396). All clinical cases observed during the two-year study were definite. No clinical case was observed during period III. No significant difference was observed between these clinical incidence (Fisher exact test, $P = 0.12$). The annual incidence (spring 1986-spring 1987) was 1.25 % (5/400).

During the two year follow-up study, 16 orienteers showed seroconversion. Among them, only two developed clinical symptoms (Table I, patients no. 4 and 5). Patient no. 2 (Table I) who was seropositive in spring 1986 developed EM later in autumn 1986.

DISCUSSION

The percentage of orienteers with a history of a tick bite is high and varies significantly with season of tick activity. Therefore, orienteers are considered as a high risk population because of their high exposure to tick bites. A longitudinal study performed on a population at risk in Germany showed that 53.8 % of forestry workers reported a history of tick bites at the beginning of the study; six months later, 32.7 % of participants reported a tick bite during this interval (Rath *et al.* 1996). Similar findings were reported in Sweden, where more than 30 % of participants reported a history of tick a bite each year (Gustafson *et al.*, 1992).

In Switzerland, the infection rate of *I. ricinus* with *B. burgdorferi* varies from 5 to 35 % (Aeschlimann *et al.*, 1986). Due to the high frequency of orienteers with a tick bite history, a high seroprevalence among this population was expected. Seroprevalence and seroconversion observed in orienteers remained stable over a two-year follow-up period. A comparable study on a high risk population from Sweden showed that the seroprevalence and the seroconversion remained stable over a two-year follow-up period (Gustafson *et al.*, 1992). Seroprevalence observed in 1987, 1988, and 1989 were 25.7 %, 26.4 %, and 29.2 %, respectively (Gustafson *et al.*, 1992). Seroconversion observed in first year and the second year were 4.6 %, and 2.9 %, respectively (Gustafson *et al.*, 1992). However, in the USA, one longitudinal study on outdoor workers (New Jersey) showed that seroprevalence and seroconversion fluctuated significantly with time (Schwartz *et al.*, 1994). Seroprevalence reached a peak of 18.7 % in 1990 before decreasing to 4.4 % in 1991 (Schwartz *et al.*, 1994). Seroconversion observed in 1989, 1990, and 1991 were 6.8 %, 16.7 %, and 0.6 %, respectively (Schwartz *et al.*, 1994). The significant decrease in seroprevalence and seroconversion observed in outdoor workers was attributed partly to the probable benefit of ongoing educational programs and systematic treatment of all seropositives (Schwartz *et al.*, 1994).

The present study showed that 12.5 % (2/16) of orienteers with seroconversion, developed clinical symptoms. Similar findings were observed in Sweden; only 9.1 % (2/22) of individuals with seroconversion showed clinical manifestations (Gustafson *et al.*, 1992). In the Netherlands, 5 % of forestry workers showed asymptomatic seroconversion (Kuiper *et al.* 1993). In Germany, seroconversion was observed among 7.2 % of forestry workers; none had developed clinical symptoms (Rath *et al.* 1996). The majority of seroconversion observed in New Jersey were asymptomatic (Schwartz *et al.* 1994). Therefore, *B. burgdorferi* infection is often asymptomatic.

The annual clinical incidence observed among orienteers in Switzerland (1.25 %) was within the range reported from other European countries: 0 % in Germany (Rath *et al.* 1996); 0 % in the Netherlands (Kuiper *et al.* 1993), and 2.9 % in Sweden (Gustafson *et al.* 1992). This figure is also similar to the annual incidence reported in two studies in the USA which ranged from 0 to 3.3 % (Hanrahan *et al.*, 1984; Steere *et al.*, 1986). During the two-year survey, no clinical symptoms were observed among the majority of orienteers with seroconversion and among almost all those seropositive at the time of the first blood sample without a history of Lyme borreliosis. *Borrelia burgdorferi* infection is frequent among orienteers, but seems to take a benign course.

ACKNOWLEDGEMENTS

The authors thank the Swiss National Science Foundation (Grant no. 3.892-0.86) and the Federal Commission for Foreign Scholarship. We are grateful to Drs. H. Ginsberg, R. LeBrun, B.S. Schwartz, U. Whitworth Jr. and M. Nicholson for reviewing the manuscript. This work constitutes part of the Ph.D. thesis of Elyes Zhioua. This is contribution 3421 of the College of Resource Development, University of Rhode Island.

REFERENCES

- AESCHLIMANN A. *Ixodes ricinus* L., Essai préliminaire de synthèse sur la biologie de cette espèce en Suisse. *Acta tropica*, 1972, 29, 321-340.
- AESCHLIMANN A., CHAMOT E., GIGON F., JEANNERET J.P., KESSELER D. & WALTHER C. *Borrelia burgdorferi* in Switzerland. *Zentralblatt für Bakteriologie*, 1986, A 263, 450-458.
- ASSOUS M.V., POSTIC D., PAUL G., NÉVOT P. & BARANTON G. Western blot analysis of sera from Lyme borreliosis patients according to the genomic species of the *Borrelia* strains used as antigens. *European Journal of Clinical Microbiology & Infectious Diseases*, 1993, 12, 261-268.
- BALMELLI T. & PIFFARETTI J.C. Association between different clinical manifestations of Lyme disease and different species of *Borrelia burgdorferi* sensu lato. *Research Microbiology*, 1995, 146, 329-340.
- FAHRER H., SAUVAIN M.J., VAN DER LINDEN S., ZHIOUA E., GERN L. & AESCHLIMANN, A. Prävalenz der Lyme-Borreliose in einer schweizerischen Risikopopulation. *Schweizerische Medizinische Wochenschrift*, 1988, 118, 65-69.
- FAHRER H., VAN DER LINDEN S., SAUVAIN M.J., GERN L., ZHIOUA E. & AESCHLIMANN A. The prevalence and incidence of clinical and asymptomatic Lyme Borreliosis in a population at risk. *Journal of Infectious Diseases*, 1991, 163, 305-310.
- FERTÉ H., POSTIC D., BARANTON G., ULMER PH., CHIPPAUX, C. & LÉGER N. Premier isolement en France (Marne) de *Borrelia afzelii* à partir d'*Ixodes ricinus*. *Bulletin de la Société de Pathologie Exotique*, 1994, 87, 226-227.
- GERN L., FROSSARD E., WALTER A. & AESCHLIMANN A. Presence of antibodies against *Borrelia burgdorferi* in a population of the Swiss Plateau. *Zentralblatt für Bakteriologie*, 1989, Supplement 18, 321-328.
- GOLDSTEIN M.D., SCHWARTZ B.S., FRIEDMANN C., MACCARILLO B., BORBI M. & TUCCILLO R. Lyme disease in New Jersey: A statewide survey of seroprevalence and tick exposure. *American Journal of Public Health*, 1990, 80, 1225-1229.
- GUSTAFSON R., SVENUNGSSON B., FORSGREN M., GARDULF A. & GRANSTRÖM M. Two-year survey of the incidence of Lyme borreliosis and tick-borne encephalitis in a high-risk population in Sweden. *European Journal of Clinical Microbiology & Infectious Diseases*, 1992, 11, 894-900.
- HANRAHAN J.P., BENACH J.L., COLEMAN J.L., BOSLER, E.M., MORSE D.L., CAMERON D.J., EDELMAN R. & KASLOW R. A. Incidence and cumulative frequency of endemic Lyme disease in a community. *Journal of Infectious Diseases*, 1984, 150, 489-496.
- KUIPER H., VAN DAM A.P., MOLL VAN CHARANTE A.W., NAUTA N.P. & DANKERT J. One year follow-up study to assess the prevalence and incidence of Lyme borreliosis among Dutch forestry workers. *European Journal of Clinical Microbiology & Infectious Diseases*, 1993, 12, 413-418.
- NADAL D., WUNDERLI W., BRINER H. & HANSEN K. Prevalence of antibodies to *Borrelia burgdorferi* in forestry workers and blood donors from the same region in Switzerland. *European Journal of Clinical Microbiology & Infectious Diseases*, 1989, 8, 992-995.
- PÉTER O., BRETZ A.G. & BEE D. Occurrence of different genospecies of *Borrelia burgdorferi* sensu lato in ixodid ticks of Valais, Switzerland. *European Journal of Epidemiology*, 1995, 11, 463-467.
- POSTIC D., KORENBERG E., GORELOVA N., KOVALEVSKI Y.V., BELLENGER E. & BARANTON G. *Borrelia burgdorferi* sensu lato in Russia and neighbouring countries: high incidence of mixed isolates. *Research Microbiology*, 1997, 148, 691-702.
- RATH P.M., IBERSHOFF B., MOHNHAUP A., ALBIG J., ELJASCHWITSCH B., JÜRGENS D., HORBACH I. & FEHRENBACH F.J. Seroprevalence of Lyme borreliosis in forestry workers from Brandenburg, Germany. *European Journal of Clinical Microbiology & Infectious Diseases*, 1996, 15, 372-377.
- RUSSELL H., SAMPSON J.S., SCHMID G.P., WILKINSON H.W. & PLIKAYTIS B. Enzyme-linked immunosorbent assay and indirect immunofluorescence assay for Lyme disease. *Journal of Infectious Diseases*, 1984, 149, 465-470.
- SCHWARTZ B.S., GOLDSTEIN M.D. & CHILDS J.E. Longitudinal study of *Borrelia burgdorferi* infection in New Jersey outdoors workers, 1988-1991. *American Journal of Epidemiology*, 1994, 139, 504-512.
- Steere, A.G. Lyme disease. *New England Journal of Medicine*, 1989, 321, 586-596.
- STEERE A.G., TAYLOR E., WILSON M.L., LEVINE J.F., & SPIELMAN A. Longitudinal assessment of the clinical and epidemiological features of Lyme disease in a defined population. *Journal of Infectious Diseases*, 1986, 154, 295-300.
- VAN DAM A.J., KUIPER H., VOS K., WIDJOJKUSUMO A., DE JONGH B.M., SPANJAARD L., RAMSELAAR A.C.P., KRAMER D.M. & DANKERT J. Different genospecies of *Borrelia burgdorferi* are associated with distinct clinical manifestations of Lyme disease. *Clinical and Infectious Diseases*, 1993, 17, 708-717.
- ZHIOUA E., POSTIC D., RODHAIN F. & PEREZ-EID C. Infection of *Ixodes ricinus* (Acari: Ixodidae) by *Borrelia burgdorferi* in Ile de France. *Journal of Medical Entomology*, 1996, 33, 694-697.
- ZHIOUA E., RODHAIN F., BINET PH. & PEREZ-EID C. Prevalence of antibodies to *Borrelia burgdorferi* in forestry workers of Ile de France, France. *European Journal of Epidemiology*, 1997, 13, 959-962.

Reçu le 17 septembre 1997
 Accepté 10 septembre 1998