

REVIEW ARTICLES

Q fever in humans and farm animals in four European countries, 1982 to 2010

M Georgiev (mgeorgiev@rvc.ac.uk)¹, A Afonso², H Neubauer³, Howard Needham⁴, R Thiéry⁵, A Rodolakis⁶, H J Roest⁷, K D Stärk⁸, J A Stegeman⁹, P Vellema¹⁰, W van der Hoek¹¹, S J More¹²

1. Royal Veterinary College (RVC), London, United Kingdom
2. European Food Safety Authority (EFSA), Parma, Italy
3. Friedrich-Loeffler-Institute, Institute for Bacterial Infections and Zoonoses, Jena, Germany
4. European Centre for Disease Prevention and Control (ECDC), Stockholm, Sweden
5. ANSES, Laboratoire de Sophia-Antipolis, Unité pathologie des ruminants, Sophia-Antipolis, France
6. Institut National de la Recherche Agronomique (INRA), UR1282 Infectiologie Animale et Santé Publique, Nouzilly, France
7. Department of Bacteriology and TSEs, Central Veterinary Institute, part of Wageningen UR, Lelystad, Netherlands
8. SAFOSO, Safe Food Solutions Inc., Bern, Switzerland
9. University of Utrecht, Dept. Farm Animal Health, Utrecht, the Netherlands
10. Department of Small Ruminant Health, Animal Health Service GD Deventer, Deventer, Netherlands
11. Centre for Infectious Disease Control, National Institute for Public Health and the Environment, Bilthoven, Netherlands
12. Centre for Veterinary Epidemiology and Risk Analysis, UCD School of Veterinary Medicine, University College Dublin, Belfield, Dublin 4, Ireland

Citation style for this article:

Georgiev M, Afonso A, Neubauer H, Needham H, Thiéry R, Rodolakis A, Roest HJ, Stärk KD, Stegeman JA, Vellema P, van der Hoek W, More SJ. Q fever in humans and farm animals in four European countries, 1982 to 2010. *Euro Surveill.* 2013;18(8):pii=20407. Available online: <http://www.eurosurveillance.org/ViewArticle.aspx?ArticleId=20407>

Article submitted on 20 April 2012 / published on 21 February 2013

Q fever is a disease of humans, caused by *Coxiella burnetii*, and a large range of animals can be infected. This paper presents a review of the epidemiology of Q fever in humans and farm animals between 1982 and 2010, using case studies from four European countries (Bulgaria, France, Germany and the Netherlands). The Netherlands had a large outbreak between 2007 and 2010, and the other countries a history of Q fever and Q fever research. Within all four countries, the serological prevalence of *C. burnetii* infection and reported incidence of Q fever varies broadly in both farm animals and humans. Proximity to farm animals and contact with infected animals or their birth products have been identified as the most important risk factors for human disease. Intrinsic farm factors, such as production systems and management, influence the number of outbreaks in an area. A number of disease control options have been used in these four countries, including measures to increase diagnostic accuracy and general awareness, and actions to reduce spillover (of infection from farm animals to humans) and human exposure. This study highlights gaps in knowledge, and future research needs.

Introduction

Q fever is a disease of humans [1,2]. The aetiological agent, *Coxiella burnetii*, is a Gram-negative and obligate intracellular bacterium. *C. burnetii* has also been isolated from a large range of animals including farm animals (e.g. cattle, sheep and goats), wildlife and arthropods [3]. It has a near worldwide distribution.

The febrile illness 'Query fever' (Q fever) was first reported in 1935, among workers in slaughterhouses in Australia [4]. Initial hypotheses about potential

exposures and infectious pathways emerged following the development of illness in experimental animals (guinea pigs) via feeding of ticks [5] collected from febrile livestock in Nine Mile, United States. Investigations into cases of atypical pneumonia subsequently revealed the importance of aerosol transmission. Epidemiological linkages with animals were later identified, and infection was found in a broad range of hosts [1,3]. It was initially thought that Q fever was primarily an occupational risk (for people who worked closely with animals) however this was subsequently expanded, with risk groups also including people with a specific health status (pregnancy, cardiac diseases, immune-compromised). Blood donation was identified as a potential source of infection.

In Europe, cases of Q fever in humans were first reported from soldiers in the Balkan region including Bulgaria in 1940 [6], and subsequently in Germany shortly after World War II [2], and in the Netherlands in 1956 [7].

The course of human infection ranges from asymptomatic to severe, but typically results in a mild, self-limiting, influenza-like disease (acute infection). However, some patients develop a more serious chronic infection, including endocarditis and other complicated infections (e.g. vascular or osteoarticular infections). Infection by *C. burnetii* in pregnancy can also result in spontaneous abortion, premature delivery, low birth weight and the development of chronic *C. burnetii* infection [8]. The European Union (EU) harmonised Q fever case definition, in use since the year 2003, includes clinical (any person with at least one of the following three symptoms: fever, pneumonia, hepatitis),

laboratory (at least one of the following three diagnostic findings: isolation of *C. burnetii* from a clinical specimen, detection of *C. burnetii* nucleic acid in a clinical specimen, *C. burnetii* specific antibody response (IgG or IgM phase II) and epidemiological (at least one of the following two epidemiological links: exposure to a common source, animal-to-human transmission) criteria [9].

In domestic ruminants, as in people, *C. burnetii* infection and Q fever (the disease) are not the same. *C. burnetii* infection is usually subclinical (i.e. the animal is infected with *C. burnetii* but without clinical signs). Q fever, which develops in a subset of infected animals, presents as late abortion and reproductive disorders [1,2,10,11]. A definitive diagnosis of Q fever in animals is based on the observation of the occurrence of abortions and/or stillbirths, confirmation of the presence of the aetiological agent (i.e. polymerase chain reaction (PCR), isolation, staining, immunofluorescence assay tests are positive) and positive serological findings in the herd [12].

Q fever has generally been associated with transient outbreaks in animals and humans, and sporadic human cases. Prompted by the outbreak of Q fever in the Netherlands that occurred from 2007 to 2010, concerns were raised by the European Commission about factors contributing to the development of large, sustained Q fever outbreaks [2]. The Dutch outbreak was considered to be the largest community outbreak ever recorded [2,13,14], with 4,026 human cases notified between 2007 and 2010 [15-17].

This paper presents a descriptive analysis, comparison and critical appraisal of the epidemiology of Q fever in humans and farm animals, including modes of transmission and control measures, using case studies from four European countries: Bulgaria, France, Germany and the Netherlands.

Methods

This study was conducted as a review of Q fever epidemiology in four European countries. These countries were chosen by experts of a working group of the European Food Safety Authority (EFSA) [2]. The EFSA working group comprised a group of scientists with specialised knowledge and experience on Q fever-related issues, who were assembled to collectively formulate a response to a range of risk-related questions posed by the European Commission. The four countries were chosen based on the following rationale: the Netherlands experienced a large Q fever outbreak between 2007 and 2010, France and Germany are countries in proximity to the Netherlands where Q fever is endemic and where a considerable number of relevant scientific data and publications are available, and Bulgaria is a country with both a long history of Q fever and, as in the Netherlands, with substantial changes in husbandry systems over time. For each of these four countries, information was collected

on Q fever in humans and farm animals based on a detailed review of relevant peer reviewed and non-peer reviewed literature. Relevant literature was identified following interrogation of two publication databases, ISI Web of Knowledge and PubMed, using defined qualifiers for infection and disease (*C. burnetii* infection, Q fever), host (humans, farm animals), location (Bulgaria, France, Germany and the Netherlands) and issue (epidemiology, diagnostics, control, review). The search was limited to literature published from 2005 to 2010, but relating to the period from 1982 to 2010. Additional national literature (both peer reviewed and non-peer reviewed) was obtained by working group members, and complemented with their expert knowledge and opinion, noting that EFSA working group included national experts on these issues from Bulgaria, France, Germany and the Netherlands [2]. Screening of published material was initially conducted by two reviewers of the working group, based on title and abstract, leading, if relevant to the above-mentioned qualifiers, to retrieval of the full paper for consideration in the current review and details available elsewhere [2]. A descriptive analysis was subsequently conducted.

Results

A total of 110 papers were retrieved, based on title and abstract, with 22 being retained, following further evaluation, for the current review.

Farm animals

Seroprevalence

The serological prevalence of *C. burnetii* infection in farm animals varies by host species, geographic area and time (Table 1), whereby it also should be noted that different serological cut-offs were used in different studies. Within-herd prevalence estimates for cattle were up to 20.8% in Bulgaria, 15.0% in France, 19.3% in Germany, 21.0% in the Netherlands, for goats up to 40.0% in Bulgaria, 88.1% in France, 2.5% in Germany, 7.8% in the Netherlands, and for sheep up to 56.9% in Bulgaria, 20.0% in France, 8.7% in Germany, 3.5% in the Netherlands respectively. Herd prevalence estimates, whereby a herd is considered positive when at least one animal in the herd was serologically-confirmed, were higher than within-herd prevalence. Herd prevalence for cattle was up to 73.0%, in France, and up to 37.0% in the Netherlands. For goats it was 40.0% in France and 17.8% in the Netherlands while for sheep values of 89.0% in France, and 14.5% in the Netherlands were respectively found. Regional differences were observed: up to four-fold among farm animals in different areas of Bulgaria [18], and higher in some rural German regions [19-21].

Clinical disease

Estimating the Q fever incidence in farm animals is difficult, due to the non-specific nature of disease on the one hand and the multifactorial nature of abortion on the other. Further, it is uncommon for detailed veterinary investigations to occur, including efforts towards

TABLE 1

Estimated prevalence of *Coxiella burnetii* infection in farm animals, based on studies conducted in Bulgaria, France, Germany and the Netherlands, 1982–2010

Country	Year of study	Number tested		% positive		Test	Reference
		Animals	Herds	Animals	Herds		
Cattle							
BG	1977–1988	20,086	NA	11.8	NA	CFT	[23]
BG	1989–2006	95,737	NA	5.4	NA	CFT	[23]
BG	2002	3,006	NA	8.2	NA	CFT	[23]
BG	2003	3,714	NA	6.5	NA	CFT	[23]
BG	2004	120	NA	20.8 ^a	NA	IFA	[32]
BG	2004	3,188	NA	9.7	NA	CFT	[23]
BG	2005	3,026	NA	8.1	NA	CFT	[23]
BG	2006	2,932	NA	10.6	NA	CFT	[23]
DE	1991	1,095	21	11.8	81.0	ELISA	[75]
DE	1992–1993	500 665 383 ^b 612	NA 39 33 1	7.6 9.6 19.3 5.6	NA 76.9 78.8 100.0	CFT	[76]
DE	1998	21,196	544	8.0	NA	ELISA	[1]
DE	1996–1997	826	38	14.3 ^b	NA	ELISA	[77]
DE	1998–2000	1,167	105	1.4–2.0 ^b	NA	ELISA	[78]
FR	NA	NA	NA	1.0–15.0	39–73	NA	[79]
NL	1987	1,160 ^b	234	21.0	37.0	ELISA	[80]
NL	2007	2,781 ^c	341	16.0	78.6	ELISA	[69]
NL	2007	2,781 ^c	341	8.7	56.6	PCR	[69]
Goats							
BG	2002	677	NA	11.8	NA	CFT	[23]
BG	2003	1,044	NA	7.4	NA	CFT	[23]
BG	2004	50	NA	40.0 ^a	NA	IFA	[32]
BG	2004	1,016	NA	21.7	NA	CFT	[23]
BG	2005	832	NA	11.1	NA	CFT	[23]
BG	2006	359	NA	19.2	NA	CFT	[23]
BG	1950–1976	1,417	NA	20.5	NA	CFT	[23]
BG	1977–1988	1,791	NA	10.8	NA	CFT	[23]
BG	1989–2006	54,175	NA	7.6	NA	CFT	[23]
FR	2006	359	NA	36.0	NA	ELISA	[81]
FR	2006	NA	42	88.1	NA	ELISA	[81]
FR	2006	75	NA	65.3 ^b	NA	ELISA	[82]
FR	2008	1,057	NA	32.0	NA	ELISA	[81]
FR	2008	42	NA	88.1	NA	ELISA	[81]
FR	NA	NA	NA	2.0–12.0	10–40.0	NA	[79]
DE	1998	278	NA	2.5	NA	ELISA	[1]
NL	1987	498	NA	1.0	NA	ELISA	[80]
NL	2008	3,409	NA	7.8	NA	ELISA	[15]
NL	2008	NA	NA	7.8	17.8	NA	[13]
Sheep							
BG	2002	1,819	NA	12.7	NA	CFT	[23]
BG	2003	1,811	NA	8.3	NA	CFT	[23]
BG	2004	100	NA	21.0 ^a	NA	IFA	[32]
BG	2004	1,258	NA	14.1	NA	CFT	[23]
BG	2005	1,911	NA	15.2	NA	CFT	[23]
BG	2006	1,925	NA	8.4	NA	CFT	[23]
BG	1950–1976	17,088	NA	16.7	NA	CFT	[23]
BG	1977–1988	16,593	NA	18.8	NA	CFT	[23]
BG	1989–2006	99,189	NA	4.8	NA	CFT	[23]
BG	NA–2006	153	NA	56.9 ^b	NA	CFT	[62]
DE	NA	NA	95	NA	2.7	NA	[83]
DE	1983–1986	4,337	NA	0.6–4.3	NA	CFT	[40]
DE	1998	1,346	NA	1.3	NA	ELISA	[1]
DE	1999	100	1	57.0	NA	ELISA	[1]
DE	NA	3,460	NA	8.7	NA	ELISA	[84]
FR	NA	NA	NA	0–20.0	0–89.0	NA	[79]
NL	1987	3,603	NA	3.5	NA	ELISA	[80]
NL	2008	12,363	NA	2.4	NA	ELISA	[15]
NL	2008	NA	NA	2.4	14.5	NA	[13]

BG: Bulgaria; CFT: complement fixation test; DE: Germany; ELISA: enzyme-linked immunosorbent assay; FR: France; IFA: indirect immunofluorescence assay; NA: information not available or not specified; NL: Netherlands; PCR: polymerase chain reaction.

^a Investigation in relation to a human outbreak.

^b Investigation in relation to clinical signs in the animal population.

^c Lactating cows.

TABLE 2

Estimated prevalence of *Coxiella burnetii* infection in people, based on studies conducted in Bulgaria, France, Germany and the Netherlands, 1982–2010

Country	Year of study	Number tested	Sample group	% positive	Test	Reference
BG	1993–2000	14,353	RG	15.0	CFT, MIFT	[23]
BG	1995–1997	224	BD	38.0	MAT, MIFT	[29]
BG	2001–2004	5,207	RG	18.0	CFT, MIFT	[23]
BG	2004	104	HO (PW)	7.7	IFA	[32]
DE	2002	255	HO	22.0	NA	[78]
FR	1982–1990	22,496	RG	23.0	NA	[8]
FR	1988	924	BD	4.0	IFA	[85]
FR	1995	790	BD	1.0	IFA	[1]
FR	1995–1996	785	NA	5.0	IFA	[1]
FR	1996	620	BD	3.0	IFA	[1]
FR	1996	12,716	NA	0.2	IFA	[1]
FR	1996	208	RG	71.0	IFA	[86]
FR	2002–2003	376	RG (PW)	2.6	IFA	[87]
FR	2002–2003	91	RG (CA)	5.5	IFA	[87]
FR	2002–2003	578	HO	14.7	IFA	[87]
NL	1982	222	RG	83.8	NA	[88]
NL	1983	359	BD	24.0	NA	[88]
NL	2006–2007	5,654	GP	2.4	ELISA, IFA	[89]
NL	2007–2009	2,004	HO (PW)	9.1	IFA	[90]
NL	2009	543	BD	12.2	ELISA, IFA	[91]

BD: blood donors; BG: Bulgaria; CA: cardiac abnormalities; CFT: complement fixation test; DE: Germany; ELISA: enzyme-linked immunosorbent assay; FR: France; GP: general population; HO: humans in outbreak areas; IFA: indirect immunofluorescence assay; MAT: microagglutination test; MIFT: microimmunofluorescence test; NA: information not available or not specified; NL: Netherlands; PW: pregnant women; RG: risk group.

laboratory confirmation of the causative agent, following a single abortion in a herd or flock. During the outbreak in the Netherlands between 2007 and 2010, an average of 20% (range of 10–80%) of pregnant goats aborted on affected farms. On two affected sheep farms in the Netherlands, the estimated abortion rate was 5% [13,15]. From 0.5 to 3.8% of abortions in cattle were attributed to *C. burnetii* in surveys in Germany during the period from 1993 to 1996 [2]. Clinical disease (with abortions attributed to *C. burnetii* infection) in five of 21 goat flocks were observed over five years in Deux-Sevres, France [22]. The disease is well recognised among the veterinary community in all four countries, and it has been notifiable in dairy sheep and goats at EU level in Bulgaria, Germany and the Netherlands since 2008. This was not the case in France [2], which may have an influence on the number of cases being reported.

Humans

Seroprevalence

Estimates of prevalence of *C. burnetii* infection, based on serological studies conducted in the four countries since 1982, are presented in Table 2. It should be noted that different serological cut-offs were used in different studies. There is large variability in the overall

seroprevalence in the sampled population groups: in the general population, 2.4% in the Netherlands; among blood donors, 1.0 to 4.0% in France, 12.2 to 24.0% in the Netherlands, 22.0% in Germany and 38.0% in Bulgaria; in risk groups 15.0 to 18.0% in Bulgaria (patients presenting with atypical pneumonia and cardio-vascular diseases), 2.6 to 71.0% in France (pregnant woman, patients with cardiac diseases, persons involved in goat breeding, veterinarians; seroprevalence was highest among the latter two groups), 83.8% in the Netherlands (veterinarians dealing with livestock); in humans in outbreak areas, 7.7% in Bulgaria (pregnant women), 9.1% in the Netherlands (pregnant women), 14.7% in France (post epidemic surveillance in outbreak areas among people not considered at higher than normal risk) and 22.0% in Germany (farmers whose livestock experienced abortions).

Clinical disease

In all four countries, Q fever varies considerably in terms of geographic distribution, case numbers and clinical presentation. Disease was notifiable in humans at the national level throughout the full study period (1982–2010) in Bulgaria, Germany and the Netherlands and not in France. Since 2000, Q fever in humans must be monitored and notified within the EU, as required under EU legislation (Commission Decision 2000/96/

TABLE 3

Reported Q fever outbreaks in the human population in Bulgaria, France, Germany and the Netherlands, 1982–2010

Country: region	Year	Most likely source	Number of cases	Laboratory diagnosis	Reference(s)
DE (former GDR): Suhl, Thuringia	1982–1983	Ruminants	156	CFT	[92] [40]
BG: Knezja, Brenitza, Lazarovo, Enitza (Vratza district)	1984	Ruminants	725	CFT	[23]
BG: Pavlikeni (Veliko Tarnovo district)	1985	Ruminants	544	CFT	[23]
FR: (Martigues, Bouches du Rhône)	1990–1995	Sheep	289	IFA	[1]
DE: Berlin	1992	Sheep	80	CFT	[93,94]
BG: Panagjuriste (Pazardjik district)	1992–1995	Livestock	>1,000	CFT	[23] (for 1993); [29] (for 1992, 1993 and 1995)
DE: Düsseldorf, Nordrhein-Westphalia	1994	Sheep	>18	CFT	[95]
BG: Sopot (Plovdiv district), Troyan (Lovech district), Blagoevgrad, Pleven	1996–2000	Livestock	NA	CFT	[23]
FR: Briançon (Hautes Alpes)	1996	Sheep	29	IFA	[1]
DE: Rollshausen, county of Lohra, Hesse	1996	Sheep	56	ELISA	[96,97]
DE: Baden-Württemberg, not specified	1997	Fallow deer	12	NA	[37]
DE: Dortmund, Nordrhein-Westphalia	1999	Sheep (manure)	82	NA	[1]
FR: Montoisson (Drôme)	2000	Goat (manure)	10	NA	[1]
FR: Montoisson (Drôme)	2000	Sheep (manure)	5	IFA	[1]
DE: Hochsauerlandkreis Nordrhein-Westphalia, Waldeck-Franckenberg, Hesse	2000–2001	Sheep	75	NA	[98]
DE: Munich, Bavaria	2001	Sheep	3	NA	[98]
BG: Etropole (Sofia district)	2002	Livestock	121	CFT	[23]
FR: Chamonix Valley	2002	Sheep	88	IFA	[1]
DE: Soest, Nordrhein-Westphalia	2003	Sheep	299	ELISA	[99]
DE: Baden-Württemberg	2003	Cattle	8	NA	[100]
BG: Botevgrad (Sofia district)	2004	Sheep, goats	220	IFA, CFT	[32] [23]
DE: Jena, Thuringia	2005	Sheep	331	ELISA	[101]
NL: mainly Noord-Brabant, Limburg, Gelderland, NL	2007–10	Dairy goats	4,026 ^a	IFA, CFT, ELISA, PCR	[14-17]
FR: Florac	2007	Sheep	18	NA	[25]
FR: Hautes-Alpes	2008	Livestock	12	IFA	[26]
DE: Lahn-Dill-Kreis, Hesse	2008	Sheep	>46	NA	[102,103]
DE: Aschaffenburg, Bavaria	2008	Sheep	>56	NA	[102]
DE: Paderborn, Westphalia	2009	Sheep	5	NA	[104]
DE: Baden-Württemberg	2010	NA	235	NA	[2]

BG: Bulgaria; CFT: complement fixation test; DE: Germany; ELISA: enzyme-linked immune-sorbent assay; FR: France; GDR: German Democratic Republic; IFA: indirect immunofluorescence assay; NA: Information not available or not specified; NL: Netherlands; PCR: Polymerase chain reaction.

^a Includes 168 in 2007, 1,000 in 2008, 2,354 in 2009 and 504 in 2010.

EC, as amended by Decision 2003/534/EC). Earlier reports of sporadic cases and outbreaks in these countries are available (Table 3).

During the period from 1984 to 2006, the number of serologically confirmed cases per outbreak varied between 121 and more than 1,000 in Bulgaria [23]. Outbreaks in Bulgaria have occurred in various geographic areas (including Knezja, Sopot, Etropole, Troyan, Botevgrad) and over several years in a single area (e.g. Panagyurische) (Table 3).

The average annual incidence of Q fever in Germany during 1979 to 1999 was estimated to be 1.1 (0.8–4.1) per million [19]. An estimated total of 200 to 400 human cases were registered as sporadic cases or outbreaks each year from 2007 to 2009 in Germany in the regions of Jena (Thuringia), Göppingen (Baden-Württemberg), Lahn-Dill Kreis (Hesse) and Aschaffenburg (Bavaria), and most frequently from Baden-Württemberg, Hesse and Bavaria [24]. During the period from 2004 to 2009, no significant increase in the number of cases was seen in North Rhine-Westphalia or Lower Saxony, which neighbour the Netherlands.

In the period from 1990 to 1995, an outbreak of Q fever was reported in France (Martigues, near Marseille and Aix-en-Provence, Bouches du Rhône), with 289 human cases [1]. A further 29 cases were reported (Briançon, Hautes Alpes) in 1996 and 15 (Montoisson, Drôme) in 2000 [1]. Subsequently, outbreaks have been reported in the Chamonix valley, Haute Savoie in 2002, with 88 human cases [1], in Florac, Lozère in 2007, with 18 cases [25] and in Hautes-Alpes in 2008, with 12 cases [26] (Table 3).

In the Netherlands, annual notifications ranged between one and 32 human cases between 1978 and 2006, with the majority of cases occurring among people with occupational risk (e.g. persons in close contact with farmed animals, including farmers and veterinarians). From May 2007, however, there was a considerable increase in notification of human Q fever cases in the province of Noord-Brabant [27]. *C. burnetii* infection was identified in more than 160 patients presenting during May and June 2007 [14,16,17,28]. In 2008, 1,000 human cases were identified, with a hospitalisation rate of 20.9% [16]. In 2009, 2,354 new Q fever cases were registered in the national infectious disease notification database, with a hospitalisation rate of 19.7%, comparable to the situation in 2008 [16]. In 2010, 504 cases were notified, of which 406 had a known day of onset of illness in 2010, indicating that the peak of the epidemic had been reached in 2009. In this epidemic, most cases were found in the province of Noord-Brabant (Table 3).

Potential risk factors

Proximity to infected animals

Animal proximity and contact with infected animals and/or their contaminated products (e.g. birth products) have been identified as important risk factors for humans in each of the four countries. In most outbreaks, there are reports of spill-over of infection to humans from infected domestic small ruminants, i.e. goats [29,30] or sheep [31]. In contrast, there is no evidence in support of a major contribution of cattle in the history of Q fever in humans in the four study countries. In the Netherlands, living close (<2 km) to a large dairy goat farm where an abortion wave due to *C. burnetii* had occurred was identified as the most important risk factor for human Q fever [30]. The movement of domestic small ruminants through settlements has been linked with a number of outbreaks in Bulgaria (Botevgrad in 2004 [32], Panagyurische in 1992, 1993 and 1995, Kneyzha in 1984 and Pavlikeni in 1985 [29]) and France (Chamonix valley [33]). Sheep shearing is considered an important risk factor in Germany. Infected tick faeces is present in the wool, leading to contamination of dust, and the potential for further spread of the agent through storms and winds [19,31,34]. In some human outbreaks, involvement of other host species has been noted, e.g. contact with contaminated pigeon faeces [35], cats [36] or fallow deer [37].

The outbreaks in Germany and the Netherlands have been associated with urban areas. A large human Q fever cluster in an urban area in the Netherlands in 2008 was clearly linked to a dairy goat farm with more than 400 adult goats. On this farm, an abortion wave due to *C. burnetii* was confirmed, starting a few weeks before the first human cases were seen [30]. In Bulgaria, a number of human outbreaks have involved people without any known occupational hazards, such as employment or place of residence, with agriculture or the processing of animal products [30]. In the Botevgrad outbreak, most patients had no association with goats, sheep or cattle [2]. Proximity should not be seen in isolation, since the geography and landscape may also play a role in the spread of infection [38]. In Bulgaria, France, and Germany, most of the recent 25 outbreaks have occurred in small towns located in valleys close to mountains or semi-mountainous areas with meadows or in regions with specific climatic conditions, in particular dry, windy weather, in Bulgaria (Panagyurische, Sopot, Troyan, Etropole), France (Chamonix valley, Florac) and in Germany (Jena, Thuringia; Göppingen, Baden-Württemberg; Lahn-Dill Kreis, Hesse; Aschaffenburg, Bavaria). The outbreak in the Netherlands contrasts with the geographical features being described here although dry windy weather conditions may have facilitated the spread of the bacterium [13].

Management of the farms and husbandry practices

Intrinsic farm factors, such as production system and management, are believed to influence the number of

outbreaks in an area. In the Netherlands, the introduction of a milk quota system for dairy cattle in 1984 stimulated the development of a dairy goat industry. This subsequently led to an increased number of modern dairy goat farms, many in areas of high human population density, with high numbers of dairy goats on a single farm. In Germany, the production system for sheep meat changed to meet the seasonal demand for mutton. The introduction of new methods of production and synchronisation coincided with peaks of human infections during lambing seasons in spring when sheep flocks were released from winter stables. Since the 1950s, there have been substantial changes in livestock production systems in Bulgaria, from extensive systems to industrial systems and development of small farms [23,39], leading to a substantial reduction in sheep (8 million in 1990, 3 million in 1997) and an increase in goats (430,000 in 1990, 1 million in 1997) [29]. Although *C. burnetii* seroprevalence in farm animals has decreased in Bulgaria in the 2000s comparing with the 1970s and 1980s [23], the prevalence of infection in human risk groups has remained relatively constant (Table 2). Since 1990, there has been a shift in the seasonal presentation of human cases in Bulgaria, concurrent with changes in the seasonal pattern of parturition in goats and sheep [29]. In Bulgaria, cattle herds and sheep flocks tend to be large but are kept separately from the human population, whereas goats are present as multiple small herds within towns. An association between the number of positive animals in a herd and poor management (e.g. introduction of rams of unknown health status for mating, purchase of females of unknown health status, no removing of afterbirth) was noted in Germany [40].

Potential reservoirs of infection in nature

The presence of a natural reservoir in the environment or in wildlife, and spill-over to farm animals, are often considered pre-requisites for endemicity of Q fever in a geographic region. Based on seroprevalence and/or strain isolation, there is evidence of *C. burnetii* infection in a wide variety of host species (domestic livestock, domestic pets, wild mammals, birds and ticks) [23,37,41]. Evidence of *C. burnetii* infection has been found in domestic dogs (seroprevalence of 13%) and cats (26%) in Germany in a study in 1987 [41]. In Bulgaria, 16.8% of ixodic ticks collected between 1993 and 2004 were found to be positive by immunofluorescent haemocytic test [20], and 22 to 26% using other methods [42]. In contrast, low levels of *C. burnetii* DNA in ticks collected between 2006 and 2007 have been reported for Thuringia in Germany [43]. Between 2006 and 2010, approximately 3,000 ticks (1,891 questing *Ixodes ricinus* and 1,086 ticks feeding on pets, wildlife and livestock) were tested for the presence of *C. burnetii* DNA in the Netherlands [44]. All ticks were negative, even from high Q fever incidence areas. Only five ticks from one sheep herd tested *Coxiella*-positive and herd was not detected positive after resampling three months later.

Control options

In each of the four countries considered in this review, a range of measures were taken by the competent authorities in response to the disease, as follows:

Measures to increase diagnostic precision and general awareness:

In the Netherlands, the capability for diagnosis of human Q fever had increased substantially in 2008 and 2009, as compared to 2007, the first year of the epidemic [14,16]. Increasing familiarity with the presentation of Q fever in people resulted in more-rapid diagnosis of clinical cases and a lower percentage of hospital admissions. The government-funded Q fever network in Germany [45] was able to transfer diagnostic capability, including cultivation techniques, to two human medical laboratories to address an important gap in diagnostic capability. This network was initiated to promote epidemiological work to identify the risks of Q fever for public health, to develop reasonable counter-measures, to conduct basic research and to raise public awareness. The network relies on a 'One Health' approach among physicians, veterinarians, epidemiologists and software developers. Further, efforts have been made to increase case notification (both in humans and farm animals) and to increase awareness among medical doctors, veterinarians and the broader public, with greater emphasis on timely hospitalisation of patients and optimised medication to reduce life threatening sequelae. Case-control studies and intensive testing carried out during and after the outbreaks in France in 2002 [33] and 2007 [25], and in Bulgaria in 2004 [32], provided more detailed information on the status of affected areas and increased general awareness about the disease.

Measures to reduce human exposure and to reduce spill-over:

A range of temporary ad hoc measures have been used including restrictions on visits to infected farms (the Netherlands during 2007–2010 [2,13-15]), limits to human assembly in high-risk areas [2,32] including the closing of schools in Bulgaria during an outbreak in 2004 [32], the stopping of blood donation in affected areas (France in 2002 and 2007, Germany 2005) [25,31,33], the removal of infected herds/flocks from human settlements (in Bulgaria during 2004) [32], and the introduction of a ban on animal movements (all four countries). Further, good farming practice is recommended, as long term universal measures, particularly for manure [2,13,15,46,47], such as covering and natural composting or ploughing of manure so that no aerosolisation of agents is possible, closed composting with CaO (in the Netherlands) [46,47] or CaCN₂ (in France and Germany) [48], and the removal of animal birth and abortion products (all four countries). Other measures have included disinfection of infected premises including paths and general environment of holdings (Bulgaria during 2004) [32], obligatory notification of increased farm animal abortion rate to the local authorities (France, the Netherlands) [2,12,13], the

potential use of veterinary vaccines (France 2009, the Netherlands 2007–2010) [13,49,50] and the implementation of a farm animal breeding ban (the Netherlands 2007–2010 [2,13]).

In the Dutch outbreak between 2007 and 2010, several counter-measures were introduced, following consideration of both national and international (including EFSA) expert opinion. These measures included the development of notification criteria after which Q fever became a notifiable disease in farmed animals, a ban on animal transport especially from infected farms, visitor bans on infected farms, the promotion of general hygiene measures, the implementation of a safe manure management including prevention of aerosolisation, the introduction of a farm animal vaccination programme for small ruminants, testing of bulk milk (milk collected in large quantities from different dairy animals) using a PCR to identify infected herds, and breeding restrictions. The vaccination programme was initiated in October 2008, following special dispensation of a phase I Q fever vaccine (Coxevac, CEVA), through a voluntary scheme involving dairy sheep and dairy goats on farms with more than 50 goats or sheep, pet zoos and nursing farms in a restricted high-risk zone, an area with radius 45 km around the city of Udden. At that time, vaccination was restricted to a limited area, due to a shortage of vaccine. A mandatory vaccination programme was subsequently introduced in an enlarged area including the province of Noord-Brabant, leading to vaccination of dairy sheep and dairy goats prior to 1 January 2010 on farms with more than 50 animals, and on care farms, pet zoos and zoos. Nationwide mandatory vaccination coverage was achieved in 2011, and also included small ruminants attending shows [2]. Culling of more than 50,000 pregnant animals aiming at reducing the shedding of *C. burnetii* and as a consequence of that, environmental contamination trying to reduce human exposure in 2010, was undertaken on PCR bulk tank milk positive farms followed by a programme of repopulation with fully vaccinated animals originating only from PCR bulk tank milk negative farms. Compensation schemes were available for the farmers when culling was ordered [13,51]. In the Netherlands, a human vaccine (the Australian human vaccine Q-VAX, currently not registered in Europe) was made available in July 2010 to people at risk from chronic Q fever, such as patients with cardiac valve disease, aortic aneurysms, and vascular prostheses [52]. The human vaccination programme commenced in January 2011, after the Q fever outbreak in the Netherlands had subsided [14].

Discussion

This review presents information on the presence of *C. burnetii* during the period from 1982 to 2010 in countries of Europe that differ greatly in terms of animal and human population, livestock density and production systems. The regional presentation of Q fever varies considerably, based on several data sources. Non-standardised serological data are available about

the presence of *C. burnetii* in various domestic animal species and wildlife. In addition, severe human outbreaks or epidemic waves have also been described. Information from these four countries illustrates the epidemiological variability of human outbreaks and the considerable range of risk factors involved. Nevertheless, some general patterns emerge which are discussed below, together with areas of uncertainty where further research is justified.

Domestic ruminants are considered the primary reservoir for *C. burnetii* [1,53]. Human cases and outbreaks are attributed to infection in sheep (in Germany) and goats (Bulgaria, France, the Netherlands), but not cattle. We found no evidence in support of a major contribution of cattle in the history of Q fever in the four study countries, even though *C. burnetii* infection can also lead to shedding and abortion in cattle [54]. Abortion in cattle is a less prominent feature of infection compared to sheep and goats [1,49,55]. We speculate that the prominent role of sheep and goats as reservoirs of infection during human outbreaks may be related to the highly seasonal nature of their reproduction cycle, to the larger herd sizes in these species, to differences in management and housing between these species, to the relative importance of shedding and abortions after *C. burnetii* infection, and possibly to species-related differences in the virulence for humans of *C. burnetii*.

Abortions in *C. burnetii*-infected domestic ruminants are accompanied by massive excretion of the bacteria and spread into the environment. This is the most important excretion route of *C. burnetii*, as up to 109 organisms are excreted per gram of placenta tissue [56]. The level of excretion is believed less following the birth of healthy calves, kids or lambs from infected animals [48]. *C. burnetii* has also been detected in faeces, vaginal mucus and milk of infected domestic ruminants [57,58]. In goat herds, in both aborting and non-aborting goats, *C. burnetii* DNA has been detected in faeces, vaginal mucus and/or milk [58]. Also, in cattle, variable excretion via faeces, vaginal mucus and milk has been reported, sometimes independent of an abortion history. Sixty-five per cent of cows seem to shed *C. burnetii* by only one of these routes, with few cows excreting *C. burnetii* by all three routes [55]. Comparison of the three excretion routes in cattle, goats and sheep showed that milk shedding is more frequent in cattle and goats. Ewes shed more and for a longer duration in vaginal mucus than goats [1]. Sheep and goats can both shed *C. burnetii* in subsequent pregnancies [59,60].

An elevated seroprevalence in domestic ruminants has been noted in areas with human outbreaks. In the outbreaks in Etropole (2002) and Botevgrad (2004) in Bulgaria, herd-level seroprevalence ranged from 11.6% to 33.0% (cattle), from 46.6% to 59.5% (sheep) and from 63.3 to almost 100% (goats). In contrast, median herd-level countrywide prevalence was 7.1 to 21.7% [23]. Of 26 sheep, goat and cattle flocks/herds located

within 5 km of an outbreak in Florac (2007) France, 11 were enzyme-linked immunosorbent assay (ELISA)-positive [25,61]. An increase in seroprevalence among ruminant herds in known areas of risk may assist in predicting outbreaks in humans.

Genetic differences of *C. burnetii* strains have been discussed as one reason for differing pathogenicities in guinea pigs and mice when infected with different isolates from domestic ruminants [23,62]. However, it is not clear whether there is a correlation between multilocus variable-number tandem repeat analysis (MLVA) types and virulence. The Dutch outbreak was the first outbreak where detailed investigations were conducted on the genotype of *C. burnetii*. A single MLVA type appeared responsible for the majority of the *C. burnetii*-related abortion on goat farms in the Netherlands [51]. Little is known of MLVA types from other outbreaks. The identified limited genetic diversity in the Netherlands precludes investigation of local transmission pathways and molecular typing methods have to be developed further, including high-resolution genotyping based on whole genome sequencing, to match human, veterinary, and environmental samples.

In the four countries under study, as elsewhere in the world [1,8], there is evidence of widespread exposure to *C. burnetii* in both the human and domestic ruminant populations. However, clinical cases of Q fever in people are generally very rare. As reflected in this review, outbreaks are generally associated with a range of risk factors, including close contact between people and small ruminants, and events (such as abortions) leading to increased shedding of *C. burnetii* in these small ruminant populations. Other factors may also be important, but are not well understood. During the Dutch outbreak, for example, it was suggested that the human population in the Netherlands was more susceptible to disease because seroprevalence was low, the number of animals in the farms was high with consequent assumption of the amount of manure and lochia, with potential of human exposure. The change in management of animals from industrial-type housing to small private farms in Bulgaria was a hypothesis for the observed variation of within-herd prevalence over a period. However, it seems likely that *C. burnetii* infection can be maintained in a wide range of husbandry systems in all four countries. The Dutch outbreak developed in a geographic area without historic Q fever problems. This is different to the recognised pattern, in Bulgaria, France and Germany, of outbreak occurrence and re-occurrence in specific geographic localities. Although a windborne spread appears to have played an important role in the transmission of infection from animals to people, in all four countries. More work is needed to develop a systematic understanding of the risk factors involved and their interactions.

The control measures pursued by different countries were in general targeted at reducing human exposure and spill-over from animal populations to humans. In

each of these countries, human cases have generally been linked to exposure to aerosols with high numbers of *C. burnetii* excreted during parturition by infected ruminants. During outbreaks in Bulgaria and France, strategies for prevention and control of Q fever in people were designed, cognisant of the influence of specific conditions [32] on transmission of infection, such as dry weather, wind direction, and the location of human population at risk in a valley with hillside pastures [26]. The main challenges on the control of the disease are linked to the sustainability of measures such as culling or reproduction bans but also the persistence of infection in both animals and the environment. Furthermore there is limited data regarding the effectiveness of different control measures.

Measures that can be applied on-farm to reduce spill-over from farm animals to humans are limited to vaccination and on-farm hygienic measures. There is evidence in support of vaccination being effective in preventing abortions in small ruminants and in reducing the shedding of *C. burnetii* [1,63], although it has been suggested that this must be sustained for at least several years [64,65]. Outbreak vaccination, i.e. vaccinating herds that already are infected [64,66] or otherwise under high infection pressure [65], are each believed to be less effective. The risk of Q fever outbreaks and possibly other zoonotic diseases remains high in relatively small areas such as the province of Noord-Brabant in the Netherlands, with large populations of people (2.4 million) and animals (6.4 million). There remains uncertainty about the effectiveness of control measures other than vaccination. Farm hygienic measurements (such as manure sterilisation/composting and management, disinfection of the paths and ways to the pastures, indoor housing during lambing season, air-filter systems in housings and movement controls) are likely to have limited effectiveness in reducing infection risk. There is incomplete information about either *C. burnetii* survival times in manure and in the general environment, or the period during which surviving bacteria remain a threat for public health. Reports suppose a long lasting period of survival and infectivity, possibly up to two to three years or more [3,67]. Based on information from the Netherlands outbreak between 2007 and 2010, however, we did not find evidence for this. There was a rapid decrease in human cases in 2010, immediately following the last of the abortion storms that occurred in goats in 2009. Similarly, the various outbreaks in Germany and France were single events related to human exposure to small ruminants. In each situation, human cases were limited in time. The inevitable contamination of the environment did not seem to cause an elevation of human cases for a longer period of time.

Concerning the Dutch Q fever outbreak during the period between 2007 and 2010, at least some facts can be ascertained. Seroprevalence among the general population increased from 2.4% before the first outbreak in 2007 to around 12% in the high incidence area

in 2009 (Table 2). During the same period, the number of notified acute Q fever patients decreased from 2,354 in 2009 to 504 in 2010 [14]. Several veterinary measures were implemented in the Netherlands concurrently, making it impossible to establish the relative contribution of each (vaccination, culling, on-farm hygienic measures, or other factors) to this decline in incidence. It should also be noted that the prevalence of *C. burnetii* in an infected herd usually declines over time even if no countermeasures are taken, probably caused by a 'natural' immunisation of susceptible animals (Table 1). However, meaningful scientific data are still missing. The development of a protective and safe vaccine for animals is strongly recommended.

Eradication of Q fever from a herd is not currently straightforward for a range of reasons, including chronic infection in a small number of animals (personal communication, R. Van den Brom, September 2012), the presence of shedding, but test-negative, animals, and the potential for recurrent shedding of the agent [58,59,68]. Reduction of excretion has been reported using a phase 1 *C. burnetii* vaccine for animals, however, this could be affected by herd infection status and the timing of vaccination [63-66]. To minimise human health risks, vaccination of animals may need to be conducted in combination with repeated testing, for example using a PCR on individual milk samples, and the culling of infected animals [69,55,57,64].

In each of the countries under investigation, seroprevalence measured at the individual animal level was lower than herd seroprevalence. In other words, in each herd only a relatively low number of animals seroconverted after contact with *C. burnetii*. This result is somewhat surprising, given the known high rate of infectivity of *C. burnetii* in ruminant populations (Table 1). When *C. burnetii* is introduced on a farm with few pregnant animals (goats), seroconversion is expected mainly in these animals, following birth, because of the strong tropism of the pathogen for placenta trophoblasts [70], although *C. burnetii* is found everywhere in the surroundings. Low within-herd seroprevalence is also seen with other infections where pathogens also may survive readily outside the host, such as paratuberculosis [71]. The role of differences in individual resistance and cell-mediated response should also be explored.

Epidemiological studies on *C. burnetii* infection and Q fever in humans need to be interpreted with care, given differences in both the underlying epidemiological conditions and the study designs used (including sample size, target groups, serological test, serological cut-off and study purpose). The lack of standardisation between studies was an important constraint in the current work. In most cases, studies have been conducted with biased sub-populations of people, including those with a known risk and elevated levels of *C. burnetii* in animal populations, such as for example, people in the outbreak areas and with potentially

compromised health. For these reasons, it can be difficult to draw meaningful conclusions about the underlying seroprevalence of *C. burnetii* in people in these four countries. Further, observed differences over time are difficult to explain, such as the extremely high prevalence in a risk group in the Netherlands in the 1980s in comparison to the much lower prevalence in humans in outbreak area in recent years (February 2006–June 2007) [2,72]. This latter observation may, in part at least, reflect a lack of specificity in earlier testing methods, which relied on in-house immunofluorescent assays and application of a low cut-off for positivity. However, seroprevalence in occupational risk groups in the 1980s and during the 2007 to 2010 outbreak in the Netherlands were comparable [14].

A number of conclusions can be drawn from this review of *C. burnetii* infection and Q fever in people and domestic ruminants in four countries in Europe. In all outbreaks, human contact with sheep and goats, rather than cattle, has been a consistent feature and the most likely source of *C. burnetii* infection. As yet, however, there is insufficient information to enable early prediction of large outbreaks of Q fever in people. Mandatory notification of Q fever in humans is an important surveillance strategy, and has been recommended previously [73], but is yet to be implemented in many countries in the EU [12]. Reporting of *C. burnetii*-related abortion cases in animals is compulsory in some countries [2,12], but interventions by authorities are typically not initiated in sporadic cases. A more systematic use of such data for analysing the dynamics and seasonality of cases and to inform animal owners to take voluntary precautions should be considered. The cooperation and flow of information between veterinary and medical professionals, and vice versa, is critical [2,73], and initiatives to build strong links between authorities involved in the monitoring and control of zoonoses similar to the Human Animal Infection Risk and Surveillance (HAIRS) group in England and Wales [74] are recommended. Much remains unclear about the transmission of *C. burnetii* from animals to humans, about means for early detection of increased risk of outbreaks, the effectiveness of veterinary control measures, and about the best follow-up strategy in territories with repeated outbreaks over several years. Future research should focus on these topics.

Acknowledgements

This review was conducted as part of an opinion on Q fever by the Animal Health and Welfare (AHAW) Panel of the European Food Safety Authority. The authors acknowledge the input from panel members during the development of this review.

Conflict of interest

None.

References

1. Arricau-Bouvery N, Rodolakis A. Is Q fever an emerging or re-emerging zoonosis? *Vet Res.* 2005;36(3):327-49. <http://dx.doi.org/10.1051/vetres:2005010> PMID:15845229
2. European Food Safety Authority (EFSA). Scientific opinion on Q fever. *EFSA Journal.* 2010;8(5):1595.
3. World Organisation for Animal Health (OIE). 2010 Q fever. In: *Manual of Diagnostic Tests and Vaccines for Terrestrial Animals.* Paris: OIE; 2010. Available from: http://www.oie.int/fileadmin/Home/eng/Health_standards/tahm/2.01.12_Q-FEVER.pdf
4. Derrick EH. "Q" fever a new fever entity: clinical features, diagnosis, and laboratory investigation. *Rev Infect Dis.* 1983;5(4):790-800. <http://dx.doi.org/10.1093/clinids/5.4.790> PMID:6622891
5. Davis GE, Cox HR. A filter-passing infectious agent isolated from ticks. I. Isolation from *Dermacentor andersoni*, reactions in animals, and filtration experiments. *Public Health Reports.* 1938;53(52):2259-61. <http://dx.doi.org/10.2307/4582746>
6. Imhauser K. Viruspneumonien: Q-Fieber und Virusgrippe. *Klin Wochenschr.* 1949;27(21-22):353-360. German. <http://dx.doi.org/10.1007/BF01479375>
7. Westra SA, Lopes Cardozo E, ten Berg J. [The first cases of Q fever in the Netherlands]. *Ned Tijdschr Geneesk.* 1958;102(2):69-72. Dutch. PMID:13517338
8. Maurin M, Raoult D. Q Fever. *Clin Microbiol Rev.* 1999;12(4):518-33. PMID:10515901 PMID:88923
9. Council of the European Union. Commission Decision 2008/426/EC of 28 April 2008 amending Decision 2002/253/EC laying down case definitions for reporting communicable diseases to the Community network under Decision No 2119/98/EC of the European Parliament and of the Council. *Official Journal of the European Union.* Luxembourg: Publications Office of the European Union. 18.6.2008:L159:46-90.
10. Lang GH. Coxiellosis (Q fever) in animals. In: Marrie TJ, editors. *The Diseases vol. 1.* Boca Raton: CRC Press; 1990. p. 23-48.
11. Guatteo R, Seegers H, Taurel AF, Joly A, Beaudeau F. Prevalence of *Coxiella burnetii* infection in domestic ruminants: A critical review. *Vet Microbiol.* 2011;149(1-2):1-16. <http://dx.doi.org/10.1016/j.vetmic.2010.10.007> PMID:2115308
12. Sidi-Boumedine K, Rousset E, Henning K, Ziller M, Niemczuck K, Roest HJ, et al. Development of harmonised schemes for the monitoring and reporting of Q Fever in animals in the European Union. EFSA Scientific Report on question No EFSA-Q-2009-00511, 2010. 48 pp. Available from: <http://www.efsa.europa.eu/en/supporting/doc/48e.pdf>
13. Roest HI, Tilburg JJ, van der Hoek W, Vellema P, van Zijderveld FG, Klaassen CH, et al. The Q fever epidemic in The Netherlands: history, onset, response and reflection. *Epidemiol Infect.* 2011;139(1):1-12. <http://dx.doi.org/10.1017/S0950268810002268> PMID:20920383
14. van der Hoek W. The 2007-2010 Q fever epidemic in the Netherlands: risk factors and risk groups [PhD thesis]. Utrecht: Utrecht University; 2012. ISBN: 978-90-6464-565-5. Available from: <http://igitur-archive.library.uu.nl/dissertations/2012-0607-200454/vanderhoek.pdf>
15. van den Brom R, Vellema P. Q fever outbreaks in small ruminants and people in the Netherlands. *Small Ruminant Res.* 2009;86(1-3):74-9. <http://dx.doi.org/10.1016/j.smallrumres.2009.09.022>
16. van der Hoek W, Dijkstra F, Wijers N, Rietveld A, Wijkmans C, van Steenberghe JE, et al. [Three years of Q fever in the Netherlands: faster diagnosis]. *Ned Tijdschr Geneesk.* 2010;154:A1845. Dutch. PMID:20619049
17. Schimmer B, Dijkstra F, Vellema P, Schneeberger PM, Hackert V, ter Schegget R, et al. Sustained intensive transmission of Q fever in the south of the Netherlands. *Euro Surveill.* 2009;14(19):pii19210. Available from: <http://www.eurosurveillance.org/ViewArticle.aspx?ArticleId=19210>
18. Serbezov V, Shishmanov E, Aleksandrov E, Novkirihski V. [Rickettsioses in Bulgaria and other Balkan countries]. Danov CG, editor. Plovdiv: Christo G. Domov, 1973, p. 223. Bulgarian.
19. Hellenbrand W, Breuer T, Petersen L. Changing epidemiology of Q fever in Germany, 1947-1999. *Emerg Infect Dis.* 2001;7(5):789-96. PMID:11747689 PMID:2631891
20. Woernle H and Müller K, 1986. Q-Fieber beim Rind: Vorkommen, Bekämpfung mit Hilfe der Impfung und / oder antibiotischen Behandlung. *Tierärztl. Umschau*, 41, 201-212. German.
21. Krauss H, Schmeer N, Schiefer H G. Epidemiology and significance of Q fever in the Federal Republic of Germany. *Zentralbl Bakteriell Mikrobiol Hyg A.* 1987;267(1): 42-50.
22. Chartier C, Beziaud E, Buzoni-Gatel D, Bout D, Calamel M, Russo P, et al. Enquête séro-épidémiologique sur les avortements infectieux des caprins en région Poitou-Charentes. *Rev Med Vet (Toulouse).* 1997;148(6):489-96. French.
23. Martinov S. Contemporary state of the problem Q fever in Bulgaria. *Biotechnol Biotec Eq.* 2007;21(3):353-61.
24. Conraths F, Bernard H, Henning K, Kramer M, Neubauer H. Q-Fieber: Zur Situation in Deutschland und den Niederlanden. *Tierärztl Umsch.* 2010;65:152-9. German.
25. Institut de Veille Sanitaire (INVS). Investigation of a Q fever outbreak in a rural area of France. Paris:INVS.2009. French. Available from: http://www.invs.sante.fr/publications/2009/fievreq_florac2007/index.html
26. Institut de Veille Sanitaire (INVS). Investigation d'une épidémie de fièvre Q dans le département des Hautes-Alpes. Avril-Août 2008. Paris: INVS. 2010. French. Available from http://www.invs.sante.fr/publications/2010/fievre_q_hautes_alpes_2008/rapport_fievre_q_hautes_alpes_2008.pdf
27. Van Steenberghe JE, Morroy G, Groot CA, Ruïkes FG, Marcelis JH, Speelman P. [An outbreak of Q fever in The Netherlands-possible link to goats]. *Ned Tijdschr Geneesk.* 2007;151(36):1998-2003. Dutch. PMID:17953175
28. Schimmer B, Morroy G, Dijkstra F, Schneeberger PM, Weers-Pothoff G, Timen A, et al. Large ongoing Q fever outbreak in the south of The Netherlands. *Euro Surveill.* 2008;13(31):pii=18939. Available from: <http://www.eurosurveillance.org/ViewArticle.aspx?ArticleId=18939>
29. Serbezov V, Kazár J, Novkirihski V, Gatcheva N, Kováčová E, Vaynova V. Q Fever in Bulgaria and Slovakia. *Emerg Infect Dis.* 1999;5(3):388-94. <http://dx.doi.org/10.3201/eid0503.990309> PMID:10341175 PMID:2640784
30. Schimmer B, Ter Schegget R, Wegdam M, Züchner L, de Bruin A, Schneeberger PM, et al. The use of a geographic information system to identify a dairy goat farm as the most likely source of an urban Q fever outbreak. *BMC Infect Dis.* 2010;10:69. <http://dx.doi.org/10.1186/1471-2334-10-69> PMID:20230650 PMID:2848044
31. Hellenbrand W, Schöneberg I, Pfaff G, Kramer M, Steng G, Reintjes R, et al. [The relevance of *Coxiella burnetii* infections in animals for Q fever in humans - measures for prevention and control]. *Tierärztl Prax Ausg G Grosstiere Nutztiere.* 2005;33(1):5-11. German.
32. Panaiotov S, Ciccozzi M, Brankova N, Levterova V, Mitova-Tiholova M, Amicosante M, et al. An outbreak of Q fever in Bulgaria. *Ann Ist Super Sanita.* 2009;45(1):83-6. PMID:19567983
33. Institut de Veille Sanitaire (INVS). Epidémie de fièvre Q dans la vallée de Chamonix (Haute-Savoie) Juin-septembre 2002. Paris: INVS. 2005. French. Available from: http://www.invs.sante.fr/publications/2005/fievre_q_chamonix/rapport_fievre_q.pdf
34. Schulz J, Runge M, Schröder C, Ganter M, Hartung J. [Detection of *Coxiella burnetii* in the air of a sheep barn during shearing]. *Dtsch Tierärztl Wochenschr.* 2005;112(12):470-2. PMID:16425634
35. Stein A, Raoult D. Q fever during pregnancy: A public health problem in southern France. *Clin Infect Dis.* 1998;27(3):592-6. <http://dx.doi.org/10.1086/514698>
36. Caron F, Meurice JC, Ingrand P, Bourgoïn A, Masson P, Roblot P, et al. Acute Q fever pneumonia - A review of 80 hospitalized patients. *Chest.* 1998;114(3):808-13. <http://dx.doi.org/10.1378/chest.114.3.808> PMID:9743171
37. Robert Koch Institute (RKI). Ein Q-Fieber Ausbruch durch eine infizierte Damwildherde. *Epidemiologisches Bulletin* 1997;36:249-250. German
38. van der Hoek W, Hunink J, Vellema P, Droogers P. Q fever in The Netherlands: the role of local environmental conditions. *Int J Environ Health Res.* 2011;21(6):441-51. <http://dx.doi.org/10.1080/09603123.2011.574270> PMID:21563011
39. Martinov SP. [Studies on some biological, morphological and immunological properties of *Coxiella burnetii*, the state and the peculiarities of the natural and the agricultural foci of Q fever in Bulgaria]. [PhD thesis], Sofia:2006. Bulgarian.
40. Kramer M. Epizootologisch-epidemiologische Untersuchungsprogramme von potentiellen Naturherdinfektionen am Beispiel des Q-Fiebers im Bezirk Suhle. Leipzig, 1990. German.
41. Werth D, Schmeer N, Müller HP, Karo M, Krauss H. Nachweis von Antikörpern gegen *Chlamydia psittaci* und *Coxiella burnetii* bei Hunden und Katzen: Vergleich zwischen Enzymimmuntest, Immunoperoxidase-Technik, Komplementbindungsreaktion und Agargelpräzipitationstest. [Demonstration of antibodies against *Chlamydia psittaci* and *Coxiella burnetii* in dogs and cats: comparison of the enzyme immunoassay, immunoperoxidase technic, complement fixation test and

- agar gel precipitation test]. *Zentralbl Veterinarmed B*. 1987;34(3):165-76. German. PMID:3113133
42. Georgieva G. [Ixodid ticks as vectors of rickettsiae in Bulgaria]. [PhD thesis]. Sofia: Military Medical Institute; 1984. Bulgarian.
 43. Hildebrandt A, Straube E, Neubauer H, Schmoock G. *Coxiella burnetii* and coinfections in *Ixodes ricinus* ticks in central Germany. *Vector Borne Zoonotic Dis*. 2011;11(8):1205-7. <http://dx.doi.org/10.1089/vbz.2010.0180> PMID:21142964
 44. Sprong H, Tijssen-Klasen E, Langelaar M, De Bruin A, Fonville M, Gassner F, et al. Prevalence of *Coxiella burnetii* in ticks after a large outbreak of Q fever. *Zoonoses Public Health*. 2012;59(1):69-75. <http://dx.doi.org/10.1111/j.1863-2378.2011.01421.x> PMID:21824373
 45. Friedrich-Loeffler-Institut (FLI), [Investigation of molecular pathogenesis of Q-fever and its application in diagnostics and epidemiology in Germany (Network Q-Fever)]. FLI. German. [Accessed: 21 Feb 2012]. Available from <http://www.fli.bund.de/de/startseite/institute/institut-fuer-bakterielle-infektionen-und-zoonosen/projekte/bmbf-verbundprojekt-q-fieber.html>
 46. Vellema P, van den Brom R, Dercksen D P, Moll L, Roest H J. Research in relation to the approach of Q fever in the Netherlands. Proceedings of Q-fever conference; 2010 Feb; Breda, the Netherlands. PMID:2848044
 47. VWA, 2009. Opinion of the Director of the Office for Risk Assessment of the VWA, on the risk of Q fever related to manure, The Hague, The Netherlands.
 48. Arricau-Bouvery N, Souriau A, Moutoussamy A, Ladenise K, Rodolakis A. Étude de l'excrétion de *Coxiella burnetii* dans un modèle expérimental caprin et décontamination des lisiers par la cyanamide calcique. *Renc Rech Ruminants*. 2001;8:153-6. French.
 49. Rodolakis A. Q Fever in dairy animals. 2009. *Ann N Y Acad Sci*. 1166:90-3. <http://dx.doi.org/10.1111/j.1749-6632.2009.04511.x> PMID:19538267
 50. Hermans MH, Huijsmans CR, Schellekens JJ, Savelkoul PH, Wever PC.. *Coxiella burnetii* DNA in goat milk after vaccination with Coxevac®. *Vaccine*. 2011;29(15):2653-6. <http://dx.doi.org/10.1016/j.vaccine.2011.01.111> PMID:21320538
 51. Roest HJ, Ruuls RC, Tilburg JJ, Nabuurs-Franssen MH, Klaassen CH, Vellema P, et al. Molecular epidemiology of *Coxiella burnetii* from ruminants in Q fever outbreak, The Netherlands. *Emerg Infect Dis*. 2011;17(4):668-75. <http://dx.doi.org/10.3201/eid1704.101562> PMID:21470457 PMID:3377418
 52. Health Council of the Netherlands. Human vaccination against Q fever; first advisory report. The Hague: Health Council of the Netherlands, 2010. The Hague: Health Council of the Netherlands. 2010. Available from: <http://www.gezondheidsraad.nl/en/publications/human-vaccination-against-q-fever-first-advisory-report#a-downloads>
 53. Angekalis E, Raoult D. Q fever. *Vet Microbiol*. 2010;140(3-4):297-309. <http://dx.doi.org/10.1016/j.vetmic.2009.07.016> PMID:19875249
 54. Woldehiwet Z. Q fever (coxiellosis): epidemiology and pathogenesis. *Res Vet Sci*. 2004;77(2): 93-100. <http://dx.doi.org/10.1016/j.rvsc.2003.09.001> PMID:15196898
 55. Guatteo R, Beaudeau F, Berri M, Rodolakis A, Joly A, Seegers H. Shedding routes of *Coxiella burnetii* in dairy cows: implications for detection and control. *Vet Res*. 2006;37(6):827-33. <http://dx.doi.org/10.1051/vetres:2006038> PMID:16973121
 56. Arricau-Bouvery N, Souriau A, Lechopier P, Rodolakis A. Experimental *Coxiella burnetii* infection in pregnant goats: excretion routes. *Vet Res*. 2003;34(4):423-33. <http://dx.doi.org/10.1051/vetres:2003017> PMID:12911859
 57. Berri M, Laroucau K, Rodolakis A. The detection of *Coxiella burnetii* from ovine genital swabs, milk and fecal samples by the use of a single touchdown polymerase chain reaction. *Vet Microbiol*. 2000;72(3-4):285-93. [http://dx.doi.org/10.1016/S0378-1135\(99\)00178-9](http://dx.doi.org/10.1016/S0378-1135(99)00178-9)
 58. Rousset E, Berri M, Durand B, Dufour P, Prigent M, Delcroix T, et al. *Coxiella burnetii* shedding routes and antibody response after outbreaks of Q Fever-induced abortion in dairy goat herds. *Appl Environ Microbiol*. 2009;75(2):428-33. <http://dx.doi.org/10.1128/AEM.00690-08> PMID:19011054 PMID:2620711
 59. Berri M, Souriau A, Crosby M, Rodolakis A. Shedding of *Coxiella burnetii* in ewes in two pregnancies following an episode of *Coxiella* abortion in a sheep flock. *Vet Microbiol*. 2002;85(1):55-60. [http://dx.doi.org/10.1016/S0378-1135\(01\)00480-1](http://dx.doi.org/10.1016/S0378-1135(01)00480-1)
 60. Berri M, Rousset E, Champion JL, Russo P, Rodolakis A. Goats may experience reproductive failures and shed *Coxiella burnetii* at two successive parturitions after a Q fever infection. *Res Vet Sci*. 2007;83(1):47-52. <http://dx.doi.org/10.1016/j.rvsc.2006.11.001> PMID:17187835
 61. King LA, Goirand L, Tissot-Dupont H, Giunta B, Giraud C, Colardelle C, et al. Outbreak of Q fever, Florac, southern France, spring 2007. *Vector Borne Zoonotic Dis*. 2011;11(4):341-7. <http://dx.doi.org/10.1089/vbz.2010.0050> PMID:21395417
 62. Martinov S. Studies on mastitis in sheep, caused by *Coxiella burnetii*. *Biotechnol Biotech Eq*. 2007;21(4):484-90.
 63. Hogerwerf L, van den Brom R, Roest HJ, Bouma A, Vellema P, Pieterse M, et al. Reduction of *Coxiella burnetii* prevalence by vaccination of goats and sheep, The Netherlands. *Emerg Infect Dis*. 2011;17(3):379-86. <http://dx.doi.org/10.3201/eid1703.101157> PMID:21392427 PMID:3166012
 64. Astobiza I, Barandika JF, Ruiz-Fons F, Hurtado A, Povedano I, Juste RA, et al. Four-year evaluation of the effect of vaccination against *Coxiella burnetii* on reduction of animal infection and environmental contamination in a naturally infected dairy sheep flock. *Appl Environ Microbiol*. 2011;77(20):7405-7. <http://dx.doi.org/10.1128/AEM.05530-11> PMID:21856829 PMID:3194887
 65. De Cremoux R, Rousset E, Touratier A, Audusseau G, Nicolle P, Ribaud D, et al. Assessment of vaccination by a phase I *Coxiella burnetii*-inactivated vaccine in goat herds in clinical Q fever situation. *FEMS Immunol Med Microbiol*. 2012;64(1):104-6. <http://dx.doi.org/10.1111/j.1574-695X.2011.00892.x> PMID:22066485
 66. Guatteo R, Seegers H, Joly A, Beaudeau F. Prevention of *Coxiella burnetii* shedding in infected dairy herds using a phase I *C. burnetii* inactivated vaccine. *Vaccine*. 2008;26(34):4320-8. <http://dx.doi.org/10.1016/j.vaccine.2008.06.023> PMID:18586060
 67. National Agricultural Biosecurity Centre (NABC):Kansas:NABC. 2010. Available from: <http://nabc.ksu.edu/>
 68. De Cremoux R, Rousset E, Touratier A, Audusseau G, Nicolle P, Ribaud D, et al. *Coxiella burnetii* vaginal shedding and antibody responses in dairy goat herds in a context of clinical Q fever outbreaks. *FEMS Immunol Med Microbiol*. 2012;64(1):120-2. <http://dx.doi.org/10.1111/j.1574-695X.2011.00893.x> PMID:22066517
 69. Muskens J, van Engelen E, van Maanen C, Bartels C, Lam TJ. Prevalence of *Coxiella burnetii* infection in Dutch dairy herds based on testing bulk tank milk and individual samples by PCR and ELISA. *Vet Rec*. 2011;168(3):79. <http://dx.doi.org/10.1136/vr.c6106> PMID:21257587
 70. Roest HJ, van Gelderen B, Dinkla A, Frangoulidis D, van Zijderveld F, Rebel J, et al. Q fever in pregnant goats: pathogenesis and excretion of *Coxiella burnetii*. *PLoS One*. 2012;7(11):e48949. <http://dx.doi.org/10.1371/journal.pone.0048949> PMID:23152826 PMID:3494687
 71. Berry D, Good M, Mullaney P, Cromie AR, More SJ. Genetic variation in serological response to *Mycobacterium avium* subspecies paratuberculosis and its association with performance in Irish Holstein-Friesian dairy cows. *Livestock Sci*. 2010;131(1):102-7. <http://dx.doi.org/10.1016/j.livsci.2010.03.007>
 72. Van Duynhoven Y, Schimmer B, van Steenberg J, van der Hoek W.. The story of human Q fever in the Netherlands. Conference One Health in relation to Q fever, in humans and animals.2010 Feb 25 Breda, the Netherlands.
 73. European Centre for Disease Prevention and Control (ECDC). Technical report. Risk Assessment on Q fever, 2010. Stockholm: ECDC. Available from: http://www.ecdc.europa.eu/en/publications/Publications/1005_TER_Risk_Assessment_Qfever.pdf
 74. Walsh AL, Morgan D. Identifying hazards, assessing the risks. *Vet Rec*. 2005;157(22):684-7. <http://dx.doi.org/10.1136/vr.157.22.684>
 75. Reháček J, Krauss H, Kocianová E, Kováčová E, Hinterberger G, Hanák P, et al. Studies of the prevalence of *Coxiella burnetii*, the agent of Q fever, in the foothills of the southern Bavarian Forest, Germany. *Zentralbl Bakteriol*. 1993;278(1):132-8. [http://dx.doi.org/10.1016/S0934-8840\(11\)80287-2](http://dx.doi.org/10.1016/S0934-8840(11)80287-2)
 76. Wittenbrink MM, Gefäller S, Failing K, Bisping W. [The effect of herd factors and animal factors on the detection of complement-binding antibodies against *Coxiella burnetii* in cattle]. *Berl Munch Tierarztl Wochenschr*. 1994;107(6):185-91. German. PMID:8067989
 77. Sting R, Simmert J, Mandl J, Seemann G, Bay F, Müller KF, et al. [*Coxiella burnetii* infections and infections with bacteria of the genus *Chlamydia* in dairy cattle]. *Berl Munch Tierarztl Wochenschr*. 2000;113(11-12):423-30. German. PMID:11153221
 78. Sting R, Kopp J, Mandl J, Seeh C, Seemann G, Kimmig P, et al. [*Coxiella burnetii* infections in dairy herds with special regard to infections in men]. *Berl Munch Tierarztl Wochenschr*. 2002;115(9-10):360-5. German. PMID:12357673
 79. Agence française de sécurité sanitaire des aliments (AFSSA). *Fèvre Q: Rapport sur l'évaluation des risques pour la santé publique et des outils de gestion des risques en élevage de*

- ruminants. Comité d'experts spécialisés 'Santé animale', 2004. AFSA; 2004. French. Available from: <http://www.afssa.fr/Documents/SANT-Ra-fievreQ.pdf>
80. Muskens J, Mars MH, Franken P. [Q fever: an overview]. *Tijdschr Diergeneeskd.* 2007;132(23):912-7. Dutch. PMID:18085174
 81. Dubuc-Forfait C, Rousset E, Champion J-L, Marois M, Dufour P, Zerhaoui E, et al. Demarche d'appréciation du risque d'excretion de Coxiella burnetii dans les troupeaux caprins laitiers dans le sud-est de la France. [Approach for Coxiella burnetii shedding risk assessment in dairy goat herds in south-east of France]. *Rev Epid San Anim.* 2009;55:117-36. French.
 82. Chaillon A, Bind JL, Delaval J, Haguenoer K, Besnier JM, Choutet P. [Epidemiological aspects of human Q fever in Indre-et-Loire between 2003 and 2005 and comparison with caprine Q fever]. *Med Mal Infect.* 2008;38(4):215-24. French. <http://dx.doi.org/10.1016/j.medmal.2008.01.010> PMID:18395376
 83. Runge M, Ganter M. Q-Fieber. *J Verbrauch Lebensm.* 2008;3(2):185-9. German. <http://dx.doi.org/10.1007/s00003-008-0333-9>
 84. Sting R, Breitling N, Oehme R, Kimmig P. [The occurrence of Coxiella burnetii in sheep and ticks of the genus Dermacentor in Baden-Wuerttemberg]. *Dtsch Tierarztl Wochenschr.* 2004;111(10):390-4. German. PMID:15568636
 85. Tissot Dupont H, Raoult D, Brouqui P, Janbon F, Peyramond D, Weiller PJ, et al. Epidemiologic features and clinical presentation of acute Q fever in hospitalized patients: 323 French cases. *Am J Med.* 1992;93(4):427-34. [http://dx.doi.org/10.1016/0002-9343\(92\)90173-9](http://dx.doi.org/10.1016/0002-9343(92)90173-9)
 86. Thibon M, Villiers V, Souque P, Dautry-Varsat A, Duquesnel R, Ojcius DM. High incidence of Coxiella burnetii markers in a rural population in France. *Eur J Epidemiol.* 1996;12(5):509-13. <http://dx.doi.org/10.1007/BF00144005> PMID:8905314
 87. Tissot-Dupont H, Vaillant V, Rey S, Raoult D. Role of sex, age, previous valve lesion, and pregnancy in the clinical expression and outcome of Q fever after a large outbreak. *Clin Infect Dis.* 2007;44(2):232-7. <http://dx.doi.org/10.1086/510389> PMID:17173223
 88. Richardus JH, Donkers A, Dumas AM, Schaap GJ, Akkermans JP, Huisman J, et al. Q fever in the Netherlands: a sero-epidemiological survey among human population groups from 1968 to 1983. *Epidemiol Infect.* 1987;98(2):211-9. <http://dx.doi.org/10.1017/S0950268800061938> PMID:3549343 PMID:2235245
 89. Schimmer B, Notermans DW, Harms MG, Reimerink JH, Bakker J, Schneeberger P, et al. Low seroprevalence of Q fever in The Netherlands prior to a series of large outbreaks. *Epidemiol Infect.* 2012;140(1):27-35. <http://dx.doi.org/10.1017/S0950268811000136> PMID:21324217
 90. van der Hoek W, Meekelenkamp JC, Dijkstra F, Notermans DW, Bom B, Vellema P, et al. Proximity to goat farms and Coxiella burnetii seroprevalence among pregnant women. *Emerg Infect Dis.* 2011;17(12):2360-3. <http://dx.doi.org/10.3201/eid1712.110738> PMID:22172140 PMID:3311170
 91. Hogema BM, Slot E, Molier M, Schneeberger PM, Hermans MH, van Hannen EJ, et al. Coxiella burnetii infection among blood donors during the 2009 Q fever outbreak in the Netherlands. *Transfusion.* 2012;52(1):144-50. <http://dx.doi.org/10.1111/j.1537-2995.2011.03250.x> PMID:21756265
 92. Stelzner A, Kiupel H, Bergmann V. [Coxiella burnetii and Q fever]. *Z Klin Med.* 1986;41(21):1699-702. German.
 93. Schneider T, Jahn HU, Steinhoff D, Guschoreck HM, Liesenfeld O, Mäter-Böhm H, et al. [A Q fever epidemic in Berlin. The epidemiological and clinical aspects]. *Dtsch Med Wochenschr.* 1993;118(19):689-95. German. <http://dx.doi.org/10.1055/s-2008-1059379> PMID:8500412
 94. Mölle G, Hentschke J, Laiblin C. [Diagnostic measures on the occasion of a Q-fever epidemic in a sheep flock in Berlin]. *Zentralbl Veterinarmed B.* 1995;42(7):405-13. German. PMID:8594853
 95. Schulze K, Schwalen A, Klein RM, Thomas L, Leschke M, Strauer BE. [A Q fever pneumonia epidemic in Dusseldorf]. *Pneumologie.* 1996;50(7):469-73. German. PMID:8927605
 96. Lyytikäinen O, Ziese T, Schwartlander B, Matzdorff P, Kuhnhen C, Bürger C, et al. Outbreak of Q fever in Lohra-Rollshausen, Germany, spring 1996. *Euro Surveill.* 1997;2(2): pii=136. Available from: <http://www.eurosurveillance.org/ViewArticle.aspx?ArticleId=136> PMID:12631826
 97. Lyytikäinen O, Ziese T, Schwartländer B, Matzdorff P, Kuhnhen C, Jäger C, et al. An outbreak of sheep-associated Q fever in a rural community in Germany. *Eur J Epidemiol.* 1998;14(2):193-9. <http://dx.doi.org/10.1023/A:1007452503863> PMID:9556180
 98. Robert Koch Institute (RKI). Ein Q-Fieber Ausbruch im Hochsauerland und Nordhessen. *Epidemiologisches Bulletin* 2001; 26: 187-189. German.
 99. Porten K, Rissland J, Tigges A, Broll S, Hopp W, Lunemann M, et al. A super-spreading ewe infects hundreds with Q fever at a farmers' market in Germany. *BMC Infect Dis.* 2006;6:147. <http://dx.doi.org/10.1186/1471-2334-6-147> PMID:17026751 PMID:1618839
 100. Robert Koch Institute (RKI). Ermittlungen zu einem Q-Fieber-Ausbruch in einer Großfamilie. *Epidemiologisches Bulletin.* 2004;26:205-7. German.
 101. Gilsdorf A, Kroh C, Grimm S, Jensen E, Wagner-Wiening C, Alpers K. Large Q fever outbreak due to sheep farming near residential areas, Germany, 2005. *Epidemiol Infect.* 2008;136(8):1084-7. <http://dx.doi.org/10.1017/S0950268807009533> PMID:17892631 PMID:2870892
 102. Robert Koch Institute (RKI). Q-Fieber: Vermehrtes Auftreten im Frühjahr 2008. *Epidemiologisches Bulletin.* 2008;25: 199-203. German.
 103. Hamann HP, Volmer R, Wimmershof N, Ballmann G, Zschock M. [Q-Fever – Vaccination in Sheep]. *Tieraerztl Umsch.* 2009;64(4): 188-90. German.
 104. Henning K, Hotzel H, Peters M, Welge P, Popp W, Theegarten D. [Unanticipated outbreak of Q fever during a study using sheep, and its significance for further projects]. *Berl Munch Tierarztl Wochenschr.* 2009;122(1-2):13-9. German. PMID:19226931