

BACTERIA, ANTIBIOTICS AND ANTIBIOTIC RESISTANCE

Photo: *Mycobacterium tuberculosis* bacteria, NIAID (from flickr).¹

Photo: *Staphylococcus epidermidis* bacteria, NIAID (from flickr).²

BASIC LECTURE

OUTLINE OF THIS LECTURE

- About bacteria
- About antibiotics
- Antibiotic resistance
 - How does it form and spread?
 - What are the consequences for global health?
- What can you do?

ABOUT BACTERIA

- Bacteria are small (microscopic size) organisms that can be found in most environments, for example in soil, water and on and inside the human body
- There are around 50 million bacteria in every gram of surface soil
- We would not survive without them!
 - Help degrade the food we eat
 - Protect against pathogens

Photo: Bacteria, Umberto Salvagnin (from flickr).³

DISEASE-CAUSING BACTERIA

- A few bacteria can be dangerous to our health by causing infections and even death
- We can get them from outside the body:
 - Other humans, animals, food, water
- Sometimes our “own” bacteria can cause disease
- Examples of bacterial infections:
 - Pneumonia
 - Blood stream infections
 - Urinary tract infections
 - Wound infections
 - The sexually transmitted disease gonorrhea

Photo: *Klebsiella pneumoniae*, NIAID (from flickr).⁴

ANTIBIOTICS

- Antibiotics are medicines for bacterial infections
- Examples of antibiotics:
 - Penicillin and Ciprofloxacin
- Penicillin was discovered by Alexander Fleming in 1928
 - Introduced as medicine in the 1940's
- Antibiotics can have “broad” or “narrow” spectrum
 - Broad spectrum: Active against many different types of bacteria
 - Narrow spectrum: Active against one or a few types of bacteria

Photo: Antibiotics, Michael Mortensen (from flickr).⁵

ANTIBIOTICS

- **Antibiotics do not work against viruses!**
- Examples of viral infections:
 - The common cold
 - The flu (influenza)

**COLD? FLU?
TAKE CARE
NOT ANTIBIOTICS**

A European Health Initiative

European Antibiotic Awareness Day key messages, ECDC.

ReAct

ANTIBIOTICS

- **Antibiotics are effective against bacteria**
 - However, antibiotics have only marginal effect against some bacterial infections such as uncomplicated sinus infections and ear infections (bacterial otitis)
 - The body's immune system can normally take care of these infections without antibiotics
- But for some bacterial infections antibiotics are **life-saving medicines!**
 - For example for blood stream infections (sepsis) and pneumonia

ANTIBIOTICS

- Before antibiotics there was no effective cure for bacterial infections
- Antibiotics were considered “a miracle cure”
 - **Saved countless lives!**
 - **Made modern medicine possible!**
- **Antibiotics cure infections, prevent infections upon surgery, and make transplantations and cancer treatment safer**

ANTIBIOTICS

- Antibiotics are the cornerstones of modern medicine!

Photo: M. Pränting

ANTIBIOTIC RESISTANCE

- Massive use of antibiotics the past 80 years, both appropriate and inappropriate has lead to:

Increased occurrence and spread of bacteria that are resistant to antibiotics

Photo: Drug resistance by Iqbal Osman (from flickr).⁶

ANTIBIOTIC RESISTANCE

ANTIBIOTIC RESISTANCE = The ability of bacteria to protect themselves against the effects of an antibiotic

- Bacteria are experts at surviving in changing environments
- In large bacterial populations there are often a few resistant bacteria

Population of mainly
susceptible bacteria

ANTIBIOTIC RESISTANCE

- Antibiotics **select** for resistant bacteria

ANTIBIOTIC RESISTANCE

- Antibiotics **select** for resistant bacteria

ANTIBIOTIC RESISTANCE

Is antibiotic resistance a problem?

- Antibiotic resistance leads to treatment failures
- Antibiotic resistance threatens our ability to perform modern medical procedures
- Antibiotic resistance imposes a major economic burden on society
- Antibiotic resistant bacteria already cause many deaths around the world

ANTIBIOTIC RESISTANCE

Antibiotic resistant bacteria each year cause:

- More than 38,000 deaths in Thailand^a
- More than 23,000 deaths in the USA^b
- 25,000 deaths in the European Union^c

Photo: Methicillin-Resistant Staphylococcus aureus (MRSA)
Bacteria by NIAID (from flickr)⁷

^aPhumart P, Phodha T et al. Health and Economic Impacts of Antimicrobial Resistant Infections in Thailand: A Preliminary Study. J. Health Syst Res. (2012) 6(3).

^bUS Centers for Disease Control and Prevention. Antibiotic resistance threats in the United States, 2013. (2013). <http://www.cdc.gov/drugresistance/threat-report-2013/pdf/ar-threats-2013-508.pdf>

^cECDC/EMEA. Technical Report. The bacterial challenge: time to react. (Sept 2009). http://www.ecdc.europa.eu/en/publications/Publications/0909_TER_The_Bacterial_Challenge_Time_to_React.pdf

ANTIBIOTIC RESISTANCE

... but the consequences of antibiotic resistance are most severe for the poor. For example:

- In South Asia (India, Pakistan, Afghanistan, Nepal, Bangladesh) one **newborn child dies every 5 minutes** from blood stream infections (sepsis) because the antibiotics given are not effective due to bacterial resistance^a

^aBhutta Z, Presentation at *the Global Need for Effective Antibiotics - Moving towards Concerted Action*. <http://www.reactgroup.org/uploads/publications/presentations/opening-session-zulfiqar-bhutta.pdf>

ANTIBIOTIC RESISTANCE

- Antibiotic resistance is a **global issue!**
 - Exists on all continents
 - Affects both low- and high income countries
 - Affects both strong and weak health systems

Photo: The Blue Marble, Eastern Hemisphere March 2014,
NASA Goddard Space Flight Center (from flickr).⁸

ANTIBIOTIC RESISTANCE
- a threat to global health

How did we end up here?

USE & INAPPROPRIATE USE OF ANTIBIOTICS

- Use in human and animal medicine
 - Use to increase growth of farm animals
 - Use for routine prophylaxis in farm animals
- Selection and maintenance of resistance

How did we end up here?

USE & INAPPROPRIATE USE OF ANTIBIOTICS

→ Selection and maintenance of resistance

SPREAD OF RESISTANT BACTERIA

- Poor hygiene and sanitation
- Food and water
- Travel

How did we end up here?

USE & INAPPROPRIATE USE OF ANTIBIOTICS

→ Selection and maintenance of resistance

SPREAD OF RESISTANT BACTERIA

How did we end up here?

LACK OF NEW ANTIBIOTICS

- The last new antibiotic class that has been introduced as medicine was discovered in 1987
- Older antibiotics are rapidly becoming ineffective due to antibiotic resistance

LACK OF NEW ANTIBIOTICS

Adapted from Silver 2011

- No new drugs for typhoid fever, gonorrhea, blood stream infections or postoperative infections
- Some bacteria already resistant to all available antibiotics

WHAT CAN YOU DO?

- Use antibiotics **only** when you need it
 - Not for a common cold or the flu
- Ask your doctor for advise
 - Don't pressure
 - Don't self medicate
- Wash your hands, especially....
 - Before and after handling and preparing food
 - After visiting the bathroom
- Teach others about antibiotic resistance!

Thank you for your attention!

For more information about antibiotic resistance, please visit:

www.reactgroup.org
www.reactgroup.org/toolbox

1µm
H

Image references

¹ Photo: Mycobacterium tuberculosis Bacteria, the Cause of TB by NIAID (from flickr)

<https://www.flickr.com/photos/niaid/5149398656/>

<https://www.flickr.com/photos/niaid/>

License: <https://creativecommons.org/licenses/by/2.0/>

² Photo: Staphylococcus epidermidis Bacteria by NIAID (from flickr)

<https://www.flickr.com/photos/niaid/5613984108>

<https://www.flickr.com/photos/niaid/>

License: <https://creativecommons.org/licenses/by/2.0/>

³ Photo: Bacteria by Umberto Salvagnin (from flickr)

<https://www.flickr.com/photos/kaibara/2234750993/>

<https://www.flickr.com/photos/kaibara/>

License: <https://creativecommons.org/licenses/by/2.0/>

⁴ Photo: Klebsiella pneumoniae by NIAID (from flickr)

<https://www.flickr.com/photos/niaid/13383560994>

<https://www.flickr.com/photos/niaid/>

License: <https://creativecommons.org/licenses/by/2.0/>

⁵ Photo: Antibiotics by Michael Mortensen (from flickr)

<https://www.flickr.com/photos/-mic-/754962309/>

<https://www.flickr.com/photos/-mic-/>

License: <https://creativecommons.org/licenses/by-sa/2.0/>

⁶ Photo: Drug resistance by Iqbal Osman (from flickr)

<https://www.flickr.com/photos/82066314@N06/9502114881/>

<https://www.flickr.com/photos/82066314@N06/>

License: <https://creativecommons.org/licenses/by/2.0/legalcode>

Downloaded 2015-02-05

⁷ Photo: Methicillin-Resistant Staphylococcus aureus (MRSA) Bacteria by NIAID (from flickr)

<https://www.flickr.com/photos/niaid/5927204872/>

<https://www.flickr.com/photos/niaid/>

License: <https://creativecommons.org/licenses/by/2.0/legalcode>

Downloaded 2015-02-05

⁸ Photo: The Blue Marble, Eastern Hemisphere March 2014 by NASA Goddard Space Flight Center (from flickr)

<https://www.flickr.com/photos/gsfc/14990033062/>

<https://www.flickr.com/photos/gsfc/>

License: <https://creativecommons.org/licenses/by/2.0/>

All images downloaded 5th of Nov 2014 unless otherwise specified