

A Quantitative Microbial Risk Assessment Framework for the Great Lakes

Homer Nowlin Endowed Chair for Water Research

The Great Lakes

- Provides drinking water for 60 million U.S. and Canadian citizens
- 90% of the U.S. surface supply of freshwater
- Lakes cover 94,000 square miles
- 56 billion gallons used daily for municipal, agricultural and industrial use

The Great Lakes

- 10,000 miles of coastline in 8 different states
- 1/10th the population of U.S. is in basin (Chicago, Detroit, Minneapolis, Milwaukee)
- \$4 billion commercial and sport fishing industry
- Over 500 recreational beaches

Challenges

- Beach closures
- Nonpoint source pollution
- Small water systems
 - Groundwater protection
 - Septic systems
- Lakes & streams impairment (nutrients and Bacteria)
- Invasive Species

Definitions used in risk analysis

Risk assessment	The qualitative or quantitative characterization and estimation of potential adverse health effects associated with exposure of individuals or populations to hazards (materials or situations, physical, chemical and or microbial agents.)
Risk management	The process for controlling risks, weighing alternatives, selecting appropriate action, taking into account risk assessment, values, engineering, economics, legal and political issues.
Risk communication	The communication of risks to managers, stakeholders, public officials, and the public, includes public perception and ability to exchange scientific information.

PRECIEVED RISKS

Social, Economic, Legal and Political Context

RISK MANAGEMENT

Target must be defined DALY, 10⁻⁴, BAT reduction targets, will include motivational Factors.

MUST UNDERSTAND ASPIRATIONS

RISK CHARACTERIZATION RISK ASSESSMENT

Current status
Disease burdens, Pathogen Monitoring or assessment, Know the source

RISK COMMUNICATION

Choice issues
Equity
Education

Risk assessment is a method to examine qualitatively or quantitatively the potential for harm from exposure to contaminants or specific hazards.

• Monitoring and data are some of the keys to establishing risks and therefore safety goals.

Quantitative Risk Assessment QRA

- ☐ Tool used to estimate adverse health effects associated with specific hazards.
- ☐ Elicits a statistical estimate or probability of harm.
- ☐ Used for risk management decisions.

NATIONAL ACADEMY OF SCIENCES RISK ASSESSMENT PARADIGM

HAZARD IDENTIFICATION

Types of microorganisms and disease end-points

MOSE-RESPONSE

Human feeding studies, clinical studies, less virulent microbes and health adults

EXPOSURE

Monitoring data, indicators and modeling used to address exposure

RISK CHARACTERIZATION

Magnitude of the risk, uncertainty and variability

Evolution of QMRA

<1980

Indicator approaches used
Suggesting that some level of
contamination below which one is
safe

1980's

Initial Dose Response Concepts
Application in development of EPA Rules

1988

Dose-response for Giardia, viruses in Water.

1990

2000's

Adoption for food safety
WHO food and water consultations
Dynamic model applications
ILSI framework documents

Air and Home Land Security applications Reg framework development Population sensitivities

ANALYSIS PHASE

Exposure Analysis

Pathogen
Occurrence
(detection/survival
and spread)

Exposure Profile

Health Effects

Disease

Severity

Secondary spread

Dose-Response

Host Pathogen Profile

The Problem Formulation

Microbial Risks

EPIDEMICS

LEGISTER

LEGIS

1914

International Joint Commission Study WATER QUALITY AGREEMENT

"Between 1912 and 1914 a massive bacteriological study of pollution in the boundary waters of the United States and Canada was conducted by the International Joint Commission: it was followed by another study of current and proposed sewage work. The findings of transboundary pollution from the bacteriological study led to a draft treaty on pollution in 1920. The bacteriological work was flawless."

1914 IJC Bacteriological Study

- Major Findings
 - Municipal drinking water supplies were not safe water intakes were located in highly polluted waters and water was not adequately treated
 - Current sewage/drinking water treatment technologies were limited and expensive to implement
 - •Recommendations for remediation of polluted waters:
 - 1. Prohibit discharge of untreated sewage/ship ballast into boundary waters
 - 2. Discharge limit for *B. coli* (annual mean 500/100ml)
 - 3. Prohibit/restrict discharge of garbage, sawmill and industrial wastes

 Largest Reported the US 1920-1929

10000

Of the 21st Century: Largest outbreak In the US 1993.
400,000 people ill (50% of the population) 100 died Cattle & Sewage blamed Water met all requirements Under the Safe Drinking Water Act

Recreational Water Impairment in the AOCs

"I adore the beauty and tranquillity of these raw-sewage days."

On site Wastewater Systems in the Great Lakes

CSQ in the Great Lakes Region

New York
Pennsylvania
Illinois
Indiana
Minnesota
Ohio
Ohio

- > 18,000 days of closings and advisories at USA beaches in 2003
- ~20,000 days of closings in 2004
- Fecal pollution indicators, give no indication as to the source of fecal pollution.
- In Michigan in 2004, 27 billion gallons of a sewage-storm water mix was dumped into the Great Lakes
- 2005 Michigan communities reported 338 sanitary sewer overflows 147 MG raw sewage into the GL

8 Exceedance sites

15 Water Intake sites

The HAZARDS

Emerging Biological Hazards

- Viruses, prions, bacteria, and protozoa are more likely than fungi or helminths to be associated with emerging infections.
- Zoonotic pathogens comprise 75% of emerging infectious diseases.
- Pathogens which are subject to relatively frequent mutation or genomic reassortment events (e.g. RNA viruses and viruses with segmented genomes) are more likely to emerge.
- Pathogens which infect multiple hosts or pathogens that infect species that can harbour multiply closely related agents providing an opportunity for reassortment or recombination (e.g. SARS in cats) are likely to emerge.
- Agents transmissible by more than one route or by indirect contact, e.g. water, food, environmental contamination, vectors, etc, are likely to emerge.

Acute and Chronic Outcome Associated with Microbial infections

	Acute disease	Chronic disease
Microorganism	Outcomes	Outcomes
Campylobacter	Diarrhea	Gullain-Barre' syndrome
E. Coli 015H7	Diarrhea	Hemolytic uremic syndrome
Helicobacter	Gastritis	Ulcers and stomach cancer
Salmonella, Shigella, & Yersinia	Diarrhea	Reactive arthrititis
Coxsackievirus B Adenoviruses	Encephalitis, aseptic Meningitis, diarrhea, respiratory disease	Diabetes Myocarditis Obesity
Giardia	Diarrhea	Failure to thrive, lactose intolerance, chronic joint pain
Toxoplama	Newborn syndrome, hearing and visual loss	Mental retardation, dementia, seizures

Morbidity and Mortality greater in the Sensitive Populations 30% of our populations Fall into one of the Sensitive Populations at any one time.

ZOONOTIC
AGENTS
OPPORTUNISTIC
AGENTS
EFFECT
THIS
GROUP

DOSE-RESPONSE

Dose-Response

Dose-response data sets have been developed in human feeding studies for

- Dose measurements were by PFU/or by infectious titer, CFU or cysts or oocysts.
- End points of measurements were excretion of the pathogen and/or antibody response, rarely disease.
- Mathematically address the shape of the ratio of those affected/exposed.
- Need minimum of three doses. Must have doses which elicit effects different from 0% and 100%

Dose - Response Information (DuPont)

Strain Differences

Human volunteers, *C. parvum*,

DuPont et al. (1995)

Okhuysen et al. (1999)

Potential for probabilistic modeling of inter-strain variability (Teunis and colleagues)

Probability of Infection

Organism	Best Model	Model Parameters
Echovirus	beta-poisson	$\alpha = 0.374$
		$\beta = 186.69$
Rotavirus	beta-poisson	$\alpha = 0.26$
		$\beta = 0.421$
Adenovirus	exponential	r = 0.4172
Polio1	beta-poisson	$\alpha = 0.1097$
		$\beta = 1524$
Polio3	beta-poisson	$\alpha = 0.409$
		$\beta = 0.788$

Models:
$$P_i = 1 - (1 + N/\beta)^{-\alpha}$$
 (beta-poisson model)
 $P_i = 1 - \exp(-rN)$ (exponential)

N=exposure

"Threshold (>1)" Models

- threshold models (k_{min}>1) yield steeper slopes and nonlinear low dose models
- no human data sets yet examined justify these models

Validation - Water, Cryptosporidium

- 1993 Milwaukee outbreak (drinking water)
- 400,000 cases; (21 % attack rate)
- 21 day duration
- estimated daily risk=1.12 %
- from dose-response (infections), estimate daily intake=2.4 oocysts/day
- from water consumption==> 1.2 oocysts/L
- best estimate(?) from ice measurements, corrected for freezing = 0.79/L

EXPOSURE ASSESSMENT

- Route of Exposure
- Duration of exposure
 - Seconds, hours, minutes
- Number of exposures
 - How many times in a day, month, year
- Degree of exposure
 - Liters of water ingested
 - Liters of air inhaled
 - Grams of food ingested

Watershed assessment, Flow, Transport, Integration with water quality and thus exposure.

Overland

In-Stream

Near-Shore

Sub-Surface

Microbial Source Tracking

- •Tools are now available to determine the molecular fingerprint of the fecal pollution.
- •Health risks
- Remediation
- Prioritization
- Responsibility

Host Specific Markers are Key to Source Tracking Future

- Bacteroides (genetic approaches PCR)
- 4/4 sewage; 4/4 human; 4/5 cow (lowest concentration missed) 4/4 dogs however no marker for Birds: Missed 2 samples with dog and 2 with cow that were mixed.
- E.coli Toxin genes able to detect sewage (4/4).
- Enteroviruses and Adenoviruses found in 3 of 4 sewage samples.
- Enterococci ESP marker found in 107/109 human sewage water samples and zero of 80 animal samples.

USGS blind samples 0/10 animals; 6/8 Human

Location of sampling sites (1-3) at Silver Beach, St Joseph, Michigan (Lake Michigan).

Photo: US Army Corps of Engineers.

esp human marker in Great Lakes recreational beach waters

	Silver Beach, MI			
Sampling time	Number of swimmers	Mean turbidity (NTU) [SD]	positive for esp marker	
Morning	17	3.2 [3.8]	5/168 3% (n=276)	
Afternoon	805	3.7 [3.7]	4/88 4.5% (n=138)	
Total	822		9/256	

Presence of Enteric Viruses

		Silver Beach, MI				
Sampling time		cell culture +/n	Id by PCR/RT-PCR			
			Ad	EV	RV	
Morning		8/15	10/11	0/11	1/11	
Afternoon		8/15	6/9	0/9	2/9	
Total		16/30	16/20	0/20	3/20	

- esp marker detected in
 ~5-9% Lake Michigan samples
- enteric viruses detected in 16/30 samples from Silver Beach via cell culture
- adenovirus and rotavirus identified in samples from these beaches by PCR
- EPA found that between 1 and 10% of all swimmers became ill after swimming at GL beaches.

Daily Risk of Viral Infections Based on Rota and Adeno virus models

30 day risk is 7.5 and 14/1000 (0.7 to 1.4%)

Ohio blames groundwater for Lake Erie island outbreak

Tuesday, February 22, 2005 ASSOCIATED PRESS

TOLEDO, Ohio -- Widespread groundwater contamination on a Lake Erie resort island was the likely source of illnesses that sickened hundreds last summer, the Ohio health department said Tuesday.

Several sources, including septic tanks, have tainted the South Bass Island's groundwater over a long period, and the contamination may have been worsened last summer because of a season of heavy rains, a health department report said.

The outbreak of gastrointestinal illness sickened about 1,400 tourists and residents, ending the tourist season early for many businesses.

MSU assisted with the investigation Identified virus contamination and potentially a new and emerging bacteria

Study Reach

Examine Fecal Indicators

Examine Sediments

Examine
Transport from
River to Beach

Monitoring & Tracer Studies

Rhodamine vs PRD1

Recovery Ratio (Estimated from Average Breakthrough Curve)

PRD-1

Arrival Time at Each Site ESTIMATED ARRIVAL AT LK MICHIGAN

Risk Estimates

Applications for Microbial Risk Assessment

- Establish policies for protection of health using standards or performance based criteria
- Compare risks
- Evaluate alternative solutions
- Prioritize risks
- Identify scientific data gaps
- Develop protocols for monitoring

Treatment vs. Influent: Endemic Risk

Carnegie Mellon

to build a national network for microbial risk knowledge management, learning and transfer, for the community of scientists, and students via educational programs and community of professionals in the field and in our communities.

information that will be used in a credible risk assessment framework to reduce or eliminate health impacts from deliberate use of biological agents of concern in the indoor and outdoor environment.

ADVANCING MICROBIAL RISK ASSESSMENT

Hazards

Exposure

Dose-response

Disease Dynamics

Risk Characterization

Must Link probability of infection to population models & address the environmental exposure

Interaction between Disease Transmission and the Environment

THE NATION'S NEWSPAPER

Special

Reprint

Edition

SPECIAL REPORT

How safe is your water?

A USA TODAY investigation finds:

- ▶58 million people got water last year th violated testing and purity standards.
- ▶25 million people got water that had 'significant' violations posing 'serious threats to public health.'

SPECIAL REPORT: DRINKING WATER'S HIDDEN DANGERS

THANK YOU

AEESP & Univ. MN

Science for Societal Benefits.

