

HAL
open science

Buruli ulcer, Central African Republic.

Fanny Minime-Lingoupou, Narcisse Beyam, Germain Zandanga, Alexandre Manirakiza, Alain N'Domackrah, Simeon Njuimo, Sara Eyangoh, Jane Cottin, Laurent Marsollier, Estelle Marion, et al.

► **To cite this version:**

Fanny Minime-Lingoupou, Narcisse Beyam, Germain Zandanga, Alexandre Manirakiza, Alain N'Domackrah, et al.. Buruli ulcer, Central African Republic.. *Emerging Infectious Diseases*, 2010, 16 (4), pp.746-748. 10.3201/eid1604.090195 . pasteur-00540470

HAL Id: pasteur-00540470

<https://riip.hal.science/pasteur-00540470>

Submitted on 26 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Antimicrobial drug treatment is available (a combination of rifampin and streptomycin), but it is effective only for early lesions (4).

The disease is endemic in rural wetlands of tropical countries of Africa, the Americas, and Asia. Over the past decade, the prevalence of Buruli ulcer was highest in western Africa (3,5), with an alarming increase in detected cases. In central Africa, foci of Buruli ulcer have been reported in Gabon, Equatorial Guinea, Cameroon, Congo, the Democratic Republic of Congo, and Sudan (6), which are all neighboring countries of the Central African Republic (CAR). Surprisingly, in CAR, no cases of Buruli ulcer have been reported so far, even though its presence in this country was suspected in 2006, although not confirmed. This situation motivated us to begin a passive survey in the hospitals of Bangui, the capital of CAR. We report here 2 confirmed cases of Buruli ulcer that were found through this survey. The 2 patients were admitted in April 2007 to Hôpital de l'Amitié, Bangui, CAR, with extensive skin ulcers, which might correspond to Buruli ulcer according to WHO guidelines (7). Both patients were farmers from the Om-bella M'poko region. They lived on the border of the M'poko River and carried out daily activities in an aquatic environment.

The first patient was a 62-year-old man who had a large ulceration of the right limb (Figure, panel A). Differential diagnosis eliminated other ulcerative diseases such as drepanocytosis, and the patient was HIV negative. For bacteriologic diagnosis, 4 samples were taken with sterile cotton swabs from beneath the undermined edges of the ulcer. *Proteus mirabilis* was isolated from the lesion, and a few acid-fast bacilli were shown by Ziehl-Neelsen (ZN) staining. Unfortunately, 1 week later, the patient died of an unknown cause.

The second patient was a man of the same age who had an ulceration 6.5 cm in diameter on the left ankle (Figure, panel B). His condition had been treated with various antimicrobial agents without any result. Blood testing showed minor anemia (hemoglobin 12.4 g/dL) and that the patient was HIV negative. Bacteriologic analysis found no gram-positive and gram-negative bacteria, and ZN staining showed the presence of acid-fast bacilli. He received the specific recommended treatment for *M. ulcerans* infection (antimicrobial drug regimen: rifampin, 10 mg/kg, and streptomycin, 15 mg/kg), and the lesions had receded 2 months later (Figure, panel C).

The identification of *M. ulcerans* was confirmed by PCR on the basis of the IS2404 repeated insertion se-

quences of *M. ulcerans* as described by Stinear et al. (8). The positive results were confirmed by quantitative real-time PCR, in the Laboratory of Bacteriology at Central Hospitalier universitaire, Angers, France, on 2 specific sequences: IS2404 sequence and ketoreductase B domain of the mycolactone polyketide synthase gene from the plasmid pMUM001 (9).

According to WHO criteria, 2 confirmative test results should be obtained of 4 laboratory tests (ZN staining, positive culture of *M. ulcerans*, specific gene amplification, pathognomonic histopathologic features) to establish a definitive diagnosis (7). Concerning the 2 patients in this study, results of ZN staining and PCR were positive, thus confirming the diagnosis of Buruli ulcer. Samples were inoculated on Löwenstein-Jensen (LJ) media and incubated at 30°C for 2 months, but the culture did not grow the organism. This result could be accounted for by the paucity of bacilli in the samples. In conclusion, our study confirms that, although infrequently diagnosed, Buruli ulcer is an endemic disease in CAR.

Identification and control of Buruli ulcer remain difficult in CAR, where this disease is often not considered. Even with evocative clinical signs, confirmation of diagnosis by biological analysis is still not easy. It

Figure. Patient 1: extensive ulcer of the right limb (A). Patient 2: ulcer of the left ankle before treatment (B) and 8 weeks after specific antimicrobial drug therapy (C). Scale bars = 12 cm (A), 5 cm (B), and 2 cm (C).

is therefore of high importance that the public health authorities are fully informed and properly trained to identify this neglected disease in the early stages so patients can be cured before the onset of functional impairment and the appearance of extensive lesions. Further investigation to isolate strains present in CAR is also essential.

Acknowledgments

We thank N. Komas, E. Nakoune, and M. Huerre for their technical assistance. Also, we are grateful to those involved in the recruitment of patients.

This work was supported by Pasteur Institute, Paris, Association Aide aux Lépreux Emmaüs Switzerland, the Fondation Française Raoul Follereau, the Institut National de la Santé et de la Recherche Médicale, and WHO.

**Fanny Minime-Lingoupou,
Narcisse Beyam,
Germain Zandanga,
Alexandre Manirakiza,
Alain N'Domackrah,
Siméon Njuimo, Sara Eyangoh,
Jane Cottin, Laurent Marsollier,
Estelle Marion,
Francoise Portaels,
Alain Le Faou,
and Raymond Bercion**

Author affiliations: Pasteur Institute, Bangui, Central African Republic (F. Minime-Lingoupou, N. Beyam, G. Zandanga, A. Manirakiza, A. N'Domackrah, S. Njuimo, A. Le Faou, R. Bercion); Pasteur Center, Yaounde, Cameroon (S. Eyangoh); Central Hospitalier universitaire, Angers, France (J. Cottin, E. Marion); Université d'Angers, Angers (J. Cottin, L. Marsollier, E. Marion); and Institute for Tropical Medicine, Anvers, Belgium (F. Portaels)

DOI: 10.3201/eid1604.090195

References

- Marsollier L, Deniaux E, Brodin P, Marot A, Wondje CM, Saint-André JP, et al. Protection against *Mycobacterium ulcerans* lesion development by exposure to aquatic insect saliva. *PLoS Med.* 2007;4:e64. DOI: 10.1371/journal.pmed.0040064
- George KM, Chatterjee D, Gunawardana G, Welty D, Hayman J, Lee R, et al. Mycolactone: a polyketide toxin from *Mycobacterium ulcerans* required for virulence. *Science.* 1999;283:854–7. DOI: 10.1126/science.283.5403.854
- Van der Werf TS, Stienstra Y, Johnson RC, Phillips R, Adjei O, Fleischer B, et al. *Mycobacterium ulcerans* disease. *Bull World Health Organ.* 2005;83:785–91.
- Chautey A, Ardant MF, Adeye A, Euverte H, Guédénon A, Johnson C, et al. Promising clinical efficacy of streptomycin-rifampin combination for treatment of Buruli ulcer (*Mycobacterium ulcerans* disease). *Antimicrob Agents Chemother.* 2007;51:4029–35. DOI: 10.1128/AAC.00175-07
- Van der Werf TS, Van der Graaf WT. Buruli ulcer in West Africa [letter]. *Lancet.* 1990;336:1440. DOI: 10.1016/0140-6736(90)93133-A
- Johnson PD, Stinear T, Small PL, Pluschke G, Merritt RW, et al. Buruli ulcer (*M. ulcerans* infection): new insights, new hope for disease control. *PLoS Med.* 2005;2:e108. DOI: 10.1371/journal.pmed.0020108
- World Health Organization. Portaels F, Johnson P, Meyers WM, editors. Buruli ulcer. Diagnosis of *Mycobacterium ulcerans* disease. A manual for health care providers. Geneva: The Organization; 2001 [cited 2009 Jan 15]. http://whqlibdoc.who.int/hq/2001/WHO_CDS_CPE_GBUI_2001.4.pdf
- Stinear T, Ross BC, Davies JK, Marino L, Robins-Browne RM, Oppedisano F, et al. Identification and characterization of IS2404 and IS2606: two distinct repeated sequences for detection of *Mycobacterium ulcerans* by PCR. *J Clin Microbiol.* 1999;37:1018–23.
- Rondini S, Mensah-Quainoo E, Troll H, Bodmer T, Pluschke G. Development and application of real-time PCR assay for quantification of *Mycobacterium ulcerans* DNA. *J Clin Microbiol.* 2003;41:4231–7. DOI: 10.1128/JCM.41.9.4231-4237.2003

Address for correspondence: Fanny Minime-Lingoupou, Laboratory of Mycobacteria, Pasteur Institute, Bangui, Central African Republic; email: flingoupou@yahoo.fr

All material published in *Emerging Infectious Diseases* is in the public domain and may be used and reprinted without special permission; proper citation, however, is required.

GovDelivery

Manage your email alerts so you only receive content of interest to you.

Sign up for an Online Subscription:

www.cdc.gov/ncidod/eid/subscrib.htm