

Aan de staatssecretaris van
Infrastructuur en Milieu
Mevrouw W.J. Mansveld
Postbus 20901
2500 EX Den Haag

DATUM 02 september 2015

KENMERK CGM/150902-01

ONDERWERP Advies classificatie van Elephantid herpesvirus en Modoc virus

Geachte mevrouw Mansveld,

Naar aanleiding van een adviesvraag betreffende de classificatie van een tweetal virussen
deelt de COGEM u het volgende mee.

Samenvatting:
De COGEM is verzocht te adviseren over de pathogeniteitsclassificatie van Elephantid
herpesvirus (EIHV) en Modoc virus (MODV). Tevens is de COGEM gevraagd of deze
virussen als strikt dierpathogeen beschouwd kunnen worden.
EIHV-1 is ziekteverwekkend voor Afrikaanse en Aziatische olifanten (Loxodonta
africana en Elephas maximus). Het virus komt algemeen voor bij olifanten. Een infectie
kan vooral in jonge dieren leiden tot een ernstige ziekte. Het virus verspreidt zich via
direct of indirect contact met besmette dieren. Transmissie van het virus is te voorkomen
door de isolatie van zieke dieren. Er zijn antivirale middelen beschikbaar. Er is geen
vaccin beschikbaar. Verspreiding naar andere diersoorten of de mens is nooit
waargenomen. Op basis van deze argumenten is de COGEM van mening dat het EIHV-1
een strikt dierpathogeen virus van klasse 2 is.
MODV infecteert hertmuizen (Peromyscus maniculatus) en verspreidt zich via urine,
melk en aerosolen. Verspreiding via vectoren is nooit aangetoond. De hertmuis komt
alleen voor in Noord-Amerika. Antilichamen tegen MODV zijn aangetoond in
verschillende knaagdieren en mensen. Hoewel niet aangetoond is dat een infectie met
MODV in mensen een ziekte veroorzaakt, is de COGEM van mening dat niet met
zekerheid vast te stellen is dat MODV een strikt dierpathogeen is. Vanwege de
biologische karakteristieken van het virus en het feit dat de natuurlijke gastheer niet in
Nederland voorkomt, adviseert de COGEM dit virus in te delen in pathogeniteitsklasse 2.

De door de COGEM gehanteerde overwegingen en het hieruit voortvloeiende advies treft u
hierbij aan als bijlage.

Hoogachtend,

Prof. dr. ing. Sybe Schaap
Voorzitter COGEM

c.c. Drs. H.P. de Wijs, Hoofd Bureau ggo

Mr. J.K.B.H. Kwisthout, Ministerie van IenM

Met het oog op eventuele belangverstrengelingen is het COGEM lid prof. dr. R.A.M.
Fouchier niet betrokken geweest bij de besluitvorming over dit advies.

COGEM advies CGM/150902-01

1

Classificatie van Elephantid herpesvirus en Modoc virus

COGEM advies CGM/150902-01

Inleiding
De COGEM is verzocht te adviseren over de pathogeniteitsclassificatie van twee virussen,
Elephantid herpesvirus (EIHV-1) en Modoc virus (MODV). Tevens is de COGEM gevraagd of
deze virussen als strikt dierpathogeen beschouwd kunnen worden.

Elephantid herpesvirus
EIHV-1 is ook bekend als Elephant endotheliotropic herpesvirus (EEHV). EIHV-1 behoort tot de
familie van Herpesviridae, de subfamilie Betaherpesvirinae en het genus Proboscivirus.1
Binnen dit species zijn acht genotypen beschreven. EEHV1A, EEHV1B, EEHV3, EEHV4, en
EEHV5 zijn geïsoleerd uit Aziatische olifanten (Elephas maximus). Deze virussen zijn vooral in
jonge dieren geassocieerd met een acute hemorragische ziekte. Deze virussen zijn ook aangetroffen
in gezonde Aziatische olifanten in Zuid-India.3 Uit wilde Afrikaanse olifanten (Loxodonta africana)
zijn de genotypen EEHV1A, EEHV2, EEHV3, EEHV6, en EEHV7 geïsoleerd.2,3 Van deze
virussen veroorzaakt alleen EEHV2 een hemorragische ziekte in Afrikaanse olifanten.4
 EIHV-1 is aangetroffen in olifanten in dierentuinen.5,6 In Nederland zijn twee olifanten
overleden aan een infectie met EIHV-1.6 In de wetenschappelijke literatuur is nooit gerapporteerd
is dat mensen geïnfecteerd zijn geraakt met EIHV-1. Er zijn antivirale middelen beschikbaar om
verspreiding van infectie tegen te gaan. De verspreiding van het virus is te voorkomen door zieke
dieren te isoleren. Er is nog geen vaccin beschikbaar.

Modoc virus
MODV behoort tot de familie Flaviviridae en het genus Flavivirus.7 Het virus is voor het eerst
geïsoleerd uit borstklierweefsel van een hertmuis (Peromyscus maniculatus) in 1958. Hertmuizen
komen algemeen in het wild voor in Noord-Amerika. De dieren leven in de bossen, graslanden en
op velden met landbouwgewassen.8 Het is onbekend of MODV een ziekte in hertmuizen
veroorzaakt en wat de ziekteverschijnselen zijn.
 Behalve in de hertmuis zijn in de kleine chipmunk (Tamias minimus), de Amerikaanse rode
eekhoorn (Tamiasciurus hudsonicus) antilichamen tegen een virus aangetroffen dat nauw verwant
is aan MODV. Dit virus veroorzaakte geen ziekte tijdens een experimentele infectie van
hertmuizen.9
 De meeste virussen uit het genus Flavirus worden overgedragen via vectoren. MODV wordt
niet overgedragen door insecten. Het virus kan zich niet vermenigvuldigen in de muggen Culex
quinquefasciatus, Anopheles quadrimaculatus, en Aedes aegypti.10 Er is geen behandeling of
vaccin tegen MODV beschikbaar.
 Tijdens een experimentele infectie van hertmuizen met MODV is het virus aangetroffen in de
longen en werd het virus via horizontale transmissie overgedragen naar naïve muizen. In dit
onderzoek zijn geen aanwijzingen gevonden dat het virus uitgescheiden werd via urine, feces of

COGEM advies CGM/150902-01

2

speeksel.11 In een andere studie zijn hertmuizen geïnfecteerd met MODV dat twee keer gepasseerd
was in hamsters. In deze hertmuizen was het virus persistent aanwezig in de longen en het
borstklierweefsel. Het virus werd niet horizontaal overgedragen en werd in beperkte mate via melk
verticaal overgedragen.12 Experimentele studies met goudhamsters en witte muizen resulteerde in
een persistente infectie van de nieren en uitscheiding van het virus in de urine. Tijdens een andere
experimentele infectie van goudhamsters (Mesocricetus auratus) is 12.5% van de dieren aan
encefalitis overleden. De overige hamsters scheidden het virus maandenlang uit via de urine.13

In de wetenschappelijke literatuur zijn er aanwijzingen die duiden op een mogelijke infectie met
MODV bij de mens. In 1966 zijn antilichamen tegen MODV aangetroffen in het hersenvocht van
een jongen met een hersenvliesontsteking die contact heeft gehad met een hertmuis. Het is
onbekend of MODV de oorzaak was van de ziekte. In 1985 is bij een indianenstam onderzoek
gedaan naar de verspreiding van MODV en zijn bij 3 van de 50 geteste indianen antilichamen tegen
een nauw aan MODV verwant virus aangetroffen.9 En in 1999 is een MODV infectie bij een
laboratoriummedewerker gemeld. Er zijn geen details over de ziekteverschijnselen bij deze patiënt
bekend.14

Pathogeniteitsclassificatie Regeling Genetisch Gemodificeerde Organismen (ggo)
Onder de ggo-regelgeving worden bij de pathogeniteitsclassificatie de risico’s voor mens en milieu
in ogenschouw genomen. Daartoe worden in de Regeling ggo micro-organismen ingedeeld in vier
pathogeniteitsklassen. Deze indeling start met pathogeniteitsklasse 1, die gevormd wordt door
apathogene micro-organismen en loopt op tot pathogeniteitsklasse 4, de groep van hoog pathogene
micro-organismen. Iedere pathogeniteitsklasse is gekoppeld aan een inperkingsniveau voor
werkzaamheden met ggo’s van die klasse.

Apathogene micro-organismen worden ingedeeld in pathogeniteitsklasse 1. Dergelijke micro-
organismen dienen minimaal aan één van de volgende criteria te voldoen:

a) het micro-organisme behoort niet tot een soort waarvan vertegenwoordigers bekend zijn die
ziekteverwekkend zijn voor mens, dier of plant

b) het micro-organisme heeft een lange historie van veilig gebruik onder omstandigheden
waarbij geen bijzondere inperkende maatregelen worden getroffen;

c) het micro-organisme behoort tot een soort die vertegenwoordigers bevat van klasse 2, 3 of 4,
maar de stam in kwestie bevat geen genetisch materiaal dat verantwoordelijk is voor de
virulentie;

d) van het micro-organisme is het niet-virulente karakter door middel van adequate tests
aangetoond.

Een indeling in pathogeniteitsklasse 2 is van toepassing op een micro-organisme dat bij mensen of
dieren een ziekte kan veroorzaken, waarvan het onwaarschijnlijk is dat het zich onder de populatie
verspreidt, terwijl er een effectieve profylaxe, behandeling of bestrijding toepasbaar is, alsmede een
micro-organisme dat bij planten een ziekte kan veroorzaken.

COGEM advies CGM/150902-01

3

Een indeling in pathogeniteitsklasse 3 is van toepassing op een micro-organisme dat bij mensen of
dieren een ernstige ziekte kan veroorzaken, waarvan het waarschijnlijk is dat het zich onder de
populatie verspreidt, terwijl er een effectieve profylaxe, behandeling of bestrijding toepasbaar is.

Een indeling in pathogeniteitsklasse 4 is van toepassing op een micro-organisme dat bij mensen of
dieren een zeer ernstige ziekte kan veroorzaken, waarvan het waarschijnlijk is dat het zich onder de
populatie verspreidt, terwijl er geen effectieve profylaxe, behandeling of bestrijding toepasbaar is.

Naast de pathogeniteitsklasse-indeling wordt bij de inschaling van ggo-werkzaamheden met
virussen of virale sequenties in Bijlage 5 van de Regeling ggo ook onderscheid gemaakt tussen
virussen die strikt dierpathogeen zijn en virussen die pathogeen zijn voor mens en dier.

In Bijlage 4 van de Regeling ggo is een lijst van virussen opgenomen met de
pathogeniteitsklasse waarin zij ingedeeld zijn. Tevens wordt voor ieder van de virussen in deze
Bijlage aangegeven of zij tot de groep van humaan- en dierpathogene virussen of de groep van
strikt dierpathogene virussen worden gerekend.

Eerder COGEM advies
In 2014 heeft de COGEM in een advies beschreven aan welke criteria een virus moet voldoen om
als strikt dierpathogeen virus aangemerkt te worden.15 De definitie die zij hiervoor hanteert, luidt
als volgt:

Een strikt dierpathogeen virus is een virus met een dier als primaire gastheer waarbij infectie,
al dan niet gevolgd door ziekte, bij de mens nooit is waargenomen, tenzij onder uitzonderlijke
omstandigheden.

De overweging die de COGEM hanteert om dierpathogenen te classificeren wijkt op enkele punten
af van die van humaanpathogenen. Derhalve heeft de COGEM vorig jaar in een signalering ook
inzicht geboden in haar overweging bij de classificatie van dierpathogene micro-organismen en
aangegeven welke aspecten een rol spelen in haar oordeel.16 De classificatie van dierpathogene
micro-organismen is gebaseerd op vier elementen: het ziekmakende potentieel, de enzoötische
aanwezigheid, het verspreidingspotentieel van het betreffende micro-organisme en de
mogelijkheden om verspreiding in te perken. Deze elementen belichten specifieke kenmerken van
het betreffende micro-organisme en vormen ieder een onderdeel van de totale classificatie. De
COGEM benadrukt hierbij dat geen van de elementen afzonderlijk een doorslaggevende rol heeft,
maar altijd in samenhang met elkaar tot een classificatie leidt.

De COGEM heeft nog niet eerder geadviseerd over de inschaling van EIHV-1 en MODV.

Classificaties wereldwijd
EIHV-1 wordt in de Duitse Technische Regeln für Biologische Arbeitstoffe 462 ingedeeld in
Risikogruppe 2.17

COGEM advies CGM/150902-01

4

MODV is in België door het Wetenschappelijk Instituut Volksgezondheid (WIV-ISP) ingedeeld als
diervirus in pathogeniteitsklasse ingedeeld in klasse 2.18 MODV wordt in de Duitse Technische
Regeln für Biologische Arbeitstoffe 462 als zoönose ingedeeld in Risikogruppe 2.17 Het Zwitserse
Federal Office for the Environment (FOEN) beschouwt het MODV als een klasse 2.19

Overweging en advies

Classificatie van EIHV-1
EIHV-1 infecteert zowel Afrikaanse als Aziatische olifanten. Het virus veroorzaakt voornamelijk in
jonge olifanten een ernstige ziekte. Verspreiding naar andere diersoorten of de mens is nooit
waargenomen. De COGEM is van mening dat het ziekmakend potentieel van EIHV-1 beperkt is tot
deze olifantensoorten. Door het ontbreken van de natuurlijke gastheer is EIHV-1 niet enzoötisch
aanwezig in Nederland, maar komt wel voor in dierentuinen. Vanwege het beperkte gastheerbereik
van EIHV-1 acht de COGEM het verspreidingspotentieel van EIHV-1 in Nederland
verwaarloosbaar klein. Behandeling met antivirale middelen kan het overlijden van een zieke
olifant voorkomen. Daarnaast zijn quarantainemaatregelen in het verleden succesvol geweest. Er is
nog geen vaccin beschikbaar.

Omdat het virus alleen een ziekte veroorzaakt in olifanten en er geen aanwijzingen zijn dat de mens
met dit virus geïnfecteerd kan worden, is de COGEM van mening dat EIHV-1 een strikt
dierpathogeen is.

De COGEM adviseert op basis van het beperkte gastheerbereik en het beperkte
verspreidingspotentieel dit virus in te delen in pathogeniteitsklasse 2.

Classificatie van MODV
Het MODV infecteert hertmuizen. Het is onbekend of deze dieren na een natuurlijke infectie ziek
worden. Hertmuizen zijn de natuurlijke gastheer en komen alleen voor in Noord-Amerika. Er zijn
in Noord-Amerika antilichamen tegen MODV aangetoond in verschillende knaagdiersoorten.
 Er zijn twee gevallen gerapporteerd waarin MODV of een aan MODV verwant virus een
infectie veroorzaakt heeft bij de mens. De COGEM constateert dat er aanwijzingen zijn dat MODV
of een aan MODV verwant virus (incidenteel) de mens kan infecteren. Het is echter niet
aangetoond dat een infectie met dit virus een ziekte in de mens veroorzaakt.
 Er zijn geen aanwijzingen dat MODV via een vector overgedragen kan worden. Overdracht van
het virus kan onder laboratoriumomstandigheden plaatsvinden via urine, melk en aerosolen. Er is
geen behandeling of vaccin tegen MODV beschikbaar.

Omdat er incidenteel in mensen antilichamen gevonden zijn tegen MODV of een nauw aan MODV
verwant virus en er twee mensen met een ziekte gerapporteerd zijn die mogelijk door MODV
veroorzaakt is, kan de COGEM niet geheel uitsluiten dat MODV een ziekte bij de mens kan
veroorzaken.

COGEM advies CGM/150902-01

5

Hoewel de COGEM niet kan uitsluiten dat een natuurlijke infectie van hertmuizen met MODV tot
een ziekte kan leiden, heeft zij geen aanwijzingen dat het virus een ernstig ziektebeeld veroorzaakt.
Op basis van de biologische karakteristieken van het virus en het feit dat de natuurlijke gastheer
niet in Nederland voorkomt, adviseert de COGEM dit virus in te delen in pathogeniteitsklasse 2.

Referenties

1. Pellett PE et al. (2012). Family Herpesviridae. In Virus Taxonomy, Classification and Nomenclature

of Viruses: Ninth Report of the International Committee on Taxonomy of Viruses. Ed. King AMQ et
al., Elsevier Academic Press, Amsterdam

2. Wilkie GS et al. (2013). Complete genome sequences of elephant endotheliotropic herpesviruses 1A
and 1B determined directly from fatal cases. J Virol. 87: 6700-6712

3. Stanton JJ et al.(2014). Detection of elephant endotheliotropic herpesvirus infection among healthy
Asian elephants (Elephas maximus) in South India. J Wildl Dis. 50: 279-287

4. American Association of Zoo Veterinarians (2013). Infectious Disease Committee Manual 2013.
Endotheliotrophic elephant herpesvirus (EEHV).
www.aazv.org/resource/resmgr/IDM/IDM_Endotheliotropic_Elephan.pdf (bezocht: 10 augustus
2015)

5. Stanton JJ et al. (2010). Detection of pathogenic elephant endotheliotropic herpesvirus in routine
trunk washes from healthy adult Asian elephants (Elephas maximus) by use of a real-time quantitative
polymerase chain reaction assay. Am J Vet Res. 71: 925-933

6. Schaftenaar W (2010). Nonfatal clinical presentation of elephant endotheliotropic herpes virus
discovered in a group of captive Asian elephants (Elephas maximus). J Zoo Wildl Med. 41: 626-632

7. Simmonds P et al. (2012). Family Flaviviridae. In Virus Taxonomy, Classification and Nomenclature
of Viruses: Ninth Report of the International Committee on Taxonomy of Viruses. Ed. King AMQ et
al., Elsevier Academic Press, Amsterdam

8. Wilson & Reeder (2005). Mammal Species of the World, 3rd edition (MSW3) database of mammalian
taxonomy. Bucknell Univesity.
www.departments.bucknell.edu/biology/resources/msw3/browse.asp?id=13000464 (bezocht: 27
augustus 2015)

9. Zarnke RL & Yuill TM (1985). Modoc-like virus isolated from wild deer mice (Peromyscus
maniculatus) in Alberta. J Wildl Dis. 1985 21: 94-99

10. Centers for Disease Control and Prevention (CDC). Arbovirus Catalog.
wwwn.cdc.gov/arbocat/VirusDetails.aspx?ID=304&SID=9 (bezocht: 27 augustus 2015)

11. Fairbrother A & Yuill TM (1987). Experimental infection and horizontal transmission of Modoc virus
in deer mice (Peromyscus maniculatus). J Wildl Dis. 23: 179-185

12. Davis JW (1974). Modoc viral infections in the deer mouse Peromyscus maniculatus. Infect Immun.
10: 1362-1369

http://www.aazv.org/resource/resmgr/IDM/IDM_Endotheliotropic_Elephan.pdf
http://www.departments.bucknell.edu/biology/resources/msw3/browse.asp?id=13000464
https://wwwn.cdc.gov/arbocat/VirusDetails.aspx?ID=304&SID=9

COGEM advies CGM/150902-01

6

13. Adams AP et al. (2013). Pathogenesis of Modoc virus (Flaviviridae; Flavivirus) in persistently

infected hamsters. Am J Trop Med Hyg. 88: 455-460
14. Shope RE (2003). Epidemiology of other arthropod-borne flaviviruses infecting humans. Adv Virus

Res. 61: 373-391
15. COGEM (2014). Inventarisatie van strikt dierpathogene virussen. COGEM advies CGM/141216-02
16. COGEM (2014). Criteria voor de classificatie van dierpathogene micro-organismen. COGEM

signalering CGM/141013-02
17. Technische Regeln für Biologische Arbeitstoffe, Einstufung von Viren in Risikogruppen (TRBA)

(2012). Einstufung von Viren in Risikogruppen (TRBA 462).
www.baua.de/cae/servlet/contentblob/672902/publicationFile/48593/TRBA-462.pdf (bezocht: 6
augustus 2015)

18. Wetenschappelijk Instituut voor de Volksgezondheid/ Institut Scientifique de Santé Public (WIV-ISP)
(2008). List of viruses and unconventional agents presenting at the wild state a biological risk for
immunocompetent humans and/or animals and corresponding maximum biological risk.
www.biosafety.be/PDF/2009_classification_lists/H_A_virus.pdf (bezocht: 6 augustus 2015)

19. Federal Office for the Environment FOEN (2013). Classification of Organisms. Part 2: Viruses. Status
January 2013 www.bafu.admin.ch/publikationen/publikation/01614/index.html?lang=en (bezocht: 6
augustus 2015)

http://www.baua.de/cae/servlet/contentblob/672902/publicationFile/48593/TRBA-462.pdf
http://www.biosafety.be/PDF/2009_classification_lists/H_A_virus.pdf
http://www.bafu.admin.ch/publikationen/publikation/01614/index.html?lang=en

