

Güney Anadolu'da Hantavirüs Saha Çalışmaları

Proje; Türkiye'nin Akdeniz (Antalya, Mersin, Adana, Osmaniye ve Hatay) ve İç Anadolu Bölgelerindeki (Konya, Aksaray, Niğde, Karaman) Bazı illerde Yaşayan *Apodemus* spp, *Microtus* spp, *Rattus* spp. ve *Talpa davidiana* Türlerinde Hantavirüs Varlığının ve Dağılımının Araştırılması (Tübitak; 214S276)

Mehmet Ali ÖKTEM

Dokuz Eylül Üniversitesi Tıp Fakültesi

Tıbbi Mikrobiyoloji Anabilim Dalı

Hantavirüs Nedir?

- Hantavirüsler *Bunyaviridae* ailesine ait altı büyük cinsten biridir.
- Tek iplikli negatif yönelimli segmentli bir RNA genomuna sahip zarflı virüslerdir
- Genel olarak her hantavirüs o virüse özgül bir kemirici konak tarafından taşınır ve insan gibi kemirici dışındaki rastgele konaklara virüsün bulaşması da bu kemiriciler aracılığı ile gerçekleşir
- Hantavirüsler, renal sendromlu kanamalı ateş (RSKA) ve hantavirüs pulmoner sendrom (HPS) gibi yüksek mortaliteye sahip klinik tablolar oluşturmaları nedeniyle ile tüm dünyada önemli bir halk sağlığı sorunudur

- Günümüzde 45 kadar hantavirüs saptanmış olup bunların 20'den fazlası insanlarda enfeksiyon etkeni olarak tanımlanmıştır

Virüs	Taşıyıcı	Bölge	Hastalık
Dobrava (DOBV)	<i>Apodemus flavicollis</i>	Avrupa	RSKA
Saaremaa (SAAV)	<i>Apodemus agrarius</i> (Avrupa tipi)	Avrupa	RSKA
Puumala (PUUV)	<i>Myodes glareolus</i>	Avrupa	RSKA
Tula (TULV)	<i>Microtus arvalis</i>	Avrupa	RSKA
Seoul (SEOV)	<i>Rattus norvegicus</i>	Dünyada yaygın	RSKA
Hantaan (HTNV)	<i>Apodemus agrarius</i> (Asya tipi)	Asya	RSKA
Amur (AMRV)	<i>Apodemus peninsulae</i>	Asya	RSKA
Sin Nombre (SNV)	<i>Peromyscus maniculatus</i>	Kuzey Amerika	HPS
New York (NYW)	<i>Peromyscus leucops</i>	Kuzey Amerika	HPS
Black Creek Canal (BCCV)	<i>Sigmodon hispidus</i>	Kuzey Amerika	HPS
Monongahela (MGLV)	<i>Peromyscus maniculatus</i>	Kuzey Amerika	HPS
Bayou (BAYV)	<i>Orizomys palustris</i>	Kuzey Amerika	HPS
Cochlo	<i>Oligoryzomys fulvescens</i>	Panama	HPS
Andes (ANDV)	<i>Oligoryzomys longicaudatus</i>	Güney Amerika	HPS
Laguna Negra (LANV)	<i>Calomys laucha</i>	Güney Amerika	HPS
Bermejo (BMJV)	<i>Oligoryzomys chacoensis</i>	Güney Amerika	HPS
Lechiguanas (LECV)	<i>Oligoryzomys flavescens</i>	Güney Amerika	HPS
Oran (ORNV)	<i>Oligoryzomys longicaudatus</i>	Güney Amerika	HPS
Calabazo	<i>Zygodontomys brevicauda</i>	Güney Amerika	HPS
Araraquara	<i>Bolomys lasiurus</i>	Güney Amerika	HPS
Juquitiba	<i>Oligoryzomys nigripes</i>	Güney Amerika	HPS
Maciel (MCLV)	<i>Bolomys obscurus</i>	Güney Amerika	HPS

Neden Hantavirüs?

- Türkiye'nin komşu ülkelerinde ve Balkanlarda da hem insanlarda, hem de kemiricilerde hantavirüs enfeksiyonları görülmektedir
- RSKA etkeni olan hantavirüs alt tiplerinden Dobrava (DOBV), Puumala (PUUV), Saaremaa (SAAV), Tula (TULV) ve Seoul (SEOV) virüslerin taşıyıcısı olan kemirici türlerinden *Apodemus flavicollis*, *Myodes glareolus*, *Apodemus agrarius*, *Microtus arvalis* ve *Rattus norvegicus* ülkemizde de bulunmaktadır
- Hantavirüs salgını insanlarda ilk defa 2009 yılında, RSKA vakaları olarak Batı Karadeniz bölgesinde çıkan salgınlarda bildirilmiştir.
- T.C Sağlık Bakanlığı tarafından desteklenen ve bu projenin ekibinin de içinde bulunduğu geniş bir araştırma grubu tarafından farklı bölgelerde yapılan saha araştırmalarında hem kemiricilerde hem de RSKA şüphesi olan vakalarda hantavirüs enfeksiyonları gösterilmiştir.

Türkiye’de Şimdiye Kadar Yapılan Saha Araştırmalarında Hantavirüs

- Hantavirüs enfeksiyonu yaban hayatı kemiricilerindeki varlığı serolojik olarak ülkemizde ilk kez bir Dokuz Eylül Üniversitesi BAP ve AB 5. çerçeve ortak projesi kapsamında bildirilmiştir (Laakkonen vd., 2006).
- Zonguldak ve Bartın kemiricilerinde Puumala virüs izolasyonu yanı sıra ilk kez Dobrava virüs varlığı ve bu virüsün filogenetik ağaçtaki yeri belirlenmiştir (Oktem vd., 2014).
- Kırklareli bölgesinde yapılan saha çalışmalarından elde edilen örneklerde Dobrava virüs varlığı gösterilmiş ve bu virüsün filogenetik ağaçtaki yeri belirlenmiştir (Oktem vd., 2015).

Neden Güney Anadolu

- RSKA olguları saptanan iller
- Spesifik IgG pozitif insan örneklerinin saptandığı iller
- Seropozitif kemirici örneklerinin saptandığı iller

Neden Güney Anadolu?

Kemirci ve küçük memeli türlerinin Anadolu'ya giriş kapıları ve Anadolu sığınakları (Demirsoy, 2002)

Proje Kapsamına Alınan İller

- Antalya
- Konya
- Karaman
- Mersin
- Aksaray
- Niğde
- Adana
- Osmaniye
- Hatay

Proje; Türkiye'nin Akdeniz (Antalya, Mersin, Adana, Osmaniye ve Hatay) ve İç Anadolu Bölgelerindeki (Konya, Aksaray, Niğde, Karaman) Bazı illerde Yaşayan *Apodemus* spp, *Microtus* spp, *Rattus* spp. ve *Talpa davidiana* Türlerinde Hantavirüs Varlığının ve Dağılımının Araştırılması (Tübitak; 214S276)

• Arazi Çalışmaları

- Antalya, Aksaray, Konya, Niğde, Mersin, Hatay, ve Karaman illerinde şimdiye dek toplam 77 günlük arazi çalışması gerçekleştirildi.
- Hedeflenen türlerden *Talpa davidiana*'nın bulunduğu Amanos Dağları bölgesine güvenlik sorunu nedeniyle girilemedi
- Arazide "Sherman" tipi kapanlar kullanıldı
- Kapanlamada arazi bitki örtüsü ve yapısına göre alanı temsil edecek örnekleme dikkat edildi

Sherman Tipi Canlı Kapan

Laboratuvar alıřmaları

- Hantavirüs Disseksiyon Laboratuvarı alıřmaları
 - Fenotipik tür tayini için ölçümlerin alınması
 - Kan alınması
 - Disseksiyon ve dokuların alınması
 - Kayıt ve saklama
- Laboratuvar Karyotip alıřmaları
 - Microtuslar için genetik tür tayini
- Sitokrom-b PZT Laboratuvar alıřmaları
 - Microtuslar için genetik tür tayini
- Hantavirüs Serolojik Tarama alıřmaları
 - EIA ile tarama ve immunoblot ile doęrulama
- Hantavirüs Moleküler Tarama alıřmaları
 - RNA izolasyonu
 - cDNA sentezi
 - Pan Hantavirüs primer setleri ile PZT

Birinci ve ikinci ara raporlar kapsamında toplanan kemirici sayıları

Tür	15 Nisan 2015- 15 Nisan 2016 tarihleri arasında (1. ara rapor) toplanan kemirici sayısı	15 Nisan 2016- 15 Ekim 2016 tarihleri arasında (2. ara rapor) toplanan kemirici sayısı	Toplam
<i>Apodemus</i> spp.	69	59	128
<i>Microtus</i> spp.	67	21	88
<i>Rattus</i> spp.	0	10	10
Toplam	136	90	226

15 Nisan 2015 - 15 Ekim 2016 tarihleri arasında yapılan arazi çalışmalarında toplanan kemiricilerin lokalitelere göre dağılımı.

15 Nisan 2015 - 15 Ekim 2016 arasında arazi çalışlarında toplanan *Microtus spp.* mitokondriyal DNA tiplendirmesi çalışlarına göre tür dağılımı

Laboratuvar Sonuları

- Őu ana kadar yakalanan 226 rnekten;
- Elde edilen tr tayinleri sonucunda ilk defa Trkiye'de *Microtus irani karamani*'nin yeni yayılım alanları bulunmuŐtur.
- Kan alınması mmkn olan 137 adedinde serolojik tarama yapılabilmiŐ ve bunların beŐ tanesinde dŐk dzey pozitiflik saptanmıŐtır.
- Yakalanan hayvanların tamamının akciĐer dokularından Pan Hanta virs primerleri ile RT-PCR taramaları yapılmıŐ olup, hiŐbir pozitiflik saptanamamıŐtır.

Bir Sonraki Dönemde Yapılması Planlanan Çalışmalar

- *Apodemus* spp., *Microtus* spp. ve *Rattus* spp. türlerinden kemiriciler için hedeflenen sayılara ulaşılması ve eksik lokalitelerden örneklerin toplanması planlanmaktadır.
- Adana ve Osmaniye başta olmak üzere Konya ve Aksaray'da arazi çalışmaları yapılacaktır.
- *Talpa davidiana* türlerinin bulunduğu bölgeye güvenlik nedeniyle girilemediğinden bu alandaki çalışmalar önümüzdeki döneme bırakılmıştır.

Ekip

Mustafa Sözen, Ferhat Matur, Faruk Çolak, Muhsin Çoğal, Ortaç Çetintaş, Kürşat Kenan Kalkan, Ceylan Polat, Mehmet Ali Öktem

Teşekkür

- Bu proje'nin tüm arazi ve laboratuvar çalışmaları TÜBİTAK tarafından karşılanmaktadır. **(Tübitak; 214S276)**