
LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �

LEGIONELLA
and the prevention of legionellosis

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

WHO Library Cataloguing-in-Publication Data

World Health Organization

Legionella and the prevention of legionellosis

1. Legionella 2. Legionellosis — prevention and control 3. Legionnaires’ disease — prevention and control 4. Water
supply 5. Swimming pools 6. Health facilities 7. Ships 8.Disease outbreaks — prevention and control I. Title

ISBN 92 4 156297 8 (NLM classification: WC 200)

© World Health Organization 2007

All rights reserved. Publications of the World Health Organization can be obtained from WHO Press, World
Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41 22 791 2476; fax: +41 22 791
4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications —
whether for sale or for noncommercial distribution — should be addressed to WHO Press at the above address
(fax: +41 22 791 4806; e-mail: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the expression of
any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country,
territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines
on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers’ products does not imply that they are endorsed or
recommended by the World Health Organization in preference to others of a similar nature that are not mentioned.
Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained
in this publication. However, the published material is being distributed without warranty of any kind, either
express or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event
shall the World Health Organization be liable for damages arising from its use.

Printed in India

Designed by Design ONE, Canberra.

The cover is based on a scanning electron micrograph depicting the in situ structure of a nitrifying biofilm from a
functioning biological filter. The photograph, supplied by Dr Richard Bentham, was taken by Ben van den Akker,

Flinders University, Adelaide, Australia, with the assistance of Flinders Microscope Imaging and Analysis Facility.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

LEGIONELLA
and the prevention of legionellosis

Ed�ted by:
Jamie Bartram, Yves Chartier, John V Lee,
Kathy Pond and Susanne Surman-Lee

�v LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS v

Foreword

Legionellosis is a collection of infections that emerged in the second half of the 20th century,
and that are caused by Legionella pneumophila and related Legionella bacteria. The severity of
legionellosis varies from mild febrile illness (Pontiac fever) to a potentially fatal form of pneumonia
(Legionnaires’ disease) that can affect anyone, but principally affects those who are susceptible
due to age, illness, immunosuppression or other risk factors, such as smoking. Water is the
major natural reservoir for legionellae, and the bacteria are found worldwide in many different
natural and artificial aquatic environments, such as cooling towers; water systems in hotels,
homes, ships and factories; respiratory therapy equipment; fountains; misting devices; and
spa pools. About 20% of the cases of legionellosis detected in Europe are considered to be travel-
related; these cases present a particular set of problems because of difficulties in identifying
the source of infection.

The World Health Organization (WHO) currently provides guidance on Legionella risk assessment
and management in three principal documents:

•	 Guidelines for Drinking-water Quality (WHO, 2004)

•	 Guidelines for Safe Recreational Water Environments (WHO, 2006)

•	 Guide to Ship Sanitation (WHO, 2007).

As part of the ongoing review of the Guidelines for Drinking-water Quality, specific micro-
organisms and chemicals are periodically evaluated, and documentation relating to protection
and control of drinking-water quality is prepared. In 2001, a meeting was held in Adelaide,
Australia, to discuss approaches to regulating microbial drinking-water quality, and development
of risk assessment and risk management approaches, for incorporation into the 3rd edition of
the Guidelines for Drinking-water Quality (WHO, 2004). At that meeting, health concerns relating
to Legionella were identified as an area of increasing public and professional interest. The
meeting recommended the development of this publication — Legionella and the Prevention of
Legionellosis — to review the current state of knowledge about the impact of Legionella on health.

This book provides a comprehensive overview of the sources, ecology and laboratory identification
of Legionella. It provides guidance on assessment and management of risks associated with
potentially hazardous environments, such as cooling towers, pools and spa baths. The document
also identifies necessary measures to prevent, or adequately control, the risk of exposure to
Legionella bacteria for each particular environment. Outbreaks of legionellosis generally cause
a high level of morbidity and mortality in the people exposed; therefore, the suspicion of an
outbreak warrants immediate action. This publication reviews policies and practice for outbreak
management and the institutional roles and responsibilities of an outbreak control team.

v� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

The development of this publication was guided by the recommendations of an expert meeting
hosted by the Health Protection Agency’s Centre for Infections (formerly the Central Public
Health Laboratory), Colindale, London, on 18–20 June 2002, chaired by Dr John V Lee. It was
also guided by a series of critical reviews undertaken by specialists in the field.

The production of this document was led by the Department of Public Health and Environment
— Programme on Assessing and Managing Environmental Risks to Health at WHO, in
cooperation with the Department of Epidemic and Pandemic Alert and Response at WHO.

This book will be useful to all those concerned with Legionella and health, including environmental
and public health officers, health-care workers, the travel industry, researchers and special
interest groups.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS v��

Contents

Foreword . v

Acknowledgements . xvii

Abbreviations and acronyms . xx

Executive summary . xxi

Chapter 1 Legionellosis .1

 1.1 Types of disease .1

 1.1.1 Legionnaires’ disease .2

 1.1.2 Pontiac fever .5

 1.1.3 Extrapulmonary syndromes .5

 1.2 Prevalence and risk factors .8

 1.2.1 Community-acquired pneumonia .9

 1.2.2 Nosocomial infections .10

 1.2.3 Sporadic cases of pneumonia .13

 1.2.4 Rates of mortality and survival .14

 1.3 Treatment of Legionnaires’ disease .15

 1.4 Types of organism causing disease .18

 1.4.1 Taxonomy .18

 1.4.2 Species and serogroups associated with disease.19

 1.5 Virulence and pathogenicity .22

 1.5.1 Overview and life-cycle .22

 1.5.2 Surface structures involved in pathogenicity 25

 1.5.3 Virulence factors .25

 1.5.4 Host defence .27

 1.5.5 Transmission .27

Chapter 2 Ecology and environmental sources of Legionella29

 2.1 Natural sources of Legionella .29

 2.2 Factors affecting growth of Legionella .30

 2.2.1 Influence of temperature .30

v��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

 2.2.2 Effect of other microorganisms .31

 2.2.3 Environmental factors and virulence33

 2.3 Biofilms .33

 2.3.1 Biofilm composition .33

 2.3.2 Biofilm formation .33

 2.3.3 Effect of biofilms on bacteria growth35

 2.3.4 Risk factors for biofilm growth .36

 2.4 Sources of Legionella infection .37

 2.4.1 Disease spread via aerosols and inhalation37

 2.4.2 Disease spread via soil .38

Chapter 3 Approaches to risk management .39

 3.1 Environmental exposure and disease .40

 3.1.1 Cooling tower outbreaks .40

 3.2 Health-based targets .42

 3.3 Water safety plans .43

 3.3.1 System assessment .45

 3.3.2 Monitoring .46

 3.3.3 Management and communication .54

 3.4 Surveillance .56

Chapter 4 Potable water and in-building distribution systems57

 4.1 Background .57

 4.2 Water safety plan overview .58

 4.3 System assessment .60

 4.3.1 Document and describe the system .61

 4.3.2 Assess hazards and prioritize risks .61

 4.4 Monitoring .64

 4.4.1 Identify control measures .64

 4.4.2 Monitor control measures .67

 4.5 Management and communication .67

 4.5.1 Prepare management procedures .67

 4.5.2 Establish documentation and communication procedures . . .68

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �x

Chapter 5 Cooling towers and evaporative condensers69

 5.1 Background .69

 5.1.1 Cross-flow cooling towers .71

 5.1.2 Counterflow evaporative condensers and cooling towers71

 5.1.3 Links to outbreaks of legionellosis .71

 5.2 Water safety plan overview .72

 5.3 System assessment .75

 5.3.1 Document and describe the system .75

 5.3.2 Assess hazards and prioritize risks .75

 5.4 Monitoring .77

 5.4.1 Identify control measures .77

 5.4.2 Monitor control measures .83

 5.5 Management and communication .85

 5.5.1 Develop supporting programs .85

 5.5.2 Prepare management procedures .86

 5.5.3 Establish documentation and communication procedures . . .86

 5.5.4 Verification .87

 5.6 Surveillance .88

Chapter 6 Health-care facilities .89

 6.1 Background .89

 6.1.1 Surveillance data on nosocomial Legionnaires’ disease90

 6.2 Water safety plan overview .91

 6.3 System assessment .93

 6.3.1 Document and describe the system .93

 6.3.2 Assess hazards and prioritize risks .94

 6.4 Monitoring .96

 6.4.1 Identify control measures .97

 6.4.2 Monitor control measures .98

 6.5 Management and communication .98

 6.5.1 Prepare management procedures .99

 6.5.2 Establish documentation and communication procedures . .101

 6.5.3 Verification .102

x LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Chapter 7 Hotels and ships .103

 7.1 Background .103

 7.1.1 European initiatives .103

 7.1.2 Hotel-associated cases .105

 7.1.3 Ship-associated cases .106

 7.2 Water safety plan overview .109

 7.3 System assessment .109

 7.3.1 Document and describe the system109

 7.3.2 Assess hazards and prioritise risks .110

 7.4 Monitoring .114

 7.4.1 Identify control measures .114

 7.4.2 Monitor control measures .117

 7.5 Surveillance .118

Chapter 8 Natural spas, hot tubs and swimming pools119

 8.1 Background .119

 8.2 Water safety plan overview .123

 8.3 System assessment .125

 8.3.1 Assemble the team .125

 8.3.2 Document and describe the system125

 8.3.3 Assess hazards and prioritize risks .126

 8.4 Monitoring .130

 8.4.1 Identify control measures .130

 8.4.2 Monitor control measures .135

 8.5 Management and communication .135

 8.5.1 Establish documentation and communication procedures . .135

 8.5.2 Verification .136

 8.6 Surveillance .136

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS x�

Chapter 9 Disease surveillance and public health

 management of outbreaks .139

 9.1 Surveillance systems .139

 9.1.1 Standardized case definitions .140

 9.1.2 Defined datasets .140

 9.2 International surveillance of legionellosis .144

 9.2.1 Effect of improved surveillance .147

 9.3 Management of outbreaks .149

 9.3.1 Confirmation of an outbreak .150

 9.3.2 Outbreak control team .150

 9.3.3 Policies and practices .151

 9.3.4 Roles and responsibilities .152

 9.3.5 Engineering and environmental investigations.154

 9.3.6 High-profile outbreaks .156

 9.4 Case studies .157

 9.4.1 Community outbreak — England .157

 9.4.2 Nosocomial outbreak — Israel .157

 9.4.3 Hot tub outbreak — Austria .158

 9.4.4 Concrete batcher process on a construction site — UK159

Chapter 10 Regulatory aspects .161

 10.1 Existing guidelines and regulations for risk prevention161

 10.2 Legionella testing .162

 10.3 Scope of regulations .163

 10.4 Designing regulations .164

 10.4.1 Managerial responsibilities, registration and notification . . .164

 10.4.2 System assessment and design .164

 10.4.3 Operational monitoring and verification164

 10.4.4 Documentation of management plans and record keeping . . .166

 10.4.5 Surveillance and audit .166

 10.4.6 Outbreak investigation and notification of disease167

 10.5 Outbreak impact and economic consequences167

x�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Chapter 11 Laboratory aspects of Legionella .175

 11.1 Legionella biology and staining .175

 11.1.1 Biology .175

 11.1.2 Staining .176

 11.2 Diagnostic methods .176

 11.2.1 Diagnosing legionellosis using culture media179

 11.2.2 Detecting Legionella antigens .181

 11.2.3 Diagnosing legionellosis using nucleic acid detection 183

 11.2.4 Diagnosing patients with health-care associated pneumonia 184

 11.3 Analysing environmental samples for Legionella185

 11.3.1 Standards for Legionella detection and recovery185

 11.3.2 Ensuring safety during environmental sampling 185

 11.4 Legionella speciation and serology typing .186

 11.4.1 Identifying different Legionella species186

 11.4.2 Identifying Legionella colonies .187

 11.4.3 Identifying appropriate sampling sites188

 11.4.4 Collecting environmental samples .190

 11.4.5 Sample preparation and isolation .191

 11.4.6 Interpreting results .192

Appendix 1 Example of a water system checklist195

Appendix 2 Example of a 2-week follow-up form199

Appendix 3 Example of a national surveillance form205

Glossary .209

References .215

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS x���

Tables

Table 1.1 Main characteristics of Legionnaires’ disease and Pontiac fever2

Table 1.2 Extrapulmonary infections caused by Legionella species.7

Table 1.3 Useful definitions for epidemiological monitoring .8

Table 1.4 Category of European cases, 1994–2004 .9

Table 1.5 Risk factors for Legionella infection, by category .12

Table 1.6 Risk factors for Legionella infection, by reservoir .13

Table 1.7 Risk exposures among Legionnaires’ disease declared cases in
 France, 1999–2002 .14

Table 1.8 Potential treatments for different patient groups .17

Table 1.9 Legionella species and serogroups .19

Table 3.1 Cooling tower outbreaks .41

Table 3.2 Advantages and disadvantages of alternative methods for controlling
Legionella in piped water systems and cooling towers 50

Table 3.3 Examples of microbiological quality monitoring and action level
 specifications for cooling water systems .52

Table 4.1 Example of a water safety plan for potable water and in-building
 distribution systems .59

Table 4.2 Examples of health-based targets for Legionella in piped water systems60

Table 4.3 Examples of values used as levels for corrective action for Legionella
 in piped water systems .68

Table 4.4 Example of documentation for monitoring and corrective action68

Table 5.1 Water safety plan overview — cooling towers and evaporative condensers74

Table 5.2 Example documentation for monitoring and corrective action87

Table 6.1 Water safety plan overview .92

Table 6.2 Examples of system components to be considered in system
 assessment and subsequent hazard analysis in health-care facilities 93

Table 6.3 Type of colonization of water distribution systems by Legionella
 in health-care facilities in Germany .95

x�v LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Table 6.4 Example of documentation for verification and corrective action
 for a water system .102

Table 7.1 Review of outbreaks (more than one case) of Legionnaires’
 disease associated with ships, 1977–2004 .107

Table 8.1 Reported outbreaks of Legionnaires’ disease related to hot tubs
 between 2002 and 2004 .122

Table 8.2 Example of a water safety plan overview for a hot tub (commercial context) . . .124

Table 8.3 Example of documentation for monitoring and corrective action135

Table 8.4 Examples of microbiological guidelines in legislation and/or
 guidance for hot tub water quality .137

Table 9.1 Dataset for surveillance of legionellosis .141

Table 9.2 Reported cases of Legionnaires’ disease in Europe, 1993–2004145

Table 9.3 Data on Legionnaires� disease from 33 countries, 2004146

Table 10.1 Selected European regulations developed for the control of
 Legionella in water systems .170

Table 11.1 Comparison of methods for laboratory diagnosis of Legionnaires’ disease . . .178

Table 11.2 Examples of environmental sites for sampling for legionellae189

Figures

Figure 1.1 Life-cycle of Legionella pneumophila in protozoa and human macrophages . . .23

Figure 1.2 Acanthamoeba polyphaga isolated from a source implicated
 in an outbreak of Legionnaires’ disease .26

Figure 2.1 Biofilm formation .35

Figure 3.1 Framework for safe drinking-water .39

Figure 3.2 Overview of the key steps in developing a water safety plan 44

Figure 3.3 Decimal reduction times for L. pneumophila serogroup 1
 at different temperatures .49

Figure 5.1 Configuration of typical cooling towers and evaporative condensers70

Figure 7.1 Detected and reported cases of travel-associated Legionnaires’
 disease in Europe .105

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS xv

Figure 8.1 Visible biofilm on internal pipework of a hot tub, two weeks
 after installation .128

Figure 9.1 Investigating a single case of legionellosis .143

Figure 9.2 Annual reported cases from six European countries, 1995–2004148

Figure 9.3 Annual reported cases, 1994–2004, by category of exposure149

Figure 10.1 Types of Legionella cases in Europe, by year of onset168

Figure 11.1 Method of diagnosis of travel-associated Legionnaires’ disease
 in Europe and year of onset of disease .177

Boxes

Box 1.1 Classifications of nosocomial Legionnaires’ disease10

Box 3.1 Hospital outbreak in which water sampling was ineffective40

Box 3.2 Verification and validation .53

Box 4.1 Cold-water tap as a source of fatal nosocomial Legionella pneumonia
in a rehabilitation centre in the Netherlands .58

Box 4.2 Components of potable water distribution system to be assessed61

Box 4.3 Risk factors for growth of or exposure to Legionella in piped water systems 62

Box 5.1 An outbreak of legionellosis at the Melbourne Aquarium, April 200072

Box 5.2 Components of cooling towers and evaporative condensers to be assessed . .75

Box 5.3 Example of corrective action procedure for emergency disinfection
and cleaning .82

Box 5.4 Points to be noted when cleaning and disinfecting 83

Box 6.1 Example of limit values for Legionella concentrations and
microbiological indicators in water used in health-care settings in France99

Box 6.2 Definition of a nosocomial outbreak .100

Box 6.3 Recommended corrective actions as part of an outbreak investigation101

Box 7.1 Potential sources of legionellae to be investigated in a system assessment110

Box 7.2 Factors exacerbating risks on board ships .111

Box 8.1 Types of pools .120

Box 8.2 Examples of problems found with balance tanks in hot tubs in
commercial settings after a system assessment .126

xv� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Box 8.3 Additional risk factors for hot tubs in commercial and domestic settings129

Box 9.1 Definition of disease surveillance .140

Box 9.2 Case classifications for legionellosis .140

Box 9.3 European Working Group for Legionella Infections144

Box 9.4 Recommended composition of an outbreak control team150

Box 9.5 Example of terms of reference for an outbreak control team153

Box 10.1 WHO publications relevant to the control of Legionella162

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS xv��

Acknowledgements

The World Health Organization (WHO) wishes to express its appreciation to all whose efforts
made this production possible. In particular, WHO gratefully acknowledges the contributions
of the following international group of experts, who contributed to, and reviewed, the publication:

•	 Franz Allerberger, Institut für medizinische Mikrobiologie und Hygiene Wien Kompeten-
zzentrum Infektionsepidemiologie, Vienna, Austria

•	 Jamie Bartram, Coordinator, Programme on Assessing and Managing Environmental Risks to
Health, WHO Headquarters, Geneva, Switzerland

•	 Richard Bentham, Department of Environmental Health, School of Medicine, Flinders
University, Adelaide, Australia

•	 Konrad Botzenhart, Universität Tübingen, Institut für Allgemeine Hygiene und Umwelhygiene,
Tübingen, Germany

•	 Emmanuel Briand, Centre Scientifique et Technique du Bâtiment, Marne la Vallée, France

•	 Clive Broadbent, Clive Broadbent and Associates Pty Ltd, Canberra, Australia

•	 Geoffrey Brundrett, Brundrett Associates, Kingsley, United Kingdom (UK)

•	 Pierre Andre Cabannes, Electricité de France, Service des Etudes Medicales, Paris, France

•	 Philip Callan, National Health and Medical Research Council, Canberra, Australia

•	 Yves Chartier, Programme on Assessing and Managing Environmental Risks to Health, WHO
Headquarters, Geneva, Switzerland

•	 Pierre Franck Chevet, Direction Régionale de l’Industrie, de la Recherche et de l’Environnement,
Douai, France

•	 Simon Cole, Wessex Water, Bristol, UK

•	 Sebastian Crespi, Policlinica Miramar, Palma de Mallorca, Spain

•	 David Cunliffe, Department of Human Services, Environmental Health Service, Adelaide,
Australia

•	 Friederike Dangendorf (deceased), Universität Bonn, Bonn, Germany

•	 Dr Annette Davison, Water Futures Pty Ltd, Australia

•	 Dr Daniel Deere, Water Futures Pty Ltd, Australia

•	 Julian Dennis, Thames Water Utilities, Reading, UK

xv��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

•	 Tom Devin, Institute of Engineers of Ireland, Dublin, Ireland

•	 Vladimir Drasar, National Legionella Reference Laboratory, Vyskov, Czech Republic

•	 Paul Edelstein, University of Pennsylvania Medical Center, Philadelphia, Pennsylvania,
United States of America (USA)

•	 Martin Exner, Hygiene Institute, Universität Bonn, Bonn, Germany

•	 Santiago Ewig, Arzt für Innere Medizin Pneumologie, Infektiologie —
DGI Umweltmedizin — Allergologie, Bonn, Germany

•	 Lorna Fewtrell, Centre for Research into Environmental Health, Crewe, UK

•	 Barry Fields, Respiratory Diseases Branch, Centers for Disease Control and Prevention,
Atlanta, Georgia, USA

•	 Pascal Fourrier, Direction Générale de la Santé, Paris, France

•	 Norman Fry, Health Protection Agency, London, UK

•	 Valeria Gaia, Istituto Cantonale Microbiologia, Bellinzona, Switzerland

•	 Brian Guthrie, Pool Water Treatment Advisory Group, Diss, UK

•	 Philippe Hartemann, Faculté de Médecine de Nancy, Nancy, France

•	 John Hayes, Institute of Health Care Management, High Wycombe, UK

•	 Lauri Hicks, Division of Respiratory Disease, Centers for Disease Control and Prevention,
Atlanta, Georgia, USA

•	 Britt Hornei, Hygiene Institute, Universität Bonn, Bonn, Germany

•	 Birgitta de Jong, Swedish Institute for Infectious Disease Control, Solna, Sweden

•	 Carol Joseph, Health Protection Agency, London, UK

•	 Dick van der Kooij, Kiwa Water Research, Nieuwegein, The Netherlands

•	 Louise Lajoie, Hygiene Institute, Universität Bonn, Bonn, Germany

•	 John V Lee, Health Protection Agency, London, UK

•	 Jean Francois Loret, Suez Environnement, Centre International de Recherche sur l’Eau et
l’Environnement, Paris, France

•	 William McCoy, Phigenics, Chicago, Illinois, USA

•	 Thierry Michelon, Direction Générale de la Santé, Paris, France

•	 Matthew Moore, Centers for Disease Control and Prevention, Atlanta, Georgia, USA

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS x�x

•	 John Newbold, Health and Safety Executive, London, UK

•	 Jean-Nicolas Ormsby, Direction Générale de la Santé, Paris, France

•	 Guillaume Panie, Direction Régionale de l’Industrie, de la Recherche et de
l’Environnement, Douai, France

•	 Kathy Pond, University of Surrey, Guildford, UK

•	 Rosa Cano Portero, Instituto de Salud Carlos III, Madrid, Spain

•	 Jordi Roig, Hospital Nostra Senyora de Meritxell, Andorra, Spain

•	 Roisin Rooney, World Health Organization, Delhi, India

•	 Daniela Schmid, Institut für Medizinische Mikrobiologie und Hygiene Wien, Kompeten-
zzentrum Infektionsepidemiologie, Vienna, Austria

•	 Oriane Soetens, Laboratorium Microbiologie, Academisch Ziekenhuis Vrije Universiteit
Brussel, Brussels, Belgium

•	 Janet Stout, Medical Centre, Infectious Disease Section, University of Pittsburgh, Pittsburgh,
Pennsylvania, USA

•	 Susanne Surman-Lee, Health Protection Agency, London, UK

•	 Igor Tartakovsky, National Reference Centre on Legionellosis of the Russian Ministry of
Health, Moscow, Russia

•	 Thierry Trouvet, Ministère de L’Écologie et du Développement, Paris, France

•	 Ans Versteegh, National Institute for Public Health and the Environment, Bilthoven,
The Netherlands

•	 France Wallet, Electricité de France, Service des Etudes Médicales, Paris, France

•	 Günther Wewalka, Institut für Medizinische Mikrobiologie und Hygiene Wien, Kompeten-
zzentrum Infektionsepidemiologie, Vienna, Austria.

The development of this publication was made possible with the support and collaboration of
the Health Protection Agency (HPA), UK, the Swedish International Development Cooperation
Agency (SIDA), the UK Department for International Development (DFID), the Japanese
Ministry of Health, Labour and Welfare, and the Government of Norway.

xx LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Abbreviations and acronyms

AFLP amplified fragment length polymorphism

AIDS acquired immunodeficiency syndrome

BAL bronchoalveolar lavage

BCYE buffered charcoal yeast extract

CAP community-acquired pneumonia

CFU colony-forming unit

DFA direct immunofluorescence assay

DNA deoxyribonucleic acid

EIA enzyme immunoassay

EWGLI European Working Group for Legionella Infections

GP general practitioner

HEPA high efficiency particulate absorbing

HPC heterotrophic plate count

IFAT immunofluorescent antibody test

ISO International Organization for Standardization

LLAP Legionella-like amoebal pathogen

MAb monoclonal antibody

Mip macrophage infectivity potentiator

MOMP major outer membrane protein

PCR polymerase chain reaction

PFGE pulsed-field gel electrophoresis

PHLS Public Health Laboratory Service (UK)

ppGpp guanosine 3’,5’-bispyrophosphate

RNA ribonucleic acid

UV ultraviolet

WHO World Health Organization

WSP water safety plan

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS xx�

Executive summary

Legionellosis is a collection of infections that emerged in the second half of the 20th century,
and that are caused by Legionella pneumophila and related bacteria. The severity of legionellosis
varies from mild febrile illness (Pontiac fever) to a potentially fatal form of pneumonia
(Legionnaires’ disease) that can affect anyone, but principally affects those who are susceptible
due to age, illness, immunosuppression and other risk factors, such as smoking.

Legionella is an important pathogen in health-care acquired (nosocomial) pneumonia, particularly
in immunocompromised patients. Legionella spp. can also cause community-acquired pneumonia,
which has a high rate of hospital admission. Legionnaires’ disease is recognized as a major
form of travel-associated pneumonia, and about 20% of the cases of legionellosis detected in
Europe are considered to be related to travel; these cases present a particular set of problems
because of difficulties in identifying the source of infection. Although Legionella is a well-
recognized problem in developed nations, data are scarce from developing countries. Since
risk environments and susceptible populations are found worldwide, it is likely that the
problem of Legionella is under-appreciated in developing countries.

Chapter 1 describes the disease types caused by Legionella bacteria, including risk factors, prevalence
and outcomes of Legionnaires’ disease. Although all Legionella species are considered
potentially pathogenic for humans, Legionella pneumophila is the aetiological agent responsible
for most reported cases of Legionnaires’ disease.

Chapter 2 discusses the ecology and environmental sources of Legionella. Water is the major
natural reservoir for legionellae, and the bacteria are found worldwide in many different natural
and artificial aquatic environments and ranges of environmental conditions, such as cooling
towers; water systems in hotels, homes, ships and factories; respiratory therapy equipment;
fountains; misting devices; and spa pools.

The fact that legionellae are found in hot-water tanks or thermally polluted rivers emphasizes
that water temperature is a crucial factor in the colonization of water distribution systems.
L. pneumophila has been shown to be able to withstand temperatures of 50 °C for several hours,
but does not multiply below 20 °C (Fliermans, Soracco & Pope, 1981; Katz & Hammond,
1987; Colbourne et al., 1988; Bentham 1993). It is for this reason that the recommended
temperature for storage and distribution of cold water is below 25 °C and ideally below 20 °C.
Thus, the presence of Legionella in an aquatic environment and warm temperatures are two
factors that can increase the risk of Legionnaires’ disease.

The presence of biofilms is important for Legionella survival and growth in water systems.
Legionellae are found in sources such as distributed drinking-water supplies, which then feed
into water systems within buildings and cooling towers, accounting for the bacteria’s presence
and subsequent growth in these artificial environments.

xx�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Chapter 3 discusses risk management of Legionella. The public health risk posed by legionellosis
can be addressed by preventive measures — although the source of infection cannot be
completely eradicated, risks can be substantially reduced. The preferred approach to health
risk assessment in evaluating specific risks of exposure to Legionella from water systems is to
develop a water safety plan (WSP), which provides a detailed and systematic assessment and
prioritization of hazards, and operational monitoring of barriers and control measures.
Chapter 3 outlines the process involved in developing a WSP to minimise proliferation of
Legionella and exposure to the organism.

Chapters 4–8 are structured around the concept of a WSP. They are not intended to comprehensively
address the WSP approach outlined in Chapter 3; rather, these chapters summarise the general
principles and factors one would need to focus on in developing a WSP for the control of
Legionella in the different environments and operating scenarios covered.

•	 Potable water distribution systems — Chapter 4 covers factors affecting microbial growth
in potable water systems and in-building distribution systems. Distributed water is likely
to contain some microorganisms, including legionellae. It is therefore reasonable to assume
that all systems that use water could be seeded with microorganisms during construction,
repair and maintenance, even if the water is treated. Risk factors that can promote the
proliferation of legionellae include temperature, water quality, design, material used in
construction and the presence of biofilms. The focus of attention in managing legionellae
risks should be on preventing both proliferation and exposure. Therefore, Chapter 4 suggests
control measures ranging from source water quality and treatment of source water to
design of systems to prevent stagnation and control of temperature to minimise proliferation.

•	 Cooling towers and evaporative condensers — Cooling towers and evaporative condensers
have historically been implicated in numerous outbreaks of Legionnaires’ disease. Chapter 5
discusses the risk factors and management of cooling towers and evaporative condensers.
Globally, the primary legionellae associated with outbreaks of disease from these systems
appear to be L. pneumophila serogroup 1 MAb2 reactive strains. The major risk factor for
legionellae proliferation appears to be neglect or insufficient maintenance. A significant
proportion of outbreaks of Legionnaires’ disease in these systems have been attributable
to the start-up of stagnant systems without adequate chemical treatment. Cooling towers
and evaporative condensers are generally designed to maximize operational performance
of a thermal system; however, Chapter 5 spells out the importance of an effective water
treatment programme in controlling legionellae proliferation. Such a programme has multiple
benefits, in that it provides for more efficient operation from reduced fouling and a longer
system life from reduced corrosion, while ensuring safer operation of the system due to
reduced risk of legionellosis. Maintenance of properly treated cooling systems is also an
essential element in reducing legionellae risks in these environments.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS xx���

•	 Health-care facilities — Chapter 6 focuses on nosocomial cases of Legionnaires’ disease,
which tend to have a high case–fatality rate (the mortality rate can be as high as 40%),
although they comprise a smaller proportion of reported cases of legionellosis than community-
acquired cases. Underlying disease is a major risk factor for acquiring Legionnaires’
disease. Initially, cooling towers were thought to be the main source of legionellae in
health-care facilities, but many cases have been associated with piped hot and cold-water
distribution systems. Maintenance of temperatures outside the 20–50 °C range in the
network is the best way to prevent colonization of Legionella in distribution systems.

•	 Hotels and ships — Chapter 7 considers piped water systems of hotels, which are particularly
susceptible to colonization by legionellae because of their large size, their complexity and
their seasonal use patterns (which mean they may have long periods of stagnation and low
use). Preventive and control measures follow the same procedures identified for other
buildings; for example, they involve removing dead and blind ends, maintaining elevated
temperatures in the hot-water system, and periodic disinfection and permanent chlorination
of the cold-water system.

Chapter 7 also covers ships, which, like hotels, have complex water systems, and are difficult
to link to outbreaks or cases because passengers have usually dispersed before developing
symptoms. Ships also present particular challenges, as they are closed environments that
may increase the opportunity for transmission of airborne infection. Hot and cold-water
systems and spa pools have been implicated in a number of outbreaks of Legionnaires’
disease on ships.

•	 Natural spas, hot tubs and swimming pools — Chapter 8 covers these devices. Although there
are no recorded outbreaks of Legionnaires’ disease associated with bathing in swimming
pools, there is a risk of legionellosis from showers in the vicinity of pools, and these
should be managed as for hot and cold distribution systems in public buildings.

Thermal water systems, including hot tubs and display spas, have been responsible for
large outbreaks of Legionnaires’ disease. Hot tubs are a particular risk, due to the warm
water temperature (optimal for the growth of legionellae), high bather density, conditions
that increase the risk of nutrients for bacterial growth, areas of pipework that do not
receive disinfection from the pool water or hold stagnant water, and the potential to
inhale aerosols at a short distance from the water surface. Design, installation, management
and maintenance of these water systems must be undertaken with control of microbial
growth in mind. Disinfection, cleaning, monitoring and regular service and maintenance
are key factors in controlling Legionella.

Chapter 9 focuses on surveillance for Legionnaires’ disease, which is now a statutory notifiable
disease in most industrialized countries. National surveillance depends on the country’s
infrastructure and public health laws, and on surveillance principles and procedures. Because

xx�v LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

of the impact Legionnaires’ disease can have on tourism, the priority may be greater than local
morbidity and mortality suggests. The chapter provides information on surveillance systems;
it also gives guidance on policies and practice for outbreak management, and on institutional
roles and responsibilities when an outbreak control team is convened.

Chapter 10 considers regulatory aspects of controlling Legionella in water systems and preventing
legionellosis. Disease notification systems provide the basis for initiating investigations,
identifying sources of infection, issuing public advice and limiting the scale and recurrence
of outbreaks. Notification and investigation systems can be incorporated within regulations,
which generally have a number of common features. The chapter also gives guidance on designing
new regulations, emphasizing the key features that need to be considered, such as managerial
responsibilities; registration and notification; system assessment and design; operational
monitoring and verification; documentation of management plans and record keeping; and
surveillance and audit. It also covers inclusion of specific regulations to deal with responses to
outbreaks.

Chapter 11 covers laboratory aspects. Accurate diagnosis of Legionella is important, because timely
and appropriate therapy is the key to improving patient outcomes. The chapter reviews the
five methods currently used for the laboratory diagnosis of Legionella infections — isolation
of the organism on culture media, paired serology, detection of antigens in urine, demonstration
of the bacterium in tissue or body fluids using immunofluorescence microscopy, and detection
of bacterial deoxyribonucleic acid (DNA) using the polymerase chain reaction.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �

Chapter 1 Legionellosis

Britt Hornei, Santiago Ewig, Martin Exner, Igor Tartakovsky, Louise Lajoie, Friederike Dangendorf,
Susanne Surman-Lee, Barry Fields

In 1976, an outbreak of severe pneumonia among the participants of the American Legion
Convention in Philadelphia led to the description of Legionnaires’ disease by Fraser et al.
(1977). The disease was found to be caused by the bacterium Legionella pneumophila (Legionella
after the legionnaires who were infected at the convention; pneumophila meaning “lung-
loving”), belonging to the family Legionellaceae. The generic term “legionellosis” is now used
to describe these bacterial infections, which can range in severity from a mild, febrile illness
(Pontiac fever) to a rapid and potentially fatal pneumonia (Legionnaires’ disease). Legionella
has been retrospectively identified as the cause of outbreaks of Legionnaires’ disease since
1947 (Terranova, Cohen & Fraser, 1978; McDade, Brenner & Bozeman, 1979).

Legionellosis emerged because of human alteration of the environment, since Legionella
species are found in aquatic environments, and thrive in warm water and warm, damp places,
such as cooling towers. Cases can be usefully grouped by the way in which they were acquired,
as community acquired, domestically acquired, nosocomial (acquired in a health-care setting,
or “health-care acquired”) or travel associated.

This chapter describes:

•	 the characteristics of the main types of disease caused by Legionella (Section 1.1)

•	 the prevalence of Legionella and risk factors for disease (Section 1.2)

•	 treatment options (Section 1.3)

•	 the main types of organism causing legionellosis (Section 1.4)

•	 the factors affecting the pathogenicity of the causative organisms (their ability to cause
disease) and their virulence (the degree of that ability, indicated by the mortality rate from
the disease, or the organisms’ ability to invade tissues) (Section 1.5).

1.1 Types of disease

This section describes the characteristics of Legionnaires’ disease, Pontiac fever and extrapulmonary
syndrome (caused when L. pneumophila spreads from the respiratory system to the body).

� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

1.1.1 Legionnaires’ disease

Symptoms

Legionnaires’ disease lacks characteristic symptoms or signs — there is no typical syndrome,
and not everyone exposed to the organism will develop symptoms of the disease (Yu et al.,
1982; Macfarlane et al., 1984; Granados et al., 1989; Roig et al., 1991; Sopena et al., 1998;
Ruiz et al., 1999; Gupta, Imperiale & Sarosi, 2001). However, several clinical signs are classically
associated with Legionnaires’ disease rather than with other causes of pneumonia. Table 1.1
(below) lists the most common symptoms of Legionnaires’ disease and Pontiac fever.

Table �.� Ma�n character�st�cs of Leg�onna�res’ d�sease and Pont�ac fever

Character�st�c Leg�onna�res’ d�sease Pont�ac fever

Incubation period 2–10 days, rarely up to 20 days 5 hrs–3 days (most
commonly 24–48 hrs)

Duration Weeks 2–5 days

Case–fatality rate Variable depending on susceptibility; in hospital
patients, can reach 40–80%

No deaths

Attack rate 0.1–5% of the general population

0.4–14% in hospitals

Up to 95%

Symptoms • Often non-specific

• Loss of strength (asthenia)

• High fever

• Headache

• Nonproductive, dry cough

• Sometimes expectoration blood-streaked

• Chills

• Muscle pain

• Difficulty in breathing, chest pain

• Diarrhoea (25–50% of cases)

• Vomiting, nausea (10–30% of cases)

• Central nervous system manifestations, such
as confusion and delirium (50% of cases)

• Renal failure

• Hyponatraemia (serum sodium <131 mmol/litre)

• Lactate dehydrogenase levels >700 units/ml

• Failure to respond to beta-lactam antibiotics
or aminoglycosides

• Gram stain of respiratory specimens with
numerous neutrophils and no visible organisms

• Influenza-like illness
(moderate to severe
influenza)

• Loss of strength
(asthenia), tiredness

• High fever and chills

• Muscle pain
(myalgia)

• Headache

• Joint pain
(arthralgia)

• Diarrhoea

• Nausea, vomiting
(in a small proportion
of people)

• Difficult breathing
(dyspnoea) and
dry cough

Sources: Woodhead & Macfarlane, 1987; Stout & Yu, 1997; Yu, 2000; Akbas & Yu, 2001; Mülazimoglu & Yu, 2001

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �

Legionnaires’ disease is often initially characterized by anorexia, malaise and lethargy;
also, patients may develop a mild and unproductive cough. About half of patients develop
pus-forming sputum, and about one third develop blood-streaked sputum or cough up blood
(haemoptysis). Chest pain, whether pleuritic (i.e. involving infection of the lung lining) or
non-pleuritic, is prominent in about 30% of patients, and may be mistaken for blood clots
in the lungs when associated with haemoptysis. Gastrointestinal symptoms are prominent,
with up to half of patients having watery diarrhoea, and 10–30% suffering nausea, vomiting
and abdominal pains. Fever is present in almost all cases, and fever associated with chills usually
develops within the first day (see references for Table 1.1).

Almost half of patients suffer from disorders related to the nervous system, such as confusion,
delirium, depression, disorientation and hallucinations. These disorders may occur in the first
week of the disease. Physical examination may reveal fine or coarse tremors of the extremities,
hyperactive reflexes, absence of deep tendon reflexes, and signs of cerebral dysfunction. The
clinical syndrome may be more subtle in immunocompromised patients.

Radiographic changes

The radiographic pattern of Legionnaires’ disease is indistinguishable from that seen in other
causes of pneumonia (Mülazimoglu & Yu, 2001). Radiological changes are visible from the third
day after disease onset, usually beginning as an accumulation of fluid in part of the lung, which
can progress to the other lobes, forming a mass or nodule. Diffuse accumulation of fluid
occurs in the lungs of about one quarter of patients. Chest X-rays of immunocompromised
patients receiving corticosteroids may show clearly defined areas of opacity around lung edges,
which may be mistaken for pulmonary infarction. Abscesses can develop in immunosuppressed
patients and, in rare cases, abscesses may penetrate the pleural space, causing pus formation
(empyema) or a bronchopleural fistula (a hole between the bronchus and lung lining, allowing
air to leak). Lung cavitation may occur up to 14 days after initial disease onset, even after appropriate
antibiotic therapy and apparent clinical response. Pleural effusion (the collection of fluid inside
the chest cavity around the lung) is reported in one third of legionellosis cases, and may
occasionally precede the radiographical appearance of fluid accumulation within the lung.

Chest X-rays show progression of fluid accumulation, despite appropriate antibiotic therapy,
in about 30% of cases; however, this does not necessarily indicate a progressive disease (Domingo
et al., 1991). Instead, the spread indicates failure of treatment in association with simultaneous
clinical deterioration.

Abnormalities may persist on X-ray for an unusually long time, even after the patient shows
substantial clinical improvement; clearance rates of 60% at 12 weeks have been reported
(Macfarlane et al., 1984; Stout & Yu, 1997; Yu, 2002).

� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Long-term effects

If untreated, Legionnaires’ disease usually worsens during the first week and can be fatal. The
most frequent complications are respiratory failure, shock and acute renal and multi-organ failure.
Appropriate early treatment usually results in full recovery; however, long-term pathological
conditions resulting from the disease (sequelae) may occur. Minor problems may include
persistent pulmonary scars and restrictive pulmonary disease in some patients who experience
severe respiratory failure. In severe infections, there are often general secondary symptoms, such
as weakness, poor memory and fatigue, which can last for several months. Other neurological
deficits that can arise from severe infection include residual cerebellar dysfunction (Baker,
Farrell & Hutchinson, 1981), retrograde amnesia, and cerebellar signs and symptoms (Edelstein
& Meyer, 1984), although retrograde amnesia is the only one of these deficits to be noted
relatively frequently.

Incubation period

The incubation period is the time interval between initial exposure to infection and the appearance
of the first symptom or sign of disease. The average incubation period of Legionnaires’ disease
is 2–10 days (WHO, 2004), although it may extend to even longer than 10 days. An epidemiological
study of a major outbreak of Legionnaires’ disease associated with a flower show in the Netherlands
found that 16% of cases had incubation times longer than 10 days, with the average being
7 days (Den Boer et al., 2002; Lettinga et al., 2002).

Diagnosis and treatment

Attempts to establish predictive scores that identify Legionella pneumonia in individual patients
have been unsuccessful. Although several clinical signs and symptoms have been described as
characteristic of legionellosis (as outlined above), there is a considerable overlap of symptoms for
Legionnaires’ disease and Legionella pneumonia. This overlap makes it difficult to develop a
checklist of characteristics for diagnosing individual patients infected with Legionella (Gupta,
Imperiale & Sarosi, 2001; Mülazimoglu & Yu, 2001; Roig & Rello, 2003).

In targeting antibiotic therapy, it is best not to rely on diagnosis of a syndrome if there is no
microbiological diagnosis. Generally, the recommended approach for all patients with pneumonia
acquired in the community is an initial trial antimicrobial treatment, based on assessment of
pneumonia severity and host-related risk factors (see Section 1.3).

Causative agents

Legionnaires’ disease is usually caused by L. pneumophila, but in some cases one or more additional
organisms may also be involved, resulting in a mixed (polymicrobial) infection. Culture of
these co-infectors has revealed a wide spectrum of organisms, including aerobic bacteria (those
that require free or dissolved oxygen, such as Mycobacterium tuberculosis), anaerobic bacteria
(those from environments without such oxygen), viruses and fungi (Roig & Rello, 2003).
Section 1.4 discusses the causative agents in more detail.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �

1.1.2 Pontiac fever

Symptoms

Pontiac fever is an acute, self-limiting, influenza-like illness without pneumonia (that is, it is
“non-pneumonic”). Unlike Legionnaires’ disease, Pontiac fever has a high attack rate, affecting
up to 95% of exposed individuals (Glick et al., 1978). The main symptoms are listed in
Table 1.1.

Radiographic changes and long-term effects

Chest X-rays are normal, and recovery within one week is usual.

Incubation period

The incubation period is 24–48 hours.

Diagnosis and treatment

Treatment is supportive and aimed at relieving symptoms; complications rarely occur.

Causative agents

Depending on the causative agent, Pontiac fever may, in rare cases, not be as benign as previously
thought (Jones et al., 2003). For example, Spieker et al. (1998) reported a case of acute
disseminating encephalomyelitis that developed three weeks after a flu-like infection (Pontiac
fever) with L. cincinnatiensis. Pontiac fever has also been associated with production of endotoxins
(Fields et al., 2001).

Endotoxins can be extremely toxic to people, producing fever, shock and even death. It is not
uncommon to find endotoxin associated with high heterotrophic plate counts (tests used to
estimate the total number of all types of bacteria in an environmental sample). Therefore,
further study is needed to establish whether endotoxin has a role in causing Pontiac fever
where legionellae are also present. An outbreak in Scotland with Pontiac fever symptoms was
caused by L. micdadei, and was named Lochgoilhead fever (Goldberg et al., 1989). Section 1.4
discusses the causative agents in more detail.

1.1.3 Extrapulmonary syndromes

It has been shown by autopsy that L. pneumophila can spread from the respiratory system to
the body. Legionellae have been detected in the spleen, liver, kidney, myocardium, bone and
bone marrow, joints, inguinal and intrathoracic lymph nodes and digestive tract (Lowry &
Tompkins, 1993).

Table 1.2 provides details of cases of extrapulmonary syndromes associated with Legionella species.

� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Symptoms

The clinical manifestations of extrapulmonary Legionella infections are often dramatic. Legionella
have been implicated in cases of sinusitis, cellulitis, pancreatitis, peritonitis and pyelonephritis,
most often in immunocompromised patients (Eitrem, Forsgren & Nilsson, 1987; Stout &
Yu, 1997). Lowry & Tompkins (1993) reported 13 extrapulmonary infections, including
brain abscesses and sternal wound infections. The most commonly affected site is the heart
(e.g. myocarditis, pericarditis, postcardiomyotomy syndrome and endocarditis) (Stout & Yu,
1997). Endocarditis due to Legionella spp. has been cited in only a few publications, and in
all reported cases patients had a prosthetic valve (McCabe et al., 1984; Tompkins et al., 1988;
Chen, Schapiro & Loutit, 1996). The patients showed low-grade fever, night sweats, weight
loss, malaise, symptoms of congestive heart failure, and vegetation on echocardiography
(Brouqui & Raoult, 2001). Legionella rarely spreads into the nervous system; more frequently,
it leads to neurological manifestations of encephalomyelitis, cerebellum involvement and
peripheral neuropathy (Shelburne, Kielhofner & Tiwari, 2004). Legionella meningoencephalitis
may mimic the symptoms of herpes encephalitis (Karim, Ahmed & Rossoff, 2002).

Diagnosis

Legionellosis should be considered in the differential diagnosis of patients showing a combination
of neurological, cardiac and gastrointestinal symptoms, particularly in the presence of radiographic
pneumonia (Shelburne, Kielhofner & Tiwari, 2004).

Causative agent

Among the four species of Legionella responsible for extrapulmonary infections, L. pneumophila
was the most commonly isolated bacteria (Lowry & Tompkins, 1993).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �

Table �.� Extrapulmonary �nfect�ons caused by Leg�onella spec�es

Number
of cases

Age
(years)

S�te of
�nfect�on Leg�onella spec�es

No-
socom�al Transm�ss�on

1 40 Maxillary
sinus

L. pneumophila sg 1 No Unknown

1 62 Cutaneous
abscess

L. micdadei No Seeding from
pneumonia

1 33 Brain abscess L. jordanis No Unknown

1 70 Bowel, liver,
kidney,
spleen,
peritonitis

L. pneumophila sg 1 No Possible oral
ingestion

1 71 Hip wound L. pneumophila sg 4 Yes Water contact

1 51 Myocarditis Legionella (not speciated) No Unknown

1 22 Pericardial
effusion

Legionella (not speciated) No Unknown

1 43 Pericardial
effusion

L. pneumophila sg 3 No Seeding from
pneumonia

1 33 Pericardial
effusion

L. pneumophila
not serotyped)

No Seeding from
pneumonia

1 27 Bovine A-V-
fistula
infection

L. pneumophila sg 1 No Seeding from
pneumonia

1 69 Synthetic A-V-
fistula
infection

L. pneumophila sg 1 No Seeding from
pneumonia

1 62 Acute
pyelonephritis
with abscess

L. pneumophila sg 4 Yes Seeding from
pneumonia

1 46 Perirectal
abscess

L. pneumophila sg 3 Yes Water contact

7 51
(mean)

Prosthetic
valve
endocarditis

L. pneumophila sg 1
(2 strains) and L. dumoffii

Yes Unknown

3 3 weeks,
27, 85

Sternal wound
infection

L. pneumophila sg 1
and L. dumoffii

Yes Water contact

sg = serogroup

Source: Reprinted from Lowry & Tompkins, 1993, with permission from the Association for Professionals in
Infection Control & Epidemiology, Inc.

� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

1.2 Prevalence and risk factors

The exact incidence of legionellosis worldwide is unknown, because countries differ greatly
in the methods they use for ascertaining whether someone has the infection and in reporting
of cases. Also, the reported incidence of Legionnaires’ disease varies widely according to the
intensity of investigation and the diagnostic methodology applied (as discussed in Chapter 9).
Table 1.3 provides some useful definitions for epidemiological monitoring, used throughout
this publication. Table 1.4 shows European cases, by category, from 1994 to 2004.

Table 1.3 Useful definitions for epidemiological monitoring

Leg�onna�res’ d�sease Case def�n�t�ons

Confirmed casesa Clinical or radiological evidence of pneumonia and a
microbiological diagnosis by culture of the organism from
respiratory specimens, or a fourfold rise in serum antibodyb
levels against L. pneumophila serogroupc (sg) 1, or detection
of L. pneumophila antigend in urine or positive direct
immunofluoresence assay (DFA) test.

Presumptive cases Clinical or radiological evidence of pneumonia and a microbiological
diagnosis of a single high antibody level against L. pneumophila
sg 1 or a seroconversione demonstrated against Legionella
species and serogroups other than L. pneumophila sg 1.

Health-care acquired
(nosocomial) cases

Depending on length of stay in hospital before onset and
environmental investigation results, cases are definitely, probably
or possibly nosocomial (see Box 1.1, below, for details of this
classification).

Travel-associated casesf Case associated with one or more overnight stays away from
home, either in the country of residence or abroad, in the
10 days before onset of illness.

Travel-associated
clustersg

Two or more cases stayed at the same accommodation, with
onset of illness within the same two years (Lever & Joseph, 2003).

Community clustersh Two or more cases linked by area of residence or work, or places
visited, and sufficient closeness in dates of onset of illness to
warrant further investigation.

Community outbreaksi Community clusters for which there is strong epidemiological
evidence of a common source of infection, with or without
microbiological evidence, and in response to which control
measures have been applied to suspected sources of infection.

Domestically
acquired cases

Depending on the elimination of all other sources of exposure,
and the case being known to have used the domestic water
system during the incubation period, and environmental and
clinical results positive for Legionella, cases may be suspected,
probably or definitely domestically acquired.

a When submitted to a Legionella reference laboratory, it is recommended that all positive serum specimens
are examined by the indirect fluorescent antibody test (Boswell, Marshall & Kudesia, 1996) in the presence
of campylobacter blocking fluid, to eliminate cross-reactions between organisms.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �

b Proteins produced by the body’s immune system that recognize and help fight infections and other foreign
substances in the body.

c A serogroup is a subdivision of a species or subspecies distinguishable from other strains on the basis
of antigenic character testing for recognizable antigens on the surface of the microorganism.

d Antigens are foreign substances that stimulate the production of antibodies by the immune system.

e Seroconversion is the development of antibodies in blood serum as a result of infection or immunization.

f Cases of legionellosis acquired during travel (e.g. from a cruise ship or a hotel).

g European Working Group for Legionella Infections (EWGLI)1 definition, introduced in January 2001.

h This is a working definition: the decision to follow up cases will be made locally or nationally.

i Community clusters or community-acquired cases are those that are not travel-acquired, health-care acquired
or domestically acquired (i.e. acquired in the patient’s home).

Table �.� Category of European cases, ����–�00�

Category
of cases

Year

���� ���� ���� ���� ���� ���� �000 �00� �00� �00� �00�

Nosocom�al 151 157 105 215 181 195 275 333 277 347 309

Commun�ty 186 270 617 388 478 679 659 1475 1767 2106 1884

Travel
assoc�ated 190 194 246 290 297 439 500 674 944 927 984

Not known 634 634 595 451 486 823 722 988 1691 1072 1369

Total ���� ���� ���� ���� ���� ���� ���� ���0 ���� ���� ����

Source: Information obtained from the European Working Group for Legionella Infections (EWGLI)2

1.2.1 Community-acquired pneumonia

The term “community-acquired pneumonia” (CAP) refers to cases that are not acquired through
travel, health care or the domestic setting. CAPs have a high rate of hospital admission, with
less than 1% being managed at home. Legionnaires’ disease can account for up to 30% of
CAPs requiring admission to intensive care (Woodhead et al., 1987; Macfarlane et al., 1993).
In recent studies involving hospitalized patients with CAP in the United States of America
(USA), Europe, Israel and Australia, 0.5–10% had Legionnaires’ disease, with an average
level of about 2% (NHMRC, 1988; Fang et al., 1990; Rello et al., 1993; Mundy et al., 1995;
Olaechea et al., 1996; Marston et al., 1997; Stout and Yu, 1997; Boldur et al., 1999; Cosentini
et al., 2001; Lim et al., 2001; Fields, Benson & Besser, 2002; Mandell et al., 2002; Mandell et al.,
2004; Edelstein & Cinaciotto, 2005). The proportion of CAPs resulting in severe pneumonia

1 http://www.ewgli.org/

2 http://www.ewgli.org/

�0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

is higher for Legionnaires’ disease than for other causes; consequently, there is a higher mortality
rate (Ewig & Torres, 1999).

1.2.2 Nosocomial infections

Box 1.1 gives details of the classifications used for nosocomial Legionnaires’ disease.

Box 1.1 Classifications of nosocomial Legionnaires’ disease

•	 Definite nosocomial — Legionnaires’ disease in a person who was in hospital for
10 days before the onset of symptoms.

•	 Probable nosocom�al — Legionnaires’ disease in a person who was in hospital for
1–9 of the 10 days before the onset of symptoms, and either became ill in a hospital
associated with one or more previous cases of Legionnaires’ disease, or yielded an
isolate that was indistinguishable (by monoclonal antibody subgrouping or by molecular
typing methods) from isolates obtained from the hospital water system at about the
same time.

•	 Poss�ble nosocom�al — Legionnaires’ disease in a person who was in hospital for
1–9 of the 10 days before the onset of symptoms in a hospital not previously known
to be associated with any case of Legionnaires’ disease, and where no microbiological
link has been established between the infection and the hospital (or the residential
institution).

Source: Lee & Joseph (2002)

Risk factors for nosocomial pneumonia are:

•	 recent surgery

•	 intubation (insertion of a tube into the trachea to assist breathing) and mechanical ventilation

•	 aspiration (the presence of foreign matter, such as food or nasogastric tubes, in the lung)

•	 use of respiratory therapy equipment.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Aspiration may occur in patients with immunosuppression or swallowing disorders (e.g. after
an operation on the neck) (Stout & Yu, 1997). Nasogastric tubes have been identified as risk
factors in several studies of nosocomial legionellosis, with microaspiration of contaminated
water presumed to be the mode of entry (Marrie et al., 1991; Blatt et al., 1994; Stout & Yu,
1997).

Patients suffering from Legionnaires’ disease are significantly more likely to have undergone
endotracheal tube placement or to have been intubated for longer than patients with other
types of pneumonia (Muder et al., 1983; Strebel et al., 1988; Kool et al., 1998). However, a
recent study failed to detect colonization of the oesophageal tract by Legionella (Pedro-Botet
et al., 2002).

Wound infection may be caused by direct entry of legionellae into damaged skin, and has
been observed after immersion of a wound in contaminated water (Brabender et al., 1983;
Lowry et al., 1991). However, there is no evidence to support pulmonary disease arising from
wound infection. Although cases of infection have been reported among pregnant women
(which could increase their risk of premature labour), pregnancy is not considered a risk factor
for legionellosis (Roig & Rello, 2003). The most susceptible hosts are immunocompromised
patients, including solid-organ transplant recipients and those receiving corticosteroid treatments
(Arnow et al., 1982; Strebel et al., 1988).

Tables 1.5 and 1.6 identify the risk factors for Legionella infection.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Table �.� R�sk factors for Legionella �nfect�on, by category

Commun�ty acqu�red Travel assoc�ated Nosocom�al

Modes of
transm�ss�on

Inhalation of
contaminated aerosola

Inhalation of
contaminated aerosol

Inhalation of
contaminated aerosol,
aspiration, wound
infection

Sources of
Legionella

Cooling towers; hot
and cold-water
systems; spa pools,
thermal pools, springs;
humidifiers; domestic
plumbing; potting
mixes and compost

Cooling towers; hot
and cold-water
systems; spa pools,
thermal springs and
pools; humidifiers

Cooling towers;
hot and cold-water
systems; spa pools,
natural pools, thermal
springs; respiratory
therapy equipment;
medical treatment

Reservo�r of
Legionella

Industrial sites,
shopping centres,
restaurants, clubs,
leisure centres, sports
clubs, private residences

Hotels, cruise ships,
camp sites, shopping
centres, restaurants,
clubs, leisure centres,
sports clubs

Hospitals, medical
equipment

R�sk factors
(env�ronmental)

Proximity to sources
of transmission, poor
design or poor main-
tenance of cooling water
systems, inadequate
staff training

Stay in accommodation
designed for short stays
and seasonal use; inter-
mittent room occupancy
and water use; inter-
mittent water supply
and fluctuating water
temperature control;
complex water systems;
lack of trained staff to
manage water systems

Complex water
distribution system,
long pipe runs, poor
water temperature
control, low water
flow rates

R�sk factors
(personal)

Age >40 years; male;
underlying disease such
as diabetes; chronic
heart disease; smoking;
immunosuppression
(especially with gluco-
corticosteroids and
chronic debilitating
illness); structural
pulmonary comorbidityb;
chronic renal failure;
recent travel; haema-
tological malignancy;
iron overload; other
immunosuppression

Age >40 years;
male; heavy smoking,
alcohol abuse; change
in lifestyle; underlying
disease such as
diabetes; chronic
heart disease, other
immunosuppression

Age >25 years; trans-
plant patient; other
immunosuppression;
surgery, especially
head and neck; cancer,
including leukaemias/
lymphomas; diabetes;
treatment with respir-
atory devices; chronic
heart/lung disease;
smoking, alcohol abuse

a A suspension of fine solid or liquid particles in a gas, such as air
b A disease or disorder that is not directly caused by another disorder but occurs at the same time

Sources: Fields, Benson & Besser, 2002; Joseph, 2004a; Marston, Lipman & Brieman, 1994; Ricketts & Joseph, 2004;
Vikram & Bia, 2002

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Table �.� R�sk factors for Legionella �nfect�on, by reservo�r

Cool�ng
water
systems

Hot and
cold-water
systems

Hot tubs

Natural
spa pools

Thermal
spr�ngs

Hum�d�f�ers

Resp�ratory
equ�pment

Pott�ng
m�xes

Compost

Commonly
�mpl�cated
Legionella
spec�es

Predominantly
L. pneumophila
sg 1

L. pneumophila
sg 1, 2, 4,
6, 12,
L. micdadei,
L. bozemanii,
L. feeleii and
others

L. pneumophila
sg 1,
L. micdadei,
L. gormanii,
L. anisa

L. pneumophila
sg 1, 3, and
others,

Exclusively
L. longbeachae

Modes of
transm�ss�on

Inhalation
of aerosol

Inhalation
of aerosol,
aspiration

Inhalation
of aerosol,
possible
aspiration

Inhalation
of aerosol

Not known

D�sease
outbreaks

Rapid onset
over wide
area, resolve
within incu-
bation period

Low numbers
of cases over
prolonged
periods

Rapid onset
confined to
users and
those in close
proximity

Low numbers
over prolonged
periods. Rapid
onset confined
to users and
those in close
proximity

Low numbers
of cases over
prolonged
periods

R�sk factors
(env�ronmental)

Proximity of
population,
seasonal/
climatic
conditions,
intermittent
use, poor
maintenance,
poor design

Complex
water systems,
long pipe runs,
poor temper-
ature control,
low flow rates/
stagnation

Poor
maintenance,
stagnant
areas in
system

Use of non-
sterile water,
poor mainten-
ance/cleaning,
operation at
temperatures
conducive
to Legionella
growth

Seasonal
(spring and
autumn),
use of potting
mixes/compost,
gardening

sg = serogroup

1.2.3 Sporadic cases of pneumonia

Sporadic cases are isolated or unique cases. Severe Legionella infections have occurred among
previously healthy people, including young people without underlying disease, and those
without other known risk factors (Falguera et al., 2001). The role of Legionella in causing an
acute increase in the severity of symptoms of chronic obstructive pulmonary disease is unclear
(Ewig, 2002).

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Taking France as an example, 807 cases of Legionnaires’ disease were notified by the French National
Public Health Centre in 2001. In 558 of these cases, predisposing factors included:

•	 cancer or blood disease (11%)

•	 immunosuppressant treatment (12%)

•	 diabetes (10%)

•	 smoking (40%).

In 2001, 14% of the cases (105 cases) stayed in a hospital or a clinic during the incubation
period, compared with 20% in 2000. An exposure to risk within the 10 days before the onset
of the disease was reported for 335 patients (42%) (see Table 1.7).

Table �.� R�sk exposures among Leg�onna�res’ d�sease declared cases �n France, ����–�00�

���� �000 �00� �00�

R�sk exposures n =
��0

% n =
��0

% n =
�0�

% n =
�0��

%

Hosp�tal 73 17 119 20 105 14 100 10

Hotel/camp s�te 46 10 54 9 88 11 118 12

Thermal cure 7 1 6 1 7 1 9 1

Other health
�nst�tutes

5 1 6 1 9 1 6 <1

Travel 22 5 17 3 30 4 21 2

Temporary
res�dence

– – – – 27 3 29 3

Ret�rement homes – – – – 18 2 35 3

Work – – – – 28 4 34 3

Other 49 11 91 15 23 3 85 8

Total �0� �� ��� �� ��� �� ��� ��

Source: Campese et al., 2002 (Reproduced with permission of the Institute de Veille Sanitaire, France)

1.2.4 Rates of mortality and survival

The case–fatality rate depends on the severity of disease, how it was acquired, timely determination
through diagnostic methods of whether or not a person is infected with the disease (ascertainment
of infection), the appropriateness and timing of initial antimicrobial treatment, and other
risk factors present (Tkatch et al., 1998; Fernandez et al., 2002; Garcia-Fulgueiras et al., 2003;
Roson et al., 2004; Edelstein & Cianciotto, 2005).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

In the outbreak of Legionnaires’ disease in Philadelphia in 1976, 34 out of 182 patients (18.7%)
died (Fraser et al., 1977). Subsequently, average mortality has been confirmed to be about
15–20% of hospitalized cases (Edelstein & Meyer, 1984; Guerin, 1992; Roig & Rello, 2003).
In the USA, the case–fatality rate was recorded as up to 40% in nosocomial cases, compared
with 20% among people with community-acquired legionellosis (CDC, 1997a). More recent
data from the USA and Australia showed case–fatality rates of 14% for nosocomial infections
and 5–10% for community-acquired infections (Benin et al., 2002; Howden et al., 2003). In
Europe, the overall case–fatality rate is about 12%.3

Early ascertainment is an important factor for patient survival. In the largest recorded
outbreak, which occurred in Murcia, Spain, there were 449 confirmed cases, but the case–
fatality rate was only 1% (Garcia-Fulgueiras et al., 2003). This low fatality rate was probably
due to the clinicians’ awareness of legionellosis risk, as well as recognition that survival and
recovery depend on timely intervention and the correct choice of antimicrobial therapy,
particularly in severe cases (Tkatch et al., 1998; Gacouin et al., 2002; Roig & Rello, 2003).

Advanced age and comorbidity are predictors of death by Legionnaires’ disease. One study
evaluated prognostic factors of severe Legionella pneumonia cases admitted to an intensive
care unit (el Ebiary et al., 1997). In that study, the only independent factor related to death
was an APACHE score greater than 15 at admission (APACHE — acute physiology and
chronic health evaluation — is an algorithm for predicting hospital mortality). Cunha (1998)
has also published a scoring system, based on clinical signs of Legionnaires’ disease and
laboratory abnormalities.

1.3 Treatment of Legionnaires’ disease

Diagnostic tests

Tests for Legionnaires’ disease should ideally be performed for all patients with pneumonia at
risk, including those who are seriously ill, whether or not they have clinical features suggesting
legionellosis. Tests for Legionnaires’ disease should also be performed for patients displaying
symptoms that do not match any other diagnosis, and particularly on ill patients who are
older than 40 years, immunosuppressed, or unresponsive to beta-lactam antibiotics, or who
might have been exposed to Legionella during an outbreak (Bartlett et al., 1998). Urine antigen
tests, and cultures of sputum or bronchoalveolar lavage (washing the bronchial tubes and alveoli
with repeated injections of water), are the most suitable clinical tests for Legionella. Chapter 11
discusses diagnostic laboratory tests for Legionella.

3 http://www.ewgli.org/

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Evaluation of antimicrobial agents

When extracellular, legionellae are susceptible to a wide range of antimicrobial agents. However,
in an infection, where the microorganism is inside the cell; the only antimicrobial agents that
are clinically useful are those that achieve high intracellular concentrations. Therefore, new
drugs have to be evaluated in regard to:

•	 their minimum inhibitory concentration values against Legionella spp.

•	 their activity in cellular culture systems

•	 their activity in animal studies

•	 the clinical context.

Suggested treatments

Only a few small, controlled clinical studies of antibiotic treatment for Legionnaires’ disease
have been completed; hence, the evidence for treatment recommendations is limited (Thornsberry,
Baker & Kirven, 1978; Yoo et al., 2004; Yu et al., 2004). One small clinical study showed
that treatment with fluoroquinolone pefloxacin gives patients a higher survival rate than
treatment with erythromycin (Dournon et al., 1990).

The new macrolide antibiotics, such as clarithromycin and azithromycin, show more effective
in-vitro activity and a better intracellular and tissue penetration than erythromycin, as do the
quinolones. Beta-lactam antibiotics are not effective against Legionnaires’ disease, but are the
first choice of antibiotics for pneumococcal pneumonia, and are used together with macrolides
to treat severe pneumonia. Where a rapid diagnostic test for Legionnaires’ disease is not in
use, many people presenting with this disease are simply treated with macrolides plus beta-
lactam antibiotics, because a delay in the application of appropriate therapy for Legionella
pneumonia significantly increases mortality (Stout & Yu, 1997).

Table 1.8 lists the various treatments for different groups of patients with Legionnaires’ disease.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Table �.� Potent�al treatments for d�fferent pat�ent groups

Treatment Pat�ent group Reference Comments

Respiratory
fluoroquinolone

New transplant
recipients

Generally recom-
mended, because of
the pharmacological
interaction of the macro-
lides and rifampicin with
immunosuppressive
medication, and with
each other

Rifampicin with
erythromycin,
clarithromycin,
or a tetracycline

Severely ill patients Vesley, Pien & Pien
(1998)

No clinical evidence

Highly active
fluoroquinolone
(e.g. levofloxacin,
ciprofloxacin,
moxifloxacin,
and probably
gatifloxacin)
or azithromycin

Severely ill patients Ewig, Tuschy &
Fatkenheuer (2002)

Removes need for
rifampicin therapy

Imipenem,
clindamycin,
and trimethoprim-
sulfamethoxazole

General use Stout & Yu (1997) Have been used for
treatment with mixed
success; their use
for treatment of
Legionnaires’
disease is not reliable

Broad-spectrum
antibiotic

Patients with mild
Legionnaires’ disease

Edelstein (1994);
Beovic et al. (2003)

Intravenous
azithromycin
or a respiratory
quinolone; or
doxycycline
(200 mg twice
a day)

Patients who are
immunocompromised
or have a potentially
life-threatening infection

Muder (2005); Tompkins
et al. (1988); Brouqui
& Raoult (2001)

Erythromycin Patients with extra-
pulmonary legionellosis

Lowry & Tompkins
(1993); Park, Pugliese
& Cunha (1994);
Brouqui & Raoult (2001)

Drainage of purulent
material or surgical
intervention also
commonly needed

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Parenteral therapy is usually given at least until there is a clinical response, although outpatients
with mild disease do well with oral therapy. Most patients recover from fever within 3–5 days.
Total duration of treatment is normally 10–14 days (5–10 days for azithromycin), but a
21-day course has been recommended for immunosuppressed patients, as well as for those
with severe disease (e.g. extensive evidence of disease on chest radiographs). However, chest
X-rays are not effective for monitoring the success of the therapy (see Section 1.1.1).

Adverse effects

The principal adverse effects of a macrolide treatment include gastrointestinal symptoms,
such as diarrhoea and vomiting, and effects on the ears (when given in high doses). Relatively
frequently, the respiratory fluoroquinolones cause adverse effects such as gastrointestinal
symptoms and central nervous system disturbances. Alteration to the electrocardiogram
(ECG or EKG) (i.e. prolongation of the QT interval — the duration of the contraction of the
heart’s main chambers) precludes the use of these quinolones in patients with severe electrolyte
imbalances, irregular heartbeats or severe congestive heart failure. Erythromycin has also been
reported to cause ventricular fibrillation (disorganized twitching of the heart muscle) and QT
prolongation, and should be used with caution in patients with heart disease, especially when the
drug is rapidly administered into the bloodstream via a central venous catheter.

1.4 Types of organism causing disease

1.4.1 Taxonomy

Since Legionnaires’ disease was recognized, characterization of the strains isolated from patients
has led to the creation of a new bacterial genus, Legionella, belonging to the family Legionellaceae
(Brenner, Steigerwalt & McDade, 1979). Some investigators (Garrity, Brown & Vickers, 1980;
Brown, Garrity & Vickers, 1981) have proposed placing the legionellae in three separate
genera — Legionella, Fluoribacter and Tatlockia — on the basis of low DNA (deoxyribonucleic
acid) hybridization values between some Legionella species (Fox & Brown, 1993). However,
other studies have shown that the family Legionellaceae forms a single subgroup, sharing a common
ancestor within the gamma-s subdivision of the Proteobacteria. Data using 16S ribosomal
RNA (ribonucleic acid) analysis support a single family, showing that all legionellae studied
are more than 95% related (Fry et al., 1991).

Within the genus Legionella, the DNA relatedness between strains of a given species is unusually
high (>90%), whereas DNA relatedness between one species and another is less than 70%
(Brenner, 1986). Many definitions for bacterial genera and species have been suggested; however,
it is likely that the integrated use of phylogenetic and phenotypic characters is necessary for
the delineation of bacterial taxa at all levels (Murray et al, 1990). The nearest genetic relative
to Legionellaceae is Coxiella burnetti (Marti, Garcia & Bustillo, 1990), the cause of Q fever.
The Legionellacae and C. burnetti have similar intracellular lifestyles, and may have common
genes associated with the infection processes in their hosts.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

1.4.2 Species and serogroups associated with disease

Number of species and serogroups

The “type” or representative species of Legionella is L. pneumophila, because it was the first species
to be described. The number of species, subspecies and serogroups of legionellae continues to
increase. Although L. pneumophila causes most cases of Legionnaires’ disease, other species
can also cause the disease, particularly in nosocomial cases. The genus Legionella currently has at
least 50 species comprising 70 distinct serogroups. These serogroups and their clinical manifestations
are shown in Table 1.9 (Drozanski, 1991; Hookey et al., 1996; Riffard et al., 1996; Fry & Harrison,
1998; Fields, Benson & Besser, 2002; La Scola et al., 2004). There are 16 serogroups of L. pneumophila
— two each in L. bozemanii, L. longbeachae, L. feeleii, L. hackeliae, L. sainthelensi, L. spiritensis,
L. erythra, and L. quinlivanii, and a single serogroup in each of the remaining species.

Table �.� Legionella spec�es and serogroups

Legionella spec�es
Sero-
groups

Assoc�at�on
w�th cl�n�cal
cases Reference

L. adelaidensis Unknown Benson et al., 1996a; Benson & Fields, 1998

L. anisa Yes Bornstein et al., 1989a; Fenstersheib et al.,
1990; Thacker et al., 1990

L. beliardensis Unknown Lo Presti et al., 2001

L. birminghamensis Yes Wilkinson et al., 1987;

L. bozemanii 2 Yes Boldur et al., 1985; Bornstein et al., 1987;
Bazovska & Spalekova, 1994

L. brunensis Unknown Wilkinson et al., 1988

L. busanensis Unknown Park et al., 2003

L. cherrii Unknown Brenner et al., 1985; Edelstein & Edelstein, 1989

L. cincinnatiensis Yes Thacker et al., 1988a; Jernigan et al., 1994;
Spieker et al., 1998

L. drozanskii Unknown Adeleke et al., 2001

L. dumoffii Yes Edelstein & Pryor, 1985; Fang, Yu & Vickers, 1989

L. drancourtii Unknown La Scola et al., 2004

L. erythra 2 Yes Brenner et al., 1985; Saunders, Doshi &
Harrison, 1992; Fields, Benson & Besser, 2002

L. fairfieldensis Unknown Thacker et al., 1991

L. fallonii Unknown Adeleke et al., 2001

L. feeleii Yes Herwaldt et al., 1984

L. geestiana Unknown Dennis et al., 1993

L. genomospecies 1 Unknown Benson et al., 1996b

L. gormanii Yes Lode et al., 1987; Griffith et al., 1988

�0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Legionella spec�es
Sero-
groups

Assoc�at�on
w�th cl�n�cal
cases Reference

L. gratiana Unknown Bornstein et al., 1989b

L. gresilensis Unknown Lo Presti et al., 2001

L. hackeliae 2 Yes Wilkinson et al., 1985; Brenner et al., 1985

L. israelensis Unknown Bercovier et al., 1986; Sonesson et al., 1994

L. jamestowniensis Unknown Wilkinson et al., 1990; Brenner et al., 1985

L. jordanis Yes Cherry et al., 1982; Thacker et al., 1988b

L. lansingensis Yes Thacker et al., 1992

L. londiniensis 2 Unknown Dennis et al., 1993

L. longbeachae 2 Yes McKinney et al., 1981; Boldur et al., 1985;
Chereshsky & Bettelheim, 1986; Eitrem,
Forsgren & Nilsson, 1987; Lode et al.,1987

L. lytica (comb. nov.) Unknown Birtles et al., 1996

L. maceachernii Yes Brenner et al., 1985; Merrell et al., 1991

L. micdadei Yes Hebert et al., 1980

L. moravica Unknown Wilkinson et al., 1988

L. nautarum Unknown Dennis et al., 1993

L. oakridgensis Yes Orrison et al., 1983; Tang, Toma &
MacMillan, 1985

L. parisiensis Yes Lo Presti et al., 1997

L. pneumophila 16 Yes Brenner et al., 1985; Yu, 2000

L. quateirensis Unknown Dennis et al., 1993

L. quinlivanii 2 Unknown Benson et al., 1989; Birtles et al., 1991;
Wilkinson et al., 1990

L.rowbothamii Unknown Adeleke et al., 2001

L. rubrilucens Unknown Brenner et al., 1985; Saunders, Doshi
& Harrison, 1992

L. sainthelensi 2 Yes Benson et al., 1990

L. santicrucis Unknown Brenner et al., 1985; Lee et al., 1993

L. shakespearei Unknown Verma et al., 1992

L. spiritensis 2 Unknown Brenner et al., 1985; Harrison et al., 1988

L. steigerwaltii Unknown Brenner et al., 1985; Edelstein & Edelstein, 1989

L. taurinensis Unknown Lo Presti et al., 1999

L. tusconensis Yes Thacker et al., 1989

L. wadsworthii Yes Edelstein, 1982a

L. waltersii Unknown Benson et al.,1996b

L. worsleiensis Unknown Dennis et al.,1993

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Other causes of infection

In Europe, approximately 70% of Legionella infections are caused by L. pneumophila serogroup 1,
20–30% are caused by other serogroups, and 5–10% are caused by non-pneumophila species
(Joseph, 2002a).

The majority of human infections with species other than L. pneumophila are pneumonic, and
occur after exposure to Legionella (Fang, Yu & Vickers, 1989). Of the reported non-pneumophila
infections, the causes of infection are (Reingold et al., 1984; Fang, Yu & Vickers, 1989):

•	 L. micdadei (60%)

•	 L. bozemanii (15%)

•	 L. dumoffii (10%)

•	 L. longbeachae (5%)

•	 other species (10%).

L. longbeachae has been associated with exposure to potting composts in Australia, the USA
and Japan (Steele, Lanser & Sangster, 1990; Steele, Moore & Sangster, 1990). The mechanisms
of infection from potting compost are not fully understood. Outbreaks of legionellosis
associated with construction or maintenance are likely to be the result of sloughing of biofilms
(the slimy matrices produced and inhabited by bacteria, which enable them to adhere to a
surface) or descaling of plumbing systems caused by changes in water flow or pressure (Storey,
Ashbolt & Stenstrom, 2004b; see Chapter 2 for more information). Recently, it has been
suggested that there may be a spectrum of illness from a single source, with several reports of
outbreaks involving cases of both Legionnaires’ disease and Pontiac fever.

Under appropriate conditions, most Legionella that can grow at body temperatures may be able
to cause human infections (Fields, 1996). Infections due to species other than L. pneumophila may
be underdetected, because of a lack of appropriate diagnostic tests (Fields, Benson & Besser, 2002).

The Legionella count alone cannot be used to predict whether a source positive for the bacterium
will cause infection. The likelihood that a source will cause an infection depends on several
factors: the load of bacteria, the effectiveness of dissemination, the way in which the bacteria
multiply and the source’s ability to form aerosols.

Leg�onella-like amoebal pathogens

Some legionellae cannot be grown on routine Legionella culture media, and have been termed
Legionella-like amoebal pathogens (LLAPs) (see Chapter 11). These organisms have been
isolated and maintained by co-cultivating the bacteria with their protozoan hosts. One LLAP
strain was isolated from the sputum of a pneumonia patient by enrichment in amoebae and
is considered to be a human pathogen (Fry et al., 1999; Marrie et al., 2001). Additional LLAP
strains may be human pathogens, but proving this is difficult, because they cannot be detected
by conventional techniques used for legionellae. Recently, three LLAP strains were named
Legionella species (Adeleke et al., 2001; La Scola et al., 2004).

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Typing

Helbig et al. (1995) suggested that differences in the virulence of Legionella species or serogroups
are associated with different epitopes within the bacterial cell wall (epitopes are parts of a
foreign organism or its proteins that are recognized by the immune system and targeted by
antibodies, cytotoxic T cells or both). Tests using monoclonal subtyping show that the strains of
L. pneumophila serogroup 1 most commonly associated with disease in humans share a common
epitope (Watkins et al., 1985; Ehret, von Specht & Ruckdeschel, 1986; Dournon et al., 1988).
Depending on the typing scheme used, these strains may be referred to as Pontiac (Watkins
et al., 1985); monoclonal antibody (MAb) 2-reactive (Joly et al., 1986) or MAb 3/1-positive
(Dresden Panel, 2002; Helbig et al., 2002).

In a European-wide study of L. pneumophila, 1335 cases of Legionnaires’ disease were serotyped,
and monoclonal types of serogroup 1 were grouped according to the presence of the epitope
recognized by MAb 3/1 (Dresden Panel, 2002). Approximately 66.8% of cases were MAb
3/1-positive, and 11.7% of the overall isolates belonged to the MAb 3/1-negative serogroup 1
subgroups. Monoclonal subtype Philadelphia was the most frequently recognized. Most of
the MAb 3/1-negative strains were from nosocomial infections (53.5%), with 27.3% from
community-acquired cases and 14.2% from travel-associated cases (Helbig et al., 2002). The
proportion of MAb 3/1-negative strains was significantly higher in the Scandinavian region
than in Mediterranean countries or the United Kingdom, for both community-acquired and
nosocomial cases.

1.5 Virulence and pathogenicity

Various studies have shown that the pathogenesis and ecology of Legionella are inherently
related. Rowbotham first demonstrated that L. pneumophila could infect amoeba, and characterized
the life cycle of Legionella in amoeba (Rowbotham, 1980). Horwitz’s classical experiments
demonstrated that L. pneumophila multiplied intracellularly in human macrophages by
avoiding phagosome–lysosome fusion (Horwitz, 1983). There are striking similarities in the
processes by which legionella infect protozoa and mammalian phagocytic cells (Bozue &
Johnson 1996; Horwitz 1984, Garduno et al., 2002). The abilities of Legionella to infect mammalian
and protozoan cells are related, using common genes and gene products.

1.5.1 Overview and life-cycle

The virulence mechanisms of L. pneumophila are complex and not fully understood. Virulence
is an important factor in the ability of L. pneumophila to infect and subsequently multiply
within amoebae (Fields et al., 1986; Moffat & Tompkins, 1992). However, some strains with low
virulence can multiply within certain host cells (Tully, Williams & Fitzgeorge, 1992). Studies
contrasting the role that different virulence factors play in host populations may help to show
how the bacteria develop an ability to infect humans, without the need for a protozoan host.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

The interaction of virulent legionellae with phagocytic cells can be divided into several steps:

•	 binding of microorganisms to receptors on the surface of eukaryotic cells

•	 penetration of microorganisms into phagocytes

•	 escape from bactericidal attack

•	 formation of a replicative vacuole (a compartment within the cell where bacterial replication
occurs)

•	 intracellular multiplication and killing of the host cell.

Legionellae have a similar life-cycle within protozoa and human macrophages; however, there
are differences in the mechanisms used to enter and exit from the respective host cell types.
These differences are summarized in Figure 1.1. Not all of the species of Legionella that have
been studied are able to infect macrophages. However, L. pneumophila that possess the
relevant virulence factors can infect and replicate within various protozoa found in soil and
in water; and by replicating in this way they may become more virulent (Cianciotto, 2001).

F�gure �.� L�fe-cycle of Legionella pneumophila �n protozoa and human macrophages

Source: Fields, Benson & Besser (2002) (Reproduced with permission of authors)

Entry in amoebae: Receptor mediated uptake
 Requires dot/icm
 Gal/GalNAc receptor

Entry in macrophages: Actin dependent
 Requires dot/icm

Replicative form
Fusion with endoplasmic reticulum

Release from
amoebae:
Necrosis –
pore formation

Release from macrophages:
Apoptosis
Necrosis – pore formation

Amimo acid depletion
ppGpp buildup
Stationary phase
Gene expression
Intracellular motility

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Once Legionella enters the lung of an infected person (whether by aerosol or aspiration), both
virulent and non-virulent strains are phagocytosed by alveolar macrophages and remain
intact inside the phagocytes. However, only virulent strains can multiply inside the phagocytes
and inhibit the fusion of phagosomes with lysosomes (Horwitz, 1993). This leads to death of
the macrophage and the release of large numbers of bacteria from the cell. The bacteria can
then infect other macrophages, thereby amplifying bacterial concentrations within the lungs.
The pathogenesis of L. pneumophila has been made clearer by the identification of genes that
allow the organism to bypass the endocytic pathways of both protozoan and human cells,
although not all species investigated have this ability. Ogawa et al. (2001) studied six species
of Legionella in Vero cells (a cell line developed from African green monkey nephrocytes). All
species differed in morphology, implying that Legionella species may differ in their mode of
intracellular multiplication.

During phagocytosis, legionellae initiate a complex cascade of activities, including:

•	 inhibition of the oxidative burst

•	 reduction in phagosome acidification

•	 blocking of phagosome maturation

•	 changes in organelle trafficking.

Legionellae thus prevent bactericidal activity of the phagocyte, and transform the phagosome
into a niche for their replication (Stout & Yu, 1997; Sturgill-Koszycki & Swanson, 2000;
Fields, Benson & Besser, 2002). The organisms can leave the host cell after temporal pore-
formation-mediated lysis (Molmeret & Abu Kwaik, 2002) or can remain within an encysted
amoeba (Rowbotham, 1986).

Two growth phases were described for one strain of intracellular L. pneumophila: the replicative
non-motile form and the non-multiplicative motile form (Fields, Benson & Besser, 2002).
Intracellular changes, such as host cell amino acid depletion and the subsequent accumulation
of guanosine 3’, 5’-bispyrophosphate (ppGpp) (Hammer & Swanson, 1999) resulted in the
expression of stationary-phase proteins in one strain of L. pneumophila (although these findings
may not apply to all strains), as shown in Figure 1.1. The proteins produced facilitate the
infection of new host cells, affecting factors such as sodium sensitivity, cytotoxicity, osmotic
resistance, motility and evasion of phagosome–lysosome fusion (Swanson & Hammer, 2000).
The ability to infect host cells is also influenced by the expression of flagellin (Bosshardt, Benson
& Fields, 1997), although the flagellar protein itself is not a virulence factor (Fields, Benson
& Besser, 2002).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

1.5.2 Surface structures involved in pathogenicity

Surface structures play an important role in the pathogenicity of Legionella (Cianciotto, 2001;
Heuner et al., 2002). Adherence followed by entry of the bacterium into the host cell is the
crucial step in the infection cycle. Together with the flagellum and the pili, certain bacterial
surface proteins are involved in the adherence and entry of Legionella into alveolar macrophages
and protozoa. These proteins include:

•	 the major outer membrane protein (MOMP)

•	 the heat shock protein (Hsp60)

•	 the major infectivity potentiator protein.

MOMP binds the complement component C3, and mediates the uptake of L. pneumophila
via macrophage receptors for the complement components CR1 and CR3 (Heuner et al., 2002).
Phagocytosis of L. pneumophila also occurs by a complement-independent mechanism
(Weissgerber et al., 2003).

1.5.3 Virulence factors

Individual biological and immunological factors mediating virulence have not been explicitly
defined (Stout & Yu, 1997; Yu, 2000). However, analysis of the infection process in protozoa
and human host cells has identified certain general factors that may affect virulence, such as:

•	 expression of multiple proteins during infection of macrophages (Abu, Eisenstein & Engleberg,
1993)

•	 expression of certain proteases (Rechnitzer & Kharazmi, 1992; the proteases are thought
to be important in the pathogenicity of L. pneumophila, but it is not clear whether they
contribute to virulence)

•	 plasmids contained in L. pneumophila, which may affect intracellular survival (Bollin et al.,
1985a; Chien et al., 2004).

One product of Legionella clearly associated with virulence is the 24-kDa macrophage infectivity
potentiator (Mip) protein, coded for by the mip gene (Fields, 1996). The Mip protein is
thought to be conserved throughout the genus (Cianciotto et al., 1989, 1990; Ratcliff et al.,
1998); it is required for efficient infection of both mammalian phagocytic cells and protozoa
(Cianciotto & Fields, 1992), but its mechanism of action is unknown.

The type IV secretion system, a bacterial conjugation system used for transporting and injecting
DNA or toxins into target cells, has a crucial role in the spread of pathogenicity. Within the
loci encoding the type IV secretion systems (dot/icm) are 24 genes essential for infection of
the host cell, and involved in assembling and activating conjugal transfer of plasmid DNA.
L. pneumophila uses these operons to deliver virulence factors and a protein that diverts the

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

phagosome from its endocytic pathway (Fields, Benson & Besser, 2002). Genes such as pilE
(coding for the pilin protein) and pilD (coding for prepilin peptidase) are important for unrestricted
intracellular growth. Other loci involved in intracellular multiplication are mak (macrophage
killing), mil (macrophage-specific infectivity loci), and pmi (protozoan and macrophage infectivity).
Defects in any of these loci obstruct or interrupt intracellular growth (Sadosky, Wiater &
Shuman, 1993; Gao, 1997; Gao, Harb & Kwaik, 1998; Fields, Benson & Besser, 2002).

Tissue-destructive protease is another important factor in the ability of Legionella to cause
infection (Baskerville et al., 1986). Other factors that may increase virulence include several
cytotoxins, heat shock proteins and compounds associated with iron uptake. The stationary
phase response and the iron acquisition functions of L. pneumophila also play key roles in
pathogenesis, as do a number of other loci, including the pts and enh genes (Cianciotto, 2001).

Virulence factors affect the ability of legionellae to grow within protozoa, as seen from studies
showing the effect of incubating a virulent L. pneumophila strain and the corresponding
avirulent strain with an Acanthamoebae polyphaga from a source implicated in an outbreak of
Legionnaires’ disease (Surman, Morton & Keevil, 1999; Surman et al., 2002). Figure 1.2 shows
the organism after overnight incubation at 37 ºC.

F�gure �.� Acanthamoebae polyphaga �solated from a source �mpl�cated �n an outbreak

of Leg�onna�res’ d�sease

Photograph courtesy of Dr S Surman-Lee

a)

a) No legionellae (control).

b) An avirulent L. pneumophila strain when viewed
by transmission electron microscopy (TEM).
Some of the amoebae contain vacuoles with
L. pneumophila inside; others contain degenerate
material, including what appears to be the remains
of Legionella. The amoebae are motile, with no
signs of infection, and none has burst. These
amoebae, apart from the presence of Legionella
in the vacuoles, do not differ from the control.

c) An avirulent L. pneumophila strain incubated with
the corresponding virulent L. pneumophila strain.
The legionellae have infected the Acanthamoeba
and replicated within it, with many intracellular
L. pneumophila.

d) Damage caused to the amoeba by the cytotoxic
activity of Legionella, which caused death of the
amoeba.

c)

b)

d)

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

1.5.4 Host defence

The host defence against Legionella relies principally on cell-mediated immune mechanisms.
At least two proteins produced by L. pneumophila can induce protective cell-mediated immunity
without being virulence factors — the major secretory protein (MSP, 39 kDa) and the major
outer membrane protein (ompS, 28 kDa) (Blander & Horwitz, 1991). Circulating antibodies
are produced during L. pneumophila infections in humans, but do not seem to be protective.

1.5.5 Transmission

An infected source (e.g. a fountain) can disseminate sprays or droplets of water containing
legionellae, commonly referred to as aerosols. When this occurs, most or all of the water in
the droplet evaporates quickly, leaving airborne particulate matter that is small enough to be
inhaled. Particles of less than 5 µm in diameter can be deeply inhaled, and enter the respiratory
airways to cause legionellosis (Fitzgeorge et al., 1983).

Legionella infections have frequently been associated with sources at distances of up to 3.2 kilometres
(Addiss et al., 1989); recent evidence suggests that infection may be possible at even longer
distances (Tran Minh et al., 2004). There is evidence that virulence is an important factor in
the survival of Legionella in aerosols, with the most virulent strains surviving longer than
their less virulent counterparts (Dennis & Lee, 1988).

There is no evidence of person-to-person transmission of either Legionnaires’ disease or Pontiac
fever (WHO, 2004).

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Chapter 2 Ecology and
environmental sources
of Legionella

Susanne Surman-Lee, Barry Fields, Britt Hornei, Santiago Ewig, Martin Exner, Igor Tartakovsky,
Louise Lajoie, Friederike Dangendorf, Richard Bentham, Pierre André Cabanes, Pascal Fourrier,
Thierry Trouvet, France Wallet

A good understanding of the factors that affect Legionella survival and growth in the natural
environment is important in controlling the bacteria in artificial water systems. It allows the
areas most at risk from Legionella colonization in such systems to be identified, thereby indicating
the points at which control measures will be most effective; it also allows the control measures
that will be most effective to be identified (see Chapter 3).

This chapter discusses the relationship of Legionella with its natural environment, and provides
information on:

•	 natural sources of Legionella (Section 2.1)

•	 factors affecting Legionella growth — water temperature and presence of other microorganisms
(Section 2.2)

•	 how the formation of biofilms protects Legionella and supplies nutrients (Section 2.3)

•	 sources of Legionella infection — aerosols, other water sources and soil (Section 2.4).

2.1 Natural sources of Legionella

Understanding the ecology of Legionella (i.e. the way it interacts with its natural environment
and with other species) helps in understanding the factors that encourage the survival and
growth of legionellae in artificial water systems.

Legionellae are ubiquitous in natural and artificial water environments worldwide, and
survive in a range of environmental conditions (Fliermans et al., 1981).The bacteria are acid-
tolerant (they can withstand exposure to pH 2.0 for short periods) and they have been isolated
from environmental sources ranging from a pH of 2.7 to 8.3 (Anand et al., 1983; Sheehan,
Henson & Ferris, 2005). Legionellae have been found in sources as diverse as water on plants
in rainforests, groundwaters (Riffard et al., 2001; Brooks et al., 2004) and seawater (Ortiz-
Roque & Hazen, 1987). The bacterium also survives in artificial sources of salt water (Heller
et al., 1998). In certain natural aquatic environments (e.g. in groundwater that is contaminated
by soils or subsoils and has a temperature below 20 ºC), legionellae may be present in concentrations

�0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

too low to be detected using culture methods. Such water can potentially introduce legionellae
into storage tanks and systems within the built environment, where the physical and chemical
conditions encourage their growth.

2.2 Factors affecting growth of Legionella

This section discusses the effect of temperature, other microorganisms and virulence factors
on the growth of Legionella.

2.2.1 Influence of temperature

Legionellae have been isolated from hot-water systems up to 66 ºC; however, at temperatures
above 70 ºC they are destroyed almost instantly (Dennis, Green & Jones, 1984; Dennis, 1988b).
Kusnetsov et al. (1996) found that growth of all strains tested decreased at temperatures
above 44–45 ºC, with the growth-limiting temperature being between 48.4 ºC and 50.0 ºC.
The Legionella strains studied produced carbon dioxide up to 51.6 ºC, suggesting that some
respiratory enzymes survive at this temperature. Complex water systems, such as warm-water
plumbing systems, air-conditioners and hot tubs (also known as spa pools), are increasingly
using water in the temperature range that encourages Legionella growth. In addition, these
water systems can potentially produce aerosols, increasing the spread of the bacteria.

Strains of L. pneumophila have been shown to have a decimal reduction time (D)4 of 80–124 minutes
at 50 ºC, and of 2 minutes at 60 ºC (Dennis, Green & Jones, 1984; Schulze-Robbecke, Rodder
& Exner, 1987). Isolates can be collected easily from many different environmental aquatic
sources with temperatures between 30 ºC and 70 ºC (Fliermans, 1984). For example, legionellae
have been isolated from frozen rivers, thermal ponds and springs, and aquatic sources in the
vicinity of a volcano (Tison & Seidler, 1983). Yee & Wadowsky (1982) showed that naturally
occurring L. pneumophila survived and multiplied in water at temperatures between 25 ºC
and 45 ºC, with an optimal temperature range of 32–42 ºC. The study also found that legionellae
were most commonly isolated at temperatures between 35 ºC and 45 ºC, with the greatest
increase in viable counts occurring between 37 ºC and 42 ºC (Wadowsky & Yee, 1983; Schulze-
Robbecke, Rodder & Exner, 1987). As the temperature falls below 37 ºC, the bacteria’s reproductive
rate decreases and there is little or no increase in numbers of bacteria below 20 ºC.

Therefore, to prevent Legionella infection, the recommended temperature for storage and
distribution of cold water is below 25 °C, and ideally below 20 °C. Recent laboratory studies
of mutant Legionella strains show that the bacteria may grow below 20 ºC under certain conditions
(Soderberg, Rossier & Cianciotto, 2004). Legionella will survive for long periods at low
temperatures and then proliferate when the temperature increases, if other conditions allow.

4 The “decimal reduction time” is a unit of microbial heat resistance, defined as the time required to kill
90% of a population of microorganisms at a constant temperature and under specified conditions.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

L. pneumophila is thermotolerant and able to withstand temperatures of 50 °C for several hours.

The identification of Legionella spp. in hot-water tanks or in thermally polluted rivers emphasizes
that water temperature is a crucial factor in the colonization of water distribution systems
(Yu, 2000), the proliferation of legionellae in the environment, and therefore the risk of Legionella
infection. Maintaining the temperature of hot and cold-water systems within buildings to
prevent or minimize the growth of legionellae is an important control measure to prevent the
risk of Legionella infection.

2.2.2 Effect of other microorganisms

Requirement for nutrients

Water alone is insufficient to allow L. pneumophila to proliferate; for example, in studies using
sterile distilled water and sterile tap water, L. pneumophila survived in the long term but did
not multiply (Skaliy & McEachern, 1979; Fields et al., 1984). Other microorganisms allow
Legionella to amplify; for example, naturally occurring L. pneumophila were able to survive
and multiply in non-sterile tap water (Yee & Wadowsky, 1982). In continuous-culture model
systems seeded with a mixed microflora from a potable water system, L. pneumophila grew
when fed solely with filtered, sterilized drinking water for prolonged periods (Lee & West,
1991; Rogers et al., 1994). These results suggest that growth of Legionella requires nutrients
already available in the tap water. The nutrients may be supplied, directly or indirectly, by other
species of bacteria or other associated microorganisms in the form of dissolved organic constituents,
through the excess production of organic nutrients or through decay of the microorganisms
(Tesh & Miller, 1981; Yee & Wadowsky, 1982; Stout, Yu & Best, 1985):

These results are consistent with studies showing that amino acids are the main nutrient
requirement for L. pneumophila growth (Pine et al., 1979; Warren & Miller, 1979; Wadowsky
& Yee, 1985).

The association of L. pneumophila with many different microorganisms from aquatic sources has
been demonstrated; the microorganisms include protozoa, Fischerella spp. and other bacteria
(Fliermans et al., 1981; Tesh & Miller, 1981; Bohach & Snyder, 1983; Wadowsky & Yee, 1983;
Wadowsky & Yee, 1985; Rowbotham, 1986; Grimes, 1991).

Protozoa

Drozanski (1963) described bacterial parasites of amoebae that had been isolated from soil
but failed to grow on laboratory media. It is possible that these bacterial parasites were Legionella
spp. Rowbotham (1980) was the first to report the relationship between amoebae and
L. pneumophila; it has subsequently been confirmed that legionellae are facultative intracellular
parasites. (Facultative organisms are those that are able to grow in altered environmental conditions,
for example, in the presence or absence of a specific environmental factor, such as oxygen.)

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Legionellae can multiply in 14 species of protozoa, including:

•	 Acanthamoeba, Naegleria and Hartmanella spp.

•	 the ciliates Tetrahymena pyriformis, Tetrahymena vorax (Rowbotham, 1980; Tyndall & Domingue,
1982; Fields et al., 1984; Rowbotham, 1986; Wadowsky et al., 1991)

•	 one species of slime mould (Rowbotham, 1980; Fields et al., 1993; Fields, Benson &
Besser, 2002).

Protozoa are an important vector for the survival and growth of Legionella within natural and
artificial environments, and have been detected in environments implicated as sources of
legionellosis. However, not all amoebae are acceptable hosts, indicating that a degree of host
specificity is involved. In the natural environment, L. pneumophila proliferates in protozoa
within intracellular phagosomes, possibly producing proteases with cytotoxic activity, and
thus causing localized tissue destruction (Quinn, Keen & Tompkins, 1989).

Once it has been ingested by an amoeba, the survival of L. pneumophila depends on the temperature
of the water. At 22 °C, the bacteria are digested by the amoeba (Nagington & Smith, 1980),
whereas at 35 °C they can proliferate inside the amoeba (Rowbotham, 1980). Temperature
also affects the expression of flagella, with a larger number of flagellated bacteria present at
30 ºC than at 37 ºC (Ott et al., 1991). Flagella have an important role in the pathogenicity of
many organisms, including Salmonella and Pseudomonas aeruginosa. Heuner & Steinert (2003)
found that nonflagellated legionellae were less capable of infecting protozoa and macrophages
than wild-type flagellated strains.

Protozoa help to protect Legionella from the effects of biocides (Barker et al., 1992) and thermal
disinfection (Storey, Ashbolt & Stenstrom, 2004a). Legionellae can survive in encysted
amoebal cells (Skinner et al., 1983; Harf & Monteil, 1988) and it has been postulated that
this can be a mechanism by which L. pneumophila is able to survive adverse environmental conditions
and survive within airborne aerosols (Berendt, 1980; Hambleton et al., 1983; Tully, 1991).

Phagocytic cells

The virulence of Legionella is linked to its capacity to proliferate in humans, where it infects
phagocytic cells opportunistically (i.e. taking advantage of certain conditions to cause disease).
However, these studies preceded the recognition of serological cross-reaction between L.
pneumophila and Campylobacter spp. Infection of susceptible animals such as guinea pigs, rats,
mice and hamsters has shown that the pattern of growth in macrophages is similar to that in
protozoa. The bacterium has been isolated from the lungs of calves, and serological conversion
has been observed in many animals, including horses, antelope and sheep (Boldur et al.,
1987). Therefore, infection is not solely caused by the virulence of L. pneumophila, but can
also depend on the susceptibility of the host. Attempts to infect birds (quails and pigeons)
with L. pneumophila were unsuccessful (Arata et al., 1992).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

2.2.3 Environmental factors and virulence

The virulence mechanisms of Legionella are discussed in Chapter 1. Virulence is influenced by
environmental factors such as temperature, nutrients and sodium concentrations (Edelstein,
Beer & DeBoynton, 1987; Byrne & Swanson, 1998). At the same time, Legionella’s virulence
factors affect the ability of the bacteria to survive adverse environmental influences, such as
temperature extremes (Mauchline et al., 1994), ultraviolet (UV) light, low humidity and biocide
treatments (Rowbotham, 1980; Anand et al., 1983; Rowbotham, 1984; Barbaree et al., 1986).
Chapter 1 (Section 1.5) provides more information on environmental factors and virulence.

2.3 Biofilms

This section discusses the composition and formation of biofilms, their effect on bacterial
growth, and risk factors for the development of biofilms.

2.3.1 Biofilm composition

In 1901, Whipple noted how adherence to surfaces increased the bacterial activity of waterborne
microorganisms. Since then, many studies have recognized the importance of surfaces in
concentrating microorganism activity. Surface-associated microbial activity and colonization,
or “biofilm formation”, occurs worldwide in natural and artificial environments, and on a
range of different surfaces. Microorganisms, including L. pneumophila, form biofilms as a
mechanism to withstand adverse conditions, such as limited nutrients or temperature extremes.
Surface adherence usually occurs by means of an extracellular polysaccharide substance secreted
by the cells. This substance (the glycocalyx, or slime) is a hydrated polyanionic polysaccharide
matrix produced by polymerases affixed to the lipopolysaccharide component of the cell wall
(Morton et al., 1998).

At any stage in a biofilm’s development, portions of the film can be sloughed off by shear stresses
from the movement of water (see Figure 2.1) (Trulear & Characklis, 1982; Taylor Eighmy &
Bishop, 1985). This activity may resuspend the biofilm’s microorganisms within the system’s
water (Rowbotham, 1980), allowing them to colonize other parts of the system if conditions
are appropriate.

Microbial biofilms are extremely complex heterogeneous microbial ecosystems and may consist
of bacteria, algae and grazing protozoa. The latter may display morphological features not
usually associated with microorganisms when grown in pure culture (Cloete et al., 1989).

2.3.2 Biofilm formation

During biofilm formation, the surface to which the film will attach is first conditioned by
nonspecific binding; this process is followed by colonization of pioneering microorganisms,
which multiply to form microcolonies or stacks. The microcolonies are protected by a glycocalyx
layer, but portions can be sheared off and recolonize other parts of the system, as described

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

above. Fluid flow around the microcolonies (represented by curved arrows in Figure 2.1)
carries nutrients, and the surface is grazed by protozoa (if present), which releases nutrients
and clears surfaces, thus aiding growth.

Biofilms, which may include legionellae and protozoa, can form on the surfaces of poorly
managed buildings or cooling towers (see Figure 2.1). The biofilm facilitates nutrient and
gaseous exchange, and protects microorganisms not only from biocides but also from periodic
increases in temperature and attempts at physical removal, especially in areas where surfaces
are scaled or corroded. Biofilms can form at interfaces, particularly at those between water
and solid surfaces, but have also been found on oil–water interfaces (e.g. in metal-working
fluids). Biofilms are more likely to form where there are areas of low water flow and where
water is allowed to stagnate.

Studies aimed at characterizing bacterial interaction within biofilm ecosystems have evaluated
the effects of parameters such as temperature and surface materials on the growth of L. pneumophila,
and have investigated the effect of biocides on planktonic and sessile legionellae (those
attached to the surface material) (Green & Pirrie, 1993; Walker et al., 1993, 1999; Rogers et al.,
1994; Moorer, 1996; Atlas, 1999; Surman, Morton & Keevil, 1999; Murga et al., 2001; Keevil,
2003). Most studies of Legionella and biofilms use naturally occurring microbial communities,
and therefore give a true picture of such communities (Colbourne et al., 1984; Colbourne &
Dennis, 1985; Verissimo et al., 1990; Storey, Ashbolt & Stenstrom, 2004b). However, some
of the organisms present in biofilms have yet to be identified, and their contribution to the
survival and multiplication of legionellae remains unknown.

Within a biofilm, microorganisms are embedded in an extracellular matrix that provides structure,
stability, nutrients and protection from possible toxic effects of the substrate upon which the
biofilm grows (e.g. copper pipes in water distribution systems). Gradients of nutrients, pH
and oxygen within the matrix support the varying needs of different microorganisms in the
heterogeneous population (Wimpenny, Manz & Szewzyk, 2000; Allison, 2003). Legionellae
grown in biofilms are more resistant than the same bacterial species in the water phase of the
system (Barker et al., 1992; Cargill et al., 1992; Surman, Morton & Keevil, 1993; Santegoeds,
Schramm & de Beer, 1998).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Figure 2.1 Biofilm formation

2.3.3 Effect of biofilms on bacteria growth

Bacteria attached to surfaces and particulate matter within a system are more resistant to
biocide treatments (Ridgway & Olson, 1982; Kuchta et al., 1985; King et al., 1988), making
biocides less effective and allowing the proliferation of potential pathogens (LeChevallier
et al., 1988; Wright et al., 1991).

The presence of biofilms is therefore an important factor for Legionella survival and growth
in water systems (Kramer & Ford, 1994; Rogers et al., 1994; Williams, Molinari & Andrews,
1996; Martinelli et al., 2000; Goossens, 2001). Small numbers of legionellae are found in sources
such as distributed drinking-water supplies, which then feed into water systems within buildings
and cooling towers. This provides a logical explanation for the presence and subsequent growth
of legionellae in these artificial aquatic environments (ASHRAE, 2000; WHO, 2004).

The availability of complex nutrients in biofilms has led some researchers to propose that
biofilms support the survival and multiplication of legionellae outside a host cell. Growth
within a biofilm composed of naturally occurring waterborne microorganisms, in the absence
of protozoa, has been shown in a model system study. Cycloheximide — which inhibits protein
synthesis in all eukaryotic cells, and affects initiation, elongation and termination, (Oleinick,
1977) — was added in high doses to the system. Growth increased in the absence of protozoa,
with both the heterotrophic count (the number of all microorganisms) and the Legionella
count increasing (Surman, Morton & Keevil, 1999; Surman et al., 2002). Rogers & Keevil (1992)
used immunogold labelling of Legionella to show the existence of microcolonies of legionellae
within biofilms. Another study demonstrated that multiplication of Legionella in a biofilm model
was due solely to intracellular multiplication in amoebae (Murga et al., 2001).

planktonic

Grazing protozoa

biofilm

Biofilm sloughing off

Shear stresses
(some species more susceptible)

Conditioning layer

Colonisation

Multiplication

Biofilm

Source: Kindly supplied by Susanne Surman-Lee

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

2.3.4 Risk factors for biofilm growth

Biofilm prevention is an important control measure against proliferation of Legionella. Preventing
the growth of biofilms is important because, once established, they are difficult to remove from
complex piping systems (see also Chapter 4).

Various factors increase the likelihood of biofilm formation, including:

•	 the presence of nutrients, both in the source water and in the materials of the system

•	 scale and corrosion

•	 warm water temperatures

•	 stagnation or low flow as occurs in the deadends of distribution system pipework and in
storage tanks.

The presence of scale and corrosion in a system will increase the available surface area and allow
the formation of microniches that are protected from circulating disinfectants. Scale and corrosion
also increase the concentration of nutrients and growth factors, such as iron, in the water system.
Uncontrolled biofilms can occlude pipework, resulting in areas of poor flow and stagnation
with higher risk of Legionella growth. Furthermore, the presence of both biofilms and protozoa
has a twofold protective effect for the bacteria in the system, because it increases the organic
load and inactivates residual levels of disinfectant. In addition, biofilm and bacteria (including
Legionella spp.) grown inside protozoa are more tolerant of chlorine and other antimicrobial
agents at concentrations above those commonly used to disinfect water supplies and shown
to be lethal under laboratory conditions (Barker et al., 1992).

The materials of the system also affect the growth of biofilms. Some plumbing materials support
or enhance the proliferation of microorganisms, including Legionella spp. (Rogers et al., 1994).
Natural substances, such as rubber gaskets, provide a nutrient-rich substrate and are preferentially
colonized by microorganisms; some plastics leach nutrients into the system. Microorganisms
will even grow on the surface of systems plumbed with copper, which has an inherent resistance
to colonization, once the surface has been conditioned.

Most engineered aquatic systems — especially those that are complex (e.g. those in health-care
facilities and hotels) — have areas containing biofilms, even when the system is well maintained.
When control measures, such as the disinfection regime, are relaxed, microorganisms will
quickly multiply to detectable levels.

Legionella contamination can originate from small areas of a water system that are not exposed
to temperature fluctuations or circulating disinfectant. An example of this occurred in a large
teaching hospital in the United Kingdom, where legionellae were intermittently detected at
one sentinel outlet, despite the fact that there was a comprehensive control regime in place.
The source was eventually tracked down to a 10-centimetre length of water-filled pipe where
there was little or no flow (a “deadleg”). When this section of pipe was removed, subsequent
sampling remained negative (John Lee, Health Protection Agency, UK, personal communication,
June 2005).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

2.4 Sources of Legionella infection

It is not possible to predict whether a source will cause infection based solely on the Legionella
count. The likelihood that a source will cause an infection depends on the load of bacteria, the
effectiveness of dissemination, the way in which it multiplies, and its ability to form aerosols.

2.4.1 Disease spread via aerosols and inhalation

The role of aerosols from contaminated potable water distribution systems in leading to legionellosis
is well established. Other chapters of this publication (see Chapters 4–8) discuss the many
aerosol-generating systems that have been linked with transmission, such as cooling towers,
building water systems, respiratory therapy equipment and hot tubs.

Showers are often mistakenly thought to be the only source of aerosols linked to nosocomial
legionellosis (Woo, Goetz & Yu, 1992); however, water outlets, humidifiers, respiratory devices
and nebulizers that have been filled or cleaned with tap water can also spread Legionella and have
been reported as a source of infection in several cases (Arnow et al., 1982; Moiraghi et al., 1987;
Brady, 1989; Mastro et al., 1991; Woo, Goetz & Yu, 1992). Toilet flushing is also a potential
source (Albrechtsen, 2002).

As discussed in Chapter 1, community-acquired cases of legionellosis can almost always be
attributed to inhalation of aerosols from devices such as cooling towers, hot tubs, industrial
equipment and indoor fountains (Heng et al., 1997; Den Boer et al., 2002; Greig et al., 2004).
The largest outbreaks of disease to date have all been associated with transmission of aerosols
from these types of equipment (Den Boer et al., 2002; Garcia-Fulgueiras et al., 2003; Greig et
al., 2004). Cooling towers are a particular problem, with one report suggesting that cooling
towers account for at least 28% of all sporadic cases of legionellosis (Bhopal, 1995).

Other systems implicated in the spread of legionellosis via aerosols include domestic plumbing
systems (Singh, Stout & Yu, 2002; WHO, 2004; see Chapter 4); misting devices associated with
food displays (Mahoney et al., 1992), natural thermal springs (Sommese et al., 1996; Alim,
Hakgudener & Poyraz, 2002) and thermal spas (Brady, 1989; Martinelli et al., 2001; Vogiannis
et al., 2004).

As discussed in Chapter 1, nasogastric tubes have been included in several studies of nosocomial
legionellosis, with microaspiration of contaminated water presumed to be the mode of entry
(Marrie et al., 1991; Blatt et al., 1994; Stout & Yu, 1997). However, a recent study failed to
detect colonization of the oesophageal tract by Legionella in this situation (Pedro-Botet et al.,
2002). Patients suffering from nosocomial legionellosis are significantly more likely to have
undergone endotracheal tube placement, or to have been intubated for significantly longer,
than patients with other causes of pneumonia (Strebel et al., 1988; Kool et al., 1998; Winston,
Seu & Busuttil, 1998).

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

2.4.2 Disease spread via soil

In a number of documented cases of legionellosis, no aquatic source was implicated. In these
cases, likely sources of infection have been potting soils and soil conditioners. Most reports
of soil-derived infection since the 1990s identify L. longbeachae as the infectious agent (Steele,
Lanser & Sangster, 1990; Steele, Moore & Sangster, 1990; Koide et al., 1999). The mode of
transmission of these infections remains unclear.

Anecdotal reports suggest possible links between building excavations and outbreaks of
legionellosis (Miragliotta et al., 1992; Mermel et al., 1995). These outbreaks may be due to
increased dispersion of dust during earthmoving operations, since dust entering cooling towers
adds nutrients and surfaces for bacterial growth and may also interfere with biocide action.
Alternatively, the outbreaks may be due to interference in the water supply, which allows
contamination by bacteria, including legionellae.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Chapter 3 Approaches
to risk management

Jamie Bartram, Richard Bentham, Emmanuel Briand, Phil Callan, Sebastian Crespi, John V Lee,
Susanne Surman-Lee

The World Health Organization (WHO) has developed a framework for safe drinking-water
that can be applied to assessing and managing the risks posed by Legionella. Figure 3.1 illustrates
this framework.

This chapter first considers the links between environmental exposure to Legionella and
outbreaks of disease (Section 3.1), and then describes how the framework can be used to
minimise the risk of Legionella colonizing a water system. The framework has the following
components:

•	 health-based targets (Section 3.2) — these are targets normally set at national or state level
by a competent authority, either in the health sector, or in consultation with the health sector

•	 water safety plans (WSPs) (Section 3.3) — these are system specific plans developed and
implemented by the operator of the system (in the case of Legionella, such plans may be
building specific, and may be developed and implemented by the building operator)

•	 surveillance (Section 3.4) — this is a system of independent checking, by a surveillance
body or regulatory agency.

The information on health-based targets and surveillance is similar for all types of situation
where Legionella may be found; however, a WSP is necessary for each particular situation. Therefore,
Chapters 4 to 8 discuss the application of WSPs for Legionella to particular situations.

F�gure �.� Framework for safe dr�nk�ng-water

Source: WHO (2004)

Health-based targets (see Section 3.2)

Surveillance (see Section 3.4)

Water safety plans (see Section 3.3)

System
assessment

Public health context
and health outcome

Management and
communication

Monitoring

�0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

3.1 Environmental exposure and disease

There is no established dose–response relationship for Legionella infections, and the concentration
of legionellae necessary to cause an outbreak is unknown. Transmission may occur through
inhalation, aspiration or directly from contaminated water (e.g. wound infections), from a
wide variety of sources, as discussed in Chapter 1. Data on population dynamics indicate that
legionellae are not distributed normally within the aquatic environment, and that even when
high concentrations of the bacteria are detected, this may not be related to health risk (Kool
et al., 1999; Bentham, 2000). Gathering information on population dynamics of Legionella is
difficult, because there have been relatively few outbreaks in which the source has been investigated
while it was still infectious, and in which no intervention has occurred before sampling.

Of the many reports of Legionella outbreaks caused by cooling towers, few provide details of
the numbers of legionellae present in the water at the time the tower was infectious. Often,
the tower was examined long after the infectious period, and the bacterial population may
have changed dramatically in the interim, as shown by the example in Box 3.1.

Box �.� Hosp�tal outbreak �n wh�ch water sampl�ng was �neffect�ve

In 1985, an outbreak of legionellosis occurred at Stafford District General Hospital in the
United Kingdom. The investigation team was able to isolate L. pneumophila from a piece
of sealant in an air handling unit, but not from any water sample (O’Mahony et al., 1990).
Presumably, at the time of the outbreak, the cooling water contained high levels of
L. pneumophila. However, between the time of the outbreak and the arrival of the
investigation team, the cooling water had been shot dosed (given a brief, high-level
treatment) with biocide at least twice, and had been diluted by fresh make-up water.
Numbers of legionellae would have been reduced considerably by both the biocide
and the dilution with fresh water. Low numbers of L. pneumophila were isolated from a
sample of the cooling water collected between the shot doses. The sealant from which
the investigation team isolated L. pneumophila came from around a chiller battery within
the air-conditioning ducting. The position of the sealant meant that it could have been
contaminated by aerosols from the cooling tower, but would not have been affected by
the biocide additions.

3.1.1 Cooling tower outbreaks

In cooling tower outbreaks in the 1980s, numbers of bacteria were often estimated by
immunofluorescence rather than by culture. These results may have been unreliable, because
the reagents used were polyclonal antibodies, which have questionable specificity; also, the
technique detected both dead and live legionellae. However, isolation of legionellae by culture
tends to underestimate the numbers of legionellae by at least an order of magnitude.

Table 3.1 shows the results of various cooling tower outbreaks in which the towers were sampled
while probably still containing infectious legionellae.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Table �.� Cool�ng tower outbreaks

Fac�l�ty,
locat�on, date

Organ�sm,
concentrat�on
(CFU/l�tre) Comments Reference

British Broad-
casting Corporation
(BBC), London,
UK, 1998

Up to 106 CFU/l by
culture, and up to
109 CFU/l by
immunofluorescence

In both outbreaks, the cooling
towers had severely damaged
drift eliminatorsb that would have
effectively increased the dispersal
of the infectious aerosol from the
towers. People were infected up to
500 m from the BBC cooling tower.

In both cases, towers were
sampled while still infectious.

Westminster
Action
Committee,
(1988)

British Aerospace,
Bolton, UK, 1998

105 CFU)/l by
culture, and
107 CFU/l by
immunofluorescence

Mitchell et
al. (1990)

Community-
acquired,
Wisconsin, USA

L. pneumophila
serogroup 1

106 in cooling tower

Towers sampled before disinfection,
probably while still infectious.

Epidemiological evidence
suggested that patients were
infected up to one mile (1.6 km)
from the tower

Addiss et al.
(1989)

Retirement hotel,
Los Angeles, USA,
July 1988

L. pneumophila
9 × 106 in water
from evaporative
condenser

Air around the building sampled
while tower was operating and still
infected. Patients possibly infected
by as little as 0.02 CFU/l in air.

Breiman et
al. (1990)

Two outbreaks of
legionellosis from
a single tower in
Wisconsin, USA,
October 1986

>1.6 × 106 CFU/l
(mean of 2 outbreaks),
compared to controls
(86/99 controls had
<5 x 105 CFU/l and
68/99 controls had
means of <105 CFU/l)

Legionellae counts in likely
sources of the outbreaks
(cooling towers and evaporative
condensers) significantly higher
than in controls and towers not
associated with reports of disease.

Shelton,
Fanders
& Morris
(1994)

Community
outbreak, caused
by hospital cooling
towers in Delaware,
USA, 1994

L. pneumophila
serogroup 1 at 2.32–
9.15 × 106 CFU/l in
main tower; 1.05–
2.34 × 106 CFU/l in
small tower

Incriminated towers examined
while still infectious. Risk of illness
20% less for each 0.1 mile (160 m)
increase in distance from the
hospital, up to one mile away.
Transmission mainly within
0.25 miles (400 m) of the cooling
towers. Infection associated with
frequent and extended exposure
to the source, suggesting cumul-
ative exposure as a risk factor for
illness, as well as proximity to the
source.

Brown et al.
(1999)

Hotel outbreak in
Sydney, Australia
April 1993

L. pneumophila
2.8 × 107 CFU/l and
3.4 × 106 CFU/l in
the two towers
implicated

Bell et al.
(1996)

CFU = colony forming unit

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Bhopal et al. (1991) studied sporadic cases of legionellosis (i.e. those not associated with known
outbreaks or with travel) in relation to the distance between the person’s home and cooling
towers. The study found that risk of infection decreased with increasing distance. People living
within 0.5 km of any tower were three times more likely to become infected than people
living more than 1 km away.

Bentham & Broadbent (1993) reviewed the common features of some community outbreaks
associated with cooling towers, and found that towers implicated in outbreaks were mainly
those of less than 300 kilowatts. Outbreaks were most frequent in autumn, and often involved
towers that had been operated after a period of shutdown. The study monitored the numbers
of legionellae in systems that had been shut down, with samples taken before, 10 minutes after
and 70 minutes after switching on the circulation. In some cases, switching on the system
raised Legionella concentrations from below the detection limit (4000 CFU/litre) to between
5.0 × 104 and 9.5 × 105 CFU/litre within 10 minutes.

3.2 Health-based targets

Health-based targets are based on critical evaluation of health concerns; for example, for Legionella
safety, an overall health-based target might be to have “no cases of legionellosis caused by
artificial water systems”. Health-based targets for Legionella safety are normally set nationally
and applied locally. Targets should be set by a senior authority responsible for health, in consultation
with relevant experts, including environmental microbiologists, engineers, system designers
and installers, maintenance staff and contractors, and people responsible for ensuring the health
and safety of systems.

Health-based targets usually focus on controlling the proliferation of legionellae and the production
and release of aerosols, because of the difficulty of determining what represents an acceptable
limit for Legionella. For example, the cooling tower outbreaks listed in Table 3.1, above, all
occurred at levels of at least 105 CFU/litre (by culture), but it would be dangerous to assume
that it is safe to set an acceptable limit just below that level, because numbers could increase
rapidly if a system is not adequately controlled. Also, environmental conditions may modulate
the virulence of individual strains (Byrne & Swanson, 1998), and routine culture does not
differentiate between virulent and avirulent strains. Thus, the public health significance of a
culture result from a water sample cannot be determined, because the result is not necessarily
related to virulence, exposure concentration, survival of the organism in an aerosol or the
infectious dose of the organism.

A further issue is that culture methods are biased towards the species currently recognised to
be associated with disease, particularly L. pneumophila, and may not detect all legionellae present
in the environment. In addition, people vary in their susceptibility to infection, making it
difficult to assess generic risk for the population at large. Thus, health risk assessments must
be made without reference to the relationship between dose and response, and with only
limited reference to test results.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Even when a source reaches a state at which it is infective, the proportion of people who acquire
Legionnaires’ disease is small (usually less than 5% of those exposed). Conversely, in outbreaks
of Pontiac fever, a high percentage (about 95%) of those who are exposed become affected.
A preliminary risk assessment by Ambroise & Hartemann (in press) compared exposure linked
to aerosols produced by cooling towers and by showering. The study considered expected numbers
of cases of infection, clinical sickness and death, for similar concentrations of L. pneumophila
serotype 1 in the air (ranging from 0.02 to 200 CFU/m3). The authors found that exposure
through cooling towers led to more cases (by a factor of 100–130) than exposure during
showering.

3.3 Water safety plans

Developing a WSP is the preferred approach to managing specific health risks of exposure to
Legionella from water systems (WHO, 2004; Davison et al., 2005). In some jurisdictions, other
terms are used; for example, the term “risk management plan” is used by the Department of
Human Services, Victoria, Australia. Such plans are similar to a WSP, but are less clearly defined.
For the purposes of this document, the term WSP is used.

Authorities responsible for water system safety or building safety should develop system-
specific WSPs. Major benefits of developing and implementing such a plan are the systematic
and detailed assessment and prioritization of hazards (biological, chemical or physical agents,
or water conditions, with the potential to cause adverse health effects), and the operational
monitoring of barriers and control measures.

The steps involved in developing a WSP are shown in Figure 3.2. A plan consists of the following
key components:

•	 system assessment (Section 3.3.1) — determination of whether the water quality at the point(s)
of potential exposure or use meets the health-based target, based on a risk assessment for
the population likely to be exposed

•	 monitoring (Section 3.3.2) — identification and monitoring of control measures used to
ensure water safety (e.g. biocide levels, temperature, pH)

•	 management and communication (Section 3.3.3) — to document the system assessment
and monitoring, and describe actions to be taken during normal operation and after
incidents, including documentation and communication (e.g. a plan for remedial actions
after adverse monitoring results, such as low residual biocide levels, and listing those to be
informed of an event).

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

F�gure �.� Overv�ew of the key steps �n develop�ng a water safety plan

Source: adapted from WHO (2004)

Assemble the team
Assemble the team to prepare the water safety plan

M
on

ito
rin

g
(s

ee
 S

ec
tio

n
3.

3.
2)

Sy

st
em

 a
ss

es
sm

en
t

(s
ee

 S
ec

tio
n

3.
3.

1)

Monitor control measures
Define the limits of acceptable performance and

how these are modified

Validate effectiveness of WSP
Establish procedures to verify that the WSP is working

effectively and will meet the predetermined targets
(e.g. health-based targets)

Develop supporting programmes
Provide a programme of support for staff and infrastructure

(training, upgrade and improvement, research
and development, etc)

Prepare management procedures
Prepare management procedures (including corrective

actions) for normal and incident conditions

Establish documentation and communication procedures
Establish documentation of the WSP and procedures for

communicating with other parties, such as consumers

Assess hazards and prioritize risks
Undertake a hazard analysis and risk characterization

to identify and understand how hazards can enter
into the water supply

Assess the system
Assess the existing proposed system – including a description

of the system and a drinking water flow diagram

Identify control measures
Identify the means by which risks may be controlled

Document and describe the system
Document and describe the existing system

M
an

ag
em

en
t

an
d

co
m

m
un

ic
at

io
n

(s
ee

 S
ec

tio
n

3.
3.

3)

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

The WSP should be prepared in conjunction with, and made available to, all concerned parties
(e.g. health authorities, water suppliers, building managers and water treatment providers).
The plan should be reviewed on a regular basis to reflect changes and ongoing improvements
in the system, the available evidence base and the surrounding environment (WHO, 2004).
Finally, the plan should be amended if control is not maintained.

3.3.1 System assessment

Assessment of the system supports subsequent steps in the plan, allowing effective strategies for
controlling hazards to be developed and implemented. The steps involved — shown in
Figure 3.2, and discussed below — are to:

•	 assemble a team

•	 document and describe the system

•	 assess hazards and prioritize risks

•	 assess the system.

Assemble a team

As shown in Figure 3.2, a preliminary stage in developing a WSP is to form a team of experts
with a thorough understanding of the particular water system. A thorough knowledge and
understanding of the system’s operation is also critical. This should incorporate knowledge of
design strengths and weaknesses and operating characteristics, so that informed decisions can
be made about system maintenance and monitoring.

The training and experience of assessors are important factors in the quality of system assessments.
Ideally, assessors should be independent of those who supply water treatment services, to
avoid conflicts of interest. Assessors must be aware of the ecological factors that encourage
Legionella growth within a system (see Chapter 2), and have some understanding of the
design and engineering of the system, and of any modifications or alterations to the system,
particularly if the system is large and complex. Assessment of complex systems will generally
require a broad knowledge base and is best conducted by a multidisciplinary team that can
address all aspects of system operation and management, including microbiological aspects.
However, a team-based approach might not be feasible in some cases, for example where
resources are limited. Therefore, a system assessment should establish the type and level of
control that can realistically be imposed.

Document and describe the system

Large water systems, such as building water systems, are those most commonly associated
with widespread human exposure to Legionella. Identifying the layout and design of such
water systems is therefore an important step in controlling colonization, although the task
can be time consuming and difficult. Due to the high level of technical capability required,

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

it may be useful to subcontract this task to a specialist contractor. Independent assessment of
larger water systems will also help to identify design faults and areas that need servicing.

Routine servicing and replacement of components of the system should comply with manufacturers’
specifications or existing technical references, where available, and should be carried out by
properly qualified people. System layout and design specifications should be used to determine
the servicing and replacement requirements for the entire system.

Assess hazards and prioritize risks

Each system should be assessed individually, taking into account the proximity and susceptibility
of the population, and the mode of transmission from the water source. The potential risks
associated with the system should also be evaluated. This step involves understanding the
characteristics of the water system, the hazards that may arise and how they may create risks,
and the processes and practices that affect water quality.

Assess the system

This step involves assessing the existing system, including describing the system and preparing
a flow diagram. The aim of preparing a flow diagram is to increase the accuracy of the water
system evaluation and provide a conceptual understanding of the water supply process. The
diagram — a systematic representation of the sequence of steps or operations used in the
production or manufacture of a particular water item — can be used to show:

•	 pathways by which legionellae can be transferred to consumers

•	 points where controls are in place and where improvements might need to be made

•	 links, water flow direction and responsibilities in the water supply process; for example,
where the utility’s responsibility ends (e.g. at the consumer’s meter) and the consumer’s
begins (e.g. after receipt of water).

To avoid duplication, the diagram should cross-reference any supporting documentation that
covers finer details. Such documentation might include geographical information system
(GIS) layers and plumbing schematics, which could be used to identify stagnation points; for
example, maps showing key account holders, such as hospitals, schools and nursing homes.

3.3.2 Monitoring

The steps involved in monitoring— shown in Figure 3.2, and discussed below — are to:

•	 identify control measures

•	 monitor control measures

•	 validate effectiveness of WSP.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Identify control measures

Control measures are activities or processes applied to a system to prevent a hazard occurring.
Such measures are applied at control points, which are steps at which control can be applied to
prevent or eliminate a water safety hazard or reduce it to an acceptable level. Some plans contain
key control points; that is, points at which control is essential to prevent or eliminate a hazard.

Control measures for microorganisms in industrial systems have been described by Eggins &
Oxley (1982), and include:

•	 excluding the microorganism

•	 manipulating the environment to prevent colonization by, and limit growth of, the micro-
organism (e.g. by controlling nutrient levels, controlling temperature, and preventing low
flow and stagnation)

•	 manipulating the environment to limit growth of the microorganism

•	 using a disinfectant (e.g. a biocide).

The remainder of this subsection discusses how these strategies can be used to control Legionella.
Any WSP would be based on a combination of control methods, rather than relying on any
single method.

Exclusion of microorganisms

In most systems, it is not practical to exclude legionellae or to prevent their periodic reintroduction,
because low numbers of Legionella may enter a building through piped distribution systems
or storage systems. Therefore, emphasis must be upon design and control.

Control of nutrient levels

Limiting the amount and type of nutrients (particularly organic nutrients) that are available
to the bacteria in the water system is an important control measure. Nutrient levels can be
controlled by:

•	 selecting materials that will not serve as substrates or provide nutrients for biofilm development

•	 ensuring that chemical additives used to control scaling, corrosion and microorganisms
are applied at appropriate and effective concentrations (Crespi & Ferra, 1997), and are
chemically compatible (i.e. nonreactive) with one another and with the system

•	 considering the properties of materials used in the water system (e.g. insulating properties,
potential for corrosion, interaction with chemical disinfection processes)

•	 ensuring that system design is appropriate and will prevent the accumulation of biofilms,
sediments and deposits (e.g. the design should eliminate deadends and stagnation, and
allow access to all parts of the water system for maintenance and cleaning).

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Prevention of low flow and stagnation

Preventing low flow rates and stagnation of water is an essential and important control measure,
and the system should be designed to minimize areas of stagnation and low flow. Care should
be taken to ensure that any modifications to the system do not introduce areas of stagnation
and low flow. Where such areas are unavoidable, design and operation should aim to at least
reduce stagnation and low flow.

For example, around mixing valves, the outlet should be as close to the valve as possible.
Commercially available thermostatic mixers can be fitted into the outlet to minimize the
zone at risk of being colonized by bacteria.

Water systems at risk from stagnation should be periodically flushed or disinfected, and
temperatures that are optimal for growth of Legionella should be avoided. However, where flushing
is used, the likely exposure of people to aerosols generated during flushing must be considered.

Control of temperature

Keeping water temperature outside the ideal range for legionellae is an effective control
measure for both hot and cold-water systems (Figure 3.3 shows the effects of temperature on
survival and growth of Legionella).

Water systems should:

•	 avoid water temperatures between 25 °C and 45 °C to prevent Legionella colonization

•	 ideally, maintain cold water below 20 °C

•	 ideally, maintain hot water above 50 °C.

In many systems (e.g. cooling towers and some cold and hot-water systems), maintaining these
temperatures is not possible because of the nature of the system. Within such systems, temperatures
should be maintained at the upper or lower limits of the Legionella multiplication range.

In domestic and public hot-water systems, control measures for reducing the proliferation of
Legionella must not increase the risk of scalding, particularly for children, the elderly or
people with disabilities.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

F�gure �.� Dec�mal reduct�on t�mes for L. pneumophila serogroup � at d�fferent temperatures

Decimal reduction time (D) = time in minutes to kill 90% of the population of Legionella

Source: data combined from Dennis, Green & Jones (1984); Schulze-Robbecke, Rodder & Exner (1987)

Control of microorganisms

Controlling protozoa is critical in reducing the risk of legionellosis; currently, the best way to
achieve this is to prevent the development of the biofilms on which the protozoa graze (Donlan,
2002). However, preventing biofilm development can be difficult, particularly in dynamic
water systems such as cooling waters and spas, where the water flow is disrupted and large
amounts of nutrients may enter.

Any strategy for microbial control depends on water chemistry, temperature and the use of the
water system. Ideally, microbial control will be achieved using the control measures described
above. However, this is often not the case because of the characteristics of different water systems.
For example, some industrial water systems are never disinfected because the cooling systems
are open to the environment and would quickly be reinoculated with microorganisms after
disinfection. In some water systems, chemical control of Legionella may not be safe because
of the system’s design. Therefore, a chemical control strategy should take into account system
design, operating parameters and water chemistry (including the potential for production of
disinfection by-products).

A WSP should take into account the unique features of the individual water system to which
it is to be applied. Microbial control strategies are unlikely to be effective if other control
strategies, notably flow rates, temperatures and maintenance, are neglected.

1000

100

10

49 50 51 52 53 54 55 56 57 58 59 60 61

1

D
 (m

in
ut

es
)

T °C

�0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Comparison of control methods

Table 3.2 summarizes the advantages and disadvantages of alternative methods of controlling
Legionella in reticulated water systems and cooling towers.

Table �.� Advantages and d�sadvantages of alternat�ve methods for controll�ng

Legionella �n p�ped water systems and cool�ng towers

Method Advantages D�sadvantages

Keeping temperature
<20 °C

•	 Simple, effective
and easily monitored

•	 Little significant growth
of Legionella

•	 Only really applicable to drinking
water systems

Keeping temperature
>50 °C

•	 Simple, effective and
easily monitored

•	 Does not eliminate legionellae

•	 Requires circulation temperature
to be near 60 °C

•	 Difficult to maintain temperatures
in old systems

•	 Requires protection against scalding

Periodic flushing with
hot water at 50–60 °C
(usually an essential
part of control by high
temperature, above)

•	 Simple, effective
and easy to monitor

•	 Not applicable in cold-water systems

•	 Requires protection against scalding

•	 Must be maintained and inspected
to achieve consistent control

•	 Recolonization occurs within days

Dosing with sodium
hypochlorite

•	 Proven, effective
disinfection technique

•	 Simple to use

•	 Relatively cheap

•	 Formation of trihalomethanes

•	 Needs protection (e.g. carbon filter)
for dialysis patients

•	 Toxic to fish

•	 Affects taste and odour

•	 Not stable, particularly in hot water

•	 Increases corrosion of copper

Dosing with
monochloramine

•	 More persistent than
chlorine

•	 Simple to use in mains
distributions

•	 Penetrates into biofilms

•	 Needs protection (e.g. carbon filter)
for dialysis patients

•	 Toxic to fish

•	 Affects rubber components

•	 No commercial kit available
for dosing small water systems

Dosing with chlorine
dioxide

•	 Proven disinfection
technique

•	 Simple to use

•	 Formation of chlorite

•	 Needs protection (e.g. carbon filter)
for dialysis patients

•	 Safety considerations (depending
on method of generation)

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Method Advantages D�sadvantages

Dosing with
hydrogen peroxide

•	 Simple to use •	 Weak disinfectant

•	 Suspected of mutagenicity

Copper and
silver ionization

•	 Effective when
prescribed concentrations
are maintained

•	 Frequent monitoring of copper
and silver needed

•	 Pretreatment needed (pH, hardness)

•	 Increased concentrations of copper
and silver in water

Anodic oxidation •	 Disinfection
demonstrated

•	 Pretreatment needed (depending
on effect of pH and hardness)

•	 Effect on Legionella in biofilms not known

UV (ultraviolet)
disinfection

•	 Proven disinfection
technique

•	 Simple to use

•	 Effective only at point of application;
no control downstream (no residual)

•	 Not suitable for turbid waters

•	 No effect on biofilm formation

Ultrafiltration at point
of entry to the building
or system

•	 Physical disinfection
barrier

•	 Effective removal of
biomass and particles

•	 No inactivation of Legionella
downstream of the filter within
system

•	 Effect on formation of biofilms
and sediment not known

Point-of-use filters •	 Physical barrier

•	 Easy to install (may
require some modi-
fication of the outlet)

•	 Suitable for hot and
cold-water systems

•	 Good for use in systems
exposing high-risk patients

•	 Only suitable at point of use

•	 Must be replaced regularly

•	 Particulates in water may reduce
flow and operational life

•	 Expensive

Pasteurization heat
with flushing

•	 Disinfection barrier

•	 Useful as short-term
remedial measure

•	 Simple to apply in
hot-water installation

•	 Transient effect on Legionella

•	 No limitation of biofilm formation

•	 Scalding risk

Non-oxidizing biocides •	 Proven technique for
cooling systems

•	 Not suitable for potable water systems

•	 Most not applicable to spa pools

•	 Resistant populations may develop

•	 Need to alternate two different biocides

•	 Often concentrations cannot be
readily monitored

•	 Difficult to neutralize for sampling
purposes

Note: No indication of costs is given because costs depend on many local factors, including the complexity of the
system involved.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

The appropriate design of new water systems is a critical step in controlling Legionella proliferation.
The control measures listed in Table 3.2 should be borne in mind when designing and constructing
the system. Poor design and construction will inevitably compromise attempts to implement
effective control measures, which in turn will have a serious impact on Legionella control.

Monitor control measures

A monitoring programme should be developed for the water system, to ensure that identified
control measures are functioning effectively. Monitoring points should be identified throughout
the system, for each control measure, on the basis of system design, operating parameters and
high-risk areas. Particular attention should be given to areas where control is most difficult to
achieve, and areas where Legionella is most likely to grow.

Monitoring of control measures should be primarily based on tests that are simple and rapid
to apply (ISO 5667 (ISO, 2001) can be used as a guide in developing a sampling method);
and where possible, monitoring equipment should be online and automatic. The equipment
should also be set up in such as way that remedial action is instigated as soon as failures in
control measures are detected, and before levels fall outside predetermined target ranges, such
as those shown in Table 3.3 (each target must be a measurable parameter (e.g. temperature,
biocide doses or heterotroph counts).

Results from system monitoring should be used in assessing the maintenance programme
and in improving the system. All monitoring records should be kept current and accessible,
so that the system can be assessed.

Table 3.3 Examples of microbiological quality monitoring and action level specifications

for cool�ng water systems

Aerob�c heterotroph�c
count CFU/ml

Act�on requ�red

10 000 or less Acceptable control. No remedial action required.

More than 10 000
and up to 100 000

Review programme operation. The count should be confirmed by
immediate resampling. If a similar count is found again, a review
of the control measures and risk assessment should be carried
out to identify remedial actions.

More than 100 000 Implement corrective action (action to be taken when the
results of monitoring at the control point indicate a loss of control).
The system should immediately be resampled. It should then be
“shot dosed” with an appropriate biocide, as a precaution. The risk
assessment and control measures should be reviewed to identify
remedial actions.

Source: Adapted from HSE (2004)
CFU = colony forming units

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Validate effectiveness of water safety plan

This step involves developing procedures to verify that the WSP is working effectively, and
will meet the predetermined target; that is, it involves monitoring individual components of
the water system to determine whether the WSP has effectively controlled Legionella in the
system. Validation and verification are defined in Box 3.2.

Box 3.2 Verification and validation

Val�dat�on is the process of obtaining accurate and reliable evidence that a water safety
plan is effective.

Ver�f�cat�on is defined as the use of methods, procedures or tests, in addition to those
used in operational monitoring, to determine whether the performance of the supply complies
with the stated objectives outlined by the health-based targets. Verification might be under-
taken through independent surveillance; it provides an indication of the overall performance
of the system.

Source: WHO (2004).

If control of Legionella is found to be inadequate, the operational procedures should be reviewed
and control measures re-evaluated as a matter of urgency. A health risk assessment of the
system may be necessary, to determine whether the management contingency plan should be
used (e.g. shot dosing the system with biocide).

There appears to be little correlation between Legionella culture test results and human health
risk (Kool et al., 1999; Bentham, 2002). Legionella testing cannot be considered a control
measure, because of:

•	 uncertainties about the reliability of culture

•	 time delays

•	 differences between culture requirements for different Legionella species

•	 dynamics of the population.

Chapter 11 provides more details on laboratory diagnosis of Legionella.

Although Legionella testing cannot be considered a control measure, it can be used in validation
to provide some evidence that the WSP is effective and that control measures are operating
properly. Validation normally includes more extensive and intensive monitoring than routine
operational monitoring, and its aim is to determine whether system units are performing as
assumed in the system assessment (see Section 3.3.1). Operational monitoring of control
measures should be by measures that provide real-time results (e.g. monitoring of biocide
concentrations, temperature and pH); sampling for Legionella cannot provide results sufficiently
quickly to be useful in operational monitoring.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

3.3.3 Management and communication

The steps involved in management and communication — shown in Figure 3.2, and discussed
below — are to:

•	 develop supporting programs

•	 prepare management procedures

•	 establish documentation and communication procedures.

Develop supporting programs

Supporting programmes are actions that are important for ensuring water safety but are not
control measures. They include:

•	 training and educating personnel involved in activities that could influence the water quality
(these activities should include refresher training, to regularly assess and update competencies;
also, records of all training should be maintained)

•	 gathering evidence-based data on which to base health-related targets

•	 developing verification protocols for the use of chemicals and other control measures (e.g. to
ensure the use of suppliers that participate in quality assurance programmes).

Supporting programmes can be identified and incorporated within the WSP as a part of the
system assessment process.

Prepare management procedures

Effective management of the water system should include procedures for:

•	 the actions that should be taken in response to variations in the water system that occur
during normal operational conditions

•	 the actions that should be taken in specific “incident” situations

•	 the actions that should be taken in unforeseen and emergency situations.

•	 Procedures should be realistic, without increasing the complexity of the system’s operation.
They should clearly identify the responsibilities of all people involved in system operation
and maintenance, and should identify an individual responsible for overall implementation.

Establish documentation and communication procedures

Documentation of a WSP should include:

•	 details of all personnel involved in developing and identifying control measures and
maintenance strategies (this list should also clearly identify an individual with
managerial responsibility for implementing and reviewing the WSP)

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

•	 clear statements of responsibilities and a chain of communication between all these
personnel to ensure:

– effective cooperation between people engaged in system operation and maintenance

– a rapid and multidisciplinary response to failures in the management strategy

– coordination of a continuing review and evaluation process

•	 a list of identified targets, control measures and monitoring points

•	 all maintenance records, control measure monitoring data and control verification data

•	 actions to be taken as part of routine periodic maintenance of the system and its components,
and interventions to be undertaken should monitoring or verification data suggest loss of
control

•	 a reporting process that informs all involved people of system status and control, and identifies
actions to be taken in reporting monitoring and verification results

•	 a contingency plan that clearly outlines actions to be taken and chains of communication
and reporting in an emergency, and including a definition of the circumstances under which
the contingency plan will be instigated

•	 a description and assessment of the water system, including a current schematic diagram
of the system

•	 the plan for operational monitoring and verification of the system (e.g. frequency of monitoring,
target levels for parameters)

•	 a description of supporting programmes (e.g. training targets and manuals)

•	 water safety management procedures for normal operation, incidents and emergency situations.

Records are essential for reviewing the adequacy of the WSP and for ensuring that the water
system adheres to the WSP. The following records should be kept:

•	 supporting documentation for developing the WSP, including validation (the process of
obtaining accurate and reliable evidence that the WSP is effective)

•	 records and results generated through operational monitoring and verification

•	 outcomes of incident investigations

•	 documentation of methods and procedures used

•	 records of employee training programmes.

Periodic review of the records is recommended, so that trends can be identified and appropriate
actions taken to maintain the safety and quality of the water system.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

A person involved in implementing the WSP should be responsible for risk communication.
This person should also be responsible for developing a risk management plan (to effectively
convey the WSP to all parties involved in the process, and to other entities where appropriate).
The plan should clearly identify and interpret the goals of the risk assessment and the WSP;
it should include:

•	 modes of communication to be used

•	 background information on the risk posed by Legionella, derived from the risk assessment
and system assessment

•	 the goals of the WSP in addressing the risk posed by Legionella

•	 content and target audiences for communication

•	 sources of further information about the water system and Legionella contamination.

Communication strategies should include procedures for promptly advising stakeholders of
any significant incident in the water system. This includes:

•	 notifying the public health authority

•	 making summary information available to the public

•	 establishing mechanisms for receiving and responding to community concerns.

The agencies responsible for monitoring should develop strategies for disseminating and
explaining the significance of health-related information.

3.4 Surveillance

Surveillance is the systematic collection, orderly consolidation, and analysis of data to verify
that health-based targets, system assessments and control measures are operating properly. It
might include:

•	 internal audit and external audit (by the health department) to confirm that operational
monitoring and corrective actions are being undertaken as stated in the WSP

•	 monthly heterotrophic colony counts at the tap and in the source water (to track trends
and changes, rather than as an absolute indicator, and to be undertaken by an accredited
laboratory)

•	 six-monthly sampling for legionellae in water at source and at the tap.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Chapter 4 Potable water and
in-building distribution systems

Richard Bentham, Susanne Surman-Lee, John V Lee, Emmanuel Briand, Dick Van de Kooj

This chapter describes how a water safety plan (WSP) can be applied to assessing and managing
the risks associated with Legionella in potable water and in distribution systems in buildings.
It should be read in conjunction with Chapter 3, which discusses the different elements that
make up a WSP, and shows how a WSP fits within the framework for safe water quality
developed by the World Health Organization (WHO).

As explained in Chapter 3, a WSP has 10 steps that fit within the three main areas of system
assessment, monitoring and management and communications (see Figure 3.2). A WSP
must be comprehensive, and all 10 steps should be implemented in assessing and managing
the risks associated with Legionella. However, this chapter focuses on parts of the WSP where
information specific to potable water and in-building distribution systems is needed.

4.1 Background

The first published report of Legionella being transmitted through a potable water installation
involved renal transplant patients who acquired the infection in a hospital (Tobin et al., 1980;
see Chapter 6). Since then, Legionella has been observed in water systems in many different
types of buildings, including hotels, homes and factories, and in ships (Bartlett et al., 1983;
Habicht & Muller, 1988; Stout et al., 1992; Allen, Prempeh & Osman, 1999; Castellani Pastoris
et al., 1999). Legionella has been found throughout engineered water systems, from the mains
supply to consumers’ taps. Once present in a water system, legionellae can be isolated from a
range of sources, unless adequate controls are in place (Stout, Yu & Best, 1985; Colbourne
& Trew, 1986).

Legionella numbers in a plumbing system are influenced by many factors, and may vary considerably
in time and place, particularly in large, complex systems. Since legionellae can grow in association
with many different microorganisms (see Chapter 2, Section 2.3), it is important to control
other microorganisms to reduce the proliferation of legionellae.

Infection with Legionella requires both proliferation and exposure. Potable water systems
containing Legionella are a significant cause of sporadic cases of legionellosis acquired in the
community (Stout, Yu & Best, 1985; Yu, 1993; Venezia et al., 1994). Such systems are also the
main cause of nosocomial infection (through aspiration or direct infection of wounds —
Lowry &Tompkins, 1993), with cases reported in many European countries (e.g. see Box 4.1)
and in North America.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Box �.� Cold-water tap as a source of fatal nosocom�al Legionella pneumon�a
�n a rehab�l�tat�on centre �n the Netherlands

Hoebe et al. (1999) reported two fatal cases of legionellosis in a rehabilitation centre in
the south of Limburg, the Netherlands. The water supply was investigated, and Legionella
was cultured from:

•	 respiratory patients’ specimens

•	 water samples and smears from all mixing taps used in showers

•	 samples from hot and cold-water taps from the infected ward and from the other wards.

The L. pneumophila (serotype I) found in the water supply was the same as that cultured
from the sputum of the two male patients who died of legionellosis.

The cold-water pipes ran alongside both the hot-water pipes and the central heating
system, and the circulating cold water sometimes reached 40 °C, which is within the
growth range of Legionella. Also, the infected ward was closed during weekends,
meaning that the water remained stagnant.

The study’s authors concluded that multiplication of Legionella in the water supply was
probably stimulated by the combination of an elevated cold-water temperature and the
regular stagnation of water.

In northern Europe, about 50% of cases of legionellosis are associated with travel, and the
infection is often associated with hotel water systems (Joseph et al., 1998). Legionella has also
been isolated from water installations in domestic premises; for example, in a study of sporadic
cases of legionellosis in the United Kingdom, legionellae were isolated from approximately
15% of the homes of infected patients but from only about 5% of homes tested as controls
(Coward et al., 1999).

4.2 Water safety plan overview

A WSP needs to be comprehensive; however, an overview of such a plan is shown in Table 4.1,
as an example of the type of information a plan might contain. As explained in Chapter 3, a
WSP is part of a framework for safe water quality that also includes health-based targets and
surveillance.

In the case of the sample WSP shown in Table 4.1, a health-based target for drinking water might
be “Where possible, Legionella should be non-detectable”. Table 4.2 gives examples of health-
based targets for Legionella. The water quality in health-care facilities needs special attention,
determined by the susceptibility of the patients; patients undergoing a severe immunosuppressive
therapy (e.g. organ transplant or cancer therapy) are particularly at risk of infection.

Further information on health-based targets and information on surveillance for Legionella
can be found in Sections 3.2 and 3.4 of Chapter 3, respectively.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

The remainder of this chapter provides information relevant to a WSP specific for potable
water and in-building distribution systems, for each of the three main areas of a WSP:

•	 system assessment (Section 4.3)

•	 monitoring (Section 4.4)

•	 communication and management (Section 4.5).

Sections 4.3–4.5 should be read in conjunction with Section 3.3 from Chapter 3.

Fundamentally, the responsibility for managing the risk of legionellosis belongs to the owner
or manager responsible for the potable water or in-building distribution system. To ensure that
the WSP is properly implemented, the owner or manager should assign tasks, ensure that
documentation is complete and current, and hold people accountable.

Table �.� Example of a water safety plan for potable water and �n-bu�ld�ng d�str�but�on systems

Process step
Water source
and rece�pt

In bu�ld�ng

Storage D�str�but�on Hot water Consumer

Assess
hazards and
pr�or�t�ze r�sks

(example)

↓

Low
disinfection
residual
leading to
presence of
legionellae in
received
water

Elevated
temperature
causing
proliferation
of legionellae

Entry of nut-
rients through
sullage (grey-
water), sew-
age, etc.),
providing
growth source
for legionellae

Temperatures
of 25–50°C,
leading to
proliferation
of legionellae

High-aerosol
generating
devices
causing
potential for
inhalation of
legionellae

Ident�fy
control
measures

(example)

↓

Water supplier
to meet health-
based water
standards

Water guide-
lines to be
based on
national
guidance and/
or liaison with
the health
department

Temperature
to be below
25°C for
cold-water
storage

Backflow to
be prevented

Minimum flow
temperature
of 60°C to be
maintained
in water
leaving the
heating unit,
and of 50°C
at the tap (1
minute after
leaving the
heating device)

No high-
aerosol
generating
devices to
be in place
after two
years (to be
replaced by
low-aerosol
generating
devices)

Mon�tor
control
measures

(example)

↓

Agreement
between water
authority and
user; legion-
ellae levels in
source water
to be checked
periodically

Plumbing
staff to check
temperature
monthly by
thermometer
and surface
probe

Plumbing
staff to check
backflow
prevention
devices
annually

Plumbing
staff to check
temperature
monthly by
thermometer
and surface
probe at
“sentinel”
points

Point-of-use
treatment
unit agree-
ment with
contractors;
building
maintenance
supervisor
to oversee
contract and
audit every
6 months

�0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Process step
Water source
and rece�pt

In bu�ld�ng

Storage D�str�but�on Hot water Consumer

Prepare
management
procedures
(example)

Water authority
to immediately
communicate
any deviations
in agreed water
quality to user
and to health
department

Storage tank
to be isolated
and temper-
ature problem
addressed

Backflow
prevention
devices to
be replaced
if not working;
system to
be super-
chlorinated;
communication
protocol to
be followed

Water source
to be isolated
if possible
and source
disinfected;
and temper-
ature problem
addressed

Water source
to be isolated
if possible
and source
disinfected

Develop
support�ng
programmes
(example)

•	 Staff training and education; maintenance and calibration; backflow and
plumbing controls

Table �.� Examples of health-based targets for Legionella �n p�ped water systems

Country
Value
(CFU/l�tre) Comment Reference

France <1000 •	 Target for general public facilities Ministère de
la Sante et des
Solidarités (2005)

<100 •	 Target for prevention of nosocomial
infections

<50 •	 Target where at-risk patients are
hospitalized

Germany 1000 DVGW (2004)

The
Netherlands

100 •	 Guideline target VROM (2002)

United
Kingdom

<100 •	 Guideline target HSE (2004)

CFU = colony forming units

4.3 System assessment

This section should be read in conjunction with Section 3.3.1 of Chapter 3. The steps involved
in system assessment, some of which are discussed further below, are to:

•	 assemble a team to prepare the WSP

•	 document and describe the system (Section 4.3.1)

•	 assess hazards and prioritize risks (Section 4.3.2)

•	 assess the system.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

4.3.1 Document and describe the system

In documenting and describing the system, all relevant information and documentation should
be compiled. Box 4.2 lists the particular components of a potable water distribution system
that should be assessed.

Box �.� Components of potable water d�str�but�on system to be assessed

Particular components of a potable water distribution system that should be assessed include:

•	 the quality of water entering the system

•	 the design and construction of equipment (including operational information about
temperature regime and water circulation)

•	 treatments (e.g. anticorrosion, antiscaling and disinfection) and timing of treatments

•	 systems, system components and equipment that have the potential to generate aerosols

•	 the temperature of storage tanks and the environment in which the system is located
(both in buildings and outside), including the location of the system network (e.g. pipes
in conduits, ceilings, walls and floors)

•	 the periods of water use; for example, on a daily or weekly basis (e.g. sports facilities
may use water on a weekly basis)

•	 the turnover of water in areas such as storage tanks

•	 the population using the system, including any particularly susceptible people

•	 the management structure

•	 the competence of personnel responsible for the system.

Potential exposure pathways and the proliferation of Legionella should be taken into account
at the design stage, because modifying existing facilities can be complicated and expensive.

Once a desktop review of the system has been completed, a sanitary survey or “onsite” survey
should be carried out to verify the system (see Chapter 4 of WHO, 2004).

4.3.2 Assess hazards and prioritize risks

This step involves collecting and evaluating information on hazards and conditions leading to
their presence, to decide which are significant for safety and therefore should be addressed in
a safety plan.

In assessing hazards, it is reasonable to assume that all water supply systems have the potential
to become seeded with microorganisms, including legionellae, during construction, repair and
maintenance, even if the water is treated. Legionellae are widespread in surface water, and
numbers of L. pneumophila ranging from 104 to more than 107 cells/litre have been observed
by direct immunofluorescence assay (Chapter 11).

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

In many cases, direct methods of molecular detection have shown Legionella to be present in
drinking-water leaving treatment facilities and in distribution systems. Detection of low numbers
of culturable Legionella is difficult; therefore, information about the presence and behaviour
of the organism in distribution systems is scarce. Nevertheless, Legionella found in plumbing
systems has frequently been shown to originate from drinking-water. Thus, it appears that
Legionella may be present in distribution systems (at least in temperate climate zones), but at levels
below the detection limit of culture techniques. There is no evidence that such low levels of
contamination pose a direct health threat to consumers.

In assessing piped water systems, it is important to investigate whether the combination of factors
present in the system is likely to lead to the proliferation of legionellae. Such factors are listed
in Box 4.3 and discussed below. These factors are strongly interrelated, and it is not currently
possible to rank them. The risk factors discussed below include not only those for growth of
Legionella, but also those — such as aerosol production — that are likely to increase the risk of
infection.

Box �.� R�sk factors for growth of or exposure to Legionella �n p�ped water systems

Factors that can lead to proliferation of, or exposure to, Legionella in piped water systems include:

•	 poor water quality and treatment failures

•	 distribution system problems such as stagnation and low flow rate

•	 construction materials that contribute to microbial growth and biofilm formation

•	 inefficient or ineffective disinfection

•	 water temperature of 25–50 °C

•	 presence of biofilms

•	 aerosol production.

Water quality and treatment — risk factors

As discussed in Chapter 2 (Section 2.3), L. pneumophila growth can only be sustained in piped
water if nutrients are available, either from the source water or (directly or indirectly) from
other microorganisms (Anand et al., 1983; Stout, Yu & Best, 1985, 1992; Barbaree et al., 1986;
Vickers et al., 1987; Lück et al., 1991). Thus, poor quality water or water that has not been
effectively treated may allow legionellae to proliferate within the system.

Distribution system — risk factors

Proliferation of legionellae is promoted by stagnation, which occurs, for example, in the deadends
of distribution system pipework, and in storage tanks and systems that are not frequently used.

Another risk factor associated with potable water distribution systems is the potential dissemination
of legionellae through aerosols. In the home, inhalation of legionellae can occur from the aerosols
that are generated by showers and toilet flushing, and from devices such as nebulizers if they
are cleaned or filled with tap water.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Construction materials — risk factors

In the past, water supply systems were generally constructed of metallic materials such as cast iron,
galvanized iron, brass or copper. Metallic plumbing materials are increasingly being replaced
with synthetic materials such as polyvinyl chloride (PVC) and polybutylene. These different
construction materials vary in their potential to support microbial growth and biofilms. For
example, synthetic materials may leach organic compounds that may provide a source of nutrients
for microorganisms subsequently colonizing them (Colbourne & Ashworth, 1986), and copper
is more resistant to colonization than synthetic materials; however, metallic materials are
more prone to corrosion and this can encourage biofilm formation.

Certain natural materials such as hemp and natural rubber components promote biofilm
formation and thus promote the growth of legionellae more than metallic materials, both in
laboratory conditions and in practice (Niedeveld, Pet & Meenhorst, 1986). Hemp is a traditional
jointing compound, and natural rubber components are often present (together with plastic
materials) in pressure compensating vessels, and in flexible tubes and shower hoses.

Accumulation of sludge, scale, rust, or algae or slime deposits in water distribution systems supports
the growth of Legionella (WHO, 2004).

Despite its natural resistance to biofilm formation, copper pipework can become corroded
through biodeterioration, mediated by microorganisms. This is a particular problem in areas
with soft water (Keevil et al., 1989). In some cases, dosing regimes with chlorine-based biocides
have led to the failure of plumbing systems, requiring costly replacement (Keevil et al., 1989;
Grosserode et al., 1993). The risk of colonization, therefore, should be balanced with other
risks linked to the choice of materials, such as dissolution, corrosion and scaling.

Disinfection — risk factors

Chemical disinfection may not be effective against Legionella that are found in protozoa
(Kilvington & Price, 1990). In addition, the complexity of many piped water systems, particularly
in old buildings, makes effective disinfection difficult; for example, booster disinfection may
not be effective in a complex system.

Presence of biofilms — risk factors

Bacteria in drinking-water systems tend to adhere to surfaces and develop an organic protective
matrix, creating microenvironments known as biofilms (discussed in Chapter 2, Section 2.3).
Legionellae can thrive in biofilms, either directly or as parasites of certain protozoa that graze
on the films.

Temperature — risk factors

Risks from legionellae may be greater in warmer regions (subtropical and tropical), because
temperature is an important factor in the ability of the microorganism to survive and grow.
Published information about Legionella concentrations in drinking-water distribution systems

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

in warmer regions appears to be lacking, but up to 108 cells/litre have been found in surface
waters in tropical regions, and Legionella has been cultured in high numbers from warm water
sources (Ortiz-Roque & Hazen, 1987).

Naturally occurring L. pneumophila can survive and multiply in water at temperatures of
25–45 °C, with an optimal range of 32–42 °C and the greatest increase in viable counts at
37–42 °C (Yee & Wadowsky, 1982). The multiplication rate decreases at temperatures below
37 °C, with no observable growth below 20 °C (HSE, 2004). In certain geographical regions,
temperatures may routinely be above 20 ºC and, in some cases, may reach optimal temperatures
for legionellae growth.

4.4 Monitoring

This section should be read in conjunction with Section 3.3.2 of Chapter 3. The steps involved
in monitoring, some of which are discussed below, are to:

•	 identify control measures (Section 4.4.1)

•	 monitor control measures (Section 4.4.2)

•	 validate effectiveness of the WSP.

4.4.1 Identify control measures

This section should be read in conjunction with Table 3.2 of Chapter 3, which provides information
on the advantages and disadvantages of alternative methods of controlling Legionella in piped
water systems.

The focus of attention in managing legionellae risks should be on preventing both proliferation
and exposure, in line with the multiple-barrier approach that forms part of a WSP. Systems
will need to be assessed individually, and any treatment will need to be validated by testing
for its effectiveness against legionellae and for the presence of legionellae in operating systems.
For example, in order to choose appropriate control measures, it will be necessary to know the
“normal” operating temperature of the water supply.

Water quality and treatment — control measures

Water from the supplier should meet the appropriate drinking-water standards or guidelines
of the jurisdiction (e.g. WHO, 2004), and should not contain high levels of nutrients.

Measures for reducing numbers of Legionella are not routinely applied in drinking-water
distribution systems because (as explained in Section 4.3) levels of Legionella are usually below
the detection limit of culture techniques. However, in most countries, surface water treatment
includes a series of barriers to eliminate or inactivate pathogenic microorganisms of faecal origin.
These physical techniques, such as coagulation–sedimentation, filtration and disinfection will
also reduce the number of legionellae (Kuchta et al., 1983).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Where temperature controls (discussed below) cannot be maintained, an alternative means
of control needs to be implemented; for example, where legionellae multiply in warm areas
of cold-water systems. The effectiveness of control measures for Legionella depends on many
variables. Physical systems such as ultraviolet (UV) and filtration may be satisfactory if fitted
near the point of use, but they are not dispersive; that is, they do not form a residual level of
treatment throughout the water system and therefore will not affect biofilms harbouring
Legionella downstream of their point of use. Criteria for a universal acceptable level of effectiveness
have not been defined, but might include a required log reduction of Legionella in water and
an effect on biofilms (e.g. reduction of formation or growth of biofilms).

Applying alternative control techniques requires detailed consideration of the extent and complexity
of the system, and of the composition of the water. Where alternative measures are implemented,
monitoring is needed to ensure that controls are adequate and maintained (see Section 4.5).

Tap diffusers reduce water use but can increase aerosol production. Therefore, in high-risk
areas, such as hospitals, diffusers should not be installed (and facilities should consider removing
diffusers that are already in place). Mixing valves should be as close to the shower outlet as
possible, and shower fittings should be detachable so that they can be routinely cleaned and
disinfected.

Distribution systems — control measures

Control of legionellae should begin at the design stage of the water system. There are many
different designs for modern plumbed water systems that supply hot and cold water in buildings.
Systems may be gravity fed, with a storage tank for cold water fed by the mains supply, or
they may be pressurized, with no intermediate storage tank. Hot water is supplied from a water
heater, calorifier, boiler or plate heat exchanger, depending on the scale of the system. Cold
water is distributed either directly from the mains supply or via a cold-water storage tank.

Pipes should be as short as possible. In complex systems, regulating valves should be used to
control flow. Deadends should be avoided in both the design and construction phases, and in
existing systems they should either be removed or regularly flushed.

Standard system fittings should include devices to prevent backflow on heat production systems,
and purge valves to prevent scaling and corrosion and facilitate monitoring. These should be
installed at appropriate locations in the system, according to national standards.

Construction materials — control measures

The materials used to construct piped water distribution systems should be compatible with the
chemical quality of water (after a corrective treatment) and should minimize bacterial growth.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Disinfection — control measures

To control Legionella numbers in the distribution system, a disinfectant residual should be maintained.
Monochloramine residual (currently available only for mains distribution systems) appears to be
effective against Legionella in biofilms, and may be more effective than chlorine (Kool et al., 1999).

Biofilms — control measures

A critical objective of any strategy to prevent the proliferation of Legionella in plumbing systems
should be to minimize the development of biofilms hosting Legionella.

Routine cleaning of storages and control of nutrients in source water will reduce nutrient load
and so help to reduce biofilm formation and growth.

Temperature — control measures

Temperature is critical in Legionella control. Consequently, water temperature should, as far as
possible, be measured and registered.

Control measures for water temperature include the following:

•	 For recirculating hot-water systems, the temperature of the water leaving the heater
should be not less than 60 ºC and the temperature of the return should be not less than
50 ºC. Very small differences between the temperature at the outlet of the heater and the
returning water may indicate shortcuts in the circulation.

•	 For non-circulating hot-water systems without storage tanks, the length of the pipes connecting
the heating device with the taps should be as short as possible.

•	 The temperature of hot water at the tap should reach its maximum value within one
minute, and the temperature of the cold water within two minutes (HSC, 2000).

•	 The temperature of hot water reached within one minute at the tap should not be less
than 50 ºC, except where thermostatic mixer valves are installed.

•	 The temperature of cold water at the tap should not exceed 25 ºC. Where possible, the
temperature should be less than 20 ºC, to reduce growth of legionellae. Where cold-water
supplies are routinely above 20 ºC, the water should be treated as a warm water supply.

•	 Where fail-safe thermostatic mixer valves are installed, the cold-water temperature should
not exceed 25 ºC and the hot should not exceed 50 ºC immediately before the valves.

•	 Temperature increases of cold-water pipes, reservoirs and treatment devices should be prevented
by appropriate insulation and sufficient distance between cold pipes and hot-water pipes
or heating equipment.

•	 In systems in which water temperature at the tap cannot be maintained at 50 ºC because
of the risk of scalding a susceptible population (e.g. in an old people’s home), alternative
means of control should be implemented. Alternative measures include the use of biocides
or periodic flushing (superheating) of the system with a return (and tap water) temperature
of at least 60 ºC. This measure requires stringent safety measures to prevent scalding.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

4.4.2 Monitor control measures

This step involves defining the limits of acceptable performance and how these are monitored.
Routine monitoring of a potable water distribution system will include surrogate observations,
such as:

•	 turbidity

•	 disinfectant residual

•	 copper and silver ions

•	 structural integrity of the system

•	 temperature.

A thermometer and a surface probe are useful for measuring water temperatures at each part
of a system, at outlets representative of the “worst case scenario” (i.e. at the points at which
the risk is likely to be highest). Such outlets — often termed “sentinel points” — might include
the furthest point from the water heater in a hot-water system, or the incoming water in a
cold-water system.

The results of tests such as those listed above allow corrective actions (discussed in Section 4.5.1,
below) to be taken to protect public health.

Tests carried out for legionellae and heterotrophic colony counts in the distribution system do
not give timely information on the performance of the system, and are therefore most useful
in validation and verification.

4.5 Management and communication

This section should be read in conjunction with Section 3.3.3 of Chapter 3. The steps involved
in management and communication are to:

•	 develop supporting programs

•	 prepare management procedures (Section 4.5.1)

•	 establish documentation and communication procedures (Section 4.5.2).

4.5.1 Prepare management procedures

This step involves preparing management procedures, including corrective actions, for normal
and incident conditions. Corrective actions include repairing defects, and possibly re-treating
or discarding water that might be contaminated, to ensure that unsafe water is not supplied.
Table 4.3 gives examples of values used as levels to trigger corrective action for Legionella in piped
water systems in different countries. These values are generally used to support risk assessment
or to monitor the effects of control measures.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Table �.� Examples of values used as levels for correct�ve act�on for Leg�onella �n p�ped

water systems

Country
Value
(CFU/l�tre) Comment Reference

The
Netherlands

>1000 •	 Immediate action is needed to prevent
closure of (part of) system involved

VROM
(2002)

United
Kingdom

100–1000 •	 Action depends on whether just one or
two or the majority of samples are positive;
review of control measures and risk
assessment required; possible disinfection

HSE
(2004)

>1000 •	 Immediate review of control measures and
risk assessment required; possible disinfection

United States >10 000 •	 Prompt cleaning and/or biocide treatment
of the system

OSAHD
(2005)

>100 000 •	 Immediate cleaning and/or biocide treatment;
take prompt steps to prevent employee exposure

CFU = colony forming units

 4.5.2 Establish documentation and communication procedures

Table 4.4 gives an example of documentation for monitoring and corrective action.

Table �.� Example of documentat�on for mon�tor�ng and correct�ve act�on

Process
step Ind�cator Mon�tor�ng

Operat�onal
l�m�ts Correct�ve act�ons

Heating
of water

Temperature

What Temperature

Outlet:
Not less
than 65 ºC

Return:
Not less
than 63 ºC

What Improve water
circulation and/or
increase water
temperature

How Thermometer
or thermocouple
data logger

How Add extra pump
on the return to
the water heater

Turn up thermostat
on calorifier

When Daily or online When Immediately

Where Return to water
heater and at
the outlet of the
heater

Who Plumber
(for pump)

Building engineer
(for calorifier)

Who Building
engineer

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Chapter 5 Cooling towers
and evaporative condensers

Barry Fields, David F Geary, William McCoy, Richard Bentham, John V Lee

This chapter describes how a water safety plan (WSP) can be applied to assessing and managing
the risks associated with Legionella in cooling towers and evaporative condensers.

It should be read in conjunction with Chapter 3, which discusses the different elements that
make up a WSP, and shows how a WSP fits within the framework for safe water quality developed
by the World Health Organization (WHO).

As explained in Chapter 3, a WSP has 10 steps that fit within the three main areas of system
assessment, monitoring and management and communications (see Figure 3.2). A WSP must
be comprehensive, and all 10 steps should be implemented in assessing and managing the
risks associated with Legionella. However, this chapter focuses on parts of the WSP where
information specific to cooling towers and evaporative condensers is needed.

5.1 Background

Cooling towers and evaporative condensers (also known as evaporative fluid coolers or closed-
circuit cooling towers) are heat-transfer devices in which warm water is cooled by evaporation
in atmospheric air (see Figure 5.1). These devices are used:

•	 to provide cooling for a wide variety of industrial processes

•	 for refrigeration plant used in cold stores

•	 to cool water for air-conditioning to buildings.

Air movement through the tower or condenser is produced by fans or, occasionally, by natural
convection. Aerosols generated by the operation of cooling towers and evaporative condensers
can transmit legionellae to susceptible hosts (Broadbent, 1996; Geary, 2000).

�0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Figure 5.1 Configuration of typical cooling towers and evaporative condensers

Sump

Cooled water out

Spray pump

Hot water inHot water in

Air in

Air in

Warm air

Cold water basin

Warm air

Air in

Fluid in

Fluid out

Air inlet
louvres

Wet deck surface

Drift eliminators

Water distribution system

Water

Warm air out

Warm air out

Water

Fan

a)

b)

(a) Typical cross-flow cooling tower

(b) Typical counterflow closed-circuit evaporative condenser

Source: artwork courtesy of Baltimore Aircoil Co.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

5.1.1 Cross-flow cooling towers

As shown in Figure 5.1(a), cooling towers are heat exchangers; they act by cooling water that is in
direct contact with the air moving through the tower. Most towers use a medium, referred to as
“fill” or “pack”, to maximize the surface area of water in contact with air and therefore available
for evaporation.

Water from the cooling tower is piped from the tower to a condenser (or other heat source),
where it is heated. Warm water is distributed via a spray, or a trough and gutter system at the
top of the tower, and falls down over the fill against the countercurrent of air. The warm water
is then piped back to the cooling tower to be cooled, and the process is repeated. There may
be tens or even hundreds of metres of piping between the tower and the point where the source
is cooled. The piping circuit can be quite complex in some industrial settings, where several
devices may be cooled.

5.1.2 Counterflow evaporative condensers and cooling towers

As shown in Figure 5.1(b), counterflow evaporative condensers and cooling towers are similar
to cross-flow cooling towers, except that the warm fluid that is being cooled is contained inside
a tubular matrix and does not come into direct contact with the air.

The water has only a short circuit from the sump at the base to the distribution system at the
top. It then flows down over the tube bundle, in the opposite direction to the airflow, thus
cooling the fluid within the tubes. Figure 5.1(b) shows how vapour enters and liquid exits the
condenser coil.

5.1.3 Links to outbreaks of legionellosis

Cooling towers and evaporative condensers have been implicated in many outbreaks of legionellosis.
As discussed in Chapter 1, L. pneumophila serogroup 1 MAb2-reactive strains are the primary
legionellae associated with outbreaks of disease from these systems. The causative organism
has been readily isolated from many of these devices, usually as a result of neglect or insufficient
maintenance (Fields, Benson & Besser, 2002), as illustrated by the example given in Box 5.1.
A significant proportion of outbreaks of legionellosis have been attributable to the start-up of
stagnant systems without adequate chemical treatment (Bentham & Broadbent, 1993).

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Box �.� An outbreak of leg�onellos�s at the Melbourne Aquar�um, Apr�l �000

Between 11 and 27 April 2000, the Melbourne Aquarium, Australia, was linked to 125
confirmed cases of legionellosis. The cases were caused by Legionella pneumophila
serogroup 1. Two case–control studies confirmed the source of the outbreak and investigated
risk factors for infection. The aquarium cooling towers were found to be poorly disinfected
and contaminated with L. pneumophila, and visiting the aquarium was significantly associated
with disease. The case–control studies indicated that current smoking was a dose-dependent
risk; in contrast, chronic illness and duration of exposure at the site were not significant
risks (Greig et al., 2004).

The number of cooling towers in existence globally is not known, but about 30 000 are registered
in the United Kingdom alone. To date, large-scale natural updraft towers, such as those commonly
associated with electricity generation, have not been implicated in outbreaks of legionellosis,
although the potential for their involvement cannot be dismissed.

The air exhausting from cooling towers and evaporative condensers carries two types of water:

•	 water vapour that has evaporated within the device, which may recondense and appear as
steam

•	 water droplets that have been generated within the device and carried in the airflow; if
carried over without initial evaporation, these droplets are termed “drift”.

The water droplets in drift will contain any dissolved salts or suspended particles, including
organisms that were in the original water. It is these droplets that can create an infectious aerosol
when the water evaporates in the open air outside the tower, unless appropriate controls are
in place.

5.2 Water safety plan overview

A WSP needs to be comprehensive; however, an overview of such a plan is shown in Table 5.1,
as an example of the type of information a plan might contain. As explained in Chapter 3, a
WSP is part of a framework for safe water quality that also includes health-based targets and
surveillance.

Most cooling towers and evaporative condensers are likely to become contaminated with
Legionella at some point in their serviceable life (Koide et al., 1993; Bentham, 2000). It is
unrealistic to try to prevent entry of the organism into the cooling tower or to create an
environment that entirely precludes its growth and multiplication, although this is desirable.
In the case of the sample WSP shown in Table 5.1, a health-based operational target might
be to control microbial growth through modification of the environment and the use of

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

water treatments (including chemicals and antimicrobials). The water quality in health-care
facilities needs special attention, determined by the susceptibility of the patients; patients
undergoing a severe immunosuppressive therapy (e.g. organ transplant or cancer therapy) are
particularly at risk of infection.

Further information on health-based targets and information on surveillance for Legionella
can be found in Sections 3.2 and 3.4 of Chapter 3, respectively.

The remainder of this chapter provides information relevant to a WSP specific for cooling
towers and evaporative condensers, for each of the three main areas of a WSP:

•	 system assessment (Section 5.3)

•	 monitoring (Section 5.4)

•	 communication and management (Section 5.5).

Sections 5.3–5.5 should be read in conjunction with Section 3.3 from Chapter 3.

Cooling towers and evaporative condensers are often designed simply to optimize heat transfer
and thermal efficiency, and the practices described here might not be included in typical water
treatment programmes for such devices. However, an effective water treatment programme
that reduces the risk of legionellosis and thus ensures safer operation of the system also leads
to more efficient operation (because there is less fouling) and longer system life (because there
is less corrosion) (Broadbent, 1996).

Fundamentally, the responsibility for managing the risk of legionellosis belongs to the facility
owner or manager. To ensure that the risk management plan is properly implemented, the owner
or manager should assign tasks, ensure that documentation is complete and current, and hold
people accountable.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Table �.� Water safety plan overv�ew — cool�ng towers and evaporat�ve condensers

Process step Water source Heat exchanger D�str�but�on Cool�ng tower

Assess
hazards and
pr�or�t�ze r�sks

(example)

↓

High nutrients
and microbial
load in source
water

Elevated
temperature and
nutrients in
biofilm, causing
proliferation of
legionellae

Stagnant water
in deadlegs
(areas of little or
no flow) in the
pipework,
resulting in
proliferation of
legionellae

Excessive drift
loss from the
tower exhaust,
disseminating
aerosols, and
potentially
legionellae, into
the community

Ident�fy control
measures

(example)

↓

Routine
disinfection of
water at 0.5 mg/l
free residual
chlorine

Routine cleaning
of the heat
exchanger

Operate conden-
ser at minimum
operating
temperature

Chlorine 0.5 mg/
l free residual

Treated water
(chlorine 0.2–
0.5 mg/l free
chlorine residual
and corrosion
inhibitors)
through the
system

Well-fitted and
designed drift
eliminatorsa

Mon�tor control
measures

(example)

↓

Chlorine online
(with chlorine/
redox probe)

Turbidity online

Chlorine and
temperature
online

Routine review
of process dia-
gram (desktop
and onsite) to
identify areas
of concern or
stagnation

Inspect drift
eliminators
monthly; look
for drops and
“splashouts”
around the
eliminators

Prepare
management
procedures

(example)

Point-of-use filt-
ration and disin-
fection
programme;
possible treat-
ment for dissolved
solids

Shut down
condenser; drain
and implement
physical cleaning
and disinfection
protocol

Remove
deadlegs
where possible

Regularly
replace drift
eliminators

Establ�sh
ver�f�cat�on and
surve�llance
(example)

•	 Internal audit and external audit (by the health department) to confirm
that operational monitoring and corrective actions are being undertaken
as stated in the WSP

•	 Monthly heterotrophic colony counts in the system and in the source
water (to track trends and changes, rather than as an absolute
indicator, and to be undertaken by an accredited laboratory)

Develop
support�ng
programmes
(example)

•	 Staff training and education; maintenance and calibration

a Drift eliminators are inertial stripping devices that are used to remove water droplets.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

5.3 System assessment

This section should be read in conjunction with Section 3.3.1 of Chapter 3. The steps involved
in system assessment, some of which are discussed further below, are to:

•	 assemble a team to prepare the WSP

•	 document and describe the system (Section 5.3.1)

•	 assess hazards and prioritize risks (Section 5.3.2)

•	 assess the system.

5.3.1 Document and describe the system

In documenting and describing the system, all relevant information and documentation should
be compiled. Box 5.2 lists the particular components of a potable water distribution system
that should be assessed.

Box �.� Components of cool�ng towers and evaporat�ve condensers to be assessed

Particular components of cooling towers and evaporative condensers that should be
assessed include:

•	 the quality of water entering the system

•	 the design of the devices and the distribution system

•	 nutrient sources

•	 the population using the system, including any particularly susceptible people

•	 the management structure

•	 the competence of personnel responsible for the system.

Once a desktop review of the system has been completed, a sanitary survey or “onsite” survey
should be carried out to verify the system (see Chapter 4 of WHO, 2004).

5.3.2 Assess hazards and prioritize risks

This step involves collecting and evaluating information on hazards and conditions leading
to their presence, to decide which are significant for safety and therefore should be addressed
in a safety plan.

Source water quality — risk factors

The make-up water for a cooling tower or evaporative condenser will usually come directly from
a municipal or well supply. However, sometimes a holding tank is used, which may contain
rust, sludge and sediment. In some very large systems, it may be necessary to use surface water
from lakes, rivers, streams, or reservoirs as make-up water; such sources are usually laden with
microorganisms and nutrients from the environment.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Water treatment — risk factors

In the dynamic environment of a cooling tower system, water treatment chemicals do not perform
in the same way as they do in a controlled laboratory trial (England et al., 1982). Also, the
temperature and flow velocities of cooling tower water will vary at different locations within
the system. Many other parameters, such as pH, conductivity, total dissolved solids, suspended
matter and the biological mass within the system, can vary over a relatively short period,
affecting water treatment.

Disinfection — risk factors

Efficacy of disinfection depends on water quality parameters such as pH and turbidity, which
may compromise the disinfection process.

Applied microbial control programmes never sterilize cooling water systems. Even if enough
chemical or other agent could be added to achieve sterilization, the system would rapidly become
recolonized with microorganisms, since cooling systems are open to the environment. The most
significant practical consequence of attempted sterilization would be selection in biofilms of
increasingly tolerant microbial communities comprising the survivors of the applied antimicrobial
treatment (Russell, 2000).

Biofilms — risk factors

Cooling towers and evaporative condensers typically move large quantities of air, and are excellent
air scrubbers or washers. Thus, dirt, dust and other particulate matter enter the cooling tower
water in the evaporative cooling process, as large amounts of air are moved through the unit.
Depending on location, the quantity of such material added to the cooling water can be substantial
(e.g. several kilograms per day).

Organic matter and other debris present in the air can therefore accumulate in the cooling
water. This material may serve as a nutrient source for the growth of microorganisms, including
legionellae. Diverse biofilms, which can support the growth of legionellae, may be present on
all wet or moist surfaces throughout the system; for example, on heat exchangers, the fill, the
sump and pipes (Geary, 2000; Donlan, 2002).

Temperature — risk factors

The typical temperature of the water in a cooling tower ranges from 29 °C to 35 °C at the
heat exchanger, and from 22 °C to 28 °C at the cooling tower. These temperature ranges are
conducive to the growth of legionellae and their hosts.

Design and materials used in construction — risk factors

Stagnation of the system or areas of stagnant water (e.g. deadlegs) prevent proper chemical
treatment of the system, and allow legionellae and their hosts to proliferate.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Spray drift — risk factors

Even with appropriate design and under normal operation, some water droplets that are
small enough to be inhaled (i.e. <5 µm in diameter) can leave the drift eliminator. Also, some
larger droplets leaving the unit may be reduced to 5 µm or less by evaporation (Guideline
12–2000 in ASHRAE, 2000).

Wherever possible, cooling towers should be located well away from building air intakes,
other building openings and areas of public access. The influence of adjacent buildings, as well
as prevailing wind directions, should be taken into account when locating a cooling tower.
Consideration should be given to the effects of reversal of airflow through some towers when
the tower fan is idle, and preventive dampers should be installed if necessary. In certain situations,
the potential risk of having a tower in a particular site may be so great as to require its relocation;
for example, where there are air inlets to hospital wards with high-risk patients.

Dry cooling systems are used in some situations, particularly on small (175–350 kW) systems.
Although such systems use substantially more energy, and are typically larger and noisier than
cooling towers, there is no known Legionella risk associated with dry systems.

5.4 Monitoring

This section should be read in conjunction with Section 3.3.2 of Chapter 3. The steps involved
in monitoring, some of which are discussed below, are to:

•	 identify control measures (Section 5.4.1)

•	 monitor control measures (Section 5.4.2)

•	 validate effectiveness of the WSP.

5.4.1 Identify control measures

The overall goal of water treatment for cooling towers and evaporative condensers is to provide
a heat-transfer fluid that allows equipment to function optimally and use water efficiently.
This is achieved by minimizing microbial growth, scale, corrosion, and sediment or deposition
of solids (organic or inorganic) on heat-transfer surfaces, through implementing the control
measures outlined below.

The focus of attention in managing legionellae risks should be on preventing both proliferation
and exposure, in line with the multiple-barrier approach that forms part of a WSP.

Source water quality — control measures

Where a holding tank is used to hold make-up water, the tank should be cleaned of rust, sludge
and sediment whenever the tower is cleaned and disinfected (which should be done about
twice a year). Where surface water from lakes, rivers, streams or reservoirs is used, antimicrobial
treatment before the water enters the cooling system provides a practical and highly effective
aid to control microbial fouling in the system.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

It is often practical and highly effective to reduce the concentration of dissolved minerals, such
as calcium and magnesium, in make-up water before it enters the cooling system (water softening).
Water softening reduces the potential of the system to form biofilms, but may increase corrosion.

Reduction of organic load in the source water by chlorination or filtration (or both in concert)
helps to remove nutrients that could lead to legionellae proliferation. Chlorination used to
reduce the organic load may also serve to disinfect the water of its inherent microbial load.

Water treatment and water distribution — control measures

A system should be designed in such a way that water circulates through all parts of the system
that should be wetted whenever it is operational. Deadlegs on existing systems should be
removed or shortened (so that their length is no longer than the diameter of the pipe), or
should be modified to permit the circulation of chemically treated water.

Dirt, organic matter and other debris should be kept to a minimum, as water treatment chemicals
are generally more effective when the system is kept clean.

After stagnation of part or all of the system, system operation should always be coordinated with
full chemical treatment of the water. Similarly, when a cooling tower system has been shut down
for more than three days, the entire system (i.e. cooling tower, system piping, heat exchangers,
etc.) should be drained to waste, if practicable. Since it is often not possible to completely
eliminate all water from shut-down cooling systems, cooling water must be pretreated with
an appropriate antimicrobial regimen before system start-up (HSC, 2000; Guideline 12–
2000 in ASHRAE, 2000); that is, before activating the fans.

Corrosion inhibitors should be used to minimize corrosion of metal surfaces. Surfactants,
biocides and other chemicals should be used to control fouling due to scale, silt and microbial
growth. Use of these chemicals will help to maintain efficient heat transfer at metal surfaces,
ensure free flow of water throughout the system and prevent the proliferation of microorganisms
that are responsible for surface corrosion and degradation.

Disinfection — control measures

Because of the many factors that can compromise the disinfection process (outlined above),
it is advisable to vary the antimicrobial stresses applied in the cooling water microbial control
programme (McCoy, 1998), particularly in the case of non-oxidizing biocides. One practical
and effective means to vary antimicrobial stresses is to alternate between two non-oxidizing
biocides added as a single (“slug” or “shot”) dose, manually or automatically, at 3–4-day intervals.
Another effective approach is to alternate use of an oxidizing antimicrobial with a non-
oxidizing antimicrobial, to ensure that different modes of antimicrobial action are employed.
When varying antimicrobial stresses, performance-based monitoring is used to assess the
extent of microbial control achieved (McCoy, 2003).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

The section on control measures for cleaning and maintenance (below) contains additional
information on the disinfection process.

Oxidizing biocides

Commonly used oxidizing antimicrobials for cooling water include chlorine, bromine, stabilized
bromine, combinations of bromine and chlorine, chlorine dioxide, peroxy compounds such
as hydrogen peroxide and peracetic acid, and ozone (Kim et al., 2002; McCoy, 2002).Oxidizing
antimicrobials are often effective when fed continuously using metering systems with small
pumps, and many towers are successfully treated with continuous dosing with chlorine or
bromine.

Shot-dosing of oxidants, which can also be very effective in microbial control, is an alternative
to unvarying application of oxidizing antimicrobials.

Non-oxidizing biocides

Non-oxidizing biocides are most effective when shot dosed. The maintenance of a continuous
residual of non-oxidizing biocides in the system will inevitably lead to the selection of resistant
microorganisms and loss of microbial control (Russell, 2000; 2002). Non-oxidizing biocides
are usually dosed at higher concentrations (15–50 parts per million [ppm]) than oxidizing
biocides, and may require longer contact times at these concentrations (4–10 hours).

Treatment programme

All biocides should preferably be fed via a metering system, and the appropriate dose calculated
on the basis of system volume and half-life (dilution rate) within the system (Kim et al., 2002).

“Blow-down” or “bleed-off” is the removal of some of the water periodically or continually, and
its replacement with fresh water, to control the continuous accumulation of dissolved solids
in the water. This process may be controlled by a conductivity controller that detects the
increase in conductivity due to the dissolved solids, and automatically regulates the rate to
hold a preset conductivity by triggering the operation of a solenoid drain valve.

Blow-down may be activated immediately before the addition of the biocide, to ensure that the
amount of suspended dirt in the water that might react with and neutralize the biocide is
minimized. Blow-down may then be stopped for a period after the addition of the biocide, to
ensure that the chemical is retained at a sufficient concentration for long enough to be effective.

In selecting a chemical treatment programme, the operating parameters and water chemistry
that may be unique to the system should be considered. A microbial control problem is rarely
resolved by the application of generic technologies. Any microbial control strategy will fail
without due attention to other control measures. Usually, the advice and the practical guidance
of a water treatment specialist are necessary.

�0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Where holding tanks are used, they can be disinfected by filling with water and chlorinating
at 5 mg per litre free chlorine while maintaining the pH between 7.0 and 7.6. After one hour,
this disinfected water can then be added to the cooling tower as part of the routine cleaning
and disinfection procedure.

In emergency responses, systems must be cleaned, the water used for cleaning drained, and the
system refilled. If the water used to refill the system is not clean and does not contain a
disinfection residual, recontamination may occur, making it necessary to repeat the entire
cleaning procedure.

Biofilms — control measures

To facilitate penetration of an antimicrobial into biofilms and sediments, use of a compatible
and environmentally acceptable dispersant and/or detergent is strongly advised. There are many
acceptable surfactant (surface-active) chemicals of this type, including non-ionic, anionic and
amphoteric compounds (McCoy, 2003).

Temperature — control measures

Systems operating at the lower end of their working temperature range are likely to support
less Legionella contamination (Kusnetsov et al., 1997). Therefore, systems should be designed to
operate at the lowest possible temperature, to minimize legionellae growth (Bentham & Broadbent,
1993).

Design and materials used in construction — control measures

Cooling towers should be designed to:

•	 be easy to clean

•	 avoid the accumulation of sludge and deposits

•	 provide easy access for maintenance of internal surfaces, including the fill (Broadbent, 1996).

Connected tanks, filters and other devices must be scrutinized for their potential to support
the proliferation of Legionella. Materials should be non-porous, with easy-to-clean surfaces,
and should not provide nutrients for growth.

Cleaning and maintenance — control measures

A maintenance programme for the cooling system is essential, and the programme should be
recognized and monitored as an important control measure.

The following procedures are effective for maintaining a clean system:

•	 regular physical cleaning, judicious use of chemicals and prevention of the build-up of
dirt and dissolved solids in the circulating water

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

•	 periodic or continuous bleed-off or blow-down (excessive bleed-off should be avoided,
because it will result in a loss or dilution of water treatment chemicals, and thus reduce the
effectiveness of the treatment programme)

•	 addition of chemicals to the water at a rate sufficient only to maintain predetermined chemical
concentrations and a stable total bacteria count below a predetermined acceptable level

•	 regular checks of tower components

•	 cleaning of wetted surfaces

•	 water treatment to minimize corrosion and scaling, and to provide biological control

•	 routine cleaning and disinfection

•	 regular visual inspections for general cleanliness

•	 cleaning of the sump of the unit when any build-up of dirt, organic matter or other debris
is visible or found through sampling (effective means of removing particulate matter include
side-stream “filtration”, coupled with strainers, cartridge filters, sand filters, centrifugal-
gravity-type separators or bag-type filters).

The aim of the maintenance programme is to ensure optimal thermal performance and also
to minimise the risk of disease, through a combination of mechanical maintenance and total
tower cleanliness. The programme should cover regular water treatment, inspections and cleaning,
and should be implemented as soon as the cooling tower starts to operate. Box 5.3 provides
an example of a corrective action procedure for emergency disinfection. The type of situation
that might lead to corrective action is finding that monitoring results suggest the tower is out
of control; for example, if results show a failure of biocide dosing, or repeated high counts of
total viable bacteria or legionellae.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Box �.� Example of correct�ve act�on procedure for emergency d�s�nfect�on and clean�ng

If a cooling tower water system has been implicated in an outbreak of Legionnaires’ disease,
emergency disinfection and cleaning of that system must take place as soon as possible.
The following actions should be taken where appropriate:

•	 switch off the fan immediately

•	 take samples for laboratory investigation before any further action

•	 switch off the circulation pump as soon as practicable and decommission the system

•	 consult the enforcing authority before proceeding further

•	 keep all personnel clear of the tower area

•	 when the area has been cleared by the enforcing authority, add sodium hypochlorite
to the system water to obtain a measured concentration of 50 mg/l of free chlorine,
and add a suitable biodispersant to prevent biofilm formation

•	 where possible, cover the air inlet and outlets with plastic sheeting or similar material
during disinfection, to prevent the release of aerosols from the tower (partially damaged
biofilm may be sloughed off, homogenised by the pumps and aerosolised by the water
distribution system, potentially creating a risk until the disinfectant has had time to be
effective)

•	 where possible, check the pH and, if it is >8.0, reduce it

•	 circulate the system water with the fans off for a period of at least 6 hours

•	 maintain the free chlorine level at an absolute minimum of 20 mg/l at all times

•	 after six hours, de-chlorinate and drain the system

•	 undertake manual cleaning of the tower, sump and distribution system, with cleaning
staff wearing full pressurised respirators

•	 refill with fresh water and add sodium hypochlorite

•	 recirculate without using the fan, at 20 mg/l of free chlorine for six hours

•	 de-chlorinate and drain the system

•	 refill, recirculate and take samples for testing

•	 re-commission the system when test results detect no legionellae and/or permission
is granted by the enforcing authority.

Source: Adapted from HSE 2004

The procedure detailed in Box 5.3 for emergency disinfection is, in most circumstances, also
appropriate for general disinfection and cleaning. However, there may be site- or industry-specific
procedures that should be used, and local environmental health authority regulations that
must be observed. Copies of the applicable procedure, and records of all actions and any test
results, must be maintained on site at all times. Disinfection using chlorine, bromine, chlorine
dioxide or another approved antimicrobial must be in accordance with local legislation.
Particular points to be noted when cleaning and disinfecting are shown in Box 5.4.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Box �.� Po�nts to be noted when clean�ng and d�s�nfect�ng

When cleaning and disinfecting a cooling tower or evaporative condenser, it is important to:

•	 minimize creation of aerosols

•	 where possible, remove drift eliminators, inspect fill and packing, and clean and repair
or replace as required

•	 clean all water filters and strainers associated with the distribution system

•	 check water distribution nozzles or troughs, and gutters, and clean or replace as required

•	 use a low-pressure spray of a combination detergent and oxidizer (e.g. sodium
hypochlorite) for cleaning; do not use high-pressure washers on plastic packing
or eliminators (if high-pressure washers are to be used on other parts of the tower,
the washing should be covered, to contain most of the splashing)

•	 manually clean the tower, packing, sump, eliminators and distribution system; ensure
that the cleaning is timed to minimize the risk of exposing individuals in the vicinity
of the tower, and that personnel wear positive-pressure high efficiency particulate
absorbing (HEPA) filter masks (respirators) during the procedure

•	 remove high-density plastic film pack for cleaning, if recommended by relevant
authorities — some authorities recommend this, because it can be difficult to check
after cleaning that the interstices in the pack are free of dirt and scale (HSC, 2000),
but there are no published studies comparing the effectiveness of cleaning in place
with removing the pack for cleaning

•	 ensure that records of the procedures are kept, and they include the date and the
signature of the responsible party or authority.

Spray drift — control measures

The effectiveness of drift eliminators varies, depending on their design and condition —state-
of-the-art eliminators are significantly more efficient than older designs. The eliminators should
be inspected regularly (at least every six months) and either cleaned and disinfected or replaced,
as necessary. Shorter intervals between inspection and cleaning may be advisable for systems
in which heavy fouling is a chronic occurrence, or where highly susceptible populations are
likely to be exposed (HSC, 2000).

5.4.2 Monitor control measures

This step involves defining the limits of acceptable performance and how these are monitored.
The results of tests such as those listed above allow corrective actions (discussed in Section 5.5.3,
below) to protect public health to be taken.

Legionella populations in cooling systems are highly variable, and elevated concentrations
occur sporadically in most cooling towers (Bentham, 2000), meaning that single measurements
show only a snapshot of the microbial situation. Since it is not possible to monitor Legionella
concentrations continuously, other strategies must be used to maintain concentrations as
consistently low as possible; one such strategy is to prevent situations that stimulate growth
of the bacteria.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Regular monitoring of Legionella concentrations should be included to build up a picture of
the trend. Legionella tests are not recommended as a guide for control measures, because their
inherent unreliability means that the results cannot be used as a reproducible, sensitive and
timely measure of system control (see Chapter 11). Legionella testing should only be used to
verify and validate a WSP — test results should not be seen as a surrogate for a comprehensive
control strategy (Bentham, 2002).

Conditions and frequency of testing

The heterotrophic plate count (HPC) technique (also known as heterotrophic colony count,
total colony count, total viable count and total heterotrophic count) is useful in assessing the
efficacy of antimicrobial treatments of cooling tower water (WHO, 2004).

Microbial testing should preferably be carried out in a laboratory that is competent and accredited
to do this work. If dipslides are used to test environmental samples (e.g. from cooling tower
waters), an incubator should be used for temperature control, and the slides should be incubated
at 30 ºC for at least 48 hours before interpretation of the result. Dipslides are simple, convenient
and inexpensive, but their accuracy is limited. They are useful in detecting major changes in bacterial
levels and for verifying that a water treatment programme is being implemented. Periodic
counts by the agar plate method are required for a more reliable and reproducible assessment of
HPC. Regular (e.g. monthly) HPC on tower water should be undertaken, to assess the efficacy
of the biocide treatment and general cleanliness of the system. A count of 5 × 105 colony forming
units (CFU)/ml in HPC is an acceptable upper limit for treated tower water in a clean system
(HSE, 2004). If this level of HPC is exceeded, the frequency of testing should be increased to
weekly, until control has been re-established.

Culture techniques and detection limits

Deficiencies in culture sensitivity and precision (discussed in Chapter 11) diminish the use
of action levels as a meaningful control measure in cooling water systems. Any Legionella test
result should be considered in the light of the detection limit of the method used, which
should be clearly reported with test results.

Sampling

Chapter 11 discusses requirements for sampling.

Where open basins are involved, water samples should be taken below the surface of the water.
When samples are obtained from taps, it is preferable to select those that are connected directly
to pipes containing the circulating water. Sample taps should be clean and free of leaks and
external fittings, such as hoses. Taps should be run so that the entire length of the fitting is
flushed with water for at least 30 seconds before taking the sample.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

In certain circumstances, samples may be taken from locations that are not representative of
the bulk of the tower water. It may often be of interest to include sediment in the sample to
be analysed. When investigating a cooling tower implicated as a potential source of legionellosis
infection, it is essential to collect swab samples of biofilm in the sump or basin of the tower.

Timing of sampling for bacteriological analysis is important, particularly when shot dosing
of biocides is used. Sampling is best undertaken just before shot dosing, as this will demonstrate
the “worst case scenario” in the dosing cycle, and may indicate the need for corrective action
in the water treatment or cleaning programme.

Analytical results should be recorded as part of the documentation in the WSP. Records
should be kept for a period in accordance with local or national legal requirements.

Non-microbial tests

In addition to microbial testing, a number of other tests can be carried out on site, using samples
of cooling tower water. Most analyses are for parameters related to control of corrosion, scale
and particulate matter; they include measurements of temperature, pH, conductivity, chloride,
alkalinity, chromate and organophosphonate. Analysis of antimicrobials is generally limited
to oxidizing chemicals such as chlorine, bromine or chlorine dioxide. The concentrations of
non-oxidizing biocide can be determined in a well-equipped chemical laboratory, although
the methods used are often time consuming and expensive. Turbidity may be determined in
a laboratory or on site with a portable turbidity meter.

5.5 Management and communication

This section should be read in conjunction with Section 3.3.3 of Chapter 3. The steps involved
in management and communication are to:

•	 develop supporting programs (Section 5.5.1)

•	 prepare management procedures (Section 5.5.2)

•	 establish documentation and communication procedures (Section 5.5.3).

5.5.1 Develop supporting programs

A supporting programme should be established, to train all operating staff to perform the required
monitoring and maintenance tasks. Also essential is authorization of regular servicing and
data collection by the owner of the building where the tower or condenser is located, or their
nominated representative.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

5.5.2 Prepare management procedures

This step involves preparing management procedures, including corrective actions, for normal
and incident conditions. Corrective actions include repairing defects, and possibly re-treating
or discarding water that might be contaminated, to ensure that unsafe water is not supplied.

For most cooling tower systems, if HPC results exceed 5 × 105 CFU/ml or show a dramatically
increasing trend, an investigation should be carried out to determine the cause. The investigation
should include:

•	 a check of the chemical dosing — where manual slug dosing of antimicrobial is undertaken,
an examination of the relevant inspection reports concerning the amount and frequency
of antimicrobial addition; where an automatic dosing system is installed, the check
includes:

– a check of the level of biocide in the storage container

– an examination of the metering system for leaks, blockages and correct delivery of
antimicrobial into the cooling tower water

•	 internal and external examination of the cooling tower should be for cleanliness, deterioration
of construction materials and signs of tower pollution, including checking of the bleed-
off rate.

Based on the results of investigations, corrective action may include:

•	 a complete review of the water treatment programme, in cooperation with a water treatment
specialist

•	 remedial action, as required

•	 implementation of a routine cooling tower cleaning and disinfection procedure

•	 repeat water sampling for HPC after corrective procedures have been implemented

•	 performance of a new risk assessment after all corrective measures have been implemented.

5.5.3 Establish documentation and communication procedures

Table 5.2 gives an example of documentation for a routine monitoring and corrective action loop.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Table �.� Example documentat�on for mon�tor�ng and correct�ve act�on

Process step Ind�cator Mon�tor�ng
Operat�onal
l�m�t Correct�ve act�on

Chlorination Free
chlorine

What Chlorine Not less than
0.5 ppm

What Check pH of
water and the
chlorine dosing
pump

How Diethyl-p-
phenylene
diamine
test kit

How pH probe and
observation of
the pump

When Weekly When Immediately

Where Tower
basin

Who Building engineer

ppm = parts per million

If an outbreak of legionellosis occurs in the vicinity of a tower, that tower should be considered
as a potential source of infection; a precautionary decontamination is appropriate. Water samples
should be taken from the most contaminated point, and tests commenced immediately. The
standard from the International Organization for Standardization ISO 5667 (ISO, 2001)
can be used in developing sampling methods. Samples should be taken as near to the heat
source as possible. The suspected tower can then be immediately decontaminated, rather than
waiting for the results of the bacteriological tests, which may take 3–14 days.

In an outbreak, an emergency corrective action will be required, and procedures should already
be in place and staff trained in their implementation (e.g. see Box 5.3, above).

5.5.4 Verification

As part of a regular auditing programme, the operator or their water treatment company
should inspect cooling towers at least monthly (although shorter intervals may be determined
by the risk assessment for the system). Additional access hatches may need to be provided, to
facilitate inspection and cleaning of parts of the tower.

In a system in which risk assessment indicates cause for concern, verification of control of the
system may be established by the routine assessment of Legionella concentrations in the cooling
system. This verification should not precede or replace the routine monitoring of control
measures established for the system.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Isolation of Legionella from any system is likely to occur occasionally (Bentham, 2000).
Conducting comprehensive system risk assessments after positive test results should reduce
the incidence of such results. Periodic review of the number of positives recorded should be
used to assess whether a consistent level of control has been achieved and whether overall
control is improving. After the introduction of a new WSP or significant modification to the
system, the microbial test parameters described above should be applied. Verification of the
other control measures determined for the WSP should precede microbial testing.

With the fan off, the water flow throughout the tower should be viewed for unrestricted flow
from inside. If possible, drift eliminators should be examined for damage or excessive drift,
from both inside and outside.

The condition of the internal structure of the tower should be examined, with the fan, the
water pump and any dosing and filtering equipment switched off. Any deterioration of materials
(wood, metal, etc.) should be noted, particularly of the fill, the drift eliminator, the basin and
the water distribution system; a check should also be made for visible microbial growth.

More detailed inspections should be undertaken if the plant is shut down completely during
annual inspection. This provides the opportunity for examining the interior of pumps, sections
of pipework and heat exchange equipment.

5.6 Surveillance

The system assessment should be independently reviewed periodically (e.g. every two years) and
after any major changes to the system or management. The review should be undertaken by
a formal, competent authority.

The tower should be inspected under normal working conditions by an independent surveillance
team, wearing appropriate safety equipment to prevent the inhalation of aerosols. A number
of items can be examined externally; for example, the team might look for signs of microbial
growth, algae, water leaks, splashing and blockages or restrictions at air inlets. Where chemical
dosing equipment is installed, it should be examined for correct operation and for adequate
stock of chemicals.

Details of maintenance should be recorded to identify performance trends and for prompt
attention to faults reported by operational staff or building occupants. Maintenance procedures
should be constantly monitored to ensure adherence to clearly defined objectives. Any changes
to plant operation or modifications should be recorded in the maintenance manual.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Chapter 6 Health-care facilities

Martin Exner, Philippe Hartemann, Louise Lajoie

This chapter describes how a water safety plan (WSP) can be applied to assessing and managing
the risks associated with Legionella in health-care facilities. Infections acquired in a health-
care setting are referred to as “nosocomial”.

This chapter looks at different infection reservoirs in hospitals, such as cold and hot-water
systems or plumbing systems, cooling towers, bathing pools and dental units. For information
on infection control measures in cooling towers and bathing pools, the reader should consult
Chapters 5 and 8, respectively.

This chapter should also be read in conjunction with Chapter 3, which discusses the different
elements that make up a WSP, and shows how a WSP fits within the framework for safe water
quality developed by the World Health Organization (WHO). As explained in Chapter 3, a
WSP has 10 steps that fit within the three main areas of system assessment, monitoring and
management and communications (see Figure 3.2). A WSP must be comprehensive, and all
10 steps should be implemented in assessing and managing the risks associated with Legionella.
However, this chapter focuses on parts of the WSP where information specific to health-care
facilities is needed.

6.1 Background

In this chapter there is a risk assessment concerning different infection reservoirs in hospitals,
such as cold and hot-water systems or plumbing systems, cooling towers, bathing pools and
dental units. For infection control measures focusing on cooling towers and bathing pools,
refer to the relevant chapter of this guideline.

A WSP needs to be comprehensive; however, an overview of such a plan is shown in Table 6.1,
as an example of the type of information a plan might contain. As explained in Chapter 3, a
WSP is part of a framework for safe water quality that also includes health-based targets and
surveillance.

Nosocomial cases usually make up a small proportion of reported cases of legionellosis.
However, the proportion of cases that are fatal tends to be much higher with nosocomial
infections than with community-acquired infections. Therefore, health-care facilities have a
special responsibility for preventing Legionnaires’ disease.

Health-care facilities include hospitals, health centres, hospices, residential care facilities and
dialysis units. These institutions are settings in which people with predisposing risk factors
for Legionella infections are more likely to be present, and in which medical devices that can

�0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

disseminate Legionella into the lower respiratory tract are used (such as medical humidifiers,
inhalation devices and respiratory therapy equipment). Retirement homes should be considered
with health-care facilities, as people with predisposing risk factors are likely to live there; and
several cases of legionellosis have been reported among residents of retirement homes
(Campese & Decludt, 2002b).

Cooling towers were originally thought to be the main source of nosocomial legionellosis, after
the bacteria were isolated from a cooling tower near a hospital dealing with cases of Legionnaires’
disease (Dondero et al., 1980). For example, the world’s biggest outbreak of legionellosis (Murcia,
Spain in 2001 with 449 confirmed cases) was shown by epidemiological and microbiological
investigation to be associated with the air-conditioning cooling towers of a city hospital (Garcia-
Fulgueiras et al., 2002). However, many nosocomial cases have been associated with piped
hot and cold-water distribution systems (Sabrià & Yu, 2002); ice made with water containing
legionellae has also been incriminated as a source of infection in hospitals, when patients
have been given ice cubes to suck (Stout, Yu & Muraca, 1985).

Underlying disease is a major risk factor for acquiring Legionnaires’ disease. Since the major
mode of transmission is aspiration, patients with chronic lung disease or those who undergo
surgery requiring general anaesthesia are at greater risk. One of the highest incidence rates of
nosocomial Legionnaires’ disease was in a population of surgical head and neck cancer
patients. This group of people has a propensity for aspiration, as a result of their oral surgery
(Johnson et al., 1985). Nasogastric tubes have been linked to nosocomial legionellosis in several
studies, with microaspiration of contaminated water the presumed mode of entry (Blatt et al.,
1994; Venezia et al., 1994). It is unlikely that colonization of the oropharynx by L. pneumophila
leads to transmission (Bridge & Edelstein, 1983; Pedro-Botet et al., 2002).

Heart transplant patients have been shown to have a high incidence of Legionnaires’ disease
(Hofflin et al., 1987; Mathys et al., 1999), whereas bone marrow transplant patients have a low
incidence (Chow & Yu, 1998). Corticosteroid administration is an independent risk factor
(Carratala et al., 1994; Lepine et al., 1998).

For people with predisposing risk factors, there is not only a higher risk of infection but also
a higher case–fatality rate (up to 50%) than in other settings, as a consequence of their often
immunosuppressed or predisposing status (Yu, 2000). Paradoxically, patients with acquired
immunodeficiency syndrome (AIDS) appear not to be at increased risk for nosocomial
Legionnaires’ disease (Gutiérrez et al., 1995).

6.1.1 Surveillance data on nosocomial Legionnaires’ disease

Between 1980 and 2001, 4021 cases of Legionnaires’ disease in residents of England and
Wales, United Kingdom were reported to the Communicable Disease Surveillance Centre’s
National Surveillance Scheme — an average of 183 cases per year. Of the total number of
cases, 269 were linked to hospital-acquired infection (PHLS, 2002).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

For 1999 and 2000, a total of 384 cases of Legionnaires’ disease among residents of England
and Wales were reported to the Public Health Laboratory Service. Of these patients, 19 (5%)
acquired their infection in hospital. In 1999, there were seven single cases of Legionnaires’
disease among residents of England and Wales. Five of the seven people affected were
immunosuppressed, two were renal transplant patients and one was a cardiac transplant patient.
In 2000, 12 cases with five deaths were considered to be nosocomial. Half of these cases were
immunosuppressed, and three were associated with an outbreak in a hospital that had had a
previous outbreak (PHLS, 2002).

Table 1.7 in Chapter 1 shows the exposure setting for Legionnaires’ disease cases in France between
1999 and 2002. Due to an improvement in notification of legionellosis, the total annual
number of cases reported in France from 2000 to 2003 increased. However, the percentage of
nosocomial cases decreased annually and significantly, from 20% in 2000 to 9% in 2003. During
the same period, the percentage of cases reported in people staying in hotels and at camp sites
increased from 9% to 13% (Campese, 2004). This has been interpreted as a reflection of the
impact of measures taken by health institutions to control the risk of Legionnaires’ disease
following a ministerial circular in 1998.

6.2 Water safety plan overview

A WSP needs to be comprehensive; however, an overview of such a plan is shown in Table 6.1,
as an example of the type of information a plan might contain. As explained in Chapter 3, a
WSP is part of a framework for safe water quality that also includes health-based targets and
surveillance.

The remainder of this chapter provides information relevant to a WSP specific for potable
water and in-building distribution systems, for each of the three main areas of a WSP:

•	 system assessment (Section 6.3)

•	 monitoring (Section 6.4)

•	 communication and management (Section 6.5).

Sections 6.3–6.5 should be read in conjunction with Section 3.3 from Chapter 3.

Fundamentally, the responsibility for managing the risk of legionellosis belongs to the owner
or manager responsible for the potable water or in-building distribution system. To ensure
that the WSP is properly implemented, the owner or manager of the facility should assign
tasks, ensure that documentation is complete and current, and hold people accountable.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Table �.� Water safety plan overv�ew

Process step Water source D�str�but�on
Resp�ratory
apparatus

Assess hazards
and pr�or�t�ze r�sks

(example)

↓

High nutrients
and microbial load
in source water

Stagnant water
in deadlegs in the
pipework, resulting
in proliferation of
legionellae

Legionellae entering
respiratory apparatus
in tap water, being
inhaled by patient and
leading to potential
Legionnaires’ disease

Ident�fy control
measures

(example)

↓

Routine disinfection
of water at 0.3–
0.5 mg/l free residual
chlorine (depending
on the national
regulations)

Routine cleaning
procedures for
distribution system,
and review of system
flow diagram

Use of sterilized or
point-of-use filtered
water to clean
respiratory equipment

Cleaning and disin-
fection protocol for
respiratory apparatus;
microbiological mon-
itoring programme

Mon�tor control
measures

(example)

↓

Chlorine on line with
chlorine/redox probe

Turbidity on line

Chloramination a

Routine review of
process flow diagram
(desktop and onsite)
to identify areas of
concern or stagnation

Monitoring of water
sterilization devices

Monitoring of clean-
ing protocol records

Prepare
management
procedures

(example)

Point-of-use filtration
and disinfection
programme; possible
treatment for
dissolved solids

Removal of deadlegs
where possible

Isolation of unit and
disinfection of source

Establ�sh
ver�f�cat�on and
surve�llance
(example)

•	 Internal audit and external audit (by the health department) to
confirm that operational monitoring and corrective actions are
being undertaken as stated in the WSP

•	 Monthly heterotrophic colony counts at the tap and in the source
water (to track trends and changes, rather than as an absolute
indicator, and to be undertaken by an accredited laboratory)

•	 Three-monthly sampling for legionellae of water in the distribution
system and at the point of use

•	 Respiratory apparatus must be disinfected on a regular daily basis
and between every patient; also, it must be regulated in the
hospital hygiene plan

Develop support�ng
programmes
(example)

•	 Staff training and education; maintenance and calibration

a Not currently available for individual buildings. In Europe the levels permitted are lower than in USA which may
affect the results.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

6.3 System assessment

This section should be read in conjunction with Section 3.3.1 of Chapter 3. The steps involved
in system assessment, some of which are discussed further below, are to:

•	 assemble a team to prepare the WSP

•	 document and describe the system (Section 6.3.1)

•	 assess hazards and prioritize risks (Section 6.3.2)

•	 assess the system.

6.3.1 Document and describe the system

A system assessment for health-care facilities should consider the well-described infection
reservoirs in community-acquired Legionnaires’ disease; for example, potable and in-building
water systems (discussed in Chapter 4) and cooling towers and evaporative condensers (discussed
in Chapter 5); in addition, the assessment should assess the type of health care provided, and
the immune and health status of the individuals using the facilities. Table 6.2 details the types
of system components that should be considered.

Table �.� Examples of system components to be cons�dered �n system assessment
and subsequent hazard analys�s �n health-care fac�l�t�es

System component Comment Reference

Hot and cold-water systems Evidenced and epidemiologically
based associations

See Chapter 4

Cooling towers and
evaporative condensers

See Chapter 5

Respiratory devices
(including nebulizers and
ventilatory machines)

Levy & Rubin (1998)

Medical humidifiers filled
and rinsed with tap water

Levy & Rubin (1998)

Birthing pool water Levy & Rubin (1998)

Drinking water dispensers
(not discussed further in
this chapter)

Any epidemiological links are unclear.
An investigation of drinking water
dispensers in hospitals found
Legionella in 4 out of 50 dispensers.
An association with Legionella
infections was not investigated.

Rechenburg,
Engelhart
& Exner (2001)

Water systems in dental
units (not discussed
further in this chapter)

These have sometimes been shown
to be heavily colonized with Legionella,
particularly where there are multiple
chairs (e.g. in dental schools), but no
cases of Legionnaires’ disease have
been attributed to dental units.
Dentists have been found to have
high titres of Legionella antibodies.

Pankhurst et al.
(1990, 2003)

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

6.3.2 Assess hazards and prioritize risks

This step involves collecting and evaluating information on specific hazards associated with
health-care settings, and conditions leading to their presence, to decide which are significant
for safety and therefore should be addressed in a safety plan. The hazards considered here
include those associated with the system components listed in Table 6.2.

Hot and cold-water systems — risk factors

The risk of nosocomial Legionnaires’ disease associated with the colonization of hot and
cold-water systems by Legionella is well established. For example, Joly & Alary (1994) performed
a follow-up study for 9 months at 20 hospitals, and found that the 10 hospitals containing
readily detectable Legionella experienced significantly more frequent cases of Legionnaires’
disease than did the 10 hospitals where Legionella was not readily detected (P = 0.054).

A five-year prospective study in 20 hospitals in Spain analysed the incidence of new cases of
nosocomial legionellosis. In 64.7% of hospitals, Legionella-positive water cultures were found
and nosocomial legionellosis was diagnosed; however, in hospitals where Legionella was not
detected, no nosocomial legionellosis was reported. The reported incidence of nosocomial
legionellosis has increased significantly since environmental studies increased detection of the
organism (Sabrià et al., 2004).

The proportion of distal sites in the water system of a hospital that are positive for Legionella
directly correlates with the incidence of Legionnaires’ disease; that is, the greater the percentage
of sites holding Legionella, the more likely it is that cases will occur. The opposite is also true
— if Legionella is not detected in the water supply, cases will not occur (Stout & Yu, 2001).

Based on the evidence of a link between the colonization of hot and cold-water systems in
hospitals and other buildings and the risk of a Legionella infection, Exner et al. (1993) investigated
hospitals, residential units and other buildings that could be affected by the colonization of
water systems with Legionella. The study distinguished between:

•	 a local or non-systemic colonization (defined as a colonization of isolated parts of the system,
such as water outlets or shower heads)

•	 a systemic colonization of the water system (defined as a colonization of the whole system,
including the central parts of the water supply).

Table 6.3 shows the type of colonization of water distribution systems by Legionella in health-
care facilities in Germany.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

Table �.� Type of colon�zat�on of water d�str�but�on systems by Legionella �n health-care

fac�l�t�es �n Germany

Bu�ld�ng type

Type of colon�zat�on

System�c number Local number
Not detected
�n � l�tre

Hospitals (n = 73) 46 (63%) 11 (15%) 16 (22%)

Residential
institutions (n = 77)

28 (36%) 9 (18%) 40 (52%)

Concentrat�on range

>10 000/l 100–10 000/l <100/l

Bu�ld�ng type Type of colon�zat�on

System�c number Local number Not detected
�n � l�tre

Hospital (n = 46) 23 (50%) 17 (37%) 6 (13%)

Residential
institutions (n = 28)

17 (61%) 8 (29%) 3 (11%)

Source: Adapted from Exner et al. (1993)

In a study in Spain, L. pneumophila was isolated from 17 out of 20 (85%) hospital potable hot-
water systems (Sabrià et al., 2001). Each hospital had its own unique DNA (deoxyribonucleic
acid) subtype, reflecting systemic colonization (as defined by Exner et al., 1993, above).

Cooling towers and evaporative condensers — risk factors

Because evaporative condensers are an important potential infection source for hospital-acquired
pneumonia, they are considered briefly here, although they are covered in detail in Chapter 5.

In Germany, investigations of evaporative condensers mainly in hospital areas found high
concentrations of L. pneumophila, with 13 out of 15 condensers having concentrations above
104 CFU/litre (colony forming units per litre) (Pleischl, Krizek & Exner, 2002). The causes
of the high concentrations were insufficient cleaning and disinfection, and low maintenance
of the evaporative condensers.

In hospitals, the risk of legionellosis from cooling towers appears to be much higher than the
risk from showers. According to this risk assessment model (Ambroise & Hartemann, 2005),
the annual median risk of clinical legionellosis cases for people exposed to daily showers is
(Prof P Hartemann, Faculté de médecine de Nancy, pers comm, July 2006):

•	 less than 1 in 100,000 people for a concentration of less than 1000 CFU/litre of L. pneumophila
serogroup 1 in hot water

•	 less than 1 in 10,000 people for concentrations of more than 2 × 105 CFU/litre of L. pneumophila
serogroup 1 in hot water.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

A risk assessment for cooling towers and evaporative condensers in health-care facilities should
take into account the proximity of cooling tower exhausts to the air inlets for wards housing
high-risk patients, such as those who have undergone renal transplants.

Respiratory apparatus and tubing — risk factors

In addition to the normal inhalation risks, patients in health-care facilities are at greater risk
when forced to inhale water in respiratory devices that may contain legionellae (Marrie et al.,
1991; Blatt, Parkinson & Pace, 1993; Yu, 1993; Venezia et al., 1994; Kool et al., 1998). For
example, inhalation of contaminated aerosols may occur when tap water is used to rinse or
fill respiratory devices, tubing for use in mechanical ventilation machines and chambers of
hand-held medication nebulizers. Nosocomial aspiration pneumonia has been reported in
patients, particularly after surgery where there is intubation (Blatt, Parkinson & Pace, 1993;
Yu, 1993; Venzia et al., 1994). Patients with Legionnaires’ disease were found to have undergone
tracheal tube placement significantly more often or to have been intubated for significantly
longer than patients with other types of pneumonia (Yu, 2000).

A retrospective review of microbial and serological data from the laboratories of a hospital in
the United States of America (USA) dealt with clusters of cases of Legionnaires’ disease among
hospitalized patients (Kool et al., 1998). By reviewing the charts of patients over a period of
10 years, the authors identified 25 culture-confirmed cases of nosocomial or possibly nosocomial
Legionnaires’ disease, in which 12 patients (48%) died. For cases that occurred before 1996,
intubation was associated with increased risk of disease. High-dose corticosteroid medication
was strongly associated with a risk for disease. Six or seven available clinical isolates were
identical and were indistinguishable by pulse-field gel electrophoresis from environmental
isolates from the water system.

Birthing pool water — risk factors

The important role of pool water — especially of hot tubs — as infection reservoirs of Legionella
is well established (see Chapter 8). The first report of a newborn contracting L. pneumophila
pneumonia after water birth was in 2001 (Franzin et al., 2001). Because the hospital water
supply and, particularly, the pool water for water birthing were contaminated by L. pneumophila
serogroup 1, the newborn was infected — perhaps by aspiration — after a prolonged delivery
in the contaminated water.

6.4 Monitoring

This section should be read in conjunction with Section 3.3.2 of Chapter 3. The steps
involved in monitoring, some of which are discussed below, are to:

•	 identify control measures (Section 6.4.1)

•	 monitor control measures (Section 6.4.2)

•	 validate effectiveness of the WSP.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

6.4.1 Identify control measures

This section should be read in conjunction with Chapters 4 and 5, which provide control measures
for potable water, in-building systems, cooling towers and evaporative condensers. Control
measures must be implemented in evaporative condensers installed in or near hospitals. In
Britain, most cooling towers have been removed from hospitals following a major outbreak
of legionellosis in 1985 (J Lee, Health Protection Agency, UK personal communication, June
2005). Where high-risk patients are housed, additional precautions should be considered,
such as installation of high-efficiency particulate absorbing (HEPA) filters on the air inlet and
monitoring of both the cooling systems and patients. One of the most effective control measures
is to maintain a temperature outside the range of 25–50 °C in the network, as discussed in
Chapter 3, Section 3.3.2.

Hot and cold-water systems — control measures

The guidance given here relates to general hospital hot and cold-water systems. In high-risk
areas, such as transplant centres and intensive care units, water from the outlet should be free
of Legionella (no colonies detectable in 1 litre of water). If this cannot be achieved within the
system then point-of-use filters will be needed at the outlet. Ice should be made either from
water that has had Legionella removed by filtration, or from heat-sterilized water.

If there is only an isolated colonization of a distal site, it is possible to flush out Legionella from
the site (for example, from a water tap). In the case of a systemic colonization of the water
distribution system, even intensive flushing causes no sustained reduction of legionellae.

In one study mentioned above (Kool et al., 1998), the water system was extensively modified,
and no further cases were identified in the hospital in the following year. The authors concluded
that Legionella can colonize hospital potable water systems for long periods, resulting in an
ongoing risk for patients, especially those who are immunocompromised. In the investigated
hospital, nosocomial transmission possibly occurred for more than 17 years before it was finally
interrupted in 1996 by extensively modifying the water system as a substantive control measure.

Point-of-use filters may also be used to mitigate the risk of legionellae.

Analysis of hot and cold-water systems for Legionella is no substitute for control measures;
rather, it is a verification that control measures are working.

Respiratory apparatus and tubing — control measures

Water that is used to rinse and clean respiratory apparatus should be sterile.

Because of the seriousness of nosocomial Legionella infections and the availability of low-cost sterile
water (proven to be effective in reducing proliferation of legionellae), sterile water should be
used in high-risk equipment such as respiratory devices, to avoid exposing at-risk hospitalized
patients to hospital water. Sterile water should also be used for rinsing and cleaning humidifiers,
nebulizers and respiratory machines.

�� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Birthing pool water — control measures

Birthing pools should be designed for the purpose, and should be physically cleaned and
disinfected both before and after birth (noting that the high amount of organic material will
inactivate residual biocides). Where hoses are used for filling, they and any connectors should
be disinfected before use. A risk assessment and pool management plan should be designed
that takes into account the intermittent use and storage conditions of the pool. Disposable
liners are available for pools.

Disinfection — control measures

Monochloramine is likely to be more effective for disinfection than free chlorine, because it
is more resistant and a residual is more likely to persist to the point of delivery; also, it is more
likely to penetrate biofilms. Hospitals supplied with drinking-water treated with monochloramine
as the residual disinfectant have been shown to be less likely to have a reported outbreak of
Legionnaires’ disease than those using water treated with free chlorine. In contaminated hospitals,
the proportion of sites testing positive was inversely related to the free residual chlorine
concentration (P = 0.01) (Kool, Carpenter & Fields, 1999; Kool et al., 1999).

6.4.2 Monitor control measures

This step involves defining the limits of acceptable performance and how these are monitored
(i.e. what will be monitored, and how, when and by whom). Again, this section should be
read in conjunction with Chapters 4 and 5.

To protect the most vulnerable patients in hospitals, there are distinct requirements, which
depend on the risk estimation. For example, one requirement might be to maintain legionellae-
free water in systems that produce aerosols in showers, in wards or in hospital rooms where
there are immunocompromised patients.

The results of monitoring allow corrective actions (discussed in Section 6.5.1, below) to protect
public health to be taken.

6.5 Management and communication

This section should be read in conjunction with Section 3.3.3 of Chapter 3. The steps involved
in management and communication are to:

•	 develop supporting programs

•	 prepare management procedures (Section 6.5.1)

•	 establish documentation and communication procedures (Section 6.5.2).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ��

6.5.1 Prepare management procedures

This step involves preparing management procedures, including corrective actions, for normal
and incident conditions. Box 6.1 provides an example of limit values set for Legionella
concentrations in water used in health-care settings.

Box �.� Example of l�m�t values for Legionella concentrat�ons and m�crob�olog�cal
�nd�cators �n water used �n health-care sett�ngs �n France

L�m�t values

For patients with classical individual risk factors such as the elderly, those with alcoholism
or tobacco addiction:

•	 target level <1000 CFU/l Legionella pneumophila

•	 alert level 1000 CFU/l Legionella pneumophila

•	 maximum level 10,000 CFU/l Legionella pneumophila

For high-risk patients, such as those with severe immunodepression, transplantation,
corticotherapy with an equivalent dose of 0.5 mg/kg per day prednisolone for 30 days or
more, or 5 mg/kg per day for 5 days or more:

•	 target level not detectable

•	 alert level 250 CFU/l Legionella spp.

M�crob�olog�cal �nd�cators

Aerobic flora at 22 °C and 36 °C. No variation above a 10-fold increase compared with
the usual value at the entry point. One control per 100 beds per year, with a minimum of
four controls per year.

•	 Pseudomonas aeruginosa <1 CFU/100 ml quarterly

•	 total coliforms <1 CFU/100 ml quarterly

Values may vary in other countries. Control measures should be implemented, these
could include “point-of-use filters” fitted at the outlets.

Because no detailed risk assessment has focused on the immunosuppressed, these
values are based on the precautionary principle.

Source: Adapted from Ministère de la Sante et des Solidarités (2005)

Samples must be taken immediately:

•	 if there are signs that the water system is not under control

•	 after periods of stagnation

•	 after work on the distribution system, etc.

�00 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

The target levels defined in Box 6.1 are seen as the best way to minimize the risk. The alert
level is designed to ensure that relevant people are informed, and that corrective actions (e.g. a
review of the procedure for maintenance, or new controls) are instigated. When the maximum
level is reached, disinfection of the water distribution system must be organized and the
procedure for maintenance revised. Additionally, an independent body (e.g. local sanitary
authorities) should carry out a new inspection before authorization for reuse is given.

Operationally, control measures, such as temperature, disinfectant residual and pH should be
monitored on line, as discussed in Chapters 4 and 5.

Every case of nosocomial legionellosis constitutes an alert, meaning that other cases may have
occurred or could occur in the future in the health-care facility (which would constitute an
outbreak; see Box 6.2). Where there is a possibility of a nosocomial case, it should always be
investigated.

Box 6.2 Definition of a nosocomial outbreak

A nosocomial outbreak is defined as two or more confirmed cases of legionellosis in the
same hospital or residential institution within a six-month period.

Location of the outbreak is defined in terms of geographical proximity of the cases and
requires a certain level of judgement.

The WSP and system assessment for control of Legionella in the hospital and the maintenance
records must be reviewed by the following people, working together:

•	 the incident and outbreak management control team

•	 the person responsible for Legionella control

•	 the appropriate hospital engineer

•	 the infection control physician (hospital hygienist).

The aim of the review is to ensure that the preventive procedures identified as necessary to
prevent proliferation of and exposure to Legionella are followed. Any deficiency in the control
procedures should be remedied as soon as possible. Sampling should be undertaken, followed
by precautionary disinfection of parts of the water system, if this is considered to be justified.

The incident and outbreak control management team should always include an expert in
environmental monitoring of Legionella. Researchers should not be confined to the index case;
it is important to also look for other previously undetected cases of legionellosis. The search
should look for other confirmed or presumptive cases of Legionnaires’ disease associated with
the hospital or community, unexplained cases of nosocomial pneumonia in patients (especially
those with impaired immunity), and pneumonia in hospital staff.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �0�

Until the situation is under control, a critical review of every presumptive diagnosis of pneumonia
in the hospital or residential institution must take place. It is the responsibility of the infection
control doctor or hygienist to declare an outbreak and consider the measures outlined in
Box 6.3.

Box �.� Recommended correct�ve act�ons as part of an outbreak �nvest�gat�on

•	 Shut down any process capable of generating and disseminating airborne water droplets,
and keep the system shut down until sampling procedures and any remedial disinfection,
cleaning or other intervention have been completed. Final clearance to restart the system
may be required.

•	 Take appropriate samples from the system before any emergency disinfection is
undertaken, for use in investigating the source of the outbreak.

•	 Review and monitor staff health records to find out whether there are any further,
undiagnosed cases of illness, and to help prepare case histories for affected people.

•	 Review water systems records, and investigate any equipment or systems that could
have been involved in the outbreak. For example, this may involve tracing all pipework
runs, and taking statements from plant operative managers and from water treatment
contractors or consultants. Any infringement of relevant legislation may be subject to
formal investigation.

•	 If a cooling water system has been identified as the source of an outbreak of Legionnaires’
disease, emergency cleaning of the system should be carried out as soon as possible
(see Chapter 5).

•	 If a water system other than a cooling system is involved in an outbreak of Legionnaires’
disease, an emergency treatment of that system should be carried out as soon as
possible.

6.5.2 Establish documentation and communication procedures

Table 6.4 gives an example of documentation for a routine monitoring and corrective action
loop for a hot and cold-water system (see Chapter 5 for information on corrective action for
cooling towers).

�0� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Table 6.4 Example of documentation for verification and corrective action for a water system

Process
step Ind�cator Mon�tor�ng

Operat�onal
l�m�t Correct�ve act�on

Verification

Legionella
concen-
tration in
water

What Legionella
concentration

In areas
for patients
with classical
individual
risk factors,
target level of
<1000 CFU/l
Legionella spp.

In some areas
for high-risk
patients,
target level
of <50 CFU/l
Legionella spp.

What Raising
temperature,
disinfection,
restriction of
water use, use
of filtered water

How Employ
documented,
validated and
quality-controlled
methods

How Systematic
search for
failure in the
system

When 2 times/year
(4 times/year in
high-risk areas)

When Immediately

Where At the entry and
at selected point-
of-use sites

Who Plumber
(for pump)

Building
engineer
(calorifier)

Who Infection control
officer or hos-
pital hygienist

CFU = colony forming unit

6.5.3 Verification

The frequency of verification monitoring of control measures for Legionella depends on the status
of the system:

•	 In water systems treated with biocides, where storage and distribution temperatures are
lower than the recommended temperatures, samples should be analysed for Legionella on
a monthly basis. After a year, test results should be reviewed. The frequency of testing may
be reduced when confidence in the efficacy of the biocide regime has been established.

•	 In systems in which control levels are not being achieved consistently through the treatment
regime, more frequent samples for analysis of Legionella (e.g. weekly) should be taken until
the system is brought back under control (see Chapter 3). This action may also form part
of a corrective action procedure.

•	 In hospital wards with high-risk patients, testing for Legionella is recommended. The results
must be reviewed (HSC, 2000).

Verification requirements for cooling towers are discussed in Chapter 5.

Appropriate diagnostic testing for Legionella is necessary and is discussed in Chapter 11.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �0�

Chapter 7 Hotels and ships

Roisin Rooney, John V Lee, Sebastian Crespi, Guillaume Panie, Pierre Franck Chevet, Thierry Trouvet
and Susanne Surman-Lee

This chapter describes how a water safety plan (WSP) can be applied to assessing and managing
the risks associated with Legionella in hotels and ships.

It should be read in conjunction with Chapter 3, which discusses the different elements that
make up a WSP, and shows how a WSP fits within the framework for safe water quality
developed by the World Health Organization (WHO).

As explained in Chapter 3, a WSP has 10 steps that fit within the three main areas of system
assessment, monitoring and management and communications (see Figure 3.2). A WSP must
be comprehensive, and all 10 steps should be implemented in assessing and managing the
risks associated with Legionella. However, this chapter focuses on parts of the WSP where
information specific to hotels and ships is needed.

7.1 Background

The first detected outbreak of legionellosis occurred in a hotel in Philadelphia, United States
of America (USA) in 1976. Subsequently, many other cases of legionellosis have been associated
with hotels worldwide. Travel and hotel stays are recognized as risk factors for legionellosis
(WHO, 1990). In Europe, approximately 20% of detected legionellosis cases are considered
to be travel associated (Joseph, 2002b).

7.1.1 European initiatives

Most of the data currently available on the cases of legionellosis associated with travel and
hotel stays originate from the European Surveillance Scheme for Travel Associated Legionnaires’
Disease, established in 1987 by the European Working Group for Legionella Infections
(EWGLI). This system — now called EWGLINET — was established principally to enable
rapid identification of legionellosis outbreaks among tourists of different nationalities. Its
history and current activities are described in detail on the EWGLINET web site.5 The need
for a specific surveillance system for travel-associated legionellosis in the USA has also been
recognized (Benin et al., 2002; Fields, Benson & Besser, 2002).

Cases of legionellosis occurring in hotels have often received extensive publicity in the mass media.
Additionally, the growing importance of international tourism, and the significance of morbidity

5 http://www.ewgli.org

�0� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

and mortality of hotel-associated legionellosis, justify the attention given to this issue by the
tourism and medical community. Since the implementation of the European Community’s
Directive for Package Travel in 1996, the International Federation of Tour Operators in Europe,
together with some tour operators in individual European countries, has been informed of
travel-associated cases of Legionnaires’ disease in people who purchased holidays through tour
operators. The aim of this scheme was to prevent additional cases (Anon, 1996a).

The European tourism industry has developed several initiatives to reduce travel-associated cases
(Cartwright, 2000). In some regions and countries with important tourist industries, such as
the Balearic Islands (Spain), Portugal and Malta, tourist and health authorities have issued
specific recommendations for the prevention of legionellosis in tourist accommodation. In
2002, the European Guidelines for the Control and Prevention of Travel Associated Legionnaires’
Disease were introduced (EWGLI, 2003).

The number of detected and reported cases of travel-associated legionellosis in Europe rose
between 1994 and 2003 (see Figure 7.1). In 1996, travel-associated cases made up 16% of the
total number of detected legionellosis cases in Europe; in 1999, they made up 21%. Of these
cases, 90% were associated with hotels or apartments; the rest were associated with camp
sites, cruise ships, private houses and other sites (EWGLI, 2001).

The sex and age distributions of travel-associated legionellosis cases differ little from those of
other cases: they occur mainly in the fifth and sixth decades of life, and with an incidence in
men that is approximately three times as high as in women (Ricketts & Joseph, 2004). The
mortality rate in travel-associated cases in Europe has dropped over the years, from 10–12%
in the early 1990s to 6% in 2003 (Ricketts & Joseph, 2004). This trend probably reflects the
improved treatment that follows rapid diagnosis of the illness due to the introduction of the
urinary antigen assay (see Chapter 11).

Tourism-associated legionellosis exhibits a clear seasonal distribution that corresponds to the
holiday periods usually chosen by older tourists. Most European cases occur between May and
November, with the highest peaks in June and September (EWGLI, 1999, 2001, 2004ab).
These peaks have been attributed to tourists without school-age children preferring not to
holiday during July and August, when the average age of tourists is generally younger, because
of school breaks.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �0�

F�gure �.� Detected and reported cases of travel-assoc�ated Leg�onna�res’ d�sease �n Europe

Source: Information obtained from the European Working Group for Legionella Infections (EWGLI)6

7.1.2 Hotel-associated cases

Although the origin of most sporadic travel-associated cases is unknown, outbreaks have been
associated with hotels. Systematic investigation of sporadic travel-associated cases may shed
some light on their origin. A major challenge in determining the true source of cases is usually
the lack of clinical isolate from the patients. Since the method of diagnosis has moved towards
use of urinary antigen detection, it is now rare to have an isolate of Legionella from a patient
to compare by molecular typing methods with one from the environmental source.

Approximately 60% of hotel-associated cases of legionellosis are sporadic (EWGLI, 2003). The
epidemiological relationship between these sporadic cases and the hotel in question is considered
to be weak and is often not properly investigated, although it has occasionally been possible to
show a causal relationship (Muhlenberg, 1993). When there are several cases, constituting an
outbreak, there is an increased probability that the hotel will be the source of infection, and
such cases are usually investigated by the health authorities. The epidemiological relationship
between clusters and hotels has been corroborated microbially in several outbreaks, including
those affecting tourists of different nationalities (Joseph et al., 1996).

6 http://www.ewgli.org/

1500

1200

900

600

300

0
1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

N
um

be
r o

f c
as

es

Year

�0� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

7.1.3 Ship-associated cases

Legionnaires’ disease was first associated with a ship in 1977 (Rowbotham, 1998). At least 55
incidents (outbreaks or cases) were associated with cruise ships, ferries, cargo ships, fishing
vessels or naval ships between 1977 and 2004. Outbreaks of two or more cases are summarized
in Table 7.1. Some of these incidents have been linked to ship’s water systems, air-conditioning
systems and recreational hot tubs. However, in the majority of cases, the source of the
infection and/or the mode of transmission were not established.

The risk of exposure to Legionella on ships is difficult to assess. Surveys carried out on general
cargo ships have shown drinking-water and air-conditioning systems to be contaminated with
L. pneumophila. Serologic surveys of some seafarers on cargo ships showed that a high proportion
had antibodies to L. pneumophila, suggesting that those on some ships could be at increased
risk of legionellosis compared with communities on shore (Temeshnikova et al., 1996).

The number of outbreaks and cases reported in the literature is probably an underestimate of
the true incidence of the disease. As for hotels, outbreaks and cases associated with ships,
especially ferries, are difficult to detect because the incubation period of 2–10 days or more
(see Chapter 1) means that passengers may have dispersed widely, including to different countries,
before developing symptoms. To detect such outbreaks, an international surveillance scheme,
such as the European Surveillance Scheme for Travel Associated Legionnaires’ Disease, is necessary
(see Section 7.1.1).

Even when an outbreak or cluster of cases is detected on a ship or ferry, it is often difficult to
implicate that vessel as the source of infection, if passengers disembarked at different locations
or stayed in hotels before or after the voyage. Tracking previous incidents associated with
ships can also be a problem if the vessel’s name has changed, particularly if ownership has also
changed. To implicate a particular source during an outbreak investigation, it is necessary to
isolate environmental strains of Legionella and match them with clinical isolates. However,
this is often more difficult to do for ships, because the suspect vessel will often have sailed to
another country before a case is recognized. Unless there is good cooperation between international
port health authorities and maritime authorities in different countries, ships may escape
adequate investigation.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �0�

Table �.� Rev�ew of outbreaks (more than one case) of Leg�onna�res’ d�sease assoc�ated

w�th sh�ps, ����–�00�

Reference
Year of
event

Type
of sh�p

Geograph�cal
reg�on

Mortal�ty
and morb�d�ty Comments

Christenson
et al., 1986

1984 Cruise Europe and
North Africa

•	 70 suspected
cases

•	 295/335
passengers had
influenza-like
illness

•	 16 hospitalized

•	 Outbreak occurred
after air-conditioning
was turned on at
Bordeaux

•	 Ship built in 1948

Rowbotham,
1998

1992 Russian
training

— •	 4 cases •	 Legionellae isolated
from water on ship

Rowbotham,
1998

1994 Cruise Eastern
Mediter-
ranean

•	 2 cases •	 Onsets on the last
day of a 15-day
cruise and 2 days
after a 13-day cruise

•	 L. fallonii and
amoebae isolated
from the ship

Jernigan
et al., 1996

1994 Cruise USA •	 16 confirmed
and 34 probable
(1 fatal), over
9 cruises

•	 Exposure to a spa
pool, not adequately
disinfected by the
brominator, strongly
associated with
disease

Rowbotham,
1998

1995 River
cruise

Rhine River,
Germany

•	 2 cases, 1 fatal •	 Onset 4 days after
7-day cruise

Pastoris
et al., 1999

1995 Cruise Italy •	 3 cases (1 fatal) •	 Same serogroup
isolated from water
supply and from a case

Rowbotham,
1998;
Joseph,
1997

1997 River
cruise

Germany •	 6 cases (British) •	 Spa pool suspected
source; L. pneumophila
isolated from spa

•	 Chlorine was not
applied to the water
or monitored

�0� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Reference
Year of
event

Type
of sh�p

Geograph�cal
reg�on

Mortal�ty
and morb�d�ty Comments

Anon, 1998a;
Arthur, 1998

1998

May and
June

Cruise Mediter-
ranean and
Norwegian
fjords

•	 3 cases (British) •	 L. pneumophila
found in hot-water
samples from
shower heads

•	 Defective temper-
ature control of
hot and cold-water
systems

•	 Ship had been assoc-
iated with two other
cases since 1995

Cayla et al.,
2001

— Cargo Spain •	 2 fatal cases •	 Two mechanics
repairing cargo
ship’s water system
pump

•	 Molecularly indist-
inguishable strains
of L. pneumophila
serogroup 1 isolated
from patient and
pump cooling circuit

Regan et
al., 2003

— Cruise •	 3 cases •	 Ship’s water supply
the source

Lai et al.,
2004

2003 Cruise Iceland •	 8 cases (1 fatal) •	 Strains of
L. pneumophila
serogroup 1 matched
patient strain isolated
from spa pool and
hairdressing station;
cases epidem-
iologically associated
with spa pool

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �0�

7.2 Water safety plan overview

WSPs are increasingly being recommended and implemented in hotels, because testing for
Legionella in hotel water systems has limited ability to prevent infections. This chapter should
be read in conjunction with Chapters 4–6 and Chapter 8, which cover most of the system
components found on ships and in hotels.

Developing a WSP for dealing with Legionella in hotels and ships involves the following steps:

The remainder of this chapter provides information relevant to a WSP specific for hotels and
ships, for each of the three main areas of a WSP:

•	 system assessment (Section 7.3)

•	 monitoring (Section 7.4)

•	 surveillance (Section 7.5).

Sections 7.3–7.5 should be read in conjunction with Section 3.3 from Chapter 3.

7.3 System assessment

This section should be read in conjunction with Section 3.3.1 of Chapter 3. The steps involved
in system assessment, some of which are discussed further below, are to:

•	 assemble a team to prepare the WSP

•	 document and describe the system (Section 7.3.1)

•	 assess hazards and prioritize risks (Section 7.3.2)

•	 assess the system.

7.3.1 Document and describe the system

In addition to piped water distribution systems, Legionella has been isolated from many sources
in hotels and ships (see Box 7.1). All these sources need to be investigated, documented and
described in the system assessment as potential reservoirs of legionellae.

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Box �.� Potent�al sources of leg�onellae to be �nvest�gated �n a system assessment

Hotels

Potential sources of legionellae in hotels include:

•	 hot and cold-water storage tanks

•	 shower heads

•	 taps

•	 toilet cisterns

•	 hot tubs and swimming pools (both cold water and heated pools)

•	 cooling towers

•	 air-conditioning humidifiers

•	 condensation trays in air-conditioners and fan coils

•	 evaporative coolers

•	 fire-fighting systems

•	 irrigation systems

•	 ornamental fountains

•	 food humidifiers.

Sh�ps

Potential sources of legionellae in ships include:

•	 humidifiers (including food display units)

•	 stagnant areas of pipework

•	 air-conditioning (suspected) and handling units

•	 regions on the ship with higher ambient temperatures on board than on shore

•	 the general complexity of onboard water storage and distribution systems.

Source: Atlas (1999)

7.3.2 Assess hazards and prioritize risks

This step involves collecting and evaluating information on hazards and conditions leading
to their presence, to decide which are significant for safety and therefore should be addressed
in a safety plan.

A survey conducted in the United Kingdom showed that legionellae were more likely to be
found in hotels that had a large number of supply tanks and hot-water outlets, a high-capacity
calorifier, and piping made of a metal other than copper (Bartlett et al., 1985). In general, this
situation is what would be expected from our knowledge of the ecology of Legionella (discussed
in Chapter 2).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

The risk of legionellosis is increased for those on board ships where legionellae are present in
the water systems. Cruise vessels, in particular, have many similarities to hotels in the complexities
and operations of their water systems. The risks in ships may also be exacerbated in a number
of ways, outlined in Box 7.2.

Box �.� Factors exacerbat�ng r�sks on board sh�ps

•	 When at sea, a ship is a closed environment, and might provide additional opportunities
for the transmission of airborne infection.

•	 Water storage and distribution systems on ships are complex, and may provide greater
opportunities for bacterial contamination as ship movement increases the risk of surge
and back-siphonage.

•	 The risk of sediments in tanks being resuspended and dispersed may be increased by
the ship’s movement and by adjustments to the water levels in tanks to maintain the
trim of the vessel.

•	 Loaded water may vary in quality and temperature.

•	 In some tropical regions, the risk of bacterial growth in the cold-water system is
increased because of higher ambient temperatures.

•	 Ships’ engine rooms are hot, and may affect water temperatures in pipes passing nearby.

•	 The movement of the ship could increase the potential for the formation of aerosols
(e.g. in air-conditioning ductwork) where there would not be an equivalent risk ashore.

•	 Proliferation could also result from long-term storage and stagnation of water in tanks
or pipes, and this risk could be increased when vessels are laid up for several months.

•	 Legionella can proliferate at temperatures sometimes experienced in stagnant warm
water in ships’ plumbing systems, especially in tropical regions, and in storage tanks on ships.

•	 Water can remain in a tank on a ship for a long time in comparison to on land, where
storage is usually for less than 24 hours.

Source: Edelstein & Cetron (1999)

Regional aspects — risk factors

Travel-associated infections tend to be diagnosed in the country of residence, because symptoms
are often recognized after the patient returns home. The incidence of legionellosis in tourists varies
with the country of residence or the outbound country, and the country of infection. The differences
may be attributable to differences in diagnostic rates or reporting, rather than to a difference in
susceptibility. Historically, the United Kingdom has reported more cases to EWGLINET than
other countries, but France, Italy, Germany and the Netherlands have increased their reporting
in recent years (EWGLI, 1999, 2001, 2004ab). This increase is probably due to a combination
of improved ascertainment (i.e. the determination through diagnostic methodology of whether
or not a person is infected with the disease) and improved surveillance. Cases from hotels have
also been reported from Japan (Suzuki et al., 2002); Sri Lanka (Wahala & Wickramasinghe,
2000); Beijing, China (Deng, 1993; Peng et al., 2000); Australia (Bell et al., 1996); Serbia and
Montenegro (Klismanicacute et al., 1990) and the Caribbean (Schlech et al., 1985).

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

The rates (per number of tourists) of infection among travellers vary with the country visited.
In the period 1997–2002, using the United Kingdom international passenger survey statistics,
Turkey was reported as the country with the highest incidence rate, with 10–20 cases per
million travellers. Spain, Italy, Greece and France had incidence rates of between one and
seven per million travellers (EWGLI, 1999, 2001, 2004ab). Taken together, the countries in
southern Europe show higher incidence than those in the north. However, there is a trend
towards more declared cases being associated with travel within the home country — in 42%
of all the reported travel-associated cases in 1999, infection was related to travel within the
country of residence (Joseph, 2002b).

There may be important regional variations within countries (Cano et al., 1999) and also
among hotels. Cases of recurrent colonization in hotels have been known for some time (Bartlett
et al., 1984). In certain geographical areas (e.g. Benidorm, Spain), a significant percentage of
cases have been associated with a small number of hotels (Crespi et al., 1999). Analysis of the
data held on the EWGLI database indicated that a hotel previously associated with a case is
15% more likely to have another case than a hotel that has not had a case in the past (Slaymaker,
Joseph & Bartlett, 1999). In Spain, of 34 hotels associated with clusters in the period from
1980 to 1999, more than one third (13 hotels) had repeated cases or clusters of cases of Legionella
on two or more occasions (Martin, Pelaz & Baladrón, 2000).

These data suggest that infections from Legionella in hotels are not distributed at random,
and that certain hotels tend to transmit Legionella persistently. This can sometimes be attributed
to a relaxation of controls put into place after an initial outbreak, but in other cases the factors
contributing to continuing transmission are unknown.

Hot and cold-water systems — risk factors

Most information about the source of legionellosis in hotels has been obtained from outbreak
investigations, which show that the most common source of infection in hotels is the water
distribution system, particularly the hot-water system. In Spain, the vast majority of hotel
outbreaks in which the source of infection was determined microbially (by showing that
clinical and environmental isolates were related) were associated with water distribution systems.
In addition, in 12 out of 14 hotels that had subsequent cases after a first outbreak, the origin of the
infection was shown to be the hot-water system specifically (Martin, Pelaz & Baladrón, 2000).

The piped water systems of hotels and other tourist accommodation such as apartment hotels
are particularly susceptible to colonization by legionellae, because they have large, complex water
systems with a high surface-to-volume ratio, and may be subject to seasonal use with long
periods of low usage or stagnation. In addition, staff turnover may be high, making it difficult
to maintain training and competence.

Legionellae have been isolated from hotel water distribution systems throughout the world.
A study of hotels in five European countries (Austria, Spain, Germany, Italy and the United
Kingdom) found an average colonization rate of 55%, ranging from 33% in the United

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Kingdom to 66% in Spain (Starlinger & Tiefenbrunner, 1996). In Mallorca, Spain, of 114 hotel
water systems sampled, 45.6% were positive for Legionella (Crespi et al., 1999). A survey in
the United Kingdom of 103 hotels between 1982 and 1984 found that Legionella was present in
20% of hotels in the north, 43% in the midlands and 52% in the south (Bartlett et al., 1985).

These studies also show that the prevalence of Legionella in a water distribution system correlates
to a large degree with the water temperature — isolation rates are highest in warm water systems,
particularly within a temperature range of 25–50 °C. Starlinger & Tiefenbrunner (1996) also
showed a positive correlation between the presence of Legionella and amoebae in some installations.

Few published data are available on the concentrations of Legionella in the piped water systems
of hotels that are colonized but have not been associated with outbreaks. In Germany, Habicht
& Muller (1988) detected concentrations of 101–103 CFU/ml in most of the samples analysed,
with a maximum of 105 CFU/ml.

Hot and cold-water systems on ships have also been implicated in a number of outbreaks.
Following an outbreak on a cruise ship in Italy in 1995 and 1996, strains of L. pneumophila
serogroup 1, identical by monoclonal subtyping and genomic fingerprinting, were isolated
from patients and the ship’s water supply, although the exact source of the infection was not
established (Pastoris et al., 1999). In 1998, an outbreak of Legionnaires’ disease occurred on a
cruise ship that sailed to the Mediterranean and the Norwegian fjords (Arthur, 1998). Water
samples taken from the hot-water system at shower heads were contaminated with legionellae.
The ship was unable to maintain safe temperatures in both hot and cold-water systems, and
the chlorine dosing system on board the ship was not working effectively (Arthur, 1998). In
June 2001, two mechanics working on a cargo ship under repair in Barcelona, Spain were reported
to have died after contracting Legionnaires’ disease. The mechanics had been working with
the pump of the ship’s water system. Molecularly indistinguishable isolates of L. pneumophila
serogroup 1 subgroup Pontiac (Knoxville) were isolated from one of the patients and from
the cooling water circuit valve of the ship’s pump (Cayla et al., 2001).

Hot tubs and recreational pools — risk factors

Hot tubs are installed on many cruise ships and on some ferries. The risks are similar to those
on land (see Chapter 8), and there have been several outbreaks on ships due to hot tubs. In
1994, a cruise ship had 50 cases of Legionnaires’ disease, spread over nine cruises. The disease
was believed to have been caused by inadequate bromination of the ship’s three hot tubs, and
the risk of acquiring Legionnaires’ disease increased by 64% for every hour spent in the hot
tub (Jernigan et al., 1996). Passengers spending time around the hot tub, but not in the
water, were also significantly more likely to have acquired infection. L. pneumophila serogroup 1
was isolated only from the sand filter of a hot tub (Jernigan et al., 1996).

In 1997, an outbreak occurred on a Rhine cruiser and affected six people. One man had fallen
into the cruiser’s hot tub and subsequently developed Legionnaires’ disease. Large numbers

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

of L. pneumophila were isolated from the pool (Rowbotham, 1998). In 2003, there were eight
cases and one death among passengers who had been on a cruise around Iceland. Strains of
L. pneumophila serogroup 1 that were indistinguishable by multilocus sequence typing were
isolated from the hot tub and hairdressing station, but not from anywhere else on the vessel,
and infection was epidemiologically linked with the hot tub (Lai et al., 2004). This latter
outbreak demonstrates the importance of international collaboration to investigate shipborne
outbreaks, since the cases were detected and investigated in Germany after the vessel had
docked there to disembark passengers, and it was investigated in its next port of call, in the
United Kingdom.

Air-conditioning — risk factors

There are no confirmed reports of outbreaks of Legionnaires’ disease associated with air-
conditioning systems on ships, but these systems have been suspected in some outbreaks. In
1984, a large outbreak on a cruise ship occurred after the air-conditioning was turned on at
Bordeaux, France. No common source was discovered, but the epidemic curve indicated that
the air-conditioning system contributed in some way to the outbreak (Rowbotham, 1998). In
another outbreak on a cruise ship in 1984, no source was identified, but the outbreak investigation
revealed problems with the air handling units (Christenson et al., 1986). Air-conditioning
systems on ships are dry and do not have evaporative coolers; however, humidifiers (including
food display units) are often installed on ships and could generate aerosols. A study carried out by
Temeshnikova et al. (1996) identified L. pneumophila serogroup 1 in washings from air-conditioning
equipment, and in samples from the mechanical supply and exhaust ventilation equipment
on ships.

7.4 Monitoring

This section should be read in conjunction with Section 3.3.2 of Chapter 3. The steps involved
in monitoring, some of which are discussed below, are to:

•	 identify control measures (Section 7.4.1)

•	 monitor control measures (Section 7.4.2)

•	 validate effectiveness of the WSP.

7.4.1 Identify control measures

Since the introduction of the European Guidelines for Control and Prevention of Travel Associated
Legionnaires’ Disease in July 2002 (EWGLI, 2002, 2003), the number of hotel cases associated
with each identified cluster has reduced, indicating that control measures have been effective
in preventing further cases. In 2004, the proportion of clusters involving only two or three cases
reached almost 90%, compared with 84% in 2003 and 81% in 2002 (John Lee, Health Protection

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Agency, Legionella Section, United Kingdom, personal communication, October 2005).

Procedures for control and prevention of hotel-associated legionellosis have been published
elsewhere (Crespi, 1993; Anon, 1999; HSE, 2004). The European guidelines give detailed
definitions and procedures for responding to travel-associated cases (EWGLI, 2002, 2003).7

Ship-associated Legionnaires’ disease is preventable. The principles for control of land-based
water systems and for WSPs applied to piped water supplies in the engineered building
environment (see Chapter 4) are applicable to the control of systems on ships.

Source water quality — control measures

International health regulations require ports to supply potable water to ships; however, there
is no requirement for potable water to be Legionella-free, and such a requirement would be
unrealistic. The water taken on board should be of potable quality and from a reliable source.
Since the reliability of the water supply cannot always be guaranteed, precautions should be
taken to ensure that the water is adequately disinfected on board.

Hot and cold-water systems — control measures

Primary and secondary methods of prevention and control, as applied to hotels, are based on
experience acquired in managing outbreaks and are largely empirical. These measures do not,
in general, differ from those that are applied to other types of buildings, in that they aim to
eradicate Legionella in the installations by means of a risk assessment that focuses on:

•	 factors leading to Legionella proliferation (e.g. the long periods of stagnation that occur in
water systems in hotels and hotel rooms)

•	 implementation of remedial measures (e.g. removal of dead and blind ends, maintenance
of elevated temperatures in the hot-water system, periodic disinfection and permanent
chlorination of the cold-water system).

The efficacy of these measures in the control and secondary prevention of outbreaks is well
established, although they may be insufficient in hotels repeatedly associated with cases. An
example of a checklist specifically designed for water systems in hotels is provided in Appendix 1.

In ships, onboard exposure through piped water can be prevented by such water quality management
measures as:

•	 treating source water (where the water is non-potable)

•	 maintaining water temperatures outside the range in which Legionella proliferates (25–50 ºC)

•	 maintaining disinfection residuals greater than 0.2 mg/litre throughout the piped distribution
system and storage tanks (WHO, 2004).

7 http://www.ewgli.org/public_info/publicinfo_european_guidelines.asp

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

United Kingdom regulations stipulate that a concentration of at least 0.2 mglitre free residual
chlorine should exist at all outlets, and that water storage tanks should be cleaned at least
annually with 50 mg/litre for at least four hours (Department of Transport, 1986), which is
often accomplished by supplementary chlorination in the storage tanks and in distribution.

Since it is often difficult to maintain cold water at less than 25 ºC on ships, supplementary
chlorination is required to maintain disinfectant residual throughout the system; a level of
free chlorine will contribute to the control of Legionella in such circumstances (WHO, 2004).
Water flow in the distribution system should also be maintained during periods of reduced
activity.

Disinfection — control measures

A study of 62 hotels in the Balearic Islands, Spain (Crespi et al., 1998) investigated the use of
continuous hyperchlorination at 1–2 parts per million (ppm) of free residual chlorine in the
cold water, and intermittent thermal treatment in the hot water. Samples positive for Legionella
dropped from a level of 32.4–31.3%, after the first year of application, to 20% after three years
and to 6% after five years. Another study evaluated the systematic purging of the hot and
cold-water pipes in two hotels with water chlorinated at 1–1.5 ppm of free residual chlorine
(Moreno et al., 1997). Negative cultures were not obtained in the two hotels until five and seven
months respectively after the treatment, highlighting the recalcitrant nature of legionellae
and the need for repeated and diligent disinfection.

Temperature — control measures

Some buildings may not be able to raise their hot-water temperature sufficiently to control
Legionella growth; therefore, an on-line treatment such as chlorine or copper/silver ionization
should be considered. Chapter 4 has more information on control measures relating to
temperature in distribution systems.

Design, operation and maintenance — control measures

The control of Legionella in water distribution systems in hotels is difficult, and requires the
continuous and effective maintenance of preventive measures.

Hotel personnel responsible for the maintenance of hotel water systems must be educated
and qualified to perform these duties. The importance of training and education has been
recognized in a large number of published preventive guides. Data from the application of
training programmes are very encouraging, and suggest that education may be important in
preventing legionellosis in the tourist sector (Crespi & Ferra, 2002).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Given the complexity of distribution systems on ships, the chance of deadends and stagnation
is best reduced by proper design of storage tanks and pipes, both at the initial build and when
alterations are made, together with a flushing regime if water outlets are not being used regularly.
Preventing the risk of colonization during repair of the plumbing systems on ships deserves
special attention. Periodic maintenance and cleaning of the water storage tanks (i.e. draining,
physical cleaning and biocide treatment) should be carried out at least every six months.

Hot tubs and recreational pools — control measures

The risks from recreational pools and hot tubs on ships can be controlled in the same manner
as for pools on land, as described in Chapter 8 and in the World Health Organization Guidelines
for Safe Recreational Water Environments (WHO, 2006). The Centers for Disease Control in
the USA have issued guidelines for prevention of Legionnaires’ disease associated with hot
tubs on board cruise vessels (CDC, 1997b), and the Health Protection Agency (HPA) and
Health and Safety Executive (HSE) in the UK has also produced guidelines for management
of hot tubs, which are as applicable at sea as they are on land (HPA, 2006), and update earlier
guidelines published by the Public Health Laboratory Service (PHLS, 1994).

Air-conditioning — control measures

Humidifers or devices likely to amplify or disseminate the bacteria should be periodically
cleaned and replaced (Edelstein & Cetron, 1999). Special attention should be paid to the
proliferation of Legionella in humidifiers. Liquid should not be allowed to accumulate within
such units; they must drain freely and be easily accessible for cleaning.

7.4.2 Monitor control measures

Monitoring of systems in hotels and ships, including for facilities such as hot tubs and pools,
should largely follow the instructions set out in Chapters 4–6 and in Chapter 8.

Routine monitoring of the water system for Legionella has been used extensively in the hotel
sector, but its preventive efficacy is debatable; instead, WSPs are increasingly being recommended
and used in hotels.

If a source of Legionella transmission is identified, especially after an outbreak, a disinfecting
procedure (superheating or hyperchlorination) is recommended. Continued maintenance
and verification of controls should also be carried out.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

7.5 Surveillance

Outbreaks could be detected at a very early stage on ships, if a routine surveillance system for
respiratory illness were implemented and if procedures for taking action when the number of
cases increases above a certain threshold were followed. As the incubation period of the disease
could be longer than the length of a cruise, outbreaks could go undetected, even if the ship
has a surveillance system in place. Thus, it is important for community physicians to enquire
about recent cruise ship travel if patients present with symptoms of pneumonic illness.

Routine surveillance by external authorities, such as through public health inspections of ships
by environmental health officers, should also be conducted, to pre-empt disease outbreaks.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Chapter 8 Natural spas,
hot tubs and swimming pools

Susanne Surman-Lee, Vladimir Drasar, John V Lee

This chapter describes how a water safety plan (WSP) can be applied to assessing and managing
the risks associated with Legionella in natural spas, hot tubs and swimming pools.

It should be read in conjunction with Chapter 3, which discusses the different elements that
make up a WSP, and shows how a WSP fits within the framework for safe water quality
developed by the World Health Organization (WHO).

As explained in Chapter 3, a WSP has 10 steps that fit within the three main areas of system
assessment, monitoring and management and communications (see Figure 3.2). A WSP
must be comprehensive, and all 10 steps should be implemented in assessing and managing
the risks associated with Legionella. However, this chapter focuses on parts of the WSP where
information specific to natural spas, hot tubs and swimming pools is needed.

8.1 Background

Bathing has been recognized as a source of infectious disease for centuries; in the 16th century,
it was thought that syphilis, plague and leprosy were linked to bathing, and many public
pools were closed as a result. Today, there continue to be reports of outbreaks of infectious
disease linked to swimming pools, but these can be avoided by:

•	 good pool management, including adequate filtration and disinfection

•	 bathers observing advice to shower before entering pools

•	 bathers refraining from bathing if unwell with diarrhoeal disease.

Immersion in water can be both pleasant and therapeutic, and various techniques have been
used over centuries for a diverse range of physiological effects, such as healing injuries, reducing
swelling and cooling burns, and for psychological effects, such as calming psychiatric patients
(de Jong, 1997). The risk of Legionnaires’ disease from swimming pools, spas and hot tubs is
low if they are well managed.

This chapter covers swimming pools, spas and hot tubs; Box 8.1 explains what is meant by
each of these terms.

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Box �.� Types of pools

Sw�mm�ng pools

Swimming pools may be supplied with fresh (surface or ground), marine or thermal water
(i.e. from natural hot springs). Pools may be domestic (private), semi-public (e.g. hotel,
school, health club, housing complex or cruise ship) or public (e.g. municipal) and they
may be supervised or unsupervised. Swimming pools may be located indoors, outdoors
(i.e. open air) or both; also, they may be heated or unheated.

In terms of structure, the conventional pool is often referred to as the main, public or municipal
pool. It is by tradition rectangular, with no extra water features (other than possible provision
for diving), and it is used by people of all ages and abilities. Temporary or portable structures
are often used in the domestic setting. In addition, there are many specialist pools for a
particular user type — for example, paddling pools, learner or teaching pools, diving pools
and pools with special features such as “flumes” or water slides. Although termed “swimming”
pools, they are often used for a variety of recreational activities, such as aqua aerobics,
scuba diving and so on.

Plunge pools

Plunge pools are generally used in association with saunas, steam rooms or hot tubs,
and are designed to cool users by immersion in unheated water. They are usually only
large enough for a single person, but can be larger. For the purposes of this document,
they are considered to be the same as swimming pools.

Hot tubs

For the purposes of this document, the term “hot tubs” is used to denote various facilities
that are designed for sitting in (rather than swimming), contain water usually above 32 ºC,
are generally aerated, contain treated water, and are not drained, cleaned or refilled for each
user. They may be domestic, semi-public or public, and may be located indoors or outdoors.
They are known by a wide range of names, including spa pools, whirlpools, whirlpool
spas, heated spas, bubble baths or Jacuzzi (a trade name that is also used generically).

Both domestic hot tubs and those in commercial premises have dramatically increased
in popularity in recent years; they are now found in sports centres, hotels, leisure and
health spa complexes, on cruise ships and, increasingly, in the home environment.

In some countries, especially when in health spa resorts, hot tubs may also be known as
hydrotherapy spas or pools, though these terms are more usually applied to pools used
within health-care premises (e.g. physiotherapy departments) for treatment that may
include swimming (see below).

Wh�rlpool baths

Whirlpool baths are a type of hot tub often found in bathrooms of hotel suites or private
residences. They are fitted with high-velocity water jets and/or air injection but, unlike the
hot tubs described above, the water is emptied after each use. They are mainly intended
for a single individual, but double versions are available.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Spas

“Natural spa”, denotes facilities containing thermal and/or mineral water, some of which
may be perceived to have therapeutic value. Because of their particular water characteristics,
natural spas may receive minimal water-quality treatment.

Hydrotherapy pools

In addition, there are physical therapy pools, in which professionals perform treatments
for a variety of physical symptoms on people with neurological, orthopaedic, cardiac or
other diseases. These are termed “hydrotherapy pools”, and are defined as pools used
for special medical or medicinal purposes. Hydrotherapy pools are not specifically covered
by this document, although many of the principles that apply to swimming pools and hot
tubs will also apply to them. There are also therapy pools containing small fish (Garra
ruffa) which feed on the scaly skin lesions caused by psoriasis. These types of therapy
pools are not covered here.

Source: WHO (2004)

Legionellae have been isolated from swimming pool water and from pool filters (Jeppesen,
Bagge & Jeppesen, 2000; Leoni et al., 2001). However, as at 2005, no recorded outbreak of
Legionnaires’ disease has been directly associated with bathing in swimming pools. In contrast,
hot tubs have been associated with many outbreaks of infectious disease, including Legionnaires’
disease, for which they are the third most common source (Spitalny et al., 1984; McEvoy et al.,
2000; Benin et al., 2002; Den Boer et al., 2002; Fields, Benson & Besser, 2002; Nagai et al.,
2003). The high incidence of outbreaks associated with hot tubs is due to their increased
popularity in recent years. Table 8.1 shows the number of outbreaks related to hot tubs
between 2000 and 2003, in selected countries in Europe.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Table �.� Reported outbreaks of Leg�onna�res’ d�sease related to hot tubs between �00�

and �00�

Year Country/sett�ng Cases Source Notes

2002 Spain 2 H/CWS Spa centre

2002 Spain 4 H/CWS Spa centre

2002 Sweden 3 Hot tub Athletic club

2002 Sweden 23 Hot tub Hotel

2002 United Kingdom
(England and Wales)

3 Hot tub

2002 Czech Republic 2 Hot tub Thermal water

2002 Spain 5 Hot tub Sports centre

2003 Cruise ship 7 Hot tub

2003 England and Wales 20 Hot tub Hotel health club

2003 Germany 7 Hot tub

2003 Sweden 2 Hot tub Hotel

2003 Spain 4 Not known An outbreak
at a spa

2004 Jersey 2 Hot tub Holiday apartments

2004 Austria 3 Hot tub Trade fair

H/CWS = hot/cold-water systems

Source: European Working Group for Legionella Infections

It is of some concern that hot tubs, particularly those intended for the domestic market, are
commonly found on display at exhibitions and garden centres, where they have not been
adequately treated. Just being in the vicinity of a hot tub on display has resulted in cases and
deaths due to legionellosis. One of the largest ever outbreaks of Legionnaires’ disease, with
21 deaths, was caused by a hot tub on display at a flower show in the Netherlands in 1999
(Den Boer et al., 2002). In the same year, a second outbreak (in Belgium) was linked to a hot
tub on display at a fair (De Schrijver et al., 2000). An outbreak of Pseudomonas folliculitis,
which occurred within two weeks of the installation of a domestic hot tub, was found to be
due to the hot tub having been on display before purchase, without appropriate treatment.
On investigation, the pool water yielded 8 × 104 – 5.5 × 105 CFU/100ml Ps. aeruginosa and
2.9 x 105 CFU/litre L. pneumophila serogroups 2–14. Typing of the Ps. aeruginosa isolates
from patients and pool showed they were indistinguishable.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Rare cases of Legionnaires’ disease have been associated with birthing pool use (Franzin et al., 2001),
and one where a spa pool was used as a birthing pool (Nagai et al., 2003) (see Chapter 6).

Various other types of pool are available, such as flotation tanks and small vessels used for
therapeutic use. There is no evidence to date of legionellosis associated with these but, as with
any water system, the potential for Legionella growth within such systems and for aerosol
production should be assessed, and an appropriate WSP put in place.

This chapter addresses the risk from infections caused by legionellae in recreational waters.
The risks to humans from other infectious diseases and chemicals is dealt with in the WHO
Guidelines for Safe Recreational Water Environments, Volume 2 (WHO, 2006).

8.2 Water safety plan overview

A WSP needs to be comprehensive; however, an overview of such a plan is shown in Table 8.2,
as an example of the type of information a plan might contain. As explained in Chapter 3, a
WSP is part of a framework for safe water quality that also includes health-based targets and
surveillance.

The remainder of this chapter provides information relevant to a WSP specific for natural
spas, hot tubs and swimming pools, for each of the three main areas of a WSP:

•	 system assessment (Section 8.3)

•	 monitoring (Section 8.4)

•	 communication and management (Section 8.5)

•	 surveillance (Section 8.6).

Sections 8.3–8.6 should be read in conjunction with Section 3.3 from Chapter 3.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Table �.� Example of a water safety plan overv�ew for a hot tub (commerc�al context)

Process step P�pework Water �n hot tub

Assess
hazards and
pr�or�t�ze r�sks

(example)

↓

Stagnant water
in deadlegs in the
pipework, resulting
in proliferation of
legionellae

•	 Sweat, urine, faecal matter and personal care
products washed off bathers’ bodies in tub,
providing a nutrient source for legionellae

•	 Proliferation of legionellae in air-conditioning units
in the hot tub room

Ident�fy control
measures

(example)

↓

Routine cleaning
procedures and
review of system
flow diagram

•	 Rest period programmed during hot tub operation to
discourage excessive use and to allow disinfectant
levels to recover

•	 Constant circulation of water in hot tub and
replacement of at least half the water in each
hot tub at least daily

•	 Signage to encourage bathers to shower before hot
tub use and to inform them of proper use of facilities

•	 Filtration monitored by pressure and observation

•	 Cleanliness of hot tub surroundings monitored
by observation

•	 Maintaining and physically cleaning heating, ventilation
and air-conditioning systems serving the hot tub
room (e.g. weekly to monthly)

Mon�tor
control
measures

(example)

↓

Routine review
of process flow
diagram to
identify areas
of concern or
stagnation

•	 Inspection of backwash filters at least daily or
on pressure drop

•	 Inspection of cleanliness of hot tub surroundings
at least daily (depending on frequency of use)

•	 Testing regime for chemical and microbial
parameters (pH and active biocide) at least two-
hourly in a heavily used spa in commercial premises

Prepare
management
procedures

(example)

Removal of
deadlegs where
possible

•	 Clean or replace backwash filters

•	 Clean pool surroundings

•	 Close facility if necessary

Establ�sh
ver�f�cat�on
and
surve�llance
(example)

•	 Internal audit and external audit (by the health department) to confirm
that operational monitoring and corrective actions are being undertaken
as stated in the WSP

•	 Monthly heterotrophic colony counts at the tap and in the source water
(to track trends and changes, rather than as an absolute indicator, and
to be undertaken by an accredited laboratory)

•	 Three-monthly sampling for legionellae in the pipework

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Process step P�pework Water �n hot tub

Develop
support�ng
programmes

(example)

•	 Staff training and education; maintenance (including emptying, refilling,
backwashing and cleaning instructions) and calibration; response to
accidental faeces releases

Source: Some material taken from HSC (2000)

8.3 System assessment

This section should be read in conjunction with Section 3.3.1 of Chapter 3. The steps involved
in system assessment, some of which are discussed further below, are to:

•	 assemble a team to prepare the WSP (Section 8.3.1)

•	 document and describe the system (Section 8.3.2)

•	 assess hazards and prioritize risks (Section 8.3.3)

•	 assess the system.

8.3.1 Assemble the team

Managing the risk of Legionnaires’ disease requires a multidisciplinary approach, including
input from:

•	 designers

•	 architects

•	 manufacturers

•	 installers

•	 water treatment specialists

•	 microbiologists

•	 operatives and users.

It is important that all of these are informed about the potential risks from the systems covered
in this chapter.

8.3.2 Document and describe the system

In documenting and describing the system, all relevant information and documentation should
be compiled.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Where the design of swimming pools or other recreational water-based facilities includes a
water feature created spray (e.g. a fountain), the potential for transmission of legionellae from
aerosols should be considered.

System assessments of hot tubs have revealed an array of factors contributing to unhygienic
conditions and, potentially, predisposition to legionellae proliferation (see Box 8.2).

Box �.� Examples of problems found w�th balance tanks �n hot tubs �n commerc�al
sett�ngs after a system assessment

Problems identified with balance tanks during investigations of poor microbial quality in
hot tubs include:

•	 tanks found bricked up behind wall

•	 a tank with a shower built on top of it

•	 several tanks buried beneath the hot tub, so that access for cleaning is not possible

•	 tanks constructed of materials that are difficult to clean, such as rough concrete

•	 some tanks underground, within confined spaces, creating access problems for cleaning

•	 one tank found to contain large amounts of builders’ rubble.

8.3.3 Assess hazards and prioritize risks

This section discusses generic risk factors, in line with the preceding chapters. Where appropriate,
and for ease of reference, it also looks specifically at recreational facilities such as hot tubs,
although this creates some repetition of information.

Source water quality — risk factors

In pools, the quality of source water is an important factor in preventing microbial growth within
the system. Where the source contains high numbers of background heterotrophic microorganisms,
or is high in organic content, there is potential for growth of Legionella in parts of the water
system that may be subject to a rise in temperature (e.g. in storage systems or near underwater
lighting or pumps).

Mineral water taken from hot springs is widely used in many spa treatment centres, where it
is claimed to be beneficial for relaxation and for its therapeutic effects. The thermal water, which
is high in mineral content, is usually drawn from underground boreholes, collected and then
distributed. Samples from these boreholes may contain small numbers of legionellae, but
high levels have been detected where such water is stored before distribution (Martinelli et al.,
2001). As many as seven different Legionella species or serogroups have been found in one thermal
water distribution system at a spa in the Czech Republic. The high mineral content of these
hot spring waters leads to deposition of scale on surfaces in the distribution network, increasing
the surface area for bacterial colonization.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Hosepipes may sometimes be used to fill hot tubs and other facilities. If the hose and/or
connectors have not been disinfected, the pool may be seeded with nuisance and harmful
microorganisms, such as Legionella and Pseudomonas aeruginosa, which will grow in damp
hosepipes left in warm environments.

Nutrients — risk factors

Nutrients for bacterial growth, originating from users of the facilities, are another factor to be
taken into account. The turbulence in hot tubs increases the risk of nutrients (e.g. dead skin
cells, cosmetics, body lotions and oils) being scoured from bathers. As the water is not drained
between users, the nutrients accumulate over the period of use, inactivating biocides and encouraging
microbial growth. Many users ignore advice to shower before using pools, increasing the
introduction of nutrients, faecal matter and urine.

Hot and cold-water systems — risk factors

A separate and additional risk of legionellosis arises from hot and cold-water systems including
showers in the vicinity of a swimming pool (Leoni & Legnani, 2001). Showers should be managed
as for hot and cold distribution systems in public buildings, and should be considered in the
Legionella risk assessment. Chapter 4 discusses risk assessments and control measures for piped
hot and cold-water systems.

Disinfection — risk factors

The bathing load, frequency of use and other factors that increase demand on the disinfectant
regime must be taken into account at the design stage. For example, hot tubs or natural spas in
health facilities that use seaweed therapies or mud treatments may have higher loads of nutrients.

In hot tubs in commercial premises, bathers often override the planned rest intervals (e.g. the water
and air jets automatically switching off for 5 minutes after every 15 minutes of use), which
would normally allow the hot tub to recover its effective disinfectant potential. The resulting
low disinfection residual increases the risk of colonization and growth of bacteria, including
legionellae. Bacteria colonizing and growing on surfaces (biofilms) are more resistant to biocides.

Temperature — risk factors

Legionella species can survive, but not grow significantly, in waters at temperatures below 25 ºC;
however, there is always a risk that legionellae will be present, albeit in small numbers, in the
water supplied to pools and their associated water systems (Hsu, Martin & Wentworth, 1984;
Ortiz-Roque & Hazen, 1987; Brooks et al., 2004).

Although the risk of Legionella growth is reduced in cold-water swimming pools, when water
is heated above 25 ºC, even in only part of the system, bacterial growth will occur in that region
and may then seed the rest of the system.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

In hot tubs, the temperature of the water is within the optimal range for the growth of
legionellae (30–42 ºC).

Design, operation and maintenance — risk factors

Thermal water systems, including hot tubs, are at a high risk of being a source of potentially
pathogenic microorganisms, including Legionella, if they are not designed, installed, managed
and maintained with control of microbial growth in mind. This also applies to hot tubs on
display, whether or not they are used for bathing.

Hot tubs have a high bather-to-water ratio; they also have an extensive surface area within the
pipes used to provide both the air and water-driven turbulence. These pipes are often inaccessible
and difficult to clean and drain, and may also have areas of low flow or stagnation allowing
biofilms to form as illustrated in Figure 8.1. Pipework above the water line, such as pipework
supplying air to the jets, does not usually receive any disinfection from the pool water; its
interior is often humid and allows biofilms to form.

Many hot tubs provide no suitable access to all areas of the plumbing system, such as the
balance tank, for cleaning, disinfection and maintenance. High levels of legionellae have been
found in pools that had areas of pipework with stagnant water (deadlegs) as a result of
modifications made to the system.

Figure 8.1 Visible biofilm on internal pipework of a hot tub, two weeks after installation

Photograph courtesy of Susanne Surman-Lee

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Hot tubs that are not effectively designed, installed, maintained and managed have a high
risk of causing outbreaks of Legionnaires’ disease and Pontiac fever, even when not being used
for bathing. Further, hot tubs may be sold after having been on display for several months.
An important factor for manufacturers to consider is the risk of growth of Legionella after
construction and leak testing. Residual water left stagnant in the system will grow biofilm
microorganisms, which could infect the pool water after the system has been purchased and
refilled. Additional risk factors for hot tubs in commercial and domestic settings are detailed
in Box 8.3.

Box �.� Add�t�onal r�sk factors for hot tubs �n commerc�al and domest�c sett�ngs

Commerc�al sett�ngs

•	 Heavy use can result in poor pH control and reduced concentrations of active biocide.

•	 Staff might not be aware of safety issues because of high staff turnover or short-term
employment, or because the hot tub is the only equipment that uses water (especially
in small clubs, for example).

•	 Operators might have insufficient information; for example, they might not know what
to do if parameters are tested and found to be outside the acceptable range.

Domest�c sett�ngs

•	 Owners often lack information or knowledge about the risks; they often also lack
training on treatment and maintenance regimes.

•	 Domestic spa pools are often located outdoors, where there are no convenient showers.
Dust and debris can enter the pool, and windy or breezy conditions can dissipate
biocide more rapidly.

•	 Consistent control can be difficult if the hot tub is used and dosed intermittently.

•	 A contaminated hosepipe might be used to fill the pool.

Because legionellae have been isolated from whirlpool baths, there is potential for infection
(Ishikawa et al., 2004; Susanne Surman-Lee, Health Protection Agency, United Kingdom,
personal communication, June 2005). Like hot tubs, whirlpool baths have an extensive array of
pipework beneath them, which provides a huge surface area for colonization.

Aerosols — risk factors

Bathers inhale aerosols at a short distance from the water surface, and the high humidity of
the environment increases the likelihood of survival of Legionella (Berendt, 1980; Hambleton
et al., 1983).

Various hydrotherapy treatments occur in some thermal spa resorts, including mouth irrigation,
vaginal douches and colonic irrigation. To date, there is no evidence of cases of Legionnaires’
disease directly linked to such procedures, but a risk assessment should take into account the
susceptibility of the users of such treatments.

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Where treatments involve the inhalation of thermal waters, there is an increased risk of exposure
to legionellae through inhalation directly into the lungs; nebulizers have been shown to be the
source of nosocomial cases (Mastro et al., 1991). Because the use of nebulizers and inhalers
involves inhaling fine aerosols, the devices must be filled with water that does not contain
potential pathogens such as legionellae, and the suitability of such treatments for high-risk
patients must be assessed (see Chapter 6).

8.4 Monitoring

This section should be read in conjunction with Section 3.3.2 of Chapter 3. The steps
involved in monitoring, some of which are discussed below, are to:

•	 identify control measures (Section 8.4.1)

•	 monitor control measures (Section 8.4.2)

•	 validate effectiveness of the WSP.

Adequate controls, implemented and maintained in a well-designed and well-constructed
system, can ensure the safety of a pool, spa or hot tub. Any control system should be validated
and continually monitored to ensure that it works in the pool.

8.4.1 Identify control measures

People who operate hot tubs and pools must fully understand their entire system, and ensure
that it is managed and maintained to reduce the risk of exposure to infectious agents. The
management structure and staff involved will depend on the nature of the premises. Management
systems must be in place to ensure that operators have sufficient knowledge, competence,
experience and resources to understand and control the risks of infectious disease, including
legionellosis. Inadequate management, poor training and poor communication can all contribute
to outbreaks of infectious disease associated with these systems.

Because most hot tubs, spas and swimming pools are operated at temperatures conducive to
the growth of legionellae, temperature control cannot be relied on as a control measure in the
way it can in distribution and other systems. Therefore, the main control measures are cleaning,
operational procedures, disinfection, good source water quality, and maintenance of water quality.

This section should be read in conjunction with Chapter 4, which describes control measures
for such factors as source water quality and temperature.

Source water quality — control measures

The starting point for control of legionellae and other microorganisms is to ensure that the water
used for filling and topping up the pool is of good microbial quality and free from nutrient sources.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Nutrients — control measures

Bathers have a responsibility to ensure hygienic practices, and should be encouraged to:

•	 shower before immersion, preferably using soap (adequate signs should be visible, explaining
the need)

•	 adhere to limits set for the number of bathers allowed at any one time

•	 limit the time spent in the pool.

Ideally, the jet pumps of hot tubs should cut out automatically after 15–20 minutes, so that
bathers are encouraged to leave the water and the disinfectant levels allowed to recover (see
also Disinfection below).

Spa pools should have clearly visible information listing the range of pre-existing medical
conditions for which bathing in such pools is not recommended.

Because of the high bather-to-water ratio in hot tubs, it is important to ensure that the water
turnover is adequate. Guideline figures vary from six minutes in the United Kingdom (Health
Protection Agency, 2006)8 to one hour in New South Wales, Australia (New South Wales
Health, 1996).9

Disinfection — control measures

Choice of disinfectant

The microbial and chemical quality of the water used for filling pools and hot tubs will affect
the efficacy of disinfection. Ideally, a detectable residual biocide level should be maintained
at all times, to prevent colonization of the system by microorganisms living in biofilms.

Biocides used in hot tubs and pools are commonly oxidizing biocides; for example, chlorine
or bromine, sometimes combined with additional treatment regimes such as ultraviolet (UV)
light or ozone. Because UV and ozone have no systemic residual effect, they should be used
with a residual biocide to improve control and reduce by-products. Alternatively, non-
oxidizing biocides, such as polyhexamethylene biguanide and copper/silver ionization (usually
with an oxidizing biocide) may be used. Particular features of hot tubs (such as elevated
temperatures, high turbulence, high organic load, the amount of sunlight present and natural
water chemistry) may affect the choice of disinfectant.

Halogen-based oxidizing disinfectants, such as chlorine, are most commonly used in pools and
hot tubs. They have the advantage of being relatively inexpensive, simple to use, easy to
measure on site, and active against most infectious organisms. Many commercial and chemical

8 www.hpa.org.uk/publications/ 2006/spa_pools/spa_pools_part1.pdf (accessed 29 March 2006)

9 http://www.health.nsw.gov.au/public-health/ehb/general/pools/publicpools.html (accessed 12 July 2005)

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

forms are available (e.g. gaseous, granular, liquid, tablet), with varying amounts of available
(free) chlorine, so it is important to follow the manufacturer’s instructions carefully. Sufficient
disinfectant should be added so that there is still free, active biocide after combination with
bacteria, urine and other organic pollutants. The free chlorine residual recommended by the
WHO for hot tub water is at least 1 mg/l (WHO, 2006); in the USA, it is 2–5 mg/l (CDC,
2005)10; in South Australia, it is 2–4 mg/l (Broadbent, 1996)11; in the UK it is 3–5 mg/l
(HPA, 2006).

When chlorine is in water it combines with organic materials arising from the bathers, such
as urine and perspiration, to form chloramines. These act much more slowly than when chlorine
is free or uncombined; they also give rise to odours. Ideally, the level of combined chlorine is
nil, but up to a value equivalent of one-third of the total chlorine is acceptable (HPA, 2006).

Bromine-based products such as bromochlorodimethylhydantoin (BCDMH) are often used
in hot tubs. When BCDMH dissolves in water, it produces a solution of hypobromous and
hypochlorous acid. Bromamines are formed from bromine-based disinfectants in a similar
way to chloramines; however, bromamines are still effective as a biocide and are less susceptible
to changes in pH. In bromine-treated pools, a residual of 4–6 mg/l of total bromine is
recommended.

Ozone is often used in combination with chlorine or bromine; it can be very effective, but it
is not suitable for use on its own. Excess ozone is removed by the use of a charcoal filter.

Practical aspects

Features such as water sprays in pool facilities should be periodically cleaned and flushed with
a level of disinfectant high enough to eliminate Legionella species (e.g. at least 5 mg of free chlorine
per litre) (WHO, 2006).

In hot tubs in commercial premises, the introduction of water treatment chemicals should be
automatically controlled. Intermittent dosing by hand will not achieve a consistent level of
biocide and is not recommended.

The pH value indicates whether the water is acid or alkaline. Maintaining a pH range of
7.2–7.8 for chlorine and 7.2–8.0 for bromine-based and other non-chlorine processes is
important for bather comfort, for safety (by controlling disinfectant activity), and for control
of corrosion or chemical attack within the pool system. In unusual situations where there is
a maintenance fault, the pH could drop to levels at which oxidizing biocides will be disassociated,
leading to increased levels of chlorine or bromine, which can cause eye and skin irritation. At
high pH levels, the chlorine will remain bound and be less effective.

10 http://www.cdc.gov/healthyswimming/pdf/spa_operation.pdf (accessed 29 March 2006)

11 http://www.dh.sa.gov.au/pehs/publications/monograph-heated-spas.pdf (accessed 29 March 2006)

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Various additives may also be used to help maintain the water balance; for example, cyanuric
acid helps to stabilize chlorine, particularly in outdoor pools, by preventing its breakdown by
UV light and sunlight. Bicarbonates or carbonates may be added to act as a buffer against
rapid changes in pH caused by high bather loads, pollutants and chemicals.

In some circumstances, such as in natural spring-fed spas, the addition of chemical disinfectants
is considered an adulteration and is not usually allowed, because of the reputed therapeutic
effects of the natural water (Martinelli et al., 2001). Since disinfectants are not used, options
for control strategies are limited. Pasteurization is the most common means of control, combined
with flushing of outlets for 5–10 minutes. The interval between flushes must be based on a
risk assessment of the particular system.

Similarly, if mineral water at a hydrotherapy facility is inhaled for its claimed beneficial or
therapeutic effects, disinfection might not be considered acceptable, because it would change
the chemistry of the water. However, UV treatment may be acceptable, provided the water is
not turbid. UV combined with filtration could be used if there is high turbidity.

Design, operation and maintenance — control measures

Systems should be designed, operated and maintained to optimize control strategies. For
example, decreasing the available surface area within the system and associated pipework will
reduce the potential for bacterial colonization, and avoiding the use of non-metallic materials
in construction will help to reduce the risk of Legionella growth.

Types and design of materials

Only materials that have been tested and shown to be suitable for use in contact with potable
water should be used in the construction and installation of pool, hot tub or spa systems. In
choosing materials, their potential to resist microbial growth should be taken into account;
this includes not only the surfaces of the pool, but also the materials used for pipes and seals.

Materials used during installation, such as jointing compounds, sealants and washers, should also
be considered for their potential to support microbial growth. It is not advisable to use items made
from natural materials, such as hemp and natural rubber, because these components promote biofilm
formation, as discussed in Section 4.3.2 of Chapter 4 (Niedeveld, Pet & Meenhorst, 1986).

Pipework in hot tubs should have a minimal surface area, which should be smooth so that it
does not support colonization by biofilm bacteria. Flexible, corrugated pipework should be
avoided, because this increases the surface area and may allow water to be retained in valleys,
both of which increase the risk of colonization.

Pipework should also be easily detachable for draining and cleaning — even small volumes of
stagnant water will pose a threat from microbial growth in biofilms. There should be adequate
access to all parts of the system, including the balance tank and associated pipework. The air
and water jets should be removable for physical cleaning and disinfection.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Schedules for cleaning, disinfection and replacement

Treatment regimes should be validated to ensure that they can maintain control of microbial
growth under the worst case (highest bather load and throughput), and should be tested when
the pool is in use.

Frequent physical cleaning of hot tubs, as well as disinfection, is important because no disinfectant
can work efficiently if there is an accumulation of organic matter or biofilms in such areas as
the balance tank, strainers, filters and pipework. The whole system, including the balance tank,
should be cleaned at least once a week, and sand filters should be backwashed daily. While
advice about replacing the water varies, and depends to some extent on the amount of use, a
minimum of half the volume of water should be replaced each day (EWGLI, 2003).12

Because of problems with rapid build-up of scale in many natural spa facilities, the main distribution
pipes are replaced every year. Chemical descaling of pipes is also possible, but is usually considered
less cost effective.

For whirlpool baths, it is advisable to disinfect the pipework regularly, while running the pumps
intermittently and using a biocide that is approved by the manufacturer as fit for the purpose
and that will not damage the surface. Designers should ensure that the system is completely
drainable, so that water does not stagnate between uses.

Keeping records

Disinfection, cleaning, operation, maintenance and servicing should be documented in appropriate
manuals, which must be integral parts of the risk assessment documents. All pool owners and
operators should have available:

•	 details of the person or people responsible for conducting the risk assessment and managing
and implementing the WSP, including their training portfolios

•	 drawings and updates that accurately describe the system, including any modifications

•	 operations manuals of manufacturers, suppliers and service providers

•	 standard operating procedures (e.g. for cleaning and disinfection)

•	 maintenance and service requirements

•	 shutdown procedures

•	 laboratory monitoring reports

•	 the dates and results of monitoring inspections, tests and checks

•	 the significant findings of the risk assessment and required remedial measures

12 http://www.ewgli.org/pdf_files/Guidelines_June_2003.pdf (accessed 12 July 2005)

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

•	 descriptions of any significant incidents, their investigation, action plans for necessary
work, and changes arising from them.

Records should be retained for several years. These documents should be checked and audited
regularly by a competent person, according to the risk assessment.

8.4.2 Monitor control measures

This step involves defining the limits of acceptable performance and how these are monitored.

The pH should be measured continuously in public pools, and adjusted automatically. For hot
tubs, monitoring should be conducted several times a day during operating hours (WHO, 2006).

Visual inspection of pool water should accompany other monitoring, such as monitoring of pH
and disinfectant residuals. Facilities should be free of visible physical contamination, such as
hair, sticking plasters, etc.

Strainers should be inspected and cleared regularly. Where filters are installed, they should be
backwashed, either automatically or manually.

8.5 Management communication

8.5.1 Establish documentation and communication procedures

Table 8.3 gives an example of a routine monitoring and corrective action loop.

Table �.� Example of documentat�on for mon�tor�ng and correct�ve act�on

Process
step Ind�cator Mon�tor�ng

Operat�onal
l�m�t Correct�ve act�on

Filtration Particulates What Visual cont-
amination (e.g.
matted hair)

Absence
of gross
particulates

What Physical
removal of gross
particulates

How Visually How Clean strainers
and flush filters

When Daily When Immediately

Where At the facility Who Spa manager

Who Spa manager

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

8.5.2 Verification

Microbial parameters for hot tubs commonly include the heterotrophic plate count (HPC)
at 37 °C, coliforms, Escherichia coli, Pseudomonas aeruginosa, and sometimes also Legionella. For
Legionella, WHO recommends the following routine sampling frequencies during normal
operation (WHO, 2006):

•	 disinfected pools, public and heavily used — quarterly

•	 disinfected pools, semi-public — quarterly

•	 natural spas — monthly

•	 hot tubs — monthly.

Table 8.4 gives examples of national standards in a selection of countries (Broadbent, 1996).13
Well-maintained pools regularly achieve no detectable counts of pseudomonas, aerobic colony
counts, Legionella, coliforms or E. coli, and this should be the goal. Failures should be investigated
and the effectiveness of any remedial work should be monitored.

Special attention should be paid to microbial sampling for hot tubs linked to cases of legionellosis.
In such cases, water samples must be supplemented with swabs from air jets, dismantled
shower heads, hoses and taps, including water outlets and inlets. Water samples of 1 litre should
be collected from the pool, filter housing and balance tank, where fitted. Balance tank samples
are more likely to yield legionellae than hot tub samples; filter material and biofilm from inside
the pipes may also contain large numbers of legionellae and should be sampled by swabbing.
Often, sections of pipe will have to be cut into to achieve this, but sometimes it is possible to
gain access to the insides of pipes by removing the water jets in the base or sides of the spa pool.

8.6 Surveillance

In some jurisdictions, health authorities may periodically inspect facilities (e.g. sports facilities,
such as gymnasia); this may include both physical inspections and inspections of records of
activities such as cleaning and disinfection. The competency of staff may also be checked; for
example, there may be checks to determine whether staff hold appropriate pool maintenance
qualifications.

13 http://www.dh.sa.gov.au/pehs/publications/monograph-heated-spas.pdf (accessed 12 July 2005)

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Table �.� Examples of m�crob�olog�cal gu�del�nes �n leg�slat�on and/or gu�dance for hot

tub water qual�ty

Country

Spa wh�rlpool/
hot tub leg�slat�on/
gu�dance L

eg
io

n
el

la
 l�

m
�t

 �n

h
o

t
tu

b
s

(C
F

U
)

A
C

C
/m

l
at

 �
�±

�º
C

C
o

l�f
o

rm
s/

�0
0

m
l

E
. c

o
li/

�0
0

m
l

E
n

te
ro

co
cc

� /
�0

0
m

l

P.
 a

er
u

g
in

o
sa

 /�
00

 m
l

S
. a

u
re

u
s

/�
00

 m
l

Other

Czech
Republic

Decree, Ministry
of Health
No. 135/2004

<1000/l 100 0 0 0 Nontuberculous
Mycobacteria
0/100 ml

Austria Decree,
Ministry of Health
BGBI II 1998/420
Baderhygieneve-
rordung

0/100 ml 100 0 0

Portugal <100 0 0 0 0 Staphylococcus
spp. <20/100 ml

Spain Spanish legislation
and Basque
guidance for
Legionella control

Basque guidance
for spa control

100–
1000/l

100 50 0 10 0 0 Other
pathogenic
microorganisms
and parasites
absent

Switzerland SIA Norm 385/1
Edition 2000
(guidance)

0/ml <1000 0 0

USA 0

Germany DIN 19643 1000/l <20
(pool)

<100
filter
effluent

0 0 ACC 20 ± 2°C
<20 (pool)

<100 filter
effluent

Hungary Statute,
Ministry of Health

1 2 2 Total
Staphylococcus
Micrococcus
(7.5% salt)

United
Kingdom

HSE / HPA
Guidance (HPA
2006)

<100ml 100 0 0 0

ACC = aerobic colony count; CFU = colony forming units; HPA = Health Protection Agency; HSE = Health and
Safety Executive.
Note: Data refer to situations where water temperature is >30 ºC and where aerosols could be produced.

Source: Responses to a questionnaire from users of the United Kingdom Health Protection Agency External
Quality Assurance Scheme for Legionella in Water.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Chapter 9 Disease surveillance
and public health management
of outbreaks

Carol Joseph, John V Lee

This chapter describes:

•	 the requirements of a surveillance system for legionellosis (Section 9.1)

•	 results of an international scheme for surveillance for legionellosis (Section 9.2)

•	 methods for managing an outbreak of legionellosis (Section 9.3)

•	 case studies of disease outbreaks (Section 9.4).

9.1 Surveillance systems

Legionellosis is now a statutory notifiable disease in most industrialized countries. Differences
in public health surveillance systems mean that provision of Legionella data is determined by
each country’s technical ability to identify cases, produce data and allocate resources to this particular
infection. These factors are influenced by the historical, social and cultural value systems that
pertain to each country’s public health system (Anon, 1998b; WHO, 1999). Thus, a country’s
national surveillance of Legionnaires’ disease will depend on factors such as:

•	 infrastructure and public health laws

•	 adopted surveillance principles and standard operating procedures

•	 notification law

•	 data protection

•	 patient confidentiality

•	 freedom of information legislation.

The priority given to legionellosis surveillance may need to be greater than suggested by local
morbidity and mortality, because of its impact on the tourist industry.

Box 9.1 defines disease surveillance.

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Box 9.1 Definition of disease surveillance

Surveillance has been defined as:

… the ongoing systematic collection, analysis, and interpretation of health data, essential
to the planning, implementation, and evaluation of public health practice, closely integrated
with the timely dissemination of these data to those who need to know. The final link in
the surveillance chain is the application of these data to prevention and control. A disease
surveillance system includes a functional capacity for data collection, analysis, and
dissemination linked to public health programmes.

Source: Adapted from CDC (1996)

9.1.1 Standardized case definitions

Combined microbiological and epidemiological case definitions are used for surveillance of
legionellosis. Classifications are shown in Box 9.2.

Box 9.2 Case classifications for legionellosis

Depending on the diagnostic method used and the result, cases are classified
microbiologically as either confirmed or presumptive.

Based on the patient’s clinical history, cases are classified as one of the following:

•	 Legionnaires’ disease (relevant pneumonic illness and microbiological evidence of infection)

•	 Pontiac fever or similar illness (relevant non-pneumonic illness and microbiological
evidence of infection)

•	 asymptomatic Legionella infection (no illness compatible with microbiological result)

•	 Legionella infection (microbiological evidence of infection but symptoms not known)

•	 suspected legionellosis (relevant pneumonic or non-pneumonic illness but no
supporting microbiological evidence).

9.1.2 Defined datasets

One of the most important pieces of information in the dataset for surveillance of Legionnaires’
disease is the history of exposure. The incubation period for legionellosis is normally between
two and ten days (see Chapter 1). Thus, whenever possible, an exposure history for two weeks
before the onset of illness should be obtained from the patient (or partner, close relative, friend,
etc.) to provide a focus for further investigations. A home or work diary and street maps are
useful memory aids for this exercise. An example of a two-week exposure history form is given
in Appendix 2.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Exposure histories allow cases to be grouped into the following categories:

•	 community acquired

•	 domestically acquired

•	 nosocomial (i.e. health-care acquired)

•	 travel associated.

For surveillance purposes, cases should be reported to the relevant national centre after the
exposure history has been obtained. An example of a national surveillance report form is given
in Appendix 3.

Table 1.3 in Chapter 1 provides some useful definitions for epidemiological monitoring at
the national level and for comparing exposure risks at the international level; it also defines
community clusters and outbreaks.

In the presence of a pneumonic illness, a laboratory diagnosis will support or refute clinical
suspicion of Legionella infection and will help to classify the case. Table 9.1 summarizes the
patient dataset required for surveillance of Legionnaires’ disease. The dataset should include
as many of the items shown in Table 9.1 as possible.

Table �.� Dataset for surve�llance of leg�onellos�s

Surve�llance dataset Comment

Demograph�c h�story

Patient age or date of birth Age is an important moderator for acquiring the disease

Gender Reported incidence is two to three times higher
in men than women

Home address or area of residence May indicate a local source of exposure

Occupation and occupation address May indicate an increased risk of exposure

Cl�n�cal h�story

Date of onset of symptoms for
Legionella infection

Relevant to the exposure history and date
of specimen for laboratory diagnosis

Other relevant medical history A recent organ transplant or other causes of immuno-
suppression, recent surgery, a history of smoking or
high alcohol intake, all increase individual susceptibility

Date and place of hospital admission Helpful if clinical advice is needed for follow-up of
illness outcome

Outcome of illness Serves as an index of severity and case–fatality ratio

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Surve�llance dataset Comment

Exposure h�story

Hosp�tal acqu�red (nosocom�al)
Date(s) of admission to hospital(s)
before onset of symptoms

Necessary to establish nosocomial association

Commun�ty acqu�red
Known exposure to cooling towers,
whirlpool spas, showers, etc.

Necessary to begin environmental investigations

Travel assoc�ated
Country visited, dates of stay, name
and address of accommodation used,
room number, name of tour operator,
use of showers, spa pools, etc.

Necessary to begin environmental investigations

Domest�cally acqu�red
Use of domestic water system during
incubation period, in absence of
other risk exposures

If no other source of infection identified, this should
be considered

Single cases

Single cases reported to a surveillance scheme are normally entered into a database that is
then searched for links in time or place to previously reported cases. If no links are found, the
environmental actions in response to a single case will be determined locally or nationally.
However, whenever possible, these actions should include:

•	 a review of the possible sources of infection

•	 a risk assessment of potential or suspected sources (see Chapter 3).

A memorandum of understanding or a local or national protocol agreed in advance between
all the relevant agencies helps to facilitate this process and to ensure that all the appropriate
measures have been taken. Local documentation or registration of cooling towers is also
extremely helpful when searching for potential community sources of infection. A flowchart
for investigating single cases of legionellosis is given in Figure 9.1.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

F�gure �.� Invest�gat�ng a s�ngle case of leg�onellos�s

Suspected case of Legionnaires’ disease

Confirm pneumonia

Inform local health officials Confirm diagnosis
by urine, culture
or serology

Negative Positive/
presumptive

No further action
Confirm
at reference
laboratory

Obtain two–week exposure history

Health–care acquired Community acquired Travel associated

Report to national centre

Follow up source of infection

Inform health
officials in
area of patient’s
residence

• Review risk assessment
 document and hospital
 maintenance records.
• Search for other cases
 associated with the hospital.
• If case(s) definitely or probably
 nosocomial, convene incident
 control team and conduct
 environmental sampling.
• Institute remedial control
 measures.

Domestic premises
• Review as possible source of infection if patient not associated with hospital or community acquired
 infection or if domestic water system unused for several days before infection.
• Conduct sampling

• Review possible sources
 of infection.
• Examine maintenance records
 of suspected source(s).
• Check for associated cases
 locally and nationally.
• Convene incident control team
 and conduct environmental
 sampling if relevant.
• Institute remedial control
 measures.

• Obtain details of place and
 dates of travel and report
 to national centre.
• If case associated with travel
 in own country, inform local
 health officials in area of travel.
• Review water systems at
 accommodation site and
 conduct environmental
 sampling if relevant.
• Institute remedial control
 measures.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

9.2 International surveillance of legionellosis

National bulletins on public health, published weekly, are important vehicles for disseminating
surveillance updates, outbreak reports and notification data from individual countries. Useful
publications include:

•	 Communicable Disease Report — published by the Health Protection Agency in England
and Wales14

•	 Morbidity and Mortality Weekly Reports — published by the Centers for Disease Control
in the United States of America15

•	 Bulletin of the World Health Organization.16

However, interpretation and comparison of surveillance data from different countries can be
problematic because of differences in case definitions, types of surveillance system (e.g. national,
sentinel, state-funded and private health care) and the types of data collected from cases. The
opportunity to carry out international surveillance using consistent definitions and reporting
procedures was presented in 1987, when the European Working Group for Legionella
Infections (EWGLI) established the European Surveillance Scheme for Travel Associated
Legionnaires’ Disease (EWGLINET17; see Box 9.3).

Box �.� European Work�ng Group for Legionella Infect�ons

Since 1993, member countries of EWGLI have submitted annual data to the group by
completing a set of standardized reporting forms. These data supplement those provided
to EWGLINET, and include the following information on Legionella infections:

•	 annual total cases

•	 sex group

•	 numbers of cases, categorized by the exposure group

•	 main methods used for diagnosis

•	 species and serogroups of Legionella isolates.

14 http://www.hpa.org.uk/cdr/

15 http://www.cdc.gov/mmwr/

16 http://www.who.int/bulletin/en/

17 http://www.ewgli.org

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Box �.� (cont�nued)

Since the inception of the surveillance scheme, an increasing number of countries have
participated. Countries also provide information on the number and type of outbreaks
detected each year and the sources of infection (Joseph, 2004b). These surveillance data
are extremely useful for:

•	 comparing incidence rates between countries of similar population size and population density

•	 comparing the number and size of outbreaks detected

•	 assessing the effect of national guidance and legislation on the control and prevention
of Legionella infection in the different countries.

Table 9.2 lists cases of Legionnaires’ disease reported to EWGLI in Europe from 1993 to 2004. In
2004, 33 countries provided annual data; their reported cases are summarized in Table 9.3.

Table �.� Reported cases of Leg�onna�res’ d�sease �n Europe, ����–�00�

Year No. of cases

No. of
countr�es

contr�but�ng data
Populat�on
(m�ll�ons) Rate per m�ll�on

1993 1242 19 300 4.14

1994 1161 20 346 3.35

1995 1255 24 339 3.70

1996 1563 24 350 4.46

1997 1360 24 351 3.87

1998 1442 28 333 4.33

1999 2136 28 398 5.38

2000 2156 28 400 5.38

2001 3470 29 455 7.60

2002 4696 32 466 10.1

2003 4578 34 468 9.8

2004 4588 35 557 8.2

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Table �.� Data on Leg�onna�res’ d�sease from �� countr�es, �00�

Country
All reported

cases
Populat�on
(m�ll�ons) Rate/m�ll�on

Andorra 8 7.5 1.1

Austria 59 8.1 7.3

Belgium 162 10.4 15.6

Bulgaria 1 8.0 0.1

Croatia (part) 21 1.0 21.0

Czech Republic (part) 15 2.0 7.5

Denmark 103 5.4 19.1

Estonia 5 1.4 3.6

Finland 7 5.2 1.3

France 1201 60.2 19.9

Germany 396 82.5 4.8

Greece 37 11.0 3.4

Hungary 37 10.1 3.7

Iceland 2 0.29 6.9

Ireland 4 3.9 1.0

Italy 561 57.8 9.7

Latvia 0 2.3 0.0

Lithuania 0 3.5 0.0

Luxembourg 8 0.45 17.8

Malta 1 0.4 2.5

Norway 22 4.6 4.8

Poland 13 38.2 0.3

Portugal 60 10 6.0

Romania (part) 2 1.9 1.1

Russian Federation (part) 15 12.0 1.2

Slovakia 1 5.3 0.2

Slovenia 11 2.0 5.5

Spain 984 41.3 23.8

Sweden 109 9.0 12.1

Switzerland 148 7.4 20.8

The Netherlands 242 16.3 14.8

Turkey 9 67.8 0.1

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Country
All reported

cases
Populat�on
(m�ll�ons) Rate/m�ll�on

United Kingdom

England and Wales 307 52.8 5.8

Northern Ireland 5 1.7 2.9

Scotland 32 5.1 6.3
Part = not reported from entire country
Confirmed cases = 3957 (86.3%); presumptive cases = 575 (12.5%); status unknown = 56 (1.2%)
Source: Information obtained from the European Working Group for Legionella Infections (EWGLI)18

9.2.1 Effect of improved surveillance

Participation in an international surveillance scheme has led to improved surveillance and
higher detection rates in many European countries. For example, Figure 9.2 shows that detection
of cases in the Netherlands, France, Italy and Spain has increased with improved surveillance.
Figure 9.3 shows reported cases from 1994 to 2004, categorized by type of exposure.

At the national level, underdiagnosis and underreporting are recognized limitations in the
surveillance of Legionella infections, mainly because:

•	 many patients with pneumonia are not tested for Legionella

•	 many countries do not have epidemiological follow-up of the laboratory reports through
which data are collected and reported.

In Denmark, the annual rate of Legionella infections is 17–20 cases per million population,
compared with the European average of 4–10 cases per million population. The difference
may be due to Denmark’s long history of surveillance — the country has a high level of
testing for Legionella in patients with pneumonia, and a centralized reference laboratory for
diagnosing and reporting cases. If all countries had incidence rates similar to those of Denmark,
the total number of cases reported by the 33 countries would amount to more than 10 000 per
year, rather than the 4500 currently reported. Thus, although the burden of disease associated
with Legionnaires’ disease is not known, these estimates suggest that it is much higher than is
currently recognized.

18 http://www.ewgli.org/

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

F�gure �.� Annual reported cases from s�x European countr�es, ����–�00�

Source: Information obtained from the European Working Group for Legionella Infections (EWGLI)19

19 http://www.ewgli.org/

FranceEngland and Wales

Spain

C
as

es

C
as

es

1200
1000

800
600
400
200

0

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

Italy

C
as

es

1200
1000

800
600
400
200

0

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

Sweden

C
as

es
1200
1000

800
600
400
200

0

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

Netherlands

C
as

es

1200
1000
800
600
400
200

0

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

C
as

es

1200
1000

800
600
400
200

0

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

1200
1000

800
600
400
200

0

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

F�gure �.� Annual reported cases, ����–�00�, by category of exposure

Source: Information obtained from the European Working Group for Legionella Infections (EWGLI)20

9.3 Management of outbreaks

Investigation of an outbreak of Legionnaires’ disease is complex, and involves many people
from many different agencies. Therefore, clear guidelines and terms of reference must be
agreed and practised by all the players involved. By following good public health principles
and best practice, the team should operate effectively and be successful in detecting and controlling
the outbreak.

This section covers:

•	 confirmation of an outbreak (Section 9.3.1)

•	 composition of an outbreak control team (Section 9.3.2)

•	 policies and practice for outbreak management (Section 9.3.3)

•	 institutional roles and responsibilities (Section 9.3.4)

•	 engineering and environmental investigations during an outbreak (Section 9.3.5)

•	 particular requirements for high-profile disease outbreaks (Section 9.3.6).

20 http://www.ewgli.org/

Nosocomial2100
1800
1500
1200

900
600
300

0

Travel associated2100
1800
1500
1200

900
600
300

0

Community2100
1800
1500
1200

900
600
300

0

Not known2100
1800
1500
1200

900
600
300

0

19
95

19
94

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

19
95

19
94

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

19
95

19
94

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

19
95

19
94

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

The principles outlined here apply to the investigation of all outbreaks in which microbiological
and epidemiological expertise is used, regardless of the disease under investigation.

9.3.1 Confirmation of an outbreak

The first stage in any investigation is to confirm that an outbreak exists. Most outbreaks of
Legionnaires’ disease will be detected through local or national surveillance schemes.

9.3.2 Outbreak control team

Most outbreaks will be managed by epidemiologists, microbiologists, environmental health
specialists and hygienists from the country concerned.

The outbreak control team should be identified and convened before an outbreak occurs.
The team must reflect all the relevant organizations responsible for the management of water
systems used in industrial, commercial, hospital or leisure facilities, many of whose operations
are controlled by legally enforceable codes of practice. A media spokesperson is also essential
for preparing and disseminating information to public health officials and the general public,
because of the high media interest following detection of an outbreak. Box 9.4 outlines the
recommended composition of an outbreak control team.

Box �.� Recommended compos�t�on of an outbreak control team

An outbreak control team should include at least the following members:

•	 public health specialists in the area in which the outbreak has occurred

•	 consultant epidemiologist with expertise in Legionella

•	 consultant microbiologist with expertise in Legionella

•	 environmental microbiologist with expertise in detection and control of Legionella

•	 consultant from the local microbiology laboratory

•	 environmental health officer or hygienist

•	 data manager to take responsibility for all aspects of data structure, storage, security
and dissemination

•	 health and safety enforcement officer

•	 infection control nurse or national equivalent

•	 representative from the local department of public health medicine

•	 people responsible for the engineering services at the community, industrial,
commercial, hospital or other premises suspected to be associated with the outbreak

•	 general manager at the community, industrial, commercial, hospital or other premises
suspected to be associated with the outbreak

•	 senior media spokesperson

•	 other members as decided by the chairperson of the outbreak control team.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Training opportunities

Trainees in public health medicine, epidemiology, microbiology or environmental health welcome
the opportunity to become involved in outbreak investigations. However, their training activities
role should not hinder the work of the outbreak control team, and trainees should not be put
into roles with responsibilities beyond their level of expertise or competence. The trainees should
be a resource for the outbreak control team at a level appropriate to their training needs.

9.3.3 Policies and practices

Good public health practice must be paramount when planning the management of an
outbreak of Legionnaires’ disease. International travel-associated outbreaks will be managed
differently (see below).

The outbreak control plan should outline the local or national lines of communication in response
to the diagnosis of one or more linked cases of legionellosis. The plan should specify who is
responsible for convening the outbreak control team, and the key groups of staff to be included
in the team.

Once an outbreak is suspected or confirmed, the control team should be convened immediately.
At its first meeting, the team should:

•	 elect a chairperson, who will be responsible for convening all future meetings and organizing
secretarial support for taking and promptly distributing minutes and any other information
associated with the outbreak

•	 establish terms of reference for the outbreak investigation (see Section 9.3.4)

•	 determine which groups of public health professionals will be enforcement or legislative
authorities for prevention and control of Legionella infection

•	 agree on a plan for ensuring that immediate action is taken to eliminate the source of
infection, once it has been identified

•	 review epidemiological information to decide where to focus the initial environmental
investigations and control measures (see Section 9.3.5).

Resources

Regardless of the size, magnitude and duration of an outbreak, it is vital that sufficient resources
are mobilized and maintained until the investigation is complete. This includes resources for
managing all aspects of the outbreak investigation, analysing data and producing an outbreak
report.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

European guidelines

European guidelines for the control and prevention of travel-associated Legionnaires’ disease
came into use in July 2002. These guidelines, produced by EWGLI, were endorsed by the
European Commission in June 2003. The guidelines formalize the procedures for responding
to clusters of Legionnaires’ disease in the country of infection.

Within two weeks of the cluster alert, the collaborator in the country of infection is required
to inform the hotel, arrange for an immediate risk assessment, and arrange for control measures
to be implemented. Within six weeks, the results of a full environmental investigation must
be reported, including the results of any sampling that has taken place and information on
whether the hotel remains open or closed. If this information is not received within the
specified time, or control measures are found to be unsatisfactory, the name of the hotel associated
with the cluster is posted on the EWGLI web site, where it remains until the relevant information
is received at the coordinating centre.

The average number of cases in a travel-associated outbreak has declined in the past two years,
because of rapid and effective interventions by the participating countries.

International travel-associated outbreaks

Occasionally, countries will request international collaboration, as happened after travel-
associated outbreaks in Turkey (Joseph & Lee, 1996; Brand et al., 2000), Antigua (Hospedales
et al., 1996), Spain (Garcia-Fulgueiras et al., 2003) and elsewhere. Increasingly, more than
one country may participate in an investigation through exchange of clinical and environmental
specimens or sequence typing data from an outbreak (Joseph et al., 1996; Gaia et al., 2003).
International collaborations help to validate diagnostic tests and the microbiological association
between cases and sources of infection.

A major outbreak of legionellosis, particularly an outbreak considered to have international public
health importance, would warrant notification under the International Health Regulations
(2005) and, when requested, a WHO coordinated response, including support to the affected
country and information to alert other countries of a potential health threat.

9.3.4 Roles and responsibilities

The control team should have terms of reference that clarify the roles and responsibilities of
the relevant partner agencies and disciplines, and that cover all identified tasks. This is critical
to the smooth management of an outbreak. A sample checklist is given in Box 9.5, and
further information on some of these issues is given below.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Box �.� Example of terms of reference for an outbreak control team

The terms of reference for an outbreak control team should include at least the following areas:

•	 membership and composition of the team

•	 allocation of tasks

•	 confidentiality and ownership of data

•	 disclosure and dissemination of information

•	 preparation of reports — immediate, interim and final

•	 authorship of publications

•	 review of outbreak procedures, management and outcomes

•	 documentation of lessons learnt.

Confidentiality and information disclosure and dissemination

Confidentiality of data should be respected at all times; therefore, information on cases received
in medical confidence should be confined to members of the outbreak control team and should
be referred to without patient identifiers when reports are produced for wider dissemination.
Media reports should also respect the confidentiality of the data on which they are based.

Procedures for disseminating information from the outbreak investigation should be agreed
in advance, so that all relevant people are aware of the latest findings and developments in the
investigation. All members of the outbreak control team should be prepared and informed through
regular telephone conferences. When results of laboratory findings are being released, or testing
of specimens is being requested, the channels of communication should be made clear, so
that the appropriate people are informed in the correct order. Normally, the chairperson will
receive the results of all diagnostic tests and forward them to the relevant members of the
outbreak control team.

Outbreaks generate a great deal of anxiety among the population involved; there is often extensive
media coverage, and the outbreak control team may be subject to excessive public scrutiny
during the course of the investigation. A media spokesperson or a single member of the team
should therefore be designated to speak to the media to ensure consistency. It is a good idea
to have a pre-prepared press statement.

The media can sometimes be used to help find cases and protect public health by providing
advice. Questions and answers can be pre-prepared and posted on the internet. For example,
the web site of the United Kingdom’s Health Protection Agency provides general information
on Legionnaires’ disease in the form of questions and answers.21 The site poses and answers
questions such as “What is Legionnaires’ disease?”, “Why is it called Legionnaires’ disease?”,
“How is Legionnaires’ disease spread?” and “What are the symptoms?”.

21 http://www.hpa.org.uk/infections/topics_az/legionella/gen_info.htm

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Preparation of reports

The outbreak control team should produce regular reports on the outbreak investigation. They
should also produce a final report for dissemination to members of the team, the ministry of
health or equivalent government agency, the chief executive of the health authority or the region
where the outbreak took place, and any other relevant institutions.

Investigation records or documents held by the outbreak control team may be required if litigation
arises out of a demonstrable breach of practice in the operation or maintenance of aerosol-
generating water systems.

Review of outbreak procedures, management and outcomes

When the outbreak is over, the final meeting of the outbreak control team should include a review
of the way the outbreak was managed and any lessons learnt from the investigation process.
This information should be included in the final report produced by the team. If a report for
publication in a peer-reviewed journal has been discussed, the chairperson should review
authorship with the team and agree on the principal authors before producing the publication.
Any outstanding litigation or criminal proceedings that might prevent publication of certain
findings from the investigation must be considered before going ahead with a report for publication.

9.3.5 Engineering and environmental investigations

Obtaining environmental isolates

In all outbreak investigations, it is important to prevent further cases and ensure that the
source has been located. This can be achieved by obtaining environmental isolates, which can
then be matched with those of the patients (if available). Hence, wherever possible, potential
sources should be sampled before any precautionary disinfection. In many cases, equipment
can be made safe simply by switching it off or not using it; for example, fountains can be
switched off and showers temporarily closed until after sampling and disinfection. With non-
essential pieces of equipment, it may be possible to leave the equipment out of action until
microbial analyses are complete and there is confirmation either that the equipment is not
contaminated or that it has been successfully decontaminated.

Target of investigations

As explained above, the outbreak control team first reviews the epidemiological information
to decide where to focus initial environmental investigations and control measures. If the patients
are all associated with a particular building, the initial investigations should be targeted at all
the water uses (as described in Chapters 4–8) in that building. Investigations of the piped
water system should include the rooms used by the patients, as well as the systems as a whole.
Ideally, the water systems should be subjected to a risk assessment; however, in the initial
intensive phases of an outbreak investigation, a brief, rapid assessment is often all that is possible,

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

because doing anything more could unduly delay the collection of samples and the initiation
of control measures. Thus, the initial risk assessment is often necessarily superficial, but is often
followed by a more complete assessment once the initial intensive sampling phase is over.

Potential sources outside the building

Even when the initial epidemiological evidence indicates a particular building as the source,
the possibility of a source outside, but close to, the building should also be considered. In the
United Kingdom, investigations have usually concentrated on all potential sources within a
500-m radius of the epicentre of an outbreak, although cooling towers and evaporative condensers
are inevitably the most likely targets. Such investigations are aided if the local authorities have
a register of cooling towers in their area (a requirement in the United Kingdom; Anon, 1992).

All cooling towers should be visited as soon as possible and sampled before being given a precautionary
disinfection with a high dose of chlorine (50 mg/litre for at least 1 hour) or another suitable
oxidizing biocide. As further epidemiological evidence becomes available, the epicentre of the
investigations may shift and other water systems may need to be targeted. Once all potential
sources within the 500-m radius have been identified and visited, the radius may be increased
to 1000 m or more. Transmission is usually only considered likely up to about 2000 m, although
in an outbreak in Lens in the north of France in 2003–2004, transmission up to 8 km has
been suggested (Nguyen et al., 2006).

It is usually easiest to investigate each water system systematically by starting at the water
supply into the property and working forwards through storage tanks and any intermediate
equipment, such as water heaters and softeners, to the outlets.

Changing epicentre

The epicentre of an investigation may change rapidly during an outbreak. For example, in
1999, the initial investigation of an outbreak in Piccadilly Circus in London centred on a
hotel several hundreds of metres to the south, because the first two cases recognized stayed
there. The hotel was investigated and sampled during the night following the day on which
the first cases were reported. On the following day, as more cases were discovered, the focus
shifted to Piccadilly Circus (Watson et al., 1994; JV Lee, Health Protection Agency, United
Kingdom, personal communication).

Large numbers of sources and samples

The investigation of an outbreak can be extremely labour intensive, particularly:

•	 in city centres, where there may be many tens or even hundreds of cooling towers within
a few square kilometres

•	 on industrial estates, where there may be many and varied potential sources.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

The number of samples collected can be considerable, and it will often be necessary to use
more than one laboratory to ensure that all the samples are processed in good time. If this is
the case, the outbreak control team should ensure that the laboratories used are competent and
experienced, and use the same method of detection, with the required sensitivity. The outbreak
plan, which should be prepared in advance, should include information on:

•	 roles that individuals may play

•	 laboratories that are to be used

•	 contingency plans for situations in which the local laboratory cannot cope

•	 means to rapidly obtain sufficient laboratory media

•	 transport arrangements for specimens, to ensure arrival within the recommended time.

Chapter 11 has detailed information on sampling for legionellae. Advice on sampling that
complies with the European and United Kingdom guidelines has recently been published
and is freely available from the Internet (Standing Committee of Analysts, 2005).

9.3.6 High-profile outbreaks

Occasionally, outbreaks may be of such magnitude or importance that all investigations
should be managed from an incident room established within a national public health institution.
In such cases, resources must be identified, because many staff may be required for:

•	 interviewing patients

•	 carrying out a case–control study to determine the epidemiological importance of certain
risk factors

•	 collecting and processing clinical and environmental samples.

These staff will not be part of the outbreak control team but must be briefed regularly to ensure
that all resources required for the outbreak investigation are used efficiently and effectively.
Regular updates of factors such as case ascertainment, patient outcomes and environmental
results must be conveyed to all core members of the outbreak control team. This does not
necessarily mean convening meetings; it can be achieved using e-mail groups, video conferencing
or telephone and fax communications by the chairperson of the outbreak control team.

Where there is an international dimension, the relevant health departments in overseas
governments, the relevant department in WHO,22 and other stakeholders and institutions must
be informed. Case searching and follow-up must be organized through national public health
institutions.

22 outbreak@who.int

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

9.4 Case studies

This section describes:

•	 a community outbreak in England (Section 9.4.1)

•	 a health-care facility outbreak in Israel (Section 9.4.2)

•	 an outbreak associated with hot tubs in Austria (Section 9.4.3)

•	 a case of Legionnaires' disease associated with a concrete batcher process on a construction
site in the UK (Section 9.4.4).

9.4.1 Community outbreak — England

In late 2003, 27 cases and two deaths were associated with an outbreak in a small city in England.
As soon as the outbreak was recognized, the outbreak control team was convened. The team
constructed a case definition, and carried out detailed epidemiological and environmental
investigations.

The source of the outbreak was shown to be the cooling towers at an industrial plant used to
make cider. The industrial process involved switching on the cooling towers once a year, when
the apples used to make the cider were delivered to the plant for processing.

None of the workforce became ill, but clinical isolates obtained from two of the cases were
indistinguishable by sequence-based typing methods from the environmental isolates obtained
from the cooling tower water samples (Gaia et al., 2003).

The investigation included use of meteorological data, plume modelling, helicopter infrared
surveillance of potential sources of infection, and geographical information systems for analysis
of patient travel in the local vicinity over the outbreak period.

The outbreak was stopped when the cooling towers were shut down (Anon, 2003).

9.4.2 Nosocomial outbreak — Israel

During a two-week period in June–July 2000, a nosocomial outbreak of Legionella pneumonia
caused by L. pneumophila serogroup 3 occurred in four patients, following haematopoietic
stem cell transplantation, in a new bone marrow transplant unit. The causative organism was
recovered from the water supply system to the same unit, just before the outbreak occurred.
Serologic screening revealed no other cases of Legionella pneumonia in 19 consecutive bone
marrow transplant patients hospitalized in the same unit at the same time.

The outbreak was contained by early recognition, immediate restrictions of the use of tap water,
antibiotic prophylaxis for all non-infected patients, and water decontamination by hyperchlorination
and superheating. In November 2000 and February 2001, two more nosocomially acquired
cases occurred, along with the re-emergence of Legionella in the water.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

This case highlights the high risk for Legionella pneumonia among bone marrow transplant
patients, and the need to take permanent (rather than intermittent) decontamination measures
to prevent nosocomial L. pneumophila in high-risk patients (Oren et al., 2002).

9.4.3 Hot tub outbreak — Austria

In March 2004, a spatial and temporal cluster of cases of legionellosis occurred in a small area
of northern Austria. The cluster prompted immediate epidemiological and environmental
investigations by the Austrian Agency for Health and Food Safety. Four cases of L. pneumophila,
with onset of illness between 10 and 13 March 2004, were reported to the Austrian Legionella
Reference Centre by hospital laboratories or local health authorities. The cases were all male
and were aged between 28 and 65 years.

In all four cases, pneumonia was diagnosed clinically and by X-ray, and all cases had a confirmed
laboratory diagnosis by detection of L. pneumophila antigen in urine. A significant seroconversion
(more than fourfold) to L. pneumophila serogroup 1 was observed in the first and third cases.
The reference laboratory detected L. pneumophila serogroup 1 by direct fluorescent antibody
staining, and L. pneumophila DNA (deoxyribonucleic acid) by polymerase chain reaction in
the respiratory secretion of the third case. A single, high-specificity serum antibody titre to
L. pneumophila serogroup 1 was found in the fourth case. No isolates were obtained from any
of the cases.

All four patients were hospitalized. The third case, a 65-year-old patient, developed multi-organ
failure and required mechanical ventilation and haemodialysis for 11 days. All cases recovered.

The Federal Ministry for Women and Health announced this cluster of cases of Legionella
infection in a press statement on 31 March 2004. The ministry initiated active case finding
by alerting practitioners and clinicians working in the areas where the cases occurred.

The four cases were linked by area of residence. The timing of clinical onset indicated that all
were exposed to a common source of infection during a restricted period. Interviews with the
patients about their activities during the 10 days before clinical onset revealed that all had
attended a trade fair for energy-saving products, held on 5–7 March 2004 in a city near their
residences. The trade fair included hot tub display stands. All patients reported that they had
visited the hot tub stands at the exhibition.

This information prompted a series of environmental investigations. Water samples were
obtained from the cold and warm water system of the exhibition centre at which the trade
fair was held. Only 5 out of 20 demonstration hot tubs that had been exhibited at the trade
fair were identified and sampled. No legionellae were detected in any water sample.

The epidemiological evidence indicates that the most likely source was one or more hot tubs
at the display. The fact that the microbiological environmental investigations did not confirm
this was probably due to the inevitable delay between exposure and the investigation.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

9.4.4 Concrete batcher process on a construction site — UK

This section is based on a case study submitted by SB Surman-Lee, C Seng and T Harrison,
of the Health Protection Agency, London, UK.

Untreated warm water and high pressure aerosols are high-risk factors for causing Legionnaires’
disease. Aggregate (used in making concrete) stored outside in winter in the UK is too cold
for production of some concrete mixes. A case of Legionnaires’ disease was found in a construction
site worker. The person was working near a concrete batching plant where warm water (about
30 ºC) was added to a concrete batcher to facilitate the chemical process during cold weather.
The untreated warm water source was a storage tank containing borehole water, heated by an
adjacent boiler.

A powered jet washer connected into the warm water supply was used to hose down and remove
concrete from the batcher plant, surrounding areas and lorries. Water from the storage tank,
associated pipework and jet washer had high levels of Legionella pneumophila serogroup 1
(>105 CFU/litre). Isolates obtained from the patient and the environmental sources were
found to be indistinguishable by further typing from L. pneumophila serogroup 1, MAb
subgroup “Knoxville”, SBT 3,10,1,10,14,9.

This is the first time that a case of Legionnaires’ disease has been associated with concrete
production on a construction site. The site workers believe that similar systems operate elsewhere.
This case therefore highlights the need for a thorough risk assessment of all systems using
water on construction sites worldwide, and the need for systems to manage and control warm
water used in similar processes.

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Chapter 10 Regulatory aspects

David Cunliffe

Two complementary types of regulatory approach can be applied to legionellosis:

•	 preventing risk from systems that can support the growth and dissemination of Legionella

•	 notification of illness.

The water safety plan (WSP) approach (WHO, 2004) provides an appropriate mechanism for
implementing preventive risk management systems, and should form the basis of guidelines
or regulations developed for controlling Legionella.

WSPs incorporate multiple barriers; in the case of Legionella, this approach should focus on
the events that, combined, are prerequisites for most waterborne Legionella infections. These
events include:

•	 survival and growth of virulent organisms

•	 inhalation of aerosols

•	 aspiration

•	 exposure of susceptible hosts.

Each of these factors can be influenced by management practices, and hence can be subject
to regulation.

Disease notification systems provide a basis for initiating investigations, identifying sources of
infection, issuing public advice and limiting the scale and recurrence of outbreaks. Notification
and investigation systems can be incorporated within regulations.

10.1 Existing guidelines and regulations for risk prevention

Many countries have developed guidelines or regulations for the control of Legionella in water
systems and for the prevention of legionellosis. Guidelines are advisory, whereas regulations
and codes of practice have a more formal standing and are supported by legislative enforcement
(including, in the case of regulations, specific information on managerial responsibility and
operator competency).

•	 Guidelines include NHMRC (1988); CDC (2003); Allegheny County Health Department
(1997); ASHRAE (2000); Ehrlich, Steele & Sabatini (2000); Standards Association of
Australia/Standards Association of New Zealand (2002); EWGLINET (2003); and WHO
(2004, 2006).

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

•	 Regulations include HSC (2000), IEE (2001) and Victorian Department of Human Services
(2001). Table 10.1 summarizes European regulations.

WHO publications relevant to the control of Legionella are listed in Box 10.1.

Current guidelines and regulations vary in scope and design, but usually include certain common
features, such as general support of a risk management approach. Some guidelines are very
broad (e.g. ASHRAE, 2000; HSC, 2000), whereas others deal with specific circumstances,
such as control of infection within health-care facilities (Allegheny County Health Department,
1997; Ehrlich, Steele & Sabatini, 2000; CDC, 2003) or travel-related disease (CDC, 1996,
1997a; CDC, 2003; EWGLINET, 2003).

Box �0.� WHO publ�cat�ons relevant to the control of Legionella

•	 Guidelines for Drinking-water Quality, third edition (WHO, 2004)

•	 Guidelines for Safe Recreational Water Environments, Volume 1 —
Coastal and Fresh Waters (WHO, 2003)

•	 Guidelines for Safe Recreational Water Environments, Volume 2 —
Swimming Pools, Spas and Similar Recreational Water Environments (WHO, 2006)

•	 Health Aspects of Plumbing (WHO, 2006)

•	 Legionella and the Prevention of Legionellosis (WHO, 2007)

•	 Guide to Ship Sanitation (WHO, 2007)

10.2 Legionella testing

An issue that has been the subject of some debate is the role of testing programmes for the
presence or absence of Legionella, and whether such testing should be included in regulations.
Chapter 11 discusses some of the issues involved in such testing programmes, which include
lack of correlation between test results and human health risk (Kool et al., 1999; Bentham, 2002),
and uncertainties about whether or not detected legionellae are infectious (Bentham, 2000).

Much of the debate about routine testing for Legionella has focused on the potential for
over-reliance on results at the expense of risk management strategies. Legionella testing is not
suitable for operational monitoring, in the same way that enteric pathogens and indicator
bacteria are not suitable for operational monitoring of drinking-water supplies (WHO, 2004).
However, Legionella testing can be a useful component of monitoring to verify the performance
of water safety plans (WSPs), and it is recommended for cooling towers, hot tubs and water
distribution systems where people at high risk might be exposed (e.g. in health-care facilities).

Legionella testing can also be undertaken as part of:

•	 investigation of an outbreak

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

•	 validation of the effectiveness of control measures

•	 verification of the effectiveness of decontamination.

If requirements for testing are included in regulations, it is important to define the purpose
of testing and how results will be treated.

10.3 Scope of regulations

Regulations for control of Legionella should be framed within a preventive risk management
approach that is consistent with the approach outlined in WSPs and the Framework for Safe
Drinking-water (WHO, 2004). Preventive risk management is based on the premise that it is
far better to prevent hazardous situations occurring than to wait until they occur and then
take remedial action.

For operational monitoring, risk management relies on measuring parameters that show whether
systems are working properly, rather than relying on end-point testing, which often only
shows whether a system worked at some earlier time.

Risk management strategies for Legionella should incorporate a multiple barrier approach aimed
at controlling the growth, survival and dissemination of the bacteria. Multiple barriers have
long been used to deal with waterborne organisms. Although all barriers should preferably
remain functional at all times, one advantage of the approach is that if one preventive measure
fails, others may maintain adequate protection.

Specific matters that should be covered by regulations include:

•	 managerial responsibilities and reporting requirements

•	 system assessment of buildings and devices that are potential sources of Legionella (e.g. cooling
towers, water distribution systems, spa pools, humidifiers, ice machines); this assessment
should consider the susceptibility of those who may be exposed (e.g. transplant and cancer
patients) and those who are immunocompromised or receiving immunosuppressive treatment

•	 control measures to prevent the growth, survival and dissemination of Legionella

•	 operational monitoring procedures to ensure that control measures remain functional
whenever devices are in use

•	 verification procedures to ensure that WSPs are operating effectively

•	 mechanisms for surveillance and audit of risk management plans.

Regulations could also include requirements relating to notification of disease and responses
to outbreaks of disease.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

10.4 Designing regulations

Basic principles need to be observed when developing new regulations. There needs to be an
overall aim, which in this case is to reduce the risk and incidence of legionellosis. The aim is
achieved by applying a set of specific requirements, each of which should have a specific and
stated purpose. Compliance with requirements should be measurable and (where appropriate)
enforceable. Monitoring regimes should be defined, and corrective action to remediate non-
compliance should be described.

Specific health-based targets might be established for the incidence of illness or outbreaks. Such
targets can be useful in undertaking cost–benefit analyses as part of a regulatory impact assessment.
If Legionella testing is included in requirements, target concentrations and responses to
detections should be specified.

In some cases, there may need to be a balance between different regulatory requirements. For
example, in the case of water distribution systems, avoiding temperatures between 25 °C and
50 °C will reduce the risk from Legionella; however, regulations designed to reduce the risk
of scalding can require that hot-water temperatures be kept below 50 °C or even below 45 °C.
This can be achieved by lowering water temperatures throughout distribution systems or by
installing thermostatic mixing valves close to the point of water use. In either case, greater levels
of maintenance will be required to compensate for loss of temperature-based control of Legionella.

10.4.1 Managerial responsibilities, registration and notification

Regulations should identify managerial responsibilities associated with systems, and should
include requirements for the training and competence of operators. Requirements could also
be included for registration of devices with regulatory authorities. Consideration should be
given to notification requirements in the event of serious non-compliance.

10.4.2 System assessment and design

System assessment should include inspections of buildings and surrounding areas to identify
potential sources of Legionella and to evaluate the risk associated with devices, taking into account
design, location and operating conditions. A risk assessment could include consideration of:

•	 the potential for conditions that could favour the survival or growth of Legionella

•	 the potential for production and dissemination of aerosols

•	 design features, such as deadlegs, the position of air intakes or cooling tower exhausts, and
the presence of drift eliminators in cooling towers

•	 control measures to minimize risks (e.g. automated biocide dosing, flushing, cleaning and
general maintenance)

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

•	 operating conditions, such as temperature ranges in water distribution systems, and whether
devices are operated continuously or intermittently

•	 the location of devices in relation to exposure of vulnerable groups.

The risk assessment should determine whether existing control measures are sufficient and
operate effectively. If they are not sufficient, additional measures should be identified. Guidance
on appropriate control measures can be provided in codes of practice referenced within
regulations. In addition, regulations can identify specific control measures to be applied, such as:

•	 application of temperature controls for water distribution systems

•	 use of biocide dosing as part of an ongoing water management programme

•	 regular flushing of water systems

•	 frequencies of cleaning and inspection

•	 use of drift eliminators on cooling towers.

A number of design features can influence the growth and dissemination of Legionella; for
example, reducing the occurrence of circulating water temperatures between 25 °C and 50 °C,
minimizing stagnant water, installing biocide dosing systems and installing drift eliminators
on cooling towers. Cooling towers should be located so that outlets are not close to air intakes
or windows of adjacent buildings. Consideration of such features is fairly straightforward
when designing new systems, but can present difficulties when dealing with existing systems.
The inclusion of design requirements within regulations should be considered. Some existing
regulations deal with design, and others do not.

10.4.3 Operational monitoring and verification

Operational monitoring procedures need to be identified for each control measure. Operational
monitoring can take the form of testing for defined parameters and inspection programmes.
Regulations should include the requirement to institute operational monitoring systems.
Operational monitoring requirements regarded as essential could be defined (e.g. the frequency
of testing or inspection of cooling towers or water distribution systems). Further guidance on
the design and implementation of operational monitoring could be provided in codes of
practice and referenced within regulations.

In addition to operational monitoring of individual components and control measures, verification
procedures need to be identified. Verification provides reassurance that WSPs as a whole are
operating effectively. The process can be undertaken by owner, operators or regulatory authorities,
and regulations should specify who is responsible. Verification can include testing for Legionella.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Regulations should describe responses when specified requirements are not complied with.
Where testing is prescribed, regulations should identify targets and responses to detection. In
addition to any immediate remedial action that is deemed necessary, detection of Legionella
should always lead to a review of risk management procedures. However, failure to detect
Legionella should not lead to any relaxation in the application of these procedures.

Written procedures for decontamination of devices should be available at the time of commissioning
a system, to deal with an outbreak of illness or with other conditions that constitute a substantial
risk to public health.

10.4.4 Documentation of management plans and record keeping

All management plans and procedures need to be documented, including those to be followed
during normal operation and during incidents and emergencies. The scope and nature of records
and documentation should be identified, as should minimum retention times. Requirements
for documentation and record keeping should be considered in drafting regulations. Records
that could be required include:

•	 details of building assessments

•	 plans of water systems

•	 details of system assessments

•	 monitoring plans

•	 results of monitoring, verification, inspections, investigations and any associated remedial action

•	 the identities of contacts, including managers and/or operators

•	 results of audits.

10.4.5 Surveillance and audit

Mechanisms for ensuring that appropriate risk management strategies have been implemented
should be considered. Similarly, procedures for independent verification and auditing should
be considered; these may take the form of regular or random inspections of facilities, devices,
documentation and records, and may include testing.

Surveillance agencies should have the authority to enter premises, undertake inspections,
review WSPs and results of sampling, and require specific remedial action. Surveillance agencies
can include government departments of health, environmental health departments of local
government, or agencies with responsibilities for occupational health and safety.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

10.4.6 Outbreak investigation and notification of disease

Inclusion of specific regulations to deal with responses to outbreaks should be considered. Such
regulations could include provisions for investigations and inspections of devices and documentation
by surveillance agencies; they could also include provisions for additional testing and remedial
(or even precautionary) decontamination of devices.

A number of countries and regions have established mandatory or voluntary systems for
notification of legionellosis, as described in Chapter 9. Such notification can be provided by
clinicians or testing laboratories. In Europe, a notification and surveillance scheme has been
developed to facilitate detection and investigation of travel-associated infections (EWGLINET,
2003; see Chapter 9).

The International Health Regulations (IHR) (WHO, 2005) are a legal instrument designed to
provide security against the international spread of infectious diseases. The regulations incorporate
provisions for notification and public health responses to events of international significance.
Legionellosis is not incorporated in the lists of diseases cited in the IHR (WHO, 2005);
however, any disease event that meets the criteria described in Annex 2 of the regulations
(Serious public health impact, unexpected, likely to spread internationally or likely to result in travel or
trade restrictions) must be notified to WHO following the entry into force of the IHR (2005)
in June 2007. The IHR (2005) also introduces new requirements for the inspection of ships
and the issuing of a ship sanitation certificate which will be relevant to outbreaks associated
with ships (see Chapter 7), when these and other provisions in the regulations could be applied.

Notification systems allow prompt investigation of outbreaks or even single cases. Such investigations
can lead to the identification of sources of illness, implementation of remedial action and
provision of public health advice. As a result, the size of outbreaks and the likelihood of
recurrence can be reduced. In some jurisdictions or circumstances, single cases are investigated,
on the basis that they may be the first reported case of an outbreak. Investigations of nosocomial
cases are considered to be of high importance because of the potential risk to immuno-
compromised patients (Lee & Joseph, 2002).

10.5 Outbreak impact and economic consequences

Since the first recognized outbreak of Legionnaires’ disease in Philadelphia, USA (Fraser et al.,
1977), many outbreaks have been reported, often involving health-care facilities (see Chapter 6).
During outbreak investigations and the associated media interest, a more complete picture of
the true number of cases is possible than at other times, because during an outbreak clinicians
tend to do more diagnostic tests, and reporting of cases is more complete. In Europe, the number
of clusters reported to the European Working Group for Legionella Infections (EWGLI) is
also increasing (see Figure 10.1).

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

F�gure �0.� Types of Legionella cases �n Europe, by year of onset

Source: Information obtained from the European Working Group for Legionella Infections (EWGLI)23

The risk of infection after exposure to Legionella is difficult to assess and remains a matter of some debate.
Since Legionella is ubiquitous in both natural and human-made environments, it must be assumed that most
people are exposed frequently, at least to single organisms. Generally, there is either no reaction to such
exposure or an asymptomatic production of antibodies. Drinking-water from natural sources and from public
supplies may carry single organisms or Legionella-containing amoebae. However, other than in health-care
facilities, there are no reports of outbreaks or recurrent cases of disease following consumption or use of
drinking-water that has been kept cool and not subjected to prolonged periods of stagnation.

Although it is impossible to completely eradicate legionellosis, the risks could be reduced to
a tolerable minimum. For example, decontamination of colonized installations has effectively
interrupted outbreaks and prevented recurrences of sporadic cases. In two prospective studies
conducted in hospitals, the frequency with which L. pneumophila was isolated from patients
with pneumonia was reduced from 16.3% to 0.1% over a six-year period; similarly, the
frequency of isolation from patients who were immunocompromised was reduced from 76%
to 0.8% over a 10-year period (Grosserode et al., 1993; Junge-Mathys & Mathys, 1994). These
reductions were due to hyperchlorination to prevent nosocomial infections.

Design measures can also help to prevent further outbreaks. For example, after the 1999 outbreak
in the Netherlands (Den Boer et al., 2002), the Dutch government launched a plan to combat
Legionnaires’ disease, emphasizing the need for greater vigilance by general practitioners
(GPs) and community health services. The plans included a computerized rapid alert system
for GPs, measures to ensure that all GPs and hospital casualty departments are alerted within
24 hours of possible cases of Legionnaires’ disease, and stricter controls of public buildings using

23 http://www.ewgli.org/

Pr
op

or
tio

n

N
um

be
r o

f c
lu

st
er

s

100% 100
19

87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

90

80

70

60

50

40

30

20

10

0

80%

60%

Single

40%

20%

0%

Linked Clustered Number of clusters

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

hot water (e.g. health-care facilities, hotels, saunas and swimming pools). The Dutch College
of General Practitioners has also been asked to improve the education of GPs on rare,
preventable, infectious diseases. In addition, regulations were drafted and guidance was issued
to ensure the safety of water in buildings (see Table 10.1).

Several guidelines for the management of adult community-acquired pneumonia have been
published. These include:

•	 American Thoracic Society guidelines, which were published in 1993 and updated in
2001 (Niederman et al., 1993; ATS, 2001)

•	 Guidelines of the Infectious Diseases Society of America, which were published in 1998 and
updated in 2004 (Mandell et al., 2004)

•	 Canadian guidelines for the initial management of community-acquired pneumonia (Mandell
et al., 2002)

•	 British Thoracic Society Guidelines (2001)

•	 European Respiratory Society Guidelines (ESOCAP, 1998).

Although these guidelines differ in several treatment recommendations, they uniformly recommend
regular antibiotic coverage of Legionella spp. in severe pneumonia requiring admission to
intensive care units.

Likely benefits of the adoption of the described measures to control and reduce the risks posed
by legionellae in cooling tower systems and warm water systems have been discussed in the
regulatory impact statement for the Victorian Health (Legionella) Regulations (Anon, 2001).
The direct benefits are from expected reductions in the incidence of the disease, which would
reduce mortality and lead to hospital cost savings. Indirect benefits include savings of medical
costs from treating patients, due to an associated reduction in non-fatal incidence of the disease,
and a reduction in loss of economic output caused by inability to work. Benefit calculations
range from US$8 million (“worst case”, with 25% effectiveness) to US$15 million (“best case”,
with 50% effectiveness). These calculations do not include any valuation of the estimated
10–20 lives that could be saved over a 10-year period. Given the US$20–27.5 million range
of net present value for the proposed package of controls, including the health regulations for
Legionella, the implicit costs per life saved range between US$1 million and US$3 million
(Anon, 2001).

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Table �0.� Selected European regulat�ons developed for the control of Legionella �n

water systems

Country

General prevent�on
Bas�s for
regulat�on

Prevent�on
after
outbreak CommentsDW Wp SB CT AC WP

Austria x x •	 Health

•	 Bathing
hygiene

Yes Aspects of
drinking-water
covered by decree
of Ministry of
Health

Special decree
for prevention
in spa pools and
water systems of
swimming baths

Some provinces:
regulations by
public health
authorities

Belgium
(Flanders)

x x x x x x •	 Environment

•	 Public health

•	 Labour safety

•	 Biosafety

Yes? Different risk
levels covered

Bulgaria x x x x •	 Public health Yes

Croatia x x x •	 Public health Yes Guidelines —
Law on
communicable
diseases

England
and
Wales

x x x x x x •	 Health and
safety at
work

•	 Health

•	 Management
of safety
at work

? Primary legis-
lation, approved
code of practice
and guidance

Other legislation:
reporting of
injuries, diseases;
water supply
(water fittings);
notification of
cooling towers

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Country

General prevent�on
Bas�s for
regulat�on

Prevent�on
after
outbreak CommentsDW Wp SB CT AC WP

Finland x x x •	 Health
protection

•	 Housing
health

•	 Building code

•	 Communicable
diseases

Yes

France x
(parti
ally)

x x •	 Public health

•	 Drinking-water

•	 Environment

Yes

Germany x x x x x x •	 Public health

•	 Drinking-water

•	 EWGLI

Yes

Hungary 	 Yes There are plans
to develop regu-
lations on general
prevention of
legionellosis

Ireland •	 Labour safety No Guidelines exist

Special attention
given to potential
risks of dentist
systems and high
risk in hospitals

Italy x x x x x x •	 Public health Yes Guidelines for
the prevention
and control of
legionellosis

Latvia x x x x x x •	 Labour safety

•	 Public health

Yes

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Country

General prevent�on
Bas�s for
regulat�on

Prevent�on
after
outbreak CommentsDW Wp SB CT AC WP

Lithuania x
(hot
water
only)

•	 Public health

•	 Drinking water

Yes
(draft)

Recommendations
mainly aimed at
clinical manifes-
tation, diagnostics
and treatment
of legionellosis

Lithuanian
hygiene standard

Draft of regul-
ations for legion-
ellosis aimed
at prevention in
institutions and
accommodation
where water is
stored or used
for work

Malta •	 Public health Yes Code of practice
for prevention
of Legionnaires’
disease in hotels
and other estab-
lishments exists

The
Netherlands

x x x x x x •	 Drinking-water

•	 Bathing
hygiene

•	 Safe labour

•	 Infectious
diseases

•	 Public health

Yes Drinking-water
decree and guid-
ance document
(ISSO publication
55); decree on
bathing locations
and guidance
document; policy
rule on working
conditions; Public
Health Act; Act
on infectious
diseases.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Country

General prevent�on
Bas�s for
regulat�on

Prevent�on
after
outbreak CommentsDW Wp SB CT AC WP

Poland Yes Regulations
on Legionella
prevention in
drinking-water
are being
discussed

Regulation of
new buildings
construction is
being discussed

Act on infectious
diseases and
infections

Portugal Elaboration
of legislation
concerning
installation
and use of air-
conditioning and
cooling towers
equipment

Prevention
guidelines

Slovenia x x x x x •	 Environment

•	 Water

•	 Building
construction

No

Sweden x x x x x x •	 Public health

•	 Building
construction

Yes Mandatory
regulations
and general
recommendations

Turkey x x x x x

AC = air-conditioning systems; CT = cooling towers; DW = drinking water systems; SB = swimming baths;
Wp = spa pools; WP = process water

Source: adapted from International Congress on Legionella in Europe: Problem and Prevention, 28–29 September
2004, RAI Exhibition and Congress Centre, Amsterdam, The Netherlands24

24 http://www2.vrom.nl/docs/internationaal/ congres%20questionnaire%20finland.pdf

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Chapter 11 Laboratory
aspects of Legionella

Britt Hornei, Santiago Ewig, Martin Exner, Igor Tartakovsky, Louise Lajoie, Susanne Surman-Lee,
Norman Fry, Barry Fields

This chapter provides:

•	 background information about Legionella biology and staining (Section 11.1)

•	 information on diagnostic tests for legionellosis (Section 11.2), including:

– culture (Section 11.2.1)

– detection of bacterial antigen (Section 11.2.2)

– detection of bacterial DNA (deoxyribonucleic acid) (Section 11.2.3)

•	 particular considerations for diagnosing patients with health-care associated (nosocomial)
pneumonia (Section 11.2.4)

•	 approaches to the environmental sampling of Legionella (Section 11.3)

•	 methods for identifying and differentiating Legionella species (Section 11.4).

11.1 Legionella biology and staining

11.1.1 Biology

Legionella are 0.3–0.9 µm wide and 2–20 µm long, depending on the age of the culture —fresh
cultures of Legionella produce coccobacilli about 2–6 µm long, whereas older cultures may
produce filamentous forms up to 20 µm long. L. pneumophila usually has limited motility, and
some strains are completely non-motile (Harrison & Taylor, 1988). The bacterium has one
or two polar flagellae, the expression of which may depend on temperature (Ott et al., 1991).
In contrast to other aquatic bacteria, L. pneumophila requires iron salts and the amino acid L-
cysteine to grow on laboratory media. Occasionally, rare clinical isolates of three Legionella species
(L. jordanis, L. oakridgensis and L. spiritensis) may lose their L-cysteine growth dependence (Orrison
et al., 1983). This characteristic only develops after serial passage, when Legionella from an
infected host is used to infect a second host — a process that often results in the mutation of
Legionella genes not essential for survival. However, legionellae that are not L-cysteine dependent
still grow more vigorously on media containing L-cysteine.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

11.1.2 Staining

Legionellae are Gram-negative bacteria with a thin cell wall, but stain poorly in the Gram
procedure if neutral red or safranin is used as the counterstain. This characteristic is probably
due to the composition of legionellae cell walls, which have large amounts of branched-chain
cellular fatty acids and ubiquinones with side chains of 9–14 isoprene units (Moss et al., 1977;
Lambert & Moss, 1989). Fatty acid and ubiquinone profiling have been used for identifying
Legionella isolates to the level of species (Benson & Fields, 1998). On its own, Gram staining is
inconclusive, even when samples are taken from normally sterile sites, such as transtracheal aspirates,
lung biopsies or pleural fluids. Legionellae from these tissues appear as small, Gram-negative
rods of varying sizes when counterstained with basic fuchsin. This effect is emphasized in legionellae-
infected tissues (Yu, 2000). Dieterle’s silver impregnation method is an alternative means of staining
legionellae (Dieterle, 1927; Thomason et al., 1979). More sensitive and specific methods of
identifying legionellae include antibody-coupled fluorescent dyes and immunoperoxidase staining.

Further information on identifying legionellae species is given in Section 11.4.

11.2 Diagnostic methods

The clinical symptoms of infection with Legionella are indistinguishable from the symptoms
of other causes of pneumonia. Accurate diagnostic methods are therefore needed to identify
Legionella, and to provide timely and appropriate therapy. To improve diagnosis, specialized
laboratory tests must be carried out, by the clinical microbiology laboratory, on patients in a
high-risk category.

Tests for Legionnaires’ disease should ideally be performed on all patients with pneumonia at risk,
including those who are seriously ill (with or without clinical features of legionellosis), and those for
whom no alternative diagnosis prevails. In particular, tests for Legionnaires’ disease should be carried
out on ill patients who are older than 40 years, immunosuppressed or unresponsive to beta-lactam
antibiotics, or who might have been exposed to Legionella during an outbreak (Bartlett et al., 1998).

Despite the availability of immunological and molecular genetic methods, diagnosis of
Legionnaires’ disease is generally effective only for L. pneumophila serogroup 1. The sensitivity and
specificity of methods for diagnosing and identifying other L. pneumophila serogroups and
species of Legionella are far from perfect (Tartakovsky, 2001).

Since 1995, diagnostic tests for legionellosis have changed significantly. The following laboratory
methods are currently used for diagnosing Legionella infections (Stout, Rihs & Yu, 2003):

•	 isolation of the bacterium on culture media

•	 identification of the bacterium using paired serology

•	 detection of antigens in urine

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

•	 detection of the bacterium in tissue or body fluids by immunofluorescent microscopy
(e.g. direct immunofluorescence assay (DFA) testing)

•	 detection of bacterial DNA using polymerase chain reaction (PCR).

Table 11.1 compares the sensitivity, specificity and other characteristics of these methods.

Use of culture or DFA techniques has decreased, and most cases of legionellosis are now
identified through detection of urinary antigens. As a consequence of this shift, detection of
L. pneumophila serogroup 1 is increasing, and all other serogroups are probably underdiagnosed.

The highest number of cases of Legionnaires’ disease in travellers was reported by the European
Surveillance Scheme for Travel Associated Legionnaires’ Disease in 1999. This reflects both
greater surveillance and an increase in the use of urinary antigen for detecting L. pneumophila
serogroup 1. Detection of urinary antigen was the most common method of detection (55% of
cases; see Figure 11.1). The antigen detection test is substantially more sensitive for community-
acquired and travel-associated Legionnaires’ disease than for nosocomial (health-care acquired)
infection, because the tests are more sensitive for Pontiac L. pneumophila serogroup 1 than for
non-Pontiac strains; the tests use monoclonal antibodies (MAb) MAb2 or Dresden MAb3/1.
Pontiac strains cause the majority of community-acquired and travel-associated Legionnaires’
disease cases, but are significantly less common in nosocomially acquired cases.

F�gure ��.� Method of d�agnos�s of travel-assoc�ated Leg�onna�res’ d�sease �n Europe
and year of onset of d�sease

Source: Information obtained from the European Working Group for Legionella Infections (EWGLI)25

25 http://www.ewgli.org/

Method of diagnosis by year of onset of disease

Pr
op

or
tio

n

N
um

be
r o

f c
lu

st
er

s

100% 800

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

700

600

500

400

300

200

100

0

80%

60%

Culture

40%

20%

0%

Detection of urinary antigen
Serology (single high titre)
Other

Serology (fourfold rise) Number of clusters

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Table ��.� Compar�son of methods for laboratory d�agnos�s of Leg�onna�res’ d�sease

Method
Sens�t�v�ty
(%)

Spec�f�c�ty
(%) Comments References

Culture •	 “Gold standard”

•	 Requires 2–4 days,
sometimes
(rarely) up to
14 days

•	 Highest specificity

Edelstein & Meyer, 1994;
Stout & Yu 1997; Harrison
et al., 1998; Maiwald,
Helbig & Lück, 1998;
Fields, Benson & Besser,
2002; Lück, Helbig &
Schuppler, 2002

Sputum 5–70 100

BAL or
transtracheal
aspirate

30–90 100

Lung biopsy 90–99 100

Blood 10–30 100

Serology •	 Seroconversion
may require
3–9 weeks

Edelstein & Meyer, 1994;
Plouffe et al., 1995; Stout
& Yu, 1997; Harrison et al.,
1998; Fields, Benson &
Besser, 2002; Lück, Helbig
& Schuppler, 2002;

Seroconversion 70–90 95–99

Single
specimen

(unknown) 50–70

Ur�nary
ant�gen

75–99 99–100 •	 Only for L.p.sg1,
limited data for
other serogroups
or species

•	 Very rapid
(15 min–3 h),
frequently earliest
positive finding,
may remain posi-
tive for several
weeks/months

Edelstein & Meyer, 1994;
Stout & Yu, 1997; Harrison
et al., 1998; Fields, Benson
& Besser, 2002; Lück,
Helbig & Schuppler, 2002;
Uldum & Molbak, 2002

DFA test�ng •	 Very rapid (2–4 h)

•	 Limited sensitivity

•	 Experience needed

•	 No validated
reagents for non-
pneumophila
species

Edelstein & Meyer,
1994; Stout and Yu, 1997;
Harrison et al., 1998; Fields,
Benson & Besser, 2002

Sputum
or BAL

25–75 95–99

Lung biopsy 80–90 99

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Method
Sens�t�v�ty
(%)

Spec�f�c�ty
(%) Comments References

PCR •	 Rapid

•	 Diagnostic
validity of positive
results without
confirmation by
other methods
remains unclear

•	 Detects all
Legionella species

•	 Not commercially
available

Fields, Benson & Besser,
2002; Lück, Helbig &
Schuppler, 2002; Uldum
& Molbak, 2002; van der
Zee et al., 2002; Roig &
Rello, 2003

Respiratory
tract specimen

85–92 94–99

Urine, serum 33–70 98–98

BAL = bronchoalveolar lavage; DFA = direct immunofluoresence assay; L.p.sg1 = Legionella pneumophila
serogroup 1; PCR = polymerase chain reaction

11.2.1 Diagnosing legionellosis using culture media

Before the development of an in vitro medium that could sustain legionellae (Feeley et al., 1978;
Feeley et al., 1979), legionellae could only be grown by isolating them in guinea pigs or hen eggs
(McDade et al., 1977; Morris et al., 1979). Currently, the preferred technique for checking
other diagnostic methods is to grow the bacteria on direct culture.

Primary isolation of Legionella spp. is carried out using a defined Legionella agar medium
containing L-cysteine, such as buffered charcoal yeast extract (BCYE) agar. Supplements that
reduce the background competing bacterial flora and yeasts may be added to increase selectivity
of the media. These supplements include BCYE-agar with anisomycin (Dournon, 1988),
BMPAα medium with buffered cefamandole, polymixin B, or anisomycin agar (Edelstein,
1981). It is best to use both selective and nonselective agars, because cefamandole may inhibit
some Legionella species (Edelstein, 1981). Supplemented BCYE medium is the most commonly
used. This medium can be easily prepared by any large clinical microbiological laboratory
and can be made in a semiselective form. However, supplements need to be added carefully
so that they are not overheated. The quality of each batch of the media (i.e. each flask) must be
checked using Legionella strains that have not been adapted to laboratory media by successive
subculture. This is because laboratory strains adapt to laboratory media and are less sensitive
to poor-quality media than fresh isolates of Legionella from clinical and environmental samples.

Culture yield is greatest in highly experienced laboratories using multiple media and pre-
plating specimen decontamination. Culture plates are incubated at 36+/– 1 °C for up to
14 days and are examined every two or three days. Even the detection of one or a few colonies
is sufficient to confirm the diagnosis. The appearance of colonies may be delayed if patients
have received appropriate antibiotics, and if the specimen is contaminated with other microorganisms
or another species (Stout & Yu, 1997; Lück, Helbig & Schuppler, 2002).

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Ideally, specimens for culture should be taken before antibiotic treatment is initiated, although
Legionella has been isolated from lower respiratory tract specimens and blood after several
days treatment with erythromycin. Sputum should be considered for culture even when not
purulent (Ingram & Plouffe, 1994). Respiratory specimens that are particularly difficult to
obtain, such as lung tissue, pleural fluid or bronchoalveolar lavage (BAL), should be cultured
if received on a routine basis (Stout, Rihs & Yu, 2003).

Legionella has been successfully isolated from lower respiratory tract specimens, including
BAL, transtracheal aspirate, endotracheal suction specimens, pleural fluid, lung biopsy and
expectorated sputum. In the early phase of illness, legionellosis is often accompanied by a dry
cough with little sputum. In this context, the low number of organisms present outside the
lungs and the inhibitory effect of oral flora reduce the sensitivity of the culture method. In
severe forms of legionellosis, especially in immunocompromised patients, bacteraemia (bacterial
spread to the bloodstream) can occur, with a frequency of approximately 30% in patients
with severe legionellosis. Sometimes, legionellae are found in samples from extrapulmonary sites,
especially from postmortem specimens (e.g. liver, spleen, pericardial fluid, kidney wounds,
cutaneous abscess or vascular grafts).

Benefits and limitations of using culture media

Culture of Legionella is often the most sensitive detection method, and has high specificity
(>99%) (Edelstein, 1987). Culture is particularly important for diagnosis in:

•	 cases in which severe pneumonia causes respiratory failure

•	 immunocompromised patients

•	 nosocomial infections

•	 cases in which disease is caused by any legionellae other than L. pneumophila serogroup 1.

Some legionellae cannot be grown on routine Legionella culture media and have been termed
Legionella-like amoebal pathogens (LLAPs), because they grow in certain host species of
amoeba. These organisms have been isolated and maintained in culture by co-cultivating the
bacteria with their protozoan hosts. One LLAP strain was isolated from the sputum of a
pneumonia patient by enrichment in amoebae. This LLAP strain is considered to be a human
pathogen (Fry et al., 1999; Marrie et al., 2001). Other LLAP strains may be human pathogens,
although this is difficult to prove because they cannot be detected by conventional techniques
used for legionellae. Recently, three LLAP strains were named Legionella species (Adeleke et
al., 2001; La Scola et al., 2004).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

11.2.2 Detecting Legionella antigens

Urinary antigens

Enzyme immunoassays

The use of enzyme immunoassays (EIAs) for detecting L. pneumophila antigen in urine allows
Legionnaires’ disease to be diagnosed early in the course of infection. EIA is a convenient and
rapid test with excellent specificity and sensitivity for L. pneumophila serogroup 1. The antigen
is detectable in most patients between one and three days after the onset of symptoms, and may
persist for some weeks or months — even when other tests can no longer detect the antigen
(Birtles, 1990). The EIA urine antigen test has 80–85% specificity, which is similar to culture
(Hackman et al., 1996; Kazandjian, Chiew & Gilbert, 1997), but may have greater sensitivity
than culture. Commercial EIA kits are available for detecting L. pneumophila serogroup 1
antigen in urine.

Immunoassay for detection of urinary antigen is the method of choice for L. pneumophila
serogroup 1 (Cosentini et al., 2001; Formica et al., 2001). Compared with other diagnostic
methods, the advantages of urinary antigen detection are striking. Specimens are easily obtained,
the antigen is detectable very early in the course of disease, and the test is rapid and specific.
The antigen might also be detectable in non-pneumonic illnesses and during antibiotic
therapy (Lück, Helbig & Schuppler, 2002).

Immunochromatographic assays

A rapid immunochromatographic assay for detecting L. pneumophila serogroup 1 antigen in
urine is also available. This assay detects urinary antigen within a very short time and does
not require laboratory equipment (Helbig et al., 2001). Concentration of urine improves the
sensitivity of both the EIA and immunochromatographic assays, without decreasing their
specificity.

Tissue antigens

Indirect immunofluorescence microscopy

Immunofluorescence microscopy can be used to detect Legionella, using either direct or
indirect techniques, in samples such as respiratory tract secretions, lung and pleural fluid. The
indirect immunofluorescence antibody technique (IFAT) is used in most laboratories to detect
the serum antibody level. A fourfold rise in titre develops within 1–9 weeks after disease
onset in approximately three quarters of patients with culture-proven legionellosis caused by
L. pneumophila serogroup 1. On average, patients seroconvert (develop antibodies) within
two weeks; however, up to 25% of seroconversions are undetected because serum is collected
more than eight weeks after disease onset.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

In the clinical setting, serology is limited in its usefulness as a diagnostic tool for legionellosis
because of the length of time required, the need for paired sera, and the difficulty of obtaining
appropriate convalescent samples (Stout & Yu, 1997). Although diagnosis by antibody detection
from tissues is still useful for epidemiological studies in outbreaks or to establish an infection
retrospectively, it has generally been superseded by the urinary antigen test, as discussed above.
A single high titre with clinical symptoms suggestive of legionellosis gives a presumptive
diagnosis. However, in one study, a single acute-phase antibody titre of 1:256 could not
discriminate between cases of Legionella and non-cases (Plouffe et al., 1995). Cross-reactions
with other bacteria, such as Campylobacter and Pseudomonas species, have also occurred (Marshall,
Boswell & Kudesia, 1994; Boswell, Marshall & Kudesia, 1996; Harrison, 1997).

Indirect IFAT is used to diagnose legionellosis by incubating samples with a hyperimmune
antiserum and then visualizing them by applying a fluorescently tagged anti-Legionella antibody,
fluorescein–isothiocyanate-conjugated immunoglobulin (FITC). A positive control (human
reference serum) and a negative control (human serum from a healthy individual) are required
(Rose et al., 2002). The sensitivity and specificity of IFAT have only been evaluated using
L. pneumophila serogroup 1 antigen; sensitivity and specificity for other serogroups or species
are not known (Muder 2000; Lück, Helbig & Schuppler, 2002). Because of the formation of
cross-reactive antibodies, about 50% of patients infected by L. pneumophila non-serogroup 1
seroconvert with antigens specific to L. pneumophila serogroup 1 (Edelstein, 2002). A negative
result does not exclude legionellosis, and care needs to be taken to confirm a positive result
when low numbers of bacteria are seen (Benson & Ward, 1992).

Antigen preparation differs between laboratories and manufacturers, resulting in different
critical titre levels. For some antigen preparations, specificity could be relatively high for a single
specimen, and low for another antigen (Rose et al., 2002).

A number of companies produce FITC-labelled antibodies for the detection of L. pneumophila.
An FITC-conjugated monoclonal antibody (MAb) directed against L. pneumophila common
outer-membrane protein is commercially available, and is preferred because it is more specific
than polyclonal reagents. The MAb has the advantage of reacting with all L. pneumophila
serogroups, but only identifying L. pneumophila. Genus-specific MAbs are not suitable for
immunofluorescence.

Direct immunofluorescence assays

Direct immunofluorescence assays (DFAs) using antibody conjugated with a fluorochrome
require 2–3 hours to complete the staining procedure. DFAs for Legionella species other than
L. pneumophila should not ordinarily be used. DFA of sputum remains positive for 2–4 days
after the initiation of the specific legionellosis antibiotic therapy, and often for a longer period
in cases of a cavitary pulmonary disease (Lück, Helbig & Schuppler, 2002).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

DFA has been used successfully with expectorated sputum, endotracheal suction aspirates,
lung biopsies and transtracheal aspirate (Stout, Rihs & Yu, 2003). Pleural fluid examination in
patients with legionellosis by culture or DFA rarely yields positive results, but has occasionally
been helpful. Between 25% and 70% of patients with culture-proven legionellosis have positive
DFA for L. pneumophila, and the test’s specificity is higher than 99.9%. Therefore, a negative
result does not rule out legionellosis but a positive result is almost always diagnostic, provided
that the slide is read correctly.

Care must be taken to prevent false-positive results of DFA. These can result from clinical specimens
coming into contact with contaminated water, such as contaminated buffers or organisms
washed from positive control slides (Lück, Helbig & Schuppler, 2002). In addition, skill and
experience are required to interpret the DFA; therefore, laboratories lacking expertise should
be discouraged from using it.

Enzyme immunoassays

Microagglutination or enzyme immunoassay (EIA) methods can be used to serologically
diagnose L. pneumophila serogroup 1 in tissues (Edelstein, 2002). Several EIA serologic
diagnostic kits are commercially available, with sensitivity ranging from 80% to 90% and a
specificity of about 98%. The sensitivity of kits for testing antibody from serotypes 2–6 is still
unknown. The conformity of EIA tests with the immunofluorescence method is about 91%
(Edelstein, 2002).

11.2.3 Diagnosing legionellosis using nucleic acid detection

Overview of polymerase chain reaction assays

L. pneumophila DNA was first detected in clinical samples by a commercial nucleic acid
hybridization assay that used a radioisotopically labelled RNA (ribonucleic acid) probe.
However, concerns about the sensitivity and specificity of the assay led to its subsequent
withdrawal (Fields, Benson & Besser, 2002).

Since then, Legionella polymerase chain reaction (PCR) assays have been used more actively to
detect DNA from environmental samples, but can also be used for analysing clinical samples,
particularly those from the respiratory tract. Detection of Legionella and L. pneumophila
DNA has been reported using PCR assays (with or without confirmation by blot hybridization
or sequencing) (Mahbubani et al., 1990; Lisby & Dessau, 1994; Ko et al., 2003; Liu et al., 2003),
including those targeting:

•	 ribosomal RNA (rRNA) genes or their intergenic spacer regions

•	 a gene coding for heat-shock protein (dnaJ)

•	 the RNA polymerase gene (rpoB)

•	 the macrophage infectivity potentiator (mip) gene.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Traditionally, the rRNA genes have been used for assays targeting the Legionella genus and the
mip gene for L. pneumophila-specific assays. Assays for Legionella and L. pneumophila using
direct (real-time) monitoring platforms have also been described (Ballard et al., 2000; Hayden
et al., 2001; Rantakokko-Jalava & Jalava, 2001; Wellinghausen, Frost & Marre, 2001). With
respiratory samples, Legionella PCR has a reported specificity of ≥99% and sensitivity of 85%
(Edelstein & Meyer, 1994; Fields, Benson & Besser, 2002; Lück, Helbig & Schuppler, 2002;
Uldum & Molbak, 2002).

An important feature of Legionella PCR is that the method can potentially detect all serogroups
of L. pneumophila and is therefore useful in the early diagnosis of infections, particularly in
nosocomial cases (Uldum & Molbak, 2002). Over the past few years, PCR techniques have
improved substantially, particularly those for direct (real-time) monitoring of the generation
of PCR fragments. The use of real-time PCR technique accelerates the diagnostic procedure
for legionellosis and improves the specificity.

PCR methods could have important economic benefits. Their use in outbreaks of legionellosis
could help to rapidly rule out implicated sites, thereby minimizing lost revenue and allowing
resources to be diverted to areas that need further investigation. Until the diversity and distribution
of legionellae are better understood, results from methods other than culture should be
interpreted cautiously.

Limitations of PCR assays

Current data are insufficient for reliably estimating PCR sensitivity and specificity values, or
for comparing PCR to other methods. Broadening the application of PCR requires evaluation
and standardization of sample preparation and PCR protocols, to define primer and probe
specifications and assay sensitivities, and to reduce the effect of PCR inhibitors. Ideally,
internal process controls should also be included, to indicate the presence or absence of PCR
inhibitors or the failure of PCR (Ursi et al., 1992; Hu et al., 2002; Lück, Helbig & Schuppler, 2002).

Few validation data are available for the many assays described, particularly for use in a clinical
setting. L. pneumophila PCR assays appear to be promising, but assays reported to specifically
target all Legionella species should be viewed with caution and carefully assessed. Before a
specific PCR assay is used to diagnose legionellosis, its analytical sensitivity and specificity
should be determined and compared with that of other PCR assays.

11.2.4 Diagnosing patients with health-care associated pneumonia

Nosocomial Legionnaires’ disease is discussed in detail in Chapter 6. This section applies to
diagnostic testing used to evaluate patients with health-care associated pneumonia.

Diagnosing patients with nosocomial pneumonia requires the following:

•	 Every health-care facility should have access to a laboratory that is proficient in isolating
Legionella from cultures and has urine antigen testing facilities.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

•	 Serologic testing can be used for diagnosis, but is not the most helpful diagnostic tool,
because a fourfold rise in antibody titre from specimens obtained 3–6 weeks apart is necessary
to make a clinical diagnosis of legionellosis; a diagnosis is rarely made from a single high titre.

•	 DFA testing can be used for diagnosis; however, testing using this method must be regular
so that changes in results can be detected immediately.

The consequences of failing to regularly test patients with health-care acquired pneumonia
were identified in a study by Lepine et al. (1998), who reported a cluster of cases of legionellosis
in a hospital soon after the introduction of urine antigen testing. The hospital had experienced
an outbreak of nosocomial legionellosis 16 years earlier and, as revealed by molecular subtyping
methods, the isolates from the two outbreaks were identical. There was no increase in the
hospital’s overall rate of nosocomial pneumonia. The study suggested that persistent transmission
of Legionella infections may have been occurring over a long period, without being recognized.

Several investigations report underuse of diagnostic testing. Fiore et al. (1999) published a
survey sponsored by the Centers for Disease Control on surveillance systems for health-care
acquired infections. Of the 192 hospitals that responded, only 60% could provide in-house
testing for legionellosis, and only 21% had established routine testing procedures that included
legionellosis for respiratory specimens from patients with nosocomial pneumonia. This study
highlights the importance of surveillance for legionellosis and infection control in hospitals,
residential institutions and other such buildings.

Health-care facilities must have policies in place to test for legionellosis in patients with nosocomial
pneumonia. Effective diagnosis and evaluation of results are crucial for the adequate and
prompt management of incidents and outbreaks, for the control of clusters of infections, and
for the protection of other patients.

11.3 Analysing environmental samples for Legionella

11.3.1 Standards for Legionella detection and recovery

There are a number of manuals and laboratory procedures for the recovery of legionellae from
environmental samples. In 1998, an international standard (International Organization for
Standardization ISO 11731) was developed to incorporate the different strategies used by a number
of institutions for efficient recovery and detection of legionellae (ISO, 2004). The following
sections provide an overview of methods for detecting the bacterium in water samples,
according to the ISO standard.

11.3.2 Ensuring safety during environmental sampling

Environmental samples of Legionella should be collected by people with knowledge of Legionella
ecology and general risk assessment (see Chapters 2 and 9). People taking environmental
samples require training to ensure that they select samples containing the highest numbers of

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

bacteria, and that they are aware of the risk to themselves and to others from potentially
positive sites. In some circumstances, it may be necessary to use respiratory protective equipment,
although in most cases cooling systems can be turned off to allow safe sample collection. An
exception may be where a wet cooling system is being used to cool a potentially explosive
industrial process. In that situation, a risk assessment must be made before sampling. If it is
not safe to take samples, the system should be rendered safe as soon as possible.

Several countries or regions produce guidelines on sampling. Advice on methods that comply
with the European and United Kingdom guidelines has recently been published and is freely
available from the Internet (Standing Committee of Analysts, 2005).26

11.4 Legionella speciation and serology typing

11.4.1 Identifying different Legionella species

Methods used to identify and differentiate Legionella species include (Benson & Fields, 1998;
Ratcliff et al., 2003):

•	 phenotypic characteristics

•	 growth requirements

•	 biochemical characteristics

•	 fatty acid and carbohydrate analysis

•	 ubiquinones

•	 protein profiling

•	 serology

•	 monoclonal antibodies reactions

•	 various molecular techniques (including, recently, the use of sequencing techniques).

The use of biochemical profiles for routine identification of legionellae other than L. pneumophila
is limited. Legionellae test positive for catalase — an enzyme in blood and cells that catalyses
the decomposition of hydrogen peroxide into oxygen and water. The oxidase reaction gives
variable results and is therefore not very useful. Reactions for nitrate reduction, urease and
carbohydrate use are negative. Most species of Legionella produce beta-lactamase, lipase and
phosphatase (Thorpe & Miller, 1981) and liquefy gelatine. Strains belonging to all serogroups
of L. pneumophila, except serogroups 4 and 15, strongly hydrolyse hippurate (Hebert, 1981).
Several laboratories have described methods for identifying putative Legionella isolates to the
genus level, and in some cases to the species level, using only phenotypic characteristics.

26 http://www.environment-agency.gov.uk/commercial/1075004/399393/401849/?version=1&lang=_e

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Although not all strains can be reliably identified to the species level, narrowing strains to groups
is useful, and this is usually achieved using serology. DNA–DNA hybridization best identifies
a strain of Legionella or a new species. The procedure requires DNA from the test strain to be
hybridized with DNA from all known species of Legionella, and is therefore only undertaken
by specialized laboratories. Sequence analysis of specific genes has been used for taxonomic
analysis of legionellae. Analysis of 16S rRNA genes led to the designation of Legionella within
the gamma-2 subdivision of the class Proteobacteria, and has been used to show the phylogenetic
relatedness of new species of this genus (Fry et al., 1991). A sequence-based classification
scheme that targets the mip gene has been developed for legionellae (Ratcliff et al., 1998).
This scheme can unambiguously discriminate between the 39 species of Legionella tested so
far, and it is likely that all taxonomic analysis will soon become sequence-based.

Within the genus Legionella, species can therefore be distinguished by biochemical analysis,
fatty acid profiles, protein banding patterns, serology, DNA–DNA hybridization and analysis
of 16S rRNA genes (Hookey et al., 1996; Benson & Fields, 1998; Riffard et al., 1998; Fields,
Benson & Besser, 2002).

11.4.2 Identifying Legionella colonies

Steps for identifying and confirming Legionella colonies are the same, irrespective of whether the
isolates are from clinical or environmental samples. Young, presumptive colonies of L. pneumophila
show a characteristic speckled green, blue or pink–purple iridescence. More mature colonies
(after three or four days) have entire margins, and are convex, 3–4 mm in diameter and like frosted
glass in appearance. Older colonies lose most of their iridescence. Subsequent confirmation
should be carried out using a cysteine-free agar to show dependency on L-cysteine (Barker,
Farrell & Hutchinson, 1986).

The rapid identification and separate confirmation of L. pneumophila serogroup 1, other serogroups
and some other pathogenic species is important for epidemiological investigations. Presumptive
colonies of pathogenic Legionella species from clinical or environmental samples can be confirmed
using a range of antibody reactions, such as indirect immunofluorescence, direct immunofluorescence,
immunodiffusion, crossed immunoelectrophoresis and slide agglutination.

Preliminary identification of Legionella spp. with an antibody-reaction test can be done by
routine microbiological laboratories. Commercially available latex agglutination kits may be
used for confirmation. Suspect colonies are simply emulsified as directed, and mixed with each
latex reagent separately on a disposable reaction card. Each reagent is sensitized with antibodies
specific to Legionella. In the presence of homologous antigens, the latex particles agglutinate
to give a clearly visible positive reaction for some minutes (Hart et al., 2000). Isolates that
react with specific antisera against known legionellae are confirmed legionellae. The different
serogroups of L. pneumophila may cross-react (Wilkinson et al., 1990), and when isolates fail
to react with specific antisera to all known legionellae, they must be evaluated and eventually

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

considered as potential new species. A more detailed identification can be carried out in reference
laboratories.

Both environmental strains and clinical isolates can be successfully subtyped by molecular techniques,
such as ribotyping, macrorestriction analysis by pulsed-field gel electrophoresis (PFGE), or
PCR-based methods (Schoonmaker, Heimberger & Birkhead, 1992; Pruckler et al., 1995; Van
Belkum et al., 1996; Ballard et al., 2000). The most accurate way to compare epidemiologically
linked environmental and clinical isolates is to use two typing methods — genotyping (e.g.
PFGE) and phenotyping (monoclonal subtyping) — in parallel (Drenning et al., 2001). An
internationally recognized typing method using amplified fragment length polymorphism
(AFLP) was tested on Legionella infections by 11 countries within the European working
group (Fry et al., 2000; 2002). This method allows culture media to be compared without
the need for transportation. In future, sequence-based typing methods, such as that described
by Gaia et al. (2003), will be more commonly used. A consensus sequence-based scheme
based on this previous work, using a standard protocol and dedicated web site27 will greatly
assist in timely epidemiological investigation, particularly of travel-associated cases of infection
caused by L. pneumophila (Gaia et al., 2005).

11.4.3 Identifying appropriate sampling sites

Selection of sampling sites depends on whether the sampling is for routine monitoring or to
investigate an outbreak. The use of PCR for detecting nucleic acids of legionellae in the environment
has been valuable in some investigations of legionellosis outbreaks, and is particularly useful
for eliminating epidemiologically and geographically implicated sources. Quantitative methods
are being developed for determining whether a potential environmental source is above guideline
or mandatory levels contained in national legislation, where available (Ballard et al., 2000).
The use of PCR to detect legionellae in the environment shows that up to 80% of fresh water
is positive; this compares with only 20–40% when using culture to detect Legionella. The
discrepancy could be due to the presence of non-viable or injured organisms, viable but
non-culturable legionellae, a nonspecific reaction with unrelated organisms (although data
suggest this is not the case), or the presence of new species of legionellae.

The number and types of sites that should be tested to detect legionellae must be determined
on an individual system basis. This is because of the diversity of plumbing, heating, ventilation
and air-conditioning systems in the various institutions that may be sampled, which include
industrial facilities, hotels, hospitals, retirement homes, public facilities and domestic environments.
In 1987, an environmental sampling protocol was published, dealing with selection of appropriate
sites to sample within a hospital (Barbaree et al., 1987) (see Table 11.2). This protocol can
serve as a prototype for identifying sites that should be sampled in various institutions.

27 http://www.ewgli.org

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Generally, any water source that may produce aerosols should be considered a potential
source for the transmission of legionellae (see Chapter 2). Legionellae require temperatures
between 20 °C and 50 °C to multiply. Consequently, the bacteria are rarely found in municipal
water supplies and tend to colonize warm water systems and point-of-use devices, particularly
hot-water systems. Legionellae do not survive drying, and so condensation from air-conditioning
equipment, which frequently evaporates to dryness, is not a likely source. High numbers of
environmental legionellae, which grow only at 30 ºC or below and will not grow at 37 ºC,
have been isolated from cold systems (Vladimir Drasar, OHS National Legionella Reference
Laboratory, Czech Republic, personal communication, January 2005); however, these are
unlikely to have any clinical significance.

Table ��.� Examples of env�ronmental s�tes for sampl�ng for leg�onellae

S�te

Approx�mate
number of
samples

Volume
of samples

Potable water outs�de or on boundary of health-care fac�l�ty property

Treatment plant (raw and refined water) 2 10 litres

Guardhouse or other facility if water is not fed from
health-care facility

1 1 litre

Fire hydrants 2 1 litre

General potable water system for health-care fac�l�ty

Incoming water pipe(s) 2 10 litres

Water softener (pre and post) 2 1 litre

Preheater (discharge side) 1 1 litre

Primary heater (discharge side) 1 1 litre

Circulating pumps 2 1 litre

Holding tanks (cold water, discharge side) 2 1 litre

Expansion tank for hot water 1 1 litre

Back drain on sprinkler system(s) 2 1 litre

Fireline where it branches off main system 1 1 litre

Water used for respiratory therapy equipment 2 ≥ 1

Outlets in patients’ rooms 4 1 litre

A�r compressor system

Vacuum water source 1 ≥ 100 ml

Positive pressure equipment side

Condensate from tank(s) 3 ≥ 100 ml

Water separator(s) directly off compressors 4 ≥ 100 ml

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

S�te

Approx�mate
number of
samples

Volume
of samples

Water source(s) near air intake(s) 4 ≥ 100 ml

Air samples where patients were ill with legionellosis 3 n.a.

Potable water f�nal d�str�but�on outlets

Haemodialysis water source

Before or after demineralizer 1 ≥ 1 litre

Intens�ve care un�ts

Respiratory therapy (patients’ room) 2 1 litre

Cardiac 2 1 litre

Services with different geographical locations 7 1 litre

Ice-maker (entry water) and ice ≥ 1 litre

A�r-cond�t�on�ng system

Air handling unit serving area where disease occurred 2 ≥ 100 ml

Cooling towers

Return from heat exchanger to water (spray/trough
and gutter) distribution or pond (sump)

2 ≥ 1 litre

Water supply 1 1 litre

Hot tubs

Pool and balance tank (if fitted) 1 1 litre

Jets and pipes 1 Swab

Other

Decorative fountain 1 1 litre

Creeks, ponds, sites of stagnant water 4 >1 litre

n.a. = not applicable

Source: Adapted from Barbaree et al., 1987

11.4.4 Collecting environmental samples

Two primary sample types — water samples and swabs of point-of-use devices or system
surfaces — should be collected when sampling for legionellae. Collection of at least 1 litre of
water allows the sample to be concentrated, if necessary. If the water source has recently been
treated with an oxidizing biocide, such as chlorine or bromine, sodium thiosulfate must be added
to each 1-litre sample in sufficient quantities to neutralize any disinfectant present. Depending
on the reason for sampling, the sample may be taken as a first flush (i.e. no disinfection). This
is appropriate for most occasions and will represent the worst case. After disinfection, the
sample will be taken from a running outlet representing the circulating system.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

During outbreak investigations, swabs should be taken in conjunction with water samples from
sites where biofilms are likely to form. These swabs can be taken from various points within
plumbing systems, from surfaces such as biofilms, and from areas that are difficult to reach,
such as within the jets of hot tubs (see Chapter 8), thermostatic mixer valves or showers. The
swabs can be submerged in a small volume of water taken at the same time, or in Pages’s
saline to prevent drying during transportation to the laboratory.

All samples should be transported to the laboratory in dark, insulated containers to protect
them from extreme temperatures and from light.

Information should be gathered to help interpret the results. As a minimum, the following
information should be included on the request form:

•	 the site and sample point

•	 the sample references and date

•	 the reason for sampling

•	 the temperature of the sample source (e.g. the temperature of a hot-water system at one
minute after turning on the tap, and at two minutes after turning on the cold tap)

•	 any biocide used

•	 the timing of the dosage in relation to sampling

•	 the concentration detected at the time of sampling

•	 any other risk factors of importance (e.g. closed system opened for maintenance)

•	 high risk of nutrient present, such as in plastics manufacturing plants

•	 any cases associated with the site.

11.4.5 Sample preparation and isolation

Isolation methods for clinical and environmental samples differ. Legionellae are usually a very
minor component of the total bacterial population in environmental samples, and are rarely
present in high numbers. Thus, when working with environmental samples, it is usually necessary
to first concentrate the microfloras. In the case of clinical specimens such as sputa and tissue
biopsies, these may need to be homogenised before culture; in contrast, the organisms in
fluids such as bronchiolar lavages will need to be concentrated by centrifuging. For both
environmental concentrates and clinical samples, it is necessary to eliminate or suppress the
competing background flora during primary culture.

Legionellae and background bacteria can be concentrated from water samples by centrifugation
or membrane filtration, or by a combination of the two. Recovery in the presence of other
bacterial species present in the sample can be improved by heating, usually at 50 ºC for

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

30 minutes (Maiwald, Helbig & Lück, 1998), and by treating with acid (Bopp et al., 1981;
ISO, 1998; ISO 2004). If using an acid treatment, an acid buffer of pH 2.2 should be used for
five minutes, although this may also inhibit the growth of legionellae (Lück, Helbig &
Schuppler, 2002). Homogenates of sputa and tissues, and centrifuged deposits from more fluid
clinical specimens should be cultured directly, and after treating with heat or an acid buffer
(Stout, Rihs & Yu, 2003).

Although it may be possible to isolate legionellae on the non-selective growth medium BCYE
(particularly from clinical specimens), it is usually necessary to use modified versions of
BCYE containing an antibiotic supplement to suppress the background flora, such as:

•	 polymixin, anisomycin and cefamandole (Edelstein, 1981)

•	 glycine, vancomycin and polymixin, plus one of the following:

– cycloheximide (Dennis, 1988b)

– natamycin, which is an alternative antifungal to cycloheximide that is less toxic to
humans (Edelstein & Edelstein, 1996).

An alternative medium — Wadowsky and Yee medium (MWY) as modified by Edelstein
(1982b) — includes vancomycin, bromothymol blue and bromocresol purple, and is used to
increase the differentiation of legionellae from the background organisms (Wadowsky & Yee,
1981; Vickers et al., 1981). Morrill et al. (1990) advocated the additional use of albumin to
increase the recovery of L. micdadei and L. bozemanii.

In environmental investigations of outbreaks of legionellosis, culture has been used to detect
legionellae in the environment. As a result, most of the epidemiologically relevant information
concerning legionellosis is based on direct culture data. All agar plates are inoculated with a
portion of sample (generally 0.1–0.2 ml) by the spread plate technique and incubated at
36 °C, preferably in a humidified 2.5% carbon dioxide (CO2) atmosphere or candle
extinction jar.

11.4.6 Interpreting results

To date, no direct relationship has been established between the risk of infection and the
number of Legionella detected in a water system using the generally adopted culture method.
Recovery of L. pneumophila by culture is poor because:

•	 Legionella exist with other background heterotrophic bacteria; therefore, the sample needs
to be treated with heat or acid to repress the growth of non-Legionella bacteria on the
culture media

•	 antibiotics need to be added to the culture medium for Legionella growth.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

•	 other Legionella species that do not cause legionellosis produce colonies on the medium,
as does L. pneumophila

•	 the culture technique often fails to detect some other disease-causing Legionella species
(e.g. L. bozemanii and L. micdadei)

•	 residual disinfectant in the system may affect the cultivation of legionellae

•	 if the sample collection bottles do not contain a neutralizing agent, Legionella may be
killed (Wiedenmann, Langhammer & Botzenhart, 2001).

These uncertainties and differences in susceptibility of Legionella populations make it difficult
to interpret the colony count values for Legionella in relation to disease risk. However, culture
results, together with the percentage of samples containing Legionella, provide useful information
about the degree of amplification of Legionella in a system. A high degree of amplification
results in a higher exposure, which may be related to a higher infection risk.

When using L-cysteine dependence to confirm legionellae, it is worth remembering that
some bacteria produce extracellular cysteine that can support the growth of legionellae, which
then appear as satellite colonies on the cysteine-free medium (Wadowsky & Yee, 1983). Some
pseudomonads can grow with Legionella within water systems; however, their presence can
reduce Legionella growth on artificial media. When this occurs and the pseudomonads cannot
be removed by pretreatment or dilution, the results must be interpreted carefully.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Appendix 1 Example of
a water system checklist

Tasks to be done: Date:

Task Yes No Observat�ons

Check the water tank and the water tank
chlorinator

Measure chlorine in water in tank Measurement: ppm

Measure chlorine in the municipal water supply Measurement: ppm

Measure temperature of the water in the tank Measurement: ºC

Raise the hot water in the taps to 70ºC
 for 2 hours

Purge the fire-fighting water system

Check storage tanks and thermometers
in the boiler room

Check air-conditioner and heat pump filters

Clean and disinfect ornamental fountains

Present the weekly record sheets to the
hotel manager

Update the plans of the installation

Observations:

S�gnature of techn�c�an respons�ble:

S�gnature of hotel manager:

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Monthly check of hot/cold water temperatures in guestrooms

Ensure that the temperature of the hot and cold-water taps and showers in all guest rooms in the
hotel is checked once a year, by spreading the total number of guest rooms over the 12 months
of the year.

Check a range of taps and showers, including some that are close to, and some far from, the hot
water storage system and the water tanks, and some that are on different floors.

Inspect the shower heads and the filters on the taps, so they can be cleaned where necessary.

Month:

Hot water Cold water

Room
number Tap Shower

Check
shower
heads Tap Shower

Check
shower
heads

These temperatures should
be above 50°C

These temperatures should
be below 20°C

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Weekly water system check list

Week:

Monday Fr�day

Chlorine cold water; room number Chlorine of cold water; room number

Temperature of hot water; room number Temperature of hot water; room number

Chlorine of cold water; room number Chlorine of cold water; room number

Temperature of hot water; room number Temperature of hot water; room number

Temperature; boiler number Temperature; boiler number

Tuesday Saturday

Chlorine cold water; room number Chlorine of cold water; room number

Temperature of hot water; room number Temperature of hot water; room number

Chlorine of cold water; room number Chlorine of cold water; room number

Temperature of hot water; room number Temperature of hot water; room number

Temperature; boiler number Temperature; boiler number

Purge hot water storage tanks Y N Bleed taps in unoccupied rooms Y N

Wednesday Sunday

Chlorine cold water; room number Chlorine of cold water; room number

Temperature of hot water; room number Temperature of hot water; room number

Chlorine of cold water; room number Chlorine of cold water; room number

Temperature of hot water; room number Temperature of hot water; room number

Temperature; boiler number Temperature; boiler number

Thursday

Chlorine of cold water; room number

Temperature of hot water; room number

Chlorine of cold water; room number

Temperature of hot water; room number

Temperature; boiler number

Observations:

S�gnature of techn�c�an respons�ble:

S�gnature of hotel manager:

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Appendix 2 Example
of a 2-week follow-up form

This appendix provides an example from the United Kingdom of a form for local use, for
collecting a 2-week history before onset of Legionnaires’ disease.

Legionnaires’ disease — case follow-up

Date of interview / / Name of interviewer

 Post held

 Tel. no:

Personal details of case

Family name

First name

Age DOB / / Sex: ❑ Male ❑ Female

Home address

 Postcode

Home telephone: ()

GP name:

GP address:

 Postcode:

GP telephone: ()

Patient’s occupation:

Workplace address:

 Postcode:

Workplace telephone: ()

Smoker: ❑ Yes ❑ No Average number per day:

Other risk factors:

Family contacts at risk from disease: ❑ Yes ❑ No

Name:

�00 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Clinical details

Date of onset / / Date of admission to hospital / /

Hospital name:

Ward:

Consultant’s name:

Main clinical features of current illness:

Immunosuppression: ❑ Yes ❑ No

Cause:

Current illness outcome:

Laboratory diagnosis for this episode of illness

Urinary antigen: ❑ Yes ❑ No

Date of specimen / / Result: ❑ Positive ❑ Negative

Culture: ❑ Yes ❑ No

Date of specimen / / Result: ❑ Positive ❑ Negative

Serology: ❑ Yes ❑ No

Date of specimen / / Result: ❑ Positive ❑ Negative

Organism: Serogroup:

Risk factors for patient within incubation period
(approximately 2 weeks prior to onset of illness)
Dates: / / to / /

Hospital inpatient: ❑ Yes ❑ No Name of hospital:

Hospital outpatient: ❑ Yes ❑ No Name of hospital:

Dental treatment: ❑ Yes ❑ No Name of dentist:

Address:

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �0�

Travel

Work/travel in the UK: ❑ Yes ❑ No

Usual means of transport:.

Usual route to work:

Work/travel elsewhere in UK: ❑ Yes ❑ No Place:

Leisure

Travel abroad: ❑ Yes ❑ No Dates of travel: / / to / /

Country: Resort:

Hotel name: Room no.:

Tour operator:

(Repeat for itinerary involving several different country/hotel accommodations)

Travel overnight away from home in UK: ❑ Yes ❑ No

Dates of travel: / / to / /

Town:

Hotel:

(Repeat for itinerary involving several different hotel accommodations)

Exposure risks

Showers: ❑ Yes ❑ No Place:

Air-conditioning: ❑ Yes ❑ No Place:

Fountains: ❑ Yes ❑ No Place:

Whirlpool spa/baths: ❑ Yes ❑ No Place:

Swimming pool: ❑ Yes ❑ No Place:

�0� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Other sites

Usual place(s) for shopping Place:

Leisure centre: ❑ Yes ❑ No Place:

Hotels: ❑ Yes ❑ No Place:

Place of worship: ❑ Yes ❑ No Place:

Pubs/clubs;: ❑ Yes ❑ No Place:

Theatre/cinema/library: ❑ Yes ❑ No Place:

Petrol stations: ❑ Yes ❑ No Place:

Car wash: ❑ Yes ❑ No Place:

Travel diary of patient: activities 2 weeks prior to onset

Start from day before illness and work backwards from day 1 to day 14 before illness.
List places visited and travel by bus, car, train, cycle, foot.

Day 1: / /

Day 2: / /

Day 3: / /

Day 4: / /

Day 5: / /

Day 6: / /

Day 7: / /

Day 8: / /

Day 9: / /

Day 10: / /

Day 11: / /

Day 12: / /

Day13: / /

Day 14: / /

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �0�

Checklist of local places

Health/sports/leisure centres:

Swimming pools:

Hotels:

Main shopping areas/arcades:

Other specific suspect sites:

Date of completion of interview: / /

Information forwarded to:

CDSC: ❑ Yes ❑ No Date: / /

Environmental Health Department: ❑ Yes ❑ No Date: / /

Dept of Public Health Primary Care Trust: ❑ Yes ❑ No Date: / /

�0� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �0�

Appendix 3 Example of
a national surveillance form

This appendix provides an example from the United Kingdom (UK) of a national surveillance form.

�0� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �0�

Strictly Confidential 2

Hospital Acquired Case

Was the patient in hospital for any time in the two weeks BEFORE the date of onset of symptoms of
legionellosis: Yes No
Hospital for patient admission:
Diagnosis on admission: Date of admission: ___/___/___
Type of ward or unit in which patient was
resident:
If patient was transferred from another hospital, please give details:
Name of hospital before transfer:
Dates of stay (from - to): ___/___/___ to ___/___/___

Possible Community Acquired Case

In the two weeks before onset of symptoms, did the patient use or spend time near a whirlpool/spa
Yes No
If Yes, please specify:

Possible Travel Associated Case

Did the patient spent any nights away from home (UK or abroad) in the two weeks before onset, please
give details: Yes No

Country Town or Resort Hotel/other accommodation
(apartments/campsites/cruise

ships etc

Rm
No.

Dates of stay

 Arrival Departure

Tour Operator (if known):
Did the patient bathe in a whirlpool/spa? Yes No Not sure
If Yes, please specify:
Additional information:

Additional Information

Please provide any additional information relevant to the case’s possible source of exposure.
e.g. day trips, work environment:

Case Definitions for Legionnaires’ disease
I) Confirmed case II) Presumptive case
A clinical diagnosis of pneumonia with laboratory evidence of one or
more of the following:

A clinical diagnosis of pneumonia with laboratory evidence of one or more of the
following:

Culture of Legionella spp from clinical specimens;
Seroconversion (a four fold rise or greater) by the indirect
immunofluorescent antibody test (IFAT) using L. pneumophila
serogroup 1 antigen;
Positive urine ELISA using validated reagents.

A single high titre using IFAT above;
Positive direct fluorescence (DFA) on a clinical specimen using validated monoclonal
antibodies;
Seroconversion (a four fold rise or greater) by the indirect immunofluorescent
antibody test (IFAT) to L. pneumophila other serogroups or other legionella species.

�0� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Strictly Confidential 3

Legionella Microbiology Results
PLEASE ENSURE ALL POSITIVE SAMPLES ARE SENT TO RSIL

A: Culture: Done Not done
Date Specimen Species Serogroup Result *

Positive Negative
1
2
* If positive, was the isolate referred to RSIL? Yes No

B: Urine Antigen detection: Done Not done
Date Manufacturer & Kit used Result *

Positive Negative

* If positive, was the urine referred to RSIL? Yes No

C: Serology: Done Not done
Date Titre Assay used (Manufacturer & Kit used) Result *

Positive Negative

* If positive, was the sera referred to RSIL Yes No
Has this result been confirmed in the presence of
campylobacter blocking fluid? Yes No Not Sure

D: Other Method: (Specify)
Date Specimen Result

Positive Negative Equivocal

Laboratory Details

Laboratory where microbiology carried out:
Laboratory confirmation at HPA, CFI, RSIL, Colindale? Yes No
Confirmation at another laboratory? Yes No
If Yes, please specify:

Environmental Investigations

Has sampling of water systems been requested
(see: www.hpa.org.uk/infections/topics_az/legionella/advice)

Yes No

If Yes, please specify
i.e. patients home, hospital, industrial/commercial, other:

Please give details:

Name and address of laboratory carrying out sampling:

Results of sampling (if known): Pos Neg Not Known

Reporter’s Details

Name of person reporting case to CDSC:
Date of report: ___/___/___
Telephone contact number:
Email address:
Name of CCDC relevant to case:
Name of HPU responsible for reporting case:

Signature: ………………………………………………………….. Date: …………………………………………..

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS �0�

Glossary

aerobic bacteria Bacteria that require the presence of free or dissolved oxygen
in their environment for survival and reproduction.

aerosol A suspension of fine solid or liquid particles in a gas, such as air.

anaerobic bacteria Bacteria that live and reproduce in an environment that contains
no free or dissolved oxygen.

antibody A protein produced by the body’s immune system that recognizes
and helps fight infections and other foreign substances in the body.

antigen A foreign substance that stimulates the production of antibodies
by the immune system.

ascertainment The determination through diagnostic methods of whether
or not a person is infected with the disease.

aspiration The inhalation of foreign material, such as food or airborne
particles, into the lung.

biofilm A slimy matrix produced and inhabited by bacteria, which enables
the bacteria to adhere to a surface and carry out certain essential
biochemical processes.

blow-down (or bleed-off) Removing some of the water of a system periodically or
continuously, and replacing it with fresh water, to control the
continuous accumulation of dissolved solids in the water.

bronchoalveolar lavage Washing the bronchial tubes and alveoli with repeated injections
of water.

community acquired Cases of legionellosis that are not acquired in a health-care,
travel or domestic (i.e. the patient’s home) setting.

comorbidity A disease or disorder that is not directly caused by another
disorder but occurs at the same time.

control measure Any action and activity that can be used to prevent or eliminate
a water safety hazard or reduce it to an acceptable level.

control point A step at which control can be applied to prevent or eliminate a
water safety hazard or reduce it to an acceptable level. Some
plans contain key control points; that is, points at which control
might be essential to prevent or eliminate a water safety hazard.

corrective action Any action to be taken when the results of monitoring at the
control point indicate a loss of control.

deadleg A length of water-filled pipe where there is little or no flow.

decimal reduction time A unit of microbial heat resistance, defined as the time
required to kill 90% of a population of microorganisms
at a constant temperature, under specified conditions.

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

definite nosocomial Legionnaires’ disease in a person who was in hospital for
10 days before the onset of symptoms.

domestically acquired Cases of legionellosis acquired in patients’ homes.

drift Water droplets that are generated within a device (such as a
cooling tower or evaporative condenser), and carried in the
airflow without initial evaporation.

drift eliminator An inertial stripping device used to remove water droplets.

ecology The relationship between an organism and its environment.

endotoxin A substance found in the cell walls of Gram-negative bacteria
that can be extremely toxic to people, producing fever, shock,
and even death.

epitope Part of a foreign organism or its proteins that is recognized
by the immune system and targeted by antibodies, cytotoxic
T cells or both.

evaporative condenser Heat-transfer device, in which warm water is cooled by evaporation
in atmospheric air (also known as an evaporative fluid cooler
or closed circuit cooling tower).

extrapulmonary syndrome Caused when Legionella pneumophila spreads from the respiratory
system to the body (usually the heart, but also the spleen,
liver, kidney, bone and bone marrow, joints, inguinal and
intrathoracic lymph nodes and digestive tract). Extremely rare.

flow diagram A systematic representation of the sequence of steps or operations
used in the production or manufacture of a particular item.

Gram stain A technique used to identify bacteria, in which a violet dye —
followed by a red dye — is used to stain bacterial cell walls.
Gram-positive bacteria retain the violet dye; Gram-negative
bacteria appear red.

greywater Domestic wastewater that does not contain human wastes,
such as bath, shower, or washing machine water (also referred
to as sullage).

haemoptysis Coughing up blood.

hazard In the context of this document, a biological, chemical or
physical agent in water, or a condition of water, with the
potential to cause an adverse health effect.

hazard analysis The process of collecting and evaluating information on hazards
and conditions leading to their presence, for the purpose of
deciding which are significant for water safety and therefore
should be addressed in a water safety plan.

health-based target Target based on critical evaluation of health concerns; for
example, a target might be “no cases of legionellosis caused
by artificial water systems”.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

health-care acquired Legionellosis that is acquired in a health-care setting
(sometimes referred to as nosocomial).

heterotroph An organism that is incapable of making its own food, but must
feed upon organic compounds produced by other organisms.

heterotrophic plate count
(HPC)

A test used to estimate the total number of all types of bacteria
in an environmental sample, usually water. The lower the HPC,
the better the biological water quality. Other names for the
procedure (within the water industry) include total plate count,
standard plate count, plate count and aerobic plate count.

hot tub A facility that is designed for sitting in (rather than swimming),
contains treated water usually above 32 ºC, is usually aerated,
and is not drained, cleaned or refilled for each user. Also known
as a spa pool, whirlpool, whirlpool spa, heated spa, bubble
bath or Jacuzzi. (See also whirlpool bath and natural spa.)

incubation period The time interval between initial exposure to infection
and appearance of the first symptom or sign of disease.

intubation Insertion of a tube into the trachea to assist with breathing.

Legionella-like amoebal
pathogen (LLAP)

Legionella that cannot be grown on routine Legionella culture
media, but that replicate within the cytoplasm of amoebae.

Legionnaires’ disease The most severe and common form of pneumonia caused by
Legionella pneumophila. Symptoms are nonspecific; however,
the disease has a rapid onset and can be fatal.

legionellosis Generic term used to describe infections caused by Legionella
pneumophila, which can range in severity from a mild, febrile
illness (Pontiac fever) to a rapid and potentially fatal pneumonia
(Legionnaires’ disease).

monitor The act of conducting a planned sequence of observations
or measurements of control parameters, to assess whether
a control point is under control.

natural spa Facility containing thermal or mineral water, which may
be perceived to have therapeutic value; because of certain
water characteristics, a natural spa may receive minimal water
quality treatment. See also hot tub.

nosocomial Legionellosis that is acquired in a health-care setting (usually
referred to as health-care acquired). See also definite nosocomial,
probable nosocomial and possible nosocomial.

opportunistic bacteria Bacteria that take advantage of certain conditions
(e.g. a host’s lowered immunity) to cause disease.

outbreak Two or more confirmed cases of legionellosis occurring in the
same hospital or residential institution within a six-month period.

pathogenicity Capacity to cause disease.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

performance targets Goals for water quality; typically expressed in terms of required
reductions of a substance of concern, or effectiveness in
preventing contamination.

pleura A thin membrane that covers the lungs (visceral pleura) and
lines the chest cavity (parietal pleura).

pleural effusion A collection of fluid inside the chest cavity around the lung.

pleural space Also known as the pleural cavity, this is the area between the
pleura (see above). The pleural space is normally filled with fluid.

polymicrobial Characterized by the presence of several species of
microorganisms.

Pontiac fever The mildest form of legionellosis (caused by Legionella
pneumophila); usually self-limited and typically does not
require treatment.

possible nosocomial Legionnaires’ disease in a person who was in hospital for
1–9 of the 10 days before the onset of symptoms, in a hospital
not previously known to be associated with any case of
Legionnaires’ disease, and where no microbiological link has
been established between the infection and the hospital (or the
residential institution).

probable nosocomial Legionnaires’ disease in a person who was in hospital for
1–9 of the 10 days before the onset of symptoms, and either
became ill in a hospital associated with one or more previous
cases of Legionnaires’ disease, or yielded an isolate that was
indistinguishable (by monoclonal antibody subgrouping or by
molecular typing methods) from isolates obtained from the
hospital water system at about the same time.

prognosis A prediction of the probable course and outcome of a disease.

sentinel point Point in a water system that poses the highest risk from
infection (e.g. the furthest point from the water heater in a hot
water system, or the incoming water in a cold water system).

sequela A pathological condition resulting from a disease.

seroconversion Development of antibodies in blood serum as a result of
infection or immunization.

serogroup A subdivision of a species or subspecies distinguishable from
other strains therein on the basis of antigenic character testing
for recognizable antigens on the surface of the microorganism.

shot dose A brief, high-level treatment.

sporadic An isolated or unique case of a disease.

sullage Domestic wastewater other than that from toilets (also referred
to as greywater).

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

surveillance The process of systematic collection, orderly consolidation,
and analysis of data, with prompt dissemination and feedback
of the results to those who need to know, particularly those
who are in a position to take action.

travel-associated Cases of legionellosis acquired during travel (e.g. from a
cruise ship or a hotel).

treatment target Direct specification of acceptable technologies for specific
circumstances.

validation The process of obtaining accurate and reliable evidence
that a water safety plan is effective.

verification The application of methods, procedures, tests and other
evaluations, in addition to monitoring, to determine compliance
with a water safety plan.

virulence Degree of an organism’s ability to cause disease, as indicated
by mortality rate from the related disease, or its ability to
invade tissues and cause disease.

water safety plan A comprehensive risk assessment and risk management
approach that encompasses all steps in water supply, from
catchment to consumer.

whirlpool bath Type of hot tub sometimes found in bathrooms of hotel rooms
or private residences. The bath is fitted with high-velocity water
jets or air injection, and the water is emptied after each use.
See also hot tub.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

References

Abu KY, Eisenstein BI, Engleberg NC (1993). Phenotypic modulation by Legionella pneumophila
upon infection of macrophages. Infection and Immunity, 61:1320–1329.

Addiss DG et al. (1989). Community-acquired Legionnaires’ disease associated with a cooling
tower: evidence for longer-distance transport of Legionella pneumophila. American Journal
of Epidemiology, 130(3):557–568.

Adeleke AA et al. (2001). Legionella drozanskii sp. nov., Legionella rowbothamii sp. nov. and Legionella
fallonii sp. nov.: three unusual new Legionella species. International Journal of Systematic
Evolutionary Microbiology, 51:1151–1160.

Akbas E, Yu V (2001). Legionnaires’ disease and pneumonia: beware the temptation to underestimate
this “exotic” cause of infection. Postgraduate Medicine, 109(5):135–147.

Alary M, Joly JR (1991). Risk factors for contamination of domestic hot water systems for Legionella.
Applied and Environmental Microbiology, 57:2360–2367.

Albrechtsen HJ (2002). Microbiological investigations of rainwater and graywater collected for
toilet flushing. Water Science and Technology, 46:311–316.

Alim A, Hakgudener Y, Poyraz O (2002). Legionella pneumophila in thermal pools of hot springs
in the central Anatolian district. Mikrobiyology Bulletin, 36:237–246.

Allegheny County Health Department (1997). Approaches to prevention and control of Legionella
infection in Allegheny County health care facilities. Pittsburgh, Philadelphia, Allegheny County
Health Department.

Allen KW, Prempeh H, Osman MS (1999). Legionella pneumonia from a novel industrial aerosol.
Communicable Diseases in Public Health, 2(4):294–296.

Allison DG (2003). The biofilm matrix. Biofouling, 19:139–150.

Ambroise D, Hartemann P (in press). Influence de la variabilité de la mesure des bactéries dans
l’air sur l’évaluation du risque infectieux (Influence of variability in measuring airborne
bacteria during the evaluation the risk of infection.) International Journal for Hygiene and
Environmental Health.

Anaissie EJ, Penzak SR, Dignani MC (2002). The hospital water supply as a source of nosocomial
infections: a plea for action. Archives of Internal Medicine, 162:1483–1492.

Anand CM et al. (1983). Interaction of L. pneumophila and a free living amoeba (Acanthamoeba
palestinensis). Journal of Hygiene (London), 91:167–178.

Anon. (1987). Community-acquired pneumonia in adults in British hospitals in 1982–1983: a
survey of aetiology, mortality, prognostic factors and outcome. The British Thoracic Society
and the Public Health Laboratory Service. Quarterly Journal of Medicine, 62(239):195–220.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Anon. (1992). The United Kingdom Management of Health and Safety at Work (MHSW)
Regulations 1992.

Anon. (1996a). Legionella and the European Council for Package Travel. Communicable Diseases
Reports CDR, 6(25):213.

Anon. (1996b). An outbreak of Legionnaires’ disease in Spain. Communicable Diseases Report
CDR Weekly, 6(45):391.

Anon. (1998a). Legionnaires’ disease on board a cruise ship. CDR Weekly, 8(27):237 (http://
www.hpa.org.uk/cdr/archives/CDR98/cdr2798.pdf, accessed 18 July 2005).

Anon. (1998b). Inventory of the means of controlling communicable diseases in the European
Union, Norway and Switzerland. European Commission — Directorate General V, Luxembourg.

Anon. (1999). A code of practice for prevention of Legionnaires’ disease in hotels and other establishments.
Malta, Department of Health.

Anon. (2001). Legionnaires’ Disease: managing the health risk associated with cooling tower
and warm water systems. Regulatory Impact Statement Health (Legionella) Regulations 2001,
Victoria, Australia, Department of Human Services.

Anon. (2003). Legionnaires’ disease in Hereford. Communicable Diseases Report, 13(51):5.

Arata S et al. (1992). Enhanced growth of Legionella pneumophila in tetrahydrocannabinol-treated
macrophages. Proceedings of the Society of Experimental Biology and Medicine, 199:65–67.

Arnow PM et al. (1982). Nosocomial Legionnaires’ disease caused by aerosolized tap water from
respiratory devices. Journal of Infectious Diseases, 146(4):460–467.

Arthur J (1998). EHOs Steer cruise ship from unsafe waters. Environmental Health,
106(10):285–288.

ASHRAE (American Society of Heating, Refrigerating and Air-Conditioning Engineers)
(2000). Guideline 12–2000 — Minimizing the risk of legionellosis associated with building
water systems. Atlanta, Georgia, ASHRAE Inc.

Atlas RM (1999). Legionella: from environmental habitats to disease pathology, detection and
control. Environmental Microbiology, 1(4):283–293.

ATS (American Thoracic Society) (2001). Guidelines for the management of adults with community-
acquired pneumonia. Diagnosis, assessment of severity, antimicrobial therapy, and prevention.
American Journal of Respiratory and Critical Care Medicine, 163:1730–1754.

Baker J, Farrell ID, Hutchinson JG (1981). Factors affecting growth of Legionella pneumophila
in liquid media. Journal of Neurology Neurosurgery and Psychiatry, 44:1054–1056.

Ballard AL et al. (2000). Detection of Legionella pneumophila using a real-time PCR hybridization
assay. Journal of Clinical Microbiology, 38:4215–4218.

Barbaree JM et al. (1986). Isolation of protozoa from water associated with a legionellosis outbreak
and demonstration of intracellular multiplication of Legionella pneumophila. Applied and
Environmental Microbiology, 51:422–424.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Barbaree JM et al. (1987). Protocol for sampling environmental sites for legionellae. Applied and
Environmental Microbiology, 53(7):1454–1458.

Barker J, Farrell ID, Hutchison JG (1986). Factors affecting growth of Legionella pneumophila
in liquid media. Journal of Medical Microbiology, 22:97–100.

Barker J et al. (1992). Relationship between Legionella pneumophila and Acanthamoeba polyphaga:
physiological status and susceptibility to chemical inactivation. Applied and Environmental
Microbiology, 58:2420–2425.

Bartlett CL et al. (1983). Legionella in hospital and hotel water supplies. Lancet, 2(8362):1315.

Bartlett C et al. (1984). Recurrent Legionnaires’ disease from a hotel water system. In: Thornsberry
C et al., eds. Legionella: proceedings of the 2nd international symposium, Washington DC,
ASM Press.

Bartlett C et al. (1985). Final Report on a Public Health Laboratory Service Collaborative Study of
Legionella Species in Water Systems 1981–1985. Final report to the Department of Health,
unpublished.

Bartlett JG et al. (1998). Community-acquired pneumonia in adults: guidelines for management.
The Infectious Diseases Society of America. Clinical Infectious Diseases, 26:811–838.

Baskerville A et al. (1986). Pulmonary damage caused by a protease from Legionella pneumophila.
British Journal of Experimental Pathology, 67(4):527–536.

Bazovska S, Spalekova M (1994). Legionellosis [in Slovakian]. Bratislavske Lekarske Listy,
95(11):515–517.

Bell JC et al. (1996). Legionellosis linked with a hotel car park — how many were infected?
Epidemiology and Infection, 116(2):185–192.

Benin AL et al. (2002). An outbreak of travel-associated Legionnaires’ disease and Pontiac fever:
the need for enhanced surveillance of travel-associated legionellosis in the United States.
Journal of Infectious Diseases, 185(2):237–243.

Benson RF, Fields BS (1998). Classification of the genus Legionella. Seminars in Respiratory
Infections, 13:90–99.

Benson RF, Ward KW (1992). Direct immunofluorescent antibody examination for Legionella
species. In: Isenberg HD, ed. Clinical microbiology procedures handbook,Vol. 2, Washington
DC, American Society for Microbiology.

Benson RF et al. (1989). Legionella quinlivanii sp. nov. isolated from water. Current Microbiology,
18:195–197.

Benson RF et al. (1990). Legionella sainthelensi serogroup 2 isolated from patients with pneumonia.
Respiratory Microbiology, 141(4):453–463.

Benson RF et al. (1996a). Legionella adelaidensis, a new species isolated from cooling tower water.
Journal of Clinical Microbiology, 29:1004–1006.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Benson RF et al. (1996b). Legionella waltersii sp. nov. and an unnamed Legionella genomospecies
isolated from water in Australia. International Journal of Systematic Bacteriology, 46:631–634.

Bentham RH (1993). Environmental factors affecting the colonisation of cooling towers by
Legionella spp. in South Australia. Internat. biodet. Biodegrad, 31:55–63.

Bentham RH (2000). Routine sampling and the control of Legionella spp. in cooling tower
water systems. Current Microbiology, 41(4):271–275.

Bentham RH (2002). Routine sampling and the temporal variation of Legionella spp. concentrations
in cooling tower water systems. In: Marre R et al., eds. Legionella: proceedings of the 5th
conference on legionella. Washington DC, American Society for Microbiology, 321–324.

Bentham RH, Broadbent CR (1993). A model for autumn outbreaks of Legionnaires’ disease
associated with cooling towers, linked to system operation and size. Epidemiology and
Infection, 111:287–295.

Beovic B et al. (2003). Aetiology and clinical presentation of mild community-acquired bacterial
pneumonia. European Journal of Clinical Microbiology and Infectious Diseases, 22:584–591.

Bercovier H et al. (1986). Isolation of legionellae from oxidation ponds and fishponds in Israel
and description of Legionella israelensis sp. nov. International Journal of Systematic Bacteriology,
36:368–371.

Berendt RF (1980). Survival of Legionella pneumophila in aerosols: effect of relative humidity.
Journal of Infectious Diseases, 141:689.

Bhopal R (1995). Source of infection of sporadic Legionnaires’ disease: a review. Journal of Infection,
30:9–12.

Bhopal RS et al. (1991). Proximity of the home to a cooling tower and risk of non-outbreak
Legionnaires’ disease. British Medical Journal, 302(6773):378–383.

Birtles RJ (1990). Evaluation of urinary antigen ELISA for diagnosing Legionella pneumophila
serogroup 1 infection. Journal of Clinical Pathology, 43:685–690.

Birtles RJ et al. (1991). Second serogroup of Legionella quinlivanii isolated from two unrelated
sources in the United Kingdom. Journal of Applied Bacteriology, 71:402–406.

Birtles RJ et al. (1996). Phylogenetic diversity of intra-amoebal legionellae as revealed by 16S
rRNA gene sequence comparison. Microbiology, 142(12):3525–3530.

Blander SJ, Horwitz MA (1991). Vaccination with the major secretory protein of Legionella
induces humoral and cell-mediated immune responses and protective immunity across
different serogroups of Legionella pneumophila and different species of Legionella. Journal
of Immunology, 147(1):285–291.

Blanquer J et al. (1991). Aetiology of community acquired pneumonia in Valencia, Spain: a
multicentre prospective study. Thorax, 46(7):508–511.

Blatt SP, Parkinson MD, Pace E (1993). Nosocomial Legionnaires’ disease: aspiration as a primary
mode of disease acquisition. American Journal of Medicine, 95:16–22.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Blatt SP et al. (1994). Legionnaires’ disease in human immunodeficiency virus-infected patients:
eight cases and review. Clinical Infectious Diseases, 18:227–232.

Bohach GA, Snyder IS (1983). Characterization of surfaces involved in adherence of Legionella
pneumophila to Fischerella species. Infection and Immunity, 42:318–325.

Boldur I et al. (1985). Legionnaires’ disease: new etiologic agents. Israel Journal of Medical Sciences,
21(7):617–620.

Boldur I et al. (1987). Isolation of Legionella pneumophila from calves and the prevalence of antibodies
in cattle, sheep, horses, antelopes, buffaloes and rabbits. Veterinary Microbiology, 13:313–320.

Boldur I et al. (1999). Legionellosis in Israel — a view of the situation. Harefuah, 136(4):257–261.

Bollin GE et al. (1985a). Difference in virulence of environmental isolates of Legionella pneumophila.
Journal of Clinical Microbiology, 21:674–677.

Bollin GE et al. (1985b). Aerosols containing Legionella pneumophila generated by shower heads
and hot-water faucets. Applied and Environmental Microbiology, 50(5):1128–1131.

Bopp CA et al. (1981). Isolation of Legionella spp. from environmental water samples by low-
pH treatment and use of a selective medium. Journal of Clinical Microbiology, 13:714–719.

Bornstein N et al. (1987). Bacteriological and serological diagnosis of community-acquired acute
pneumonia, specially Legionnaires’ disease. Multicentric prospective study of 274 hospitalized
patients. Zentralblatt für Bakteriologie Mikrobiologie und Hygiene A, 264(1–2):93–101.

Bornstein N et al. (1989a). Pleural infection caused by Legionella anisa. Journal of Clinical
Microbiology, 27(9):2100–2101.

Bornstein N et al. (1989b). Legionella gratiana sp. nov. isolated from French spa water. Research
in Microbiology, 140:541–552.

Bosshardt SC, Benson RF, Fields BS (1997). Flagella are a positive predictor for virulence in Legionella.
Microbial Pathogenesis, 23(2):107–112.

Boswell TC, Marshall LE, Kudesia G (1996). False-positive legionella titres in routine clinical serology
testing detected by absorption with campylobacter: implications for the serological diagnosis
of legionnaires’ disease. Journal of Infection, 32:23–26.

Boulanger CA, Edelstein PH (1995). Precision and accuracy of recovery of Legionella pneumophila
from seeded tap water by filtration and centrifugation. Applied and Environmental Microbiology,
61:1805–1809.

Bozue JA, Johnson W (1996). Interaction of Legionella pneumophila with Acanthamoeba castellanii:
uptake by coiling phagocytosis and inhibition of phagosome–lysosome fusion. Infection
and Immunity, 64:668–673.

Brabender W et al. (1983). Legionella pneumophila wound infection. Journal of the American
Medical Association, 250:3091–3092.

Brady MT (1989). Nosocomial legionnaires’ disease in a children’s hospital. Journal of Pediatrics,
115:46–50.

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Brand H et al. (2000). An evaluation of the arrangements for managing an epidemiological emergency
involving more than one EU Member State. Bielefeld, Landesinstitut für den Öffentlichen
Gesundheitsdienst NRW.

Breiman RF et al. (1990). Role of air sampling in investigation of an outbreak of Legionnaires’
disease associated with exposure to aerosols from an evaporative condenser. Journal of
Infectious Diseases, 161(6):1257–1261.

Brenner DJ (1986). Classification of Legionellaceae. Current status and remaining questions.
Israel Journal of Medical Science, 22:620–32.

Brenner DJ, Steigerwalt AG, McDade JE (1979). Classification of the Legionnaires’ disease
bacterium: Legionella pneumophila, genus novum, species nova, of the family Legionellaceae,
familia nova. Annals of Internal Medicine, 90:656–658.

Brenner DJ et al. (1985). Ten new species of Legionella. International Journal of Systematic Bacteriology,
35:50–59.

Brenner DJ et al. (1988). Legionella pneumophila serogroup Lansing 3 isolated from a patient with
fatal pneumonia, and descriptions of L. pneumophila subsp. pneumophila subsp., nov., L.
pneumophila subsp. fraseri subsp. nov., and L. pneumophila subsp. pascullei subsp. nov. Journal
of Clinical Microbiology, 26(9):1695–1703.

Bridge JA, Edelstein PH (1983). Oropharynx colonization with Legionella pneumophila. Journal
of Clinical Microbiology, 18:108–1112.

Broadbent CR (1996). Guidance on water quality for heated spas. National Environmental Health
Forum Monographs, Water series No 2. National Environmental Health Forum, South
Australian Health Commission.

Broadbent CR, Marwood LN, Bentham RH (1991). Legionella in cooling towers: Report of a
field study in South Australia. In: Proceedings of Far East Conference on Environmental Quality
FE91, Atlanta, Georgia, American Society of Heating, Refrigerating and Air-Conditioning
Engineers.

Brooks T et al. (2004). Detection and identification of Legionella species from groundwaters.
Journal of Toxicology and Environmental Health, Part A, 67:1845–1859.

Brouqui P, Raoult D (2001). Endocarditis due to rare and fastidious bacteria. Clinical Microbiology
Reviews, 14:177–207.

Brown A, Garrity GM, Vickers RM (1981). Fluoribacter dumoffii comb. nov. and Fluoribacter
gormanii comb. nov. International Journal of Systematic Bacteriology, 31:111–115.

Brown CM et al. (1999). A community outbreak of Legionnaires’ disease linked to hospital cooling
towers: an epidemiological method to calculate dose of exposure. International Journal of
Epidemiology, 28(2):353–359.

BTS (British Thoracic Society) (2001). Guidelines for the management of community acquired
pneumonia in adults (2001). BTS Standards of Care Committee. Thorax, 56(4):IV1–64.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Byrne B, Swanson MS (1998). Expression of Legionella pneumophila virulence traits in response
to growth conditions. Infection and Immunity, 66(7):3029–3034.

Campese C (2004). Les légionelles déclarées en France en 2003. Bulletin Epidémiologique
Hebdomadaire, 36–37 and 174–173.

Campese C, Decludt B (2002a). Notified cases of Legionnaires’ disease in France in 2001.
Eurosurveillance, 7:121–128.

Campese C, Decludt B (2002b). Notified cases of Legionnaires’ disease in France 2001. Clinical
Infectious Diseases, 33:103–104.

Campese C et al., (2002). Les légionelloses déclarées en France en 2002. Bulletin Epidémiologique
Hebdomadaire, 32(2):1–3.

Cano R et al. (1999). Brotes de legionelosis en España. Años 1989 a 1998. Boletin Epidemiológico
Semanal, 7(7):69–80.

Cargill KL et al. (1992). Effects of culture conditions and biofilm formation on the iodine susceptibility
of Legionella pneumophila. Canadian Journal of Microbiology, 38:423–429.

Carratala J et al. (1994). Risk factors for nosocomial Legionella pneumophila pneumonia. American
Journal of Respiratory Critical Care Medicine, 149:625–629.

Cartwright R (2000). How British tour operators contribute to prevention and control of travel
associated Legionnaires’ disease in Europe. Eurosurveillance Weekly, 12 October 2000,
4(41):3.

Castellani Pastoris M et al. (1999). Legionnaires’ disease on a cruise ship linked to the water supply
system: clinical and public health implications. Clinical Infectious Diseases, 28(1):33–38.

Cayla JA et al. (2001). A small outbreak of Legionnaires’ disease in a cargo ship under repair. European
Respiratory Journal, 17(6):1322–1327.

CDC (Centres for Disease Control and Prevention) (1996). Comprehensive plan for epidemiologic
surveillance. Atlanta, Georgia, CDC.

CDC (1997a). Guidelines for prevention and control of nosocomial pneumonia. Morbidity and
Mortality Weekly Report, 46:31–34.

CDC (1997b). Final recommendations to minimize transmission of Legionnaires’ disease from
whirlpool spas on cruise ships. United States Department of Health and Human Services,
Atlanta, Georgia, Public Health Service, CDC, National Center for Environmental
Health/National Center for Infectious Diseases.

CDC (2003). Guidelines for environmental infection control in health-care facilities. Atlanta,
Georgia, CDC.

CDC (2005). Fact sheet for pool staff/owners: operating public spas. Atlanta, Georgia, CDC.

Chen TT, Schapiro JM, Loutit J (1996). Prosthetic valve endocarditis due to Legionella
pneumophila. Journal of Cardiovascular Surgery, 37:631–633.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Chereshsky AY, Bettelheim KA (1986). Serological studies of legionellosis in New Zealand.
Israel Journal of Medical Science, 22(10):737–739.

Cherry WB et al. (1982). Legionella jordanis: a new species of Legionella isolated from water
and sewage. Journal of Clinical Microbiology, 15:290–297.

Chien M et al. (2004). The genomic sequence of the accidental pathogen Legionella pneumophila.
Science, 305:1966–1968.

Chow JW, Yu VL (1998). Legionella: a major opportunistic pathogen in transplant recipients.
Seminars in Respiratory Infections, 13(2):132–139.

Christenson B et al. (1986). Outbreak of respiratory illness on board a ship cruising to ports
in Southern Europe and Northern Africa. Journal of Infection, 14:247–254.

Cianciotto NP (2001). Pathogenicity of Legionella pneumophila. International Journal of Medical
Microbiology, 5:331–343.

Ciancotto NP, Fields BS (1992). Legionella pneumophila mip gene potentiates intracellular infection
of protozoa and human macrophages. Proceedings of the National Academy of Sciences,
89:5188–5191.

Cianciotto NP et al. (1989). A Legionella pneumophila gene encoding a species-specific surface
protein potentiates initiation of intracellular infection. Infection and Immunity, 57(4):1255–1262.

Cianciotto NP et al. (1990). A mutation in the mip gene results in an attenuation of Legionella
pneumophila virulence. Journal of Infectious Diseases, 162(1):121–126.

Cloete TE et al. (1989). The use of planktonic bacterial populations in open and closed recirculating
water cooling systems for the evaluation of biocides. International Biodeterioration, 25:115–122.

Colbourne JS, Ashworth J (1986). Rubbers, water, and legionella. Lancet, 2(8506):583.

Colbourne JS, Dennis PJ (1985). Distribution and persistence of Legionella in water systems.
Microbiological Sciences, 2:40–43.

Colbourne JS, Trew RM (1986). Presence of Legionella in London’s water supplies. Israel
Journal of Medical Science, 22(9):633–639.

Colbourne JS et al. (1984). Water fittings as sources of Legionella pneumophila in a hospital
plumbing system. Lancet, 1:210–213.

Colbourne JS et al. (1988). Legionella and public water supplies. Water Science and Technology, 20(11–
12):5–10.

Cooper AW, Barnes HR, Myers ER (2004). Assessing risk of Legionella. ASHRAE Journal,
46(4):22–26.

Cosentini R et al. (2001). Community-acquired pneumonia: role of atypical organisms. Monaldi
Archives for Chest Disease, 56(6):527–534.

Coward S et al. (1999). The risks of Legionella in water systems in homes, Part 1. Building research
establishment client report number CR361/98R. Final report prepared for the Building
Regulations Division, London, Department of Environment, Transport and the Regions.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Crespi S (1993). Legionella y legionelosis: normas básicas de prevención y control de instalciones
hoteleras. Fundación Barceló. Palma de Mallorca.

Crespi S, Ferra J (1997). Outbreak of legionellosis in a tourist complex in Lanzarote concomitant
with a treatment of the water systems with megadoses of polyphosphates. Water Science
and Technology, 35(11–12):307–309.

Crespi S, Ferra J (1998). Chlorination and thermal treatment in the control of Legionella in
hotels: 5 years follow-up. 13th Meeting of the European Working Group on Legionella
Infections, Abstract 3.

Crespi S, Ferra J (2002). Educational program for prevention of legionellosis in the tourism sector.
In: Marre R et al., eds. Legionella, Washington DC, ASM Press, 425–427.

Crespi S et al. (1999). Legionella and legionellosis in Mallorca: distribution in hotels, tourist
epidemiology and field applications of hot water UV-disinfection. In: Lobel H, Steffen R,
Kozarsky, eds. Travel Medicine 2. Atlanta, Georgia, International Society of Travel Medicine,
1991:269–270.

Cunha BA (1998). Clinical features of Legionnaires’ disease. Seminars in Respiratory Infection,
13(2):116–127.

Davison A et al. (2005). Water safety plans: managing drinking-water quality from catchment to
consumer. Geneva, World Health Organization (WHO/SDE/WSH/05.06).

de Jong JM (1997). History of healing; bath treatment as psychiatric therapy (1900–1950).
Ned. Tijdschr. Geneeskd, 141:1487–1491.

Den Boer JW et al. (2002). A large outbreak of Legionnaires’ disease at a Dutch flower show.
Emerging Infectious Diseases, 8:1.

Deng C (1993). A report on investigation of an outbreak of Legionnaires’ disease in a hotel
in Beijing. Zhonghua Liu Xing Bing Xue Za Zhi, 14(2):78–80.

Dennis PJ (1988a). Isolation of legionellae from environmental specimens. In: Harrison TG, Taylor
AG, eds. A laboratory manual for Legionella. London, United Kingdom, John Wiley & Sons
Ltd, 31–44.

Dennis R (1988b). Legionnaires’ disease — preventative maintenance. Journal of the Institute
of Hospital Engineering, 42:14–15.

Dennis PJ, Lee JV (1988). Differences in aerosol survival between pathogenic and non-pathogenic
strains of Legionella pneumophila serogroup 1. Journal of Applied Bacteriology, 65(2):135–141.

Dennis PJ, Green D, Jones BP (1984). A note on the temperature tolerance of Legionella.
Journal of Applied Bacteriology, 56:349–350.

Dennis PJ et al. (1993). Five new Legionella species isolated from water. International Journal
of Systematic Bacteriology, 43:329–337.

Department of Transport (1986). Recommendations to prevent contamination of a ship’s fresh
water storage and distribution systems. London, Her Majesty’s Stationery Office (Merchant
Shipping Notice 1214).

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

De Schrijver K et al. (2000). An outbreak of legionnaires’ disease among visitors to a fair in
Belgium, 1999. Eurosurveillance, 5:115–119.

Dieterle RR (1927). Methods for the demonstration of Spirochaeta pallida in single microscopic
sections. Archives of Neurology and Psychiatry, 18:73–80.

Domingo C et al. (1991). Radiographic appearance of nosocomial Legionnaires’ disease after
erythromycin treatment. Thorax, 46:663–666.

Dondero TJ Jr et al. (1980). An outbreak of Legionnaires’ disease associated with a contaminated
air-conditioning cooling tower. New England Journal of Medicine, 302:365–370.

Donlan RM (2002). Biofilms: microbial life on surfaces. Emerging Infectious Diseases,
8(9):881–890.

Dournon E (1988). Isolation of legionellae from clinical specimens. In: Harrison TG, Taylor AG,
eds. A laboratory manual for Legionella. London, United Kingdom, John Wiley & Sons Ltd,
13–30.

Dournon E et al. (1988). Monoclonal antibody reactivity as a virulence marker for Legionella
pneumophila serogroup 1 strains. Journal of Infectious Diseases, 157(3):496–501.

Dournon E et al. (1990). Comparison of the activity of three antibiotic regimens in severe Legionnaires’
disease. Journal of Antimicrobial Chemotherapy, 26(Suppl. B):129–139.

Drenning SD et al. (2001). Unexpected similarity of pulsed-field gel electrophoresis patterns of
unrelated clinical isolates of Legionella pneumophila, serogroup 1. Journal of Infectious
Diseases, 183(4):628–632.

Dresden Panel (2002). Pan-European study on culture-proven Legionnaires’s disease: distribution
of Legionella pneumophila serogroups and monoclonal antibodies. European Journal of
Microbiology and Infectious Diseases, 21(10):710–716.

Drozanski W (1963). Studies of intracellular parasites of free-living amoebae. Acta Microbiologica
Polonica, 12:3–8.

Drozanski W (1991). Sarcobium lyticum gen. nov., sp. nov., an obligate intracellular parasite of
small free-living amoebae. International Journal of Systematic Bacteriology, 41:82–87.

DVGW (Deutscher Verein des Gas- und Wasserfaches) (2004). DVGW Arbeitsblatt W 551:
Trinkwassererwärmungs- und Leitungsanlagen; Technische Maßnahmen zur Verminderung
des Legionellenwachstums; Planung, Errichtung, Betrieb und Sanierung von Trinkwasser-
Installationen. DVGW e.V., Germany, 15.

Edelstein PH (1981). Improved semiselective medium for isolation of Legionella pneumophila
from contaminated clinical and environmental specimens. Journal of Clinical Microbiology,
14:298–303.

Edelstein PH (1982a). Legionella wadsworthii species nova: a cause of human pneumonia. Annals
of Internal Medicine, 97:809–813.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Edelstein PH (1982b). Comparative study of selective media for isolation of Legionella
pneumophila from potable water. Journal of Clinical Microbiology, 16:697–699.

Edelstein PH (1987). Laboratory diagnosis of infections caused by legionellae. European Journal
of Clinical Microbiology, 6:4–10.

Edelstein PH (1994). Antimicrobial chemotherapy for Legionnaires’ disease: a review. Clinical
Infectious Diseases, 21(3):5265–5276.

Edelstein PH (2002). Detection of antibodies to Legionella spp. In: Rose NR et al., eds. Manual
of clinical laboratory immunology, 6th ed., Washington DC, ASM Press, 486–476.

Edelstein PH, Cetron MS (1999). Editorial response: sea, wind and pneumonia. Clinical Infectious
Diseases, 28:39–41.

Edelstein PH, Cianciotto NP (2005). Legionella. In: Mandell GL, Bennett JE, Dolin R, eds.
Mandell, Douglas, and Bennett’s principles and practice of infectious diseases, 6th ed.,
Philadelphia, Churchill Livingston, 2711–2724.

Edelstein PH, Edelstein MA (1989). Evaluation of the Merifluor-Legionella immunofluorescent
reagent for identifying and detecting 21 Legionella species. Journal of Clinical Microbiology,
27:2455–2458.

Edelstein PH, Edelstein MA (1996). Natamycin as a selective antifungal agent in media for
growth of Legionella spp. Journal of Clinical Microbiology, 34:185–187.

Edelstein PH, Meyer RD (1984). Legionnaires’ disease: a review. Chest, 85(1):114–120.

Edelstein PH, Meyer RD (1994). Legionella pneumonias. In: Pennington JE, ed., Respiratory
infections: diagnosis and management, New York, Raven Press Ltd.

Edelstein PH, Pryor EP (1985). A new biotype of Legionella dumoffii. Journal of Clinical Microbiology,
21(4):641–642.

Edelstein PH, Beer KB, DeBoynton ED (1987). Influence of growth temperature on virulence
of Legionella pneumophila. Infection and Immunity, 55:2701–2705.

Eggins HOW, Oxley TA (1982). Biodeterioration and biodegradation. International Biodeterioration
Bulletin, 16:53–56.

Ehret W, von Specht BU, Ruckdeschel G (1986). Discrimination between clinical and environmental
strains of Legionella pneumophila by a monoclonal antibody. Israel Journal of Medical
Sciences, 22(10):715–723.

Ehrlich, RL Jr, Steele MS, Sabatini NJ (2000). Report of the Maryland Scientific Working Group
to study Legionella in water systems in healthcare institutions. State of Maryland Department
of Health and Mental Hygiene (http://www.dhmh.state.md.us/html/legionella.htm, accessed
15 April 2005).

Eitrem R, Forsgren A, Nilsson C (1987). Pneumonia and acute pancreatitis most probably caused
by a Legionella longbeachae infection. Scandinavian Journal of Infectious Diseases, 19(3):381–382.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

el Ebiary M et al. (1997). Prognostic factors of severe Legionella pneumonia requiring admission
to ICU. American Journal of Respiratory and Critical Care Medicine, 156(5):1467–1472.

Engelhart S et al. (2001). Protecting vulnerable groups in the home: the interface between
institutions and the domestic setting. Journal of Infection, 43:57–59.

England AC et al. (1982). Failure of Legionella pneumophila sensitivities to predict culture results
from disinfectant-treated air-conditioning cooling towers. Applied and Environmental
Microbiology, 43:240–244.

ESOCAP (European Study on Community-acquired Pneumonia Committee) (1998). Guidelines
for management of adult community-acquired lower respiratory tract infections. European
Respiratory Journal, 11:986–991.

EWGLI (European Working Group for Legionella Infections) (1999). Travel associated Legionnaires’
disease in Europe: 1997 and 1998. Eurosurveillance Monthly Archives, 4(11), 120–124.

EWGLI (2001). Travel associated legionnaire’s disease in Europe in 1999. Eurosurveillance
Monthly Archives, 6(4), 53–60.

EWGLI (2002). Launch of new European Guidelines for Control and Prevention of Travel Associated
Legionnaires’ Disease. Eurosurveillance Weekly, 6(27) (http://www.eurosurveillance.org/
ew/2002/020704.asp#1, accessed 13 July 2005).

EWGLI (2003). European Guidelines for Control and Prevention of Travel Associated Legionnaires’
Disease (http://www.ewgli.org/public_info/publicinfo_european_guidelines.asp, accessed
13 July 2005).

EWGLI (2004a). Legionnaires’ disease in Europe 2000–2002. Epidemiology and Infection,
132(3):417–424.

EWGLI (2004b). Travel associated Legionnaires’ disease in Europe: 2002. Eurosurveillance Monthly
Archives, 9(2) (http://www.eurosurveillance.org/em/v09n02/0902–221.asp, accessed
13 July 2005).

EWGLINET (European Surveillance Scheme for Travel Associated Legionnaires’ disease) (2003).
European guidelines for control and prevention of travel associated Legionnaires’ disease. EWGLI
(http://www.ewgli.org/public_info/publicinfo_touroperators.asp, accessed 15 April 2005).

Ewig S (2002). Legionella spp. in acute exacerbations of chronic obstructive pulmonary disease:
what is the evidence? European Respiratory Journal, 19:387–389.

Ewig S, Torres A (1999). Severe community-acquired pneumonia. Clinical Chest Medicine,
20(3):575–587.

Ewig S, Tuschy P, Fatkenheuer G (2002). Diagnosis and treatment of legionella pneumonia.
Pneumologie, 56:695–703.

Exner M et al. (1993). Vorkommen und Bewertung von Legionellen in Krankenhäusern und
anderen Großgebäuden. In: Seidel K, ed. Legionellen II, Schriftenreihe des Vereins fur
Wasser-, Boden- und Lufthygiene, 91:105–130.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Falguera M et al. (2001). Nonsevere community-acquired pneumonia. Correlation between
cause and severity or comorbidity. Archives of Internal Medicine, 161:1866–1872.

Fang GD, Yu VL, Vickers RM (1989). Disease due to the Legionellaceae (other than Legionella
pneumophila). Historical, microbiological, clinical, and epidemiological review [published
erratum appears in Medicine Baltimore, 1989, 68(4):209], Medicine Baltimore, 68(2):116–132.

Fang GD et al. (1990). New and emerging etiologies for community-acquired pneumonia with
implications for therapy. A prospective multicenter study of 359 cases. Medicine Baltimore,
69(5):307–316.

Feeley JC et al. (1978). Primary isolation media for Legionnaires disease bacterium. Journal
of Clinical Microbiology, 8:320–325.

Feeley JC et al. (1979). Charcoal-yeast extract agar: primary isolation medium for Legionella
pneumophila. Journal of Clinical Microbiology, 10:437–441.

Fenstersheib MD et al. (1990). Outbreak of Pontiac fever due to Legionella anisa. Lancet,
336(8706):35–37.

Fernandez JA et al. (2002). Clinical study of an outbreak of Legionnaires’ disease in Alcoy,
southeastern Spain. European Journal of Clinical Microbiology and Infectious Diseases,
21(10):729–735.

Fewtrell L, Bartram J, eds. (2001). Water quality: guidelines, standards and health. London, IWA
Publishing.

Fields BS (1996). The molecular ecology of legionellae. Trends in Microbiology, 4:286–290.

Fields BS, Benson RF, Besser RE (2002). Legionella and Legionnaire’s disease: 25 years of
investigation. Clinical Microbiology Reviews, 15(3):506–526.

Fields BS et al. (1984). Proliferation of Legionella pneumophila as an intracellular parasite of
the ciliated protozoan Tetrahymena pyriformis. Applied and Environmental Microbiology,
47:467–471.

Fields BS et al. (1986). Comparison of guinea pig and protozoan models for determining
virulence of Legionella species. Infection and Immunity, 53:553–559.

Fields BS et al. (1993). Attachment and entry of Legionella pneumophila in Hartmannella
vermiformis. Journal of Infectious Diseases, 167:1146–1150.

Fields BS et al. (2001). Pontiac fever due to Legionella micdadei from a whirlpool spa: possible
role of bacterial endotoxin. Journal of Infectious Diseases, 184(10):1289–1292.

Fiore AE et al. (1999). A survey of methods used to detect nosocomial legionellosis among
participants in the National Nosocomial Infection Surveillance System. Infection Control
and Hospital Epidemiology, 20:412–441.

Fisher-Hoch SP, Smith MG, Colbourne JS (1982). Legionella pneumophila in hospital hot
water cylinders. Lancet, 1:1073.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Fitzgeorge RB et al. (1983). Aerosol infection of animals with strains of Legionella pneumophila
of different virulence: comparison with intraperitoneal and intranasal routes of infection.
Journal of Hygiene, London, 90(1):81–89.

Fliermans CB (1984). In: Thornsberry C et al., eds. Legionella: proceedings of the 2nd international
symposium, American Society for Microbiology, Washington DC, ASM Press, 285–289.

Fliermans CB (1996). Ecology of Legionella: from data to knowledge with a little wisdom.
Microbial Ecology, 32:203–228.

Fliermans CB, Soracco RJ, Pope DH (1981). Measure of Legionella pneumophila activity in
situ. Cur. Microbiol., 6:89–94.

Fliermans CB et al. (1981). Ecological distribution of Legionella pneumophila. Applied and
Environmental Microbiology, 41:9–16.

Formica N et al. (2001). The impact of diagnosis by legionella urinary antigen test on the epidemiology
and outcomes of Legionnaires’ disease. Epidemiology and Infection, 127(2):275–280.

Fox KF, Brown A (1993). Properties of the genus Tatlockia. Differentiation of Tatlockia (Legionella)
maceachernii and micdadei from each other and from other legionellae. Canadian Journal
of Microbiology, 39:486–491.

Franzin L et al. (2001). Legionella pneumophila pneumonia in a newborn after water birth: a new
mode of transmission. Clinical Infectious Diseases, 33:103–104.

Fraser D et al. (1977). Legionnaires’ disease: description of an epidemic of pneumonia. New England
Journal of Medicine, 297(22):1189–1197.

Fry NK, Harrison TG (1998). An evaluation of intergenic rRNA gene sequence length polymorphism
analysis for the identification of Legionella species. Journal of Medical Microbiology,
47(8):667–678.

Fry NK et al. (1991). The use of 16S ribosomal RNA analyses to investigate the phylogeny
of the family Legionellaceae. Journal of General Microbiology, 137(5):1215–1222.

Fry NK et al. (1999). Direct amplification and sequencing of the 16S ribosomal DNA of an
intracellular Legionella species recovered by amoebal enrichment from the sputum of a
patient with pneumonia. FEMS Microbiology Letters, 83:165–168.

Fry NK et al. (2000). Assessment of intercentre reproducibility and epidemiological concordance
of Legionella pneumophila serogroup 1 genotyping by amplified fragment length polymorphism
analysis. European Journal of Clinical Microbiology and Infectious Diseases, 19:773–780.

Fry NK et al. (2002). Designation of the European Working Group on Legionella Infection
(EWGLI) amplified fragment length polymorphism types of Legionella pneumophila
serogroup 1 and results of intercentre proficiency testing using a standard protocol.
European Journal of Clinical Microbiology and Infectious Diseases, 21:722–728.

Gacouin A et al. (2002). Severe pneumonia due to Legionella pneumophila: prognostic factors,
impact of delayed appropriate antimicrobial therapy. Intensive Care Medicine, 28(6):686–691.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Gaia V et al. (2003). Sequence-based typing of Legionella pneumophila serogroup 1 offers the
potential for true portability in legionellosis outbreak investigation. Journal of Clinical
Microbiology, 41:2932–2939.

Gaia V et al. (2005). Consensus sequence-based scheme for epidemiological typing of clinical and
environmental isolates of Legionella pneumophila. Journal of Clinical Microbiology, 43(5)
2047–2052.

Gao Y (1997). Wasserhygiene ohne Zusatz von Chemikalien — ein elektrochemisches
Verfahren zur wirksamen Desinfektion. WLB Wasser. Luft und Boden, 7–8:25–28.

Gao LY, Harb OS, Kwaik YA (1998). Identification of macrophage-specific infectivity loci (mil)
of Legionella pneumophila that are not required for infectivity of protozoa. Infection and
Immunity, 66(3):883–892.

García-Fulgueiras A et al. (2002). Legionnaires’ disease outbreak in Murcia, Spain 2001.
Proceedings of the 17th annual meeting, Malta, EWGLI, 26–28 May 2002.

García-Fulgueiras A et al. (2003). Legionnaires’ disease outbreak in Murcia, Spain. Emerging
Infectious Diseases, 9(8):915–921.

Garduno RA et al. (2002). Morphological and physiological evidence for a development cycle
in Legionella pneumophila. In: Legionella, Marre et.al., eds. ASM Press,Washington DC, :82–86.

Garrity GM, Brown A, Vickers RM (1980). Tatlockia and Fluoribacter: two new genera of
organisms resembling Legionella pneumophila. International Journal of Systematic Bacteriology,
30:609–614.

Geary DF (2000). New guidelines on Legionella. ASHRAE Journal, 42(9):44–49.

Glick TH et al. (1978). Pontiac fever. An epidemic of unknown etiology in a health department:
I. Clinical and epidemiologic aspects. American Journal of Epidemiology, 107:149–160.

Goetz AM et al. (1998). Nosocomial Legionnaires’ disease discovered in community hospitals
following cultures of the water system: seek and ye shall find. American Journal of Infection
Control, 26(1):8–11.

Goldberg DJ et al. (1989). Lochgoilhead fever: outbreak of non-pneumonic legionellosis due
to Legionella micdadei. Lancet, 1:316–318.

Goossens H (2001). Legionellosis: a new disease of Western hemisphere? Verhandelingen-Koninklijke
Academie voor Geneeskdunde van Belgie, 63:359–377.

Granados A et al. (1989). Pneumonia due to Legionella pneumophila and pneumococcal pneumonia:
similarities and differences on presentation. European Respiratory Journal, 2:130–134.

Green PN, Pirrie RS (1993). A laboratory apparatus for the generation and biocide efficacy
testing of Legionella biofilms. Journal of Applied Bacteriology, 74:388–393.

Greig JE et al. (2004). An outbreak of Legionnaires’ disease at the Melbourne Aquarium, April
2000: investigation and case–control studies. Medical Journal of Australia, 180(11):566–572.

Griffith ME et al. (1988). First isolation of Legionella gormanii from human disease. Journal of
Clinical Microbiology, 26(2):380–381.

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Grimes DJ (1991). Ecology of estuarine bacteria capable of causing human disease. Estuaries,
14:334–360.

Grosserode M et al. (1993). Continuous hyperchlorination for control of nosocomial Legionella
pneumophila pneumonia: a ten-year follow-up of efficacy, environmental effects, and
costs. In: Barbaree JM, Breiman RF, Dufour AP, eds. Legionella: current status and emerging
perspectives, Washington DC, American Society of Microbiology, 226–229.

Guerin JC (1992). Epidemiology of Legionnaire’s disease. From myth to reality. Revue des
Maladies Respiratoires, 9(1):R53–56.

Gupta SK, Imperiale TF, Sarosi GA (2001). Evaluation of the Winthrop-University Hospital
criteria to identify Legionella pneumonia. Chest, 120(4):1064–1071.

Gutiérrez RF et al. (1995). Legionnaires’ disease in patients infected with human immunodeficiency
virus. Clinical Infectious Diseases, 21(3):712–713.

Haas CN, Rose JB, Gerba CP (1999). Quantitative Microbial Risk Assessment, John Wiley
and Sons, New York.

Habicht W, Muller HE (1988). Occurrence and parameters of frequency of Legionella in warm
water systems of hospitals and hotels in Lower Saxony. Zentralblatt für Bakteriologie
Mikrobiologie und Hygiene, 186(1):79–88.

Hackman BA et al. (1996). Comparison of Binax Legionella Urinary Antigen EIA kit with Binax
RIA Urinary Antigen kit for detection of Legionella pneumophila serogroup 1 antigen.
Journal of Clinical Microbiology, 34:1579–1580.

Hambleton P et al. (1983). Survival of virulent Legionella pneumophila in aerosols. Journal of
Hygiene (London), 90:451–460.

Hammer BK, Swanson MS (1999). Co-ordination of Legionella pneumophila virulence with
entry into stationary phase by ppGpp. Molecular Microbiology, 33:721–731.

Harf C, Monteil H (1988). Interactions between free-living amoebae and Legionella in the
environment. Water Science and Technology, 20:235–239.

Harrison TG (1997). Legionella. In: Emmerson AM, Hawkey PM, Gillespie SH, eds. Principles
and practice of clinical bacteriology, Chichester, John Wiley & Sons, 349–366.

Harrison TG, Taylor G, eds. (1988). A laboratory manual for Legionella, Chichester, John Wiley
and Sons Ltd, 45–56, 103–112.

Harrison TG et al. (1988). Serological diversity within the species Legionella spiritensis. Journal
of Applied Bacteriology, 65:425–431.

Harrison T et al. (1998). A multicenter evaluation of the Biotest legionella urinary antigen
EIA. Clinical Microbiology and Infection, 4(7):359–365.

Hart I et al. (2000). Evaluation of the Oxoid dryspot Legionella range. In: Proceedings of the
5th international conference on Legionella, Ulm, Germany. Washington DC, ASM Press, 44.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Hayden RT et al. (2001). Direct detection of Legionella species from bronchoalveolar lavage and
open lung biopsy specimens: comparison of LightCycler PCR, in situ hybridization, direct
fluorescence antigen detection, and culture. Journal of Clinical Microbiology 39:2618–
2626.

Health Protection Agency (2006). Management of spa pools: controlling the risk of infection,
London, Health Protection Agency.

Hebert GA (1981). Hippurate hydrolysis by Legionella pneumophila. Journal of Clinical
Microbiology, 13:240–242.

Hebert GA et al. (1980). Legionella micdadei species nova: classification of a third species of
Legionella associated with human pneumonia. Current Microbiology, 3:255–257.

Helbig JH et al. (1995). Molecular characterization of a virulence-associated epitope on the
lipopolysaccharide of Legionella pneumophila serogroup 1. Epidemiology and Infection,
115(1):71–78.

Helbig JH et al. (2001). Detection of Legionella pneumophila antigen in urine samples by the
BinaxNOW immunochromatographic assay and comparison with both Binax Legionella
Urinary Enzyme Immunoassay (EIA) and Biotest Legionella Urin Antigen EIA. Journal
of Medical Microbiology, 50:509–516.

Helbig JH et al. (2002). Pan-European study on culture-proven Legionnaires’ disease:
distribution of Legionella pneumophila serogroups and monoclonal subgroups. European
Journal of Clinical Microbiology and Infectious Disease, 21:710–716.

Heller R et al. (1998). Effect of salt concentration and temperature on survival of Legionella
pneumophila. Letters in Applied Microbiology, 26:64–68.

Heng BH et al. (1997). Surveillance of legionellosis and Legionella bacteria in the built environment
in Singapore. Annals of the Academy of Medicine, Singapore, 26(5):557–565.

Herpers BL et al. (2003). Real-time PCR assay targets the 23S-5S spacer for direct detection and
differentiation of Legionella spp. and Legionella pneumophila. Journal of Clinical Microbiology,
41:4815–4816.

Herwaldt LA et al. (1984). A new Legionella species, Legionella feeleii species nova, causes Pontiac
fever in an automobile plant. Annals of Internal Medicine, 100:333–338.

Heuner K et al. (2002). Function and expression of Legionella pneumophila surface factors. In:
Marre R et al., eds. Legionella, Washington DC, ASM Press, 43–48.

Heuner K, Steinert M (2003). The flagellum of Legionella pneumophila and its link to the expression
of the virulent phenotype. International Journal of Medical Microbiology, 293:133–143.

Hoebe CJ et al. (1999). Cold water tap as a source of fatal nosocomial pneumonia due to
Legionella pneumophila in a rehabilitation center. Nederlands Tijdschrift Voor Geneeskunde,
143(20):1041–1045.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Hofflin JM et al. (1987). Infectious complications in heart transplant recipients receiving
cyclosporins and corticosteroids. Annals of Internal Medicine, 106:209–216.

Hookey JV et al. (1996). Phylogeny of Legionellaceae on small-subunit ribosomal DNA sequences
and proposal of Legionella lytica comb. nov. for Legionella-like amoebal pathogens. International
Journal of Systematic Bacteriology, 46:526–531.

Horwitz MA (1983). Formation of a novel phagosome by the Legionnaires’ disease bacterium
(Legionella pneumophila) in human monocytes. Journal of Experimental Medicine, 158:2108–2126.

Horwitz MA (1984). Phagocytosis of the Legionnaires’ disease bacterium (Legionella pneumophila)
occurs by a novel mechanism: engulfment within a pseudopod coil. Cell, 36:27–33.

Horwitz MA (1993). Toward an understanding of host and bacterial molecules mediating
pathogenesis. In: Barbaree JM, Breiman RF and Doufur AF, eds. Legionella: current status
and emerging perspectives, Washington, DC, American Society for Microbiology, 55–62.

Hospedales, CJ et al. (1996). Final report of an investigation into an outbreak of Legionnaires’
disease associated with the St James’s Club, Antigua, 1996. CAREC (PAHO/WHO), Port
of Spain, Trinidad and Public Health Laboratory Service, London, 1–19.

Howden BP et al. (2003). Treatment and outcome of 104 hospitalized patients with Legionnaires’
disease. Internal Medicine Journal, 33(11):484–488.

HPA (2006). Management of Spa Pools: Controlling the Risk of Infection, Health Protection Agency,
London. ISBN 0 901144 80 0.

HSC (Health and Safety Commission, United Kingdom) (2000). Legionnaires’ disease. The control
of legionella bacteria in water systems. Approved code of practice and guidance, Norwich, Her
Majesty’s Stationery Office.

HSE (Health and Safety Executive of the United Kingdom) (1992). Statutory Instruments
1992 No. 2225, The notification of cooling towers and evaporative condensers regulations, London,
HSE Books.

HSE (2004). Legionnaires’ Disease — A Guide for Employers. HSE, London.
http://www.hse.gov.uk/pubns/iac127.pdf

Hsu SC, Martin R, Wentworth BB (1984). Isolation of Legionella species from drinking water.
Applied and Environmental Microbiology, 48:830–832.

Hu J et al. (2002). Direct detection of legionellae in respiratory tract specimens by using fluorescence
in situ hybridization. In: Marre R et al., eds. Legionella, Washington DC, ASM Press,
221–224.

Hume RD, Hann WD (1984). Growth relationships of Legionella pneumophila with green algae
(Chlorophyta). In: Thornsberry C et al., eds., Legionella: proceedings of the 2nd international
symposium, American Society for Microbiology, Washington DC, ASM Press, 323–324.

IEE (Institute of Environmental Epidemiology) (2001). Code of practice for the control of
Legionella bacteria in cooling towers. Ministry of the Environment, Singapore.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Ingram JG, Plouffe JF (1994). Danger of sputum purulence screens in culture of Legionella
species. Journal of Clinical Microbiology, 32:209–10.

International Health Regulations (2005). World Health Assembly, May 2005. World Health
Assembly adopts new International Health Regulations. 23 May 2005, WHO news release.

Ishikawa A et al. (2004). Legionella pneumonia which occurred in a private whirlpool bath
user. Kansenshogaku Zasshi, 78:898–904.

ISO 11731:1998. ISO Standard: Water quality — detection and enumeration of Legionella.
Geneva, International Organization for Standardization.

ISO 5667: 2001. ISO Standard: Water quality sampling. Geneva, International Organization
for Standardization.

ISO 11731–2:2004. ISO Standard: Water quality — detection and enumeration of Legionella —
Part 2: Direct membrane filtration method for waters with low bacterial counts. Geneva,
International Organization for Standardization.

Jeppesen C, Bagge L, Jeppesen VF (2000). Legionella pneumophila in pool water. Ugeskr. Laeger,
162:3592–3594.

Jernigan DB et al. (1994). Pulmonary infection due to Legionella cincinnatiensis in renal transplant
recipients: two cases and implications for laboratory diagnosis. Clinical Infectious Diseases,
18(3):385–389.

Jernigan D et al. (1996). Outbreak of Legionnaires’ disease among cruise ship passengers exposed
to a contaminated whirlpool spa. The Lancet, 347:494–499.

Johnson JT et al. (1985). Nosocomial legionellosis in surgical patients with head-and-neck cancer:
implications for epidemiological reservoir and mode of transmission. Lancet, 2(8450):298–300.

Joly JR, Alary M (1994). Occurrence of nosocomial Legionnaires’ disease in hospitals with
contaminated potable water supply. In: Barbaree JM, Breiman RF, Dufour AP, eds. Legionella:
current status and emerging perspectives, Washington DC, ASM Press.

Joly JR et al. (1986). Development of a standardized subgrouping scheme for Legionella pneumophila
serogroup 1 using monoclonal antibodies. Journal of Clinical Microbiology, 23(4):768–71.

Jones TF et al. (2003). Epidemiologic investigation of a restaurant-associated outbreak of Pontiac
fever. Clinical Infectious Diseases, 37(10):1292–1297.

Joseph CA (1997). Outbreak of Legionnaires’ disease among British tourists associated with Rhine
cruise. Eurosurveillance Weekly, 1:971030. (http://www.eurosurv.org)

Joseph C (2002a). Surveillance of Legionnaires disease in Europe. In: Marre R et al., eds. Legionella,
Washington DC, ASM Press, 311–320.

Joseph C (2002b). The risk of suffering from Legionnaires’ disease whilst abroad. Journal of the
Royal Society of Health, 122:6–7.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Joseph C (2004a). European surveillance of travel-associated Legionnaires’ disease. Eurosurveillance,
9(2).

Joseph CA (2004b). Epidemiology of Legionnaires’ disease in Europe 2000–2002. Epidemiology
and Infection, 132:417–424.

Joseph CA, Lee JV (1996). Outbreak of Legionnaires’ disease associated with the Hotel Imbat,
Kusadasi, Turkey. London, Public Health Laboratory Service, 1–49.

Joseph C et al. (1996). An international investigation of an outbreak of Legionnaires’ disease
among UK and French tourists. European Journal of Epidemiology, 12(3):215–219.

Joseph CA et al. (1998). Legionnaires’ disease in residents of England and Wales: 1997.
Communicable Disease Public Health, 1(4):252–257.

Junge-Mathys E, Mathys W (1994). Die Legionellose — ein Beispiel für umweltbedingte Infektionen.
[Legionellosis — an example of environmentally caused infections.] Intensiv, 2:29–34.

Karim A, Ahmed S, Rossoff LJ (2002). Legionnaires’ disease associated with acute encephalitis
and arrhythmia. Critical Care Medicine, 30(5):1028–1029.

Katz SM, Hammond JM (1987). The effect of drying, heat, and pH on the survival of
Legionella pneumophila. Ann. Clin. Lab. Sci. 17(93):150–156.

Kazandjian D, Chiew R, Gilbert GL (1997). Rapid diagnosis of Legionella pneumophila
serogroup 1 infection with the Binax enzyme immunoassay urinary antigen test. Journal
of Clinical Microbiology, 35:954–956.

Keevil CW (2003). Rapid detection of biofilms and adherent pathogens using scanning
confocal laser microscopy and episcopic differential interference contrast microscopy.
Water Science and Technology, 47:105–116.

Keevil CW et al. (1989). Detection of biofilms associated with pitting corrosion of copper
pipework in Scottish hospitals. In: Biodeterioration Society Proceedings: Biocorrosion,
Volume 5, Preston Biodeterioration Society, 99–117.

Khanna M et al. (2005). The pneumoplex assays, a multiplex PCR-enzyme hybridization assay
that allows simultaneous detection of five organisms, Mycoplasma pneumoniae, Chlamydia
(Chlamydophila) pneumoniae, Legionella pneumophila, Legionella micdadei, and Bordetella
pertussis, and its real-time counterpart. Journal of Clinical Microbiology, 43:565–571.

Kilvington S, Price J (1990). Survival of Legionella pneumophila within cysts of Acanthamoeba
polyphaga following chlorine exposure. Journal of Applied Bacteriology, 68(5):519–525.

Kim BR et al. (2002). Literature review–efficacy of various disinfectants against Legionella in
water systems. Water Research, 36:4433–4444.

King CH et al. (1988). Survival of coliforms and bacterial pathogens within protozoa during
chlorination. Applied and Environmental Microbiology, 54(12):3023–3033.

Klismanicacute NZ et al. (1990). An epidemic of legionellosis at a hotel at the Makarska
seashore. Lijecnicki Vjesnik, 112(5–6):152–155.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Ko KS et al. (2003). Molecular evolution of the dotA gene in Legionella pneumophila, Journal
of Bacteriology, 185:6269–6277.

Koide M et al. (1993). Detection of Legionella spp. in cooling tower water by the polymerase
chain reaction method. Applied and Environmental Microbiology, 59:1943–1946.

Koide M et al. (1999). Isolation of Legionella longbeachae serogroup 1 from potting soils in
Japan. Clinical Infectious Diseases, 29:943–934.

Kool JL, Carpenter JC, Fields BS (1999). Effect of monochloramine disinfection of municipal
drinking water on risk of nosocomial Legionnaires’ disease. Lancet, 353(9149):272–277.

Kool JL et al. (1998). More than 10 years of unrecognized nosocomial transmission of legionnaires’
disease among transplant patients. Infection Control and Hospital Epidemiology, 19:898–904.

Kool JLD et al. (1999). Hospital characteristics associated with colonization of water systems
by Legionella and risk of nosocomial Legionnaires’ disease: a cohort study of 15 hospitals.
Infection Control and Hospital Epidemiology, 20(12):798–805.

Kramer MH, Ford TE (1994). Legionellosis: ecological factors of an environmentally “new”
disease. Zentralblatt für Hygiene und Umweltmedizin, 195:470–482.

Kuchta JM et al. (1983). Susceptibility of Legionella pneumophila to chlorine in tap water.
Applied and Environmental Microbiology, 46(5):1134–1139.

Kuchta JM et al. (1985). Enhanced chlorine resistance of tap water-adapted Legionella
pneumophila as compared with agar medium passaged strains. Applied and Environmental
Microbiology, 50(1):21–26.

Kusnetsov JM et al. (1996). Growth, respiration and survival of Legionella pneumophila at high
temperatures. Journal of Applied Bacteriology, 81:341–347.

Kusnetsov JM et al. (1997). Efficacy of three prevention strategies against Legionella in
cooling water systems. Journal of Applied Microbiology, 82:763–768.

La Scola B et al. (2004). Legionella drancourtii sp. nov., a strictly intracellular amoebal pathogen.
International Journal of Systematic and Evolutionary Microbiology, 54(3):699–703.

Lai S et al. (2004). An investigation of Legionnaires’ disease associated with the Ocean Monarch
cruise liner in 2003 (abstract only), United Kingdom Health Protection Agency Annual
Conference, 13–15 September 2004 (http://www.hpaconference.org.uk).

Lambert MA, Moss CW (1989). Cellular fatty acid compositions and isoprenoid quinone contents
of 23 Legionella species. Journal of Clinical Microbiology, 27:465–473.

LeChevallier MW et al. (1988). Inactivation of biofilm bacteria. Applied and Environmental
Microbiology, 54:2492–2499.

Lee JV, Joseph C (on behalf of the PHLS Atypical Pneumonia Working Group) (2002).
Guidelines for investigating single cases of Legionnaires’ disease. Communicable Disease
and Public Health, 5:157–162.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Lee JV, West AA (1991). Survival and growth of Legionella species in the environment. Society
for Applied Bacteriology Symposium Series, 20:121S–129S.

Lee TC et al. (1993). Growth of 28 Legionella species on selective culture media: a comparative
study. Journal of Clinical Microbiology, 31:2764–2768.

Leoni E, Legnani PP (2001). Comparison of selective procedures from isolation and enumeration
of Legionella species from hot water systems. Journal of Applied Microbiology, 90:27–33.

Leoni E et al. (2001). Prevalence of Legionella spp. in swimming pool environment. Water Research,
35:3749–3753.

Lepine LA et al. (1998). A recurrent outbreak of nosocomial Legionnaires’ disease detected by
urinary antigen testing: evidence for long-term colonization of a hospital plumbing system.
Infection Control and Hospital Epidemiology, 19:905–910.

Lettinga KD et al. (2002). Legionnaires’ disease at a Dutch flower show: prognostic factors
and impact of therapy. Emerging Infectious Disease, 8:1448–1454.

Lever F, Joseph CA (2003). Travel-associated Legionnaires’ disease in Europe in 2000 and 2001.
Eurosurveillance, 8(3):65–66.

Levy I, Rubin LG (1998). Legionella pneumonia in neonates: a literature review. Journal of
Perinatology, 18:287–290.

Lieberman D et al. (1996). Multiple pathogens in adult patients admitted with community-
acquired pneumonia: a one year prospective study of 346 consecutive patients. Thorax,
51(2):179–184.

Lim WS et al. (2001). Study of community acquired pneumonia aetiology (SCAPA) in adults
admitted to hospital: implications for management guidelines. Thorax, 56(4):296–301.

Lisby G, Dessau R (1994). Construction of a DNA amplification assay for detection of Legionella
species in clinical samples. European Journal of Clinical Infectious Disease, 13:225–231.

Liu H et al. (2003). Use of the dnaJ gene for the detection and identification of all Legionella
pneumophila serogroups and description of the primers used to detect 16S rDNA gene sequences
of major members of the genus Legionella. Microbiology Immunology, 47:859–869.

Lo Presti F et al. (1997). The first clinical isolate of Legionella parisiensis, from a liver transplant
patient with pneumonia. Journal of Clinical Microbiology, 35(7):1706–1709.

Lo Presti F et al. (1999). Legionella taurinensis sp. nov., a new species antigenically similar to
Legionella spiritensis. International Journal of Systematic Bacteriology, 49(2):397–403.

Lo Presti F et al. (2001). Legionella gresilensis sp. nov. and Legionella beliardensis sp. nov.,
isolated from water in France. International Journal of Systematic Evolutionary Microbiology,
51:1949–1957.

Lode H et al. (1987). Significance of non-pneumophila Legionella species in adult community-
acquired and nosocomial pneumonias. Klinische Wochenschrift, 65(10):463–468.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Loret JF et al. (2003). Comparison of treatment efficiency for Legionella control in domestic water
systems. Philadelphia, AWWA Water Quality Technology Conference Proceedings.

Lowry PW, Tompkins LS (1993). Nosocomial legionellosis: a review of pulmonary and
extrapulmonary syndromes. American Journal of Infection Control, 21(1):21–27.

Lowry PW et al. (1991). A cluster of legionella sternal-wound infections due to postoperative
topical exposure to contaminated tap water. New England Journal of Medicine, 324:109–113.

Lück PC, Helbig JH, Schuppler M (2002). Epidemiology and laboratory diagnosis of
Legionella infections. Journal of Laboratory Medicine, 26(2/3):174–182.

Lück PC et al. (1991). Analysis of Legionella pneumophila serogroup 6 strains isolated from a
hospital warm water supply over a three-year period using genomic long-range mapping techniques
and monoclonal antibodies. Applied and Environmental Microbiology 57:3226–3231.

Lück PC et al. (2004). Comparison of commercially available media for the recovery of Legionella
species. International Journal of Environmental Health, 207:589–593.

Macfarlane JT et al. (1984). Comparative radiographic features of community acquired
Legionnaires’ disease, pneumococcal pneumonia, mycoplasma pneumonia, and psittacosis.
Thorax, 39(1):28–33.

Macfarlane JT et al. (1993). Prospective study of aetiology and outcome of adult lower-
respiratory-tract infections in the community. Lancet, 341(8844):511–514.

Mahbubani MH et al. (1990). Detection of Legionella with polymerase chain reaction and
gene probe methods. Molecular Cell Probes, 4:175–187.

Mahoney FJ et al. (1992). Community-wide outbreak of Legionnaires’ disease associated with
a grocery store mist machine. Journal of Infectious Diseases, 165(4):736–739.

Maiwald M, Helbig J, Lück PC (1998). Laboratory methods for the diagnosis of Legionella
infections. Journal of Microbiological Methods, 33:59–79.

Mandell LA et al. (2002). Canadian guidelines for the initial management of community-
acquired pneumonia: an evidence-based update by the Canadian Infectious Diseases
Society and the Canadian Thoracic Society. Clinical Infectious Diseases, 31:385–421.

Mandell LA et al. (2004). Infectious Diseases Society of America update of practice guidelines
for the management of community-acquired pneumonia in immunocompetent adults.
Clinical Infectious Diseases, 37:1405–1433.

Mangione EJ et al. (1985). An outbreak of Pontiac fever related to whirlpool use, Michigan
1982. Journal of the American Medical Association, 253:535–539.

Marrie TJ, Durant H, Yates L (1989). Community-acquired pneumonia requiring hospitalization:
5-year prospective study. Reviews in Infectious Diseases, 11(4):586–599.

Marrie TJ et al. (1991). Nosocomial legionnaires disease: lessons from a four-year prospective
study. American Journal of Infectious Control, 19:79–85.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Marrie TJ et al. (2001). Legionella-like and other amoebal pathogens as agents of community-
acquired pneumonia. Emerging Infectious Diseases, 7:1026–1029.

Marshall LE, Boswell TC, Kudesia G (1994). False positive Legionella serology in campylobacter
infection: Campylobacter serotypes, duration of antibody response and elimination of
cross-reactions in the indirect fluorescent antibody test. Epidemiology and Infection, 112:347–57.

Marston BJ, Lipman HB, Breiman RF (1994). Surveillance for Legionnaires’ disease. Risk factors
for morbidity and mortality. Archives in Internal Medicine, 154(21):2417–2422.

Marston BJ et al. (1997). Incidence of community acquired pneumonia requiring hospitalizations:
results of a population-based active surveillance study in Ohio. Community-Based Pneumonia
Incidence Study Group. Archives in Internal Medicine, 157:1709–1718.

Marti J, Garcia C, Bustillo JM (1990). Simultaneous Legionella pneumophila and Coxiella
burnetti infections. Annals of Internal Medicine, 7:52–53.

Martin C, Pelaz C, Baladrón B (2000). 5th International Conference on Legionella, Ulm, Germany.
Abstract p. 70.

Martinelli F et al. (2000). A comparison of Legionella pneumophila occurrence in hot water
tanks and instantaneous devices in domestic, nosocomial, and community environments.
Current Microbiology, 41:374–376.

Martinelli F et al. (2001). Detection of Legionella pneumophila at thermal spas. New Microbiology,
24:259–264.

Mastro TD et al. (1991). Nosocomial Legionnaires’ disease and use of medication nebulizers.
Journal of Infectious Diseases, 163:667–671.

Mathys E et al. (1999). Fatal nosocomial Legionnaires’ disease after heart transplantation:
clinical course, epidemiology and prevention strategies for the highly compromised host.
Journal of Hospital Infections, 43:242–246.

Mauchline WS et al. (1994). Growth temperature reversibly modulates the virulence of
Legionella pneumophila. Infection and Immunology, 62(7):2995–2997.

McCabe RE et al. (1984). Prosthetic valve endocarditis caused by Legionella pneumophila. Annals
of Internal Medicine, 100(4):525–527.

McCoy WF (1998). Imitating natural microbial fouling control. Materials Performance, 37(4):45–48.

McCoy WF (2002). A new environmentally sensible chlorine alternative. In: Karsa DR, Ashworth D, eds.
Industrial biocides: selection and application. Cambridge, The Royal Society of Chemistry, 52–62.

McCoy WF (2003). Microbial fouling control for industrial systems. In: Lens P et al., eds. Biofilms
in medicine and industry: characteristics, analysis and control, London, IWA Publishing.

McDade JE, Brenner DJ, Bozeman FM (1979). Legionnaires’ disease bacterium isolated in
1947. Annals of Internal Medicine, 90:659–661.

McDade JE et al. (1977). Legionnaires’ disease: isolation of a bacterium and demonstration
of its role in other respiratory disease. New England Journal of Medicine, 297:1197–1203.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

McEvoy M et al. (2000). A cluster of cases of legionnaires’ disease associated with exposure
to a spa pool on display. Communicable Diseases and Public Health, 3:43–45.

McKinney RM et al. (1981). Legionella longbeachae species nova, another etiologic agent of
human pneumonia. Annals of Internal Medicine, 94:739–743.

Mermel LA et al. (1995). Association of Legionnaires’ disease with construction: contamination
of potable water? Infection Control and Hospital Epidemiology, 16(2):76–81.

Merrell WH et al. (1991). Isolation of Legionella maceachernii from an immunocompromised
patient with severe underlying lung disease. Medical Journal of Australia, 155(6):415–417.

Ministère de la Sante et des Solidarités (2005). L’eau dans les Établissements de Santé — guide
technique, France (http://www.sante.gouv.fr/htm/dossiers/eau_etabs/accueil.htm).

Miragliotta G et al. (1992). Legionellosis associated with artesian well excavation. European
Journal of Epidemiology, 8(5):748–749.

Mitchell E et al. (1990). Two outbreaks of Legionnaires’ disease in Bolton Health District.
Epidemiology and Infection, 104(2):159–170.

Moffat JF, Tompkins LS (1992). A quantitative model of intracellular growth of Legionella
pneumophila in Acanthamoeba castellanii. Infection and Immunity, 60:296–301.

Moiraghi A et al. (1987). Nosocomial legionellosis associated with use of oxygen bubble
humidifiers and underwater chest drains. Journal of Hospital Infection, 10:47–50.

Molmeret M, Abu Kwaik Y (2002). How does Legionella pneumophila exit the host cell? Trends
in Microbiology, 10(6):258–260.

Moorer WR (1996). [Water pollution in dental units]. Nederlands Tijdschrift Voor Tandheelkunde,
103:409–410.

Moreno C et al. (1997). A simple method for the eradication of Legionella pneumophila from
potable water systems. Canadian Journal of Microbiology, 43(12):1189–1196.

Mori M et al. (1995). [An outbreak of Pontiac fever due to Legionella pneumophila serogroup
7. I. Clinical aspects]. Kansenshogaku Zasshi, 69:646–653.

Morrill WE et al. (1990). Increased recovery of Legionella micdadei and Legionella bozemanii
on buffered charcoal yeast extract agar supplemented with albumin. Journal of Clinical
Microbiology, 28(3):616–618.

Morris GK et al. (1979). Isolation of the Legionnaires’ disease bacterium from environmental
samples. Annals of Internal Medicine, 90:664–666.

Morton LHG et al. (1998). Consideration of some implications of the resistance of biofilms
to biocides. International Biodeterioration and Biodegradation, 41:247–259.

Moss CW et al. (1977). Cellular fatty acid composition of isolates from Legionnaires’ disease.
Journal of Clinical Microbiology, 6:140–143.

Muder RR (2000). Other Legionella species. In: Mandell GL, Bennett JE, Dolin R, eds. Principles
and practice of infectious diseases, Churchill Livingston, Philadelphia, 2435–2441.

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Muder RR (2005). Other Legionella species. In: Mandell GL, Bennett JE, Dolin R, eds.
Mandell, Douglas, and Bennett’s principles and practice of infectious diseases, 6th ed., Philadelphia,
Churchill Livingston, 2725–2730.

Muder RR et al. (1983). Nosocomial Legionnaires’ disease uncovered in a prospective
pneumonia study. Journal of the American Medical Association, 249(23):3184–3188.

Muhlenberg W (1993). Fatal travel-associated legionella infection caused by shower aerosols
in a German hotel. Gensundheitswessen, 55(12):653–656.

Mülazimoglu L, Yu VL (2001). Can Legionnaires’ disease be diagnosed by clinical criteria? A
critical review. Chest, 120(4):1049–1053.

Mundy LM et al. (1995). Community-acquired pneumonia: impact of immune status. American
Journal of Respiratory and Critical Care Medicine, 152:1309–1315.

Murga R et al. (2001). Role of biofilms in the survival of Legionella pneumophila in a model
potable-water system. Microbiology, 147:3121–3126.

Murray RGE et al (1990). Report of the ad hoc committee on approaches to taxonomy within
the Proteobacteria. International Journal of Systematic Bacteriology, 40:213–215.

Nagai T et al. (2003). Neonatal sudden death due to Legionella pneumonia associated with
water birth in a domestic spa bath. Journal of Clinical Microbiology, 41:2227–2229.

Nagington J, Smith DJ (1980). Pontiac fever and amoebae. Lancet, 2:1241.

New South Wales Health (1996). Public swimming pool and spa pool guidelines. Department of
Health, New South Wales, Australia.

Nguyen TM et al. (2006). A community-wide outbreak of legionnaires disease linked to industrial
cooling towers — how far can contaminated aerosols spread? Journal of Infectious Diseases,
193(1):102–11.

NHMRC (National Health and Medical Research Council) (1988). Australian guideline for
the control of Legionella and Legionnaires’ disease. Australian Government Publishing Service,
Canberra.

Niederman MS et al. (1993). Guidelines for the initial management of adults with community-
acquired pneumonia: diagnosis, assessment of severity, and initial antimicrobial therapy.
American Thoracic Society. Medical Section of the American Lung Association. American
Review of Respiratory Disease, 148:1418–1426.

Niedeveld CJ, Pet FM, Meenhorst PL (1986). Effect of rubbers and their constituents on
proliferation of Legionella pneumophila in naturally contaminated hot water. Lancet,
2(8500):180–184.

O’Brien SJ, Bhopal RS (1993). Legionnaires’ disease: the infective dose paradox. Lancet, 342:5.

Ogawa M et al. (2001). Morphological variety of intracellular microcolonies of Legionella
species in Vero cells. Microbiology and Immunology, 45:557–562.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Olaechea PM et al. (1996). A predictive model for the treatment approach to community-acquired
pneumonia in patients needing ICU admission. Intensive Care Medicine, 22:1294–1300.

Oleinick NL (1977). Initiation and elongation of protein synthesis in growing cells: differential
inhibition by cycloheximide and emetine. Archives of Biochemistry and Biophysics, 182:171–180.

O’Mahony MC et al. (1990). The Stafford outbreak of Legionnaires’ disease. Epidemiology and
Infection, 104(3):361–380.

Oren I et al. (2002). Nosocomial outbreak of Legionella pneumophila serogroup 3 pneumonia
in a new bone marrow transplant unit: evaluation, treatment and control. Bone Marrow
Transplant, 30(3):175–179.

Orrison LH et al. (1983). Legionella oakridgensis: unusual new species isolated from cooling
tower water. Applied and Environmental Microbiology, 45:536–545.

Ortiz-Roque CM, Hazen TC (1987). Abundance and distribution of Legionellaceae in
Puerto Rican waters. Applied and Environmental Microbiology, 53:2231–2236.

Ortqvist A et al. (1990). Aetiology, outcome and prognostic factors in community-acquired
pneumonia requiring hospitalization. European Respiratory Journal, 3(10):1105–1113.

OSAHD (Occupational Safety and Health Division) (2005). North Carolina Department of
Labor (http://www.dol.state.nc.us/osha/osh.htm (accessed 8 April 2006).

OSHA Technical Manual, Section III: Chapter 7, Legionnaires’ disease, Appendix III:7–13.
Water Sampling Guidelines. United States Department of Labor, Occupational Safety
and Health Administration (http://www.osha.gov/dts/osta/otm/otm_toc.html, accessed
28 June 2005).Ott M et al. (1991). Temperature-dependent expression of flagella in
Legionella. Journal of General Microbiology, 137(8):1955–1961.

Pankhurst CL et al. (1990). The efficacy of chlorination and filtration in the control and
eradication of Legionella from dental chair water systems. Journal of Hospital Infections,
16(1):9–18.

Pankhurst CL et al. (2003). Prevalence of legionella waterline contamination and Legionella
pneumophila antibodies in general dental practitioners in London and rural Northern
Ireland. British Dental Journal, 195(10):591–594.

Park D, Pugliese A, Cunha BA (1994). Legionella micdadei prosthetic valve endocarditis. Infection,
22:213–215.

Park DR et al. (2001). The etiology of community-acquired pneumonia at an urban public
hospital: influence of human immunodeficiency virus infection and initial severity of
illness. Journal of Infectious Diseases, 184(3):268–277.

Park MY et al. (2003). Legionella busanensis sp. nov., isolated from cooling tower water in
Korea. International Journal of Systematic Bacteriology, 53:77–80.

Pastoris MC et al. (1999). Legionnaire’s disease on a cruise ship linked to the water supply
system: clinical and public health implications. Clinical Infectious Diseases, 28(1):33–38.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Pedro-Botet ML et al. (2002). Environmental legionellosis and oropharyngeal colonization by
Legionella in immunosuppressed patients. Infectious Control Hospital Epidemiology, 23:279–281.

Peng X et al. (2000). [Studies on Legionella contamination to the air-conditioning cooling towers
in big hotels and on its seroprevalence in the related populations in Beijing.] Zhonghua
Liu Xing Bing Xue Za Zhi, 21(4):289–291.

PHLS (Public Health Laboratory Service) (1994). Hygiene for spa pools. London, PHLS Publications.

PHLS (2002). Legionnaires’ disease cases — 1980–2001 (http://www.phls.co.uk/topics_az/
legionella/data_travel_comm.htm.

Pine L et al. (1979). Development of a chemically defined liquid medium for growth of
Legionella pneumophila. Journal of Clinical Microbiology, 9:615–626.

Pleischl S, Krizek L, Exner M (2002). Cooling towers and evaporative condensers as infection
reservoir — hygienic-microbiological results. Umweltmedizin in Forschung und Praxis, 7:200–201.

Plouffe JF et al. (1995). Re-evaluation of the definition of Legionnaires’ disease: use of the urinary
antigen assay. Community Based Pneumonia Incidence Study Group. Clinical Infectious
Diseases, 20(5):1286–1291.

Pruckler JM et al. (1995). Comparison of Legionella pneumophila isolates by arbitrarily
primed PCR and pulsed-field gel electrophoresis: analysis from seven epidemic investigations.
Journal of Clinical Microbiology, 33(11):2872–2875.

Quinn FD, Keen MG, Tompkins LS (1989). Genetic, immunological, and cytotoxic comparisons
of Legionella proteolytic activities. Infection and Immunity, 57:2719–2725.

Raggam RB et al. (2002). Qualitative detection of Legionella species in bronchoalveolar lavages
and induced sputa by automated DNA extraction and real-time polymerase chain reaction.
Medical Microbiology and Immunology (Berlin), 191:119–125.

Rantakokko-Jalava K, Jalava J (2001). Development of conventional and real-time PCR assays
for detection of Legionella DNA in respiratory specimens. Journal of Clinical Microbiology,
39:2904–2910.

Ratcliff RM et al. (1998). Sequence-based classification scheme for the genus Legionella targeting
the mip gene. Journal of Clinical Microbiology, 36(6):1560–1567.

Ratcliff RM et al. (2003). Legionella pneumophila mip gene sequencing to investigate a cluster
of pneumonia cases. Pathology, 35(1):65–69.

Rechenburg A, Engelhart S, Exner M (2001). Trinkbrunnen in krankenhäusern — eine alternative
zur trinkwasserversorgung mit abgefülltem mineralwasser [Spring water in hospitals —
an alternative drinking water concern with processed mineral water?]. Deutsche Medizinische
Wochenscrift, 126:50.

Rechnitzer C, Kharazmi A (1992). Effect of Legionella pneumophila cytotoxic protease on human
neutrophil and monocyte function. Microbial Pathogenesis, 12:115–125.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Regan CM et al. (2003). Outbreak of Legionnaires’ disease on a cruise ship: lessons for international
surveillance and control. Communicable Disease and Public Health, 6(2):152–156.

Reingold AL et al. (1984). Legionella pneumonia in the United States: the distribution of serogroups
and species causing human illness. Journal of Infectious Diseases, 149(5):819.

Rello J et al. (1993). A three-year study of severe community-acquired pneumonia with emphasis
on outcome. Chest, 103:232–235.

Ricketts K, Joseph C (2004). Travel associated Legionnaires’ disease in Europe: 2003.
Eurosurveillance, 9:5–6.

Ridgway HF, Olson BH (1982). Chlorine resistance patterns of bacteria from two drinking water
distribution systems. Applied and Environmental Microbiology, 44(4):972–987.

Riffard S et al. (1996). Distribution of mip-related sequences in 39 species (48 serogroups) of
Legionellaceae. Epidemiology and Infection, 117(3):501–506.

Riffard S et al. (1998). Species identification of Legionella via intergenic 16S-23S ribosomal spacer
PCR analysis. International Journal of Systematic Bacteriology, 48(3):723–730.

Riffard S et al. (2001). Occurrence of Legionella in groundwater: an ecological study. Water Science
and Technology, 43:99–102.

Roberts KP, August CM, Nelson JD Jr (1987). Relative sensitivities of environmental legionellae
to selective isolation procedures. Applied and Environmental Microbiology, 53(12):2704–2707.

Rogers J, Keevil CW (1992). Immunogold and fluorescein immunolabelling of Legionella
pneumophila within an aquatic biofilm visualized by using episcopic differential interference
contrast microscopy. Applied and Environmental Microbiology, 58:2326–2330.

Rogers J et al. (1994). Influence of temperature and plumbing material selection on biofilm
formation and growth of Legionella pneumophila in a model potable water system containing
complex microbial flora. Applied and Environmental Microbiology, 60:1585–1592.

Roig J, Rello J (2003). Legionnaires’ disease: a rational approach to therapy. Journal of
Antimicrobial Chemotherapy, 51:1119–1129.

Roig J et al. (1991). Comparative study of Legionella pneumophila and other nosocomial-
acquired pneumonias. Chest, 99:344–350.

Rose NR et al., eds. (2002). Manual of clinical laboratory immunology, 6th edition, Washington DC,
ASM Press, 1282.

Roson B et al. (2001). Etiology, reasons for hospitalization, risk classes, and outcomes of
community-acquired pneumonia in patients hospitalized on the basis of conventional
admission criteria. Clinical Infectious Diseases, 33(2):158–165.

Roson B et al. (2004). Causes and factors associated with early failure in hospitalized patients
with community-acquired pneumonia. Archives in Internal Medicine, 164(5):502–508.

Rowbotham TJ (1980). Preliminary report on the pathogenicity of Legionella pneumophila
for freshwater and soil amoebae. Journal of Clinical Pathology, 33:1179–1183.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Rowbotham TJ (1984). Legionellae and Amoebae. In: Thornsberry C, Balows A, Feeley JC,
Jakubowski W, eds. Legionella: proceedings of the 2nd international symposium, American
Society for Microbiology, Washington DC, ASM Press, 325–327.

Rowbotham TJ (1986). Current views on the relationships between amoebae, legionellae and
man. Israel Journal of Medical Science, 22:678–689.

Rowbotham TJ (1998). Legionellosis associated with ships: 1977 to 1997. Communicable
Disease and Public Health, 1(3):146–151.

Ruf B et al. (1990). Prevalence and diagnosis of Legionella pneumonia: a 3-year prospective
study with emphasis on application of urinary antigen detection. Journal of Infectious
Diseases, 162(6):1341–1348.

Ruiz M et al. (1999). Etiology of community-acquired pneumonia: impact of age, comorbidity,
and severity. American Journal of Respiratory Critical Care Medicine, 160(2):397–405.

Russell AD (2000). Do biocides select for antibiotic resistance? Journal of Pharmacy and
Pharmacology, 52(2):227–233.

Russell AD (2002). Antibiotic and biocide resistance in bacteria: introduction. Journal of
Applied Microbiology, 92(1):1 s–3 s.

Sabrià M, Yu VL (2002). Hospital-acquired legionellosis solutions for a preventable infection.
Lancet Infectious Disease, 2:368–373.

Sabrià M et al. (2001). Presence and chromosomal subtyping of Legionella species in potable
water systems in 20 hospitals of Catalonia, Spain. Infection Control and Hospital Epidemiology,
22:676–676.

Sabrià M et al. (2004). Environmental cultures and hospital-acquired Legionnaires’ disease:
a 5-year prospective study in 20 hospitals in Catalonia, Spain. Infection Control and Hospital
Epidemiology, 25:1072–1076.

Sadosky AB, Wiater LA, Shuman HA (1993). Identification of Legionella pneumophila genes
required for growth within and killing of human macrophages. Infection and Immunity,
61(12):5361–5373.

Santegoeds CM, Schramm A, de Beer D (1998). Microsensors as a tool to determine chemical
microgradients and bacterial activity in wastewater biofilms and flocs. Biodegradation, 9:159–167.

Saunders NA, Doshi N, Harrison TG (1992). A second serogroup of Legionella erythra
serologically indistinguishable from Legionella rubrilucens. Journal of Applied Bacteriology,
72:262–265.

Schlech AF III et al. (1985). Legionnaires’ disease in the Caribbean. An outbreak associated with
a resort hotel. Archives of Internal Medicine, 145(11):2076–2079.

Schoonmaker D, Heimberger T, Birkhead G (1992). Comparison of ribotyping and restriction
enzyme analysis using pulsed-field gel electrophoresis for distinguishing Legionella pneumophila
isolates obtained during a nosocomial outbreak. Journal of Clinical Microbiology, 30(6):1491–1498.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Schulze-Robbecke R, Rodder M, Exner M (1987). Propagation and killing temperatures for
Legionella. Schriftenreihe des Vereins fur Wasser-, Boden- und Lufthygiene, 72:83–89.

Sheehan KB, Henson JM, Ferris MJ (2005). Legionella species diversity in an acidic biofilm
community in Yellowstone National Park. Applied and Environmental Microbiology, 71:507–511.

Shelburne SA, Kielhofner MA, Tiwari PS (2004). Cerebellar involvement in legionellosis.
Southern Medical Journal, 97(1):61–64.

Sheldon T (1999). Dutch launch plan to combat Legionnaires’ disease. British Medical Journal,
318(7196):1437.

Shelton BG, Fanders WD, Morris GK (1994). Legionnaires’ disease outbreaks and cooling
towers with amplified Legionella concentrations. Current Microbiology, 28:359–363.

Singh NJ, Stout JE, Yu VL (2002). Legionnaires’ disease in a transplant recipient acquired
from the patient’s home: implications for management. Transplantation, 74(6):755–756.

Skaliy P, McEachern H (1979). Survival of the Legionnaires’ disease bacterium in water. Annals
of Internal Medicine, 90:662.

Skinner AR et al. (1983). Acanthamoebae and environmental spread of Legionella pneumophila.
Lancet, 2:289–290.

Slaymaker E, Joseph C, Bartlett C (1999). 14th Meeting of the European Working Group on
Legionella Infections, Abstract 6, European Working Group on Legionella Infections.

Soderberg MA, Rossier O, Cianciotto NP (2004). The type II protein secretion system of Legionella
pneumophila promotes growth at low temperatures. Journal of Bacteriology, 186:3712–3720.

Sommese L et al. (1996). Presence of Legionella spp. in thermal springs of the Campania region
of south Italy. New Microbiology, 19:315–320.

Sonesson A et al. (1994). Composition of 2,3-dihydroxy fatty acid-containing lipopolysaccharides
from Legionella israelensis, Legionella maceachernii and Legionella micdadei. Microbiology,
140(6):1261–1271.

Sopena N et al. (1998). Comparative study of the clinical presentation of Legionella pneumonia
and other community-acquired pneumonias. Chest, 113:1195–1200.

Spieker S et al. (1998). Acute disseminated encephalomyelitis following Pontiac fever. European
Neurology, 40(3):169–172.

Spitalny KC et al. (1984). Pontiac fever associated with a whirlpool spa. American Journal of
Epidemiology, 120:809–817.

Standards Association of Australia/Standards Association of New Zealand (2002). AS/NZS
3666.1–3. Air handling and water systems of buildings-microbial control. Standards Association
of Australia.

Standing Committee of Analysts (2005). The determination of Legionella bacteria in waters
and other environmental samples (2005) — Part 1 — Rationale of surveying and sampling.
Blue Book No. 200 (http://www.environment-agency.gov.uk/commondata/acrobat/book_
200_1028650.pdf, accessed 13 July 2005).

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Starlinger E, Tiefenbrunner F (1996). Legionellae and amoebae in European hotel water-
distribution systems. In: Legionella infections and atypical pneumonias: proceedings of the
11th annual meeting of the EWGLI. Oslo, Norway.

Steele TW, Lanser J, Sangster N (1990). Isolation of Legionella longbeachae serogroup 1 from
potting mixes. Applied and Environmental Microbiology, 56:49–53.

Steele TW, Moore CV, Sangster N (1990). Distribution of Legionella longbeachae serogroup 1 and
other legionellae in potting soils in Australia. Applied and Environmental Microbiology,
56(10):2984–2988.

Stevens M et al. (2004). Risk management for distribution systems. In: Ainsworth R, ed. Safe
piped water: managing microbial water quality in piped distribution systems, Chapter 7,
London, IWA Publishing, ISBN 1 84339 039 6.

Stoodley P et al. (2001). The influence of fluid shear and AICI3 on the material properties
of Pseudomonas aeruginosa PAO1 and Desulfovibrio sp. EX265 biofilms. Water Science and
Technology, 43(6):113–120.

Storey MV, Ashbolt J, Stenstrom TA (2004a). Biofilms, thermophilic amoebae and Legionella
pneumophila — a quantitative risk assessment for distributed water. Water Science and
Technology, 50:77–82.

Storey MV, Ashbolt J, Stenstrom (2004b). The fate of legionellae within distribution pipe
biofilms: measurement of their persistence, inactivation and detachment. Water Science
and Technology, 49:269–275.

Stout JE, Yu VL (1997). Legionellosis. New England Journal of Medicine, 337:682–687.

Stout JE, Yu VL (2001). Legionella in the hospital water supply: A plea for decision making based
on evidence-based medicine. Infection Control and Hospital Epidemiology, 22:670–672.

Stout JE, Rihs JD, Yu VL (2003). Legionella. In: Murray PR et al., eds. Manual of clinical
microbiology, 8th ed., Washington DC, ASM Press, 809–823.

Stout JE, Yu VL, Best MG (1985). Ecology of Legionella pneumophila within water distribution
systems. Applied and Environmental Microbiology, 49(1):221–228.

Stout JE, Yu VL, Muraca P (1985). Isolation of Legionella pneumophila from the cold water of
hospital ice machines: implications for origin and transmission of the organism. Infection
Control, 6:141–146.

Stout JE et al. (1992). Potable water as a cause of sporadic cases of community-acquired
legionnaires’ disease. New England Journal of Medicine, 326(3):151–155.

Strebel PM et al. (1988). Legionnaires’ disease in a Johannesburg teaching hospital. Investigation
and control of an outbreak. South African Medical Journal, 73:329–333.

Sturgill-Koszycki S, Swanson MS (2000). Legionella pneumophila replication vacuoles mature into
acidic, endocytic organelles. Journal of Experimental Medicine, 192:1261–1272.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Surman SB, Morton LHG, Keevil CW (1993). The use of biofilm generator in the evaluation
of a biocide for use in water treatment. In: Edyvean R, ed. Proceedings of the ninth International
Biodeterioration and Biodegradation Society symposium, Rugby, United Kingdom, Institute
of Chemical Engineers, 6–12.

Surman SB, Morton LHG, Keevil CW (1995). The use of biofilm generator in the evaluation
of a biocide for use in water treatment. In: Bousher A, Chandra M, Edyvean R, eds.
Biodeterioration and bioremediation 9, Rugby, United Kingdom, Institute of Chemical
Engineers, 7–16.

Surman SB, Morton LHG, Keevil CW (1999). Growth of Legionella pneumophila in aquatic
biofilms is not dependent on intracellular multiplication. In: Keevil CW et al., eds.
Biofilms in the aquatic environment, Cambridge, Royal Society of Chemistry, 160–170.

Surman SB et al. (2002). Legionella pneumophila proliferation is not dependent on intracellular
multiplication. In: Proceedings of the sixth international symposium on Legionnaires’ disease,
Ulm, Germany. Washington DC, ASM Press, 86–89.

Suzuki K et al. (2002). [Clinical characteristics in eight sporadic cases of community-acquired
Legionella pneumonia]. Nihan Kokvuki Gokkai Zosshi, 40:282–286.

Swanson MS, Hammer BK (2000). Legionella pneumophila pathogenesis: a fateful journey
from amoebae to macrophages. Annual Reviews in Microbiology, 54:567–613.

Tang PW, Toma S, MacMillan LG (1985). Legionella oakridgensis: laboratory diagnosis of a
human infection. Journal of Clinical Microbiology, 21(3):462–463.

Tartakovsky IS (2001). [Legionnaires’ disease: results of 25 years of studying infections,
problems and perspectives of research]. Vestnik Rossiiskoi Akademii Meditsinskikh Nauk
(Moskva), 11:11–14.

Tartakovsky IS et al. (1990). [The protective properties of different Legionella antigens in
experimental Legionella infection]. Zhurnal Mikrobiologii, Epidemiologii, i Immunobiologii,
5:81–85.

Taylor Eighmy T, Bishop PL (1985). Effect of reactor turbulence on the binding protein-
mediated aspartate transport system in thin wastewater biofilms. Applied and Environmental
Microbiology, 50:1:120–124.

Temeshnikova ND et al. (1996). The presence of Legionella spp in the water system of ships.
In: Proceedings of the 11th meeting of the European Working Group on Legionella Infections,
Norway, June 1996.

Templeton KE et al. (2003). Development and clinical evaluation of an internally controlled,
single-tube multiplex real-time PCR assay for detection of Legionella pneumophila and
other Legionella species. Journal of Clinical Microbiology, 41:4016–4021.

Terranova W, Cohen ML, Fraser DW (1978). 1974 outbreak of Legionnaires’ disease diagnosed
in 1977. Clinical and epidemiological features. Lancet, 2:122–124.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Tesh MJ, Miller RD (1981). Amino acid requirements for Legionella pneumophila growth.
Journal of Clinical Microbiology, 13:865–869.

Thacker WL et al. (1988a). Legionella cincinnatiensis sp. nov. isolated from a patient with
pneumonia. Journal of Clinical Microbiology, 26(3):418–420.

Thacker WL et al. (1988b). Legionella jordanis isolated from a patient with fatal pneumonia.
Journal of Clinical Microbiology, 26(7):1400–1401.

Thacker WL et al. (1989). Legionella tucsonensis sp. nov. isolated from a renal transplant
recipient. Journal of Clinical Microbiology, 27(8):1831–1834.

Thacker WL et al. (1990). Characterization of a Legionella anisa strain isolated from a patient
with pneumonia. Journal of Clinical Microbiology, 28(1):122–123.

Thacker WL et al. (1991). Legionella fairfieldensis sp. nov. isolated from cooling tower waters
in Australia. Journal of Clinical Microbiology, 29:475–478.

Thacker WL et al. (1992). Legionella lansingensis sp. nov. isolated from a patient with pneumonia
and underlying chronic lymphocytic leukemia. Journal of Clinical Microbiology, 30(9):2398–2401.

Thomason BM et al. (1979). Effect of various histological fixatives on fluorescent antibody
detection of Legionnaires’ disease bacteria. Journal of Clinical Microbiology, 10:106–108.

Thornsberry C, Baker CN, Kirven LA (1978). In vitro activity of antimicrobial agents on
Legionnaires’ disease bacterium. Antimicrobial Agents Chemotherapy, 13:78–80.

Thorpe TC, Miller RD (1981). Extracellular enzymes of Legionella pneumophila. Infection and
Immunity, 33:632–635.

Tison DL, Seidler RJ (1983). Legionella incidence and density in potable drinking water supplies.
Applied and Environmental Microbiology, 45:337–339.

Tison DL et al. (1980). Growth of Legionella pneumophila in association with blue-green
algae (cyanobacteria). Applied and Environmental Microbiology, 39:456–459.

Tkatch LS et al. (1998). Epidemiology of Legionella pneumonia and factors associated with legionella-
related mortality at a tertiary care center. Clinical Infectious Diseases, 27(6):1479–1486.

Tobin JO et al. (1980). Legionnaires’ disease in a transplant unit: isolation of the causative
agent from shower baths. Lancet, 2:118–121.

Tompkins LS et al. (1988). Legionella prosthetic-valve endocarditis. New England Journal of
Medicine, 318(9):530–535.

Tran Minh et al. (2004). A prolonged outbreak of legionnaires’ disease associated with an industrial
cooling tower — how far can airborne transmission go?, European Programme for Intervention
Epidemiology Training (http://www.epiet.org).

Trulear MG, Characklis WG (1982). Dynamics of biofilm processes. Journal of Water Pollution
Control Federation, 54:1288–1301.

Tully M (1991). A plasmid from a virulent strain of Legionella pneumophila is conjugative
and confers resistance to ultraviolet light. FEMS Microbiology Letters, 69:43–48.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Tully M, Williams A, Fitzgeorge RB (1992). Transposon mutagenesis in Legionella pneumophila.
II. Mutants exhibiting impaired intracellular growth within cultured macrophages and
reduced virulence in vivo. Research in Microbiology, 143:481–488.

Tyndall RL, Domingue EL (1982). Cocultivation of Legionella pneumophila and free-living amoebae.
Applied and Environmental Microbiology, 44:954–959.

Uldum SA, Molbak K (2002). PCR as a routine method for diagnosis of Legionnaires’ disease.
In: Marre R et al., eds. Legionella, Washington DC, ASM Press, 213–215.

Ursi JP et al. (1992). Utility of an internal control for the polymerase chain reaction. Application
to detection of Mycoplasma pneumoniae in clinical specimens. APMIS, 100:635–639.

Van Belkum A et al. (1996). Serotyping, ribotyping, PCR-mediated ribosomal 16S-23S spacer
analysis and arbitrarily primed PCR for epidemiological studies on Legionella pneumophila.
Research in Microbiology, 147(5):405–413.

Van der Wende E, Characklis WG, Grochowski J (1988). Bacterial growth in water distribution
systems. Water Science and Technology, 20(11/12):521–524.

van der Zee AVH et al. (2002). Clinical validation of diagnosis of Legionella infections. In: Marre R et
al., eds. Legionella, Washington DC, ASM Press, 189–192.

Venezia RA et al. (1994). Nosocomial legionellosis associated with aspiration of nasogastric
feedings diluted in tap water. Infection Control and Hospital Epidemiology, 15:529–533.

Verissimo A et al. (1990). A hot water supply as the source of Legionella pneumophila in
incubators of a neonatology unit. Journal of Hospital Infections, 15:255–263.

Verma UK et al. (1992). 1992 Legionella shakespearei sp. nov., isolated from cooling tower water.
International Journal of Systematic Bacteriology, 42:404–407.

Vesely JJ, Pien FD, Pien BC (1998). Rifampin, a useful drug for nonmycobacterial infections.
Pharmacotherapy, 18:345–357.

Vickers RM et al. (1981). Dye-containing buffered charcoal-yeast extract medium for differentiation
of members of the family Legionellaceae. Journal of Clinical Microbiology, 13:380–382.

Vickers RM et al. (1987). Determinants of Legionella pneumophila contamination of water
distribution systems: 15-hospital prospective study. Infection Control, 8(9):357–363.

Victorian Government Department of Human Services (2001). A guide to developing risk
management plans for cooling tower systems. Melbourne, Victoria, Australia.

Vikram HR, Bia FJ (2002). Severe Legionella pneumophila pneumonia in a patient with iron
overload. Scandinavian Journal of Infectious Diseases, 34:772–774.

Vogel JP, Isberg RR (1999). Cell biology of Legionella pneumophila. Current Opinions in
Microbiology, 2(1):30–34.

Vogiannis E et al. (2004). Radon exposure in the thermal spas of Lesvos Island, Greece. Radiation
Protection Dosimetry, 111:121–127.

��0 LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

VROM (The Netherlands Ministry of Housing) (2002). Modelbeheersplan Legionellapreentie
in Liedingwater Distribution No. 16827.

Wadowsky RM, Yee RB (1981). Glycine-containing selective medium for isolation of Legionellaceae
from environmental specimens. Applied and Environmental Microbiology, 42:768–772.

Wadowsky RM, Yee RB (1983). Satellite growth of Legionella pneumophila with an environmental
isolate of Flavobacterium breve. Applied and Environmental Microbiology, 46:1447–1449.

Wadowsky RM, Yee RB (1985). Effect of non-Legionellaceae bacteria on the multiplication of
Legionella pneumophila in potable water. Applied and Environmental Microbiology, 49:1206–1210.

Wadowsky RM et al. (1982). Hot water systems as sources of Legionella pneumophila in hospital
and nonhospital plumbing fixtures. Applied and Environmental Microbiology, 43:1104–1110.

Wadowsky RM et al. (1988). Growth-supporting activity for Legionella pneumophila in tap
water cultures and implication of hartmannellid amoebae as growth factors. Applied and
Environmental Microbiology, 54:2677–2682.

Wadowsky RM et al. (1991). Multiplication of Legionella spp. in tap water containing Hartmannella
vermiformis. Applied and Environmental Microbiology, 57:1950–1955.

Wahala WM, Wickramasinghe RS (2000). First isolation of Legionella pneumophila in Sri Lanka.
The Ceylon Medical Journal, 45(4):171–172.

Walker JT et al. (1991). Continuous culture studies of biofilm associated with copper corrosion.
International Biodeterioration, 27:121–134

Walker JT et al. (1993). Detection of Legionella pneumophila in biofilms containing a complex
microbial consortium by gas chromatography–mass spectrometry analysis of genus-specific
hydroxy fatty acids. FEMS Microbiology Letters, 113:139–144.

Walker JT et al. (1999). Quantitative assessment of biocide control of biofilms including Legionella
pneumophila using total viable counts, fluorescence microscopy, and image analysis. Methods
Enzymology, 310:629–637.

Warren WJ, Miller RD (1979). Growth of Legionnaires’ disease bacterium (Legionella pneumophila)
in chemically defined medium. Journal of Clinical Microbiology, 10:50–55.

Watkins ID et al. (1985). Legionella pneumophila serogroup 1 subgrouping by monoclonal
antibodies — an epidemiological tool. Journal of Hygiene (London), 95(2):211–216.

Watson JM et al. (1994). Piccadilly Circus legionnaires’ disease outbreak. Journal of Public
Health Medicine, 16(3):341–347.

Weissgerber P et al. (2003). Investigation of mechanisms involved in phagocytosis of Legionella
pneumophila by human cells. FEMS Microbiology Letters, 219:173–179.

Wellinghausen N, Frost C, Marre R (2001). Detection of legionellae in hospital water samples
by quantitative real-time LightCycler PCR. Applied and Environmental Microbiology,
67:3985–3993.

LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS ���

Welti M et al. (2003). Development of a multiplex real-time quantitative PCR assay to detect
Chlamydia pneumoniae, Legionella pneumophila and Mycoplasma pneumoniae in respiratory
tract secretions. Diagnostic Microbiology and Infectious Disease, 45:85–95.

Westminster Action Committee (1988). Broadcasting House Legionnaires’ disease. City of Westminster,
London, Department of Environmental Services.

Whipple GC (1901). Changes that take place in the bacterial contents of waters during
transportation. Technical Quarterly MIT, 14:21.

WHO (World Health Organization) (1990). Epidemiology, prevention and control of legionellosis.
Memorandum from a WHO meeting. Bulletin of the World Health Organization, 68(2):155–164.

WHO (1999). WHO Recommended Surveillance Standards, 2nd ed. (WHO/CDS/ CSR/ISR/99.2).

WHO (2004). Guidelines for Drinking Water Quality, 3rd ed. Vol. 1. Recommendations, Geneva, WHO.

WHO (2005). Revision of the International Health Regulations. Geneva, WHO.

WHO (2006). Guidelines for Safe Recreational Water Environments. Volume 2. Swimming Pools,
Spas and Similar Recreational Water Environments. Geneva, WHO.

WHO (2007). Guide to Ship Sanitation, 2nd ed, Geneva, WHO .

Wiedenmann A, Langhammer W, Botzenhart K (2001). A case report of false negative Legionella
test results in a chlorinated public hot water distribution system due to the lack of sodium
thiosulfate in sampling bottles. International Journal of Hygiene and Environmental Health,
204(4):245–249.

Wilkinson HW et al. (1985). Second serogroup of Legionella hackeliae isolated from a patient
with pneumonia. Journal of Clinical Microbiology, 22(4):488–489.

Wilkinson HW et al. (1987). Legionella birminghamensis sp. nov. isolated from a cardiac
transplant recipient. Journal of Clinical Microbiology, 25(11):2120–2122.

Wilkinson HW et al. (1988). Legionella moravica sp. nov. and Legionella brunensis sp. nov. isolated
from cooling-tower water. Annals of the Institut Pasteur Microbiology, 139:393–402.

Wilkinson IJ et al. (1990). Problems associated with identification of Legionella species from
the environment and isolation of six possible new species. Applied and Environmental
Microbiology, 56:796–802.

Williams JF, Molinari JA, Andrews N (1996). Microbial contamination of dental unit
waterlines: origins and characteristics. Compendium of Continuing Education in Dentistry,
17:538–540.

Wimpenny J, Manz W, Szewzyk U (2000). Heterogeneity in biofilms. FEMS Microbiology
Reviews, 24:661–671.

Winston DJ, Seu P, Busuttil RW (1998). Legionella pneumonia in liver transplant recipients.
Transplantation, 66:410.

��� LEGIONELLA AND THE PREVENTION OF LEGIONELLOSIS

Woo AH, Goetz A, Yu VL (1992). Transmission of Legionella by respiratory equipment and
aerosol generating devices. Chest, 102(5):1586–1590.

Woodhead MA, Macfarlane JT (1987). Comparative clinical and laboratory features of Legionella
with pneumococcal and Mycoplasma pneumonias. British Journal of Diseases of the Chest,
81:133–139.

Woodhead MA et al. (1987). Prospective study of the aetiology and outcome of pneumonia
in the community. Lancet, 1(8534):671–674.

Wright JB et al. (1991). Decreased biocide susceptibility of adherent Legionella pneumophila.
Journal of Applied Bacteriology, 71:531–538.

Yee RB, Wadowsky RM (1982). Multiplication of Legionella pneumophila in unsterilized tap
water. Applied and Environmental Microbiology, 43:1330–1334.

Yoo BK et al. (2004). Gemifloxacin: a new fluoroquinolone approved for treatment of respiratory
infections. Annals of Pharmacotherapy, 38:1226–1235.

Yu VL (1993). Could aspiration be the major mode of transmission for Legionella? American
Journal of Medicine, 95:13–15.

Yu VL (2000). Legionella pneumophila (Legionnaires’ disease). In: Mandell GL, Bennett JE, Dolin R, eds.
Principles and practice of infectious diseases, Philadelphia, Churchill Livingston, 2424–2435.

Yu VL (2002). Legionella surveillance: political and social implications — a little knowledge
is a dangerous thing. Journal of Infectious Diseases, 185(2):259–261.

Yu VL et al. (1982). Legionnaires’ disease: new clinical perspective from a prospective pneumonia
study. American Journal of Medicine, 3:357–361.

Yu VL et al. (1987). Routine culturing for Legionella in the hospital environment may be a good idea:
a three-hospital prospective study. American Journal of Medical Sciences, 294(2):97–99.

Yu VL et al. (2004). Levofloxacin efficacy in the treatment of community-acquired legionellosis.
Chest, 125:2135–2139.

