

REPORT OF THE 7TH WHO ADVISORY GROUP
MEETING ON BURULI ULCER

8–11 MARCH 2004

WHO HEADQUARTERS
GENEVA, SWITZERLAND

REPORT OF THE 7TH WHO ADVISORY GROUP
MEETING ON BURULI ULCER

8–11 MARCH 2004

WHO HEADQUARTERS
GENEVA, SWITZERLAND

**World Health
Organization**

© **World Health Organization 2004**

All rights reserved.

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.

The World Health Organization does not warrant that the information contained in this publication is complete and correct and shall not be liable for any damages incurred as a result of its use.

The views expressed in documents by named authors are solely the responsibility of those authors.

Contents

Abbreviations and acronyms.....	vii
Introduction	1
Highlights of the meeting.....	7
 WORKING GROUP REPORTS AND RECOMMENDATIONS	 11
 Working group on countries	 13
Working group on surgery, physiotherapy, and training.....	14
Working group on research.....	16
 PRESENTATIONS: COUNTRY-LEVEL ACTIVITIES, ACTIVITIES OF NONGOVERNMENTAL ORGANIZATIONS, RESEARCH ACTIVITIES.....	 19
 <u>Country-level activities</u>	
Update on the Buruli ulcer situation in Benin (Dr C. Johnson)	21
Assistance from the French Raoul Follereau Association for Buruli ulcer case management in Benin (Mr J.-M. Rondot).....	27
Summary of the presentation by the Luxembourg Raoul Follereau Foundation (Prof. H.-V. T. Kiniffo).....	28
Presentation of Cameroon (Dr A. Um Boock)	29
Buruli ulcer control activities in Côte d'Ivoire: report from a training-tool development workshop (Dr D. E. Kacou)	33
Acción sanitaria y desarrollo social (ANESVAD) - (Ms V. Malda)	36
Update on Buruli ulcer control activities in Ghana in 2004 (Dr E. Ampadu)	38
Report on Buruli ulcer-related activities – Noguchi Memorial Institute for Medical Research (March 2003–February 2004) - (Dr D. Boakye)	43
The Nippon Foundation (Prof. E. Kiikuni).....	46
Buruli ulcer status and control in Guinea in 2003 (Dr A. M. Bangoura).....	48
Update on Buruli ulcer control activities in Togo in 2003 (Prof. D. K. James)	54
Clinical and microbiological remission of infection by <i>Mycobacterium ulcerans</i> (Buruli ulcer) in an HIV-positive female patient after five months' treatment with an association of rifabutin-clarithromycin (Dr P. Couppié).....	58

Factors of exposure to <i>Mycobacterium ulcerans</i> infection in French Guyana: a control-case study (Dr P. Couppié)	60
Buruli ulcer in Papua New Guinea in 2003 (Sister Joseph)	62
<i>Mycobacterium ulcerans</i> infection in Australia in 2003 (Dr J. Hayman)	67
Outcome of Buruli ulcer awareness workshop Adjumani, Uganda (Dr H. Wabinga) ..	68
Buruli ulcer control activities in South Sudan (2002–March 2004) (Dr A. Ahmed) ..	71
Longitudinal monitoring of patients treated for Buruli ulcer (Dr F. Chagué)	74
A report on volunteer actions for Buruli ulcer children (Prof. T. Fujikura)	76

Rehabilitation, cultural and socioeconomic studies

Anthropological analysis of practices and ideas associated with Buruli ulcer or <i>atom</i> in the district of Ayos in Cameroon (field report) - (Ms M. Lateralé)	78
Rehabilitation of Buruli ulcer patients: outcome of an evaluation in Cameroon (Ms V. Simonet)	82
American Leprosy Missions (ALM) activities in preventing impairment and disability (Dr P. Saunderson)	85
Buruli ulcer and permanent disability – the importance of early provision of physiotherapy (Mr. F. Bonifacio)	86
Functional limitations and loss of occupation: late effects of Buruli ulcer disease in Benin (Ms M. H.G. van Roest)	91
Economic burden of Buruli ulcer on households in the Central and Ashanti regions of Ghana (Dr G. Mumma)	92
Restricted motions after treatment for Buruli ulcer disease in Benin (Ms M. J. van Wezel)	95
Functional limitations caused by <i>Mycobacterium ulcerans</i> infection in Ghana, and its determinants (Ms I. C. Wiersma)	96

General research

The <i>Mycobacterium ulcerans</i> genome sequencing project (Dr T. Stinear)	97
Osteomyelitis in <i>Mycobacterium ulcerans</i> disease (Dr W. Meyers)	100
Trends in <i>Mycobacterium ulcerans</i> disease (Buruli ulcer) patients as seen in a rural hospital of Southern Benin, 1997–2001 (Prof. F. Portaels)	103
<i>Mycobacterium ulcerans</i> disease: role of age and gender in prevalence and morbidity (Prof. F. Portaels)	104
T-cell cytokine responses in patients with Buruli ulcer disease and tuberculosis in Ghana (Mr B.D. Westenbrink)	105

The mode of transmission

Infection of naucoris by <i>M. ulcerans</i> (Mr L. Marsollier).....	106
The potential role of aquatic invertebrates in the transmission of <i>M. ulcerans</i> in Ghana (Prof. R. Merritt)	107
A new <i>mycobacteria</i> species, <i>M. liflandi</i> , isolated from diseased <i>Xenopus tropicalis</i> and <i>X. laevis</i> frog colonies in U.S. research laboratories produces mycolactone: implications for human disease and plasmid-mediated transfer of virulence determinants (Prof. P. Small).....	110

Development of methods for early diagnosis

New immunological and molecular genetic tools for the detection and characterization of <i>Mycobacterium ulcerans</i> (Prof. G. Pluschke).....	112
Methods for the development of a serologic diagnostic test for Buruli ulcer disease (Dr H. King)	113
Laboratory confirmation of clinically diagnosed <i>M. ulcerans</i> disease by means of the dry-reagent-based 'field-PCR' (Dr G. Bretzel)	116
Assessment of the extent of the spread of bacilli, immunopathological changes in excised tissue and post-surgical assessment of excision margins (Dr G. Bretzel) ..	118

Drug treatment and other treatment modalities

<i>Mycobacterium ulcerans</i> disease – an unusual and instructive case and report (Dr J. Buntine)	120
Experimentation of hyperbaric oxygen therapy - Allada hospital (Benin): a complete innovation in the treatment of Buruli ulcer (Dr F. Poggio)	121
Management of <i>M. ulcerans</i> oedematous disease (Dr M. Wansbrough-Jones) ..	122
Prevention of buruli ulcer with BCG – a discussion paper outlining a new vaccine study (January 2004) - (Dr P. Johnson)	124

ANNEXES

Annex 1. List of participants of the 7th WHO Advisory group meeting on Buruli ulcer, 8–11 March 2004, WHO Headquarters, Geneva	131
Annex 2. Agenda of the 7th WHO Advisory group meeting on Buruli ulcer, 8–11 March 2004, WHO Headquarters, Geneva	136

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_30092

