

1
H2O-Online / 30 mei 2017

De rol van waterpissebedden bij de vermeerdering van Aeromonas in

het drinkwaterdistributiesysteem

Nikki van Bel, Annemieke Kolkman, Paul van der Wielen (KWR Watercycle Research Institute), Jan

Bahlman (Evides), Wim Hijnen (KWR Watercycle Research Institute, Evides)

In dit onderzoek is de rol van waterpissebedden bij de groei van Aeromonas-bacteriën in het

drinkwaterdistributiesysteem bestudeerd. In onderzoek van KWR in samenwerking met de

dirnkwaterbedrijven Dunea, PWN, Waternet en Evides is vastgesteld dat in waterpissebedden uit

het distributiesysteem grote aantallen Aeromonas-bacteriën kunnen voorkomen. In

groeiexperimenten in aanwezigheid van andere waterbacteriën, blijkt dat Aeromonas snel groeit

op deze organismen en op vetzuren en aminozuren die in hoge concentraties in waterpissebedden

uit het distributienet voorkomen. Sediment blijkt bij deze groei een belangrijke rol te spelen.

Het Nederlandse drinkwater wordt wereldwijd gezien als drinkwater van een zeer hoge

microbiologische kwaliteit dat zonder rest-desinfectiemiddel gedistribueerd en geconsumeerd kan

worden. Ondanks de zeer hoge kwaliteit kan nagroei van micro-organismen leiden tot

volksgezondheidskundige (bijvoorbeeld Legionella pneumophila) en esthetische problemen

(bijvoorbeeld geur/smaakproblemen en groei van waterpissebedden die het menselijk oog kunnen

waarnemen). Vanwege de mogelijke nagroeiproblematiek zijn de bacteriën KG22 en Aeromonas in

het Drinkwaterbesluit opgenomen als indicatororganismen voor nagroei en de biologische stabiliteit

van het drinkwater. Deze parameters worden periodiek door drinkwaterbedrijven bepaald in

drinkwatermonsters uit het distributiesysteem. Een Aeromonas-aantal in het distributiesysteem van

maximaal 1.000 kolonievormende eenheden (kve) per 100 ml is daarbij de wettelijke norm waaraan

de drinkwaterbedrijven moeten voldoen. In sommige distributiegebieden wordt deze norm echter,

met name in de zomer, overschreden.

De betekenis van Aeromonas als nagroei-indicator staat ter discussie in de bedrijfstak. Er zijn

namelijk geen directe verbanden gevonden tussen Aeromonas en aan nagroei gerelateerde

gezondheidskundige of esthetische problemen (opportunistische pathogenen zoals L. pneumophila,

geur/smaak, bruin water, ongewervelde dieren; [1]). Aeromonas-stammen uit het distributiesysteem

groeien op stoffen afkomstig van biomassa (aminozuren en langketige vetzuren). Tevens is groei van

Aeromonas in aanwezigheid van een waterpissebed waargenomen [2], maar het is onduidelijk hoe en

in hoeverre de groei van Aeromonas en de aanwezigheid van waterpissebedden in het

distributiesysteem zijn gekoppeld. Dit artikel beschrijft een onderzoek naar dit verband, waarbij met

veldmetingen en laboratoriumanalyses de relatie tussen Aeromonas-groei en waterpissebedden

verder is gekarakteriseerd. Het onderzoek is uitgevoerd door KWR Watercycle Research Institute in

een samenwerkingsverband met de drinkwaterbedrijven Dunea, PWN, Waternet en Evides (DPWE).

Verzamelen en karakteriseren van waterpissebedden uit het distributiesysteem

Door middel van spuiacties zijn waterpissebedden verzameld uit drie distributiegebieden van Evides

waar de Aeromonas-norm wordt overschreden. Het betreft twee locaties met oppervlaktewater als

bron en één locatie met grondwater als bron. In het distributiegebied van de eerste twee locaties zijn

2
H2O-Online / 30 mei 2017

standaard spuiacties uitgevoerd. In het derde distributiegebied is een spuiactie uitgevoerd met water

dat verrijkt is met CO2, een spuimethode die in Duitsland wordt toegepast om waterpissebedden te

verwijderen [3]. Circa twintig exemplaren zijn vervolgens in leven gehouden door ze te bewaren in

het donker bij 15°C, in drinkwater met sediment en een esdoornblad.

Van een groot aantal andere waterpissebedden uit deze distributiegebieden is de lengte bepaald en

is het aantal inwendig aanwezige Aeromonas-bacteriën geanalyseerd. De lengte van de

waterpissebedden varieert tussen de 1,2 en 7,2 mm. De Aeromonas-aantallen variëren sterk per

waterpissebed (< 5 – 1,5×109 kve per waterpissebed; afbeelding 1) en vertonen geen verband met de

lengte. Aeromonas-aantallen in waterpissebedden, die direct na isolatie uit het distributiesysteem

zijn geanalyseerd, varieerden van < 1 tot 1,1x108 kve per waterpissebed. Bij de waterpissebedden uit

het distributiesysteem is geen systematisch verschil in Aeromonas-concentratie tussen dode en

levende exemplaren gevonden. In de levende waterpissebedden, die gedurende zeven weken in

leven zijn gehouden, zijn zeer hoge aantallen Aeromonas gevonden met een lage variatie tussen

exemplaren. De Aeromonas-aantallen in het water van deze kweek waren hoog (5,8*104 kve/ml).

Deze hoge Aeromonas-aantallen in combinatie met de observatie dat de waterpissebedden

gedurende zeven weken niet afstierven, maken het aannemelijk dat Aeromonas niet schadelijk is

voor waterpissebedden.

Afbeelding 1. Aeromonas-aantallen in waterpissebedden

Vetzuur- en aminozuurgehalte van waterpissebedden

Aeromonas-bacteriën die uit drinkwater zijn geïsoleerd hebben een hoge affiniteit voor aminozuren

en vetzuren, met uitzondering van stearaat en lysine. Uit onderzoek van een aantal

waterpissebedden, die dood of levend uit het drinkwater van één locatie in het distributiesysteem

zijn verzameld, blijkt dat er verschillende concentraties vetzuren en aminozuren voorkomen. In de

onderzochte dode waterpissebedden waren cis-vacceenzuur, oleaat, stearinezuur en arachidonzuur

de vetzuren die in de hoogste concentraties zijn aangetroffen (1,49 - 3,32 μg vetzuur per mg droge

stof). In levende individuen waren deze vetzuurconcentraties een factor 1,6 – 18,4 lager (0,08 – 2,02

µg vetzuur per mg droge stof). Wanneer alle gevonden vetzuren worden opgeteld bevat één dode

3
H2O-Online / 30 mei 2017

waterpissebed, gebaseerd op een gemiddeld drooggewicht van 1,6 mg per individu, een gemiddelde

vetzuurconcentratie van 24,3 ± 0,16 μg, terwijl een levende waterpissebed gemiddeld 5,9 ± 0,01 μg

vetzuren bevat. De aminozuren arginine, lysine, glutamine en histidine zijn in de hoogste

concentraties in levende individuen aangetroffen, terwijl de concentratie van deze aminozuren een

factor 23,4 – 80,8 lager is in dode waterpissebedden. De gemiddelde aminozuurconcentratie (de som

van alle gevonden aminozuren) in een levende waterpissebed is 21,3 μg, terwijl in een dode

waterpissebed 0,9 ± 0,02 μg aminozuren is gevonden.

Dat dode waterpissebedden meer vrije vetzuren bevatten dan levende wordt waarschijnlijk

veroorzaakt door de afbraak die in dode exemplaren gaande is, waarbij vetzuren vrijkomen. Deze

vetzuren kunnen vervolgens als voedingsbron dienen voor Aeromonas en andere micro-organismen.

Het lagere gehalte aminozuren in dode waterpissebedden wordt waarschijnlijk veroorzaakt doordat

de aminozuren na afbraak vrijkomen en gemakkelijker of sneller oplossen in water. Vervolgens

kunnen ze door Aeromonas en andere micro-organismen voor hun groei worden benut.

Groei van Aeromonas op waterpissebedden, vetzuren en aminozuren in drinkwater

Om de situatie van Aeromonas-toename in het distributiesysteem na te bootsen zijn verschillende

groeiproeven uitgevoerd in het laboratorium. Bepaald is of en hoe goed Aeromonas kan groeien in

drinkwater uit de kraan en spuiwater (drinkwater dat tijdens spuien is opgevangen en een veel

hogere concentratie sediment bevat dan drinkwater uit de kraan), met daaraan afzonderlijk

toegevoegd verschillende waterpissebedden (levend, dood) en mengsels van vetzuren en

aminozuren (afbeelding 2). Aan alle groeiproeven is bij de start een lage dosis (<10 kve/ml) van vier

uit drinkwater geïsoleerde Aeromonas-stammen gedoseerd. Alle groeiproeven zijn uitgevoerd in

ongepasteuriseerd drinkwater. Hierdoor is de autochtone microbiële flora nog aanwezig in het

water. Deze concurreert met Aeromonas om de beschikbare voedingsstoffen, net als in het echte

drinkwaterdistributiesysteem.

In de proef waarbij de levende waterpissebedden zijn getest in spuiwater (afbeelding 2, boven), was

het initiële biomassagehalte relatief hoog (99 ng ATP/l), maar de groei van Aeromonas gering (tot

maximaal 385 keer de norm van 1.000 kve/100 ml). In spuiwater met dode waterpissebedden (oranje

in afbeelding 2) of een mengsel van aminozuren (lichtblauw in afbeelding 2) vermeerderde

Aeromonas zich tot aantallen boven de 106 kve/100 ml. Dit is ongeveer duizend keer de wettelijke

norm. In spuiwater met een levende waterpissebed die na twee dagen stierf (lichtgroen) en bij

dosering van een vetzurenmengsel (paars) is groei van Aeromonas zichtbaar. De maximumaantallen

waren onder deze condities echter wel een factor 73, respectievelijk 34, lager. Spuiwater met een

levende waterpissebed die na vier dagen overleed liet echter geen duidelijke extra groeirespons zien.

Waterpissebedden zorgen voor verhoogde groei van Aeromonas ten opzichte van de ‘blanco’ situatie

waarin geen toevoegingen zijn gedoseerd. Dit wijst erop dat de bacterie groeit op stoffen die

aanwezig zijn in de waterpissebedden. De groei op een vetzuur- en aminozuurmengsel, dat van

nature aanwezig is in waterpissebedden, laat zien dat Aeromonas in staat is om deze stoffen om te

zetten. Mogelijk zijn er nog andere stoffen aanwezig in waterpissebedden die Aeromonas kan

afbreken, maar die geen onderdeel waren van deze studie.

4
H2O-Online / 30 mei 2017

Afbeelding 2. Groei van Aeromonas in spuiwater (boven) en drinkwater (onder) zonder toevoeging (blanco) of

met verrijking van waterpissebedden of mengsels van aminozuren en vetzuren. Groeiproeven zijn in tweevoud

uitgevoerd. Het gemiddelde met standaarddeviatie is gegeven. De ATP-concentratie, een maat voor de

hoeveelheid aanwezige actieve biomassa, van het water op dag 0 is gegeven. Levend/dood: in deze groeiproef

is de waterpissebed levend toegevoegd, maar overleden tijdens het experiment. Dit is met een pijl aangegeven

in de grafiek

In het spuiwater zonder toevoegingen blijven de Aeromonas-aantallen gedurende de

incubatieperiode van 14 dagen constant, terwijl in drinkwater zonder toevoegingen de concentratie

binnen twee weken is afgenomen tot onder de detectiegrens (afbeelding 2). Uit deze resultaten valt

te concluderen dat voedingsstoffen uit het sediment (waarvan een hogere concentratie aanwezig is

in het spuiwater dan in drinkwater) door Aeromonas worden opgenomen, zodat de bacterie niet

afsterft tijdens de incubatieperiode. Na 24 uur contact van een waterpissebed met het drinkwater

5
H2O-Online / 30 mei 2017

(na 24 uur is de waterpissebed verwijderd) werd geen groei van Aeromonas waargenomen

(afbeelding 2, onder), wat aantoont dat afgifte van groeibevorderende verbindingen door een

waterpissebed aan het drinkwater niet zonder meer optreedt. De aan drinkwater gedoseerde

levende waterpissebedden, afkomstig uit het distributiesysteem of de KWR-kweek, waren

waarschijnlijk door voedselgebrek na 24 uur overleden. De dosering van waterpissebedden had in

alle gevallen een toename van Aeromonas tot gevolg, waarbij voor de levende individuen een

maximumwaarde van circa 2×104 kve/ml werd bereikt. Dit is vijf keer zo laag als het groeimaximum

op dode waterpissebedden in de groeiproeven met spuiwater. De herkomst van de

waterpissebedden had geen effect op de Aeromonas-toename in de groeiproeven. In drinkwater met

het vetzurenmengsel werd geen toename van de Aeromonas-aantallen waargenomen. Aminozuren

zorgen wel voor verhoging van het aantal in drinkwater, maar de respons is meer dan honderd keer

lager dan in spuiwater. Aminozuren en vetzuren spelen in drinkwater waarschijnlijk wel een rol als

deze samen voorkomen met een dode waterpissebed. Verhoogde groei van Aeromonas in spuiwater

met en zonder waterpissebedden, en met aminozuren en vetzuren in vergelijking met drinkwater,

tonen aan dat sediment in het spuiwater ook een rol speelt bij de toename van het aantal

Aeromonas in het distributiesysteem. Deze laboratoriumobservaties komen overeen met

praktijkwaarnemingen die een relatie van Aeromonas met sediment hebben laten zien.

Waterpissebedden als voedsel voor Aeromonas

De groeiproeven laten zien dat de Aeromonas-aantallen in 600 ml drinkwater met een levende of

dode waterpissebed (gelijk aan 1.700 individuen per m3) in aanwezigheid van de autochtone

microflora binnen twee dagen tot ruim (1.000 – 10.000 keer) boven de norm van 1.000 kve/100 ml

kunnen toenemen. Deze twee dagen komen overeen met verblijftijden die ook in het

distributiesysteem voorkomen. De aantallen waterpissebedden die in het Nederlandse drinkwater

worden geteld variëren van <0,1 tot ongeveer 200 per m3 spuiwater [4]. In dit onderzoek werden

vergelijkbare aantallen waterpissebedden in de onderzochte distributiesystemen gevonden. Het

maximale aantal waterpissebedden in drinkwater is dus ongeveer tien keer lager dan het aantal

waterpissebedden dat in de groeiproeven is gebruikt. De maximumaantallen in het

distributiesysteem zijn echter voldoende om tot overschrijding van de norm voor Aeromonas te

leiden. Aangezien het onderzoek is uitgevoerd onder gecontroleerde laboratoriumcondities (b.v.

stilstaand water, constante temperatuur, etc.) kan de praktijk mogelijk verschillen. Hoewel de

getoonde gegevens geen bewijs zijn voor de betrokkenheid van waterpissebedden bij de toename

van Aeromonas in het distributiesysteem, lijkt het wel zeer aannemelijk. Op welke wijze deze

associatie precies plaatsvindt en leidt tot een toename van het aantal kweekbare Aeromonassen in

drinkwater, is onderwerp van vervolgonderzoek.

Conclusies

De resultaten van deze studie laten zien dat:

1. levende en dode waterpissebedden uit het distributiesysteem zeer hoge Aeromonas-

aantallen kunnen bevatten

2. bij het in kweek houden van waterpissebedden in een laboratoriumsituatie de Aeromonas-

aantallen in het water en de waterpissebed zeer hoog zijn

6
H2O-Online / 30 mei 2017

3. toevoegen van een waterpissebed (dood of levend) aan drinkwater of spuiwater onder

laboratoriumcondities zorgt voor een sterke toename van Aeromonas, ook in de

aanwezigheid van de autochtone bacteriepopulatie.

Uit deze resultaten kan worden geconcludeerd dat waterpissebedden in het distributiesysteem een

oorzaak kunnen zijn voor groei van Aeromonas. Hoe belangrijk deze rol van waterpissebedden is ten

opzichte van andere factoren die mogelijk groei van Aeromonas veroorzaken, dient verder

onderzocht te worden.

Het DPWE-programma is het collectieve onderzoeksprogramma van de vier duinwaterbedrijven

Dunea, PWN, Waternet en Evides. Het onderzoek wordt uitgevoerd door KWR.

Referenties

1. Wielen, P.W.J.J. van der (2015). Waarde KG22 en Aeromonas als wettelijke parameters

nagroei. Concept BTO rapport, KWR Watercycle Research Institute, Nieuwegein, NL.

2. Hijnen, W.A.M., Reijnen, G.K., Bos, R.H.M., Veenendaal, G. & Kooij D. van der (1992). Lagere

Aeromonas-aantallen in het drinkwater van pompstation Zuidwolde door verbeterde

ontgassing èn vernieuwen van het filtergrind. H2O, vol. 25, nr. 14, 370 - 375.

3. Gunkel, G., Scheideler, M. en Michels, U. (2015) Invertebrates in drinking water distribution

systems. GWF-Wasser/Abwasser International issue (1), 52 - 55.

4. Lieverloo, J.H.M. van, Hoogenboezem, W., Veenendaal, G. en Kooij, D. van der (2012)

Variability of invertebrate abundance in drinking water distribution systems in the

Netherlands in relation to biostability and sediment volumes. Water Res. 46, 4918 - 4932.

