
Weissella confusa
Infection in Primate

(Cercopithecus
mona)

Ana I. Vela,* Concepción Porrero,*
Joaquín Goyache,* Ana Nieto,* Belen Sánchez,*

Víctor Briones,* Miguel Angel Moreno,*
Lucas Domínguez,*

and José F. Fernández-Garayzábal*
We describe the first systemic infection by Weissella

confusa in a mona monkey (Cercopithecus mona) on the
basis of microbiologic, molecular genetic, and histologic
data. The same strain of W. confusa, as determined by
pulsed-field gel electrophoresis, was isolated in pure cul-
ture from the brain, liver, spleen, and intestine of this pri-
mate, illustrating the clinical importance of the isolations.

Weissella microorganisms are gram-positive, catalase-
negative coccobacilli, which have been isolated from

a wide variety of habitats such as soil, fresh vegetables,
fermented foods, or meat and meat products (1,2). The
genus Weissella is peculiar since it currently includes 11
validated species, but only Weissella confusa (basonym
Lactobacillus confusus) and W. cibaria have been isolated
from human or animal clinical sources. W. cibaria has
been isolated from human bile and feces, the liver of a
canary, and material from an infected ear in a dog (1). W.
confusa has been isolated from feces of children with bac-
teremic infections (3) and liver transplants (4), and from
the peritoneal fluids and abdominal walls of two patients
(5). In animals, W. confusa has been isolated from necrop-
sy specimens from a dog and from the ear of a dog with
otitis (1). However, with the exception of a thumb abscess
caused by W. confusa in a healthy 49-year-old man (6), the
clinical significance of all other clinical isolates was not
clearly established. This article describes the first well-
documented systemic infection caused by W. confusa in a
primate.

Case Report
A juvenile female mona monkey (Cercopithecus mona)

was found dead without clinical signs of disease in the pre-
vious 24 h. The animal had no previous relevant medical
history. The monkey was housed in a cage with another
monkey, which formed part of a primate bioacoustic
research unit. None of the other monkeys housed in the

same research unit died or exhibited any clinical sign. The
dead monkey was sent to the hospital of the veterinary
school at the Complutense University in Madrid for
necropsy. Postmortem examination showed the existence
of congestion, edema, and petechial hemorrhages in most
internal organs, especially marked in the brain, liver, and
spleen, which are typical lesions associated with systemic
infections. Samples from intestine, lung, liver, and brain
were collected under aseptic conditions for microbiologic
studies. Tissue samples were surface-plated on Columbia
blood agar (bio-Mérieux España, s.a. Madrid) and incubat-
ed aerobically and under anaerobic conditions for 48 h at
37°C. Gram-positive, catalase-negative, facultative anaer-
obic coccobacilli were isolated in pure culture from lung,
liver, brain, and intestine. Biochemical characterization
was achieved by using the commercial Rapid ID32 Strep
version 2.0 system (bioMérieux España, s.a. Madrid)
according to the manufacturer’s instructions. The four iso-
lates had identical biochemical profile (numerical code
72007000000), being identified as Leuconostoc spp. Acid
production from ribose, L-arabinose, and galactose was
also tested by using phenol red base medium (Difco
Laboratories, Detroit, MI), supplemented with 1% (w/v)
sugar, after 48 h of incubation at 37°C. Antimicrobial sus-
ceptibility was tested by the microdilution method and
haemophilus test medium with lysed horse blood (7) with
a commercially prepared dehydrated panel (Sensititre,
Trek Diagnostic System, East Grinstead, UK) as previous-
ly described (8). MICs (in µg/mL) were as follows: tetra-
cycline, <1; amoxicillin, <0.25; trimethoprim, 32; erythro-
mycin, <0.5; penicillin, <0.5; chloramphenicol, 8;
ciprofloxacin, <0.25; and vancomycin >128. Resistance of
W. confusa to vancomycin has been reported previously
(4,6,7).

For histopathologic studies, tissues were fixed in 10%
neutral-buffered formalin, embedded in paraffin, cut in 4-
µm sections, and stained with hematoxylin and eosin.
Histologic examination of the lungs, spleen, and liver
showed the existence of inflammatory infiltrates com-
posed mainly of neutrophils, and in lower proportion, of
lymphocytes and macrophages (Figure 1), suggesting the
existence of an acute septicemic process. Gram-positive
coccobacilli emboli were observed in some hepatic ves-
sels, suggesting a hematogenous dissemination.

Identifying Weissella species by classic phenotypic
methods can be difficult (1,9). Comparing the 16S rRNA
gene sequences of bacterial species is a useful approach for
the identifying unusual clinical isolates or those which
cannot be properly identified by conventional phenotypic
methods (10,11). The 16S rRNA gene of each isolate was
amplified by polymerase chain reaction (PCR) and further
sequenced to determine genotypic identity (12). The deter-
mined sequences consisted of approximately 1,400

Emerging Infectious Diseases • Vol. 9, No. 10, October 2003 1307

DISPATCHES

*Universidad Complutense, Madrid, Spain

nucleotides and were compared with the sequences of
other gram-positive, catalase-negative species available in
the GenBank database, by using the BLAST program
(available from: URL: http://www.ncbi.nlm.nih.gov/
BLAST). The 16S rRNA gene analysis indicated that the
four isolates were genotypically identical, displaying the
closest sequence similarity (99.9%) with W. confusa
(accession no. AB023241). Sequence similarity with W.

cibaria was 99.2%, which agrees with the high sequence
similarity reported for both species (1). Overall results of
the phenotypic characterization of the clinical isolates
were consistent with those described for this species (13).
Like W. confusa, clinical isolates were able to produce acid
from ribose and galactose but not from L-arabinose, one of
the few biochemical tests that can differentiate this species
and W. cibaria (1). These results support the identification
of the clinical isolates as W. confusa. Weissella microor-
ganisms can be isolated as normal flora of the intestinal
tract (l,14,15). Thus, an extraintestinal origin of the sys-
temic infection is most likely.

W. confusa isolates were molecularly characterized by
pulsed-field gel electrophoresis (PFGE), according to the
specifications of Vela et al. (16) with the CHEF-DR III
system (Bio-Rad Laboratories, Hercules, CA). The restric-
tion enzymes ApaI (Promega UK Ltd., Southhampton,
UK) and SmaI (MBI Fermentas Vilinius, Lithuania) were
used according to the manufacturer’s recommendations.
These enzymes have been successfully used for the molec-
ular typing of microorganisms closely related to Weisella
(17). Gels were interpreted by standard criteria (18). All W.
confusa isolates displayed undistinguishable macrorestric-
tion patterns by PFGE with SmaI (data not shown) and

1308 Emerging Infectious Diseases • Vol. 9, No. 10, October 2003

DISPATCHES

Figure 1. Lesions in the mona monkey (hematoxylin and eosin
stain): A) liver: portal triads with neutrophilic infiltration (x10); A1,
presence of bacterial emboli inside the vein (arrow) (x40). B) acute
pneumonia: edema, congestion, and leukocyte cells exudation in
the pulmonary alveoli (x10). C) encephalitis: congestion and mar-
ginalized neutrophils in nervous vessels (x10).

Figure 2. Pulsed-field gel electrophoresis profiles of ApaI-digested
genomic DNA of Weissella confusa clinical isolates. Lanes 1–4:
Isolates from intestine, brain, spleen, and liver, respectively.

ApaI (Figure 2) restriction enzymes, demonstrating that
the systemic infection was caused by a single strain of W.
confusa.

Conclusions
Weissella are considered nonpathogenic microorgan-

isms because most of the strains isolated from clinical
samples have been obtained as mixed cultures without evi-
dence of their clinical significance (1,7). In this study, the
same strain of W. confusa, as determined by PFGE, was
isolated in pure culture from the brain, liver, and spleen;
the isolations from these organs, together with the
histopathologic data, illustrate the clinical importance of
the isolations. These results generate further speculation
about the potential of W. confusa as an opportunistic
pathogen. This is the first well-documented study in
which, by combining microbiologic, molecular genetic,
and histologic, data, the clinical importance of the isolation
of W. confusa and its implication in an animal infection is
clearly established.

Dr. Fernández-Garayzábal is professor of microbiology at
the Veterinary Faculty of the Complutense University. His main
research interests include the molecular detection and epidemiol-
ogy of bacterial pathogens of clinical relevance in veterinary
medicine.

References

1. Bjorkroth KJ, Schillinger U, Geisen R, Weiss N, Hoste B, Holzapfel
WH, et al. Taxonomic study of Weissella confusa and description of
Weissella cibaria sp. nov., detected in food and clinical samples. Int J
Syst Evol Microbiol 2002;52:141–8.

2. Magnusson J, Jonsson H, Schnurer J, Roos S. Weissella soli sp. nov.,
a lactic acid bacterium isolated from soil. Int J Syst Evol Microbiol
2002;52:831–4.

3. Green M, Wadowsky RM, Barbadora K. Recovery of vancomycin-
resistant gram-positive cocci from children. J Clin Microbiol
1990;28:484–8.

4. Green M, Barbadora K, Michaels M. Recovery of vancomycin-resist-
ant gram-positive cocci from pediatric liver transplant recipients. J
Clin Microbiol 1991;29:2503–6.

5. Riebel W, Washington J. Clinical and microbiologic characteristics of
pediococci. J Clin Microbiol 1990;28:1348–55.

6. Bantar CE, Relloso S, Castell FR, Smayevsky J, Bianchini HM.
Abscess caused by vancomycin-resistant Lactobacillus confusus. J
Clin Microbiol 1991;29:2063–4.

7. Olano A, Chua J, Schroeder S, Minari A, La Salvia M, Hall G.
Weissella confusa (Basonym: Lactobacillus confusus) bacteremia: a
case report. J Clin Microbiol 2001;39:1604–7.

8. Herrero IA, Teshager T, Garde J, Moreno MA, Domínguez L.
Prevalence of vancomycin-resistant Enterococcus faecium (VREF) in
pigs faeces from slaughterhouses in Spain. Prev Vet Med
2000;47:255–62.

9. Kandler O, Weiss N. Genus Lactobacillus. In: Sneath PHA, Mair NS,
Sharpe ME, Holt JG, editors. Bergey’s manual of systematic bacteri-
ology, Vol. 2. Baltimore: Williams and Wilkins; 1986. p.1209–34.

10. Vela AI, Fernández E, Las Heras A, Lawson PE, Domínguez L,
Collins MD, et al. Meningoencephalitis associated with Globicatella
sanguinis infection in lambs. J Clin Microbiol 2000;38:4254–5.

11. Fernández-Garayzábal JF, Fernandez E, Heras A, Pascual C, Collins
MD, Dominguez L. Recognition of Streptococcus parasanguinis as
new animal pathogen associated with asymptomatic mammary gland
infections in sheep. Emerg Infect Dis 1998;4:645–7.

12. Vela AI, Fernández E, Lawson PE, Latre MV, Falsen E, Domínguez
L, et al. Streptococcus entericus sp. nov., isolated from cattle intes-
tine. Int J Syst Evol Microbiol 2002;52:665–9.

13. Collins MD, Samelis J, Metaxopoulos J, Wallbanks S. Taxonomic
studies on some leuconostoc-like organisms from fermented
sausages: description of a new genus Weissella from the Leuconostoc
paramesenteroides group of species. J Appl Bacteriol
1993;49:405–13.

14. Walter J, Hertel C, Tannock GW, Lis CM, Munro K, Hammes WP.
Detection of Lactobacillus, Pediococcus, Leuconostoc and Weissella
species in human feces by using group-specific PCR primers and
denaturing gradient gel electrophoresis. Appl Environ Microbiol
2001;67:2578–85.

15. Kurzak P, Ehrmann MA, Vogel RP. Diversity of lactic acid bacteria
associated with ducks. Appl Microbiol 1998;21:588–92.

16. Vela AI, Vázquez J, Gibello A, Blanco MM, Moreno MA, Liébana P,
et al. Phenotypic and genetic characterization of Lactococcus
garvieae isolated in Spain from lactococcosis outbreaks and compar-
ison with isolates of other countries and sources. J Clin Microbiol
2000;38:3791–5.

17. Roy D, Ward P, Vincent D, Mondou F. Molecular identification of
potentially probiotic lactobacilli. Curr Microbiol 2000;40:40–6.

18. Tenover FC, Arbeit RD, Goering RV, Mickelsen PA, Murray BE,
Persing DH, et al. Interpreting chromosomal DNA restriction patterns
produced by pulsed-field gel electrophoresis: criteria for bacterial
strain typing. J Clin Microbiol 1995;33:2233–9.

Address for correspondence: José F. Fernández-Garayzábal,
Departamento Patología Animal I (Sanidad Animal), Facultad de
Veterinaria, Universidad Complutense, 28040 Madrid, Spain; fax: + 34
91 3943908; email: garayzab@vet.ucm.es

Emerging Infectious Diseases • Vol. 9, No. 10, October 2003 1309

DISPATCHES

