Helicobacter pylori: 20 years on

Barry Marshall

ABSTRACT - Helicobacters are a new genus of bacteria, inhabiting the interface between mucosa and lumen of the gut. Microaerophilic, spiral, flagellated and urease positive, they possess features necessary for colonisation of the juxtamucosal mucus environment. Helicobacter pylori is the major pathogenic species. Once attached to the gastric epithelial cells, it incites an immune response characterised histologically by the development of active gastritis and immunologically by the presence of specific IgG. Persistence of infection is ensured by attachment to tissue antigens (eg Lewis B), a vacuolating toxin (VacA) which assists the free passage of urea through epithelial cells, and a cytotoxin (CagA) which is actually injected into the epithelial cells via a Type IV secretion system. Finally, during the typical lifelong chronic infection, two important diseases occur. H. pylori alters gastric physiology to cause acid hypersecretion and peptic ulcer. Secondly, it damages the acid secreting mucosa leading to atrophic gastritis and gastric cancer risk.

Key words: cagA, gastritis, helicobacter, peptic ulcer, stomach cancer, toxin, ulcer, urease, VacA

This year marks the 20th anniversary of the culture of Helicobacter pylori in Perth, Australia, over Easter 1982. It is now known that the spiral, Gram-negative bacterium inhabits the stomach of more than 50% of humans. Although the new organism was only cultured in 1982¹, the Italian anatomist Giulio Bizzozero had reported its manifestations in the scientific literature 100 years earlier². He recognised that dogs harboured a gastric 'spirochaete' - certain proof that bacteria could survive in the acid-secreting stomach. Other investigators noticed that urease was usually present in the stomach of carnivorous animals such as dogs and cats³, findings that were extended to humans in 1950⁴. It was thought that all these facts were unrelated, and that gastric urease was actually secreted by the gastric epithelial cells, until Charles Lieber showed that it could be suppressed with tetracycline⁵, and Delluva showed that germ-free animals did not develop gastric urease⁶. The presence of spiral bacteria in the human stomach was reported several times, most notably by Freedberg in 1940⁷ and Steer and Colin-Jones in 19758, well before the

bacteria were found to cause peptic ulcer and gastric cancer^{1,9}. The history of *H. pylori* is the subject of a recent book, *Helicobacter pioneers: firsthand accounts from the scientists who discovered helicobacters*, 1892–1982¹⁰.

Microbiology and taxonomy

H. pylori is named because of its spiral or helical shape (Fig 1). The organism is approximately 0.6 μm thick, taking the shape of a flat spiral with 1.5 wavelengths. The organism has up to seven sheathed flagella. It prefers a microaerophilic (reduced oxygen) environment and can be cultured in gas jars with Campylobacter gas generating envelopes (Oxoid), or in carbon dioxide (CO₂) incubators at 37°C. The preferred agar media contain blood, with or without selective antibiotics, but media without blood can also be used11. The first helicobacter cultured was actually H. muridarum, a commensal organism colonising the crypts of the mouse caecum¹². New helicobacter species are discovered regularly, and some are now regarded as human pathogens. Figure 2 summarises the taxonomy of the helicobacter genus as determined by sequencing the 16s ribosomal RNA¹³.

According to observations from human and animal helicobacter infections, the genus has the capacity to colonise and cause inflammation in the stomach (H. pylori, H. heilmannii, H. mustelae), colon (H. fennelliae), and, in mice, liver (H. bilis, H. hepaticus). H. pylori colonises the mucus layer which lines the human stomach, and its relatives occupy similar ecological niches in the gastro-intestinal tracts of animals.

This article is based on the Lilly Lecture given at the Royal College of Physicians on 24 May 2001 by Barry Marshall FRACP FAA FRS. NHMRC Research Fellow, Helicobacter pylori Research Laboratory, Queen Elizabeth II Medical Centre, Nedlands. Western Australia

Clin Med JRCPL 2002;**2**:147–52

Fig 1. Helicobacter pylori 3-D image. Reproduced with permission from Concrete Bob Software.

Genomes of at least two isolates of H. pylori have been completely sequenced 14,15 .

Epidemiology and disease associations

Although so many people are infected, the exact mode of transmission of *H. pylori* is the source of some controversy. In developing countries, usually 50-90% of the population is infected with the organism, and children acquire the infection soon after being weaned. For example, in West Africa, 80% of children may be infected with the organism by age five. The overriding association with H. pylori is lower socio-economic status during childhood. This explains the high prevalence of the organism in developing countries, and also the increased presence of the bacterium in adults who live in crowded, unsanitary conditions (small houses, sharing a bed with siblings, absence of hot running water) even in developed countries16. In developed countries, H. pylori does not seem to be acquired from the environment, and persons below the age of 40 years are usually uninfected or have rather low prevalence of the organism (5-20%). In countries whose economy has gone from developing to affluent over the past 50 years, marked decline in H.

Fig 2. Taxonomy of Helicobacter species by 16s RNA. There are many species of Helicobacter. This dendrogram shows the classification of Helicobacters based on 16s RNA sequencing. Notice Helicobacter pylori at the top of the chart and the closely related H. nemestrinae (Helicobacter from macaques). Classification is: Bacteria _ Proteobacteria _ epsilon subdivision _ Helicobacter group _ Helicobacter _ Helicobacter pylori.

pylori prevalence has been noted. The best example of this may be Japan. More than 50% of adults over the age of 40 are infected, reflecting poor conditions in that country before 1960 when they were children. Since 1970, however, new infection with *H. pylori* has been far less common, and today less than 5% of Japanese children acquire the infection¹⁷.

Transmission of *H. pylori* is probably by the faecal-oral route since the organism has been detected in, and associated with, contaminated water, most notably in Peru¹⁸. *H. pylori* survives for a time in gastric juice. All of us reflux slightly from time to time, so it is not surprising that the organism, and more commonly its DNA, has been detected in the mouth, for instance in dental plaque^{19,20}. Recent observations in volunteers infected with *H. pylori* who were made to vomit or have diarrhoea showed that an actively unwell person with these symptoms could spread *H. pylori* in the immediate vicinity by aerosol, splashing of vomitus, infected vomitus and infected diarrhoea²¹.

In summary, *H. pylori* is usually spread by the faecal-oral route, but possibly also by the oral-oral route and the spread of contaminated secretions. Thus, in developing countries, individuals catch *H. pylori* at a very young age from other persons (children) in their environment. In developed countries, *H. pylori* is more difficult to acquire, and is usually transmitted from one family member to another, most likely by the faecal-oral route, but possibly also by the oral-oral route (eg kissing, vomitus, etc). The presence of many small children in the family appears to increase the infectivity of the infection.

Ulcers and stomach cancer

Diseases commonly associated with *H. pylori* are shown in Fig 3. Assuming that about 30% of people are infected with *H. pylori* (hatched circle), most of the gastric diseases (duodenal ulcer, gastric ulcer and gastric cancer) occur in those with the infection. Notably, the most common lymphoma of the stomach, mucosa associated lymphoid tissue (MALT) lymphoma, is strongly associated with *H. pylori* infection and usually goes into complete remission when the infection is eradicated²². Numerically, gastric cancer is the first or second most common cancer in many developing countries, where incidence may be 40–60 per 100,000 population per annum. In developed countries, gastric cancer is less important, but affects 5–10 per 100,000 population per annum, which in the USA translates into several thousand deaths annually.

By causing chronic inflammation of the gastric mucosa and subsequent alteration of the mucosa from gastric mucus-secreting epithelial type II (intestinal metaplasia), *H. pylori* predisposes the sufferer to gastric cancer. Paradoxes exist in the epidemiology, however, because gastric cancer is rather uncommon in parts of Africa where *H. pylori* is prevalent (the 'African Enigma'²³). In most countries, *H. pylori* infection is associated with a 4–6 fold increased risk of gastric cancer. This means that more than half the gastric adenocarcinomas in the world are related to *H. pylori* infection.

Two recent developments have reinforced this concept. First, Japanese investigators observed that infection of Mongolian gerbils with H. pylori led to the development of gastric ulcer six months later and then to gastric adenocarcinoma after 12 months²⁴. Secondly, in a preliminary study from Hiroshima, eradication of H. pylori from individuals in whom small in situ gastric carcinomas had been resected resulted in less recurrence of gastric carcinoma compared with follow-up studies with individuals in whom H. pylori infection was allowed to continue²⁵. Asian physicians are optimistic that treatment of H. pylori in persons at high risk for gastric cancer, together with the gradual reduction of H. pylori in the whole population since about 1970, will result in far fewer cases of gastric cancer in the future. Strong evidence that this improvement is already underway was recently shown by Uemura²⁶ in a prospective Japanese study. Gastric cancers did not develop in 280 individuals who were free of H. pylori, whereas 36 cancers developed in 1,246 individuals who were infected with H. pylori.

The idea that a whole population could be screened for *H. pylori* and treated on the basis of gastric cancer prevention has been discussed at length by Parsonnet *et al*²⁷. Gastric cancer usually occurs after the age of 40, so it is currently not costeffective to screen and treat children, although there is an effective strategy in the USA in which 50 year old individuals are screened for *H. pylori* and treated if infected.

Virulence and pathogenicity

H. pylori produces large amounts of urease enzyme. By breaking down urea in the gastric juice and extracellular fluid, the organism is able to generate bicarbonate and ammonia in its intracellular and pericellular environment, effectively neutralising hydrogen ions before they can lower the intracellular pH to below 5.0²⁸. Thus, when urea is present, *H. pylori* can survive in gastric acid for a time – long enough for it to colonise the gastric mucosa²⁹. The external surface of *H. pylori* is coated with an adhesion molecule that attaches to specific receptors on the gastric epithelial cell. The natural home of *H. pylori* is below the gastric mucus, attached to the mucus-secreting epithelial cells that line the stomach. The organism may also be found in the duodenum, where it colonises naturally occurring islands of gastric-secreting epithelium (gastric metaplasia).

Once attached to the gastric epithelial cell, *H. pylori* may cause some damage by producing ammonia, but it also damages the epithelium by causing vacuolation in the epithelial cells. This vacuolation is secondary to the production of a cytotoxin called vacuolating cytotoxin A (VacA), a protein which is endocytosed by epithelial cells where it causes endosome-lysosome fusion (ie vacuoles)³⁰. Variants of cytotoxin occur; the more aggressive forms are likely to be associated with peptic ulcer, whereas more benign forms may be associated with gastritis in people who have no symptoms or are without ulcers³¹. Interestingly, this cytotoxin is activated in low pH³².

Another important pathogenic factor is the cytotoxin associated gene (*cagA*). This resides within an island of approximately 30 genes, probably acquired by *H. pylori* from another organism since the guanine plus cytosine content of this island differs from that seen in the rest of the *H. pylori* genome³³. Most of the genes

Fig 3. Epidemiology and disease associations of *Helicobacter pylori*. The large circle reflects the whole population within which is a group of about 30% who are infected with *H. pylori* (HP). Most individuals who develop duodenal ulcer, gastric ulcer, gastric cancer and gastric lymphoma are infected with *H. pylori*. These diseases are quite uncommon in uninfected persons. Gastric lymphoma, a low grade lymphoid malignancy of the stomach, usually goes into complete clinical remission when *H. pylori* is eradicated with antibiotics.

in the *cagA* pathogenicity island (*cag* PAI) are part of a structure called a 'Type IV' secretion system. This is a derivative of an ancient flagellar structure which is now used to form a tubule through which the CagA protein is transferred to the host epithelial cell³⁴. Once inside the cell, tyrosine phosphorylation of the CagA protein allows it to produce a 'growth factor' signal; this causes failure of the epithelial cell's ability to maintain its normal cytoskeletal structure, probably enhancing the attachment and survival of the nearby *H. pylori*³⁵.

Key Points

Helicobacters are urease positive microaerophilic mucous adapted

Helicobacters attach to the gastric mucosa of many species – *H. pylori* is the type strain

Helicobacters cause gastritis which is an immunological response to infection

H. pylori predisposes those infected to peptic ulcer and stomach cancer

H. pylori produces toxins directed at epithelial cells

The *cag* PAI also contains genes which induce interleukin (IL)-8 production by the epithelial cells. IL-8 attracts neutrophils which migrate from the capillaries through the lamina propria and emerge between the epithelial cells. The actual cause of duodenal ulcer, the most common type of peptic ulcer, may be the migration of these neutrophils with subsequent release of their digestive products (proteases, reactive oxygen species, etc). *H. pylori* organisms which contain the *cag* PAI usually also have the more active VacA toxin, but it is not known why the two should be associated in this way³⁶. There are other less important virulence factors (extensively reviewed by Ge and Taylor³⁰).

Molecular biology and epidemiology

Genomics

Two complete genomes of *H. pylori* organisms have been published, as well as detailed comparison of the two^{14,15}. The function of about 40% of *H. pylori* genes is unknown, but presumably relates in some way to survival in the acid-secreting human stomach. Prior to the genomic study of *H. pylori*, restriction enzyme analyses had shown that the species is extremely diverse – that is, nearly every person on earth has a different restriction pattern for the organism. In fact, this diversity has been exaggerated because most of these changes are 'synonymous'; they are random mutations in the third base of a codon which do not necessarily alter the resulting protein. Also, *H. pylori* can take up pieces of DNA from its environment as well as shuffle large portions of its genome from time to time. Nevertheless, most of its genes are expressed identically.

Using a whole genome microarray developed from the published genome sequence of *H. pylori*, Salama and colleagues³⁷ studied 15 unrelated *H. pylori* isolates in order to define the 'essential genome' of *H. pylori*. About 22% of the genes in each organism were found to be non-essential whereas 1,281 genes were common to all strains. These studies provide a basis for the development of new therapies for *H. pylori* based on targets essential for its colonisation of the gastric mucosa. Similarly, by directing the immune response towards outer membrane proteins common to all *H. pylori*, preventive, and perhaps eradicative, vaccines might be developed.

Epidemiology

Molecular epidemiological studies have focused on various types of *vacA* gene and the *cag* PAI^{38,39}. Studies of human molecular epidemiology show a probable migration from Asia across Alaska into Latin America more than 10,000 years ago. Initial reports claimed that patterns of *H. pylori* differed from this, and suggested that Latin American *H. pylori* organisms were acquired from Spanish immigrants about 500 years ago³⁹. Recent work, however, has revealed that South American tribes in the deep Amazon basin, who have had little contact with European races, sometimes have *H. pylori* related to Asian strains, lending support to the concept of *H. pylori* as an

'ancient' organism that travelled with man across the Siberian-Alaskan land bridge some 30,000 years ago⁴⁰.

This has important implications for the controversy about the origins of *H. pylori*. Blaser⁴¹ claims that *H. pylori* is an 'ancient' coloniser of man, evolving over millions of years in the human stomach to its present form where most persons are asymptomatic and perhaps live in symbiosis with their *H. pylori* infection. Symbiosis, however, implies that both host and parasite receive some benefit, but the benefits of an asymptomatic *H. pylori* infection seem theoretical and minor at least, whereas the risks of peptic ulcer and gastric cancer still seem significant.

So far, man is the only species known to be commonly infected with *H. pylori*, and the original source of the bacterium is unknown. Recently, tantalising polymerase chain reaction evidence of the organism was found in Sardinian sheep⁴², again stimulating the idea that *H. pylori* is a commensal of some animal species.

Diagnosis

H. pylori can easily be detected by searching for its urease enzyme. When biopsies of gastric mucosa are placed in a gel containing urea, the subsequent ammonia production causes a pH change which is a highly accurate indicator of the infection. An alternative method of detection is for patients to swallow urea labelled with an isotope, either C14 or C13. Detection in the subsequent 10-30 minutes of isotope-labelled CO2 in the breath indicates that the urea was split - that is, urease and H. pylori were present in the stomach^{43,44}. As in all bacterial infections, infected persons carry antibodies (usually immunoglobulin G) directed against H. pylori. Various laboratory and bedside serological tests exist for detecting antibodies against the organism. These tests have high sensitivity, although they tend to overdiagnose the infection since antibodies remain for some years after adequate treatment⁴⁵. Culture of H. pylori usually requires endoscopic biopsy. However, it can also be successfully achieved by patients swallowing a piece of string which can be retrieved after about an hour, revealing a culturable attached organism46. Thus, at the present time, patients do not necessarily have to undergo an invasive procedure, and quite inexpensive diagnostic methods are available.

Treatment

Eradication of *H. pylori* has been shown to be a definitive cure for duodenal ulcer and most gastric ulcers. Gastric cancers usually develop after many years of *H. pylori* infection, and may occur even after the infection has been eliminated naturally or with antibiotic treatment. For this reason, prevention of gastric cancer is an indication for *H. pylori* therapy only in high risk groups (ie Japanese and first-degree relatives of gastric cancer patients).

In the 1980s, treatment for *H. pylori* was difficult since combinations of bismuth, tetracycline and metronidazole (up to 16 tablets per day) were required for adequate eradication of the organism⁴⁷. A breakthrough came when Unge and colleagues in

Sweden⁴⁸ observed that the action of amoxicillin was greatly enhanced when gastric acid was suppressed with a proton pump inhibitor, notably omeprazole⁴⁸. Thus, since 1996, it has been possible to treat *H. pylori* relatively easily with a seven-day course of omeprazole (to render the gastric pH neutral) in combination with two antibiotics, usually amoxicillin and clarithromycin. Omeprazole, clarithromycin and metronidazole combinations have achieved similar high cure rates, notably in Italy⁴⁹. For difficult to eradicate infections, bismuth, tetracycline, metronidazole and omeprazole are usually successful⁵⁰. These therapies, and their use in double-blind studies, have proved that peptic ulcer is mostly a bacterial infection unrelated to the victim's emotional state.

Apart from *H. pylori*, the common cause of peptic ulcer is the use of non-steroidal anti-inflammatory drugs (NSAIDs), but their ulcerogenic effect may also be on the wane with the advent of specific cyclooxygenase-2 inhibitor-type NSAIDs which can treat arthritis without necessarily weakening the gastric mucosa⁵¹.

Problems for the future

As mentioned above, the exact mode of transmission of *H. pylori* in various societies is not completely understood. In some developing countries, reinfection after treatment is uncommon⁵², whereas in others treatment is reserved only for severe ulcer cases since reinfection is the rule⁵³. In areas where *H. pylori* exists in the environment, humans do not seem able to mount a protective immune response following natural infection. Therefore, treatment is useless, and the only effective way of eliminating *H. pylori* from the population would be via public health measures – that is, by improved sanitation and standards of living or vaccination.

Vaccination against Helicobacter pylori

In the past five years, many groups have been developing potential vaccines that might protect against, or even eradicate, *H. pylori*. Excitement developed when Lee *et al*⁵⁴ and Sellman *et al*⁵⁵ observed that *H. felis* infection in the mouse (a cat organism infected into mice) could be prevented, and also in some cases eradicated, by vaccination with *H. pylori* antigens in association with small amounts of cholera toxin. Thus, the potential does exist for a similar process in man, whereby individuals are dosed with *H. pylori* antigens via the nasopharynx or upper gastrointestinal tract and caused to develop an immune response superior to that normally seen in *H. pylori* infection. In order to assist development of vaccines, experimental *H. pylori* infections in humans have recently been described⁵⁶, and production of specific antibody in volunteers has been achieved by a Salmonella vaccine strain expressing *H. pylori* urease antigen⁵⁷.

Conclusions

Twenty years after the isolation of *H. pylori*, with more than half the world still infected, the epidemiology of the infection is a

worthy area of continued study. Once the exact mode of transmission is understood in different communities, effective public health measures can be started. At least in persons with severe manifestations of *H. pylori* infection (ie peptic ulcer, lymphoma and gastric cancer), current knowledge allows effective treatment of the infection. Diagnosis and treatment are still rather expensive for some communities, but the cost is decreasing. It is certainly a considerable cost saving over previous available therapies (H₂-receptor blockers and surgery) which were the mainstays of treatment for upper gastrointestinal diseases before 1990. In the next decade, it is hoped that advances in immunology and genomics will allow prevention and/or eradication of the *H. pylori* problem with a simple vaccine.

References

- 1 Marshall BJ, Warren JR. Unidentified curved bacilli in the stomach of patients with gastritis and peptic ulceration. *Lancet* 1984;i:1311–5.
- 2 Bizzozero G. Ueber die schlauchformigen drusen des magendarmkanals und die bezienhungen ihres epithels zu dem oberflachenepithel der schleimhaut. Arch f mikr Anat 1893;42:82.
- 3 Luck JM, Seth TN. Gastric urease. Biochem J 1924;18:1227-31.
- 4 Fitzgerald O, Murphy P. Studies on the physiological chemistry and clinical significance of urease and urea with special reference to the stomach. *Ir J Med Sci* 1950;292:97–159.
- 5 Lieber CS, Lefevre A. Ammonia as a source of gastric hypo-acidity in patients with uraemia. *J Clin Invest* 1959;**38**:1271–7.
- 6 Delluva AM, Markley K, Davies RE. The absence of gastric urease in germ-free animals. *Biochim Biophys Acta* 1968;151:646–50.
- 7 Freedberg AS, Barron LE. The presence of spirochetes in human gastric mucosa. *Am J Dig Dis* 1940;7:443–5.
- 8 Steer HW, Colin-Jones DG. Mucosal changes in gastric ulceration and their response to carbenoxolone sodium. *Gut* 1975; 16:590–7.
- 9 Unidentified curved bacilli on gastric epithelium in active chronic gastritis. *Lancet* 1983;1:1273–5.
- 10 Marshall BJ (ed.) Helicobacter pioneers: firsthand accounts from the scientists who discovered helicobacters, 1892-1982. Melbourne: Blackwell Science Asia, 2002.
- 11 Westblom TU, Madan E, Midkiff BR. Egg yolk emulsion agar, a new medium for the cultivation of *Helicobacter pylori*. J Clin Microbiol 1991;29:819–21.
- 12 Lee L, Phillips MW, O'Rourke JL, Paster BJ, et al. Helicobacter muridarum sp. nov., a microaerophilic helical bacterium with a novel ultrastructure isolated from the intestinal mucosa of rodents. Int J Syst Bacteriol 1992;42:27–36.
- 13 Windsor HM, O'Rourke J. Bacteriology and taxonomy of Helicobacter pylori. In: Marshall BJ (ed). Gastroenterology Clinics of North America. Sydney: WB Saunders Company, 2000;29:641.
- 14 Tomb JF, White O, Kerlavage AR, Clayton RA, et al. The complete genome sequence of the gastric pathogen Helicobacter pylori. Nature 1997;388:539–47.
- 15 Alm RA, Ling LS, Moir DT, King BL, et al. Genomic-sequence comparison of two unrelated isolates of the human gastric pathogen Helicobacter pylori. Nature 1999;397:176–80.
- 16 Webb PM, Knight T, Greaves S, Wilson A, et al. Relation between infection with Helicobacter pylori and living conditions in childhood: evidence for person to person transmission in early life. Br Med J 1994;308:750–3.
- 17 Shimoyama T, Tominaga Y, Sakagami T, Fukuda Y. Epidemiological study for infection with *H. pylori* in Japan compared with that in USA, Europe and Asian Pacific area. Review. *Nippon Rinsho* 1999;57:11–6.
- 18 Hulten K, Han SW, Enroth H, Klein PD, et al. Helicobacter pylori in the drinking water in Peru. Gastroenterology 1996;110:1031–5.

- 19 Li C, Ha T, Ferguson DA Jr, Chi DS, et al. A newly developed PCR assay of H. pylori in gastric biopsy, saliva, and feces. Evidence of high prevalence of H. pylori in saliva supports oral transmission. Dig Dis Sci 1996;41:2142–9.
- 20 Mapstone NP, Lynch DA, Lewis FA, Axon AT, et al. Identification of Helicobacter pylori DNA in the mouths and stomachs of patients with gastritis using PCR. J Clin Pathol 1993;46:540–3.
- 21 Parsonnet J, Shmuely H, Haggerty T. Fecal and oral shedding of Helicobacter pylori from healthy infected adults. JAMA 1999;282: 2240–5.
- 22 Bayerdörffer E, Neubauer A, Rudolph B, Thiede C, et al. Regression of primary gastric lymphoma of mucosa-associated lymphoid tissue type after cure of *Helicobacter pylori* infection. MALT Lymphoma Study Group. *Lancet* 1995;345:1591–4.
- 23 Lamarque D, Gilbert T, Roudot-Thoraval F, Deforges L, et al. Seroprevalence of eight Helicobacter pylori antigens among 182 patients with peptic ulcer, MALT gastric lymphoma or non-ulcer dyspepsia. Higher rate of seroreactivity against CagA and 35-kDa antigens in patients with peptic ulcer originating from Europe and Africa. Eur J Gastroenterol Hepatol 1999;11:721–6.
- 24 Watanabe T, Tada M, Nagai H, Sasaki S, Nakao M. Helicobacter pylori infection induces gastric cancer in mongolian gerbils. Gastroenterology 1998;115:642–8.
- 25 Uemura N, Mukai T, Okamoto S, Yamaguchi S, et al. Effect of Helicobacter pylori eradication on subsequent development of cancer after endoscopic resection of early gastric cancer. Cancer Epidemiol Biomarkers Prev 1997;6:639–42.
- 26 Uemura N, Okamoto S, Yamamoto S, Matsumura N, et al. Helicobacter pylori infection and the development of gastric cancer. N Engl J Med 2001;345:784–9.
- 27 Parsonnet J, Harris RA, Hack HM, Owens DK. Modelling cost-effectiveness of *Helicobacter pylori* screening to prevent gastric cancer: a mandate for clinical trials. *Lancet* 1996;348:150–4.
- 28 Melchers K, Herrmann L, Mauch F, Bayle D, et al. Properties and function of the P type ion pumps cloned from Helicobacter pylori. Acta Physiol Scand Suppl 1998;643:123–35.
- 29 Marshall BJ, Barrett LJ, Prakash C, McCallum RW, Guerrant RL. Urea protects Helicobacter (Campylobacter) pylori from the bactericidal effect of acid. Gastroenterology 1990;99:697–702.
- 30 Ge Z, Taylor DE. Contributions of genome sequencing to understanding the biology of *Helicobacter pylori*. Review. *Annu Rev Microbiol* 1999;53:353–87.
- 31 Atherton JC, Cao P, Peek RM Jr, Tummuru MK, et al. Mosaicism in vacuolating cytotoxin alleles of Helicobacter pylori: association of specific vacA types with cytotoxin production and peptic ulceration. J Biol Chem 1995;270:17771–7.
- 32 de Bernard M, Papini E, de Filippis V, Gottardi E, *et al.* Low pH activates the vacuolating toxin of *Helicobacter pylori*, which becomes acid and pepsin resistant. *J Biol Chem* 1995;**270**:23937–40.
- 33 Covacci A, Censini S, Bugnoli M, Petracca R, et al. Molecular characterization of the 128-kDa immunodominant antigen of Helicobacter pylori associated with cytotoxicity and duodenal ulcer. Proc Natl Acad Sci USA 1993;90:5791–5.
- 34 Covacci A, Telford JL, Del Giudice G, Parsonnet J, Rappuoli R. *Helicobacter pylori* virulence and genetic geography. Review. *Science* 1999;**284**:1328–33.
- 35 Segal ED, Cha J, Lo J, Falkow F, Tompkins LS. Altered states: involvement of phosphorylated Caga in the induction of host cellular growth changes by *Helicobacter pylori*. Proc Natl Acad Sci USA 1999:96:14559–64.
- 36 Atherton JC, Peek RM Jr, Tham KT, Cover TL, Blaser MJ. Clinical and pathological importance of heterogeneity in vacA, the vacuolating cytotoxin gene of *Helicobacter pylori*. Gastroenterology 1997;112:92–9.
- 37 Salama N, Guillemin K, McDaniel TK, Sherlock G, et al. A whole-genome microarray reveals genetic diversity among Helicobacter pylori strains. Proc Natl Acad Sci USA 2000;97:14668–73.
- 38 van Doorn LJ, Figueiredo C, Sanna R, Blaser MJ, Quint WG. Distinct

- variants of *Helicobacter pylori* cagA are associated with vacA subtypes. *J Clin Microbiol* 1999;**37**:2306–11.
- 39 Kersulyte D, Mukhopadhyay AK, Velapatino B, Su W, et al. Differences in genotypes of *Helicobacter pylori* from different human populations. J Bacteriol 2000;182:3210–8.
- 40 Perez-Perez GI, Dominguez-Bello MG, Ghose C, Pacheco E, et al. Presence of specific Asian Helicobacter pylori genotypes in Amerindians in Venezuela. Gut 2001;49(Suppl 11):A33(6/10).
- 41 Blaser MJ. The versatility of *Helicobacter pylori* in the adaptation to the human stomach. Review. *J Physiol Pharmacol* 1997;**48**:307–14.
- 42 Dore MP, Sepulveda AR, Osato MS, Realdi G, Graham DY. *Helicobacter pylori* in sheep milk. *Lancet* 1999;**354**:132.
- 43 Graham DY, Klein PD, Evans DJ, Evans DG, et al. Campylobacter pylori detected noninvasively by the 13C-urea breath test. Lancet 1987;i:1174–7.
- 44 Peura DA, Pambianco DJ, Dye KR, Lind C, et al. Microdose 14C-urea breath test offers diagnosis of Helicobacter pylori in 10 minutes. Am J Gastroenterol 1996;91:233–8.
- 45 Kosunen TU, Seppala K, Sarna S, Sipponen P. Diagnostic value of decreasing IgG, IgA, and IgM antibody titres after eradication of Helicobacter pylori. Lancet 1992;339:893–5.
- 46 Samuels AL, Windsor HM, Ho GY, Goodwin LD, Marshall BJ. Culture of *Helicobacter pylori* from a gastric string may be an alternative to endoscopic biopsy. J Clin Microbiol 2000;38:2438–9.
- 47 Borody TJ, Cole P, Noonan S, Morgan A, *et al.* Recurrence of duodenal ulcer and *Campylobacter pylori* infection after eradication. *Med J Aust* 1989;151:431–5.
- 48 Unge P, Gad A, Gnarpe H, Olsson J. Does omeprazole improve antimicrobial therapy directed towards gastric *Campylobacter pylori* in patients with antral gastritis? A pilot study. *Scand J Gastroenterol Suppl* 1989;167:49–54.
- 49 Bazzoli F. My approach to Helicobacter pylori eradication. Eur J Gastroenterol Hepatol 1999;11(Suppl 1):537–41.
- 50 Kung NN, Sung JJ, Yuen NW, Ng PW, et al. Anti-Helicobacter pylori treatment in bleeding ulcers: randomized controlled trial comparing 2-day versus 7-day bismuth quadruple therapy. Am J Gastroenterol 1997;92:438–41.
- 51 Donnelly MT, Hawkey CJ. COX-II inhibitors a new generation of safer NSAIDs? Review. *Aliment Pharmacol Ther* 1997;11:227–36.
- 52 Goh KL, Navaratnam P, Peh SC. Reinfection and duodenal ulcer relapse in south-east Asian patients following successful *Helicobacter pylori* eradication: results of a 2-year follow-up. *Eur J Gastroenterol Hepatol* 1996;8:1157–60.
- 53 Ramirez-Ramos A, Gilman RH, Leon-Barua R, Recavarren-Arce S, et al. Rapid recurrence of Helicobacter pylori infection in Peruvian patients after successful eradication. Gastrointestinal Physiology Working Group of the Universidad Peruana Cayetano Heredia and The Johns Hopkins University. Clin Infect Dis 1997;25:1027–31.
- 54 Lee A, Chen M. Successful immunization against gastric infection with Helicobacter species: use of a cholera toxin B-subunit-whole-cell vaccine. *Infect Immun* 1994;62:3594–7.
- 55 Sellman S, Blanchard TG, Nedrud JG, Czinn SJ. Vaccine strategies for prevention of *Helicobacter pylori* infection. *Eur J Gastroenterol Hepatol* 1995;7(Suppl 1):S1–6.
- 56 Graham DY, Opekun AR, Osato MS, El-Zimaity HM, *et al.* Challenge model for *H. pylori* infection in human volunteers. *Gut* 1999;**45**(Suppl III): A57(07/03).
- 57 Angelakopoulos H, Hohmann EL. Pilot study of phoP/phoQ-deleted Salmonella enterica serovar typhimurium expressing *Helicobacter pylori* urease in adult volunteers. *Infect Immun* 2000;68:2135–41.