

MICROBIOLOGY PRACTICAL

(GI & N Block; 2017)

Dr. Malak El-Hazmi

Objectives:

1. Understand the use of viral serological studies for the diagnosis of hepatitis A , B & C infections.
2. To know measures to prevent hepatitis A & B infections.
3. To know the viral serological tests used to screen blood donors.
4. Risk of transmission of HBV

Case 1

Mohammed Khan is a 20 year-old male who has recently arrived from India to work as a food handler in a restaurant in Riyadh. Three weeks after his arrival he was seen in A&E Dept. of KKUH because of repeated vomiting, abdominal pain and fever. On examination, his temperature was 38°C, his pulse rate 110/min and BP 120/80mmHg, he was jaundiced and had tenderness in the right upper quadrant of his abdomen.

Case 1

Mohammed Khan is a 20 year-old male who has recently arrived from India to work as a food handler in a restaurant in Riyadh. Three weeks after his arrival he was seen in A&E Dept. of KKUH because of **repeated vomiting, abdominal pain and fever**. On examination, his temperature was **38°C**, his pulse rate 110/min and BP 120/80mmHg, he was **jaundiced** and had **tenderness in the right upper quadrant** of his abdomen.

QUESTIONS

1. What are the possible causes for his presentation?
 2. What investigations would you like to order for him? Explain how these investigations would help you.
-

Test	How this investigation will help you?
1. CBC & ESR	Shows non-specific signs of infections or inflammation
2. Blood Film for Malaria	
3. Liver function test	
4. Viral Hepatitis screening	
5. Blood Culture	

Test	How this investigation will help you?
1. CBC & ESR	Shows non-specific signs of infections or inflammation
2. Blood Film for Malaria	To exclude malaria
3. Liver function test	
4. Viral Hepatitis screening	
5. Blood Culture	

Test	How this investigation will help you?
1. CBC & ESR	Shows non-specific signs of infections or inflammation
2. Blood Film for Malaria	To exclude malaria
3. Liver function test	To assess liver function
4. Viral Hepatitis screening	
5. Blood Culture	

Test	How this investigation will help you?
1. CBC & ESR	Shows non-specific signs of infections or inflammation
2. Blood Film for Malaria	To exclude malaria
3. Liver function test	To assess liver function
4. Viral Hepatitis screening	To exclude viral hepatitis
5. Blood Culture	

Test	How this investigation will help you?
1. CBC & ESR	Shows non-specific signs of infections or inflammation
2. Blood Film for Malaria	To exclude malaria
3. Liver function test	To assess liver function
4. Viral Hepatitis screening	To exclude viral hepatitis
5. Blood Culture	To exclude typhoid fever

Investigation

CBC		LFTs		
Hb	14.2 g/L	AST	1557 IU/L	(12~37)
WBCs	6100 mm ³	ALT	1879 IU/L	(20~65)
Platelet	271 g/L	ALP	441 IU/L	(175~476)
ESR	4mm/h	Albn	42.3 g/L	(30-50)
Malaria Blood film	-ve.	Bilirubin	86 μmol/L	(3~17)
Blood culture	is negative.			

**3. Based on these findings
what is the most likely diagnosis?**

**4. What further investigations would
you like to order?**

5. The serologic results were as follows:

TEST	RESULT
Anti-HAV-IgM	Positive
HBsAg	Negative
Anti-HCV	Negative
Anti-HEV IgM	Negative

6. Based on the serologic results, what is the diagnosis?

7. Briefly outline the management of this patient.

Case 2

Mohammed Abdullah is a 34 year old married Saudi male who has donated two units of blood at KKUH for a relative undergoing an operation. Two days later, the Blood Bank called him because of abnormal blood test results and advised him to see his physician.

On arrival to the blood bank, the doctor informed him that his blood is not suitable for transfusion because of the presence of infection.

QUESTIONS

1. What type of infectious agents can be transmitted through blood transfusion? (List 4 infections).

- The next day Mohammed came to see his general practitioner with a letter from the Blood Bank. The letter revealed the result shown below.

What is your interpretation?

Test	Result
HBsAg	Negative
Anti-HBc	Negative
Anti-HCV	Positive
HIV-Ag/Ab	Negative
Anti-HTLV	Negative

What do you do next?

How would you interpret the results ordered by the GP?

Lab. Test	Patient Result	Normal Range
ALT	49	20-65 IU
AST	29	12-37 IU
Bilirubin	4	3-17 mol/L
HIV~Ag/Ab	Negative	~
Anti~HCV	Positive	~
HBsAg	Negative	~
Anti~HBc	Negative	~
Anti~HBs	Negative	~

4. How do you diagnose HCV infection?

Serological assay

- ✦ Screening for (Anti-HCV) by ELISA
- ✦ Confirmatory test by recombinant immunoblot assay (RIBA)

Molecular assay

Acute Hepatitis C with Recovery

Typical Serologic Course in 25% of Acute HCV

Acute Hepatitis C with Progression to Chronic Infection

Typical Serologic Course in 75% of Acute HCV

The General practitioner arranged for him to see hepatologist who examined him and reviewed his results. He further requested PCR with genotype for the management Hepatitis C.

What is the significance of these tests & how they can help in the management?

Test	Significance	How it can help?
1. PCR	1~Qualitative: ~ or + (HCV~RNA) 2~Quantitative: viral load	1. Confirm the Dx 2. Monitor response to Rx
2. Genotype	Identify the genotype of HCV	Guide the choice & duration of therapy.

Case 3

A 15-weeks pregnant Saudi woman was seen for the first time at the antenatal clinic at KKUH. As part of the antenatal screening, the doctor arranged for blood screening for viral serology.

The results were as follows :

Test	Result
HBsAg	positive
HBeAg	negative
Anti~HBe	positive
Anti~HBc IgM	negative
Total Anti~HBc	positive
HIV Ag/Ab	negative
Anti~HCV	negative

Acute HBV Infection with Recovery

Typical Serologic Course

Hepatitis B

Progression to Chronic HBV Infection

Typical Serologic Course

Hepatitis B

1. How would you interpret these results?
2. On the lights of these Laboratory results how would you manage the newborn?

3. Is there a risk of transmission of HBV to the newborn?

3. Is there a risk of transmission of HBV to the newborn?

HBsAg (+) mother 10~20%
HBeAg (-)

HBsAg (+) mother 90%
HBeAg (+)

4. What further management would you offer to the mother?

- ▶ **Pregnant Hepatitis B carriers should be advised to**
- ~ Not donate blood, body organs, other tissue.
 - ~ Not share any personal items that may have blood on them (e.g., toothbrushes).
 - ~ Obtain vaccination against hepatitis viruses A as indicated.
 - ~ Be seen at least annually by their regular medical doctor.
 - ~ Discuss the risk for transmission with their partner and need for testing.
-

Today the mother is admitted in labour and you were among the staff involved in the delivery. During a repair of the episiotomy, you accidentally prick your finger with a needle stained by the patient blood.

1. What should you do?

- ~ Report occupational exposures immediately.
- ~ The hepatitis B vaccination status and the vaccine-response status (if known) should be reviewed.

2. What is the risk of infection to you?

the risk of developing serologic evidence of HBV inf
if the blood (+) HBsAg

(+) HBeAg 37~62%

the risk of developing serologic evidence of HBV inf
if the blood (+) HBsAg

(-) HBeAg 23~37%

Tests

RESULTS

INTERPRETATION

HBSAG	NEGATIVE
ANTI-HBC	NEGATIVE
ANTI-HBS	NEGATIVE

HBSAG	NEGATIVE
ANTI-HBC	POSITIVE
ANTI-HBS	POSITIVE

HBSAG	NEGATIVE
ANTI-HBC	NEGATIVE
ANTI-HBS	POSITIVE

HBSAG	POSITIVE
ANTI-HBC	POSITIVE
IGM ANTI-HBC	POSITIVE
ANTI-HBS	NEGATIVE

HBSAG	POSITIVE
ANTI-HBC	POSITIVE
IGM ANTI-HBC	NEGATIVE
ANTI-HBS	NEGATIVE

HBSAG	NEGATIVE
ANTI-HBC	POSITIVE
ANTI-HBS	NEGATIVE

<i>Tests</i>	RESULTS	INTERPRETATION
HBSAG ANTI-HBC ANTI-HBS	NEGATIVE NEGATIVE NEGATIVE	SUSCEPTIBLE
HBSAG ANTI-HBC ANTI-HBS	NEGATIVE POSITIVE POSITIVE	IMMUNE DUE TO NATURAL INFECTION
HBSAG ANTI-HBC ANTI-HBS	NEGATIVE NEGATIVE POSITIVE	IMMUNE DUE TO HEPATITIS B VACCINATION
HBSAG ANTI-HBC IGM ANTI-HBC ANTI-HBS	POSITIVE POSITIVE POSITIVE NEGATIVE	ACUTELY INFECTED
HBSAG ANTI-HBC IGM ANTI-HBC ANTI-HBS	POSITIVE POSITIVE NEGATIVE NEGATIVE	CHRONICALLY INFECTED
HBSAG ANTI-HBC ANTI-HBS	NEGATIVE POSITIVE NEGATIVE	FOUR INTERPRETATIONS POSSIBLE *

1. May be recovering from acute HBV infection.
2. May be distantly immune and test not sensitive enough to detect very low level of anti-HBs in serum.
3. May be susceptible with a false positive anti-HBc.
4. May be undetectable level of HBsAg present in the serum and the person is actually a carrier.

- عن أبي هريره رضي الله عنه
- أن رسول الله صلي الله عليه وسلم قال:

{ كلمتان خفيفتان على اللسان , ثقيلتان في الميزان
حييتان إلى الرحمن :

سبحان الله وبحمده ،

سبحان الله العظيم {

