Update vaccines of normal infants:

Age	Type of vaccine
At birth	hepatitis B, opv
1 months	BCG
2 months	DPT, OPV, hepatitis B, HIb
4 months	DPT, OPV, hepatitis B, HIb
6 months	DPT, OPV, hepatitis B, HIb
9 months	OPV, vit A100000 IU
12 months	MMR, OPV
18 months	DPT, OPV, , hepatitis B, HIb MMR vit A 200000 IU
4-6 years	DPT, OPV, MMR

Vaccination of tuberculosis (BCG)

* Definition:

It's derived from mycobacterium bovis strain attenuated through tears of passage in culture media.

* Age of vaccination:

- New born: Through the first month
- Children: -ve tuberculin test, with contact with open TB.
- * **Dose:** 0.1 mL injected ID in deltoid muscle insertion.
- * Value: Efficacy about 60%

- It prevents military TB

* Complications of BCG:

- Cold abscess → Aspiration & injection of local streptomycin.
- Disseminated BCG infection \rightarrow with \downarrow immunity
- TB lymphadenitis → if given SC

* Oral BCG vaccine: (غير متواجد في مصر)

- Live attenuated bovine bacillus vaccine
- Given orally.
- During the first week.
- No complication

Vaccination of diphtheria, pertussis and tetanus (DPT)

* Diphtheria toxoid:

- Give protection for 10 years.
- Diluted toxoid (10-25%) is given > 7 years with less side effects.

* Pertussis vaccine:

- It's killed vaccines

- Side effects. (Common):

- 1- Pain, redness at site of injection.
- 2- Fever > 38°C
- 3- Drowsiness & anorexia & vomiting.

Rare:

- 1- High fever.
- 2- High pitched cry.
- 3- Convulsion.
- 4- Encephalopathy within 7 days.

* Tetanus toxoid:

- It's excellent vaccine against tetanns.
- Dose 0.5 mL injected IM.

ملحوظة هامة عن (Pertussis vaccine)

There is **a**cellular **p**etussis vaccine developed in Japan, and has little side effects caaled (**ap**)

<u>So</u>,

In Europe (DPT) is replaced ly (Dapt)

* Indication of Dapt:

- 1- Adolescents \geq 12 years.
- 2- Pregnant females.
- 3- All persons in contact with children < 1 year.

4- Catch up vaccine:

- Persons from 7-10 years without Dapt vaccine

As follow: \rightarrow 1st dose \rightarrow Dapt vaccine

→ then if need additional dose → DT vaccine

Vaccinations of poliomyelitis

* $\underline{\mathbf{Types}} \rightarrow \mathbf{OPV} \rightarrow \mathbf{sabin} \ \mathbf{vaccine} \ (\mathbf{live} \ \mathbf{atten.})$

→ IPV → salk vaccine (killed)

* <u>Dose</u>:

(Sabin OPV)		(Salk IPV)
* Oral:	2 drops	* Sub. Cutaneous S.C
* Primary:		* Primary:
→ 2mc	ر بالفم) 2drops Po (بالفم)	\rightarrow 2 mo \rightarrow 1mL sc
→ 4mo	\rightarrow 2 drops Po	\rightarrow 4 mo \rightarrow 1 mL sc
→ 6mo	→ 2drops Po	\rightarrow 6 mo \rightarrow 1 mL sc
* Booster:		* Booster:
\rightarrow 18 mo \rightarrow 2 drop Po		\rightarrow 18 mo \rightarrow 1 mL sc
→ 4 ye	$\Rightarrow 2 \text{ drop Po}$	\rightarrow 4 years \rightarrow 1 mL sc
* side effects:		* Side effects:
- It's associated with remote risk		- Pain, tenderness, Erythema
of paralyti	c disease in about	- Fever
1/9000,000		- Expressive
		- Doesn't give immunity to GIT

Precautions:

 \rightarrow **OPV:** not given > 18 years.

→ **OPV:** not given to immuno – deficient persons.

* Causes of failure of OPV:

- If given with breast feeding.

(لبن الام يحتوي على اجسام مضادة ضد الفيروس)

- Vomiting within minutes.
- Bad refrigeration.
- GIT infection with other virus as coxsacki virus.

* Indicatioins of salk vaccine:

- Immunodeficient persons.
- Individuals \geq 18 years.
- Adults travelling to endemic areas of polio.

"Vaccination against hepatitis B"

* Definition:

There are two types: → Plasma derived vaccine.

→ Yeast derived vaccine.

* Indications:

- Routine obligatory in Egypt from 1992.
- Children in families of HBV infection.
- Contacts of positive HBV surface antigen.
- Children with frequent blood transfusioin .
- All medical staff.

* Notice:

- It's **not** harmful to:

- → Patients of HBV infection.
- → Pregnant
- → Immuno compromised

* <u>Dose</u>:

1- Infants to mothers of unknown status:

Give hepatitis B vaccine at birth.

IF infant < 2 kg,j give hepatitis B immunoglobulin with the vaccine.

2- Infants to mothers of positive HBs-Ag:

IM 0.5 mL hepatitis B immunoglobulin + IM 0.5 mL HB

vaccine. (in delivery room)

Then continue \rightarrow (1& 6 months four the initial dose).

At 9 month test the baby (HBs Ab)

If $+ve \rightarrow$ this means immunization is effective.

If $-ve \rightarrow (do HBs Ag)$

+ve \rightarrow this means vaccine failure. -ve \rightarrow give 4th dose.

3- All others:

 $0-10 \text{ years} \rightarrow 0.5 \text{ mL} \rightarrow 0.1,6 \text{ months}$

Adults \rightarrow 1 mL \rightarrow 0,1,6 months

Vaccination Against Measles

* **Type:** live attenuated vaccine.

* Cause of failure of vaccination:

- -Inert vaccine (wrong storage)
- -No immune response
- -Primary failure 5%.
- -Immunized before 12 months due to presence of maternal antibodies.

* Dose:

0.5 mL of measles vaccine given SC.

* Age of vaccination:

- It's should be given 12-15 months of age.
- If given before this age → failure due to presence of maternal antibodies.
- If exposed or contact with a case of measles give vaccine if ≥
 6 months
- Booster does \rightarrow 4- 6 years.

Side effects	Contraindications
Fever .Skin rash .Seizures .Allergic reactions .	 After (Ig) → vaccine should be delayed (3-11 mont) Pregnancy ↓ immunity.

Vaccination Against Rubella

* Introduction:

- It's live attenuated vaccine, available alone or combined with measles of mumps.

* **Dose:** 0.5 mL S.C. alone or with MMR.

* <u>Age</u>:

- Infants: 12-15 months.

- Booster dose: 4-6 years.

- Children at any age who have not received the vaccine.
- Females in child bearing age (if not pregnant) and they are advised not to be pregnant for 3 months.

* Side effects:

- Joint pain, arthritis.
- Skin rash, lymphadenopathy.
- ITP: (self limited without treatment.)

* Contraindications:

- Pregnancy
- \downarrow immunity as measles.

Vaccination Against Mumps

* Introduction:

- It's live attenuated vaccine, available alone or combined with measles & Rubella.
- Efficacy: about 90%
- * **Dose**: 0.5 mL S.C alone or combined with MMR.

* <u>Age</u>:

- Infants: 12-15 months
- Children haven't received vaccine

* Side effects:

- Allergic reactions.
- C.N.S features as seizures , nerve deafness and encephalitis.

* Contraindications:

- Pregnancy → theoretical fetal death.
- After (Ig) \rightarrow it should delayed 3 months.
- $-\downarrow$ Immunity \rightarrow as measles.

"Vaccination Against HAV"

* **Type:** Formal inactivated vaccine.

* **Dose:** 0.5 mL IM in deltoid muscle.

* <u>Age</u>:

- First dose after 12 months.
- Second dose 6 months later.

* Side effects:

Local	Systemic
 Redness. Soreness. Swelling of site of injection. Induration . 	 Headache . Malaise . Fever . Loss of appetite .

<u>CI</u>: (Febrile illness & hypersensitivity)

Varicella Zoster vaccine

* **Type:** Live attenuated vaccine.

* <u>Age</u>:

- 12-15 months
- Booster dose: 4-6 years.
- * **Storage:** it must be kept frozen until reconstituted and must be given within 30 minutes.
- * <u>Side effects:</u> Swelling, redness, pain and varicella like mash (5 26 dayes).

Influenza virus vaccine

* Type: (killed vaccine: → minimal age 6 months)

(live attenuated: → minimal age 2 years)

* Persons:

- Chronic pulmonary or cardiac disease.
- Chronic metabolic disease as DM.
- medical staff.
- Immunodeficiency people.
- Chronic hemolytic anemia

N.B → Vaccine should be updated annually

Rota virus vaccine

* <u>Type</u>:

- Rhesus tetravalent vaccine.
- There are 4 types of vaccines containing genes for antigens of human strains.
- * Age: Minimum age is 6 wks.

* Administration:

- RV-1 \rightarrow 2 months & 4 months
- RV-5 \rightarrow 2 months & 4 months & 6 months

* Catch up vaccine:

- The maximum age for the first dose is 14 wks, 6 days
- The vaccine should not be given for infants of 15 wks or order.

"Conjugated pneumococcal vaccine"

* <u>Use</u>: - It's effective against bacteremia, meningitis.

* <u>Age</u>:

- Minimum age is 6 weeks.
- Pneumococcal conjugated vaccine (PCV) is given 2,4,6 months and booster dose at 12-15 months

* Catch up:

- All children from 2-5 years who have not given complete vaccine \rightarrow give one doe of (PCV₁₃)

* Persons of high risk&in need to vaccine:

- Chronic heart disease.
- Chronic lung disease.
- On Cortisone therapy . .
- Sickle all anemia.
- Immuno compromised children (HIV, chronic renal failure, nephritic syndrome and radiation therapy.)

"Meningococcal vaccine"

* **Type:** Quadrivalent vaccine that uses the outer capsule of the bacteria.

* Minimum age:

- 6 wks for \rightarrow Hib Mency.
- 9 months for \rightarrow menactra.
- 2 years for \rightarrow menveo.

كان هذا هو الحد الأدنى لعمر الطفل في التطعيمات

* Routine vaccination:

- MCV4 \rightarrow 11-12 years - Booster dose \rightarrow 16 years

* Vaccination of persons of high risk conditions:

1- Sickle cell disease:

- 2 months - 2 years \rightarrow Hib Mency 2,4,6,12,15 months

2- Complement deficiency:

- 2 months 1.5 years → كما سبق
- 1.5 years \rightarrow 2 primary dose of MCV 4-D 8wks a part.

3- More than 2 years (Sickle cell disease & Complement Deficiency)

- Give 2 primary dose of MCV 4- D
- or 2 primary doses of MCV 4-CRM

4- Travelers to endemic area or to hajj (الحج)

- Give one dose of MCV 4 for protection against sero, groups A and w-135.

5- During outbreaks:

- Give appropriate series of Hib – Mency or MCV 4

Hemophilus influenza type B

* <u>Type</u>:

- 1st generation: Hib capsular polysaccharide vaccine.
- 2nd generation: Saccharide protein conjugate vaccine.

* Age:

- 0.5 mL IM at age of 2,4,6.
- it can be given at the same time with DPT, OPV and MMR.
- * **Booster:** 12-15 months of age

* With high risk condition:

- It's not recommended > 5 years.
- One dose may be given to persons of leukemia & sickle cell disease, HIV.

"Human Papilloma virus"

* Routine vaccination:

- → Infants: 3 doses of HPV vaccine at 0,2,6 months.
- → Adolescents: (11-12 years)
- Male: HPV 4
- Female: HPV 4, HPV 2

* Catch up vaccine:

- Given the vaccine HPV4 to males and (HPV-4 or HPV-
 - 2) to females at 13-18 years if not previously vaccinated.
- Duration between the first & second dose is 2 months.
- Duration between the first & third dose is 6 months.

"Rabies Vaccine"

A- Active immunzattion:

(عن طريق الفيروس المخفف)

- * **Type:** Purified chick embryo vaccine.
- * **Dose:** 1mL of inactivated vaccine is given IM to persons suffering from animal bite.

* Schedule:

- 0 day (يوم العضة) - day 3

- day 7 - day 14

- day 28 - day 90

B- Passive immunization:

* Type: Rabies antibodies (human origin)

* **Dose:** single dose 20 IM/Kg

* Schedule:

Vaccinations against parasites

* Malaria vaccine:

- Old vaccine: against plasmodium falciparum and plasmodium vivax.
- Recent vaccine: give immunity against various cycle stages.
- Multivalent vaccine: contain Ag from 4 parts of the life cycle
- Vaccine against sexual stages:

* Bilharzial vaccine:

- No vaccine is available for human
- Under trial → Live attenuated vaccine
 - → Killed vaccine

* Toxoplasma vaccine:

- No human vaccine
- Successful vaccine to mice and guinea pigs by live attenuated.

Types of Vaccines & Toxoids

1		T •	4.4	1 _ 1	•
ı	_		atten	บอริยาเ	viruses:
_	. –		atten	uaicu	VII USCS

- * Mumps * OPV

2- Live attenuated strains of bacteria:

- * BCG
- * Oral typhoid vaccine

3- Killed vaccine:

- * Hepatitis A
- * Rabies
- * Inactivated polio virus

4- Killed bacteria:

* Pertussis

- * Cholera
- * Parenteral typhoid vaccine

5- Purified immunological components of bacteria & viruses:

- * Pneumococcal vaccine
- * Meningococcal vaccine
- * Haemophilus influenza type B (HIb)

6- By Genetic engineering:

- * Recombinant hepatitis B vaccine
- **7- Toxoid:** (Tetanus & Diphtheria)

Vaccines affecting C.N.S

التطعيمات التي تؤثر علي الجهاز العصبي

- Varicella zoster vaccine

- Herpes simplex vaccine

- Influenza virus vaccine

- Polio viurs vaccine شلل الأطفال

- Toxoplasma vaccine

- Hemophillus influenza type b

- Perdussis vaccine

- Tuberculosis vaccine

- Pneumococcal vaccine الألتهاب الرئوي

- Meunigococal vaccine

Passive immunization

* Definition:

- It's the process of improving the status of immunity of individuals by administration of antitoxins or antibodies to prevent occurrence of the infectious disease.

* <u>Types</u>:

A- Natural:

- Maternal antibodies pass to the fetus via placenta because they are of IgG type as antibodies against measles, mumps and polio.
- They disappear after 6 months

B- Acquired:

Antitoxins	Antibodies
* Diphtheria	* HB Ig
* Tetanus	* Pertussis Ig
* Botulism	* Rabies Ig
	* Rubella Ig
	* Tetanus Ig
	* Varicella zoster Ig
	* CMV Ig

1- Antitoxins:

* Diphtheria:

- 3000-5000 units of diphtheria antitoxins is given IM في حالة طفل مخالط لمريض دفتريا او تمت إصابته بالفعل ولم يتم التأكد من ذلك.

* Tetanus:

- 3000-5000 units of tetanus antitoxin is given IM after having an injury in park or street.

* Botulism:

- Botutinium antitoxin is given to treat botulism.

N.B.:

- → Before antitoxin ask about allergy
- → If there is allergic reaction give avil, solucortif vial or adrenaline IM 1/1000

2- Antibodies (Ig):

* Hepatitis B Ig:

- 0.06 mL/kg is given IM as soon as possible after exposure
- Second dose after 1 months
- Third dose after 6 months
- Can be given to infants of mothers who are carrier or acute or chronic hepatitis B.

* Pertussis Ig:

- Pertussis immunoglobuline is given to unimmunized infants < 2 years who are in contact with a case of pertussis.

* Rabeis Ig:

- 20 Iu/kg is given on exposure to animal bite (1/2 dose given locally and the rest (الباقي) is given Im

* Rubella Ig:

- It's of limited value in the 1st trimester and given only in:
- Exposure to rubella
- Therapeutic abortion is refused by parents
- Dose: 40 mL is injected IM, Distributed at different sites

* Tetanus Ig:

- 250 -500 Iu. IM is more safe than tetanus antitoxin but of short duration

* Varicella zoster Ig:

- 3.5 mL IM given within 5 days of exposure to infection will \downarrow severity of the disease
- It's given to children with contact with a case of varicella zoster.

* CMV Ig & Botulism Ig:

مفیش کلام عنهم فی الکتاب مفیییییش

Types of Immunoglobulin (IM, IV, SC, mono clonal)

* IM (Ig):

In the past, it was used in treatment of immunodeficiency. Now, it's mainly used as passive immunity against measles and HAV.

* Hepatitis A IM Ig:

- Sexual contacts with people of HAV.
- Travellers to areas where hepatitis A is present where sanitary conditions are bad.
- -All medical staff.
- Food providers.
- Allergic to the vaccine.

* Efficacy:

- If given with 2 wks 85%

* Side effects:

- Soreness at site of injection.
- Low grade fever.
- Anaphylactic shock (rare)

* Measles IM Ig:

- It's mainly indicated for people who are unvaccinated against measles and in contact with a case of measles.
- * <u>Time</u>: it should be given within 5 days of exposure to infections.
- * **Dose:** → 0.2 mL/kg IM, maximum 2mL
 - → For immune conpromised 0.5 mL/kg.

* IV (Ig):

* They are prepared form adult plasma donors, usually (IgG)

Solid indications.	Possible indications.
*1ry immune deficiency. * Kwasaki disease . * HIV & ITP. * After bone marrow transplantation.	* Toxic shock syndrome. * Guillian, barre syndrome. * Aplastic anemia
Side effects: * Nausea	dache * Vomiting * Anaphylaxis

* S.C (**Ig**):

It's used only for replacement therapy against primary immune deficiency

* Advantages:

- No need of IV access.
- Few systemic side effects.
- Improve quality of life of patients.

* Disadvantages:

- inability to give large volume by S.C. route.

* Monoclonal antibodies:

"Palivizumab" is monoclonal antibody against Resp. syncytial virus

* Indications:

Infants less than 2 years with

- Chronic lung disease.
- Chronic heart disease.
- Neuromuscular disorders.

Recommended immunization for travelers to development countries"

(التطعيمات الواجب تعاطيها عند السفر الي البلاد النامية)

- 1- Complete the age suitable schedule.
- 2- Dtap, Poli, pneumococcal, hemophilus influenza type b is given before departure
- 3- Measles is given 2 additional dose.
- 4- Rota virus.
- 5- HPV.
- 6- Hepatitis B.
- 7- Yellow fever.
- 8- Hepatitis A.
- 9- Typhoid fever.
- 10- Meningococcal
- 11-Rabies

Vaccination of immuno compromised infants

تطعيم الأطفال التي تعاني من نقص في المناعة (يتكرر كثيرا)

* Introduction:

Vaccination of these children depend on;

- The degree of immunodeficiency.
- Risk for exposure to disease.
- The vaccine.

* General rules of vaccination:

- Killed vaccines have no danger.
- Specific conditions as asplenia is in high risk of infections and in need to (hemophilu influenza type B, pneumococcal, and meningo coccal vaccines)
- High dose and more frequent doses may be needed due to weak immune response.
- Some children may be at risk of side effects of live attenuated vaccines.

1- Primary immune deficiency

* B - lymphocytes:

- Severe ↓ Ab:

As agamma globulinemia, common variable immunodeficiency

- CI vaccines:

- OPV.

- Small Pox.

- LAIV.

- BCG.

- Live attenuated typoid vaccine.
- YF (yellow fever.)

- Risk specific recomm. Vaccine:

- Pneumococcal vaccine.
- Measles vaccine.
- Varicella.

- <u>Effectiveness</u>:

Uncertain if depend on humoral immunity only

ملحوظة:

عند تعاطي المريض (IVIg) فإن ذلك يقلل من استجابة الجهاز المناعي للتطعيم

- * Less sever ↓ Ab: (As IgA deficiency, IgG deficiency)
- * CI vaccines:

- OPV

- BC

- Yellow fever

* Risk specific recomm. Vaccine:

- Pneumococcal vaccine.

* Effectiveness:

- All vaccines are usually effective.

T-lymphocytes:

Complete defect (scid)	Partial defect (Digeorge)
* <u>CI</u>	<u>* CI</u>
- all live vaccine.	- all live vaccine
* Risk specific recomm Pneumococcal	* Risk specific recomm Pneumococcal - Meningococcal - Hib
* Efficacy:	* Efficacy:
Depends on the degree of immunodeficiency	Depends on the degree of immunodeficiency

* Complement:

- CI \rightarrow None
- Risk → Pneumococcal, menigococal
- Efficacy \rightarrow All are effective .

* Phagocytic function:

- CI \rightarrow Live bacterial vaccine.
- Risk → Pneumococcal.
- Efficacy \rightarrow All are effective.

2- Secondary immune deficiency

* HIV/AIDS:

* CI:

- OPV - Small pox

- BCG - LAIV

* Risk specific recomm.

- Pneumococcal
- HIb
- Meningococal

* Effectiveness:

- depend on the degree of immune suppression

* Malignant neoplasm:

- CI: All live atten. vaccine
- **Risk**: Pneumococcal
- <u>Effectiveness</u>: Depends on the degree of immune suppression

Vaccines with corticosteroids

- Children receiving corticosteroid ≥ 2mg/kg/day for more than 2 wk. >>>>give vaccine after 1-3 months.
- Children on the same dose but for < 2 wk → give vaccines directly after stoppage of corticosteroids.
- Children with lower dose of corticosteroid → give vaccine at the same time with corticosteroids.

ملحوظة :

تعاطى الكورتيزون لا يمنع من التطعيم في الحالات الاتية:

١ ـ جرعة الكورتيزون يوم ويوم.

٢ ـ الجرعة اقل من ٢ مجم/كجم/ اليوم.

٣- الجرعة تؤخذ موضعيا كالكريم او الحقن في المفاصل.

Preterm infants

As generally, the preterm can be vaccinated at the same age of full term except:

- BCG: \rightarrow given when > 2kg.

 \rightarrow given > 40 days.

- DPT: \rightarrow unitl he is neurologically stable.
- Hept. B: \rightarrow given when > 2 kg.

 \rightarrow or > 30 day.

ملحوظة

الطفل ناقص النمو الذي يولد لام عندها (positive HBs Ag). حتما ولازمن ولابد ياخد كلا من تطعيم الفيروس وكذلك الاجسام المضادة معا

Patients with chemotherapy

- Live vaccines can be given of 3 months in remission without chemotherapy.
- All patients vaccinated during chemotherapy are considered unvaccinated and repeat vaccination after therapy.
- Hepatitis B vaccine should be doubled in patients of leukemia & lymphoma.
- OPV should n't be given to contact of patients of chemotherapy.
- All live vaccine including BCG should n't be given during therapy.

Varicella vaccine in leukemia

- Contact between children of chemotherapy and varicella cases must be avoided
- He can be vaccinated but:
 - \rightarrow Remission for at least 1 year.
 - \rightarrow Lymphyte count \geq 700, platelet 100,000.
 - → Immune suppressive drug is stopped .
 - \rightarrow Stoppage of steroid 2 wks later.

Vaccination with organ transplantation

- Before transplantation, most routine vaccines should be completed.
- After transplantation, children usually receive immunosuppressive drugs and can be vaccinated only by non-live vaccines.

Immunization of asthmatic children

- Yearly influenza vaccine to mild or moderate bronchial asthma.
- Chicken pox must be delayed until the child finish its course of corticosteroids.

_

Vaccination of children with splenetomy

1- Pneumococcal vaccines:

- Given 2 wks before operation.
- Or immediately after operation.
- Patients with hypo spleen function should be immunized immediately after diagnosis.
- Before 2 years it's better to given prophylactic antibiotic and this is more effective than vaccines.

2- Hemophylus inf. Type B:

- At 18 years old, most individuals will have natural immunity due to exposure.
- It's important to patients with impaired splenic functions
- High dose of vaccine is indicated.
- **4-** <u>Influenza immunizatioin</u>: it's recommended yearly for patient with immune deficiency.

Immunization of diabetic patients

- Give influenza vaccine to all diabetic patient from 6 months, at the beginning of winter season.
- Given at least one dose of pneumococcal vaccine for adults with diabetes .

