Neonatal Sepsis

DAGEDO

Definition & Incidence

- Clinical syndrome of systemic illness accompanied by bacteremia occurring in the first month of life
- Incidence
 - 1-8/1000 live births
 - 13-27/1000 live births for infants < 1500g
- Mortality rate is 13-25%
 - Higher rates in premature infants and those with early fulminant disease

Early Onset

- First 5-7 days of life
- Usually multisystem illness with prominent respiratory symptoms (probably due to aspiration of infected amniotic fluid)
- High mortality rate
 - 5-20%
- Typically acquired during intrapartum period from maternal genital tract
 - Associated with maternal chorioamnionitis

Late Onset

- May occur as early as 5 days but is most common after the first week of life
- Less association with obstetric complications
- Usually have an identifiable focus
 - Most often meningitis or sepsis
- Acquired from maternal genital tract or human contact

Nosocomial sepsis

- Occurs in high-risk newborns & is related to
 - the underlying illness of the infant
 - the flora in the NBU/NICU environment
 - invasive monitoring
- Breaks in the barrier function of the skin and intestine allow for opportunistic infection

Causative organisms

- Primary sepsis
 - Group B streptococcus
 - Gram-negative enterics (esp. E. coli)
 - Listeria monocytogenes, Staphylococcus, other streptococci (entercocci), anaerobes, H. flu
- Nosocomial sepsis
 - Varies by nursery
 - Staphylococcus epidermidis, Pseudomonas, Klebsiella, Serratia, Proteus, and yeast are most common

Risk factors

- Prematurity and low birth weight
- Premature and prolonged rupture of membranes
- Maternal peripartum fever
- Amniotic fluid problems (i.e. mec, chorio)
- Resuscitation at birth, fetal distress
- Multiple gestation
- Invasive procedures
- Other factors: sex, race, variations in immune function, hand washing in the NICU

Clinical presentation

- Clinical signs and symptoms are nonspecific
- Differential diagnosis
 - RDS
 - Metabolic disease
 - Hematologic disease
 - CNS disease
 - Cardiac disease
 - Other infectious processes (i.e. TORCH)

Clinical presentation

- Temperature irregularity (high or low)
- Change in behavior
 - Lethargy, irritability, changes in tone
- Skin changes
 - Poor perfusion, mottling, cyanosis, pallor, petechiae, rashes, jaundice
- Feeding problems
 - Intolerance, vomiting, diarrhea, abdominal distension
- Cardiopulmonary
 - Tachypnea, grunting, flaring, retractions, apnea, tachycardia, hypotension
- Metabolic
 - Hypo or hyperglycemia, metabolic acidosis

Diagnosis

- Cultures
 - Blood
 - Confirms sepsis
 - 94% grow by 48 hours of age
 - Urine
 - Don't need in infants <24 hours old because UTIs are exceedingly rare in this age group
 - - Controversial
 - May be useful in clinically ill newborns or those with positive blood cultures

Adjunctive lab tests

- White blood cell count and differential
 - Neutropenia can be an ominous sign
 - I:T ratio > 0.2 is of good predictive value
 - Serial values can establish a trend
- Platelet count
 - Late sign and very nonspecific
 ESR rises late
- Other tests: bilirubin, glucose, electrolytes

Radiology

- CXR
 - Obtain in infants with respiratory symptoms
 - Difficult to distinguish GBS or *Listeria* pneumonia from uncomplicated RDS
- Renal ultrasound and/or VCUG in infants with accompanying UTI

Maternal studies

Examination of the placenta and fetal membranes for evidence of chorioamnionitis

Management

- Antibiotics
 - Primary sepsis: ampicillin and gentamicin
 - Nosocomial sepsis: vancomycin and gentamicin or cefotaxime
 - Change treatment to specific antibiotics depending on culture sensitivity results

Supportive therapy

- Respiratory
 - Oxygen and ventilation as necessary
- Cardiovascular
 - Support blood pressure with volume expanders and/or pressors
- Hematologic
 - ☐ Treat DIC with FFP
- CNS
 - Treat seizures with phenobarbital
- Metabolic
 - Treat hypoglycemia/hyperglycemia and metabolic acidosis
 - Correct electrolyte imbalance

Gram+VE Beta haemolytic Staphyococci (GBS) Prophylaxis

- GBS is the most common cause of early-onset sepsis
 - 0.8-5.5/1000 live births
 - Fatality rate of 5-15%
- ► 10-30% of women are colonized in the vaginal and rectal areas
- Most mothers are screened at 35-37 weeks gestation
- ► If +ve commence mother on antibiotics

Characteristics of Neonatal Sepsis

Usually absent

Vertical or via

environment

Insidious, focal

postnatal

infection.

meningitis common

5 percent

Late, Late Onset

>3 months

Varies

Usually postnatal

environment

Insidious

Low

	•
Early Onset	Late Onset
<7 days	\geq 7 days to 3
	months

Vertical; organisms often

multisystem involvement,

5 percent to 20 percent

acquired from mother's

Often present

genital tract

pneumonia

Fulminant course,

Intrapartum

complications

Transmission

manifestations

Case-fatality

Clinical

rate

Maswali????


