

Epidemic Cerebrospinal Meningitis(流行性脑脊髓膜炎)

The Second Affiliated Hospital of CQMU
Department of Infectious Diseases
Yang Yixuan

Definition

Epidemic cerebrospinal meningitis (ECM) is acute

infectious disease caused by meningococcus.

Definition

Main characteristics of ECM

- Fever
- Headache
- Vomiting
- Petechiae or ecchymosis
- Meningeal irritation signs.
- CSF is purulent.

Etiology

- 1. Pathogen is Neisseria meningitidis (meningococcus); G diplococcus.
- 2. Biological features:
- The organism grow by incubation on blood, chocolate or trypticase soy agar in 5-10% CO2, pH 7.4-7.6;
- The organism is susceptible to dry, heat, chill and disinfectant;
 Heat, chill and disinfectant;
- Autolysis by autolysin in vitro.

Etiology

- 3. The organism can be detected in patients' nasopharynx, blood, CSF, petechiae in skin.
- 4. Pathogenic factor: endotoxin.
- 5. Serogroups of meningoccus.
- 13 serogroups and more than 20 serotypes found in the world;
- Most common serogroups:
 - A B C group
- Group A is the most common in China

Epidemiology

Source of infection

- Patients
- Carriers

The routes of transmissi on

- Air borne
- Closed contact transmission

Susceptibil ity of population

- universal susceptible
- stable and persistent immunity

Epidemiologic feature:

- Season: November May; high peak: March April
- Age: 6 months to 2 years old

Pathogenesis

Pathogenesis

Fulminant Type

Pathology

Septicemic stage

Vascular endothelial injury

Vascular wall inflammation, necrosis

Thrombosis, perivascular bleeding

Pathology

Meningitis stage

Site: leptomeninx, arachmoid

Congestion, bleeding, swelling of meningeal vessel

Exudation of fibroprotein, neutrophil and plasma

(CSF is purulent)

Cranial nerves is injured.

Pathology

Fulminant meningoencephlitis type

Congestion, bleeding, necrosis and swelling of brain tissue Congestion, bleeding, necrosis and swelling of brain tissue

Brain hernia

Clinical Manifestation

Common Type

1-10 days (2-3days)

URT infectious stage

Septicemic stage:

- 1. toxemia symptoms
- 2. petechiae, purpura or ecchymosis

Meningitis stage:

- 1. High fever and septicemic symptoms;
- 2. CNS symptoms: headache, vomiting, meningeal irritation (nuchal rigidity; Kerning's signs and Brudzinski's signs are positive)

severe case: drowsiness, delirium, and restless merge into coma

Convalescent stage:

5-7 days

Convulsions may occur at any stage of the illness.

Meningo-

encephalitis

Clinical Manifestation

Fulminant Type

Shock form **Fulminant** Type Mixed type

Clinical Manifestation

SHOCK Type

The most dramatic form.

- Severe toxic symptoms;
- Wildly petechiae, purpura, ecchymosis
- Shock: pallor, extremities cold, cyanosis, hypotension, pales quickly
- DIC
- MOF
- Meningeal irritation signs is absent.
 CSF is normal.
- Blood culture of meningococcus

Clinical Manifestation

Meningoencephalitis Type

- Fever, toxic symptoms, petechiae;
- Repeated convulsions
- Intracranial hypertension:
 severe headache; projectile vomiting
- Papillar edema; encephalocele
- Respiratory failure

Mixed Types

- The mild form:
- The chronic meningococcemia form:

Complications

- Otitis media, purulent arthritis, endocarditis, pericarditis, pneumonia or panophthalmitis;
- Sequelae:

hydro-subdural, hydrocephalus, cranial nerves injured, deafness, blindness, paralysis etc.

Diagnosis

- 1 Blood pictures
- WBC > 20 \times 10^9; PLT decreases in DIC.
- 2 **CSF** is suppurative
- 3 Bacteriologic diagnosis: smear or culture
- 4 Immunologic test: antigen and antibody

Differential Diagnosis

Other purulent meningitis

TB meningitis

Epidemic encephalitis B

Septicemia

Treatment COMMON TYPE

- 1 General treatment
- 2 Pathogenic treatment
- Penicillin G
- Chloramycin
- · Ceftriaxone, Cefotaxime;
- 3 Symptomatic therapy

Treatment FULMINANT TYPE

SHOCK form

- 1 Pathogenic therapy
- 2 Anti-shock
- 3 Steroid; hydrocoticosterone etc;
- 4 Anti-dic
- 5 Protect major organs

Treatment FULMINANT TYPE

Meningoencephalitis

- 1 Antibiotics
- 2 Decrease intracranial hypertension
- 3 Steroid
- 4 Anti-respiratory failure
- 5 Symptomatic treatment

Prevention

Isolation source of infection

Prevention

Cut the route of transmission

Protect susceptible population

Chemoprophylaxis

- SMZ CO
- rifampicin

Vaccination

重產醫科大學

附属第二医院

THE SECOND AFFILIATED HOSPITAL CHONGQING MEDICAL UNIVERSITY

The end.

Thank you!