Bowel infections -Viruses

Prof. N. P. Sunil-Chandra, Senior Professor of Microbiology

Faculty of Medicine, University of Kelaniya - 13th October -2018

Bowel infections

Bowel infection is an illness caused by pathogens in the digestive tract.

Main symptoms

- Diarrhoea caused by different agents; Bacteria and viruses,
- Symptoms do not vary much between bacterial and viral **infections**

Acute viral gastroenteritis. e.g. Infantile gastroenteritis:

- Acute onset, the presence of fever, lack of any relevant past medical history
- Viruses are more frequent causes than bacterial pathogens
- Global importance of acute viral gastroenteritis:
- Worldwide especially in infants & young children but may occur in adults.
- Major cause of death in developing countries.
- Overwhelming in Asia, Africa & Latin America; 5-10 million die every year.
- Major effect is on nutritional status & growth

Epidemiology

- Endemic infection is wide spread.
- Epidemics or outbreaks often associated with some viruses.

i.e. Noroviruses

How diagnosis is confirmed?

- Virus excreted in large quantities, 10⁶ particles/ml Stool sample should be sent for
- EM- characteristic virus morphology
- ELISA for antigen detection
- Virus isolation not done routinely
- Expensive battery of diagnostic tests are not justified.
- Diagnostic support is important in epidemics & severe infections but best by reference laboratories.

What are short term complications of viral gastroenteritis?

- Excessive fluid loss may lead to dehydration & electrolyte imbalance
- Metabolic acidosis
- How patient is managed open ward:
- Ward staff must be aware of the significant risk of nosocomial spread of rotavirus infection.
- Adherent to strict hand washing protocols is the single most useful measure to reduce the risk of spread
- Ideally be nursed in a single rooms but not practical or possible.

Four major groups of viruses that cause gastroenteritis

- 1. Rotaviruses commonest in young children
- **2. Enteric adenoviruses** (serotypes 40, and 41)
- 3. Astroviruses star like morphology, mild , rarely need hospitalization
- 4. Caliciviruses: Noroviruses
 - & small round structured viruses(SRSVs/Norwalk like agents)

Other viruses found in human stools but their role is unproven as diarrhea agents

- Coronaviruses
- Enteroviruses
- Small round viruses

Rotavirus

<u>Transmission</u> – faecal-oral route

Rotavirus significance:

- Commonest single cause of diarrhoeal disease worldwide
- Estimated annual incidence 125 million cases, 8-900,000 deaths mostly in poor countries
- No specific treatment
- 6 months- 2 years common
- Unusual after 3 yrs

Severity varies 24hour illness to overwhelming gastroenteritis with occasional deaths

- Vomiting a prominent feature may precede diarrhoea by 48 hours
- Fever >38.5C almost universal

- Watery diarrhoea persists 5-7 days on average
- Blood or pus in stools suggest concurrent bacterial infections
- Chronic rotavirus infections:

Patients are at risk of chronic rotavirus infections:

Immunosuppressed children or adults- may suffer chronic diarrhea >3m duration

Adenoviruses - 40 & 41

- Enteric Adenoviruses
- Classification: over 40 serotypes
- Grouped into six subgenera A-F
- Subgenera F contains serotypes 40 & 41
- Mainly in young children
- May or may not be associated with respiratory symptoms
- Gastroenteritis is associated with 40 and 41.
- 40 and 41 are referred as enteric adenoviruses

Caliciviruses/noroviruses

<u>Caliciviruses</u> <u>EM</u> → Refer

- Cuplike hollows on their surface
- Cause winter vomiting diarrhoea
- Associated with outbreaks of gastroenteritis
- Affect people of all ages
- Spread by food (shell fish) and water
- Aerosols generated by forceful vomiting
- Cuplike hollows on their surface

Noroviruses:

Norovirus is a single genus of the Caliciviridae family

- Noroviruses are the commonest cause of acute gastrointestinal disease in England and Wales.
- Recognised as the main aetiological agent of outbreaks of

infectious intestinal disease (IID).

■ Highest frequency in healthcare-associated settings, particularly hospitals and care homes.

Astroviruses

Astroviruses - EM picture

- 28nm, ss RNA viruses, star shaped structure
- 5 serotypes are common, associated with mild childhood diarrhoea.
- Virus can be found in large numbers in faeces more commonly in diarrhoeal patients than normal persons.
- High persentage of seropositives in different age groups.
- Virus observed in ¼ frequency to that of rotavirus.
- Concurrent infections can occur with rotaviruses or caliciviruses. But do not make more ill.
- Difficult to cultivate in vitro except few strains.
- Less pathogenic
- Epidemic disease in young children in paediatric wards, day care centres, nursery homes.

Diagnosis is by EM.

Nosocomial diarrhoea

Presentation:

- Cluster of patients with diarrhoea and vomiting.
- Acquired in hospital
 - with evidence of spread (viral gastroenteritis)
 - or a point source (food borne salmonella)

- **■** Diagnosis:
- Clinical presentation
- Culture for conventional bacterial pathogens
- **■** EM of stools for viruses
- Toxin detection for C difficle
- Management nosocomial diarrhoea:
- Fluid replacement
- Isolation
- Cohort nursing of symptomatic patients
- With reliable hand washing to prevent spread
- Staff with symptoms should not continue to work

Travelers' diarrhoea: viruses

- Rotaviruses
- Noro viruses