
		
			[image: JOJNHC.jpg]
		

	
		
			Review Article

			Volume 8 Issue 1 - May 2018

			DOI: 10.19080/JOJNHC.2018.08.555729

		

		
			
				
					[image:]
				
			

		

		
			Introduction

			Nipah virus (NiV) infection is a newly emerging zoonosis that causes severe disease in both animals and humans. The natural host of the virus are fruit bats of the Pteropodidae Family, Pteropus genus. NiV was first identified in Kampong Sungai Nipah, Malaysia in 1998. On this situation, pigs were the intermediate hosts.

And in subsequent NiV outbreaks, there were no intermediate
hosts. In Bangladesh in 2004 (Figure 1). NIPAH VIRUS infection in humans has a wide range of clinical manifestations, from asymptomatic infection to acute respiratory syndrome including fatal encephalitis. NiV can cause disease in pigs and domestic animals1.

			[image:]

			Nipah Virus

			Nipah virus infection is an emerging zoonosis that causes severe disease in humans and animals. Zoonosis means a disease which transmit to humans from animals. The natural host of the virus is fruit bats of the Pteropodidae Family, Pteropus genus (fruit-eating species), according to WHO.

			Mode of Spread: Transmission of Nipah virus takes place through direct contact with infected bats, pigs, or from other NiV-infected people (Figures 2 & 3).

			[image:]

			[image:]

			Symptoms of Nipah Virus Infection

			a.	According to Centers for Disease Control and Prevention

			b.	Infection with Nipah virus is associated with encephalitis.

			c.	An infected client explore the symptoms of fever and headache within three-14 days of exposure an Incubation period of five to 14 days.

			d.	Important signs are fever, headache, dizziness and vomiting, followed by drowsiness, disorientation and mental confusion.

			e.	More than 50% of the clients faced a reduced level of consciousness and brain dysfunction.

			f.	Some clients may have a respiratory illness.

			g.	Almost half of the patients showing severe neurological signs.

			When Nipah Virus was First Identified?: Nipah virus was first identified in Kampong Sungai Nipah, Malaysia in 1998.

			Nipah Virus first Incidence

			a.	In India, Nipah Virus affected the humans without any involvement of pigs. The first outbreak was observed in Siliguri, West Bengal in 2001.

			b.	The second incident recorded in Nadia district at West Bengal in 2007, India.

			c.	According to WHO the virus claimed over 300 lives across Malaysia, Singapore, Bangladesh and India between 1998 and 2008 (Figure 4).

			[image:]

			Nipah Virus Infection across the Globe!

			a.	According to a 2013 ICMR.

			b.	Bangladesh recorded several Nipah outbreaks in humans almost every year from 2001 to 2013.

			c.	The virus has been detected in Cambodia, Thailand, Indonesia and Madagascar in Southern Africa and Ghana in West Africa on fruit bats or bats seropositive to NiV antibodies.

			Diagnosis: The disease is difficult to diagnose based on clinical signs alone, confirmation can be made through prescribed laboratory tests (OIE Manual of Diagnostic Tests and Vaccines for Terrestrial Animals) (Figure 5) [3].

			[image:]

			Nipah Virus Recent Outbreak in Kerala May-2018, India

			Kerala’s Kozhikode is on high alert as a deadly virus called ‘Nipah’ (NiV) claimed six lives in the state. The fast-spreading virus Nipah reported has a high mortality rate of 70%.

			Kerala Records 10 Deaths Due to Suspected Nipah Virus Infection

			Kozhikode: “The death toll due to contagious fever has risen to ten, including three confirmed Nipah cases and seven suspected deaths following symptoms of the contagious viral disease”. The death of three members of a family in Changaroth panchayat during the last fortnight was confirmed as due to Nipah virus in the tests conducted at National Virology Institute, Pune, on Sunday. The latest victim suspected to have died due to Nipah infection is Lini, 31, a nurse of the Perambra Taluk Hospital. Lina, hailing from Peruvannamuzhi, had tended to one of the patients, who was later confirmed to have had Nipah infection, at the Perambra hospital [4].

			Treatments for Nipah Virus

			a.	According to WHO, there is no particular vaccine currently available for either humans or animals and NiV-infected patients are currently limited to supportive care only.

			b.	People have also been informed that they should not consume fruits that have fallen on to the ground [2].

			Preventive Measures

			a.	Mainly the prevention focus on immediate eradication by mass culling of infected and in-contact pigs.

			b.	After culling, the burial sites are disinfected with chlorinated lime.

			c.	Use sodium hypochlorite (bleach) to disinfect the contaminated areas and equipment.

			d.	Strict Ban on transporting pigs within the countries affected, a temporary ban on pig production in the regions affected,

			e.	Improvement of biosecurity practices.

			f.	Health Education and use of personal protective equipment (PPE) by persons exposed to potentially infected pigs is highly recommended.

			g.	Improved hygiene at pig operations is suggested.

			Summary

			Nipah virus infection is an emerging zoonotic disease that causes severe disease in humans and animals. Zoonosis means a disease which transmit to humans from animals. The natural host of the virus is fruit bats of the Pteropodidae Family, Pteropus genus. Mode of spread: Nipah virus takes place through direct contact with infected bats, pigs, or from other NiV-infected people. Symptoms includes: fever and headache within three-14 days of exposure an Incubation period of five to 14 days. The clinical signs are fever, headache, dizziness and vomiting, followed by drowsiness, disorientation and mental confusion. More than 50% of the patients faced a decreased/altered level of consciousness and prominent brain- dysfunction. The fast-spreading virus Nipah reported has a mortality rate of 70%. “Treatments for Nipah virus: there is no particular vaccine currently available for either humans or animals and NiV-infected patients are currently limited to supportive care. People have also been cautioned that they should not consume fruits that have fallen on to the ground. Preventive measures: mainly it focus on immediate eradication by mass culling of infected and in-contact pigs. After culling, the burial sites are disinfected with chlorinated lime” [5].

			Acknowledgement

			I would like to thank our beloved management of SND College of Nursing.

			References

			
					(2018) BS Web Team.

					ww.business-standard.com/article/current-affairs/nipah-virus-in-kerala-nipah-symptoms-treatment-several-dead-in-kozhikode-cm-pinarayi-vijayan-all-you-need-to-know-118052100997_1.html.

					(2014) Nipah Virus Distribution Map, CDC.

					www.oie.int.

					https://timesofindia.indiatimes.com/city/kozhikode/kerala-records-10-deaths-due-to-suspected-nipah-virus-infection/articleshow/64254147.cms.

			

		

		
			Nipah Virus (Niv) Infection: A Systematic

			Review

			Mr Vijayreddy Vandali*1 and Mrs Rekha B Biradar2

			1Associate Professor, S.N.D. College of Nursing, Yeola, Maharashtra, India

			2Community Health Officer, Karnataka, India

			Submission: May 23, 2018; Published: May 30, 2018

			*Corresponding author: Mr. Vijayreddy Vandali, Associate Professor, S.N.D. College of Nursing, Yeola, Maharashtra, India,
Email: [image:]

			Abstract

			“Nipah Virus (NiV) infection is an emerging zoonotic disease that causes severe disease in animals and humans. It was first identified in Kampong Sungai Nipah, Malaysia in 1998”. Zoonosis means a disease that can be transmitted to humans from animals. The natural host of the virus is fruit bats of the Pteropodidae Family, Pteropus genus (fruit-eating species), according to WHO.

			Mode of Spread: Spread of Nipah virus takes place through direct contact with infected bats, pigs, or from other NiV-infected people.

			Symptoms: Infection with Nipah virus is associated with encephalitis. ‘An infected person shows symptoms of fever and headache within three-14 days of exposure an Incubation period of five to 14 days’. More than 50% of the patients faced a reduced level of consciousness and prominent brain-stem dysfunction. Kerala’s Kozhikode is on high alert as a deadly virus called Nipah claimed approximately ten lives in the state. The fast-spreading virus Nipah reported has a high mortality rate of 70%.

			Treatment for Nipah Virus: According to WHO, there is no particular vaccine currently available and NiV-infected patients are currently limited to supportive care only [1,2].

			Preventive Measures Includes: Focus on immediate eradication by mass culling of infected and in-contact pigs. After culling, the burial sites are disinfected with chlorinated lime. Use sodium hypochlorite to disinfect the contaminated areas and equipment and strict ban on transporting pigs within the countries affected areas, a temporary ban on pig production in the affected part of the country.

			Keywords: Nipah Virus; WHO; India; Prevention.

		

		
			JOJ Nurse Health Care

			Copyright © All rights are reserved by Mr. Vijayreddy Vandali

		

		
			
				[image:]
			

		

	OEBPS/image/JP_Logo_for_web_310x90-01(1).jpg
ajm Jump

UBLISHERS

OEBPS/image/65890.png
Credit: BSIP/UIG/Getty
Figure 5: The Nipah virus in a sample of cerebrospinal fluid from an infected patient.

OEBPS/image/65720.png
Figure 3: Nipah virus transmission cycle.

OEBPS/toc.xhtml

		
			
						
					CoverImage
				

						
					JOJNHC.MS.ID.555729
				

			

		
	

OEBPS/image/JOJNHC.jpg
10 Nursing & Health Care.
Open Journal Access

OEBPS/image/39199.png
/rﬂ JOJ Nursing & Health Care
ISSN: 2575-8551

OEBPS/image/65645.png
I Whet is -
Nipah virus?

NIPAH VIRUS (NIV) INFECTION IS A NEWLY EMERGING ZOONOSIS
THAT CAUSES SEVERE DISEASE IN BOTH ANIMALS AND HUMANS

NiV first identified Fruit bats are
in 1998 during an Q natural hosts
outbreak in Malaysia of NivV

PREVIOUS OUTBREAKS IN INDIA
Jan-Feb, 2001 Siliguri (WB) April, 2007 Nadia (WB)

|| Cases:§ Fertity

W Deaths:5 JHoow

HOWITIS
TRANSMITTED
Natuljal host:
By consuming Fruit bats
(\ ‘ fruits eaten by
) infected bats ;

Through contact Transrrussnon of NiV to humans
_W;ﬁh other NiV- may occur after direct contact with
infected people infected bats and pigs

Figure 2: shows mode of disease spread. Credit: Times of India.

OEBPS/image/65799.png
HENIPAVIRUS OUTBREAKS AND PTEROPUS DISTRIBUTION MAP 3
@& Nigeh virus Outbrrek L S —— ‘*. © w0 100 2000

® wendaumioutuesn [Coumiossahepeted outram o ikbaaton

Source: CDC
Figure 4: Nipah virus outbreaks in the world [5].

OEBPS/image/66193.png
vijay.sndcon@gmail.com

OEBPS/image/65539.png
Fusion

Lipid
Membrane

Attachment

Figure 1: Nipah virus (NiV).

