Hospitalization of children with influenzaa (H1N1) virus in the Clinical Hospital in Stip R.Macedonia
G.Panova B.Panova N.Panov
Faculty of Medical Sciences-UGD-Stip Macedonia
Background
The disease burden of seasonal influenza in the pediatric population is generally attributed to a combination of immunologic naivety, prolonged virus shedding, and enhanced transmission opportunity in child-care and educational institutions. Swine flu causing viruses of the family Orthomyxoviridae, genus mikrovirusi that is spread among pigs. Since 2009, are among strains of influenza and influenza A podsoevi known as H1N1, H1N2, H3N1, H3N2, H2N3.
[image: image1.png]lon Ghannel

Haemagglutinin

RNP
Ccapsid

Neuraminidase

Lipid Envelope (Sialidase)

In 2009 appeared the pandemic influenza A H1N1. The virus is transmitted by direct contact with infected organisms and by air. For longer heat treatment the virus dies. There is evidence that this virus preneuva from person to person. The virus causes an infection that can result in the appearance of mild illness with symptoms of normal flu, and in some cases with symptoms of severe disease.
[image: image2.png]

.
Material
All patients were laboratory-confirmed with 2012 influenza A(H1N1).The most frequent clinical presentations were influenza-like illness and wheezing exacerbation. Predisposing underlying illnesses were detected in 3 of the patients who have viral-induced asthma. Pneumonia diagnosed in 3 of all patients of whom 2 had a history of viral-induced asthma and the third was infant. More than two- thirds received treatment of antiviral or antibacterial or combination of antiviral and antibacterial. The median length of stay in hospital was 2,6 days. None of the children died or need admission in intensive care unit.

[image: image3.png]Symptoms of

Swine flu
P
—
o riwer
o
_
s

Sore throat 8 “Coignng

Gastric
Intestinal Nausea

“Diaries, \ \vomiing

We reviewed the medical reports of 11 children with pandemic H1N1 Influenza A hospitalized to the pediatric clinic of General Hospital of Stip between March to December 2012. In the period between March and December 2012 the Pediatric Clinic of the General Hospital in Stip 265 children admitted with flu-like symptoms .. Diagnosis of Influenza A, H1N1 was confirmed in only 11 children, with the help of laboratory tests. Influenza A H1N1 is proven by taking a respiratory sample (a swab of the nose), Influenza A standard test and polymerase chain reaction (PCR) ASSA.
Discussion
There are ways to protect yourself from catching the H1N1 flu virus. People who are travelling in areas where an H1N1 flu virus outbreak has occurred need to take special precautions to reduce the chance of exposure to the H1N1 flu virus. Here are some tips to prevent flu:

· Avoid close contact with people who are sick and who have symptoms of H1N1 flu (e.g., fever, cough).
· Wash your hands with soap and water frequently and thoroughly. To ensure proper sanitization, you should wash your hands with soap for at least 15 seconds. Use alcohol-based sanitizers if handwashing is not convenient.

· Practise good health habits such as getting enough sleep, eating a nutritious diet, and staying physically active.

· Talk to your doctor about whether an annual influenza (flu shot) is right for you

[image: image4.jpg]How to Protect Yourself and Others

World Health
‘Organization

Conclusions
Despite the fact that 2012 outbreak of Influenza H1NI did not cause serious disease or complications in pediatric population of Macedonia, the clinicians should maintain a high suspicion in children with febrile respiratory illness and promptly treat those with underlying risk factors

References
1.Roos R (10 August 2010). "WHO says H1N1 pandemic is over". CIDRAP. Center for Infectious Disease Research and Policy, University of Minnesota.
2. Recombinomics- H1N1 WHO Alert 2011 "WHO Issues H1N1 Pandemic Alert".
3. ^Humans May Give Swine Flu To Pigs In New Twist To Pandemic". Sciencedaily.com. 2009-07-10. Retrieved 2010-10-16.
4. Cheung CY, Poon LL, Lau AS, et al (December 2002). "Induction of proinflammatory cytokines in human macrophages by influenza A (H5N1) viruses: a mechanism for the unusual severity of human disease?". Lancet 360 (9348): 1831–7. doi:10.1016/S0140-6736(02)11772-7. PMID 12480361. 5. "New Strain May Edge Out Seasonal Flu Bugs". NPR. 4 May 2009. Retrieved 22 December 2011.
6. "H1N1 Pandemic Flu Hits Pregnant Women Hard". Businessweek.com. 2010-05-24. Retrieved 2010-10-16.
7. Health Care Guideline: Routine Prenatal Care. Fourteenth Edition. By the Institute for Clinical Systems Improvement. July 2010.
8.Panova G.-Zdravstvena ekologija so higiena –Univerzitet Goce Delcev-Stip
