SAQ returned traveller

A 34 year old man presents 10 days after a business trip to Papua New Guinea. He has had fevers, malaise, generalised aches and frequent episodes of diarrhoea. HR 130 BP 100/50 Temp 38 Sats 98% on air.

List 10 potential causes of fever & illness in this man

1.
2.
3.
4.
5.
6.
7.
8.
9.

10.

What blood tests will you request?

	Investigation
	Justification

	
	

	
	

	
	

	
	

	
	

	
	

	
	

List 5 major complications of severe Plasmodium falciparum malaria.

1.

2.

3.

4.

5.

What are the two main choices for the urgent initial treatment of severe Plasmodium falciparum malaria?
1.

2.

SAQ returned traveller - answers

A 34 year old man presents 10 days after a business trip to Papua New Guinea. He has had fevers, malaise, generalised aches and frequent episodes of diarrhoea. HR 130 BP 100/50 Temp 38 Sats 98% on air.

List 10 potential causes of fever & illness in this man - any 10 of:

Malaria

Dengue

Typhoid/paratyphoid

GIT infections – cholera, shigella, salmonella, E coli diarrhoea, giardiasis etc

Viral hepatitis

Typhus/rickettsial diseases

Melioidosis

Japanese or Australian (Murray Valley) encephalitis

Non-exotic/”normal” infections – LRTI, UTI, STI, cellulitis etc etc etc

What blood tests will you request?

	Investigation
	Justification

	FBC
	Part of fever workup. ?malaria (anaemia

	EUC
	Unwell, diarrhoea (potential derangement

	LFT
	Hepatitis possible

	Blood culture
	Part of workup

	Malaria films
	Ideally 3 sets over 48 hours (practice varies)

	Falciparum +/- vivax antigen
	> 95% sensitive for PF

	
	

List 5 major complications of severe Plasmodium falciparum malaria – any 5 of:

Haemolysis/anaemia

Splenic enlargement/rupture

Cerebral malaria – delirium, coma, seizures

ARF

Non-cardiogenic pulmonary oedema

Hypoglycaemia

Lactic acidosis

What are the two main choices for the urgent initial treatment of severe Plasmodium falciparum malaria?

1. Artesunate (2.4mg/kg IV) then oral

2. Quinine (20mg/kg IVI over 4 hours)

