

Hepatitis B

Name of disease	Hepatitis B
Overview	- Hepatitis B is a viral infection that attacks the liver and can cause
	acute or chronic illness.
	- The virus is transmitted through contact with blood or other body
	fluids of the infected person.
	- Can be prevented by a safe and effective vaccine and is currently
	available.
Introduction	It is a global health problem caused by the hepatitis B virus and can cause
	acute or chronic infection that leads to fibrosis or liver cancer may reach
	death.
Causes	Transmission of Hepatitis B virus to the body
Transmission	From mother to fetus at birth.
	Exposure of the healthy child to the blood of the injured child
	during the first five years of life.
	Through the skin or mucous tissues exposed to infected blood and
	various body fluids) such as: Saliva, vagina, sperm, etc.)
	Sexual relationship.
	Reused needles and syringes in health centers or when taking drugs.
	During medical (dental and other), surgical, and tattoo operations.
	Use of contaminated sharps (such as razors, etc.).
Symptoms	Symptoms appear for weeks, including:
	Yellowing of the skin and eyes (jaundice).
	abdominal pain
	• dark urine.
	nausea and vomiting.
	Severe tiredness
	Most people do not show symptoms during the acute infection phase
Diagnosis	Blood tests at labs, which could be used to identify acute and chronic
	infections
Incubation	Ranges from 30 to 180 days (an average of 75 days)
period	
How long the	The hepatitis B virus can remain alive outside the patient's body for 7 days,
virus lives	and during this period, the virus can still infect if it enters the unprotected
outside the body	body.
	L

Risk factors	Constant need for blood (or blood components) transfusion
	Using syringes to take drugs
	Gay sexual relationships
Most vulnerable	People who undergo dialysis
groups	People who undergo organ transplants
	Health practitioners and those exposed to blood and its
	components at work
	Jail inmates
	Travelers who did not receive the complete vaccination for
	Hepatitis B
Complications	People with acute hepatitis can develop severe liver failure, which can lead
	to death, and hepatitis B can also cause chronic hepatitis infection that may
	develop later to cirrhosis (liver scarring) or liver cancer.
Prevention	hepatitis B vaccine is the mainstay of its prevention, and WHO recommends
	that the vaccine is given to all infants as soon as possible after birth and is
	best to be done within 24 hours
Treatment	There is no specific treatment for the acute hepatitis B, as it is sufficient to
	get rest and balanced food and to compensate loss of fluids resulting from
	diarrhea and vomiting.
	Chronic infection can be treated with oral antiviral drugs, where it slows
	down the development of Cirrhosis and also reduces the risk of liver cancer.
References	- WHO:
	http://www.who.int/en/

Clinical Health Education Department

For more information, please contact us by email on:

Hpromotion@moh.gov.sa