

Etiology of childhood diarrhea in Zliten, Libya.

Mustafa B. Ali, Khalifa S. Ghenghesh, Ridha B. Aissa, Ali Abuhelfaia, Mohamed Dufani

▶ To cite this version:

Mustafa B. Ali, Khalifa S. Ghenghesh, Ridha B. Aissa, Ali Abuhelfaia, Mohamed Dufani. Etiology of childhood diarrhea in Zliten, Libya.. Saudi Medical Journal, 2005, 26 (11), pp.1759-1765. pasteur-02042667

HAL Id: pasteur-02042667 https://riip.hal.science/pasteur-02042667

Submitted on 20 Feb 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Etiology of childhood diarrhea in Zliten, Libya

Mustafa B. Ali, BSc, MSc, Khalifa S. Ghenghesh, PhD, DipBact, Ridha B. Aissa, Bpharm, PhD, Ali Abuhelfaia, MSc, PhD, Mohamed Dufani, MD.

ABSTRACT

Objectives: To determine the etiological agents of diarrhea in children from a small semi-urban city in Libya and the association of age, gender, seasonal variation, breast-feeding, source of water for drinking, or antibiotic use with the isolation of enteropathogens and whether such agents are community or hospital acquired.

Methods: Using standard microbiological techniques we examined stool samples from 169 children (70 females) aged a few days to 12 years with acute diarrhea for viral, bacterial and parasitological agents. We used the disc diffusion method to determine the susceptibility of bacterial pathogens to antimicrobial agents. We carried out the study between April 2000 to March 2001.

Results: We detected a single agent in 44.4%, rotavirus in 26.6%, *Salmonella* in 13.6%, and *Cryptosporidium* in 13% of patients and other enteric pathogens, *Shigella* in

3.6%, Aeromonas in 5.5%, Entamoeba histolytica/dispar in 11.8, and Giardia lamblia in 1.2%. Serotyping of isolated Salmonella resulted in 21 being Salmonella enteric serotype heidelberg and 3 Salmonella enteritidis. We detected both serotypes in one child. More than 75% of the isolated Salmonella were resistant to 6 different commonly used antimicrobial agents.

Conclusion: We found rotavirus, non-typhoid *Salmonella* and *Cryptosporidium* to be the most important enteric agents associated with childhood diarrhea in Zliten. The isolated bacterial pathogens showed high resistant rates, particularly among the *Salmonella*, to the commonly used antimicrobial agents. The ease of which one can obtain these drugs in Zliten may play a role in such resistance.

Saudi Med J 2005; Vol. 26 (11): 1759-1765

Diarrhea remains one of the principle causes of morbidity and mortality in children. In the 1990s diarrhea accounted for a median of 21% of all deaths of children under 5 years of age in these developing areas and countries, being responsible for 2.5 million deaths per year. The causative agents of acute diarrhea, in order of decreasing frequency are bacteria, viruses, and protozoa.2 Although, treatment of patients with symptoms of diarrhea with antibiotics remains infectious controversial, we should initiate antimicrobial therapy for those who are severely ill and for patients with risk factors for extraintestinal spread of infection after obtaining appropriate blood and fecal cultures.³ The presently accepted treatment of all acute infectious diarrheal diseases is rehydration, antibiotic treatment (when indicated), and nutritional therapy.²

Published studies regarding the problem of childhood diarrhea in Libya are very few and carried out mainly in the 2 major cities of the country (Tripoli and Benghazi). Furthermore, such studies are either dealt with a single agent (namely rotavirus) or viral and bacterial, but not parasitical agents. Therefore, the present study was undertaken to determine the etiological agents of diarrhea (including viral, bacterial and parasitical agents) in children from a small semi-urban city in Libya with special emphasis on the role of antimicrobial resistant enteric bacteria. We determined

From the Department of Biology (Ali, Abuhelfaia), Faculty of Arts and Sciences, El-Khomes University, El-Khomes, Department of Medical Microbiology (Ghenghesh), Department of Pediatrics (Dufani), Faculty of Medicine, Al-Fateh University, Tripoli, *Libya*, and from the Department of Water and Food Microbiology (Aissa), Pasteur Institute, Tunis, *Tunisia*.

Received 11th June 2005. Accepted for publication in final form 28th August 2005.

Address correspondence and reprint request to: Professor Khalifa S. Ghenghesh, Department of Medical Microbiology, Faculty of Medicine, Al-Fateh University, PO Box 80013, Tripoli, Libya. E-mail: ghenghesh_micro@yahoo.com

the association of age, gender, seasonal variation, breast feeding, source of water for drinking, or antibiotic use with the isolation of enteropathogens, and whether such agents are community or hospital acquired.

Methods. Zliten is a coastal city on the Mediterranean Sea located 160 kilometers east of Tripoli with a population of approximately 100. The main activities of the population are agriculture, trade, and small-scale businesses. We included in the study, 169 children (70 females) aged a few days to 12 years (73.4% [124/169] being \leq 1 year and 14.2% [24/169] being >1- \leq 2 years) with acute diarrhea (\geq 3 liquid stool/day) admitted to Al-Shafa Private Clinic and the Central Hospital in Zliten from April 2000 to March 2001.

We obtained clinical history from parents, and through physical examination by a consultant pediatrician (MD). We recorded clinical symptoms including fever, vomiting, abdominal dysentery, convulsions, and dehydration in a standard proforma. We also recorded type of feeding practices (breast, artificial or both [mixed]), history of taking antibiotics, source of drinking water (treated or untreated), and recent travel abroad. Furthermore, we examined freshly collected liquid stools from patients microscopically for the presence of blood, mucous and white blood cells (WBCs). To isolate Salmonella, Shigella and Aeromonas, stool specimens were cultured directly on the following media: Salmonella-Shigella agar (SSA), MacConkey agar and blood agar supplemented with 15 mg/L ampicillin (ABA). Specimens were also inoculated into alkaline peptone water (APW, pH 8.6) and selenite F broth (SFb). All media were incubated overnight at 37°C. A loopful from APW was inoculated onto ABA and a loopful from SFb onto SSA. Both media were then incubated for 18-24 hours at 37°C. We identified suspected colonies from all the media using standard microbiological procedures and the API 20E System (bioMerieux, France) wherever appropriate.^{6,7} All microbiological were Oxoid products (Oxoid Basingstoke, Hampshire, England). Strains identified biochemically as Salmonella and Shigella were then serotyped in the Institute Pasteur, Tunisia. Rotavirus was identified with a monoclonal latex agglutination (bioMerieux, France). We detected Cryptosporidium in stools using the modified Ziehl-Neelsen technique and Entamoeba histolytica/ dispar and Giardia lamblia by the direct wet mount and flotation techniques.8 Bacterial isolates were tested for their susceptibility to antibiotics using the disk diffusion method.9 Escherichia coli ATCC 25922 was used as a reference strain. The following antibiotics (Oxoid, England) were tested: ampicillin (AMP), amoxicillin-clavulanic

(AMC), cefoxitin (CEF), chloramphenicol (C), doxycycline (DOC), gentamicin (CN), nalidixic acid (NA), norfloxacin (NOR), trimethoprimsulfamethoxazole (TMP-SMZ). We asked owners of pharmacies in Zliten what types of antimicrobial drugs were available for sale during the last 3 years prior to the commencement of the present study and whether a medical prescription was required for the purchase or not. For statistical analysis, the Epi-Info software version 6.04 (CDC, Atlanta, USA) was employed. *P*-values were calculated using Chi-squares test or Fisher's exact test wherever appropriate. A *p*-value <0.05 was considered statistically significant.

Results. Of the 169 stool specimens examined, we detected a single agent in 44.4% with the predominance of rotavirus in 26.6%, Salmonella in 13.6%, and *Cryptosporidium* in 13% of patients (Table 1). Multiple agents (2 or more) were found in 12.4% stools; being mainly rotavirus plus Salmonella (4.1%) or rotavirus plus Cryptosporidium (2.4%) (Table 2). Serotyping of isolated Salmonella resulted in 21 being Salmonella enterica (S. enterica) serotype heidelberg and 3 Salmonella enteritidis (S. enteritidis). Both serotypes were isolated from one patient. Serotyping of *Shigella* resulted in 6 being Shigella flexnerii (Sh flexnerii) type 4 and 3 Shigella boydii (Sh boydii). No significant differences were found in the isolation rates of different pathogens in relation to the gender of children. However, significant differences were found in isolation rates of rotavirus (p<0.02/OR=6.21), and Entamoeba histolytica/dispar (E. histolytica/dispar) (p<0.000004/ OR=8.88) were isolated more significantly from children aged >1 year (Table 3). Single agents were detected at nearly equal rates throughout the year being 40% (10/25) in spring, 45% (28/62) in summer, 45% (23/51) in autumn, and 45% (14/31) in winter (Table 4). Multiple agents were isolated significantly from patients in winter than in spring (p<0.03/OR=5.48), summer (p<0.002/OR=6.90), and autumn (p<0.02/OR=4.36). Rotavirus was significantly isolated in winter than in summer (p<0.05/OR=2.63) and Salmonella in winter (p<0.001/OR=2.63)OR=10.43), and autumn (p<0.005/OR=7.32) than in summer. Cryptosporidium was also isolated significantly from patients in winter than in summer (p<0.03/OR=8.25) and in autumn (p<0.00006/OR=27.50). On the other hand, Aeromonas was detected significantly in summer than in autumn (p<0.02/OR=undefined). Also, E. histolytica was detected significantly in summer than in spring (p<0.02/ OR=undefined).

Of the 148 children aged between a few days to <2 years, 10 (6.8%) were breast-fed, 99 (66.9%) artificially fed, and 39 (26.3%) were on mixed feeding (breast plus artificial). Although,

Table 1 - Causative agents of diarrhea in 169 diarrheic children in Zliten.

Agent(s)	N (%) positive
ingle	75 (44.4)
Multiple	21 (12.4)
Rotavirus	45 (26.6)
Salmonella	23 (13.6)
Shigella	6 (3.6)
Aeromonas	9 (5.5)
Cryptosporidium	13 (13)*
Entamoeba histolytica/dispar	20 (11.8)
Giardia lamblia	2 (1.2)
Not-identifiable	73 (43)
*Specimens exa	

Age distribution of causative agents of diarrhea from 169 diarrheic children in Zliten. Table 3 -

Agent(s)	N (%	N (%) positive		
	≤12 months (n=124)		ıs	
Single	55 (44)	20	(44)	
Multiple	16 (13)	5	(11)	
Rotavirus	42 (34)	3	(7)	
Salmonella	22 (18)	1	(2)	
Shigella	0 (0.0)	6	(13)	
Aeromonas	3 (2)	6	(13)	
Cryptosporidium	13 (16.5)*	0	(0.0)**	
Entamoeba histolytica/dispar	6 (5)	14	(31)	
Giardia lamblia	1 (1)	1	(2)	
Not-identifiable	53 (43)	20	(44)	
	ns examined = 79			
**Specimens examined = 21				

Table 2 - Multiple agents of diarrhea in 169 diarrheic children in Zliten.

Agent(s) N	(%) positive
Rotavirus + Salmonella	7 (4.1)
Rotavirus + Cryptosporidium	4 (2.4)
Salmonella + Entamoeba histolytica/dispar	2 (1.2)
Salmonella + Cryptosporidium	2 (1.2)
Shigella + Aeromonas + Entamoeba histolytica/dispa	<i>ur</i> 1 (0.6)
Shigella + Entamoeba histolytica/dispar	3 (1.8)
Cryptosporidium + Entamoeba histolytica/dispar	1 (0.6)
Giardia lamblia + Entamoeba histolytica/dispar	1 (0.6)
Total	21 (12.4)

Seasonal distribution of causative agents of diarrhea from 169 diarrheic children in Zliten. Table 4 -

Agent(s)	N (%) positive			
	Spring (n=25)	Summer (n=62)	Autumn (n=51)	Winter (n=31)
Single	10(40)	28 (45)	23 (45)	
Multiple	2 (8)	4 (6.5)		
Rotavirus	8(32)	12 (19)		
Salmonella	3(12)	2 (3)		8 (26)
Shigella	1 (4)	3 (5)	2 (4)	0 (0.0)
Aeromonas	2 (8)	7(11)	0 (0.0)	0 (0.0)
Cryptosporidium	0 (0.0)*	1 (6)**	1 (2)	11 (35.5)
Entamoeba histolytica dispar	0 (0.0)	11 (18)	7 (14)	2 (6.5)
Giardia lamblia	0 (0.0)	1 (2)	0 (0.0)	1 (3)
Not-identifiable	13 (52)		23 (45)	7 (23)
	pecimens ex Specimens ex		6	

Table 5 - Distribution of causative agents of diarrhea in 169 diarrheic children according to source of infection.

Agent (s)	N (%) positive in children with infection Hospital-acquired Community-acquired (n=14) (n=155)		
G: 1	2 (21)	50 (45)	
Single	3 (21)	72 (47)	
Multiple	5 (36)	16 (10)	
Rotavirus	5 (36)	40 (26)	
Salmonella	5 (36)	18 (12)	
Shigella	1 (7)	5 (3)	
Aeromonas	0 (0.0)	9 (6)	
Cryptosporidium	1 (20)*	12 (13)**	
Entamoeba histolytica/dispar	1 (7)	19 (12)	
Giardia lamblia	1 (7)	1 (1)	
Not-identifiable	6 (43)	67 (43)	
k	*Specimens examined = 5 *Specimens examined = 95		

enteropathogens were isolated at higher rates from non-breast fed children, the differences were not statistically significant. Fourteen (8.3%) patients acquired their diarrhea in the hospital (symptoms appeared 72 hours after admission). Multiple agents (mainly rotavirus plus another agent) and Salmonella were detected in 36% (5/14) each from these children compared with 10% (16/155), and 12% (18/155) from children with community acquired diarrhea. Isolation of multiple agents and Salmonella from children with hospital-acquired diarrhea were statistically more significant (p<0.02/OR=4.83 and p<0.03/OR=4.28) than from out patients with diarrhea (**Table 5**).

According to type of water consumed, 43.2% (73/ 169) of patients had treated water at home. Although, single pathogens, rotavirus, Shigella, Aeromonas, E. histolytica/dispar, and G. lamblia were isolated at higher rates from children with nontreated than from children with treated water at home, the differences were not statistically significant. However, nearly all parents stated that on certain occasions, during shortages of water particularly in summer, they used water from other sources not known whether treated or not. Eighty (47.3%) and 89 (53.3%) patients had diarrhea before and after using antimicrobial agents. With the exception of Shigella and Aeromonas, all other pathogens were isolated at higher rates from children that used antimicrobials before having diarrhea. However, the differences were not statistically significant. We observed fever (82%), vomiting (70%), abdominal pain (34%), dysentery (14%), convulsions (9%), and dehydration (73%) of the diarrheic children. We saw blood (15%), mucus (70%), and WBCs (39%) in the stools of patients. Shigella and E. histolytica/dispar were strongly associated with fever (100% and 95%), convulsions (50% and 30%), and blood in the stool (83% and 60%), while rotavirus and Salmonella were strongly associated with dehydration (98% and 91%). None of the patients had traveled abroad during the last 30 days of stool collection. Of 38 isolated gramnegative enteric pathogens (23 Salmonella, 6 Shigella and 9 Aeromonas spp) 100% were resistant to AMP, 94.7% to AMC, 63.2% to CEF, 68.4% to C and DOC, 47.4% to CN, 28.9% to TMP-SMZ, and all (100%) were susceptible to NOR. Salmonella isolates showed very high resistant rates being 87% to CEF, 78.3% to CN, 91.3% to DOC and 95.7% to C. Information on the availability of antimicrobial drugs in the 3 years prior to the present study were obtained from 5 pharmacies. Three of them, namely; NA, NOR (also ciprofloxacin) and TMP-SMZ were not available even in the pharmacy of Central Hospital in Zliten. Some of the antibiotics that were available can also be obtained in other formulations, for example CN and tetracycline eye drops. Owners of all pharmacies interviewed responded that a prescription was not required to obtain antibiotics.

Discussion. In the present work, we detected enteropathogens in 56.8% of patients studied. Recent studies from North African and Middle Eastern countries reported prevalence rates of enteropathogens between 46% and 61%.5,10 We should mention that the list of enteropathogens investigated by these studies are not the same, which may also explain the differences in detection Rotavirus was the most rates. common enteropathogen associated with childhood diarrhea in Zliten being detected in nearly 27% of cases. Previous studies from the 2 major cities reported rates of Tripoli (31.9%) and Benghazi (21%), in Libya for rotavirus in children with diarrhea.^{4,5} Using methods similar to ours, rotavirus as the major cause of diarrhea in children has also been reported recently from Bahrain (13.9%), Jordan (32.5%), and from Saudi Arabia (34.6%). 10-12 Several studies reported that the frequency of isolation of Salmonella in developing countries is low. 13-15 However, non-typhoidal Salmonella are well documented as the major bacterial cause of children diarrhea in Tripoli.^{5,16} Salmonella enterica serotypes were detected in nearly 14% (23/169) of patients being the major bacterial pathogen in the present study. This finding confirmed the importance of Salmonella in childhood diarrhea in Libya even in a small semi-urban city like Zliten. El-Ghodban et al, 17 examined 21 Salmonella strains (16 from children with diarrhea and 5 from controls) isolated in Tripoli, and reported the detection of 7 serotypes with the predominance of serotype Salmonella saintpaul. The interesting finding of the present study was the detection of only 2 serotypes; S. enterica serotype enteritidis and S. heidelberg with the latter accounting for 78% (20/23). Urio et al,15 reported the isolation of Salmonella from 3% of children with diarrhea in Botswana with the only 2 serotypes, Salmonella detection of typhimurium and Salmonella paratyphi. Another study on Salmonella associated childhood diarrhea in Calcutta, India reported 4 different serotypes with 70% being Salmonella typhimurium. 18 These differences in the number and types of serotypes of S. enterica cannot be explained easily, however, geographical, social and living-style differences between different communities may play a role.

In the present investigations, we isolated *Shigella* from 5% of diarrheic children with predominance of *Sh flexnerii* type 4. Ghenghesh et al, ¹⁹ isolated *Shigella* from 5.7% of diarrheic children in Tripoli with *Sh flexneri* type 2 predominating. They also reported the isolation of *Sh sonnei* but not *Sh boydii*, which was detected in this current study. Studies from the Middle Eastern region reported rates of

2.6%-17.1%. 10,12-20 Protozoans are a common cause gastrointestinal infections in developing countries. Among the protozoans examined in the present study Cryptosporidium was the most common at 13%. A recent study from Saudi Arabia, on the prevalence of enteric protozoa among school children, reported the predominance Cryptosporidium and found that 32% of examined children with diarrhea to be excreting Cryptosporidium oocysts.21 Others reported rates of 6.7% (Jordan) and 10% (Kuwait) in diarrheic children.22,23

An interesting finding of the present study is the detection of G. lamblia at a low rate of 1.2%. Rates ranging between 0.8-29% for G. lamblia in stools from diarrheic children were reported from the Middle East and North African region.^{10,12,21,24-26} Entamoeba histolytica, the causative agent of amoebic dysentery, characterized by the presence of blood in the stool, is identical morphologically to the non-pathogenic E. dispar. The latter is the new species name for what was previously called 'non-invasive' or 'non-pathogenic' *E. histolytica*. ²⁷ Of the 20 children with entamoeba, 12 had E. histolytica/ dispar as a single agent. We should mention that of these 12 children, 8 were positive for blood in their stools (results not shown). Al-Braiken et al,21 reported the detection of *E. histolytica/dispar* in 14% Saudi children with diarrhea, a rate that is closely similar to ours (11.8%). Others from the North African and Middle Eastern countries reported rates ranging between 5-34.3%.12,24,26 It is generally accepted that the vast majority of episodes of diarrhea in developed countries are caused by pathogens and exhibit distinct winter seasonality, while in developing countries, particularly those with poor hygiene and sanitation, bacteria and parasites predominate, and typically peak during summer months.²⁸⁻³¹ With the exception of multiple agents, that were significantly more prevalent in winter, no clear cut seasonal variation in the detection rates of the enteric agents examined was observed, with some of the agents (rotavirus) being detected significantly more in winter than in summer but not in other seasons and others (Aeromonas) in summer than in autumn but not in winter or spring. Previous studies from Libya reported similar findings.⁵ Libya is a Mediterranean country characterized by hot summer, warm autumn and spring and mild winter. This may explain the lack of seasonal variation in the detection rates of enteric pathogens observed in the present and previous studies from Libya. Within the hospital setting, pediatric wards face both community and nosocomial (hospital-acquired) diarrhea. The latter may result in aggravating the underlying disease and delay hospital discharge.³² Nosocomial transmission of non-typhoid Salmonella among children has been

reported previously from Tripoli and Benghazi. 16,33 The significant isolation of Salmonella from children with hospital-acquired diarrhea in Zliten confirms the role played by non-typhoid Salmonella as an important cause of nosocomial diarrhea in Libyan hospitals. Although, hand washing is considered the most important method in preventing transmission of infection by the fecal-oral route, compliance of healthcare workers with standard precautions is variable and often poor.34,35 In addition, the high rate of the Salmonella carrier state among health care workers in some Libyan hospitals may contribute to this problem.¹⁶

Naficy et al,36 reported that 56% of Egyptian children with rotavirus diarrhea were dehydrated. In Zliten we found a very strong association (98%) of dehydrated children with rotavirus diarrhea. This observation supports the view that rotavirus may be responsible for a large part of the morbidity and mortality associated with this syndrome in Libya and gives more weight to the need of a rotavirus vaccine to protect the pediatric population in the country.³⁷ However, a number of questions had to be answered before embarking on such a project that include, among others, what are the groups, serotypes, genotypes and electrophoretic types of the strains that circulate in the country.

Recently, high rates of resistance to commonly cheap oral antibiotics among enteric pathogens has been reported from several developing countries. 15,38,39 The ease of which antimicrobial agents can be obtained in these countries has been blamed for this problem.² Such an ease has been clearly shown in Zliten were all the interviewed pharmacists stated that the need for a medical prescription to obtain an antibiotic is not required. More than 75% of our Salmonella isolates showed resistance to 6 commonly antimicrobial agents in Libya. Others reported more than 40% of non-typhoid Salmonella from children in Tripoli to be resistant to 7 antibiotics.¹⁷ The emergence of such high resistance rates among enteric bacteria in Libya as well as in other developing countries is a major setback in the control of infectious diarrhea in such countries. With the exception of the 2 isolates that were sensitive to CN all the remaining S. heidelberg isolates showed similar antibiogram. This may suggest the occurrence and spread of a predominant S. heidelberg antimicrobial-resistant clone in the Zliten area. However, the use of other methods (for example, IS200-PCR, pulsed-field gel electrophoresis) may be required to support such a suggestion. Although, resistance to fluoroquinolones among enteric bacteria has been reported from different parts of the world. All (100%) our bacterial pathogens were susceptible to NOR. Other reports Libya reported similar findings. 17,33 Fluoroquinolones have been introduced into Libya

in the last decade and still not commonly used in human medicine in this country. This may be due, among other reasons, to their high price and lack of availability in pharmacies particularly in rural areas and small cities, as in the case with Zliten.

In conclusion, the present study is the first of its kind to be carried out in Libya that included the search for viral, bacterial and parasitic agents in children with diarrhea. Rotavirus, non-typhoid Salmonella and Cryptosporidium were found to be the most important enteric agents associated with childhood diarrhea in Zliten. The isolated bacterial pathogens showed high resistant rates, particularly among the Salmonella, to the commonly used antimicrobial agents. The ease of which these drugs are obtained in Zliten may play a role in such a resistance. Most of the children examined in the present work were dehydrated, which warrants the need for an educational program targeting mothers on the benefits of using oral rehydration solution in the treatment of diarrhea. The finding of a very strong association of dehydrated children in Zliten with rotavirus diarrhea adds more weight to the need of introducing a rotavirus vaccine to the vaccination program in Libya.

Acknowledgment. We would like to thank Dr. A. Ben Darif, Department of Medical Microbiology, Faculty of Medicine, Al-Fateh University for training our technicians on some of the parasitologic methods of identifying protozoans in stool.

References

- Kosek M, Bern C, Guerrant RL. The global burden of diarroeal disease, as estimated from studies published between 1992 and 2000. *Bull World Health Organ* 2003; 81: 197-204.
- Sack RB, Rahman M, Yunus M, Khan EH. Antimicrobial resistance in organisms causing diarrheal disease. *Clin Infect Dis* 1997; 24: 102-105.
- Hohmann EL. Nontyphoidal Salmonellosis. Clin Infect Dis 2001; 32: 263-269.
- 4. Giasuddin ASM, Boryswick G, Abusedra A. Rotavirus-associated diarrhoeal disease in Libyan infants up to one year of age. *Journal of the Islamic Academy of Sciences* 1990; 3: 218-220.
- Ghenghesh KS, Abeid SS, Bara F, Bukris B. Etiology of childhood diarrhea in Tripoli-Libya. *Jamahiriya Medical Journal* 2001; 1: 23-29.
- 6. Collee JG, Duguid JP, Fraser AG, Marmion BP, editors. Practical Medical Microbiology. 3th ed. Edinburgh: Churchill, Livingstone; 1989.
- 7. Carnhan AM, Behram S, Joseph SW. Aerokey II: a flexible key for identifying clinical Aeromonas species. *J Clin Microbiol* 1991; 29: 2843-2849.
- Cheesbrough M, editor. Medical Laboratory Manual for Tropical Countries. England (UK): Thetford Press Ltd; 1984.
- National Committee for Clinical Laboratory Standards (NCCLS). Performance Standards for Antimicrobial Disk Diffusion Susceptibility Tests for Bacteria that Grow Aerobically. Approved standard M2-A5. National Committee for Clinical Laboratory Standards. Villanova (PA); 1993.

- 10. El-Sheikh SM, El-Assouli M. Prevalence of viral, bacterial and parasitic enteropathogens among young children with acute diarrhea in Jeddah, Saudi Arabia. *J Health Popul Nutr* 2001; 19: 25-30.
- 11. Ismaeel AY, Jamsheer AE, Yousif AQ, Al-Otaibi MA, Botta GA. Causative pathogens of severe diarrhea in children. *Saudi Med J* 2002; 23: 1064-1069.
- Youssef M, Shurman A, Bougnoux M, Rawashdeh R, Bretagne S, Strockbine N. Bacterial, viral and parasitic enteric pathogens associated with acute diarrhea in hospitalized children from northern Jordan. FEMS Immunol Med Microbiol 2000; 28: 257-263.
- 13. Georges MC, Wachsmuth IK, Meunier DMV, Nebout N, Didier F, Siopathis MR, et al. Parasitic, bacterial, and viral enteric pathogens associated with diarrhea in the Central African Republic. *J Clin Microbiol* 1984; 19: 571-575.
- World Health Organization (WHO). The Treatment of Diarrhea. A Manual for Physicians and Other Senior Health Care Workers. Document WHO/CDR/95.3, 10/95. Geneva: WHO; 1995.
- 15. Urio EM, Collison EK, Gashe BA, Sebunya TK, Mpuchane S. Shigella and Salmonella strains isolated from children under 5 years in Gaborone, Botswana, and their antibiotic susceptibility patterns. *Trop Med Int Health* 2001; 6: 55-59.
- 16. El Nageh MM. Salmonella isolations from human faces in Tripoli, Libya. *Trans R Soc Trop Med Hyg* 1988; 82: 324-326.
 17. El-Ghodban A, Ghenghesh KS, Marialigeti K, Abeid S.
- El-Ghodban A, Ghenghesh KS, Marialigeti K, Abeid S. Serotypes, virulence factors, antibiotic susceptibility, betalactamase activity and plasmid analysis of Salmonella from children with diarrhea in Tripoli (Libya). *Acta Microbiol Immunol Hung* 2002; 49: 433-444.
- Saha MR, Saha D, Dutta P, Mitra U, Bhattacharya SK. Isolation of Salmonella enterica serotypes from children with diarrhea in Calcutta, India. *J Health Popul Nutr* 2001; 19: 301-305.
- Ghenghesh K, Bara F, Bukris B, Abeid S. Shigellaassociated diarrhea in children in Tripoli-Libya. *Saudi Med J* 1997; 18: 557-559.
- Al-Jurayyan NA, Al-Rashed AM, Al-Nasser MN, Al-Mugeiren MM, Al-Mazyad AS. Childhood bacterial diarrhoea in a regional hospital in Saudi Arabia: clinicoaetiological features. *J Trop Med Hyg* 1994; 97: 87-90.
- Al-Braiken FA, Amin A, Beeching NJ, Hommel M, Hart CA. Detection of Cryptosporidium amongst diarrhoeic and asymptomatic children in Jeddah, Saudi Arabia. *Ann Trop Med Parasitol* 2003; 97: 505-510.
- Nimri LF, Hijazi SS. Cryptosporidium. A cause of gastroenteritis in preschool children in Jordan. *J Clin Gastroenterol* 1994; 19: 288-291.
- 23. Iqbal J, Hira PR, Al-Ali F, Philip R. Cryptosporidiosis in Kuwaiti children: seasonality and endemicity. *Clin Microbiol Infect* 2001; 7: 261-266.
- 24. Al-Eissa YA, Assuhaimi SA, Abdullah AM, AboBakr AM, Al-Husain MA, Al-Nasser MN, et al. Prevalence of intestinal parasites in Saudi children: a community-based study. *J Trop Pediatr* 1995; 41: 47-49.
- 25. Moalla H, Fendri C. Etiology of acute diarrhea in children. *Tunis Med* 1994; 72: 25-28.
- Habbari K, Tifnouti A, Bitton G, Mandil A. Intestinal parasitosis and environmental pollution: 1343 pediatric cases in Beni-Mellal, Morocco. *Tunis Med* 2000; 78: 109-114.
- Petri WA, Singh U. Diagnosis and management of amebiasis. Clin Infect Dis 1999; 29: 1117-1125.
- Bass D, Greenberg H. Group A rotavirus. In: Blaser M, Smith P, Ravdin J, editors. Infections of the gastrointestinal Tract. New York: Raven Press; 1995. p. 967.
 Pang XL, Joensuu J, Vesikari T. Human calcivirus-associated
- 29. Pang XL, Joensuu J, Vesikari T. Human calcivirus-associated sporadic gastroenteritis in Finnish children less than two years of age followed prospectively during a rotavirus vaccine trail. *Pediatr Infect Dis J* 1999; 18: 420-426.
- Alam M, Akhtar YN, Ali SS. Seasonal variations in bacterial pathogens isolated from stool samples in Karachi, Pakistan. J Pak Med Assoc 2003; 53: 125-129.

- 31. Farthing MJ. Giardia lamblia. In: Blaser M, Smith P, Ravdin J, editors. Infections of the gastrointestinal Tract.
- New York: Raven Press; 1995. p. 1081. 32. Ratner AJ, Neu N, Jakob K, Grumet S, Adachi A, Della-Latta P, et al. Nosocomial rotavirus in a pediatric hospital. Infect Control Hosp Epidemiol 2001; 22: 299-301.
- 33. Taher IAA, Tobgi RS. Emergence of multi-drug resistant salmonellae isolated from neonates in Benghazi-Libya. JBahrain Med Soc 1997; 9: 165-167.
- 34. Pittet D, Hugonnet S, Harbarth S, Mourouga P, Sauvan V, Touveneau S, et al. Effectiveness of a hospital-wide programme to improve compliance with hand hygiene. Infection control programme. Lancet 2000; 356: 1307-
- 35. Ros SP, Cabrera-Ros BL. Poor compliance with universal precautions: a universal phenomenon? Pediatr Emerg Care 1990; 6: 183-185.

- 36. Naficy AB, Abu-Elyazeed R, Holmes JL, Rao MR, Savarino SJ, Kim Y, et al. Epidemiology of rotavirus diarrhea in Egyptian children and implications for disease control. Am J Epidemiol 1999; 150: 770-777.
- 37. Ghenghesh KS, Kreasta M, El-bakoush M, Tobgi R. Rotavirus-associated gastroenteritis. Janahiriya Medical Journal 2002; 2: 12-17.
- 38. Shapiro RL, Kumar L, Phillips-Howard P, Wells JG, Adcock P, Brooks J, et al. Antimicrobial-resistant bacterial diarrhea in rural western Kenya. J Infect Dis 2001; 183: 1701-1704.
- 39. Rahman M, Islam H, Ahmed D, Sack RB. Emergence of multidrug-resistant Salmonella Gloucester and Salmonella Typhimurium in Bangladesh. J Health Popul Nutr 2001; 191-198.