

Hepatitis C

Name of disease	Hepatitis C
Overview	<ul style="list-style-type: none"> - Hepatitis E is a disease of the liver, caused by a virus called the hepatitis virus C - infection can cause both acute or chronic hepatitis, the severity of the disease ranges from mild (which lasts for a few weeks) to dangerous (lifetime). - Hepatitis C virus is a blood-borne virus, and the most common ways of infection occur through unsafe injection practices, inadequate sterilization of medical equipment, blood transfusion and blood products without examination. - Medicines can heal more than 90% of people with hepatitis C. - There is currently no vaccine to prevent hepatitis C.
Introduction	Hepatitis C virus causes both acute and chronic infections, usually the acute C virus infection is not accompanied by symptoms. About 15% to 45% of people infected automatically get rid of the virus within 6 months of infection without any treatment, and the rest of them develop chronic hepatitis C virus infection.
Causes	Transmission of Hepatitis C virus to the body
Transmission	<p>The most common modes of transmission of the virus are:</p> <ul style="list-style-type: none"> • Reuse or inadequate sterilization of medical equipment, especially needles in health care settings. • Transfusion of blood and blood products without testing. • having sex. • Use of syringes for drug use. • Infection during pregnancy (the virus can be transmitted from the pregnant mother to the fetus but is very rare). <p>Hepatitis C is not spread through breast milk, food, water, or in cross-contact or sharing food and drinks with the infected.</p>
Symptoms	<p>% of infected people do not show any symptoms. However, those who have acute symptoms suffer from:</p> <ul style="list-style-type: none"> • Yellowing of the skin and eyes (jaundice). • abdominal pain • dark grayish urine • nausea and vomiting • Loss of appetite • Joint pain

Diagnosis	Lab tests
Incubation period	Ranges from two to two to 6 months
Risk factors	<ul style="list-style-type: none">• Sexual relationship with a person infected with the virus.• injecting or inhaling for drug use.• Sharing needles in tattoo or skin piercing.
Most vulnerable groups	<ul style="list-style-type: none">• Children born to infected mothers.• People infected with HIV.• Prison inmates.
Complications	It is rarely associated with a life-threatening disease, but if it persists for many years it can cause major complications, such as: <ul style="list-style-type: none">• Liver fibrosis• Liver cancer.• Liver cirrhosis
Prevention	<p><u>Primary prevention:</u> There is no hepatitis C vaccine, but WHO recommends the following guidelines:</p> <ul style="list-style-type: none">• Ensure the cleanliness of the hands, especially when performing surgeries.• Safe handling and disposal of sharp objects and waste.• Blood donation test for hepatitis B and C plus HIV and syphilis.• Training health workers in preventive measures. <p><u>Secondary prevention:</u> WHO recommends that people with hepatitis C virus infection:</p> <ul style="list-style-type: none">• Awareness and counseling on care and treatment options.• Take hepatitis A and B vaccines• Early and appropriate medical intervention including antiviral therapy when needed.• Regular follow-up for early diagnosis of chronic liver disease.
Treatment	Hepatitis C infection is treated by antiviral drugs, and researchers have recently achieved significant progress in treating hepatitis C using new "direct-acting" Antiviral drugs, sometimes in combination with existing drugs. As a result, better results and less side effects were observed, in addition to shorter treatment times.

وزارة الصحة
Ministry of Health

Clinical Health Education Department

For more information, please contact us by email on:

Hpromotion@moh.gov.sa