Research Article

Toxoplasma gondii seroprevalence at a tertiary care hospital in Makkah, Saudi Arabia

Dina A. Zaglool1,2*, Mohammed El-Bali3, Hani S. Faidah1,4, Saeed A. Al-Harthi3

1Al-Noor Specialist Hospital, Makkah, Saudi Arabia. 2Medical Parasitology Department, Assiut University, Assiut, Egypt. 3Faculty of Medicine, Medical Parasitology Department, Umm Al-Qura University, Makkah, Saudi Arabia. 4Faculty of Medicine, Microbiology Department, Umm Al-Qura University, Makkah, Saudi Arabia.

Abstract: Human toxoplasmosis is a cosmopolitan infection with a wide-ranging prevalence. The prevalence of Toxoplasma gondii infection is variable and depends on different eco-epidemiological factors. Both, active serological screenings and retrospective analytical methods are usually used for the investigation of toxoplasmosis seroprevalence in different populations. We conducted a two-year retrospective database search at a major tertiary care hospital to determine the prevalence of toxoplasmosis and its distribution in relation to gender and age among Makkah's population. In total, 806 females and 118 males with 33.1±9.1 years, mean age (±SD) were tested for anti-T. gondii antibodies in the last two years. Laboratory results revealed 229 seropositive subjects indicating 24.8% overall toxoplasmosis seroprevalence. Infection rate was significantly higher among male subjects (33.9%) than female subjects (23.4%). Seroprevalence increased considerably with age; from 9.7% in children less than 10 years old to 37.4% and 40.5% among adults between 40 and 49 and over 50 years, respectively. Only two anti-T. gondii IgM seropositive cases were recorded along this period, indicating possible active infection. In conclusion, overall T. gondii seropositivity rate is relatively low among Makkah's population, but moderate in adult males. Further investigations are required to determine the risk factors associated with toxoplasmosis transmission in the area. Also, adequate screening for anti-T. gondii specific antibodies are recommended, especially for immunocompromised patients and during pregnancy, in order to minimize prospective complications.

Keywords: Toxoplasma gondii, Seroprevalence, Makkah, Saudi Arabia.

1. Introduction

Toxoplasmosis is a cosmopolitan parasitic infection caused by Toxoplasma gondii, obligatory intracellular protozoa that can infect almost all warm-blooded animals, including humans and many animals of economic importance [1]. Individuals become infected mostly after ingesting food or water contaminated with oocysts that develop in felids intestines and are excreted in their feces, or by eating undercooked meat containing viable T. gondii tissue cysts. Transmission can occur also, but less frequently, by transplacental passage of tachyzoites if a primary infection happens during pregnancy, after organ transplantation from infected donors, transfusion of contaminated blood, and inhalation of contaminated dust [2-4]. Nearly a third part of the world population has been infected with T. gondii parasites, but most of the infections remain asymptomatic [5]. Immunocompetent people may experiment during active toxoplasmosis, usually after one to two weeks of incubation, some mild and transient influenza-like illness symptoms including; malaise, fever, and lymphadenopathy [6]. Nonetheless, severe symptoms may occur during acute infection or by reactivation of latent infections in individuals under immunosuppressive conditions such as in patients with acquired immunodeficiency syndrome and individuals on immunosuppressive therapy [7,8]. Toxoplasmosis may lead to serious individual health consequences because of the major clinical abnormalities and problems that affect vulnerable patients like blindness, hearing loss, and intellectual disabilities [9,10]. Consequently, toxoplasmosis represents an important
public health impact in terms of socioeconomic issues and costs of caring for patients [11,12].

Diagnosis of toxoplasmosis is made according to the subject immune background and on the observed signs and symptoms. But, because the infection is generally asymptomatic, screening policies rely on indirect serological methods for detection of anti-\textit{T. gondii} antibodies of different isotypes [13-15]. Seroprevalence investigation of anti-\textit{T. gondii} IgG and IgM antibodies offer an efficient method for estimating the incidence and prevalence of the infection within a studied group in particular but also reflects the spread of the infection among the general society [16].

This study was conducted to evaluate and update \textit{T. gondii} seroprevalence among Makkah's population. For this purpose, laboratory data of individuals who attended a major tertiary care hospital and were examined for toxoplasmosis during the last two years were collected and statistically analyzed.

2. Subjects and Methods

This is a retrospective cross-sectional data analysis of laboratory records at a major tertiary health hospital in Makkah province, Saudi Arabia. The study targeted all individuals who attended inpatient and outpatient clinics of the hospital during the last two years and were examined for anti-\textit{T. gondii} total antibodies and/or anti-\textit{T. gondii} specific IgM in order to estimate the rate of \textit{T. gondii} infection among Makkah population and the proportion of acute cases.

Records of serology results were collected in parallel with age and gender of all examined subjects. Relative seroprevalence rates were calculated by gender groups and compared. Subjects were divided into 10 year age groups to assess the progression of \textit{T. gondii} infection rate with age. Statistical analysis was performed using Microsoft Excel software on a personal computer.

The study protocol was approved by our institutional review board. We declare that we have no financial or personal relationship which may have inappropriately influenced us in writing this paper.

3. Results

Out of 924 persons who visited the tertiary health hospital during the last two years and were examined for anti-\textit{T. gondii} total antibodies, 229 (24.8\%) were found seropositive and 695 negatives, indicating a non-previous exposure to the parasite. Only two cases were found seropositive for anti-\textit{T. gondii} IgM specific antibodies out of 643 individuals examined for IgM, showing a 0.3\% prevalence of possible recent or active toxoplasmosis (Table 1). In total, 806 females and 118 males with 33.1±9.1 average age (±SD) were tested. The average age among male individuals was 35.2 years old (±16.4 SD), while in the female group the average age was 32.7 years (±7.2 SD). Toxoplasmosis seroprevalence analysis by gender showed statistically significant sex difference (\textit{P}<0.01); calculated seroprevalence was 33.9\% among male subjects and 23.4\% among female subjects (Table 2). Infection rate increased considerably with age; from 9.7\% in children less than 10 years old to 16.6\%, 17.1\%, 24.3\%, and 37.4\% progressively among the subsequent 10 year age groups, to 40.5\% among persons over 50 years (Fig. 1).

4. Discussion

Toxoplasmosis is a widespread infection with significant public health impact in terms of consequent socioeconomic problems and elevated costs of caring for patients who suffer serious clinical conditions, generally of oculat and neurological nature [12,17,18]. Nearly a third part of the world population has been infected with \textit{T. gondii} parasites and most of them remain asymptomatic [5]. Toxoplasmosis prevalence varies considerably among different regions and populations throughout the world [15]. This discrepancy has been linked to different kind of factors: immunological, educational, occupational,

Table 1. Seroprevalence of anti-\textit{T. gondii} total antibodies and anti-\textit{T. gondii} specific IgM at a tertiary health care center in Makkah, Saudi Arabia.

<table>
<thead>
<tr>
<th>Serological test</th>
<th>Subjects</th>
<th>Positives</th>
<th>Relative Seroprevalence</th>
</tr>
</thead>
<tbody>
<tr>
<td>Total antibodies anti-\textit{T. gondii}</td>
<td>924</td>
<td>229</td>
<td>24.8%</td>
</tr>
<tr>
<td>IgM anti-\textit{T. gondii}</td>
<td>643</td>
<td>2</td>
<td>0.3%</td>
</tr>
</tbody>
</table>

Table 2. Relationship between gender and Toxoplasma gondii seroprevalence at a tertiary health care center in Makkah, Saudi Arabia.

<table>
<thead>
<tr>
<th>Gender</th>
<th>Examined subjects</th>
<th>Mean age ±SD</th>
<th>Seropositive subjects</th>
<th>Seroprevalence</th>
</tr>
</thead>
<tbody>
<tr>
<td>Females</td>
<td>806</td>
<td>32.7±7.2</td>
<td>189</td>
<td>23.4%</td>
</tr>
<tr>
<td>Males</td>
<td>118</td>
<td>35.2±16.4</td>
<td>40</td>
<td>33.9%</td>
</tr>
<tr>
<td>overall</td>
<td>924</td>
<td>33.1±9.1</td>
<td>229</td>
<td>24.8%</td>
</tr>
</tbody>
</table>

Fig. 1. Toxoplasmosis seroprevalence according to 10-year age groups at a tertiary health care center in Makkah, Saudi Arabia.
Toxoplasma gondii seroprevalence in Makkah

Zaglou et al

socioeconomic, cultural, environmental, and others [19, 20].

The current study, carried out in Makkah city in Saudi Arabia, western region, revealed an overall toxoplasmosis seroprevalence of 24.8%. Toxoplasmosis infection rates less than 30% are considered as relatively low [15]. Similarly, low seroprevalence rates have been observed in other countries like in; Japan 10.3%, USA 13.2%, China 16.8%, UK 17.3%, and Thailand 28.3% [21-25]. By other hand, moderate (30-50%) and high (>50%) infection rates were reported in many countries; 30.1% in Turkey, 45.8% in Colombia, 55% in Germany, 68.8% in Brazil, and 92.5% in Ghana [26-30]. In Saudi Arabia, different regional seroprevalence rates of toxoplasmosis were lately reported; 24.1% in Jazan, 28.5% in Dharahran, 38% in Riyadh, 38.8% in southwestern region, and 51.4% in Al-Ahsa [31-35]. It has been reported that toxoplasmosis seroprevalence is influenced by socioeconomic and educational status of each population, but also, it is directly associated with the level of exposure to T. gondii parasites which are higher in rural areas and small villages than urban areas in Saudi Arabia [36].

Toxoplasmosis seroprevalence was found higher in men’s group compared to women, 33.9% versus 23.4%, respectively, with a statistically significant gender difference (P<0.01). It is agreed that the occurrence of toxoplasmosis is relatively influenced by the gender of the hosts; more likely due to gender-associated differences consisting of lower immune resistance to parasites in men with a higher exposure risk due to occupational activities [37, 38]. In addition, we should mention that the average age of male subjects were higher than female group in this study, 35.2 versus 32.7 years. The infection rate increased significantly as the age of hosts increased, from 9.7% in children less than 10 years old to 37.4% and 40.5% among 40 to 49 age range and persons above 50 years, respectively. Thus the age was a determinant factor in the distribution toxoplasmosis seroprevalence among the studied population. It has been reported as an evidentiary fact that T. gondii seroprevalence increases with age in almost all established communities [39-41].

Only two cases were found seropositive for anti-T. gondii IgM specific antibodies during the period of the study. Serological examination for anti-T. gondii IgM is usually the approach for primary active toxoplasmosis screening but since anti-T. gondii IgM antibodies may persist in peripheral blood for long periods of development, their detection is not completely confirmative of recent or acute infection [42, 43]. As well, natural antibodies of IgM class may occasionally be present in non-infected persons and react with the parasite antigens in serological tests [44, 45]. Seropositive anti-T. gondii IgM cases necessitate more investigations to confirm or discard acute form of toxoplasmosis.

5. Conclusion

A relatively low toxoplasmosis overall seroprevalence (24.8%) was found among individuals who visited a tertiary care hospital at the Makkah city during the last two years. Seropositivity rate was higher in men than women, indicating a higher infection risk for male population. Further investigations are required to determine the risk factors associated with toxoplasmosis transmission in the area.

References

