[image: image1.png]

 www.kaau.edu.sa/src
COVER PAGE

	Name of College: : FACULTY OF MEDICINE

	Name of Department: MEDICAL PARASITOLOGY

	Title of Research : DEVELOPMENT OF REAL-TIME PCR FOR THE DETECTION OF MALARIA IN SAUDI ARABIA

	Final Report for Project NO: (424 / 020)

	Duration of the project for which the report is written : 9 months

	Names of the Investigator (s) :

	-Principal Investigator: Dr. Manal Jamjoom

	-Co-Investigator: : DR. Abdulkader Tonkol

	-Co-Investigator: : Dr. Esam Azhar

	-Co-Investigator: : Dr. Ibraheem Ashankyty

	-Co-Investigator: : Dr. Ali AL-Fakeeh

	Date of Submission of this report : 11/2/1426H

ملخص الدوري (عربي)

	1- عنوان المشروع : دراسة تشخيص مرض الملاريا بواسطة البلمرة التسلسلية

	2- الباحث الرئيسي : الدكتوره منال بكر حسن جمجوم

	3- أسم الكلية : كلية الطب

	4- أسم القسم : الطفيليات الطبية

	الملخص

مرض الملاريا من الأمراض الوبائية المهمة والتي تتسبب في عدد كبير من الوفيات حول العالم. وتدل الإحصاءات على وجود مرض الملاريا في مناطق متعددة في المملكة لذا فإن تشخيص المرض بتقنيات حديثة وفعالة لها دور مهم في الحد من انتشارالمرض. و قد أشارت دراسات حديثة من عدة دول أن تقنية البلمرة التسلسلية

 (PCR and Real-time PCR)

 طريقة دقيقة لاكتشاف وتشخيص مرض الملاريا إذا ما قورن بالتقنيات التقليدية الميكروسكوبية المستخدمة حاليا. و الهدف الرئيسي من هذه الدراسة هو استحداث و تطوير طريقة للكشف المبكر عن المرض باستخدام تقنية الاحياء الجزئية لتشخيص حالات الإصابة بالملاريا بصورة أدق و أسرع من الطرق التقليدية والتي تعتمد في المقام الاول على خبرة الفاحص.

في هذا البحث تمكنا من جمع 44 عينية من الدم أو بقع دم جافة من أشخاص متقوقع إصابتهم بمرض الملاريا ثم تم فحصها بواسطة الطريقة التقليدية المجهر الضوئي و بواسطة تقنية البلمرة التسلسلية

 (PCR and Real-time PCR)
وكانت النتائج التي تم الحصول عليها تؤكد تفوق تقنية البلمرة التسلسلية في الدقة والسرعة والتميز فقد تم الحصول على 29 عينة إيجابية عن طريق البلمرة التسلسلية بالمقابل ل26 عينة إيجابية بواسطة المجهر الضوئي. و هذه النتائج تدل على أهمية تطبيق واستغلال هذه التقنيات في المعامل التشخيصية خاصة في المناطق المستوطنة بمرض الملاريا و كذلك امكانية الاستفادة من هذه التقنية في فحص الدم ببنوك الدم كطريقة وقائية لمنع انتقال المرض للغير وهذا غير متوفر حاليا في أي قطاع صحي بالمملكة . و كذلك امكانية تطبيق تقنية البلمرة التسلسلية للمسح الميداني و لمتابعة علاج مرضى الملاريا وحمايتهم من المضاعفات الصحية المتسببة من هذا المرض.

	PROPSAL SUMMARY (English)

	1. Title of Project:
DEVELOPMENT OF REAL-TIME PCR FOR THE DETECTION OF MALARIA IN SAUDI ARABIA

	2 Principal Investigator: Dr. Manal Bakur Jamjoom

	3. Name of the College: Faculty of Medicine

	4. Name of the Department: Medical Parasitology

	Malaria transmission occurs in Saudi Arabia and especially endemic in the lowlands of the Asir region in the southwestern province. Imported cases have been reported. Sensitive routine laboratory techniques for rapid and accurate malaria diagnosis are therefore desirable to facilitate the identification of individuals infected with the malarial parasites and to follow up the progress of treatment of such cases with appropriate drugs. Traditional diagnosis, based on the microscopic examination of Giemsa-stained thick and thin films remains the main standard for diagnosis. Although it has good sensitivity and allows species identification and parasite counts, it is time consuming, requires microscopical expertise and maintenance of equipment. Molecular diagnostic techniques based on the detection of nucleic acid (including PCR; Real time-PCR) are now highly considered.

New studies are desperately needed to reassess the diagnostic techniques used for malaria in the Kingdom. Real time-PCR—a new methodology that employs fluorescent labels to enable the continuous monitoring of amplicon (PCR product) formation throughout the reaction—has recently been adapted to detect all four human malaria parasites indiscriminately and screen large numbers of samples.
In this study a total of forty four samples, using whole-blood as well as dried blood, where examined and evaluated by conventional microscopy as well as PCR technologies. Both PCR and Real-time PCR detected showed a higher sensitivity than that of microscopy. Parasites were detected in 29 samples, compared to 26 out of 44 samples were positive with thin blood smear. The real-time PCR assay offers a practical and positive alternative for rapid and accurate diagnosis of malaria infection. The Application of such techniques will be significantly valuable as a diagnostic tool in hospitals and bloodbank screening for malaria infection in endemic area.

KINGDOM OF SAUDI ARABIA

Ministry of Higher Education

KING ABDULAZIZ UNIVERSITY

Office of the Vice Presidency

Post-Graduate Studies & Academic Research

SEIENTIFIC RESEARCH COUNCIL

المملكة العربية السعودية

وزارة التعليم العالي

جامعة الملك عبدالعزيز

وكالة الجامعة

للدراسات العليا والبحث العلمي

مجلس البحث العلمي

Final Report

