
CDI Vol 30 No 2 2006 233

 Article

Hypovolemic shock and metabolic acidosis 
in a refugee secondary to O1 serotype Vibrio 

cholerae enteritis
Luke F Chen,1 Ian J Woolley,2,3 Kumar Visvanathan,3,4 Tony M Korman3,5

1. Infectious Diseases Registrar, Monash Medical Centre, Clayton, Victoria
2. Deputy Director, Infectious Diseases Department, Monash Medical Centre, Clayton, Victoria
3. Department of Medicine, Monash University, Victoria
4. Infectious Diseases Physician, Monash Medical Centre, Clayton, Victoria
5. Director, Infectious Diseases Department, Monash Medical Centre, Clayton, Victoria
Corresponding author: Dr Luke Chen, Clinical Research, Infectious Diseases Unit, The Alfred Hospital, Melbourne 3000. 
Telephone: +61 3 9276 3000. Facsimile: +61 3 9530 2836. Email: LukeChen37.8@gmail.com

A 71-year-old Burundian woman presented to Monash 
Medical Centre emergency department in March 2005. 
She described two days of lethargy, profuse diarrhoea 
and vomiting but denied fevers, or other symptoms. 
The following travel history was obtained. Upon receiv-
ing a Special Humanitarian Program visa to Australia, 
her family was translocated to an United Nations High 
Commissioner for Refugees (UNHCR) processing 
centre from a refugee camp in rural Tanzania, then 
onto Nairobi, Kenya. Her gastrointestinal symptoms 
commenced as they began their journey from Nairobi. 
The family travelled with 45 other refugees on a com-
mercial fl ight to Australia and arrived 36 hours before 
presentation at the emergency centre. The patient’s 
daughter-in-law developed similar, but milder, symp-
toms of diarrhoea during the fl ight and was also admit-
ted to our hospital.

On examination, she was afebrile but tachycardic 
with blood pressure of 85/45 mmHg. Tissue turgor 
was markedly reduced, with dry mucous membranes 
and sunken eyes. The remainder of her examination 
was unremarkable. An ECG revealed sinus tachycar-
dia and prolonged QTc interval and her biochemistry 
showed potassium of 2.5 mmol/L (3.5–5.0), creatinine 
of 0.32 mmol/L (0.04–0.12) and metabolic acidosis, 
with bicarbonate of 12.2 mmol/L (22–32).

Initial management was directed at treatment of her 
hypovolemic shock with intravenous fl uid resuscita-
tion, and potassium replacement. As suspicion for 
cholera was high, specifi c cholera culture from faecal 
specimen was performed. The Victorian Department 
of Human Services was notifi ed with a presumptive 
diagnosis of cholera.

Curved Gram negative bacilli consistent with Vibrio 
cholerae were isolated from selective culture of 
faeces of both patients (Figures 1–3). Confi rmation 
was performed biochemically and via enterotoxin 

Figure 1. Photograph of patient’s stool sample

Figure 2. Curved Gram negative rods – Vibrio 
cholerae

Figure 3. Selective medium (TCBS) showing 
typical yellow colonies


234 CDI Vol 30 No 2 2006

Article

Despite the ease of treatment in sporadic cases, 
cholera remains a global threat and is one of the key 
indicators of social development. The World Health 
Organization estimates at least 5.5 million cases 
of cholera occur worldwide each year, with more 
than 100,000 deaths.5 West Africa reported a recent 
large outbreak with 31,259 cases and 517 deaths, 
and spreading to Central Africa.6 This is an under-
estimate due to the lack of surveillance data. While 
cholera no longer poses serious threat to countries 
with minimum standards of hygiene, it remains a 
challenge to countries where safe drinking water and 
adequate sanitation cannot be guaranteed. As well 
as high mortality, cholera causes signifi cant socio-
economic loss, particularly in regions of endemicity 
in Asia, Central Europe and Africa.

Cholera is an uncommon diagnosis in Australia, 
with less than 10 cases reported annually in the 
last decade. The majority of cases were imported. 
In Victoria, from 1995–2003 there were fi ve cases, 
acquired in Bali (2 cases), India, Vietnam and 
Indonesia or Singapore.

Cases related to rivers on the east coast of Australia 
have been reported.7,8 Cholera should be suspected 
in travellers who develop severe diarrhoea and dehy-
dration. The Victorian Health (Infectious Disease) 
Regulations 2001 require suspected cholera cases 
to be notifi ed by telephone prior to laboratory con-
fi rmation.9 Contacts of the index case are followed 
up for fi ve days from the last exposure to the index 
patient. Chemoprophylaxis and vaccination are not 
recommended.

Australia has increased its refugee intake as part 
of UNHCR’s Special Global Program (now averag-
ing 13,120 annually). Refugees often come from 

Box. Key points in the management of 
cholera
Severe dehydration and frequent diarrhoea 
should always prompt the diagnosis of cholera.

Prompt fl uid replacement is vital, death by dehy-
dration can occur within hours.

Special medium must be requested for detec-
tion of Vibrio and other enteropathogens such 
as Campylobacter, Aeromonas, and Yersinia.

More than one infection may be present in a 
traveller.

Refugees are likely to have multiple untreated 
acute and chronic infections, take the opportu-
nity to screen and vaccinate.

polymerase chain reaction testing. The isolate was 
serotype 01, biotype non-El tor, non-classical and 
sub-serotype Ogawa. Close contacts were negative 
on screening.

Management continued with fl uid and electrolyte 
repletion. Doxycycline was commenced. This patient 
was also diagnosed with intestinal hookworms, 
Esch erichia coli cystitis, and penicillin-resistant Strep-
tococcus pneumoniae bronchitis. Notably, the patient 
was HIV antibody negative. On day six, both patients 
were discharged. Prior to leaving, they celebrated 
their survival of this deadly disease by performing a 
traditional dance of life to thank the treating staff.

Of the 45 passengers who travelled with our patients, 
none reported any diarrhoeal symptoms. Four were 
subsequently diagnosed with Plasmodium falci-
parum malaria.

Cholera is a diarrhoeal disease caused by Vibrio 
cholerae. It is one of the few conditions requiring 
notifi cation to the World Health Organization under 
the International Health Regulations.1

The mode of cholera transmission is via ingestion of 
contaminated food or water. The incubation period 
of cholera is short, with symptoms commencing 
within hours to fi ve days after exposure. Most cases 
of infection are asymptomatic with less than 20 per 
cent of infections progressing to cholera gravis. This 
is characterised by profuse diarrhoea and vomit-
ing, without fever. An excerpt from Dr John Snow’s 
treatise describes the symptoms of the ensuing 
and often fatal dehydration: ‘Loss of water from 
the blood…causes many of the symptoms of a true 
haemorrhage, as debility, faintness, and coldness’,2 
Death can occur within hours due to complications 
such as hypokalemia, arrhythmias, hypoglycaemia, 
acute renal failure and metabolic acidosis.

Overall mortality if untreated is at least 50–70 per 
cent, and higher in pregnant women and children. 
Recognising the above, treatment for suspected 
cholera should begin before laboratory identifi ca-
tion of the causative organism is available. The 
laboratory must be notifi ed in suspected cholera for 
biosafety reasons and the requirement for selective 
medium to culture the organism.

Cholera is readily treatable (Box). The aim is to 
replace lost fl uids and electrolytes promptly. Fluid 
repletion does not need to be parenteral unless the 
patient is intolerant of oral intake or severely dehy-
drated. Anti-diarrhoeals are not advised. Antibiotics 
are adjunctive to fl uid replacement and have been 
shown to reduce the volume of diarrhoea and the 
duration of Vibrio excretion.3 The latter effect is used 
to aid control of an outbreak. Tetracyclines are the 
drugs of choice, with quinolones and macrolides as 
alternatives in children, and pregnant women.3,4


CDI Vol 30 No 2 2006 235

 Article

regions of poor sanitation. These factors place them 
at high risk of acute and chronic infectious diseases 
including cholera. Despite pre-migration screening, 
schistosomiasis, HIV, tuberculosis, and falciparum 
malaria are commonly diagnosed for the fi rst time 
post-migration. As a result, post-migration screen-
ing for infectious diseases is recommended but may 
not occur.

Health providers can expect signifi cantly increased 
presentations of untreated medical and psychological 
diseases in refugees. Familiarisation with imported 
conditions is vital to provision of appropriate health 
care to new immigrants. Diseases prevalent to 
Africa and the Middle East are particularly important 
as new intake from these areas now account for 65 
per cent and 24 per cent of total respectively.10

Acknowledgements

We would like to thank Communicable Diseases, 
Department of Human Services, Victoria.

References

1. World Health Organization. International Health Reg-
ulations (IHR). 2005. Available from: http://www.who.
int/csr/ihr/current/en/index.html

2. Snow J. On the mode of communication of cholera. 
2nd edn. London: John Churchill; 1855.

3. Greenough WB 3rd, Gordon RS Jr, Rosenberg, IS, 
Davies BI, Benenson AS. Tetracycline in the treatment 
of cholera. Lancet 1964;41:355–357.

4. Khan WA, Saha D, Rahman A, Salam MA, Bogaerts J, 
Bennish ML. Comparison of single-dose azithromycin 
and 12-dose, 3-day erythromycin for childhood 
cholera: a randomised, double-blind trial. Lancet 
2002;360:1722–1727.

5. Cholera. WHO Report on Global Surveillance of Epi-
demic-Prone Infectious Diseases. 2000.

6. 150 years of cholera epidemiology. Lancet 2005; 
366:957.

7. Bourke AT, Cossins YN, Gray BR, Lunney TJ, 
Rostron NA, Holmes RV, et al. Investigation of cholera 
acquired from the riverine environment in Queensland. 
Med J Aust 1986;144:229–234.

8. Pierce AB, Broughton SJ, Johnson PD, Grayson ML. 
Vibrio cholerae in Victoria. Med J Aust 2000;172:44, 46.

9. Victorian Department of Human Services. Health 
(Infectious Diseases) Regulations. 2001. Available from: 
http://www.health.vic.gov.au/ideas/notifying/whatto.htm

10. Australian Government Department of Immigration 
Multi cultural and Iindigenous Affairs. Australia’s Refu-
gee and Humanitarian Program. 2004. Available from: 
http://www.immi.gov.au/facts/60refugee.htm


