
 Macacine herpesvirus (B-virus) Exposure Prophylaxis Program

The adequacy and timeliness of wound decontamination procedures are the most important factors determining the risk of infection after exposure to B-virus (Macacine herpesvirus 1, formerly Cercopithecine herpesvirus 1, CHV-1). Thorough cleaning within five minutes of injury or exposure is the only means of preventing Bvirus contamination from progressing to actual infection. Establishment of clear and concise standard operating procedures (SOPs) for the handling of Macaque (i.e. rhesus, cynomolgus, pigtail/pig-tailed, etc.) bites, scratches, and splashes of body fluids, or other injuries from equipment (i.e. needles, scalpels, caging, etc.) potentially contaminated with B virus, is critical for the protection of investigative and facility personnel working with macaques.
It is the responsibility of each Institute/Center (IC) Animal Program Director (APD) to ensure that a B virus prophylaxis program is in place for each animal facility or animal program area (e.g. surgery, pathology, necropsy, imaging area, transportation, etc.) using macaques, macaque body fluids, equipment potentially contaminated with B-virus, or unfixed tissues (10% neutral phosphate-buffered formalin is generally recommended as the best fixative for routine use).
In the case of a laboratory using unfixed tissues, the laboratory chief is responsible for ensuring that the laboratories manipulating or storing the primary samples are registered with the NIH Institutional Biosafety Committee, (NIH-IBC), using PI-DASHBOARD. When the biosafety registration receives approval and is assigned the appropriated biosafety level by the NIH-IBC, the laboratory prophylaxis program will become active. All personnel assigned to the biosafety registration having direct exposure to the primary macaque samples are required to register with the Division of Occupational Health and Safety (DOHS) Occupational Medical Services (OMS) for initial medical assessment under the Animal Exposure Program.
The laboratory staff will continue to acquire hazard communication training through the following DOHS annual mandatory safety and health training classes:
· Working Safely with HIV and Other Bloodborne Pathogens for Non-Hospital Personnel (Online)
· Laboratory Safety Refresher Course (Online)
· Laboratory- specific training provided by the PI:
· NIH Chemical Hygiene Plan
· NIH Exposure Control Program for Non-Hospital Personnel

In collaboration with the DOHS, all animal programs utilizing macaques or their unfixed tissues at the NIH must develop a written Standard Operating Procedure (SOP) for the handling of macaques and/or unfixed tissue related exposures at all Government owned or leased facilities. The SOP must delineate the individuals responsible for maintaining the requirements of the SOP, as well as the individual(s) responsible for training personnel and maintaining training records. This document establishes the minimum requirements that must be addressed in all SOPs designed to prevent or treat macaque related exposures and B virus. The SOP(s) must be reviewed and approved by the IC Animal Care and Use Committee, as well as the NIH DOHS. Attached is a check list of the minimum requirements for each SOP, as well as an example of an approved SOP and related attachments. Facilities housing species of nonhuman primates other than macaques, or housing nonhuman primates posing additional human risk factors (e.g. experimentally exposed to infectious agents, etc.) should develop separate SOPs to address those species and circumstances.
Approved by Animal Program Directors: 04/04/16
Endorsed by ARAC: 04/27/16
Attachments:
1. Minimum Requirements for IC B-virus Prophylaxis Programs
2. Example Standard Operating Procedure
3. Example First Response Sheet
4. Example Emergency Room Directions & Instructions
5. Example Attention E.R. Physicians
6. Recommendations for Prevention of and Therapy for Exposure to B Virus
7. Macaque Bite, Scratch & Splash Injury: Macaque Information Request Form
8. Valacyclovir Drug Information Sheet

References:
Manual 3044-2: Protection of NIH Personnel Who Work With Nonhuman Primates

				15

	REQUIREMENT
	√

	Herpes B Virus Prophylaxis Training

	Require that all personnel working with or having access to macaques receive training on this SOP, as well as the required NIH “Working Safely with Nonhuman Primates” course. The SOP should delineate the individual(s) responsible for training and maintaining training records.
	

	The “Working Safely with Nonhuman Primates” training is conducted in two components, a general IC program session and a facility specific component. In accordance with NIH Policy Manual 3040-2, trainers administering the “Working Safely with NHPs” course, must first complete the “Nonhuman Primate Train-the-Trainer” course with the Associate Director for Training, OACU.
	

	IC Training Component:
· Provide a short background/summary of the disease and its relevancy to humans.
· Review pertinent NIH Policy Manual requirements.
· Provide a concise description of the first aid to be administered at the worksite in response to a bite, scratch, splash, or injury from equipment contaminated with macaque body fluids.
· Place emphasis on the importance of initiating flushing/scrubbing within five (5) minutes of injury or exposure.
· Non-mucosal Membrane Exposure: Require for sites of exposure other than the eyes, mouth, nose or other mucosal surface, that the wound be cleaned under running water using the sponge side of a chlorhexidine surgical scrub brush for 15 minutes. After scrubbing, the wound should be thoroughly rinsed with water or saline.
· Mucosal Membrane Exposure: Require for exposures to the eyes, mouth, nose or other mucosal surfaces that the site be irrigated for 15 minutes with rapidly flowing water or sterile saline.
· View “Working Safely with Nonhuman Primates” video.
	

	Facility Training Component:
· Review the facility Personal Protection Equipment requirements and the location(s) of the “B virus Exposure Prophylaxis Kit” and eyewash stations.
	

	Initial First Aid Treatment & Reporting Requirements following Exposure

	During Work Hours (7:30 AM – 5:00 PM, Monday-Friday): Require that a fifteen (15) minute scrub/flush of the injury be started immediately, when possible a co-worker should make a concurrent call to OMS (301-496-4411) for additional wound care and valacyclovir administration instructions.
	

	During Work Hours (7:30 AM – 5:00 PM, Monday-Friday): Require that after the exposure has been scrubbed/flushed for fifteen (15) minutes, individuals immediately proceed to OMS in Building 10, Room 6C306, (or appropriate medical care facility for locations other than Bethesda).
	

	After Work Hours, Weekends, & Holidays: Following a fifteen (15) scrubbing/flushing of the injury, require that the On-call OMS Physician be paged at 301-496-1211. If instructed by the On-call OMS Physician, take the prescribed dose of Valacyclovir orally, which are located in a sealed bag within the “B virus Exposure Prophylaxis Kit”.
	

	Require that for extensive and/or profusely bleeding injures, individuals immediately call 911 (off-campus 9-911) for assistance. In addition, advise all emergency personnel that this is a potential B virus injury and universal precautions should be used.
	

	Require that all injuries are promptly reported to the injured individual’s supervisor, the IC veterinarian, and/or facility manager. In the case of Contract employees, the injury must also be reported to the Project Supervisor. Reporting the injury should not be done at the expense of initiating wound cleaning!
	

	Post-exposure Follow up - Facility

	Annotate the “Macaque Bite, Scratch & Splash Injury: Macaque Information Request Form” (Attachment 7) within 24 hours of the injury and provide to OMS by Fax (301-402-0673) and hard copy during normal business hours (7:30 AM-5:00 PM, Monday through Friday) on the day of sampling or the next business day following completion of the requirements, below:
· Review the macaque’s medical record. Note the date(s) and results of the animal’s previous B virus serology results. In addition, report experimental inoculations (e.g. SIV, HIV, hepatitis, malaria, dengue, etc.), clinical signs or suspected infections. In addition, report the name and contact information for the animal’s Principal Investigator, as well as the name, phone number, building, and room number of the Facility Veterinarian.
· Record results of physical exam noting the presence or absence of ocular conjunctivitis, oral/genital vesicles, ulcerations, or crusts.
· Collect one (1) plastic blood collection tube with serum separator (SST) for B virus serology identified with:
· Animal’s number or other identifying information
· Date specimen was taken
· Collect one (1) viral culture from the macaque’s mouth and (1) pooled viral culture from the ocular conjunctiva and genital mucosa for a bite wound.
· Collect one (1) pooled viral culture from the macaque’s mouth, ocular conjunctiva and genital mucosa for other injuries.
· Note: for viral cultures a separate sterile culture swab should be used for the mouth, eyes and genital cultures. When pooling cultures, the swabs can be placed into the same vial of culture media. Care should be taken to ensure that at all times swabs remain submerged in the viral medium. Cultures should be immediately refrigerated (4°C) and transported to OMS on ice (Do Not Freeze).
· Virus cultures should be identified with:
· Animal’s number or other identifying information
· Date specimen was taken
· Site swabbed (e.g. mouth, eyes, genitalia)
Date injury occurred
	

	Post Exposure Follow-up - Individual

	Require that individuals who have reported to an emergency care facility report to OMS with any culture/samples immediately upon returning to work. Samples must be labeled and kept refrigerated at 4°C in your work area, not at home (Do Not Freeze), until transported to OMS. Always transport viral cultures on ice and ensure that the swabs remain submerged in the culture media at all times. When samples cannot be delivered within 72 hours of collection, call the On-call OMS Physician for further instructions, (301) 496-1211.
	

	Kits – Locations, Contents, Instructions, & Maintenance

	Require that a minimum of two “B virus Exposure Prophylaxis Kits” for human care are accessible to all personnel working in all areas where macaques are housed or manipulated.
	

	Identify the location(s) and minimum number of kits to be maintained in each facility or program area. Viral culture media within the kits must be refrigerated at 4°C at all times. Signage should be present on both the room and the refrigerator indicating the presence of the kit. Care should be taken to ensure that an injured individual has unencumbered access to the location where the kit is stored.
	

	Require “B virus Exposure Prophylaxis Kits” to be a portable, self-contained unit containing the following items:
· One (1) Chlorhexidine surgical scrub brush
· One (1) “First Response Guidance for Potential Exposure to B Virus” poster (Attachment 3).
· One (1) “Emergency Room Directions and Additional Instructions” sheet with the emergency room phone number and a map to the hospital emergency room approved by the NIH DOHS for your program or facility (Attachment 4).
· An envelope/plastic bag labeled “Critical Information to Be Provided to Emergency Room Staff”, containing:
· One (1) “Attention: Emergency Room Physicians & Staff” instruction sheet (Attachment 5).
· One (1) copy of Cohen, J.I., et al. “Recommendations for Prevention of and Therapy for Exposure to B Virus (Cercopithecine Herpesvirus 1)”, CID, 2002; 35:1191-203 (Attachment 6).
· One (1) copy of your ACUC approved Bite, Scratch & Splash Care SOP (Attachment 2).
· One (1) Vial of viral culture media
· One (1) Sterile culture swab (cotton or Dacron)
· One (1) Water resistant marking pen
· An envelope/plastic bag, labeled as follows: “Valacyclovir: To Be Taken Orally Only as Directed by an NIH Occupational Medical Service Physician”. Contact OMS before taking:
· During Work Hours (7:30 AM – 5:00 PM, Monday-Friday): Call OMS at (301)496-4411 for further care instructions.
· After-hours, Weekends, & Holidays: Call the NIH Page Operator at (301)496-1211 and ask to be immediately contacted by the On-Call OMS Physician”.
· This envelope/plastic bag shall contain:
· One (1) copy of “Valacyclovir Information Sheet” (Attachment 8).
· Valacyclovir; three doses (six (6) 500 mg capsules or three (3) 1 gm scored tablets) in manufacturer labeled blister packs.
· One (1) collapsed disposable drinking cone or other disposable cup.
	

	Require each “B virus Exposure Prophylaxis Kit” be dated with the expiration date of the earliest dated product in the kit.
	

	Require a program or schedule for checking and replenishing the kits, as needed, and indicate the individuals responsible for ensuring the presence and adequacy of the kits.
	

Attachment 1: Minimum Requirements for IC B-virus Prophylaxis Programs

Attachment 2: EXAMPLE STANDARD OPERATING PROCEDURE

SOP No. 	 Date Issued 	
Date Revised 	

TITLE:	B virus Exposure Prophylaxis
PURPOSE:	To establish safe guidelines for exposures to: a) oral, genital or ocular secretions, body fluids/excretions, or unfixed tissue from macaque monkeys; or b) injuries from equipment potentially contaminated with B virus.

The adequacy and timeliness of wound decontamination procedures are the most important factors determining the risk of infection after exposure to monkey B virus. Thorough cleaning within five minutes of injury or exposure is the only means of preventing B virus contamination from progressing to actual infection. B virus may enter host cells within five (5) minutes.
All personnel working with or having access to macaques, their body fluids, unfixed tissues, or equipment potentially contaminated with B virus, must receive training on this SOP, as well as have completed both components of the NIH “Working Safely with Nonhuman Primates” course.
Documentation of training must be maintained by the respective contract or Government (Facility, IC) group conducting the training. In addition, “First Response” signs shall be posted in all housing, procedure or laboratory area where macaques or their unfixed tissues are located to indicate the location of “B virus Exposure Prophylaxis” kits.
Personnel must be familiar with the location of the “B virus Exposure Prophylaxis Kit” in their area, the location of the nearest eyewash stations, as well as the technique for collection of viral cultures from a wound or potential exposure site. Eyewash stations are located in the following areas XXXXXX. “B virus Exposure Prophylaxis Kits” are located in the refrigerators found in the following locations XXXXX.
Background
B virus (Macacine herpesvirus 1, formerly Cercopithecine herpesvirus 1, CHV-1) is enzootic among monkeys of the genus Macaca and causes minimal morbidity in its natural host. In contrast, human infections with B virus may present with rapidly ascending encephalomyelitis and have a fatality rate of ~70%. This infection remains an uncommon result of macaque-related injuries, although the increase in the use of macaques for research on Simian Immunodeficiency Virus (SIV) has expanded the number of opportunities for human exposure. It is important to remember that B-virus infection can also occur subsequent to exposure to macaque products (cell cultures, etc.).
Required Reading
Cohen, J.I., et al. ‘Recommendations for Prevention of and Therapy for Exposure to B Virus (Cercopithecine Herpesvirus 1)”, Clinical Infectious Diseases (CID), 2002; 35:1191-203.

A. First aid at the worksite for macaque bites, scratches, splashes, exposures to unfixed tissues, body fluids, and Injuries from needle sticks or other equipment potentially contaminated with B virus:
1. Cleansing must begin within five (5) minutes of the potential exposure.
2. Do not culture the exposure site. Doing so may force virus on the surface of the wound further into the wound, and may further contaminate the wound with infected material located nearby.
3. For sites of exposure other than the eyes, mouth, nose, or other mucosal surfaces, begin cleaning the wound under running water with the sponge side of the chlorhexidine surgical scrub brush within 5 minutes of the exposure, and continue cleansing for at least 15 minutes. Although detergents can destroy the virus, the mechanical action of scrubbing the wound under running water for at least 15 minutes to wash away virus is the most important aspect of the cleansing procedure.
4. For exposure of the eyes, mouth, nose, or other mucosal surfaces, begin irrigation of the exposed area within 5 minutes of exposure, and continue for at least 15 minutes with rapidly flowing water or sterile saline solution.
Note: In situations where the injury is extensive and/or profusely bleeding, the injured person or someone nearby should immediately call 911 for assistance (off-campus call 9-911). The emergency paramedics should be advised that the individual has been potentially exposed to B virus and that "Universal Precautions" must be used. If time permits emergency paramedics should be provided with one of the B virus Exposure Prophylaxis Kits located in the refrigerator in rooms XXXXXX.

B.	Reporting Exposures to NIH Occupational Medical Service (OMS) and Follow-up Care:
1. Promptly report all cases of macaque bites, scratches, splashes, and/or needle sticks or other exposures to your Supervisor, the Facility Veterinarian and/or Facility Manager, and in the case of Contract employees, also your Project Supervisor. THIS SHOULD NOT BE DONE AT THE EXPENSE OF INITIATING WOUND CLEANSING. It is advisable to ask someone nearby to report the injury to the Supervisor and OMS while the injured person begins cleansing the wound. The incident should subsequently be recorded in the facility injury log.
2. During Work Hours (7:30 AM – 5:00 PM, Monday-Friday): Immediately scrub/flush the injury for fifteen (15) minutes. When possible, have a co-worker concurrently call OMS at (301)496-4411.
a. If instructed by the OMS Physician, take the prescribed dose of Valacyclovir orally, which is located in a sealed bag within the “B virus Exposure Prophylaxis Kit”.
b. After the exposure has been scrubbed/flushed for 15 minutes, individuals are to immediately proceed to OMS in Building 10, Room 6C306. For locations other than Bethesda, the OMS Physician may recommend reporting an alternative medical care facility.
c. The wound will be cultured by OMS medical personnel and if deemed necessary, a reference serum sample will be obtained. Other treatments will be given as deemed necessary by the OMS medical personnel.
3. After Work Hours (5:00 pm through 7:30 am, Monday through Friday, Weekends, & Holidays): Immediately scrub/flush the injury for fifteen (15) minutes. When possible, have a co-worker concurrently call (301)496-1211 to have the On-call OMS Physician paged. Provide the page operator with your name, location and phone number. The On-call OMS Physician will provide you with additional instructions based upon the exposure.
a. If instructed by the On-call OMS Physician, take the prescribed dose of Valacyclovir orally, which is located in a sealed bag within the “B virus Exposure Prophylaxis Kit”.
b. If instructed by the On-call OMS Physician to proceed to the XXXXXX Hospital Emergency Room, it is important to take a B virus Exposure Prophylaxis Kit (located in both the treatment room and lobby refrigerators on each floor housing macaques) along with you to the hospital. Directions to XXXXX Hospital emergency room are located in the Kit. Immediately upon arrival at the emergency room, tell them you are from NIH and provide them with the envelope/plastic bag labeled; “Critical Information to be Provided to Emergency Room Staff” located in your Kit. The wound will be cultured by the emergency room personnel and if necessary, a reference serum sample will be obtained. Other treatments will be given as deemed necessary by the hospital emergency room personnel.
c. It is important that the OMS, emergency paramedics and XXXXX Hospital Emergency Room staff understand that the wound may be contaminated with B virus and that anyone examining or cleansing the wound must use Universal Precautions and that first-aid should be instituted immediately.	
d. Bring back any cultures taken at the hospital on ice and refrigerate them in your work area at 4oC. (Do Not Freeze.) It is important that the swabs remain submerged in the viral medium during transport and storage. It is mandatory that you report with the culture(s) and any additional samples taken at the emergency facility to OMS without delay on the next business day. Always keep the cultures on ice during transport and ensure that the swabs remain in the culture media. On long weekends or holiday’s etc., when samples cannot be delivered within 72 hours of collection, call the On-call OMS Physician for further instructions, (301)496-1211.

C. Required Cultures, Serum, and Information from the Macaque
As soon as possible, complete and fax Section A of the Macaque Bite, Scratch & Splash Injury: Macaque Information Request Form to the NIH Occupational Medical Service at (301) 402-0673. Include the name of the injured individual and the exposure details. Examine the monkey's medical record. Note the date(s) and results of the animal’s previous B virus serology. In addition, report experimental inoculations, clinical signs, or suspected infections. Report the name and contact information for the animal’s Principal Investigator, as well as the name, phone number, building, and room number of the Facility Veterinarian. Within 24 hours of the injury, the required animal samples are collected and Section B of the form is completed and submitted to OMS. A copy of the submitted form shall be maintained in the animal’s permanent medical record.

Under the authorization of the Facility Veterinarian, the animal will be anesthetized and the following procedures conducted by trained facility personnel within twenty-four (24) hours of the injury:
Required Supplies:
a. Two (2) Pairs of Sterile Gloves
b. Facility Required Protective Clothing
c. Two (2) Vials of Viral Culture Media
d. Three (3) Sterile Culture Swabs
e. Blood Collection Supplies (Syringe, Needles, Vacutainer Holder, One (1) Plastic Blood Collection Tube with Serum Separator)
f. Water resistant marking pen

The following examination and procedures should be conducted as soon after the initial injury as possible, but no longer than 24 hours post exposure. Monkey viral cultures and serum should be delivered directly to OMS during normal business hours (7:30 AM - 5:00 PM, Monday through Friday), or refrigerated (4oC) until delivery the next business day. Viral cultures must be transported on ice and care must be taken to ensure that the culturette swabs remain submerged in the culture media at all times.

1. Two pairs of sterile gloves, mucous membrane protection (ocular and oral) must be worn when handling the monkey in addition to the usual protective clothing.
2. Anesthetize the monkey per the veterinarian's instructions and verify the following: species, tattoo number and/or microchip implant identification number. Perform a physical examination of the animal, noting any signs of disease. It is extremely important to note and report the presence or absence of mucosal ulcerations, vesicles or crusts in either the oral or genital regions. In addition, the presence or absence of conjunctivitis should be noted and also reported. Record findings on the “Macaque Bite, Scratch & Splash Injury: Macaque Information Request Form” and in the animal’s permanent medical record.

3. If the injury was a macaque bite; provide one (1) viral culture from the monkey’s mouth and (1) pooled viral culture from the macaque’s ocular conjunctiva and genital mucosa; for all other injuries; provide one (1) pooled viral culture from the macaque’s mouth, ocular conjunctiva and genital mucosa. Note: for viral culture, a separate sterile culture swab should be used for the mouth, eyes and genital cultures.
4. When obtaining a buccal (oral) viral culture from the macaque’s mouth, use care to swab any lesions which may be present. To obtain the culture, grasp the stick portion of the sterile cotton-tipped swab, using care not to contaminate the cotton swab end of the stick. The swab is then passed through a full 360 degrees of the mouth using care to only touch the oral mucosa of the animal. The swab should also be passed over any oral ulcers that might be present in the mouth or at the mucocutaneous junction. The cotton tip of the applicator should be inserted into the viral culture transport vial. Holding the vial and swab at arm’s length, bend the swab toward you until it snaps leaving the cotton-tipped portion of the applicator remaining in the vial submerged in the culture media. Immediately place the viral cultures on ice, taking care to ensure that the swabs are submerged in the culture media.

5. Seal the vial, label it with the following information and immediately place it on ice:
a. Date
b. Macaque’s identifying information
c.	Sample Location(s) = Mucosal Swabs (buccal)
d. Injury Date (The date that the Bite, Scratch or Splash Occurred)

6. A viral culture must also be obtained from the animal’s conjunctival sacs. One culturette may be used for both conjunctivas.
7. NOTE: When culturing the conjunctiva of a macaque which has bitten an individual, the cotton tip of the applicator should be inserted into a new viral culture transport vial. If the human injury was not from a macaque bite (i.e. needle stick, splash, etc.) the cotton tip of the applicator should be inserted into the same viral culture transport vial as the culture from the macaque’s mouth. Holding the vial and swab at arm’s length, bend the swab toward you until it snaps. The cotton-tipped portion of the applicator should remain in the vial submerged in the culture media. If the conjunctiva swab is added to the same vial as the buccal swab the identified on the vial should indicate: Mucosal Swabs (eye and buccal). If the conjunctiva swab was placed into a new vial, the vial should be labeled: Mucosal Swab (eye and genital) in addition to the other information listed in item 6 above. Immediately place the viral cultures on ice, taking care to ensure that the swabs are submerged in the culture media.

8. A viral culture must also be obtained from the macaque’s genital mucous membrane. One culturette should be used, taking care to swab any genital lesions (ulcerations, vesicles, crusts, etc.) noted on physical examination. One culturette may be used for all genital mucous membrane and any noted lesions. The cotton tip of the applicator should be inserted into the same viral culture transport vial as the culture from the macaque’s conjunctival sacs. Holding the vial and swab at arm’s length, bend the swab toward you until it snaps. The cotton-tipped portion of the applicator should remain in the vial. When a genital swab is added to the transport vial the identified on the vial should indicate: Mucosal Swabs (eye & genital or eye, genital and buccal). Immediately place the viral cultures on ice, taking care to ensure that the swabs are submerged in the culture media.

9. Submit the culture to OMS along with the name, phone number, building, and room number of the Facility Veterinarian. It is important that the swabs remain submerged in the viral medium during storage and/or transport. Samples should be kept on ice or refrigerated at all times, even during transport. A cup containing wet ice at the bottom is normally sufficient.

10. If the animal has been previously demonstrated to be seropositive for B virus, report the finding to OMS. No blood sample is required from this animal.

11. If the animal has been previously demonstrated to be sero-negative for B virus, or has never been tested, obtain one serum sample (plastic red top tube) for serology testing. Following clotting, centrifuge the samples, label one tube with the date, macaque’s identifying information and the injury date and submit it along with the above culture to OMS. Note: Only use plastic tubes when submitting macaque blood or serum samples for analysis.
12. Specimens transported to OMS should be taken directly to the Triage Nurse. The individual transporting the specimens must sign in on the triage sheet and indicate to the triage nurse/administrator the purpose of their visit. To the best of your ability, answer any questions that the nurse/administrator or doctor may have about the specimens. If you are unsure of any answer, contact the facility veterinarian or facility manager for assistance. The triage nurse/administrator will connect the individual transporting the specimens with the appropriate clinician who will take custody of the specimens. Transport viral cultures on ice, taking care to ensure that the swabs remain submerged in the culture media.

D. “B virus Exposure Prophylaxis Kit” Contents:
Each “B virus Exposure Prophylaxis Kit” Shall Be Refrigerated (4oC) and contain the following:

1. The following supplies are to be placed in a sealed plastic bag/sleeve and labeled with the title “B virus Exposure Prophylaxis Kit” and the earliest expiration date found inside the kit:
a. One (1) ”First Response Guidance for Potential Exposure to B Virus” poster [Note: The front of the poster must be visible from the front of the plastic sleeve]
b. One (1) Chlorhexidine surgical scrub brush
c. One (1) sealed plastic sleeve/bag/envelope labeled “Critical Information To Be Provided To Emergency Room Staff” (See Item 2 Below)
d. One (1) plastic sleeve/bag/envelope labeled “Valacyclovir: To Be Taken Orally Only As Directed By The NIH On-Call Occupational Medical Physician” (See Item 3 Below)
e. One (1) “Emergency Room Directions and Additional Instructions” instruction sheet with a map to the XXXXX Hospital Emergency Room printed on the back. [Note: The front of the poster must be visible from the back of the plastic sleeve]
2. A plastic sleeve/bag/envelope labeled “Critical Information to Be Provided to Emergency Room Staff” and the earliest expiration date found inside the sleeve, containing the following items:

a. One (1) “Attention: Emergency Room Physicians & Staff” instruction sheet.
b. One (1) copy of Cohen, J.I., et al. ‘Recommendations for Prevention of and Therapy for Exposure to B Virus (Cercopithecine Herpesvirus 1)”, CID, 2002; 35:1191-203.
c. One (1) copy of this SOP
d. One (1) Vial of viral culture media
e. One (1) Sterile culture swab
f. One (1) Water resistant marking pen.

3. A plastic sleeve/bag/envelope labeled as follows: “Valacyclovir: To Be Taken Orally Only as Directed by an NIH Occupational Medical Service Physician”. Contact OMS before taking:
· Work Hours (7:30 AM – 5:00 PM, Monday-Friday): Immediately scrub/flush the injury for fifteen (15) minutes. When possible, have a co-worker concurrently call OMS at (301)496-4411 for further care instructions. If no co-worker is available, following wound scrubbing/flushing call OMS for additional instructions, prior to reporting to the OMS.
· After-hours, Weekends, & Holidays: Immediately scrub/flush the injury for fifteen (15) minutes. When possible, have a co-worker concurrently call the NIH Page Operator at (301)496-1211 and ask to be immediately contacted by the “On-Call OMS Physician”. If no co-worker is available call the NIH Page Operator after cleaning the wound.
· This envelope/plastic bag shall contain:
· One (1) copy of “Valacyclovir Information Sheet” (Attachment 8).
· Valacyclovir; three doses (six (6) 500 mg capsules or three (3) 1 gm scored tablets) in manufacturer labeled blister packs.
· One (1) collapsed disposable drinking cone or other disposable cup.
4. Care should be taken to ensure that all kits are easily opened under emergency situations.
5. A minimum of two (2) B virus Exposure Prophylaxis Kits shall be maintained by the XXX in the refrigerator(s) located in the following locations XXXX. The location of the kits within the refrigerator must be clearly visible when entering the unit.
6. Each refrigerator containing B virus Exposure Prophylaxis Kits and, if applicable the room where the refrigerator is located must be clearly identified with a sign indicating the location of the kits. The signs shall read, “Macaque Bite, Scratch, & Splash Kits Located in This Refrigerator” or “B virus Exposure Prophylaxis Kits Can Be Found in The Refrigerator Located in This Room”. In addition, the refrigerator signs must also clearly indicate the location of the nearest sink and eyewash station. All identified sinks and eyewash stations should have unobstructed access without the need to use cardkeys or access codes.
7. If there are any questions pertaining to the integrity of the B virus Exposure Prophylaxis Kit found in a malfunctioning refrigerator they should be immediately replaced with new kits.
8. If justified and approved by the facility management, additional locations will be identified and maintained by the XXXX.
9. A log shall be maintained with the location and expiration dates of all facility “Macaque Bite and Scratch Kits”. Expired kits shall be replaced minimum of seven days prior to their expiration date.

E.	Procurement of Valacyclovir
	Valacyclovir is procured through the NIH Veterinary Pharmacy by submitting a routine Purchase Request (NIH 1861-1). The procurement shall be for Valacyclovir, 500mg capsules or 1 gram scored tablets, in “UD packaging”. A statement must also be included indicating that the procurement is to support the NIH “B virus Exposure Prophylaxis Kit program for Human Care”. In addition to the requester’s signature and signature of the program official approving the expenditure of funds.

F. Additional Information
Emergency Contacts:
Facility Veterinarian/Facility Manager:	(XXX) XXX-XXX
NIH Occupational Medical Service:	(301) 496-4411
NIH Occupational Medical Service FAX:	(301) 402-0673
XXXXXX Hospital Emergency Room:	(XXX) XXX-XXX On-campus Critical Medical Situations:
· On-campus Ambulance:	911
· Off-campus Ambulance: 				 9-911	
NIH Operator (Pager Service):				 (301) 496-1211

[bookmark: _MON_1435139174]Attachment 3

Emergency Room Directions
&
Additional Instructions

• Directions and a map to the XXXXX Hospital Emergency Room (301-XXX-XXX) are located on the back of this sheet.

• Take this kit with you to the Emergency Room!!

• Upon arrival, inform the emergency room personnel that you are from NIH and provide them with the “Attention!! Emergency Room Physicians & Staff” instruction sheet included in this kit.

• Refrigerate any cultures provided to you by emergency room personnel in your work area, not at home (DO NOT FREEZE!).

• If you have not already done so, report your injury to your Supervisor, the Facility Veterinarian, and Facility Manager

· Report, with your cultures, to the NIH Occupational Medical Service (Building 10, Room 6C306) first thing the next business day following your injury.

PRINT DIRECTIONS & MAP ON BACK OF “EMERGENCY ROOM DIRECTIONS & ADDITIONAL INSTRUCTIONS” FLYER

Attachment 5

ATTENTION EMERGENCY ROOM PHYSICIANS & STAFF

This individual has been potentially exposed to B virus (Macacine herpesvirus 1, Cercopithecine herpesvirus 1, CHV-1). B virus may enter host cells within 5 minutes of exposure and cause a potentially life-threatening infection. Immediate treatment is required!

USE UNIVERSAL PRECAUTIONS!

•	Injuries Occurring On the Mucosal Surface of the Eye, Mouth and/or Nose:
a) Flush or irrigate the area for at least 15 minutes with rapidly flowing water or sterile saline solution (0.9% NaCl).

•	All Other Injuries:
a) Clean the wound under running water using the sponge side of a chlorhexidine surgical scrub brush for at least 15 minutes.
b) Irrigate the lesion with sterile saline to remove any detergent remaining from the treatment.
c) Culture the lesion using the swab and viral culture media enclosed in the “B virus Exposure Prophylaxis Kit” provided by the patient and label the culture with the patient’s name and date.
d) Administer other medical treatment or aid as required.
e) Instruct the patient to transport the culture on ice, ensuring that the swab remains in the media at all times. Have the patient refrigerate the culture (4° C) and report with the culture to the NIH Occupational Medical Service first thing the next business day.

See the literature enclosed in the NIH “B virus Exposure Prophylaxis Kit” for further information and/or page the NIH Occupational Medical On-Call Physician at (301)496-1211.

ATTACHMENT 6
MAJOR ARTICLE

NOTE: When finalizing the kit, insert the following article here as Attachment 6:
Recommendations for Prevention of and Therapy for Exposure to B Virus (Cercopithecine Herpesvirus 1)
Jeffrey I. Cohen,1 David S. Davenport,2 John A. Stewart,3 Scott Deitchman/ Julia K. Hilliard,4 louisa E. Chapman,3
and the 8 Virus Working Group•
'Medical Virology Sect1on, Laboratory of Clinical lnvest1gat1on. Nat1onal Institutes of Health, Bethesda, Maryland, 2 DIVISIOn of Infectious D1seases. Michigan State University Kalamazoo Center for Medical Studies. Kalamazoo; and 3Centers for Disease Control and Prevention and 4Viral lmmunolo;JY Center, Georgia State University, Atlanta

[bookmark: _GoBack]

ATTACHMENT 7
Macaque Bite, Scratch & Splash Injury: Macaque Information Request Form

Complete and FAX Section A to the NIH Occupational Medical Service (OMS) at (301)402-0673 as soon as possible following a human injury involving a macaque or their body fluids. Following physical examination of the animal, complete Section B and bring the form to OMS along with the requested NHP serum and culture samples.

SECTION A Please Print

NAME OF INJURED EMPLOYEE: _____________________ DATE OF INJURY:

TYPE OF INJURY: ___________________ REPORTED TO: OMS |_| ER |_| Supervisor |_| Facility |_|

ANTIVIRAL ADMINISTRATION: Yes |_| No |_| PRESCRIBING PHYSICIAN: _______________________

MACAQUE SIGNALMENT:
Permanent Identification number (Tattoo, Transponder Number, etc.): ________________
Species (rhesus, cynomologus, pigtail, etc.): 	___________

MEDICAL RECORDS REVIEW:
B virus serology/PCR: Date/s: 	Results: 	Testing Facility_ _____________
Experimental Inoculations: 			_________________
Known Illness(s): 	____________
Known Signs of Disease: 	____________

--

SECTION B: Submit to OMS with samples (if applicable)
[bookmark: Check1][bookmark: Check2][bookmark: Check3][bookmark: Check4]Samples submitted: |_| Serum, Cultures: |_| Buccal, |_| Pooled Ocular & Genital, |_| Pooled Buccal, Ocular & Genital

PHYSICAL EXAMINATION (Note presence or absence of conjunctivitis, oral or genital mucosal ulcerations, vesicles or crusts, etc.):

[bookmark: Check5]	|_| No Lesions present
[bookmark: Check6]	|_| Lesions observed: please specify: ___

VETERINARIAN	Name: ______ 	 Phone #: _ ________

IC: 	Work Address: 	

INVESTIGATOR	Name: 	 Phone #: 	

IC: 	Work Address: 	

VETERINARIAN/TECHNICIAN CONDUCTING PHYSICAL EXAMINATION:

PRINT NAME	DATE/TIME

PHONE NUMBER									Approved 4/28/2013

ATTACHMENT 8

VALACYCLOVIR (500 mg capsules or 1 gram scored tablet)
To Be Administered Orally Only Under the Direction Of the
NIH On-Call Occupational Medical Service Physician!
Valacyclovir is used for:
Valacyclovir is a medication used to treat infections caused by certain viruses. It works by stopping the virus from reproducing. You are provided with this medication because you may have been exposed to Herpes B virus from a (Macaque spp.) nonhuman primate.

Before using valacyclovir:

Tell Occupational Medical Service Physician if you have any medical conditions, especially if any of the following apply to you:
· if you have had a bone marrow or kidney transplant
· if you take medication for HIV or AIDS
· if you have kidney disease

How to use valacyclovir and side effects:
This package contains your starting doses until you are evaluated by NIH OMS. Upon instruction by the OMS On-call Physician, take either 500 mg or 1 gm by mouth 3 times daily.
· Take valacyclovir by mouth with or without food. If stomach upset occurs, take with food to reduce stomach irritation. It may cause headaches or dizziness. This effect may be worse if you take it with alcohol or certain medicines. These symptoms are mild and infrequent and should not cause you to stop the medication.

· If you miss a dose of valacyclovir, take it as soon as possible. If it is almost time for your next dose, skip the missed dose and go back to your regular dosing schedule. Do not take 2 doses at once.

· A very serious allergic reaction to the drug is rare. However, get immediate medical attention if you develop a rash, itching/swelling (especially of the face/tongue/throat), severe dizziness, or trouble breathing.

CONTACT US:
Occupational Medical Service (301)496-4411 (Monday through Friday; 7:30am – 5:00pm)
After Hours – Page On-Call OMS Physician (301)496-1211

ATTACHMENT 9
[image:]
image1.emf
For any BITE, SCRATCH, PUNCTURE,

or LACERATION from any potentially

contaminated sharp or equipment

Wound cleansing must begin in less than

five minutes

Vigorously sponge scrub wound with

chlorhexidine for 15 minutes

After the 15 minute scrub, rinse

wound thoroughly with water

Follow the reporting instructions

outlined below

Location of Nearest Bite/Scratch Kit:

First Response Guidance for Potential

Exposure to B Virus

(Macacine herpesvirus 1, Cercopithecine herpesvirus 1, or CHV-1)

For any SPLASH of potentially

contaminated fluid to your eyes,

mouth or nose

Exposure flushing must begin in less than

five minutes

Flush site with water or saline for 15

minutes within five minutes of the injury

Follow the reporting instructions outlined

below

Location of Nearest Eyewash

Monday-Friday, 7:30am to 5:00pm)



Call NIH Occupational Medical Service (OMS) at (301)496-4411 for additional wound care and

antiviral administration instructions.



Report to NIH OMS in Building 10, Room 6C306, as soon as possible.



Call 911 for transportation, if needed. (Off-campus: 9-911)



Notify your supervisor of the injury

When an exposure occurs

outside normal OMS

working hours

5:00pm to 7:30am

Monday – Friday, Weekends, &

Holidays



Clean/flush exposure area as outlined above.



Call the NIH Page Operator (301)496-1211.



Give your name, location and phone number.



Ask to be immediately contacted by the On-call OMS Physician. If

no response within 15 minutes, page again.



If instructed by the Physician, take the antiviral medication orally.



If instructed by the Physician, report to the XXXXX Hospital

Emergency Room (301-XXX-XXXX).



Hospital directions and further instructions are located in the B-

Virus Exposure Prophylaxis Kit; take the kit with you to the

emergency room.



Call 911 for transportation, if needed. (Off-campus: 9-911)



Notify your supervisor, the Facility Veterinarian, & Manager of

the injury.

Microsoft_Word_Document1.docx
[image:]First Response Guidance for Potential Exposure to B Virus

(Macacine herpesvirus 1, Cercopithecine herpesvirus 1, or CHV-1)

Reporting Instructions (Monday-Friday, 7:30am to 5:00pm):

· Call NIH Occupational Medical Service (OMS) at (301)496-4411 for additional wound care and antiviral administration instructions.

· Report to NIH OMS in Building 10, Room 6C306, as soon as possible.

· Call 911 for transportation, if needed. (Off-campus: 9-911)

· Notify your supervisor of the injury

For any SPLASH of potentially contaminated fluid to your eyes, mouth or nose

· Exposure flushing must begin in less than five minutes

· Flush site with water or saline for 15 minutes within five minutes of the injury

· Follow the reporting instructions outlined below

Location of Nearest Eyewash Station:

For any BITE, SCRATCH, PUNCTURE, or LACERATION from any potentially contaminated sharp or equipment

· Wound cleansing must begin in less than five minutes

· Vigorously sponge scrub wound with chlorhexidine for 15 minutes

· After the 15 minute scrub, rinse wound thoroughly with water

· Follow the reporting instructions outlined below

Location of Nearest Bite/Scratch Kit:

· Clean/flush exposure area as outlined above.

· Call the NIH Page Operator (301)496-1211.

· Give your name, location and phone number.

· Ask to be immediately contacted by the On-call OMS Physician. If no response within 15 minutes, page again.

· If instructed by the Physician, take the antiviral medication orally.

· If instructed by the Physician, report to the XXXXX Hospital Emergency Room (301-XXX-XXXX).

· Hospital directions and further instructions are located in the B-Virus Exposure Prophylaxis Kit; take the kit with you to the emergency room.

· Call 911 for transportation, if needed. (Off-campus: 9-911)

· Notify your supervisor, the Facility Veterinarian, & Manager of the injury.

When an exposure occurs outside normal OMS working hours

5:00pm to 7:30am

Monday – Friday, Weekends, & Holidays

image1.png

image2.jpg
*SUOIIPNIISU] UoLeJ]SIUIWpe
JInopAdeleA UIRIGO pUE ‘9insodXa Jo ueIsAyd SINO AJl10U 0] JS)I0M-00 10 Josiatadns e Aq pade(d i [|ed e ‘paysn|}/pagqnids
Bulaq s1 aansodxa ay1 sy "a4nsodxs ue Buimol|o) AJaI0IpaWILT pa1dnpuod sAemie si Bulysnyy/Buiqgnios pie-1sil4 310N«

sAepIjoH g ‘spua)a@a ‘SINOH-191Y {wdopo:s-wepg:/ ‘4-N) sAnoH fE.S

salInfu] pajeuiwiejuod Ajjenusiod 18yl pue yseids ‘yojelos ‘a)g anbeosep Buipueq

:sixelfydold ainsodxg (sniip-g) snuiasadiay audeoep

