

Your Laboratory Ebola Plan

Peter Shult, Ph.D. - Director Communicable Disease Division and Emergency Laboratory Response, WSLH, Madison, WI, petershult@slh.wisc.edu, 608-262-5419

Cheryl Jordan, MT(ASCP)SM - Director Core Technical Services, UW Hospital and Clinics, Madison, WI, cjordan@uwhealth.org, 608-263-8712

Nathan Ledeboer, Ph.D., D(ABMM) - Associate Professor of Pathology, Medical College of Wisconsin and Medical Director Microbiology and Molecular Diagnostics, Dynacare Laboratories and Froedtert Hospital, Milwaukee, WI, nledeboe@mcw.edu, 414-805-7556

Michael Helgesen, B.S., MT(ASCP) - Microbiology/Histology Team Leader, Holy Family Memorial Hospital, Manitowoc, WI, mhelgesen@hfmhealth.org, 920-320-2243

Wisconsin State Laboratory of Hygiene

1

Ebola: Laboratory Update

How is WSLH sharing information with labs?

- Routine updates via WI Laboratory Messaging System
- Posting of up-to-date general guidance and links on our website
<http://www.slh.wisc.edu/clinical/diseases/ebola-virus-information-for-lab-professionals/>
- Facilitating information sharing on the **WCLN listserv**
- Planning one or more interactive audio conferences for WCLN members

Wisconsin State Laboratory of Hygiene

2

Ebola: Laboratory Update

Testing for Ebola

- The WSLH will be offering the Ebola Zaire Real-time RT-PCR provided by the CDC
 - **Timeframe:** Certification likely within 2 weeks
 - Guidance for obtaining testing being developed and will be distributed widely
 - Testing will require CDC/ WDPH approval
- In the meantime, Ebola testing available at **CDC** or the **Minnesota** state public health lab
 - Requires approval of WDPH and CDC
 - Specimens to be submitted directly to these labs

Wisconsin State Laboratory of Hygiene

3

Ebola: Laboratory Update

Testing for Ebola

- The testing landscape just got more complicated...
 - FDA has issued EUA for two new commercial Ebola tests; more likely to follow
 - Strict requirements for test usage
 - Issues and concerns with these tests
 - Potential impact on clinical and public health response being assessed at national and state levels
 - Guidance likely forthcoming
- **If you are considering using these tests, PLEASE CONTACT THE WSLH!**

Wisconsin State Laboratory of Hygiene

4

Ebola: Laboratory Update

Addressing other laboratory-related concerns

- Packaging and shipping of suspect Ebola specimens to CDC
- Clinical laboratory testing (non-ebola) of specimens from suspect Ebola case
 - How to carry out **Laboratory Risk Assessment**
- Laboratory infectious waste handling

Wisconsin State Laboratory of Hygiene

5

Laboratory Risk Assessment

- Thorough **biohazard risk assessment (RA)** should be performed for your facility
 - Partners in performing your **RA**
 - Diagnostic procedures
 - Training and experience of staff
 - Physical facilities
 - Equipment and instruments
- Implement appropriate procedures for risk mitigation
- Determine appropriate **PPE**, **physical containment devices** and **disinfection and decontamination methods** to employ

WISCONSIN STATE LABORATORY OF HYGIENE

6

Ebola: Laboratory Update

Parting thoughts

- The laboratory needs to be fully engaged in facility Ebola preparedness planning
- The laboratory need to continually monitor relevant guidance
- The WSLH will continue to monitor guidance from CDC and others, share information with WCLN, and forward laboratory-related questions to CDC
- **Learn what your peers are doing!!**

Wisconsin State Laboratory of Hygiene

7

UW Hospital and Clinics, Madison, WI

Wisconsin State Laboratory of Hygiene

8

Dyncare Laboratory/ Froedtert Hospital, Milwaukee, WI

Wisconsin State Laboratory of Hygiene

9

Laboratory Preparedness for Ebola, Managing Expectations in a Academic and Community Environment

Nathan A Ledeboer
Associate Professor of Pathology
Medical College of Wisconsin

Medical Director, Microbiology and Molecular Pathology
Dyncare Laboratories and Froedtert Hospital

Medical Director, Laboratory Outreach, Logistics, and Reference
Services
Dyncare Laboratories
Milwaukee, WI

10

We Practice What We Teach

11

We Practice What We Teach

Specimen Collection Kit

12

We Practice What We Teach

Laboratory Collection Kit

- Contains double bags, absorbent material, all necessary collection vessels, etc..
- Dispatched staff member waits for nursing to collect and decontaminate packaging before returning to lab.
 - Specimen accountability log maintained to document any staff member that will need monitoring
 - Specimens are taken directly to negative-pressure lab (BSL-3) for testing and accessioning into the lab

13

We Practice What We Teach

Laboratory Test Menu

- Ebola Screening Panel
 - PT/INR (Mini-Sysmex)
 - CBC with Differential (Mini-Sysmex)
 - UA (dipstick)
 - Comprehensive Metabolic Panel (Piccolo)
 - Malaria Smears (thick and thin per CDC protocol)
 - Rapid Malaria (BinaxNOW)
 - Ebola PCR (BioFire)
 - Combined with referral of specimen to CDC
 - Respiratory Virus panel (BioFire)
 - Blood Culture (manually incubated)

14

We Practice What We Teach

Confirmed Ebola Patient, Management Panel

- Allow testing 24-7, but each day need to disinfect negative-pressure suite and process mycobacterial specimens
 - Alternate locations for mycobacterial processing is mycology or pediatric hospital, if critical patient will not allow shut-down
- Test Menu
 - Type and Cross match
 - PT/INR
 - CBC with Differential
 - UA
 - Comprehensive Metabolic Panel

15

We Practice What We Teach

Laboratory PPE

- CDC Recommendation
 - Gloves
 - Fluid-resistant gowns
 - Face shield or goggles
 - Masks to cover all of nose and mouth
 - Recommended, class II Biosafety cabinet or Plexiglass splash guard with PPE to protect skin and mucous membranes.

16

We Practice What We Teach

Dynacare Laboratory PPE

- PAPR with full hood
- Liquid-resistant lab coat
- Liquid-resistant gown
- Double gloves
- Disposable scrubs
- Knee-high, fluid-resistant shoe covers

17

We Practice What We Teach

Work in BSL-3 Lab

18

We Practice What We Teach

Questions?

"The patient in the next bed is highly infectious. Thank God for these curtains."

MEDICAL COLLEGE OF WISCONSIN

19 *We Practice What We Teach*

Holy Family Memorial Hospital, Manitowoc, WI

Wisconsin State Laboratory of Hygiene

20

Wisconsin State Laboratory of Hygiene

21