European Paediatric Research Group for HUS and related disorders
Case questionnaire for diarrhoea negative/VTEC (STEC) negative cases
1. INSTRUCTIONS

Please type within the spaces indicated. Missing data should be left blank. To create a pedigree, symbols can be copied from the worked example in footnote 4.
The declaration of consent must be affirmed in every case.
The questionnaire can be returned electronically.
2. DEFINITION OF HUS

Patient aged ≤ 18 years with
· microangiopathic hemolytic anemia: hemoglobin < 10g/dl with fragmented erythrocytes

· thrombocytopenia: platelet count < 130 000/mm³

· renal impairment: serum creatinine > age related range or GFR < 80 ml/min/1.73m² by Schwartz Formula. (Note renal impairment may not be evident at onset, investigator to use discretion in this circumstance)
3. EXCLUSION
· single episode of HUS preceded by diarrhoea
· single episode of HUS without diarrhoea but with evidence of VTEC infection
· disseminated consumptive intravascular coagulation, eg secondary to sepsis
4.IDENTIFICATION OF PHYSICIANS: LOCAL INVESTIGATOR

	Name: ________________________Surname: _____________________________

	Unit/Department: ___

	Hospital: ___

	Address: ___

	Tel: ___________________________Fax: ________________________________

	E-mail: ___

5. IDENTIFICATION OF PATIENT
Date of birth: ___/___/___ Hospital: ________________
Sex: Female Male
Initial letter of first name:
Initial letter of surname:

6. DECLARATION
The local investigator confirms that the patient and/or the patient´s parents/guardians have given permission for this information to be used by the European Paediatric Research Group for HUS, and a record of such agreement is retained in the patients medical record.
Confirmed:

7. CLINICAL EVENTS IN MONTH BEFORE DIAGNOSIS:
no yes If yes, date on onset (DD/MM/YY) ___/___/___

	Diarrhoea
	no
	yes

	Bloody diarrhoea
	no
	yes

	Abdominal pain
	no
	yes

	Vomiting
	no
	yes

	Fever (T>38°C)
	no
	yes

	Respiratory infection
	no
	yes

	Others
	no
	yes

If yes, specify __

7.1.DRUGS:

Given in month before onset: no yes

If yes, specify___
8.DESCRIPTION OF ACUTE PHASE

Date of diagnosis of first episode of HUS (DD/MM/YY) ___/___/___

8.1. RENAL IMPAIRMENT

	Oligo-anuria (<10ml/kg/24h)
	no
	yes if yes, duration (days)

	Dialysis necessary
	no
	yes if yes, duration (days)

	Maximum serum creatinine (before dialysis)
	 µmol/l
	 mg/dl

8.2. HEMATOLOGICAL DATA
	Minimum hemoglobin level
	 g/dl
	

	Schistocytes seen
	no
	yes if yes %

	Minimum thrombocyte count
	 x10³/mm³
	

	Neutrophil count at diagnosis
	 x10³/mm³
	

	Minimum haptoglobin level
	 units
	normal value

	Maximum LDH level
	 units
	normal value

8.3. HYPERTENSION Score as footnote 1:
8.4. CNS INVOLVEMENT no yes

If yes, give details and include any imaging or relevant investigations:

8.5. GASTROINTESTINAL INVOLVEMENT no yes
If yes, give details:

8.6. PANCREATIC INVOLVEMENT INCLUDING DIABETES no yes

If yes, give details:

8.7. CARDIAC INVOLVEMENT

Cardiomyopathy: no yes

If yes, give details: e.g. Echocardiogram findings
__

8.8. OTHER SYSTEM INVOLVEMENT no yes

If yes, give details:

9. RELAPSING HUS
Relapse is defined as a return to microangiopathic hemolytic anemia, and/or thrombocytopenia and/or renal impairment at least 2 weeks after remission of HUS. Remission of HUS is defined as regaining a hemoglobin >10g/dl without fragmented red cells, and normal platelet count > 130 000/mm³.
yes
 unknown or 1st episode

If yes, please fill in:

(Outcome see footnotes 1,2 and 3)
	Relapse No
	Date
	BP score
	Proteinuria score
	Creatinine clearance (Schwartz formula)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

10. FAMILIAL HUS
no yes

If yes, give details:
	Member:
	Description:
	Outcome:

	
	
	

	
	
	

	
	
	

DNA obtained from immediate family members no yes
11. TREATMENTS
Please complete this page for the 1st episode, and duplicate it for each relapse. To make it clear which episode is being described please indicate:
First episode or relapse number

	Packed RBC
	no
	yes
	If yes, number of units

	
	
	
	

	Platelets infusion
	no
	yes
	If yes, number of units

	
	
	
	

	Plasma infusions
	no
	yes
	

	If yes, volume per infusions
	 ml/kg
	
	number of infusions

	
	
	
	

	Plasma exchanges
	no
	yes
	

	If yes, volume exchanged per session
	 ml/kg
	
	number of sessions

	Replacement by albumin
	no
	yes
	

	Replacement by plasma
	no
	yes
	

	
	
	
	

	Plasma cryosupernatant
	no
	yes
	

	
	
	
	

	IV immunoglobulins
	no
	yes
	

	If yes, dose per infusion
	 ml/kg
	
	number of infusions

	
	
	
	

	Antiplatelets agents
	no
	yes
	

	
	
	
	

	Heparin
	no
	yes
	

	
	
	
	

	Others
	no
	yes
	

If yes, please specify

	After remission
	no
	yes

If yes, please specify

12. INVESTIGATION TOWARDS AETIOLOGY
12.1. Stools:
	Positive for O157:H7
	no
	yes
	unknown, not done

	Positive for another VTEC
	no
	yes
	unknown, not done

	VT gene positive in stools
	no
	yes
	unknown, not done

	Positive for another bacteria
	no
	yes
	unknown, not done

If yes, please specify __

12.2. Serum:
	Anti VTEC LPS IgM positive
	No
	yes
	unknown, not done

If yes, please specify serotype ___
12.3. Evidence of other infective causes no yes

If yes, please specify __

12.4. Evidence of polyagglutination, T-antigen exposure no yes

If yes, please specify __

12.5. Complement

	
	Value/units
	Normal range
	Date of sample (DD/MM/YY)

	CH 50
	
	
	

	C3
	
	
	

	C3d
	
	
	

	C4
	
	
	

	Factor H protein
	
	
	

Factor H function and gene analysis samples sent to:

Result:

Other complement abnormality no yes
If yes, please specify ___

12.6. Von Willebrand factor protease
vWF protease activity, samples sent to: ___________________________________
Result: Activity % Anti vWF protease antibodies no yes

13. OUTCOME (at one year from diagnosis):
Patient alive deceased
 if deceased date of death ___/___/___ (DD/MM/YY)

If deceased please give cause of death and ignore remainder of this section
__
13.1. Blood pressure score (0,1,2 or 3, see footnote):
Antihypertensive medication:

13.2. Urinanalysis
Haemastix (Ames, Bayer or equivalent)
Negative
 (+)

 (++)

(+++)

Albustix (Ames, Bayer or equivalent)
Negative
(+, o.3g/l)

(++, 1g/l)

(+++, 3g/l)

 (++++)

13.3. Proteinuria score (0,1 or 2, see footnote)

13.4. Creatinine clearance (Schwartz formula, see footnote 3)

13.5. End stage renal failure

No Dialysis Transplanted

(PLEASE NOTE THAT FURTHER OUTCOME RETURNS WILL BE REQUESTED AT 2,5 AND 10 YEARS FROM DIAGNOSIS)

14. RENAL HISTOLOGY

Documented no yes
If yes,
Date of renal specimen collection (DD/MM/YY) ___/___/___
Number of glomeruli per specimen

Results:
[image: image1]
Predominant glomerular thrombotic micro-angiopathy (TMA)
Predominant arterial/arteriolar TMA
[image: image2]
Cortical necrosis:
minimal: moderate/patchy diffuse/extensive

15. RENAL TRANSPLANTATIONS

Patient transplanted: no yes

If yes, Date of transplantation: (DD/MM/YY) ___/___/___
	Time between ESRD and transplantation:
	 months
	years

	Time between last episode of HUS and transplantation:
	months
	years

	Donor:
	Living donor
	Cadaveric donor

	Native kidneys:
	In situ
	nephrectomized

15.1. Immunosuppression:

Induction: no yes

If yes, please specify __

	Ciclosporine
	no
	yes

	Tacrolimus
	no
	yes

	Others
	no
	yes

15.2. Recurrence: no yes

If yes, date: (DD/MM/YY) ___/___/___

Symptoms:

	Minimal hemoglobin level
	g/l
	

	Maximum schistocytes %
	%
	

	Minimum platelet counts
	x10³/mm³
	

	Minimum haptoglobin level
	units
	Normal value

	Maximum LDH level
	units
	Normal vaule

	Oligo-anuria (<10ml/kg/24h)
	no
	yes

	Maximum serum creatinine (before dialysis)
	µmol/l
	mg/dl

[image: image3]15.3.Hypertension (see appendix 2) no yes
If yes:

mild moderate severe
[image: image4]
If yes, number of different anti-hypertensive drugs needed for control of BP:

15.4. Neurological complications no yes

If yes, please specify

15.5. Other extra renal involvement

If yes, please specify

15.6. Treatments:

	Plasma infusion
	no
	yes

	
	
	

	Plasma exchanges
	no
	yes

	Replacement with albumin
	no
	yes

	Replacement with plasma
	no
	yes

	
	
	

	Plasma cryosupernatant
	no
	yes

	
	
	

	Immunoglobulins
	no
	yes

	
	
	

	Others
	no
	yes

If yes, please specify

15.7. Outcome after renal transplantation:

Date of last follow-up: (DD/MM/YY) ___/___/___

	Patient alive
	no
	yes

	Graft failure
	no
	yes

	If death, date
	___/___/___
	Cause

	Graft failure
	no
	yes

	If yes,
	
	

	due to HUS recurrence
	no
	yes

	due to rejection
	no
	yes

	due to other cause
	no
	yes

If yes, please specify

FOOTNOTES

Footnote 1:
Blood pressure/ Hypertension:

	Hypertension:
	Systolic and/or diastolic BP>97th percentile

According to local reference values while not on antihypertensive therapy

	Score:
	
	

	0=
	Normal BP ≤ 95 percentile for sex and height
	

	1=
	Mild hypertension:
	< 10mmHg over 95th percentile

	2=
	Moderate hypertension:
	10-30mmHg over 95th percentile

	3=
	Severe hypertension:
	>30mmHg over 95th percentile

Footnote 2:
Proteinuria:

	Score:
	

	0=
	Albustix (or equivalent) trace or negative on early morning urine sample or protein/creatinine <20mg/mmol or <0.2g/g

	1=
	Mild to moderate proteinuria, Albustix 1+ to2+ (=up to 1g/l), or protein/creatinine ratio 20-200 mg/mmol or 0.2-2.0g/g

	2=
	Heavy proteinuria, Albustix 3+ or 4+, or protein/creatinine > 200mg/mmol or >2.0g/g

Footnote 3:
Creatinine Clearance according to Schwartz formula:
Clearance (ml/min/1.73m²) = Ht (cms) x k
 Creatinine (micromol/l)
 to converte creatinine in mg/dl to micromol/l multiply by 0.885
	k values
	

	Premature infant
	29

	0-2 years
	40

	2-12 years
	48

	13-21 years (girls)
	48

	13-21 years (boys)
	62

