Diagnosis of neurocysticercosis among patients with seizures in northern coastal districts of Andhra Pradesh, India

Bala Chandra Sekhar Pappala¹, Jyothi Padmaja Indugula², Sateesh Kumar Talabhatula³, Ramalakshmi Suryakarani Kolli⁴, Arpit Kumar Shrivastava⁵, Priyadarshi Soumyaranjan Sahu⁶⁎

¹Department of Microbiology, Andhra Medical College, Visakhapatnam, Andhra Pradesh, India
²Great Eastern Medical School and Hospital, Srikakulam, Andhra Pradesh, India
³Department of Neurology, Andhra Medical College, Visakhapatnam, Andhra Pradesh, India
⁴Department of Microbiology, Rangaraya Medical College, Kakinada, E.G., Andhra Pradesh, India
⁵Department of Biotechnology, School of Biotechnology and Kalinga Institute of Medical Sciences, KIIT University, Bhubaneswar, India
⁶Division of Pathology, School of Medicine, International Medical University, 57000 Kuala Lumpur, Malaysia

ABSTRACT

Objective: To report cases of neurocysticercosis (NCC) from three neighboring districts of Andhra Pradesh state in India where NCC burden was never explored before.

Methods: A total of 160 patients presenting with recent onset seizures were recruited from neurology, general medicine, and pediatric outpatient clinics of a local major tertiary care teaching hospital serving above districts during the period 2011–2014. Brain imaging was performed in all the above cases. A commercial immunoglobulin G-ELISA kit (sensitivity = 85%; specificity = 94%) was employed for the serological diagnosis of NCC.

Results: The recruited patients presented with generalized, simple partial, and complex partial seizures (55%, 31.25% and 13.75% respectively). NCC was diagnosed in 44 of 160 (27.5%) seizure cases based on imaging characteristics, and a positive serum anti-body ELISA. No association was detected between seropositivity with the number and location of the lesion(s) in the brain.

Conclusions: The possible potentiality of NCC could be identified as an underlying cause of the recent onset of seizures in this region as explored in the present study. It is recommended that NCC should be suspected as one of the major differential in every recent onset seizure with or without a radio imaging supportive diagnosis, especially in areas endemic for taeniasis/cysticercosis.

1. Introduction

The central nervous system is known to be the most common site of infection with Taenia solium (T. solium) metacestode larvae causing neurocysticercosis (NCC). This is a major public health problem in tropical developing countries where it affects patients of all ages [1]. Human gets infected either by accidental ingestion of T. solium eggs through contaminated food/vegetables or due to endogenous autoinfection particularly in subjects who are carriers of the adult worm in their intestine; by either means, eggs containing the hexacanth larvae disseminate hematogenously to the brain developing into metacestode larvae or cysts [2].

The clinical manifestations of NCC are non-specific and varied, depending on the number of lesions as well as the developmental stage of the parasite. Seizures are the commonest manifestation, occurring in 50%–80% of patients [3,4]. NCC is considered to be the single most common cause of epilepsy in the developing countries which are known to be endemic for T. solium taeniasis/cysticercosis [5,6]. A recent meta-analysis summarizes the proportion of NCC among patients with...
epilepsy (PWE), and suggests that in endemic communities nearly one-third of PWE are living with *T. solium* cystic lesions in their brain [7]. NCC was found to be associated with approximately one-third of all cases presenting with active epilepsy in either urban or rural regions as per a study reported from Vellore district of Tamil Nadu, India [8]. The pleomorphic and unpredictable course of NCC could be related to either the parasite factors (viz., biological stage and numbers) or the host immunogenetic factors [9].

T. solium cysticercosis occurs in many resource-poor countries, especially those with warm and tropical climates of Latin America, Asia and Sub-Saharan Africa [10]. NCC is a common chronic neurological disorder with sero-prevalence of 0.1%–6% in India and 0.02%–6% in China, Korea, Vietnam [11]. In a recent Indian study, 89.66% cases having neurological manifestations with inflammatory granulomas were found consistent with diagnosis of NCC [12]. However, the serodiagnostic confirmation was not performed in those cases. There are many provinces where reports are still unavailable or scanty thereby underestimating its actual burden in this country [6].

The present study was done in Andhra Pradesh, a southern coastal state in India, previously known to be endemic for *T. solium* cysticercosis in pig and man where various forms of cysticercosis in man have been reported [13–16]. However, no laboratory confirmed case was reported so far from the studied three neighboring districts (Visakhapatnam, Vizianagaram, Srikakulam). Either due to lack of a confirmatory diagnosis or unawareness about the necessity of its documentation, there was a lack of reported cases or notifications which probably had given the false impression about its low prevalence or rareness in this region. Keeping this into consideration, the present study was conducted with the objective to address the problem of NCC among cases of recent onset of seizures in the above three neighboring districts of Andhra Pradesh. In order to supplement the clinical suspicion of NCC, usefulness of a serological test detecting antibody by ELISA in addition to brain imaging is discussed.

2. Materials and methods

2.1. Patients

The present study was conducted in Andhra Medical College Hospital in Visakhapatnam, a major tertiary care health-care establishment in the study area, the populations most commonly from Visakhapatnam, Vizianagaram and Srikakulam districts of Andhra Pradesh (Figure 1). A total of 160 patients were recruited in the present study. The majority of which were from neurology, general medicine, or pediatrics outpatient clinics of the above hospital during the period of 2011–2014, and rest were referral cases from other corporate hospitals in the same locality. Informed consent was obtained from patients or legal guardians of each of the study subjects. Detailed history was collected from patients and/or guardians and a routine clinical examination was conducted before to include them for this study. Screening of anti-cysticercus antibodies in serum was performed as stated in Section 2.4. All samples were analyzed in one laboratory employing same protocol.

![Figure 1. Location map of the study area including three districts (Srikakulam, Vizianagaram and Vishakhapatnam) of Andhra Pradesh state in India.](image-url)
the kit). A negative control serum, a cut-off control serum and a positive control serum (all reagents supplied by the manufacturer) were also used for validity of the test. Absorbance was measured at 450 nm. A sample was considered positive for anti-
T. solium antibody when the optical density value was estimated to be more than that of the low positive control serum. The sensitivity and specificity of the above ELISA for anti-
cysticercus antibody detection in serum were previously estimated to be 85% and 94% respectively based on results of the test using sera from a group of known cases (cases with a definitive diagnosis of NCC) and another group comprising healthy normal individuals as described in an earlier study [17].

3. Results

In this study, a total of 55% cases presented with generalized seizures, whereas the seizure type was simple partial and complex partial in 31.25% and 13.75% of cases, respectively (Table 1). The two-tailed \(P \) value was calculated to be equivalent to 0.7235 when the seropositivity results were analyzed comparing two groups of patients who presented either with generalized or partial seizures (simple and complex partial seizures combined).

Based on CT and/or MRI scan findings, 85 seizure patients had solitary lesion in brain. A total of 75 had multiple lesions which included 37 cases with 2–4 lesions, and 38 with > 4 lesions (Table 2). The association between seropositivity for NCC, and the number of lesions in brain was found to be not statistically significant since the two-tailed \(P \) value was estimated to be 0.4786.

The distribution of lesions in various parts of brain is presented in Table 3. In this series, the lesions were most common in parietal lobe followed by frontal lobe, occipital, temporal lobes and other regions like basal ganglia, ventricles etc. However, percentage of seropositive cases was comparable. Presence of either single or multiple lesions and characteristics of lesions are presented in Table 4. In this series, majority had granular nodular cysts with inflammation (17 cases single + 8 cases multiple = total 25 cases). Only calcified cysts were seen in a total of 7 cases (i.e. 2 cases with single lesion + 5 cases with > 1 lesions) and single vesicular lesions in 2 cases. The age range of these cases was found to be between 4 and 65 years and there were 60% males and 40% females.

In serological analysis, total 27.5% of patients were found positive for anti-cysticercus IgG antibodies. Among the positive sera tested, 26.1% had generalized seizures, 32.0% had simple partial seizures and 22.7% had complex partial seizures (Table 1). Among other complaints of these seropositive patients, headache was major complaint accounting for 30.7%, vomiting 40%, hemiparesis 36.4%, muscle weakness 33.3% and altered sensorium 28.6% (Figure 2).

In this study, 24.7% of seropositive cases had single lesion, 24.3% had 2–4 lesions and 36.8% had multiple lesions (Table 2). In this screening study, CT and/or MRI scan revealed presence of lesions in all seropositive cases. Among these seropositive cases, 27.9% of lesions were seen in the parietal lobe, 28.1% in the frontal lobe and fronto-parietal lobes, 15.0% in occipital and parieto-occipital lobes, 34.3% in all regions and 25.0% in other parts of the brain (Table 3). Further characteristics of the brain lesions are shown in Table 4. In this series,

<table>
<thead>
<tr>
<th>Type of seizure</th>
<th>No. of patients recruited</th>
<th>Anti-cysticercus IgG-ELISA [n (%)]</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td>Sera tested positive</td>
</tr>
<tr>
<td>Generalized seizures</td>
<td>88</td>
<td>23 (26.1)</td>
</tr>
<tr>
<td>Simple partial seizures</td>
<td>50</td>
<td>16 (32.0)</td>
</tr>
<tr>
<td>Complex partial seizures</td>
<td>22</td>
<td>5 (22.7)</td>
</tr>
<tr>
<td>Total</td>
<td>160</td>
<td>44 (27.5)</td>
</tr>
</tbody>
</table>

Table 1
Results of the anti-cysticercus IgG-ELISA in seizure patients with different type of seizure.

<table>
<thead>
<tr>
<th>Location of lesion in brain</th>
<th>No. of patients recruited</th>
<th>Anti-cysticercus IgG-ELISA [n (%)]</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td>Sera tested positive</td>
</tr>
<tr>
<td>Parietal lobes</td>
<td>61</td>
<td>17 (27.9)</td>
</tr>
<tr>
<td>Frontal lobes and fronto-parietal</td>
<td>32</td>
<td>9 (28.1)</td>
</tr>
<tr>
<td>Occipital lobe and parieto-occipital</td>
<td>20</td>
<td>3 (15.0)</td>
</tr>
<tr>
<td>All regions</td>
<td>35</td>
<td>12 (34.3)</td>
</tr>
<tr>
<td>Other regions like temporal lobes,</td>
<td>12</td>
<td>3 (25.0)</td>
</tr>
<tr>
<td>basal ganglia, ventricles</td>
<td>Total</td>
<td>160</td>
</tr>
</tbody>
</table>

Table 3
Results of the anti-cysticercus IgG-ELISA in seizure patients with respect to location of lesions in the brain.

<table>
<thead>
<tr>
<th>Type of stage</th>
<th>No. of patients recruited</th>
<th>Anti-cysticercus IgG-ELISA [n (%)]</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td>Sera tested positive</td>
</tr>
<tr>
<td>Single lesion</td>
<td>85</td>
<td>21 (24.7)</td>
</tr>
<tr>
<td>> 1 lesions</td>
<td>37</td>
<td>9 (24.3)</td>
</tr>
<tr>
<td>Multiple lesions</td>
<td>38</td>
<td>14 (36.8)</td>
</tr>
<tr>
<td>Total</td>
<td>160</td>
<td>44 (27.5)</td>
</tr>
</tbody>
</table>

Table 4
Type or stage of the lesion in the cases tested positive by the anti-cysticercus IgG-ELISA [n (%)].
majority had granular nodular lesions with active perilesional inflammation around either single (17 cases) or multiple (8 cases) lesions (total 25 cases); calcified cysts in 7 cases and vesicular stage in 2 cases were also detected. Among the seropositive cases, 10 cases had multiple cysts with different stages of development.

In this study, 70.45% of seropositive cases were identified to be from low socioeconomic background, and 29.55% were from high socioeconomic background. Of these, 68.1% were residing in rural areas and 31.8% were residing in urban area. In 44 seropositive cases, 45.45% had history of pork consumption.

4. Discussion

NCC is considered to be a major public health problem in India. NCC has been suspected as a major definable risk of epilepsy in this country [18]. However, information about its prevalence is either lacking or incompletely recorded even if the whole country is assumed to be highly endemic for T. solium taeniasis/cysticercosis. The north coastal districts of Andhra Pradesh were never explored before. This is the first ever study in these three neighboring districts of Andhra Pradesh where the proportion of PWE suffering from NCC is estimated and also the possible associated factors are discussed here. For the first time, a series of cases from the hospital-based screening, as in this study, revealed more than one fourth of the total number of cases presenting with seizures due to the NCC that was evident based on the serum antibody reactivity as well as CT/MRI brain findings compatible with it. Therefore, by detection of anti-cysticercus IgG antibodies in serum, the possible potentiality of NCC can be identified as an underlying cause of the recent onset of seizures in this region. There were few earlier studies from other Indian provinces which showed similar levels of occurrence of cysticercosis as a cause of acquired seizure [19].

The result of the present study was similar to most of the other studies reported earlier. In our study, majority of the seizure cases were in pediatric age group in contrast to adults. Researchers from other parts have also reported more cases in pediatric age group [20–23]. Parija and Raman reported predominance between 16 and 48 age group [22]. In an earlier study, the predominant age group was found to be ranging between 30 and 49 years [24]. In the study of Kotokey et al., the predominant age group was between 21 and 30 [25]. Whereas, other two recent studies reported the predominant age group as 10–65 and 8–60, respectively [26,27].

In present study, females were predominant than males with percentage of 34.4%. In an earlier study, females were reported to be predominant (58%) than males [20]. In other studies, also males were predominant than females [21,23]. In some other studies, also males were diagnosed predominantly accounting 53%–95% in different regions [24,26,27].

Predominance of type of seizures in seropositive NCC patients in different studies shows generalized seizures are more commonly than the partial seizures. In present study, simple partial seizures are predominant with 31.25%. In other studies, also generalized seizures were the predominant type [20,21,23,27]. Hence, the result of present study was contradictory to most of the other studies reported earlier.

In the present study, headache is predominant followed by vomiting, hemiparesis, muscle weakness and altered sensorium. In our earlier studies [16,23], headache was predominant followed by vomiting, pallor, altered sensorium, and muscle weakness. Headache was predominant followed by mental retardation, and psychiatric symptoms in another study reported elsewhere [21]. Similarly, headache was also predominant accounting for 15.6% as documented from another recent study [28].

In the present study, multiple lesions in all regions of brain are predominant with percentage of 36.8% and 34.33%, respectively. In other similar studies, multiple lesions in parietal regions were predominant with 42.85% and 34.32%, respectively [23]. Thus, results of the present study were similar to other studies reported earlier.

In this case series, the granular nodular lesions with inflammation were predominant with percentage of 38.6%. In a recent study from Odisha, a state neighboring to Andhra Pradesh, calcified cysts were predominant, accounting for 47.06% of the total patients diagnosed to be NCC [23]. In other studies, either mixed lesions, or immunologically active lesions were reported to be predominant [29,30]. Hence, the results of our study were found to be in accordance with findings from other Indian studies.

In the present study, 45.4% of seropositive cases have history of pork consumption. In other studies, 91.3% of seropositive cases had a history of pork consumption [26]. This may be due to cultural differences or difference in dietary habits of populations in different parts of the world.

Both, NCC and epilepsy, are an increasing burden on the welfare and economy of developing countries [5,31]. In the present study, 70.4% of seropositive cases belong to low socioeconomic status, i.e. yearly income < 2 lakhs and 29.6% belong to high socioeconomic status. The results of present...
study are similar to the study of Kirmani et al. in which 89% belong to low socioeconomic status and 11.1% belong to high socioeconomic status [28]. Similar findings were also reported from an epidemiological study report from the incidences in a recent study from Malaysia [32].

In the present study, 68.1% belong to rural area and 31.9% belong to urban area which coincides with the study of Kirmani et al. in which 60% belong to rural area and 40% belong to urban area [28]. In an earlier study from a rural medical college hospital in Andhra Pradesh, 18 cases of cysticercus cellulose at rare sites were reported. Out of total 18, 15 cases had parasite located in the subcutaneous tissue of chest wall, breast, left lumbar region, umbilicus, abdominal wall, back, extremities, and neck region; there were 2 cases with cysticercus larvae in eye and 1 case had a cyst detected in the oral cavity [13]. There was a case of orbital cysticercosis in Vishakhapatnam where a small cysticercus cyst of the superior rectus muscle was detected by CT [33]. Cysticercosis in Vishakhapatnam where a small cysticercus cyst of the population in the same territory or even the whole province of Africa [7]. There was a case of orbital cysticercosis detected in the oral cavity [13]. There was a case of orbital cysticercosis in Vishakhapatnam where a small cysticercus cyst of the superior rectus muscle was detected by CT [33]. Cysticercosis in Vishakhapatnam where a small cysticercus cyst of the population in the same territory or even the whole province of Africa [7].

Nevertheless, the prevalence of anti-cysticercus antibodies detected in sera from the present series of cases with seizure may not be the true picture if the figures are extrapolated to a larger population in the same territory or even the whole province of Andhra Pradesh in India. The commercially procured ELISA kit detects antibodies against antigens of the parasite which are not defined or not declared by the manufacturer as stated earlier [23]. Therefore, further study screening antibodies specific to more defined antigens of the larval parasite might result in different prevalence scenario.

Management of NCC needs to be individualized as recommended elsewhere [35]. Recent literatures emphasize the need for focused and targeted programs which also encourage for stronger public health approach based on equity for prevention, control, and management of epilepsy in India [36].

This is the first hospital-based report of a series of NCC cases from three neighboring districts of Andhra Pradesh in India where the burden of seizures due to NCC was never explored before. In our study, NCC is found to be more common in females with low socioeconomic status living in rural area with partial seizures. Detecting anti-cysticercus IgG antibodies in serum could reveal the potentiality of possible NCC as an underlying cause of recent onset seizures in the studied cases. Although, the CT/MRI scan is a potent diagnostic tool compared to antibody detection, the diagnostic decision can be better made if both the modalities are considered together. However, it is recommended to suspect NCC as one of the major differential, and so it should be ruled out in every recent onset seizure case, with or without an imaging based supportive diagnosis, especially in the regions which are endemic for *T. solium* taeniasis/cysticercosis.

Conflict of interest statement

We declare that we have no conflict of interest.

Acknowledgments

The authors acknowledge the hospital authority of Andhra Medical College Hospital in Visakhapatnam for administrative support to conduct this study. This work was partially supported by the Indian Council of Medical Research Ad-hoc Research Grant (IRIS ID: 2010-10530) awarded to Priyadarshi Soumyaranjan Sahu at School of Biotechnology and Kalinga Institute of Medical Sciences, Kalinga Institute of Industrial Technology University, Bhubaneswar.

References

