

***Helicobacter pylori* Testing in Children**

This clinical update outlines a change in approach to laboratory testing of *H. pylori* infection in children.

Currently a significant proportion of *H. pylori* faecal antigen requests received by Pathlab come from children under 16 years, however local and international guidelines for children (references given below) recommend that investigation and subsequent treatment for *H. pylori* should be limited to patients with a high level of suspicion of peptic ulcer disease and should be diagnosed endoscopically. Screening children with non-invasive markers of *H. pylori*, including stool antigen test, is NOT recommended, other than to document successful eradication.

In line with these recommendations, please note that effective 5th October 2020, faecal antigen testing for *H. pylori* in persons under 16 years will be restricted to those requests where specialist approval has been gained from a Paediatrician or Gastroenterologist.

This policy is already in place or being considered for implementation in several other diagnostic laboratories within New Zealand.

Please contact us if you have any questions with regards to the above on ClinicalMicrobiology@pathlab.co.nz.

References:

<https://www.starship.org.nz/guidelines/helicobacter-pylori-h-pylori-infection/>;

https://journals.lww.com/jpgn/Fulltext/2017/06000/Joint_ESPGHAN_NASPGHAN_Guidelines_for_the.33.aspx

Dr Vani Sathyendran
Clinical Microbiologist

Dr Michael Addidle
Clinical Microbiologist

CLINICAL UPDATE

Please ensure all members of your institution receive a copy of this clinical update.