

A 3D anatomical illustration of a pregnant woman's torso. The woman's body is rendered in a semi-transparent, light brown color, revealing internal organs. The liver is highlighted in a reddish-purple hue, and the gallbladder is shown in a yellowish-orange color. A fetus is visible in the uterus, also rendered in a semi-transparent, light brown color. The background is dark, and the overall lighting is soft, highlighting the anatomical details. The text "Jaundice In Pregnancy" is overlaid in the center of the image in a bold, yellow font with a black outline.

Jaundice In Pregnancy

A 3D anatomical illustration of a pregnant woman's torso. The woman's skin is semi-transparent, revealing internal organs including the lungs, heart, liver, stomach, and intestines. A fetus is visible in the uterus. The background is dark, and the woman's arms are visible on either side of her torso.

Dr. Jaya Barla

Associate Professor

Dept. Of OBGY

MIMER MEDICAL COLLEGE TAEELGAON

JAUNDICE IN PREGNANCY

- Define jaundice ?
- Hepatic changes in pregnancy
- Causes related to pregnancy
 - 1st trimester
 - 2nd and 3rd trimester

JAUNDICE IN PREGNANCY

- Causes related to pregnancy
 - 1st trimester
 - 2nd and 3rd trimester
- Causes not related to pregnancy
- Most common

JAUNDICE IN PREGNANCY

- **Hyperemesis gravidarum**
 - Defn
 - C/f
 - Complications
 - Rx

JAUNDICE IN PREGNANCY

- Hepatitis A,B,C,E
- HAV/HEV
 - Route
 - Course
 - Rx
- HBV/HCV
 - Markers
 - Carriers
 - Mx : Mother + Baby

JAUNDICE IN PREGNANCY

- **Other infections**
 - Malaria
 - Dengue
 - Leptosirosis
 - Herpes

JAUNDICE IN PREGNANCY

- **Intra Hepatic Cholestasis of Pregnancy**
 - Etiology
 - C/f
 - LFT
 - Rx
- **HELLP Syndrome**
 - Diagnostic criteria
 - C/f
 - Mx

JAUNDICE IN PREGNANCY

- **Acute Fatty Liver of Pregnancy**
 - Etio
 - C/f
 - LFT
 - Mx
- **Drug induced hepatitis**
 - AKT
 - AZT
 - Progesterone

JAUNDICE IN PREGNANCY

An anatomical illustration of a pregnant woman's torso, showing the internal organs. The liver is highlighted in a reddish-orange color, and the fetus is visible in the uterus. The background is dark, and the woman's skin is semi-transparent, revealing the underlying anatomy.

- **Other causes**
 - Portal HTN
 - Gall stones
 - Cholecystitis
 - Pancreatitis
 - Wilsons ds
 - Gilberts syndrome
 - Budd Chiari syndrome
 - Liver transplant