	عنوان الوثيقة (Document Title)
	PATTERN OF FEBRILE NEUTROPENIA IN SOLID TUMORS - A hospital based study

	المستخلص (Abstract)
	Objective: To review the pattern of febrile neutropenia (FN) presentations in patients with solid tumors at a university hospital in the western region of Saudi Arabia.

Design: Data of all patients with solid tumors (ST) admitted with FN between November 1998 and December 2003 were collected and analyzed.

Results: A total of 67 admissions of 56 patients admitted with FN. Almost two thirds (61.2%) were <50 years of age while 38.8% > 50 years. Males were 38.2% while females 67.2%. Saudis were 35.8% while non Saudis were 64.2%. Duration of neutropenia was <7days in 92.5%, 7-14 days in 7.5% and none more than 14 days. Only 16.4% presented with severe neutropenia (ANC < 100/ ML). Positive cultures were found only in 11 patients (16.4%). Organisms isolated; 5 (7.5%) gram-positive bacteria, 5 (7.5%) gram-negative bacteria and fungal infection in 1 (1.5%). Medical co-morbidity was found in 25.4%. Patients were stratified in to; high (7.5%), intermediate (44.7%) and low risk (47.8%) according to the risk stratification criteria for morbidity and mortality. Treatment outcome revealed that 89.6% were alive and 10.4% were dead. Correlation of the outcome with all other variables in this study revealed that medical co-morbidity (p-value = 0.009) and risk group stratification (p-value = 0.034) were the only significant factors which have affected the outcome.

Conclusion: Pattern of febrile neutropenia presentations varies between institutions. Every hospital dealing with cancer should have their own assessment and guidelines in managing such patients.

KEY WORDS: Febrile neutropenia, Solid tumors, Saudi Arabia.

Pak J Med Sci July-September 2005 Vol. 21 No.3 249-252

	ردمد (ISSN)
	1110-5607

	اسم الدورية (Journal Name)
	Pak J Med Sci

	المجلد (Volume)
	21

	العدد
 (Issue Number)
	3

	سنة النشر (Publishing Year)
	2005

	الصفحات
 (Pages)
	 من 249 : إلى 252

Step 1
Step 2
	الاسم الأول للباحث
First name of the researcher
	(ع) : محمود شاهين
(E) : Mahmoud Shahin

	الاسم الأخير للباحث
Last name of the researcher
	(ع) : الاحول
(E) : Elahwal

	العنوان
Address))
	جامعة الملك عبد العزيز

	الايميل

(E-mail)
	

Step3
	تعبئة هذا النموذج لكل بحث وإرسالها إلى med.it@hotmail.com في أسرع وقت
Fill out this form for each research, and send it to med.it@hotmail.com

