	عنوان الوثيقة (Document Title)
	Pattern of Infectious Diseases in the Western Region of Saudi Arabia; A Study of 495 Hospitalized Patients
Aisha A. Alghamdi, facp, Omer S. Alamoudi, FRCP. Tawfik M.Ghabrah,(phd). and Mohammed A. Al-Kassim,FRCP(UK)
Department of Medicine, Faculty of Medicine

King Abdulaziz University

Jeddah, Saudi Arabia.

	المستخلص (Abstract)
	Abstract. To determine the pattern of infectious diseases and length of stay among hospitalized patients; and to detect the medical disorders commonly associated with infectious diseases. This is a retrospective study of all patients who were admitted to King Abdulaziz University Hospital (KAUH) with a diagnosis of infections over a five year period. The total number was 495 patients. A special form was used to collect information from patients' medical records including age, sex and nationality; discharge diagnosis according to 10th revision of the International Classification of Diseases; other associated diseases and the length of stay in hospital.The most affected age group was 26 - 45 years (39.8%). Pneumonia (18.8%), PUO (16.6%), Pulmonary TB (9.7%) have the highest prevalence among hospitalized patients. Pneumonia and UTI were higher among females (54.8%, 66.6%) than males (45.2%, 33.3%) respectively while pulmonary TB, bronchopneumonia, meningitis, and malaria were higher among males (66.7%, 100%, 66.7%, and 66.7) than females (33.3%, 0.0%, 33.3%, and 33.3%) respectively (P < 0.001). Diabetes mellitus (17.6%) and hypertension (7.5%) were the most prevalent associated diseases. In 80% of the patients the length of stay ranged between one to two weeks. Pneumonia, PUO, and pulmonary TB were the leading causes of hospitalizations among patients with infectious disorders, while diabetes and hypertension were the most commonly associated diseases. Infectious diseases formed about 9% of total internal medicine admissions.

	ردمد (ISSN)
	غير موجود

	اسم الدورية (Journal Name)
	JKAU: Med. Sc

	المجلد (Volume)
	غير موجود

	العدد
 (Issue Number)
	غير موجود

	سنة النشر (Publishing Year)
	(2009 A.D. / 1430 A.H.)

	الصفحات
 (Pages)
	غير موجود

Step 1
Step 2
	الاسم الأول للباحث
First name of the researcher
	(ع) : عائشة عبده عبدالله
بروف عمر العمودي
توفيق غبرة

بروف محمد القصيمي

(E) : Aisha

	الاسم الأخير للباحث
Last name of the researcher
	(ع) : الغامدي
(E) : Alghamdi

	العنوان
Address))
	P. O. Box 8179 Sulimania district, Unit-1.
Jeddah 22253-2628.

Saudi Arabia.
Fax No.: +9662 640-8315

	الايميل

(E-mail)
	Aalghamdius2009@hotmail.com.

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

