	عنوان الوثيقة (Document Title)
	Cutaneous Leishmaniasis: Schedules for intralesional treatment with sodium Stibogluconate.

Tallab TM, Bahamdan KA, Mirdad SA, Johargi H, Mourad MM,

Ibrahim K, El Sherbini A, Karkashan E, Khare AK, Jamal A.

	المستخلص (Abstract)
	CUTANEOUS LEISHMANIASIS: SCHEDULES FOR INTRALESIONAL TREATMENT WITH SODIUM STIBOGLUCONATE

TALAL M. TALLAB, M.D., FRCPC 1 2 , KHALID A. BAHAMDAM, M.D. 1 2 , SOLEMAN MIRDAD, M.D., Ph.D. 1 2 , HANAN JOHARGI, M.D. 1 2 , MOHAMED MAZE. MOURAD, M.D., Ph.D. 1 2 , KARAM IBRAHIM, M.D. 1 2 , ABDUL HAMEED EL SHERBINI, M.D. 1 2 , EMAN KARKASHAN, M.D. 1 2 , ASHOK KUMAR KHARE, M.D. 1 2 AWATIF JAMAL, M.D., FRCpath(C) 1 2

 1 Division of Dermatology, Department of Medicine, the College of Medicine, King Saud University, Abha Branch, Asir Central Hospital, Abha, Kingdom of Saudi Arabia 2 Department of Pathology, College of Medicine, King Saud University, Abha Branch, Abha, Kingdom of Saudi Arabia.

Copyright 1996 Blackwell Science Ltd

ABSTRACT

 Various therapeutic modalities have been used for treating cutaneous leishmaniasis. Intralesional pentavalent antimonial injection is one of the effective therapeutic modalities. In this study, the efficacy of three different intralesional schedules with sodium stibogluconate have been investigated.Methods. Ninety-six patients with 129 lesions were entered into the study, all with confirmed diagnosis of cutaneous leishmaniasis. The lesions were treated with three different schedules, including daily, alternate day, and weekly interlesional injections of sodium stibogluconate. The clinical response was then compared to arrive at the most effective schedule.Results. The clinical responses (complete and partial cure) were 67%, 97%, and 91% for the daily, alternate-day, and weekly schedules, respectively. Lesions with either partial cure or failure of treatment were injected weekly with the same medication until complete cure had been achieved. The final overall success rate of complete cure was 99.2%.Conclusions. Alternate day or weekly intralesional treatment of cutaneous leishmaniasis with sodium stibogluconate are more effective than daily treatments.

	ردمد (ISSN)
	

	اسم الدورية (Journal Name)
	International Journal of Dermatology

	المجلد (Volume)
	35

	العدد
 (Issue Number)
	(8)

	سنة النشر (Publishing Year)
	1996

	الصفحات
 (Pages)
	 من 594 : إلى597

Step 1
Step 2
	الاسم الأول للباحث
First name of the researcher
	(ع) : طلال

(E) : Talal

	الاسم الأخير للباحث
Last name of the researcher
	(ع) : تلب

(E) : Tallab

	العنوان
Address))
	 Address for correspondence: Talal M. Tallab, M.D., FRCPC, King Saud University, College of Medicine, Abha Branch, P.O. Box 641, Abha, Saudi Arabia.

	الايميل

(E-mail)
	Tallab@yahoo.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

