

HOSTED BY


ELSEVIER

Available at www.sciencedirect.com

ScienceDirect

journal homepage: www.elsevier.com/locate/IJMYCO

Tuberculosis lymphadenitis in a south-eastern region in Tunisia: Epidemiology, clinical features, diagnosis and treatment

S. Smaoui ^{a,b,*}, M.A. Mezghanni ^a, B. Hammami ^c, N. Zalila ^d, C. Marouane ^{a,b},
S. Kammoun ^{a,b}, A. Ghorbel ^e, M. Ben Jemaa ^c, F. Messadi-Akrout ^{a,b}

^a Regional Laboratory of Hygiene, Tunisia

^b Faculty of Pharmacy Monastir, Tunisia

^c Department of Infectious Diseases CHU Hedi Chaker Sfax, Tunisia

^d Department of Care and Basic Health Sfax, Tunisia

^e Department Oto-Rhino-Laryngology CHU Habib Bourguiba Sfax, Tunisia

ARTICLE INFO

Article history:

Received 20 October 2014

Accepted 21 October 2014

Available online 18 November 2014

Keywords:

Tuberculous lymphadenitis

Epidemiology

Microbiology

Treatment

Tunisia

ABSTRACT

Aim: To evaluate patients' profiles, demographics, clinical and therapeutic approaches and strategies in patients with tuberculous lymphadenitis (TBG).

Patients and methods: A retrospective study of all TBG-confirmed cases admitted in a tuberculosis specific health care facility between 1 January 2009 and 16 June 2013.

Results: A total of 181 clinical files were examined. Mean age was 32 years old; the female/male ratio was 1.78 to 1. Raw milk consumption was noted in 1/3 of patients. Most cases involved the head and neck region (83.4%), nodes involvement, including axillary (12 cases), and mediastinal (9 cases). Clinical symptoms were present in only 55.2%. TST was conducted with 82.6% positive responses. Diagnostics confirmation was done with anatomical pathology in most of the patients; only 56 of them had any microbiology analysis done. Demonstration of acid-fast bacilli in microscopy from either fine-needle aspirates or biopsies was done in 17.5%, and cultures yielded positive results in 27%. Treatment duration was varied. Paradoxical reactions were noted in 12% and persistent lymphadenopathy after treatment completion was noted in 10% of cases.

Conclusions: TBG remains a disease of interest. Today, its diagnosis and management is still a problem despite its increasing worldwide incidence, and especially in this study area. Disease control should be strengthened in this country.

© 2014 Asian-African Society for Mycobacteriology. Published by Elsevier Ltd. All rights reserved.

* Corresponding author.

<http://dx.doi.org/10.1016/j.ijmyco.2014.10.022>

2212-5531/© 2014 Asian-African Society for Mycobacteriology. Published by Elsevier Ltd. All rights reserved.