TI:
Kamp mot diarre. 100,000 barn i Jemen kan raddas til livet.

[Campaign against diarrhea. 100,000 children in Yemen can be saved to live]

AU:
Helleberg,-L

SO:
Omvardaren. 1983; 30(4): 4-5

IS:
0280-4123

LA:
Swedish; Non-English

AN:
6560637

TI:
Additional information on the cultural background of drugs and medicinal plants of Yemen.

AU:
Fleurentin,-J; Mazars,-G; Pelt,-J-M

SO:
J-Ethnopharmacol. 1983 Sep; 8(3): 335-44

IS:
0378-8741

LA:
English

AN:
6645582

TI:
Additional information for a repertory of drugs and medicinal plants of Yemen.

AU:
Fleurentin,-J; Pelt,-J-M

SO:
J-Ethnopharmacol. 1983 Aug; 8(2): 237-43

IS:
0378-8741

LA:
English

AN:
6645573

TI:
The chewing of khat in Somalia.

AU:
Elmi,-A-S

SO:
J-Ethnopharmacol. 1983 Aug; 8(2): 163-76

IS:
0378-8741

LA:
English

AB:
Khat (Catha edulis Forsk.), known in Somalia as "qaad" or "jaad", is a plant whose leaves and stem tips are chewed for their stimulating effect. From the Harar area, khat has been introduced at different times into the present day territories of Somalia, Djibouti, South and North Yemen, Kenya, Madagascar, Tanzania and down to south eastern Africa. The plant, which belongs to the Celestraceae family, grows wild at altitudes of 1500-2000 m above sea level. Among the various compounds present in the plant (more than forty alkaloids, glycosides, tannins, terpenoids, etc.), two phenylalkylamines, namely cathine [+)-norpseudoephedrine) and cathinone [-)S-o-aminopropiophenone) seem to account mostly for the effect. The consumers get a feeling of well-being, mental alertness and excitement. The after effects are usually insomnia, numbness and lack of concentration. The excessive use of khat may create considerable problems of social, health and economic nature. These problems have been summarily reviewed. Khat chewing started at different times in different parts of Somalia. Since World War II, the prevalence of the practice has continuously increased and no social group is excluded. An epidemiological research to compare Northern and Southern regions of Somalia and to obtain a rough estimate of prevalence, definition of social characteristics of the groups of consumers, specification of the motivations, patterns of use and effects during and after consumption has been conducted. Consumers and non-consumers (7485 people) were randomly interviewed in the two regions. Khat consumption in relation to sex, age, occupation and grade of education is presented.

AN:
6139513

TI:
Schizophrenia in a Yemenite immigrant town in Israel.

AU:
Weingarten,-M-A; Orron,-D-E

SO:
Int-J-Soc-Psychiatry. 1983 Winter; 29(4): 249-54

IS:
0020-7640

LA:
English

AB:
A high prevalence of schizophrenia was noted in an Israeli Yemenite immigrant town. In order to throw light on the aetiology all the schizophrenic patients in the care of one family doctor were investigated with respect to various social factors--age at diagnosis, interval since immigration, family status, geographic area of origin. In a practice population of 1185 adults, thirty schizophrenic patients were identified (2.5%). The patients fall into two groups--those diagnosed at a relatively advanced age, born in the Yemen, and parents to an adolescent child; and those Israeli-born diagnosed at the younger age more typical of the disease. The social history of this immigrant community is described and a correlation is suggested between their socio-cultural disintegration and schizophreniform breakdown in the parental generation.

AN:
6642917

TI:
Bertielloz: opisanie zavoznogo v SSSR sluchaia.

[Bertielliasis: a description of a case brought into the USSR]

AU:
Imamkuliev,-K-D; Alekseeva,-M-I; Gorbunova,-IuP; Belikova,-G-G

SO:
Med-Parazitol-(Mosk). 1983 Jul-Aug; (4): 77-8

IS:
0025-8326

LA:
Russian; Non-English

AN:
6685222

TI:
Hemoglobinopathies in Israel.

AU:
Eliakim,-R; Rachmilewitz,-E-A

SO:
Hemoglobin. 1983; 7(5): 479-85

IS:
0363-0269

LA:
English

AB:
A survey of the various hemoglobinopathies in Israel is reported. The information was supplied from 13 hematology services throughout the country and from the Ministry of Health. The common hemoglobinopathies encountered were the thalassemias and sickle cell anemia. In addition, hemoglobin C and O Arab were found in isolated communities. Sporadic cases of hemoglobin Hasharon, hemoglobin D, hemoglobin NYU were also found. The thalassemic patients originated mainly from Kurdistan, Yemen and Iraq, while the sickle cell patients were mainly Moslem Arabs or Bedouins.

AN:
6629831

TI:
Studies on schistosomiasis in Taiz Province, Yemen Arab Republic.

AU:
Hazza,-Y-A; Arfaa,-F; Haggar,-M

SO:
Am-J-Trop-Med-Hyg. 1983 Sep; 32(5): 1023-8

IS:
0002-9637

LA:
English

AB:
Infection with both urinary and intestinal schistosomiasis is prevalent with patchy distribution in Taiz Province, southwest Yemen Arab Republic. Schistosoma haematobium with a prevalence as high as 90% was found in the western, southern, and northern parts of the province. Among school children the overall prevalence was 37%. Infection rates did not differ significantly among various age and sex groups. Three species of Bulinus--B. beccarii, B. truncatus, and B. wrighti--have been found in the province, B. beccarii having the widest distribution and highest density. S. mansoni was found in most parts of the province. A 100% prevalence was found in some schools. The overall prevalence was 64% among school children and 68% among inhabitants of villages surveyed. Highest prevalence was found in the age group 10-20 years. Hepatosplenomegaly was prevalent among children in highly endemic areas. Biomphalaria pfeifferi, the intermediate host of S. mansoni, was found in most valleys.

AN:
6625057

TI:
Nekotorye osobennosti kliniki lepry v tropicheskikh stranakh.

[Various features of the clinical picture of leprosy in tropical countries]

AU:
Lavrik,-A-U

SO:
Vestn-Dermatol-Venerol. 1983 Jul; (7): 66-70

IS:
0042-4609

LA:
Russian; Non-English

AN:
6624243

TI:
O zavoznykh ekzoticheskikh bolezniakh, vstrechaiushchiksia v praktike terapevta i parazitologa.

[Imported exotic diseases encountered in the practice of general practitioners and parasitologists]

AU:
Karnaukhov,-V-K

SO:
Ter-Arkh. 1983; 55(5): 128-30

IS:
0040-3660

LA:
Russian; Non-English

AN:
6612594

TI:
Pregnancy-induced leukocytosis in Yemenite Jews.

AU:
Shoenfeld,-Y; Shindel,-D; Neri,-A; Berliner,-S; Lusky,-A; Kaufman,-C; Pinkhas,-J

SO:
Acta-Haematol. 1983; 70(3): 170-4

IS:
0001-5792

LA:
English

AB:
Benign neutropenia is often found among healthy Yemenite Jews. An assessment was made of the magnitude of labor-induced leukocytosis in 44 Yemenite Jewish women, by comparing their hematological values during labor with those of 27 non-Yemenite women. A statistically significant difference was found in the absolute counts of the white blood cells (WBC) during delivery between the two groups, the values being lower among Yemenite Jews [10,291 +/- 422] vs. [11,759 +/- 630] X 10(9)/1) and similar findings were detected among their infants. The low WBC counts in the Yemenite group at parturition were also associated with significantly lower plasma cortisol levels (Yemenite group: 33.7 +/- 3.5 micrograms/dl; controls: 49.3 X 2.9 micrograms/dl). A correlation was found between serum cortisol levels and the magnitude of leukocytosis in both groups of women and their infants. These results suggest that a low basal corticosteroid output may contribute to the low white blood cell counts detected in some ethnic groups like the Yemenite Jews.

AN:
6410643

TI:
Macro- and microfilariae in nodules from onchocerciasis patients in the Yemen Arab Republic.

AU:
Buttner,-D-W; Racz,-P

SO:
Tropenmed-Parasitol. 1983 Jun; 34(2): 113-21

IS:
0303-4208

LA:
English

AB:
Fourteen subcutaneous nodules from five patients with severe localized onchocerciasis, from one person with a mild dermatitis and from two men with the generalized form of the disease were studied. Ten nodules contained adult parasites with an average sex ratio of 1.6 for female to male worms. The median worm burden was two filariae per person. The onchocercomata of two patients with severe localized onchocerciasis comprised one or two pairs of microfilariae producing worms whereas the microfilaria load in the skin of these patients was estimated to have been less than 100 000 microfilariae. One nodule contained no intact microfilariae but more than 10 000 small granulomas with all stages of degenerating microfilariae whereas the density of 0.08 live microfilariae per milligram in the skin near to the nodule was very low. None of the patients had received antifilarial drugs before nodulectomy. It is concluded, therefore, that these patients with severe localized onchocerciasis possessed the capacity naturally to kill microfilariae. In the nodules of these patients many degenerating microfilariae were observed which were surrounded by eosinophils or macrophages or which lay in small abscesses with neutrophil leucocytes or in small granulomas. The adherence of eosinophil leucocytes to only slightly altered microfilariae could be observed as a first stage.

AN:
6879705

TI:
Acid phosphatase patterns in microfilariae of Onchocerca volvulus s.l. from the Upper Orinoco Basin, Venezuela.

AU:
Yarzabal,-L; Petralanda,-I; Arango,-M; Lobo,-L; Botto,-C

SO:
Tropenmed-Parasitol. 1983 Jun; 34(2): 109-12

IS:
0303-4208

LA:
English

AB:
The patterns of acid phosphatase in strains of Onchocerca volvulus s.l. which parasitize an Amerindian population (Yanomami) in Venezuela's Upper Orinoco Basin were examined by using the naphthol AS-TR phosphate method. The study sample consisted of 40 Yanomami inhabiting a savannah area at 950 m above sea level and 21 Yanomami residents of a tropical rainforest area at an altitude of 250 m. Stained intrauterine microfilariae, still within the egg case, exhibited a diffuse distribution of the enzyme in the early stages of embryonic development and a negative reaction at a more developed stage. Four of the five enzyme staining patterns described by Omar (1978) were found in the 3157 microfilariae examined from skin snips. Their distribution was: Type I--17.2%, Type III--0.5%, Type IV--75.6% and Type V--6.6%. No examples of Type II were observed. The results indicate that acid phosphatase patterns of the Upper Orinoco Onchocerca strain most resemble those of strains from Guatemala and Yemen, and are different from the African strains found in Upper Volta and Liberia. The relative frequency of acid phosphatase patterns was modified by cryopreservation of microfilariae.

AN:
6879704

TI:
A medical evaluation of the use of qat in North Yemen.

AU:
Kennedy,-J-G; Teague,-J; Rokaw,-W; Cooney,-E

SO:
Soc-Sci-Med. 1983; 17(12): 783-93

IS:
0277-9536

LA:
English

AB:
The data presented in this paper examine the frequent statements that the regular use of the drug qat by the people of North Yemen is harmful to their health. The research strategy employed performance of blind physical examinations as well as extensive interviews with 335 females and 371 males in and around the cities of Sanaa, Taiz and Hodeida who had been selected using a quota sample. The sample was classified into heavy, light and non-chewers of the qat plant, and systematic comparisons were made. In general, few diseases or conditions occurred with enough frequency to permit detailed analysis and fewer yet were associated with qat-use. Where associations occurred, differences by sex were often strong. Conditions most strongly associated with use by both sexes were histories of gastritis and insomnia, and the general body system groupings of gastrointestinal disorders. In males the strongest associations were with the histories of anorexia, constipation, insomnia and headaches, as well as the general history of respiratory difficulties. In females strong associations were seen between qat-use and the diagnosis of acute gastritis, and histories of jaundice, bronchitis and hepatic diseases. When effects of age and residence were corrected for by Mantel-Haenszel odds ratios on these items, some of the associations were diminished even further. In general, remarkably few of the allegations regarding the direct effects of qat-use on health by Western visitors to Yemen were supported by this study.

AN:
6879237

TI:
Osobennosti epidemiologii lepry v Iemenskoi Arabskoi Respublike.

[Characteristics of leprosy epidemiology in the Yemen Arab Republic]

AU:
Lavrik,-A-U

SO:
Vestn-Dermatol-Venerol. 1983 Apr; (4): 46-9

IS:
0042-4609

LA:
Russian; Non-English

AN:
6868815

TI:
Cultural background of the medicinal plants of Yemen.

AU:
Fleurentin,-J; Mazars,-G; Pelt,-J-M

SO:
J-Ethnopharmacol. 1983 Mar; 7(2): 183-203

IS:
0378-8741

LA:
English

AB:
The study of the traditional use of medicinal plants of Yemen in the old pre-islamic and islamic pharmacopoeia has shown that: (1) the traditional medicine actually used in this country belongs to the old arabic medicine, itself similar to Greek and Indian medicines; (2) this medicine is highly original according to the great number of plants, indigenous or specific, of the Yemenite pharmacopoeia, which are not recorded in the literature, and to the high percentage of therapeutic indications belonging to Yemen which are unknown elsewhere.

AN:
6345941

TI:
Prevalence, incidence, and epidemiological features of poliomyelitis in the Yemen Arab Republic.

AU:
Hajar,-M-M; Zeid,-A-S; Saif,-M-A; Parvez,-M-A; Steinglass,-R-C; Crain,-S

SO:
Bull-World-Health-Organ. 1983; 61(2): 353-9

IS:
0042-9686

LA:
English

AN:
6602665

TI:
Health overseas. The course of the North Yemen.

AU:
Osborne,-C

SO:
Nurs-Mirror. 1983 May 25; 156(21): 24-6

IS:
0029-6511

LA:
English

AN:
6552619

TI:
Ruckblick und Ausblick auf meine Tatigkeit als Unterrichtsschwester im Jemen.

[Retrospective and perspective on my activities as nurse instructor in Yemen]

AU:
Lingenau,-D

SO:
Krankenpflege-(Frankf). 1983 Apr; 37(4): 143-4

IS:
0002-1008

LA:
German; Non-English

AN:
6406749

TI:
The policy of the Peoples Democratic Republic of South Yemen concerning the feeding of boarding school children.

AU:
Kassim,-A-A; Auckland,-J-N; Hunt,-C

SO:
J-R-Soc-Health. 1983 Feb; 103(1): 33-4, 44

IS:
0264-0325

LA:
English

AN:
6854574

TI:
Determinants of breastfeeding duration and nutrition in a transition society.

AU:
David,-C-B; David,-P-H; el-Lozy,-M

SO:
J-Trop-Pediatr. 1983 Feb; 29(1): 45-9

IS:
0142-6338

LA:
English

AN:
6834461

TI:
Contraception, marital fertility, and breast-feeding in the Yemen Arab Republic.

AU:
Goldberg,-H-I; Anderson,-J-E; Miller,-D; Dawam,-O

SO:
J-Biosoc-Sci. 1983 Jan; 15(1): 67-82

IS:
0021-9320

LA:
English

AN:
6826588

TI:
Sowda--onchocerciasis in north Yemen: a clinicopathologic study of 18 patients.

AU:
Connor,-D-H; Gibson,-D-W; Neafie,-R-C; Merighi,-B; Buck,-A-A

SO:
Am-J-Trop-Med-Hyg. 1983 Jan; 32(1): 123-37

IS:
0002-9637

LA:
English

AB:
Sowda is an unusual form of onchocerciasis in Yemenites that differs from African onchocerciasis. Clinical and pathological studies were performed on 18 patients in Yemen Arab Republic (North Yemen). Biopsies of skin and lymph nodes were taken, and then processed at the Armed Forces Institute of Pathology, Washington, D.C. The most striking clinical features were swollen, darkened, pruritic, papular skin changes that were usually limited to one leg, more rarely to one arm, and large soft regional lymph nodes. Dermal changes were deeper and more diffuse than in African onchocerciasis, with many large fibroblasts and plasma cells. Microfilariae of Onchocerca volvulus were much rarer in skin from Yemenites with sowda. When patients were treated with diethylcarbamazine, the dermatitis became suddenly worse as the microfilariae degenerated and provoked acute inflammation. The dermatitis decreased after several days of treatment. Enlarged lymph nodes from sowda have shown follicular hyperplasia, in contrast to follicular atrophy and perivascular fibrosis that are characteristic of lymph nodes from cases of African onchocerciasis. Cell-mediated and humoral immunity may be more active in sowda than in African onchocerciasis.

AN:
6824118
TI:
Medical literature on Yemen (north and south). A bibliographic survey from 1841-1978.

AU:
Atatur-Rahim,-M

SO:
Hamdard-Med. 1989 Jan-Mar; 32(1): 28-35

IS:
0250-7188

PY:
1989

LA:
English

CP:
ENGLAND

MESH:
*Medicine-

MESH:
History-of-Medicine,-Modern; Yemen-

PT:
Historical-Article; Journal-Article

SB:
History-of-Medicine; History-of-Medicine-Subset

UD:
20011030

AN:
11613992

TI:
Law No. 3, the Family Code, 8 January 1978.

AU:
Yemen

SO:
Annu-Rev-Popul-Law. 1989; 16: 60, 414-8

IS:
0364-3417

PY:
1989

LA:
English

CP:
UNITED-STATES

MESH:
*Adoption-; *Child-Care; *Divorce-; *Economics-; *Family-; *Family-Planning-Policy; *Legislation-; *Marriage-; *Women's-Rights

MESH:
Asia-; Asia,-Western; Behavior-; Child-Rearing; Developing-Countries; Family-Characteristics; Family-Relations; Middle-East; Public-Policy; Socioeconomic-Factors; Yemen-

PT:
Legislation

UD:
20021004

AN:
12344483

TI:
Workers with Family Responsibilities Convention (ILO No. 156).

AU:
International Labour Office ILO

SO:
Annu-Rev-Popul-Law. 1989; 16: 77

IS:
0364-3417

PY:
1989

LA:
English

CP:
UNITED-STATES

MESH:
*Employment-; *Family-Planning-Policy; *International-Cooperation; *Public-Policy; *United-Nations

MESH:
Americas-; Asia-; Asia,-Western; Developed-Countries; Developing-Countries; Economics-; Europe-; France-; Health-Manpower; International-Agencies; Latin-America; Middle-East; Organizations-; Politics-; South-America; Uruguay-; Yemen-

PT:
Legislation

UD:
20021004

AN:
12344532

TI:
Discrimination (Employment and Occupation) Convention (ILO No. 111).

AU:
International Labour Office ILO

SO:
Annu-Rev-Popul-Law. 1989; 16: 136

IS:
0364-3417

PY:
1989

LA:
English

CP:
UNITED-STATES

MESH:
*Employment-; *International-Cooperation; *Prejudice-; *United-Nations

MESH:
Americas-; Asia-; Asia,-Western; Developing-Countries; Economics-; Health-Manpower; International-Agencies; Latin-America; Middle-East; Organizations-; Politics-; Social-Problems; South-America; Uruguay-; Yemen-

PT:
Legislation

UD:
20021004

AN:
12344113

TI:
[South] Yemen.

AU:
United States. Department of State. Bureau of Public Affairs

SO:
Backgr-Notes-Ser. 1989 Dec; 1-4

IS:
1049-5517

PY:
1989

LA:
English

CP:
UNITED-STATES

MESH:
*Agriculture-; *Climate-; *Conservation-of-Natural-Resources; *Culture-; *Ethnic-Groups; *Geography-; *Government-; *Industry-; *Language-; *Politics-; *Population-; *Religion-

MESH:
Asia-; Asia,-Western; Communication-; Demography-; Developing-Countries; Economics-; Environment-; Middle-East; Population-Characteristics; Social-Sciences; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12178022

TI:
Anthropometric assessment of nutritional status and growth of children in Democratic Yemen.

AU:
Haithami,-S-S; Gabal,-M-S; Masher,-A-A; el-Nofely,-A

SO:
J-Egypt-Public-Health-Assoc. 1989; 64(5-6): 431-44

IS:
0013-2446

PY:
1989

LA:
English

CP:
EGYPT

AB:
A cross-sectional study of 600 school children aged 7-13 years of both sexes was carried out in Aden city, Democratic yemen. Body weight, body height, mid-arm circumference and triceps skinfold thickness of left side were measured for each child. The results showed that the weights, heights, mid-arm circumference and triceps skinfold thickness are almost linear with increasing age among the studied group. Generally, girls showed significantly higher values of all studied anthropometric measurements than boys above 11 years. Following the approach of waterlow classification, the percentages of wasting, underweight, stunting and concurrent wasting and stunting were found to be 8.9%, 25.8%, 22.2% and 2.9% respectively.

MESH:
*Anthropometry-; *Growth-; *Nutritional-Status

MESH:
Child-; Cross-Sectional-Studies; Growth-Disorders-physiopathology; Sampling-Studies; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
physiopathology

SB:
Index-Medicus

UD:
20001218

AN:
2519968

XREC:
ABSTRACT (AB)

TI:
Ecoepidemiologie des leishmanioses viscerales et cutanees en Republique arabe du Yemen. III. Inventaire et dynamique des phlebotomes.

[Eco-epidemiology of visceral and cutaneous leishmaniasis in the Arab Republic of Yemen. III. Inventory and dynamics of Phlebotomus]

AU:
Daoud,-W; Rioux,-J-A; Delalbre-Belmonte,-A; Dereure,-J; Rageh,-H-A

AD:
Hopital republicain de Taez, Republique Arabe du Yemen.

SO:
Bull-Soc-Pathol-Exot-Filiales. 1989; 82(5): 669-77

IS:
0037-9085

PY:
1989

LA:
French; Non-English

CP:
FRANCE

AB:
The systematic inventory and annual following of Phlebotomus population is established by the authors in a transmission area of visceral (human and canine) and cutaneous (human) leishmaniasis in the Yemen Arab Republic (province of Taez). Seven species of Phlebotomus and nine species of Sergentomyia are thus identified. Among them, four are considered as potential vectors: on the one hand, P. orientalis (s.g. Larroussius) and, probably P. arabicus (s.g. Adlerius) for L. infantum and L. donovani, in the other, P. sergenti and P. saevus (s.g. Paraphlebotomus) for L. tropica.

MESH:
*Insect-Vectors-parasitology; *Leishmaniasis-epidemiology; *Leishmaniasis,-Visceral-epidemiology; *Phlebotomus-parasitology

MESH:
Ecology-; Psychodidae-parasitology; Yemen-epidemiology

TG:
Animal; English-Abstract; Human

PT:
Journal-Article

SH:
parasitology; epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
2633876

XREC:
ABSTRACT (AB)

TI:
Ecoepidemiologie des leishmanioses viscerales et cutanees en Republique arabe du Yemen. II. Enquete par intradermoreaction a la leishmanine dans une zone d'infestation mixte a Leishmania tropica, L. donovani et L. infantum.

[Eco-epidemiology of visceral and cutaneous leishmaniasis in the Arab Republic of Yemen. II. A survey using intradermal reaction to leishmanin in a zone of mixed infestation with Leishmania tropica, L. donovani and L. infantum]

AU:
Dereure,-J; Rageh,-H-A; Daoud,-W; Rioux,-J-A

AD:
Laboratoire d'Ecologie medicale et de Pathologie parasitaire, Faculte de Medecine, Montpellier, France.

SO:
Bull-Soc-Pathol-Exot-Filiales. 1989; 82(5): 665-8

IS:
0037-9085

PY:
1989

LA:
French; Non-English

CP:
FRANCE

AB:
Frequency distribution of leishmanin test survey in Dhamran valley around Taez (Yemen Arab Republic) is reported. It was carried out on 174 school children from 6 to 12 years old. Three schools located at 950 m, 1,100 m and 1,430 m of altitude were visited. The maximum of positivity is observed in the lower range where L. tropica, L. donovani and L. infantum are rife. In the upper valley, where cutaneous leishmaniasis is rare and visceral leishmaniasis absent, the rate of positivity is a little bit lower. The conjugated influence of the three parasites is suggested.

MESH:
*Antigens,-Protozoan-diagnostic-use; *Leishmaniasis-epidemiology; *Leishmaniasis,-Visceral-epidemiology

MESH:
Child-; Ecology-; Leishmania-donovani; Leishmania-tropica; Leishmaniasis-immunology; Leishmaniasis-parasitology; Leishmaniasis,-Visceral-immunology; Leishmaniasis,-Visceral-parasitology; Yemen-epidemiology

TG:
Animal; English-Abstract; Human

PT:
Journal-Article

SH:
diagnostic-use; epidemiology; immunology; parasitology

RN:
0; 0

NM:
Antigens,-Protozoan; leishmanin

SB:
Index-Medicus

UD:
20001218

AN:
2633875

XREC:
ABSTRACT (AB)

TI:
Ecoepidemiologie des leishmanioses viscerales et cutanees en Republique arabe du Yemen. I. Presence, en condition sympatrique, des complexes Leishmania infantum et Leishmania donovani.

[Eco-epidemiology of visceral and cutaneous leishmaniasis in the Yemen Arab Republic. I. Presence, in sympatric condition, of Leishmania infantum and Leishmania donovani complexes]

AU:
Rioux,-J-A; Dereure,-J; Daoud,-W; el-Kubati,-Y; Rageh,-H-A; Moreno,-G; Pratlong,-F

AD:
Laboratoire d'Ecologie medicale et de Pathologie parasitaire, Faculte de Medecine, Montpellier, France.

SO:
Bull-Soc-Pathol-Exot-Filiales. 1989; 82(5): 658-64

IS:
0037-9085

PY:
1989

LA:
French; Non-English

CP:
FRANCE

AB:
In complement to a previous survey, the authors proceed to the analysis of strains isolated from visceral human and canine leishmaniasis. Finally, among eight human strains isolated and identified with an enzymatic method, seven belong to the Leishmania donovani complex and one to the L. infantum complex. The L. donovani complex is represented by the MON-31 and MON-83 zymodem. The first one is also present in Saudi Arabia and Ethiopia. The second one, corresponding to a small variant, pleads for an intrafocal polymorphism phenomenon which was until now unknown in the L. donovani complex. The L. infantum complex is observed: 1) in sympatria with L. donovani in mountainous areas; 2) alone in the Tihama coastal plain. As for human cutaneous leishmaniasis present in the same focuses it is caused by L. tropica MON-71 and not by the above mentioned complexes.

MESH:
*Leishmania-donovani-isolation-and-purification; *Leishmania-tropica-isolation-and-purification; *Leishmaniasis-parasitology; *Leishmaniasis,-Visceral-parasitology

MESH:
Child-; Child,-Preschool; Dog-Diseases-epidemiology; Dog-Diseases-parasitology; Dogs-; Ecology-; Infant-; Leishmania-donovani-parasitology; Leishmaniasis-epidemiology; Leishmaniasis,-Visceral-epidemiology; Leishmaniasis,-Visceral-veterinary; Yemen-epidemiology

TG:
Animal; Case-Report; English-Abstract; Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; parasitology; isolation-and-purification; veterinary

SB:
Index-Medicus

UD:
20001218

AN:
2633874

XREC:
ABSTRACT (AB)

TI:
Vad ar ett kvinnoliv vart?

[What is the value of a woman's life?]

AU:
West-Khattab,-G

SO:
Katilolehti. 1989 Oct; 94(7): 31-4

IS:
0022-9415

PY:
1989

LA:
Finnish; Swedish; Non-English

CP:
FINLAND

MESH:
*Culture-; *Maternal-Health-Services-manpower

MESH:
Community-Health-Aides; Yemen-

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SH:
manpower

SB:
Nursing

UD:
20021004

AN:
2628603

TI:
[Blood pressure of Yemenites in Israel similar to that of other Israelis]

AU:
Weingarten,-M; Rosenberg,-R

SO:
Harefuah. 1989 Dec 1; 117(11): 353-6

IS:
0017-7768

PY:
1989

LA:
Hebrew; Non-English

CP:
ISRAEL

AB:
Studies of Yemenite immigrants shortly after their arrival in Israel reported markedly low blood pressures. A community survey was conducted in the town with the most Yemenite immigrants, 40 years after their immigration. Blood pressures were measured by family practice physicians in the course of their routine clinical work. The averages of 3432 measurements recorded in 4955 adults were the same as those reported in studies of other Israeli populations for all age groups, except in women over the age of 60, in whom it was low. Pressures rose with age from 20 to 65 years, falling off slightly in the oldest age groups. The distribution curve was positively skewed, with a tail of higher values. Hypertension was diagnosed in 153, and elevated blood pressure, not confirmed as hypertension, was recorded in an additional 226. Except in older women, the clinical epidemiology of blood pressure in Yemenites in Israel is indistinguishable today from that of the general population.

MESH:
*Blood-Pressure; *Ethnic-Groups

MESH:
Adult-; Aged-; Emigration-and-Immigration; Hypertension-ethnology; Israel-; Middle-Age; Time-Factors; Yemen-ethnology

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
ethnology

SB:
Index-Medicus

UD:
20001218

AN:
2620873

XREC:
ABSTRACT (AB)

TI:
Leishmania infecting man and wild animals in Saudi Arabia. 6. Cutaneous leishmaniasis of man in the south-west.

AU:
al-Zahrani,-M-A; Peters,-W; Evans,-D-A; Smith,-V; Ching-Chin,-I

AD:
Ministry of Health, Riyadh, Kingdom of Saudi Arabia.

SO:
Trans-R-Soc-Trop-Med-Hyg. 1989 Sep-Oct; 83(5): 621-8

IS:
0035-9203

PY:
1989

LA:
English

CP:
ENGLAND

AB:
Cutaneous leishmaniasis (CL) is common on the high plateaux and foothills of the Asir range in the south-west of Saudi Arabia and Yemen. In 1987 1198 and 1104 cases were reported among the Saudi populations of Asir and Al-Baha provinces, representing an estimated annual incidence of 12 and 38 per 10,000 respectively. The incidence rises from October to December, then declines to a minimum between May and August. The prevalence of Phlebotomus sergenti, a proven local vector in the highlands, is roughly in inverse proportion. Cases occur at all ages, over 60% have only a single lesion, and the head and neck are most commonly affected. Apart from a few patients who develop leishmaniasis recidivans, most respond well to sodium stibogluconate, or self-heal. Of 44 isolates typed by isoenzyme electrophoresis, 42 were Leishmania tropica belonging to 5 distinctive zymodemes. LON-72 (34 isolates), LON-73 (1), LON-71 (2) and LON-10 (2) were found at altitudes around 2000 m, 3 of them in a single village. Three isolates of LON-63 were found at altitudes between 600 and 1000 m in widely separated foci. L. tropica LON-10 and LON-71 have been isolated also from P. sergenti from highland foci. LON-72 failed to produce lesions in BALB/c mice and gave rise to only transitory lesions in the footpads of hamsters.(ABSTRACT TRUNCATED AT 250 WORDS)

MESH:
*Leishmania-tropica-isolation-and-purification; *Leishmaniasis-epidemiology

MESH:
Age-Factors; Climate-; Hamsters-; Incidence-; Insect-Vectors-growth-and-development; Leishmaniasis-parasitology; Mesocricetus-; Mice-; Mice,-Inbred-BALB-C; Phlebotomus-growth-and-development; Prevalence-; Saudi-Arabia-epidemiology; Seasons-; Skin-pathology

TG:
Animal; Female; Human; Male

PT:
Journal-Article

SH:
growth-and-development; isolation-and-purification; epidemiology; parasitology; pathology

SB:
Index-Medicus

UD:
20001218

AN:
2617623

XREC:
ABSTRACT (AB)

TI:
Leishmania infecting man and wild animals in Saudi Arabia. 5. Diversity of parasites causing visceral leishmaniasis in man and dogs in the south-west.

AU:
al-Zahrani,-M-A; Peters,-W; Evans,-D-A; Smith,-V; Ching,-C-I

AD:
Ministry of Health, Riyadh, Kingdom of Saudi Arabia.

SO:
Trans-R-Soc-Trop-Med-Hyg. 1989 Jul-Aug; 83(4): 503-9

IS:
0035-9203

PY:
1989

LA:
English

CP:
ENGLAND

AB:
Kala-azar (VL), mainly affecting infants and young children, is being increasingly reported in the south-west of Saudi Arabia, 305 cases being diagnosed in 1988. Most cases arise in scattered locations in the foothills west of the Asir mountains at altitudes between about 500 and 1000 m, although case clusters are apparent in some villages. Some cases also occur between the foothills and the Red Sea coast. The incidence in the south-west was calculated to be of the order of 6 to 8/10,000 population per year, but a random serological survey using the enzyme-linked immunosorbent assay and direct agglutination techniques indicated a seropositivity rate of about 3.7% in 706 apparently healthy children. Most patients are Saudi or Yemeni and cases are being increasingly identified also in the Yemen Arab Republic. In the foothills of both countries the causative organism is Leishmania donovani s.l. zymodeme LON-42, which also occurs on the eastern littoral of Ethiopia. By isoenzyme electrophoresis, it is readily separated from L. infantum, which has been identified in feral dogs, the 2 organisms being sympatric. The infection was found in 6.7% of 89 dogs, but their seropositivity rate was 19.3%. Although L. infantum has not yet been recognized in man in Saudi Arabia, it has been identified in a child in the coastal plain of the Yemen Arab Republic. Further research needed to provide a rational basis for control is discussed.

MESH:
*Animals,-Wild-parasitology; *Dog-Diseases-epidemiology; *Leishmaniasis,-Visceral-epidemiology

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Disease-Reservoirs; Dog-Diseases-parasitology; Dogs-; Enzyme-Linked-Immunosorbent-Assay; Infant-; Isoenzymes-analysis; Leishmania-donovani-enzymology; Leishmaniasis,-Visceral-parasitology; Leishmaniasis,-Visceral-veterinary; Saudi-Arabia-epidemiology

TG:
Animal; Female; Human; Male

PT:
Journal-Article

SH:
parasitology; epidemiology; analysis; enzymology; veterinary

RN:
0

NM:
Isoenzymes

SB:
Index-Medicus

UD:
20021101

AN:
2617600

XREC:
ABSTRACT (AB)

TI:
The potential role of various species of intermediate hosts of Schistosoma haematobium in Saudi Arabia.

AU:
Arfaa,-F; Mahboubi,-E; al-Jeffri,-M; Selim,-A; Russell,-G

AD:
WHO-Assisted Schistosomiasis Control Project, Ministry of Health, Riyadh, Saudi Arabia.

SO:
Trans-R-Soc-Trop-Med-Hyg. 1989 Mar-Apr; 83(2): 216-8

IS:
0035-9203

PY:
1989

LA:
English

CP:
ENGLAND

AB:
The potential role of 3 species of Bulinus in the transmission of Schistosoma haematobium in Saudi Arabia was assessed on the basis of their susceptibility to experimental infection, their geographical distribution and numbers, and the type of habitats in which they were found. B. truncatus, distributed mainly in the mid- and south-western regions, showed extremely low susceptibility to strains of S. haematobium from Yemen, Egypt and Sudan. The same species from one area in the north-west was refractory to a strain of the parasite from Yemen. In contrast, B. wrighti was very susceptible to infection but is found only in a few habitats far from human settlements, thus probably playing little part in the transmission of the disease. As B. beccarii is highly susceptible to the infection and is distributed widely, this snail is probably the main intermediate host of schistosomiasis in Saudi Arabia.

MESH:
*Bulinus-parasitology; *Disease-Vectors; *Schistosoma-haematobium-physiology; *Schistosomiasis-haematobia-transmission

MESH:
Host-Parasite-Relations; Saudi-Arabia; Sudan-; Yemen-

TG:
Animal

PT:
Journal-Article

SH:
parasitology; physiology; transmission

SB:
Index-Medicus

UD:
20001218

AN:
2514473

XREC:
ABSTRACT (AB)

TI:
Multiple urolithiasis in bilharziasis patients.

AU:
Lukacs,-T; Frang,-D; el-Seaghy,-A-A; Pajor,-L

AD:
Department of Urology, Semmelweis University Medical School, Budapest.

SO:
Int-Urol-Nephrol. 1989; 21(3): 269-73

IS:
0301-1623

PY:
1989

LA:
English

CP:
HUNGARY

AB:
A total of 780 patients were operated on for lithiasis. Among them 97 presented multiple urolithiasis which was often associated with Schistosoma infection. Bilharziasis, in accord with theoretical considerations, plays a part in the formation of calculi, especially in that of multiple urolithiasis.

MESH:
*Schistosomiasis-complications; *Urinary-Calculi-etiology

MESH:
Cross-Sectional-Studies; Schistosomiasis-diagnosis; Schistosomiasis-epidemiology; Urinary-Calculi-diagnosis; Urinary-Calculi-epidemiology; Yemen-

TG:
Human

PT:
Journal-Article

SH:
complications; diagnosis; epidemiology; etiology

SB:
Index-Medicus

UD:
20001218

AN:
2807777

XREC:
ABSTRACT (AB)

TI:
Maliariologicheskaia situatsiia v Iemenskoi Arabskoi Respublike.

[The malariologic situation in the Yemen Arab Republic]

AU:
Assabri,-A-M

SO:
Med-Parazitol-(Mosk). 1989 May-Jun; (3): 33-5

IS:
0025-8326

PY:
1989

LA:
Russian; Non-English

CP:
USSR

AB:
The Yemen Arab Republic is situated in the southwest of the Arabian peninsula. From the malariological point of view it belongs to the Ethiopian area. Malaria is one of the most common diseases in the YAR. Malaria cases in the country are registered all over the year. The main disease vectors are An. arabiensis, An. sergenti, An. culicifacies. Falciparum malaria cases are much more frequent than those of 3- and 4-days malaria. The number of registered malaria cases increases annually. In spite of some achievements in malaria control, malariological situation in YAR still remains disturbing.

MESH:
*Malaria-epidemiology

MESH:
Anopheles-; Climate-; Ecology-; Insect-Vectors; Malaria-transmission; Plasmodium-falciparum; Plasmodium-malariae; Plasmodium-vivax; Yemen-

TG:
Animal; English-Abstract; Human

PT:
Journal-Article

SH:
epidemiology; transmission

SB:
Index-Medicus

UD:
20001218

AN:
2674641

XREC:
ABSTRACT (AB)

TI:
Prevalence and control of Schistosoma haematobium infections in the Amran subprovince of the Yemen Arab Republic.

AU:
Janitschke,-K; Telher,-A-A; Wachsmuth,-J; Jahia,-S

AD:
Department of Clinical Parasitology, Robert-Koch-Institute, Berlin (West), Federal Republic of Germany.

SO:
Trop-Med-Parasitol. 1989 Jun; 40(2): 181-4

IS:
0177-2392

PY:
1989

LA:
English

CP:
GERMANY,-WEST

AB:
803 schoolchildren in the subprovince of Amran were examined for S. haematobium. The prevalence was 28.9%. Stool samples of 92 children were negative for S. mansoni eggs. Bulinus snails were most frequent, whereas Biomphalaria were rare. Control measures included chemotherapy and mollusciciding. The prevalence in 8 selected villages could be reduced by this from 36.3% down to 5.1%. No gross haematuria and only one single case of heavy infection were detected. Eradication of this disease seems feasible.

MESH:
*Schistosomiasis-haematobia-epidemiology; *Schistosomiasis-mansoni-epidemiology

MESH:
Adolescent-; Biomphalaria-; Bulinus-; Child-; Cross-Sectional-Studies; Molluscacides-; Pest-Control; Praziquantel-therapeutic-use; Schistosomiasis-haematobia-drug-therapy; Schistosomiasis-haematobia-prevention-and-control; Schistosomiasis-mansoni-drug-therapy; Schistosomiasis-mansoni-prevention-and-control; Yemen-

TG:
Animal; Female; Human; Male

PT:
Journal-Article

SH:
therapeutic-use; drug-therapy; epidemiology; prevention-and-control

RN:
0; 55268-74-1

NM:
Molluscacides; Praziquantel

SB:
Index-Medicus

UD:
20021101

AN:
2505380

XREC:
ABSTRACT (AB)

TI:
Serological survey of rubella in Yemen in 1985.

AU:
Strauss,-J; Dobahi,-S-S; Danes,-L; Kopecky,-K; Svandova,-E

AD:
Institute of Hygiene and Epidemiology, Prague, Czechoslovakia.

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(2): 163-7

IS:
0022-1732

PY:
1989

LA:
English

CP:
CZECHOSLOVAKIA

AB:
476 sera from subjects of 6 age groups were investigated using the HI test for rubella, the sera originating from 5 distinct regions of Yemen, namely highland, coastal the agricultural area Abijan, Vadi Hadramot and the capital Aden. The positivity rate among children aged 1-6 ys was 46.2%, the values obtained for girls aged 15-18, women in the 19-24 and 25-29 ys age group being 81%, 86.3% and 89.9%, respectively. When the findings of the immunological survey were evaluated with respect to the five different regions studied, the positivity rate in the highlands was found to be significantly higher among girls under 18 ys of age. The geometric means of HI titres for rubella antibodies proved to be the lowest in 1-3-year-old children (1: 59) and the highest in girls aged 15-18 ys (1: 163). The authors discuss the comparatively high risks of contracting rubella during pregnancy in four regions of Yemen.

MESH:
*Rubella-epidemiology

MESH:
Adolescent-; Adult-; Antibodies,-Viral-analysis; Child-; Child,-Preschool; Epidemiologic-Methods; Infant-; Pregnancy-Complications,-Infectious-epidemiology; Rubella-immunology; Yemen-

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
analysis; epidemiology; immunology

RN:
0; 0

NM:
Antibodies,-Viral; rubella-antibodies

SB:
Index-Medicus

UD:
20021101

AN:
2768819

XREC:
ABSTRACT (AB)

TI:
Rezul'taty maliariometricheskogo obsledovaniia naseleniia Iemenskoi Arabskoi Respubliki v 1986 g.

[Results of malariometric study of the population of the Yemen Arab Republic in 1986]

AU:
Ali-Mohammed-Assabri

SO:
Med-Parazitol-(Mosk). 1989 Mar-Apr; (2): 72-4

IS:
0025-8326

PY:
1989

LA:
Russian; Non-English

CP:
USSR

MESH:
*Malaria-epidemiology

MESH:
DDT-; Malaria-parasitology; Plasmodium-; Yemen-

TG:
Animal; Human

PT:
Journal-Article

SH:
epidemiology; parasitology

RN:
50-29-3

NM:
DDT

SB:
Index-Medicus

UD:
20001218

AN:
2755406

TI:
Pece o dite v Jemenske lidove demokraticke republice.

[Care of children in Yemen]

AU:
Kudlova,-E

SO:
Cesk-Pediatr. 1989 May; 44(5): 315-6

IS:
0069-2328

PY:
1989

LA:
Czech; Non-English

CP:
CZECHOSLOVAKIA

MESH:
*Child-Health-Services

MESH:
Child-; Yemen-

TG:
Human

PT:
Journal-Article

SB:
Index-Medicus

UD:
20001218

AN:
2752466

TI:
Mortality among children in rural areas of the People's Democratic Republic of Yemen.

AU:
Bagenholm,-G-C; Nasher,-A-A

AD:
Department of Paediatrics I, Gothenburg University, East Hospital, Goteborg, Sweden.

SO:
Ann-Trop-Paediatr. 1989 Jun; 9(2): 75-81

IS:
0272-4936

PY:
1989

LA:
English

CP:
ENGLAND

AB:
A prospective study on health and mortality of children under 7 years of age was conducted in rural parts of PDR Yemen during 1982-84. Altogether, 2071 children and 976 mothers were followed for 1 year and visited twice. The infant mortality rate (IMR), child mortality rate and under-5 mortality rate were 86, 11 and 129 per 1000, respectively. Sixty per cent of all deaths occurred during infancy. Diarrhoea commonly preceded death during infancy, and symptoms of measles during the 2nd year of life. The mothers of the deceased children were younger than the average rural mother (P less than 0.05) and more often primiparae, whereas illiteracy rates and median income did not differ from families which had not experienced death of a child. The risk of dying within 1 year was three times greater for wasted children in general, but 24 times greater for 1-2-year-olds. No increased risk was found for stunted children at any age. The prevalence of bottle feeding up to 18 months of age was high, and exclusive breastfeeding below 6 months of age was rare in the villages with the highest IMR (P less than 0.05). Infections seemed to be the trigger factor for death, but wasting predisposed to death at least after infancy.

MESH:
*Mortality-; *Rural-Health

MESH:
Birth-Rate; Cause-of-Death; Child-; Child-Nutrition; Child,-Preschool; Infant-; Infant-Nutrition; Prospective-Studies; Risk-Factors; Socioeconomic-Factors; Yemen-

TG:
Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SB:
Index-Medicus

UD:
20001218

AN:
2473705

XREC:
ABSTRACT (AB)

TI:
Feeding practices and growth in Yemeni children.

AU:
Jumaan,-A-O; Serdula,-M-K; Williamson,-D-F; Dibley,-M-J; Binkin,-N-J; Boring,-J-J

SO:
J-Trop-Pediatr. 1989 Apr; 35(2): 82-6

IS:
0142-6338

PY:
1989

LA:
English

CP:
ENGLAND

AB:
A nutritional survey in the Tihama region of Yemen allowed an analysis of the relationship between infant feeding practices and the growth of children 3-23 months of age. The survey was conducted in 1979 on a representative sample of 364 preschool children 3-23 months of age. After adjustment for demographic and socioeconomic factors, breast feeding was found to be associated with higher weight-for-length and weight-for-age. The strongest beneficial effect of breast feeding on weight-for-length was seen at 3-6 months, a weaker effect at 7-12 months, and essentially no effect over 12 months of age. A
TI:
Feeding practices and growth in Yemeni children.

AU:
Jumaan,-A-O; Serdula,-M-K; Williamson,-D-F; Dibley,-M-J; Binkin,-N-J; Boring,-J-J

SO:
J-Trop-Pediatr. 1989 Apr; 35(2): 82-6

IS:
0142-6338

PY:
1989

LA:
English

CP:
ENGLAND

AB:
A nutritional survey in the Tihama region of Yemen allowed an analysis of the relationship between infant feeding practices and the growth of children 3-23 months of age. The survey was conducted in 1979 on a representative sample of 364 preschool children 3-23 months of age. After adjustment for demographic and socioeconomic factors, breast feeding was found to be associated with higher weight-for-length and weight-for-age. The strongest beneficial effect of breast feeding on weight-for-length was seen at 3-6 months, a weaker effect at 7-12 months, and essentially no effect over 12 months of age. A higher weight-for-age was seen in breast-fed infants 3-6 months of age only. Introducing other foods was associated with higher weight-for-length only in children 13-23 months of age. Neither breast feeding nor introducing other foods was associated with length-for-age. Infant feeding practices appear to be associated with weight gain, but not linear growth in Yemeni infants.

MESH:
*Feeding-Behavior-physiology; *Growth-

MESH:
Anthropometry-; Breast-Feeding; Infant-; Infant-Food; Nutritional-Status; Random-Allocation; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
physiology

SB:
Index-Medicus

UD:
20001218

AN:
2724401

XREC:
ABSTRACT (AB)

TI:
Screening of serum antibodies against Mycobacterium tuberculosis by enzyme-linked immunosorbent assay (ELISA) in healthy population.

AU:
Dubina,-J; Dobahi,-S; Danes,-L; Kopecky,-K; Kubin,-M; Prochazka,-B; Wisingerova,-E

AD:
Institute of Hygiene and Epidemiology, Prague, Czechoslovakia.

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(1): 83-9

IS:
0022-1732

PY:
1989

LA:
English

CP:
CZECHOSLOVAKIA

AB:
Serum samples of venous blood of healthy individuals, chosen at random from two areas of the People's Democratic republic of Yemen, were examined for the presence of IgG antibodies against mycobacterial antigen by ELISA. From the district of Aden, the capital (A), there were 214 samples (72% vaccinated by BCG, 108 men and 106 women), other 235 ones originated from mountain area Laudar Muhairas (H) (66% vaccinated, 115 men and 120 women). The overall average of acquired titres was 1:81.4 in area A, and an average of 1:102.2 was recorded in area H. There was no substantial difference in the titres level in men of the two areas (1:86.9 and 1:90 resp.), however, a significant difference was observed in women: 1:75.7 in area A and 1:114.7 in area H. In area A the titres were ranging in all age groups from 1:61 to 1:83 and the differences between age groups and between vaccinated and unvaccinated individuals were not significant. In area H the titres were generally higher (1:72 to 1:164) in the unvaccinated and 1:79 to 1:204 in the vaccinated. The differences in the unvaccinated were not of a statistical importance: in the vaccinated, the titres of the 20-29 years old (1:204.5) substantially differed from the titres obtained in other groups. The differences in titres level between the two studied areas are explained by a different epidemiological situation, namely by a higher tuberculosis infestation of some age groups in area H.

MESH:
*Antibodies,-Bacterial-analysis; *Immunoglobulin-G-analysis; *Mycobacterium-tuberculosis-immunology

MESH:
Adolescent-; Adult-; Age-Factors; Child-; Child,-Preschool; Enzyme-Linked-Immunosorbent-Assay; Infant-; Middle-Age; Rural-Population; Sex-Factors; Urban-Population; Yemen-

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
analysis; immunology

RN:
0; 0

NM:
Antibodies,-Bacterial; Immunoglobulin-G

SB:
Index-Medicus

UD:
20021101

AN:
2498426

XREC:
ABSTRACT (AB)

TI:
Complement-fixing antibodies against rotaviruses in healthy children in the Czech Socialist Republic and People's Democratic Republic of Yemen.

AU:
Kucharska,-Z; Danes,-L; Dobahi,-S-S; Kopecky,-K; Svandova,-E

AD:
Institute of Hygiene and Epidemiology, Prague, Czechoslovakia.

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(1): 75-82

IS:
0022-1732

PY:
1989

LA:
English

CP:
CZECHOSLOVAKIA

AB:
Levels of complement-fixing antibodies against rotaviruses were evaluated in the sera of 900 healthy children aged 1-9 years 300 sera were collected in the People's Democratic Republic of Yemen in September-October 1985, 300 sera were obtained in the Czech Socialist Republic in the same period and another 300 also in the Czech Socialist Republic in September-October 1986. The latter two groups were investigated in the framework of immunological surveys. A complement-fixation antigen was prepared from a simian strain of the rotavirus type SA-11 in a tissue cell line MA-104. The sera from Yemen featured lower mean titres in the age groups and thus the lowest overall titre. As the antibody titre increased, the portion of seropositive sera from Yemen declined by far more rapidly than in the Czech children, where it remained virtually the same. The sera from Yemen showed the lowest negative rate and lowest ratio of high titres. The antibody titre of 1:64 and higher was not detected in children from Yemen, while they occurred in the two groups of Czech children. There was no correlation between antibody titres and probands' sex, nor was there linear dependence of titre magnitude on age. The mean positivity rate in each group as assessed by the antibody titres was the lowest in the sera from Yemen. The percentage of positive sera in all age groups was higher in the Czech children with the exception of children from Yemen aged 6 and 9 years. The aim of the present study was to evaluate the antibody status in infant populations and thus expand knowledge of rotavirus epidemiology.

MESH:
*Antibodies,-Viral-analysis; *Rotavirus-immunology

MESH:
Age-Factors; Child-; Child,-Preschool; Complement-Fixation-Tests; Czechoslovakia-; Infant-; Sex-Factors; Time-Factors; Yemen-

TG:
Human

PT:
Journal-Article

SH:
analysis; immunology

RN:
0

NM:
Antibodies,-Viral

SB:
Index-Medicus

UD:
20001218

AN:
2542398

XREC:
ABSTRACT (AB)

TI:
Serological survey of measles in Yemen in 1985.

AU:
Strauss,-J; Dobahi,-S-S; Danes,-L; Kopecky,-K; Svandova,-E

AD:
Institute of Hygiene and Epidemiology, Prague, Czechoslovakia.

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(1): 71-4

IS:
0022-1732

PY:
1989

LA:
English

CP:
CZECHOSLOVAKIA

AB:
The HI assay for measles was used to evaluate the sera of 191 children of preschool age (1-6 ys) from five regions of South Yemen: highland, coastal, Vadi Hadramot, the agricultural area Abijan and the capital city Aden. The serum positivity rate was 47.5% in 1-2-year-old children, 75.5% in 3 year-old and 88.5% in 4-6 year-old children. The geometric mean of HI titres was 4.8 log2 in preschool children. An optimal strategy of vaccination against measles in Yemen is discussed.

MESH:
*Measles-epidemiology; *Measles-virus-isolation-and-purification

MESH:
Age-Factors; Antibodies,-Viral-analysis; Child,-Preschool; Hemagglutination-Inhibition-Tests; Infant-; Measles-prevention-and-control; Measles-Vaccine; Measles-virus-immunology; Time-Factors; Yemen-

TG:
Human

PT:
Journal-Article

SH:
analysis; epidemiology; prevention-and-control; immunology; isolation-and-purification

RN:
0; 0

NM:
Antibodies,-Viral; Measles-Vaccine

SB:
Index-Medicus

UD:
20011102

AN:
2723425

XREC:
ABSTRACT (AB)

TI:
Fijac: fright and illness in highland Yemen.

AU:
Swagman,-C-F

SO:
Soc-Sci-Med. 1989; 28(4): 381-8

IS:
0277-9536

PY:
1989

LA:
English

CP:
ENGLAND

AB:
Sudden fright, 'fijac', has played an important role in the traditional explanatory models of illness experiences in highland Yemen. Fijac is quite similar to other examples of the fright illness taxon in that it is a folk-illness category that is attributed to a wide variety of underlying conditions. It is argued that given the extremely labile symptomatology, fijac, like other examples of the fright illness taxon, does not constitute a culture-bound psychiatric syndrome. Based on analysis of case studies and preliminary survey data, fijac appears to be much more common among folk etiologies offered by Yemeni women than men. It is suggested that this social profile might be explained by changes in the distribution of medical knowledge in Yemen. With the rapid rate of social change and the increased exposure to cosmopolitan medicine resulting from internal development of cosmopolitan health care and international labor migration, men have supplemented their traditional explanatory models with alternatives drawn from cosmopolitan medicine. Succumbing to illness as a result of fright is contradictory to the male ideal of the courageous tribesman; alternative explanatory models that do not challenge this ideal self predominate. By contrast, the Yemeni value system defines women and children as vulnerable and weak; therefore, being subject to the impact of fright is consistent with youth and the cultural definition of the female self.

MESH:
*Developing-Countries; *Fear-; *Medicine,-Traditional; *Sick-Role

MESH:
Adult-; Cultural-Characteristics; Psychophysiologic-Disorders-psychology; Yemen-

TG:
Case-Report; Female; Human; Male

PT:
Journal-Article

SH:
psychology

SB:
Index-Medicus

UD:
20001218

AN:
2705010

XREC:
ABSTRACT (AB)

TI:
Effect of khat on the metabolism of erythrocytes.

AU:
Farag,-R-M; Gunaid,-A-A; Qirbi,-A-A

AD:
Faculty of Medicine and Health Sciences, Sana,a University, Yemeni Arab Republic.

SO:
Biochem-Pharmacol. 1989 Feb 15; 38(4): 563-6

IS:
0006-2952

PY:
1989

LA:
English

CP:
ENGLAND

AB:
The plant khat "Catha Edulis Forsk" is widely distributed among most East African countries, Yemen and many other areas of the world. Administration of khat extract by the intragastric route in rabbits affected the metabolism of erythrocytes. There is a significant decrease in pyruvate kinase and the level of reduced glutathione (P less than 0.001), and a highly significant increase in both glucose-6-phosphate dehydrogenase and glutathione reductase activities (P less than 0.001) in khat-fed rabbits as compared to controls. On the other hand the activity of uridyl transferase as well as the concentration of 2,3-diphosphoglycerate were not significantly changed in experimental khat-fed rabbits (P greater than 0.5).

MESH:
*Erythrocytes-drug-effects; *Plant-Extracts-pharmacology

MESH:
Catha-; Diphosphoglyceric-Acids-blood; Erythrocytes-enzymology; Glucosephosphate-Dehydrogenase-blood; Glutathione-blood; Glutathione-Reductase-blood; Pyruvate-Kinase-blood; Rabbits-; UDPglucose-Hexose-1-Phosphate-Uridylyltransferase-blood

TG:
Animal

PT:
Journal-Article

SH:
blood; drug-effects; enzymology; pharmacology

RN:
0; 0; 70-18-8; EC 1.1.1.49; EC 1.6.4.2; EC 2.7.1.40; EC 2.7.7.12

NM:
Diphosphoglyceric-Acids; Plant-Extracts; Glutathione; Glucosephosphate-Dehydrogenase; Glutathione-Reductase; Pyruvate-Kinase; UDPglucose-Hexose-1-Phosphate-Uridylyltransferase

SB:
Index-Medicus

UD:
20021101

AN:
2917013

XREC:
ABSTRACT (AB)

TI:
Impact of an essential drugs programme on availability and rational use of drugs.

AU:
Hogerzeil,-H-V; Walker,-G-J; Sallami,-A-O; Fernando,-G

AD:
Action Programme on Essential Drugs and Vaccines, World Health Organisation, Geneva, Switzerland.

SO:
Lancet. 1989 Jan 21; 1(8630): 141-2

IS:
0140-6736

PY:
1989

LA:
English

CP:
ENGLAND

AB:
Availability and rational use of drugs was assessed in a random sample of 19 peripheral health units in two governorates in Democratic Yemen in which an essential drugs programme has been operational for the past few years. Findings were compared with those from seven health units in one governorate in which no such programme had been started. On average, 27 essential drugs were available in the programme area, compared with 17 in the control area. Programme areas carried on average 1 non-essential drug, compared with 17 in control areas. Average stock was adequate for 4 weeks in programme areas and for 1 week in control areas. Health workers in the programme area scored slightly, but not significantly, better in a test on theoretical knowledge on rational drug use. However, programme areas differed considerably from control areas in patterns of drug use, with fewer injections (24.8% vs 57.8% of prescriptions) and fewer antibiotics (46.3% vs 66.8%) being prescribed in programme areas, which also had fewer drugs per prescription (1.5 vs 2.4). The programme has significantly improved the availability and rational use of essential drugs in peripheral health units.

MESH:
*Community-Health-Aides-education; *National-Health-Programs; *Pharmaceutical-Preparations-supply-and-distribution

MESH:
Community-Health-Centers; Drug-Utilization-trends; Evaluation-Studies; Pharmaceutical-Preparations-standards; Prescriptions,-Drug; Sampling-Studies; World-Health-Organization; Yemen-

TG:
Human

PT:
Journal-Article

SH:
education; trends; standards; supply-and-distribution

RN:
0

NM:
Pharmaceutical-Preparations

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021004

AN:
2563055

XREC:
ABSTRACT (AB)
TI:
Beobachtungen zur Eingeborenenmedizin in Nord-Yemen.

[Observations on native medicine in North Yemen]

AU:
Middendorp,-U-G

SO:
Acta-Trop. 1969; 26(1): 1-14

IS:
0001-706X

PY:
1969

LA:
German; Non-English

CP:
SWITZERLAND

MESH:
*Medicine,-Traditional

MESH:
Ceremonial-Behavior; Circumcision-; Climate-; Ethnic-Groups; Foreign-Professional-Personnel; Fracture-Fixation; Funeral-Rites; Hospitals,-Packaged; Hygiene-; Islam-; Medical-Missions,-Official; Medicine,-Arabic; Nursing-; Parasitic-Diseases-therapy; Pastoral-Care; Plants,-Medicinal; Postnatal-Care; Red-Cross; Religion-and-Medicine; Snake-Bites-therapy; Superstitions-; Water-Supply; Wound-Infection-therapy; Yemen-

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
therapy

SB:
Index-Medicus; History-of-Medicine

UD:
19710915

AN:
4397648

TI:
Zabolevaemost' leproi v Iemene, nevrologicheskie i kozhnye proiavleniia pri nei.

[Incidence of leprosy in Yemen, and neurologic and skin symptoms in this disease]

AU:
Kamenetskii,-V-K; Shmakov,-V-V

SO:
Vestn-Dermatol-Venerol. 1969 Mar; 43(3): 74-6

IS:
0042-4609

PY:
1969

LA:
Russian; Non-English

CP:
USSR

MESH:
*Leprosy-diagnosis; *Leprosy-epidemiology; *Leprosy-pathology; *Neurologic-Manifestations; *Skin-pathology

MESH:
Adult-; Middle-Age; Yemen-

TG:
Human; Male

PT:
Journal-Article

SH:
diagnosis; epidemiology; pathology

SB:
Index-Medicus

UD:
19700821

AN:
5376333

TI:
Problema shistozomatozov v iemenskoi arabskoi respublike.

[On the problem of schistosomiasis in the Yemen Arab Republic]

AU:
Prokhorov,-A-F

SO:
Med-Parazitol-(Mosk). 1969 Jan-Feb; 38(1): 91-4

IS:
0025-8326

PY:
1969

LA:
Russian; Non-English

CP:
USSR

MESH:
*Schistosomiasis-epidemiology

MESH:
Molluscacides-; Schistosomiasis-prevention-and-control; Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology; prevention-and-control

RN:
0

NM:
Molluscacides

SB:
Index-Medicus

UD:
19700402

AN:
5371118

TI:
De quelques techniques chirurgicales utiles au Yemen.

[On some useful surgical technics in Yemen]

AU:
Golovine,-S

SO:
Arch-Ophtalmol-Rev-Gen-Ophtalmol. 1969 Apr; 29(4): 319-20

IS:
0003-973X

PY:
1969

LA:
French; Non-English

CP:
FRANCE

MESH:
*Dacryocystitis-surgery; *Eyelid-Neoplasms-surgery; *Skin-Transplantation

TG:
Human

PT:
Journal-Article

SH:
surgery

SB:
Index-Medicus

UD:
19700317

AN:
4244085

TI:
Dietary prevention of atherosclerosis.

AU:
Cohen,-A-M; Bavly,-S; Poznanski,-R

SO:
Lancet. 1969 Dec 27; 2(7635): 1420

IS:
0140-6736

PY:
1969

LA:
English

CP:
ENGLAND

MESH:
*Arteriosclerosis-prevention-and-control; *Diet-; *Dietary-Carbohydrates

MESH:
Israel-; Jews-; Nutrition-Surveys; Yemen-

TG:
Human

PT:
Journal-Article

SH:
prevention-and-control

RN:
0

NM:
Dietary-Carbohydrates

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
19700205

AN:
4188294

TI:
Ethnic characteristics of psychiatric symptomatology within and across regional groupings: a study of an Israeli child guidance clinic population.

AU:
Skea,-S; Draguns,-J-G; Phillips,-L

SO:
Isr-Ann-Psychiatr-Relat-Discip. 1969 Apr; 7(1): 31-42

IS:
0021-1958

PY:
1969

LA:
English

CP:
ISRAEL

MESH:
*Child-Behavior-Disorders-diagnosis; *Child-Guidance; *Ethnic-Groups; *Jews-

MESH:
Child-; Community-Mental-Health-Services; Germany-; Iraq-; Israel-; Poland-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
diagnosis

SB:
Index-Medicus

UD:
19691025

AN:
5258147

TI:
K gistopatologii mitsetomy stopy.

[Histopathology of mycetoma of the foot]

AU:
Sgibneva,-O-V; Kolpakov,-S-B

SO:
Vestn-Dermatol-Venerol. 1968 Jul; 42(7): 69-71

IS:
0042-4609

PY:
1968

LA:
Russian; Non-English

CP:
USSR

MESH:
*Maduromycosis-pathology

MESH:
Blood-Vessels-microbiology; Foot-pathology; Kuwait-; Lymphatic-System-microbiology; Maduromycosis-microbiology; Yemen-

TG:
Human

PT:
Journal-Article

SH:
microbiology; pathology

SB:
Index-Medicus

UD:
19700129

AN:
5738076

TI:
Der Madurafuss oder das Mycetom.

[Madura foot or mycetoma]

AU:
Middendorp,-U-G

SO:
Arch-Orthop-Unfallchir. 1968; 64(4): 328-63

IS:
0003-9330

PY:
1968

LA:
German; Non-English

CP:
GERMANY,-WEST

MESH:
*Foot-Dermatoses-diagnosis; *Maduromycosis-diagnosis

MESH:
Adult-; Age-Factors; Diagnosis,-Differential; Foot-radiography; Maduromycosis-epidemiology; Maduromycosis-microbiology; Maduromycosis-pathology; Maduromycosis-radiography; Maduromycosis-therapy; Middle-Age; Sex-Factors; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
radiography; diagnosis; epidemiology; microbiology; pathology; therapy

SB:
Index-Medicus

UD:
19691022

AN:
5734329

TI:
Helminths of vertebrates and leeches taken by the U.S. Naval Medical Mission to Yemen, Southwest Arabia.

AU:
Kuntz,-R-E; Myers,-B-J

SO:
Can-J-Zool. 1968 Sep; 46(5): 1071-5

IS:
0008-4301

PY:
1968

LA:
English

CP:
CANADA

MESH:
*Helminthiasis,-Animal; *Leeches-; *Mammals-; *Reptiles-

MESH:
Arabia-; Medical-Missions,-Official; Naval-Medicine

TG:
Animal

PT:
Journal-Article

SB:
Index-Medicus

UD:
19690203

AN:
5749646

TI:
O rasprostranennosti tuberkuleznoi infektsii v Iemene.

[On the occurrence of tubercular infections in Yemen]

AU:
Prokhorov,-A-F

SO:
Probl-Tuberk. 1968; 46(4): 10-2

IS:
0032-9533

PY:
1968

LA:
Russian; Non-English

CP:
USSR

MESH:
*Tuberculosis-epidemiology

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Infant-; Skin-Tests; Tuberculosis-diagnosis; Yemen-

TG:
Human

PT:
Journal-Article

SH:
diagnosis; epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
5670963

TI:
Severity of atherosclerosis in Yemenite Jews in relation to their length of residence in Israel.

AU:
Levij,-I-S; Ungar,-H

SO:
Isr-J-Med-Sci. 1967 May-Jun; 3(3): 453-5

IS:
0021-2180

PY:
1967

LA:
English

CP:
ISRAEL

MESH:
*Aortic-Diseases-ethnology; *Arteriosclerosis-ethnology; *Coronary-Arteriosclerosis-ethnology; *Jews-

MESH:
Adult-; Aged-; Aged,-80-and-over; Israel-; Middle-Age; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology

SB:
Index-Medicus

UD:
20001218

AN:
5317555

TI:
Dental morphology of Jews from Yemen and Cochin.

AU:
Rosenzweig,-K-A; Zilberman,-Y

SO:
Am-J-Phys-Anthropol. 1967 Jan; 26(1): 15-21

IS:
0002-9483

PY:
1967

LA:
English

CP:
UNITED-STATES

MESH:
*Bicuspid-anatomy-and-histology; *Jews-; *Molar-anatomy-and-histology

MESH:
Adolescent-; Cephalometry-; Child-; India-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
anatomy-and-histology

SB:
Index-Medicus

UD:
20021101

AN:
5633724

TI:
Il qat (Catha edulis)

[Qat (Catha edulis)]

AU:
Mancioli,-M; Parrinello,-A

SO:
Clin-Ter. 1967 Oct 31; 43(2): 103-72

IS:
0009-9074

PY:
1967

LA:
Italian; Non-English

CP:
ITALY

MESH:
*Alkaloids-pharmacology; *Narcotics-history; *Narcotics-metabolism; *Narcotics-pharmacology; *Plants-

MESH:
Africa-; Alkaloids-adverse-effects; Alkaloids-metabolism; History-of-Medicine,-Ancient; History-of-Medicine,-Medieval; History-of-Medicine,-Modern; Substance-Related-Disorders; Yemen-

TG:
Human

PT:
Historical-Article; Journal-Article

SH:
adverse-effects; metabolism; pharmacology; history

RN:
0; 0

NM:
Alkaloids; Narcotics

SB:
Index-Medicus; History-of-Medicine

UD:
19690822

AN:
5629569

TI:
Distiroidismo e calcolosi urinaria nello Yemen.

[Dysthyroidism and urinary calculi in Yemen]

AU:
Gasparini,-G

SO:
Arch-Ital-Sci-Med-Trop-Parassitol. 1967 Mar-Apr; 48(3): 95-8

IS:
0004-0282

PY:
1967

LA:
Italian; Non-English

CP:
ITALY

MESH:
*Thyroid-Diseases-complications; *Urinary-Calculi-etiology

MESH:
Hypercalcemia-etiology; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
etiology; complications

SB:
Index-Medicus

UD:
19690214

AN:
5603351

TI:
Il nitrotiamidazolo nel trattamento della schistosomiasi in Yemen. Studio clinico preliminare in rapporto alla possibilita di una terapia di massa.

[Nitrothiamidazole in the treatment of schistosomiasis in Yemen. Preliminary clinical study in relation to the possibility of a mass therapy]

AU:
Mancioli,-M; Parrinello,-A

SO:
Clin-Ter. 1967 Jul 15; 42(1): 15-55

IS:
0009-9074

PY:
1967

LA:
Italian; Non-English

CP:
ITALY

MESH:
*Anthelmintics-therapeutic-use; *Imidazoles-therapeutic-use; *Schistosomiasis-drug-therapy; *Schistosomiasis-epidemiology; *Thiazoles-therapeutic-use

MESH:
Adolescent-; Adult-; Aged-; Child-; Middle-Age; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
therapeutic-use; drug-therapy; epidemiology

RN:
0; 0; 0

NM:
Anthelmintics; Imidazoles; Thiazoles

SB:
Index-Medicus

UD:
20021101

AN:
5597000

TI:
Coronary arteries in Yemenites.

AU:
Vlodaver,-Z; Abramovici,-A; Neufeld,-H-N; Liban,-E

SO:
J-Atheroscler-Res. 1967 Mar-Apr; 7(2): 161-70

IS:
0368-1319

PY:
1967

LA:
English

CP:
NETHERLANDS

MESH:
*Coronary-Vessels-embryology; *Coronary-Vessels-growth-and-development

MESH:
Ethnology-; Fetal-Heart; Infant-; Infant,-Newborn; Sex-; Yemen-

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
embryology; growth-and-development

SB:
Index-Medicus

UD:
19671012

AN:
6034473

TI:
A preliminary study of factors affecting blood lipid levels in three groups of Yemenite Jews.

AU:
Parkins,-R-A; Eidelman,-S; Perrin,-E-B; Rubin,-C-E

SO:
Am-J-Clin-Nutr. 1966 Feb; 18(2): 134-48

IS:
0002-9165

PY:
1966

LA:
English

CP:
UNITED-STATES

MESH:
*Jews-; *Lipids-blood

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Child-; Israel-; Middle-Age; Yemen-ethnology

TG:
Human

PT:
Journal-Article

SH:
blood; ethnology

RN:
0

NM:
Lipids

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
4951498

TI:
O rasprostranenii i osobennostiakh techeniia urinarnogo shistozomatoza v iemene.

[Distribution and clinical features of urinary schistosomiasis in Yemen]

AU:
Kuz'mtsn,-I-L

SO:
Med-Parazitol-(Mosk). 1966 Sep-Oct; 35(5): 564-6

IS:
0025-8326

PY:
1966

LA:
Russian; Non-English

CP:
USSR

MESH:
*Schistosomiasis-epidemiology; *Urinary-Tract-Infections-epidemiology

MESH:
Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
19690625

AN:
6003345

TI:
Iz opyta raboty dermato-venerologa v Iemene.

[From the experience of the work of a dermatovenereologist in Yemen]

AU:
Vil'chinskii,-M-P

SO:
Vestn-Dermatol-Venerol. 1966 Jul; 40(7): 82-5

IS:
0042-4609

PY:
1966

LA:
Russian; Non-English

CP:
USSR

MESH:
*Sexually-Transmitted-Diseases-epidemiology; *Skin-Diseases-epidemiology

MESH:
Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
19690103

AN:
6015017

TI:
Rodopomich ta kharakterystyka hinekolohichnoi zakhvoriuvanosti v IIiemeni, za danymy likarni m. Taiza.

[Obstetrical help and characteristic of gynecologic morbidity in Yemen, according to the data of the city of Taiza]

AU:
Tarasenko,-O-P

SO:
Pediatr-Akus-Ginekol. 1966 Sep-Oct; 5: 43-6

IS:
0031-4048

PY:
1966

LA:
Ukranian; Non-English

CP:
USSR

MESH:
*Labor-Complications-epidemiology; *Obstetrics-; *Pregnancy-Complications-epidemiology

MESH:
Yemen-

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
19680425

AN:
5991264

TI:
Rol' Sovetskikh vrachei v razvitii zdravookhraneniia Iemena.

[The role of Soviet physicians in the development of public health in Yemen]

AU:
Klimov,-I-A

SO:
Sov-Zdravookhr. 1966; 25(4): 69-70

IS:
0038-5239

PY:
1966

LA:
Russian; Non-English

CP:
USSR

MESH:
*International-Cooperation; *Public-Health-Administration-history

MESH:
History-of-Medicine,-20th-Cent.; USSR-; Yemen-

PT:
Historical-Article; Journal-Article

SH:
history

SB:
Index-Medicus; History-of-Medicine

UD:
19680226

AN:
4864997

TI:
Effect of the Yemenite diet on the serum cholesterol of healthy non-Yemenites.

AU:
Groen,-J-J; Balogh,-M; Yaron,-E

SO:
Isr-J-Med-Sci. 1966 Mar-Apr; 2(2): 196-203

IS:
0021-2180

PY:
1966

LA:
English

CP:
ISRAEL

MESH:
*Cholesterol-analysis; *Diet-

MESH:
Calcium,-Dietary; Dietary-Carbohydrates; Dietary-Fats; Dietary-Proteins; Iron-; Jews-; Vitamins-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
analysis

RN:
0; 0; 0; 0; 0; 57-88-5; 7439-89-6

NM:
Calcium,-Dietary; Dietary-Carbohydrates; Dietary-Fats; Dietary-Proteins; Vitamins; Cholesterol; Iron

SB:
Index-Medicus

UD:
19661127

AN:
5912553

TI:
Modificazioni elettrocardiografiche da antimonio in un gruppo di pazienti yemeniti affetti da schistosomiasi.

[Electrocardiographic modifications from antimony in a group of Yemenite patients affected by schistosomiasis]

AU:
Parrinello,-A

SO:
Rass-Clin-Ter. 1966; 65(2): 121-5

IS:
0370-4181

PY:
1966

LA:
Italian; Non-English

CP:
ITALY

MESH:
*Antimony-pharmacology; *Electrocardiography-; *Schistosomiasis-drug-therapy

MESH:
Yemen-

TG:
Human; Male

PT:
Journal-Article

SH:
pharmacology; drug-therapy

RN:
7440-36-0

NM:
Antimony

SB:
Index-Medicus

UD:
19661009

AN:
5943145

TI:
The socio-economic impact of the involuntary mass return to Yemen in 1990.

AU:
Van-Hear,-N

SO:
J-Refug-Stud. 1994; 7(1): 18-38

IS:
0951-6328

PY:
1994

LA:
English

CP:
ENGLAND

MESH:
*Emigration-and-Immigration; *Socioeconomic-Factors

MESH:
Asia-; Asia,-Western; Demography-; Developing-Countries; Economics-; Middle-East; Population-; Population-Dynamics; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12319811

TI:
Mother's death means baby is likely to die too.

AU:
Abdulghani,-N

SO:
Safe-Mother. 1994 Feb; (13): 9

IS:
1014-9511

PY:
1994

LA:
English

CP:
SWITZERLAND

MESH:
*Educational-Status; *Evaluation-Studies; *Infant-Mortality; *Maternal-Mortality; *Maternal-Welfare; *Mortality-; *Quality-of-Health-Care; *Women's-Rights

MESH:
Asia-; Asia,-Western; Demography-; Developing-Countries; Economics-; Health-; Health-Services-Research; Middle-East; Population-; Population-Dynamics; Program-Evaluation; Social-Class; Socioeconomic-Factors; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12345460

TI:
[On the Arabian imperial medicine--wu ming yi]

AU:
Song,-X

SO:
Zhonghua-Yi-Shi-Za-Zhi. 1994; 24(3): 167-71

IS:
0255-7053

PY:
1994

LA:
Chinese; Non-English

CP:
CHINA

AB:
Wu ming yi was an Arabian medicine imported into China during the 10th century, which was introduced over briefly by the ancient works of the traditional Chinese medicine. according to the pronunciation contrast between the Arabic and Chinese languages, as well as the records in the Arabian medical documents, this thesis points out "wu ming yi" was the transliteration of "mummy" from the Arabic. "Wu ming yi" was a kind of organic mineral produced in Egypt and Yemen, which was the anticorrosive paint for making dry corpses (mummy), hence the tille "mummy". The form and properties, the medical treatment and the way to extract "mummy" told by the Arabian books conformed to the character of "wu ming yi" recorded by the Chinese books.

MESH:
*Mummies-history

MESH:
China-; Egypt-; History-of-Medicine,-Medieval; Middle-East; Minerals-history

TG:
English-Abstract; Human

PT:
Historical-Article; Journal-Article

SH:
history

RN:
0

NM:
Minerals

SB:
History-of-Medicine

UD:
20011030

AN:
11639352

XREC:
ABSTRACT (AB)

TI:
Multifocal musculoskeletal cystic tuberculosis without systemic manifestations.

AU:
Eid,-A; Chaudry,-N; el-Ghoroury,-M; Hawasli,-A; Salot,-W-L; Khatib,-R

AD:
St John Hospital and Medical Center, Detroit, Michigan 48236, USA.

SO:
Scand-J-Infect-Dis. 1994; 26(6): 761-4

IS:
0036-5548

PY:
1994

LA:
English

CP:
SWEDEN

AB:
A case of multifocal cystic tuberculosis is presented, affecting the clavicle and the iliac bones with considerable soft tissue involvement. It was found in a 34-year-old male, an immigrant from Yemen. The extensive cystic nature of both lesions and the lack of systemic manifestations despite multifocal disease are unusual.

MESH:
*Bone-Cysts-pathology; *Clavicle-pathology; *Ilium-pathology; *Tuberculosis,-Osteoarticular-pathology

MESH:
Adult-; Bone-Cysts-radiography; Clavicle-radiography; Ilium-radiography; Tomography,-X-Ray-Computed; Tuberculosis,-Osteoarticular-radiography

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
pathology; radiography

SB:
Index-Medicus

UD:
20001218

AN:
7747104

XREC:
ABSTRACT (AB)

TI:
Yemen 1991/92: results from the Demographic and Maternal and Child Health Survey.

AU:
Anonymous

SO:
Stud-Fam-Plann. 1994 Nov-Dec; 25(6 Pt 1): 368-72

IS:
0039-3665

PY:
1994

LA:
English

CP:
UNITED-STATES

MESH:
*Birth-Rate-trends; *Family-Planning-trends; *Health-Surveys; *Infant-Mortality-trends; *Maternal-Mortality-trends

MESH:
Adolescent-; Adult-; Breast-Feeding; Child,-Preschool; Delivery,-Obstetric-trends; Infant-; Infant,-Newborn; Knowledge,-Attitudes,-Practice; Marital-Status; Middle-Age; Population-Control-trends; Yemen-epidemiology

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
trends; epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
7716802

TI:
[Tuberculous lymphadenitis in a general hospital]

AU:
Priel,-I-E; Katz,-A-N; Dolev,-E

AD:
Dept. of Medicine E, Edith Wolfson Medical Center, Holon.

SO:
Harefuah. 1994 Dec 1; 127(11): 438-40, 504

IS:
0017-7768

PY:
1994

LA:
Hebrew; Non-English

CP:
ISRAEL

AB:
All cases of tuberculous lymphadenitis admitted over a 43-year period (1951-1993) were surveyed. The diagnosis was validated in 188 cases. The incidence was 2.74 cases per year, but there was a cluster of 94 cases in the first 20 years. 50.8% had local signs alone, while 36.4% had both local and systemic signs. Nodes affected showed either painless or painful swelling, and sometimes there was drainage. Cervical nodes were affected most frequently, and the commonest general symptom was fever, followed by fatigue. In 28.8% there was pulmonary tuberculosis, in 14.4% other forms of extrapulmonary tuberculosis, and in 9.3% only active tuberculous lymphadenitis. Most of the patients had immigrated to Israel from eastern Europe and the Yemen. Though tuberculous lymphadenitis has become infrequent, it is still the commonest form of extrapulmonary tuberculosis. A high index of suspicion is needed to diagnose accurately and treat this potentially curable condition.

MESH:
*Tuberculosis,-Lymph-Node-diagnosis; *Tuberculosis,-Lymph-Node-epidemiology; *Tuberculosis,-Lymph-Node-pathology

MESH:
Emigration-and-Immigration; Europe,-Eastern-ethnology; Hospitals,-General; Israel-epidemiology; Yemen-ethnology

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
ethnology; epidemiology; diagnosis; pathology

SB:
Index-Medicus

UD:
20001218

AN:
7806100

XREC:
ABSTRACT (AB)

TI:
Arylsulfatase A pseudodeficiency: a common polymorphism which is associated with a unique haplotype.

AU:
Zlotogora,-J; Furman-Shaharabani,-Y; Goldenfum,-S; Winchester,-B; von-Figura,-K; Gieselmann,-V

AD:
Department of Human Genetics, Hadassah Hospital and Medical School, Hebrew University, Jerusalem, Israel.

SO:
Am-J-Med-Genet. 1994 Aug 15; 52(2): 146-50

IS:
0148-7299

PY:
1994

LA:
English

CP:
UNITED-STATES

AB:
The allele for pseudodeficiency (PD) of the lysosomal enzyme arylsulfatase A (ARSA) is a common polymorphism in all populations. The PD allele frequency in different Israeli ethnic groups was found to range from 9.2-22.7%. The PD allele includes two different mutations PD(1) and PD(2) in an approximately 1 Kb interval. In this study we confirmed that while PD(1) may be found alone as a polymorphism, PD(2) is always associated with the PD allele (660 alleles screened). Analysis of three ARSA intragenic polymorphisms showed a complete linkage disequilibrium between the PD allele and an haplotype defined by the three polymorphic restriction sites. The results suggest that the origin of the PD polymorphism may be a common founder, or recurrent mutations which are occurring in a unique haplotype.

MESH:
*Alleles-; *Cerebroside-Sulfatase-deficiency; *Ethnic-Groups-genetics; *Haplotypes-genetics; *Point-Mutation; *Polymorphism-Genetics

MESH:
Arab-World; Cerebroside-Sulfatase-genetics; Chromosomes,-Human,-Pair-22; Fragile-X-Syndrome-genetics; Gene-Frequency; Israel-; Jews-genetics; Linkage-Disequilibrium; Lysosomes-enzymology; Myotonic-Dystrophy-genetics; Polymorphism,-Restriction-Fragment-Length; Yemen-ethnology

TG:
Comparative-Study; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
deficiency; genetics; enzymology; ethnology

RN:
EC 3.1.6.8

NM:
Cerebroside-Sulfatase

GS:
ARSA

SB:
Index-Medicus

UD:
20001218

AN:
7801999

XREC:
ABSTRACT (AB)

TI:
The first use of ivermectin for the treatment of onchocerciasis in Yemen.

AU:
al-Qubati,-Y

AD:
National Leprosy Control Programme, Ministry of Public Health, Taiz, Yemen Republic.

SO:
Trans-R-Soc-Trop-Med-Hyg. 1994 May-Jun; 88(3): 343

IS:
0035-9203

PY:
1994

LA:
English

CP:
ENGLAND

MESH:
*Ivermectin-therapeutic-use; *Onchocerciasis-drug-therapy

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Child-; Ivermectin-administration-and-dosage; Ivermectin-adverse-effects; Middle-Age; Treatment-Outcome; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
administration-and-dosage; adverse-effects; therapeutic-use; drug-therapy

RN:
70288-86-7

NM:
Ivermectin

SB:
Index-Medicus

UD:
20021101

AN:
7974684

TI:
Drug errors.

AU:
Yemen,-T-A

SO:
Can-J-Anaesth. 1994 Sep; 41(9): 870-1

IS:
0832-610X

PY:
1994

LA:
English

CP:
CANADA

CM:
Comment On: Can J Anaesth. 1994 Feb;41(2):120-4

Comment On: Can J Anaesth. 1994 Feb;41(2):83-6

MESH:
*Epinephrine-administration-and-dosage; *Epinephrine-adverse-effects; *Glycopyrrolate-administration-and-dosage; *Medication-Errors

MESH:
Canada-; Drug-Labeling; Drug-Packaging; Neuromuscular-Blocking-Agents-antagonists-and-inhibitors

TG:
Female; Human

PT:
Comment; Letter

SH:
administration-and-dosage; adverse-effects; antagonists-and-inhibitors

RN:
0; 51-43-4; 596-51-0

NM:
Neuromuscular-Blocking-Agents; Epinephrine; Glycopyrrolate

SB:
Index-Medicus

UD:
20011126

AN:
7955007

TI:
Phytochemical investigation of Rumex luminiastrum.

AU:
Abd-el-Fattah,-H; Gohar,-A; el-Dahmy,-S; Hubaishi,-A

AD:
Pharmacognosy Department, Faculty of Pharmacy, Mansoura University, Yemen.

SO:
Acta-Pharm-Hung. 1994 May; 64(3): 83-5

IS:
0001-6659

PY:
1994

LA:
English

CP:
HUNGARY

AB:
The phytochemical investigation of Rumex luminiastrum Jaub & Spach leaves, stems, flowers and roots revealed the presence of chrysophanol, physcion, emodin, chrysophanin, rheochrysin, and emodin-8-o-glucoside. In addition, kaempferol-7-o-rhamnoglucoside, quercimeritrin and orientin were isolated and identified.

MESH:
*Plants,-Medicinal-chemistry

MESH:
Anthraquinones-analysis; Emodin-analogs-and-derivatives; Emodin-analysis; Flavones-analysis; Glucosides-analysis; Medicine,-Traditional; Quercetin-analogs-and-derivatives; Quercetin-analysis; Yemen-

TG:
Comparative-Study

PT:
Journal-Article

SH:
analysis; analogs-and-derivatives; chemistry

RN:
0; 0; 0; 0; 117-39-5; 1329-27-7; 28608-75-5; 481-74-3; 491-50-9; 518-82-1; 520-18-3; 521-61-9

NM:
Anthraquinones; Flavones; Glucosides; chrysophanin; Quercetin; rheochrysin; orientin; chrysophanic-acid; quercimeritrin; Emodin; kaempferol; physcione

SB:
Index-Medicus

UD:
20021101

AN:
7942041

XREC:
ABSTRACT (AB)

TI:
Acute hepatitis in recurrent hereditary polyserositis (familial Mediterranean fever).

AU:
Neequaye,-J; Jelly,-A-E

AD:
Department of Paediatrics, North West Armed Forces Hospital, Tabuk, Saudi Arabia.

SO:
J-Trop-Pediatr. 1994 Aug; 40(4): 243-5

IS:
0142-6338

PY:
1994

LA:
English

CP:
ENGLAND

AB:
The clinical features of two cases of Hereditary Recurrent Polyserositis HRP (Familial Mediterranean Fever) in related Yemeni children resident in Saudi Arabia are described. One presented with recurrent acute hepatitis, which has not been previously documented. These are the first cases of HRP reported in Arabs originating from the Arabian Peninsula.

MESH:
*Familial-Mediterranean-Fever-complications; *Hepatitis-complications

MESH:
Acute-Disease; Child-; Colchicine-therapeutic-use; Familial-Mediterranean-Fever-ethnology; Hepatitis-ethnology; Saudi-Arabia; Yemen-ethnology

TG:
Case-Report; Female; Human

PT:
Journal-Article

SH:
therapeutic-use; complications; ethnology

RN:
64-86-8

NM:
Colchicine

SB:
Index-Medicus

UD:
20001218

AN:
7932940

XREC:
ABSTRACT (AB)

TI:
Moraxella catarrhalis in upper respiratory tract of healthy Yemeni children/adults and paediatric patients: detection and significance.

AU:
Sehgal,-S-C; al-Shaimy,-I

AD:
Indian Council of Medical Research, Regional Medical Research Centre, Aberdeen Bazaar.

SO:
Infection. 1994 May-Jun; 22(3): 193-6

IS:
0300-8126

PY:
1994

LA:
English

CP:
GERMANY

AB:
A highly variable carriage rate of Moraxella catarrhalis has been reported in the literature. In order to assess the reasons for this variability, detection rates of this organism from various sites of the upper respiratory tract of children and adults were studied. Throat swabs, oral swabs and nasal swabs from 131 children, 96 adults and 64 paediatric patients with upper respiratory tract infections were cultured on a selective medium. Detection rates of 31.4% in children less than three years of age, 38.5% in children between 4 and 12 years, 11.7% in adults and 21.9% in patients were found, respectively. The reasons for high variability in the carriage rates were many including the number and site of specimen collection, media used for isolation and identification criteria. All isolates were sensitive to amoxycillin-clavulanic acid and co-trimoxazole. A significantly higher share of M. catarrhalis isolates from patients were beta-lactamase producers (12/14, 85.7%) as compared to normal healthy subjects (41.9%), suggesting a cautious approach in the use of beta-lactam antibiotic in respiratory tract infections.

MESH:
*Carrier-State-epidemiology; *Moraxella-Branhamella-catarrhalis; *Neisseriaceae-Infections-epidemiology; *Population-Surveillance; *Respiratory-Tract-Infections-epidemiology

MESH:
Administration,-Oral; Adult-; Age-Factors; Antibiotics-therapeutic-use; Bias-Epidemiology; Carrier-State-diagnosis; Carrier-State-drug-therapy; Carrier-State-microbiology; Child-; Child,-Preschool; Drug-Resistance,-Microbial; Microbial-Sensitivity-Tests; Neisseriaceae-Infections-diagnosis; Neisseriaceae-Infections-drug-therapy; Neisseriaceae-Infections-microbiology; Prevalence-; Respiratory-Tract-Infections-diagnosis; Respiratory-Tract-Infections-drug-therapy; Respiratory-Tract-Infections-microbiology; Treatment-Failure; Yemen-epidemiology; beta-Lactamases-biosynthesis

TG:
Human

PT:
Journal-Article

SH:
therapeutic-use; diagnosis; drug-therapy; epidemiology; microbiology; biosynthesis

RN:
0; EC 3.5.2.6

NM:
Antibiotics; beta-Lactamases

SB:
Index-Medicus

UD:
20001218

AN:
7927815

XREC:
ABSTRACT (AB)

TI:
Prevalence of antibodies to hepatitis C virus among patients with leprosy in several African countries and the Yemen.

AU:
Denis,-F; Aussel,-L; Ranger,-S; Martin,-P; Itoua-N'Gaporo,-A; Frommel,-D; Teckle-Haimanot,-R-T; Sangare,-A; M'Boup,-S; Millan,-J; et-al.

AD:
Departement de Bacteriologie-Virologie, CHU Dupuytren, Limoges, France.

SO:
J-Med-Virol. 1994 May; 43(1): 1-4

IS:
0146-6615

PY:
1994

LA:
English

CP:
UNITED-STATES

AB:
The prevalence of anti-HCV was determined in 1,309 leprosy patients and a control group of 1,469 subjects from 6 sub-Saharan African countries and the Yemen. Sera found positive by an initial second generation ELISA were subjected to 3 additional confirmatory tests. The anti-HCV prevalence in leprosy patients (7.1%) was significantly higher than in the control group (2.6%). HCV seroprevalence increased with age in both the control and leprosy groups. No statistically significant difference could be found between anti-HCV prevalence and the several clinical forms of leprosy among patients. The results of this study indicate a high degree of exposure or chronic carriage of hepatitis C among leprosy patients.

MESH:
*Hepatitis-Antibodies-blood; *Hepatitis-C-epidemiology; *Leprosy-complications

MESH:
Adult-; Africa-epidemiology; Age-Factors; Enzyme-Linked-Immunosorbent-Assay; Hepacivirus-; Hepatitis-C-complications; Hepatitis-C-Antibodies; Immunoenzyme-Techniques; Middle-Age; Prevalence-; Yemen-epidemiology

TG:
Comparative-Study; Human

PT:
Journal-Article

SH:
epidemiology; blood; complications

RN:
0; 0

NM:
Hepatitis-Antibodies; Hepatitis-C-Antibodies

SB:
Index-Medicus

UD:
20011102

AN:
7521898

XREC:
ABSTRACT (AB)

TI:
Seckel syndrome in a Yemeni family in Saudi Arabia.

AU:
Krishna,-A-G; Scrimgeour,-E-M; Zawawi,-T-H

AD:
Department of Medicine, National Guard King Khalid Hospital, Jeddah, Saudi Arabia.

SO:
Am-J-Med-Genet. 1994 Jul 1; 51(3): 224-7

IS:
0148-7299

PY:
1994

LA:
English

CP:
UNITED-STATES

AB:
We studied a 28-year-old Yemeni woman with typical Seckel syndrome. Two deceased sibs, a twin sister and a brother, had also been affected. The father of these individuals was married to his cousin's daughter: the pedigree suggests autosomal recessive inheritance. Classical Seckel syndrome has not been reported previously in Arabs, and this appears to be the first report from the Middle East.

MESH:
*Orofaciodigital-Syndromes-genetics

MESH:
Adult-; Consanguinity-; Dwarfism-genetics; Genes,-Recessive; Infant,-Newborn; Mental-Retardation-genetics; Microcephaly-genetics; Pedigree-; Saudi-Arabia; Yemen-ethnology

TG:
Case-Report; Female; Human; Male

PT:
Journal-Article

SH:
genetics; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
8074149

XREC:
ABSTRACT (AB)

TI:
[Khat--the stimulant drug of Yemen, Ethiopia and other eastern countries]

AU:
Weiss,-S

SO:
Harefuah. 1994 Apr 15; 126(8): 482-3

IS:
0017-7768

PY:
1994

LA:
Hebrew; Non-English

CP:
ISRAEL

MESH:
*Central-Nervous-System-Stimulants-adverse-effects; *Plant-Extracts-adverse-effects

MESH:
Catha-; Ethiopia-; Substance-Related-Disorders; Yemen-

TG:
Animal; Human

PT:
Journal-Article

SH:
adverse-effects

RN:
0; 0

NM:
Central-Nervous-System-Stimulants; Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
7915244

TI:
Pattern of pleural effusion in Eastern Province of Saudi Arabia: a prospective study.

AU:
al-Qorain,-A; Larbi,-E-B; al-Muhanna,-F; Satti,-M-B; Baloush,-A; Falha,-K

AD:
Department of Internal Medicine, College of Medicine and Medical Sciences, King Faisal University, Al-Khobar, Saudi Arabia.

SO:
East-Afr-Med-J. 1994 Apr; 71(4): 246-9

IS:
0012-835X

PY:
1994

LA:
English

CP:
KENYA

AB:
In order to establish the clinical pattern and aetiology of pleural effusion in adults in the eastern province of Saudi Arabia, all patients aged 18 years and above presenting with clinical and radiological evidence of pleural effusion, between 1st December 1987 and 30th November 1991, at three participating hospitals, were prospectively studied. Of the 201 (145 male, and 56 female) patients recruited, 102 (51%) were Saudis; their mean age was 43.4 +/- 17.8 years. Pleural effusion was more common on the right side (56%) than the left (32%). In rank order, the most common diagnoses were tuberculosis (37%), neoplasm (18%), parapneumonia (14%), and congestive cardiac failure (14%). There were a variety of other causes. The aetiology was indeterminate in only 3 (1.5%) patients. Patients with tuberculosis (75 patients) were relatively young (mean age 33.4 years) and 50 (67%) of them were expatriates, mainly from the Indian subcontinent and Yemen. Of the diagnostic procedures, the most useful were histological examination and culture of pleural biopsy. The contribution of culture and cytology of pleural fluid to diagnosis was rather small. It is concluded that the clinical pattern and aetiology of pleural effusion observed in this study are similar to those of the developing countries, although they seem to have been influenced by the large migrant labour force in the country.

MESH:
*Developing-Countries; *Pleural-Effusion-epidemiology; *Population-Surveillance

MESH:
Adolescent-; Adult-; Aged-; Biopsy-; Middle-Age; Pleural-Effusion-diagnosis; Pleural-Effusion-etiology; Pleural-Effusion-physiopathology; Prospective-Studies; Saudi-Arabia-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
diagnosis; epidemiology; etiology; physiopathology

SB:
Index-Medicus

UD:
20021101

AN:
8062772

XREC:
ABSTRACT (AB)

TI:
Task analysis in education and evaluation: an application among midwives in the Republic of Yemen.

AU:
Sukkary-Stolba,-S; Fullerton,-J-T

SO:
Midwifery. 1994 Jun; 10(2): 104-11

IS:
0266-6138

PY:
1994

LA:
English

CP:
SCOTLAND

AB:
The political union between the countries of North and South Yemen prompted nurse-midwife educators to re-examine the midwifery curricula of both countries and define the roles midwives play as members of the health team, based on the unique circumstance in which Yemeni midwives operate within the health care system. The faculty of the Health and Manpower Institute (HMI), the main educational institution for the education of midwives, recognised that the delineation of tasks attributed to the practice of midwifery varied widely within Yemen, and between Yemen and other countries, despite the existing international definition of the role. In 1992, the Agency for International Development (AID) funded a workshop for the HMI faculty. Nineteen midwives, nurses and other health care professionals used task analysis techniques to define key knowledge, skills and attitudes that a midwife should be taught in Yemen. Task analysis, a psychometric (test development) technique, is a process that can be used to develop specific role delineations. This article describes in detail the process of task analysis in identifying key skills, knowledge and attitudes to be taught to student midwives in Yemen, clarifying the role of midwives and identifying the usefulness of a derived task listing in educational development and student evaluations.

MESH:
*Curriculum-; *Knowledge,-Attitudes,-Practice; *Nurse-Midwives-education; *Physician's-Practice-Patterns; *Task-Performance-and-Analysis

MESH:
Yemen-

TG:
Human

PT:
Journal-Article

SH:
education

SB:
Nursing

UD:
20021004

AN:
8057954

XREC:
ABSTRACT (AB)

TI:
Machado-Joseph (Azorean) disease in a Yemenite Jewish family in Israel.

AU:
Goldberg-Stern,-H; D'jaldetti,-R; Melamed,-E; Gadoth,-N

AD:
Department of Neurology, Beilinson Medical Center, Petah Tiqva, Israel.

SO:
Neurology. 1994 Jul; 44(7): 1298-301

IS:
0028-3878

PY:
1994

LA:
English

CP:
UNITED-STATES

AB:
Machado-Joseph disease (MJD), an autosomal dominant, progressive, multisystem degeneration with cerebellar ataxia as the cardinal manifestation, usually affects individuals of Portuguese ancestry from the Azorean Islands. Cases have been reported in families from Japan, India, China, Brazil, and Australia. We report the first Israeli Jewish family with MJD, originating from a remote village near Ta'izz in Yemen.

MESH:
*Jews-; *Machado-Joseph-Disease-ethnology

MESH:
Adult-; Israel-; Machado-Joseph-Disease-diagnosis; Neurologic-Examination; Pedigree-; Yemen-ethnology

TG:
Case-Report; Female; Human; Male

PT:
Journal-Article

SH:
diagnosis; ethnology

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
8035934

XREC:
ABSTRACT (AB)

TI:
Cell volume and ion transport regulation.

AU:
al-Habori,-M

AD:
Department of Medicine, Medical School, University of Sanaa, Republic of Yemen.

SO:
Int-J-Biochem. 1994 Mar; 26(3): 319-34

IS:
0020-711X

PY:
1994

LA:
English

CP:
ENGLAND

MESH:
*Cell-Membrane-Permeability-physiology; *Cell-Size-physiology; *Ion-Transport-physiology

MESH:
Hydrogen-Ion-Concentration; Liver-metabolism; Osmolar-Concentration

TG:
Animal; Human

PT:
Journal-Article; Review; Review,-Academic

SH:
physiology; metabolism

SB:
Index-Medicus

UD:
20001218

AN:
8187929

TI:
Women's health. The issue of unspoken abuse.

AU:
Robson,-R

SO:
Nurs-Stand. 1994 May 4-10; 8(32): 16-7

IS:
0029-6570

PY:
1994

LA:
English

CP:
ENGLAND

MESH:
*Child-Abuse; *Circumcision-; *Women's-Health; *Women's-Rights

MESH:
Adult-; Africa-; Child-; Community-Health-Nursing; Oman-; Transcultural-Nursing; Yemen-

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SB:
Nursing

UD:
20001218

AN:
8180081

TI:
Too many births, too many deaths.

AU:
Farah,-A-A; Belhadj-el-Ghouayel,-H

AD:
Population Studies and Research Centre, United Nations Department of Economic and Social Development, Sana'a, Yemen.

SO:
World-Health-Forum. 1994; 15(1): 78-81

IS:
0251-2432

PY:
1994

LA:
English

CP:
SWITZERLAND

AB:
In Yemen, where both population increase and maternal mortality are exceptionally high, a strategy for safe motherhood has been adopted. The authors outline the obstacles to progress and suggest ways in which the aims of the strategy might be realized, with particular reference to complete reorganization of the services of family planning and maternal and child health care.

MESH:
*Maternal-Mortality; *Maternal-Welfare

MESH:
Birth-Rate; Child-Health-Services-organization-and-administration; Family-Planning; Infant,-Newborn; Maternal-Health-Services-organization-and-administration; Yemen-

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SH:
organization-and-administration

SB:
Index-Medicus

UD:
20021004

AN:
8141987

XREC:
ABSTRACT (AB)

TI:
[The 68th annual meeting symposium. IV. International cooperation in tuberculosis control--global strategy and role of Japan]

AU:
Ishikawa,-N

AD:
Research Institute of Tuberculosis, Tokyo, Japan.

SO:
Kekkaku. 1994 Jan; 69(1): 31-53

IS:
0022-9776

PY:
1994

LA:
Japanese; Non-English

CP:
JAPAN

MESH:
*International-Cooperation; *Tuberculosis-prevention-and-control

MESH:
Bangladesh-; Japan-; Nepal-; Philippines-; Yemen-

TG:
English-Abstract; Human

PT:
Congresses

SH:
prevention-and-control

SB:
Index-Medicus

UD:
20001218

AN:
8107351

TI:
A new deletional alpha-thalassemia detected in Yemenites with hemoglobin H disease.

AU:
Shalmon,-L; Kirschmann,-C; Zaizov,-R

AD:
Basil and Gerald Felsenstein Medical Research Center (FMRC), Sackler School of Medicine, Rogoff Medical Research Institute, Beilinson Medical Center, Petah Tikva, Israel.

SO:
Am-J-Hematol. 1994 Mar; 45(3): 201-4

IS:
0361-8609

PY:
1994

LA:
English

CP:
UNITED-STATES

AB:
A new large deletion from the human alpha-globin gene cluster is characterized. It involves at least 39 kb and includes the two alpha-globin genes, the theta 1-gene, all the pseudogenes, and the two hypervariable regions (HVRs), interzeta-HVR and alpha-globin 3'HVR. The conserved zeta-globin gene has been identified in various restriction fragments of abnormal size. The new deletion was found in four unrelated Israeli patients with Hb H disease, all originating in Yemen, and has been designated--YEM. It is the only two-gene deletion identified in this ethnic group.

MESH:
*Gene-Deletion; *Jews-genetics; *alpha-Thalassemia-genetics

MESH:
Autoradiography-; DNA-Restriction-Enzymes; Genotype-; Israel-; Phenotype-; Yemen-ethnology; alpha-Thalassemia-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
genetics; ethnology

RN:
EC 3.1.21

NM:
DNA-Restriction-Enzymes

SB:
Index-Medicus

UD:
20001218

AN:
8296789

XREC:
ABSTRACT (AB)

TI:
Pediatric airway in health and disease.

AU:
Berry,-F-A; Yemen,-T-A

AD:
Department of Anesthesia, University of Virginia Health Sciences Center, Charlottesville.

SO:
Pediatr-Clin-North-Am. 1994 Feb; 41(1): 153-80

IS:
0031-3955

PY:
1994

LA:
English

CP:
UNITED-STATES

AB:
The most common cause of pediatric anesthetic morbidity is the failure to adequately oxygenate. Problems with pediatric
airways are the major cause of this inability to provide adequate oxygenation. Problems with pediatric airways and the diseases that affect them require not only knowledge about their pathophysiology but also considerable hands-on experience and respect for the complications that subsequently occur. It is hoped that by sharing knowledge and experiences, pediatricians can improve the care all of us strive to give our young patients.

MESH:
*Airway-Obstruction-therapy; *Anesthesia-methods

MESH:
Adolescent-; Adult-; Age-Factors; Airway-Obstruction-etiology; Airway-Obstruction-pathology; Airway-Obstruction-physiopathology; Child-; Child-Development; Child,-Preschool; Conscious-Sedation-methods; Infant-; Intubation,-Intratracheal-methods; Resuscitation-

TG:
Human

PT:
Journal-Article; Review; Review,-Tutorial

SH:
etiology; pathology; physiopathology; therapy; methods

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
8295801

XREC:
ABSTRACT (AB)
TI:
[Population and settlement characteristics according to the first census in the Arab Republic of Yemen]

AU:
Al-iryani,-A

SO:
Manshur-Atmajallat-Dirasat-Alkhalij-Waal-Jazirah-Alarabiyah. 1981 Apr; 7(26): 15-33

PY:
1981

LA:
Arabic; Non-English

CP:
Kuwait

MESH:
*Demography-; *Population-Characteristics

MESH:
Asia-; Asia,-Western; Developing-Countries; Geography-; Middle-East; Population-; Yemen-

TG:
English-Abstract

PT:
Journal-Article

UD:
20021030

AN:
12264972

TI:
Les migrations internationales au moyen-orient et leurs effets economiques.

[International migrations in the Middle East and their economic effects]

AU:
Tapinos,-G

SO:
Chron-Actual-SEDEIS. 1981 Oct 15; 25(18): 630-40

IS:
0396-437X

PY:
1981

LA:
French; Non-English

CP:
France

MESH:
*Culture-; *Economics-; *Emigration-and-Immigration; *Energy-Generating-Resources; *Income-

MESH:
Africa-; Africa,-Northern; Asia-; Asia,-Western; Conservation-of-Natural-Resources; Demography-; Developing-Countries; Environment-; Middle-East; Population-; Population-Characteristics; Population-Dynamics; Socioeconomic-Factors; Yemen-

TG:
English-Abstract

PT:
Journal-Article

UD:
20021004

AN:
12339031

TI:
Adenomyosis: study in a Jewish female population.

AU:
Blum,-M

SO:
Int-Surg. 1981 Oct-Dec; 66(4): 341-3

IS:
0020-8868

PY:
1981

LA:
English

CP:
UNITED-STATES

AB:
In a series of 920 hysterectomies, performed during a three-year period at the Gynecological Clinic of Hasharon Hospital, adenomyosis weas found in 89 cases, an incidence of 9.06%. Although this result is in accordance with that reported by other authors, we found a marked difference between the incidence of adenomyosis in the two Jewish female groups under study: the Ashkenazic women (natives of European countries or U.S.A.), and the Sephardic women (natives of Near East countries, Yemen or North Africa); 69.66% of the adenomyosis cases were in the former group as against only 30.34% in the latter. A preoperative diagnosis of adenomyosis was made in 19.10% of the cases. This comparatively high percentage appears to be due to the routine examination of the serum activity of cystine aminopeptidase (CAP) and leucine aminopeptidase (LAP), performed in all patients before operation. Increased values of these enzymes indicate the presence of uterine or ovarian tumoral processes. It is suggested that the diagnosis of adenomyosis must be considered in cases of uterine bleeding, dysmenorrhea and increased CAP and LAP values discovered in multiparous women of around 50 years of age, even when the bimanual examination does not reveal any other pathologic condition.

MESH:
*Endometriosis-epidemiology; *Jews-; *Ovarian-Neoplasms-epidemiology; *Uterine-Neoplasms-epidemiology

MESH:
Adult-; Africa,-Northern-ethnology; Aged-; Cystinyl-Aminopeptidase-analysis; Endometriosis-enzymology; Endometriosis-etiology; Endometriosis-surgery; Europe-ethnology; Israel-; Leucyl-Aminopeptidase-analysis; Middle-Age; Ovarian-Neoplasms-enzymology; Ovarian-Neoplasms-surgery; United-States-ethnology; Uterine-Neoplasms-enzymology; Uterine-Neoplasms-surgery; Yemen-ethnology

TG:
Comparative-Study; Female; Human

PT:
Journal-Article

SH:
ethnology; analysis; enzymology; epidemiology; etiology; surgery

RN:
EC 3.4.11.1; EC 3.4.11.3

NM:
Leucyl-Aminopeptidase; Cystinyl-Aminopeptidase

SB:
Index-Medicus

UD:
20001218

AN:
7345047

XREC:
ABSTRACT (AB)

TI:
Dermatomikozy v Iemenskoi Arabskoi Respublike.

[Dermatomycoses in the Yemen Arab Republic]

AU:
Lavrik,-A-U; Shmakov,-V-V

SO:
Vestn-Dermatol-Venerol. 1981 Jul; (7): 57-9

IS:
0042-4609

PY:
1981

LA:
Russian; Non-English

CP:
USSR

MESH:
*Dermatomycoses-epidemiology

MESH:
Adolescent-; Adult-; Dermatomycoses-diagnosis; Microsporum-; Middle-Age; Tinea-epidemiology; Tinea-Favosa-epidemiology; Yemen-

TG:
English-Abstract; Female; Human; Male

PT:
Journal-Article

SH:
diagnosis; epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
7293478

TI:
Jobb i u-land? Tenk for du drar!

[Job in developing countries? Think before you go!]

AU:
Almedal,-C

SO:
Sykepleien. 1981 May 20; 68(9): 20-1

IS:
0039-7628

PY:
1981

LA:
Norwegian; Non-English

CP:
NORWAY

MESH:
*Developing-Countries; *Nursing-Care

MESH:
Norway-ethnology; Yemen-

PT:
Journal-Article

SH:
ethnology

SB:
Nursing

UD:
20001218

AN:
6911866

TI:
Furazolidone resistance in Salmonella gallinarum: the relationship between in vitro and in vivo determinations of resistance.

AU:
Smith,-H-W; Tucker,-J-F; Lovell,-M

SO:
J-Hyg-(Lond). 1981 Aug; 87(1): 71-81

IS:
0022-1724

PY:
1981

LA:
English

CP:
ENGLAND

AB:
Of 22 strains of Salmonella gallinarum isolated from recent outbreaks of infection in poultry in Greece (15). Amman (3), Kenya (2), Lebanon (1) and Yemen (1), 20 were more resistant to furazolidone in vitro than 6 strains that had been isolated in the U.K. in the 1950s; the minimum inhibitory concentration of furazolidone was approximately 0.3 microgram/ml for the sensitive strains and 1.3 or 2.5 microgram/ml for the more resistant strains. Furazolidone given continuously in the food did not control experimental infections in chickens caused by most of the strains that had been classed as more resistant by the in vitro tests. Chloramphenicol, trimethoprim and sulphadiazine or mixtures of the latter two were the best antibiotics for treating these infections, but they were less satisfactory than furazolidone for treating infections caused by the furazolidone-sensitive strains. As a group, the furazolidone-resistant strains and furazolidone-resistant mutants of one of the sensitive strains were less virulent for chickens than the sensitive strains.

MESH:
*Chickens-; *Furazolidone-pharmacology; *Poultry-Diseases-microbiology; *Salmonella-drug-effects; *Salmonella-Infections,-Animal-microbiology

MESH:
Antibiotics-administration-and-dosage; Drug-Resistance,-Microbial; Microbial-Sensitivity-Tests; Poultry-; Poultry-Diseases-prevention-and-control; Salmonella-pathogenicity; Salmonella-Infections,-Animal-prevention-and-control; Virulence-

TG:
Animal

PT:
Journal-Article

SH:
administration-and-dosage; pharmacology; microbiology; prevention-and-control; drug-effects; pathogenicity

RN:
0; 67-45-8

NM:
Antibiotics; Furazolidone

SB:
Index-Medicus

UD:
20001218

AN:
7252139

XREC:
ABSTRACT (AB)

TI:
Effect of physical effort on the white blood cells in benign familial leukopenia.

AU:
Shoenfeld,-Y; Aloni,-D; Keren,-G; Shaklai,-M; Djaldetti,-M; Pinkhas,-J

SO:
Acta-Haematol. 1981; 65(2): 108-13

IS:
0001-5792

PY:
1981

LA:
English

CP:
SWITZERLAND

AB:
The components of the peripheral white blood cells (WBC) were determined before and after 10 min of submaximal ergometric work in two groups of subjects: 34 healthy Yemenite Jews with benign familial leukopenia (BFL) and 34 healthy Yemenite Jews without BFL. The mean +/- SEM of the increase in the peripheral WBC following the effort in the control group was 2,606 +/- 1,272 cells/mm3, due to the relative rise in the neutrophils, eosinophils, monocytes and lymphocytes. The identical ergometric work, performed by BFL subjects, brought about significantly lower increase (700 +/- 865 cells/mm3) in the peripheral WBC, the majority of which were lymphocytes. It seems that subjects with this form of BFL lack granulocytes in the marginal pool.

MESH:
*Exertion-; *Leukocyte-Count; *Leukopenia-genetics

MESH:
Adolescent-; Adult-; Eosinophils-cytology; Israel-; Jews-; Leukopenia-blood; Lymphocytes-cytology; Middle-Age; Monocytes-cytology; Neutrophils-cytology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
cytology; blood; genetics; ethnology

SB:
Index-Medicus

UD:
20021101

AN:
6785955

XREC:
ABSTRACT (AB)

TI:
Phosphoglycolate phosphatase in several population groups in Israel.

AU:
Golan,-R; Ben-Ezzer,-J; Szeinberg,-A

SO:
Hum-Hered. 1981; 31(2): 89-92

IS:
0001-5652

PY:
1981

LA:
English

CP:
SWITZERLAND

AB:
The genetic polymorphism of phosphoglycolate phosphatase (PGP) found in red blood cells has been investigated in several population groups in Israel: Ashkenazi Jews, non-Ashkenazi Jews from Iraq, Yemen, Turkey, Iran, Balkan, North Africa and Arabs. The distribution of the PGP genes was not homogeneous (chi 2 = 40.545; d.f. = 20; p less than 0.005). The PGP2 gene frequency varied between 0.0185 in the Yemenite and 0.0688 in the Iranian Jews. PGP3 gene frequency ranged between 0.0062 in the Iranian and 0.0547 in the Moroccan Jews. Depsite this heterogeneity all the Israeli population groups showed some unifying characteristics which differentiated them from a random European population sample, namely higher frequencies of PGP1 gene (92-97% as opposed to 82% in th European sample) and lower frequencies of PGP2 gene (1.8-6.8% compared to 12.9% among Europeans).

MESH:
*Jews-; *Phosphoric-Monoester-Hydrolases-genetics; *Polymorphism-Genetics

MESH:
Erythrocytes-enzymology; Gene-Frequency

TG:
Human

PT:
Journal-Article

SH:
enzymology; genetics

RN:
EC 3.1.3; EC 3.1.3.18

NM:
Phosphoric-Monoester-Hydrolases; phosphoglycolate-phosphatase

SB:
Index-Medicus

UD:
20001218

AN:
6262215

XREC:
ABSTRACT (AB)

TI:
Onchocerciasis in expatriates on the Ivory Coast.

AU:
Mahoney,-J-L

SO:
South-Med-J. 1981 Mar; 74(3): 295-7

IS:
0038-4348

PY:
1981

LA:
English

CP:
UNITED-STATES

AB:
Six cases of onchocerciasis were diagnosed in expatriates working on a hydroelectric dam project in Taabo (Ivory Coast) between 1977 and 1978. Taabo is in the forest area of the Bandama River, where onchocerciasis is hyperendemic. The six patients had lived in the area from 20 months to four years. In the early 1970s four of them had worked at the Kossou Dam, a similar project 125 miles up the Bandama River. Diagnoses were confirmed by demonstrating microfilariae in biopsy specimens taken from the skin overlying the iliac crest. A seventh case was diagnosed clinically as tropical filarial pulmonary eosinophilia. The six patients with microfilariae in the skin were treated successfully with diethylcarbamazine (Notezine, Hetrazan) and suramin (Moranyl). The patient with pulmonary involvement responded dramatically to treatment with diethylcarbamazine. The overall effects of onchocerciasis are poorly understood, though it is now one of the major tropical diseases, affecting millions of people living in central and western Africa, Yemen, and Central America. Medical treatment is successful, but few preventive measures are available for the disease; larvicides are subject to resistance, and their effects are transient.

MESH:
*Onchocerciasis-epidemiology

MESH:
Adult-; Biopsy-; Cote-d'Ivoire; Diethylcarbamazine-therapeutic-use; Diptera-; Middle-Age; Onchocerciasis-drug-therapy; Skin-parasitology

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
therapeutic-use; drug-therapy; epidemiology; parasitology

RN:
90-89-1

NM:
Diethylcarbamazine

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
6261401

XREC:
ABSTRACT (AB)

TI:
Duffy, Kell and P blood group systems in some Jewish populations of Israel.

AU:
Kobyliansky,-E; Micle,-S; Goldschmidt-Nathan,-M; Arensburg,-B; Nathan,-H

SO:
Acta-Anthropogenet. 1980; 4(3-4): 173-9

IS:
0258-0357

PY:
1980

LA:
English

CP:
INDIA

AB:
Duffy, Kell and P blood group systems were investigated in 977 Israeli Jews. Six groups deriving from Eastern, Central and Southern Europe, the Middle East, North Africa and Yemen were compared. The greatest differences between the groups occurred with regard to the Duffy blood group system, where the Fy gene was found at great frequency (0.5879) in the Yemenite Jews, a middling frequency (from 0.1083 to 0.2191) in Jews from the Middle East, North Africa and Southern Europe, and a low frequency of the Fya gene decreased in the following order: East European greater than Central European greater than South European greater than North African greater than Middle Eastern greater than Yemenite group. The shortest genetic distance was found between the Middle Eastern group on the one hand and the Central European and North African groups on the other. The highest values in the genetic distances were observed between the Yemenite and the other groups. Insofar as the Kell and P gene frequencies are concerned, the compared groups were similar. Comparison of the phenotype distribution by the chi-square test showed statistically significant differences between the groups only with respect to the Duffy system.

MESH:
*Blood-Groups-genetics; *Duffy-Blood-Group-System-genetics; *Kell-Blood-Group-System-genetics; *P-Blood-Group-System-genetics

MESH:
Adolescent-; Adult-; Gene-Frequency; Israel-; Jews-; Mathematics-; Phenotype-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
genetics

RN:
0; 0; 0; 0

NM:
Blood-Groups; Duffy-Blood-Group-System; Kell-Blood-Group-System; P-Blood-Group-System

SB:
Index-Medicus

UD:
20021101

AN:
7346047

XREC:
ABSTRACT (AB)

TI:
Phosphoglucomutase, adenylate kinase and acid phosphatase polymorphism in some Jewish populations of Israel.

AU:
Kobyliansky,-E; Micl'e,-S; Goldschmidt-Nathan,-M; Arensburg,-B; Nathan,-H

SO:
Acta-Anthropogenet. 1980; 4(1-2): 29-36

IS:
0258-0357

PY:
1980

LA:
English

CP:
INDIA

AB:
The phosphoglucomutase (PGM1) adenylate kinase (AK1) and acid phosphatase (ACP1) phenotypes were studied in Israeli Jews. In total 934 individuals were investigated for AK1 and of these, 926 for PGM1 and 768 for ACP1 isozymes. From the studied individuals, six groups deriving from Eastern, Central and Southern Europe, the Middle East, North Africa and Yemen were formed. The comparison of the phenotype distribution in these groups by the chi-square test failed to indicate any statistically significant differences with respect to PGM1 phenotypes. With respect to AK1 phenotypes, there were statistically significant differences between the Central European group on the one hand and the Yemenite and South European groups on the other (p less than 0.05), and with respect to ACP1--between the Middle Eastern and the Yemenite groups (p less than 0.01). In the studied groups, the frequency of the PGM11 gene varied from 0.6822 (North African group) to 0.7431 (Central European group), of the AK11 gene--from 0.9099 (Central European group) to 0.9698 (Yemenite group) and of the ACPb1 gene--from 0.6710 (Middle Eastern group) to 0.8194 (Yemenite group). The greatest genetic distances were found between the Yemenite group on the one hand and the Middle Eastern, Central European and East European subgroups on the other.

MESH:
*Acid-Phosphatase-genetics; *Adenylate-Kinase-genetics; *Gene-Frequency; *Jews-; *Phosphoglucomutase-genetics; *Phosphotransferases-genetics

MESH:
Adolescent-; Adult-; Ethnic-Groups; Israel-; Phenotype-; Polymorphism-Genetics

TG:
Female; Human; Male

PT:
Journal-Article

SH:
genetics

RN:
EC 2.7; EC 2.7.4.3; EC 3.1.3.2; EC 5.4.2.2

NM:
Phosphotransferases; Adenylate-Kinase; Acid-Phosphatase; Phosphoglucomutase

SB:
Index-Medicus

UD:
20021101

AN:
6268125

XREC:
ABSTRACT (AB)

TI:
The cathedulin alkaloids.

AU:
Crombie,-L

SO:
Bull-Narc. 1980; 32(3): 37-50

IS:
0007-523X

PY:
1980

LA:
English

CP:
UNITED-STATES

AB:
Studies on fresh and dried leaf and shoot material of Catha edulis (khat) collected in Ethiopia, Kenya and the Yemen Arab Republic have led to the isolation, separation and characterization of new celastraceous alkaloids, the cathedulins, with molecular weights in the 600-1,200 range. All the cathedulins whose structures have been investigated prove to be polyesters or lactones of a sesquiterpene polyol core and fall into three groups: (a) low molecular weight esters of pentahydroxydihydroagarofuran; (b) cathedulins of medium molecular weight characterized by the possession of a euonyminol core and an evonimic acid dilactone bridge; and (c) high molecular weight, more complex esters of euonyminol. Chemical evidence and spectral data were used in assigning structures to the cathedulins studied as well as in placing the various esterifying acids on the different hydroxyl positions of the sesquiterpene core. In addition to cathedulins, neutral products isolated from khat include beta-sitosterol and its glycoside, friedeline, and hydroxylated delta 4-exo-relatives of the latter. Moreover, the pigmented root-bark contains triterpenoid quinones including celastrol, pristimerin, iguesterin and tingenone (tingenin A and B).

MESH:
*Alkaloids-isolation-and-purification; *Plant-Extracts-analysis

MESH:
Catha-; Chemistry-; Molecular-Weight

PT:
Journal-Article

SH:
isolation-and-purification; analysis

RN:
0; 0; 0

NM:
Alkaloids; Plant-Extracts; cathedulins

SB:
Index-Medicus

UD:
20021101

AN:
6911030

XREC:
ABSTRACT (AB)

TI:
University of Aden, Democratic Yemen: medical education in the People's Democratic Republic of Yemen.

AU:
Bahattab,-A-S

SO:
Public-Health-Pap. 1980; 2(71): 183-9

IS:
0555-6015

PY:
1980

LA:
English

CP:
SWITZERLAND

MESH:
*Education,-Medical; *Schools,-Medical-organization-and-administration

MESH:
Curriculum-; Developing-Countries; Health-Planning; Yemen-

TG:
Human

PT:
Journal-Article

SH:
organization-and-administration

SB:
Index-Medicus

UD:
20001218

AN:
7456480

TI:
Qat use in North Yemen and the problem of addiction: a study in medical anthropology.

AU:
Kennedy,-J-G; Teague,-J; Fairbanks,-L

SO:
Cult-Med-Psychiatry. 1980 Dec; 4(4): 311-44

IS:
0165-005X

PY:
1980

LA:
English

CP:
NETHERLANDS

AB:
Travelers to North Yemen nearly invariably report that Yemeni people are universally addicted to the drug qat and that the problems of the country are related to this. On the other hand, the majority of Yemenis claim that qat is not only harmless, but that it has many virtues. After describing the chemistry of the drug and the customs of use, this paper addresses the question of the concept of addiction in terms of data gathered during an extensive field study of qat use. Questions of latency, tolerance and availability are discussed, while particular attention and data are devoted to an examination of the "analgesic hypothesis." It is concluded that a more complex theory is needed to deal with drug "dependencies" and that social and cultural perspectives must be added to concepts of the physiological and psychological effects of drugs if progress is to be made toward understanding institutional drug use such as is found with regard to qat.

MESH:
*Plant-Poisoning-epidemiology; *Social-Behavior; *Substance-Related-Disorders-epidemiology

MESH:
Anthropology-; Chemistry-; Drug-Tolerance; Plants-analysis; Reaction-Time; Social-Conformity; Social-Values; Substance-Related-Disorders-economics; Yemen-

TG:
Human; Male

PT:
Journal-Article

SH:
epidemiology; analysis; economics

SB:
Index-Medicus

UD:
20001218

AN:
7449411

XREC:
ABSTRACT (AB)

TI:
Balanced bone marrow globin synthesis in mideastern alpha-thalassemia.

AU:
Zaizov,-R; Steinherz,-M; Wollach,-B; Kirschmann,-C

SO:
Acta-Haematol. 1980; 64(3): 136-40

IS:
0001-5792

PY:
1980

LA:
English

CP:
SWITZERLAND

AB:
Hematological data and globin synthesis studies in 8 alpha-thalassemic children whose parents are from various regions in the Middle East are reported. All patients were devoid of Hb H. 5 of them had mild anemia, hypochromia and microcytosis and their blood alpha-/non-alpha-globin radioactivity ratios ranged between 0.56 and 0.75. The other 3 patients were hematologically normal with blood radioactivity ratios between 0.77 and 0.88. Bone marrow studies showed balanced globin chain synthesis for 6 of the patients and relatively more alpha-globin synthesis than in the blood for the remaining 2. The decrease in the relative synthesis of alpha-globin on erythroid cell maturation may relate to the molecular basis of alpha-thalassemia in the Middle East.

MESH:
*Bone-Marrow-metabolism; *Globins-biosynthesis; *Thalassemia-metabolism

MESH:
Child-; Child,-Preschool; Egypt-ethnology; Hemoglobin-H-analysis; Iran-ethnology; Iraq-ethnology; Israel-; Jews-; Thalassemia-blood; Tissue-Culture; Yemen-ethnology

TG:
Comparative-Study; Human

PT:
Journal-Article

SH:
metabolism; ethnology; biosynthesis; analysis; blood

RN:
9004-22-2; 9034-79-1

NM:
Globins; Hemoglobin-H

SB:
Index-Medicus

UD:
20001218

AN:
6778046

XREC:
ABSTRACT (AB)

TI:
Metachromatic leukodystrophy in the habbanite Jews: high frequency in a genetic isolate and screening for heterozygotes.

AU:
Zlotogora,-J; Bach,-G; Barak,-Y; Elian,-E

SO:
Am-J-Hum-Genet. 1980 Sep; 32(5): 663-9

IS:
0002-9297

PY:
1980

LA:
English

CP:
UNITED-STATES

AB:
A very high incidence of late infantile metachromatic leukodystrophy (MLD) (1/75 live births) was found in the Jewish Habbanite community which constitutes a genetic isolate of about 1,000-1,200 individuals. Screening in this population for aryl sulfatase A (ASA) levels in married adults revealed a carrier frequency for MLD of 17% and identified six couples of whom both partners were heterozygotes (6% of screened couples). In three pregnancies of these couples, prenatal diagnosis for the detection of ASA in the fetus was performed.

MESH:
*Cerebroside-Sulfatase-deficiency; *Heterozygote-Detection; *Jews-; *Leukodystrophy,-Metachromatic-genetics; *Sulfatases-deficiency

MESH:
Adult-; Child-; Consanguinity-; Gene-Frequency; Israel-; Pedigree-; Yemen-ethnology

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
deficiency; genetics; ethnology

RN:
EC 3.1.6.; EC 3.1.6.8

NM:
Sulfatases; Cerebroside-Sulfatase

SB:
Index-Medicus

UD:
20001218

AN:
6107044

XREC:
ABSTRACT (AB)

TI:
Rasprostranenie gel'mintozov u naseleniia Iemenskoi Arabskoi Respubliki.

[Incidence of helminthiasis among the population of Yemen Arab Republic]

AU:
Rudenko,-V-G

SO:
Med-Parazitol-(Mosk). 1980 Jul-Aug; 49(4): 20-4

IS:
0025-8326

PY:
1980

LA:
Russian; Non-English

CP:
USSR

MESH:
*Helminthiasis-epidemiology

MESH:
Helminthiasis-prevention-and-control; Yemen-

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
epidemiology; prevention-and-control

SB:
Index-Medicus

UD:
20001218

AN:
7421736

TI:
Health science on stamps.

AU:
Loevy,-H-T; Kowitz,-A

SO:
J-Am-Dent-Assoc. 1980 Jul; 101(1): 156

IS:
0002-8177

PY:
1980

LA:
English

CP:
UNITED-STATES

MESH:
*Philately-history

MESH:
Greece-; History-of-Medicine,-20th-Cent.; History-of-Medicine,-Ancient; Syria-; Yemen-

PT:
Biography; Historical-Article; Journal-Article

SH:
history

PS:
Hippocrates

SB:
Dental; Index-Medicus; History-of-Medicine

UD:
20011113

AN:
6993531

TI:
The distribution and supply of Cuban medical personnel in Third World countries.

AU:
Grundy,-P-H; Budetti,-P-P

SO:
Am-J-Public-Health. 1980 Jul; 70(7): 717-9

IS:
0090-0036

PY:
1980

LA:
English

CP:
UNITED-STATES

AB:
More than 2,000 Cuban health care personnel are presently providing care in Third World nations; less than five years ago this number was fewer than 100. Some 1,500 of these are physicians, representing nearly 13% of Cuba's 12,000 health service physicians. Cuba dominates the health care delivery system of four small African nations and South Yemen, and Cubans are a major presence in a number of larger countries, such as Iraq.

MESH:
*Developing-Countries; *Health-Manpower-supply-and-distribution

MESH:
Cuba-ethnology; Physicians-supply-and-distribution; Primary-Health-Care-organization-and-administration

TG:
Human

PT:
Journal-Article

SH:
ethnology; supply-and-distribution; organization-and-administration

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
7386707

XREC:
ABSTRACT (AB)

TI:
Optimistiks realism vid planering av bistand.

[Optimistic realism when planning for aid in developing countries]

AU:
Kempe,-C

SO:
Lakartidningen. 1980 Apr 23; 77(17): 1599-1600

IS:
0023-7205

PY:
1980

LA:
Swedish; Non-English

CP:
SWEDEN

MESH:
*Developing-Countries; *Health-Planning-economics

MESH:
Child-Health-Services-economics; Child-Health-Services-organization-and-administration; Medical-Assistance-economics; Medical-Assistance-organization-and-administration; Primary-Health-Care-economics; Primary-Health-Care-organization-and-administration; Yemen-

PT:
Journal-Article

SH:
economics; organization-and-administration

SB:
Index-Medicus

UD:
20001218

AN:
7382676

TI:
A lesson from the Third World.

AU:
Hawes,-S

SO:
Community-Outlook. 1980 Mar 13; 82

IS:
0262-8759

PY:
1980

LA:
English

CP:
ENGLAND

MESH:
*Community-Health-Nursing; *Rural-Health

MESH:
Midwifery-; Yemen-

TG:
Human

PT:
Journal-Article

SB:
Nursing

UD:
20001218

AN:
6898473

TI:
Vitiligo and the HLA system.

AU:
Metzker,-A; Zamir,-R; Gazit,-E; David,-M; Feuerman,-E-J

SO:
Dermatologica. 1980; 160(2): 100-5

IS:
0011-9075

PY:
1980

LA:
English

CP:
SWITZERLAND

AB:
77 Vitiligo patients were investigated for their HLA phenotype. Analysis of this material according to age of onset and ethnic origin revealed some significant characteristics. Young Jewish Moroccan patients showed a high frequency of B13 when compared to matching controls. Young patients of Yemenite origin had a strikingly high frequency of BW35. Jewish Yemenites showed a lack of B13 both in patients and in controls. It is suggested that studies by undertaken to clarify this problem further.

MESH:
*HLA-Antigens-analysis; *Vitiligo-immunology

MESH:
Age-Factors; Ethnic-Groups; Israel-; Jews-; Morocco-ethnology; Vitiligo-epidemiology; Yemen-ethnology

TG:
Comparative-Study; Human

PT:
Journal-Article

SH:
analysis; ethnology; epidemiology; immunology

RN:
0

NM:
HLA-Antigens

SB:
Index-Medicus

UD:
20001218

AN:
7351272

XREC:
ABSTRACT (AB)

TI:
Molecular genetic study of myophosphorylase deficiency (McArdle's disease) in two Yemenite-Jewish families.

AU:
Hadjigeorgiou,-G-M; Sadeh,-M; Musumeci,-O; Dabby,-R; De-Girolami,-L; Naini,-A; Papadimitriou,-A; Shanske,-S; DiMauro,-S

SO:
Neuromuscul-Disord. 2002 Nov; 12(9): 824-7

IS:
0960-8966

LA:
English

AB:
Using direct sequencing and restriction fragment length polymorphism analysis, we identified two novel mutations in two unrelated Yemenite-Jewish families with typical symptoms of McArdle's disease. In one family, both father and daughter were affected, an example of pseudo-dominant transmission. The daughter was a compound heterozygote for a new nonsense mutation (R207X) and a new missense mutation (R602Q) while her father was homozygous for the R207X mutation. The mother carried only the R602Q mutation and was an asymptomatic heterozygote. In the second family, the only affected member was homozygous for the R207X mutation. This first molecular genetic study of McArdle's disease in Yemenite-Jewish patients expands the already remarkable genetic heterogeneity of McArdle's disease and suggests the existence of ethnic or private mutations within this group.

AN:
12398832

TI:
Burn victims in the Republic of Yemen.

AU:
Sunnners,-J-B

SO:
Burns. 2002 Sep; 28(6): 615-6

IS:
0305-4179

LA:
English

AN:
12220925

TI:
Long-distance air evacuation of blast-injured sailors from the U.S.S. Cole.

AU:
Alkins,-S-A; Reynolds,-A-J

SO:
Aviat-Space-Environ-Med. 2002 Jul; 73(7): 677-80

IS:
0095-6562

LA:
English

AB:
BACKGROUND: The U.S. military uses a Critical Care Air Transport Team (CCATT) to air evacuate critically ill patients to facilities that can provide definitive medical care. CCATT is comprised of highly trained personnel and each team uses specialized equipment to allow for in-flight intensive medical care of patients. CCATT has the capability of providing care over long duration and distance. This report describes our recent experience of long-distance fixed-wing medical air evacuation of multiple critically ill sailors with blast injuries from the U.S.S. Cole. CONCLUSION: CCATTs can safely transport multiple critical patients with blast injuries over long distance and duration by fixed-wing aircraft. Blast injuries can have multi-system effects and patients with subclinical pulmonary injury may be asymptomatic when hypoxemic in a hypobaric environment.

AN:
12137104

TI:
Mycetoma in Yemen: clinicoepidemiologic and histopathologic study.

AU:
Khatri,-M-L; Al-Halali,-H-M; Fouad-Khalid,-M; Saif,-S-A; Vyas,-M-C

SO:
Int-J-Dermatol. 2002 Sep; 41(9): 586-93

IS:
0011-9059

LA:
English

AB:
BACKGROUND: Mycetoma is widespread in Yemen, but has not been fully documented. METHODS: A prospective study of 70 patients (53 male, 17 female; from different regions of Yemen) was performed. The clinical profile of the cases was recorded in a special protocol. The diagnosis was based on clinical features, examination of grains, roentgenographic studies, and histopathology (44 cases). RESULTS: Fifty cases were diagnosed as eumycetoma and 20 as actinomycetoma. The identification of the causative species was performed in 44 cases by histopathologic studies. Among the cases of eumycetoma, Madurella mycetomatis was recognized in 27 patients, Leptosphaeria senegalensis in two, and pale-grain fungi in two. Among the cases of actinomycetoma, Streptomyces somaliensis was seen in eight patients, Streptomyces madurae in one, and Nocardia species in four. The treatment of eumycetoma patients with ketoconazole and excision in selected cases controlled the disease activity in the majority. Most of the cases of actinomycetoma were better controlled with drug therapy alone, with a combination of penicillin and cotrimoxazole, or cotrimoxazole alone. CONCLUSIONS: Mycetoma is widespread in Yemen, with a higher incidence of eumycetoma and a maximum number of cases from the Hudaida region. A multicenter study is needed to evaluate the exact extent of disease.

AN:
12358829

TI:
Khat: pharmacological and medical aspects and its social use in Yemen.

AU:
Al-Motarreb,-A; Baker,-K; Broadley,-K-J

SO:
Phytother-Res. 2002 Aug; 16(5): 403-13

IS:
0951-418X

LA:
English

AB:
Fresh leaves of the khat tree (Catha edulis Forsk.) are chewed for their euphoric properties in East Africa and parts of the Middle East, such as The Yemen. This review describes the history, cultivation and constituents of khat, and the social aspects of khat chewing in Yemen. The major pharmacologically active constituent of the fresh leaves is (--)-S-cathinone. The pharmacology of (--)-S-cathinone in the central nervous system and the peripheral effects are described. (--)-S-Cathinone is regarded as an amphetamine-like sympathomimetic amine and this mechanism of action is discussed in relation to the central stimulant actions and the cardiovascular effects of increasing blood pressure and heart rate. The risk factors associated with khat chewing are described, with emphasis on the reported increased incidence of acute myocardial infarction. Copyright 2002 John Wiley & Sons, Ltd.

AN:
12203257

TI:
The evolving transmission pattern of Rift Valley fever in the Arabian Peninsula.

AU:
Fagbo,-S-F

SO:
Ann-N-Y-Acad-Sci. 2002 Oct; 969: 201-4

IS:
0077-8923

LA:
English

AB:
Vector-borne viruses are no respecters of international boundaries. The recent outbreak of Rift Valley fever (RVF) in the Kingdom of Saudi Arabia (KSA) and Yemen in September 2000 clearly sends a message that once pathogens cross their known geographic limits, they tend to adapt to the local ecology in order to survive and maintain transmission. This paper examines the various factors that may contribute to the establishment of RVF in the Arabian Peninsula (AP) and its possible spread to other countries. The annual influx of over 2 million pilgrims for the Hajj (annual pilgrimage for Muslims) in the KSA, as well as the large migrant population in this region, generates high human and animal traffic that presents a challenging agenda for public health. The potential risks within this period as well as other peculiar ecological factors are discussed.

AN:
12381591

TI:
Two distinct types of hepatitis B virus core promoter variants in Yemeni blood donors.

AU:
Sallam,-T-A; Tong,-C-Y

SO:
J-Med-Virol. 2002 Nov; 68(3): 328-34

IS:
0146-6615

LA:
English

AB:
Genetic variations in the basic core promoter (BCP) region of hepatitis B virus (HBV) occur during the natural history of chronic HBV infection. This study investigates the presence of basic core promoter variations in 28 asymptomatic Yemeni blood donors, correlating variations with HBeAg phenotype and viral load. The core promoter/precore and surface gene region of HBV DNA were amplified using nested PCRs and the PCR products were sequenced either directly or after cloning. HBeAg and viral load were measured when HBV DNA was detectable. Sequencing of 18 surface PCR products indicated that all were of genotype D. Two distinct types of variants were identified in the basic core promoter: substitution only (N = 14) and major deletion (N = 9). The commonest substitutions were located at nucleotide positions 1753, 1762, and 1764; 10/14 (71.4%) were associated with the precore 1896A substitution resulting in the premature stop of the precore reading frame and 6/14 (42.9%) had viral loads above 400 copies/ml. Two forms of deletion variants were found: 8 bp deletion (1763-1770) (N = 2) and a novel 12 (1746-1757) + 8 bp (1763-1770) deletion (N = 7). The deletion sequences were never associated with the precore 1896A substitution and all had viral load below 400 copies/ml with negative HBeAg phenotype. The polymorphism 1773C was found in 9/14 (64.3%) substitution sequences whereas all deletion sequences had 1773T. Two donors had mixed sequences of basic core promoter substitution and major deletions (both 8 bp and 12 + 8 bp). While the deletion variants in these two donors were similar to others found in isolation, the substitutions were of a different pattern. Further studies are required to understand the selection process behind these variants. Copyright 2002 Wiley-Liss, Inc.

AN:
12226818

TI:
Spontaneous rupture of a previously scared uterus. A case report and an overview of risk factors in Yemen Republic.

AU:
Dhaifalah,-I

SO:
Biomed-Pap-Med-Fac-Univ-Palacky-Olomouc-Czech-Repub. 2001 Dec; 145(2): 79-80

IS:
1213-8118

LA:
English

AB:
Maternal mortality is a significant public health problem. In Yemen it is attributable to socioeconomic, reproductive, health-status and health-services factors, as well as to medical causes. Direct obstetrical causes account for 61% of maternal deaths in Yemen 75% after delivery. Hemorrhage has been found as the second cause of maternal death in Yemen, accounting for 23.68% of all causes, while ruptured uterus accounts for 14.19% of maternal deaths in particular. The high percentage of ruptured uterus as a cause of maternal mortality prompted me to report the case below hoping it would shed light on the influence of factors, which can lead to this serious situations in Yemen.

AN:
12426778

TI:
Hydatid cyst of the uterine cervix.

AU:
Dhaifalah,-I

SO:
Biomed-Pap-Med-Fac-Univ-Palacky-Olomouc-Czech-Repub. 2001 Dec; 145(2): 77-8

IS:
1213-8118

LA:
English

AB:
I report and discuss a very rare case of primary involvement of the uterine cervix by hydatid cyst a parasitic disease caused by Echinococcus granulosus, whose first and most important site is the liver. The case was misdiagnosed as an ovarian cyst until the time of operation. And this is to alert the gynaecologist to the possibility of hydatid cyst when a septated mass is found in the pelvis.

AN:
12426777

TI:
Recent epidemiology of peste des petits ruminants virus (PPRV).

AU:
Dhar,-P; Sreenivasa,-B-P; Barrett,-T; Corteyn,-M; Singh,-R-P; Bandyopadhyay,-S-K

SO:
Vet-Microbiol. 2002 Aug 25; 88(2): 153-9

IS:
0378-1135

LA:
English

AB:
Peste des petits ruminants (PPR) is an economically important viral disease of goats and sheep first described in west Africa in the 1940s. The virus has been circulating in parts of sub-Saharan Africa for several decades and in the Middle East and southern Asia since 1993, although the first description of the virus in India dates to 1987. To study the genetic relationship between isolates of distinct geographical origin, a selected region of the fusion (F) protein gene of the viruses was amplified using RT/PCR and the resulting DNA product sequenced for phylogenetic analysis. Viruses from 27 outbreaks in Asian and Middle Eastern countries, reported between 1993 and 2000, and two recent outbreaks from the African continent were compared with the prototype African strain. Of the four known lineages of PPR virus, lineage 1 and 2 viruses have been found exclusively in west Africa. Virus from an outbreak in Burkina Faso in 1999 fell into the lineage 1 group. Viruses of lineage 3 have been found in east Africa, where an outbreak in Ethiopia in 1996 was of this type, and also in Arabia and in southern India. However, there have been no further isolations of lineage 3 virus from India since the one reported in 1992 from Tamil Nadu. A virus of this lineage was found circulating in Yemen in 2001. In the past 8 years virus exclusively of the fourth lineage has spread across the Middle East and the Asian sub-continent, reaching east as far as Nepal and Bangladesh. This virus lineage was also reported from Kuwait in 1999. The geographical source of the new lineage 4 virus is unknown although it is most closely related to African lineage 1. The possibility that its earlier presence in northern India was masked by the circulation of Rinderpest virus, a related virus of cattle, is considered unlikely.

 AN:
12135634
TI:
Psychodiagnostik im Dienst der Entwicklungshilfe: Die Auswahl von jemenitischen Bewerbern fur die Flugzeugfuhrerausbildung

[Psychodiagnosis in the service of developmental aid: the selection of Yemenite candidates for training as pilots]

AU:
Goeters,-K-M

SO:
Z-Exp-Angew-Psychol. 1975; 22(2): 195-217

IS:
0044-2712

PY:
1975

LA:
German; Non-English

CP:
GERMANY,-WEST

MESH:
*Aerospace-Medicine; *Psychological-Tests

MESH:
Adult-; Developing-Countries; Extraversion-Psychology; Germany,-West; Intelligence-Tests; Neurotic-Disorders-diagnosis; Personality-Inventory; Yemen-

TG:
English-Abstract; Human; Male

PT:
Journal-Article

SH:
diagnosis

SB:
Index-Medicus

UD:
19761002

AN:
1231271

TI:
[Epidemic haemorrhagic conjunctivitis in the Middle East]

AU:
Maichuk,-Y-F

SO:
Rev-Int-Trach-Pathol-Ocul-Trop-Subtrop. 1975; 52(1-2): 107-122

IS:
0249-7026

PY:
1975

LA:
English; French; Non-English

CP:
FRANCE

MESH:
*Conjunctivitis-epidemiology

MESH:
Conjunctivitis-etiology; Disease-Outbreaks; Hemorrhagic-Fevers,-Viral-complications; Hemorrhagic-Fevers,-Viral-epidemiology; Libya-; Saudi-Arabia; Tunisia-; Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology; etiology; complications

SB:
Index-Medicus

UD:
19760925

AN:
1230937

TI:
Serum immunoglobulin levels in healthy adults of various ethnic groups in a rural family practice in Israel.

AU:
Yodfat,-Y; Keren,-L; Zlotnick,-A

SO:
J-Fam-Pract. 1975 Dec; 2(6): 419-22

IS:
0094-3509

PY:
1975

LA:
English

CP:
UNITED-STATES

AB:
A study on the immunoglobulin levels of five ethnic groups in a rural population in Israel was carried out. The ethnic group comprised Yemenite, Cochin, Kurd, North African, and Ashkenazi Jews. Yemenites have a low level of IgA, Ashkenazis have a high IgM level, Cochins and North Africans have high levels of IgG and IgA, and Kurds show low IgM levels. Females have higher IgM levels than males. No positive correlation between immunoglobulin levels and age could be demonstrated. A connection between these levels and exogenous and endogenous factors in the various ethnic groups is discussed.

MESH:
*Ethnic-Groups; *Immunoglobulins-isolation-and-purification

MESH:
Adult-; Africa,-Northern-ethnology; Aged-; Family-Practice; Immunoglobulin-A-isolation-and-purification; Immunoglobulin-G-isolation-and-purification; Immunoglobulin-M-isolation-and-purification; Iran-ethnology; Iraq-ethnology; Israel-; Middle-Age; Rural-Population; Syria-ethnology; Vietnam-ethnology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology; isolation-and-purification

RN:
0; 0; 0; 0

NM:
Immunoglobulin-A; Immunoglobulin-G; Immunoglobulin-M; Immunoglobulins

SB:
Index-Medicus

UD:
19760925

AN:
1230499

XREC:
ABSTRACT (AB)

TI:
Nekotorye problemy farmatsevticheskogo dela v Iemenskoi Arabskoi Respublike

[Some problems of pharmaceutical practice in the Yemen Arab Republic]

AU:
Bondarev,-A-A

SO:
Farmatsiia. 1975 Jul-Aug; 24(4): 65-6

IS:
0367-3014

PY:
1975

LA:
Russian; Non-English

CP:
USSR

MESH:
*Pharmaceutical-Services

MESH:
Pharmacy-Service,-Hospital; Yemen-

PT:
Journal-Article

SB:
Index-Medicus

UD:
19760525

AN:
1218606

TI:
Schlangenbisse in der VDR Jemen

[Snake bites in the People's Democratic Republic of Yemen]

AU:
Tautenhahn,-E; Tautenhahn,-P

SO:
Z-Arztl-Fortbild-(Jena). 1975 May 15; 69(10): 554-5

IS:
0044-2178

PY:
1975

LA:
German; Non-English

CP:
GERMANY,-EAST

MESH:
*Snake-Bites-epidemiology

MESH:
Child,-Preschool; Gastrointestinal-Hemorrhage-etiology; Respiratory-Insufficiency-etiology; Shock,-Traumatic-etiology; Snake-Bites-complications; Tropical-Medicine; Yemen-

TG:
Case-Report; Female; Human

PT:
Journal-Article

SH:
etiology; complications; epidemiology

SB:
Index-Medicus

UD:
19760209

AN:
1081790

TI:
Empfindliche Nachweismethoden fur das Stimulans Khat

[Sensitive technics for the determination of the stimulant khat]

AU:
Rohm,-E; Schmid,-H-V

SO:
Arch-Kriminol. 1975 May-Jun; 155(5-6): 155-62

IS:
0003-9225

PY:
1975

LA:
German; Non-English

CP:
GERMANY,-WEST

MESH:
*Phenylpropanolamine-analysis; *Plant-Extracts-analysis; *Plants,-Medicinal

MESH:
Ethiopia-; Methods-; Stimulation,-Chemical; Yemen-

PT:
Journal-Article

SH:
analysis

RN:
0; 14838-15-4

NM:
Plant-Extracts; Phenylpropanolamine

SB:
Index-Medicus

UD:
19760102

AN:
1180625

TI:
Prevalence of malocclusion in young adults of various ethnic backgrounds in Israel.

AU:
Krzpow,-A-B; Lieberman,-M-A; Modan,-M

SO:
J-Dent-Res. 1975 May-Jun; 54(3): 605-8

IS:
0022-0345

PY:
1975

LA:
English

CP:
UNITED-STATES

MESH:
*Ethnic-Groups; *Malocclusion-epidemiology

MESH:
Adolescent-; Adult-; Africa,-Northern-ethnology; Egypt-ethnology; Europe-ethnology; Iran-ethnology; Iraq-ethnology; Israel-; Lebanon-ethnology; Malocclusion-classification; Military-Personnel; Sex-Factors; Syria-ethnology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology; classification; epidemiology

SB:
Dental; Index-Medicus

UD:
20021101

AN:
1056365

TI:
High intestinal lactase concentrations in adult Arbs in Saudi Arabia.

AU:
Cook,-G-C; al-Torki,-M-T

SO:
Br-Med-J. 1975 Jul 19; 3(5976): 135-6

IS:
0007-1447

PY:
1975

LA:
English

CP:
ENGLAND

AB:
The maximum rise in blood glucose after 50 g lactose by mouth was determined in 40 adult Arabs. Out of 30 Bedouin, urban Saudi, and Yemeni and 9 of mixed ancestry (usually partly African), 25 (83%) and 2 (22%) respectively showed an increase of over 1-1 mmol/1 (20 mg/100 ml). In common with most northern Europeans and Hamitic people of northern Africa, Arabs in Saudi Arabia usually have high intestinal lactase concentrations in adult life. This persistence of high levels probably originated in the Arabian peninsula. Its selective advantage may have been associated with the fluid and calorie content of camels' milk, which is important for survival in desert nomads.

MESH:
*Ethnic-Groups; *Galactosidases-analysis; *Intestines-enzymology

MESH:
Adolescent-; Adult-; Aged-; Blood-Glucose; Camels-; Intestinal-Absorption; Lactose-metabolism; Middle-Age; Milk-; Saudi-Arabia; Yemen-

TG:
Animal; Human

PT:
Journal-Article

SH:
analysis; enzymology; metabolism

RN:
0; 63-42-3; EC 3.2.1.-

NM:
Blood-Glucose; Lactose; Galactosidases

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
1170003

XREC:
ABSTRACT (AB)

TI:
Suomalainen sairaanhoitaja opettaa jemenilaisia

[Finnish nurse teaches in Yemen]

AU:
Leaksonen-Blom,-S

SO:
Sairaanhoitaja. 1975 Apr 8; 50(7): 13-6

IS:
0036-3278

PY:
1975

LA:
Finnish; Non-English

CP:
FINLAND

MESH:
*Child-Health-Services; *Health-Education; *International-Agencies

MESH:
Child-; Finland-; Sweden-; Yemen-

TG:
Human

PT:
Journal-Article

SB:
Nursing

UD:
19750619

AN:
1039114

TI:
Pioneer heart transplant surgeon.

AU:
Kyle,-R-A; Shampo,-M-A

SO:
JAMA. 1975 May 19; 232(7): 727

IS:
0098-7484

PY:
1975

LA:
English

CP:
UNITED-STATES

MESH:
*Heart-Transplantation; *Philately-

MESH:
Cardiac-Surgical-Procedures-history; History-of-Medicine,-20th-Cent.; South-Africa; Transplantation,-Homologous; Yemen-

PT:
Biography; Historical-Article; Journal-Article

SH:
history

PS:
Barnard,-C-N

SB:
Abridged-Index-Medicus; Index-Medicus; History-of-Medicine

UD:
19750707

AN:
1091756

TI:
The life cycle of Echinoparyphium ralphaudyi sp. n. (Trematoda: Echinostomatidae).

AU:
Lie,-K-J; Heyneman,-D; Jeyarasasingam,-U; Mansour,-N; Lee,-H-F; Lee,-H; Kostanian,-N

SO:
J-Parasitol. 1975 Feb; 61(1): 59-65

IS:
0022-3395

PY:
1975

LA:
English

CP:
UNITED-STATES

AB:
The life cycel and morphology of Echinoparyphium ralphaudyi sp. n. is described. Natural infections were found in Bulinus truncatus from Egypt, Ethiopia, and the Yemen Arab Republic, and later in B. forskalii and B. sericinus from Ethiopia. Sporocysts develop near the places of miracidial entry into the snail (the head-foot region, mantle edge, pseudobranch, and antennae). Rediae occur mainly in the ovotestis and in tissues anterior to the liver. The first cercariae are released 24 days postexposure. Metacercariae encyst in various freshwater snails and are localized in the pericardial sac and the posterior part of the kidney. Adult worms live in the small intestine of a variety of experimental animals: hamsters, rats, mice, chicks, ducklings, pigeons, and finches.

MESH:
*Trematoda-growth-and-development

MESH:
Birds-parasitology; Bulinus-parasitology; Chickens-parasitology; Ducks-parasitology; Hamsters-parasitology; Intestine,-Small-parasitology; Lymnaea-parasitology; Mice-parasitology; Pigeons-parasitology; Trematoda-anatomy-and-histology; Trematoda-classification

TG:
Animal

PT:
Journal-Article

SH:
parasitology; anatomy-and-histology; classification; growth-and-development

SB:
Index-Medicus

UD:
19750527

AN:
1117371

XREC:
ABSTRACT (AB)

TI:
Introduced schistosomiasis. Evaluation as a public health hazard.

AU:
Basch,-P-F; Grodhaus,-G; DiConza,-J-J

SO:
West-J-Med. 1975 Feb; 122(2): 127-9

IS:
0093-0415

PY:
1975

LA:
English

CP:
UNITED-STATES

MESH:
*Disease-Outbreaks; *Schistosomiasis-epidemiology

MESH:
Biomphalaria-parasitology; California-; Emigration-and-Immigration; Schistosoma-mansoni-isolation-and-purification; Yemen-

TG:
Human

PT:
Journal-Article

SH:
parasitology; isolation-and-purification; epidemiology

SB:
Index-Medicus

UD:
19750522

AN:
1114799

TI:
The young child in Yemen.

AU:
Bornstein,-A

SO:
Carnets-Enfance. 1974; 28: 29-42

IS:
0590-5931

PY:
1974

LA:
English

CP:
United-States

MESH:
*Economics-; *Family-Characteristics; *Parity-; *Social-Change; *Socioeconomic-Factors; *Women's-Rights

MESH:
Asia-; Asia,-Western; Birth-Rate; Demography-; Developing-Countries; Fertility-; Middle-East; Midwifery-; Population-; Population-Characteristics; Population-Dynamics; Reproduction-; Yemen-

TG:
Pregnancy

PT:
Journal-Article

UD:
20021004

AN:
12261902

TI:
Traitement du trachome au Yemen

[Treatment of trachoma in Yemen]

AU:
Golovine,-S

SO:
Rev-Int-Trach. 1974; 51(2): 99-101

IS:
0301-5017

PY:
1974

LA:
French; Non-English

CP:
FRANCE

MESH:
*Trachoma-therapy

MESH:
Antibiotics-administration-and-dosage; Immunotherapy-; Sulfonamides-administration-and-dosage; Trachoma-classification; Yemen-

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
administration-and-dosage; classification; therapy

RN:
0; 0

NM:
Antibiotics; Sulfonamides

SB:
Index-Medicus

UD:
19760525

AN:
4469842

TI:
A propos de la conjonctivite hemorragique

[Letter: Hemorrhagic conjunctivitis]

AU:
Golovine,-S

SO:
Rev-Int-Trach. 1974; 51(4): 121-2

IS:
0301-5017

PY:
1974

LA:
French; Non-English

CP:
FRANCE

MESH:
*Conjunctivitis-chemically-induced; *Drug-Hypersensitivity; *Nostrums-adverse-effects

MESH:
Conjunctivitis-epidemiology; Hemorrhage-; Quackery-; Yemen-

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
chemically-induced; epidemiology; adverse-effects

RN:
0

NM:
Nostrums

SB:
Index-Medicus

UD:
19760209

AN:
4469063

TI:
Schistosomiasis mansoni in Yemeni in California: duration of infection, presence of disease, therapeutic management.

AU:
Warren,-K-S; Mahmoud,-A-A; Cummings,-P; Murphy,-D-J; Houser,-H-B

SO:
Am-J-Trop-Med-Hyg. 1974 Sep; 23(5): 902-9

IS:
0002-9637

PY:
1974

LA:
English

CP:
UNITED-STATES

AB:
Investigations of schistosomiasis mansoni in 218 Yemeni agricultural workers in the San Joaquin Valley of California revealed a prevalence of 56%. In those infected, quantitative egg counts performed by the Kato thick smear method revealed that 57% had light infections (1-100 eggs/g), 27% moderate infections (101-400 eggs/g), and 16% heavy infections (greater than 400 eggs/g; mean--918 eggs/g). The Yemeni had been migrating to the USA for the past 20 years, a period in which the prevalence of schistosomiasis had remained constant in the Yemen. The prevalence of schistosomiasis in those who had been away from Yemen for less than 5 years was 59% with a mean egg output of 236 eggs/g, but in those away for more than 5 years (up to 20 years) it was 32% with a mean egg output of 75% eggs/g. This is in spite of the fact that 75% of the latter had returned to Yemen for short visits. Statistical analysis by the Fisher's exact probability test revealed a significantly lower egg output in those away from Yemen more than 5 years. On the basis of these findings the mean life span of the Yemen strain of Schistosoma mansoni in man was estimated to be between 5 and 10 years. The presence of disease was assessed in this population by traditional medical means without prior knowledge of the status of the infection in the individuals examined. Under these circumstances, there were no differences in symptoms such as weakness, diarrhea and abdominal pain among the uninfected proportion of the population, total infected group and a small subgroup of those most heavily infected. None of the patients had hepatomegaly and only two had splenomegaly--one lightly and the other heavily infected. Because of the toxicity of antischistosomal drugs and the lack of treatment facilities only the 22 most heavily infected (greater than 200 eggs/g) of the 122 individuals with schistosomiasis mansoni were treated with niridazole. In addition the two individuals with splenomegaly were treated with antimony dimercaptosuccinate. Side effects, though common, were not severe. Although follow-up in this migrant population was poor the nine patients examined 3 to 7 months after treatment showed a mean decrease in egg output of 97%.

MESH:
*Schistosoma-mansoni-isolation-and-purification; *Schistosomiasis-epidemiology

MESH:
Adolescent-; Adult-; Agriculture-; California-; Emigration-and-Immigration; Feces-parasitology; Follow-Up-Studies; Middle-Age; Niridazole-adverse-effects; Niridazole-therapeutic-use; Parasite-Egg-Count; Physical-Examination; Schistosomiasis-diagnosis; Schistosomiasis-drug-therapy; Schistosomiasis-immunology; Skin-Tests; Time-Factors; Urine-parasitology; Yemen-ethnology

TG:
Human; Male

PT:
Journal-Article

SH:
parasitology; adverse-effects; therapeutic-use; isolation-and-purification; diagnosis; drug-therapy; epidemiology; immunology; ethnology

RN:
61-57-4

NM:
Niridazole

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
4451230

XREC:
ABSTRACT (AB)

TI:
K voprosu o gepato-lienal'nom sindrome v Iemene

[Hepato-lienal syndrome in Yemen]

AU:
Skripnichenko,-V-A

SO:
Vrach-Delo. 1974 Dec; (12): 127-9

IS:
0049-6804

PY:
1974

LA:
Russian; Non-English

CP:
USSR

MESH:
*Liver-Diseases-etiology; *Schistosomiasis-complications; *Splenic-Diseases-etiology

MESH:
Liver-Cirrhosis-complications; Liver-Diseases-diagnosis; Malaria-complications; Splenic-Diseases-diagnosis; Syndrome-; Tuberculosis-complications; Yemen-

TG:
Human

PT:
Journal-Article

SH:
complications; diagnosis; etiology

SB:
Index-Medicus

UD:
19750421

AN:
4446518

TI:
Mother and child health care in the Yemen.

AU:
Coulter,-P

SO:
Nurs-Times. 1974 Nov 14; 70(46): 1764-5

IS:
0954-7762

PY:
1974

LA:
English

CP:
ENGLAND

MESH:
*Child-Health-Services; *Maternal-Health-Services

MESH:
Child,-Preschool; Infant-; Infant-Nutrition; Infant,-Newborn; Yemen-

TG:
Human

PT:
Journal-Article

SB:
Index-Medicus

UD:
19750411

AN:
4444972

TI:
Onchocerciasis.

AU:
Roy,-F-H

SO:
Ann-Ophthalmol. 1974 Dec; 6(12): 1321-2

IS:
0003-4886

PY:
1974

LA:
English

CP:
UNITED-STATES

MESH:
*Onchocerciasis-prevention-and-control

MESH:
Adult-; Africa-; Blindness-etiology; Blindness-prevention-and-control; Child-; Colombia-; Diethylcarbamazine-therapeutic-use; Diptera-; Disease-Vectors; Guatemala-; Kenya-; Mexico-; Microfilaria-microbiology; Onchocerca-microbiology; Onchocerciasis-drug-therapy; Onchocerciasis-transmission; Venezuela-; Yemen-

TG:
Animal; Human

PT:
Journal-Article

SH:
etiology; prevention-and-control; therapeutic-use; microbiology; drug-therapy; transmission

RN:
90-89-1

NM:
Diethylcarbamazine

SB:
Index-Medicus

UD:
19750310

AN:
4474827

TI:
Glaznaia zabolevaemost' i sostoianie oftal'mologicheskoi pomoshchi v NDRI

[Eye diseases and the state of ophthalmological service in Yemen]

AU:
Frolov,-A-N

SO:
Oftalmol-Zh. 1974; 29(6): 472-3

IS:
0030-0675

PY:
1974

LA:
Russian; Non-English

CP:
USSR

MESH:
*Eye-Diseases-therapy

MESH:
Adolescent-; Child-; Child-Health-Services; Conjunctivitis-therapy; School-Health-Services; Trachoma-epidemiology; Trachoma-prevention-and-control; Trachoma-therapy; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
therapy; epidemiology; prevention-and-control

SB:
Index-Medicus

UD:
20021101

AN:
4437850

TI:
The Phlebotomid sandflies of Yemen Arab Republic.

AU:
Lewis,-D-J

SO:
Tropenmed-Parasitol. 1974 Jun; 25(2): 187-97

IS:
0303-4208

PY:
1974

LA:
English

CP:
GERMANY,-WEST

MESH:
*Phlebotomus-classification

MESH:
Ecology-; Ethiopia-; Helminths-; Insect-Vectors; Leishmaniasis-; Species-Specificity; Yemen-

TG:
Animal; Female; Male

PT:
Journal-Article

SH:
classification

SB:
Index-Medicus

UD:
19741226

AN:
4425528

TI:
Struktura i rasprostranenie dermatozov v Iemene

[Structure and prevalence of dermatoses in Yemen]

AU:
Lavrik,-A-U

SO:
Vestn-Dermatol-Venerol. 1974 Jun; 0(6): 70-3

IS:
0042-4609

PY:
1974

LA:
Russian; Non-English

CP:
USSR

MESH:
*Skin-Diseases-epidemiology

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Dermatomycoses-epidemiology; Leprosy-epidemiology; Pyoderma-epidemiology; Skin-Diseases,-Infectious-epidemiology; Skin-Neoplasms-epidemiology; Staphylococcal-Infections-epidemiology; Streptococcal-Infections-epidemiology; Syphilis,-Cutaneous; Tuberculosis,-Cutaneous; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
4425024

TI:
The inherited blood factors of the inhabitants of Southern Arabia.

AU:
Marengo-Rowe,-A-J; Aviet,-K; Godber,-M-J; Kopec,-A-C; Mourant,-A-E; Tills,-D; Woodhead,-B-J

SO:
Ann-Hum-Biol. 1974 Jul; 1(3): 311-26

IS:
0301-4460

PY:
1974

LA:
English

CP:
ENGLAND

MESH:
*Blood-Groups; *Blood-Proteins; *Erythrocytes-enzymology; *Genetics,-Population; *Isoenzymes-blood

MESH:
ABO-Blood-Group-System; Acid-Phosphatase-blood; Arabia-ethnology; Ethnic-Groups; Gene-Frequency; Haptoglobins-analysis; Jews-; Lactate-Dehydrogenase-blood; Malate-Dehydrogenase-blood; Phosphoglucomutase-blood; Phosphogluconate-Dehydrogenase-blood; Phosphotransferases-blood; Polymorphism-Genetics; Rh-Hr-Blood-Group-System; Transferrin-analysis; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
blood; ethnology; enzymology; analysis

RN:
0; 0; 0; 0; 0; 0; 11096-37-0; EC 1.1.1.27; EC 1.1.1.37; EC 1.1.1.43; EC 2.7; EC 3.1.3.2; EC 5.4.2.2

NM:
ABO-Blood-Group-System; Blood-Groups; Blood-Proteins; Haptoglobins; Isoenzymes; Rh-Hr-Blood-Group-System; Transferrin; Lactate-Dehydrogenase; Malate-Dehydrogenase; Phosphogluconate-Dehydrogenase; Phosphotransferases; Acid-Phosphatase; Phosphoglucomutase

SB:
Index-Medicus

UD:
19741226

AN:
4371129

TI:
Letter: Subacute sclerosing panencephalitis in the Middle East.

AU:
Haddad,-F-S; Risk,-W-S; Jabbour,-J-T

SO:
Lancet. 1974 Oct 26; 2(7887): 1025

IS:
0140-6736

PY:
1974

LA:
English

CP:
ENGLAND

MESH:
*Subacute-Sclerosing-Panencephalitis-epidemiology

MESH:
Arabia-; Jordan-; Kuwait-; Lebanon-; Syria-; Yemen-

TG:
Comparative-Study; Human

PT:
Journal-Article

SH:
epidemiology

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
19750115

AN:
4138400

TI:
Glaznaia zabolevaemost' i sostoianie oftal'mologicheskoi pomoshchi v NDRI

[Eye diseases and the state of the ophthalmic service in the Peoples' Democratic Republic of Yemen]

AU:
Frolov,-A-N

SO:
Oftalmol-Zh. 1974 Sep 1; 29(6): 472-3

IS:
0030-0675

PY:
1974

LA:
Russian; Non-English

CP:
USSR

MESH:
*Eye-Diseases-epidemiology; *Ophthalmology-

MESH:
Adult-; Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
19750108

AN:
4417066

TI:
[The de Morsier-Kallman syndrome]

AU:
Weitz,-R; Kozenitzky,-I; Laron,-Z

SO:
Harefuah. 1974 Apr 1; 86(7): 357-61

IS:
0017-7768

PY:
1974

LA:
Hebrew; Non-English

CP:
ISRAEL

MESH:
*Hypogonadism-genetics; *Olfaction-Disorders-genetics

MESH:
Ethnic-Groups; Gonadorelin-diagnostic-use; Hypogonadism-complications; Hypogonadism-epidemiology; Israel-; Olfaction-Disorders-complications; Syndrome-; Testis-pathology; Yemen-

TG:
English-Abstract; Human; Male

PT:
Journal-Article

SH:
diagnostic-use; complications; epidemiology; genetics; pathology

RN:
33515-09-2

NM:
Gonadorelin

SB:
Index-Medicus

UD:
19740930

AN:
4602823

TI:
Physical working capacity of young men of different ethnic groups in Israel.

AU:
Glick,-Z; Shvartz,-E

SO:
J-Appl-Physiol. 1974 Jul; 37(1): 22-6

IS:
0021-8987

PY:
1974

LA:
English

CP:
UNITED-STATES

MESH:
*Exertion-; *Oxygen-Consumption

MESH:
Adipose-Tissue; Adolescent-; Adult-; Africa,-Northern; Body-Weight; Ethnic-Groups; Europe-; Heart-Rate; Iraq-; Israel-; Yemen-

TG:
Human; Male

PT:
Journal-Article

SB:
Index-Medicus

UD:
20021101

AN:
4836561

TI:
Sensitivity of radioimmunoassay for hepatitis B antigen in diagnostic and survey work.

AU:
Schmidt,-N-J; Forghani,-B; Lennette,-E-H

SO:
Health-Lab-Sci. 1974 Jan; 11(1): 4-7

IS:
0017-9035

PY:
1974

LA:
English

CP:
UNITED-STATES

MESH:
*Hepatitis-B-diagnosis; *Hepatitis-B-Antigens-analysis; *Radioimmunoassay-

MESH:
Agriculture-; Child-; Complement-Fixation-Tests; Heroin-Dependence-immunology; Immunodiffusion-; Immunoelectrophoresis-; Polynesia-; Yemen-

TG:
Comparative-Study; Human

PT:
Journal-Article

SH:
diagnosis; analysis; immunology

RN:
0

NM:
Hepatitis-B-Antigens

SB:
Index-Medicus

UD:
19740207

AN:
4202605

TI:
Study of erythrocyte glucose-6-phosphate dehydrogenase in neonatal jaundice of full-term babies among Saudi Arabian population.

AU:
Awadllah,-M-A; Darwish,-S-M

SO:
Gaz-Egypt-Paediatr-Assoc. 1973 Jul; 21(3): 83-8

IS:
1110-6638

PY:
1973

LA:
English

CP:
EGYPT

MESH:
*Erythrocytes-enzymology; *Glucosephosphate-Dehydrogenase-Deficiency-epidemiology; *Jaundice,-Neonatal-etiology

MESH:
Arabia-; Egypt-ethnology; Glucosephosphate-Dehydrogenase-Deficiency-complications; Infant,-Newborn; Sex-Factors; Syria-ethnology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology; enzymology; complications; epidemiology; etiology

SB:
Index-Medicus

UD:
19750826

AN:
4805749

TI:
Su di un Bulinus raccolto nella zona di Tai'zz (Yemen)

[On a Bulinus collected in the region of Tai'zz (Yemen)]

AU:
Orecchia,-P; Paggi,-L; Parrinello,-A

SO:
Parassitologia. 1973 Dec; 15(3): 267-72

IS:
0048-2951

PY:
1973

LA:
Italian; Non-English

CP:
ITALY

MESH:
*Bulinus-anatomy-and-histology; *Bulinus-cytology; *Bulinus-parasitology

MESH:
Chromosomes-; Schistosoma-; Yemen-

TG:
Animal; English-Abstract

PT:
Journal-Article

SH:
anatomy-and-histology; cytology; parasitology

SB:
Index-Medicus

UD:
19750117

AN:
4802680

TI:
Why bread in the diet lowers serum cholesterol.

AU:
Groen,-J-J

SO:
Proc-Nutr-Soc. 1973 Dec; 32(3): 159-67

IS:
0029-6651

PY:
1973

LA:
English

CP:
ENGLAND

MESH:
*Bread-; *Cholesterol-blood; *Diet-

MESH:
Civilization-; Coronary-Disease-etiology; Dietary-Carbohydrates; Dietary-Fats; Dietary-Proteins; Ethnic-Groups; Fats,-Unsaturated; Gluten-; Nutrition-; Religion-; Starch-; Vegetables-; Yemen-

TG:
Human

PT:
Journal-Article

SH:
blood; etiology

RN:
0; 0; 0; 0; 57-88-5; 8002-80-0; 9005-25-8

NM:
Dietary-Carbohydrates; Dietary-Fats; Dietary-Proteins; Fats,-Unsaturated; Cholesterol; Gluten; Starch

SB:
Index-Medicus

UD:
19741031

AN:
4795152

TI:
Onchocerciasis in Yemen with special reference to sowda.

AU:
Anderson,-J; Fuglsang,-H; al-Zubaidy,-A

SO:
Trans-R-Soc-Trop-Med-Hyg. 1973; 67(1): 30-1

IS:
0035-9203

PY:
1973

LA:
English

CP:
ENGLAND

MESH:
*Leg-Dermatoses; *Onchocerciasis-

MESH:
Dermatitis-; Lymphadenitis-; Pruritus-; Yemen-

TG:
Human

PT:
Journal-Article

SB:
Index-Medicus

UD:
19740404

AN:
4777417

TI:
The genetics of alpha-thalassemia in Yemenite and Iraqi Jews.

AU:
Zaizov,-R; Kirschmann,-C; Matoth,-Y; Adam,-A

SO:
Isr-J-Med-Sci. 1973 Sep-Oct; 9(9): 1457-60

IS:
0021-2180

PY:
1973

LA:
English

CP:
ISRAEL

MESH:
*Jews-; *Thalassemia-genetics

MESH:
Adult-; Child-; Child,-Preschool; Ethnic-Groups; Hemoglobinometry-; Hemoglobinopathies-genetics; Hemoglobins-biosynthesis; Hemoglobins,-Abnormal-analysis; Heterozygote-; Homozygote-; Infant-; Infant,-Newborn; Iraq-; Israel-; Leucine-metabolism; Mutation-; Pedigree-; Peptide-Synthesis; Thalassemia-blood; Thalassemia-metabolism; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
genetics; biosynthesis; analysis; metabolism; blood

RN:
0; 0; 61-90-5

NM:
Hemoglobins; Hemoglobins,-Abnormal; Leucine

SB:
Index-Medicus

UD:
19740331

AN:
4775132

TI:
Organizatsiia protivoleproznoi sluzhby v Iemene.

[Organization of a leprosy control service in Yemen]

AU:
Lavrik,-A-U; Miftakh,-M-A

SO:
Vestn-Dermatol-Venerol. 1973 Mar; 47(3): 57-60

IS:
0042-4609

PY:
1973

LA:
Russian; Non-English

CP:
USSR

MESH:
*Leprosy-prevention-and-control

MESH:
Adolescent-; Adult-; Leper-Colonies; Leprosy-epidemiology; Middle-Age; Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology; prevention-and-control

SB:
Index-Medicus

UD:
20021101

AN:
4730101

TI:
An electrophoretic and bacteriologic study of Yersinia Pestis isolates from Central Java, Asia, and the Western Hemisphere.

AU:
Hudson,-B-W; Quan,-T-J; Sites,-V-R; Marshall,-J-D

SO:
Am-J-Trop-Med-Hyg. 1973 Sep; 22(5): 642-53

IS:
0002-9637

PY:
1973

LA:
English

CP:
UNITED-STATES

MESH:
*Yersinia-pestis-isolation-and-purification

MESH:
Antigens,-Bacterial; Asparagine-metabolism; Bacterial-Proteins-analysis; Bolivia-; Brazil-; Electrophoresis,-Disc; Fermentation-; Indonesia-; Myanmar-; Plague-microbiology; Rats-; Vietnam-; Yemen-; Yersinia-pestis-analysis; Yersinia-pestis-growth-and-development; Yersinia-pestis-immunology; Yersinia-pestis-metabolism

TG:
Animal; Human

PT:
Journal-Article

SH:
metabolism; analysis; microbiology; growth-and-development; immunology; isolation-and-purification

RN:
0; 0; 7006-34-0

NM:
Antigens,-Bacterial; Bacterial-Proteins; Asparagine

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
19731109

AN:
4269701

TI:
Voluntary nursing in the Yemen.
AU:
Church,-R

SO:
Nurs-Times. 1973 May 3; 69(18): 578-80

IS:
0954-7762

PY:
1973

LA:
English

CP:
ENGLAND

MESH:
*Nursing-Service,-Hospital; *Voluntary-Workers

MESH:
Yemen-

PT:
Journal-Article

SB:
Index-Medicus

UD:
19730723

AN:
4706666

TI:
Fringe benefits on the fringes of civilization.

AU:
Vaisrub,-S

SO:
JAMA. 1973 Apr 23; 224(4): 522

IS:
0098-7484

PY:
1973

LA:
English

CP:
UNITED-STATES

MESH:
*Civilization-; *Coronary-Disease-epidemiology

MESH:
Developing-Countries; Israel-; Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
19730524

AN:
4739615

TI:
Distribution of intestinal helminths in children in the Yemen Arab Republic.

AU:
Thuriaux,-M-C

SO:
Trop-Geogr-Med. 1973 Mar; 25(1): 45-50

IS:
0041-3232

PY:
1973

LA:
English

CP:
NETHERLANDS

MESH:
*Filarioidea-physiology; *Helminthiasis-epidemiology; *Intestinal-Diseases,-Parasitic-epidemiology; *Schistosomiasis-

MESH:
Adolescent-; Ascariasis-epidemiology; Ascaris-; Child-; Child,-Preschool; Feces-microbiology; Hymenolepiasis-; Infant-; Infant,-Newborn; Mass-Screening; Methods-; Middle-Age; Schistosoma-; Sex-Ratio; Trichuriasis-epidemiology; Trichuris-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; microbiology; physiology

SB:
Index-Medicus

UD:
20021101

AN:
4693996
TI:
Perlman syndrome: four additional cases and review.

AU:
Henneveld,-H-T; van-Lingen,-R-A; Hamel,-B-C; Stolte-Dijkstra,-I; van-Essen,-A-J

SO:
Am-J-Med-Genet. 1999 Oct 29; 86(5): 439-46

IS:
0148-7299

LA:
English

AB:
Perlman syndrome was first described in 1973 and comprises nephromegaly with renal dysplasia and Wilms tumor, macrosomia, cryptorchidism, and multiple facial anomalies. Polyhydramnios and hypoglycaemia are often found. Twelve children have been described from six different families. Five came from one family whose Yemenite Jewish parents were second cousins. Autosomal recessive inheritance has been suggested. Prognosis is severe with neonatal death in most children. We report on 4 new cases of Perlman syndrome from 3 families; all parents were non-consanguineous. Some of the observed manifestations have been described only once in this syndrome (cardiac defect, hepatic fibrosis with portoportal bridging, haemangioma) or never before (volvulus, intestinal atresia, and agenesis of the corpus callosum in 1 patient, a cleft palate in another). All children died within the first year. The 2 sibs were born prematurely with nephromegaly but without hamartomas or nephroblastomatosis. This is consistent with the hypothesis that dysplastic medullary parenchyma in preterm infants develops into nephroblastomatosis and hamartoma and eventually Wilms tumor. Copyright 1999 Wiley-Liss, Inc.

AN:
10508986

TI:
Genetic variation of three tetrameric tandem repeats in four distinct Israeli ethnic groups.

AU:
Amar,-A; Brautbar,-C; Motro,-U; Fisher,-T; Bonne-Tamir,-B; Israel,-S

SO:
J-Forensic-Sci. 1999 Sep; 44(5): 983-6

IS:
0022-1198

LA:
English

AB:
The allele frequency distributions of three STR loci amplified by PCR have been studied in four Israeli communities: Ashkenazi Jews and three non-Ashkenazi groups, namely Moroccan, Yemenite, and Ethiopian Jews. The loci analyzed were CSF1PO, TPOX, and HUMTHO1. The typing was performed in sequencing polyacrylamide gels under denaturing conditions that could separate alleles with differences of a single base. The population data were analyzed with respect to Hardy-Weinberg (H-W) equilibrium and found that all loci meet the H-W expectations. No-ticeable differences were encountered between the four Jewish ethnic groups studied hereby indicating the importance of establishing a local database to be used in human identity testing in these different Israeli Jewish groups.

AN:
10486950

TI:
Nucleotide sequence of the 3' terminal region of the genome of four lettuce mosaic virus isolates from Greece and Yemen.

AU:
Revers,-F; van-der-Vlugt,-R-A; Souche,-S; Lanneau,-M; Lot,-H; Candresse,-T; Le-Gall,-O

SO:
Arch-Virol. 1999; 144(8): 1619-26

IS:
0304-8608

LA:
English

AB:
Lettuce mosaic virus (LMV) is an economically important Potyvirus causing a severe disease of commercial lettuce crops. Based on molecular data, three phylogenetic groups of isolates have previously been discriminated, reflecting their geographical origin (Western Europe-California, Greece, or Yemen). Sequence information for the entire coat protein domain was only available for one of the Western Europe-California phylogenetic group. We have now sequenced the 3' terminal region of the genome LMV-Gr4, -Gr5 and -GrB, isolates which belong to the Greek phylogenetic group and of LMV-Yar, the sole known representative of the third LMV phylogenetic group. The region sequenced encodes the last 62 amino-acids of the polymerase and the entire coat protein of the four isolates, plus the 3' non-translated region of LMV-Gr5 and -Yar. The Greek and Yemenite isolates studied are all very aggressive on lettuce, are able to overcome the resistance genes mo1(1) and mo1(2) and belong to the two phylogenetic groups which have so far been only partially characterised. As for other Potyviruses, the core and the C-terminal regions of the coat protein are highly conserved among all isolates whereas the N-terminus is more variable. No amino acid change in the coat protein or carboxy-terminal part of the polymerase could be related to the resistance-breaking properties of the isolates analysed. The sequences obtained provide the basis for the rapid typing of LMV isolates using the restriction pattern of segments of cDNA amplified by PCR.

AN:
10486115

TI:
Cutaneous leishmaniasis in Yemen.

AU:
Khatri,-M-L; Haider,-N

SO:
Int-J-Dermatol. 1999 Aug; 38(8): 587-90

IS:
0011-9059

LA:
English

AB:
BACKGROUND: Cutaneous leishmainiasis is widespread in the Yemen, but has not been fully documented. METHODS: We have studied 42 cases from the Hajjah and Amran Governorates of the Yemen Republic. The clinical profile of these cases was recorded in a special protocol. The diagnosis was based on positive slit skin smear and histopathologic studies when needed. RESULTS: The age of the patients ranged between 1 and 65 years (median age, 19 years) and the duration of the disease ranged between 2 months and 12 years (median duration, 6 months). Most of the patients had a single lesion. Slit skin smear was positive for parasites in 35 cases (highly positive in 15). From the analysis of features, the disease could be classified into dry type (31 patients), wet type (seven patients), and chronic cutaneous leishmaniasis (four patients). Most of the patients required prolonged (4-6 weeks) treatment with sodium stibogluconate; the smear was still positive in eight patients, seven of whom were further treated successfully with a combination of rifampicin and isoniazid for 2-3 months. One who was treated successfully with intralesional injections of sodium stibogluconate. CONCLUSIONS: Cutaneous leishmaniasis in this region seems to be endemic, has a long chronic course, shows a highly positive smear even 1-6 years after onset, and gives an inadequate response to prolonged systemic therapy. Further epidemiologic studies and taxonomic differentiation of the species are required.

AN:
10487447

TI:
Ultrasonographic urinary tract abnormalities in Schistosoma haematobium infection.

AU:
Salah,-M-A; Boszormenyi-Nagy,-G; Al-Absi,-M; Nagi,-M-A; Alsaaidi,-A-A

SO:
Int-Urol-Nephrol. 1999; 31(2): 163-72

IS:
0301-1623

LA:
English

AB:
OBJECTIVE: Evaluation of ultrasonographic abnormalities with active Schistosoma haematobium infection in Yemeni patients. METHODS: As part of a cooperation between a private hospital and Schistosomiasis Control Project in Yemen, laboratory and ultrasonographic examinations were performed in 158 patients (8 females, 150 males, mean age: 17 years) with active Schistosoma haematobium infection. Upper urinary tract dilation, lower ureter changes and bladder wall abnormalities (thickness, hyperechogenicity and polypoid lesions) were registered. Laboratory findings and ultrasonographic changes were evaluated and assorted according to age groups of the patients. RESULTS: Twenty-eight patients (18%) showed no ultrasonographic morphological lesion. Bladder abnormalities (thickness, hyperechogenicity and polypoid lesions) were found in 130 patients (82%) and upper tract lesions in 86 patients (54%). No upper tract lesions were seen without bladder abnormality. Polyps within the lower ureteric lumen occurred in four patients. In patients with polypoid lesions, higher incidence of severe infection was found. One patient had urinary bladder mass. CONCLUSION: Urinary schistosomiasis has typical sonographic features, however, it may occur also without ultrasonographic morphological lesion. Upper tract lesions seem to develop only with lower tract abnormalities.

AN:
10481960

TI:
Review of leprosy control activities in Yemen.

AU:
al-Qubati,-Y; al-Dobai,-A-B

SO:
Int-J-Lepr-Other-Mycobact-Dis. 1999 Jun; 67(2): 150-3

IS:
0148-916X

LA:
English

AB:
Leprosy control activities in Yemen are reviewed historically and up to the present time. Since 1983 the World Health Organization's multidrug therapy has been used in the National Leprosy Control Programme. Current activities are carried out in 63 leprosy clinics distributed all over the country and staffed by trained primary health care workers and medical assistants. In Yemen leprosy prevalence has declined from 1400 per 10,000 population in 1990 to 647 in 1997. Over the same period, new case detection rates per 10,000 population increased from 185 to 517. A backlog of leprosy cases continues to transmit the disease in Yemen.

AN:
10472367

TI:
A molecular analysis of the yemenite deaf-blind hypopigmentation syndrome: SOX10 dysfunction causes different neurocristopathies.

AU:
Bondurand,-N; Kuhlbrodt,-K; Pingault,-V; Enderich,-J; Sajus,-M; Tommerup,-N; Warburg,-M; Hennekam,-R-C; Read,-A-P; Wegner,-M; Goossens,-M

SO:
Hum-Mol-Genet. 1999 Sep; 8(9): 1785-9

IS:
0964-6906

LA:
English

AB:
The Yemenite deaf-blind hypopigmentation syndrome was first observed in a Yemenite sister and brother showing cutaneous hypopigmented and hyperpigmented spots and patches, microcornea, coloboma and severe hearing loss. A second case, observed in a girl with similar skin symptoms and hearing loss but without microcornea or coloboma, was reported as a mild form of this syndrome. Here we show that a SOX10 missense mutation is responsible for the mild form, resulting in a loss of DNA binding of this transcription factor. In contrast, no SOX10 alteration could be found in the other, severe case of the Yemenite deaf-blind hypopigmentation syndrome. Based on genetic, clinical, molecular and functional data, we suggest that these two cases represent two different syndromes. Moreover, as mutations of the SOX10 transcription factor were previously described in Waardenburg-Hirschsprung disease, these results show that SOX10 mutations cause various types of neurocristopathy.

AN:
10441344

TI:
Ob osobennostiakh makro- i mikroelementogo sostava volos narodov Azii, Afrikii i Latinskoi Ameriki.

[The characteristics of the macro- and trace element composition of the hair in the peoples of Asia, Africa and Latin America]

AU:
Pavlov,-IuV; Alisievich,-V-I

SO:
Sud-Med-Ekspert. 1999 Mar-Apr; 42(2): 16-8

IS:
0039-4521

LA:
Russian; Non-English

AB:
Macro- and trace element composition of hairs on the head, chest, in the armpits, and on the pubis in the population of Asia, Africa, and Latin America adapted and not to the climate, geographic and ecological conditions of the Russian Federation (Moscow) is studied by spectrography (DPS-13 spectrograph). Element composition of residents of 16 countries is analyzed by variation statistics methods using PC: Lebanon, Syria, Yemen, Bahrain, India, Sierra Leone, Cote d'Ivoire, Rwanda, Kenya, Sudan, Mexico, Ecuador, Bolivia, Brasilia, Columbia, and Chile. Hairs from residents of East Europe (Russians, Byelorussians, Ukrainians) living in Moscow for 6-8 years (adapted) were the reference for comparison. A total of 371 specimens of hairs were examined. Hairs from adapted and not adapted residents of the above-listed countries and continents differ significantly from each other and from the hairs of Russians, Byelorussians, and Ukrainians living in Moscow.

AN:
10224921

TI:
Migration for employment among the Arab countries.

AU:
Birks,-S; Sinclair,-C

SO:
Dev-Dig. 1979 Oct; 17(4): 65-89

IS:
0012-1576

PY:
1979

LA:
English

CP:
United-States

MESH:
*Emigration-and-Immigration; *Socioeconomic-Factors

MESH:
Africa-; Africa,-Northern; Asia-; Asia,-Southeastern; Asia,-Western; Demography-; Developing-Countries; Economics-; Egypt-; Jordan-; Middle-East; Population-; Population-Dynamics; Sudan-; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12336017

TI:
The distribution, bionomics and control of onchocerciasis vectors (Diptera: Simuliidae) in Eastern Africa and the Yemen.

AU:
Raybould,-J-N; White,-G-B

SO:
Tropenmed-Parasitol. 1979 Dec; 30(4): 505-47

IS:
0303-4208

PY:
1979

LA:
English

CP:
GERMANY,-WEST

MESH:
*Diptera-parasitology; *Insect-Control-methods; *Onchocerciasis-prevention-and-control

MESH:
Africa,-Eastern; Ecology-; Insect-Vectors; Onchocerciasis-transmission; Seasons-; Yemen-

TG:
Animal; Human

PT:
Journal-Article

SH:
parasitology; methods; prevention-and-control; transmission

SB:
Index-Medicus

UD:
20001218

AN:
538821

TI:
Cancer patterns in Israel: selected aspects.

AU:
Katz,-L; Steinitz,-R

SO:
Isr-J-Med-Sci. 1979 Dec; 15(12): 983-9

IS:
0021-2180

PY:
1979

LA:
English

CP:
ISRAEL

AB:
Data on cancer incidence in Israel have been collected by the Israel Cancer Registry since 1960. Overall incidence patterns are similar to those observed in other "Westernized" countries. In the total Jewish population, lung cancer accounts for one in seven cancers in males and breast cancer, for one in four cancers in females. The main time trends are: a decrease in stomach cancer, a halt in the increase of male lung cancer and a continuing rise for female lung cancer, female breast cancer, cancer of the colon and rectum, and malignant melanoma. Cancer of the uterine cervix may be on the rise in Israel-born women. The relatively high incidence of cancer of the esophagus in immigrants from Iran and Yemen and of cancer of the nasopharynx in immigrants from North Africa probably reflect incidence patterns in their countries of origin.

MESH:
*Neoplasms-epidemiology

MESH:
Adolescent-; Adult-; Africa-ethnology; Africa,-Northern-ethnology; Aged-; Asia-ethnology; Esophageal-Neoplasms-epidemiology; Europe-ethnology; Israel-; Jews-; Lung-Neoplasms-epidemiology; Melanoma-epidemiology; Middle-Age; Nasopharyngeal-Neoplasms-epidemiology; Neoplasms-mortality; North-America-ethnology; Sex-Factors; Uterine-Neoplasms-epidemiology

TG:
Female; Human; Male; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
ethnology; epidemiology; mortality

SB:
Index-Medicus

UD:
20021101

AN:
528189

XREC:
ABSTRACT (AB)

TI:
Late-onset diabetes in Israel.

AU:
Cohen,-A-M; Fidel,-J; Cohen,-B; Yodfat,-Y; Eisenberg,-S

SO:
Isr-J-Med-Sci. 1979 Dec; 15(12): 1003-8

IS:
0021-2180

PY:
1979

LA:
English

CP:
ISRAEL

MESH:
*Diabetes-Mellitus-epidemiology

MESH:
Adult-; Cholesterol-blood; Diabetes-Mellitus-blood; Glucose-Tolerance-Test; Israel-; Jews-; Lipoproteins-blood; Middle-Age; Obesity-blood; Obesity-in-Diabetes-blood; Triglycerides-blood; Yemen-ethnology

TG:
Female; Human; Male; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
blood; epidemiology; ethnology

RN:
0; 0; 57-88-5

NM:
Lipoproteins; Triglycerides; Cholesterol

SB:
Index-Medicus

UD:
20001218

AN:
528181

TI:
Debatt om Jemen: lite mer forstaelse hade varit kladsam!

[Discussion on Yemen: a little more understanding would have been more becoming!]

AU:
Lundbladh,-E

SO:
Vardfacket. 1979 Dec 13; 3(22): 59-60

IS:
0347-0911

PY:
1979

LA:
Swedish; Non-English

CP:
SWEDEN

MESH:
*Midwifery-; *Social-Conditions; *Women-

MESH:
Culture-; Sweden-ethnology; Yemen-

TG:
Female; Human

PT:
Journal-Article

SH:
ethnology

SB:
Nursing

UD:
20001218

AN:
260614

TI:
Svensk barnmorska i Nordjemen: jag vill hjalpa kvinnorna att aterfa sin sjalvtillit.

[Swedish midwife in North Yemen: I want to help women to regain their self-reliance]

AU:
Hirdman,-V; Hojeberg,-P

SO:
Vardfacket. 1979 Nov 15; 3(20): 66-8

IS:
0347-0911

PY:
1979

LA:
Swedish; Non-English

CP:
SWEDEN

MESH:
*Culture-; *Midwifery-; *Women-

MESH:
Infant-Care; Infant,-Newborn; Labor,-Obstetric; Sweden-ethnology; Yemen-

TG:
Female; Human; Pregnancy

PT:
Interview

SH:
ethnology

SB:
Nursing

UD:
20021101

AN:
260609

TI:
Population processes in rural Yemen: temporary emigration, breastfeeding, and contraception.

AU:
Myntti,-C

SO:
Stud-Fam-Plann. 1979 Oct; 10(10): 282-9

IS:
0039-3665

PY:
1979

LA:
English

CP:
UNITED-STATES

MESH:
*Breast-Feeding; *Contraception-Behavior; *Emigration-and-Immigration-trends; *Population-Dynamics

MESH:
Bottle-Feeding-trends; Family-Planning-trends; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
trends

SB:
Index-Medicus

UD:
20021004

AN:
516122

TI:
Kozhnyi leishmanioz v Iemenskoi Arabskoi Respublike (IAR).

[Cutaneous leishmaniasis in the Yemen Arab Republic (YAR)]

AU:
Shmakov,-V-V; Lavrik,-A-U

SO:
Med-Parazitol-(Mosk). 1979 Nov-Dec; 48(6): 9-11

IS:
0025-8326

PY:
1979

LA:
Russian; Non-English

CP:
USSR

MESH:
*Leishmaniasis-epidemiology

MESH:
Adolescent-; Adult-; Child-; Leishmaniasis-pathology; Middle-Age; Seasons-; Yemen-

TG:
English-Abstract; Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; pathology

SB:
Index-Medicus

UD:
20021101

AN:
514219

TI:
Linkage analysis and the inheritance of arches in a Habbanite isolate.

AU:
Anderson,-M-W; Bonne-Tamir,-B; Carmelli,-D; Thompson,-E-A

SO:
Am-J-Hum-Genet. 1979 Sep; 31(5): 620-9

IS:
0002-9297

PY:
1979

LA:
English

CP:
UNITED-STATES

AB:
A pedigree and linkage analysis was performed on a corrected version of the Habbanite pedigree 2 of Slatis et al. [1]. The trait "arch on any digit" was examined for major gene inheritance and possible linkage to several blood and serum group markers. The results confirm the proposed dominant major gene inheritance of this trait with almost complete penetrance. In addition, the analysis suggests linkage with the haptoglobin locus with evidence against linkage with Pl and Rhesus. These results are of particular interest in view of recently reported dermatoglyphic associations with haptoglobin.

MESH:
*Dermatoglyphics-; *Genetic-Markers; *Jews-; *Linkage-Genetics

MESH:
Consanguinity-; Genes,-Dominant; Haptoglobins-genetics; Israel-; Pedigree-; Yemen-ethnology

TG:
Female; Human; Male; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
genetics; ethnology

RN:
0; 0

NM:
Genetic-Markers; Haptoglobins

SB:
Index-Medicus

UD:
20001218

AN:
292307

XREC:
ABSTRACT (AB)

TI:
Kishechnyi shistosomatoz (Schistosoma mansoni).

[Intestinal schistosomiasis (Schistosoma mansoni)]

AU:
Magomedov,-M-K; Barinova,-M-V

SO:
Arkh-Patol. 1979; 41(9): 52-3

IS:
0004-1955

PY:
1979

LA:
Russian; Non-English

CP:
USSR

AB:
An observation of the intestinal form of schistosomiasis due to invasion with Schistosoma mansoni in a patient of 20, a student from Yemen. The diagnosis was established by histological examinations of tumour-like formations on the serous membrane of the sigmoid colon taken during laparotomy for penetrating wound of the abdomen. After a special treatment the patient was discharged in a satisfactory state.

MESH:
*Schistosomiasis-pathology; *Sigmoid-pathology; *Sigmoid-Diseases-pathology

MESH:
Abdominal-Injuries-complications; Adult-; Schistosoma-mansoni; Schistosomiasis-complications; Sigmoid-Diseases-complications; Wounds,-Penetrating-complications

TG:
Case-Report; English-Abstract; Human; Male

PT:
Journal-Article

SH:
complications; pathology

SB:
Index-Medicus

UD:
20001218

AN:
496699

XREC:
ABSTRACT (AB)

TI:
Barefoot nurses volunteer in Yemen.

AU:
Anonymous

SO:
AORN-J. 1979 Oct; 30(4): 748-9

IS:
0001-2092

PY:
1979

LA:
English

CP:
UNITED-STATES

MESH:
*Community-Health-Nursing; *Voluntary-Workers

MESH:
Nurses-utilization; Yemen-

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
utilization

SB:
Index-Medicus; Nursing

UD:
20001218

AN:
258989

TI:
The Duffy blood group system in Israeli Jews and Arabs.

AU:
Sandler,-S-G; Kravitz,-C; Sharon,-R; Hermoni,-D; Ezekiel,-E; Cohen,-T

SO:
Vox-Sang. 1979; 37(1): 41-6

IS:
0042-9007

PY:
1979

LA:
English

CP:
SWITZERLAND

AB:
The distribution of the Fy gene was studied in 1,207 Israeli Jews and 509 Arabs. The Fy(a--b--) phenotype (FyFy) was observed in Moslem, Christian and Druze Arabs, and in Jewish immigrants from Yemen and Iraq, but not in Sephardi or Ashkenazi Jews. The Fy gene frequencies in Arabs and Jews were compatible with historical evidence of interactions with native African and admixed regional populations. Compared with Rho (cDe) and Jsa, Fy(a--b--) is a more useful genetic marker for recognizing African admixture in Middle Eastern populations.

MESH:
*Blood-Groups-genetics; *Duffy-Blood-Group-System-genetics

MESH:
Gene-Frequency; Israel-; Jews-; Kell-Blood-Group-System-genetics; Phenotype-; Rh-Hr-Blood-Group-System-genetics; Saudi-Arabia

TG:
Human

PT:
Journal-Article

SH:
genetics

RN:
0; 0; 0; 0

NM:
Blood-Groups; Duffy-Blood-Group-System; Kell-Blood-Group-System; Rh-Hr-Blood-Group-System

SB:
Index-Medicus

UD:
20001218

AN:
115155

XREC:
ABSTRACT (AB)

TI:
Nekotorye aspekty epidemiologii maliarii v Narodoi Demokraticheskoi Respublike Iemen.

[Aspects of malaria epidemiology in the People's Democratic Republic of Yemen]

AU:
Kravchenko,-V-K

SO:
Med-Parazitol-(Mosk). 1979 Jul-Aug; 48(4): 10-3

IS:
0025-8326

PY:
1979

LA:
Russian; Non-English

CP:
USSR

MESH:
*Malaria-epidemiology

MESH:
Anopheles-; Insect-Vectors; Plasmodium-falciparum; Plasmodium-malariae; Yemen-

TG:
Animal; English-Abstract; Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
384190

TI:
HLA antigens in genetic neutropenia of Yemenite Jews.

AU:
Weinberger,-A; Shoenfeld,-Y; Zamir,-R; Gazit,-E; Joshua,-H; Pinkhas,-J

SO:
Vox-Sang. 1979; 36(2): 105-8

IS:
0042-9007

PY:
1979

LA:
English

CP:
SWITZERLAND

AB:
The HLA antigenic system was studied in Yemenite Jews with genetic neutropenia. No deviation in antigen frequency was observed when compared with matched controls from the same ethnic group. HLA antigen frequency and common haplotypes of the Yemenite Jews were found entirely different from those of the African blacks, known to have the same anomaly.

MESH:
*Agranulocytosis-genetics; *HLA-Antigens-genetics; *Neutropenia-genetics

MESH:
Adult-; Chromosome-Mapping; Gene-Frequency; Haploidy-; Jews-; Middle-Age; Phenotype-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
genetics

RN:
0

NM:
HLA-Antigens

SB:
Index-Medicus

UD:
20001218

AN:
462896

XREC:
ABSTRACT (AB)

TI:
Squamous cell carcinoma of the bladder.

AU:
Amin,-H-A

SO:
J-Urol. 1979 Jun; 121(6): 838

IS:
0022-5347

PY:
1979

LA:
English

CP:
UNITED-STATES

MESH:
*Bladder-Neoplasms-epidemiology; *Carcinoma,-Squamous-Cell-epidemiology

MESH:
Adolescent-; Adult-; Bladder-Neoplasms-surgery; Carcinoma,-Squamous-Cell-surgery; Egypt-; Iraq-; Middle-Age; United-States; Yemen-

TG:
Human

PT:
Letter

SH:
epidemiology; surgery

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
458971

TI:
Diabetes, blood lipids, lipoproteins, and change of environment: restudy of the "new immigrant Yemenites" in Israel.

AU:
Cohen,-A-M; Fidel,-J; Cohen,-B; Furst,-A; Eisenberg,-S

SO:
Metabolism. 1979 Jul; 28(7): 716-28

IS:
0026-0495

PY:
1979

LA:
English

CP:
UNITED-STATES

AB:
Restudy of 306 "new immigrant Yemenite" Jews, an ethnic group in which, upon their arrival in Israel, no diabetes was detected, revealed, 25 yr after their immigration, an increased incidence of diabetes and higher plasma and lipoprotein-lipid levels. The prevalence of diabetes (defined as "glucose intolerance") rose to 11.8% (13.2% males and 9.7% females). Obesity in females resulted in increased prevalence of diabetes in all age groups, while in males it affected the older age group only. The male/female diabetic ratio was affected by weight status--in the underweight, diabetes was more prevalent in males, in the overweight, the rate of diabetes in females equaled that of males. In nondiabetics (those with normal glucose tolerance), neither the glucose tolerance nor the insulin response deteriorated with aging. Most diabetics had a delayed insulin response. However, about 50% of nondiabetics and diabetics had insulin response peak at 60 min and similar insulin levels. It appears that in newly discovered adult-onset diabetics in this population there is no shortage of insulin, but rather shortage of insulin action. In nondiabetics, the levels of plasma cholesterol and triglycerides (TG) were higher than levels upon their arrival. In diabetics, the plasma TG, cholesterol, and LDL-cholesterol levels were higher when compared to those of nondiabetics, especially in the group of overweight males. Hyperlipoproteinemia was diagnosed in 27.7% of diabetics and 11.0% of nondiabetics. In diabetics, the HDL/LDL cholesterol ratio was found to be reduced, significantly so in overweight diabetics.

MESH:
*Diabetes-Mellitus-epidemiology; *Lipids-blood; *Lipoproteins-blood

MESH:
Adult-; Age-Factors; Body-Weight; Diabetes-Mellitus-blood; Environment-; Glucose-Tolerance-Test; Israel-; Middle-Age; Prediabetic-State-blood; Prediabetic-State-epidemiology; Sex-Factors; Yemen-ethnology

TG:
Female; Human; Male; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
blood; epidemiology; ethnology

RN:
0; 0

NM:
Lipids; Lipoproteins

SB:
Index-Medicus

UD:
20001218

AN:
449707

XREC:
ABSTRACT (AB)

TI:
Serum lipid response to a high-caloric, high-fat diet in agricultural workers during 12 months.

AU:
Brunner,-D; Weissbort,-J; Fischer,-M; Bearman,-J-E; Loebl,-K; Schwartz,-S; Levin,-S

SO:
Am-J-Clin-Nutr. 1979 Jun; 32(6): 1342-9

IS:
0002-9165

PY:
1979

LA:
English

CP:
UNITED-STATES

AB:
The effect of a gluttony diet in healthy subjects was studied over an observation period of 12 months. Twenty-six agricultural workers, all of them Yemenite Jews, received a high-caloric, high-fat diet, and the changes in serum cholesterol (CH), high-density-lipoprotein-cholesterol, triglycerides, and body weight were assessed. Yemenite Jews as a group are characterized by low serum CH levels and by a low incidence of coronary artery disease. For a period of 7 months the subjects received a diet of 4553 cal/day, more than double their original "Yemenite diet". After this time they resumed their customary low-caloric diet for 3 months, and thereafter for another 2 months they continued with the high-caloric food regimen. The high-caloric, high-fat diet resulted in the expected increase of serum CH. A similar increase of high-density lipoprotein-CH was found. Serum triglyceride levels changed inversely to those of CH. It is suggested that the altered relation of calories derived from carbohydrates to those derived from fats brought about the decrease of triglycerides, and this irrespective of the increased intake of carbohydrates and fats. The rather small gain of body weight over the trial period--despite the doubled caloric intake--is similar to other studies that showed that the ability of normal individuals to gain weight through overeating varies considerably.

MESH:
*Diet-; *Dietary-Fats-administration-and-dosage; *Energy-Intake; *Lipids-blood

MESH:
Adolescent-; Adult-; Aged-; Agriculture-; Body-Weight; Cholesterol-blood; Cholesterol,-Dietary; Dietary-Carbohydrates-administration-and-dosage; Dietary-Proteins-administration-and-dosage; Food-Preferences; Israel-; Lipoproteins,-HDL-blood; Middle-Age; Triglycerides-blood; Work-; Yemen-ethnology

TG:
Human; Male; Support,-U.S.-Gov't,-Non-P.H.S.; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
blood; administration-and-dosage; ethnology

RN:
0; 0; 0; 0; 0; 0; 0; 57-88-5

NM:
Cholesterol,-Dietary; Dietary-Carbohydrates; Dietary-Fats; Dietary-Proteins; Lipids; Lipoproteins,-HDL; Triglycerides; Cholesterol

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
220867

XREC:
ABSTRACT (AB)

TI:
Some observations on onchocerciasis including sowda in the Yemen Arab Republic.

AU:
Omar,-M-S; Franz,-M; Buttner,-D-W

SO:
Tropenmed-Parasitol. 1979 Mar; 30(1): 113-9

IS:
0303-4208

PY:
1979

LA:
English

CP:
GERMANY,-WEST

AB:
A pilot study on onchocerciasis and sowda was carried out in the south-western region of the Yemen Arab Republic. Of 61 persons examined in eight villages 35 (= 57%) were found positive for microfilariae by the skin-snip method, 13 had typical manifestations of sowda, 17 had other onchocercal-suggestive skin lesions and five had subcutaneous nodules. A single larva of Simulium damnosum s.I. was collected in Wadi Barakani. Numerous larvae and pupae of S. ruficorne and S. hargreavesi were taken in fast-flowing streams in four localities. The examination of microfilariae and adult worms by scanning electron microscopy as well as the histochemical staining of microfilariae for the demonstration of acid phosphatase activity confirmed that the concerned filaria belongs to the species Onchocerca volvulus. No morphological differences could be detected between the smaller number of the examined worms from the Yemen and the extensive parasite material from Liberia, West Africa.

MESH:
*Onchocerciasis-epidemiology

MESH:
Adolescent-; Adult-; Disease-Reservoirs; Leg-Dermatoses-epidemiology; Leg-Dermatoses-parasitology; Maps-; Microfilaria-; Microscopy,-Electron; Middle-Age; Onchocerca-ultrastructure; Onchocerciasis-parasitology; Rural-Population; Yemen-

TG:
Animal; Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; parasitology; ultrastructure

SB:
Index-Medicus

UD:
20021101

AN:
442197

XREC:
ABSTRACT (AB)

TI:
Odontophilately.

AU:
Drinnan,-A-J

SO:
N-Y-State-Dent-J. 1979 May; 45(5): 242

IS:
0028-7571

PY:
1979

LA:
English

CP:
UNITED-STATES

MESH:
*Dentistry-; *Philately-history

MESH:
History-of-Medicine,-20th-Cent.; Yemen-

PT:
Historical-Article; Journal-Article

SH:
history

SB:
Dental; Index-Medicus; History-of-Medicine

UD:
20011113

AN:
375143

TI:
Ekologicheskie predposylki rasprostraneniia askaridoza v gornoi zone Iemenskoi Arabskoi Respublike.

[Ecological prerequisites for the spread of ascariasis in the mountainous zone of the Yemen Arab Republic]

AU:
Bel'gesov,-N-V; Iarulin,-G-R

SO:
Med-Parazitol-(Mosk). 1979 Jan-Feb; 48(1): 75-8

IS:
0025-8326

PY:
1979

LA:
Russian; Non-English

CP:
USSR

MESH:
*Ascariasis-transmission

MESH:
Altitude-; Ascaris-growth-and-development; Climate-; Ecology-; Feces-parasitology; Parasite-Egg-Count; Yemen-

TG:
Animal; English-Abstract; Human

PT:
Journal-Article

SH:
transmission; growth-and-development; parasitology

SB:
Index-Medicus

UD:
20001218

AN:
431501

TI:
Analysis of the Iraqi dentition: mesiodistal crown diameters of permanent teeth.

AU:
Ghose,-L-J; Baghdady,-V-S

SO:
J-Dent-Res. 1979 Mar; 58(3): 1047-54

IS:
0022-0345

PY:
1979

LA:
English

CP:
UNITED-STATES

AB:
Plaster casts of the permanent dentition of 161 Iraqis were subjected to odontometric analysis. Sex dimorphism was clear in all teeth, the highest being in the canines and lower first molar. Comparisons of the Iraqi dentition with similar population groups were made.

MESH:
*Tooth-anatomy-and-histology

MESH:
Adolescent-; Adult-; Bicuspid-anatomy-and-histology; Ethnic-Groups; Incisor-anatomy-and-histology; Iraq-; Odontometry-; Sex-Factors; Yemen-

TG:
Comparative-Study; Female; Human; Male

PT:
Journal-Article

SH:
anatomy-and-histology

SB:
Dental; Index-Medicus

UD:
20021101

AN:
284038

XREC:
ABSTRACT (AB)

TI:
Erythrocyte glyoxalase I polymorphism in several population groups in Israel.

AU:
Golan,-R; Ben-Ezzer,-J; Szeinberg,-A

SO:
Hum-Hered. 1979; 29(1): 57-60

IS:
0001-5652

PY:
1979

LA:
English

CP:
SWITZERLAND

AB:
The genetic polymorphism of red blood cell glyoxalase I (GLO) has been investigated in 9 population groups in Israel: Ashkenazi Jews, non-Ashkenazi Jews from Iran, Iraq, Balkan, North Africa, Yemen, Turkey and Egypt as well as Arabs living in Israel. The distribution of GL01 and GLO2 genes in the 9 communities was not homogeneous (x2 = 14.48; d.f. = 8; p less than 0.0005). Jews from Iran were found to have the lowest GLO1 frequency (0.2294), while those from Egypt had the highest gene frequency (0.3968). The other investigated communities were shown to have intermediate values for this gene frequency. No significant difference has been found between Ashkenazi and non-Ashkenazi Jews (with the exception of those from Egypt) or Arabs living in Israel.

MESH:
*Erythrocytes-enzymology; *Gene-Frequency; *Jews-; *Lactoylglutathione-Lyase-genetics; *Lyases-genetics; *Polymorphism-Genetics

MESH:
Ethnic-Groups; Israel-; Lactoylglutathione-Lyase-blood

TG:
Human

PT:
Journal-Article

SH:
enzymology; blood; genetics

RN:
EC 4.; EC 4.4.1.5

NM:
Lyases; Lactoylglutathione-Lyase

SB:
Index-Medicus

UD:
20001218

AN:
761924

XREC:
ABSTRACT (AB)

TI:
Studi morfologici, biologici e biochimici su una nuova specie di Bulinus (Gastropoda: Planorbidae).

[Morphological, biological and biochemical study of a new species of Bulinus (Gastropoda: Planorbidae)]

AU:
Paggi,-L; Orecchia,-P; Bullini,-L; Nascetti,-G; Biocca,-E

SO:
Parassitologia. 1978 Dec; 20(1-3): 1-6

IS:
0048-2951

PY:
1978

LA:
Italian; Non-English

CP:
ITALY

AB:
A description is given of Bulinus yemenensis, a new species from Yemen belonging to the truncatus group. B. yemenensis is morphologically and biologically differenciated from B. truncatus truncatus, from which it is also electrophoretically distinguishable on the basis of the following enzyme loci: Est-2, Est-3, Pgm-2 and 6-Pgdh among the 26 analysed.

MESH:
*Bulinus-classification

MESH:
Bulinus-anatomy-and-histology; Bulinus-physiology; Esterases-analysis; Glucosephosphate-Dehydrogenase-analysis; Phosphoglucomutase-analysis

TG:
Animal; English-Abstract

PT:
Journal-Article

SH:
anatomy-and-histology; classification; physiology; analysis

RN:
EC 1.1.1.49; EC 3.1.; EC 5.4.2.2

NM:
Glucosephosphate-Dehydrogenase; Esterases; Phosphoglucomutase

SB:
Index-Medicus

UD:
20001218

AN:
162241

XREC:
ABSTRACT (AB)

TI:
HLA antigens in two Iranian populations: the Armenians and the Jews.

AU:
Tabatabai,-H; Mohammad,-K; Mohagheghpour,-N

SO:
Tissue-Antigens. 1978 Nov; 12(5): 309-14

IS:
0001-2815

PY:
1978

LA:
English

CP:
DENMARK

AB:
The distribution of HLA phenotype, genotype and haplotype frequencies was studied in two Iranian populations, the Armenians and the Jews. Although the frequencies of most antigens in the Armenians have approximately the average Jewish values, haplotype frequencies are quite different between the two populations. The frequencies of antigens in Iranian Jews are more similar to those in the Mazandaranies, a group of non-Jewish Iranians, than to the Jewish populations from Yemen and Cochin, India.

MESH:
*Gene-Frequency; *HLA-Antigens; *Jews-

MESH:
Armenia-ethnology; Genotype-; Haploidy-; Iran-; Phenotype-

TG:
Human; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
ethnology

RN:
0

NM:
HLA-Antigens

SB:
Index-Medicus

UD:
20001218

AN:
746530

XREC:
ABSTRACT (AB)

TI:
Histochemical enzyme-staining patterns of onchocerca volvulus microfilariae and their occurrence in different onchocerciasis areas.

AU:
Omar,-M-S

SO:
Tropenmed-Parasitol. 1978 Dec; 29(4): 462-72

IS:
0303-4208

PY:
1978

LA:
English

CP:
GERMANY,-WEST

AB:
Histochemical differentiation of Onchocerca volvulus microfilariae from 164 patients in West African rain-forest (Liberia), Sudan-savanna (Upper Volta), Guatemala and the Yemen has been carried out using a staining method for the demonstration of acid phosphatase. Intrauterine microfilariae showed considerable changes in their enzyme activity during embryonic development which are probably associated with the maturation of the parasite before migration to the tissues. Five distinct types of staining patterns could be distinguished among microfilariae from the skin according to the localization of the enzyme in specific structures of the microfilaria. Two or more types of staining patterns were found in most persons in the different geographic regions. There were significant differences in the overall distribution of the various staining patterns in persons from the different areas. At the present state of our knowledge, little is known about the nature and significance of these differences in the staining patterns of microfilariae. The question of whether they can be ascribed to an ageing process, strain differences or other factors is discussed.

MESH:
*Onchocerca-enzymology

MESH:
Acid-Phosphatase-analysis; Burkina-Faso; Guatemala-; Liberia-; Onchocerca-anatomy-and-histology; Onchocerca-classification; Onchocerciasis-classification; Onchocerciasis-epidemiology; Staining-and-Labeling-methods; Sudan-; Yemen-

TG:
Human

PT:
Journal-Article

SH:
analysis; anatomy-and-histology; classification; enzymology; epidemiology; methods

RN:
EC 3.1.3.2

NM:
Acid-Phosphatase

SB:
Index-Medicus

UD:
20001218

AN:
84419

XREC:
ABSTRACT (AB)

TI:
Rapport fra Redd Barnas klinikk i Nord-Yemen.

[Report from Redd Barnas hospital in North Yemen]

AU:
Almedal,-C

SO:
Sykepleien. 1978 Nov 5; 65(18): 1138-40

IS:
0039-7628

PY:
1978

LA:
Norwegian; Non-English

CP:
NORWAY

MESH:
*Community-Health-Centers; *Primary-Health-Care

MESH:
Family-Planning; Health-Education; Nutrition-; Preventive-Health-Services; Yemen-

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SB:
Nursing

UD:
20001218

AN:
252228

TI:
Influenza surveillance in Israel, 1976--77.

AU:
Klingberg,-M-A; Klingberg,-W; Shoham,-D; Costin,-C; Roitman,-M; Horenstein,-L; Swartz,-T-A

SO:
Med-Microbiol-Immunol-(Berl). 1978 Nov 17; 166(1-4): 249-54

IS:
0300-8584

PY:
1978

LA:
English

CP:
GERMANY,-WEST

AB:
An influenza surveillance program developed and conducted in three districts in Israel during winter 1976--77, was based mainly on morbidity data in the general population, corroborated by sero-epidemiologic surveys on selected groups. This information was supplemented by data on mortality organized according to specific age groups. During the period under study, similar results were observed in each of the three districts surveyed. Two successive waves of influenza were recorded: an early wave due to B/Hong Kong/5/72 followed by an A/Victoria/3/75 outbreak. Both waves were of moderate extent, with the highest frequency of clinical influenza occurring in the youngest group, age 0--14 years. The age-specific mortality rates werehighest and rather similar in the extreme age groups 65+ and 0. The search of A/New Jersey/8/76 antibody revealed a considerable proportion of positives with a higher titer in the older age groups. A special serologic survey among Yemenite Jews over 50 years of age, who immigrated to Israel in 1949, showed that the 1918 influenza pandemic also reached that isolated country. The surveillance program provided an early warning system as well as a rather accurate measurement of influenza impact in Israel.

MESH:
*Disease-Outbreaks-epidemiology; *Health-Surveys; *Influenza-epidemiology

MESH:
Adolescent-; Adult-; Age-Factors; Aged-; Antibodies,-Viral-analysis; Child-; Child,-Preschool; Infant-; Influenza-immunology; Influenza-mortality; Israel-; Jews-; Middle-Age; Orthomyxoviridae-immunology; Yemen-ethnology

TG:
Human

PT:
Journal-Article

SH:
analysis; epidemiology; immunology; mortality; ethnology

RN:
0

NM:
Antibodies,-Viral

SB:
Index-Medicus

UD:
20021101

AN:
723788

XREC:
ABSTRACT (AB)

TI:
Health care in the Yemen.

AU:
Ansell,-C

SO:
Midwife-Health-Visit-Community-Nurse. 1978 Dec; 14(12): 425-9

IS:
0306-9699

PY:
1978

LA:
English

CP:
ENGLAND

MESH:
*Child-Health-Services; *Maternal-Health-Services

MESH:
Community-Health-Nursing; Infant-; Yemen-

TG:
Female; Human

PT:
Journal-Article

SB:
Nursing

UD:
20001218

AN:
251833

TI:
Intoa kansainvalisyyteen on, tietoja ja kielitaitoa puuttuu.

[Enthusiastic international workers, competence and knowledge of foreign language are necessary]

AU:
Toivonen,-M

SO:
Sairaanhoitaja. 1978 Sep 26; 54(18): 28-30

IS:
0036-3278

PY:
1978

LA:
Finnish; Non-English

CP:
FINLAND

MESH:
*International-Cooperation; *Nurses-; *Voluntary-Workers

MESH:
Bangladesh-; Clinical-Competence; Finland-ethnology; Language-; Yemen-

PT:
Journal-Article

SH:
ethnology

SB:
Nursing

UD:
20001218

AN:
250917

TI:
Nursing care study. Fulminating eclampsia: nursing in the Yemen--coping against the odds.

AU:
Oliver,-O

SO:
Nurs-Mirror. 1978 Nov 9; 147(19): 28-9

IS:
0029-6511

PY:
1978

LA:
English

CP:
ENGLAND

MESH:
*Eclampsia-nursing

MESH:
Adolescent-; Yemen-

TG:
Case-Report; Female; Human; Pregnancy

PT:
Journal-Article

SH:
nursing

SB:
Nursing

UD:
20021101

AN:
250819

TI:
Impressions of the Yemen.

AU:
Ritchie,-I-K

SO:
J-R-Nav-Med-Serv. 1978 Summer; 64(2): 133-5

IS:
0035-9033

PY:
1978

LA:
English

CP:
ENGLAND

MESH:
*Developing-Countries; *Outpatient-Clinics,-Hospital

MESH:
Health-Services; Yemen-

TG:
Human

PT:
Journal-Article

SB:
Index-Medicus

UD:
20001218

AN:
682149

TI:
[Disappearing differences in coronary heart disease incidence between immigrants from Yemen and other Israelis: factor or fancy?]

AU:
Goldbourt,-U; Neufeld,-H-N; Medalie,-J-H; Oron,-D

SO:
Harefuah. 1978 Jan 1; 94(1): 1-5

IS:
0017-7768

PY:
1978

LA:
Hebrew; Non-English

CP:
ISRAEL

MESH:
*Coronary-Disease-epidemiology

MESH:
Coronary-Disease-genetics; Emigration-and-Immigration; Israel-; Yemen-ethnology

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
epidemiology; genetics; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
640493
TI:
Homeward bound: Yemeni return migration.

AU:
Colton,-N-A

SO:
Int-Migr-Rev. 1993 Winter; 27(4): 870-82

IS:
0197-9183

PY:
1993

LA:
English

CP:
UNITED-STATES

AB:
The author discusses the return migration of Yemenis from Saudi Arabia during the period 1970-1989. "Through the use of original, empirical data collected in Yemen, this article sheds light on who these returning migrants are, where they have come from, and what sort of future awaits them....The survey conducted on return migration was administered in the winter and spring of 1989 in a region of North Yemen called al-Hujariyya." excerpt

MESH:
*Emigration-and-Immigration; *Transients-and-Migrants

MESH:
Asia-; Asia,-Western; Demography-; Developing-Countries; Middle-East; Population-; Population-Dynamics; Saudi-Arabia; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12286928

XREC:
ABSTRACT (AB)

TI:
Yemeni workers come home: reabsorbing one million migrants.

AU:
Stevenson,-T-B

SO:
Middle-East-Rep. 1993 Mar-Apr; (181): 15-20

IS:
0899-2851

PY:
1993

LA:
English

CP:
UNITED-STATES

MESH:
*Demography-; *Economics-; *Emigration-and-Immigration; *Geography-; *Politics-

MESH:
Asia-; Asia,-Western; Developing-Countries; Middle-East; Population-; Population-Dynamics; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12179390

TI:
Building Development, Food and Population Issues in the Field of Agriculture with Rural Development in the Arab Countries (16-21 January 1993). Panel discussion (seminar).

AU:
Morcos,-M-E

SO:
Popul-Stud-(Cairo). 1993 Jan-Mar; 15(77): 87-97

IS:
0256-5358

PY:
1993

LA:
English

CP:
EGYPT

MESH:
*Agriculture-; *Food-Supply; *Nutrition-; *Population-; *Social-Planning

MESH:
Africa-; Africa,-Northern; Asia-; Asia,-Western; Conservation-of-Natural-Resources; Developing-Countries; Economics-; Egypt-; Environment-; Health-; Jordan-; Middle-East; Morocco-; Sudan-; Tunisia-; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12179789

TI:
International and return migration: the experience of Yemen.

AU:
United Nations. Economic and Social Commission for Western Asia ESCWA. Secretariat

SO:
Popul-Bull-ESCWA. 1993; (41-42): 107-51

IS:
1011-4793

PY:
1993

LA:
English

CP:
JORDAN

AB:
"This study deals with the impact of...return migrants (or returnees) on the social and economic development of the Republic of Yemen in both the short and long terms, and assesses the possibility of their integration into the society and economy of the new Republic. The first section offers a brief history of Yemeni migration and description of the demographic and economic characteristics of the returnees compared with those of the non-migrant population. It also discusses the volume of remittances....The second section...discusses the problems encountered in integrating [returnees] into the socio-economic fabric of the new State, the absorptive capacity of the various economic sectors, and the prospects for their employment in the short and medium run." excerpt

MESH:
*Acculturation-; *Demography-; *Economics-; *Emigration-and-Immigration; *Social-Change; *Time-; *Transients-and-Migrants

MESH:
Asia-; Asia,-Western; Developing-Countries; Middle-East; Population-; Population-Dynamics; Time-Factors; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12290055

XREC:
ABSTRACT (AB)

TI:
"Time to act" for World AIDS Day.

AU:
Anonymous

SO:
Glob-AIDSnews. 1993; (3): 19

IS:
1020-007X

PY:
1993

LA:
English

CP:
SWITZERLAND

MESH:
*Acquired-Immunodeficiency-Syndrome; *HIV-Infections; *Health-Education; *World-Health-Organization

MESH:
Africa-; Africa-South-of-the-Sahara; Africa,-Eastern; Africa,-Northern; Asia-; Asia,-Western; Developing-Countries; Disease-; Djibouti-; Education-; International-Agencies; Iraq-; Middle-East; Oman-; Organizations-; Sudan-; United-Nations; Virus-Diseases; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12287375

TI:
Diabetes and accompanying obesity, hypertension and ECG abnormalities in Yemenite Jews 40 years after immigration to Israel.

AU:
Cohen,-A-M; Marom,-L

AD:
Hadassah University Hospital, Jerusalem, Israel.

SO:
Diabetes-Res. 1993; 23(2): 65-74

IS:
0265-5985

PY:
1993

LA:
English

CP:
SCOTLAND

AB:
A repeat survey in 1988-1989 on the prevalence of diabetes among Yemenites aged 30 years and over was 3.6% as compared to 2.9% in 1977-78 and 0.25% in 1958-59 soon after their immigration to Israel. In age and gender-matched ethnic Jewish groups at the time it was 5/9% in Ashkenazis (originating in Europe and North America) and 2.5% in Sephardis (originating from Mediterranean and Middle Eastern countries). In Yemenites obesity was associated with a marked increase in the prevalence of diabetes the same as in the other ethnic groups. The prevalence of hypertension and ischemic heart disease ECG changes were higher in diabetic Yemenites than in non-diabetic ones, the same as in the other ethnic groups. There was no difference between the incidence of ischemic heart disease ECG changes among diabetics and subjects with IGT. These facts suggest that the metabolic changes that accompany the development of diabetes lead to the same pathological changes irrespective of the ethnic group.

MESH:
*Diabetes-Mellitus-ethnology; *Hypertension-ethnology; *Jews-; *Myocardial-Ischemia-ethnology; *Obesity-ethnology

MESH:
Adult-; Diabetes-Mellitus-complications; Electrocardiography-; Emigration-and-Immigration; Hypertension-complications; Israel-epidemiology; Middle-Age; Myocardial-Ischemia-complications; Obesity-complications; Prevalence-; Retrospective-Studies; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
complications; ethnology; epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
7712681

XREC:
ABSTRACT (AB)

TI:
Evaluation of the home-based maternal record: a WHO collaborative study.

AU:
Shah,-P-M; Selwyn,-B-J; Shah,-K; Kumar,-V

AD:
Division of Family Health, World Health Organization, Geneva, Switzerland.

SO:
Bull-World-Health-Organ. 1993; 71(5): 535-48

IS:
0042-9686

PY:
1993

LA:
English

CP:
SWITZERLAND

AB:
Thirteen centres in eight countries (Egypt, India, Pakistan, Philippines, Senegal, Sri Lanka, Democratic Yemen and Zambia) participated in the WHO collaborative study to evaluate the home-based maternal record (HBMR). The evaluation showed that use of the HBMR had a favourable impact on utilization of health care services and continuity of the health care of women during their reproductive period. When adapted to local risk conditions, their cut-off points and the available resources, the HBMR succeeded in promoting self-care by mothers and their families and in enhancing the timely identification of at-risk cases that needed referral and special care. The introduction of the HBMR increased the diagnosis and referral of at-risk pregnant women and newborn infants, improved family planning and health education, led to an increase in tetanus toxoid immunization, and provided a means of collecting health information in the community. The HBMR was liked by mothers, community health workers and other health care personnel because, by using it, the mothers became more involved in looking after their own health and that of their babies. Apart from local adaptation of the HBMR, the training and involvement of health personnel (including those at the second and tertiary levels) from the start of the HBMR scheme influenced its success in promoting maternal and child health care. It also improved the collection of community-based data and the linking of referral networks.

MESH:
*Continuity-of-Patient-Care-standards; *Developing-Countries; *Home-Care-Services; *Maternal-Health-Services-utilization; *Medical-Record-Linkage; *Medical-Records

MESH:
Evaluation-Studies; Forms-and-Records-Control; Referral-and-Consultation; Risk-Factors; Self-Care; World-Health-Organization

TG:
Female; Human; Support,-Non-U.S.-Gov't; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article; Multicenter-Study

SH:
standards; utilization

SB:
Index-Medicus

UD:
20021004

AN:
8261557

XREC:
ABSTRACT (AB)

TI:
Postoperative pulmonary complications: I.

AU:
Yemen,-T-A

SO:
Anesthesiology. 1993 Nov; 79(5): 1148-9; discussion 1150

IS:
0003-3022

PY:
1993

LA:
English

CP:
UNITED-STATES

CM:
Comment On: Anesthesiology. 1993 Apr;78(4):666-76; discussion 22A

MESH:
*Anesthetics-administration-and-dosage; *Intubation,-Intratracheal-instrumentation; *Larynx-; *Trachea-

MESH:
Administration,-Topical; Intubation,-Intratracheal-methods

TG:
Human

PT:
Comment; Letter

SH:
administration-and-dosage; instrumentation; methods

RN:
0

NM:
Anesthetics

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20011126

AN:
8238998

TI:
Field tests for rational drug use in twelve developing countries.

AU:
Hogerzeil,-H-V; Bimo; Ross-Degnan,-D; Laing,-R-O; Ofori-Adjei,-D; Santoso,-B; Azad-Chowdhury,-A-K; Das,-A-M; Kafle,-K-K; Mabadeje,-A-F; et-al.

AD:
World Health Organization, Action Programme on Essential Drugs, Geneva, Switzerland.

SO:
Lancet. 1993 Dec 4; 342(8884): 1408-10

IS:
0140-6736

PY:
1993

LA:
English

CP:
ENGLAND

AB:
Increasing efforts are being made to improve drug-use practices and prescribing behaviour in developing countries. An essential tool for such work is an objective and standard method of assessment. We present here a set of drug-use indicators produced and tested in twelve developing countries. We describe practical applications, which include the use of indicators to increase awareness among prescribers in Malawi and Bangladesh, to identify priorities for action (eg, polypharmacy in Indonesia and Nigeria, overuse of injections in Uganda, Sudan, and Nigeria, and low percentage of patients who understood the dosage schedule in Malawi), and to quantify the impact of interventions in Yemen, Uganda, Sudan, and Zimbabwe.

CM:
Comment In: Lancet. 1993 Dec 4;342(8884):1376-7

Comment In: Lancet. 1994 Feb 5;343(8893):358-9

Comment In: Lancet. 1994 Jan 22;343(8891):237

MESH:
*Developing-Countries; *Drug-Utilization-statistics-and-numerical-data; *Drug-Utilization-Review-methods; *Physician's-Practice-Patterns-statistics-and-numerical-data; *Prescriptions,-Drug-statistics-and-numerical-data

MESH:
Drug-Therapy-standards; Drug-Utilization-standards

TG:
Human; Support,-Non-U.S.-Gov't; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SH:
standards; statistics-and-numerical-data; methods

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021004

AN:
7901689

XREC:
ABSTRACT (AB)

TI:
Epidemiology of hydatidosis and echinococcosis in Theqar Province, southern Iraq.

AU:
Molan,-A-L

AD:
Department of Biology, College of Science, University of Sanaa, Republic of Yemen.

SO:
Jpn-J-Med-Sci-Biol. 1993 Feb; 46(1): 29-35

IS:
0021-5112

PY:
1993

LA:
English

CP:
JAPAN

AB:
Ninety-six cases of human hydatidosis caused by Echinococcus granulosus were diagnosed from surgical records of hospitals in Theqar Province, Southern Iraq during 1989. The infection rate was higher in female than in male patients (56 versus 40 cases) and increased with their age (maximum, 25.0% in a female group of 31-40 years and 32.5% in a male group of 41-50 years). Many organs such as liver, lungs, peritoneum and spleen were involved, but the liver was most frequently affected. Of 96 patients, 66 (68.8%) showed single organ-involvement and 30 (31.2%) multiple organ-involvement. In 50 stray dogs surveyed for E. granulosus the prevalence was found to be 56.0% with a mean worm burden of 5,300. The light infection (1-200 worms) was found in 10.7% of the infected dogs, the medium (201-1,000 worms) in 21.4% and the heavy (over 1,000 worms) in 67.9%.

MESH:
*Echinococcosis-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Child-; Child,-Preschool; Dog-Diseases-epidemiology; Dogs-; Echinococcosis-veterinary; Infant-; Iraq-epidemiology; Middle-Age; Prevalence-; Sex-Distribution

TG:
Animal; Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; veterinary

SB:
Index-Medicus

UD:
20021101

AN:
8230806

XREC:
ABSTRACT (AB)

TI:
Prevalence of hepatitis B, C, and D virus markers in Yemeni patients with chronic liver disease.

AU:
el-Guneid,-A-M; Gunaid,-A-A; O'Neill,-A-M; Zureikat,-N-I; Coleman,-J-C; Murray-Lyon,-I-M

AD:
Al-Thawra Hospitals Taiz, Yemen Republic.

SO:
J-Med-Virol. 1993 Aug; 40(4): 330-3

IS:
0146-6615

PY:
1993

LA:
English

CP:
UNITED-STATES

AB:
A serological survey for hepatitis B, C, and D markers was carried out in the Yemen Republic. Serum samples from 243 pregnant females, 294 male blood donors, and 108 patients with chronic liver disease were examined. Hepatitis B surface antigen (HBsAg) was found in 18.5% healthy individuals and 24.1% patients with chronic liver disease (P = 0.03). Evidence of any marker for hepatitis B virus (HBV) infection was found in 59.8% healthy individuals and 75.9% of patients with chronic liver disease (P = 0.0016). HBeAg was detected in 32.1% of the HBsAg-positive pregnant females, indicating that vertical transmission probably plays a part in forming the pool of HBV carriers. Vaccination against HBV as part of the extended programme of immunisation (EPI) is recommended. Antibodies to hepatitis D were found in only 2 of 100 HBsAg-positive sera. Antibodies to hepatitis C (anti-HCV) were found in 2.1% healthy individuals and 21.5% patients with chronic liver disease (P = 0.0001). These results indicate that hepatitis B is hyperendemic in the Yemen Republic but that hepatitis D is very uncommon. The prevalence of anti-HCV is higher than in Europe and similar to neighbouring Arab countries. Infection with both HBV and HCV are important causes of chronic liver disease in the Yemen Republic.

MESH:
*Hepatitis,-Viral,-Human-epidemiology; *Liver-Diseases-microbiology

MESH:
Adult-; Biological-Markers-blood; Chronic-Disease; Hepatitis-Antibodies-blood; Hepatitis-B-epidemiology; Hepatitis-B-Antigens-blood; Hepatitis-C-epidemiology; Hepatitis-D-epidemiology; Prevalence-; Seroepidemiologic-Studies; Yemen-epidemiology

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
blood; epidemiology; microbiology

RN:
0; 0; 0

NM:
Biological-Markers; Hepatitis-Antibodies; Hepatitis-B-Antigens

SB:
Index-Medicus

UD:
20001218

AN:
8228926

XREC:
ABSTRACT (AB)

TI:
Are we obsessed with masseter muscle rigidity? Temporomandibular joint disease mistakenly diagnosed as masseter muscle rigidity on two separate occasions in one patient.

AU:
Yemen,-T-A

AD:
Department of Anesthesia, University of Virginia Health Sciences Center, Charlottesville 22908.

SO:
Anesth-Analg. 1993 Oct; 77(4): 848-50

IS:
0003-2999

PY:
1993

LA:
English

CP:
UNITED-STATES

MESH:
*Masseter-Muscle; *Muscle-Rigidity-diagnosis; *Temporomandibular-Joint-Disorders-diagnosis

MESH:
Diagnosis,-Differential; Middle-Age

TG:
Case-Report; Female; Human

PT:
Journal-Article

SH:
diagnosis

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
8214675

TI:
Village people.

AU:
Walbank,-M; Williams,-G

AD:
Salford Health Authority.

SO:
Health-Serv-J. 1993 Sep 9; 103(5369): 28-9

IS:
0952-2271

PY:
1993

LA:
English

CP:
ENGLAND

MESH:
*Ethnic-Groups; *Health-Services-Needs-and-Demand; *Regional-Health-Planning

MESH:
England-; Social-Conditions; State-Medicine; Yemen-ethnology

PT:
Journal-Article

SH:
ethnology

SB:
Health-Administration

UD:
20001218

AN:
10129132

TI:
Mechanism of insulin action, role of ions and the cytoskeleton.

AU:
al-Habori,-M

AD:
Department of Medicine, Medical School, University of Sanaa, Republic of Yemen.

SO:
Int-J-Biochem. 1993 Aug; 25(8): 1087-99

IS:
0020-711X

PY:
1993

LA:
English

CP:
ENGLAND

MESH:
*Cytoskeleton-physiology; *Insulin-physiology; *Ion-Transport-physiology

MESH:
Glycogen-biosynthesis; Phosphorylation-; Protein-Tyrosine-Kinase-physiology

TG:
Animal; Human

PT:
Journal-Article; Review; Review,-Academic

SH:
physiology; biosynthesis

RN:
11061-68-0; 9005-79-2; EC 2.7.1.112

NM:
Insulin; Glycogen; Protein-Tyrosine-Kinase

SB:
Index-Medicus

UD:
20001218

AN:
8405649

TI:
Helicobacter pylori and intestinal metaplasia: comparison between British and Yemeni patients.

AU:
Shousha,-S; el-Sherif,-A-M; el-Guneid,-A; Arnaout,-A-H; Murray-Lyon,-I-M

AD:
Department of Histopathology, Charing Cross Hospital, London, United Kingdom.

SO:
Am-J-Gastroenterol. 1993 Sep; 88(9): 1373-6

IS:
0002-9270

PY:
1993

LA:
English

CP:
UNITED-STATES

AB:
There have been suggestions linking gastric carcinoma with Helicobacter pylori on the one hand and type III intestinal metaplasia on the other hand. This study was aimed at investigating the relationship between intestinal metaplasia and its subtypes, and the presence or absence of H. pylori in gastric biopsies from two geographically different patient populations, one with a much higher prevalence of H. pylori than the other. Antral biopsies from 179 British and 123 Yemeni patients with dyspepsia were examined. Sections stained with hematoxylin and eosin, Alcian blue/periodic acid-Schiff, high iron diamine/Alcian blue, and Warthin-Starry stains were used to assess the presence or absence of inflammation, H. pylori, and intestinal metaplasia with its three subtypes. Although Yemeni patients had a significantly higher prevalence of H. pylori than British patients (113/123. 92% vs. 83/179, 46% respectively; p < 0.001), Yemeni patients had a significantly lower prevalence of all types of intestinal metaplasia (23/123, 19% vs. 60/179, 34%; p < 0.001), as well as type III metaplasia (4/123, 3% vs. 39/179, 22%, p < 0.001). These trends persisted when only patients above the age of 40 yr were considered. However, in British patients, intestinal metaplasia was more commonly seen in those with H. pylori than in those without (36/83, 43%, and 24/96, 25%, respectively, p < 0.01), although the prevalence of type III metaplasia was not significantly different in the two groups (23/83, 28% vs. 16/96, 17%, respectively). The contrasting findings in the two patient populations suggest the presence of other factors, possibly genetic, which control the development of intestinal metaplasia and possibly gastric carcinoma in H. pylori-positive patients.

MESH:
*Helicobacter-pylori-isolation-and-purification; *Stomach-microbiology; *Stomach-pathology

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Biopsy-; Gastritis-epidemiology; Gastritis-microbiology; Gastritis-pathology; Great-Britain-epidemiology; Helicobacter-Infections-complications; Helicobacter-Infections-epidemiology; Helicobacter-Infections-pathology; Metaplasia-; Middle-Age; Prevalence-; Yemen-epidemiology

TG:
Comparative-Study; Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
epidemiology; microbiology; pathology; complications; isolation-and-purification

SB:
Index-Medicus

UD:
20021101

AN:
8362833

XREC:
ABSTRACT (AB)

TI:
Ascaridiose de la voie biliaire principale. Une observation echographique au Yemen.

[Ascariasis of the common bile duct. An ultrasonographic case in Yemen]

AU:
Trotta,-P; Belin,-X; Mahyub,-A; Melki,-P; Helenon,-O; Viallard,-Y

AD:
Mission Medicale Francaise, Hopital Republicain, Taiz. Republique du Yemen.

SO:
J-Radiol. 1993 Jun-Jul; 74(6-7): 335-9

IS:
0221-0363

PY:
1993

LA:
French; Non-English

CP:
FRANCE

AB:
A case of a biliary ascariasis associated with a cystic bile duct lithiasis observed in the French Medical Mission of the Republic of Yemen is reported. Ascaris biliary migration, method of diagnosis, complications and treatment are reviewed.

MESH:
*Ascariasis-ultrasonography; *Common-Bile-Duct-Diseases-parasitology

MESH:
Adult-; Ascariasis-diagnosis; Ascariasis-parasitology; Common-Bile-Duct-Diseases-diagnosis; Common-Bile-Duct-Diseases-ultrasonography; Diagnosis,-Differential; Yemen-

TG:
Case-Report; English-Abstract; Female; Human

PT:
Journal-Article

SH:
diagnosis; parasitology; ultrasonography

SB:
Index-Medicus

UD:
20001218

AN:
8360862

XREC:
ABSTRACT (AB)

TI:
Social determinants of child health in Yemen.

AU:
Myntti,-C

SO:
Soc-Sci-Med. 1993 Jul; 37(2): 233-40

IS:
0277-9536

PY:
1993

LA:
English

CP:
ENGLAND

AB:
Much of child illness in developing countries can be explained by what have been called, 'proximate determinants,' principally infant feeding practices and preventive and curative care. During previous field research in a small village in Yemen the author observed that despite the uniformly unhealthy environment, a minority of the families carried most of the burden of child illness and death. This study was carried out to document that observation, and to suggest an explanation. The study used quantitative techniques to map child health in the community and identify a sub-sample for subsequent in-depth questioning and observation. What distinguished women with healthy and unhealthy children was the level of resources under their control and the way they managed them; their social support or lack of it; and their passive or active attitudes toward life. Detailed stories are presented for five of the women. Although biological explanations for ill health can lead to useful interventions, the social and economic problems of the 'multi-problem family'--well-recognized in industrialized countries--must also be addressed to improve child health.

MESH:
*Child-Welfare; *Health-Status

MESH:
Adult-; Attitude-; Child,-Preschool; Health-Behavior; Retrospective-Studies; Social-Support; Socioeconomic-Factors; Yemen-

TG:
Case-Report; Female; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SB:
Index-Medicus

UD:
20001218

AN:
8351536

XREC:
ABSTRACT (AB)

TI:
Efficacy and limitations of QBC acridine orange staining as a routine diagnostic technique for malaria in developing countries.

AU:
Kumar,-B-K; al-Fadeel,-M; Sehgal,-S-C

AD:
Department of Haematology, Sana'a Medical School, Republic of Yemen.

SO:
J-Trop-Med-Hyg. 1993 Aug; 96(4): 245-8

IS:
0022-5304

PY:
1993

LA:
English

CP:
ENGLAND

AB:
The recently developed QBC technique has been reported to be rapid, sensitive and specific for the detection of malaria infection. We evaluated this technique in comparison with thin and thick Giemsa stained blood films for the diagnosis of malaria in acute fever and PUO cases. The technique was slightly more sensitive than thin blood film but equal to thick blood film examination. Identification of species of malaria posed some difficulties. Due to its high cost and requirement for a fluorescent microscope this technique, in spite of its speed and sensitivity, may not have the potential to be a substitute for the conventional blood film examination for the diagnosis of malaria, especially in developing countries.

MESH:
*Acridine-Orange; *Malaria,-Falciparum-diagnosis; *Malaria,-Vivax-diagnosis

MESH:
Azure-Stains; Developing-Countries; Evaluation-Studies; Microscopy,-Fluorescence; Plasmodium-falciparum-isolation-and-purification; Plasmodium-vivax-isolation-and-purification; Reagent-Kits,-Diagnostic; Sensitivity-and-Specificity; Staining-and-Labeling; Yemen-

TG:
Animal; Comparative-Study; Human

PT:
Journal-Article

SH:
diagnosis; isolation-and-purification

RN:
0; 0; 65-61-2

NM:
Azure-Stains; Reagent-Kits,-Diagnostic; Acridine-Orange

SB:
Index-Medicus

UD:
20001218

AN:
7688429

XREC:
ABSTRACT (AB)

TI:
Mycetomas in northern Yemen: identification of causative organisms and epidemiologic considerations.

AU:
Yu,-A-M; Zhao,-S; Nie,-L-Y

AD:
Department of Pathology, China Medical University, Shenyang, Liaoning.

SO:
Am-J-Trop-Med-Hyg. 1993 Jun; 48(6): 812-7

IS:
0002-9637

PY:
1993

LA:
English

CP:
UNITED-STATES

AB:
Fifteen cases of mycetomas from four locations in northern Yemen were studied. On the basis of morphologic characteristics and staining properties of the granules in discharges from the draining sinus tracts (a narrow elongated cavity that extends from a focus of suppuration or other inflammatory softening to a free surface and through which pus discharges) in the affected appendages and in tissue sections, three causative organisms were identified: Streptomyces somaliensis, Actinomadura madurae, and Madurella mycetomatis. Because of the similarity in the climate and the causative organisms, northern Yemen can be considered as being in the same endemic area for mycetomas as eastern Africa.

MESH:
*Actinomycetales-isolation-and-purification; *Maduromycosis-microbiology; *Mitosporic-Fungi-isolation-and-purification; *Streptomyces-isolation-and-purification

MESH:
Adult-; Agricultural-Workers'-Diseases-epidemiology; Agricultural-Workers'-Diseases-microbiology; Agricultural-Workers'-Diseases-pathology; Child-; Maduromycosis-epidemiology; Maduromycosis-pathology; Middle-Age; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
isolation-and-purification; epidemiology; microbiology; pathology

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
8333574

XREC:
ABSTRACT (AB)

TI:
A syndrome of insulin resistance resembling leprechaunism in five sibs of consanguineous parents.

AU:
al-Gazali,-L-I; Khalil,-M; Devadas,-K

AD:
Department of Paediatrics, Faculty of Medicine and Health Sciences, UAE University, Al Ain.

SO:
J-Med-Genet. 1993 Jun; 30(6): 470-5

IS:
0022-2593

PY:
1993

LA:
English

CP:
ENGLAND

AB:
Leprechaunism is a rare autosomal recessive disorder associated with extreme insulin resistance with paradoxical hypo-glycaemia. It is characterised by prenatal and postnatal growth retardation, reduced subcutaneous tissue, coarse features, acanthosis nigricans, enlarged genitalia, and death in the first year of life. Defects in both the insulin receptor and postreceptor steps of the insulin action pathway have been reported. At the molecular level, several mutations have been described. The patients reported here are from a Yemeni family with a syndrome of insulin resistance similar to leprechaunism in which the parents are second cousins and five of their eight children are affected. However, the phenotypes seem to be less severe than the classical leprechaunism previously described. All the children are alive (oldest 11 years), there is normal subcutaneous tissue, and a normal growth pattern in some of them. It may be that this is a milder type of leprechaunism with a better prognosis, perhaps caused by a different type of mutation from those previously described.

MESH:
*Insulin-Resistance-genetics; *Lipodystrophy-genetics

MESH:
Child-; Child,-Preschool; Consanguinity-; Insulin-Like-Growth-Factor-I; Lipodystrophy-pathology; Lipodystrophy-physiopathology; Mutation-; Pedigree-; Receptor,-Insulin; Yemen-

TG:
Case-Report; Female; Human; Male

PT:
Journal-Article

SH:
genetics; pathology; physiopathology

RN:
67763-96-6; EC 2.7.1.112

NM:
Insulin-Like-Growth-Factor-I; Receptor,-Insulin

SB:
Index-Medicus

UD:
20001218

AN:
8326490

XREC:
ABSTRACT (AB)
TI:
The epidemiology of benign leukopenia in Yemenite Jews.

AU:
Weingarten,-M-A; Pottick-Schwartz,-E-A; Brauner,-A

AD:
Kupat Holim Clinic, Rosh Haayin, Israel.

SO:
Isr-J-Med-Sci. 1993 May; 29(5): 297-9

IS:
0021-2180

PY:
1993

LA:
English

CP:
ISRAEL

AB:
Blood counts of 372 Yemenite Jews of all ages were reviewed in order to clarify the epidemiology of benign leukopenia. Twenty-one percent of the total leukocyte counts were below 5.0 x 10(3) cells/mm3. Neutropenia < 2.0 x 10(3) was present in 15.4% of the blood counts, significantly lowering the average neutrophil count in the population. There was no significant variation in the prevalence of neutropenia with age. In contrast, the average lymphocyte and erythrocyte counts were normal. We conclude that leukopenia among Yemenite Jews should be defined as neutropenia rather than leukopenia, and that the phenomenon is only half as common as was previously noted. Since the prevalence of neutropenia remains constant across all age-groups, in immigrants as well as among the Israeli-born, it is unlikely to be an acquired condition.

MESH:
*Jews-statistics-and-numerical-data; *Leukopenia-epidemiology; *Leukopenia-genetics

MESH:
Adolescent-; Adult-; Age-Factors; Aged-; Aged,-80-and-over; Blood-Cell-Count; Child-; Child,-Preschool; Emigration-and-Immigration; Infant-; Infant,-Newborn; Israel-epidemiology; Leukocyte-Count; Leukopenia-blood; Lymphocytes-; Middle-Age; Neutropenia-epidemiology; Neutropenia-genetics; Neutrophils-; Prevalence-; Yemen-ethnology

TG:
Comparative-Study; Human

PT:
Journal-Article

SH:
epidemiology; statistics-and-numerical-data; blood; genetics; ethnology

SB:
Index-Medicus

UD:
20021101

AN:
8314691

XREC:
ABSTRACT (AB)

TI:
Kokemuksia ymparileikkauksesta.

[Experiences in circumcision]

AU:
Kuokkanen-Briscoe,-U

SO:
Katilolehti. 1993 Feb; 98(1): 19

IS:
0022-9415

PY:
1993

LA:
Finnish; Non-English

CP:
FINLAND

MESH:
*Circumcision-adverse-effects

MESH:
Infant,-Newborn; Postoperative-Complications-etiology; Sex-Factors; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
adverse-effects; etiology

SB:
Nursing

UD:
20001218

AN:
8515649

TI:
Congenitalis makrodaktilia.

[Congenital macrodactyly]

AU:
Tari,-P

AD:
Ujpest Arpad Korhaz es Rendelointezet Traumatologiai Osztaly.

SO:
Orv-Hetil. 1993 May 16; 134(20): 1089-91

IS:
0030-6002

PY:
1993

LA:
Hungarian; Non-English

CP:
HUNGARY

AB:
Macrodactyly is a rare congenital anomaly affecting the limbs. A case--treated by author at Al Thawra Hospital Sanaa, Yemen Arab Republic--is presented with a brief review of the literature and the difficulties of the treatment.

MESH:
*Fingers-abnormalities

MESH:
Adult-; Fingers-radiography; Fingers-surgery; Hand-Dermatoses-pathology; Hand-Dermatoses-surgery; Skin-Ulcer-pathology; Skin-Ulcer-surgery

TG:
Case-Report; English-Abstract; Human; Male

PT:
Journal-Article; Review; Review-Literature

SH:
abnormalities; radiography; surgery; pathology

SB:
Index-Medicus

UD:
20001218

AN:
8497389

XREC:
ABSTRACT (AB)

TI:
Expression of systemic lupus erythematosus in various ethnic Jewish Israeli groups.

AU:
Wysenbeek,-A-J; Leibovici,-L; Weinberger,-A; Guedj,-D

AD:
Rheumatology Unit, Beilinson Medical Center, Petah Tiqva, Israel.

SO:
Ann-Rheum-Dis. 1993 Apr; 52(4): 268-71

IS:
0003-4967

PY:
1993

LA:
English

CP:
ENGLAND

AB:
OBJECTIVES--To assess the expression of systemic lupus erythematosus (SLE) in Jewish Israeli patients according to ethnic origin. METHODS--Eighty four patients with SLE were divided into groups according to origin and compared for history, physical examination, and laboratory variables. RESULTS--Patients of Sephardic origin had more serious disease manifestations than Ashkenazi patients in 60 of the 76 variables examined. They had significantly worse muscle pain, alopecia, and cutaneous vasculitis, higher antibodies to DNA and erythrocyte sedimentation rate, and significantly lower complement and leucocytes. Sephardic patients were divided into subgroups according to country: Mediterranean area, Iran-Iraq-India, and Yemen. All three subgroups had more serious disease manifestations than the Ashkenazi group, and the Yemenite patients had the most serious manifestations among the Sephardic subgroups. The Sephardic patients had a significantly lower education level, but only origin, and not education level or age, was significantly related to disease manifestations on multivariate analysis. CONCLUSION--More serious manifestations of SLE are found among Jewish patients of Sephardic origin, but these are not related to level of education or age.

MESH:
*Jews-; *Lupus-Erythematosus,-Systemic-ethnology

MESH:
Adult-; Age-Factors; Educational-Status; Far-East-ethnology; Israel-; Middle-Age; USSR-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology

SB:
Index-Medicus

UD:
20001218

AN:
8484692

XREC:
ABSTRACT (AB)

TI:
Divergent age-associated patterns of high density lipoprotein cholesterol and its percentage in Jewish and Moslem Arab Israeli children and adolescents: the Petach Tikva Project.

AU:
Greenland,-P; Goldbourt,-U; Yaari,-S; Rudniki,-C; Hart,-J; Ferrara,-M; Marom,-R; Canetti,-M; Cohen,-E; Katz,-M; et-al.

AD:
Northwestern University Medical School, Chicago, IL.

SO:
Am-J-Epidemiol. 1993 Mar 1; 137(5): 549-58

IS:
0002-9262

PY:
1993

LA:
English

CP:
UNITED-STATES

AB:
We studied three groups of Israeli Jewish schoolchildren in and surrounding Petach Tikva, Israel, cross-sectionally, at ages 9-10, 13-14, and 16-18 years, and compared lipid and lipoprotein levels and age-associated lipoprotein patterns in the same age groups of boys and girls in neighboring Israeli Moslem Arab schools during 1986-1987. Moslem children displayed striking differences in the levels of lipids and age-associated patterns of lipoproteins compared with Jewish schoolchildren. The mean total cholesterol levels were lower in the Moslem children, in both sexes, in every age grouping. High density lipoprotein cholesterol (HDL-C) levels were significantly higher at age 16-18 in the Moslem boys than in the Jewish boys. While the Jewish boys displayed a previously reported "typical" pattern of lower HDL-C levels postpuberty compared with prepuberty, the Moslem boys had markedly higher mean HDL-C levels at age 16-18 compared with those at age 9-10. The Moslem girls also had higher HDL-C levels at age 16-18 than those observed in the age 9-10 group. Concomitantly higher HDL-C levels (HDL-C/total cholesterol (%)) were seen in the Moslem boys and girls, at age 16-18 compared with age 9-10, but were not observed in the Jewish children. The identification of an ethnic group in whom HDL-C appears to increase at or near puberty could provide opportunities to elucidate factors that may increase HDL-C in individuals or in populations.

MESH:
*Islam-; *Jews-; *Lipoproteins,-HDL-Cholesterol-blood

MESH:
Adolescent-; Age-Factors; Child-; Cholesterol-blood; Cross-Sectional-Studies; Hypercholesterolemia-blood; Hypercholesterolemia-ethnology; Israel-; Triglycerides-blood; Yemen-ethnology

TG:
Comparative-Study; Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
blood; ethnology

RN:
0; 0; 57-88-5

NM:
Lipoproteins,-HDL-Cholesterol; Triglycerides; Cholesterol

SB:
Index-Medicus

UD:
20021101

AN:
8465806

XREC:
ABSTRACT (AB)

TI:
Breastfeeding patterns and promotion of infant formula in the Republic of Yemen.

AU:
Musaiger,-A-O

AD:
Nutrition Unit, Public Health Directorate, Ministry of Health, Bahrain.

SO:
J-Trop-Pediatr. 1993 Feb; 39(1): 59-64

IS:
0142-6338

PY:
1993

LA:
English

CP:
ENGLAND

MESH:
*Breast-Feeding; *Child-Nutrition-Disorders-prevention-and-control; *Health-Promotion-standards; *Infant-Food

MESH:
Child-Nutrition-Disorders-etiology; Child,-Preschool; Evaluation-Studies; Health-Behavior; Health-Personnel; Health-Promotion-statistics-and-numerical-data; Infant-; Infant,-Newborn; Knowledge,-Attitudes,-Practice; Pediatrics-; Role-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
etiology; prevention-and-control; standards; statistics-and-numerical-data

SB:
Index-Medicus

UD:
20001218

AN:
8445693

TI:
An ethnographic study of illness perceptions and practices of Yemeni-Arabs in Michigan.

AU:
Kulwicki,-A

AD:
School of Nursing, Oakland University in Rochester, Michigan 48309, USA.

SO:
J-Cult-Divers. 1996 Fall; 3(3): 80-9

IS:
1071-5568

PY:
1996

LA:
English

CP:
UNITED-STATES

AB:
The purpose of this study was to explore the illness practices of Yemeni-Arab Americans and to generate illness themes based on informant reports. A convenient sample of 30 Yemeni-Arab American women was selected from Dearborn, Michigan. A content analysis of interview data was the basis for data analysis. The Arabic language was used in all the interviews due to enability of the informants to speak English. Thirty-three illness practices were identified by the study informants. Analysis of interview data indicated that informants relied heavily on religious explanations of illness practices. Several cultural themes were deduced from collected data. Among these were belief in an omnipotent deity who is the cause of all that is, confidence in the rational mind of man and empirical knowledge, susceptibility to disease based on gender, reliance and trust in health care providers and desirability of adapting to change.

MESH:
*Arabs-; *Culture-; *Health-Behavior-ethnology; *Knowledge,-Attitudes,-Practice

MESH:
Adult-; Aged-; Medicine,-Traditional; Michigan-; Middle-Age; Nursing-Methodology-Research; Questionnaires-; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology

SB:
Nursing

UD:
20001218

AN:
9214920

XREC:
ABSTRACT (AB)

TI:
Mesiodistal crown diameters of permanent teeth in Jordanians.

AU:
Hattab,-F-N; al-Khateeb,-S; Sultan,-I

AD:
Department of Restorative and Pediatric Dentistry, Faculty of Dentistry, Jordan University of Science and Technology, Irbid, Jordan.

SO:
Arch-Oral-Biol. 1996 Jul; 41(7): 641-5

IS:
0003-9969

PY:
1996

LA:
English

CP:
ENGLAND

AB:
Mesiodistal crown diameters were measured from dental casts of the permanent teeth of 198 Jordanians (86 males and 112 females), aged 13.4-19.1 years. The differences in the crown diameters between the right- and left-hand sides of the dental arch were not significant, suggesting that either right- or left-side measurements could be taken to represent the tooth size of the study population. Males had significantly larger teeth than females, ranging from p < 0.05 for the incisors to p < 0.001 for the first molars. In both sexes, the maxillary lateral incisors showed the greatest variability [coefficient of variation (CV) 8.8%] and the first molar the least (CV 5.8%) in mesiodistal diameter. Canines displayed greater sexual dimorphism in crown size than any other tooth class. The cumulative tooth widths of males exceeded those of females by a sum of 3.1 mm in the maxilla and 3.6 mm in the mandible. These differences were statistically significant (p < 0.01). Comparisons of the mesiodistal crown diameters between population groups showed that Jordanians have tooth sizes close to those of Iraqis, but significantly larger than those of Yemenite-Jews, Caucasians and Chinese.

MESH:
*Tooth-Crown-anatomy-and-histology

MESH:
Adolescent-; Adult-; Arabs-; Caucasoid-Race; Cuspid-anatomy-and-histology; Iraq-; Jews-; Jordan-; Odontometry-; Reference-Values; Sex-Characteristics; Variation-Genetics; Yemen-

TG:
Comparative-Study; Female; Human; Male

PT:
Journal-Article

SH:
anatomy-and-histology

SB:
Dental; Index-Medicus

UD:
20021101

AN:
9015564

XREC:
ABSTRACT (AB)

TI:
The first human-to-human heart transplant.

AU:
Dubb,-A

AD:
Baragwanath Hospital, Johannesburg, South Africa.

SO:
Isr-J-Med-Sci. 1996 Oct; 32(10): 1051

IS:
0021-2180

PY:
1996

LA:
English

CP:
ISRAEL

MESH:
*Heart-Transplantation-history; *Philately-

MESH:
History-of-Medicine,-20th-Cent.; South-Africa; Yemen-

TG:
Human

PT:
Biography; Historical-Article; Journal-Article

SH:
history

PS:
Barnard,-C

SB:
Index-Medicus; History-of-Medicine

UD:
20011113

AN:
8950261

TI:
Instability of (methyl)ergometrine in tropical climates: an overview.

AU:
Hogerzeil,-H-V; Walker,-G-J

AD:
World Health Organization, Action Programme on Essential Drugs, Geneva, Switzerland.

SO:
Eur-J-Obstet-Gynecol-Reprod-Biol. 1996 Oct; 69(1): 25-9

IS:
0301-2115

PY:
1996

LA:
English

CP:
IRELAND

AB:
Parenteral ergometrine is widely used for the prevention and treatment of excessive uterine bleeding following birth. Unfortunately, in tropical climates it is often found to contain very little active ingredient: only 32 of 100 field samples from Bangladesh, Gambia, Malawi, Yemen and Zimbabwe contained 90-110% of the amount of active ingredient stated on the label, and 34 contained less than 60%. In this paper the results of nine studies, of which eight were initiated and coordinated by WHO, are reviewed to formulate answers to the following questions: (1) what is the extent of the problem of low potency of ergometrine in tropical climates; (2) is the problem due to instability or low initial quality, or both; (3) which practical measures can assure the quality of injectable ergometrine; and (4) are there any alternative drugs which are more stable? Injectable ergometrine is very unstable under tropical conditions and particularly if stored unrefrigerated and exposed to light, when it may loose up to 20% of its potency per month. However, there are differences between brands. Practical measures to assure the quality of injectable ergometrine therefore include a careful supplier selection and refrigerated storage. Ergometrine injection should always be protected from light until given to the patient. Loss of active ingredient can easily be detected by regular visual checks of the colour of the solution. Any discoloration implies that the solution contains less than 90% of the stated amount of active ingredient, and should not be used. Methylergometrine is no more stable than ergometrine. Parenteral oxytocin is more stable than both ergometrine and methylergometrine injection. Oral and buccal dosage forms are less stable than injections. In view of the better stability in tropical climates, similar cost, fewer side effects and comparative efficacy, parenteral oxytocin, rather than parenteral ergometrine, is the drug of choice in the prevention and treatment of postpartum haemorrhage.

MESH:
*Methylergonovine-standards; *Oxytocics-standards; *Tropical-Climate

MESH:
Administration,-Oral; Bangladesh-epidemiology; Drug-Stability; Drug-Storage; Gambia-epidemiology; Injections-; Longitudinal-Studies; Malawi-epidemiology; Methylergonovine-administration-and-dosage; Methylergonovine-therapeutic-use; Oxytocics-administration-and-dosage; Oxytocics-therapeutic-use; Oxytocin-administration-and-dosage; Oxytocin-therapeutic-use; Postpartum-Hemorrhage-drug-therapy; Postpartum-Hemorrhage-epidemiology; Postpartum-Hemorrhage-prevention-and-control; World-Health-Organization; Yemen-epidemiology; Zimbabwe-epidemiology

TG:
Female; Human; Pregnancy; Support,-Non-U.S.-Gov't

PT:
Journal-Article; Review; Review,-Tutorial

SH:
epidemiology; administration-and-dosage; standards; therapeutic-use; drug-therapy; prevention-and-control

RN:
0; 113-42-8; 50-56-6

NM:
Oxytocics; Methylergonovine; Oxytocin

SB:
Index-Medicus

UD:
20001218

AN:
8909953

XREC:
ABSTRACT (AB)

TI:
Retrospective analysis of 194 leprosy cases in the Republic of Yemen.

AU:
Mekhlafi,-G-A; al-Qubati,-Y

AD:
National Leprosy Control Programme, Taiz, Republic of Yemen.

SO:
Indian-J-Lepr. 1996 Jul-Sep; 68(3): 227-34

IS:
0254-9395

PY:
1996

LA:
English

CP:
INDIA

AB:
A review of the case files of 194 leprosy patients registered at a representative skin and venereal diseases out-patient clinic was done to assess the epidemiological and clinical patterns of the disease in Yemen. Almost all patients came from the poorer social groups and there was clustering of patients around some families. About 55% of the patients were aged 20 to 39 years and about 35% were aged over 40 years at the time of detection. Males were affected about three times as females; in males MB cases occurred about twice as often as PB cases and 12% of the cases presented as pure neuritic leprosy. Reactions were noticed in 39 cases (20%), six having type 1 and 27 having type 2 reaction. Bacterial index (BI) among 123 positive cases ranged from 0.1 to 6, about 70% of these cases showing mean BI of more than 2.0. Patients' response to treatment (MDT) was very good and BI decreased by about 1.55 (+/-0.05) logs per year. About 50% of the patients had some disability (14% grade 1), and the disability rate among PB cases was about 70%. Our findings indicate the need for earlier diagnosis and better disability preventive measures.

MESH:
*Leprosy-epidemiology; *Registries-

MESH:
Adult-; Age-Factors; Aged-; Leprosy-classification; Leprosy-drug-therapy; Leprosy-pathology; Middle-Age; Retrospective-Studies; Sex-Distribution; Social-Class; Treatment-Outcome; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
classification; drug-therapy; epidemiology; pathology

SB:
Index-Medicus

UD:
20001218

AN:
8889608

XREC:
ABSTRACT (AB)

TI:
Survey of cardiovascular risk factors in newly arrived Yemenites to Israel.

AU:
Sharabi,-Y; Grossman,-E; Ironi,-A; Levite,-R; Rosenthal,-T

AD:
Internal Medicine D and Hypertension Unit, Chaim Sheba Medical Center, Tel-Hashomer, Israel.

SO:
J-Hum-Hypertens. 1996 Sep; 10 Suppl 3: S29-30

IS:
0950-9240

PY:
1996

LA:
English

CP:
ENGLAND

AB:
Blood pressure (BP), glucose and lipid profile were examined in 108 adult Yemenite immigrants within a few weeks after their arrival in Israel. Mean systolic BP was 105.8 +/- 15.21 mm Hg and mean diastolic BP was 69.74 +/- 12.25 mm Hg. Glucose was 81.4 +/- 30.49 mg/dl; total cholesterol was 167.54 +/- 44.54 mg/dl and triglycerides 137.11 +/- 94.9 mg/dl, while the small size of the group preclude drawing definitive conclusions, it can be said that BP as well as lipids level in this group were lower than in Yemenite immigrants who stepped off the magic carpet more than 45 years ago.

MESH:
*Cardiovascular-Diseases; *Emigration-and-Immigration; *Health-Surveys

MESH:
Adolescent-; Adult-; Aged-; Blood-Pressure; Diet-; Heart-Rate; Israel-; Middle-Age; Risk-Factors; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology

SB:
Index-Medicus

UD:
20021101

AN:
8872821

XREC:
ABSTRACT (AB)

TI:
Optimism in the North, growing numbers in the South.

AU:
McGuire,-S

SO:
Posit-Aware. 1996 Sep-Oct; 7(5): 38

IS:
1523-2883

PY:
1996

LA:
English

CP:
UNITED-STATES

AB:
People living with HIV in the developed countries of North America, Europe, and Australia have more reason than at any other time in the epidemic's history to be optimistic about being able to live longer and more productively. In those countries, most people either enjoy health insurance or have access to a variety of forms of public health care. There is no question, of course, that far too many people still slip through the cracks in even the developed countries' health care systems. But the HIV statistics and the lives of people living with HIV in developing countries can seem almost like reports from another world. Ninety percent or more of the people with HIV live in the developing countries of Africa and Asia, where health care budgets and facilities are a tiny fraction of those in North America or Europe. Below are a few of the facts of life for people with HIV in developing areas.

MESH:
*Developing-Countries; *HIV-Infections-epidemiology

MESH:
Asia-epidemiology; Japan-epidemiology; Yemen-epidemiology

TG:
Human

PT:
Newspaper-Article

SH:
epidemiology

SB:
AIDS-HIV

UD:
20010518

AN:
11363789

XREC:
ABSTRACT (AB)

TI:
Airway management in neuroanaesthesia.

AU:
Spiekermann,-B-F; Stone,-D-J; Bogdonoff,-D-L; Yemen,-T-A

AD:
Department of Anesthesiology, University of Virginia Health Sciences Center, Charlottesville 22908, USA. BTS4c@Virginia.edu

SO:
Can-J-Anaesth. 1996 Aug; 43(8): 820-34

IS:
0832-610X

PY:
1996

LA:
English

CP:
CANADA

AB:
PURPOSE: Airway management in neurosurgical patients presents unique challenges to the anaesthetist. This review will consider specific approaches to numerous problems in airway management related to logistical, physiological and anatomical concerns. The goal is to provide a clinically oriented and practical discussion regarding issues of airway management in neurosurgical patients. SOURCE: The recent literature has been reviewed regarding airway management options and related perioperative complications in the neurosurgical population. This is interlaced with approaches to many of the problems and their solutions based on experience gained in a very busy university neurosurgical practice over the past decade. PRINCIPAL FINDINGS: Specific pathophysiological alterations in the neurosurgical patient influence the technique chosen for securing an airway. These relate to the presence of increased intracranial pressure, intracranial aneurysms or arteriovenous malformations. Other important disorders influencing airway management include severe coronary artery disease, acromegaly and congenital airway difficulties. Stereotactic neurosurgery and conscious sedation for various neurosurgical procedures also provide unique challenges. There are other considerations unique to the neurosurgical patient such as intra-and postoperative airway obstruction and the timing of postoperative extubation. CONCLUSION: The demands for airway management in neuroanaesthesia require expertise in the various modes of securing the airway while considering the patient's physiological requirements as well as the unique surgical demands.

MESH:
*Anesthesia-; *Intubation,-Intratracheal; *Neurosurgery-

MESH:
Endarterectomy,-Carotid; Hypophysectomy-; Intracranial-Pressure; Stereotaxic-Techniques

TG:
Human

PT:
Journal-Article; Review; Review,-Tutorial

SB:
Index-Medicus

UD:
20001218

AN:
8840062

XREC:
ABSTRACT (AB)
TI:
Beobachtungen zur Eingeborenenmedizin in Nord-Yemen.

[Observations on native medicine in North Yemen]

AU:
Middendorp,-U-G

SO:
Acta-Trop. 1969; 26(1): 1-14

IS:
0001-706X

PY:
1969

LA:
German; Non-English

CP:
SWITZERLAND

MESH:
*Medicine,-Traditional

MESH:
Ceremonial-Behavior; Circumcision-; Climate-; Ethnic-Groups; Foreign-Professional-Personnel; Fracture-Fixation; Funeral-Rites; Hospitals,-Packaged; Hygiene-; Islam-; Medical-Missions,-Official; Medicine,-Arabic; Nursing-; Parasitic-Diseases-therapy; Pastoral-Care; Plants,-Medicinal; Postnatal-Care; Red-Cross; Religion-and-Medicine; Snake-Bites-therapy; Superstitions-; Water-Supply; Wound-Infection-therapy; Yemen-

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
therapy

SB:
Index-Medicus; History-of-Medicine

UD:
19710915

AN:
4397648

TI:
Zabolevaemost' leproi v Iemene, nevrologicheskie i kozhnye proiavleniia pri nei.

[Incidence of leprosy in Yemen, and neurologic and skin symptoms in this disease]

AU:
Kamenetskii,-V-K; Shmakov,-V-V

SO:
Vestn-Dermatol-Venerol. 1969 Mar; 43(3): 74-6

IS:
0042-4609

PY:
1969

LA:
Russian; Non-English

CP:
USSR

MESH:
*Leprosy-diagnosis; *Leprosy-epidemiology; *Leprosy-pathology; *Neurologic-Manifestations; *Skin-pathology

MESH:
Adult-; Middle-Age; Yemen-

TG:
Human; Male

PT:
Journal-Article

SH:
diagnosis; epidemiology; pathology

SB:
Index-Medicus

UD:
19700821

AN:
5376333

TI:
Problema shistozomatozov v iemenskoi arabskoi respublike.

[On the problem of schistosomiasis in the Yemen Arab Republic]

AU:
Prokhorov,-A-F

SO:
Med-Parazitol-(Mosk). 1969 Jan-Feb; 38(1): 91-4

IS:
0025-8326

PY:
1969

LA:
Russian; Non-English

CP:
USSR

MESH:
*Schistosomiasis-epidemiology

MESH:
Molluscacides-; Schistosomiasis-prevention-and-control; Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology; prevention-and-control

RN:
0

NM:
Molluscacides

SB:
Index-Medicus

UD:
19700402

AN:
5371118

TI:
De quelques techniques chirurgicales utiles au Yemen.

[On some useful surgical technics in Yemen]

AU:
Golovine,-S

SO:
Arch-Ophtalmol-Rev-Gen-Ophtalmol. 1969 Apr; 29(4): 319-20

IS:
0003-973X

PY:
1969

LA:
French; Non-English

CP:
FRANCE

MESH:
*Dacryocystitis-surgery; *Eyelid-Neoplasms-surgery; *Skin-Transplantation

TG:
Human

PT:
Journal-Article

SH:
surgery

SB:
Index-Medicus

UD:
19700317

AN:
4244085

TI:
Dietary prevention of atherosclerosis.

AU:
Cohen,-A-M; Bavly,-S; Poznanski,-R

SO:
Lancet. 1969 Dec 27; 2(7635): 1420

IS:
0140-6736

PY:
1969

LA:
English

CP:
ENGLAND

MESH:
*Arteriosclerosis-prevention-and-control; *Diet-; *Dietary-Carbohydrates

MESH:
Israel-; Jews-; Nutrition-Surveys; Yemen-

TG:
Human

PT:
Journal-Article

SH:
prevention-and-control

RN:
0

NM:
Dietary-Carbohydrates

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
19700205

AN:
4188294

TI:
Ethnic characteristics of psychiatric symptomatology within and across regional groupings: a study of an Israeli child guidance clinic population.

AU:
Skea,-S; Draguns,-J-G; Phillips,-L

SO:
Isr-Ann-Psychiatr-Relat-Discip. 1969 Apr; 7(1): 31-42

IS:
0021-1958

PY:
1969

LA:
English

CP:
ISRAEL

MESH:
*Child-Behavior-Disorders-diagnosis; *Child-Guidance; *Ethnic-Groups; *Jews-

MESH:
Child-; Community-Mental-Health-Services; Germany-; Iraq-; Israel-; Poland-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
diagnosis

SB:
Index-Medicus

UD:
19691025

AN:
5258147

TI:
K gistopatologii mitsetomy stopy.

[Histopathology of mycetoma of the foot]

AU:
Sgibneva,-O-V; Kolpakov,-S-B

SO:
Vestn-Dermatol-Venerol. 1968 Jul; 42(7): 69-71

IS:
0042-4609

PY:
1968

LA:
Russian; Non-English

CP:
USSR

MESH:
*Maduromycosis-pathology

MESH:
Blood-Vessels-microbiology; Foot-pathology; Kuwait-; Lymphatic-System-microbiology; Maduromycosis-microbiology; Yemen-

TG:
Human

PT:
Journal-Article

SH:
microbiology; pathology

SB:
Index-Medicus

UD:
19700129

AN:
5738076

TI:
Der Madurafuss oder das Mycetom.

[Madura foot or mycetoma]

AU:
Middendorp,-U-G

SO:
Arch-Orthop-Unfallchir. 1968; 64(4): 328-63

IS:
0003-9330

PY:
1968

LA:
German; Non-English

CP:
GERMANY,-WEST

MESH:
*Foot-Dermatoses-diagnosis; *Maduromycosis-diagnosis

MESH:
Adult-; Age-Factors; Diagnosis,-Differential; Foot-radiography; Maduromycosis-epidemiology; Maduromycosis-microbiology; Maduromycosis-pathology; Maduromycosis-radiography; Maduromycosis-therapy; Middle-Age; Sex-Factors; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
radiography; diagnosis; epidemiology; microbiology; pathology; therapy

SB:
Index-Medicus

UD:
19691022

AN:
5734329

TI:
Helminths of vertebrates and leeches taken by the U.S. Naval Medical Mission to Yemen, Southwest Arabia.

AU:
Kuntz,-R-E; Myers,-B-J

SO:
Can-J-Zool. 1968 Sep; 46(5): 1071-5

IS:
0008-4301

PY:
1968

LA:
English

CP:
CANADA

MESH:
*Helminthiasis,-Animal; *Leeches-; *Mammals-; *Reptiles-

MESH:
Arabia-; Medical-Missions,-Official; Naval-Medicine

TG:
Animal

PT:
Journal-Article

SB:
Index-Medicus

UD:
19690203

AN:
5749646

TI:
O rasprostranennosti tuberkuleznoi infektsii v Iemene.

[On the occurrence of tubercular infections in Yemen]

AU:
Prokhorov,-A-F

SO:
Probl-Tuberk. 1968; 46(4): 10-2

IS:
0032-9533

PY:
1968

LA:
Russian; Non-English

CP:
USSR

MESH:
*Tuberculosis-epidemiology

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Infant-; Skin-Tests; Tuberculosis-diagnosis; Yemen-

TG:
Human

PT:
Journal-Article

SH:
diagnosis; epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
5670963

TI:
Severity of atherosclerosis in Yemenite Jews in relation to their length of residence in Israel.

AU:
Levij,-I-S; Ungar,-H

SO:
Isr-J-Med-Sci. 1967 May-Jun; 3(3): 453-5

IS:
0021-2180

PY:
1967

LA:
English

CP:
ISRAEL

MESH:
*Aortic-Diseases-ethnology; *Arteriosclerosis-ethnology; *Coronary-Arteriosclerosis-ethnology; *Jews-

MESH:
Adult-; Aged-; Aged,-80-and-over; Israel-; Middle-Age; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology

SB:
Index-Medicus

UD:
20001218

AN:
5317555

TI:
Dental morphology of Jews from Yemen and Cochin.

AU:
Rosenzweig,-K-A; Zilberman,-Y

SO:
Am-J-Phys-Anthropol. 1967 Jan; 26(1): 15-21

IS:
0002-9483

PY:
1967

LA:
English

CP:
UNITED-STATES

MESH:
*Bicuspid-anatomy-and-histology; *Jews-; *Molar-anatomy-and-histology

MESH:
Adolescent-; Cephalometry-; Child-; India-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
anatomy-and-histology

SB:
Index-Medicus

UD:
20021101

AN:
5633724

TI:
Il qat (Catha edulis)

[Qat (Catha edulis)]

AU:
Mancioli,-M; Parrinello,-A

SO:
Clin-Ter. 1967 Oct 31; 43(2): 103-72

IS:
0009-9074

PY:
1967

LA:
Italian; Non-English

CP:
ITALY

MESH:
*Alkaloids-pharmacology; *Narcotics-history; *Narcotics-metabolism; *Narcotics-pharmacology; *Plants-

MESH:
Africa-; Alkaloids-adverse-effects; Alkaloids-metabolism; History-of-Medicine,-Ancient; History-of-Medicine,-Medieval; History-of-Medicine,-Modern; Substance-Related-Disorders; Yemen-

TG:
Human

PT:
Historical-Article; Journal-Article

SH:
adverse-effects; metabolism; pharmacology; history

RN:
0; 0

NM:
Alkaloids; Narcotics

SB:
Index-Medicus; History-of-Medicine

UD:
19690822

AN:
5629569

TI:
Distiroidismo e calcolosi urinaria nello Yemen.

[Dysthyroidism and urinary calculi in Yemen]

AU:
Gasparini,-G

SO:
Arch-Ital-Sci-Med-Trop-Parassitol. 1967 Mar-Apr; 48(3): 95-8

IS:
0004-0282

PY:
1967

LA:
Italian; Non-English

CP:
ITALY

MESH:
*Thyroid-Diseases-complications; *Urinary-Calculi-etiology

MESH:
Hypercalcemia-etiology; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
etiology; complications

SB:
Index-Medicus

UD:
19690214

AN:
5603351

TI:
Il nitrotiamidazolo nel trattamento della schistosomiasi in Yemen. Studio clinico preliminare in rapporto alla possibilita di una terapia di massa.

[Nitrothiamidazole in the treatment of schistosomiasis in Yemen. Preliminary clinical study in relation to the possibility of a mass therapy]

AU:
Mancioli,-M; Parrinello,-A

SO:
Clin-Ter. 1967 Jul 15; 42(1): 15-55

IS:
0009-9074

PY:
1967

LA:
Italian; Non-English

CP:
ITALY

MESH:
*Anthelmintics-therapeutic-use; *Imidazoles-therapeutic-use; *Schistosomiasis-drug-therapy; *Schistosomiasis-epidemiology; *Thiazoles-therapeutic-use

MESH:
Adolescent-; Adult-; Aged-; Child-; Middle-Age; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
therapeutic-use; drug-therapy; epidemiology

RN:
0; 0; 0

NM:
Anthelmintics; Imidazoles; Thiazoles

SB:
Index-Medicus

UD:
20021101

AN:
5597000

TI:
Coronary arteries in Yemenites.

AU:
Vlodaver,-Z; Abramovici,-A; Neufeld,-H-N; Liban,-E

SO:
J-Atheroscler-Res. 1967 Mar-Apr; 7(2): 161-70

IS:
0368-1319

PY:
1967

LA:
English

CP:
NETHERLANDS

MESH:
*Coronary-Vessels-embryology; *Coronary-Vessels-growth-and-development

MESH:
Ethnology-; Fetal-Heart; Infant-; Infant,-Newborn; Sex-; Yemen-

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
embryology; growth-and-development

SB:
Index-Medicus

UD:
19671012

AN:
6034473

TI:
A preliminary study of factors affecting blood lipid levels in three groups of Yemenite Jews.

AU:
Parkins,-R-A; Eidelman,-S; Perrin,-E-B; Rubin,-C-E

SO:
Am-J-Clin-Nutr. 1966 Feb; 18(2): 134-48

IS:
0002-9165

PY:
1966

LA:
English

CP:
UNITED-STATES

MESH:
*Jews-; *Lipids-blood

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Child-; Israel-; Middle-Age; Yemen-ethnology

TG:
Human

PT:
Journal-Article

SH:
blood; ethnology

RN:
0

NM:
Lipids

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
4951498

TI:
O rasprostranenii i osobennostiakh techeniia urinarnogo shistozomatoza v iemene.

[Distribution and clinical features of urinary schistosomiasis in Yemen]

AU:
Kuz'mtsn,-I-L

SO:
Med-Parazitol-(Mosk). 1966 Sep-Oct; 35(5): 564-6

IS:
0025-8326

PY:
1966

LA:
Russian; Non-English

CP:
USSR

MESH:
*Schistosomiasis-epidemiology; *Urinary-Tract-Infections-epidemiology

MESH:
Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
19690625

AN:
6003345

TI:
Iz opyta raboty dermato-venerologa v Iemene.

[From the experience of the work of a dermatovenereologist in Yemen]

AU:
Vil'chinskii,-M-P

SO:
Vestn-Dermatol-Venerol. 1966 Jul; 40(7): 82-5

IS:
0042-4609

PY:
1966

LA:
Russian; Non-English

CP:
USSR

MESH:
*Sexually-Transmitted-Diseases-epidemiology; *Skin-Diseases-epidemiology

MESH:
Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
19690103

AN:
6015017

TI:
Rodopomich ta kharakterystyka hinekolohichnoi zakhvoriuvanosti v IIiemeni, za danymy likarni m. Taiza.

[Obstetrical help and characteristic of gynecologic morbidity in Yemen, according to the data of the city of Taiza]

AU:
Tarasenko,-O-P

SO:
Pediatr-Akus-Ginekol. 1966 Sep-Oct; 5: 43-6

IS:
0031-4048

PY:
1966

LA:
Ukranian; Non-English

CP:
USSR

MESH:
*Labor-Complications-epidemiology; *Obstetrics-; *Pregnancy-Complications-epidemiology

MESH:
Yemen-

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
19680425

AN:
5991264

TI:
Rol' Sovetskikh vrachei v razvitii zdravookhraneniia Iemena.

[The role of Soviet physicians in the development of public health in Yemen]

AU:
Klimov,-I-A

SO:
Sov-Zdravookhr. 1966; 25(4): 69-70

IS:
0038-5239

PY:
1966

LA:
Russian; Non-English

CP:
USSR

MESH:
*International-Cooperation; *Public-Health-Administration-history

MESH:
History-of-Medicine,-20th-Cent.; USSR-; Yemen-

PT:
Historical-Article; Journal-Article

SH:
history

SB:
Index-Medicus; History-of-Medicine

UD:
19680226

AN:
4864997

TI:
Effect of the Yemenite diet on the serum cholesterol of healthy non-Yemenites.

AU:
Groen,-J-J; Balogh,-M; Yaron,-E

SO:
Isr-J-Med-Sci. 1966 Mar-Apr; 2(2): 196-203

IS:
0021-2180

PY:
1966

LA:
English

CP:
ISRAEL

MESH:
*Cholesterol-analysis; *Diet-

MESH:
Calcium,-Dietary; Dietary-Carbohydrates; Dietary-Fats; Dietary-Proteins; Iron-; Jews-; Vitamins-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
analysis

RN:
0; 0; 0; 0; 0; 57-88-5; 7439-89-6

NM:
Calcium,-Dietary; Dietary-Carbohydrates; Dietary-Fats; Dietary-Proteins; Vitamins; Cholesterol; Iron

SB:
Index-Medicus

UD:
19661127

AN:
5912553

TI:
Modificazioni elettrocardiografiche da antimonio in un gruppo di pazienti yemeniti affetti da schistosomiasi.

[Electrocardiographic modifications from antimony in a group of Yemenite patients affected by schistosomiasis]

AU:
Parrinello,-A

SO:
Rass-Clin-Ter. 1966; 65(2): 121-5

IS:
0370-4181

PY:
1966

LA:
Italian; Non-English

CP:
ITALY

MESH:
*Antimony-pharmacology; *Electrocardiography-; *Schistosomiasis-drug-therapy

MESH:
Yemen-

TG:
Human; Male

PT:
Journal-Article

SH:
pharmacology; drug-therapy

RN:
7440-36-0

NM:
Antimony

SB:
Index-Medicus

UD:
19661009

AN:
5943145
TI:
Fertility and family planning in the Arab region.

AU:
Farid,-S

SO:
IPPF-Med-Bull. 1986 Feb; 20(1): 1-3

IS:
0019-0357

PY:
1986

LA:
English

CP:
ENGLAND

MESH:
*Biology-; *Birth-Rate; *Breast-Feeding; *Contraception-; *Contraception-Behavior; *Data-Collection; *Demography-; *Family-Characteristics; *Family-Planning; *Fertility-; *Infant-Nutrition; *Marriage-; *Mortality-; *Nutrition-; *Population-; *Population-Dynamics; *Population-Growth; *Sex-Behavior

MESH:
Africa-; Africa-South-of-the-Sahara; Africa,-Northern; Africa,-Western; Asia-; Asia,-Western; Developing-Countries; Egypt-; Health-; Jordan-; Mauritania-; Middle-East; Morocco-; Research-; Sampling-Studies; Sudan-; Syria-; Tunisia-; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12267663

TI:
Leprosy in ENT.

AU:
Younus,-M

SO:
J-Laryngol-Otol. 1986 Dec; 100(12): 1437-42

IS:
0022-2151

PY:
1986

LA:
English

CP:
ENGLAND

AB:
Two cases of leprosy are reported, one of which was admitted as a case of acute tonsillitis and was referred only later to the ENT surgeons with hoarseness after a diagnosis had been made by biopsy of the lymph node; the other was referred with a possible facial paralysis. This is a rare diagnosis but it should still be kept in mind, particularly in the immigrant population of the United Kingdom and Saudi Arabia and particularly of the Saudis from the southern provinces.

MESH:
*Leprosy-diagnosis

MESH:
Adult-; India-ethnology; Larynx-pathology; Leprosy-pathology; Palate-pathology; Saudi-Arabia; Yemen-ethnology

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
ethnology; pathology; diagnosis

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
3805886

XREC:
ABSTRACT (AB)

TI:
Differentsial'naia diagnostika serpovidnokletochnykh zabolevanii u inostrannykh studentov, prozhivaiushchikh v SSSR.

[Differential diagnosis of sickle-cell diseases in foreign students living in the USSR]

AU:
Kononiachenko,-V-A; Orekhovich,-V-N; Troitskaia,-O-V; Iushkova,-N-M; Volkova,-N-V

SO:
Gematol-Transfuziol. 1986 Nov; 31(11): 18-21

IS:
0234-5730

PY:
1986

LA:
Russian; Non-English

CP:
USSR

MESH:
*Anemia,-Sickle-Cell-diagnosis; *Thalassemia-diagnosis

MESH:
Adult-; Anemia,-Sickle-Cell-ethnology; Diagnosis,-Differential; Infant-; Lebanon-ethnology; Mali-ethnology; Thalassemia-ethnology; Togo-ethnology; USSR-; Yemen-ethnology

TG:
Case-Report; English-Abstract; Female; Human; Male

PT:
Journal-Article

SH:
diagnosis; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
3803887

TI:
Analyse serologique, clinique et epidemiologique de 53 cas de Kala-Azar en Republique Arabe du Yemen.

[Serological, clinical and epidemiologic analysis of 53 cases of kala-azar in the Arab Republic of Yemen]

AU:
Daoud,-W; Rageh,-H-A

SO:
Bull-Soc-Pathol-Exot-Filiales. 1986; 79(4): 507-13

IS:
0037-9085

PY:
1986

LA:
French; Non-English

CP:
FRANCE

AB:
The visceral leishmaniasis (Kala-Azar) is present in Republic Arab of Yemen. On 53 cases diagnosed during 21 months in Taez Republican Hospital the disease is affecting essentially children (55 under five years old) with predominant focus in the area of Charaab and Qobeita. Serology using passive hemagglutination is helpful for the diagnosis when the rate is higher or equal to 1/64e. The problem of wrong positive reaction in cases of lymphoblastic leukemia and Hodgkin is noticed.

MESH:
*Leishmaniasis,-Visceral-epidemiology

MESH:
Adolescent-; Adult-; Age-Factors; Antibodies-analysis; Child-; Child,-Preschool; Hemagglutination-Tests; Infant-; Leishmania-donovani-immunology; Leishmaniasis,-Visceral-diagnosis; Leishmaniasis,-Visceral-immunology; Seasons-; Sex-Factors; Yemen-

TG:
Comparative-Study; English-Abstract; Female; Human; Male

PT:
Journal-Article

SH:
analysis; immunology; diagnosis; epidemiology

RN:
0

NM:
Antibodies

SB:
Index-Medicus

UD:
20021101

AN:
3802310

XREC:
ABSTRACT (AB)

TI:
Pulmonary functions and respiratory symptoms and diseases among adult Israelis. Variations by country of origin.

AU:
Goren,-A-I; Bruderman,-I

SO:
Isr-J-Med-Sci. 1986 Nov; 22(11): 761-5

IS:
0021-2180

PY:
1986

LA:
English

CP:
ISRAEL

AB:
A study group of 1,299 adult Israelis aged 30 to 65 years was chosen from persons referred for evaluation of possible pulmonary diseases in two outpatient chest clinics. They were interviewed using the ATS-NHLI (American Thoracic Society-National Heart and Lung Institute) health questionnaire and underwent the pulmonary function test (PFT), which included the following parameters: forced vital capacity (FVC), forced expiratory volume in 1st sec (FEV1), FEV1/FVC, peak expiratory flow (PEF), FEF50 and FEF25 (forced expiratory flow at 50 and 25% of FVC, respectively). The effect of the country of origin of the subjects on the distribution of respiratory symptoms, pulmonary diseases and PFT was analyzed. The lowest PFT values and an excess of reported respiratory symptoms and chronic obstructive airways diseases--especially asthma--among subjects and their parents were found among immigrants from Iraq-Iran. In immigrants from Morocco, reported respiratory symptoms, pulmonary diseases and impaired PFT were relatively uncommon. The different distribution of reported respiratory symptoms, pulmonary diseases and impaired PFT by country of origin could not be explained by environmental factors, such as smoking habits and socioeconomic background. The high prevalence of reported asthma among immigrants from Iraq-Iran is most probably due to a genetic factor.

MESH:
*Respiratory-Function-Tests; *Respiratory-Tract-Diseases-ethnology

MESH:
Adult-; Africa,-Northern-ethnology; Aged-; Asia,-Western-ethnology; Asthma-ethnology; Dust-; Educational-Status; Environmental-Exposure; Europe-ethnology; Forced-Expiratory-Flow-Rates; Forced-Expiratory-Volume; Israel-; Lung-Diseases,-Obstructive-ethnology; Middle-Age; Smoking-; Vital-Capacity; Yemen-ethnology

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
ethnology

SB:
Index-Medicus

UD:
20001218

AN:
3793434

XREC:
ABSTRACT (AB)

TI:
Computer-assisted inventory control utilizing ABC inventory analysis and EOQ in a hospital pharmacy.

AU:
Murphy,-J; Yemen,-S

SO:
Can-J-Hosp-Pharm. 1986 Dec; 39(6): 159-63

IS:
0008-4123

PY:
1986

LA:
English

CP:
CANADA

AB:
In this paper, a project whose purpose was to develop and implement a workable inventory control system is discussed. Specific objectives of the project included the avoidance of out-of-stock situations, minimization of total inventory costs, and increased efficiency of the purchasing power. The initial step in the project was the determination of both fixed and variable ordering and carrying costs. Then a micro-computer was enlisted to print an inventory listing according to the total cost based on usage of the item for the past year and the inventory was subsequently classified into A, B and C categories. The economic order quantity (EOQ) was calculated for items in class A, while B and C items were purchased on a min/max basis. Also, a weekly ordering schedule for class A items was developed based on frequency of ordering. Following this schedule, all items to be ordered on a particular week are printed by the computer. The computer maintains a perpetual inventory, and a list of B and C items below minimum quantity is printed upon request. The efficiency of the inventory control increased dramatically (50%) after project implementation. Although cost savings were found, they were not substantial compared to our previous system (less than $5,000). Out-of-stock situations for B and C items occurred almost as frequently as before project implementation. This study demonstrated that the EOQ concept in conjunction with ABC inventory analysis may be an effective inventory control system in hospital pharmacy. Increased efficiency and cost savings were achieved. Protection against unpredictable demand and avoidance of out-of-stock situations can be achieved by closer adherence to stated ordering procedures for B and C items.

MESH:
*Inventories,-Hospital-methods; *Management-Information-Systems; *Materials-Management,-Hospital-methods; *Pharmacy-Service,-Hospital-organization-and-administration

MESH:
Hospital-Bed-Capacity,-300-to-499; Planning-Techniques; Saskatchewan-

PT:
Journal-Article

SH:
methods; organization-and-administration

SB:
Health-Administration

UD:
20001218

AN:
10301177

XREC:
ABSTRACT (AB)

TI:
The use of khat. An epidemiological study in two Yemenite villages in Israel.

AU:
Litman,-A; Levav,-I; Saltz-Rennert,-H; Maoz,-B

SO:
Cult-Med-Psychiatry. 1986 Dec; 10(4): 389-96

IS:
0165-005X

PY:
1986

LA:
English

CP:
NETHERLANDS

AB:
Chewing of khat leaves has been noted to be widespread in Yemen. Immigrants to Israel brought that practice along and have kept it alive ever since their initial settlement over thirty years ago. The small epidemiological study reported here made an inquiry into the extent of khat use in two agricultural villages. It also explored the association of that practice with social and psychiatric variables. Of interest was the finding that--contrary to most addictions--the prevalence rate of psychopathology was not higher among users than among abstainers.

MESH:
*Plant-Extracts; *Substance-Related-Disorders-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Catha-; Cross-Sectional-Studies; Israel-; Middle-Age; Psychoses,-Substance-Induced-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology

RN:
0

NM:
Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
3491729

XREC:
ABSTRACT (AB)

TI:
Passive protection of sheep against capripoxvirus.

AU:
Kitching,-R-P

SO:
Res-Vet-Sci. 1986 Sep; 41(2): 247-50

IS:
0034-5288

PY:
1986

LA:
English

CP:
ENGLAND

AB:
The close antigenic relationship between strains of capripox was shown by passively immunising sheep with serum against capripoxviruses isolated from a sheep and from a goat. Sheep immunised with immune serum to Oman sheep pox or Yemen goat pox resisted challenge with Yemen goat pox or Nigeria sheep pox respectively. Lambs born to sheep previously infected with isolates of capripox from the Sudan, India and Nigeria were also protected against challenge with Yemen goat pox.

MESH:
*Immunization,-Passive-veterinary; *Poxviridae-immunology; *Poxviridae-Infections-veterinary; *Sheep-immunology; *Sheep-Diseases-immunology

MESH:
Goats-; Immunity,-Maternally-Acquired; Neutralization-Tests; Poxviridae-Infections-immunology

TG:
Animal; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
veterinary; immunology

SB:
Index-Medicus

UD:
20001218

AN:
3022361

XREC:
ABSTRACT (AB)

TI:
Foot abscess due to Salmonella typhi: a case report.

AU:
Chagla,-A-H; Chowdhury,-M-N; Kambal,-A-M

SO:
Trop-Geogr-Med. 1986 Sep; 38(3): 309-10

IS:
0041-3232

PY:
1986

LA:
English

CP:
NETHERLANDS

AB:
A case of foot abscess due to Salmonella typhi is reported in a 37-year-old Yemeni man. The abscess was surgically drained and the wound healed without antibiotic therapy.

MESH:
*Abscess-microbiology; *Foot-Diseases-microbiology; *Salmonella-Infections-microbiology

MESH:
Adult-; Recurrence-; Salmonella-typhi-isolation-and-purification; Saudi-Arabia; Yemen-ethnology

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
microbiology; isolation-and-purification; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
3750402

XREC:
ABSTRACT (AB)

TI:
Self-prescribing by way of pharmacies in three Asian developing countries.

AU:
Tomson,-G; Sterky,-G

SO:
Lancet. 1986 Sep 13; 2(8507): 620-2

IS:
0140-6736

PY:
1986

LA:
English

CP:
ENGLAND

AB:
The pattern of advice given and drugs dispensed at 75 Asian pharmacies in response to the presentation of a fictitious infant with diarrhoea were studied. Only 16 of the 75 pharmacies gave the appropriate advice--oral rehydration or consultation with a health worker. 19 of 25 pharmacies in Bangladesh, 16 of 25 in Sri Lanka, and 24 of 25 in Yemen Arab Republic dispensed drugs, with or without oral rehydration solution. Fixed-dose combinations of antibiotics and antidiarrhoeal drugs were common. The results are discussed in relation to national drug and diarrhoeal control policies. After further development of the method it might become a useful monitoring instrument.

MESH:
*Developing-Countries; *Pharmacies-standards; *Self-Medication

MESH:
Acute-Disease; Bangladesh-; Diarrhea,-Infantile-drug-therapy; Infant-; Quality-of-Health-Care-standards; Sri-Lanka; Yemen-

TG:
Case-Report; Comparative-Study; Female; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
drug-therapy; standards

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
2875329

XREC:
ABSTRACT (AB)

TI:
Hepatoprotective properties of Crepis rueppellii and Anisotes trisulcus: two traditional medicinal plants of Yemen.

AU:
Fleurentin,-J; Hoefler,-C; Lexa,-A; Mortier,-F; Pelt,-J-M

SO:
J-Ethnopharmacol. 1986 Apr-May; 16(1): 105-11

IS:
0378-8741

PY:
1986

LA:
English

CP:
SWITZERLAND

AB:
Pharmacological investigations were carried out to evaluate the hepatoprotective effects of Crepis rueppellii and Anisotes trisulcus. Ethanolic extracts of these plants were investigated for their ability to reduce mortality of mice after ethanol intoxication and to lower the activities of plasma glutamic-pyruvic transaminase (GPT) after carbon tetrachloride-induced hepatitis in rats. Crepis and Anisotes extracts and a 50:50 mixture of both at 200 mg/kg presented significant hepatoprotective effects in both experimental situations. The traditional therapeutic indications of these plants have been largely confirmed.

MESH:
*Hepatitis,-Toxic-prevention-and-control; *Plants,-Medicinal-analysis

MESH:
Carbon-Tetrachloride-Poisoning-complications; Ethanol-toxicity; Medicine,-Traditional; Mice-; Plant-Extracts-therapeutic-use; Rats-; Rats,-Inbred-Strains; Yemen-

TG:
Animal; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
complications; toxicity; prevention-and-control; therapeutic-use; analysis

RN:
0; 64-17-5

NM:
Plant-Extracts; Ethanol

SB:
Index-Medicus

UD:
20001218

AN:
3747559

XREC:
ABSTRACT (AB)

TI:
Nocardia brasiliensis skin infections.

AU:
Landau,-Z; Feld,-S; Frumkin,-A; Resnitzky,-P

SO:
Isr-J-Med-Sci. 1986 May; 22(5): 397-9

IS:
0021-2180

PY:
1986

LA:
English

CP:
ISRAEL

AB:
Nocardia brasiliensis skin infections were diagnosed in three patients (two with mycetoma and one with lymphocutaneous syndrome) in our hospital during the last 6 years. The mycetomas were detected in otherwise healthy Yemenite immigrants who had acquired their infection while in Yemen. The patient with the lymphocutaneous syndrome--a man with well-controlled diabetes mellitus--acquired his illness in Israel. N. brasiliensis appears to be more common in our region than previously believed. This organism should be considered a possible etiologic agent in some cases of chronic unresponsive skin infection.

MESH:
*Dermatomycoses-etiology; *Foot-Dermatoses-etiology; *Nocardia-Infections-diagnosis

MESH:
Aged-; Dermatomycoses-diagnosis

TG:
Case-Report; Female; Human; Male

PT:
Journal-Article

SH:
diagnosis; etiology

SB:
Index-Medicus

UD:
20001218

AN:
3744789

XREC:
ABSTRACT (AB)

TI:
Oral cancer in Saudi Arabia: the role of alqat and alshammah.

AU:
Ibrahim,-E-M; Satti,-M-B; Al-Idrissi,-H-Y; Higazi,-M-M; Magbool,-G-M; Al-Quorain,-A

SO:
Cancer-Detect-Prev. 1986; 9(3-4): 215-8

IS:
0361-090X

PY:
1986

LA:
English

CP:
UNITED-STATES

AB:
The purpose of this retrospective clinical study is to look into the etiological role of alshammah and alqat consumption in the causation of squamous cell carcinoma of the head and neck (SCHN) in Arabia. Alshammah and alqat are traditional forms of chewable tobacco very commonly used in southern Saudi Arabia and Yemem. In a 2 year period 64 patients with histologically proven SCHN were found. Most of them were originally from southern Saudi Arabia and Yemen. Of these 64 patients 52 (81%) admitted alshammah consumption. Of these 52 patients 22 admitted alqat consumption in addition. Thirty-eight (59%) had oral cancer, while the rest had pharyngeal and laryngeal cancer. All the 38 patients with oral cancer either used alshammah alone (16 patients) or used both alshammah and alqat (22 patients). The median duration of alshammah consumption was 15 years and that of alqat was 12 years. Alcohol was not consumed among the group and only few were cigarette smokers. Most patients presented in the late stage of the disease. The evidence implicating alshammah and alqat in the causation of SCHN is only clinically based. Further controlled prospective clinical and experimental studies are needed to confirm the theory.

MESH:
*Carcinoma,-Squamous-Cell-etiology; *Mouth-Neoplasms-etiology; *Plants,-Toxic; *Tobacco-; *Tobacco,-Smokeless

MESH:
Carcinoma,-Squamous-Cell-epidemiology; Head-and-Neck-Neoplasms-epidemiology; Head-and-Neck-Neoplasms-etiology; Mouth-Neoplasms-epidemiology; Retrospective-Studies; Saudi-Arabia

TG:
Human

PT:
Journal-Article

SH:
epidemiology; etiology

SB:
Index-Medicus

UD:
20011128

AN:
3742501

XREC:
ABSTRACT (AB)

TI:
Capripox in the Yemen Arab Republic and the Sultanate of Oman.

AU:
Kitching,-R-P; McGrane,-J-J; Taylor,-W-P

SO:
Trop-Anim-Health-Prod. 1986 May; 18(2): 115-22

IS:
0049-4747

PY:
1986

LA:
English

CP:
SCOTLAND

AB:
Capripox was shown to be endemic in all the provinces of the Yemen Arab Republic and the Sultanate of Oman. Investigations into outbreaks of capripox indicated that some strains of capripox virus were infecting both sheep and goats and this was confirmed by inoculating experimental sheep and goats with isolates derived from field cases. The husbandry methods prevalent in the Middle East predispose to the rapid spread of capripox and annual vaccination of all sheep and goats must be considered as the only effective method of controlling the disease.

MESH:
*Goats-; *Poxviridae-Infections-veterinary; *Sheep-Diseases-epidemiology

MESH:
Aging-; Oman-; Poxviridae-pathogenicity; Poxviridae-Infections-epidemiology; Poxviridae-Infections-microbiology; Sheep-; Virulence-; Yemen-

TG:
Animal; Comparative-Study; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
pathogenicity; epidemiology; microbiology; veterinary

SB:
Index-Medicus

UD:
20001218

AN:
3016955

XREC:
ABSTRACT (AB)

TI:
A study on antigen recognition by onchocerciasis patients with different clinical forms of disease.

AU:
Lucius,-R; Buttner,-D-W; Kirsten,-C; Diesfeld,-H-J

SO:
Parasitology. 1986 Jun; 92 (Pt 3): 569-80

IS:
0031-1820

PY:
1986

LA:
English

CP:
ENGLAND

AB:
Sera from 40 onchocerciasis patients from the Yemen Arab Republic with either mild localized forms of onchocerciasis, intermediate or severe localized forms of the disease or generalized forms of infection were studied with respect to their IgG and IgM response against Onchocerca volvulus antigens. Immunoblotting, performed with SDS-PAGE-separated proteins of female O. volvulus and quantified by densitometric scanning, revealed IgG and IgM antibodies against worm components in sera of all patients. Persons with intermediate or severe localized forms of onchocerciasis had a stronger IgG response against more proteins than individuals of the other groups. However, some antigens (Mr 21, 23, 30, 33 kDa) induced comparable quantities of IgG in all groups. The IgM response of patients with mild localized forms of onchocerciasis was more intensive and directed against more antigens than in the other groups. No antigens were detected that were recognized only by individuals with low levels of microfilaridermia. In all groups, varying concentrations of antibodies against cuticle, muscle/hypodermis layer and/or uterus of female O. volvulus were detected by the indirect immunofluorescence test using frozen worm sections as antigen. The highest mean antibody titres were found in patients with intermediate and severe localized forms of disease.

MESH:
*Antigens,-Helminth-immunology; *Immunoglobulin-G-biosynthesis; *Immunoglobulin-M-biosynthesis; *Onchocerca-immunology; *Onchocerciasis-immunology

MESH:
Adult-; Electrophoresis,-Polyacrylamide-Gel; Immunologic-Techniques; Middle-Age

TG:
Animal; Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
immunology; biosynthesis

RN:
0; 0; 0

NM:
Antigens,-Helminth; Immunoglobulin-G; Immunoglobulin-M

SB:
Index-Medicus

UD:
20011102

AN:
3526262

XREC:
ABSTRACT (AB)

TI:
Influence of Anisotes trisulcus and Crepis rueppellii extracts on sites of bile formation in the rat.

AU:
Lanhers,-M-C; Bertrand,-I; Fleurentin,-J; Lehr,-P-R; Pelt,-J-M

SO:
Arzneimittelforschung. 1986 May; 36(5): 826-9

IS:
0004-4172

PY:
1986

LA:
English

CP:
GERMANY,-WEST

AB:
Anisotes trisulcus and Crepis rueppellii, two medicinal plants from Yemen, have been investigated for their hepatobiliary properties. A study of their choleretic effect and of sites of bile formation was carried out in the rat, by evaluation of bile flow, bile acids output and 14C-erythritol clearance. The data suggest that both extracts of these plants induce hypercholeresis, but Anisotes would stimulate the bile acid-dependent fraction and Crepis the bile acid-independent fraction.

MESH:
*Bile-drug-effects; *Plants,-Medicinal-analysis

MESH:
Bile-metabolism; Bile-Acids-and-Salts-biosynthesis; Erythritol-metabolism; Plant-Extracts-pharmacology; Rats-; Rats,-Inbred-Strains

TG:
Animal; Male

PT:
Journal-Article

SH:
drug-effects; metabolism; biosynthesis; pharmacology; analysis

RN:
0; 0; 149-32-6

NM:
Bile-Acids-and-Salts; Plant-Extracts; Erythritol

SB:
Index-Medicus

UD:
20001218

AN:
3730017

XREC:
ABSTRACT (AB)

TI:
Red cell genetic abnormalities in Peninsular Arabs: sickle haemoglobin, G6PD deficiency, and alpha and beta thalassaemia.

AU:
White,-J-M; Byrne,-M; Richards,-R; Buchanan,-T; Katsoulis,-E; Weerasingh,-K

SO:
J-Med-Genet. 1986 Jun; 23(3): 245-51

IS:
0022-2593

PY:
1986

LA:
English

CP:
ENGLAND

AB:
The frequencies of four major red cell genetic defects, sickle haemoglobin (Hb S), glucose 6 phosphate dehydrogenase deficiency (G6PD), and alpha and beta thalassaemia, have been determined in nearly 5000 subjects from the three major Peninsular Arab States, namely Yemen (North and South), the United Arab Emirates, and Oman. All four defects are common with an overall pattern of alpha thalassaemia greater than G6PD deficiency greater than beta thalassaemia greater than Hb A/S. However, the frequencies of these within each state varies and they are, respectively, Oman: 0.389, 0.328, 0.024, and 0.038; the United Arab Emirates: 0.165, 0.087, 0.017, and 0.019; and Yemen: 0.065, 0.062, 0.0624, and 0.0095. Two, namely alpha thalassaemia and G6PD deficiency, are extremely common, but in spite of this there appears to be a lack of observed clinical disease. For example, Hb H disease and Barts hydrops fetalis were not seen and the oxidative haemolytic syndromes are rare.

MESH:
*Anemia,-Sickle-Cell-genetics; *Ethnic-Groups; *Glucosephosphate-Dehydrogenase-Deficiency-genetics; *Hemoglobin,-Sickle-genetics; *Sickle-Cell-Trait-genetics; *Thalassemia-genetics

MESH:
Adult-; Erythrocytes-analysis; Gene-Frequency; Glucosephosphate-Dehydrogenase-Deficiency-epidemiology; Infant,-Newborn; Oman-; Sickle-Cell-Trait-epidemiology; Thalassemia-epidemiology; United-Arab-Emirates; Yemen-

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
genetics; analysis; epidemiology

RN:
0

NM:
Hemoglobin,-Sickle

SB:
Index-Medicus

UD:
20001218

AN:
3723553

XREC:
ABSTRACT (AB)

TI:
Urinary calculosis in Yemeni pregnants.

AU:
Karama,-A-A

SO:
Int-Urol-Nephrol. 1986; 18(1): 55-7

IS:
0301-1623

PY:
1986

LA:
English

CP:
HUNGARY

MESH:
*Bladder-Calculi-epidemiology; *Kidney-Calculi-epidemiology; *Pregnancy-Complications-epidemiology

MESH:
Adolescent-; Adult-; Yemen-

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
3721765

TI:
Blood group and height in a multiethnic population.

AU:
Kark,-J-D; Friedlander,-Y; Stein,-Y

SO:
Hum-Hered. 1986; 36(3): 188-91

IS:
0001-5652

PY:
1986

LA:
English

CP:
SWITZERLAND

AB:
In a sample of 4,472 boys, aged 17-18 years, resident in Jerusalem, those with blood groups B or AB tended to be slightly shorter than groups O and A (p = 0.011). Participants were classified into 8 groups according to father's country of origin: Israel, Southern Europe/Balkans, rest of Europe, North Africa, Iraq, Iran, Yemen and the rest of Asia. The association of ABO blood group, classified according to the presence of the B antigen (groups B and AB) or its absence (O and A), with height differed in the 8 origin groups (p = 0.026 for interaction). In 7 of the 8 groups, subjects with the B allele were either shorter or of equal height to groups O and A and in only one instance were they taller. These findings do not support the generalizability of a positive association of the presence of the B antigen with height suggested by Borecki et al. [1985].

MESH:
*ABO-Blood-Group-System-genetics; *Body-Height; *Ethnic-Groups

MESH:
Adolescent-; Africa,-Northern-ethnology; Alleles-; Asia-ethnology; Europe-ethnology; Iran-ethnology; Iraq-ethnology; Israel-; Yemen-ethnology

TG:
Comparative-Study; Female; Human; Male

PT:
Journal-Article

SH:
genetics; ethnology

RN:
0

NM:
ABO-Blood-Group-System

SB:
Index-Medicus

UD:
20021101

AN:
3721521

XREC:
ABSTRACT (AB)

TI:
The second case of mycetoma due to Nocardia caviae in Israel.

AU:
Alteras,-I; Feuerman,-E-J

SO:
Mycopathologia. 1986 Mar; 93(3): 185-7

IS:
0301-486X

PY:
1986

LA:
English

CP:
NETHERLANDS

AB:
A second case of actinomycetoma due to Nocardia caviae contracted in Israel is reported. A 39-year-old female of Yemenite origin, resident in Israel for more than 15 years, presented with a sclerotic tumor mass on the dorsum of the right foot which discharged an oily purulent fluid containing minute yellowish granules. Seen in the microscopic examination of smears were thin Gram-positive filaments and bacillary elements. Culture of the crushed granules yielded small pale colonies identified as Nocardia caviae. In vitro testing of the isolate to various antibiotics, isoniaside and sulphonamides showed the organism to be more sensitive to isoniaside and tetracycline. Isoniaside was administered for one year with marked improvement and was then replaced by tetracycline due to side effects, this treatment still being continued.

MESH:
*Isoniazid-therapeutic-use; *Maduromycosis-microbiology; *Nocardia-isolation-and-purification; *Tetracycline-therapeutic-use

MESH:
Adult-; Isoniazid-pharmacology; Israel-; Maduromycosis-drug-therapy; Maduromycosis-pathology; Nocardia-drug-effects; Tetracycline-pharmacology; Yemen-ethnologyTG:
Female; Human

PT:
Journal-Article

SH:
pharmacology; therapeutic-use; drug-therapy; microbiology; pathology; drug-effects; isolation-and-purification; ethnology

RN:
54-85-3; 60-54-8

NM:
Isoniazid; Tetracycline

SB:
Index-Medicus

UD:
20001218

AN:
3713800

XREC:
ABSTRACT (AB)

TI:
Schistosomiasis and renal transplantation.

AU:
Hefty,-T-R; McCorkell,-S-J

SO:
J-Urol. 1986 Jun; 135(6): 1163-6

IS:
0022-5347

PY:
1986

LA:
English

CP:
UNITED-STATES

AB:
Schistosomiasis was discovered in 4 recipients and 12 donors during evaluation for 67 consecutive live related renal transplants. All participants with schistosomiasis were treated with anti-schistosomal chemotherapy preoperatively. No complications were seen in the 4 recipients, including 2 with schistosomal-induced calcifications of the bladder. One donor returned to an endemic area and became reinfected with slight progression of distal ureteral dilatation. Cystoscopy with biopsy is more sensitive in the detection of infection than ultrasonography, excretory urography or urinalysis but structural changes are assessed by excretory urography. Although schistosomiasis is not an absolute contraindication for renal transplantation, potential live kidney donors with proved anatomical changes in the urinary tract should be excluded.

MESH:
*Kidney-Transplantation; *Schistosomiasis-haematobia-diagnosis; *Tissue-Donors

MESH:
Adult-; Egypt-; Immunosuppressive-Agents-therapeutic-use; Niridazole-therapeutic-use; Postoperative-Care; Praziquantel-therapeutic-use; Preoperative-Care; Risk-; Saudi-Arabia; Schistosomiasis-haematobia-drug-therapy; Schistosomiasis-haematobia-epidemiology; Yemen-

TG:
Case-Report; Female; Human; Male

PT:
Journal-Article

SH:
therapeutic-use; diagnosis; drug-therapy; epidemiology

RN:
0; 55268-74-1; 61-57-4

NM:
Immunosuppressive-Agents; Praziquantel; Niridazole

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20011102

AN:
3086571

XREC:
ABSTRACT (AB)

TI:
Antibody against hepatitis A in Saudi Arabians and in expatriates from various parts of the world working in Saudi Arabia.

AU:
Ramia,-S

SO:
J-Infect. 1986 Mar; 12(2): 153-5

IS:
0163-4453

PY:
1986

LA:
English

CP:
ENGLAND

AB:
The age-specific rate of exposure to hepatitis A virus (HAV) was studied in 1015 native Saudi Arabians (504 males, 511 females) from the Riyadh area. The relatively high prevalence of antibody to HAV (anti-HAV) (38.6%) in children between 1 and 4 years of age indicates that infection is acquired early in life in the Saudi Arabian population. The prevalence of anti-HAV was found to increase steadily so that by the age of 30 years 91.0% of Saudi Arabians have anti-HAV. The prevalence in adult Saudi Arabians was compared with that in expatriates from various parts of the world working in Saudi Arabia. It was lowest among Swedish (10.7-12.3%) and highest among Yemeni (94.5%) blood donors while British blood donors were intermediate same among Saudi Arabian, Yemeni, Egyptian and Filipino blood donors (91.0-94.5%). All the donors tested were of the same age group (20-35 years).

MESH:
*Hepatitis-A-epidemiology; *Hepatitis-Antibodies-analysis; *Hepatovirus-immunology

MESH:
Adolescent-; Adult-; Age-Factors; Blood-Donors; Child-; Child,-Preschool; Egypt-ethnology; Great-Britain-ethnology; Hepatitis-A-immunology; Hepatitis-A-Antibodies; Immunoglobulin-G-analysis; Immunoglobulin-M-analysis; Infant-; Philippines-ethnology; Reagent-Kits,-Diagnostic; Saudi-Arabia; Sweden-ethnology; Yemen-ethnology

TG:
Comparative-Study; Female; Human; Male

PT:
Journal-Article

SH:
ethnology; epidemiology; immunology; analysis

RN:
0; 0; 0; 0; 0

NM:
Hepatitis-A-Antibodies; Hepatitis-Antibodies; Immunoglobulin-G; Immunoglobulin-M; Reagent-Kits,-Diagnostic

SB:
Index-Medicus

UD:
20021101

AN:
3009629

XREC:
ABSTRACT (AB)

TI:
Prevalence and subtype of hepatitis B surface antigen (HBsAg) in the Saudi population.

AU:
Ramia,-S; Hossain,-A; Bakir,-T-M; Waller,-D-K; Vivian,-P-A

SO:
Trop-Geogr-Med. 1986 Mar; 38(1): 63-9

IS:
0041-3232

PY:
1986

LA:
English

CP:
NETHERLANDS

AB:
Prevalence of HBsAg was studied in 5467 Saudi Arabians (2588 males, 2879 females) of various age groups from the Riyadh area, Central Province. Prevalence was found to be almost the same (6.3%-6.7%) in children less than 3 years of age in both sexes and reached its peak in the 10-14 years old for males (7.8%) and in the 3-9 years old for females (5.3%). The overall prevalence rate in males (5.2%) was significantly higher than that in Saudi females (3.7%); p less than 0.025. The predominant subtype in the Saudi population is ay (91%). Prevalence of HBsAg in 2140 Saudi blood donors was compared with that in 580 Filipino, 677 West European and 286 Yemeni blood donors. Prevalence was highest among Filippino males (12.1%) and lowest among West Europeans (0.4%). Prevalence among male Saudi blood donors was close to that among Yemeni blood donors (4.9%). In all three groups prevalence of HBsAg was higher in males than in females.

MESH:
*Hepatitis-B-Surface-Antigens-classification

MESH:
Adolescent-; Adult-; Blood-Donors; Child-; Child,-Preschool; Europe-ethnology; Middle-Age; Philippines-ethnology; Saudi-Arabia; Yemen-ethnology

TG:
Comparative-Study; Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
ethnology; classification

RN:
0

NM:
Hepatitis-B-Surface-Antigens

SB:
Index-Medicus

UD:
20021101

AN:
3961911

XREC:
ABSTRACT (AB)

TI:
Genotoxicity of 'shamma', a chewing material suspected of causing oral cancer in Saudi Arabia.

AU:
Hannan,-M-A; el-Yazigi,-A; Paul,-M; Gibson,-D-P; Phillips,-R-L

SO:
Mutat-Res. 1986 Jan-Feb; 169(1-2): 41-6

IS:
0027-5107

PY:
1986

LA:
English

CP:
NETHERLANDS

AB:
'Shamma', also known as Yemeni snuff, is frequently used as a chewing material in Yemen and some parts of Saudi Arabia. Preliminary clinical observations indicated that long-term users of 'shamma' may develop oral cancer. A battery of in vitro bioassays were, therefore, used to test genotoxicity of this substance. The test systems included the histidine reversion assay in Ames' Salmonella strains, induction of aberrant colonies and tryptophan gene conversion in the D7 diploid strain of Saccharomyces cerevisiae, and oncogenic transformation of C3H mouse embryo 10T1/2 cells. Data indicated that direct-acting mutagen(s) were present in a chloroform extract of the powdered 'shamma' resulting in positive effects in all of the test systems used. Using high-performance liquid chromatography (HPLC), three major fractions were separated from the extract, of which two were found to be mutagenic.

MESH:
*Mouth-Neoplasms-etiology; *Mutation-drug-effects; *Nicotine-toxicity; *Plants,-Toxic; *Tobacco-; *Tobacco,-Smokeless

MESH:
Calcium-Carbonate-toxicity; Cell-Transformation,-Neoplastic-drug-effects; Gene-Conversion-drug-effects; Mice-; Mutagenicity-Tests; Saccharomyces-cerevisiae-drug-effects; Salmonella-typhimurium-drug-effects

TG:
Animal; Human

PT:
Journal-Article

SH:
toxicity; drug-effects; etiology

RN:
471-34-1; 54-11-5

NM:
Calcium-Carbonate; Nicotine

SB:
Index-Medicus

UD:
20011128

AN:
3511366

XREC:
ABSTRACT (AB
TI:
People's Democratic Republic of Yemen.

AU:
United Nations. Department of International Economic and Social Affairs. Population Division; United Nations Fund for Population Activities UNFPA

SO:
Popul-Policy-Compend. 1985 Aug; 1-8

IS:
0259-6369

PY:
1985

LA:
English

CP:
UNITED-STATES

MESH:
*Data-Collection; *Delivery-of-Health-Care; *Demography-; *Disease-; *Economics-; *Fertility-; *Health-Services; *Morbidity-; *Mortality-; *Politics-; *Population-; *Population-Dynamics; *Population-Growth; *Public-Policy; *Research-; *Social-Planning

MESH:
Asia-; Asia,-Western; Birth-Rate; Developing-Countries; Emigration-and-Immigration; Geography-; Health-; Health-Planning; Middle-East; Population-Characteristics; Population-Density; Research-Design; Social-Class; Socioeconomic-Factors; Women's-Rights; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12267833

TI:
Yemen Arab Republic.

AU:
United Nations. Department of International Economic and Social Affairs. Population Division; United Nations Fund for Population Activities UNFPA

SO:
Popul-Policy-Compend. 1985 Jul; 1-7

IS:
0259-6369

PY:
1985

LA:
English

CP:
UNITED-STATES

MESH:
*Birth-Rate; *Delivery-of-Health-Care; *Demography-; *Economics-; *Emigration-and-Immigration; *Family-Planning-Policy; *Health-Services; *Infant-Mortality; *Mortality-; *Population-Dynamics; *Population-Growth; *Public-Policy; *Research-Design; *Residential-Mobility; *Social-Planning

MESH:
Asia-; Asia,-Western; Developing-Countries; Fertility-; Geography-; Health-; Marriage-; Middle-East; Population-; Research-; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12314236

TI:
Level, trends and differentials of infant and child mortality in Yemen.

AU:
Suchindran,-C-M; Adlakha,-A-L

SO:
Popul-Bull-ESCWA. 1985 Dec; 27: 43-71

IS:
1011-4793

PY:
1985

LA:
English

CP:
IRAQ

MESH:
*Age-Factors; *Birth-Rate; *Cohort-Studies; *Data-Collection; *Fertility-; *Infant-Mortality; *Mortality-; *Statistics-

MESH:
Asia-; Asia,-Western; Demography-; Developing-Countries; Fetal-Death; Infant-Nutrition; Middle-East; Population-; Population-Characteristics; Population-Dynamics; Research-; Sampling-Studies; Sex-; Sex-Factors; Socioeconomic-Factors; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12314280

TI:
Eumyzetisches Myzetom des Fusses (Maduromykose).

[Eumycetic mycetoma of the foot (maduromycosis)]

AU:
Lorenz,-G; Bernhardt,-H

SO:
Zentralbl-Allg-Pathol. 1985; 130(5): 363-7

IS:
0044-4030

PY:
1985

LA:
German; Non-English

CP:
GERMANY,-EAST

AB:
An eumycetoma pedis presenting as a circumscribed nodular form of maduromycosis in a 26-year old man from the People's Republic of Yemen is described. Clinical and light microscopic aspects of this "imported" deep mycosis are discussed. Histologic finding of a septate mycel permitted characterization of the microorganism as a eumycota.

MESH:
*Foot-Dermatoses-pathology; *Maduromycosis-pathology

MESH:
Adult-; Foot-Dermatoses-diagnosis; Maduromycosis-diagnosis

TG:
Case-Report; English-Abstract; Human; Male

PT:
Journal-Article

SH:
diagnosis; pathology

SB:
Index-Medicus

UD:
20001218

AN:
4096133

XREC:
ABSTRACT (AB)

TI:
Human growth hormone gene deletion without antibody formation or growth arrest during treatment--a new disease entity?

AU:
Laron,-Z; Kelijman,-M; Pertzelan,-A; Keret,-R; Shoffner,-J-M; Parks,-J-S

SO:
Isr-J-Med-Sci. 1985 Dec; 21(12): 999-1006

IS:
0021-2180

PY:
1985

LA:
English

CP:
ISRAEL

AB:
Using restriction endonuclease analysis of genomic DNA hybridized to a human chorionic somatomammotropin (hCS) complementary (c)DNA probe, we studied four young Jewish patients with isolated growth hormone deficiency (IGHD), and 15 family members. One family originated in Iraq, two in Yemen and one in Iran. Each patient was homozygous for a deletion of approximately 7.5 kilobases, which included the hGH-N gene. Three of the deletions were associated with the same restriction fragment length polymorphism haplotype, while the deletion in the child of Iranian descent was associated with a different haplotype. All the patients were treated with three injections per week of pituitary human growth hormone (hGH) for periods of 2 1/2 to 14 1/2 years. All had a good growth response. Three reached normal and one almost normal height. Repeated serum analyses revealed absence of anti-hGH antibodies. Thus, the presently described patients differ from those previously reported from Switzerland, Argentina and Japan, all of whom developed anti-hGH antibodies during treatment, with resultant slowing or arresting of growth. Expression of heterozygosity in family members was variable with regard to stature, hGH reserve and insulin-like growth factor I (IGF-I) levels. It is hypothesized that hGH-N gene deletion is not the sole determinant of immune response during hGH treatment, and that the difference between the current series and other cases needs further investigation.

MESH:
*Autoantibodies-biosynthesis; *Chromosome-Deletion; *Growth-Disorders-genetics; *Growth-Hormone-deficiency

MESH:
Body-Height; Child-; DNA-analysis; DNA-Restriction-Enzymes-diagnostic-use; Growth-Disorders-immunology; Growth-Disorders-therapy; Growth-Hormone-genetics; Growth-Hormone-immunology; Heterozygote-Detection; Jews-; Nucleic-Acid-Hybridization

TG:
Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
biosynthesis; analysis; diagnostic-use; genetics; immunology; therapy; deficiency

RN:
0; 9002-72-6; 9007-49-2; EC 3.1.21

NM:
Autoantibodies; Growth-Hormone; DNA; DNA-Restriction-Enzymes

SB:
Index-Medicus

UD:
20021101

AN:
3005192

XREC:
ABSTRACT (AB)

TI:
Use of anthelmintics to control fascioliasis in sheep in the Yemen Arab Republic.

AU:
Hosie,-B-D

SO:
Trop-Anim-Health-Prod. 1985 Nov; 17(4): 248-51

IS:
0049-4747

PY:
1985

LA:
English

CP:
SCOTLAND

AB:
Repeated use of modern anthelmintics gave good control of fascioliasis in sheep in a village in the inter-montane plain of the Yemen Arab Republic despite the presence on the same pasture of untreated animals. The sheep mainly acquired the infection during the drier winter season and it is probable that effective control could be achieved by regular treatment of all animals over that period.

MESH:
*Fascioliasis-veterinary; *Sheep-Diseases-drug-therapy

MESH:
Fascioliasis-drug-therapy; Sheep-; Yemen-

TG:
Animal; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
drug-therapy; veterinary

SB:
Index-Medicus

UD:
20001218

AN:
4089974

XREC:
ABSTRACT (AB)

TI:
Onchocerciasis in Sudan: the Abu Hamed focus.

AU:
Williams,-J-F; Abu-Yousif,-A-H; Ballard,-M; Awad,-R; el-Tayeb,-M; Rasheed,-M

SO:
Trans-R-Soc-Trop-Med-Hyg. 1985; 79(4): 464-8

IS:
0035-9203

PY:
1985

LA:
English

CP:
ENGLAND

AB:
The current status of onchocerciasis in Abu Hamed, Northern Province, Sudan, was studied. Of 208 persons attending out-patient clinics in villages in this region, 71 were microfilariae-positive on skin snips or had palpable nodules. Microfilariae and worms in nodules were identified as Onchocerca volvulus. No microfilariae were seen in peripheral blood. Most nodules and microfilariae were found in the pelvic region, but the intensity of infection was uniformly low (av. less than 3 mf/mg). Despite this, signs of onchocercal dermatitis were common and severe, especially over the buttocks. Papular eruptions and scarring often appeared to lead to black-grey hyperpigmentation, but no cases were seen of the unilateral, hyper-reactive 'sowda' described in Arabs in Yemen. No microfilariae were detected in the eyes of any of the patients who had positive outer canthus snips. Serum retinol concentrations were normal but mildly elevated concentrations of serum IgG, IgM and IgA were detected in many patients. Immunoglobulin E values in a sample of 20 microfilariae-positive patients were markedly higher than normal, with most in the 4,000 to 15,000 U/ml range. Eosinophil levels in differential counts of peripheral blood from the 208 villagers were markedly elevated. In skin snip surveys of over 400 villagers and school pupils, sample prevalence rates of 2 to 17.5% were recorded. Simulium biting was seasonal (November to May) and peaked in March. Over-all, the results indicate that O. volvulus infection persists in the Abu Hamed region as a serious cause of skin disease in the absence of other complicating filariases.

MESH:
*Onchocerciasis-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Child-; Immunoglobulins-analysis; Leukocyte-Count; Microfilaria-; Middle-Age; Onchocerciasis-blood; Onchocerciasis-parasitology; Simuliidae-; Skin-parasitology; Skin-Diseases,-Parasitic-parasitology; Sudan-; Visual-Acuity

TG:
Human; Male; Support,-Non-U.S.-Gov't; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
analysis; blood; epidemiology; parasitology

RN:
0

NM:
Immunoglobulins

CN:
5PO1AI16312AINIAID

SB:
Index-Medicus

UD:
20021101

AN:
4082257

XREC:
ABSTRACT (AB)

TI:
Leprosy in the Yemen Arab Republic.

AU:
Al-Qubati,-Y; Ostler,-H-B; Noordeen,-S-K

SO:
Lepr-Rev. 1985 Dec; 56(4): 347-9

IS:
0305-7518

PY:
1985

LA:
English

CP:
ENGLAND

MESH:
*Leprosy-epidemiology

MESH:
Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
4079638

TI:
Transmission of capripoxvirus.

AU:
Kitching,-R-P; Taylor,-W-P

SO:
Res-Vet-Sci. 1985 Sep; 39(2): 196-9

IS:
0034-5288

PY:
1985

LA:
English

CP:
ENGLAND

AB:
The transmission of capripoxvirus to sheep, using an aerosol suspension of a Yemen isolate of the virus, was demonstrated. Capripoxvirus was also transmitted by contact to sheep and goats kept with animals infected with virus isolates from the Yemen, Sudan, India and Nigeria. The incubation period for capripoxvirus infection in sheep and goats was approximately eight to 12 days. Animals that had well developed clinical signs transmitted capripoxvirus more rapidly than animals which died of peracute disease or animals that had only mild clinical signs.

MESH:
*Poxviridae-Infections-veterinary; *Sheep-Diseases-transmission

MESH:
Aerosols-; Goats-microbiology; Poxviridae-isolation-and-purification; Poxviridae-Infections-transmission; Sheep-microbiology

TG:
Animal; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
microbiology; isolation-and-purification; transmission; veterinary

RN:
0

NM:
Aerosols

SB:
Index-Medicus

UD:
20001218

AN:
2999929

XREC:
ABSTRACT (AB)

TI:
Successful treatment of severe infection with Fasciola hepatica with praziquantel.

AU:
Schiappacasse,-R-H; Mohammadi,-D; Christie,-A-J

SO:
J-Infect-Dis. 1985 Dec; 152(6): 1339-40

IS:
0022-1899

PY:
1985

LA:
English

CP:
UNITED-STATES

MESH:
*Fascioliasis-drug-therapy; *Praziquantel-therapeutic-use

MESH:
Adult-; Cholecystitis-diagnosis; Diagnosis,-Differential; Fascioliasis-diagnosis; Yemen-

TG:
Case-Report; Female; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
diagnosis; drug-therapy; therapeutic-use

RN:
55268-74-1

NM:
Praziquantel

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
4067333

TI:
Hyalomma (Hyalommina) arabica: nymphal and larval identity and spiny mouse hosts in Saudi Arabia (Acarina: Ixodoidea: Ixodidae).

AU:
Diab,-F-M; Hoogstraal,-H; Wassef,-H-Y; Al-Khalifa,-M-S; Al-Asgah,-N-A

SO:
J-Parasitol. 1985 Oct; 71(5): 630-4

IS:
0022-3395

PY:
1985

LA:
English

CP:
UNITED-STATES

AB:
Nymphal and larval Hyalomma (Hyalommina) arabica Pegram, Hoogstraal, and Wassef, 1982, described herein, closely resemble those of Hyalomma (Hyalommina) rhipicephaloides Neumann, differing chiefly in body size (both stages), nymphal basis capituli and scutal proportional dimensions, and distinctness of larval coxal spurs. Females of these species are also structurally similar but males differ in major critical characters. Nymphs and larvae of both species parasitize the spiny mouse (Acomys spp.), but immatures of the third African- Arabian species of this subgenus, Hyalomma (Hyalommina) punt Hoogstraal, Kaiser, and Pedersen, are unknown. Hyalomma (Hyalommina) arabica occurs in valleys and hills of western Saudi Arabia and western Yemen; H. (H.) rhipicephaloides in the Red Sea and Dead Sea areas; and H. (H.) punt in northeastern Somalia and eastern Ethiopia. The ibex (Capra ibex nubiana Cuvier) is probably the original host of adult H. (H.) arabica and H. (H.) rhipicephaloides; the related domestic goat is an important host of adults of the 3 species, which also parasitize domestic sheep. Gazelles are recorded hosts of adults of H. (H.) rhipicephaloides and H. (H.) punt and the latter is also recorded from goats, sheep, camels and cattle.

MESH:
*Muridae-parasitology; *Ticks-growth-and-development

MESH:
Larva-anatomy-and-histology; Nymph-anatomy-and-histology; Saudi-Arabia; Ticks-anatomy-and-histology; Ticks-classification

TG:
Animal; Comparative-Study; Female; Male; Support,-Non-U.S.-Gov't; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SH:
anatomy-and-histology; parasitology; classification; growth-and-development

SB:
Index-Medicus

UD:
20001218

AN:
4057007

XREC:
ABSTRACT (AB)

TI:
Factors affecting infant and child mortality.

AU:
Adlakha,-A-L; Suchindran,-C-M

SO:
J-Biosoc-Sci. 1985 Oct; 17(4): 481-96

IS:
0021-9320

PY:
1985

LA:
English

CP:
ENGLAND

MESH:
*Infant-Mortality

MESH:
Birth-Order; Breast-Feeding; Child-; Child,-Preschool; Educational-Status; Egypt-; Infant-; Infant,-Newborn; Jordan-; Maternal-Age; Residence-Characteristics; Sex-Factors; Socioeconomic-Factors; Tunisia-; Yemen-

TG:
Female; Human; Male; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SB:
Index-Medicus

UD:
20021004

AN:
4055837

TI:
The outcome of bacterial infection in subjects with benign familial leukopenia (BFL).

AU:
Shoenfeld,-Y; Ben-Tal,-O; Berliner,-S; Pinkhas,-J

SO:
Biomed-Pharmacother. 1985; 39(1): 23-6

IS:
0753-3322

PY:
1985

LA:
English

CP:
FRANCE

AB:
Benign familial leukopenia (BFL) is a hereditary phenomenon, encountered in several ethnic groups. Subjects bearing BFL are believed to be affected by bacterial infection in no greater incidence than normal subjects. In our study we investigated a group of subjects with BFL during an acute bacterial infection in comparison to subjects without BFL with the same infection. We found that the subjects with BFL had no absolute leukocytosis during the infection. Nevertheless, they reacted similarly to the other subjects in regard to their temperature and heart rate; however, they were hospitalized for fewer days than subjects without BFL. We conclude that BFL is a benign phenomenon, requiring neither specific treatment as such, nor more aggressive therapy during infection. The benign course of an acute bacterial infection in BFL indicates that perhaps the number of WBC's that are normally recruited during an infection in normal subjects highly exceeds that which is necessary.

MESH:
*Bacterial-Infections-complications; *Leukopenia-complications; *Pneumonia-complications; *Urinary-Tract-Infections-complications

MESH:
Body-Temperature; Heart-Rate; Israel-; Jews-; Leukocyte-Count; Leukopenia-genetics; Yemen-ethnology

TG:
Comparative-Study; Female; Human; Male

PT:
Journal-Article

SH:
complications; genetics; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
4027348

XREC:
ABSTRACT (AB)

TI:
Survey of brucellosis in goats and sheep in the Yemen Arab Republic: comparison of tests for Brucella melitensis infection in sheep.

AU:
Hosie,-B-D; Al-Bakri,-O-M; Futter,-R-J

SO:
Trop-Anim-Health-Prod. 1985 May; 17(2): 93-9

IS:
0049-4747

PY:
1985

LA:
English

CP:
SCOTLAND

AB:
Sera from 538 Yemeni goats and 690 Yemeni sheep were screened for brucellosis by the Rose Bengal Plate Test (RBPT) and reactors confirmed by the complement fixation test (CFT) and the serum agglutination test (SAT). The prevalence among goats was 0.4% and among sheep 0.6%. The prevalence among 183 imported goats and sheep was 4.4%. The sensitivity and specificity of three serological tests available for the diagnosis of brucellosis -CFT, RBPT and SAT - were compared using ovine sera obtained throughout an outbreak of abortion due to Brucella melitensis. The RBPT and the SAT were relatively insensitive compared with the CFT (71 and 44% respectively) and the RBPT was as specific as the SAT when suspicious sera were included. The results suggests that the SAT adds little information when used with other tests and the RBPT has limited applications as a screening test for ovine brucellosis.

MESH:
*Agglutination-Tests-veterinary; *Brucellosis-veterinary; *Complement-Fixation-Tests-veterinary; *Disease-Outbreaks-veterinary; *Goats-; *Sheep-Diseases-diagnosis

MESH:
Antibodies,-Bacterial-analysis; Brucella-immunology; Brucella-isolation-and-purification; Brucellosis-diagnosis; Brucellosis-epidemiology; Rose-Bengal-diagnostic-use; Sheep-; Sheep-Diseases-epidemiology; Species-Specificity; Yemen-

TG:
Animal; Comparative-Study; Female; Male

PT:
Journal-Article

SH:
veterinary; analysis; immunology; isolation-and-purification; diagnosis; epidemiology; diagnostic-use

RN:
0; 11121-48-5

NM:
Antibodies,-Bacterial; Rose-Bengal

SB:
Index-Medicus

UD:
20001218

AN:
4024267

XREC:
ABSTRACT (AB)

TI:
Clinical and antigenic relationship between isolates of sheep and goat pox viruses.

AU:
Kitching,-R-P; Taylor,-W-P

SO:
Trop-Anim-Health-Prod. 1985 May; 17(2): 64-74

IS:
0049-4747

PY:
1985

LA:
English

CP:
SCOTLAND

AB:
Isolates of sheep pox and goat pox from Nigeria, Sudan, Kenya, Yemen Arab Republic, Turkey, Pakistan and India were inoculated into British breeds of sheep and goats. Although the isolates displayed a host preference the gross clinical pathology of the disease produced by the different isolates was indistinguishable. The Yemen, Nigeria and India isolates could not be distinguished using homologous and heterologous antisera in neutralisation tests. Animals that had recovered from infection with one isolate were resistant to challenge with any of the other isolates and a single vaccine for use against sheep pox and goat pox is described. The classification of the malignant pox diseases of sheep and goats is discussed.

MESH:
*Goats-microbiology; *Poxviridae-immunology; *Poxviridae-pathogenicity; *Poxviridae-Infections-veterinary; *Sheep-microbiology; *Sheep-Diseases-microbiology

MESH:
Africa-; Epitopes-; India-; Neutralization-Tests; Pakistan-; Poxviridae-Infections-microbiology; Poxviridae-Infections-pathology; Sheep-Diseases-pathology; Turkey-

TG:
Animal; Comparative-Study; Female; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
microbiology; immunology; pathogenicity; pathology; veterinary

RN:
0

NM:
Epitopes

SB:
Index-Medicus

UD:
20001218

AN:
2411036

XREC:
ABSTRACT (AB)

TI:
Dentistry on stamps.

AU:
Loevy,-H-T; Kowitz,-A

SO:
J-Am-Dent-Assoc. 1985 Jun; 110(6): 934

IS:
0002-8177

PY:
1985

LA:
English

CP:
UNITED-STATES

MESH:
*Cardiac-Surgical-Procedures-history; *Philately-

MESH:
History-of-Medicine,-20th-Cent.; South-Africa; Yemen-

PT:
Biography; Historical-Article; Journal-Article

SH:
history

PS:
Blaiberg,-P; Bernard,-C

SB:
Dental; Index-Medicus; History-of-Medicine

UD:
20011113

AN:
3894471

TI:
Diphtheria: a possible foodborne outbreak in Hodeida, Yemen Arab Republic.

AU:
Jones,-E-E; Kim-Farley,-R-J; Algunaid,-M; Parvez,-M-A; Ballad,-Y-A; Hightower,-A-W; Orenstein,-W-A; Broome,-C-V

SO:
Bull-World-Health-Organ. 1985; 63(2): 287-93

IS:
0042-9686

PY:
1985

LA:
English

CP:
SWITZERLAND

MESH:
*Diphtheria-epidemiology; *Food-Contamination; *Food-Microbiology

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Diphtheria-transmission; Infant-; Water-Microbiology; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; transmission

SB:
Index-Medicus

UD:
20021101

AN:
3874714

TI:
Intestinal parasitosis in the population of the Yemen Arab Republic.

AU:
Farag,-H-F

SO:
Trop-Geogr-Med. 1985 Mar; 37(1): 29-31

IS:
0041-3232

PY:
1985

LA:
English

CP:
NETHERLANDS

AB:
The present work is a report on the various parasitic infections in the Yemeni population during the period 1980-1982. Specimens were received and examined in the Parasitology Department of the Central Public Health Laboratory at Sana'a. Over 37.000 stool specimens and 25.000 urine specimens formed the subject of this study. 53% of the stool specimens were positive for intestinal parasites. T. trichiura, A. lumbricoides and G. lamblia had the highest prevalence. Fasciola ova were found in 0.5% of specimens. N. americanus and A. duodenale were both identified. S. mansoni was detected in 6% of stool specimens and S. haematobium in 2% of urine specimens.

MESH:
*Intestinal-Diseases,-Parasitic-epidemiology

MESH:
Feces-parasitology; Helminthiasis-; Helminths-isolation-and-purification; Intestinal-Diseases,-Parasitic-etiology; Intestinal-Diseases,-Parasitic-parasitology; Protozoa-isolation-and-purification; Protozoan-Infections; Yemen-

TG:
Human

PT:
Journal-Article

SH:
parasitology; isolation-and-purification; epidemiology; etiology

SB:
Index-Medicus

UD:
20001218

AN:
4012848

XREC:
ABSTRACT (AB)

TI:
Thalassaemia genes in Peninsular Arabs.

AU:
White,-J-M; Byrne,-M; Richards,-R; Buchanan,-T; Sheik-Yousouf,-I; White,-Y-S; Frost,-B

SO:
Br-J-Haematol. 1985 Jun; 60(2): 269-78

IS:
0007-1048

PY:
1985

LA:
English

CP:
ENGLAND

AB:
The haematological indices of Peninsular Arabs (United Arab Emirate Nationals, Yemeni and Omani) have been examined. The most outstanding feature, seen in 40-50% of all subjects, was one of hypochromia, microcytosis associated with erythrocytosis. In approximately 5% the hypochromia was severe (MCH 19-22 pg) and 20% of these were found to have beta thalassaemia trait. In 10% of subjects the hypochromia was moderate (MCH 23-24 pg) and beta thalassaemia was confirmed in only 10%. The remaining 25% had a mild hypochromia (MCH 25-27 pg) and no beta thalassaemia was detected. The cause of the hypochromia in subjects with a normal Hb A2 (30% of the total population) is probably alpha thalassaemia, firstly because in those patients with an MCH of 19-24 pg the other haematological parameters are statistically the same as those with proven beta thalassaemia and, secondly, in those with an MCH of 25-27 pg iron deficiency is not common (6% of the population). The degree and pattern of the distribution of hypochromia of the three major ethnic groups of the Peninsular Arabs could be explained either by different alpha and beta thalassaemia genes being operative or by different degrees of inbreeding of the same genes.

MESH:
*Genes-; *Thalassemia-genetics

MESH:
Adolescent-; Adult-; Erythrocyte-Indices; Ferritin-blood; Fetal-Blood-analysis; Hemoglobin-A2-analysis; Hemoglobins,-Abnormal-analysis; Middle-Age; Oman-; Pregnancy-Complications,-Hematologic; Saudi-Arabia; Thalassemia-blood; Thalassemia-epidemiology; United-Arab-Emirates; Yemen-

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
blood; analysis; epidemiology; genetics

RN:
0; 9007-73-2; 9034-53-1; 9056-09-1

NM:
Hemoglobins,-Abnormal; Ferritin; Hemoglobin-A2; hemoglobin-Bart's

SB:
Index-Medicus

UD:
20021101

AN:
3839131

XREC:
ABSTRACT (AB)

TI:
Dermatoglyphic distances between Israeli Jewish population groups of different geographic extraction.

AU:
Micle,-S; Kobyliansky,-E

SO:
Hum-Biol. 1985 Feb; 57(1): 97-111

IS:
0018-7143

PY:
1985

LA:
English

CP:
UNITED-STATES

MESH:
*Dermatoglyphics-; *Jews-

MESH:
Africa,-Northern-ethnology; Europe,-Eastern-ethnology; Israel-; Middle-East-ethnology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology

SB:
Index-Medicus

UD:
20001218

AN:
3988271

TI:
Screening for schistosomiasis among the Yemeni population in Eccles.

AU:
Ganvir,-P-L; Packer,-J-M; Mallard,-R-H

SO:
Br-Med-J-(Clin-Res-Ed). 1985 Mar 9; 290(6470): 751-2

IS:
0267-0623

PY:
1985

LA:
English

CP:
ENGLAND

AB:
A population of Yemenis living in the north of England was screened for schistosomiasis. Schistosome ova were found in the urine of five of the 104 patients who were screened, but only two received treatment, owing mainly to the mobility of the population. The results of the screening programme showed that it is possible to obtain the enthusiastic cooperation of many individuals, and organisations, most of whom do not normally work together as a team.

MESH:
*Mass-Screening; *Schistosomiasis-prevention-and-control

MESH:
Adolescent-; Adult-; Aged-; England-; Middle-Age; Parasite-Egg-Count; Urine-parasitology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
prevention-and-control; parasitology; ethnology

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
3918741

XREC:
ABSTRACT (AB)
TI:
Macromolecular crowding and its role as intracellular signalling of cell volume regulation.

AU:
Al-Habori,-M

AD:
Department of Clinical Biochemistry, Faculty of Medicine and Health Sciences, University of Sana'a, PO Box 19065, Sana'a, Republic of Yemen. malhabori@hotmail.com

SO:
Int-J-Biochem-Cell-Biol. 2001 Sep; 33(9): 844-64

IS:
1357-2725

PY:
2001

LA:
English

CP:
England

AB:
Macromolecular crowding has been proposed as a mechanism by means of which a cell can sense relatively small changes in volume or, more accurately, the concentration of intracellular solutes. According to the macromolecular theory, the kinetics and equilibria of enzymes can be greatly influenced by small changes in the concentration of ambient, inert macromolecules. A 10% change in the concentration of intracellular proteins can lead to changes of up to a factor of ten in the thermodynamic activity of putative molecular regulatory species, and consequently, the extent to which such regulator(s) may bind to and activate membrane-associated ion transporters. The aim of this review is to examine the concept of macromolecular crowding and how it profoundly affects macromolecular association in an intact cell with particular emphasis on its implication as a sensor and a mechanism through which cell volume is regulated.

MESH:
*Cell-Physiology; *Cell-Size-physiology; *DNA-metabolism; *Proteins-metabolism; *Signal-Transduction-physiology

MESH:
Carrier-Proteins-metabolism; Kinetics-

TG:
Animal; Human

PT:
Journal-Article; Review; Review,-Academic

SH:
metabolism; physiology

RN:
0; 0; 9007-49-2

NM:
Carrier-Proteins; Proteins; DNA

SB:
Index-Medicus

UD:
20011204

AN:
11461828

XREC:
ABSTRACT (AB)

TI:
The children of Yemen: bodies, medicalization, and nation-building.

AU:
Weiss,-M

AD:
Department of Sociology and Anthropology, Hebrew University of Jerusalem.

SO:
Med-Anthropol-Q. 2001 Jun; 15(2): 206-21

IS:
0745-5194

PY:
2001

LA:
English

CP:
United-States

AB:
Yemenite Jews were among the many immigrants from Arab countries who were flown to Israel after its establishment in 1948. Following many complaints regarding the disappearance of Yemenite children from hospitals and schools in the transit camps where the new immigrants were kept in the 1950s, a governmental investigation committee was established in 1995. This article provides a preliminary description, from an anthropological perspective, of what is called in Israel the "Yemenite children affair." My analysis focuses on interviews with Yemenite Jews, describing how the bodies of new immigrants were medicalized and commodified and how immigrants and their families have come to resist these processes. I then focus on the role of the Israeli medical profession in promoting national goals and maintaining collective identity.

MESH:
*Body-Image; *Child-Welfare; *Emigration-and-Immigration; *Jews-; *Social-Conditions

MESH:
Anthropology,-Cultural; Child-; Child-Health-Services; Child,-Preschool; Cultural-Characteristics; Infant-; Infant,-Newborn; Mother-Child-Relations; Politics-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SB:
Index-Medicus

UD:
20011204

AN:
11452628

XREC:
ABSTRACT (AB)

TI:
Hepatitis A virus infection and atherosclerosis.

AU:
Cainelli,-F; Concia,-E; Vento,-S

SO:
J-Infect-Dis. 2001 Aug 1; 184(3): 390-1

IS:
0022-1899

PY:
2001

LA:
English

CP:
United-States

CM:
Comment On: J Infect Dis. 2000 Dec;182(6):1583-7

MESH:
*Arteriosclerosis-etiology; *Hepatitis-A-complications; *Hepatitis-A-epidemiology

MESH:
Africa-South-of-the-Sahara-epidemiology; Arteriosclerosis-epidemiology; Arteriosclerosis-virology; Coronary-Arteriosclerosis-epidemiology; Coronary-Arteriosclerosis-etiology; Coronary-Arteriosclerosis-virology; Egypt-epidemiology; Helicobacter-Infections-epidemiology; Helicobacter-pylori; Incidence-; Italy-epidemiology; Saudi-Arabia-epidemiology; Yemen-epidemiology

TG:
Human

PT:
Comment; Letter

SH:
epidemiology; etiology; virology; complications

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20020411

AN:
11443571

TI:
Causal models for road accident fatalities in Yemen.

AU:
Ameen-JRM; Naji,-J-A

AD:
Division of Mathematics and Statistics, School of Technology, University of Glamorgan, Pontypridd, UK.

SO:
Accid-Anal-Prev. 2001 Jul; 33(4): 547-61

IS:
0001-4575

PY:
2001

LA:
English

CP:
England

AB:
An identification of the causes of road accident fatalities is becoming more important with the growth of technology, population, number of vehicles and the need for their use. Many authors have addressed the problem in the past but no universal findings have been obtained. The problem tends to be different under different environments and for different geographical regions. The aim of this paper is to develop a model for the analysis and forecasting of road accident fatalities in Yemen considering data restrictions. The proposed data has a particular structure of accident occurrence that has not been reported in any existing research using data in other countries. The available data for the period 1978-1995 is used to build models to understand the nature and extent of the causes of fatalities. Part of the data is used for model building and part of it for test purposes. The issues of correlation and causality have been addressed and multiple collinearity is investigated and dealt with. Two alternative models are proposed based on both statistical grounds and that of practicality in viable decision making. The influence of consuming a locally grown stimulant called Qat on road users has been addressed and it is found that it increases the risk of accidents. This is not the common understanding within the authorities in Yemen as growing and consuming Qat is unregulated.

MESH:
*Accidents,-Traffic-mortality; *Accidents,-Traffic-prevention-and-control; *Models,-Statistical

MESH:
Accidents,-Traffic-statistics-and-numerical-data; Causality-; Forecasting-; Regression-Analysis; Yemen-epidemiology

TG:
Human

PT:
Journal-Article

SH:
mortality; prevention-and-control; statistics-and-numerical-data; epidemiology

SB:
Index-Medicus

UD:
20011101

AN:
11426685

XREC:
ABSTRACT (AB)

TI:
Postaveni jemenskeho zdravotnictvi a moznosti spoluprace s Ceskou republikou v oblasti farmacie.

[The Yemen health service and possibilities of cooperation with the Czech Republic in the area of pharmacy]

AU:
Alwarafi,-A; Hartlova,-S

AD:
Katedra socialni a klinicke farmacie Farmaceuticke fakulty Univerzity Karlovy, Hradec Kralove. Alwarafi@faf.cuni.cz

SO:
Ceska-Slov-Farm. 2001 May; 50(3): 120-3

IS:
1210-7816

PY:
2001

LA:
Czech; Non-English

CP:
Czech-Republic

AB:
The pharmaceutical market in Yemen represents a potential target for Czech pharmaceutical firms. It requires a knowledge of specific conditions of Yemeni health service and pharmacy. With regard to different cultures and languages, Yemeni pharmaceutical market is practically unknown to us. On the basis of an analysis of the materials of the Ministry of Statistics and the Ministry of Public Health, the paper presents the data about the growth in the number of inhabitants, the number of health service establishments, the structure and number of workers in health services, morbidity of the population, and a list of typical diseases. The hitherto unpublished data about inland pharmaceutical industry and import of drugs, conditions for registration of pharmaceutical firms and registration of drugs, and fees for the registration make it possible for Czech pharmaceutical firms to carry out their own marketing analyses and improve their possible activities in Yemen.

MESH:
*Drug-Industry; *Health-Services-statistics-and-numerical-data

MESH:
Commerce-; Czech-Republic; Morbidity-; Yemen-epidemiology

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
statistics-and-numerical-data; epidemiology

SB:
Index-Medicus

UD:
20010809

AN:
11394019

XREC:
ABSTRACT (AB)

TI:
Some aspects in the control of schistosomosis and soil-transmitted helminthosis in Yemeni children.

AU:
Raja'a,-Y-A; Sulaiman,-S-M; Mubarak,-J-S; El-Bakri,-M-M; Al-Adimi,-W-H; El-Nabihi,-M-T; El-Dhobri,-M-A; Raja'a,-J-A

AD:
Faculty of Medicine and Health Sciences, Sana'a University, PO Box 2058, Sana'a, Yemen. yahiarajaa@yahoo.com

SO:
Saudi-Med-J. 2001 May; 22(5): 428-32

IS:
0379-5284

PY:
2001

LA:
English

CP:
Saudi-Arabia

AB:
OBJECTIVE: Prevalence, intensity and incidence of schistosomosis and soil-transmitted helminthosis among school children in an ignored area in Yemen were determined. The study aimed to investigate the impact of single doses of Praziquantel or Albenedazole or both, relating to sanitary, socioeconomic and behavioral practices on the prevalence and intensity of infections. METHODS: Out of a total number of 897 pupils, 453 were randomly selected from AlMahweet town and 444 from rural surrounding areas. Millipore filtration, modified Kato and precipitation techniques were applied for urine and stool analysis. RESULTS: Prevalence rates were 27% for schistosomosis, 61% for ascariosis, 21% for trichuriosis, 2% for fascilosis, 0.3% for entrobiosis, 0.7% for hook worm infection and 0.2% for strongloydiosis. Factors found confounding the relationship between schistosomosis and residence, under logistic regression analysis, were sex and frequency of water contact. Probability of infection by Bilharzia for boys who reside in rural AlMahweet and visit the water source is 0.52, compared to 0.30 for their mates who reside in AlMahweet town. Odds ratio estimates accounted for via residence was 2.5, via water contact 1.7 and via boys 3.2. With regards to other helminthic infections, availability of latrines remained the only significant factor under ANOVA. CONCLUSION: In conclusion, annual campaigns for treatment as a single control measure can reduce the infection rate of S. mansoni by 62.5%, T. trichura by 48% and A. lumbricoides by 24%. Whereas for S. hematobium the appropriate time interval for intervention should be shortened according to the findings of a properly designed intervention study before used as a single control measure. Since 77% of the children were infected by other helminthes, therefore mass treatment should be extended to cover all children. For those boys in rural AlMahweet who visited the water source during the week before the interview, mass treatment for schistosomosis is recommended since the prediction of infection rate reached 52%.

MESH:
*Albendazole-therapeutic-use; *Anthelmintics-therapeutic-use; *Antiprotozoal-Agents-therapeutic-use; *Helminthiasis-drug-therapy; *Helminthiasis-prevention-and-control; *Praziquantel-therapeutic-use; *Schistosomiasis-haematobia-drug-therapy; *Schistosomiasis-haematobia-prevention-and-control; *Schistosomiasis-mansoni-drug-therapy; *Schistosomiasis-mansoni-prevention-and-control; *Soil-parasitology; *Water-parasitology

MESH:
Adolescent-; Analysis-of-Variance; Child-; Child,-Preschool; Helminthiasis-epidemiology; Helminthiasis-transmission; Incidence-; Logistic-Models; Prevalence-; Risk-Factors; Rural-Health-statistics-and-numerical-data; Schistosomiasis-haematobia-epidemiology; Schistosomiasis-haematobia-transmission; Schistosomiasis-mansoni-epidemiology; Schistosomiasis-mansoni-transmission; Sex-Distribution; Toilet-Facilities-statistics-and-numerical-data; Urban-Health-statistics-and-numerical-data; Yemen-epidemiology

TG:
Comparative-Study; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
therapeutic-use; drug-therapy; epidemiology; prevention-and-control; transmission; statistics-and-numerical-data; parasitology

RN:
0; 0; 54965-21-8; 55268-74-1; 7732-18-5

NM:
Anthelmintics; Antiprotozoal-Agents; Albendazole; Praziquantel; Water

SB:
Index-Medicus

UD:
20021101

AN:
11376386

XREC:
ABSTRACT (AB)

TI:
Blick uber die Grenzen. Das Quath-Problem in Jemen.

[A look over the boundaries. The khat problem in Yemen]

AU:
Emmanouilidis,-T

AD:
Klinik fur Allgemein- und Visceralchirurgie am Lukas-Krankenhaus Bunde.

SO:
Chirurg. 2001 Apr; 72(4): suppl 110-1

IS:
0009-4722

PY:
2001

LA:
German; Non-English

CP:
Germany

MESH:
*Central-Nervous-System-Stimulants; *Developing-Countries; *Plant-Extracts; *Substance-Related-Disorders-epidemiology

MESH:
Catha-; Cross-Sectional-Studies; Incidence-; Substance-Related-Disorders-etiology; Yemen-epidemiology

TG:
Human

PT:
Journal-Article

SH:
epidemiology; etiology

RN:
0; 0

NM:
Central-Nervous-System-Stimulants; Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
11357544

TI:
Significant differences between Yemenite and Egyptian STR profiles and the influence on frequency estimations in Arabs.

AU:
Klintschar,-M; al-Hammadi,-N; Reichenpfader,-B

AD:
Department of Legal Medicine, University of Halle, Franzosenweg 1, D-06112 Halle/Saale, Germany. michael.klintschar@medizin.uni-halle.de

SO:
Int-J-Legal-Med. 2001; 114(4-5): 211-4

IS:
0937-9827

PY:
2001

LA:
English

CP:
Germany

AB:
A population genetic study was performed on Yemenites using the set of nine short tandem repeat loci (STRs) D3S1358, VWA, FGA, D8S1179, D21S11, D18S51, D5S818, D13S317 and D7S820. Analysis of the data revealed that all loci were in Hardy-Weinberg equilibrium and evidence of linkage equilibrium was found for only 1 out of 36 locus pairs. At seven loci the allelic distributions found in the Yemenite sample were significantly different from those found for an Arab population sample from Egypt. Nevertheless, we assume that the Yemenite database can be used for Arabs of unknown or foreign (non-Yemenite) origin in the absence of population-specific databases without exerting a significant bias on the biostatistical interpretation. In an experimental set-up (ethnic profile frequency ratio test), the impact of calculating multi-locus profile frequencies for foreign Arab individuals (Egyptians) using the Yemenite database instead of a region-specific one was negligible.

MESH:
*Arabs-genetics; *DNA-Fingerprinting; *Tandem-Repeat-Sequences

MESH:
Blood-Stains; Egypt-; Genetics,-Population; Microsatellite-Repeats; Paternity-; Yemen-

TG:
Comparative-Study; Human

PT:
Journal-Article

SH:
genetics

SB:
Index-Medicus

UD:
20010927

AN:
11355397

XREC:
ABSTRACT (AB)

TI:
Childbearing in five Arab countries.

AU:
Eltigani,-E-E

AD:
Social Research Center, American University in Cairo, 113 Kasr El Aini Street, Cairo, Egypt. Tigani@aucegypt.edu

SO:
Stud-Fam-Plann. 2001 Mar; 32(1): 17-24

IS:
0039-3665

PY:
2001

LA:
English

CP:
United-States

AB:
The life-table technique is used in this study to describe childbearing patterns in five Arab countries (Algeria, Egypt, Morocco, Sudan, and Yemen). Two summary measures are estimated: the cumulative proportion of women of a given parity having a subsequent birth within 60 months of the previous birth (quintum), and the median length of the interval between successive births. The analysis indicates that in Yemen (where the total fertility rate exceeds seven children per woman of reproductive age), women begin childbearing at a relatively early age and a large proportion of ever-married women reach high parity at a relatively fast pace. Morocco and Egypt (with TFRs of 3.3 and 3.8 children per woman, respectively) are characterized by delay in the onset of childbearing, a slow pace of childbearing, and a smaller proportion of ever-married women reaching high parity. In Algeria and Sudan (with TFRs of 4.4 and 4.6 children), delay in the onset of childbearing plays a larger role in fertility reduction than do the tempo or the quantum of childbearing.

MESH:
*Birth-Rate

MESH:
Adult-; Age-Factors; Birth-Intervals; Fertility-; Life-Tables; Middle-East-epidemiology; Parity-; Retrospective-Studies

TG:
Female; Human; Pregnancy; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20010920

AN:
11326454

XREC:
ABSTRACT (AB)

TI:
Type 1 diabetes environmental factors and correspondence analysis of HLA class II genes in the Yemenite Jewish community in Israel.

AU:
Weintrob,-N; Sprecher,-E; Israel,-S; Pinhas-Hamiel,-O; Kwon,-O-J; Bloch,-K; Abramov,-N; Arbel,-A; Josefsberg,-Z; Brautbar,-C; Vardi,-P

AD:
The Institute of Pediatric Endocrinology, SCMCI, Petah Tikva, Israel.

SO:
Diabetes-Care. 2001 Apr; 24(4): 650-3

IS:
0149-5992

PY:
2001

LA:
English

CP:
United-States

AB:
OBJECTIVE: The Israeli Yemenite Jewish community has displayed an exceptionally rapid increase in the frequency of type 1 diabetes, having the highest rate of all Israeli ethnic groups. We studied the role of the environment, in relation to the nature and frequency of HLA class II genes, to evaluate its possible involvement in the development of diabetes. RESEARCH DESIGN AND METHODS: We interviewed 196 elderly Yemenite women, who had immigrated to Israel as adults, in programmed encounters about signs and symptoms of type 1 diabetes, infant feeding customs, and infectious diseases in Yemen. We also performed HLA oligotyping of DRB1, DQA1, and DQB1 genes in 120 unrelated Yemenite Jews, including 44 type 1 diabetic patients and 76 healthy control subjects, and used these data in correspondence analysis comparing Yemenites with different Israeli ethnic groups. RESULTS: Interviews indicated that early exposure to cow's milk was very common in Yemen. However, none of the women could recall classical presentations of diabetes. HLA oligotyping showed that gene frequencies of non-Asp-57 (of the HLA-DQB chain) in the patients (0.94) and control subjects (0.6) were similar to those of other populations with a known high incidence of type 1 diabetes. Correspondence analysis revealed that Yemenite Jews are genetically distinct from other ethnic groups in Israel. CONCLUSIONS: The genetic distinctiveness of Yemenite Jews may explain their unusually high incidence of type 1 diabetes in Israel. Despite the presence of highly susceptible diabetogenic HL4 class II genes in this community, early exposure to cow's milk did not cause phenotypic expression of diabetes in Yemen. This finding suggests that in this population, either cow's milk does not play a crucial role in triggering diabetes, or environmentally conferred protection, such as frequent infectious disease in Yemen, was dominant.

MESH:
*Diabetes-Mellitus,-Insulin-Dependent-epidemiology; *Diabetes-Mellitus,-Insulin-Dependent-genetics; *Genes,-MHC-Class-II; *HLA-DQ-Antigens-genetics; *Jews-genetics

MESH:
Adult-; Aged-; Alleles-; Aspartic-Acid; Cattle-; Diabetes-Mellitus,-Insulin-Dependent-immunology; Emigration-and-Immigration; Environment-; Ethnic-Groups-genetics; Genotype-; Homozygote-; Infant-; Infant-Food; Infection-epidemiology; Israel-; Milk-; Odds-Ratio; Reference-Values; Yemen-ethnology

TG:
Animal; Female; Human; Male; Support,-Non-U.S.-Gov't; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SH:
epidemiology; genetics; immunology; ethnology

RN:
0; 0; 56-84-8

NM:
HLA-DQ-Antigens; HLA-DQbeta; Aspartic-Acid

SB:
Index-Medicus

UD:
20010802

AN:
11315825

XREC:
ABSTRACT (AB)

TI:
Percutaneous suprapubic cystolithotripsy for pediatric bladder stones in a developing country.

AU:
Salah,-M-A; Holman,-E; Toth,-C

AD:
Department of Urology, University of Debrecen Medical and Health Science Center, Debrecen, Hungary. morshed@jaguar.dote.hu

SO:
Eur-Urol. 2001 Apr; 39(4): 466-70

IS:
0302-2838

PY:
2001

LA:
English

CP:
Switzerland

AB:
OBJECTIVE: To evaluate our experience with percutaneous suprapubic cystolithotripsy (PCCL) in Yemeni children with endemic urinary bladder stones. PATIENTS AND METHODS: Between January 1993 and December 1998, 117 children underwent percutaneous suprapubic lithotripsy in Arabia Felix Modern Hospital, Sana'a Republic of Yemen. The patients' ages ranged from 8 months to 14 years (average 3.7 years). Ninety patients (77%) were under 5 years old; 20 patients (16%) were between 6 and 10 years old, and 7 patients (6%) were between 11 and 14 years old. There were 116 boys and 1 girl. The stone size ranged from 0.7 to 4 (average 2.3) cm. Five patients had coexisting urinary bilharziasis and another 5 patients had coexisting renal stone. In 10 patients, the stone was in the urethra. The procedure was done under general anesthesia. Dilation of the tract was made under fluoroscopy. The instrument was an adult 26-french nephroscope, the same as that used for percutaneous nephrolithotripsy. Ultrasound disintegration was needed for stones of > 1 cm. A suprapubic catheter was left for 24 h, and a urethral catheter was kept for 48 h. RESULTS: All patients became stone free. The average operating time was 15 (5-50) min. The average hospital stay was 2.7 (2-5) days. No severe intra- or postoperative complication was observed. The nucleus and/or the main component of the stones were ammonium acid urate in 109 patients (93%). CONCLUSION: Based on our experience we can conclude that percutaneous suprapubic lithotripsy is a safe and effective method for the treatment of bladder stones in children. It reduces morbidity and hospital stay and thus the cost of treatment. Our series proves the nutritional etiology of endemic pediatric bladder stones. To our knowledge, this is the largest series reported on percutaneous suprapubic management of endemic bladder stones in children.

MESH:
*Bladder-Calculi-therapy; *Lithotripsy-methods

MESH:
Adolescent-; Child-; Child,-Preschool; Infant-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
therapy; methods

SB:
Index-Medicus

UD:
20021101

AN:
11306888

XREC:
ABSTRACT (AB)

TI:
Furanocoumarins from Dorstenia gigas.

AU:
Franke,-K; Porzel,-A; Masaoud,-M; Adam,-G; Schmidt,-J

AD:
Leibniz-Institut fur Pflanzenbiochemie, Abteilung Naturstoffchemie, Halle/S., Germany.

SO:
Phytochemistry. 2001 Mar; 56(6): 611-21

IS:
0031-9422

PY:
2001

LA:
English

CP:
United-States

AB:
A series of linear and angular prenylated furanocoumarins and a benzofuran derivative were isolated from leaves and twigs of Dorstenia gigas (Moraceae), a plant occurring endemically on Socotra Island (Yemen). The structures were elucidated by spectroscopic methods (NMR, MS, UV) and chemical derivatization.

MESH:
*Benzofurans-chemistry; *Coumarins-chemistry; *Rosales-chemistry

MESH:
Benzofurans-isolation-and-purification; Coumarins-isolation-and-purification; Magnetic-Resonance-Spectroscopy; Molecular-Structure; Plant-Leaves-chemistry; Plant-Shoots-chemistry; Spectrometry,-Mass,-Electrospray-Ionization; Spectrophotometry,-Ultraviolet

TG:
Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
chemistry; isolation-and-purification

RN:
0; 0

NM:
Benzofurans; Coumarins

SB:
Index-Medicus

UD:
20011102

AN:
11281139

XREC:
ABSTRACT (AB)

TI:
Rate of wound infection after clean surgery.

AU:
Noman,-T-A; Raja'a,-Y-A; Assiraji,-H-M; Assofi,-Y-A

AD:
Department of Surgery, Faculty of Medicine and Health Sciences, Sana'a University, PO Box 2058, Sana'a, Yemen. yahiarajaa@yahoo.com

SO:
Saudi-Med-J. 2001 Jan; 22(1): 58-60

IS:
0379-5284

PY:
2001

LA:
English

CP:
Saudi-Arabia

AB:
OBJECTIVE: The aim of this study is to determine the rate of wound infection after clean surgical operations without using of prophylactic antibiotics and to investigate the relation between surgical wound infection with patient s age, sex, type of hospital, and the difference in surgeons. METHODS: This study carried out in Sana'a city on 238 patients who underwent clean operations in two governmental and two private hospitals by four surgeons between 1998-1999. Patients at high risk of infection were excluded. RESULTS: The rate of wound infection was 8%. The study revealed statistically significant difference (P=0.011) in the infection with elderly patients (25% infection in elderly patients compared with 6% in less than 60 years old patients). It was also found that wound infection rate differs with the difference in surgeons; the rate did not exceed 3% with one surgeon (the author) in comparison with 13% with other surgeons. This difference is statically significant (P= 0.003). Differences in rates of infection with sex of the patient and type of the hospital were statistically insignificant. CONCLUSION: The study was concluded that the rate of wound infection after clean surgery without prophylactic antibiotics in Yemen is higher than many other countries, surgeon and the age of the patient were the risk factors of importance. It is suggested to give antibiotics as prophylaxis to elderly patients and to rise the awareness of the surgeons and nurses in order to improve their practice.

MESH:
*Surgical-Wound-Infection-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Child-; Child,-Preschool; Infant-; Middle-Age; Saudi-Arabia-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
11255613

XREC:
ABSTRACT (AB)

TI:
Onchocerca volvulus: genetic diversity of parasite isolates from Sudan.

AU:
Higazi,-T-B; Katholi,-C-R; Mahmoud,-B-M; Baraka,-O-Z; Mukhtar,-M-M; Qubati,-Y-A; Unnasch,-T-R

AD:
Division of Geographic Medicine, BBRB 203, University of Alabama at Birmingham, 35294, USA.

SO:
Exp-Parasitol. 2001 Jan; 97(1): 24-34

IS:
0014-4894

PY:
2001

LA:
English

CP:
United-States

AB:
Onchocerciasis in Sudan exists in three distinct foci which exhibit differing clinical presentations. Previous studies have demonstrated that a tandemly repeated Onchocerca sequence family with a unit repeat length of 150 bp (the O-150 family) is a useful marker for deducing relationships among different O. volvulus populations. In the current study, the O-150 repeat families of O. volvulus from Sudan were analyzed and compared to each other and to those of parasites from West Africa. Similar to West African and American O. volvulus, the O-150 families of the Sudanese parasites could be divided into clusters within which little or no intracluster variation was evident, suggesting that the O-150 family in these parasites was subject to the forces of concerted evolution. Statistical analysis of the O-150 families from the different Sudanese parasite isolates, employing a nested algorithm based on an analysis of variance, revealed that O. volvulus endemic to the northern focus at Abu Hamed were significantly different from all other O. volvulus populations examined to date. In contrast, parasites from the southern and eastern foci of Sudan were indistinguishable from those endemic to the West African savanna. The significance of these data are discussed in light of knowledge of the biogeography and biology of transmission of O. volvulus in Africa. Copyright 2001 Academic Press.

MESH:
*Onchocerca-volvulus-genetics; *Onchocerciasis-parasitology; *Variation-Genetics

MESH:
Africa,-Western; Analysis-of-Variance; Base-Sequence; Cloning,-Molecular; Cluster-Analysis; Consensus-Sequence; DNA,-Helminth-chemistry; Molecular-Sequence-Data; Polymerase-Chain-Reaction; Sequence-Alignment; Sudan-; Tandem-Repeat-Sequences; Yemen-

TG:
Animal; Comparative-Study; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article
SH:
chemistry; genetics; parasitology

RN:
0

NM:
DNA,-Helminth

SI:
GENBANK/AF281481; GENBANK/AF281482; GENBANK/AF281483; GENBANK/AF281484; GENBANK/AF281485; GENBANK/AF281486; GENBANK/AF281487; GENBANK/AF281488; GENBANK/AF281489; GENBANK/AF281490; GENBANK/AF281491; GENBANK/AF281492; GENBANK/AF281493; GENBANK/AF281494; GENBANK/AF281495; GENBANK/AF281496; GENBANK/AF281497; GENBANK/AF281498; GENBANK/AF281499; GENBANK/AF281500; GENBANK/AF281501; GENBANK/AF281502; GENBANK/AF281503; GENBANK/AF281504; GENBANK/AF281505; GENBANK/AF281506; GENBANK/AF281507; GENBANK/AF281508; GENBANK/AF281509; GENBANK/AF281510; GENBANK/AF281511; GENBANK/AF281512; GENBANK/AF281513; GENBANK/AF281514; GENBANK/AF281515; GENBANK/AF281516; GENBANK/AF281517; GENBANK/AF281518; GENBANK/AF281519; GENBANK/AF281520; GENBANK/AF281521; GENBANK/AF281522; GENBANK/AF281523; GENBANK/AF281524; GENBANK/AF281525; GENBANK/AF281526; GENBANK/AF281527; GENBANK/AF281528; GENBANK/AF281529; GENBANK/AF281530; GENBANK/AF281531; GENBANK/AF281532; GENBANK/AF281533; GENBANK/AF281534; GENBANK/AF281535; GENBANK/AF281536; GENBANK/AF281537; GENBANK/AF281538; GENBANK/AF281539; GENBANK/AF281540; GENBANK/AF281541; GENBANK/AF281542; GENBANK/AF281543; GENBANK/AF281544; GENBANK/AF281545; GENBANK/AF281546; GENBANK/AF281547; GENBANK/AF281548; GENBANK/AF281549; GENBANK/AF281550; GENBANK/AF281551; GENBANK/AF281552; GENBANK/AF281553; GENBANK/AF281554; GENBANK/AF281555; GENBANK/AF281556; GENBANK/AF281557; GENBANK/AF281558; GENBANK/AF281559; GENBANK/AF281560; GENBANK/AF281561; GENBANK/AF281562; GENBANK/AF281563; GENBANK/AF281564; GENBANK/AF281565; GENBANK/AF281566; GENBANK/AF281567; GENBANK/AF281568; GENBANK/AF281569; GENBANK/AF281570; GENBANK/AF281571; GENBANK/AF281572; GENBANK/AF281573; GENBANK/AF281574; GENBANK/AF281575; GENBANK/AF281576; GENBANK/AF281577; GENBANK/AF281578; GENBANK/AF281579; GENBANK/AF281580; GENBANK/AF281581; GENBANK/AF281582; GENBANK/AF281583; GENBANK/AF281584; GENBANK/AF281585; GENBANK/AF281586; GENBANK/AF281587; GENBANK/AF281588; GENBANK/AF281589; GENBANK/AF281590; GENBANK/AF281591; GENBANK/AF281592; GENBANK/AF281593; GENBANK/AF281594; GENBANK/AF281595; GENBANK/AF281596; GENBANK/AF281597; GENBANK/AF281598

SB:
Index-Medicus

UD:
20011119

AN:
11207111

XREC:
ABSTRACT (AB)

TI:
Distinctive genetic signatures in the Libyan Jews.

AU:
Rosenberg,-N-A; Woolf,-E; Pritchard,-J-K; Schaap,-T; Gefel,-D; Shpirer,-I; Lavi,-U; Bonne-Tamir,-B; Hillel,-J; Feldman,-M-W

AD:
Department of Biological Sciences, Stanford University, Stanford, CA 94305, USA. noah@charles.stanford.edu

SO:
Proc-Natl-Acad-Sci-U-S-A. 2001 Jan 30; 98(3): 858-63

IS:
0027-8424

PY:
2001

LA:
English

CP:
United-States

AB:
Unlinked autosomal microsatellites in six Jewish and two non-Jewish populations were genotyped, and the relationships among these populations were explored. Based on considerations of clustering, pairwise population differentiation, and genetic distance, we found that the Libyan Jewish group retains genetic signatures distinguishable from those of the other populations, in agreement with some historical records on the relative isolation of this community. Our methods also identified evidence of some similarity between Ethiopian and Yemenite Jews, reflecting possible migration in the Red Sea region. We suggest that high-resolution statistical methods that use individual multilocus genotypes may make it practical to distinguish related populations of extremely recent common ancestry.

MESH:
*Jews-genetics; *Microsatellite-Repeats-genetics

MESH:
Arabs-genetics; Cluster-Analysis; Ethiopia-ethnology; Genetic-Markers; Genotype-; Iraq-ethnology; Israel-; Libya-ethnology; Morocco-ethnology; Poland-ethnology; Yemen-ethnology

TG:
Comparative-Study; Human; Support,-Non-U.S.-Gov't; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
genetics; ethnology

RN:
0

NM:
Genetic-Markers

CN:
GM28428GMNIGMS

SB:
Index-Medicus

UD:
20010412

AN:
11158561

XREC:
ABSTRACT (AB)

TI:
Screening of Yemeni medicinal plants for antibacterial and cytotoxic activities.

AU:
Ali,-N-A; Julich,-W-D; Kusnick,-C; Lindequist,-U

AD:
Pharmacognosy Department, Faculty of Medicine and Health Sciences, Sana'a University, Sana'a, Yemen.

SO:
J-Ethnopharmacol. 2001 Feb; 74(2): 173-9

IS:
0378-8741

PY:
2001

LA:
English

CP:
Ireland

AB:
Ethanolic extracts of 20 selected plant species used by Yemeni traditional healers to treat infectious diseases were screened for their antibacterial activity against both Gram-positive and Gram-negative bacteria, as well as for cytotoxic activity. Fourteen of the ethanolic extracts showed variable degrees of antibacterial activity. The active ethanolic extracts were partitioned between ethyl acetate and water for a first separation. The ethyl acetate extract of Lawsonia inermis was found to be the most active one against all bacteria in the test system. Other promising results could be obtained from extracts of Aloe perryi, Indigofera oblongifolia, Meriandra benghalensis and Ziziphus spina christi. Additionally, the ethanolic extracts of the 20 plants under investigation were tested for their cytotoxic effects on FL-cells using the neutral red assay. Extracts of Calotropis procera, Chenopodium murale, Pulicaria orientalis, Tribulus terrestris and Withania somniferum displayed a remarkable activity.

MESH:
*Anti-Infective-Agents-pharmacology; *Antineoplastic-Agents,-Phytogenic-pharmacology; *Plants,-Medicinal-chemistry

MESH:
Drug-Screening-Assays,-Antitumor; Gram-Negative-Bacteria-drug-effects; Gram-Positive-Bacteria-drug-effects; Microbial-Sensitivity-Tests; Plant-Extracts-pharmacology; Tumor-Cells,-Cultured; Yemen-

TG:
Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
pharmacology; drug-effects; chemistry

RN:
0; 0; 0

NM:
Anti-Infective-Agents; Antineoplastic-Agents,-Phytogenic; Plant-Extracts

SB:
Index-Medicus

UD:
20010426

AN:
11167035

XREC:
ABSTRACT (AB)

TI:
Latex agglutination test for the detection of urinary antigens in visceral leishmaniasis.

AU:
Attar,-Z-J; Chance,-M-L; el-Safi,-S; Carney,-J; Azazy,-A; El-Hadi,-M; Dourado,-C; Hommel,-M

AD:
Molecular Biology and Immunology Division, Liverpool School of Tropical Medicine, L3 5QA, Liverpool, UK.

SO:
Acta-Trop. 2001 Jan 15; 78(1): 11-6

IS:
0001-706X

PY:
2001

LA:
English

CP:
Netherlands

AB:
This paper describes a new latex agglutination test ('KATEX') for the detection of leishmanial antigen in the urine of patients with visceral leishmaniasis. In preliminary laboratory trials, using urine collected from well-defined cases and controls from Brazil, Yemen and Nepal, the test had 100% specificity and a sensitivity between 68 and 100%. When used in a time-course experiment in cotton rats infected with Leishmania donovani, the test became positive 1 week after inoculation and antigen levels in urine declined rapidly after chemotherapy (the test was negative before the end of the course of treatment). Finally, in an integrated study performed in Sudan, KATEX was compared to microscopy and four different serological tests in a group of 73 patients having presented with clinical manifestations suggestive of visceral leishmaniasis. Compared to microscopy, KATEX performed better than any single serological test in predicting positivity and a particularly good result was obtained by combining KATEX and the direct agglutination test (DAT).

MESH:
*Antigens,-Protozoan-urine; *Latex-Fixation-Tests-methods; *Leishmania-donovani-immunology; *Leishmaniasis,-Visceral-immunology

MESH:
Antibodies,-Protozoan-biosynthesis; Antimony-Sodium-Gluconate-administration-and-dosage; Antimony-Sodium-Gluconate-therapeutic-use; Antiprotozoal-Agents-administration-and-dosage; Antiprotozoal-Agents-therapeutic-use; Enzyme-Linked-Immunosorbent-Assay; Fluorescent-Antibody-Technique,-Indirect; Hesperomyinae-; Leishmania-donovani-isolation-and-purification; Leishmaniasis,-Visceral-diagnosis; Leishmaniasis,-Visceral-urine; Protozoan-Proteins-diagnostic-use; Rabbits-; Sensitivity-and-Specificity; Sudan-

TG:
Animal; Comparative-Study; Human

PT:
Journal-Article

SH:
biosynthesis; urine; administration-and-dosage; therapeutic-use; methods; immunology; isolation-and-purification; diagnosis; diagnostic-use

RN:
0; 0; 0; 0; 0; 0

NM:
Antibodies,-Protozoan; Antigens,-Protozoan; Antimony-Sodium-Gluconate; Antiprotozoal-Agents; K39-protein; Protozoan-Proteins

SB:
Index-Medicus

UD:
20010419

AN:
11164745

XREC:
ABSTRACT (AB)

TI:
Dracunculiasis, Yemen.

AU:
Anonymous

SO:
Wkly-Epidemiol-Rec. 2001 Jan 19; 76(3): 22-3

IS:
0049-8114

PY:
2001

LA:
English; French; Non-English

CP:
Switzerland

MESH:
*Communicable-Disease-Control-organization-and-administration; *Disease-Outbreaks-prevention-and-control; *Dracunculiasis-epidemiology

MESH:
Adult-; Developing-Countries; Health-Education-organization-and-administration; Incidence-; Middle-Age; Program-Development; Risk-Factors; Yemen-epidemiology

TG:
Human; Male

PT:
Journal-Article

SH:
organization-and-administration; prevention-and-control; epidemiology

SB:
Index-Medicus

UD:
20010308

AN:
11218696
TI:
Management strategies for peripheral tuberculous lymphadenopathy.

AU:
Al-Hadrani,-A-M; Aulaqi,-S-M; Al-Salami,-S-F; Al-Kabsi,-A-M; Al-Zabedi,-A-K; Al-Gamrah,-A-H

AD:
Department of Surgery, Faculty of Medicine, Sana'a University, Sana'a, Republic of Yemen.

SO:
Saudi-Med-J. 2000 Mar; 21(3): 266-9

IS:
0379-5284

PY:
2000

LA:
English

CP:
Saudi-Arabia

AB:
OBJECTIVE: To assess the usual means for diagnosing peripheral tuberculous lymphadenitis and present our experience in the management of the disease. METHODS: Three hundred and two patients with peripheral lymphadenopathy due to tuberculosis were diagnosed and referred by several hospitals in 9 governorates to the National Tuberculosis Institute. Patients were reviewed prospectively regarding diagnosis and treatment. RESULTS: Histological findings were diagnostic in 94% of patients. In our experience, isolation of mycobacterium from the lymph node tissue was neither practical nor reliable. Four out of 54 patients with bulky caseating nodes or discharging sinuses failed to respond to chemotherapy after 2 months of treatment. CONCLUSION: Histopathological diagnosis was the most practical method for diagnosing peripheral tuberculous lymphadenopathy. We recommend that patients who had bulky caseating nodes or discharging sinuses, to undergo surgical excision followed by chemotherapy.

MESH:
*Antitubercular-Agents-therapeutic-use; *Lymph-Node-Excision-methods; *Tuberculoma-diagnosis; *Tuberculoma-therapy; *Tuberculosis,-Lymph-Node-diagnosis; *Tuberculosis,-Lymph-Node-therapy

MESH:
Adolescent-; Adult-; Aged-; Biopsy-; Child-; Child,-Preschool; Combined-Modality-Therapy; Developing-Countries; Middle-Age; Prospective-Studies; Retrospective-Studies; Treatment-Outcome; Tuberculoma-epidemiology; Tuberculosis,-Lymph-Node-epidemiology; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
therapeutic-use; methods; diagnosis; epidemiology; therapy

RN:
0

NM:
Antitubercular-Agents

SB:
Index-Medicus

UD:
20021101

AN:
11533795

XREC:
ABSTRACT (AB)

TI:
Acoustic reflex threshold and loudness discomfort.

AU:
Al-Azazi,-M-F; Othman,-B-M

AD:
Otorhinolaryngology Dept., Sana'a University, PO Box 12096, Sana'a, Yemen.

SO:
Saudi-Med-J. 2000 Mar; 21(3): 251-6

IS:
0379-5284

PY:
2000

LA:
English

CP:
Saudi-Arabia

AB:
OBJECTIVE: Trying to find an accurate relation between loudness discomfort level and acoustic reflex threshold. METHODS: Seventy patients were involved in this study. Ten normal patients, 30 patients of unilateral conductive hearing loss and 30 patients of unilateral or bilateral, mild to moderate sensorineural hearing loss were tested by 1, 2, KH2 pure tones, 0.5, 1, 2, 4, 8 KHz narrow band noise, wide band noise and speech noise stimuli to get loudness discomfort level and acoustic reflex threshold in each ear for each stimulus. RESULTS: Ninety two percent of predicted loudness discomfort levels occurred within +/-6 of acoustic reflex threshold rescaled data, when least squares regression method was applied. CONCLUSION: It is apparent that predicted results are statically significant. They are not constant value, but vary according to the acoustic reflex threshold change, stimulus used and hearing situation (normal, conductive or perceptive loss).

MESH:
*Auditory-Threshold-physiology; *Hearing-Loss,-Conductive-physiopathology; *Hearing-Loss,-Sensorineural-physiopathology; *Loudness-Perception-physiology; *Reflex,-Acoustic-physiology

MESH:
Audiometry,-Pure-Tone; Audiometry,-Speech; Case-Control-Studies; Hearing-Loss,-Conductive-diagnosis; Hearing-Loss,-Sensorineural-diagnosis; Least-Squares-Analysis; Linear-Models; Predictive-Value-of-Tests

TG:
Human

PT:
Journal-Article

SH:
physiology; diagnosis; physiopathology

SB:
Index-Medicus

UD:
20011011

AN:
11533793

XREC:
ABSTRACT (AB)

TI:
Head and neck squamous cell carcinoma in Hajjah, Yemen.

AU:
Nasr,-A-H; Khatri,-M-L

AD:
Departments of E.N.T. and Dermatology, Saudi Hospital, Hajjah, Yemen Republic.

SO:
Saudi-Med-J. 2000 Jun; 21(6): 565-8

IS:
0379-5284

PY:
2000

LA:
English

CP:
Saudi-Arabia

AB:
OBJECTIVE: Incidence of head and neck squamous cell carcinoma seems to be relatively high in Yemen but not well documented. The purpose of this study is to analyze the clinical profile of the Yemeni patients of squamous cell carcinoma of the head and neck and to evaluate the possible relationship to kath chewing. METHODS: With the help of a special protocol, all the patients of head and neck squamous cell carcinoma seen between October 1997 and December 1998 at the Ear, Nose and Throat and Dermatology Clinics of Saudi Hospital, Hajjah, Yemen Republic were subjected to detailed analysis. The diagnosis was confirmed by histopathologic studies in all the cases. RESULTS: All the 36 patients (23 male and 13 female) were Yemani nationals, aged 18 to 80 years (median age 50 years). Thirty patients were Kath addicts. The tumor was localized to the oral cavity in 17 (47%) patients, oropharynx in 1 (3%) patient, nasopharynx in 15 (42%) patients and larynx in 3 (8%) patients. CONCLUSION: The incidence of head and neck squamous cell carcinoma seems to be relatively high, especially the oral squamous cell carcinoma, all of whom had a habit of kath chewing, which may be considered as an important contributing factor.

MESH:
*Carcinoma,-Squamous-Cell-chemically-induced; *Carcinoma,-Squamous-Cell-epidemiology; *Central-Nervous-System-Stimulants-adverse-effects; *Head-and-Neck-Neoplasms-chemically-induced; *Head-and-Neck-Neoplasms-epidemiology; *Plant-Extracts-adverse-effects; *Substance-Related-Disorders-complications; *Urban-Health-statistics-and-numerical-data

MESH:
Adolescent-; Adult-; Age-Distribution; Aged-; Aged,-80-and-over; Carcinoma,-Squamous-Cell-pathology; Catha-; Head-and-Neck-Neoplasms-pathology; Incidence-; Middle-Age; Population-Surveillance; Risk-Factors; Sex-Distribution; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
chemically-induced; epidemiology; pathology; adverse-effects; complications; statistics-and-numerical-data

RN:
0; 0

NM:
Central-Nervous-System-Stimulants; Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
11500708

XREC:
ABSTRACT (AB)

TI:
Khat induced hemorrhoidal disease in Yemen.

AU:
Al-Hadrani,-A-M

AD:
Department of Surgery, Faculty of Medicine, Sana'a University, Sana'a, Republic of Yemen. HADRANI@y.net.ye

SO:
Saudi-Med-J. 2000 May; 21(5): 475-7

IS:
0379-5284

PY:
2000

LA:
English

CP:
Saudi-Arabia

AB:
OBJECTIVE: The aim of this study was to evaluate the potential association between the habit of khat chewing and the development of hemorrhoidal disease METHODS: Four hundred and seventy four individuals (373 men and 101 women) with ages ranging from 17 to 80 years were divided into 2 groups. Group 1 (n=247) chronic khat chewers. Group 2 (n=200) non-khat chewers. Data was collected regarding chewing habits, colorectal symptoms, abdominal, proctoscopic, and operative findings. RESULTS: The key difference between the 2 groups was the incidence of hemorrhoids and hemorrhoidectomy. In the chronic khat chewers group: 169 (62%) had hemorrhoids. Of these 124 (45.4%) underwent hemorrhoidectomy. In the control group there is 8 (4%) had hemorrhoids and one patient underwent hemorrhoidectomy (0.5%). P-value (0.05). CONCLUSION: The study demonstrated a significant association between the habit of khat chewing and the development of hemorrhoidal disease.

MESH:
*Central-Nervous-System-Stimulants-adverse-effects; *Hemorrhoids-chemically-induced; *Plant-Extracts-adverse-effects; *Substance-Related-Disorders-complications

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Case-Control-Studies; Catha-; Chronic-Disease; Constipation-chemically-induced; Constipation-complications; Developing-Countries; Hemorrhoids-epidemiology; Hemorrhoids-surgery; Incidence-; Middle-Age; Risk-Factors; Sex-Distribution; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
adverse-effects; chemically-induced; complications; epidemiology; surgery

RN:
0; 0

NM:
Central-Nervous-System-Stimulants; Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
11500685

XREC:
ABSTRACT (AB)

TI:
Khat chewing is a risk factor of duodenal ulcer.

AU:
Raja'a,-Y-A; Noman,-T-A; Al-Warafi,-A-K; Al-Mashraki,-N-A; Al-Yosofi,-A-M

SO:
Saudi-Med-J. 2000 Sep; 21(9): 887-8

IS:
0379-5284

PY:
2000

LA:
English

CP:
Saudi-Arabia

MESH:
*Duodenal-Ulcer-chemically-induced; *Plant-Extracts-adverse-effects

MESH:
Catha-; Risk-Factors; Yemen-

TG:
Human

PT:
Letter

SH:
chemically-induced; adverse-effects

RN:
0

NM:
Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
11376372

TI:
Marib Dam: the importance of environmental and health impact studies for development projects.

AU:
Basahi,-I-A

AD:
Faculty of Engineering, Sana'a University, Sana'a, Republic of Yemen.

SO:
East-Mediterr-Health-J. 2000 Jan; 6(1): 106-17

IS:
1020-3397

PY:
2000

LA:
English

CP:
Egypt

AB:
Marib Dam was built without an environmental impact assessment study which created many conflicts. In 1995 and 1996 its impact on water quality, agriculture and groundwater recharge and socioeconomics was studied. Lake water could suffer severe eutrophication when floods are weak and algae growth is not controlled. Introducing Tilapia nilotica provided biological control of algae growth. The dam positively affected agriculture and groundwater within the designed irrigation scheme but negatively affected them beyond it. The dam also negatively affected health conditions and increased conflicts over water distribution. It positively affected women by allowing them to work in agriculture and participate in decision-making. The dam raised income levels of farmers and encouraged tourism.

MESH:
*Environmental-Health; *Environmental-Monitoring; *Fresh-Water; *Water-Supply-statistics-and-numerical-data

MESH:
Agriculture-; Eutrophication-; Income-; Program-Development; Program-Evaluation; Socioeconomic-Factors; Yemen-

TG:
Human

PT:
Evaluation-Studies; Journal-Article

SH:
statistics-and-numerical-data

SB:
Index-Medicus

UD:
20010705

AN:
11370322

XREC:
ABSTRACT (AB)

TI:
An attempt to estimate gestational age of newborns using physical characteristics.

AU:
Al-Mansoob,-M-A; Al-Nuzeili,-A-S

AD:
Department of Mathematics, Faculty of Science, Sana'a University, PO Box 12092, Sana'a, Republic of Yemen. makalmansoob@y.net.ye

SO:
Saudi-Med-J. 2000 Dec; 21(12): 1135-41

IS:
0379-5284

PY:
2000

LA:
English

CP:
Saudi-Arabia

AB:
OBJECTIVE: To investigate the validity of using some physical characteristics to estimate gestational age of the Yemini newborn babies and to compare the results with the findings of other similar studies. METHODS: By using the definitions of 12 physical characteristics and the simple and multiple regression methods, the gestational ages of 184 Yemeni newborns were estimated. RESULTS: The study has proved that, with reasonable estimation precision, only 5 physical characteristics namely skin texture, skin opacity, plantar creases, ear firmness and skull hardness can be used to estimate the gestational age of the Yemeni newborn babies. Further, estimation precision will be very slightly affected by dropping out both skin opacity and skull hardness from the estimation process. CONCLUSION: As this study is the first of its kind in Yemen, it is important to take its findings into consideration and to use these findings as a base line for relative future research.

MESH:
*Gestational-Age; *Infant,-Newborn; *Physical-Examination-methods

MESH:
Analysis-of-Variance; Bias-Epidemiology; Physical-Examination-standards; Predictive-Value-of-Tests; Regression-Analysis; Yemen-

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article; Validation-Studies

SH:
methods; standards

SB:
Index-Medicus

UD:
20010830

AN:
11360086

XREC:
ABSTRACT (AB)

TI:
Rift valley fever.

AU:
Shawky,-S

AD:
Department of Community Medicine and Primary Health Care, Faculty of Medicine and Allied Health Sciences, PO Box 115, Jeddah 21411, Kingdom of Saudi Arabia. shshawky@hotmail.com

SO:
Saudi-Med-J. 2000 Dec; 21(12): 1109-15

IS:
0379-5284

PY:
2000

LA:
English

CP:
Saudi-Arabia

AB:
Rift Valley fever is a viral disease that affects domestic animals and humans. In humans, Rift Valley fever causes a flu-like disease but occasionally leads to high morbidity and mortality. The disease is generally known in the African continent. However, cases started to appear in Saudi Arabia and Yemen. The objective of this review is to give a general briefing about the epidemiology, ecology and management of the disease.

MESH:
*Disease-Outbreaks-prevention-and-control; *Disease-Outbreaks-statistics-and-numerical-data; *Rift-Valley-Fever-epidemiology; *Rift-Valley-Fever-prevention-and-control

MESH:
Culicidae-virology; Incidence-; Insect-Vectors-virology; Morbidity-; Population-Surveillance; Primary-Prevention-methods; Rift-Valley-Fever-diagnosis; Rift-Valley-Fever-etiology; Rift-Valley-Fever-transmission; Risk-Factors; Saudi-Arabia-epidemiology; Yemen-epidemiology

TG:
Animal; Human

PT:
Journal-Article; Review; Review,-Tutorial

SH:
virology; prevention-and-control; statistics-and-numerical-data; methods; diagnosis; epidemiology; etiology; transmission

SB:
Index-Medicus

UD:
20010830

AN:
11360082

XREC:
ABSTRACT (AB)

TI:
Mycotoxin-producing potential of fungi associated with qat (Catha edulis) leaves in Yemen.

AU:
Mahmoud,-A-L

AD:
Botany Department, Faculty of Science, University of Assiut, Assiut 71516, Egypt.

SO:
Folia-Microbiol-(Praha). 2000; 45(5): 452-6

IS:
0015-5632

PY:
2000

LA:
English

CP:
Czech-Republic

AB:
Forty-four fungal species belonging to 20 genera were isolated from 30 samples of qat leaves. The most frequent genera were Aspergillus, Alternaria, Penicillium, and Cladosporium followed by Fusarium, Drechslera, Chaetomium, and Mucor. The most prevalent species in above genera were Aspergillus niger, A. flavus, A fumigatus, Alternaria alternata, Penicillium chrysogenum, P. citrinum, Cladosporium cladosporioides, and Fusarium verticillioides. From these fungi, 17 species (39%) related to 7 genera (35%) proved to be true endophytes. Eleven out of 75 isolates were mycotoxigenic. A. alternata produced alternariol and alternariol monomethyl ether whereas A. flavus produced aflatoxins B1 and B2. Ochratoxin A, sterigmatocystin, citrinin and T-2 toxin were produced by A. ochraceus, A. versicolor, P. citrinum and F. oxysporum, respectively. The presence of such toxigenic fungi associated with qat leaves is considered to be a threat to public health.

MESH:
*Fungi-isolation-and-purification; *Mycotoxins-biosynthesis; *Plant-Extracts; *Plant-Leaves-microbiology; *Rosales-microbiology

MESH:
Catha-; Fungi-classification; Fungi-metabolism; Yemen-

PT:
Journal-Article

SH:
classification; isolation-and-purification; metabolism; biosynthesis; microbiology

RN:
0; 0

NM:
Mycotoxins; Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
11347273

XREC:
ABSTRACT (AB)

TI:
Genetic differentiation of Yemeni people according to rhesus and Gm polymorphisms.

AU:
Chaabani,-H; Sanchez-Mazas,-A; Sallami,-S-F

AD:
Laboratoire de Genetique Humaine, Faculte de Pharmacie de Monastir, 5000 Monastir, Tunisia. hassen.chaabani@fphm.rnu.tn

SO:
Ann-Genet. 2000 Jul-Dec; 43(3-4): 155-62

IS:
0003-3995

PY:
2000

LA:
English

CP:
France

AB:
For introducing Yemeni population in synthesis of genetic relationships of human populations, analysis of rhesus and Gm polymorphisms have been carried out for a population sample of 210 Yemenites. Rhesus haplotype frequencies were compared to those estimated in an original sample of 171 Tunisians and to available data for other populations. Gm haplotype frequencies were introduced in a wide synthesis of genetic relationships for 67 populations from Africa, Europe, the Near East and India. The genetic profile of Yemeni people would be close to that of a highly diversified ancestral population. The first inhabitants of North Africa, the Berbers and Yemenites have very likely a common origin and were not subject to important genetic drift after their geographic differentiation. While, the divergence between Yemenites and their neighbours of sub-Saharan Africa would have occurred with a founder effect and a long isolation. An important parallelism is observed for the Gm system between genetic and linguistic differentiations.

MESH:
*Caucasoid-Race-genetics; *Ethnic-Groups-genetics; *Genes,-Immunoglobulin; *Polymorphism-Genetics; *Rh-Hr-Blood-Group-System-genetics; *Variation-Genetics

MESH:
Gene-Frequency; Haplotypes-; Immunoglobulins-blood; Language-; Negroid-Race-genetics; Tunisia-ethnology; Yemen-ethnology

TG:
Comparative-Study; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
genetics; blood; ethnology

RN:
0; 0

NM:
Immunoglobulins; Rh-Hr-Blood-Group-System

SB:
Index-Medicus

UD:
20010412

AN:
11164198

XREC:
ABSTRACT (AB)

TI:
Rift Valley Fever, Yemen (update).

AU:
Anonymous

SO:
Wkly-Epidemiol-Rec. 2000 Oct 13; 75(41): 329-30

IS:
0049-8114

PY:
2000

LA:
English; French; Non-English

CP:
Switzerland

MESH:
*Disease-Outbreaks; *Rift-Valley-Fever-epidemiology

MESH:
Developing-Countries; Incidence-; Rift-Valley-Fever-diagnosis; Risk-Factors; Survival-Rate; World-Health-Organization; Yemen-epidemiology

TG:
Animal; Female; Human; Male

PT:
News

SH:
diagnosis; epidemiology

SB:
Index-Medicus

UD:
20010308

AN:
11218326

TI:
Multidrug therapy--the pathway for global leprosy elimination.

AU:
al-Qubati,-Y; al-Kubati,-A-S

AD:
National Leprosy Elimination Programme, Skin & Venereal Diseases Hospital, PO Box 55722, Taiz, Republic of Yemen.

SO:
Indian-J-Lepr. 2000 Oct-Dec; 72(4): 477-90

IS:
0254-9395

PY:
2000

LA:
English

CP:
India

AB:
Introduction of dapsone therapy paved the way for better and more humanitarian way of dealing with the leprosy victims who, prior to 1943, were simply rejected and segregated from society. Emergence of dapsone-resistant M. leprae and mycobacterial persistence provoked our quest for another solution. More drugs were discovered for treatment of leprosy. But the real breakthrough was the recommendation of regimens of multidrug therapy (MDT) for the treatment of leprosy by the WHO Study Group on Chemotherapy of Leprosy in October 1981. Subsequent world wide development of leprosy control activities was phenomenal. The impact of MDT has led to the cure of over eight million leprosy sufferers and the saving of one million patients from becoming crippled. Leprosy prevalence has decreased by 80% in ten years. By the end of May 1999 the leprosy burden remained concentrated in only 12 countries of the world. These achievements are mainly attributed to the development and worldwide adoption of the MDT programme.

MESH:
*Leprostatic-Agents-therapeutic-use; *Leprosy-drug-therapy; *Leprosy-epidemiology; *Mycobacterium-leprae-drug-effects

MESH:
Drug-Therapy,-Combination; Leprosy-prevention-and-control; World-Health; World-Health-Organization

TG:
Human

PT:
Journal-Article; Review; Review,-Tutorial

SH:
therapeutic-use; drug-therapy; epidemiology; prevention-and-control; drug-effects

RN:
0

NM:
Leprostatic-Agents

SB:
Index-Medicus

UD:
20010628

AN:
11212482

XREC:
ABSTRACT (AB)

TI:
Outbreak of Rift Valley fever, Yemen, August-October 2000.

AU:
Anonymous

SO:
Wkly-Epidemiol-Rec. 2000 Dec 1; 75(48): 392-5

IS:
0049-8114

PY:
2000

LA:
English; French; Non-English

CP:
Switzerland

MESH:
*Disease-Outbreaks; *Rift-Valley-Fever-epidemiology; *Rift-Valley-fever-virus-isolation-and-purification

MESH:
Adolescent-; Adult-; Age-Distribution; Aged-; Aged,-80-and-over; Child-; Child,-Preschool; Incidence-; Infant-; Infant,-Newborn; Middle-Age; Rift-Valley-Fever-diagnosis; Sex-Distribution; Survival-Analysis; Yemen-epidemiology

TG:
Animal; Female; Human; Male

PT:
Journal-Article

SH:
diagnosis; epidemiology; isolation-and-purification

SB:
Index-Medicus

UD:
20021101

AN:
11144616

TI:
Outbreak of Rift Valley fever--Yemen, August-October 2000.

AU:
Anonymous

SO:
MMWR-Morb-Mortal-Wkly-Rep. 2000 Dec 1; 49(47): 1065-6

IS:
0149-2195

PY:
2000

LA:
English

CP:
United-States

AB:
On September 17, 2000, the Ministry of Agriculture and Irrigation (MAI) and Ministry of Health (MOH) of Yemen received reports about the occurrence of disease compatible with Rift Valley fever (RVF) in El Zuhrah district of Hodeidah governorate. Reports of animal disease included abortions and deaths in young animals. Surveillance efforts by MOH and MAI documented widespread disease among humans and animals in the area of Wadi Mawr in El Zuhrah district, which is located on a coastal plain that extends from the southern tip of Yemen into the Jizan area of the Kingdom of Saudi Arabia (KSA). The Saudi Arabian Ministry of Health has described a simultaneous outbreak of RVF in the Jizan area in KSA (1,2). This report summarizes the investigation of the Yemen outbreak.

MESH:
*Disease-Outbreaks; *Rift-Valley-Fever-epidemiology; *Rift-Valley-Fever-veterinary

MESH:
Yemen-epidemiology

TG:
Animal; Human

PT:
Journal-Article

SH:
epidemiology; veterinary

SB:
Index-Medicus

UD:
20001222

AN:
11186611

XREC:
ABSTRACT (AB)

TI:
Risk factors for human brucellosis in Yemen: a case control study.

AU:
Al-Shamahy,-H-A; Whitty,-C-J; Wright,-S-G

AD:
Faculty of Medicine & Health Sciences, University of Sana'a, Yemen.

SO:
Epidemiol-Infect. 2000 Oct; 125(2): 309-13

IS:
0950-2688

PY:
2000

LA:
English

CP:
England

AB:
Brucellosis is known to occur in Yemen but its epidemiology has not been extensively studied. The present investigation examined risk factors for human brucellosis in Yemen using a hospital-based case-control study. A total of 235 consecutive patients with brucellosis attending the Central Health Laboratory in Sana'a, Yemen, were matched in respect of age, sex, and place of residence, rural or urban, with 234 controls selected from individuals attending the Central Health Laboratory for unrelated health problems. Clinical information on patients and controls was supplemented with occupational and socio-economic data obtained by interview of cases and controls using a standard questionnaire. After controlling for confounding factors significant risk factors for infection related to occupation as a farmer (OR 2.5 (95% CI 1.4-4.5, P < 0.0001)), shepherd (OR 7.8 (95% CI 1.0-61, P 0.05)) or microbiologist (OR 24.5 (95% CI 2.9-204, P 0.003)); and drinking fresh milk (OR 2.0 (95% CI 1.3-4.3, P 0.001)) and laban (OR 22.7 (95% CI 1.7-4.2 P < 0.0001)). Taking other milk products and offal were not risk factors. Socio-economic and educational factors were also independent risk factors. Occupational, food and socio-economic risk factors significantly confounded one another. Yemen shares some but not all of the risk factors of neighbouring countries. The interrelation between the various factors is complex and studying any one in isolation may give a false impression of its public health significance. Control through education of the population to minimize exposure to, and contact with, animals and their milk and milk products and to boil milk before drinking it or using it to make buttermilk, would be difficult as these would represent such fundamental changes to established patterns of behaviour of this society. Ideally there would be a campaign to control the infection by animal vaccination but the costs and logistic difficulty would be great. Presently there is a clear need for doctors in Yemen to be made aware of the frequency of this infection, the means available for clinical and laboratory diagnosis and effective treatment, while strategies to control the disease in Yemen are formulated and field tested.

MESH:
*Agriculture-; *Brucellosis-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Brucellosis-etiology; Case-Control-Studies; Child-; Child,-Preschool; Diet-; Epidemiologic-Studies; Infant-; Middle-Age; Occupations-; Risk-Factors; Social-Class; Yemen-epidemiology

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
epidemiology; etiology

SB:
Index-Medicus

UD:
20021101

AN:
11117954

XREC:
ABSTRACT (AB)

TI:
Update: outbreak of Rift Valley Fever--Saudi Arabia, August-November 2000.

AU:
Anonymous

SO:
MMWR-Morb-Mortal-Wkly-Rep. 2000 Nov 3; 49(43): 982-5

IS:
0149-2195

PY:
2000

LA:
English

CP:
UNITED-STATES

AB:
On September 10, 2000, the Ministry of Health (MOH), Kingdom of Saudi Arabia and subsequently, the MOH of Yemen began receiving reports of unexplained hemorrhagic fever in humans and associated animal deaths and abortions from the far western Saudi-Yemeni border region. These cases subsequently were confirmed as Rift Valley fever (RVF), the first such cases on the Arabian peninsula. This report updates the findings of the ongoing investigation conducted by the Saudi Arabian MOH in collaboration with CDC and the National Institute of Virology, South Africa.

MESH:
*Disease-Outbreaks; *Rift-Valley-Fever-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Child-; Child,-Preschool; Infant-; Middle-Age; Saudi-Arabia-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
11098861

XREC:
ABSTRACT (AB)

TI:
Impact of asymptomatic malaria parasitaemia on cognitive function and school achievement of schoolchildren in the Yemen Republic.

AU:
Al-Serouri,-A-W; Grantham-McGregor,-S-M; Greenwood,-B; Costello,-A

AD:
Centre of International Child Health, Institute of Child Health, London.

SO:
Parasitology. 2000 Oct; 121 (Pt 4): 337-45

IS:
0031-1820

PY:
2000

LA:
English

CP:
ENGLAND

AB:
Asymptomatic malaria parasitaemia is prevalent among schoolchildren in many countries. The relationship between asymptomatic parasitaemia and children's cognitive functions was examined in a case control study and then in a natural experiment. A group (n = 445) of asymptomatic parasitaemic boys were compared with a group of non-parasitaemic boys (n = 142) matched for grade and school on their performance on a battery of cognitive tests. Two weeks later the parasitaemic children were re-screened and 150 children of those who remained parasitaemic were matched for grade and school with 150 children who were no longer parasitaemic. These children were then re-tested and their cognitive function compared. Initially, after controlling for age, socio-economic background and nutritional status the parasitaemic children performed worse than the non-parasitaemic children in fine motor function tests. There was no difference in change in cognitive test scores between those who became non-parasitaemic and those who remained parasitaemic. However, children who initially had the highest parasite density improved the most in 2 fine motor tests and a picture memory test. We were unable to show a benefit from
losing parasitaemia over a 2 week period, but it remains possible that parasitaemia may affect cognition and longer term trials should be conducted.

MESH:
*Cognition-; *Malaria-physiopathology; *Parasitemia-physiopathology

MESH:
Child-; Malaria-epidemiology; Parasitemia-epidemiology; Prevalence-; Schools-; Yemen-epidemiology

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
epidemiology; physiopathology

SB:
Index-Medicus

UD:
20010111

AN:
11072896

XREC:
ABSTRACT (AB)

TI:
Ultrasonography of urinary tract lesions caused by bilharziasis in Yemeni patients.

AU:
Salah,-M-A

AD:
Department of Urology, Medical and Health Science Centre, University of Debrecen, Debrecen, Hungary. moreshed@jaguar.dote.hu

SO:
BJU-Int. 2000 Nov; 86(7): 790-3

IS:
1464-4096

PY:
2000

LA:
English

CP:
ENGLAND

AB:
OBJECTIVE: To evaluate abnormalities detected by ultrasonography in Yemeni patients with active Schistosoma haematobium infection. PATIENTS AND METHODS: As part of a co-operation between a private hospital and the Schistosomiasis Control Project in Yemen, laboratory and ultrasonographic examinations were undertaken in 158 patients (eight female, 150 male, mean age 17 years) with active S. haematobium infection. Upper urinary tract dilatation, lower ureteric changes and bladder wall abnormalities (thickness, hyper-echogenicity and polypoid lesions) were recorded. Laboratory findings and ultrasonographic changes were evaluated and categorized according to the age of the patients. RESULTS: Twenty-eight patients (18%) showed no morphological lesion on ultrasonography. Bladder abnormalities (thickness, hyper-echogenicity and polypoid lesions) were found in 130 patients (82%) and upper tract lesions in 86 (54%). There were no upper tract lesions seen without an associated bladder abnormality. There were polyps within the lower ureteric lumen in four patients; in these patients there was a higher incidence of severe infection. One patient had a urinary bladder tumour. CONCLUSION: Urinary bilharziasis has typical ultrasonographic features, but may occur with no morphological lesion detectable on ultrasonography. Upper tract lesions seem to develop only with lower tract abnormalities.

MESH:
*Bladder-Diseases-ultrasonography; *Schistosomiasis-haematobia-ultrasonography

MESH:
Adolescent-; Adult-; Bladder-Diseases-parasitology; Child-; Dilatation,-Pathologic-parasitology; Dilatation,-Pathologic-ultrasonography; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
parasitology; ultrasonography

SB:
Index-Medicus

UD:
20021101

AN:
11069402

XREC:
ABSTRACT (AB)

TI:
More deaths from Rift Valley fever in Saudi Arabia and Yemen.

AU:
Ahmad,-K

SO:
Lancet. 2000 Oct 21; 356(9239): 1422

IS:
0140-6736

PY:
2000

LA:
English

CP:
ENGLAND

MESH:
*Rift-Valley-Fever-mortality

MESH:
Adult-; Mosquito-Control; Rift-Valley-Fever-prevention-and-control; Saudi-Arabia; Yemen-

TG:
Animal; Female; Human; Male

PT:
News

SH:
mortality; prevention-and-control

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001122

AN:
11052595

TI:
Rift Valley fever, Saudi Arabia (update).

AU:
Anonymous

SO:
Wkly-Epidemiol-Rec. 2000 Oct 6; 75(40): 321

IS:
0049-8114

PY:
2000

LA:
English; French; Non-English

CP:
SWITZERLAND

MESH:
*Disease-Outbreaks; *Rift-Valley-Fever-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Animals,-Domestic-virology; Child-; Child,-Preschool; Disease-Reservoirs; Infant-; Middle-Age; Rift-Valley-Fever-prevention-and-control; Rift-Valley-Fever-transmission; Saudi-Arabia-epidemiology; Travel-; Yemen-epidemiology

TG:
Animal; Human

PT:
Journal-Article

SH:
virology; epidemiology; prevention-and-control; transmission

SB:
Index-Medicus

UD:
20021101

AN:
11050897

TI:
Outbreak of Rift Valley fever--Saudi Arabia, August-October, 2000.

AU:
Anonymous

SO:
MMWR-Morb-Mortal-Wkly-Rep. 2000 Oct 13; 49(40): 905-8

IS:
0149-2195

PY:
2000

LA:
English

CP:
UNITED-STATES

AB:
On September 10, 2000, the Ministry of Health (MOH), Kingdom of Saudi Arabia, and subsequently the Ministry of Health of Yemen received reports of unexplained hemorrhagic fever in humans and associated animal deaths from the southwestern border of Saudi Arabia and Yemen. Signs and symptoms of ill persons included low grade fever, abdominal pain, vomiting, diarrhea, jaundice with liver and renal dysfunction often progressing to disseminated intravascular coagulation, hepatorenal syndrome, and death. On September 15, using ELISA (antigen detection and IgM), polymerase chain reaction, virus isolation, and immunohistochemistry, CDC confirmed the diagnosis of Rift Valley fever (RVF) in all four serum samples submitted from Saudi Arabia. This report summarizes the preliminary results of the collaborative epidemiologic investigation performed by the Saudi Arabian MOH, CDC, and the National Institute of Virology, South Africa, of the first confirmed occurrence of RVF outside Africa.

CM:
Erratum In: MMWR Morb Mortal Wkly Rep 2000 Oct 20;49(41):940

MESH:
*Disease-Outbreaks; *Rift-Valley-Fever-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Child-; Middle-Age; Rift-Valley-Fever-diagnosis; Saudi-Arabia-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
diagnosis; epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
11043643

XREC:
ABSTRACT (AB)

TI:
How much do we really know about postobstructive pulmonary oedema?

AU:
Yemen,-T-A

SO:
Paediatr-Anaesth. 2000; 10(5): 459-61

IS:
1155-5645

PY:
2000

LA:
English

CP:
FRANCE

CM:
Comment On: Paediatr Anaesth. 2000 ;10(5):557-8

MESH:
*Pulmonary-Edema-therapy

MESH:
Child-; Pulmonary-Edema-pathology

TG:
Human

PT:
Comment; Editorial

SH:
pathology; therapy

SB:
Index-Medicus

UD:
20001218

AN:
11012948

TI:
Characterization of microsatellite loci in Coffea arabica and related coffee species.

AU:
Combes,-M-C; Andrzejewski,-S; Anthony,-F; Bertrand,-B; Rovelli,-P; Graziosi,-G; Lashermes,-P

AD:
IRD, GeneTrop, Montpellier, France.

SO:
Mol-Ecol. 2000 Aug; 9(8): 1178-80

IS:
0962-1083

PY:
2000

LA:
English

CP:
ENGLAND

MESH:
*Coffee-genetics; *Microsatellite-Repeats

MESH:
Africa-; Alleles-; DNA-Primers; Genetic-Markers; Heterozygote-; Molecular-Sequence-Data; Species-Specificity; Yemen-

TG:
Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
genetics

RN:
0; 0

NM:
DNA-Primers; Genetic-Markers

SI:
GENBANK/AJ250250; GENBANK/AJ250251; GENBANK/AJ250252; GENBANK/AJ250253; GENBANK/AJ250254; GENBANK/AJ250255; GENBANK/AJ250256; GENBANK/AJ250257; GENBANK/AJ250258; GENBANK/AJ250259; GENBANK/AJ250260

SB:
Index-Medicus

UD:
20001207

AN:
10964241

TI:
The epidemiology of iodine deficiency disorders (IDD) in Yemen.

AU:
Zein,-A; Al-Haithamy,-S; Obadi,-Q; Noureddin,-S

AD:
Health and Nutrition, UNICEF (Yemen), PO Box 5747, Grand Central Station, New York, NY 10163, USA.

SO:
Public-Health-Nutr. 2000 Jun; 3(2): 245-52

IS:
1368-9800

PY:
2000

LA:
English

CP:
ENGLAND

AB:
OBJECTIVE: This first nationwide survey was undertaken to estimate the prevalence rates and severity of iodine deficiency disorders (IDD) and the proportion of households consuming iodized salt. DESIGN: The country was stratified into two ecological zones and 30 clusters (primary schools) from each zone, including the required numbers of pupils, were selected randomly. A subsample of pupils provided urine and salt samples for the determination of urinary iodine excretion (UIE) and presence of iodate, respectively. SETTING: Yemen. SUBJECTS: There were a total of 2984 pupils aged 6-12 years of whom 2003 were boys and 981 girls. The majority (1800) pupils were from the lowland/coastal areas (zone II) and the rest (1184) from the mountainous regions (zone I). RESULTS: The total goitre rates (TGR) in the whole country, zones II and I were 16.8%, 31.1% and 7.4%, respectively. The TGR in zone I for males was 32.8% and 27.3% for females, while in zone II the corresponding rates were 8.1% and 5.9%, respectively, and the differences were not statistically significant. Only three cases of visible goitres were encountered. The median UIE levels in zones I, II and the whole country were 13.6, 18.9 and 17.3 microg dl-1, respectively. Based on UIE cut-off points recommended by WHO, IDD was severe in 4.7% of pupils in zone I and 2.6% in zone II. Mild and moderate IDD were found in 18.5% and 8.7% of the pupils respectively. Nearly 70% of the surveyed pupils had UIE values of >/= 10 microg dl-1 (no deficiency). Girls had relatively better iodine nutrition as suggested by higher levels of median UIE. In addition, across all age groups median UIE values were above 10 microg dl-1. Over half of the households consumed iodized salt. CONCLUSIONS: Since the introduction of universal salt iodization in 1996 both the prevalence and severity of IDD in Yemen were reduced markedly and Yemen can now be classified as a country with a mild IDD problem. However, the low level of households consuming iodized salt may hamper the goal of IDD elimination.

MESH:
*Goiter-epidemiology; *Iodine-administration-and-dosage; *Iodine-deficiency; *Sodium-Chloride,-Dietary-administration-and-dosage

MESH:
Age-Distribution; Child-; Cluster-Analysis; Goiter-diagnosis; Iodine-urine; Prevalence-; Sex-Distribution; Yemen-epidemiology

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
diagnosis; epidemiology; administration-and-dosage; deficiency; urine

RN:
0; 0; 7553-56-2

NM:
Sodium-Chloride,-Dietary; iodized-salt; Iodine

SB:
Index-Medicus

UD:
20001218

AN:
10948392

XREC:
ABSTRACT (AB)

TI:
Spectral properties of (5-phenyl-1,3,4-oxadiazol-2-yl)-7-hydroxycoumarin (POHC).

AU:
Al-Hazmy,-S-M; Kassab,-K-N; El-Daly,-S-A; Ebeid,-E-Z

AD:
Department of Chemistry, Faculty of Science, Sana'a University, Sana'a, Yemen. fahd.hezam@y.net.ye

SO:
Spectrochim-Acta-A-Mol-Biomol-Spectrosc. 2000 Aug; 56A(9): 1773-80

IS:
1386-1425

PY:
2000

LA:
English

CP:
ENGLAND

AB:
The electronic absorption, emission and excitation spectra of POHC were measured in different solvents and are affected by solvent polarity. The fluorescence quantum yield of POHC decreases with increasing Richardt and Dimorth solvent parameter (E(T)) value of the solvent. In dilute solutions POHC is almost totally present in its protonated nitrogen tautomer form. The deprotonation is a reversible process. A shoulder in the absorption spectra at approximately 473 nm indicates the presence of a portion of the tautomer (s) that disappears on lowering the temperature. Molecular oxygen acts as a quencher with quenching rate constant of 1.8 x 10(10) M(-1) s(-1) in DMF. Energy transfer from POHC to rhodamine 6G in ethanol was also studied. POHC is relatively photostable in ethanol (phic approximately 1.7 x 10(-4)). Quantum chemical calculations were carried out and correlated to experimental observations.

MESH:
*Coumarins-chemistry; *Oxadiazoles-chemistry; *Spectrometry,-Fluorescence-methods; *Spectrophotometry,-Atomic-Absorption-methods

MESH:
Energy-Transfer; Oxygen-chemistry; Solvents-chemistry

PT:
Journal-Article

SH:
chemistry; methods

RN:
0; 0; 0; 0; 7782-44-7

NM:
(5-phenyl-1,3,4-oxadiazol-2-yl)-7-hydroxycoumarin; Coumarins; Oxadiazoles; Solvents; Oxygen

SB:
Index-Medicus

UD:
20010201

AN:
10952138

XREC:
ABSTRACT (AB)

TI:
Indirect haemagglutination (IHA) for the diagnosis of hydatid disease in Yemen.

AU:
Azazy,-A-A; Abdelhamid,-A-H

AD:
Department of Medical Parasitology, Faculty of Medicine, Sana'a University, Yemen.

SO:
J-Egypt-Soc-Parasitol. 2000 Aug; 30(2): 407-11

IS:
0253-5890

PY:
2000

LA:
English

CP:
EGYPT

AB:
Antihydatid cyst antibodies from sera of infected Yemeni patients were detected using indirect haemagglutination assay (IHA). Antihydatid cyst antibodies were detected in 34 out of 38 serum samples (89% sensitivity). The specificity of the assay was defined to be 97.0% as cross reactivity only noticed with serum from one patient with Schistosoma mansoni out of 11 Schistosoma positive patients examined. Results were discussed.

MESH:
*Echinococcosis-diagnosis

MESH:
Antibody-Specificity; Antigens,-Helminth-analysis; Cross-Reactions; Echinococcus-immunology; Hemagglutination-Tests; Schistosoma-mansoni-immunology; Yemen-

TG:
Animal; Human

PT:
Journal-Article

SH:
analysis; diagnosis; immunology

RN:
0

NM:
Antigens,-Helminth

SB:
Index-Medicus

UD:
20001218

AN:
10946502

XREC:
ABSTRACT (AB)
TI:
Situatsiia po maliarii v Turtsii.

[The malaria situation in Turkey]

AU:
Tabuk,-T-C; Ulger,-S

AD:
Malaria Control Department, Ministry of Health, Ankara.

SO:
Med-Parazitol-(Mosk). 2000 Apr-Jun; (2): 26-7

IS:
0025-8326

PY:
2000

LA:
Russian; Non-English

CP:
RUSSIA

AB:
Turkey is the last country in the temperate zone on the edge of the European continent in which malaria is prevalent at endemic and occasionally epidemic proportions. Malaria was the most significant vector borne disease constituting a serious healthy problem until it was suppressed in 1965. Following the establishment of malaria eradication program in 1957 which began operation in 1960 after many years of malaria control, the incidence of malaria decreased annually and the stricken areas became more and more restricted. Unfortunately, an agricultural development program initiated in mid 70's in the Cukurova Plain caused a substantial migration of workers from the eastern areas where malaria at that time was more prevalent. This population movement together with the industrial expansion that took place resulted in a serious epidemic of vivax malaria in 1977 in the provinces of Adana, Icel and Hatay, where 101,867 cases were reported. The following years, Turkey targeted to reduce the number of malaria cases to less than 800 by 1984. After 1985, the number of malaria cases in the country has continued to increase and in the past five and six years a serious malaria epidemics has been building up in the southeastern provinces. The gravitational center of the disease has now moved from the Cukurova to the GAP area in South East Anatolia and beyond. The indicator of this movement is that 89% of total cases in 1998 is concerning to the GAP region. By the year 1998 the number of reported cases were 36,842. The common parasite type is P. vivax in the country. The other types are generally imported from other countries. These are Syria, S. Arabia, Pakistan, Afghanistan, Yemen, Nigeria, India, Malaysia, Ghana, Indonesia, Sudan etc. Malaria cases are registered in bordering areas of the country constantly. The suggested solutions for Malaria control in bordering areas are: 1. To establish control laboratories in customs in order to take blood from persons who come from risky areas for malaria. When positive cases are found these laboratories will also provide free treatment. 2. East country should give information about the malaria situation in their country to the other countries.

MESH:
*Malaria-epidemiology; *Malaria,-Falciparum-epidemiology; *Malaria,-Vivax-epidemiology; *Plasmodium-malariae

MESH:
Incidence-; Morbidity-trends; Turkey-epidemiology

TG:
Animal; English-Abstract; Human

PT:
Journal-Article

SH:
epidemiology; trends

SB:
Index-Medicus

UD:
20001218

AN:
10900916

XREC:
ABSTRACT (AB)

TI:
Maliariinaia situatsiia v regione VOZ Vostochnogo Sredizemnomor'ia.

[The malaria situation in the WHO eastern Mediterranean region]

AU:
Beljaev,-A-E

AD:
EMRO, Alexandria.

SO:
Med-Parazitol-(Mosk). 2000 Apr-Jun; (2): 12-5

IS:
0025-8326

PY:
2000

LA:
Russian; Non-English

CP:
RUSSIA

AB:
About 45% of the population of the Eastern Mediterranean Region live under the risk of both falciparum and vivax malaria, and additional 15% under the risk of P. vivax alone. The estimated annual number of malaria cases is about 14 million, out of which 95% occur in four countries: Afghanistan, Somalia, Sudan and Yemen. In Afghanistan malaria is endemic throughout the country at altitude below 1500 m. About 80-90% of malaria cases belong to P. vivax, the rest to P. falciparum (the latter is prevalent mostly in the South and in Badakhshan). In Islamic Republic of Iran 16% of the population live in initially non-malarious areas, 66% in areas freed from malaria, 12% in areas with sporadic transmission, mostly of P. vivax, and only 6% in areas of continuous transmission with a high proportion of P. falciparum. As much as 77% of the recorded cases belong to the latter territories. Iraq. After the Gulf war, the situation deteriorated in the three north-eastern governorates, and malaria spread outside this area and rooted in the south (Basra). Syria. Transmission of P. vivax still occurs, mostly along the western part of the border with Turkey and in the north-eastern corner of the country. At present, there are three areas that causes concern along borders between the European and Eastern Mediterranean Regions: Afghanistan is a source of importation of malaria to all its neighbours; areas on the borders between Iran, Azerbaijan and, to some extent, Armenia; 4 northern governorates of Iraq and parts of southeastern Turkey, with repercussions in Syria and, to a Lesser extent in Iran, along its western border. To some extent, Cyprus is also threatened, since importation of malaria to the northern part of the island from Turkey has been documented. In practical terms, there is a need for co-ordination of antivectorial activities and standardization of control methods between the countries with strong programmes and relatively intense transmission in border areas, i.e. between Iran, and Azerbaijan, Iraq and Turkey, Syria and Turkey.

MESH:
*Malaria,-Falciparum-epidemiology; *Malaria,-Vivax-epidemiology

MESH:
Disease-Outbreaks-prevention-and-control; Disease-Outbreaks-statistics-and-numerical-data; Incidence-; International-Cooperation; Malaria,-Falciparum-prevention-and-control; Malaria,-Vivax-prevention-and-control; Mediterranean-Region-epidemiology; Morbidity-trends; World-Health; World-Health-Organization

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
prevention-and-control; statistics-and-numerical-data; epidemiology; trends

SB:
Index-Medicus

UD:
20001218

AN:
10900909

XREC:
ABSTRACT (AB)

TI:
[Incidence of insulin dependent diabetes in youth in Israel in 1997: Israel IDDM Registry Study Group for incidence of diabetes between the ages of 0-17]

AU:
Anonymous

SO:
Harefuah. 2000 Feb 15; 138(4): 290-4, 343, 342

IS:
0017-7768

PY:
2000

LA:
Hebrew; Non-English

CP:
ISRAEL

AB:
Recent reports from different countries have shown an increasing incidence of insulin-dependent diabetes mellitus (IDDM, type I diabetes). In Israel, several surveys of the incidence of IDDM have been conducted. During 1996, a national juvenile diabetes register was founded by specialists in endocrinology, and the Israel Center for Disease Control (ICDC). This is the first report of the national incidence of IDDM in the 0-17 year age group in Israel. New cases of juvenile diabetes were reported using an anonymous form. The ICDC was responsible for data collection, control and statistical analyses. During 1997, 162 new cases of diabetes mellitus were reported in the age group 0-17, 154 of them diagnosed as IDDM. The annual incidence in the total population of Israel in 1997 was 7.7/100,000. Age-specific incidence was 7.3/100,000 in boys and 8.1 in girls. A family history of IDDM was found in 14.3% of the cases. Incidence was higher for Jews (9.2/100,000) than Arabs (3.6/100,000). Among Jews, children whose fathers were born in Yemen had the highest incidence and those born to fathers born in Israel the lowest incidence. IDDM incidence rates for 1997 are higher than reported in previous surveys. It will be possible to draw conclusions regarding possible trends in incidence from data to be gathered in the next few years.

MESH:
*Diabetes-Mellitus,-Insulin-Dependent-epidemiology; *Registries-

MESH:
Adolescent-; Child-; Child,-Preschool; Ethnic-Groups-statistics-and-numerical-data; Incidence-; Infant-; Israel-epidemiology

TG:
English-Abstract; Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; statistics-and-numerical-data

SB:
Index-Medicus

UD:
20021101

AN:
10883114

XREC:
ABSTRACT (AB)

TI:
The effect of Qat chewing on blood pressure and heart rate in healthy volunteers.

AU:
Hassan,-N-A; Gunaid,-A-A; Abdo-Rabbo,-A-A; Abdel-Kader,-Z-Y; al-Mansoob,-M-A; Awad,-A-Y; Murray-Lyon,-I-M

AD:
Department of Pharmacology, Faculty of Sciences, Sana'a University, Sana'a Republic of Yemen.

SO:
Trop-Doct. 2000 Apr; 30(2): 107-8

IS:
0049-4755

PY:
2000

LA:
English

CP:
ENGLAND

AB:
The leaves of the Qat plant (Catha edulis Forsk., Celastraceae) which contain amphetamine like compounds are widely chewed in Yemen and East Africa for their pleasurable stimulant properties. There are also a number of unwanted side-effects and this paper studies the effect on heart rate and blood pressure in 80 healthy volunteers. During a 3-h period of chewing fresh Qat leaves there was a significant and progressive rise in systolic and diastolic blood pressure and heart rate, and levels had not returned to baseline 1 h after chewing had ceased. Further studies are needed on possible cardiovascular morbidity associated with regular Qat chewing.

MESH:
*Blood-Pressure-drug-effects; *Central-Nervous-System-Stimulants-adverse-effects; *Heart-Rate-drug-effects; *Plant-Extracts-adverse-effects

MESH:
Adult-; Cardiovascular-Diseases-chemically-induced; Catha-; Drug-Monitoring; Mastication-; Middle-Age; Morbidity-; Substance-Related-Disorders-complications; Substance-Related-Disorders-physiopathology; Time-Factors; Yemen-

TG:
Human; Male

PT:
Journal-Article

SH:
drug-effects; chemically-induced; adverse-effects; complications; physiopathology

RN:
0; 0

NM:
Central-Nervous-System-Stimulants; Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
10842563

XREC:
ABSTRACT (AB)

TI:
Dracunculiasis eradication: delayed, not denied.

AU:
Hopkins,-D-R; Ruiz-Tiben,-E; Ruebush,-T-K; Diallo,-N; Agle,-A; Withers,-P-C Jr

AD:
Global 2000 Program of The Carter Center, Atlanta, Georgia 30307, USA.

SO:
Am-J-Trop-Med-Hyg. 2000 Feb; 62(2): 163-8

IS:
0002-9637

PY:
2000

LA:
English

CP:
UNITED-STATES

AB:
By the end of 1998, Asia was free of dracunculiasis (Guinea worm disease), with Pakistan, India, and Yemen having interrupted transmission in 1993, 1996, and 1997, respectively. Transmission of the disease was also interrupted in Cameroon and Senegal during 1997. Chad reported only 3 cases during 1998. Dracunculiasis is now confined to only 13 countries in Africa. The overall number of cases has been reduced by more than 97% from the 3.2 million cases estimated to have occurred in 1986 to 78,557 cases reported in 1998. Because the civil war in Sudan remains the major impediment to eradication of dracunculiasis, the interim goal is to stop all transmission outside that country by the end of 2000. The most important operational need now is for national programs to improve the frequency and quality of supervision of village-based health workers in order to enhance the sensitivity of surveillance and effectiveness of case containment.

MESH:
*Dracunculiasis-prevention-and-control; *Dracunculus-Nematode-growth-and-development

MESH:
Africa-South-of-the-Sahara-epidemiology; Asia-epidemiology; Centers-for-Disease-Control-and-Prevention-U.S.; Dracunculiasis-epidemiology; Dracunculiasis-parasitology; Dracunculus-Nematode-drug-effects; Insecticides,-Organothiophosphate-therapeutic-use; Sudan-epidemiology; Temefos-therapeutic-use; United-Nations; United-States; Water-parasitology; Water-Purification; World-Health-Organization

TG:
Animal; Human

PT:
Journal-Article; Review; Review,-Tutorial

SH:
epidemiology; parasitology; prevention-and-control; drug-effects; growth-and-development; therapeutic-use

RN:
0; 3383-96-8; 7732-18-5

NM:
Insecticides,-Organothiophosphate; Temefos; Water

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
10813467

XREC:
ABSTRACT (AB)

TI:
The impact of problem-based pharmacotherapy training on the competence of rational prescribing of Yemen undergraduate students.

AU:
Hassan,-N-A; Abdulla,-A-A; Bakathir,-H-A; Al-Amoodi,-A-A; Aklan,-A-M; de-Vries,-T-P

AD:
Department of Pharmacology and Therapeutics, Faculty of Medicine and Health Sciences, Sana'a University, Republic of Yemen.

SO:
Eur-J-Clin-Pharmacol. 2000 Feb-Mar; 55(11-12): 873-6

IS:
0031-6970

PY:
2000

LA:
English

CP:
GERMANY

AB:
OBJECTIVE: This study aims to reveal whether a short training course of problem-based pharmacotherapy teaching, based on the World Health Organization's (WHO's) Guide to Good Prescribing and the Yemen Essential Drug List and Standard Treatment Guidelines, will improve the competence of rational prescribing among medical and health assistant students in Yemen. DESIGN: In a controlled pre/post-test study, 111 students from universities and health institutes participated on a voluntary basis. They were randomly separated into a study and a control group. Students of the study group were taught to generate standard first-choice drugs for asthma or diarrhoea. The students were then taught how to apply this set of first-choice drugs to specific patient problems, using the WHO six-step problem-solving approach. RESULTS: Students from the study group performed significantly better than those from control in all problems presented and also when compared with the results of the pre-test. The results of the pre-test also show that teaching students all basic knowledge about drugs does not guarantee rational prescribing in Yemen. CONCLUSION: It can be concluded from this study that proper training, i.e. 'immunising' future doctors using problem-based pharmacotherapy teaching, is an efficient way of teaching rational prescribing in Yemen.

MESH:
*Clinical-Competence; *Drug-Therapy-standards; *Education,-Medical,-Undergraduate-methods; *Prescriptions,-Drug-standards; *Problem-Based-Learning

MESH:
Analysis-of-Variance; Asthma-diagnosis; Asthma-drug-therapy; Diarrhea-diagnosis; Diarrhea-drug-therapy; Random-Allocation

TG:
Human; Support,-Non-U.S.-Gov't

PT:
Clinical-Trial; Controlled-Clinical-Trial; Journal-Article

SH:
diagnosis; drug-therapy; standards; methods

SB:
Index-Medicus

UD:
20020110

AN:
10805067

XREC:
ABSTRACT (AB)

TI:
Women's rights, a tourist boom, and the power of khat in Yemen.

AU:
Kandela,-P

SO:
Lancet. 2000 Apr 22; 355(9213): 1437

IS:
0140-6736

PY:
2000

LA:
English

CP:
ENGLAND

MESH:
*Central-Nervous-System-Stimulants; *Health-Policy; *Plant-Extracts; *Social-Change; *Substance-Related-Disorders-epidemiology; *Women's-Rights

MESH:
Catha-; Industry-; Travel-; Yemen-epidemiology

TG:
Female; Human; Male

PT:
News

SH:
epidemiology

RN:
0; 0

NM:
Central-Nervous-System-Stimulants; Plant-Extracts

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
10791536

TI:
Diabetes and ischemic heart disease among Yemenite immigrants in Israel.

AU:
Weingarten,-M-A; Katzir,-I; Sprecher,-E; Kobzantsev,-S; Zelzer,-C; Kahan,-E

AD:
Department of Family Medicine, Rabin Medical Center, Petah Tiqva, Israel. weingml@post.tau.ac.il

SO:
Isr-Med-Assoc-J. 2000 Mar; 2(3): 207-10

IS:
1565-1088

PY:
2000

LA:
English

CP:
ISRAEL

AB:
BACKGROUND: The pattern of diabetes and ischemic heart disease among emigrants from pre-industrialized societies to more developed countries may be explained by both genetic and environmental factors. OBJECTIVES: To describe and interpret the pattern of diabetes and ischemic heart disease among Yemenite immigrants in Israel and their second-generation offspring. METHODS: Medical record charts of adult Yemenites were surveyed in a primary care health center, and the data were compared with prevalence rates derived from a non-Yemenite population. RESULTS: There was a marked excess of non-insulin dependent diabetes mellitus among Yemenite immigrants over 45 years of age, but not of hypertension or ischemic heart disease. Yemenites with diabetes were far less likely to develop ischemic heart disease than non-Yemenites with diabetes (odds ratio for non-Yemenites compared with Yemenites, 3.5; confidence interval 1.54 < OR < 7.77). CONCLUSIONS: There was less of an association between diabetes and ischemic heart disease among Yemenites. This finding requires further investigation of the relative roles of genetic and environmental factors.

MESH:
*Diabetes-Mellitus,-Non-Insulin-Dependent-ethnology; *Myocardial-Ischemia-ethnology

MESH:
Adult-; Aged-; Emigration-and-Immigration; Hypertension-ethnology; Israel-epidemiology; Middle-Age; Prevalence-; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology; epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
10774268

XREC:
ABSTRACT (AB)

TI:
Meeting women's health needs in Yemen: a midwifery perspective.

AU:
Penney,-D-S

SO:
J-Midwifery-Womens-Health. 2000 Jan-Feb; 45(1): 72-8

IS:
1526-9523

PY:
2000

LA:
English

CP:
UNITED-STATES

AB:
Maternal mortality in Yemen is one of the highest in the world. Reaching the rural majority of the population with primary health care services has been a continual priority for the nation. Despite efforts to expand health services, access to maternal and child health care remains low. The training of community midwives nationwide has been undertaken recently to address the need for maternal and child health services, particularly in rural areas. Several lessons have been gained through this initial training that will improve future efforts.

MESH:
*Health-Services-Needs-and-Demand; *Midwifery-education

MESH:
Adolescent-; Adult-; Child-; Child-Health-Services; Child,-Preschool; Community-Health-Services; Health-Services-Accessibility; Infant-; Maternal-Health-Services; Middle-Age; Rural-Population; Yemen-

TG:
Female; Human

PT:
Journal-Article

SH:
education

SB:
Index-Medicus; Nursing

UD:
20021101

AN:
10772738

XREC:
ABSTRACT (AB)

TI:
Fluoride content in khat (Catha edulis) chewing leaves.

AU:
Hattab,-F-N; Angmar-Mansson,-B

AD:
Department of Restorative, Faculty of Dentistry, Jordan University of Science and Technology, Irbid.

SO:
Arch-Oral-Biol. 2000 Mar; 45(3): 253-5

IS:
0003-9969

PY:
2000

LA:
English

CP:
ENGLAND

AB:
Khat (qat) leaves are chewed for their psychostimulative effects; there is an unconfirmed suggestion that they contain a high concentration of fluoride (F). Khat samples from Yemen were suspended in deionized water, spun, and the supernatants exposed to a chelator that decomplexes F, which was assayed with an F(-)-electrode coupled to an ion analyser. F released into whole saliva after chewing khat for 15 min and from khat suspended in stimulated whole saliva for 1.5 h in vitro was measured also. Total F in dried khat leaves and their ash was assayed by the acid-hexamethyldisiloxane microdiffusion method. All methods demonstrated negligible amounts of F in or from khat leaves (<0.02 microg F/ml leached into water or saliva; 0.06 microg F/ml in saliva after chewing; 0.93 microg total F/g in dried leaf, 2.07 microg total F/g in ash).

MESH:
*Central-Nervous-System-Stimulants-chemistry; *Fluorides-analysis; *Plant-Extracts-chemistry

MESH:
Catha-; Saliva-chemistry

TG:
Human

PT:
Journal-Article

SH:
chemistry; analysis

RN:
0; 0; 0

NM:
Central-Nervous-System-Stimulants; Fluorides; Plant-Extracts

SB:
Dental; Index-Medicus

UD:
20021101

AN:
10761879

XREC:
ABSTRACT (AB)

TI:
Hoarseness due to leech ingestion.

AU:
al-Hadrani,-A; Debry,-C; Faucon,-F; Fingerhut,-A

AD:
Yemen Specialized Hospital, Sanaia.

SO:
J-Laryngol-Otol. 2000 Feb; 114(2): 145-6

IS:
0022-2151

PY:
2000

LA:
English

CP:
ENGLAND

AB:
This paper presents a case of hoarseness caused by the pharyngolaryngeal localization of a leech. This pathological lesion is extremely rare in western European countries, but is more frequent in endemic areas. Possibly lethal dyspnoea, haemoptysis or haematemesis can be the revealing symptoms. When the diagnosis is suspected simple examination under anaesthesia and removal of the leech will effect a cure.

MESH:
*Foreign-Bodies-complications; *Hoarseness-parasitology; *Leeches-; *Pharynx-

MESH:
Hemoptysis-etiology; Middle-Age; Water-Supply

TG:
Animal; Case-Report; Human; Male

PT:
Journal-Article

SH:
complications; etiology; parasitology

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
10748835

XREC:
ABSTRACT (AB)

TI:
Dracunculiasis eradication. Certification of absence of transmission.

AU:
Anonymous

SO:
Wkly-Epidemiol-Rec. 2000 Mar 10; 75(10): 77-9

IS:
0049-8114

PY:
2000

LA:
English; French; Non-English

CP:
SWITZERLAND

AB:
Dracunculiasis transmission is now confined to the African continent. Eradication efforts must be intensified in the countries that are still endemic: Benin, Burkina Faso, Central African Republic, Cote c'Ivoire, Ethiopia, Ghana, Mali, Mauritania, Niger, Nigeria, Sudan, Togo and Uganda. In these countries provision of safe drinking-water, containment of cases and health education for the exposed populations remain key measures for the interruption of transmission++ and for success. The Commission felt that particular attention should be given to Ghana, Nigeria and Sudan where eradication activities have been facing difficulties. In countries where transmission has recently ceased (Chad, Senegal and Yemen) or where no indigenous cases were reported in 1999 (Cameroon, Kenya), surveillance must be intensified over a period of 3 consecutive years and should include coverage of non-endemic regions at risk. In addition, reporting should continue and be reinforced to ensure the provision of monthly reports to WHO.

MESH:
*Dracunculiasis-prevention-and-control

MESH:
Africa-; Americas-; Asia,-Southeastern; Certification-; Dracunculiasis-transmission; Europe-; Mediterranean-Region; Pacific-Islands; World-Health-Organization

TG:
Human

PT:
Journal-Article

SH:
prevention-and-control; transmission

SB:
Index-Medicus

UD:
20001218

AN:
10743404

XREC:
ABSTRACT (AB)

TI:
Xmn I polymorphic site in Yemeni sickle cell disease patients.

AU:
el-Hazmi,-M-A; Warsy,-A-S

AD:
Department of Medical Biochemistry, College of Medicine, King Saud University, Riyadh, Saudi Arabia.

SO:
J-Trop-Pediatr. 2000 Feb; 46(1): 25-9

IS:
0142-6338

PY:
2000

LA:
English

CP:
ENGLAND

AB:
To investigate the molecular basis of severe clinical presentation in sickle cell disease (SCD) patients in Yemen, this study was conducted on 30 Yemeni SCD patients living in Riyadh and attending King Khalid University Hospital. Seven individuals without SCD were used as controls. Haematological parameters, red cell indices, Hb A2 and Hb F levels were estimated and haemoglobin variant were identified on electrophoresis profiling. DNA was extracted from the buffy coat separated from fresh blood samples and was treated with the restriction endonuclease: Xmn I. The fragments generated were separated on electrophoresis, transferred to nitrocellulose and hybridized to a 32P-labelled probe of gamma-globin gene. After extensive washing, two bands, 8.1 kb and 7.0 kb in size, were obtained. The frequency of occurrence of the presence of Xmn I polymorphic site (7.0 kb fragment) and its absence (8.1 kb fragment) were documented. The results in Yemeni SCD patients were compared with the results obtained previously in Saudi Arabs. Of the 30 SCD patients from Yemen 29 had only the 8.1 kb fragment and one had only the 7.0 kb fragment. This gave the frequency of 0.966 for the absence (-) and 0.033 (+) for the presence of Xmn I polymorphic site. This is the same result as that reported earlier for SCD patient from southwestern Saudi Arabia [(-) = 0.966; (+) = 0.033] but is significantly different from that reported in the eastern province [(-) = 0.068; (+) 0.932)] of Saudi Arabia. This paper presents the nature of molecular linkage in SCD patients from Yemen.

MESH:
*Anemia,-Sickle-Cell-genetics; *Deoxyribonucleases,-Type-II-Site-Specific-genetics; *Hemoglobin,-Sickle-genetics; *Polymorphism-Genetics; *Promoter-Regions-Genetics

MESH:
Anemia,-Sickle-Cell-diagnosis; Child-; Child,-Preschool; Gene-Expression; Infant-; Saudi-Arabia; Yemen-

TG:
Comparative-Study; Female; Human; Male

PT:
Clinical-Trial; Controlled-Clinical-Trial; Journal-Article

SH:
diagnosis; genetics

RN:
0; EC 3.1.21.-; EC 3.1.21.4

NM:
Hemoglobin,-Sickle; endodeoxyribonuclease-XmnI; Deoxyribonucleases,-Type-II-Site-Specific

SB:
Index-Medicus

UD:
20001218

AN:
10730037

XREC:
ABSTRACT (AB)

TI:
Hepatitis A shifting epidemiology in the Middle East and Africa.

AU:
Tufenkeji,-H

AD:
Department of Paediatrics, King Faisal Specialist Hospital and Research Centre, Riyadh, Saudi Arabia.

SO:
Vaccine. 2000 Feb 18; 18 Suppl 1: S65-7

IS:
0264-410X

PY:
2000

LA:
English

CP:
ENGLAND

AB:
Data on the endemicity of hepatitis A virus (HAV) infection in Africa and the Middle East are scant, but most of Africa appears to remain a high endemicity region, with the exception of subpopulations in some areas, e.g. White people in South Africa. Saudi Arabia is a model for the Middle East, and is a country in which shifting HAV epidemiology has been documented in recent years, concurrent with the social and economic development that has occurred over the last two decades. Earlier studies generally showed very high prevalence rates, with most people becoming infected in early childhood. Between 1989 and 1995, however, there was a significant fall in the seroprevalence of antibodies to HAV in children up to 12 years old throughout the country except in one region bordering the Yemen. The highest seroprevalence is found in children from rural backgrounds, while the seroprevalences in Bedouin and urban children are similar. Seroprevalence is related to socioeconomic status, being highest in the lowest groups. Similar findings have been reported from other countries in the Middle East. The existence of pockets of high endemicity for HAV infection with surrounding areas shifting towards intermediate endemicity may lead to outbreaks, and widespread vaccination should be considered.

MESH:
*Hepatitis-A-epidemiology

MESH:
Adolescent-; Adult-; Africa-epidemiology; Child-; Child,-Preschool; Disease-Outbreaks; Hepatitis-A-immunology; Hepatitis-A-Antibodies; Hepatitis-Antibodies-blood; Hepatovirus-immunology; Infant-; Middle-East-epidemiology; Saudi-Arabia-epidemiology; Seroepidemiologic-Studies

TG:
Human

PT:
Journal-Article

SH:
epidemiology; immunology; blood

RN:
0; 0

NM:
Hepatitis-A-Antibodies; Hepatitis-Antibodies

SB:
Index-Medicus

UD:
20021101

AN:
10683552

XREC:
ABSTRACT (AB)

TI:
Hepatitis B epidemiology in Asia, the Middle East and Africa.

AU:
Andre,-F

AD:
SmithKline Beecham Biologicals, Rue de L'Institut 89, B-1330, Rixensart, Brussels, Belgium.

SO:
Vaccine. 2000 Feb 18; 18 Suppl 1: S20-2

IS:
0264-410X

PY:
2000

LA:
English

CP:
ENGLAND

AB:
Asia and Africa have previously been classified as areas of high endemicity for hepatitis B virus (HBV), but in some countries highly effective vaccination programmes have shifted this pattern towards intermediate or low endemicity. Thus, China is now the only country in Asia where HBV endemicity is high. Countries with intermediate endemicity include India, Korea, the Philippines, Taiwan and Thailand, and those with low endemicity include Japan, Pakistan, Bangladesh, Singapore, Sri Lanka and Malaysia. Most countries in Africa have high HBV endemicity, with the exceptions of Tunisia and Morocco, which haveintermediate endemicity. Zambia has borderline intermediate/high endemicity. In the Middle East, Bahrain, Iran, Israel and Kuwait are areas of low endemicity, Cyprus, Iraq and the United Arab Emirates have intermediate endemicity, and Egypt, Jordan, Oman, Palestine, Yemen and Saudi Arabia have high endemicity. All of these Middle East countries reach a large proportion of their population with hepatitis B vaccination, which is reducing the infection rate, particularly in Saudi Arabia. The vaccination programme in Taiwan has also greatly reduced the HBV infection rate. Future vaccination programmes must take into account the mode of transmission of HBV, the healthcare infrastructure to deliver vaccination, and the socioeconomic and political factors in each individual country, to determine the most cost-effective way of infection control.

MESH:
*Hepatitis-B-epidemiology

MESH:
Africa-epidemiology; Asia-epidemiology; Carrier-State-epidemiology; Child-; Child,-Preschool; Hepatitis-B-prevention-and-control; Hepatitis-B-Vaccines-pharmacology; Infant-; Middle-East-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; prevention-and-control; pharmacology

RN:
0

NM:
Hepatitis-B-Vaccines

SB:
Index-Medicus

UD:
20001218

AN:
10683538

XREC:
ABSTRACT (AB)

TI:
Y chromosomes traveling south: the cohen modal haplotype and the origins of the Lemba--the "Black Jews of Southern Africa".

AU:
Thomas,-M-G; Parfitt,-T; Weiss,-D-A; Skorecki,-K; Wilson,-J-F; le-Roux,-M; Bradman,-N; Goldstein,-D-B

AD:
The Center for Genetic Anthropology, Departments of Biology and Anthropology, University College London, London, United Kingdom.

SO:
Am-J-Hum-Genet. 2000 Feb; 66(2): 674-86

IS:
0002-9297

PY:
2000

LA:
English

CP:
UNITED-STATES

AB:
The Lemba are a traditionally endogamous group speaking a variety of Bantu languages who live in a number of locations in southern Africa. They claim descent from Jews who came to Africa from "Sena." "Sena" is variously identified by them as Sanaa in Yemen, Judea, Egypt, or Ethiopia. A previous study using Y-chromosome markers suggested both a Bantu and a Semitic contribution to the Lemba gene pool, a suggestion that is not inconsistent with Lemba oral tradition. To provide a more detailed picture of the Lemba paternal genetic heritage, we analyzed 399 Y chromosomes for six microsatellites and six biallelic markers in six populations (Lemba, Bantu, Yemeni-Hadramaut, Yemeni-Sena, Sephardic Jews, and Ashkenazic Jews). The high resolution afforded by the markers shows that Lemba Y chromosomes are clearly divided into Semitic and Bantu clades. Interestingly, one of the Lemba clans carries, at a very high frequency, a particular Y-chromosome type termed the "Cohen modal haplotype," which is known to be characteristic of the paternally inherited Jewish priesthood and is thought, more generally, to be a potential signature haplotype of Judaic origin. The Bantu Y-chromosome samples are predominantly (>80%) YAP+ and include a modal haplotype at high frequency. Assuming a rapid expansion of the eastern Bantu, we used variation in microsatellite alleles in YAP+ sY81-G Bantu Y chromosomes to calculate a rough date, 3,000-5,000 years before the present, for the start of their expansion.

MESH:
*Emigration-and-Immigration; *Haplotypes-genetics; *Jews-genetics; *Negroid-Race-genetics; *Phylogeny-; *Y-Chromosome-genetics

MESH:
Africa,-Southern; Alleles-; Blacks-; Fathers-; Gene-Frequency-genetics; Judaism-; Microsatellite-Repeats-genetics; Middle-East-ethnology; Mutation-genetics; Time-Factors; Variation-Genetics-genetics

TG:
Human; Male

PT:
Journal-Article

SH:
genetics; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
10677325

XREC:
ABSTRACT (AB)

TI:
Sociopsychiatric perspectives on Jewish alcohol abuse: implications for the prevention of alcoholism.

AU:
Zimberg,-S

SO:
Am-J-Drug-Alcohol-Abuse. 1977; 4(4): 571-9

IS:
0095-2990

LA:
English

AB:
Alcoholism is a major problem in our society and it is an increasing problem among American Jews. The sociocultural attitudes that equates Jewish identity with sobriety in contrast to drunkenness among non-Jews seems the major factor that accounts for the low rate of alcoholism among Jews. Alcohol problems increase when Jews lose their Jewish identity through less involvement with traditional religious practices, or in situations where it is difficult or impossible to maintain a Jewish identification such as in the military or in college, or when Jews live in a society where the dominant groups are not prone to drunkenness as in North Africa or Yemen. The Jewish experience with alcohol can be applied along with techniques designed to reduce the per capita consumption of alcohol as a means to prevent the development of alcoholism in our society. Recognition and treatment of alcoholism in Jews may be more difficult because of the severe stigma attached to alcoholism, but educating staff of social agencies and rabbis about alcoholism, and opening the doors of synagogues to AA meetings may lessen this stigma and help Jews who develop drinking problems go for treatment early in the course of their illness.

AN:
615497

TI:
Die chirurgische Behandlung der Maduromykose.

[Surgical management of maduromycosis]

AU:
Tautenhahn,-P; Tautenhahn,-E; Kleemann,-K-U

SO:
Z-Arztl-Fortbild-(Jena). 1977 Oct 15; 71(20): 963-6

IS:
0044-2178

LA:
German; Non-English

AN:
595659

TI:
Mochepolovoi shistosomoz v Narodnoi Demokraticheskoi Respublike Iemen i ego kliniko-rentgenologicheskie osobennosti.

[Urogenital schistosomiasis in the People's Democratic Republic of Yemen and its clinico-roentgenological characteristics]

AU:
Iarotskii,-L-S; Medvedev,-V-F; Zal'nova,-N-S

SO:
Med-Parazitol-(Mosk). 1977 Jul-Aug; 46(4): 485-7

IS:
0025-8326

LA:
Russian; Non-English

AN:
927382

TI:
Koro in a Yemenite and a Georgian Jewish Immigrant.

AU:
Hes,-J-P; Nassi,-G

SO:
Confin-Psychiatr. 1977; 20(2-3): 180-4

IS:
0010-5686

LA:
English

AB:
Koro is a syndrome consisting of fears that the male organ is withdrawing into the abdominal cavity and ultimately this will lead to death. The syndrome is observed among inhabitants of South East Asia and seems to be extremely rare outside that geographical area. In this paper one case of koro is described in a Yemenite Jewish immigrant and another in a Georgian Jewish immigrant to Israel. Some of the theoretical aspects and implications of the koro syndrome are discussed.

AN:
144578

TI:
The blood groups and other heriditary blood factors of Yemenite and Kurdish Jews.

AU:
Tills,-D; Warlow,-A; Mourant,-A-E; Kopec,-A-C; Edholm,-O-G; Garrard,-G

SO:
Ann-Hum-Biol. 1977 May; 4(3): 259-74

IS:
0301-4460

LA:
English

AB:
Blood specimens collected fro Yemenite and Kurdish Jews living in Israel were tested for 11 blood group systems 5 plasma protein systems and 9 systems of red-cell enzymes. The results of these tests were combined with those of tests on other Yemenite and Kurdish Jews, reported by Godber et al. (1973), the total data sorted according to the place of origin of the subjects or their parents in the Yemen Arab Republic and Kurdistan respectively. Gene frequencies were calculated for each of the local populations so defined. It is confirmed that the Yemenite Jews show a close relationship to the Yemenite Arabs, but those from the southern part of the Yemen Arab Republic have a higher frequency of African marker genes than those in the north. The Habbanite Jews have a similar rather high frequency of African genes (Bonne et al., 1970). The Kurdish Jews from Iran and northern-western Iraq show a moderate genetic resemblance to the indigenous Kurds of Iran, while those from south-eastern Iraq differ considerably, especially in their low frequency of A1, high B, high CDe (R1) and low cde (r).

AN:
900890

TI:
Esterase D polymorphism in several population groups in Israel.

AU:
Golan,-R; Ben-Ezzer,-J; Szeinberg,-A

SO:
Hum-Hered. 1977; 27(4): 298-304

IS:
0001-5652

LA:
English

AB:
The genetic polymorphism of red blood cells esterase D (EsD) has been investigated in 9 population groups in Israel: Ashkenazi Jews, non-Ashkenazi Jews from North Africa, Iran, Turkey, Egypt, Balkan, Iraq, Yemen as well as Arabs living in Israel. The distribution of EsD1 and EsD2 genes among the 9 communities was not homogenous chi2 = 42.3; d.f. = 8; p less than 0.0005). The Ashkenazi and North African Jews had significantly lower frequencies of EsD2 (0.100 and 0.102 respectively) than did Yemenite Jews and Arabs (0.212 and 0.206 respectively). The other communities investigated showed intermediate values. A Jewish family from Greece carrying the rare allele EsD2 has been detected.

AN:
892810

TI:
Terveydenhuollon apulaisasiantuntijana Jemenin Arabitasavallassa.

[Public health care expert assistants to Yemen Arabic Republic]

AU:
Rahkola,-S

SO:
Sairaanhoitaja. 1977 Apr 5; 53(7): 12-4

IS:
0036-3278

LA:
Finnish; Non-English

AN:
586840

TI:
Cancer in the Africans and Arabs of Zanzibar.

AU:
Chopra,-S-A; Chopra,-F-S

SO:
Int-J-Cancer. 1977 Mar 15; 19(3): 298-304

IS:
0020-7136

LA:
English

AB:
Among 392 cancers histologically diagnosed in Zanzibar during 1957-62 and 1964-67, a definite pattern seems to emerge. Skin and cervix cancers were the most common types in both Africans and Arabs. Skin cancer was predominantly of the squamous cell type. The Zanzibar Arabsthus appear to be protected against basal cell carcinoma which in the Arab desert community has been diagnosed with about the same frequency as squamous-cell carcinoma. In the same manner, the Zanzibar Arab immigrants seem to have a reduced risk for stomach and oesophageal cancers, which are common in other Arab countries. This is probably because Arabs in Zanzibar have adopted the dietary habits and other customs of the Zanzibar Africans in whom cancer of the alimentary tract seems to be uncommon. On the other hand, unlike Zanzibar Africans, the Arabs have an increased risk for Hodgkin's disease similar to that of the Middle East Arab population.

AN:
844911

TI:
Aspectos clinicos y sociales en 146 pacientes del hospital "Camilo Cienfuegos" de Lahej.

[Morbidity in Yemenite children. Social and clinical aspects in 146 patients of the Camilo Cienfuegos hospital of Lahej]

AU:
Rodriguez-Melgares,-C; Razon-Behard,-R

SO:
Rev-Cubana-Med-Trop. 1976 May-Aug; 28(2): 77-91

IS:
0375-0760

LA:
Spanish; Non-English

AB:
A clinical-social study on 146 children discharged form the "Camilo Cienfuegos" Hospital of Lahej, Yemen Democratic Republic, during 1972 and 1973 is made. Authors stress the deplorable socioeconomic and cultural conditions inherited from colonialism, and the diseases detected among population.

AN:
802798

TI:
Geogel'mintozy naseleniia Iemenskoi Arabskoi Republiki

[Geohelminthiasis among the population of the Yemen Arab Republic]

AU:
Bel'gesov,-N-V

SO:
Med-Parazitol-(Mosk). 1976 Sep-Oct; 45(5): 558-60

IS:
0025-8326

LA:
Russian; Non-English

AN:
1025462

TI:
K voprosu o rasprostranenii shistosomozov v Iemenskoi Arabskoi Respublike

[Problems of schistosomiasis in the Yemen Arab Republic]

AU:
Bel'gesov,-N-V; Iarulin,-G-R

SO:
Med-Parazitol-(Mosk). 1976 Jul-Aug; 45(4): 403-5

IS:
0025-8326

LA:
Russian; Non-English

AN:
1023030

TI:
lecheniilechen-i

[Treatment of epidemic conjunctivitis]

AU:
Filonenko,-N-I

SO:
Oftalmol-Zh. 1976; 31(7): 552

IS:
0030-0675

LA:
Russian; Non-English

AN:
1012639

TI:
Schistosomiase. A propos de 5 cas chez des Suisses ayant voyage en pays d'endemie

[Schistosomiasis. Apropos of 5 cases of Swiss citizens having traveled in endemic countries]

AU:
Pernet,-A

SO:
Schweiz-Med-Wochenschr. 1976 Oct 30; 106(44): 1503-10

IS:
0036-7672

LA:
French; Non-English

AB:
Among a series of 35 cases of schistosomiasis diagnosed in Geneva between 1961 and 1975 on biopsies (bladder, rectum and liver), the cases of 5 Swiss citizens who had lived in endemic countries are reported. Since the clinical manifestations are often misleading or hardly typical, the diagnosis rests above all on biopsy. After recall of the epidemiologic and pathologic features, the diagnostic steps are reviewed. The object of this study is to call the practiontitioner's attention to the increasing incidence of imported schistosomiasis among the inhabitants of temperate countries.

AN:
1006273

TI:
Epidemiology of onchocerciasis. Report of a WHO Expert Committee.

AU:
Anonymous

SO:
World-Health-Organ-Tech-Rep-Ser. 1976; (597): 1-94

IS:
0512-3054

LA:
English

AN:
826026

TI:
Zdravookhranenie Iemenskoi Arabskoi Respubliki

[Public health in the Yemeni Arab Republic]

AU:
Rozov,-A-A

SO:
Sov-Zdravookhr. 1976; (3): 45-7

IS:
0038-5239

LA:
Russian; Non-English

AN:
996584

TI:
Comparative investigations into the content of available molybdenum in important soils of the arid and humid tropics.

AU:
Prasad,-N-R; Pagel,-H

SO:
Beitr-Trop-Landwirtsch-Veterinarmed. 1976; 14(1): 79-87

IS:
0301-567X

LA:
English

AB:
The determination of the content of available molybdenum in 196 soil samples from different geographical (Yemen, Sudan, Tanzania, Ghana, Cuba, and Sri Lanka) and climatic (annual precipitation 30-3000 mm) regions gave these results: 1. Arid and subarid soils of dry regions as well as rendzina-type soils contained the highest amount of available molybdenum (0.216 ppm respectively). The lowest content was determined in the ferrallitic soils of the humid tropics (0.045 ppm). These differences are mainly attributed to high pH values and CaCO3 content in aridisols and rendzina-type soils and to a strongly acid soil reaction in ferrallitic soils. 2. The content of available molybdenum was significantly positively correlated with the pH, percentage base saturation, CEC and exchangeable Ca; it was negatively correlated with the clay content. 3. Deficiency of molybdenum is hardly to be expected in arid and subarid soils (24 per cent of all samples deficient). The proportion of samples with a low Mo content and the probability of Mo deficiency increases in this order: vertisols (40%) leads to fersiallitic soils (64%) leads to ferallitic soils (89%).

AN:
985305

TI:
The use of khat (Catha edulis) in Yemen. Social and medical observations.

AU:
Luqman,-W; Danowski,-T-S

SO:
Ann-Intern-Med. 1976 Aug; 85(2): 246-9

IS:
0003-4819

LA:
English

AB:
Catha edulis, or khat, a plant indigenous to Yemen, Ethiopia, and East Africa, has sympathomimetic and euphoriant effects. Its role in the economic, social, and political lives of people in North and South Yemen and certain clinical and psychiatric aspects are discussed.

AN:
942147

TI:
A comparative study of tooth and dental arch dimensions in Jewish children of different ethnic descent. I. Kurds and Yemenites.

AU:
Koyoumdjisky-Kaye,-E; Zilberman,-Y; Zeevi,-Z

SO:
Am-J-Phys-Anthropol. 1976 May; 44(3): 437-43

IS:
0002-9483

LA:
English

AB:
Dental casts of 99 Kurdish and 98 Yemenite Jewish children evenly distributed between the sexes, aged 12 years, were measured for mesiodistal and buccolingual tooth dimensions, and arch depth and width. Dental dimensions showed significant differences between the two groups in certain permanent teeth in mesiodistal length, while in the buccolingual diameter the differences did not reach statistical significance. Dental arch form in Kurdish children was more rounded due to significantly bigger arch width, while arch depth was not significantly different from Yemenites. Intragroup sex differences were found in both groups with reference to arch dimensions, while in the dental parameters they were more strongly expressed in Kurdish children.

AN:
937522

TI:
The inheritance of fingerprint patterns.

AU:
Slatis,-H-M; Katznelson,-M-B; Bonne-Tamir,-B

SO:
Am-J-Hum-Genet. 1976 May; 28(3): 280-9

IS:
0002-9297

LA:
English

AB:
Analysis of the fingerprints of 571 members of the Habbanite isolate suggest inherited patterns and pattern sequences. A genetic theory has been developed; it assumes that the basic fingerprint pattern sequence is all ulnar loops and that a variety of genes cause deviations from this pattern sequence. Genes that have been proposed include: (1) a semidominant gene for whorls on the thumbs (one homozygote has whorls on both thumbs, the other has ulnar loops on both thumbs and the heterozygote usually has two ulnar loops or one ulnar loop and one whorl); (2) a semidominant gene for whorls on the ring fingers which acts like the gene for whorls on the thumbs; (3) a dominant gene for arches on the thumbs and often on other fingers; (4) one or more dominant genes for arches on the fingers; (5) a dominant gene for whorls on all fingers except for an ulnar loop on the middle finger; (6) a dominant gene for radial loops on the index fingers, frequently associated with an arch on the middle fingers; and (7) a recessive gene for radial loops on the ring and little fingers. These genes may act independently or may show epistasis.

AN:
1266855

TI:
Die chirurgische Behandlung der Maduromykose.

[Surgical management of maduromycosis]

AU:
Tautenhahn,-P; Tautenhahn,-E; Kleemann,-K-U

SO:
Z-Arztl-Fortbild-(Jena). 1977 Oct 15; 71(20): 963-6

IS:
0044-2178

LA:
German; Non-English

AN:
595659

TI:
Mochepolovoi shistosomoz v Narodnoi Demokraticheskoi Respublike Iemen i ego kliniko-rentgenologicheskie osobennosti.

[Urogenital schistosomiasis in the People's Democratic Republic of Yemen and its clinico-roentgenological characteristics]

AU:
Iarotskii,-L-S; Medvedev,-V-F; Zal'nova,-N-S

SO:
Med-Parazitol-(Mosk). 1977 Jul-Aug; 46(4): 485-7

IS:
0025-8326

LA:
Russian; Non-English

AN:
927382

TI:
Terveydenhuollon apulaisasiantuntijana Jemenin Arabitasavallassa.

[Public health care expert assistants to Yemen Arabic Republic]

AU:
Rahkola,-S

SO:
Sairaanhoitaja. 1977 Apr 5; 53(7): 12-4

IS:
0036-3278

LA:
Finnish; Non-English

AN:
586840

TI:
Aspectos clinicos y sociales en 146 pacientes del hospital "Camilo Cienfuegos" de Lahej.

[Morbidity in Yemenite children. Social and clinical aspects in 146 patients of the Camilo Cienfuegos hospital of Lahej]

AU:
Rodriguez-Melgares,-C; Razon-Behard,-R

SO:
Rev-Cubana-Med-Trop. 1976 May-Aug; 28(2): 77-91

IS:
0375-0760

LA:
Spanish; Non-English

AB:
A clinical-social study on 146 children discharged form the "Camilo Cienfuegos" Hospital of Lahej, Yemen Democratic Republic, during 1972 and 1973 is made. Authors stress the deplorable socioeconomic and cultural conditions inherited from colonialism, and the diseases detected among population.

AN:
802798

TI:
Geogel'mintozy naseleniia Iemenskoi Arabskoi Republiki

[Geohelminthiasis among the population of the Yemen Arab Republic]

AU:
Bel'gesov,-N-V

SO:
Med-Parazitol-(Mosk). 1976 Sep-Oct; 45(5): 558-60

IS:
0025-8326

LA:
Russian; Non-English

AN:
1025462

TI:
K voprosu o rasprostranenii shistosomozov v Iemenskoi Arabskoi Respublike

[Problems of schistosomiasis in the Yemen Arab Republic]

AU:
Bel'gesov,-N-V; Iarulin,-G-R

SO:
Med-Parazitol-(Mosk). 1976 Jul-Aug; 45(4): 403-5

IS:
0025-8326

LA:
Russian; Non-English

AN:
1023030

TI:
lecheniilechen-i

[Treatment of epidemic conjunctivitis]

AU:
Filonenko,-N-I

SO:
Oftalmol-Zh. 1976; 31(7): 552

IS:
0030-0675

LA:
Russian; Non-English

AN:
1012639

TI:
Schistosomiase. A propos de 5 cas chez des Suisses ayant voyage en pays d'endemie

[Schistosomiasis. Apropos of 5 cases of Swiss citizens having traveled in endemic countries]

AU:
Pernet,-A

SO:
Schweiz-Med-Wochenschr. 1976 Oct 30; 106(44): 1503-10

IS:
0036-7672

LA:
French; Non-English

AB:
Among a series of 35 cases of schistosomiasis diagnosed in Geneva between 1961 and 1975 on biopsies (bladder, rectum and liver), the cases of 5 Swiss citizens who had lived in endemic countries are reported. Since the clinical manifestations are often misleading or hardly typical, the diagnosis rests above all on biopsy. After recall of the epidemiologic and pathologic features, the diagnostic steps are reviewed. The object of this study is to call the practiontitioner's attention to the increasing incidence of imported schistosomiasis among the inhabitants of temperate countries.

AN:
1006273

TI:
Epidemiology of onchocerciasis. Report of a WHO Expert Committee.

AU:
Anonymous

SO:
World-Health-Organ-Tech-Rep-Ser. 1976; (597): 1-94

IS:
0512-3054

LA:
English

AN:
826026

TI:
Zdravookhranenie Iemenskoi Arabskoi Respubliki

[Public health in the Yemeni Arab Republic]

AU:
Rozov,-A-A

SO:
Sov-Zdravookhr. 1976; (3): 45-7

IS:
0038-5239

LA:
Russian; Non-English

AN:
996584

TI:
Comparative investigations into the content of available molybdenum in important soils of the arid and humid tropics.

AU:
Prasad,-N-R; Pagel,-H

SO:
Beitr-Trop-Landwirtsch-Veterinarmed. 1976; 14(1): 79-87

IS:
0301-567X

LA:
English

AB:
The determination of the content of available molybdenum in 196 soil samples from different geographical (Yemen, Sudan, Tanzania, Ghana, Cuba, and Sri Lanka) and climatic (annual precipitation 30-3000 mm) regions gave these results: 1. Arid and subarid soils of dry regions as well as rendzina-type soils contained the highest amount of available molybdenum (0.216 ppm respectively). The lowest content was determined in the ferrallitic soils of the humid tropics (0.045 ppm). These differences are mainly attributed to high pH values and CaCO3 content in aridisols and rendzina-type soils and to a strongly acid soil reaction in ferrallitic soils. 2. The content of available molybdenum was significantly positively correlated with the pH, percentage base saturation, CEC and exchangeable Ca; it was negatively correlated with the clay content. 3. Deficiency of molybdenum is hardly to be expected in arid and subarid soils (24 per cent of all samples deficient). The proportion of samples with a low Mo content and the probability of Mo deficiency increases in this order: vertisols (40%) leads to fersiallitic soils (64%) leads to ferallitic soils (89%).

AN:
985305

TI:
The use of khat (Catha edulis) in Yemen. Social and medical observations.

AU:
Luqman,-W; Danowski,-T-S

SO:
Ann-Intern-Med. 1976 Aug; 85(2): 246-9

IS:
0003-4819

LA:
English

AB:
Catha edulis, or khat, a plant indigenous to Yemen, Ethiopia, and East Africa, has sympathomimetic and euphoriant effects. Its role in the economic, social, and political lives of people in North and South Yemen and certain clinical and psychiatric aspects are discussed.

AN:
942147

TI:
Koro in a Yemenite and a Georgian Jewish Immigrant.

AU:
Hes,-J-P; Nassi,-G

SO:
Confin-Psychiatr. 1977; 20(2-3): 180-4

IS:
0010-5686

LA:
English

AB:
Koro is a syndrome consisting of fears that the male organ is withdrawing into the abdominal cavity and ultimately this will lead to death. The syndrome is observed among inhabitants of South East Asia and seems to be extremely rare outside that geographical area. In this paper one case of koro is described in a Yemenite Jewish immigrant and another in a Georgian Jewish immigrant to Israel. Some of the theoretical aspects and implications of the koro syndrome are discussed.

AN:
144578

TI:
The blood groups and other heriditary blood factors of Yemenite and Kurdish Jews.

AU:
Tills,-D; Warlow,-A; Mourant,-A-E; Kopec,-A-C; Edholm,-O-G; Garrard,-G

SO:
Ann-Hum-Biol. 1977 May; 4(3): 259-74

IS:
0301-4460

LA:
English

AB:
Blood specimens collected fro Yemenite and Kurdish Jews living in Israel were tested for 11 blood group systems 5 plasma protein systems and 9 systems of red-cell enzymes. The results of these tests were combined with those of tests on other Yemenite and Kurdish Jews, reported by Godber et al. (1973), the total data sorted according to the place of origin of the subjects or their parents in the Yemen Arab Republic and Kurdistan respectively. Gene frequencies were calculated for each of the local populations so defined. It is confirmed that the Yemenite Jews show a close relationship to the Yemenite Arabs, but those from the southern part of the Yemen Arab Republic have a higher frequency of African marker genes than those in the north. The Habbanite Jews have a similar rather high frequency of African genes (Bonne et al., 1970). The Kurdish Jews from Iran and northern-western Iraq show a moderate genetic resemblance to the indigenous Kurds of Iran, while those from south-eastern Iraq differ considerably, especially in their low frequency of A1, high B, high CDe (R1) and low cde (r).

AN:
900890

TI:
Cancer in the Africans and Arabs of Zanzibar.

AU:
Chopra,-S-A; Chopra,-F-S

SO:
Int-J-Cancer. 1977 Mar 15; 19(3): 298-304

IS:
0020-7136

LA:
English

AB:
Among 392 cancers histologically diagnosed in Zanzibar during 1957-62 and 1964-67, a definite pattern seems to emerge. Skin and cervix cancers were the most common types in both Africans and Arabs. Skin cancer was predominantly of the squamous cell type. The Zanzibar Arabsthus appear to be protected against basal cell carcinoma which in the Arab desert community has been diagnosed with about the same frequency as squamous-cell carcinoma. In the same manner, the Zanzibar Arab immigrants seem to have a reduced risk for stomach and oesophageal cancers, which are common in other Arab countries. This is probably because Arabs in Zanzibar have adopted the dietary habits and other customs of the Zanzibar Africans in whom cancer of the alimentary tract seems to be uncommon. On the other hand, unlike Zanzibar Africans, the Arabs have an increased risk for Hodgkin's disease similar to that of the Middle East Arab population.

AN:
844911

TI:
A comparative study of tooth and dental arch dimensions in Jewish children of different ethnic descent. I. Kurds and Yemenites.

AU:
Koyoumdjisky-Kaye,-E; Zilberman,-Y; Zeevi,-Z

SO:
Am-J-Phys-Anthropol. 1976 May; 44(3): 437-43

IS:
0002-9483

LA:
English

AB:
Dental casts of 99 Kurdish and 98 Yemenite Jewish children evenly distributed between the sexes, aged 12 years, were measured for mesiodistal and buccolingual tooth dimensions, and arch depth and width. Dental dimensions showed significant differences between the two groups in certain permanent teeth in mesiodistal length, while in the buccolingual diameter the differences did not reach statistical significance. Dental arch form in Kurdish children was more rounded due to significantly bigger arch width, while arch depth was not significantly different from Yemenites. Intragroup sex differences were found in both groups with reference to arch dimensions, while in the dental parameters they were more strongly expressed in Kurdish children.

AN:
937522

TI:
The inheritance of fingerprint patterns.

AU:
Slatis,-H-M; Katznelson,-M-B; Bonne-Tamir,-B

SO:
Am-J-Hum-Genet. 1976 May; 28(3): 280-9

IS:
0002-9297

LA:
English

AB:
Analysis of the fingerprints of 571 members of the Habbanite isolate suggest inherited patterns and pattern sequences. A genetic theory has been developed; it assumes that the basic fingerprint pattern sequence is all ulnar loops and that a variety of genes cause deviations from this pattern sequence. Genes that have been proposed include: (1) a semidominant gene for whorls on the thumbs (one homozygote has whorls on both thumbs, the other has ulnar loops on both thumbs and the heterozygote usually has two ulnar loops or one ulnar loop and one whorl); (2) a semidominant gene for whorls on the ring fingers which acts like the gene for whorls on the thumbs; (3) a dominant gene for arches on the thumbs and often on other fingers; (4) one or more dominant genes for arches on the fingers; (5) a dominant gene for whorls on all fingers except for an ulnar loop on the middle finger; (6) a dominant gene for radial loops on the index fingers, frequently associated with an arch on the middle fingers; and (7) a recessive gene for radial loops on the ring and little fingers. These genes may act independently or may show epistasis.

AN:
1266855

TI:
Zdravookhranenie Iemenskoi Arabskoi Respubliki

[Public health in the Yemeni Arab Republic]

AU:
Rozov,-A-A

SO:
Sov-Zdravookhr. 1976; (3): 45-7

IS:
0038-5239

LA:
Russian; Non-English

AN:
996584

TI:
Corneal clouding in GM1-generalized gangliosidosis.

AU:
Babarik,-A; Benson,-P-F; Fensom,-A-H

SO:
Br-J-Ophthalmol. 1976 Aug; 60(8): 565-7

IS:
0007-1161

LA:
English

AB:
Corneal clouding is added to the list of clinical and chemical abnormalities which occur both in GM1-generalized gangliosidosis and in Hurler's syndrome (and some other mucopolysaccharidoses). The parents of our patient were first cousin Yemeni and had partial beta-galactosidase deficiency in their leucocytes and cultured fibroblasts.

AN:
823960

TI:
Carcinostatic activity of yemenimycin.

AU:
Shimi,-I-R; El-Merzabani,-M-M; El-Aaser,-A-A; Sakurai,-Y

SO:
Cancer-Treat-Rep. 1976 Jul; 60(7): 937-8

IS:
0361-5960

LA:
English

AN:
1009525

TI:
HLA et maladie periodique.

[HL-A and periodic disease]

AU:
Chaquat,-Y; Tormen,-J-P; Hors,-J; Dausset,-J

SO:
Rev-Rhum-Mal-Osteoartic. 1977 Dec; 44(12): 703-8

IS:
0035-2659

LA:
French; Non-English

AB:
In the department of Professor Dausset 41 cases of periodic disease referred by 7 clinics in Paris were examined. Two studies were carried out. A series of 31 not related patients was testes with 30 locus A and B antigen and the frequencies observed were compared with the frequencies in a French and Yemenite Jew population. No statistically valid increase of an HLA gene indicative of a relationship between periodic disease and HLA was found. In 5 cases of amyloidosis HLA A 28 was present and it is possible that this gene is related to the amyloid complication. A family study on 12 families, 7 of which included at least 2 affected children, confirmed the recessive hereditary character of the disease, but not in relation to the HLA system. A parallel clinical study was made, which corroborated the previous studies as regards the frequency of clinical signs. The therapeutic study proved the value of long-term colchicin treatment with or without antihistaminics. The frequency of pain and abdominal crises was reduced, but there was little effect on the articular manifestations.

AN:
609874

TI:
Koro in a Yemenite and a Georgian Jewish Immigrant.

AU:
Hes,-J-P; Nassi,-G

SO:
Confin-Psychiatr. 1977; 20(2-3): 180-4

IS:
0010-5686

LA:
English

AB:
Koro is a syndrome consisting of fears that the male organ is withdrawing into the abdominal cavity and ultimately this will lead to death. The syndrome is observed among inhabitants of South East Asia and seems to be extremely rare outside that geographical area. In this paper one case of koro is described in a Yemenite Jewish immigrant and another in a Georgian Jewish immigrant to Israel. Some of the theoretical aspects and implications of the koro syndrome are discussed.

AN:
144578

TI:
The blood groups and other heriditary blood factors of Yemenite and Kurdish Jews.

AU:
Tills,-D; Warlow,-A; Mourant,-A-E; Kopec,-A-C; Edholm,-O-G; Garrard,-G

SO:
Ann-Hum-Biol. 1977 May; 4(3): 259-74

IS:
0301-4460

LA:
English

AB:
Blood specimens collected fro Yemenite and Kurdish Jews living in Israel were tested for 11 blood group systems 5 plasma protein systems and 9 systems of red-cell enzymes. The results of these tests were combined with those of tests on other Yemenite and Kurdish Jews, reported by Godber et al. (1973), the total data sorted according to the place of origin of the subjects or their parents in the Yemen Arab Republic and Kurdistan respectively. Gene frequencies were calculated for each of the local populations so defined. It is confirmed that the Yemenite Jews show a close relationship to the Yemenite Arabs, but those from the southern part of the Yemen Arab Republic have a higher frequency of African marker genes than those in the north. The Habbanite Jews have a similar rather high frequency of African genes (Bonne et al., 1970). The Kurdish Jews from Iran and northern-western Iraq show a moderate genetic resemblance to the indigenous Kurds of Iran, while those from south-eastern Iraq differ considerably, especially in their low frequency of A1, high B, high CDe (R1) and low cde (r).

AN:
900890

TI:
Esterase D polymorphism in several population groups in Israel.

AU:
Golan,-R; Ben-Ezzer,-J; Szeinberg,-A

SO:
Hum-Hered. 1977; 27(4): 298-304

IS:
0001-5652

LA:
English

AB:
The genetic polymorphism of red blood cells esterase D (EsD) has been investigated in 9 population groups in Israel: Ashkenazi Jews, non-Ashkenazi Jews from North Africa, Iran, Turkey, Egypt, Balkan, Iraq, Yemen as well as Arabs living in Israel. The distribution of EsD1 and EsD2 genes among the 9 communities was not homogenous chi2 = 42.3; d.f. = 8; p less than 0.0005). The Ashkenazi and North African Jews had significantly lower frequencies of EsD2 (0.100 and 0.102 respectively) than did Yemenite Jews and Arabs (0.212 and 0.206 respectively). The other communities investigated showed intermediate values. A Jewish family from Greece carrying the rare allele EsD2 has been detected.

AN:
892810

TI:
Aspectos clinicos y sociales en 146 pacientes del hospital "Camilo Cienfuegos" de Lahej.

[Morbidity in Yemenite children. Social and clinical aspects in 146 patients of the Camilo Cienfuegos hospital of Lahej]

AU:
Rodriguez-Melgares,-C; Razon-Behard,-R

SO:
Rev-Cubana-Med-Trop. 1976 May-Aug; 28(2): 77-91

IS:
0375-0760

LA:
Spanish; Non-English

AB:
A clinical-social study on 146 children discharged form the "Camilo Cienfuegos" Hospital of Lahej, Yemen Democratic Republic, during 1972 and 1973 is made. Authors stress the deplorable socioeconomic and cultural conditions inherited from colonialism, and the diseases detected among population.

AN:
802798

TI:
A study of hepatitis B antigen carriers among schoolchildren in Netanya, Israel.

AU:
Naggan,-L; Morag,-B; Bar-Shany,-S; Egoz,-N; Brachott,-D

SO:
Am-J-Epidemiol. 1976 Sep; 104(3): 263-71

IS:
0002-9262

LA:
English

AB:
In the town of Netanya 9162 elementary schoolchildren (age 6-14 years) were tested for hepatitis B antigen (HBsAg) by the counter-electrophoresis method. The overall prevalence was 1.8% with a higher rate for males (2.2%) than for females (1.4%). Higher rates were observed among children born in the autumn and winter, particularly among the boys. This seasonal trend and male-female difference may partially be explained if infection occurs at circumcision. The ethnic distribution showed highest rates among children of Libyan and Yemenite origin (3.9% and 2.6%, respectively), and lowest rates among children of European and Israeli born parents (0.4% and 0.2%, respectively). Prevalence of HBsAg among children from large families and those from families living in poor and crowded quarters was very significantly higher than among children from smaller families living in richer areas and in less crowded conditions. These variables, which are closely associated with social class, remain significant after adjustment for ethnic origin and seem to account for a large proportion of the variation among the Israeli schoolchildren. The variation due to ethnicity is markedly reduced when adjusted for five other pertinent variables: age, sex, season of birth, crowding and family size. Assuming that prevalence of HBsAg in a population reflects the rates of infection (past or present), the results of this study strongly support the hypothesis that type B hepatitis in Israel behaves essentially as a contagious infection manifested primarily as a subclinical disease of early and mid-childhood.

AN:
961692

TI:
A comparative study of tooth and dental arch dimensions in Jewish children of different ethnic descent. I. Kurds and Yemenites.

AU:
Koyoumdjisky-Kaye,-E; Zilberman,-Y; Zeevi,-Z

SO:
Am-J-Phys-Anthropol. 1976 May; 44(3): 437-43

IS:
0002-9483

LA:
English

AB:
Dental casts of 99 Kurdish and 98 Yemenite Jewish children evenly distributed between the sexes, aged 12 years, were measured for mesiodistal and buccolingual tooth dimensions, and arch depth and width. Dental dimensions showed significant differences between the two groups in certain permanent teeth in mesiodistal length, while in the buccolingual diameter the differences did not reach statistical significance. Dental arch form in Kurdish children was more rounded due to significantly bigger arch width, while arch depth was not significantly different from Yemenites. Intragroup sex differences were found in both groups with reference to arch dimensions, while in the dental parameters they were more strongly expressed in Kurdish children.

AN:
937522

TI:
A comparative study of tooth and dental arch dimensions in Jewish children of different ethnic descent. I. Kurds and Yemenites.

AU:
Koyoumdjisky-Kaye,-E; Zilberman,-Y; Zeevi,-Z

SO:
Am-J-Phys-Anthropol. 1976 May; 44(3): 437-43

IS:
0002-9483

LA:
English

AB:
Dental casts of 99 Kurdish and 98 Yemenite Jewish children evenly distributed between the sexes, aged 12 years, were measured for mesiodistal and buccolingual tooth dimensions, and arch depth and width. Dental dimensions showed significant differences between the two groups in certain permanent teeth in mesiodistal length, while in the buccolingual diameter the differences did not reach statistical significance. Dental arch form in Kurdish children was more rounded due to significantly bigger arch width, while arch depth was not significantly different from Yemenites. Intragroup sex differences were found in both groups with reference to arch dimensions, while in the dental parameters they were more strongly expressed in Kurdish children.

AN:
937522

TI:
Living will does not resolve medical-ethical-legal dilemma.

AU:
Monagle,-J-F

SO:
Hosp-Prog. 1976 May; 57(5): 76-9

IS:
0018-5817

LA:
English

AB:
The Living Will is an ethically acceptable document that serves to convey a patient's attitude toward terminal illness and to facilitate a physician's decision not to prolong the dying process. But in a Christian context, the Christian Affirmation of Life is a superior document by which to express and aid such decision making. Because the Living Will advances the concept of negative euthanasia--an ethical, legal, and political misnomer--and abets the effort to legalize positive or direct euthanasia, it should not be given legal recognition. As a legal document, the Living Will could seriously affect both patients and physicians.

AN:
1270060

TI:
In vitro effect of fenugreek extracts on intestinal sodium-dependent glucose uptake and hepatic glycogen phosphorylase A.

AU:
Al-Habori,-M; Raman,-A; Lawrence,-M-J; Skett,-P

AD:
Department of Clinical Biochemistry, University of Sana'a, Republic of Yemen.

SO:
Int-J-Exp-Diabetes-Res. 2001; 2(2): 91-9

IS:
1560-4284

PY:
2001

LA:
English

CP:
United-States

AB:
Fenugreek (Trigonella foenum-graecum L. seed) is a food with traditional medicinal use in diabetes. Beneficial effects have been demonstrated in diabetic animals and both insulin-dependent and non-insulin-dependent diabetic subjects. Effects of a lipid extract A, crude ethanolic extract B, further sub-fractions of B (saponin-free C, saponin D and sapogenin E) and a gum fibre fraction F on intestinal sodium-dependent glucose uptake were investigated in vitro using rabbit intestinal brush border membrane vesicles. All fractions except A inhibited glucose-uptake at 0.33 and/or 3.3 mg/mL (p < 0.001). Greatest inhibition was observed with fractions D and E. Diosgenin and trigonelline (compounds reported in fenugreek) also inhibited glucose-uptake (IC50 values approximately 3 mg/ml, equivalent to 8 mM and 19 mM respectively) but did not account for the activity of the crude extracts. Fenugreek extracts had no effect on basal levels of glycogen phosphorylase a (HGPa) activity in rat hepatocyte suspensions. However fractions C and E caused a marginal but statistically significant inhibition (18.9 and 15.1% respectively, p < 0.05) of glucagon induction of this enzyme suggesting a glucagon-antagonist effect. Diosgenin (1.65 mg/ml; 4 mM) inhibited glucagon-induced HGPa activity by 20% (p < 0.05), and was more effective than trigonelline (non significant inhibition of 9.4% at 1.65 mg/ml, 10 mM).

MESH:
*Glucose-metabolism; *Hepatocytes-enzymology; *Liver-enzymology; *Monosaccharide-Transport-Proteins-metabolism; *Phosphorylase-a-metabolism; *Plant-Extracts-pharmacology; *Trigonella-

MESH:
Biological-Transport-drug-effects; Monosaccharide-Transport-Proteins-drug-effects; Phosphorylase-a-drug-effects; Rats-; Saponins-; Seeds-

TG:
Animal; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
drug-effects; metabolism; enzymology; pharmacology

RN:
0; 0; 0; 50-99-7; EC 2.4.1.-

NM:
Monosaccharide-Transport-Proteins; Plant-Extracts; Saponins; Glucose; Phosphorylase-a

SB:
Index-Medicus

UD:
20021030

AN:
12369721

XREC:
ABSTRACT (AB)

TI:
Onchocercoses humaines et "sowda" en Republique du Yemen.

[Human onchocerciasis and "sowda" in the Republic of Yemen]

AU:
Richard-Lenoble,-D; al-Qubati,-Y; Toe,-L; Pisella,-P-J; Gaxotte,-P; al-Kohlani,-A

AD:
Praticien Hospitalier, Service d'Ophtalmologie, Faculte de Medecine de Tours.

SO:
Bull-Acad-Natl-Med. 2001; 185(8): 1447-59; discussion 1459-61

IS:
0001-4079

PY:
2001

LA:
French; Non-English

CP:
France

AB:
The geophysics of the north Yemen, associating a north-south directed mountainous fish bone (rising in more of 2,000 meters), to numerous rivers or "wadis" is convenient to the development of simulium shelters, main vectors for cutaneous filariasis to Onchocerca sp. Following several missions of bio-clinical and epidemiological evaluations in neighbouring villages of wadis, it has been possible to study different clinical aspects: one reminding the classical african onchocerciasis with generalized and diffused dermatitis, and, on an other hand, a hyperreactive dermatitis on one side of the body and associated with a collateral lymphatic ganglion. This disease is well known for local populations as "aswad" meaning "black" or "sowda". Clinically whatever the studied focus, coexists the two types of onchodermatitis (uni or bilateral). Yhe sowda patients are proportionally less numerous than those touched by the generalized type. Frequent eye lesions of the West African onchocerciasis are not found in sowda cases. In classical optical microscopy, microfilaria is morphologically indifferenciable between sowda and onchocerciasis clinical aspects. Skin snips were carried out on patients of both groups. Identification of microfilaria by molecular biology through the study of the DNA genome was done out of 5 skin snips. Microfilaria was kept dry between laminas and the DNA extracted from rehydrated microfilaria. DNA was intensified with specific primers of Onchocerca type (O150PCR). This phase was followed by hybridisation of amplification products by PCR to specific stains: OVS-2 for Onchocerca volvulus species, OCH for Onchocerca ochengi, PFS1 and PSS1-BT respectively for the forest strain and the savannah strain of Onchocerca volvulus as described previously. We can distinguish 2 kinds of answers based on the clinical origin of the snip-tests: the first one concern 3 patients with numerous dermal microfilariae but without any clinical sowda and corresponding to microfilaria O. volvulus type but different from the forest or savannah strains found in sub-Saharan Africa. The second one corresponds to 2 patients with less than 5 microfilaria in their snip-test. They show the typical clinical picture of sowda. They are identified as microfilaria type Onchocerca but they do not belong to species volvulus, or to species ochengi. It seems quite probable that the clinical picture of sowda be the result of developing onchocerciasis of animal origin and not identified as to day. The ivermectin, therapeutic of choice for African onchocerciasis in annual unique cure seems less effective in the coverage of sowda. In that case rehearsal of cures every 3 months would be necessary for mass campaigns to limit the transmission of this filariasis.

MESH:
*Filaricides-therapeutic-use; *Ivermectin-therapeutic-use; *Onchocerca-pathogenicity; *Onchocerciasis-pathology

MESH:
Disease-Transmission; Environment-; Onchocerca-genetics; Onchocerca-isolation-and-purification; Onchocerciasis-epidemiology; Yemen-epidemiology; Zoonoses-

TG:
Animal; English-Abstract; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
therapeutic-use; genetics; isolation-and-purification; pathogenicity; epidemiology; pathology

RN:
0; 70288-86-7

NM:
Filaricides; Ivermectin

SB:
Index-Medicus

UD:
20020514

AN:
11974966

XREC:
ABSTRACT (AB)

TI:
Den arabiske farmakologi og dens overforsel til Europa - Den arabiske farmakologis forudsaetninger - arven fra Graekenland.

[The Arabic pharmacology and the introduction to Europe: the background of the Arabic pharmacology - the legacy from Greece]

AU:
Provencal,-P

SO:
Dan-Medicinhist-Arbog. 2001; 52-70

IS:
0084-9588

PY:
2001

LA:
Danish; Non-English

CP:
Denmark

AB:
When the Arabic-Islamic medicine evolved partly as a consequence of the wave of translations from mainly Greek medical books to Arabic in the 9th century the pharmacological works, which were available, were also translated. The books of Dioscurides and Galen on pharmacological matters became the decisive books of pharmacological translated literature and they formed the basis of the pharmacological understanding in the subsequent extensive literature on pharmacognosy and pharmacology written in Arabic. Nevertheless the Arabs united these two disciplines in a regular pharmacy and they evolved it as an independent discipline, which although attached to medicine was regarded as having its own praxis. The physicians and scientists rationalized and systematized their knowledge of medicinal plants and drugs and extended their knowledge by using original observations and research. Many books on medicaments were written, both as materia medica, i.e. records on simple drugs, and dispensatories, i.e. books on compounded drugs. These two kinds of books were always written separately as they were seen by the Arabs themselves as pertaining to two different subdisciplines, which meant that they were separated too in independent chapters or books in general Arabic works on medicine. When the extensive translations of Arabic medical literature to Latin took place in Italy and Spain in the 11th and 12th centuries, the Arabic pharmacological literature was of course also translated, and its decisive influence on later medieval European medical writings is easy to demonstrate. In the 18th century Peter Forsskaal was one of the first Europeans in the modern scientific tradition to collect and make notes on drugs used in Cairo and in Yemen.

MESH:
*Arab-World-history; *Pharmacognosy-history; *Pharmacology-history; *Transfer-Psychology

MESH:
Denmark-; Europe-; Greek-World; History-of-Medicine,-Ancient; History-of-Medicine,-Early-Modern; History-of-Medicine,-Medieval; History-of-Medicine,-Modern

TG:
English-Abstract

PT:
Biography; Historical-Article; Journal-Article

SH:
history

PS:
Forsskaal,-P

SB:
History-of-Medicine

UD:
20020301

AN:
11829016

XREC:
ABSTRACT (AB)

TI:
Folk, traditional and conventional medicine among elderly Yemenite immigrants in Israel.

AU:
Nakar,-S; Vinker,-S; Kitai,-E; Wertman,-E; Weingarten,-M

AD:
Sackler Faculty of Medicine, Tel Aviv University, Ramat Aviv, Israel.

SO:
Isr-Med-Assoc-J. 2001 Dec; 3(12): 928-31

IS:
1565-1088

PY:
2001

LA:
English

CP:
Israel

AB:
BACKGROUND: Migration leads to changes in almost all areas of life including health. But how far are health beliefs also preserved, and how far are they affected by the process of acculturation to the host society? OBJECTIVES: To examine the difference between behavior and attitudes towards conventional and traditional medicine among elderly Yemenite immigrants. METHODS: A community-based study was conducted in the Yemenite neighborhoods in the city of Rehovot. All inhabitants of Yemenite origin over the age of 70 were identified from the population register, excluding those who were institutionalized or demented. Social work students interviewed them at home. The questionnaire inquired after health problems in the preceding month. For each of these problems, the respondent was asked whether any mode of treatment had been employed--Yemenite folk remedies, conventional medical care, or other. Their attitudes towards Yemenite folk medicine and conventional medicine were recorded. Socioeconomic data included their current age, age at immigration, year of immigration, marital status, gender, religiosity, and education. RESULTS: A total of 326 elderly people were identified who fulfilled the selection criteria, of whom 304 (93%) agreed to be interviewed. Of these, 276 (91%) reported at least one health problem in the preceding month, providing 515 problems of which 349 (68%) were reported to a conventional medical doctor while 144 (28%) were treated by popular folk remedies. Fifty-nine problems (11.5%) were treated by specifically Yemenite traditional remedies, mostly by the respondents themselves (38/59) rather than by a traditional healer. Immigrants who arrived in Israel over the age of 30 years, as compared to respondents who immigrated at an earlier age and grew up in Israel, were more likely to use traditional Yemenite remedies (24.4% vs. 8.2%, P < 0.005). CONCLUSION: Aged Yemenite Jews in Israel prefer modern medicine. The earlier the immigrant arrived in Israel, the more positive the attitude towards modern medicine and the less use made of traditional Yemenite healing.

MESH:
*Emigration-and-Immigration; *Health-Behavior-ethnology; *Medicine,-Traditional

MESH:
Age-Factors; Aged-; Attitude-to-Health; Health-Services-utilization; Israel-; Questionnaires-; Socioeconomic-Factors; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology; utilization

SB:
Index-Medicus

UD:
20020201

AN:
11794917

XREC:
ABSTRACT (AB)

TI:
The pattern and distribution of malignant neoplasms among Yemeni patients.

AU:
Al-Thobhani,-A-K; Raja'a,-Y-A; Noman,-T-A

AD:
Department of Pathology, Faculty of Medicine and Health Sciences, Sana'a University, PO Box 13849, Sana'a, Republic of Yemen. yahiarajaa@yahoo.com

SO:
Saudi-Med-J. 2001 Oct; 22(10): 910-3

IS:
0379-5284

PY:
2001

LA:
English

CP:
Saudi-Arabia

AB:
OBJECTIVE: This research was aimed at describing the pattern of malignancies among 1,491 patients during 1996 through to 2000 and to explore association with age, sex and site of cancers. METHODS: A research was carried out at a Histopathology Center in Sana'a, Republic of Yemen between the period August 1996 through to August 2000. All specimens were diagnosed by one pathologist based on the International Classification of Disease for Oncology. RESULTS: Results revealed comparable male: female ratio (1:0.92) and mean age of 46.1 +/- 22.8 in males and 44.2 +/-18.3. The most common cancers were the gastrointestinal tract malignancies, 22%. Lymph node cancers constituted 16%, followed by head and neck malignant tumors 12%, skin 10%, urinary tract 8%, bone and soft tissue 8%, breast 8%, female genital system 5%, thyroid gland 2% and finally male genital system, bone marrow and central nervous system/eye 2% each. For female patients breast cancers and gastrointestinal tract cancers were equally the most frequent malignancies. Skin cancers, followed by gastrointestinal tract and male genital system affected mostly older age patients. While bone marrow followed by central nervous system and eye, then bone and soft tissue cancers were mostly diagnosed in young age patients. Within the gastrointestinal tract liver was the most affected site 33% and adenocarcinomas were the most frequent diagnosed type 42%. Among lymph nodes malignancies non-Hodgkin's lymphoma constituted 42%. Oral cavity cancers constituted 73% of head and neck malignancies, where squamous cell carcinoma constituted 65%. CONCLUSION: Gastrointestinal tract in general with breast in females, were the most frequent sites of malignancies in the Republic of Yemen. Adenocarcinoma and squamous cell carcinoma were the most frequent types.

MESH:
*Neoplasms-epidemiology

MESH:
Adenocarcinoma-epidemiology; Adult-; Age-Distribution; Breast-Neoplasms-epidemiology; Carcinoma,-Squamous-Cell-epidemiology; Gastrointestinal-Neoplasms-epidemiology; Middle-Age; Sex-Distribution; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20020307

AN:
11744953

XREC:
ABSTRACT (AB)

TI:
Schistosoma mansoni as a cause of bloody stool in children.

AU:
Haidar,-N-A

AD:
Department of Pediatrics, Saudi Hospital at Hajjah, PO Box 2757, Hajjah, Republic of Yemen. ALO@y.net.ye

SO:
Saudi-Med-J. 2001 Oct; 22(10): 856-9

IS:
0379-5284

PY:
2001

LA:
English

CP:
Saudi-Arabia

AB:
OBJECTIVE: To identify the frequency of schistosoma mansoni as a cause of bloody stool or diarrhea and study the clinical, laboratory, radiological characteristics and regional distribution in Hajjah governorate. METHODS: This was a hospital based study conducted in Hajjah town, from April 1997 to May 1999. Medical charts were reviewed for age, sex, area of residency, clinical presentation, number of previous schistosoma mansoni infections, possible causes of bloody stool or diarrhea, number of hospital visits and results of any radiological studies made. RESULTS: Three hundred and sixty patients presented to the pediatric clinic with a history of bloody stool, 156 (43%) with schistosoma mansoni, older children formed 83% and boys 79.5%. Ninety five and a half per cent were from Hajjah governorate, 67% were from Hajjah town. Previous schistosoma mansoni infection was found in 19% and in 20% there was other associated parasitic infestation. CONCLUSION: Schistosoma mansoni is a major health problem in Hajjah governorate. Older boys were the most at risk group. Patients in rural regions had difficulties in reaching the hospital, indicated by their low percentage compared to patients from urban areas.

MESH:
*Diarrhea-parasitology; *Occult-Blood; *Schistosoma-mansoni-isolation-and-purification; *Schistosomiasis-mansoni-diagnosis

MESH:
Child-; Feces-parasitology; Retrospective-Studies; Schistosomiasis-mansoni-pathology; Yemen-

TG:
Animal; Female; Human; Male

PT:
Journal-Article

SH:
parasitology; isolation-and-purification; diagnosis; pathology

SB:
Index-Medicus

UD:
20020307

AN:
11744941

XREC:
ABSTRACT (AB)

TI:
High prevalence of low serum vitamin B12 in a multi-ethnic Israeli population.

AU:
Gielchinsky,-Y; Elstein,-D; Green,-R; Miller,-J-W; Elstein,-Y; Algur,-N; Lahad,-A; Shinar,-E; Abrahamov,-A; Zimran,-A

AD:
Gaucher Clinic, Shaare Zedek Medical Centre, Jerusalem, Israel.

SO:
Br-J-Haematol. 2001 Dec; 115(3): 707-9

IS:
0007-1048

PY:
2001

LA:
English

CP:
England

AB:
This study ascertained serum vitamin B12 levels among patients with Gaucher disease and among healthy Israelis. Serum B12 and metabolites' levels were studied in consecutive adult patients with Gaucher disease not treated with enzyme plus Ashkenazi Jewish neighbour-controls, together with healthy blood-donor volunteers of various ethnicities. Each group showed a high incidence of low serum B12 concentrations, with a 22.3% incidence among Ashkenazi Jews and 40% among patients with Gaucher disease. These findings raise questions on the individual and community levels of serum B12. We recommend evaluation of B12 levels among geographically contingent peoples.

MESH:
*Gaucher-Disease-epidemiology; *Vitamin-B-12-Deficiency-epidemiology

MESH:
Adult-; Arabs-; Blood-Donors; Case-Control-Studies; Chi-Square-Distribution; Gaucher-Disease-complications; Gaucher-Disease-ethnology; Homocysteine-blood; Iraq-ethnology; Israel-epidemiology; Jews-; Methylmalonic-Acid-blood; Morocco-ethnology; Prevalence-; Tunisia-ethnology; Vitamin-B-12-blood; Vitamin-B-12-Deficiency-complications; Vitamin-B-12-Deficiency-ethnology; Yemen-ethnology

TG:
Comparative-Study; Female; Human; Male

PT:
Journal-Article

SH:
complications; epidemiology; ethnology; blood

RN:
454-28-4; 516-05-2; 68-19-9

NM:
Homocysteine; Methylmalonic-Acid; Vitamin-B-12

SB:
Index-Medicus

UD:
20020107

AN:
11736958

XREC:
ABSTRACT (AB)

TI:
Bacterial aetiology and anti-microbial resistance of childhood diarrhoea in Yemen.

AU:
Banajeh,-S-M; Ba-Oum,-N-H; Al-Sanabani,-R-M

AD:
Department of Pediatrics, Sanaa University, Yemen. shaithami@unicef.org

SO:
J-Trop-Pediatr. 2001 Oct; 47(5): 301-3

IS:
0142-6338

PY:
2001

LA:
English

CP:
England

AB:
In a 12-month period, 561 stool cultures from Yemeni children aged 1-60 months and presenting with diarrhoea, were analysed to identify the bacterial aetiology and their anti-microbial resistance to the commonly used antibiotics. A total of 190 (33.9 per cent) were positive for bacterial culture. Most of the positive cultures (58 per cent) were from children aged 1-12 months. The majority of the positive cultures were enteropathogenic Escherichia coli (58.4 per cent) Salmonella spp., and Shigella spp. (20 per cent each). Campylobacter were found to be an extremely uncommon agent of childhood diarrhoea making only 1.6 per cent of the positive cultures. The majority of the Salmonella were group C (60.5 per cent) and group B (29 per cent). Of the Shigella isolates, 13 (34 per cent) were S. flexneri, and seven (18 per cent) S. dysentrea. More than two-thirds of the Salmonella isolates were resistant to nalidixic acid, chloramphenicol, co-trimoxazole, gentamicin, and amoxycillin, while 42 per cent were resistant to cefotaxime. Most of the Shigella isolates were susceptible to nalidixic acid and cefotaxime, and resistant to the other antibiotics. All the tested enteropathogenic E. coli isolates were resistant to amoxycillin, 83 per cent were resistant to co-trimoxazole, 62 per cent to chloramphenicol, and 54 per cent to gentamicin, while only 16 and 6 per cent were resistant to nalidixic acid and cefotaxime, respectively. This study, the first in Yemen, draws attention to the urgent need of a national surveillance system, essential for the containment of anti-microbial resistance.

MESH:
*Antibiotics-pharmacology; *Diarrhea-microbiology

MESH:
Age-Distribution; Child,-Preschool; Diarrhea-epidemiology; Drug-Resistance,-Multiple,-Bacterial; Infant-; Infant,-Newborn; Microbial-Sensitivity-Tests; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
pharmacology; epidemiology; microbiology

RN:
0

NM:
Antibiotics

SB:
Index-Medicus

UD:
20011213

AN:
11695731

XREC:
ABSTRACT (AB)

TI:
A shoot-fly Atherigona tritici sp. n. (Diptera: Muscidae), attacking wheat Triticum aestivum in Egypt.

AU:
Pont,-A-C; Deeming,-J-C

AD:
Oxford University Museum of Natural History, Parks Road, Oxford, OX1 3PW, UK. pont.muscidae@binternet.com

SO:
Bull-Entomol-Res. 2001 Aug; 91(4): 297-300

IS:
0007-4853

PY:
2001

LA:
English

CP:
England

AB:
The two 'forms' of the Afrotropical shoot-fly Atherigona rubricornis Stein are shown to be good species. A neotype is designated for the true A. rubricornis, which is restricted to tropical Africa. The other form is described as A. tritici sp. n. It is widespread in tropical Africa, but is known also from Egypt, where the larvae attack wheat seedlings, Israel and Yemen. Infestation levels of larvae, with maxima between 9% and 32%, indicate that it is a significant pest of wheat seedlings in Egypt.

MESH:
*Muscidae-anatomy-and-histology; *Triticum-

TG:
Animal; Female; Male

PT:
Journal-Article

SH:
anatomy-and-histology

SB:
Index-Medicus

UD:
20021101

AN:
11587626

XREC:
ABSTRACT (AB)

TI:
Sovremennaia situatsiia po maliarii v Turtsii.

[Current malaria situation in Turkey]

AU:
Gockchinar,-T; Kalipsi,-S

SO:
Med-Parazitol-(Mosk). 2001 Jan-Mar; (1): 44-5

IS:
0025-8326

PY:
2001

LA:
Russian; Non-English

CP:
Russia

AB:
Geographically, Turkey is situated in an area where malaria is very risky. The climatic conditions in the region are suitable for the malaria vector to proliferate. Due to agricultural infrastructural changes, GAP and other similar projects, insufficient environmental conditions, urbanization, national and international population moves, are a key to manage malaria control activities. It is estimated that malaria will be a potential danger for Turkey in the forthcoming years. The disease is located largely in south-eastern Anatolia. The Diyarbakir, Batman, Sanliurfa, Siirt, and Mardin districts are the most affected areas. In western districts, like Aydin and Manisa, an increase in the number of indigenous cases can be observed from time to time. This is due to workers moving from malaria districts to western parts to final work. Since these workers cannot be controlled, the population living in these regions get infected from indigenous cases. There were 84,345 malaria cases in 1994 and 82,096 in 1995, they decreased to 60,884 in 1996 and numbered 35,456 in 1997. They accounted for 36,842 and 20,963 in 1998 and 1999, respectively. In Turkey there are almost all cases of P. vivax malaria. There are also P. vivax and P. falciparum malaria cases coming from other countries: There were 321 P. vivax cases, including 2 P. falciparum ones, arriving to Turkey from Iraq in 1995. The P. vivax malaria cases accounted for 229 in 1996, and 67, cases P. vivax including 12 P. falciparum cases, in 1997, and 4 P. vivax cases in 1998 that came from that country. One P. vivax case entered Turkey from Georgia in 1998. The cause of higher incidence of P. vivax cases in 1995, it decreasing in 1999, is the lack of border controls over workers coming to Turkey. The other internationally imported cases are from Syria, Sudan, Pakistan, Afghanistan, Nigeria, India, Azerbaijan, Malaysia, Ghana, Indonesia, Yemen. Our examinations have shown that none of these internationally imported cases are important in transmitting the diseases. The districts where malaria cases occur are the places where population moves are rapid, agriculture is the main occupation, the increase in the population is high and the education/cultural level is low. Within years, the districts with high malaria cases also differ. Before 1990 Cucurova and Amikova were the places that showed the highest incidence of malaria. Since 1990, the number of cases from south-eastern Anatolia has started to rise. The main reasons for this change are a comprehensive malaria prevention programme, regional development, developed agricultural systems, and lower population movements. The 1999 statistical data indicate that 83 and 17% of all malaria cases are observed in the GAP and other districts, respectively. The distribution of malaria cases in Turkey differs by months and climatic conditions. The incidence of malaria starts to rise in March, reaching its peak in July, August and September, begins to fall in October. In other words, the number of malaria cases is lowest in winter and reaches its peak in summer and autumn. This is not due to the parasite itself, but a climatic change is a main reason. In the past years the comprehensive malaria prevention programme has started bearing its fruits. Within the WHO Roll Back Malaria strategies, Turkey has started to implement its national malaria control projects, the meeting held on March 22, 2000, coordinated the country's international cooperation for this purpose. The meeting considered the aim of the project to be introduced into other organizations. In this regards, the target for 2002 is to halve the incidence of malaria as compared to 1999. The middle--and long-term incidence of malaria will be lowered to even smaller figures. The objectives of this project are as follows: to integrate malaria services with primary health care services to prove more effective studies; to develop early diagnosis and treatment systems, to provide better diagnostic services, and to develop mobile diagnostic ones; to make radical treatment and monitoring patients; to conduct regular active case surveillance studies; to conduct regular vector control studies; to monitor the sensitivity of vectors to insecticides and to provide their alternatives; to design malaria control studies for the specialists of districts; to implement educational programmes among the population and attract it in controlling malaria.

MESH:
*Malaria,-Falciparum-epidemiology; *Malaria,-Vivax-epidemiology

MESH:
Malaria,-Falciparum-prevention-and-control; Malaria,-Falciparum-transmission; Malaria,-Vivax-prevention-and-control; Malaria,-Vivax-transmission; Travel-; Turkey-epidemiology

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
epidemiology; prevention-and-control; transmission

SB:
Index-Medicus

UD:
20011101

AN:
11548315

XREC:
ABSTRACT (AB)

TI:
Clinical features, tissue smear and competitive enzyme linked immunosorbent assay as dignostic and prognostic procedures for visceral leishmaniasis in Yemen.

AU:
Agina,-A-A; Khalil,-A-H; Mustafa,-F-M; Helmy,-M-M

AD:
Department of Tropical Medicine, Faculty of Medicine, Al Azhar University, Nasr City, Cairo, Egypt.

SO:
J-Egypt-Soc-Parasitol. 2001 Aug; 31(2): 345-53

IS:
0253-5890

PY:
2001

LA:
English

CP:
Egypt

AB:
Twenty six Yemeni patients with clinically visceral leishmaniasis (VL) and laboratory abnormalities were subjected to L. donovani species-specific monoclonal antibody (D2) and a competitive enzyme-linked immunosorbent assay (C-ELISA). The results were compared with those obtained by microscopy Giemsa stained tissue smears of bone marrow or splenic aspiration. Of theatients, 51 (82.3%) were positive and 3 (4.8%) were negative by both microscopy and C-ELISA. An additional 8 (12.9%) who were negative by microscopy were positive by C-ELISA. 59 patients were treated with sodium antimony gluconate, 45 (76.3%) were drug responsive and 14 (23.7%) were drug resistant. The C-ELISA of 17 patients before and after chemotherapy showed a significant decrease in percent inhibition of monoclonal antibodies D2 in drug responsive patients. In drug-unresponsive patients the percent inhibition of D2 was unchanged or slightly increased. The results indicate that C- ELISA is more sensitive and specific than microscopy, especially for early diagnosis of VL and to evaluate the success of drug treatment.

MESH:
*Leishmaniasis,-Visceral-diagnosis

MESH:
Adolescent-; Adult-; Child-; Enzyme-Linked-Immunosorbent-Assay; Prognosis-; Yemen-

TG:
Female; Human; Male

PT:
Clinical-Trial; Journal-Article

SH:
diagnosis

SB:
Index-Medicus

UD:
20021101

AN:
11478434

XREC:
ABSTRACT (AB)

TI:
Progress toward global dracunculiasis eradication, June 2002.

AU:
Anonymous

SO:
MMWR-Morb-Mortal-Wkly-Rep. 2002 Sep 13; 51(36): 810-1

IS:
0149-2195

PY:
2002

LA:
English

CP:
United-States

AB:
In 1986, when the World Health Assembly first adopted a resolution calling for the eradication of dracunculiasis (Guinea worm disease), an estimated 3.5 million persons in 20 countries had the disease, and approximately 120 million persons were at risk for infection. By December 2001, annual incidence of dracunculiasis had decreased approximately 98%, and seven countries (Cameroon, Chad, India, Kenya, Pakistan, Senegal, and Yemen) in which dracunculiasis had been endemic previously had eliminated the disease. This report describes the status of the global Dracunculiasis Eradication Program (DEP) as of June 2002. The findings indicate that DEP has succeeded in reducing incidence of dracunculiasis substantially; the disease can be eradicated if the remaining 13 countries in which it is endemic detect and contain transmission from the final cases.

MESH:
*Dracunculiasis-epidemiology; *Dracunculiasis-prevention-and-control; *World-Health

TG:
Human

PT:
Journal-Article

SH:
epidemiology; prevention-and-control

SB:
Index-Medicus

UD:
20020926

AN:
12269470

XREC:
ABSTRACT (AB)

TI:
The effect of chewing Khat leaves on human mood.

AU:
Hassan,-N-A; Gunaid,-A-A; El-Khally,-F-M; Murray-Lyon,-I-M

AD:
Departments of Pharmacology and Therapeutics, Faculty of Medicine and Health Sciences, University of Sana'a, PO Box 14315 (MAAIN), Sana'a, Republic of Yemen. nageeb_hassan@yahoo.com

SO:
Saudi-Med-J. 2002 Jul; 23(7): 850-3

IS:
0379-5284

PY:
2002

LA:
English

CP:
Saudi-Arabia

AB:
OBJECTIVE: Chewing fresh leaves of the Khat plant (Catha edulis), represents a widespread habit with a deep-rooted sociocultural tradition in Yemen. Khat is chewed for its central stimulant properties and to dispel feeling of fatigue and its use is believed to be associated with disturbance of mood. We studied the effect of chewing Khat leaves on human mood by using a standard questionnaire method, the Hospital Anxiety and Depression scale. METHODS: A prospective study was conducted in the Faculty of Medicine and Health Sciences, University of Sana'a during the period January to June 2000. It comprised of 200 healthy volunteers, interviewed on 2 occasions a week apart. Subjects either chewed Khat at least 3 hours daily for 3 days or abstained from chewing for at least 7 days prior to mood assessment using the Hospital Anxiety and Depression scale. Subjects were studied in random order. RESULTS: Using the Hospital Anxiety and Depression scale, there was a significant increase (P<0.0001) of median score on the scale indicating mood disturbance during the Khat-arm of the study as compared to the control-arm. The effect was particularly evident shortly after the Khat session. Reactive depression symptoms were predominant. CONCLUSION: Khat chewing did result in functional mood disorder. This effect is believed to be caused by the sympathomimetic action of cathinone on the central nervous system. The clinical implication of this study is that Khat-chewing might exacerbate symptoms in patients with pre-existing psychiatric disease.

MESH:
*Affect-; *Central-Nervous-System-Stimulants-pharmacology; *Mood-Disorders-etiology; *Plant-Extracts

MESH:
Adult-; Case-Control-Studies; Catha-

TG:
Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
pharmacology; etiology

RN:
0; 0

NM:
Central-Nervous-System-Stimulants; Plant-Extracts

SB:
Index-Medicus

UD:
20021009

AN:
12174239

XREC:
ABSTRACT (AB)

TI:
Rate and risk factors of surgical site infections with antibiotic prophylaxis.

AU:
Raja'a,-Y-A; Salam,-A-R; Salih,-Y-A; Salman,-M-S; Al-Baseer,-L-S; Al-Kirshi,-N-A; Al-Jalal,-N-S

AD:
Department of Community Medicine, Faculty of Medicine and Health Sciences, Sana'a University, Republic of Yemen. yahiarajaa@yahoo.com

SO:
Saudi-Med-J. 2002 Jun; 23(6): 672-4

IS:
0379-5284

PY:
2002

LA:
English

CP:
Saudi-Arabia

AB:
OBJECTIVE: This study is aimed at determining the incidence of surgical site infections, with antibiotic use. Furthermore, to correlate infection with type of operations, length of intervention, number of stitches, pre-operative hospitalization, age and sex of the patient. METHODS: All Yemeni patients (N=601) who underwent surgical intervention, with preoperative antibiotic prophylaxis, at Al-Kuwait University Hospital, Sana'a, Republic of Yemen, during 1st August 2000 through to 30th November 2000 were followed up until stitch removal or discharge. Data was registered in a spreadsheet and processed statistically by statistical package for social sciences 10.0. RESULTS: Overall incidence of surgical site infections was 2.2%, 0.5% in clean operation, 2.8% in clean contaminated, 9.1% in contaminated and 2.3% in dirty operations. Surgical site infections were found positively correlated with duration of operation (P=0.015) and number of stitches (P=0.017), but insignificantly associated with sex, age, type of operation and pre-operative hospitalization. CONCLUSION: In conclusion, surgical site infections, with antibiotic use, were found low. Higher number of stitches and longer duration of operation were the risk factors.

MESH:
*Antibiotic-Prophylaxis; *Surgical-Procedures,-Operative-methods; *Surgical-Wound-Infection-prevention-and-control

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Child-; Child,-Preschool; Hospitals,-University; Infant-; Middle-Age; Risk-Factors; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
methods; prevention-and-control

SB:
Index-Medicus

UD:
20021101

AN:
12070545

XREC:
ABSTRACT (AB)

TI:
A review on fascioliasis in Egypt.

AU:
Haseeb,-A-N; el-Shazly,-A-M; Arafa,-M-A; Morsy,-A-T

AD:
Department of Tropical Medicine, Faculty of Medicine, Ain Shams University, Cairo, Egypt.

SO:
J-Egypt-Soc-Parasitol. 2002 Apr; 32(1): 317-54

IS:
0253-5890

PY:
2002

LA:
English

CP:
Egypt

AB:
Fascioliasis, caused by Fasciola species, is a disease of herbivorous animals. It has a worldwide distribution in a large variety of grass-grazing animals as sheep, goats, cattle, buffaloes, horses and rabbits. In Egypt, donkeys and camels as well, are hosts for F. gigantica. Fascioliasis may occasionally affect man. Human infection causes serious hepatic pathological sequences that add to the already known threats to the liver of the Egyptian population. Two clinical stages are recognized in human fascioliasis. An acute stage coincides with the larval migration and worm maturation in the hepatic tissue, and a chronic stage coincides with the persistence of Fasciola worms in the bile ducts. Human infection with fascioliasis was very sporadic until the last three decades where clinical cases and outbreaks were reported. The estimated the number of people currently having fascioliasis to be 360,000 in Bolivia, 20,000 in Ecuador, 830,000 in Egypt, 10,000 in Islamic Republic of Iran, 742,000 in Peru, and 37,000 in Yemen. The total estimated number of people infected is 2.4 million in 61 countries and that the number at risk is more than 180 million throughout the world. Human fascioliasis has to be differentially diagnosed from some diseases as acute hepatitis, infection with other liver flukes as schistosomiasis, visceral toxocariasis, biliary tract diseases and hepatic amoebiasis. The parasitological diagnosis is based on identification of eggs in stool, duodenal contents or bile, also by the recovery of adult worm during surgical exploration, after treatment or at autopsy. However, the eggs may be present in very small number at irregular intervals, hence difficult to be found. Besides, the eggs may be transiently present in stool after ingestion of raw or undercooked liver from infected animals. The direct methods of diagnosing the egg are usually unsatisfactory. The symptoms may be present for several weeks before eggs are recovered in stool. Thus, the serologic tests are the alternative method of confirming early and extrabiliary human fascioliasis. However, cross-reactions with other helminthic antigen may confuse the interpretation of the results.

MESH:
*Fascioliasis-epidemiology

MESH:
Egypt-epidemiology; Fascioliasis-diagnosis; Fascioliasis-parasitology

TG:
Animal; Human

PT:
Journal-Article; Review; Review,-Tutorial

SH:
epidemiology; diagnosis; parasitology

SB:
Index-Medicus

UD:
20021003

AN:
12049266

XREC:
ABSTRACT (AB)

TI:
Antigenuria in visceral leishmaniasis: detection and partial characterisation of a carbohydrate antigen.

AU:
Sarkari,-B; Chance,-M; Hommel,-M

AD:
Division of Molecular Biology and Immunology, Liverpool School of Tropical Medicine, Pembroke place, L3 5QA, Liverpool, UK.

SO:
Acta-Trop. 2002 Jun; 82(3): 339-48

IS:
0001-706X

PY:
2002

LA:
English

CP:
Netherlands

AB:
The detection of antigen in the urine is increasingly being used for diagnosis of parasitic infections. A urinary antigen has recently been demonstrated in visceral leishmaniasis (VL), using a latex agglutination test. The results of our study show that the detected antigen is: heat-stable, precipitates with acetone and ethanol but not TCA, is sensitive to periodate and acid hydrolysis but not to pronase E, lipase, or neuraminidase. The antigen is a low molecular weight glycoconjugate that can be extracted by phenol-water, partitions into the aqueous phase when extracted with Triton X-114 or chloroform/methanol, and can be labelled by biotin hydrazide. Since this urinary antigen cannot be characterised by conventional SDS-PAGE and Western blotting, we used an affinity transfer blotting system in which antigens were captured onto nitro-cellulose paper previously coated with a specific antibody. Using this system a low molecular weight antigen (LMWA) spanning an area of the nitro-cellulose membrane corresponding to molecular weight of 5-20 kDa was detected in the urine of VL patients (from Nepal, Sudan, Brazil, Yemen and Spain) and of experimentally infected animals. No LMWA was detected in the urine of patients with malaria, schistosomiasis, or other nonparasitic diseases including typhoid and brucellosis. Immunoprecipitation, using antibody-coated latex, followed by immunoblotting showed that the LMWA is the target antigen in the previously described latex agglutination test ('KATEX'). The antigen is detectable in both the promastigote and amastigote stages of the parasite. Monoclonal antibodies (mAbs) against Leishmania glycoconjugates strongly react with this molecule. These results suggest that the detected antigen is highly specific and diagnostic for VL.

MESH:
*Antigens,-Protozoan-urine; *Latex-Fixation-Tests-methods; *Leishmania-donovani-immunology; *Leishmaniasis,-Visceral-immunology

MESH:
Enzyme-Linked-Immunosorbent-Assay; Leishmaniasis,-Visceral-urine; Rabbits-; Rats-

TG:
Animal; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
urine; methods; immunology

RN:
0

NM:
Antigens,-Protozoan

SB:
Index-Medicus

UD:
20020723

AN:
12039673

XREC:
ABSTRACT (AB)

TI:
Treatment of an edentulous patient with surgically induced microstomia: a clinical report.

AU:
Al-Hadi,-L-A; Abbas,-H

AD:
Department of Prosthodontics, College of Medicine and Health Sciences, University of Sana'a, Sana'a, Yemen. laithmahmoud@yahoo.com

SO:
J-Prosthet-Dent. 2002 Apr; 87(4): 423-6

IS:
0022-3913

PY:
2002

LA:
English

CP:
United-States

AB:
This clinical report describes the fabrication of a sectioned mandibular complete denture for a patient with severe microstomia. Dovetails were created in the denture base to orient and secure the prosthesis.

MESH:
*Denture-Design; *Denture-Retention-methods; *Denture,-Complete,-Lower; *Microstomia-rehabilitation

MESH:
Microstomia-etiology; Middle-Age; Osteotomy-adverse-effects

TG:
Case-Report; Female; Human

PT:
Journal-Article

SH:
methods; etiology; rehabilitation; adverse-effects

SB:
Dental; Index-Medicus

UD:
20020813

AN:
12011858

XREC:
ABSTRACT (AB)

TI:
Therapeutic itineraries in a global world: Yemenis and their search for biomedical treatment abroad.

AU:
Kangas,-B

AD:
Department of Anthropology, University of Arizona, Tucson 85721-0030, USA. bkangas@u.arizona.edu

SO:
Med-Anthropol. 2002 Jan-Mar; 21(1): 35-78

IS:
0145-9740

PY:
2002

LA:
English

CP:
United-States

AB:
Focusing upon how Yemenis travel to Jordan and other countries for medical reasons, this article explores a variety of issues and experiences pertaining to care-seeking abroad. Topics include state support for treatment outside the country, links between countries that facilitate movements, therapeutic reputations leading to destination selection, medical travelers' funding and logistical decisions, and notions of "good" patient care. The study is set within a context of increasing globalization, where advances in communication, transportation, and medical devices and procedures all contribute to people's ideas about where to go for medical care. As such, it extends care-seeking research beyond local services and national boundaries.

MESH:
*Medically-Underserved-Area; *Patient-Acceptance-of-Health-Care-ethnology; *Travel-

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Catchment-Area-Health; Child-; Child,-Preschool; Jordan-; Middle-Age; Yemen-ethnology

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SH:
ethnology

SB:
Index-Medicus

UD:
20021101

AN:
12005467

XREC:
ABSTRACT (AB)

TI:
A study of dermatophytoses in Sana'a, Yemen Republic.

AU:
Mahmoud,-A-L

AD:
Botany Department, Faculty of Science, Assiut University, Assiut, Egypt.

SO:
Mycoses. 2002 Apr; 45(3-4): 105-8

IS:
0933-7407

PY:
2002

LA:
English

CP:
Germany

AB:
The present study describes the extent and causative agents of dermatophytoses in Sana'a, the capital of Yemen Republic. Out of 1100 patients with various skin diseases, 16.6% were affected with dermatophytoses. Among them, 70% were male and the age group 11-20 years was most susceptible to tinea infections. Tinea corporis was the most common disease, followed by tinea capitis. One hundred and seventy isolates of dermatophytes related to 9 species were identified. Microsporum canis was the most prevalent species, followed by Trichophyton violaceum.

MESH:
*Dermatomycoses-epidemiology

MESH:
Adolescent-; Adult-; Age-Factors; Aged-; Child-; Child,-Preschool; Dermatomycoses-microbiology; Infant-; Middle-Age; Prevalence-; Sex-Factors; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; microbiology

SB:
Index-Medicus

UD:
20021101

AN:
12000511

XREC:
ABSTRACT (AB)

TI:
Genetic evidence for the expansion of Arabian tribes into the Southern Levant and North Africa.

AU:
Nebel,-A; Landau-Tasseron,-E; Filon,-D; Oppenheim,-A; Faerman,-M

SO:
Am-J-Hum-Genet. 2002 Jun; 70(6): 1594-6

IS:
0002-9297

PY:
2002

LA:
English

CP:
United-States

CM:
Comment On: Am J Hum Genet. 2001 Apr;68(4):1019-29

Comment On: Am J Hum Genet. 2001 Nov;69(5):1095-112

MESH:
*Arabs-genetics; *Emigration-and-Immigration; *Phylogeny-; *Y-Chromosome-genetics

MESH:
Africa,-Northern-ethnology; Evolution,-Molecular; Founder-Effect; Gene-Frequency-genetics; Haplotypes-genetics; Islam-; Microsatellite-Repeats-genetics; Yemen-ethnology

TG:
Human; Male

PT:
Comment; Letter

SH:
ethnology; genetics

SB:
Index-Medicus

UD:
20020918

AN:
11992266

TI:
Survival of oocytes recovered from vitrified sheep ovarian tissues.

AU:
Al-aghbari,-A-M; Menino,-A-R

AD:
Department of Animal Science, Sana University, Yemen.

SO:
Anim-Reprod-Sci. 2002 May 15; 71(1-2): 101-10

IS:
0378-4320

PY:
2002

LA:
English

CP:
Netherlands

AB:
The objective of this work was to develop an effective vitrification technique for cryopreserving oocytes in sheep ovarian tissues. Ovaries were surgically recovered from 15 pubertal ewes and the ovarian cortex was cut into sections. Ovarian tissues were placed in equilibration medium consisting of 4% (v/v) ethylene glycol (EG) and 20% (v/v) FBS in TCM-199 on ice for 30 min and transferred to vitrification solution (35% EG, 5% polyvinylpyrrolidone, 0.4M trehalose and 20% FBS in TCM-199) for 5 min. Ovarian tissues were vitrified by dropping the tissue on the surface of a steel cube cooled by liquid nitrogen. Cumulus-enclosed oocyte complexes (COC) were also collected and vitrified following the procedure used for ovarian tissues. After 2-3 weeks of storage in liquid nitrogen, ovarian tissues and COC were thawed at 37 degrees C in 0.3M trehalose and COC in ovarian tissues were mechanically and enzymatically isolated. Vitrified COC and freshly collected COC were washed twice in maturation medium (TCM-199 supplemented with 0.255 mM pyruvate and 10% heat-treated estrus cow serum) and cultured in 50 microl drops of maturation medium under paraffin oil for 23-25h at 39 degrees C in a humidified atmosphere of 5% CO(2) in air. After culture, cumulus cells were removed by hyaluronidase treatment and vortexing and oocytes were fixed and stained. No significant differences were observed between vitrified oocytes, oocytes recovered from vitrified ovarian tissues and non-vitrified control oocytes in the percentage of oocytes with acceptable staining per total number of oocytes fixed or with visible chromatin per total number of oocytes with acceptable staining. However, fewer (P<0.05) oocytes obtained from vitrified ovarian tissues (70%) reached metaphase II compared to vitrified oocytes (88%) and non-vitrified control oocytes (90%). In contrast, when oocytes with at least 3-5 layers of cumulus cells were considered from each of the three groups, no differences (P>0.05) were observed due to treatment in the percentages of oocytes developing to metaphase II. These results demonstrate that sheep oocytes can be successfully cryopreserved by vitrification of ovarian tissues and exhibit in vitro maturation rates similar to that of vitrified and non-vitrified oocytes.

MESH:
*Cryopreservation-veterinary; *Oocytes-physiology; *Ovary-cytology; *Sheep-

MESH:
Cell-Survival; Cryopreservation-methods; Metaphase-; Oocytes-cytology; Ovarian-Follicle-cytology; Tissue-Harvesting-methods; Tissue-Harvesting-veterinary

TG:
Animal; Female

PT:
Journal-Article

SH:
methods; veterinary; cytology; physiology

SB:
Index-Medicus

UD:
20020719

AN:
11988374

XREC:
ABSTRACT (AB)

TI:
Availability of drugs to admitted patients in Yemeni public hospitals.

AU:
Stienstra,-Y; Muller,-S; van-der-Werf,-T-S; Abdo-Rabbo,-A; Haaijer-Ruskamp,-F-M

SO:
Eur-J-Clin-Pharmacol. 2002 Apr; 58(1): 79-80

IS:
0031-6970

PY:
2002

LA:
English

CP:
Germany

MESH:
*Hospitals,-Public-supply-and-distribution; *Pharmaceutical-Preparations-supply-and-distribution

MESH:
Clinical-Protocols; Inpatients-; Prescriptions,-Drug; Yemen-

TG:
Human

PT:
Letter

SH:
supply-and-distribution

RN:
0

NM:
Pharmaceutical-Preparations

SB:
Index-Medicus

UD:
20021008

AN:
11956679

TI:
Investigation into the toxicological effects of Catha edulis leaves: a short term study in animals.

AU:
Al-Mamary,-M; Al-Habori,-M; Al-Aghbari,-A-M; Baker,-M-M

AD:
Food Science Department and Animal Production Department, Faculty of Agriculture, University of Sana'a, Sana'a, Yemen.

SO:
Phytother-Res. 2002 Mar; 16(2): 127-32

IS:
0951-418X

PY:
2002

LA:
English

CP:
England

AB:
In this study the short term (3 months) toxicological effects of varying levels of Catha edulis leaves were examined on the plasma concentration of liver enzymes and the histopathology of tissue sections of various organs including the liver, kidneys, spleen and testis. Both the biochemical and histopathological data demonstrated, initial signs of Catha edulis toxicity. Our results show a significant increase in plasma levels of alkaline phosphatase (ALP) and alanine aminotransferase (ALT) with all levels of Catha edulis leaves tested and throughout the treatment period. The increase of ALP was more prominent than that of ALT. The plasma levels of aspartate aminotransferase (AST) were only moderately increased at the higher dose (30%) in the later stages of treatment. In addition, a time-dependent gradual increase in indirect bilirubin with a concomitant decrease in direct bilirubin levels was observed with the 30% Catha edulis with no signs of haemolysis. The histopathology of tissue sections of the liver displayed evidence of congestion of the central liver veins as well as acute hepatocellular degenerative and regenerative activities in the tissue sections obtained from animals treated with both 20% and 30% Catha edulis. Similarly, histopathological examination of the tissue sections of the kidneys showed some lesions, and the degree of the lesion increased as the dose of Catha edulis leaves increased including: the presence of fat droplets particularly seen in the upper cortical tubules; acute cellular swelling; hyaline tubules; and acute tubular nephrosis. In contrast, Catha edulis treatment did not affect the spleen and increased the rate of spermatogenesis in male rabbits with the spermatozoa being quite evident, the Leydig cells were in good condition and were not affected by the doses given. Copyright 2002 John Wiley & Sons, Ltd.

MESH:
*Catha-toxicity; *Enzymes-drug-effects; *Plant-Leaves-toxicity

MESH:
Alanine-Transaminase-drug-effects; Alanine-Transaminase-metabolism; Alkaline-Phosphatase-drug-effects; Alkaline-Phosphatase-metabolism; Aspartate-Aminotransferases-drug-effects; Aspartate-Aminotransferases-metabolism; Bilirubin-metabolism; Diet-; Enzymes-metabolism; Kidney-drug-effects; Kidney-pathology; Liver-drug-effects; Liver-pathology; Rabbits-; Testis-drug-effects; Testis-pathology; Time-Factors

TG:
Animal; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
drug-effects; metabolism; toxicity; pathology

RN:
0; 635-65-4; EC 2.6.1.1; EC 2.6.1.2; EC 3.1.3.1

NM:
Enzymes; Bilirubin; Aspartate-Aminotransferases; Alanine-Transaminase; Alkaline-Phosphatase

SB:
Index-Medicus

UD:
20020627

AN:
11933113

XREC:
ABSTRACT (AB)

TI:
Junctional epidermolysis bullosa in the Middle East: clinical and genetic studies in a series of consanguineous families.

AU:
Nakano,-A; Lestringant,-G-G; Paperna,-T; Bergman,-R; Gershoni,-R; Frossard,-P; Kanaan,-M; Meneguzzi,-G; Richard,-G; Pfendner,-E; Uitto,-J; Pulkkinen,-L; Sprecher,-E

AD:
Department of Dermatology and Cutaneous Biology, Jefferson Medical College and Institute of Molecular Medicine, Thomas Jefferson University, Philadelphia, PA, USA.

SO:
J-Am-Acad-Dermatol. 2002 Apr; 46(4): 510-6

IS:
0190-9622

PY:
2002

LA:
English

CP:
United-States

AB:
BACKGROUND: Junctional epidermolysis bullosa (JEB) is a group of inherited blistering diseases characterized by epidermal-dermal separation resulting from mutations that affect the function of critical components of the basement membrane zone. This group of autosomal recessive diseases is especially prevalent in regions where consanguinity is common, such as the Middle East. However, the clinical and genetic epidemiology of JEB in this region remains largely unexplored. OBJECTIVE: The aim of the present study was to assess a series of consanguineous JEB families originating from the Middle East. METHODS: We identified 7 families referred to us between 1998 and 1999 and originating from the United Arab Emirates, Saudi Arabia, Sudan, Yemen, and Israel. Histologic, immunofluorescence, and electron microscopy studies were performed to direct the subsequent molecular analysis. DNA obtained from all family members was amplified by means of polymerase chain reaction and analyzed by conformation-sensitive gel electrophoresis with subsequent direct sequencing. RESULTS: In 6 families presenting with the clinical and histologic features distinctive for JEB, mutations in genes encoding 1 of the 3 subunit polypeptides of laminin-5 were identified. Two families each had mutations in LAMB3, 2 in LAMA3, and 2 in LAMC2. Out of 7 distinct mutations, 5 were novel and 2 were recurrent. No relationship was found between the presence of nonsense/frameshift mutations in laminin-5 genes and perinatal mortality, contradicting a major genotype-phenotype correlation previously reported in the European and US literature. Similarly, none of the recurrent LAMB3 hot spot mutations previously described in other populations was found in our series. Finally, in a family with the clinical diagnosis of generalized atrophic benign epidermolysis bullosa, a homozygous non-sense mutation in Col17A1 gene (encoding the BPAG2 antigen) was identified. CONCLUSION: The present report suggests (1) the existence of a unique spectrum of mutations in the Middle East populations and (2) the need for the implementation of a diagnostic strategy tailored to the genetic features of JEB in this region.

MESH:
*Consanguinity-; *Epidermolysis-Bullosa,-Junctional-genetics

MESH:
Autoantigens-genetics; Cell-Adhesion-Molecules-genetics; Collagen-genetics; Epidermolysis-Bullosa,-Junctional-pathology; Middle-East; Mutation-; Polymerase-Chain-Reaction; Sequence-Analysis,-DNA; Skin-pathology

TG:
Human; Support,-Non-U.S.-Gov't; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
genetics; pathology

RN:
0; 0; 0; 0; 9007-34-5

NM:
Autoantigens; Cell-Adhesion-Molecules; bullous-pemphigoid-antigen; kalinin; Collagen

CN:
P01AR38923ARNIAMS

SB:
Index-Medicus

UD:
20020503

AN:
11907499

XREC:
ABSTRACT (AB)

TI:
Protein electrophoretic markers in Israel: compilation of data and genetic affinities.

AU:
Zoossmann-Diskin,-A; Joel,-A; Liron,-M; Kerem,-B; Shohat,-M; Peleg,-L

AD:
Department of Human Genetics, Sackler Faculty of Medicine, Tel-Aviv University, Israel. Zoos0001@flinders.edu.au

SO:
Ann-Hum-Biol. 2002 Mar-Apr; 29(2): 142-75

IS:
0301-4460

PY:
2002

LA:
English

CP:
England

AB:
BACKGROUND: A considerable body of data has been accumulated since the 1960s on protein electrophoretic markers in the Jewish populations of Israel. However, in some Jewish communities and for some markers insufficient information has been available. In addition, studies that tried to explore the genetic affinities of various Jewish populations mainly employed antigenic markers and frequently used a small and unrepresentative number of non-Jewish populations as comparisons. AIM: The primary objectives of the present study were to create a comprehensive database for protein electrophoretic markers in Israel and thereby to explore the genetic affinities of different Jewish populations. SUBJECTS AND METHODS: Published information on red cell enzyme and serum protein polymorphisms in Israeli Jewish populations was combined with new data obtained by protein electrophoresis and DNA PCR (polymerase chain reaction) methods to create the database. The genetic affinities were investigated by two methods. Ten Jewish populations were classified in a discriminant analysis based on nine markers and 65 non-Jewish populations. The same markers and populations were also used in a genetic distance analysis. RESULTS: The database contains new information on 15 protein electrophoretic markers in 14 Israeli populations, including three Jewishpopulations from Turkey, Tunisia and the Caucasus region, for which no or only scarce data were previously available. The discriminant analysis resulted in only two Jewish populations, from Iraq and Yemen, being classified within the Middle Eastern group. According to their genetic distances, no particular genetic similarity was observed between the various Jewish study populations. CONCLUSIONS: In contrast to the conclusions of several previous studies, there was no evidence for close genetic affinities among the Jewish populations or for a Middle Eastern origin for most of them. Since the study is the first to use only the more reliable protein electrophoretic markers, and an appropriately comprehensive panel of non-Jewish populations, the results are regarded as the most reliable available to date.

MESH:
*Genetics,-Population; *Jews-genetics; *Proteins-genetics

MESH:
Alleles-; Databases,-Genetic; Discriminant-Analysis; Electrophoresis-; Genetic-Markers-genetics; Israel-; Polymerase-Chain-Reaction

TG:
Human

PT:
Journal-Article

SH:
genetics

RN:
0; 0

NM:
Genetic-Markers; Proteins

SB:
Index-Medicus

UD:
20020402

AN:
11874621

XREC:
ABSTRACT (AB)

TI:
Simultaneous bilateral compared with unilateral percutaneous nephrolithotomy.

AU:
Holman,-E; Khan,-A-M; Pasztor,-I; Toth,-C

AD:
Department of Urology, Semmelweis Hospital, Kiskunhalas, Hungary.

SO:
BJU-Int. 2002 Mar; 89(4): 334-8

IS:
1464-4096

PY:
2002

LA:
English

CP:
England

AB:
OBJECTIVE: To compare simultaneous bilateral percutaneous nephrolithotomy (SBPCNL) and unilateral PCNL in separate sessions in patients with bilateral renal stones for several variables before and after surgery. PATIENTS AND METHODS: The results from SBPCNL carried out at two centres in different countries on 198 patients (aged 1.25-70 years) were compared with those from 300 patients undergoing unilateral PCNL in separate sessions. At one centre where extracorporeal shockwave lithotripsy (ESWL) was available SBPCNL was used for stones where at least two sessions of ESWL would have been required on each side. Other associated procedures were also used wherever required. RESULTS: The stones were cleared bilaterally in one session of SBPCNL in 190 patients; in eight, fragments of < 3 mm remained but were not clinically significant. A second session was required in six patients on one side only. Variables assessed before and after treatment (e.g. hospital stay, analgesia requirements and complications) were not significantly different between SBPCNL and PCNL. The mean (range) total operative duration for SBPCNL was 46 (20-100) min and the hospital stay 4.3 (3-8) days. CONCLUSION: From this experience, SBPCNL is a cost-effective and beneficial solution for selected patients, with clear advantages over separate unilateral PCNL in patients with bilateral stones.

MESH:
*Kidney-Calculi-therapy; *Lithotripsy-methods; *Nephrostomy,-Percutaneous-methods

MESH:
Adolescent-; Adult-; Aged-; Calcium-Oxalate-analysis; Child-; Child,-Preschool; Infant-; Kidney-Calculi-chemistry; Kidney-Calculi-ethnology; Length-of-Stay; Middle-Age; Pakistan-ethnology; Reoperation-; Uric-Acid-analysis; Yemen-ethnology

TG:
Comparative-Study; Female; Human; Male

PT:
Journal-Article; Multicenter-Study

SH:
analysis; chemistry; ethnology; therapy; methods

RN:
25454-23-3; 69-93-2

NM:
Calcium-Oxalate; Uric-Acid

SB:
Index-Medicus

UD:
20021101

AN:
11872019

XREC:
ABSTRACT (AB)

TI:
The management of burns in a developing country: an experience from the republic of Yemen.

AU:
Fadaak,-H

AD:
King Faisal University, P.O. Box 2903, Al-Khobar 31952, Dammam, Saudi Arabia. hfadaak@hotmail.com

SO:
Burns. 2002 Feb; 28(1): 65-9

IS:
0305-4179

PY:
2002

LA:
English

CP:
England

AB:
BACKGROUND: Burns management and mortality rates have improved in even developing countries including some Arab states. This paper describes an experience with burn victims in the Yemen to draw attention to the victims' plight, the challenge posed to bodies, such as the International Society of Burn Injury (ISBI), and, the basic required corrective measures. PATIENTS AND METHODS: Between 1996 and 1999, sponsored surgical teams paid four visits to four Yemen cities. The patients presented here are a consecutive series of the plastic surgery operations that the teams performed. No literature on burn care in the Yemen could be traced. RESULTS: The cities visited were Mokalla, Sayown, Taiz and Aden. Of 406 plastic procedures, 139 were for post-burn contracture release and are the focus of this paper. The victims were mostly children and the hand (49; 35%) was the most common site. Types of operation performed were release and split skin grafi, excision and full thickness skin grafi, release and local flap, and, multiple Z-plasty. CONCLUSIONS: This experience confirms the believe that, given initiative and efficient organization of available resources, developing countries such as the Yemen can also achieve better burn management. Solutions suggested are determining local health needs; onsite conferences, symposia and training programs; local personnel to visit burn centers overseas; burn research and prevention activities; and epidemiologic studies.

CM:
Comment In: Burns. 2002 Sep;28(6):615-6

MESH:
*Burns-therapy; *Developing-Countries; *Quality-of-Health-Care-standards

MESH:
Adolescent-; Adult-; Burns-mortality; Child-; Child,-Preschool; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
mortality; therapy; standards

SB:
Index-Medicus

UD:
20021101

AN:
11834333

XREC:
ABSTRACT (AB)

TI:
Effects of topical honey on post-operative wound infections due to gram positive and gram negative bacteria following caesarean sections and hysterectomies.

AU:
Al-Waili,-N-S; Saloom,-K-Y

AD:
General Private Hospital, Sanaa, Yemen. Waili2000@hotmail.com

SO:
Eur-J-Med-Res. 1999 Mar 26; 4(3): 126-30

IS:
0949-2321

PY:
1999

LA:
English

CP:
GERMANY

AB:
The possible therapeutic effect of topical crude undiluted honey in the treatment of severe acute postoperative wound infections was studied. Fifty patients having postoperative wound infections following caesarean sections or total abdominal hysterectomies with gram positive or gram negative bacterial infections were allocated in two groups. Twenty-six patients (group A) were treated with 12 hourly application of crude honey and 24 patients (group B) were treated with local antiseptics: spirit (70% Ethanol) and povidone-iodine. Both groups received systemic antibiotics according to culture and sensitivity. Results showed that eradication of bacterial infections was obtained after 6 +/- 1.9 days (mean +/- SD) in group A and after 14.8 +/- 4.2 days in group B (p <0.05). Period for antibiotics use was 6.88 +/- 1.7 days in-group A and 15.45 +/- 4. 37 in-group B (p <0.05). Complete wound healing was evident after 10. 73 +/- 2.5 days in group A and after 22.04 +/- 7.33 in group B (p <0. 05). Size of postoperative scar was 3.62 +/- 1.4 mm after using topical honey and was 8.62 +/- 3.8 mm after local antiseptics (p <0. 05). The mean hospital stay was 9.36 +/- 1.8 days in group A and 19. 91 +/- 7.35 days in group B (p <0.05). After using honey, 22/26 patients (84.4%) showed complete wound healing without wound disruption or need for re-suturing and only 4 patients showed mild dehiscence. In group B, 12/24 patients (50%) showed complete wound healing and 12 patients showed wound dehiscence, six of them needed re-suturing under general anesthesia. We concluded that topical application of crude undiluted honey could (1) faster eradication of bacterial infections, (2) reduce period of antibiotic use and hospital stay, (3) accelerate wound healing, (4) prevent wound dehiscence and need for re-suturing and (5) result in minimal scar formation.

MESH:
*Cesarean-Section; *Gram-Negative-Bacterial-Infections-therapy; *Gram-Positive-Bacterial-Infections-therapy; *Honey-; *Hysterectomy-; *Surgical-Wound-Infection-therapy

MESH:
Administration,-Topical; Adult-; Antibiotics-therapeutic-use; Gram-Negative-Bacterial-Infections-etiology; Gram-Positive-Bacterial-Infections-etiology; Surgical-Wound-Infection-microbiology

TG:
Female; Human; Pregnancy

PT:
Clinical-Trial; Controlled-Clinical-Trial; Journal-Article

SH:
therapeutic-use; etiology; therapy; microbiology

RN:
0

NM:
Antibiotics

SB:
Index-Medicus

UD:
20001218

AN:
10085281

XREC:
ABSTRACT (AB)

TI:
Prognosis of malaria associated severe acute renal failure in children.

AU:
Sheiban,-A-K

AD:
Department of Medicine, Faculty of Medicine, Sana'a University, Republic of Yemen.

SO:
Ren-Fail. 1999 Jan; 21(1): 63-6

IS:
0886-022X

PY:
1999

LA:
English

CP:
UNITED-STATES

AB:
Between January and December 1996, we observed 64 children (mean age 8.3 years range 4.2 to 11.2 years) who required dialysis for severe acute renal failure secondary to Falciparum Malaria. All received anti malarial therapy and other supportive therapy as well as peritoneal dialysis. Out of these 28 died (43.8%). The children who died (Group I) compared to those who survived (Group II) differed significantly in age (mean +/- SD) (7.2 +/- 1.3 years vs. 9.2 +/- 2.1 years P < 0.05), plasma creatinine at presentation (645 +/- 104 mumol/L vs. 438 +/- 87 mumol/L P < 0.05), plasma bilirubin (2.1 +/- 0.3 mg/dL vs. 1.2 +/- 0.2 mg/dL P > 0.02) systolic BP (50 +/- 11 mmHg vs. 90 +/- 12 mmHg P0 < 0.01), diastolic BP (20 +/- 4 mmHg vs. 60 +/- 9 mmHg P < .01) .Hb level 5.3 +/- 0.4 g/dL vs. 8 +/- 1.3 gm/dL P < .02), time from diagnosis to referral (5.3 +/- 1.3 days vs. 8.9 +/- 2.1 days P < .05) and urine output (200 +/- 49 mL/24 h vs. 600 mL +/- 131 mL P < .01). There was no significant difference in gender, alanine transaminase (ALT) level, degree of fever, plasma Na or plasma K. Diarrhea was present in 29% of the children who died and in only 11% of those who survived (P > 0.05) and splenomegaly was found in 3% and 18% respectively (PO > .05).

MESH:
*Kidney-Failure,-Acute-etiology; *Malaria,-Falciparum-complications

MESH:
Age-Factors; Bilirubin-blood; Blood-Pressure; Child-; Child,-Preschool; Creatinine-blood; Diarrhea-etiology; Incidence-; Kidney-Failure,-Acute-blood; Kidney-Failure,-Acute-epidemiology; Malaria,-Falciparum-epidemiology; Splenomegaly-etiology; Time-Factors; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
blood; etiology; epidemiology; complications

RN:
60-27-5; 635-65-4

NM:
Creatinine; Bilirubin

SB:
Index-Medicus

UD:
20001218

AN:
10048118

XREC:
ABSTRACT (AB)

TI:
Clinical quiz. Schistosoma mansoni.

AU:
Kaddu,-R-J; Rabah,-R; Tolia,-V

AD:
Children's Hospital of Michigan, Detroit, USA.

SO:
J-Pediatr-Gastroenterol-Nutr. 1999 Feb; 28(2): 202, 226

IS:
0277-2116

PY:
1999

LA:
English

CP:
UNITED-STATES

MESH:
*Schistosomiasis-mansoni-diagnosis

MESH:
Biopsy-; Child-; Eosinophils-pathology; Immunoglobulin-E-blood; Leukocyte-Count; Rectum-parasitology; Rectum-pathology; Schistosomiasis-mansoni-parasitology; Schistosomiasis-mansoni-pathology; United-States; Yemen-ethnology

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
pathology; blood; parasitology; diagnosis; ethnology

RN:
37341-29-0

NM:
Immunoglobulin-E

SB:
Index-Medicus

UD:
20011102

AN:
9932856

TI:
Molecular studies on Yemeni sickle-cell-disease patients: Xmn I polymorphism.

AU:
el-Hazmi,-M-A; Warsy,-A-S

AD:
Medical Biochemistry Department, WHO Collaborating Centre for Haemoglobinopathies, Thalassaemias and Enzymopathies, College of Medicine, King Khalid University Hospital, Riyadh, Saudi Arabia.

SO:
East-Mediterr-Health-J. 1999 Nov; 5(6): 1183-7

IS:
1020-3397

PY:
1999

LA:
English

CP:
Egypt

AB:
Our studies of the Saudi population have shown that in patients with mild presentation of sickle-cell disease (SCD) from Saudi Arabia's eastern region, the prevalence of polymorphic sites is high. However, the prevalence is very low in patients with severe SCD from the south-west of the country. We expanded these studies to a group of Yemeni patients with severe SCD, resident in Riyadh. We investigated a total of 60 chromosomes carrying the sickle-cell (Hb S) gene and 14 chromosomes carrying the Hb A gene. Amongst the Hb AA group, the prevalence was 42.9% and 57.1% for the presence (+) and absence (-) of Xmn I polymorphic sites. In the Hb SS individuals, the prevalence of Xmn I polymorphic sites was similar to the prevalence reported in the south-western region of Saudi Arabia.

MESH:
*Anemia,-Sickle-Cell-genetics; *Deoxyribonucleases,-Type-II-Site-Specific-genetics; *Polymorphism-Genetics-genetics

MESH:
Adolescent-; Anemia,-Sickle-Cell-blood; Anemia,-Sickle-Cell-classification; Anemia,-Sickle-Cell-epidemiology; Case-Control-Studies; Child-; Erythrocyte-Count; Erythrocyte-Indices; Globins-genetics; Hemoglobin-A-genetics; Hemoglobin,-Sickle-genetics; Molecular-Diagnostic-Techniques; Prevalence-; Saudi-Arabia-epidemiology; Severity-of-Illness-Index; Yemen-epidemiology

TG:
Human

PT:
Journal-Article

SH:
blood; classification; epidemiology; genetics

RN:
0; 9004-22-2; 9034-51-9; EC 3.1.21.-; EC 3.1.21.4

NM:
Hemoglobin,-Sickle; Globins; Hemoglobin-A; endodeoxyribonuclease-XmnI; Deoxyribonucleases,-Type-II-Site-Specific

SB:
Index-Medicus

UD:
20021101

AN:
11924109

XREC:
ABSTRACT (AB)

TI:
Pattern for alpha-thalassaemia in Yemeni sickle-cell-disease patients.

AU:
el-Hazmi,-M-A; Warsy,-A-S

AD:
Medical Biochemistry Department, WHO Collaborating Centre for Haemoglobinopathies, Thalassaemias and Enzymopathies, College of Medicine, King Khalid University Hospital, Riyadh, Saudi Arabia.

SO:
East-Mediterr-Health-J. 1999 Nov; 5(6): 1159-64

IS:
1020-3397

PY:
1999

LA:
English

CP:
Egypt

AB:
A group of Yemeni patients with sickle-cell disease (SCD) and normal Hb AA individuals living in Riyadh were studied to determine the incidence of the alpha-gene molecular defect. Blood samples were obtained from 26 SCD patients and 19 controls (the Hb AA group). In the SCD patients the frequency of single alpha-gene deletion (-alpha/alpha alpha) was 0.346, compared to 0.263 in the Hb AA group. The frequency of two gene deletion (-alpha/-alpha) was 0.231 (0.0 for the Hb AA group). In one Hb AA case, a triple alpha-gene arrangement (alpha alpha alpha/alpha alpha) was found (frequency 0.053). The results suggest that alpha-thalassaemia occurs frequently in Yemeni SCD patients. Further studies to determine the overall frequency of alpha-thalassaemia in the Republic of Yemen would be of value for patient management.

MESH:
*Anemia,-Sickle-Cell-epidemiology; *Anemia,-Sickle-Cell-genetics; *Gene-Deletion; *Gene-Frequency-genetics; *alpha-Thalassemia-epidemiology; *alpha-Thalassemia-genetics

MESH:
Adolescent-; Anemia,-Sickle-Cell-blood; Anemia,-Sickle-Cell-complications; Autoradiography-; Case-Control-Studies; Child-; Erythrocyte-Count; Erythrocyte-Indices; Genetic-Screening; Population-Surveillance; Restriction-Mapping; Yemen-epidemiology; alpha-Thalassemia-blood; alpha-Thalassemia-complications

TG:
Human

PT:
Journal-Article

SH:
blood; complications; epidemiology; genetics

SB:
Index-Medicus

UD:
20021101

AN:
11924105

XREC:
ABSTRACT (AB)

TI:
Ovale malaria: a case report from the Republic of Yemen.

AU:
al-Maktari,-M-T; Bassiouny,-H-K

AD:
Medical Parasitology and Entomology Department, Faculty of Medicine and Health Sciences, Sana'a University, Sana'a, Republic of Yemen.

SO:
East-Mediterr-Health-J. 1999 Jul; 5(4): 826-8

IS:
1020-3397

PY:
1999

LA:
English

CP:
Egypt

MESH:
*Malaria-parasitology; *Plasmodium-classification

MESH:
Adult-; Cross-Sectional-Studies; Diagnosis,-Differential; Fever-parasitology; Malaria-blood; Malaria-diagnosis; Malaria-epidemiology; Pain-parasitology; Population-Surveillance; Vomiting-parasitology; Yemen-epidemiology

TG:
Animal; Case-Report; Human; Male

PT:
Journal-Article

SH:
parasitology; blood; diagnosis; epidemiology; classification

SB:
Index-Medicus

UD:
20010531

AN:
11338707

TI:
Bionomics of anopheline vectors in Zabid District, Al-Hodeidah Governorate, Republic of Yemen.

AU:
al-Maktari,-M-T; Bassiouny,-H-K

AD:
Medical Parasitology and Entomology Department, Faculty of Medicine and Health Sciences, Sana'a University, Sana'a, Republic of Yemen.

SO:
East-Mediterr-Health-J. 1999 Jul; 5(4): 698-705

IS:
1020-3397

PY:
1999

LA:
English

CP:
Egypt

AB:
The bionomics of anopheline vectors were analysed in randomly selected centres, representing fixed and spot-check stations. Three anopheline species were found. Anopheles arabiensis was the most prevalent species (84.2%) with a sporozoite rate of 0.7%, followed by A. culicifacies adenensis (14.9%) and A. rhodesiensis rupicolus (0.9%). Maximum indoor resting density was recorded during March, July and August. Positive sprayed sites for females were higher in bedrooms (40.4%) than animal sheds (26.9%). A total of 2560 anopheline larvae were collected of which 79.5% were A. arabiensis, 19.4% were A. culicifacies adenensis and 1.1% A. rhodesiensis rupicolus. A. arabiensis was assumed to be the most efficient malaria vector based on epidemiological evidence and the finding of natural sporozoite infected females.

MESH:
*Anopheles-parasitology; *Insect-Vectors-parasitology; *Malaria-transmission

MESH:
Anopheles-classification; Anopheles-physiology; Ecology-; Endemic-Diseases-prevention-and-control; Endemic-Diseases-statistics-and-numerical-data; Health-Surveys; Insect-Vectors-classification; Insect-Vectors-physiology; Insecticides-; Larva-parasitology; Larva-physiology; Malaria-epidemiology; Malaria-parasitology; Malaria-prevention-and-control; Mosquito-Control-methods; Needs-Assessment; Population-Density; Rural-Health-statistics-and-numerical-data; Water-parasitology; Yemen-epidemiology

TG:
Animal; Female; Human; Male

PT:
Journal-Article

SH:
classification; parasitology; physiology; prevention-and-control; statistics-and-numerical-data; epidemiology; transmission; methods

RN:
0; 7732-18-5

NM:
Insecticides; Water

SB:
Index-Medicus

UD:
20010531

AN:
11338692

XREC:
ABSTRACT (AB)

TI:
Correlates of visit regularity among family planning clients in urban Yemen.

AU:
Inaoka,-E; Wakai,-S; Nakamura,-Y; Al-Babily,-Y; Saghayroun,-A-A

AD:
Department of International Community Health, Graduate School of Medicine, The University of Tokyo, Japan.

SO:
Adv-Contracept. 1999; 15(4): 257-74

IS:
0267-4874

PY:
1999

LA:
English

CP:
Netherlands

AB:
Contraceptive discontinuation has been an important issue in low contraceptive prevalence countries like Yemen. Religious and cultural factors might play a large role in barriers against contraceptive acceptance. This study revealed the characteristics of women who accepted contraception and the factors related to the regularity of visits to a clinic in Yemen. Women perceived that accepting contraception was against neither Islam nor their husband's attitudes. They rather paid attention to mother and child health. Regularity of visits was not related to socioeconomic or demographic factors, but was related to satisfaction with family planning services. This implies that different approaches are needed to promote 'continuation' and 'regular visits'. A population policy which promotes birth spacing for maternal health in accordance with cultural contexts should be an effective and acceptable strategy in Yemen. Regular visits could be prompted by increasing the quality of services, including communication between clients and providers about side-effects and alternative choices of methods.

MESH:
*Contraception-; *Family-Planning; *Patient-Compliance

MESH:
Adolescent-; Adult-; Educational-Status; Family-Characteristics; Health-Policy; Income-; Islam-; Knowledge,-Attitudes,-Practice; Marital-Status; Occupations-; Patient-Satisfaction; Questionnaires-; Socioeconomic-Factors; Time-Factors; Yemen-

TG:
Female; Human; Pregnancy; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SB:
Index-Medicus

UD:
20021101

AN:
11145368

XREC:
ABSTRACT (AB)

TI:
Seropositivity for brucellosis in a sample of animals in the Republic of Yemen.

AU:
al-Shamahy,-H-A

AD:
Department of Medical Microbiology, Faculty of Medicine and Health Sciences, University of Sana'a, Republic of Yemen.

SO:
East-Mediterr-Health-J. 1999 Sep; 5(5): 1042-4

IS:
1020-3397

PY:
1999

LA:
English

CP:
EGYPT

MESH:
*Brucellosis-epidemiology; *Brucellosis-veterinary; *Zoonoses-epidemiology

MESH:
Brucellosis-immunology; Brucellosis-prevention-and-control; Camels-; Cattle-; Cattle-Diseases-epidemiology; Cattle-Diseases-immunology; Cattle-Diseases-prevention-and-control; Goat-Diseases-epidemiology; Goat-Diseases-immunology; Goat-Diseases-prevention-and-control; Goats-; Population-Surveillance; Seroepidemiologic-Studies; Sheep-; Sheep-Diseases-epidemiology; Sheep-Diseases-immunology; Sheep-Diseases-prevention-and-control; Yemen-epidemiology

TG:
Animal

PT:
Journal-Article

SH:
epidemiology; immunology; prevention-and-control; veterinary

SB:
Index-Medicus

UD:
20011109

AN:
10983546

TI:
First cigarette smoking experience among secondary-school students in Aden, Republic of Yemen.

AU:
Bawazeer,-A-A; Hattab,-A-S; Morales,-E

AD:
Department of Community Medicine and Public Health, Faculty of Medicine, Aden University, Republic of Yemen.

SO:
East-Mediterr-Health-J. 1999 May; 5(3): 440-9

IS:
1020-3397

PY:
1999

LA:
English

CP:
EGYPT

AB:
The objectives of this study were first to estimate the prevalence of cigarette smoking among secondary-school students and then to identify and analyse the demographic, social and cultural risk factors associated with the first cigarette smoking experience. A sample comprising 1000 students was selected randomly. Results showed that 19.6% of the total sample smoked; 15.5% among females and 21.9% among males. Family and/or friends appeared to influence the first cigarette experience and thus prevention strategies should involve not only the students themselves but the home, school and social environments also.

MESH:
*Smoking-epidemiology; *Students-statistics-and-numerical-data

MESH:
Adolescent-; Adolescent-Behavior-psychology; Adolescent-Psychology-statistics-and-numerical-data; Attitude-to-Health-ethnology; Child-; Knowledge,-Attitudes,-Practice; Peer-Group; Population-Surveillance; Prevalence-; Questionnaires-; Risk-Factors; Smoking-prevention-and-control; Smoking-psychology; Socioeconomic-Factors; Students-psychology; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
psychology; statistics-and-numerical-data; ethnology; epidemiology; prevention-and-control

SB:
Index-Medicus

UD:
20021101

AN:
10793822

XREC:
ABSTRACT (AB)

TI:
Epidemiological, clinical and haematological profile of schistosomiasis in Yemen.

AU:
Nagi,-M-A; Kumar,-A; Mubarak,-J-S; Bamashmoos,-S-A

AD:
Faculty of Science, Sana'a University, Republic of Yemen.

SO:
East-Mediterr-Health-J. 1999 Jan; 5(1): 177-81

IS:
1020-3397

PY:
1999

LA:
English

CP:
EGYPT

MESH:
*Endemic-Diseases-prevention-and-control; *Endemic-Diseases-statistics-and-numerical-data; *Schistosomiasis-haematobia-epidemiology; *Schistosomiasis-haematobia-prevention-and-control; *Schistosomiasis-mansoni-epidemiology; *Schistosomiasis-mansoni-prevention-and-control

MESH:
Child-; Needs-Assessment; Population-Surveillance; Practice-Guidelines; Prevalence-; Primary-Health-Care-methods; Residence-Characteristics-statistics-and-numerical-data; Schistosomiasis-haematobia-diagnosis; Schistosomiasis-mansoni-diagnosis; Sex-Distribution; Students-statistics-and-numerical-data; Yemen-epidemiology

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
prevention-and-control; statistics-and-numerical-data; methods; diagnosis; epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
10793794

TI:
Letter from Yemen.

AU:
Cooper,-C

SO:
Med-J-Aust. 1999 Dec 6-20; 171(11-12): 684

IS:
0025-729X

PY:
1999

LA:
English

CP:
AUSTRALIA

MESH:
*Medicine,-African-Traditional

MESH:
Headache-therapy; Hypertension-therapy; Islam-; Yemen-

TG:
Human

PT:
Journal-Article

SH:
therapy

SB:
Index-Medicus

UD:
20001218

AN:
10721372

TI:
The impact of breastfeeding on serum electrolytes in infants hospitalized with severe dehydrating diarrhoea in Yemen.

AU:
Banajeh,-S-M; Hussein,-R-F

AD:
Department of Paediatrics, Sana'a University, Yemen. shaithami@unicef.org

SO:
Ann-Trop-Paediatr. 1999 Dec; 19(4): 371-6

IS:
0272-4936

PY:
1999

LA:
English

CP:
ENGLAND

AB:
The effect of breastfeeding on serum electrolytes and case fatality was studied in a group of 430 children admitted with severe dehydrating diarrhoea. Hyponatraemia and hypokalaemia were significantly more prevalent in infants who were exclusively bottle-fed (37.3% and 46.3%) compared with exclusively breastfed (12.2% and 16.7%) and among bottle-fed weaning children (46.3% and 62.6%) compared with weaning children who continued to breastfeed (24.7% and 36.7%, respectively). Mortality was lower in exclusively breastfed children (4.4%) than in those receiving formula feeds (16.4%); it was also lower in weaning children who continued to receive breast-milk (6%) than in bottle-fed weaning children (13.8%). Breastfeeding significantly reduces case fatality and the likelihood of electrolyte disturbances among infants hospitalized with severe dehydrating diarrhoea.

MESH:
*Breast-Feeding; *Diarrhea,-Infantile-physiopathology

MESH:
Dehydration-etiology; Dehydration-mortality; Diarrhea,-Infantile-complications; Diarrhea,-Infantile-mortality; Hospitalization-; Hypokalemia-etiology; Hypokalemia-mortality; Hyponatremia-etiology; Hyponatremia-mortality; Infant-; Infant,-Newborn; Survival-Rate; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
etiology; mortality; complications; physiopathology; epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
10716032

XREC:
ABSTRACT (AB)

TI:
Yemen 1997: results from the Demographic and Health Survey.

AU:
Anonymous

SO:
Stud-Fam-Plann. 1999 Dec; 30(4): 352-6

IS:
0039-3665

PY:
1999

LA:
English

CP:
UNITED-STATES

MESH:
*Birth-Rate-trends; *Demography-; *Health-Surveys

MESH:
Adolescent-; Adult-; Contraception-utilization; Family-Characteristics; Middle-Age; Population-Growth; Yemen-

TG:
Female; Human

PT:
Journal-Article

SH:
trends; utilization

SB:
Index-Medicus

UD:
20021101

AN:
10674331

TI:
Alpha thalassaemia in Yemeni children with sickle cell disease.

AU:
el-Hazmi,-M-A; Warsy,-A-S

AD:
Department of Medical Biochemistry, College of Medicine, King Saud University, Riyadh, Saudi Arabia.

SO:
J-Trop-Pediatr. 1999 Dec; 45(6): 370-4

IS:
0142-6338

PY:
1999

LA:
English

CP:
ENGLAND

AB:
Alpha thalassaemia frequently occurs in several of the Middle Eastern populations. This study was conducted on 26 sickle cell disease (SCD) patients from Yemen and 19 normal children (Hb AA) living in Riyadh, Saudi Arabia. Blood samples were extracted by venepuncture, and haematological and biochemical parameters were estimated. DNA was extracted from the buffy coat and analysed for alpha-gene arrangement using Bam HI and Bgl II. The frequency of alpha-gene deletion in the total Yemeni group (26 SCD + 19 Hb AA) was 0.311 for one alpha-gene deletion (-alpha/alpha alpha) and 0.13 for two alpha-gene deletions (-alpha/-alpha). When separated on the basis of the Hb phenotype the alpha-gene deletion frequency was significantly higher (-alpha/alpha alpha = 0.346 and -alpha/-alpha = 0.231) in the SCD patients compared to the normal Hb AA group (-alpha/alpha alpha = 0.263 and -alpha/-alpha = 0). In the Hb AA group one child had triple alpha-gene arrangement (alpha alpha alpha/alpha alpha) giving an overall frequency of triple alpha-gene as 0.022. Haematological parameters showed variations in the SCD patients with and without alpha-gene deletion. This paper shows for the first time that alpha-gene deletion occurs in the Yemenis and the frequency is higher in patients with SCD. Further population-based studies are required to determine the exact frequency of the different types of alpha-thalassaemias in the overall Yemeni population.

MESH:
*Anemia,-Sickle-Cell-genetics; *Hemoglobin-A-genetics; *alpha-Thalassemia-genetics

MESH:
Adolescent-; Anemia,-Sickle-Cell-complications; Anemia,-Sickle-Cell-epidemiology; Child-; Child,-Preschool; Gene-Deletion; Hemoglobin-A-metabolism; Incidence-; Yemen-epidemiology; alpha-Thalassemia-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
complications; epidemiology; genetics; metabolism

RN:
9034-51-9

NM:
Hemoglobin-A

SB:
Index-Medicus

UD:
20021101

AN:
10667010

XREC:
ABSTRACT (AB)

TI:
Remote village survey for agents causing hepatosplenic disease in the Republic of Yemen.

AU:
Gray,-G-C; Kassira,-E-N; Rodier,-G-R; Myers,-M-C; Calamaio,-C-A; Gregory,-M; Nagi,-M-A; Kamal,-K; Botros,-B-A; Soliman,-A-K; Hassan,-N-F; Gregory,-R; Arunkumar,-B-K; Cope,-A; Hyams,-K-C

AD:
US Naval Medical Research Unit No. 3 Cairo, Egypt. gray@nhrc.navy.mil

SO:
Trop-Doct. 1999 Oct; 29(4): 212-9

IS:
0049-4755

PY:
1999

LA:
English

CP:
ENGLAND

AB:
The objective of this study was to epidemiologically describe potential infectious agents among rural people in the Republic of Yemen. This would aid clinicians in designing empirical therapy and public health officials in planning disease prevention. We sought to examine evidence for the geographical distribution of pathogens causing human hepatic and splenic disease among villagers and domestic animals living in three remote areas with differing altitudes. In June 1992, a cross-sectional survey was conducted at three survey sites of differing altitudes: 3080, 1440 and 250 m above sea level. Questionnaires, parasitic and serological tests were administered to 627 human volunteers. Additionally 317 domestic animals were studied. Malaria, schistosomiasis, and hepatitis B and C infections were found to be likely causes of human hepatic or splenic disease. Additionally, evidence of human and animal infections with the agents of brucellosis and Q fever was found: IgG antibodies against hepatitis E virus were discovered in two (2.0%) of the 100 volunteers. The prevalence of markers for human and animal disease was often lowest at the village of highest elevation, suggesting that increasing altitude, as a surrogate or a true independent risk factor, was protective against infection with the agents studied.

MESH:
*Communicable-Disease-Control; *Communicable-Diseases-epidemiology; *Liver-Diseases-epidemiology; *Rural-Population; *Splenic-Diseases-epidemiology

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Communicable-Diseases-etiology; Communicable-Diseases-veterinary; Cross-Sectional-Studies; Infant-; Infant,-Newborn; Liver-Diseases-etiology; Liver-Diseases-prevention-and-control; Liver-Diseases-veterinary; Risk-; Seroepidemiologic-Studies; Splenic-Diseases-etiology; Splenic-Diseases-prevention-and-control; Splenic-Diseases-veterinary; Yemen-epidemiology

TG:
Animal; Female; Human; Male; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SH:
epidemiology; etiology; veterinary; prevention-and-control

SB:
Index-Medicus

UD:
20021101

AN:
10578634

XREC:
ABSTRACT (AB)

TI:
A germline mutation in the von Hippel-Lindau disease gene (L178Q) detected by denaturing gradient gel electrophoresis in a large Jewish-Yemenite family.

AU:
Jakobovitz-Picard,-O; Olchovsky,-D; Nativ,-O; Resnick,-M-B; Rechavi,-G; Karasik,-A; Friedman,-E

AD:
The Susanne Levy Gertner Oncogentics Unit, the Institute of Endocrinology, and Department of Medicine A, Chaim Sheba Medical Center, Tel-Hashomer, Department of Urology, Benei Zion Medical Center, Haifa, Israel.

SO:
Hum-Mutat. 1999 Nov; 14(5): 448

IS:
1098-1004

PY:
1999

LA:
English

CP:
UNITED-STATES

MESH:
*Jews-; *Proteins-genetics

MESH:
Chromosomes,-Human,-Pair-3; Electrophoresis-; Germ-Line-Mutation; Molecular-Sequence-Data; Mutation,-Missense; Polymerase-Chain-Reaction; Yemen-ethnology

TG:
Human

PT:
Journal-Article

SH:
genetics; ethnology

RN:
0; EC 6.-

NM:
Proteins; VHL-protein

SI:
GENBANK/U19763; GENBANK/U49746; GENBANK/U68055; GENBANK/U68176

SB:
Index-Medicus

UD:
20020419

AN:
10533077

TI:
Autosomal-recessive juvenile parkinsonism in a Jewish Yemenite kindred: mutation of Parkin gene.

AU:
Nisipeanu,-P; Inzelberg,-R; Blumen,-S-C; Carasso,-R-L; Hattori,-N; Matsumine,-H; Mizuno,-Y

AD:
Department of Neurology, Hillel Yaffe Medical Center, Hadera, Israel. neurology@hillel-yaffe.health.gov.il
SO:
Neurology. 1999 Oct 22; 53(7): 1602-4

IS:
0028-3878

PY:
1999

LA:
English

CP:
UNITED-STATES

AB:
We report a Jewish family of Yemenite origin in which three brothers born from a consanguineous marriage had juvenile parkinsonism. The DNA samples from three affected brothers and one healthy brother were analyzed for the linkage to markers covering the autosomal-recessive juvenile parkinsonism (AR-JP) locus. A perfect homozygous cosegregation to the markers was found, giving a maximal lod score of 3.11 at D6S1579, D6S305, and D6S411, all of which are 0 cm apart from each other (nonparametric linkage score, 8.041; p = 0.000977). Exon 3 of the Parkin gene was homozygously deleted in all patients. The AR-JP gene also exists in the Jewish population.

MESH:
*Genes,-Recessive; *Jews-genetics; *Mutation-genetics; *Parkinsonian-Disorders-genetics; *Proteins-genetics

MESH:
DNA-genetics; Exons-; Gene-Deletion; Haplotypes-; Homozygote-; Linkage-Genetics; Lod-Score; Middle-Age; Pedigree-; Yemen-ethnology

TG:
Human; Male

PT:
Journal-Article

SH:
genetics; ethnology

RN:
0; 9007-49-2; EC 6.3.2.-

NM:
Proteins; DNA; parkin-protein

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20020419

AN:
10534280

XREC:
ABSTRACT (AB)
TI:
Helicobacter pylori: the Middle East scenario.

AU:
Novis,-B-H; Gabay,-G; Naftali,-T

AD:
Gastroenterology Unit, Meir Hospital, Kfar Saba, Israel.

SO:
Yale-J-Biol-Med. 1998 Mar-Apr; 71(2): 135-41

IS:
0044-0086

PY:
1998

LA:
English

CP:
UNITED-STATES

AB:
A review of Helicobacter pylori in the Middle East is presented. Prevalence studies have been performed in asymptomatic population groups from Algeria, Israel, Saudi Arabia and Turkey. These showed that the prevalence of H. pylori is similar to that of the developing countries of the world with a high level of infection in childhood (40 to 70 percent), which increases with age to 85 to 90 percent. Israel, however, has a low prevalence in children (10 percent), but there is a rapid rise in the second decade of life to 39 percent, reaching 79 percent in those over 60 years old. The prevalence rates were higher in those living in communal settlements (72 percent) than in urban dwellers (65 percent). The infection rates were higher in persons of Mediterranean and Asian origin (89 percent) compared to those of Western European/North American origin (57 percent). The prevalence rate of H. pylori infection in patients undergoing endoscopy for upper gastrointestinal symptoms has now been reported from many Middle Eastern countries, including Egypt, Iran, Israel, Oman, Saudi Arabia, the United Arab Emirates and Yemen. These studies showed that patients with gastritis and peptic ulcer disease had similar rates of infection as reported from Europe, United States and Africa (71 to 92 percent). However, patients with non-ulcer dyspepsia had higher rates of infection (61 to 89 percent). The H. pylori scenario from the prevalence rates, treatment protocols and responses to treatment does not differ very much from other developing areas of the world.

MESH:
*Gastrointestinal-Diseases-epidemiology; *Helicobacter-Infections-epidemiology; *Helicobacter-pylori-isolation-and-purification; *Helicobacter-pylori-metabolism; *Helicobacter-pylori-pathogenicity

MESH:
Adolescent-; Adult-; Age-Distribution; Aged-; Child-; Duodenitis-epidemiology; Duodenitis-microbiology; Dyspepsia-epidemiology; Dyspepsia-microbiology; Gastritis-epidemiology; Gastritis-microbiology; Gastrointestinal-Diseases-microbiology; Helicobacter-Infections-microbiology; Middle-Age; Middle-East-epidemiology; Prevalence-; Sex-Distribution

TG:
Female; Human; Male

PT:
Journal-Article; Review; Review,-Tutorial

SH:
epidemiology; microbiology; isolation-and-purification; metabolism; pathogenicity

SB:
Index-Medicus

UD:
20021101

AN:
10378359

XREC:
ABSTRACT (AB)

TI:
Outcome for children under 5 years hospitalized with severe acute lower respiratory tract infections in Yemen: a 5 year experience.

AU:
Banajeh,-S-M

AD:
Department of Paediatrics, Sana'a University, Republic of Yemen.

SO:
J-Trop-Pediatr. 1998 Dec; 44(6): 343-6

IS:
0142-6338

PY:
1998

LA:
English

CP:
ENGLAND

AB:
Between 1991 and 1995, 2554 children under 5 years old hospitalized with severe acute lower respiratory tract infection in Al-Sabe'en, Sana'a, Yemen were studied. 47.7 per cent (1218) were under 6 months of age and 74.1 per cent (1893) were in their first 12 months. Sixty-four per cent (1633) were males. Of the 2554 cases, 221 died (overall, a case fatality rate of 8.7 per cent). 118 of the deaths (53.4 per cent) were in the under 6 months age group and 188 (85 per cent) were in the first 12 months age group. During 1995 the hospital started adopting the WHO standard case-management guidelines for treating severe acute lower respiratory tract infections. There were no significant reductions in case fatality rates in 1995 (CFR 9.8 per cent) compared with those of 1991 (CFR 7.9 per cent), 1992 (CFR 9.4 per cent), 1993 (CFR 7 per cent), or 1994 (CFR 8.5 per cent). Factors such as late hospital admission with cyanosis, malnutrition, rickets as well as increased resistance of the common causative organisms (pneumococci and H. influenzae) to antibiotics recommended by the WHO may have contributed to such a high case fatality rate remaining unchanged. In addition to reducing the risk of developing pneumonia and dying from pneumonia by improving maternal nutrition, health education, promoting breastfeeding, and preventing rickets and nutritional anaemia among the vulnerable age groups, vaccination against pneumococci and H. influenzae type b should be seriously considered as one of the strategies to reduce lower respiratory tract infection-related mortality.

MESH:
*Infant-Mortality; *Pneumonia,-Bacterial-mortality; *Respiratory-Tract-Infections-mortality

MESH:
Acute-Disease; Age-Distribution; Child,-Preschool; Confidence-Intervals; Data-Collection; Hospitalization-; Incidence-; Infant-; Infant,-Newborn; Pneumonia,-Bacterial-microbiology; Pneumonia,-Bacterial-therapy; Respiratory-Tract-Infections-diagnosis; Respiratory-Tract-Infections-therapy; Risk-Factors; Severity-of-Illness-Index; Sex-Distribution; Survival-Rate; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
microbiology; mortality; therapy; diagnosis; epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
9972077

XREC:
ABSTRACT (AB)

TI:
Alltag eines Chirurgen in Jemen aus sicht eines einheimischen und eines wahrend mehrerer humanitaren Einsatze tatigen auslandischen Kollegen.

[Routine practice of a surgeon in Yemen from the viewpoint of an indigenous and a humanitarian foreign colleague with repeated visits]

AU:
al-Jamrah,-A; Emmanouilidis,-T

AD:
Klinik fur Allgemein- und Visceralchirurgie, Lukas-Krankenhaus Bunde, Bundel.

SO:
Chirurg. 1998 Oct; 69(10): suppl 317-8

IS:
0009-4722

PY:
1998

LA:
German; Non-English

CP:
GERMANY

MESH:
*Altruism-; *Developing-Countries; *Health-Services,-Indigenous; *Surgery-

MESH:
Adult-; Child-; Yemen-

TG:
Human

PT:
Journal-Article

SB:
Index-Medicus

UD:
20001218

AN:
9988586

TI:
Laparoscopically assisted percutaneous transperitoneal nephrolithotomy in pelvic dystopic kidneys: experience in 15 successful cases.

AU:
Holman,-E; Toth,-C

AD:
Department of Urology, Arabia Felix Hospital, Sana'a, Yemen.

SO:
J-Laparoendosc-Adv-Surg-Tech-A. 1998 Dec; 8(6): 431-5

IS:
1092-6429

PY:
1998

LA:
English

CP:
UNITED-STATES

AB:
The stone-holding pelvic dystopic kidneys of 15 patients were treated with laparoscopically assisted percutaneous transperitoneal nephrolithotomy. With patients in the Trendelenburg position under laparoscopic control, the bowels were dislodged with forceps until the kidney became visible. Under simultaneous laparoscopic and fluoroscopic control, the nephrostomy track was created on the antegrade route using telescopic metal dilators and a rigid nephroscope. Percutaneous nephrolithotomy was carried out in the usual manner. All the stones could be removed successfully. The only minor complication was a delayed urine leakage through the abdominal drain in a patient with a double J stent. Severe complications did not occur. The average operating time was 55 (40-85) minutes; the average hospital stay was 4.8 (4-11) days. On the basis of the authors' experience and a literature review of cases of failed shock wave lithotripsy-which is quite frequently unsuccessful in these cases-and cases of large, dense stones, this method appears to be the simplest and most suitable minimally invasive treatment of the stone-holding pelvic dystopic kidney.

MESH:
*Kidney-abnormalities; *Kidney-Calculi-surgery; *Laparoscopy-methods

MESH:
Adolescent-; Adult-; Child-; Kidney-surgery; Kidney-Calculi-chemistry; Laparoscopy-adverse-effects; Middle-Age; Treatment-Outcome

TG:
Female; Human; Male

PT:
Journal-Article

SH:
abnormalities; surgery; chemistry; adverse-effects; methods

SB:
Index-Medicus

UD:
20021101

AN:
9916597

XREC:
ABSTRACT (AB)

TI:
Genetic variation at the STR loci D12S391 and CSF1PO in four populations from Austria, Italy, Egypt and Yemen.

AU:
Klintschar,-M; Ricci,-U; al-Hammadi,-N; Reichenpfader,-B; Ebner,-A; Uzielli,-M-L

AD:
Department of Legal Medicine, University Graz, Austria. michael.klintschar@kfunigraz.ac.at

SO:
Forensic-Sci-Int. 1998 Oct 12; 97(1): 37-45

IS:
0379-0738

PY:
1998

LA:
English

CP:
IRELAND

AB:
The short tandem repeat systems (STRs) D12S391 and CSF1P0 were amplified by the polymerase chain reaction (PCR) on blood samples from 100 to 158 unrelated Austrians, Italians, Yemenians and Egyptians. The samples were analyzed by both native and denaturing electrophoresis and two primer pairs were tested for the CSF1PO locus. Except for the CSF1PO data on the Egyptians, no deviations from the Hardy-Weinberg equilibrium were detected. For D12S391, no significant differences were found between the two Arab populations and between the two European populations, but the differences between both Arab populations and the Italians were significant. For CSF1PO, differences were only observed between the Yemenians and all three other populations. No evidence of linkage disequilibrium between the two STRs was found. The observation of a D12S391 allele consisting of only 14 repeats was confirmed by sequencing.

MESH:
*Tandem-Repeat-Sequences-genetics; *Variation-Genetics

MESH:
Alleles-; Austria-; Egypt-; Genetics,-Population; Genotype-; Italy-; Polymerase-Chain-Reaction; Yemen-

TG:
Comparative-Study; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
genetics

SB:
Index-Medicus

UD:
20001218

AN:
9854838

XREC:
ABSTRACT (AB)

TI:
Leishmaniose canine a Leishmania infantum: interet et realisation du test au latex. Applications en eco-epidemiologie.

[Canine leishmaniasis from Leishmania infantum: value and production of the latex test. Ecoepidemiologic applications]

AU:
Dereure,-J; Lanotte,-G; Pratlong,-F; Gouvernet,-J; Majhour,-J; Belazzoug,-S; Khiami,-A; Rageh,-H-A; Jarry,-D; Perieres,-J; Rioux,-J-A

AD:
Laboratoire d'ecologie medicale et de pathologie parasitaire, Faculte de medecine, Montpellier, France.

SO:
Bull-Soc-Pathol-Exot. 1998; 91(4): 300-5

PY:
1998

LA:
French; Non-English

CP:
FRANCE

AB:
The authors relate the realization, evaluation and eco-epidemiological applications of a "field-test": the agglutination of latex particles coated with a soluble antigen of Leishmania infantum in the presence of homologous antibodies. Evaluated on 1,035 canine sera, the sensitivity of the latex agglutination test (LAT) was 93.4% compared to the indirect fluorescent antibody test (IFAT). 90 node cultures were carried out on dogs with positive or negative LAT and/or positive or negative IFAT. The frequency of positive node cultures (70%) as versus positive LAT came between the results obtained for an IFAT > 1/40 (64%) and IFAT > 1/80 (73%). 32/33 (97%) dogs had positive node culture, LAT and IFIAT(> 1/80). 6 dogs had negative LAT but positive node culture: 5 of these had also an IFAT < 1/160. This test was used in the field on several eco-epidemiological surveys in leishmanian enzootic areas. Node cultures were made on the dogs with positive TL. 39 strains were isolated: 18 in Algeria, 15 in Morocco, 2 in Syria and 4 in Yemen. 13/39 strains were obtained from dogs with IFI < 1/160: 2 at 1/20, 8 at 1/40 and 3 at 1/80. In Algeria this test was also used for the diagnosis of human visceral leishmaniasis in a child. This quick, simple, sensitive and specific test could be usefully carried out on "field" surveys for the diagnosis of visceral-leishmaniasis in animals and human beings.

MESH:
*Antibodies,-Protozoan-blood; *Dog-Diseases-parasitology; *Latex-Fixation-Tests; *Leishmania-infantum-immunology; *Leishmaniasis,-Visceral-veterinary

MESH:
Dogs-; Fluorescent-Antibody-Technique,-Indirect; Leishmania-infantum-isolation-and-purification; Leishmaniasis,-Visceral-diagnosis; Lymph-Nodes-parasitology; Sensitivity-and-Specificity

TG:
Animal; Comparative-Study; English-Abstract; Human

PT:
Journal-Article

SH:
blood; parasitology; immunology; isolation-and-purification; diagnosis; veterinary

RN:
0

NM:
Antibodies,-Protozoan

SB:
Index-Medicus

UD:
20001218

AN:
9846221

XREC:
ABSTRACT (AB)

TI:
HLA class II immunogenetics of IDDM in Yemenite Jews.

AU:
Israel,-S; Kwon,-O-J; Weintrob,-N; Sprecher,-E; Bloch,-K; Assa,-S; Brautbar,-C; Vardi,-P

AD:
Tissue Typing Unit, Hadassah Medical Organization, Jerusalem, Israel.

SO:
Hum-Immunol. 1998 Nov; 59(11): 728-33

IS:
0198-8859

PY:
1998

LA:
English

CP:
UNITED-STATES

AB:
The association between HLA-DR and DQ and insulin dependent diabetes mellitus (IDDM) was analyzed in 47 patients and 76 controls of Yemenite Jewish origin. The IDDM susceptibility alleles DRB1*03011, DQA1*0501, DQB1*02 and DRB1*0402, DQA1*0301, DQB1*0302 found in Caucasians had a very strong predisposing effect also in the Yemenite IDDM group. The DRB1*07, DQA1*0201 and DQB1*02 alleles were found to have a strong negative association with IDDM. None of the patients carried DRB1*07 and DQA1*0201 compared with healthy controls (43.7%). Our analysis revealed that the DRB1*03011 DQA1*0501 DQB1*02/DRB1*04 DQA1*03 DQB1*0302 heterozygous genotype confers the highest susceptibility (59.6% in patients vs. 0% in controls). The homozygous DRB1*03 and DRB1*04 genotypes were also found to be positively associated with the disease. 81% of the patients compared to 1.3% of controls carried the susceptibility alleles on both haplotypes. In conclusion, the development of IDDM in Yemenite Jews is strongly dependent on the presence of the susceptibility HLA alleles and on the absence of the DRB1*07 haplotype. The Yemenite Jewish group is uniquely homogenous with regard to genetic susceptibility factors involved in the process of IDDM, and may thus be an ideal model for further genetic studies.

MESH:
*Diabetes-Mellitus,-Insulin-Dependent-genetics; *Gene-Frequency; *Genes,-MHC-Class-II; *HLA-D-Antigens-genetics; *Jews-genetics

MESH:
Alleles-; Diabetes-Mellitus,-Insulin-Dependent-etiology; Diabetes-Mellitus,-Insulin-Dependent-immunology; Genetic-Predisposition-to-Disease; Genotype-; HLA-D-Antigens-immunology; HLA-DQ-Antigens-genetics; HLA-DQ-Antigens-immunology; HLA-DR-Antigens-genetics; HLA-DR-Antigens-immunology; Haplotypes-; Israel-; Odds-Ratio; Polymerase-Chain-Reaction; Yemen-ethnology

TG:
Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
etiology; genetics; immunology; ethnology

RN:
0; 0; 0; 0; 0; 128338-86-3

NM:
HLA-D-Antigens; HLA-DQ-Antigens; HLA-DQA1; HLA-DQB1; HLA-DR-Antigens; HLA-DRB1

SB:
Index-Medicus

UD:
20001218

AN:
9796741

XREC:
ABSTRACT (AB)

TI:
Genetic variation and phylogeography of central Asian and other house mice, including a major new mitochondrial lineage in Yemen.

AU:
Prager,-E-M; Orrego,-C; Sage,-R-D

AD:
Division of Biochemistry and Molecular Biology, University of California, Berkeley, California 94720-3202, USA. emprager@sfsu.edu

SO:
Genetics. 1998 Oct; 150(2): 835-61

IS:
0016-6731

PY:
1998

LA:
English

CP:
UNITED-STATES

AB:
The mitochondrial DNA (mtDNA) control region and flanking tRNAs were sequenced from 76 mice collected at 60 localities extending from Egypt through Turkey, Yemen, Iran, Afghanistan, Pakistan, and Nepal to eastern Asia. Segments of the Y chromosome and of a processed p53 pseudogene (Psip53) were amplified from many of these mice and from others collected elsewhere in Eurasia and North Africa. The 251 mtDNA types, including 54 new ones reported here, now identified from commensal house mice (Mus musculus group) by sequencing this segment can be organized into four major lineages-domesticus, musculus, castaneus, and a new lineage found in Yemen. Evolutionary tree analysis suggested the domesticus mtDNAs as the sister group to the other three commensal mtDNA lineages and the Yemeni mtDNAs as the next oldest lineage. Using this tree and the phylogeographic approach, we derived a new model for the origin and radiation of commensal house mice whose main features are an origin in west-central Asia (within the present-day range of M. domesticus) and the sequential spreading of mice first to the southern Arabian Peninsula, thence eastward and northward into south-central Asia, and later from south-central Asia to north-central Asia (and thence into most of northern Eurasia) and to southeastern Asia. Y chromosomes with and without an 18-bp deletion in the Zfy-2 gene were detected among mice from Iran and Afghanistan, while only undeleted Ys were found in Turkey, Yemen, Pakistan, and Nepal. Polymorphism for the presence of a Psip53 was observed in Georgia, Iran, Turkmenistan, Afghanistan, and Pakistan. Sequencing of a 128-bp Psip53 segment from 79 commensal mice revealed 12 variable sites and implicated >/=14 alleles. The allele that appeared to be phylogenetically ancestral was widespread, and the greatest diversity was observed in Turkey, Afghanistan, Pakistan, and Nepal. Two mice provided evidence for a second Psip53 locus in some commensal populations.

MESH:
*DNA,-Mitochondrial-genetics; *Mice-genetics; *Phylogeny-; *Variation-Genetics-genetics

MESH:
Base-Sequence; DNA-Binding-Proteins-genetics; Genes,-p53-genetics; Middle-East; Molecular-Sequence-Data; Museums-; Polymerase-Chain-Reaction-methods; Pseudogenes-genetics; RNA,-Transfer-genetics; Sequence-Analysis,-DNA; Sequence-Deletion; Skin-; Tandem-Repeat-Sequences; Y-Chromosome-genetics

TG:
Animal; Male; Support,-U.S.-Gov't,-Non-P.H.S.; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
genetics; methods

RN:
0; 0; 0; 9014-25-9

NM:
DNA,-Mitochondrial; DNA-Binding-Proteins; ZFY-protein; RNA,-Transfer

SI:
GENBANK/AF074490; GENBANK/AF074491; GENBANK/AF074492; GENBANK/AF074493; GENBANK/AF074494; GENBANK/AF074495; GENBANK/AF074496; GENBANK/AF074497; GENBANK/AF074498; GENBANK/AF074499; GENBANK/AF074500; GENBANK/AF074501; GENBANK/AF074502; GENBANK/AF074503; GENBANK/AF074504; GENBANK/AF074505; GENBANK/AF074506; GENBANK/AF074507; GENBANK/AF074508; GENBANK/AF074509; GENBANK/AF074510; GENBANK/AF074511; GENBANK/AF074512; GENBANK/AF074513; GENBANK/AF074514; GENBANK/AF074515; GENBANK/AF074516; GENBANK/AF074517; GENBANK/AF074518; GENBANK/AF074519

CN:
R01AI29800AINIAID

SB:
Index-Medicus

UD:
20001218

AN:
9755213

XREC:
ABSTRACT (AB)

TI:
Mast cells in onchocercomas from patients with hyperreactive onchocerciasis (sowda).

AU:
Korten,-S; Wildenburg,-G; Darge,-K; Buttner,-D-W

AD:
Department of Helminthology, Bernhard Nocht Institute for Tropical Medicine, Hamburg, Germany.

SO:
Acta-Trop. 1998 Jun 30; 70(2): 217-31

IS:
0001-706X

PY:
1998

LA:
English

CP:
NETHERLANDS

AB:
In onchocerciasis, variations of the host's immune responsiveness produce a spectrum of clinical manifestations ranging from the common generalized to the rare hyperreactive form (sowda). For further characterization of the immune response, the localization and frequency of mast cells in onchocercomas from untreated and ivermectin-treated patients with hyperreactive onchocerciasis from Liberia and the Yemen were analysed and compared to the generalized form by immunohistochemistry with antibodies specific for human mast cell tryptase and chymase, histamine and IgE. The nodules were selected with special regard to only one pair of live, microfilariae-producing Onchocerca volvulus. Throughout the nodular tissue of the hyperreactive form, mast cells accumulated in the strong inflammatory infiltrates, especially near eosinophils and around cellular attacks on microfilariae as well as perivascularly. Their number was significantly higher in the whole nodular tissue compared to the generalized form. The highest numbers occurred in the nodule centre. Mast cells carried IgE and appeared activated. No mast cells were observed in the cystic parts or attached to adult worms or microfilariae. In onchocercomas, 1 and 3 days after treatment with ivermectin, microgranuloma formation by eosinophils and macrophages around damaged microfilariae was enhanced and accompanied by numerous mast cells. Attacks of neutrophils were also pronounced, but attacks by mast cells were not observed. In conclusion, hyperreactivity against microfilariae in onchocercomas clearly correlates with a strong mastocytosis and IgE production parallel to tissue eosinophilia.

MESH:
*Immunoglobulin-E-analysis; *Mast-Cells-immunology; *Onchocerca-volvulus-immunology; *Onchocerciasis-immunology; *Skin-Diseases,-Parasitic-immunology

MESH:
Adult-; Cell-Count; Child-; Filaricides-therapeutic-use; Granuloma-; Histamine-analysis; Ivermectin-therapeutic-use; Microfilaria-immunology; Middle-Age; Onchocerciasis-drug-therapy; Onchocerciasis-pathology; Serine-Endopeptidases-analysis; Skin-Diseases,-Parasitic-drug-therapy; Skin-Diseases,-Parasitic-pathology

TG:
Animal; Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
therapeutic-use; analysis; immunology; drug-therapy; pathology

RN:
0; 37341-29-0; 51-45-6; 70288-86-7; EC 3.4.21; EC 3.4.21.-; EC 3.4.21.59

NM:
Filaricides; Immunoglobulin-E; Histamine; Ivermectin; Serine-Endopeptidases; mast-cell-protease-2; tryptase

SB:
Index-Medicus

UD:
20011102

AN:
9698269

XREC:
ABSTRACT (AB)
TI:
Between myth and madness: the premigration dream of leaving among young Somali refugees.

AU:
Rousseau,-C; Said,-T-M; Gagne,-M-J; Bibeau,-G

AD:
Department of Psychiatry, Montreal Children's Hospital, Quebec, Canada.

SO:
Cult-Med-Psychiatry. 1998 Dec; 22(4): 385-411

IS:
0165-005X

PY:
1998

LA:
English

CP:
NETHERLANDS

AB:
Many young Somali refugees experience long premigration waits and a poorly delimited transition period in a succession of countries before reaching their final destination. During this difficult passage, a myth dealing with departure and exodus is collectively constructed, and it serves as a dynamic, mobilizing dream that orients individual strategies. This substitution of "dream travel" for real travel during the transition period, especially if it is prolonged, may cause Somali youths to lose contact with reality and eventually to slide into madness. The authors' approach is based on three assumptions: (a) that pastoralism predisposes the Somali to value travel as a way of maturing, (b) that age-based peer groups create special migratory dynamics, and (c) that an ethic of solidarity involves many people in the adventure of a migrant youth. When trapped in an indefinite transition period, young men share khat-chewing sessions during which they relate success stories and dreams of leaving. Many grow frustrated with the delay, and if their departure plans fall through, the "dream trip" often becomes "dream madness." Actual cases illustrate how some young Somali get lost in their dreams. A young Somali's vulnerability is heightened when he extricates himself from the system of reciprocal obligations or when the liminal stage ends with the mourning of the impossible dream. In the universe of madness visited by some young Somali migrants, the boundaries between the real and the imaginary are poorly marked. The paper is based on fieldwork carried out in the Horn of Africa and in Canada, interviews with Somali immigrants and members of the community, and clinical psychiatric data collected in Montreal.

MESH:
*Dreams-; *Emigration-and-Immigration; *Mental-Disorders-ethnology; *Refugees-psychology

MESH:
Adaptation,-Psychological; Adult-; Mental-Disorders-psychology; Somalia-; Time-Factors

TG:
Case-Report; Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
ethnology; psychology

SB:
Index-Medicus

UD:
20001218

AN:
10063465

XREC:
ABSTRACT (AB)

TI:
Genetic toxicology of abused drugs: a brief review.

AU:
Li,-J-H; Lin,-L-F

AD:
National Narcotics Bureau, Department of Health, Executive Yuan (Cabinet), Taipei, Taiwan, Republic of China. nbjhligt@ms3.hinet.net

SO:
Mutagenesis. 1998 Nov; 13(6): 557-65

IS:
0267-8357

PY:
1998

LA:
English

CP:
ENGLAND

AB:
Although numerous studies have been conducted on abused drugs, most focus on the problems of addiction (dependence) and their neurotoxicities. Now accumulated data have demonstrated that the genotoxicity and/or carcinogenicity of abused drugs can also be detrimental to our health. In this review, commonly abused substances, including LSD, opiates (diacetylmorphine, morphine, opium and codeine), cocaine, cannabis, betel quid and khat, are discussed for their potential genotoxicity/carcinogenicity. The available literature in the field, although not as abundant as for neurotoxicity, clearly indicates the capability of abused drugs to induce genotoxicity.

MESH:
*Carcinogens-adverse-effects; *Carcinogens-toxicity; *Chromosome-Aberrations; *Mutagens-adverse-effects; *Mutagens-toxicity; *Street-Drugs-adverse-effects; *Street-Drugs-toxicity

MESH:
Areca-adverse-effects; Areca-toxicity; Cannabis-adverse-effects; Cannabis-toxicity; Cocaine-adverse-effects; Cocaine-toxicity; Lysergic-Acid-Diethylamide-adverse-effects; Lysergic-Acid-Diethylamide-toxicity; Mutagenicity-Tests; Narcotics-adverse-effects; Narcotics-toxicity; Neoplasms-etiology; Plants,-Medicinal; Risk-Assessment; Substance-Related-Disorders-complications

TG:
Animal; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article; Review; Review,-Tutorial

SH:
adverse-effects; toxicity; etiology; complications

RN:
0; 0; 0; 0; 50-36-2; 50-37-3

NM:
Carcinogens; Mutagens; Narcotics; Street-Drugs; Cocaine; Lysergic-Acid-Diethylamide

SB:
Index-Medicus

UD:
20011128

AN:
9862186

XREC:
ABSTRACT (AB)

TI:
The khat-chewing elderly.

AU:
Salib,-E; Ahmed,-A-G

SO:
Int-J-Geriatr-Psychiatry. 1998 Jul; 13(7): 493-4

IS:
0885-6230

PY:
1998

LA:
English

CP:
ENGLAND

MESH:
*Central-Nervous-System-Stimulants-pharmacology; *Cognition-drug-effects; *Mental-Disorders-epidemiology; *Plant-Extracts-pharmacology

MESH:
Aged-; Catha-; England-epidemiology; Mental-Disorders-chemically-induced; Middle-Age; Somalia-ethnology

TG:
Human; Male

PT:
Letter

SH:
pharmacology; drug-effects; epidemiology; chemically-induced; ethnology

RN:
0; 0

NM:
Central-Nervous-System-Stimulants; Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
9695040

TI:
Determination of (S)(-)-cathinone by spectrophotometric detection.

AU:
al-Obaid,-A-M; al-Tamrah,-S-A; Aly,-F-A; Alwarthan,-A-A

AD:
Department of Pharmaceutical Chemistry, College of Pharmacy, King Saud University, Riyadh, Saudi Arabia.

SO:
J-Pharm-Biomed-Anal. 1998 Jun; 17(2): 321-6

IS:
0731-7085

PY:
1998

LA:
English

CP:
ENGLAND

AB:
Previous studies on the Khat plant (Catha edulis, Celastraceae) illustrated the importance of using freshly harvested young shoots and leaves such that cathinone, the principle active component and Schedule I controlled drug contained within the plant, could be suitably isolated and identified. The purpose of this work was to develop a quantitative analytical technique for the determination of cathinone. The proposed method is based on treating the reductant cathinone with copper(II)-neocuproine reagent in sodium acetate-buffered medium followed by measuring the absorbance of the copper(I)-neocuproine complex at 455 nm. The calibration plot is linear in the range 0.08-25 micrograms ml-1 with a detection limit of 0.08 microgram ml-1. The precision of the method, expressed as the relative standard deviation, is 1.35% for 10 micrograms ml-1 cathinone. Good recoveries have been obtained in applying the method to the analysis of cathinone in Khat leaves.

MESH:
*Alkaloids-analysis; *Central-Nervous-System-Stimulants-analysis; *Psychotropic-Drugs-analysis

MESH:
Buffers-; Copper-chemistry; Drug-Stability; Phenanthrolines-chemistry; Plant-Extracts-analysis; Plant-Leaves; Spectrophotometry-methods

PT:
Journal-Article

SH:
analysis; chemistry; methods

RN:
0; 0; 0; 0; 0; 0; 484-11-7; 5265-18-9; 7440-50-8

NM:
Alkaloids; Buffers; Central-Nervous-System-Stimulants; Phenanthrolines; Plant-Extracts; Psychotropic-Drugs; neocuproine; cathinone; Copper

SB:
Index-Medicus

UD:
20001218

AN:
9638585

XREC:
ABSTRACT (AB)

TI:
The khat users: a study of khat chewing in Liverpool's Somali men.

AU:
Ahmed,-A-G; Salib,-E

AD:
Saskatchewan Hospital, North Battleford, Canada.

SO:
Med-Sci-Law. 1998 Apr; 38(2): 165-9

IS:
0025-8024

PY:
1998

LA:
English

CP:
ENGLAND

AB:
This study reports the demographic and social characteristics and level of psychological dysfunction in regular khat users compared with matched non-users. The results indicate that khat users resemble non-users on a number of psychosocial variables and GHQ scores, with no evidence to suggest higher morbidity amongst users. The two groups appear to differ only in the level of their use of nicotine and also in their perception of the harmful effects associated with khat use.

MESH:
*Central-Nervous-System-Stimulants; *Plant-Extracts; *Substance-Related-Disorders-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Catha-; England-epidemiology; Middle-Age; Socioeconomic-Factors; Somalia-ethnology; Substance-Related-Disorders-psychology

TG:
Human; Male

PT:
Journal-Article

SH:
epidemiology; ethnology; psychology

RN:
0; 0

NM:
Central-Nervous-System-Stimulants; Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
9604657

XREC:
ABSTRACT (AB)

TI:
Primaquina y viajeros del mundo arabe. Reporte y recomendacion.

[Primaquine and travelers from the Arab world. A report and recommendations]

AU:
Menendez-Capote,-R; Cana-Lugo,-C; Fernandez-Nunez,-A

AD:
Instituto de Medicina Tropical Pedro Kouri.

SO:
Rev-Cubana-Med-Trop. 1995; 47(3): 221-3

IS:
0375-0760

PY:
1995

LA:
Spanish; Non-English

CP:
CUBA

AB:
This paper reports on 2 hemolytic serious reactions in 2 Arabian patients because of the use of primaquine as presumptive antimalarial treatment given in Cuba to all travellers from countries where malaria is endemic. Taking into account the non-existence of imported malaria cases in travellers from the Arab-world since more then 15 years and the frequency of individuals presenting with glucose-6-phosphate dehydrogenase deficiency it is recommended not to use this therapeutic procedure, and to maintain the rest of surveillance measures to all travellers from such region.

MESH:
*Antimalarials-adverse-effects; *Arabs-; *Primaquine-adverse-effects; *Travel-

MESH:
Adult-; Anemia,-Hemolytic-chemically-induced; Anemia,-Hemolytic-ethnology; Cuba-; Glucosephosphate-Dehydrogenase-Deficiency-complications; Glucosephosphate-Dehydrogenase-Deficiency-ethnology; Malaria-complications; Malaria-prevention-and-control; Oman-ethnology; Yemen-ethnology

TG:
Case-Report; English-Abstract; Human; Male

PT:
Journal-Article; Review; Review-of-Reported-Cases

SH:
chemically-induced; ethnology; adverse-effects; complications; prevention-and-control

RN:
0; 90-34-6

NM:
Antimalarials; Primaquine

SB:
Index-Medicus

UD:
20001218

AN:
9813483

XREC:
ABSTRACT (AB)

TI:
KatG sequence deletion is not the major cause of isoniazid resistance in Japanese and Yemeni Mycobacterium tuberculosis isolates.

AU:
Goto,-M; Oka,-S; Tachikawa,-N; Kitada,-K; Wada,-M; Abe,-C; Shimada,-K; Kimura,-S

AD:
Department of Infectious Diseases, University of Tokyo, Japan.

SO:
Mol-Cell-Probes. 1995 Dec; 9(6): 433-9

IS:
0890-8508

PY:
1995

LA:
English

CP:
ENGLAND

AB:
One of the mechanisms of isoniazid resistance to Mycobacterium tuberculosis has been proved to be the chromosomal deletion of katG. Based on this finding, 22 isoniazid-resistant isolates of M. tuberculosis obtained in Japan and Yemen were analysed for katG by polymerase chain reaction and catalase activity. Only six (27%) of the 22 isolates were compatible with the mechanism (lack of amplification of katG and loss of catalase activity). In contrast, eight isolates (36%) were katG positive but catalase activity-negative and eight (36%) were positive for both factors, indicating that isoniazid resistance is multifactorial and the deletion of katG was not the major cause of resistance in the isolates examined in this study.

MESH:
*Bacterial-Proteins-genetics; *Isoniazid-pharmacology; *Mycobacterium-tuberculosis-drug-effects; *Peroxidases-genetics; *Sequence-Deletion

MESH:
Bacterial-Proteins-metabolism; Base-Sequence; DNA,-Bacterial-analysis; Drug-Resistance,-Microbial-genetics; Drug-Resistance,-Multiple-genetics; Japan-; Molecular-Sequence-Data; Mycobacterium-tuberculosis-enzymology; Mycobacterium-tuberculosis-genetics; Mycobacterium-tuberculosis-isolation-and-purification; New-York-City; Peroxidases-metabolism; Polymerase-Chain-Reaction; Sensitivity-and-Specificity; Tuberculosis-microbiology; Yemen-

TG:
Comparative-Study; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
genetics; metabolism; analysis; pharmacology; drug-effects; enzymology; isolation-and-purification; microbiology

RN:
0; 0; 54-85-3; EC 1.11.1.; EC 1.11.1.-

NM:
Bacterial-Proteins; DNA,-Bacterial; Isoniazid; Peroxidases; katG-gene-product

SB:
Index-Medicus

UD:
20001218

AN:
8808314

XREC:
ABSTRACT (AB)

TI:
The frequency of 14 beta-thalassemia mutations in the Arab populations.

AU:
el-Hazmi,-M-A; Warsy,-A-S; al-Swailem,-A-R

AD:
Department of Medical Biochemistry, College of Medicine, King Saud University, Riyadh, Saudi Arabia.

SO:
Hemoglobin. 1995; 19(6): 353-60

IS:
0363-0269

PY:
1995

LA:
English

CP:
UNITED-STATES

AB:
The beta-thalassemias are a heterogeneous group with respect to molecular pathogenesis, and different populations and ethnic groups differ with respect to the predominating mutations. This variable spectrum of beta-thalassemia mutations has resulted in extensive studies in each population and ethnic group to identify the major mutations. In this study we investigated the prevalence of 14 mutations in 253 beta-thalassemia patients drawn from eight Arab countries (i.e. Jordan, Egypt, Syria, Lebanon, Yemen, and Saudi Arabia), living in Saudi Arabia and attending Ministry of Health hospitals. The mutations investigated included IVS-I-110 (G-->A), IVS-II-1 (G-->A), IVS-I-5 (G-->C), codon 39 (C-->T), IVS-I-1 (G-->A), frameshift at codons 8/9 (+G), frameshift at codons 41/42 (-TTCT), codon 15 (TGG-->TAG), IVS-I-6 (T-->C), frameshift at codon 16 (-C), IVS-II-745 (C-->G), codon 6(-A), IVS-I, 3' end (-25 bp), and Cap +1 (A-->C). The most frequently encountered mutations were IVS-I-110 and IVS-II-1 which were identified in the population of each Arab country. The IVS-I-1 and IVS-II-745 mutations were encountered in Jordanians, Egyptians, and Syrians. The IVS-I-5, codon 39, codon 6, IVS-I, 3' end (-25 bp), and Cap +1 mutations were encountered only in Saudis and not in other Arabs, except codon 39 which was present in the Syrians and Lebanese. Other mutations were generally rare and not specific to any Arab ethnic group. This paper presents preliminary data on the prevalence of 14 mutations in the Arab populations and shows wide variation in the molecular basis of beta-thalassemia in different Arab ethnic groups. Further detailed studies to identify the entire spectrum of beta-thalassemia mutations are stressed.

MESH:
*Arabs-genetics; *Globins-genetics; *Mutation-; *beta-Thalassemia-ethnology; *beta-Thalassemia-genetics

MESH:
Arabs-classification; Codon-genetics; DNA-Mutational-Analysis; Frameshift-Mutation; Gene-Frequency; Middle-East-epidemiology; Prevalence-; beta-Thalassemia-epidemiology

TG:
Comparative-Study; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
classification; genetics; epidemiology; ethnology

RN:
0; 9004-22-2

NM:
Codon; Globins

SB:
Index-Medicus

UD:
20001218

AN:
8718694

XREC:
ABSTRACT (AB)

TI:
"Flu" syndrome on monthly rifampin dose; first case reported from Yemen.

AU:
al-Samie,-A-R; al-Qubati,-Y

SO:
Int-J-Lepr-Other-Mycobact-Dis. 1995 Dec; 63(4): 574-6

IS:
0148-916X

PY:
1995

LA:
English

CP:
UNITED-STATES

MESH:
*Leprostatic-Agents-adverse-effects; *Leprosy,-Borderline-drug-therapy; *Leprosy,-Tuberculoid-drug-therapy; *Rifampin-adverse-effects

MESH:
Adult-; Yemen-

TG:
Case-Report; Human; Male

PT:
Letter

SH:
adverse-effects; drug-therapy

RN:
0; 13292-46-1

NM:
Leprostatic-Agents; Rifampin

SB:
Index-Medicus

UD:
20001218

AN:
8642225

TI:
Deleterious effects of khat addiction on semen parameters and sperm ultrastructure.

AU:
el-Shoura,-S-M; Abdel-Aziz,-M; Ali,-M-E; el-Said,-M-M; Ali,-K-Z; Kemeir,-M-A; Raoof,-A-M; Allam,-M; Elmalik,-E-M

AD:
Department of Pathology, College of Medicine, King Saud University, Kingdom of Saudi Arabia.

SO:
Hum-Reprod. 1995 Sep; 10(9): 2295-300

IS:
0268-1161

PY:
1995

LA:
English

CP:
ENGLAND

AB:
The semen parameters and sperm ultrastructural morphology have been described in semen samples from two groups of Yemeni subjects. The first 'exposed' group comprised 65 khat addicts, while the second control group included 50 non-khat addict subjects. The mean age was 39.94 +/- 13.85 and 35.72 +/- 11.35 years in the exposed and control groups respectively, without a significant difference. The mean duration of khat addiction among the addicts was 25.34 +/- 12.96 years (range 6.00-48.00). Statistically significant differences were detected between the semen parameters of the two groups. Such parameters, including semen volume, sperm count, sperm motility, motility index and percentage of normal spermatozoa, were lower among addicts. Significant negative correlation was also found between the duration of khat consumption and all semen parameters (r ranged from -0.30 to -0.74). At the transmission electron microscopy level, a counting system was incorporated to compare the numbers of normal spermatozoa with deformed and dead spermatozoa in ultrathin plastic sections. The total mean percentage of deformed spermatozoa was approximately 65%. Different patterns of sperm deformation were demonstrated, and included both the head and flagella in complete spermatozoa, aflagellate heads, headless flagella and multiple heads and flagella. Deformed heads showed aberrated nuclei with immature nuclear chromatin and polymorphic intranuclear inclusions; these were associated with acrosomal defects. The deformed flagella demonstrated numeric aberrations of the axonemal 9 + 2 configuration and structural defects of their associated elements. Persistent cytoplasmic droplets were observed frequently. This study has shown for the first time the deleterious effects of khat addiction on semen parameters in general and sperm morphology in particular of all addicts, especially those who have consumed khat for longer periods of time.

MESH:
*Central-Nervous-System-Stimulants; *Infertility,-Male-chemically-induced; *Plant-Extracts; *Semen-; *Spermatozoa-ultrastructure; *Substance-Related-Disorders-complications

MESH:
Acrosome-ultrastructure; Adult-; Axons-ultrastructure; Catha-; Infertility,-Male-pathology; Infertility,-Male-physiopathology; Microtubules-ultrastructure; Middle-Age; Mitochondria-ultrastructure; Sperm-Count; Sperm-Head-ultrastructure; Sperm-Motility; Sperm-Tail-ultrastructure; Spermatozoa-abnormalities; Spermatozoa-physiology; Yemen-

TG:
Human; Male

PT:
Journal-Article

SH:
ultrastructure; chemically-induced; pathology; physiopathology; abnormalities; physiology; complications

RN:
0; 0

NM:
Central-Nervous-System-Stimulants; Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
8530655

XREC:
ABSTRACT (AB)

TI:
The first 100 laparoscopic cholecystectomies in the Republic of Yemen.

AU:
Basha,-Y-Y; el-Muttarid,-N-S; Sief,-M; Shamoun,-S-E; Rypins,-E-B

AD:
Department of Surgery, Sana'a University, Republic of Yemen.

SO:
J-Laparoendosc-Surg. 1995 Jun; 5(3): 163-7

IS:
1052-3901

PY:
1995

LA:
English

CP:
UNITED-STATES

AB:
Laparoscopic cholecystectomy (LC) has become a commonplace operation in most Western nations. We are reporting the results of the first 100 operations in the Republic of Yemen. Although the techniques and the results are similar to those previously described by others, developing nations have unique problems that can also be addressed satisfactorily by minimally invasive surgery.

MESH:
*Cholecystectomy,-Laparoscopic; *Cholelithiasis-surgery

MESH:
Adolescent-; Adult-; Aged-; Middle-Age; Surgical-Procedures,-Minimally-Invasive; Treatment-Outcome; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
surgery

SB:
Index-Medicus

UD:
20021101

AN:
7548990

XREC:
ABSTRACT (AB)

TI:
Human cutaneous leishmaniasis caused by Leishmania donovani sensu stricto in Yemen.

AU:
Pratlong,-F; Bastien,-P; Perello,-R; Lami,-P; Dedet,-J-P

AD:
Laboratoire d'Ecologie medicale et Pathologie parasitaire, Montpellier, France.

SO:
Trans-R-Soc-Trop-Med-Hyg. 1995 Jul-Aug; 89(4): 398-9

IS:
0035-9203

PY:
1995

LA:
English

CP:
ENGLAND

MESH:
*Leishmania-donovani-isolation-and-purification; *Leishmaniasis,-Cutaneous-parasitology

MESH:
Leishmania-donovani-classification; Leishmaniasis,-Cutaneous-diagnosis; Leishmaniasis,-Cutaneous-transmission; Travel-; Yemen-

TG:
Animal; Case-Report; Human; Male

PT:
Journal-Article

SH:
classification; isolation-and-purification; diagnosis; parasitology; transmission

SB:
Index-Medicus

UD:
20001218

AN:
7570877

TI:
News from the eastern Mediterranean.

AU:
Anonymous

SO:
Glob-AIDSnews. 1995; (3-4): 18

IS:
1020-007X

PY:
1995

LA:
English

CP:
SWITZERLAND

MESH:
*Acquired-Immunodeficiency-Syndrome; *HIV-Infections; *World-Health-Organization

MESH:
Africa-; Africa,-Northern; Asia-; Asia,-Western; Cyprus-; Developed-Countries; Developing-Countries; Disease-; Egypt-; International-Agencies; Iraq-; Middle-East; Organizations-; Pakistan-; United-Nations; Virus-Diseases; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12346896
TI:
Analysis of cost savings in the recovery room requires complex models.

AU:
Yemen,-T-A

SO:
Anesth-Analg. 1995 Sep; 81(3): 655

IS:
0003-2999

PY:
1995

LA:
English

CP:
UNITED-STATES

MESH:
*Anesthesiology-economics; *Recovery-Room-economics

MESH:
Anesthesia-economics; Anesthesia-methods; Anesthesiology-methods; Child-; Cost-Benefit-Analysis; Postanesthesia-Nursing-economics; Propofol-; Thiopental-

TG:
Human

PT:
Letter

SH:
economics; methods

RN:
2078-54-8; 76-75-5

NM:
Propofol; Thiopental

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
7653844

TI:
Eradication of dracunculiasis from Pakistan.

AU:
Hopkins,-D-R; Azam,-M; Ruiz-Tiben,-E; Kappus,-K-D

AD:
Carter Center, Emory University, Atlanta, Georgia 30307, USA.

SO:
Lancet. 1995 Sep 2; 346(8975): 621-4

IS:
0140-6736

PY:
1995

LA:
English

CP:
ENGLAND

AB:
In 1986 the World Health Organization targeted dracunculiasis (Guinea-worm disease), which seriously impairs socioeconomic development in 16 African countries, India, Pakistan, and Yemen, to be eradicated globally. The target date for eradication by the end of 1995 was established in 1991. Pakistan eradicated dracunculiasis from the country in October, 1993, after a national campaign which began in 1987 with a nationwide village-by-village search for cases. The infection, which is transmitted by drinking water from ponds containing infected water fleas, was eradicated by using health education, cloth filters, and the cyclopsicide, temephos; and in the later stages, by case containment. Methods pioneered in Pakistan's National Guinea Worm Eradication Program are now being applied in remaining endemic countries.

MESH:
*Communicable-Disease-Control-methods; *Disease-Outbreaks-prevention-and-control; *Dracunculiasis-prevention-and-control

MESH:
Disease-Outbreaks-statistics-and-numerical-data; Dracunculiasis-epidemiology; Health-Education; Pakistan-epidemiology

TG:
Human

PT:
Journal-Article

SH:
methods; prevention-and-control; statistics-and-numerical-data; epidemiology

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021004

AN:
7651010

XREC:
ABSTRACT (AB)

TI:
Highly variable incidence of cystic fibrosis and different mutation distribution among different Jewish ethnic groups in Israel.

AU:
Kerem,-E; Kalman,-Y-M; Yahav,-Y; Shoshani,-T; Abeliovich,-D; Szeinberg,-A; Rivlin,-J; Blau,-H; Tal,-A; Ben-Tur,-L; et-al.

AD:
Department of Genetics, Hebrew University Jerusalem, Israel.

SO:
Hum-Genet. 1995 Aug; 96(2): 193-7

IS:
0340-6717

PY:
1995

LA:
English

CP:
GERMANY

AB:
The incidence of cystic fibrosis (CF) and the frequency of disease-causing mutations varies among different ethnic and geographic populations. The Jewish population around the world is comprised of two major ethnic groups; Ashkenazi and non-Ashkenazi. The latter is further classified according to country of origin. In this study, we analyzed the incidence of CF and the distribution of CF mutations in the general Jewish population in Israel and in most of the Jewish ethnic subgroups. The disease frequency varies considerably among the latter. Among Ashkenazi Jews, the frequency of CF is 1:3300, which is similar to the frequency in most Caucasian populations. Among non-Ashkenazi Jews, the disease occurs at a similar frequency among Jews from Libya (1:2700), Georgia (1:2700), Greece and Bulgaria (1:2400), but is rare in Jews from Yemen (1:8800), Morocco (1:15000), Iraq (1:32000), and Iran (1:39000). So far, only 12 mutations have been identified in Israeli Jews, and this enables the identification of 91% of the CF chromosomes in the entire Jewish CF population. However, in each Jewish ethnic group, the disease is caused by a different repertoire of mutations. The frequency of identified mutations is high in Ashkenazi Jews (95%), and in Jews originating from Tunisia (100%), Libya (91%), Turkey (90%), and Georgia (88%). However, a lower frequency of mutations can be identified in Moroccan (85%), Egyptian (50%), and Yemenite (0%) Jews. For genetic counseling of a Jewish individual, it is necessary to calculate the residual risk according to ethnic origin. Carrier screening of healthy Jewish individuals is currently feasible for Ashkenazi Tunisian, Libyan, Turkish, and Georgian Jews. These results provide the required information for genetic counseling of Jewish CF families and screening programs of Jewish populations worldwide.

MESH:
*Cystic-Fibrosis-ethnology; *Cystic-Fibrosis-genetics; *Jews-genetics; *Mutation-

MESH:
Africa,-Northern-ethnology; Asia-ethnology; Europe-ethnology; Incidence-; Israel-epidemiology

TG:
Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
ethnology; genetics; epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
7635469

XREC:
ABSTRACT (AB)

TI:
Khat chewing and bladder neck dysfunction. A randomized controlled trial of alpha 1-adrenergic blockade.

AU:
Nasher,-A-A; Qirbi,-A-A; Ghafoor,-M-A; Catterall,-A; Thompson,-A; Ramsay,-J-W; Murray-Lyon,-I-M

AD:
Department of Surgery, Faculty of Medicine, University of Sana'a, Republic of Yemen.

SO:
Br-J-Urol. 1995 May; 75(5): 597-8

IS:
0007-1331

PY:
1995

LA:
English

CP:
ENGLAND

AB:
OBJECTIVE: To assess whether the effect of chewing khat leaves (Catha edulis) on the urodynamics of healthy males is altered by the selective alpha 1-adrenergic blocking agent indoramin in a prospective randomized double-blind controlled trial. SUBJECTS AND METHODS: The urodynamics of 11 healthy males were studied before and during a khat chewing session preceded by indoramin or placebo. RESULTS: Khat chewing produced a fall in average and maximum urine flow rate. This effect was inhibited by indoramin. CONCLUSIONS: The urinary side-effects of khat chewing are probably mediated through stimulation of alpha 1-adrenergic receptors.

MESH:
*Central-Nervous-System-Stimulants-pharmacology; *Indoramin-pharmacology; *Plants,-Edible; *Urination-drug-effects

MESH:
Adult-; Double-Blind-Method; Middle-Age; Plant-Leaves; Urodynamics-drug-effects

TG:
Human; Male

PT:
Clinical-Trial; Journal-Article; Randomized-Controlled-Trial

SH:
pharmacology; drug-effects

RN:
0; 26844-12-2

NM:
Central-Nervous-System-Stimulants; Indoramin

SB:
Index-Medicus

UD:
20001218

AN:
7613796

XREC:
ABSTRACT (AB)

TI:
Imported CNS schistosomiasis--a case report.

AU:
Lee,-Y-K; Choi,-T-Y; Jin,-S-Y; Lee,-D-W

AD:
Department of Clinical and Anatomical Pathology, College of Medicine, Soonchunhyang University, Seoul, Korea.

SO:
J-Korean-Med-Sci. 1995 Feb; 10(1): 57-61

IS:
1011-8934

PY:
1995

LA:
English

CP:
KOREA

AB:
Central nervous system (CNS) involvement may occur in chronic schistosomiasis. It can be produced by any Schistosome species but happens most frequently in chronic Schistosoma japonicum infection. CNS involvement by S. mansoni is relatively rare but it may occur by embolization of eggs or ectopic migration of adult worms. A case of cerebral schistosomiasis caused by S. mansoni in a 40-year-old man, who had worked in Yemen, is reported. Biopsies taken from the cerebellar vermis and the roof of the fourth ventricle, showed granulomatous inflammation due to eggs. S. mansoni was identified by stool examination and ELISA using serum and CSF. This is the first imported case of cerebral schistosomiasis in Korea.

MESH:
*Brain-Diseases-pathology; *Schistosomiasis-mansoni-pathology

MESH:
Adult-; Brain-Diseases-diagnosis; Brain-Diseases-surgery; Schistosomiasis-mansoni-diagnosis; Schistosomiasis-mansoni-surgery

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
diagnosis; pathology; surgery

SB:
Index-Medicus

UD:
20001218

AN:
7598827

XREC:
ABSTRACT (AB)

TI:
Hamartoma of the breast, an underrecognized breast lesion. A clinicopathologic and radiographic study of 25 cases.

AU:
Daya,-D; Trus,-T; D'Souza,-T-J; Minuk,-T; Yemen,-B

AD:
Department of Pathology, Henderson General Division, Hamilton, Ontario.

SO:
Am-J-Clin-Pathol. 1995 Jun; 103(6): 685-9

IS:
0002-9173

PY:
1995

LA:
English

CP:
UNITED-STATES

AB:
This study investigated the clinical, radiographic, and pathologic features of breast hamartoma. The patients ranged in age from 18 to 89 years, with a mean age of 45 years, and a median age of 43 years. Seventy-five percent of the patients were asymptomatic, other than reporting a breast lump. In two patients, the lesions recurred at 7 and 18 months after the initial resection. The clinical diagnoses were fibroadenoma in 10 cases, carcinoma in 5 cases, hamartoma in 4 cases, and phyllodes tumor and lipoma in 2 other cases. Mammograms were available in 12 cases, the majority of which showed a well-defined mass of homogeneous density. Grossly, these lesions were oval to round, well-circumscribed masses, ranging in size from 1 to 7 cm in maximum dimension (mean, 3.9 cm). The microscopic appearance of these tumors corresponded to their gross appearance. Lesions that were grossly firm, rubbery, and white consisted largely of dense fibroconnective tissue with variable amounts of glandular elements with little adipose tissue. Softer, pale, yellow lesions contained more adipose tissue. A consistent and important diagnostic feature was the presence of both lobules and ducts, in contrast to fibroadenoma in which lobules are often absent or rare. The current trend of mammographic breast screening has made us aware that mammary hamartomas are not uncommon. These lesions may go unrecognized by the pathologists because they show all the constituents of normal breast tissue and may be reported as "no pathological diagnosis" or "normal breast tissue," which are inappropriate diagnoses for a lesion that presents as a palpable and a well-circumscribed mass.

MESH:
*Breast-Diseases-diagnosis; *Breast-Diseases-pathology; *Hamartoma-diagnosis; *Hamartoma-pathology

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Mammography-; Middle-Age; Ultrasonography-

TG:
Female; Human

PT:
Journal-Article

SH:
diagnosis; pathology

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
7785651

XREC:
ABSTRACT (AB)

TI:
Microcompartmentation, metabolic channelling and carbohydrate metabolism.

AU:
al-Habori,-M

AD:
Department of Medicine, Medical School, University of Sanaa, Republic of Yemen.

SO:
Int-J-Biochem-Cell-Biol. 1995 Feb; 27(2): 123-32

IS:
1357-2725

PY:
1995

LA:
English

CP:
ENGLAND

AB:
The inter-organelle cytoplasm of eukaryotic cells was once considered to be a homogeneous solution in which many of the enzymes of intermediary metabolism are soluble; however, advances in cell biology have revealed an intricate picture at the microscopic level of cytoplasm structure. Consequently, a great deal of constraint is required when extrapolating to the intact cell from enzyme studies in vitro, a point made frequently in the literature of the last decade or so. The idea of spatial organization is now accepted and covers a wide variety of local microenvironments and possibly localized metabolic channelling. The latter, although accepted as a phenomenon, is controversial in terms of its physiological significance. This review covers evidences showing that both glycolytic and glycogenolytic enzymes are microcompartmentalized. The potential significance of this compartmentation appears to involve metabolic chanelling, a process by which rearrangement of enzymes on a dynamic cytomatrix leads to "channels" in which metabolic substrates are passed from one enzyme to the next. The combined effects of such enzyme proximity and their activation as a result of the altered kinetic properties conferred upon the enzymes by their cytoskeletal associations favours maximal rate of reaction. These and other aspects of microcompartmentation and metabolic channelling are discussed.

MESH:
*Carbohydrates-metabolism; *Eukaryotic-Cells-metabolism; *Models,-Biological

MESH:
Cytoplasm-metabolism; Glycogen-biosynthesis; Glycolysis-

TG:
Animal

PT:
Journal-Article; Review; Review,-Academic

SH:
metabolism; biosynthesis

RN:
0; 9005-79-2

NM:
Carbohydrates; Glycogen

SB:
Index-Medicus

UD:
20001218

AN:
7767780

XREC:
ABSTRACT (AB)

TI:
Mutations in the SLC3A1 transporter gene in cystinuria.

AU:
Pras,-E; Raben,-N; Golomb,-E; Arber,-N; Aksentijevich,-I; Schapiro,-J-M; Harel,-D; Katz,-G; Liberman,-U; Pras,-M; et-al.

AD:
Arthritis and Rheumatism Branch, National Institute of Arthritis and Musculoskeletal and Skin Diseases, National Institutes of Health, Bethesda, MD 20892-1820, USA.

SO:
Am-J-Hum-Genet. 1995 Jun; 56(6): 1297-303

IS:
0002-9297

PY:
1995

LA:
English

CP:
UNITED-STATES

AB:
Cystinuria is an autosomal recessive disease characterized by the development of kidney stones. Guided by the identification of the SLC3A1 amino acid-transport gene on chromosome 2, we recently established genetic linkage of cystinuria to chromosome 2p in 17 families, without evidence for locus heterogeneity. Other authors have independently identified missense mutations in SLC3A1 in cystinuria patients. In this report we describe four additional cystinuria-associated mutations in this gene: a frameshift, a deletion, a transversion inducing a critical amino acid change, and a nonsense mutation. The latter stop codon was found in all of eight Ashkenazi Jewish carrier chromosomes examined. This report brings the number of disease-associated mutations in this gene to 10. We also assess the frequency of these mutations in our 17 cystinuria families.

MESH:
*Amino-Acids-metabolism; *Carrier-Proteins-genetics; *Cystinuria-genetics; *Membrane-Glycoproteins-genetics; *Mutation-

MESH:
Americas-ethnology; Base-Sequence; Biological-Transport; Caucasoid-Race-genetics; Chromosomes,-Human,-Pair-2-genetics; Europe-ethnology; Gene-Frequency; Genetic-Screening; Genome,-Human; Heterozygote-; Iran-ethnology; Israel-; Jews-genetics; Molecular-Sequence-Data; Pedigree-; Sequence-Analysis,-DNA; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology; metabolism; genetics

RN:
0; 0; 0; 0

NM:
Amino-Acids; Carrier-Proteins; Membrane-Glycoproteins; rBAT-protein

SB:
Index-Medicus

UD:
20001218

AN:
7539209

XREC:
ABSTRACT (AB)

TI:
Molecular basis of late infantile metachromatic leukodystrophy in the Habbanite Jews.

AU:
Zlotogora,-J; Bach,-G; Bosenberg,-C; Barak,-Y; von-Figura,-K; Gieselmann,-V

AD:
Department of Human Genetics, Hadassah Medical Center, Jerusalem, Israel.

SO:
Hum-Mutat. 1995; 5(2): 137-43

IS:
1059-7794

PY:
1995

LA:
English

CP:
UNITED-STATES

AB:
Late infantile metachromatic leukodystrophy (MLD) is a neurodegenerative disease, most commonly caused by the deficiency of the lysosomal enzyme arylsulfatase A (ARSA). Late infantile MLD is frequent (1/75 live birth) in a small Jewish community which lived in Habban, isolated from the other Jewish populations. The gene coding for ARSA was sequenced in one of the Habbanite patients, who was found to be homozygous for an allele having three mutations. Two mutations are A to G transitions in the ARSA gene at positions 1788 and 2723, causing the loss of an N-glycosylation site and a polyadenylation signal, respectively. These mutations are characteristics for the ARSA pseudodeficiency (PD) allele, which in homozygozity is associated with low enzymatic activity, but does not cause disease. The third mutation, which occurred on the background of the PD allele, is a C to T transition at position 2119, predicting a substitution of proline-377 by leucine (P377L). Biosynthesis studies performed with cells expressing the ARSA cDNA into which this mutation was introduced demonstrated a severely reduced half-life of the mutant enzyme. Five of 10 patients from the Habbanite community could be studied and were homozygous for the P377L allele. These observations confirm the genealogical data which pointed to a common ancestor for all the carriers of MLD among the Habbanite Jews. In addition, the same mutation was demonstrated to be relatively frequent among the Yemenite Jews. The origin and the means by which the mutation spread between the two communities remain unknown.

MESH:
*Jews-genetics; *Leukodystrophy,-Metachromatic-genetics

MESH:
Alleles-; Base-Sequence; Cerebroside-Sulfatase-deficiency; Cerebroside-Sulfatase-genetics; Child-; Child,-Preschool; Family-Health; Founder-Effect; Homozygote-; Leukodystrophy,-Metachromatic-enzymology; Leukodystrophy,-Metachromatic-etiology; Molecular-Sequence-Data; Mutation-; Pedigree-; Sequence-Analysis,-DNA; Yemen-epidemiology

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
deficiency; genetics; enzymology; etiology; epidemiology

RN:
EC 3.1.6.8

NM:
Cerebroside-Sulfatase

GS:
ARSA

SB:
Index-Medicus

UD:
20001218

AN:
7749412

XREC:
ABSTRACT (AB)

TI:
Essential drugs for ration kits in developing countries.

AU:
Haak,-H; Hogerzeil,-H-V

AD:
WHO Action Programme on Essential Drugs, Geneva, Switzerland.

SO:
Health-Policy-Plan. 1995 Mar; 10(1): 40-9

IS:
0268-1080

PY:
1995

LA:
English

CP:
ENGLAND

AB:
Since the early 1980s drug ration kits have been used to improve the supply of essential drugs to rural health facilities in developing countries. This paper evaluates some of the experiences with kit systems in Angola, Bhutan, Democratic Yemen, Guinea-Conakry, Kenya, Mozambique, Sudan, Tanzania, Uganda and Zambia in relation to the selection of drugs for the kits and their quantities and cost. Data were collected through a review of published papers, annual reports and programme evaluations, by questionnaires among field staff and interviews with key experts. In comparing the 10 programmes, 21 drugs can be identified that are used in at least two-thirds of all kits. This list may be useful for evaluation and planning purposes. Six drugs (ORS, chloroquine and 4 antibiotics) usually account for over 60% of the cost of the kit. Careful monitoring of the price and quantities of these 6 drugs can therefore be very cost-effective. In the absence of reliable data on morbidity and drug needs in the initial phases of a kit system, the median drug quantities in kits from these 10 countries may serve as a starting point. Accumulating surpluses are sometimes perceived as a serious disadvantage of kit systems, ORS, benzylbenzoate solution and iron tablets are the three drugs that have most frequently accumulated. These drugs are relatively cheap and usually have a long shelf-life; in most programmes they have been successfully redistributed to other health facilities while the kit content was being adapted. The overall financial loss due to accumulation of surpluses is therefore limited. Most programmes have reached a stable kit content within two years.

MESH:
*Developing-Countries; *Pharmaceutical-Preparations-supply-and-distribution; *Rural-Health

MESH:
Ambulatory-Care-Facilities; Data-Collection; Drug-Costs-statistics-and-numerical-data; Formularies-; Health-Services-Research

PT:
Journal-Article

SH:
statistics-and-numerical-data; supply-and-distribution

RN:
0

NM:
Pharmaceutical-Preparations

SB:
Health-Administration

UD:
20001218

AN:
10172273

XREC:
ABSTRACT (AB)

TI:
Dracunculiasis.

AU:
Anonymous

SO:
Wkly-Epidemiol-Rec. 1995 Mar 17; 70(11): 77-8

IS:
0049-8114

PY:
1995

LA:
English; French; Non-English

CP:
SWITZERLAND

MESH:
*Disease-Outbreaks; *Dracunculiasis-epidemiology

MESH:
Dracunculiasis-parasitology; Water-Pollution-adverse-effects; Yemen-epidemiology

TG:
Human

PT:
Journal-Article

SH:
epidemiology; parasitology; adverse-effects

SB:
Index-Medicus

UD:
20001218

AN:
7718446

TI:
Oesophageal and gastric carcinoma in the Republic of Yemen.

AU:
Gunaid,-A-A; Sumairi,-A-A; Shidrawi,-R-G; al-Hanaki,-A; al-Haimi,-M; al-Absi,-S; al-Hureibi,-M-A; Qirbi,-A-A; al-Awlagi,-S; el-Guneid,-A-M; et-al.

AD:
Department of Medicine, Al-Thawra Teaching Hospital, Faculty of Medicine and Health Sciences, University of Sana'a, Republic of Yemen.

SO:
Br-J-Cancer. 1995 Feb; 71(2): 409-10

IS:
0007-0920

PY:
1995

LA:
English

CP:
SCOTLAND

AB:
We conducted a preliminary survey on 3064 patients who underwent upper gastrointestinal endoscopy at the Al-Thawra Hospital in Sana'a, Republic of Yemen, between January and December 1991. The age/sex distribution, demographic features and social habits with respect to cigarette and water-pipe smoking and Qat chewing were compared for patients with oesophageal and gastric cancers (n = 183). A preponderance of women with carcinoma of the mid-oesophageal was noted, previously only recorded in areas of high prevalence. Unlike Western populations, smoking and alcohol consumption were not significant risk factors. A high frequency of Qat chewing and water-pipe smoking was found for both men and women and for a group with tumours of the gastro-oesophageal junction or cardia (chi 2 = 2.646, P > 0.05). Numbers were insufficient to identify independent effects of each factor individually. Dietary habits alone were insufficient to account for the excess of affected females. A case-control study is now underway to investigate further the role of dietary factors, social habits, demographic features and Helicobacter pylori infection on the development of upper gastrointestinal cancer in the Yemen.

MESH:
*Esophageal-Neoplasms-epidemiology; *Stomach-Neoplasms-epidemiology

MESH:
Alcohol-Drinking-epidemiology; Catha-; Diet-; Habits-; Pilot-Projects; Plant-Extracts-adverse-effects; Prevalence-; Risk-Factors; Sex-Distribution; Smoking-epidemiology; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; adverse-effects

RN:
0

NM:
Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
7841062

XREC:
ABSTRACT (AB)

TI:
Corynebacterium diphtheriae, skin ulcers and travel abroad.

AU:
Anonymous

SO:
Commun-Dis-Rep-CDR-Wkly. 1992 Mar 20; 2(12): 51

IS:
1350-9357

PY:
1992

LA:
English

CP:
ENGLAND

MESH:
*Diphtheria-pathology; *Foot-Ulcer-microbiology; *Travel-

MESH:
Corynebacterium-Infections-microbiology; Corynebacterium-diphtheriae-classification; Corynebacterium-diphtheriae-isolation-and-purification; Foot-Ulcer-pathology; India-; Staphylococcal-Skin-Infections-pathology; Staphylococcus-aureus-isolation-and-purification; Streptococcal-Infections-pathology; Streptococcus-pyogenes-isolation-and-purification; Yemen-

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
microbiology; classification; isolation-and-purification; pathology

SB:
Index-Medicus

UD:
20001218

AN:
1285147

TI:
Pilot studies on the occurrence of some infectious diseases in two different areas in south Yemen (Aden) (part II. Microbiology).

AU:
Kopecky,-K; Aldova,-E; Giboda,-M; Dobahi,-S-S; Radkovsky,-J

AD:
Institute of Tropical Health, Postgraduate Medical and Pharmaceutical Institute, Prague, Czechoslovakia.

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1992; 36(4): 419-24

IS:
0022-1732

PY:
1992

LA:
English

CP:
CZECHOSLOVAKIA

AB:
This paper is the second part of the article dealing with intestinal bacteria. The findings are relatively poor in comparing with the frequency of intestinal protozoa. Among 83 stool specimens taken for bacteriological examination 14 isolations of different bacteria were proved. One S. muenchen was isolated from a 3 year old boy with fever, diarrhoea. Five cases of Alkalescens dispar 05 manit negative and 05 manit positive were identified. Two of these cases were without clinical symptoms. All were males aged 10-17 years. One isolation of E. coli EPEC 086 K6 H11 was in a 10 year-old boy with diarrhoea, four watery stools daily and cramps. Six cases of other E. coli were of different types, all with clinical symptoms. Of them three were males and three females at the age from 3-46 years. One case had a mixed infection of Citrobacter, E. coli and Klebsiella with diarrhoea, about 5 watery stools daily and abdominal pain. The frequency of intestinal bacteria in males was nearly three times higher than in females. The occurrence in age groups 10-20 was almost equal 20.0-22.2%, in 0-4 it was 42.9% and surprisingly low in 5-9 years old--3.4% only.

MESH:
*Diarrhea-microbiology; *Escherichia-coli-isolation-and-purification; *Feces-microbiology

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Diarrhea-epidemiology; Middle-Age; Pilot-Projects; Sex-Characteristics; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; microbiology; isolation-and-purification

SB:
Index-Medicus

UD:
20021101

AN:
1300359

XREC:
ABSTRACT (AB)

TI:
Efficacy of praziquantel treatment of schistosomiasis in a non-endemic country: a follow-up of parasitological, clinical and immunological parameters.

AU:
Giboda,-M; Loudova,-J; Shonova,-O; Bouckova,-E; Horacek,-J; Numrich,-P; Ruppel,-A; Vitovec,-J; Lukes,-S; Noll,-P

AD:
Institute of Parasitology, Czechoslovak Academy of Sciences, Ceske Budejovice.

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1992; 36(4): 346-55

IS:
0022-1732

PY:
1992

LA:
English

CP:
CZECHOSLOVAKIA

AB:
Schistosomiasis patients were immigrants to Czechoslovakia from Angola and Yemen. Most of them had light or moderate infections and felt subjectively healthy. They received treatment with praziquantel (two doses with a total of 40 mg/kg) and were followed up for several years. In nine of 13 patients, Schistosoma haematobium or S. mansoni eggs with undamaged miracidia were detected in biopsies from the bladder or the rectum one year or later after treatment. Granulomatous reactions in the rectum and bladder lesions of stage 1 including thickened bladder walls persisted in most of the patients. Antibody levels against adult S. mansoni worm antigen remained elevated for at least two years after therapy in some patients and declined in others. Among the nine patients, for whom pre- and post-treatment sera were available, the changes in relative levels of antibodies did not strictly correlate with the continued presence of schistosome eggs in, or their absence from, biopsies. We discuss the results obtained with sensitive diagnostic techniques in the absence of subjectively perceived disease.

MESH:
*Bladder-Diseases-drug-therapy; *Praziquantel-therapeutic-use; *Schistosomiasis-haematobia-drug-therapy; *Schistosomiasis-mansoni-drug-therapy

MESH:
Adult-; Antibodies,-Helminth-blood; Bladder-Diseases-immunology; Bladder-Diseases-pathology; Cohort-Studies; Colon-pathology; Feces-parasitology; Schistosoma-haematobium-immunology; Schistosoma-mansoni-immunology; Schistosomiasis-haematobia-immunology; Schistosomiasis-haematobia-pathology; Schistosomiasis-mansoni-immunology; Schistosomiasis-mansoni-pathology; Treatment-Outcome

TG:
Animal; Human; Male

PT:
Journal-Article

SH:
blood; drug-therapy; immunology; pathology; parasitology; therapeutic-use

RN:
0; 55268-74-1

NM:
Antibodies,-Helminth; Praziquantel

SB:
Index-Medicus

UD:
20001218

AN:
1300350

XREC:
ABSTRACT (AB)

TI:
Pilot studies on the occurrence of some infectious diseases in two different areas in south Yemen (Aden). Part I. Parasitology.

AU:
Kopecky,-K; Giboda,-M; Aldova,-E; Dobahi,-S-S; Radkovsky,-J

AD:
Institute of Tropical Health, Postgraduate Medical and Pharmaceutical Institute, Prague, Czechoslovakia.

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1992; 36(3): 253-61

IS:
0022-1732

PY:
1992

LA:
English

CP:
CZECHOSLOVAKIA

AB:
Two pilot studies on malaria, leishmaniasis, schistosomiasis and intestinal parasites were carried out in 104 children 6-15 years old from villages in the lowland and highland areas of South Yemen in November 1988. Some of the results presented are in the order lowland and highland. The occurrence of malaria parasites in blood smears was 6.7% and 3.8%. P. falciparum was detected only. The antimalarial IFAT antibodies were proved in 66.7% and 11.5% respectively. IFAT antibodies against leishmania were in 43.8% and 39.3% respectively of sera examined. Ova of S. haematobium diagnosed with the frequency 29.0% and 13.3% respectively. S. mansoni infection was found in 19.2% of examined children in highland only. From parasites found in stool specimens should be mentioned E. histolytica (42.3% and 36.8%), G. lamblia (34.6% and 35.1%). The other intestinal protozoa were less frequent. Further details of sex and age groups distribution are mentioned.

MESH:
*Entamoeba-histolytica-isolation-and-purification; *Feces-parasitology; *Giardia-lamblia-isolation-and-purification; *Leishmaniasis-epidemiology; *Malaria,-Falciparum-epidemiology; *Schistosomiasis-haematobia-epidemiology; *Schistosomiasis-mansoni-epidemiology

MESH:
Adolescent-; Child-; Leishmaniasis-blood; Malaria,-Falciparum-blood; Pilot-Projects; Prevalence-; Schistosomiasis-haematobia-urine; Schistosomiasis-mansoni-urine; Yemen-epidemiology

TG:
Animal; Female; Human; Male

PT:
Journal-Article

SH:
isolation-and-purification; parasitology; blood; epidemiology; urine

SB:
Index-Medicus

UD:
20021101

AN:
1293209

XREC:
ABSTRACT (AB)

TI:
The infectiousness of pompous prose.

AU:
Gregory,-M-W

AD:
British Veterinary Project, Republic of Yemen.

SO:
Nature. 1992 Nov 5; 360(6399): 11-2

IS:
0028-0836

PY:
1992

LA:
English

CP:
ENGLAND

AB:
For centuries, scientists have been bombarded with pleas for plain language. Why have these pleas had no effect, when the problem of unreadable prose could be solved at a stroke?

MESH:
*Writing-

PT:
Journal-Article

SB:
Index-Medicus

UD:
20001218

AN:
1436065

XREC:
ABSTRACT (AB)

TI:
Medicine in San'a, Yemen 1937-1943.

AU:
Weingarten,-M-A

AD:
Department of Family Medicine, Tel-Aviv University, Sheba Medical Centre, Israel.

SO:
J-R-Soc-Med. 1992 Aug; 85(8): 490-2

IS:
0141-0768

PY:
1992

LA:
English

CP:
ENGLAND

MESH:
*Health-Services,-Indigenous-history

MESH:
History-of-Medicine,-20th-Cent.; Yemen-

TG:
Human

PT:
Biography; Historical-Article; Journal-Article

SH:
history

SB:
Index-Medicus; History-of-Medicine

UD:
20011113

AN:
1404202

TI:
Hepatic hydatid cysts: presentation and surgical management in Yemen.

AU:
al-Hureibi,-A-A; Amert,-A; al-Hureibi,-M-A; Sharawee,-Z

AD:
Department of Surgery, Faculty of Medicine, Sanaa University, Yemen.

SO:
J-R-Coll-Surg-Edinb. 1992 Aug; 37(4): 229-31

IS:
0035-8835

PY:
1992

LA:
English

CP:
SCOTLAND

AB:
A total of 97 patients with hepatic hydatid cysts were examined and surgically treated over a period of 4 years. All patients, most of whom (86; 89%) were female, presented with upper abdominal swellings. Ultrasonography was of great value in confirming the diagnosis in all cases. All the hydatid cysts were treated with minimal surgical interference and the residual cavities were drained after surgery. Formalin (0.5%), the only scolicidal agent available in Yemen, was used in 73 cases of the series. There were no deaths and no recurrences.

MESH:
*Echinococcosis,-Hepatic-surgery

MESH:
Adolescent-; Adult-; Aged-; Echinococcosis,-Hepatic-diagnosis; Middle-Age

TG:
Female; Human; Male

PT:
Journal-Article

SH:
diagnosis; surgery

SB:
Index-Medicus

UD:
20021101

AN:
1383515

XREC:
ABSTRACT (AB)

TI:
Noninvasive monitoring in the pediatric patient.

AU:
Yemen,-T-A

SO:
Int-Anesthesiol-Clin. 1992 Summer; 30(3): 77-90

IS:
0020-5907

PY:
1992

LA:
English

CP:
UNITED-STATES

AB:
Substantial technological improvements have been made in the field of noninvasive monitoring. Additionally, our understanding of what these monitors will and will not do has changed the practice of pediatric anesthesia. In the 1990s it has become apparent that many cardiorespiratory parameters can be easily and safely monitored noninvasively. It is also apparent that no single monitor is capable of providing all the information necessary to provide safe anesthetic care. Those of us who provide anesthesia for children on a regular basis have come to appreciate these monitors not as an annoyance required for medicolegal protection but as tools that help improve the quality and safety of the anesthesia care our children receive. Use of these monitors represents the leading edge of an effort to reduce anesthesia morbidity and mortality to zero.

MESH:
*Monitoring,-Intraoperative-instrumentation

MESH:
Auscultation-instrumentation; Blood-Pressure-Monitors; Child-; Child,-Preschool; Electrocardiography-; Infant-; Oximetry-instrumentation

TG:
Human

PT:
Journal-Article; Review; Review,-Tutorial

SH:
instrumentation

SB:
Index-Medicus

UD:
20001218

AN:
1516975

XREC:
ABSTRACT (AB)

TI:
Pregnancy and fasting during Ramadan.

AU:
Hoskins,-A

SO:
BMJ. 1992 May 9; 304(6836): 1247

IS:
0959-8138

PY:
1992

LA:
English

CP:
ENGLAND

CM:
Comment On: BMJ. 1992 Feb 29;304(6826):521-2

Comment On: BMJ. 1992 Mar 28;304(6830):843-4

MESH:
*Fasting-; *Islam-

MESH:
Yemen-

TG:
Female; Human; Pregnancy

PT:
Comment; Letter

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20011126

AN:
1515812

TI:
Traditional birth attendant training: sharing experiences.

AU:
Kamal,-I

AD:
Pathfinder International, Karachi, Pakistan.

SO:
Int-J-Gynaecol-Obstet. 1992 Jun; 38 Suppl: S55-8

IS:
0020-7292

PY:
1992

LA:
English

CP:
IRELAND

AB:
The experiences in TBA training in five countries are contrasted. Successful training must impart improved skills to the TBAs and follow-up that both provides continuing support and meets the self-interest of the TBAs. The preference of mothers for services of TBAs is explained.

MESH:
*Education,-Nursing; *Midwifery-education

MESH:
Maternal-Health-Services; Pakistan-; Somalia-; Syria-; Yemen-

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SH:
education

SB:
Index-Medicus

UD:
20001218

AN:
1354185

XREC:
ABSTRACT (AB)

TI:
Schistosomiasis in the Yemen Arab Republic. Prevalence of Schistosoma mansoni and S. haematobium infection among schoolchildren in the central highlands and their relation to altitude.

AU:
Schaap,-H-B; Den-Dulk,-M-O; Polderman,-A-M

AD:
Laboratory of Parasitology, Medical Faculty, University of Leiden, The Netherlands.

SO:
Trop-Geogr-Med. 1992 Jan; 44(1-2): 19-22

IS:
0041-3232

PY:
1992

LA:
English

CP:
NETHERLANDS

AB:
A study was carried out in March/April 1988 to determine the prevalence of Schistosoma haematobium and S. mansoni among schoolchildren in the Jebal ash Sharq District, Dhamar Governorate, Yemen Arab Republic. The average percentage of schoolchildren infected with schistosomies (one or both species) was 34.5%. The prevalence of S. mansoni was found to be 22.6% and S. haematobium was present in 16.8% of the urine samples. A negative correlation was found between prevalence and altitude.

MESH:
*Altitude-; *Residence-Characteristics; *Schistosomiasis-haematobia-epidemiology; *Schistosomiasis-mansoni-epidemiology

MESH:
Adolescent-; Child-; Feces-parasitology; Prevalence-; Schistosomiasis-haematobia-transmission; Schistosomiasis-haematobia-urine; Schistosomiasis-mansoni-parasitology; Schistosomiasis-mansoni-transmission; Water-Microbiology; Water-Supply-standards; Yemen-epidemiology

TG:
Human

PT:
Journal-Article

SH:
parasitology; epidemiology; transmission; urine; standards

SB:
Index-Medicus

UD:
20021101

AN:
1496716

XREC:
ABSTRACT (AB)

TI:
Differences in the prevalence of hypertension by ethnic origin and age at immigration in a cohort of 5,146 Israelis.

AU:
Green,-M-S; Peled,-I

AD:
Cardiovascular Epidemiology Unit, Occupational Health and Rehabilitation Institute, Raanana, Israel.

SO:
Am-J-Epidemiol. 1992 Jun 1; 135(11): 1237-50

IS:
0002-9262

PY:
1992

LA:
English

CP:
UNITED-STATES

AB:
Marked ethnic differences in hypertension prevalence have been described in Jewish immigrants to Israel. The extent to which this phenomenon has persisted after a long period of living in the same country, and whether native-born descendants exhibit similar patterns, is not clear. The aim of this study was to determine the prevalence of hypertension in immigrants to Israel and native-born Israelis by region of origin and age at immigration. Complete data were available for 5,146 subjects (3,607 men and 1,539 women) aged 20-64 years who were employed in Israeli industries and were examined during 1985-1987. In both sexes, Jews originating in the West (Europe and the Americas) had higher blood pressures and a significantly higher prevalence of hypertension than those from northern Africa or Asia, particularly in the age group 20-44 years (17% vs. 9% and 8% in men, respectively, and 9% vs. 3% and 5% in women). There was a significant positive association between the prevalence of hypertension and age at immigration (p less than 0.001) in both sexes, and this finding was present in all ethnic groups. In multiple logistic regression analysis, the associations of hypertension with ethnic origin and age at immigration were only partly explained by variations in body mass index, after controlling for other potentially confounding variables. These findings suggest that despite these subjects' having shared a relatively similar physical environment for many years, ethnic differences in the prevalence of hypertension persist. Immigration at an older age was associated with a higher prevalence of hypertension for both subjects originating in industrialized countries and those originating in nonindustrialized countries, suggesting that the process of immigration itself may adversely affect blood pressure.

MESH:
*Emigration-and-Immigration; *Hypertension-ethnology; *Jews-statistics-and-numerical-data

MESH:
Adult-; Africa,-Northern-ethnology; Age-Factors; Alcohol-Drinking; Americas-ethnology; Australia-ethnology; Confidence-Intervals; Developing-Countries; Educational-Status; Europe-ethnology; Israel-epidemiology; Logistic-Models; Middle-Age; Middle-East-ethnology; New-Zealand-ethnology; Odds-Ratio; Prevalence-; Regression-Analysis; Risk-Factors; Smoking-; Yemen-ethnology

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
ethnology; epidemiology; statistics-and-numerical-data

SB:
Index-Medicus

UD:
20001218

AN:
1378241

XREC:
ABSTRACT (AB)

TI:
Microbial flora and its significance in pathology of sickle cell disease leg ulcers.

AU:
Sehgal,-S-C; Arunkumar,-B-K

AD:
Dept. of Microbiology, Sana's Medical School, Republic of Yemen.

SO:
Infection. 1992 Mar-Apr; 20(2): 86-8

IS:
0300-8126

PY:
1992

LA:
English

CP:
GERMANY

AB:
The microflora and its significance was investigated in 82 leg ulcers in patients with sickle cell disease. Staphylococcus aureus, Pseudomonas aeruginosa and group A streptococci were the most common isolates. The majority of ulcers which yielded these organisms showed signs of local inflammation, regional lymphadenopathy and healed slowly as compared with ulcers which did not show these organisms. Repeat culture swabs demonstrated persistence of these organisms. A topical spray containing neomycin, polymyxin B and bacitracin helped to eradicate these organisms and hastened the healing process of ulcers. Coliforms and anaerobes were also isolated but were transient in nature and of no significance in the pathology of such ulcers.

MESH:
*Anemia,-Sickle-Cell-complications; *Bacteria-isolation-and-purification; *Bacterial-Infections-microbiology; *Leg-Ulcer-microbiology

MESH:
Adolescent-; Adult-; Anemia,-Sickle-Cell-microbiology; Bacterial-Infections-etiology; Child-; Leg-Ulcer-etiology; Pseudomonas-aeruginosa-isolation-and-purification; Staphylococcus-aureus-isolation-and-purification; Streptococcus-isolation-and-purification

TG:
Female; Human; Male

PT:
Journal-Article

SH:
complications; microbiology; isolation-and-purification; etiology

SB:
Index-Medicus

UD:
20021101

AN:
1582689

XREC:
ABSTRACT (AB)

TI:
[Evaluation of sputum smear examination--from the cases of Nepal, Yemen and the Philippines]

AU:
Fujiki,-A

AD:
Research Institute of Tuberculosis, Japan Anti-Tuberculosis Association, Kiyose.

SO:
Kekkaku. 1992 Jan; 67(1): 19-26

IS:
0022-9776

PY:
1992

LA:
Japanese; Non-English

CP:
JAPAN

AB:
Evaluation of sputum smear examination was carried out with smear slides stained by the Ziehl-Neelsen method, which were collected from Nepal, Yemen and the Philippines. The smear slides were checked macroscopically and microscopically according to the following points: 1) smear area size, 2) thickness of smear, 3) evenness of smear, 4) decolorizing condition by Ziehl-Neelsen stain, 5) smear cleanliness, 6) presence of cells in sputum and 7) smear reading accuracy by cross-checking. As the result of smear slide evaluation, it was concluded that proper sputum specimens have been smeared but smears were generally too thin and contaminated with too many dirt . Agreement rate of the slide reading in Nepal, Yemen and the Philippines were 73%, 90% and 88% respectively. Disagreement cases were concentrated in the subtle number of acid-fast bacilli or (+/-) and (+) results. The cause of disagreement might be attributed to contamination with debris, deposit etc., which hindered reading or were misread as acid-fast bacilli. Some improvement should be considered to eliminate the dirt , such as filtration of carbol fuchsin solution, preparation of proper quantity of carbol fuchsin solution to be consumed within three months, mixing the fuchsin stock solution and 5% carbol solution just before use, rinsing the mouth before sputum collection, usage of clean sputum container and slides, and smearing and drying of the slides within clean environment. However, in many developing countries there are many difficulties for facilities, equipments, system and management. Some of these difficulties may be solved by the efforts of laboratory side but some are beyond the limits of their efforts.(ABSTRACT TRUNCATED AT 250 WORDS)

MESH:
*Sputum-microbiology; *Tuberculosis,-Pulmonary-microbiology

MESH:
Bacteriological-Techniques; Nepal-; Philippines-; Yemen-

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
microbiology

SB:
Index-Medicus

UD:
20001218

AN:
1542204

XREC:
ABSTRACT (AB)

TI:
The epidemiology of hepatitis C virus antibody in Yemen.

AU:
Scott,-D-A; Constantine,-N-T; Callahan,-J; Burans,-J-P; Olson,-J-G; al-Fadeel,-M; al-Ozieb,-H; Arunkumer,-H; Hyams,-K-C

AD:
US Naval Medical Research Unit No. 3, Cairo, Egypt.

SO:
Am-J-Trop-Med-Hyg. 1992 Jan; 46(1): 63-8

IS:
0002-9637

PY:
1992

LA:
English

CP:
UNITED-STATES

AB:
A cross-sectional survey of 348 subjects without evidence of liver disease was conducted to investigate the prevalence and risk factors for hepatitis C virus antibody (anti-HCV) seropositivity in the Yemen Arab Republic. The mean age of study subjects was 28.7 years (range 3-80), and 61% were males. Using commercial enzyme-linked immunosorbent assays (ELISA), 6.0% (95% confidence interval [CI] 3.8-9.1) of subjects were anti-HCV-positive, 13.5% were hepatitis B surface antigen-positive (HBsAg-positive), and 51.4% were positive for at least one serologic marker of prior hepatitis B infection. Nine (2.6%; 95% CI 1.2-4.9) of the 21 ELISA-positive sera were confirmed to be anti-HCV positive by a recombinant immunoblot assay. Anti-HCV seropositivity was significantly associated with age (odds ratio [OR] 2.0 for each 10-year increase in age) and prior surgery (OR 10.1), but was not associated with a history of prior blood transfusion or markers of hepatitis B infection. These preliminary data suggest that hepatitis C may pose a substantial health threat in Yemen.

MESH:
*Hepacivirus-immunology; *Hepatitis-Antibodies-blood; *Hepatitis-C-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Child-; Child,-Preschool; Cross-Sectional-Studies; Enzyme-Linked-Immunosorbent-Assay; Immunoblotting-; Middle-Age; Prevalence-; Risk-Factors; Seroepidemiologic-Studies; Yemen-epidemiology

TG:
Female; Human; Male; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SH:
immunology; blood; epidemiology

RN:
0

NM:
Hepatitis-Antibodies

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
1311155

XREC:
ABSTRACT (AB)

TI:
Health indicators in Yemen.

AU:
Parson,-W

SO:
Lancet. 1992 Jan 4; 339(8784): 60

IS:
0140-6736

PY:
1992

LA:
English

CP:
ENGLAND

MESH:
*Health-Status-Indicators; *Infant-Mortality; *Maternal-Mortality; *Population-Growth

MESH:
Child,-Preschool; Infant-; Infant,-Newborn; Yemen-

TG:
Human

PT:
Letter

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
1345979

TI:
Glycemic and insulinemic responses after ingestion of ethnic foods by NIDDM and healthy subjects.

AU:
Indar-Brown,-K; Noreberg,-C; Madar,-Z

AD:
Department of Biochemistry and Human Nutrition, Hebrew University of Jerusalem, Faculty of Agriculture, Rehovot, Israel.

SO:
Am-J-Clin-Nutr. 1992 Jan; 55(1): 89-95

IS:
0002-9165

PY:
1992

LA:
English

CP:
UNITED-STATES

AB:
In an attempt to apply the concept of glycemic index (GI) and insulinemic index (II) to local eating habits, we examined the plasma glucose and insulin responses in subjects with non-insulin-dependent diabetes mellitus (NIDDM) and healthy subjects to five mixed meals of different ethnic origins. All meals contained 50 g carbohydrate and were compared with a 50-g glucose load. The GI was highest for the Polish dish and lowest for the Syrian dish (66 +/- 5.5 vs 24 +/- 5.1). However, the II was the highest for the standard meal and lowest again for the Syrian dish (174 +/- 27 vs 66 +/- 25). A high correlation was found between the area under the glucose curve and the predicted GI in both NIDDM and healthy subjects. The GI concept is valid and potentially useful in diet planning and legume foods should be incorporated as a carbohydrate source when diets are being planned for NIDDM subjects or individuals with impaired glucose tolerance.

MESH:
*Blood-Glucose-analysis; *Diabetes-Mellitus,-Non-Insulin-Dependent-blood; *Dietary-Carbohydrates-metabolism; *Food-Habits-ethnology; *Insulin-blood

MESH:
Adult-; Aged-; Diabetic-Diet; Israel-; Middle-Age; Morocco-ethnology; Poland-ethnology; Syria-ethnology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
analysis; blood; metabolism; ethnology

RN:
0; 0; 11061-68-0

NM:
Blood-Glucose; Dietary-Carbohydrates; Insulin

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
1728824

XREC:
ABSTRACT (AB)

TI:
Conditions and problems of the labour force in agriculture.

AU:
Issa,-N

SO:
Popul-Bull-ESCWA. 1991 Jun-Dec; (38-39): 41-78

IS:
1011-4793

PY:
1991

LA:
English

CP:
JORDAN

AB:
"This paper...deals with the conditions of the agricultural labour force in the [ESCWA] region....The study propounds several proposals which collectively could form the broad outlines of a policy aimed at finding proper solutions for the problems of the agricultural labour force in the countries of the region." The author focuses on Egypt, Iraq, Jordan, Lebanon, Syria, and Yemen. excerpt

MESH:
*Agriculture-; *Employment-; *Health-Planning-Guidelines; *Public-Policy

MESH:
Developing-Countries; Economics-; Health-Manpower; Middle-East; Social-Planning

PT:
Journal-Article

UD:
20021004

AN:
12287527

XREC:
ABSTRACT (AB)

TI:
Women and water: the bucket stops here.

AU:
Yacoob,-M

SO:
Agric-Inf-Dev-Bull. 1991 Dec; 13(4): 25-8

PY:
1991

LA:
English

CP:
THAILAND

MESH:
*Behavior-; *Communication-; *Culture-; *Developing-Countries; *Diarrhea-; *Evaluation-Studies; *Health-Education; *Hygiene-; *Islam-; *Program-Evaluation; *Sanitation-; *Time-Factors; *Water-Supply; *Women-

MESH:
Africa-; Africa-South-of-the-Sahara; Africa,-Northern; Africa,-Western; Asia-; Asia,-Western; Conservation-of-Natural-Resources; Demography-; Disease-; Economics-; Education-; Environment-; Health-; Middle-East; Organization-and-Administration; Population-; Population-Dynamics; Public-Health; Religion-; Togo-; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12343456

TI:
Lead levels in teeth of long date and new immigrants in several cities in Israel--preliminary results.

AU:
Bercovitz,-K; Laufer,-D

AD:
Department of Oral and Maxillofacial Surgery, Rambam Medical Center, Faculty of Medicine, Technion-Israel Institute of Technology, Haifa.

SO:
Public-Health-Rev. 1991-92; 19(1-4): 141-6

IS:
0301-0422

PY:
1991

LA:
English

CP:
ISRAEL

AB:
Teeth extracted from 98 people aged 18-77 yr, living in the urban Haifa Bay area or in rural kibbutzim (communal farms) in northern and north-central Israel were analyzed with a graphite furnace atomic absorption spectrophotometer. There were no significant differences in lead levels in teeth for the same age ranges between urban and rural areas, despite differences in motorization rates. We assume that the daily mobility of the residents, the short distances between settlements, and the common origin of their food have a greater effect on the lead level in teeth than do differences in environmental lead in areas of low pollution. New immigrants from Ethiopia and people originating from India and Yemen have lower lead levels in teeth than long date immigrants, but due to different factors. On the other hand, immigrants from Argentina have higher lead levels in teeth in comparison with long date immigrants.

MESH:
*Lead-analysis; *Tooth-chemistry

MESH:
Adult-; Aged-; Emigration-and-Immigration; Ethiopia-ethnology; India-ethnology; Israel-; Middle-Age; Time-Factors; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology; analysis; chemistry

RN:
7439-92-1

NM:
Lead

SB:
Index-Medicus

UD:
20001218

AN:
1844261

XREC:
ABSTRACT (AB)

TI:
Zespol schizofrenoidalny u osoby z zespolem ARC.

[Schizophreniform disorder in a patient with ARC syndrome]

AU:
Nasierowski,-T

AD:
Kliniki Psychiatrycznej A.M., Warszawie.

SO:
Psychiatr-Pol. 1991 Sep-Oct; 25(5): 91-3

IS:
0033-2674

PY:
1991

LA:
Polish; Non-English

CP:
POLAND

MESH:
*AIDS-Dementia-Complex-etiology; *AIDS-Related-Complex-psychology; *Acquired-Immunodeficiency-Syndrome-psychology; *Schizophrenia-diagnosis

MESH:
AIDS-Dementia-Complex-diagnosis; AIDS-Related-Complex-complications; Acquired-Immunodeficiency-Syndrome-complications; Adult-; Delirium,-Dementia,-Amnestic,-Cognitive-Disorders-etiology; Diagnosis,-Differential; Poland-; Schizophrenic-Psychology; Yemen-ethnology

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
diagnosis; etiology; complications; psychology; ethnology

SB:
Index-Medicus; AIDS-HIV

UD:
20011113

AN:
1821998

TI:
A schistosomiasis kesoi hugyuti szovodmenyei.

[Late urinary tract complications of schistosomiasis]

AU:
Locsey,-L; Mozes,-P

AD:
Debreceni Orvostudomanyi Egyetem I, Belgyogyaszati Klinika.

SO:
Orv-Hetil. 1991 Nov 17; 132(46): 2537-40

IS:
0030-6002

PY:
1991

LA:
Hungarian; Non-English

CP:
HUNGARY

AB:
Significant portion of the urologic and nephrologic patients in Yemen are treated because of the early and late complications of schistosomiasis (bilharsiasis). During two years 79 patients with renal insufficiency and complications have been examined and treated by the authors. In combination with moderate restricted renal functions hepatosplenomegaly and signs of portal hypertension were observed in female patients. Granulomatous infiltration, calcification and malignous tumour of the urinary bladder was found in men. Stricture of the ureter, uni- or bilateral consecutive hydronephrosis was detected frequently. In addition to inflammatory components bladder, ureteral and renal stones were verified. In the course of treatment 45 percutaneous nephrostomies were performed and an anterograde pyelography was carried out in 60 patients. Ureteral recanalisation was accomplished by means of an ureter stent in 8 cases. Because of serious uremia maintenance haemodialysis was performed in 52 patients. The aim of this work is to contribute to recognise the disease in early stage and emphasize the importance of establishing diagnosis as early as possible and stress the role of the appropriate causal and symptomatic treatment.

MESH:
*Schistosomiasis-complications; *Urologic-Diseases-etiology

MESH:
Time-Factors; Urologic-Diseases-parasitology; Urologic-Diseases-radiography

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
complications; etiology; parasitology; radiography

SB:
Index-Medicus

UD:
20001218

AN:
1811203

XREC:
ABSTRACT (AB)

TI:
Hepatitis B infection in Sana'a City, Republic of Yemen. Prevalence among pregnant women and materno-foetal transmission.

AU:
Abdel-Raheem,-S-M; Abou-Lohum,-T-S; el-Didy,-H; el-Eriani,-H; Mansour,-S; Hafez,-A-S

AD:
Department of Community, Environmental and Occupational Medicine, 1 Faculty of Medicine (for girls), Al Azhar University.

SO:
J-Egypt-Public-Health-Assoc. 1991; 66(5-6): 491-503

IS:
0013-2446

PY:
1991

LA:
English

CP:
EGYPT

AB:
A cross-sectional study was carried out on 130 pregnant women, chosen randomly from those admitted to the labour ward of Al-Thawra general hospital in Sana'a City, Republic of Yemen. This study was conducted to determine the prevalence of HBsAg among pregnant women and estimate the maternofoetal transmission. The prevalence of HBsAg among studied women was 15.4%, however, 6.9% showed inconclusive positive results. The materno-foetal transmission was documented in 50% of positive HBsAg women. Hepatitis B infection among studied women was usually acquired after 20 years of age. Logistic regression model with stepwise forward selection, demonstrated that maternal age, past history of blood transfusion and abortions were contributing factors for +ve HBsAg maternal status, while parity and past history of abortions were contributing factors in materno-foetal transmission.

MESH:
*Hepatitis-B-epidemiology; *Hepatitis-B-Surface-Antigens-blood; *Pregnancy-Complications,-Infectious-epidemiology

MESH:
Adolescent-; Adult-; Cross-Sectional-Studies; Fetal-Blood-chemistry; Hepatitis-B-blood; Hepatitis-B-transmission; Hospitals,-General; Infant,-Newborn; Middle-Age; Pregnancy-Complications,-Infectious-blood; Prevalence-; Yemen-epidemiology

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SH:
chemistry; blood; epidemiology; transmission

RN:
0

NM:
Hepatitis-B-Surface-Antigens

SB:
Index-Medicus

UD:
20021101

AN:
1797962

XREC:
ABSTRACT (AB)

TI:
A possible role of crows in the spread of diarrhoeal diseases in Aden.

AU:
al-Sallami,-S

AD:
Faculty of Medicine and Health Sciences, Sana'a, Yemen Arab Republic.

SO:
J-Egypt-Public-Health-Assoc. 1991; 66(3-4): 441-9

IS:
0013-2446

PY:
1991

LA:
English

CP:
EGYPT

AB:
The Indian House Crow (Corvus splendens) has increased dramatically in number in Aden. These birds pollute the environment by dropping their faecal material all over the city. They may accordingly be related to important public health problems. The present work aimed at investigating the possibility that they play a role in the spread of diarrheal diseases. One hundred and fifty crows were collected and their liver, intestine and cloaca examined bacteriologically for Enterobacteriaceae and Vibrionaceas as well as for parasites. Different members of Enterobacteriaceae including Salmonella, and Shigella serotypes and Proteus strains as well as members of Vibrionaceae and Pseudomonads were isolated from a great proportion of crows. Some of them were found identical to the strains previously isolated from patients suffering from diarrhea in Aden. Giardia lamblia cysts and Hymenolepis nana ova were also recovered from crows. It was concluded that crows may participate in the spread of diarrheal diseases in Aden.

MESH:
*Birds-microbiology; *Diarrhea-microbiology; *Disease-Vectors

MESH:
Data-Collection; Yemen-

TG:
Animal; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
microbiology

SB:
Index-Medicus

UD:
20001218

AN:
1791416

XREC:
ABSTRACT (AB)

TI:
Effect of chewing Qat on mucosal histology and prevalence of Helicobacter pylori in the oesophagus, stomach and duodenum of Yemeni patients.

AU:
el-Guneid,-A; el-Sherif,-A-M; Murray-Lyon,-I-M; Zureikat,-N; Shousha,-S

AD:
Al-Thawra Hospital, Taiz, Yemen Republic, London, UK.

SO:
Histopathology. 1991 Nov; 19(5): 437-43

IS:
0309-0167

PY:
1991

LA:
English

CP:
ENGLAND

AB:
This investigation was aimed at assessing whether the Yemeni habit of chewing Qat on a regular basis had a significant effect on the upper alimentary tract. Seventy patients with dyspepsia attending Al-Thawra Hospital in Taiz, Yemen Republic were examined by endoscopy. Biopsies were taken from the oesophagus, stomach and duodenum. The patients included 28 who gave a history of daily Qat intake, 21 with less frequent intake and 21 who took none. The only statistically significant finding associated with daily Qat intake was a higher prevalence of duodenal ulcer, particularly in females. However, a strong association was also found between heavy smoking and ulcer, with most ulcer patients who chewed Qat daily being heavy smokers. Chewing Qat was not associated with a higher prevalence of oesophageal dysplasia, making it unlikely to be the cause of the perceived high incidence of oesophageal carcinoma in Yemen. There was a high prevalence of gastric H. pylori colonization (93%) and columnar-lined lower end of oesophagus (18%), as well as low prevalence of intestinal metaplasia of stomach (4%); this was not, however, related to chewing Qat. Further epidemiological and histological studies are needed to assess the significance of these findings in relation to the incidence of oesophageal and gastric carcinoma in Yemen.

MESH:
*Duodenum-pathology; *Dyspepsia-pathology; *Esophagus-pathology; *Helicobacter-pylori-isolation-and-purification; *Plants-; *Stomach-pathology

MESH:
Colony-Count,-Microbial; Duodenal-Ulcer-pathology; Duodenum-microbiology; Dyspepsia-microbiology; Esophagus-microbiology; Gastric-Mucosa-pathology; Mastication-; Metaplasia-; Microscopy,-Electron; Smoking-; Stomach-microbiology; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
pathology; microbiology; isolation-and-purification

SB:
Index-Medicus

UD:
20001218

AN:
1757083

XREC:
ABSTRACT (AB)

TI:
Jidda: the traditional midwife of Yemen?

AU:
Scheepers,-L-M

SO:
Soc-Sci-Med. 1991; 33(8): 959-62

IS:
0277-9536

PY:
1991

LA:
English

CP:
ENGLAND

AB:
Contrary to what is assumed, traditional birth attendants (TBAs) do not appear to be a clearly defined category of women with specialized knowledge and experience of assistance at deliveries in the local cultural situation at village level in the Anis region of the central highlands in Yemen. In the actual design of training for TBAs in Yemen, this results in problematic provision of basic mother and child health care, in particular safe and clean deliveries to all women at village level.

MESH:
*Midwifery-classification; *Terminology-

MESH:
Cultural-Characteristics; Midwifery-education; Midwifery-methods; Questionnaires-; Role-; Yemen-

TG:
Female; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
classification; education; methods

SB:
Index-Medicus

UD:
20001218

AN:
1745920

XREC:
ABSTRACT (AB)

TI:
Khat, eine pflanzliche Droge mit Amphetaminwirkungen.

[Khat, a herbal drug with amphetamine properties]

AU:
Kalix,-P; Brenneisen,-R; Koelbing,-U; Fisch,-H-U; Mathys,-K

AD:
Psychiatrische Universitats-Poliklinik, Bern.

SO:
Schweiz-Med-Wochenschr. 1991 Oct 26; 121(43): 1561-6

IS:
0036-7672

PY:
1991

LA:
German; Non-English

CP:
SWITZERLAND

AB:
Because of their stimulating effect, leaves of the khat bush are chewed in several East African countries and in Yemen. Since only fresh leaves are active, this habit is almost unknown outside the regions where the plant grows. Recently, however, khat has made its appearance in the United States and in several European countries, while an import permit has been requested in Switzerland. These are reasons for making the practitioner familiar with the effects of this drug. During the last fifteen years, knowledge of khat and its constituents has made substantial progress. Today, the alkaloid cathinone is regarded as the main active principle of this drug, and this substance is held to be a natural amphetamine. This article summarizes knowledge of the pharmacology of khat.

MESH:
*Alkaloids-pharmacology; *Central-Nervous-System-Stimulants-pharmacology; *Plant-Extracts-pharmacology; *Psychotropic-Drugs-pharmacology

MESH:
Africa,-Eastern; Catha-; Hemodynamics-drug-effects; Yemen-

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
pharmacology; drug-effects

RN:
0; 0; 0; 0; 5265-18-9

NM:
Alkaloids; Central-Nervous-System-Stimulants; Plant-Extracts; Psychotropic-Drugs; cathinone

SB:
Index-Medicus

UD:
20021101

AN:
1682997

XREC:
ABSTRACT (AB)

TI:
Using routine surveys to measure mortality: a tool for programme managers.

AU:
David,-P-H; Bisharat,-L; Kawar,-S

AD:
Centre for Population Studies, London School of Hygiene and Tropical Medicine, England.

SO:
Soc-Sci-Med. 1991; 33(3): 309-19

IS:
0277-9536

PY:
1991

LA:
English

CP:
ENGLAND

AB:
Aid donors and recipients have begun to demand timely, population-based information for programme planning and for measuring health programme performance. Results from trials in Jordan, Syria, Djibouti and People's Democratic Republic of Yemen show that widely-used routine surveys for estimating vaccination coverage can be adapted to collect data on health indicators such as child and maternal mortality. Estimation methods must be robust and fieldwork well-supervised. Adding questions about total children ever born and surviving, the survival of the preceding birth, and the survival of sisters to such surveys, population-based estimates of the trend and recent level of childhood mortality and of the lifetime risk of maternal death can be obtained. These trials indicate that the need to monitor selected health indicators could be met through inexpensive, low-technology surveys.

MESH:
*Health-Planning-organization-and-administration; *Health-Surveys; *Infant-Mortality; *Maternal-Mortality

MESH:
Adult-; Child-; Child,-Preschool; Djibouti-epidemiology; Immunization-standards; Immunization-statistics-and-numerical-data; Infant-; Infant,-Newborn; Jordan-epidemiology; Questionnaires-; Syria-epidemiology; Yemen-epidemiology

TG:
Human

PT:
Journal-Article

SH:
epidemiology; organization-and-administration; standards; statistics-and-numerical-data

SB:
Index-Medicus

UD:
20001218

AN:
1925695

XREC:
ABSTRACT (AB)

TI:
Galen on respiration.

AU:
Saavedra-Delgado,-A-M

AD:
Center for Drug Evaluation and Research, Division of Oncologic and Pulmonary Drug Products, Rockville, MD.

SO:
Allergy-Proc. 1991 May-Jun; 12(3): 195-6

IS:
1046-9354

PY:
1991

LA:
English

CP:
UNITED-STATES

MESH:
*Philately-; *Physiology-history

MESH:
Greece-; History-of-Medicine,-Ancient; Respiration-physiology; Yemen-

TG:
Animal

PT:
Biography; Historical-Article; Journal-Article

SH:
history; physiology

PS:
Galen,-C

SB:
Index-Medicus; History-of-Medicine

UD:
20011113

AN:
1894137

TI:
Phyllosphere and phylloplane fungi of qat in Sana'a, Yemen Arab Republic.

AU:
Alhubaishi,-A-A; Abdel-Kader,-M-I

AD:
Biology Department, Faculty of Science, Sana'a University, Republic of Yemen.

SO:
J-Basic-Microbiol. 1991; 31(2): 83-9

IS:
0233-111X

PY:
1991

LA:
English

CP:
GERMANY

AB:
Eighty six species belonging to thirty one genera were collected from the qat phyllosphere (30 genera and 78 species) and phylloplane (20 genera and 64 species) of 24 varieties tested. In the phyllosphere the most frequent genera were Cladosporium, Aspergillus and Alternaria followed by Penicillium, Drechslera, Fusarium, Curvularia, Phoma and Chaetomium. From the preceding genera the most prevalent species were C. herbarum, C. macrocarpum, A. niger, A. flavus, A. alternata, A. phragmospora, P. citrinum, P. notatum, D. spicifera, D. halodes, D. hawaiiensis, F. oxysporum, F. moniliforme, C. lunata, P. humicola, P. herbarum and C. globosum. In the phylloplane the order of genera frequency was more or less the same, while the most common species were C. herbarum, C. sphaerospermum, A. niger, A. flavus, A. alternata and A. tenuissima.

MESH:
*Fungi-isolation-and-purification; *Plants,-Edible-microbiology

MESH:
Yemen-

PT:
Journal-Article

SH:
isolation-and-purification; microbiology

SB:
Index-Medicus

UD:
20001218

AN:
1880716

XREC:
ABSTRACT (AB)

TI:
Changes in body height among selected ethnic groups.

AU:
Laor,-A; Seidman,-D-S; Danon,-Y-L

AD:
Division of Paediatric Immunology, Sackler School of Medicine, Tel-Aviv University, Rogoff Wellcome Institute of Medical Research, Petach-Tikva, Israel.

SO:
J-Epidemiol-Community-Health. 1991 Jun; 45(2): 169-70

IS:
1470-2738

PY:
1991

LA:
English

CP:
ENGLAND

AB:
STUDY OBJECTIVE--The aim was to assess the effects of genetic factors and environmental influences on adolescence body height. DESIGN--The study was a retrospective survey of mean standing height collected from computerised medical draft records of 17-18 year old adolescents, born between 1950 and 1971. SETTING--All the studied population is resident of the state of Israel. PARTICIPANTS--About half a million records of recruits were examined. The sex distribution was: 61% male, 39% female. Ethnic distribution of the studied population was according to the countries of origin: Poland 7.8%, Romania 22.0%, Yemen 11.4%, Iraq 17.5%, Morocco 27.4%, and Israel 7.8%. MEASUREMENTS AND MAIN RESULTS--Marked differences in standing height measures were found between the ethnic groups compared to the Israeli reference group. A linear increase of 1.1 mm/year for reference males and 0.8 mm/year for the female population was found over the 22 years of study period. Ethnic groups with lower mean height were found to have a significantly greater increase in height during the period studied. CONCLUSIONS--Israel as an immigration country may serve as a model for the study of environmental and genetic factors. Under conditions found in Israel, body height continues to increase with year of birth, while significant differences in height between ethnic groups has diminished.

MESH:
*Body-Height-ethnology; *Ethnic-Groups-statistics-and-numerical-data

MESH:
Adolescent-; Body-Height-genetics; Environment-; Israel-; Retrospective-Studies; Sex-Factors

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
ethnology; genetics; statistics-and-numerical-data

SB:
Index-Medicus

UD:
20021101

AN:
2072078

XREC:
ABSTRACT (AB)

TI:
Evaluation of rational drug therapy in Yemen.

AU:
Anonymous

SO:
Bull-World-Health-Organ. 1991; 69(1): 129-30, 133-4

IS:
0042-9686

PY:
1991

LA:
English; French; Non-English

CP:
SWITZERLAND

MESH:
*Drug-Therapy-standards; *Health-Policy; *Pharmaceutical-Preparations

MESH:
Yemen-

TG:
Human

PT:
News

SH:
standards

RN:
0

NM:
Pharmaceutical-Preparations

SB:
Index-Medicus

UD:
20001218

AN:
2054917

TI:
Serum protein polymorphisms in the population of south Yemen.

AU:
Spitsyn,-V-A; Titenko,-N-V; Gokhman,-I-I; Bogdanova,-V-I; Chistov-YuK; Makarov,-S-V

AD:
National Research Center of Medical Genetics of the USSR AMS, Moscow.

SO:
Hum-Hered. 1991; 41(1): 43-6

IS:
0001-5652

PY:
1991

LA:
English

CP:
SWITZERLAND

AB:
The Gc, Hp, and Tf polymorphisms were studied in the population of South Yemen. The gene frequencies were in agreement with those of other populations in the Middle East. There was an indication of local variations due to ethnic heterogeneity, e.g. a relatively high frequency of TfD in 1 of the 5 subpopulations studied.

MESH:
*Blood-Groups-genetics; *Blood-Proteins-genetics; *Polymorphism-Genetics

MESH:
Alleles-; Gene-Frequency; Haptoglobins-genetics; Phenotype-; Yemen-

TG:
Human

PT:
Journal-Article

SH:
genetics

RN:
0; 0; 0

NM:
Blood-Groups; Blood-Proteins; Haptoglobins

SB:
Index-Medicus

UD:
20001218

AN:
2050381

XREC:
ABSTRACT (AB)

TI:
Rectal methohexital causing apnea in two patients with meningomyeloceles.

AU:
Yemen,-T-A; Pullerits,-J; Stillman,-R; Hershey,-M

AD:
Department of Anesthesia, Children's Hospital, Boston, Massachusetts.

SO:
Anesthesiology. 1991 Jun; 74(6): 1139-41

IS:
0003-3022

PY:
1991

LA:
English

CP:
UNITED-STATES

MESH:
*Apnea-chemically-induced; *Meningomyelocele-surgery; *Methohexital-adverse-effects

MESH:
Administration,-Rectal; Child-; Child,-Preschool; Methohexital-administration-and-dosage

TG:
Case-Report; Female; Human

PT:
Journal-Article

SH:
chemically-induced; surgery; administration-and-dosage; adverse-effects

RN:
18652-93-2

NM:
Methohexital

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
2042766

TI:
Khat-chewing during pregnancy-effect upon the off-spring and some characteristics of the chewers.

AU:
Eriksson,-M; Ghani,-N-A; Kristiansson,-B

AD:
Department of Pediatrics, Karolinska Institute, St Gorans Hospital, Stockholm, Sweden.

SO:
East-Afr-Med-J. 1991 Feb; 68(2): 106-11

IS:
0012-835X

PY:
1991

LA:
English

CP:
KENYA

AB:
In a study of 1,141 consecutive deliveries at delivery centres in the Yemen Arab Republic, the effects of khat (catha edulis) upon the offspring have been studied. The leaves of the shrub khat contain euphorizing compounds and are chewed often, even daily, by many inhabitants. Non-users of khat (n = 427) had significantly fewer low birth-weight babies (less than 2,500 gram) compared to occasional users (n = 223) and regular users (n = 391). The khat-chewing mother was older, of greater parity and had more surviving children than the non-chewers. Significantly more khat-chewers had concomitant diseases. There was no difference in rates of stillbirth or congenital malformations.

MESH:
*Plant-Extracts-adverse-effects; *Pregnancy-Complications; *Pregnancy-Outcome; *Psychotropic-Drugs-adverse-effects

MESH:
Birth-Weight-drug-effects; Infant,-Low-Birth-Weight; Infant,-Newborn; Maternal-Age; Parity-; Smoking-adverse-effects; Yemen-

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SH:
drug-effects; adverse-effects

RN:
0; 0

NM:
Plant-Extracts; Psychotropic-Drugs

SB:
Index-Medicus

UD:
20001218

AN:
2040229

XREC:
ABSTRACT (AB)

TI:
Effect of schistosome infection on protein, glycogen and glucose contents in Biomphalaria arabica and Bulinus truncatus.

AU:
el-Sheikh,-H; Nagi,-M-A

AD:
Department of Biology, Faculty of Science, Sana'a University, Yemen.

SO:
J-Egypt-Soc-Parasitol. 1991 Apr; 21(1): 53-60

IS:
0253-5890

PY:
1991

LA:
English

CP:
EGYPT

AB:
B. arabica and B. truncatus the snail intermediate hosts of intestinal and urinary schistosomiasis in Yemen Arab Republic, were bred in the laboratory and infected with S. mansoni and S. haematobium respectively. Schistosome infection caused a marked decrease in the glycogen and protein contents in the tissue of B. arabica and B. truncatus. The glucose content in the hemolymph of both infected snails was lower than that in the normal snails.

MESH:
*Biomphalaria-parasitology; *Bulinus-parasitology; *Schistosoma-haematobium-physiology; *Schistosoma-mansoni-physiology

MESH:
Glucose-analysis; Glycogen-analysis; Proteins-analysis

TG:
Animal

PT:
Journal-Article

SH:
parasitology; analysis; physiology

RN:
0; 50-99-7; 9005-79-2

NM:
Proteins; Glucose; Glycogen

SB:
Index-Medicus

UD:
20001218

AN:
2033308

XREC:
ABSTRACT (AB)

TI:
The black disease of Arabia, Sowda-onchocerciasis. New findings.

AU:
Siddiqui,-M-A; al-Khawajah,-M-M

AD:
Department of Medicine, King Khalid University Hospital, Riyadh, Saudi Arabia.

SO:
Int-J-Dermatol. 1991 Feb; 30(2): 130-3

IS:
0011-9059

PY:
1991

LA:
English

CP:
UNITED-STATES

AB:
Sowda, the localized asymmetrical lesion of onchocerciasis endemic in Yemen and Southern Saudi Arabia, is characterized by hyperpigmented lichenified papular lesions on one leg with intense pruritus. There is enlargement of femoral and inguinal lymph glands. In our study, even the long standing cases do not show elephantiasis of the leg or genitalia. Microfilaria appeared to be scarce and adult worms could not be detected clinically, as well as by ultrasonography (except in one case). There was no significant lymphatic obstruction; such cases were studied by contrast lymphangiography and isotope lymphangiography.

MESH:
*Onchocerciasis-diagnosis; *Onchocerciasis-pathology; *Onchocerciasis-radionuclide-imaging

MESH:
Adolescent-; Adult-; Leg-; Lymphatic-System-radionuclide-imaging; Skin-pathology

TG:
Human

PT:
Journal-Article

SH:
radionuclide-imaging; diagnosis; pathology

SB:
Index-Medicus

UD:
20021101

AN:
2001904

XREC:
ABSTRACT (AB)

TI:
Intestinal parasitic infections in schoolchildren of Abha (Asir), Saudi Arabia.

AU:
Omar,-M-S; Abu-Zeid,-H-A; Mahfouz,-A-A

AD:
Department of Clinical Microbiology and Parasitology, College of Medicine, King Saud University, Abha, Saudi Arabia.

SO:
Acta-Trop. 1991 Jan; 48(3): 195-202

IS:
0001-706X

PY:
1991

LA:
English

CP:
NETHERLANDS

AB:
Stool specimens from 1282 children between the age of 5 and 13 years attending 10 primary schools for boys in the city of Abha, southwestern Saudi Arabia, were examined for the presence of intestinal parasites. Of these, 313, (24.4%) were found infected with one or more species of 11 intestinal protozoa and helminths. The most common pathogenic protozoa beingGiardia lamblia (10.9%) followed by Entamoeba histolytica (4.1%). The nonpathogenic protozoan, Entamoeba coli had the highest prevalence rate (11.3%) in the children's stools. Hymenolepis nana was the commonest intestinal helminth (3.0%). Other intestinal helminths, including Ascaris lumbricoides, Trichuris trichiura. Schistosoma mansoni, Dicrocoelium dendriticum were detected to a lesser extent. The distribution of the common intestinal infections among the children surveyed were also analysed according to age, nationality and multiplicity of infection. Prevalence of E. histolytica was found to increase with age whereas Giardia infections were less common among older children. This pair of parasite species were strongly associated. Yemeni children had consistently the highest prevalence of infection with protozoa and helminths, followed by Saudi and non-Saudi children.

MESH:
*Helminthiasis-epidemiology; *Intestinal-Diseases,-Parasitic-epidemiology; *Protozoan-Infections-epidemiology

MESH:
Age-Factors; Analysis-of-Variance; Child-; Egypt-ethnology; Feces-parasitology; Prevalence-; Saudi-Arabia-epidemiology; Yemen-ethnology

TG:
Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
ethnology; parasitology; epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
1671621

XREC:
ABSTRACT (AB)

TI:
Photosensitive epilepsies and photoconvulsive responses in Arabs.

AU:
Obeid,-T; Daif,-A-K; Waheed,-G; Yaqub,-B; Panayiotopoulos,-C-P; Tahan,-A-R; Shamena,-A

AD:
Division of Neurology and Clinical Neurophysiology, King Khalid University Hospital, Riyadh, Saudi Arabia.

SO:
Epilepsia. 1991 Jan-Feb; 32(1): 77-81

IS:
0013-9580

PY:
1991

LA:
English

CP:
UNITED-STATES

AB:
The occurrence of photosensitivity (PS) was examined in 327 Arabs greater than or equal to 15 years of age with epilepsy by intermittent photic stimulation (IPS). A control group of 192 nonepileptic Arabs greater than or equal to 15 years of age were also examined by IPS. Of the epileptic patients, 24 (7.3%) were photosensitive, an incidence comparable to that in whites in contradistinction to the reported rarity among African blacks. This finding indicates that environmental factors, particularly excessive sunshine, does not appear to influence the occurrence of PS among epileptic patients. The occurrence of PS among epileptic patients may depend more strongly on the presence of an epileptic syndrome known to have association with PS.

MESH:
*Convulsions-etiology; *Epilepsy-etiology; *Ethnic-Groups; *Photic-Stimulation-adverse-effects

MESH:
Adolescent-; Adult-; Africa-ethnology; Aged-; Light-adverse-effects; Middle-Age; Negroid-Race; Saudi-Arabia-ethnology; Sunlight-; Yemen-ethnology

TG:
Comparative-Study; Female; Human; Male

PT:
Journal-Article

SH:
ethnology; etiology; adverse-effects

SB:
Index-Medicus

UD:
20021101

AN:
1985833

XREC:
ABSTRACT (AB)
TI:
Preliminary investigation of diarrhoeal diseases among children in Sanaa, Yemen Arab Republic.

AU:
Haberberger,-R-L Jr; Ishak,-A-R

AD:
Department of Research Sciences, United States Naval Medical Research Unit No. 3, Cairo, Egypt.

SO:
Trans-R-Soc-Trop-Med-Hyg. 1990 Nov-Dec; 84(6): 861-2

IS:
0035-9203

PY:
1990

LA:
English

CP:
ENGLAND

MESH:
*Diarrhea-etiology; *Infection-complications

MESH:
Acute-Disease; Adolescent-; Case-Control-Studies; Child-; Child,-Preschool; Diarrhea-microbiology; Feces-microbiology; Infant-; Infant,-Newborn; Yemen-

TG:
Human; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SH:
etiology; microbiology; complications

SB:
Index-Medicus

UD:
20021101

AN:
2096525

TI:
Les desequilibres de la distribution des medecins dans le monde Arabe.

[Imbalance of distribution of physicians in the Arab world]

AU:
el-Matri,-A

AD:
Medecine Interne, Faculte de Medecine de Tunis.

SO:
Cah-Sociol-Demogr-Med. 1990 Oct-Dec; 30(4): 543-55

IS:
0007-9995

PY:
1990

LA:
French; Non-English

CP:
FRANCE

AB:
The Arab world, as a whole, now has 8.5 medical doctors per 10,000 population. This average covers a great diversity of national situations; for example 0.6 doctors per 10,000 population in Somalia, and 17.5 doctors per 10,000 population in Qatar. From the viewpoint of medical staffing, the Arab countries can be grouped into four categories: (i) Countries with low medical density: their national staff is scarce, they do not have a long academic tradition, and they have to rely on foreign physicians (Yemen, Djibouti, Somalia, Mauritania). (ii) Countries with acceptable medical density: they have strengthened their medical training system during the last decades, their production of medical graduates is now fairly high, and there is seemingly a threat of oversupply (Algeria, Tunisia, Syria, Iraq). (iii) Countries with relatively high medical density: their medical staffing is below that of developed countries, but their economic possibilities are reduced, which leads to an oversupply; these countries are exporters of medical manpower (Egypt, Jordan). (iv) Countries that import medical manpower although their own medical density is quite high: their medical training is recent or non-existent and their health system relies to a great extent on foreign doctors (Saudi Arabia, Bahrain, Qatar, United Arab Emirates, Libya, Kuwait). They are all oil producers. In brief, a shortage and an oversupply of medical doctors coexist in the Arab world, and concerted action is required.

MESH:
*Physicians-supply-and-distribution

MESH:
Africa,-Northern; Asia,-Western

TG:
English-Abstract

PT:
Journal-Article

SH:
supply-and-distribution

SB:
Index-Medicus

UD:
20001218

AN:
2289196

XREC:
ABSTRACT (AB)

TI:
Rabies in Yemen Arab Republic, 1982 to 1986.

AU:
Stanley,-M-J

AD:
Veterinary Services Project, Sana'a, Yemen Arab Republic.

SO:
Trop-Anim-Health-Prod. 1990 Nov; 22(4): 273-4

IS:
0049-4747

PY:
1990

LA:
English

CP:
SCOTLAND

MESH:
*Dog-Diseases-epidemiology; *Rabies-veterinary

MESH:
Carnivora-; Cat-Diseases-epidemiology; Cats-; Cattle-; Cattle-Diseases-epidemiology; Dogs-; Foxes-; Goat-Diseases-epidemiology; Goats-; Perissodactyla-; Rabies-epidemiology; Yemen-epidemiology

TG:
Animal

PT:
Journal-Article

SH:
epidemiology; veterinary

SB:
Index-Medicus

UD:
20001218

AN:
2288012

TI:
Towards minimizing postoperative wound infection.

AU:
Nasher,-A-A

AD:
Department of Surgery, Faculty of Medicine, Sana'a University, Republic of Yemen.

SO:
Trop-Doct. 1990 Oct; 20(4): 166-8

IS:
0049-4755

PY:
1990

LA:
English

CP:
ENGLAND

AB:
The rate of postoperative wound infection was found to be low at 1.12% overall in a prospective study. This was achieved by careful preoperative preparation, judicious use of cheap prophylactic antibiotics which are included in the WHO model list of essential drugs, and meticulous operative technique.

MESH:
*Surgical-Wound-Infection-prevention-and-control

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Antibiotics-therapeutic-use; Child-; Child,-Preschool; Middle-Age; Prospective-Studies; Surgical-Wound-Infection-drug-therapy

TG:
Female; Human; Male

PT:
Journal-Article

SH:
therapeutic-use; drug-therapy; prevention-and-control

RN:
0

NM:
Antibiotics

SB:
Index-Medicus

UD:
20021101

AN:
2284670

XREC:
ABSTRACT (AB)

TI:
The Yemenite deaf-blind hypopigmentation syndrome. A new oculo-dermato-auditory syndrome.

AU:
Warburg,-M; Tommerup,-N; Vestermark,-S; Parving,-A; Weismann,-K; Russell,-B; Thomsen,-H-K

AD:
Department of Ophthalmology, University Hospital, Gentofte, Denmark.

SO:
Ophthalmic-Paediatr-Genet. 1990 Sep; 11(3): 201-7

IS:
0167-6784

PY:
1990

LA:
English

CP:
NETHERLANDS

AB:
We have seen a Yemenite sister and brother with cutaneous hypomelanotic and pigmented spots and patches, microcornea, coloboma, severe hearing loss and normal karyotypes. Histopathological examinations of the skin showed absent melanocytes in the depigmented areas; in the normal and hyperpigmented skin there was abundant melanotic pigment. Similar patients have not been described previously, but there are corresponding mutations in mice and rats.

MESH:
*Abnormalities,-Multiple-genetics; *Blindness-complications; *Deafness-complications; *Pigmentation-Disorders-complications

MESH:
Blindness-genetics; Child-; Coloboma-complications; Coloboma-genetics; Cytogenetics-; Deafness-congenital; Deafness-genetics; Iris-abnormalities; Melanocytes-ultrastructure; Microphthalmos-complications; Microphthalmos-genetics; Pigmentation-Disorders-genetics; Skin-ultrastructure; Syndrome-; Visual-Acuity; Yemen-

TG:
Case-Report; Female; Human; Male

PT:
Journal-Article

SH:
genetics; complications; congenital; abnormalities; ultrastructure

SB:
Index-Medicus

UD:
20001218

AN:
2280978

XREC:
ABSTRACT (AB)

TI:
Leprosy in Saudi Arabia, 1986-89.

AU:
Ibrahim,-M-A; Kordy,-M-N; Aiderous,-A-H; Bahnassy,-A

AD:
Department of Community Medicine and Primary Health Care, College of Medicine and Allied Health Sciences, King Abdulaziz University, Jeddah Saudi Arabia.

SO:
Lepr-Rev. 1990 Dec; 61(4): 379-85

IS:
0305-7518

PY:
1990

LA:
English

CP:
ENGLAND

AB:
This study on leprosy includes information obtained from the Ibn Sina Hospital, a specialized centre established 27 years ago for treatment and management of the disease in Saudi Arabia. A total of 792 patients with leprosy were reported during the period of the study (1986-89). A steady decline was observed in the number of patients reported: 432 (54.55%) were non-Saudi and 360 (45.45%) were Saudi. Patients were reported from a total of 22 different countries. The majority of the non-Saudi patients were from the Yemen, 286 (36.11%). The male-to-female ratio was 3.83:1. The age groups comprised: 133 (16.79%), 51 to 80; 575 (72.60%), 21 to 50; and 84 (10.61%), under 20 years of age. The disease was classified into five categories (Ridley and Jopling classification): 295 (37.25%), lepromatous type; 238 (30.05%), tuberculoid type; 146 (18.43%), borderline-tuberculoid type; 29 (3.66%), borderline type; and 84 (10.61%), borderline-lepromatous type. Although the number of registered patients is decreasing, this trend does not suggest an overall decline in the disease in the country. It is recommended, therefore, that the services being provided to patients with leprosy must be integrated with the nationwide network of the Primary Health Care Centres to implement effective control and prevention, including health education for the general population. Furthermore, mutual agreements must be developed with adjacent countries to study the geographic distribution of the disease.

MESH:
*Leprosy-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Aged,-80-and-over; Child-; Middle-Age; Saudi-Arabia-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
2280660

XREC:
ABSTRACT (AB)

TI:
Evaluation of rational drug prescribing in Democratic Yemen.

AU:
Walker,-G-J; Hogerzeil,-H-V; Sallami,-A-O; Alwan,-A-A; Fernando,-G; Kassem,-F-A

AD:
Action Programme on Essential Drugs and Vaccines, World Health Organisation, Geneva, Switzerland.

SO:
Soc-Sci-Med. 1990; 31(7): 823-8

IS:
0277-9536

PY:
1990

LA:
English

CP:
ENGLAND

AB:
The government of Democratic Yemen started an essential drugs programme in 1984. Every month quantities of 30 drugs are delivered in prepacked kits to health units and standard treatment schedules have been agreed. The quantities of each drug were estimated by applying the standard treatment schedules to the typical morbidity patterns seen at these facilities. Most health workers attended a training course on the correct use of the standard treatment schedules. Hospital and health centres have been included in the programme to a more limited extent. In March 1988 an evaluation of the programme was carried out. Comparisons were made between random samples of health units included in the programme and those where it had not yet been implemented. The adequacy of knowledge necessary for reasonable use of drugs was assessed by interviewing health workers. Actual drug prescription was studied by means of quantitative indicators. A more qualitative insight was obtained by reviewing drug prescriptions for four tracer diseases at a sample of health centre and hospital out-patient departments. Health workers at units included in the programme had significantly (P less than 0.05) higher levels of rational drug knowledge and 'better' actual drug prescription in terms of proportions of patients receiving injections (25% vs 58%), antibiotics (45% vs 67%) and the average number of drugs per patient (1.5 vs 2.4)--all P less than 0.001. Many patients treated at health centres and hospitals were receiving irrational drug treatment for the tracer conditions. It is suggested that the methods used in this evaluation to measure rational drug prescription could be appropriate in the assessment of other essential drugs programmes.

MESH:
*Drug-Utilization-statistics-and-numerical-data; *Prescriptions,-Drug-statistics-and-numerical-data

MESH:
Evaluation-Studies; Interviews-; Yemen-

PT:
Journal-Article

SH:
statistics-and-numerical-data

SB:
Index-Medicus

UD:
20001218

AN:
2244224

XREC:
ABSTRACT (AB)

TI:
Prevalence of bluetongue precipitating antibodies in domesticated animals in Yemen Arab Republic.

AU:
Stanley,-M-J

AD:
Veterinary Services Project, Sana'a, Yemen Arab Republic.

SO:
Trop-Anim-Health-Prod. 1990 Aug; 22(3): 163-4

IS:
0049-4747

PY:
1990

LA:
English

CP:
SCOTLAND

MESH:
*Animals,-Domestic-immunology; *Antibodies,-Viral-analysis; *Bluetongue-virus-immunology

MESH:
Animals,-Domestic-blood; Antibodies,-Viral-blood; Bluetongue-blood; Bluetongue-epidemiology; Bluetongue-immunology; Bluetongue-virus-analysis; Seroepidemiologic-Studies; Yemen-epidemiology

TG:
Animal

PT:
Journal-Article

SH:
blood; immunology; analysis; epidemiology

RN:
0

NM:
Antibodies,-Viral

SB:
Index-Medicus

UD:
20011102

AN:
2171175

TI:
Prevalence of HIV infection among patients with leprosy in African countries and Yemen.

AU:
Leonard,-G; Sangare,-A; Verdier,-M; Sassou-Guesseau,-E; Petit,-G; Milan,-J; M'Boup,-S; Rey,-J-L; Dumas,-J-L; Hugon,-J; et-al.

AD:
Departement de Bacteriologie-Virologie, CHU Dupuytren, Limoges, France.

SO:
J-Acquir-Immune-Defic-Syndr. 1990; 3(11): 1109-13

IS:
0894-9255

PY:
1990

LA:
English

CP:
UNITED-STATES

AB:
Screening for human immunodeficiency viruses types 1 and 2 (HIV-1 and HIV-2) antibodies was carried out in the serum of 1,245 leprous patients and 5,731 controls selected in nine different centers from the Congo, Ivory Coast, Senegal, and Yemen Arab Republic. In Yemen, all sera were negative. In the Congo, the seropositivity among patients and controls was, respectively, 3.8 and 5.2%; in Senegal, it was 1.3 and 0.6%; and in the Ivory Coast 4.8 and 3.9%. Differences were not statistically significant, even considering lepromatous or tuberculoid forms (3.6% and 3.7%, respectively). HIV-2 antibodies were only detected in subjects from the Ivory Coast and Senegal. Using appropriate criteria for seropositivity (confirmation by Western blot, reactivity to HIV envelope glycoproteins) and a large selection of patients (several countries with several centers), it appears that leprosy (and specially the lepromatous form) is not a factor for HIV infection.

MESH:
*HIV-Infections-epidemiology; *HIV-1; *HIV-2; *Leprosy-complications

MESH:
Adolescent-; Adult-; Africa-epidemiology; Aged-; Chi-Square-Distribution; HIV-Antibodies-blood; HIV-Infections-complications; Leprosy-epidemiology; Middle-Age; Prevalence-; Risk-Factors; Yemen-epidemiology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; blood; complications

RN:
0

NM:
HIV-Antibodies

SB:
Index-Medicus; AIDS-HIV

UD:
20021101

AN:
2213512

XREC:
ABSTRACT (AB)

TI:
Prevalence of hereditary properdin, C7 and C8 deficiencies in patients with meningococcal infections.

AU:
Schlesinger,-M; Nave,-Z; Levy,-Y; Slater,-P-E; Fishelson,-Z

AD:
Department of Paediatrics and Clinical Immunology, Barzilai Medical Centre, Ashkelon, Israel.

SO:
Clin-Exp-Immunol. 1990 Sep; 81(3): 423-7

IS:
0009-9104

PY:
1990

LA:
English

CP:
ENGLAND

AB:
High incidence of hereditary complement (C) deficiencies was found among 101 patients who had a meningococcal disease. This study revealed 11 non-related patients with complete C deficiency: five deficient in C7, three in C8, two in properdin and one in C2. Additional C-deficient individuals, most of them with no history of severe bacterial infections, were detected in family studies. The C8-deficient patients were found to have a selective deficiency of the C8-beta subunit and a reduced expression of the alpha/gamma subunit. Only a few families with properdin deficiency have been described so far. However, it is likely that frequent analysis of the activity of the alternative C pathway in survivors of severe bacterial infections will disclose numerous properdin-deficient patients. All our C7-, C8- and properdin-deficient patients are Sephardic Jews whose families originated from Morocco, Yemen (C7 and C8 deficient) or Tunisia (properdin deficient). This and other findings indicate that the type of complement abnormality found in association with meningococcal infections varies with the ethnic origin of the patient.

MESH:
*Complement-7-deficiency; *Complement-8-deficiency; *Meningococcal-Infections-immunology; *Properdin-deficiency

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Complement-7-genetics; Complement-8-genetics; Complement-Pathway,-Alternative; Israel-epidemiology; Jews-; Meningococcal-Infections-epidemiology; Meningococcal-Infections-genetics; Prevalence-; Properdin-genetics

TG:
Female; Human; Male

PT:
Journal-Article

SH:
deficiency; genetics; epidemiology; immunology

RN:
0; 0; 11016-39-0

NM:
Complement-7; Complement-8; Properdin

SB:
Index-Medicus

UD:
20021101

AN:
2397612

XREC:
ABSTRACT (AB)

TI:
Boj s prujmovym onemocnenim v Jemenske lidove demokraticke republice: zavadeni oralne rehydratacni terapie.

[The fight against diarrheal disease in Yemen: introduction of oral rehydration therapy]

AU:
Kudlova,-E

AD:
Ustav tropickeho zdnavotnictvi Institutu pro dalsi vzdelavani lekaru a farmaceutu, Praha.

SO:
Cesk-Pediatr. 1990 Jan; 45(1): 35-8

IS:
0069-2328

PY:
1990

LA:
Czech; Non-English

CP:
CZECHOSLOVAKIA

AB:
Within the National Diarhoeal Diseases Control Programme formulated in 1982, the first oral rehydration centre was established in the Children's Hospital in Aden in 1983. 2898 diarrhoea patients were admitted to this hospital from 1980 to 1984, 360 (12.4%) of them died. Three periods were compacted for the evaluation of the Three periods were compacted for the evaluation of the impact of oral rehydration therapy: 12 months before the centre was established, 12 months when the centre was open 8 hours a day and 9 months when the centre functioned on a 24-hour basis. Total numbers of diarrhoea patients in the three periods were: 4631, 6406 and 9444 respectively. Admission rates were 12.2%, 9.1% and 4.3% resp., overall case fatality rates were 1.55%, 1.31% and 0.51% resp., inpatient case fatality rates 12.7%, 14.4% and 11.9% resp. Substantial reduction of diarrhoea admission and overall case fatality rates were considered to be the impact of oral rehydration therapy.

MESH:
*Diarrhea,-Infantile-therapy; *Fluid-Therapy

MESH:
Diarrhea,-Infantile-mortality; Infant-; Infant,-Newborn; Yemen-

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
mortality; therapy

SB:
Index-Medicus

UD:
20001218

AN:
2393922

XREC:
ABSTRACT (AB)

TI:
A seroepidemiological survey of viral hepatitis in the Yemen Arab Republic.

AU:
Scott,-D-A; Burans,-J-P; al-Ouzeib,-H-D; Arunkumar,-B-K; al-Fadeel,-M; Nigad,-Y-R; al-Hadad,-A; Elyazeed,-R-R; Hyams,-K-C; Woody,-J-N

AD:
US Naval Medical Research Unit Number Three, Cairo, Egypt.

SO:
Trans-R-Soc-Trop-Med-Hyg. 1990 Mar-Apr; 84(2): 288-91

IS:
0035-9203

PY:
1990

LA:
English

CP:
ENGLAND

AB:
During February 1988 a seroepidemiological survey of hepatitis A, B and D was performed in the Yemen Arab Republic. 879 sera were collected from 4 different areas; Sanaa, Hajja, Hodeidah and Taiz. The prevalence of hepatitis B surface antigen (HBsAg) was 12.7% (112/879) and some marker of hepatitis B infection was found in 45.5% (399/879) of study subjects. Only 2 (1.8%) of the 112 HBsAg positives were positive for antibody to delta hepatitis, and 9.7% (9/93) were positive for hepatitis B e antigen (HBeAg). Univariate analysis showed age, sex, qat chewing, blood transfusion, surgery and a past history of jaundice to be associated with hepatitis B infection. Using multivariate logistic regression analysis only, age (odds ratios 1.37 for HBsAg carriers and 1.51 for seropositives), a past history of jaundice (odds ratio 1.42), and combined history of blood transfusion and surgery (odds ratio 2.76) were independent predictors of infection. Hepatitis B appears to be a major health concern in the Yemen Arab Republic.

MESH:
*Hepatitis-A-epidemiology; *Hepatitis-B-epidemiology; *Hepatitis-D-epidemiology

MESH:
Adult-; Age-Factors; Biological-Markers-blood; Hepatitis-A-immunology; Hepatitis-Antibodies-blood; Hepatitis-B-immunology; Hepatitis-B-Surface-Antigens-blood; Hepatitis-D-immunology; Risk-Factors; Yemen-epidemiology

TG:
Comparative-Study; Female; Human; Male; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SH:
blood; epidemiology; immunology

RN:
0; 0; 0

NM:
Biological-Markers; Hepatitis-Antibodies; Hepatitis-B-Surface-Antigens

SB:
Index-Medicus

UD:
20001218

AN:
2389323

XREC:
ABSTRACT (AB)

TI:
Life span of parasite in schistosomiasis patients.

AU:
Arnon,-R

SO:
Isr-J-Med-Sci. 1990 Jul; 26(7): 404-5

IS:
0021-2180

PY:
1990

LA:
English

CP:
ISRAEL

CM:
Comment On: Isr J Med Sci. 1990 Jul;26(7):386-9

MESH:
*Schistosoma-mansoni-growth-and-development; *Schistosomiasis-parasitology

MESH:
Immunoglobulin-E-immunology; Israel-; Life-Expectancy; Schistosomiasis-ethnology; Schistosomiasis-immunology; Yemen-ethnology

TG:
Animal; Human

PT:
Comment; Editorial

SH:
immunology; growth-and-development; ethnology; parasitology

RN:
37341-29-0

NM:
Immunoglobulin-E

SB:
Index-Medicus

UD:
20011126

AN:
2387714

TI:
Persistent Schistosoma mansoni infection in Yemeni immigrants to Israel.

AU:
Hornstein,-L; Lederer,-G; Schechter,-J; Greenberg,-Z; Boem,-R; Bilguray,-B; Giladi,-L; Hamburger,-J

AD:
Immunology Laboratory, Lady Davis Carmel Hospital, Haifa, Israel.

SO:
Isr-J-Med-Sci. 1990 Jul; 26(7): 386-9

IS:
0021-2180

PY:
1990

LA:
English

CP:
ISRAEL

AB:
Following sporadic reports on persistent Schistosoma mansoni (S.m) infections in Israelis of Yemeni origin, we systematically surveyed a group of 129 individuals who immigrated to Israel 38 years ago. Physical examination was uneventful in all members of the study group. A single stool examination revealed S.m eggs in 15 of 129 subjects (12%). Specific anti-S.m. IgE was detected in the sera of 48 individuals (37%). Among the 15 egg-positives, 14 had specific IgE (sensitivity 93.3%), but only 80 of the 114 egg-negatives were also negative for specific IgE (specificity 70%). This specific IgE positivity among egg-negatives in the study group (34/114) and its complete absence from two control groups, one of them comprising Yemenites born in Israel, suggest either an S.m infection with low egg output stemming from a low worm burden or low fecundity of senescent worms, or occult infections. Since the S.m infections could not have been contracted in Israel, our findings point to inordinately persistent infections in the members of our study group, and incidentally also to the diagnostic usefulness of specific IgE testing in such cases.

CM:
Comment In: Isr J Med Sci. 1990 Jul;26(7):404-5

MESH:
*Schistosomiasis-mansoni-ethnology

MESH:
Adult-; Aged-; Aged,-80-and-over; Antibodies,-Helminth-analysis; Emigration-and-Immigration; Feces-parasitology; Immunoglobulin-E-analysis; Incidence-; Israel-epidemiology; Middle-Age; Schistosomiasis-mansoni-immunology; Schistosomiasis-mansoni-parasitology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
analysis; parasitology; epidemiology; ethnology; immunology

RN:
0; 37341-29-0

NM:
Antibodies,-Helminth; Immunoglobulin-E

SB:
Index-Medicus

UD:
20011126

AN:
2117600

XREC:
ABSTRACT (AB)

TI:
Stunting and tissue depletion in Yemeni children.

AU:
Bagenholm,-G; Nasher,-A-A; Kristiansson,-B

AD:
Department of Pediatrics I, Gothenburg University, East Hospital, Goteborg, Sweden.

SO:
Eur-J-Clin-Nutr. 1990 Jun; 44(6): 425-33

IS:
0954-3007

PY:
1990

LA:
English

CP:
ENGLAND

AB:
With the aim of assessing whether stunting was associated with depletion of labile tissues such as fat and muscle as an indicator of ongoing malnutrition, we investigated 1176 children 0-7 years of age in PDR Yemen, who participated in a national nutrition survey conducted in 1982-3 and its pilot study from 1978. Arm circumference and triceps fatfold have been measured and upper arm fat area (UFA) and upper arm muscle area (UMA) were calculated to estimate the body stores of fat and muscle. Stunting, defined as a stature shorter than -2 SD of the reference mean, was found in one-third of the children. The average length/height for age deviated progressively from the reference mean up to age group 12-15 months. Exclusively breast-fed infants also deviated in length, although less conspicuously than infants fed in other ways. There was a consistent pattern of smaller UFA and UMA in stunted children compared to equally tall children who were not stunted below 84 cm of height for boys and 102 cm for girls. The difference was statistically significant in a few of the height groups. It is suggested that stunting is accompanied by a slight reduction of fat and muscle tissues during the first years of life.

MESH:
*Adipose-Tissue-growth-and-development; *Growth-Disorders-diagnosis; *Muscle-Development; *Nutrition-Disorders-diagnosis

MESH:
Anthropometry-; Body-Weight; Child-; Child-Development-physiology; Child,-Preschool; Infant-; Infant,-Newborn; Skinfold-Thickness; Yemen-

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
growth-and-development; physiology; diagnosis

SB:
Index-Medicus

UD:
20011102

AN:
2387278

XREC:
ABSTRACT (AB)

TI:
Species complex of vectors and epidemiology.

AU:
Vajime,-C-G; Gregory,-W-G

AD:
Department of Biological Science, Faculty of Science, Ahmadu Bello University, Zaria, Nigeria.

SO:
Acta-Leiden. 1990; 59(1-2): 235-52

IS:
0065-1362

PY:
1990

LA:
English

CP:
NETHERLANDS

AB:
This work collates previous and recent cytotaxonomically defined segregates of the Simulium damnosum complex from western and eastern Africa. Standard cytotaxonomic procedures were used on new samples from Nigeria, Cameroon and Malawi. The main onchocerciasis vectors comprising cytotypes, cytoforms and cytospecies are highlighted and indications of host preferences are given. Thyolo form, the vector implicated in the Thyolo Highlands of Malawi, is reported for the first time. Also reported are new foci of two genetically distinct savanna taxa: Volta form and S. damnosum s.s.. The associations between forest taxa and onchocerciasis in the Forest Zone of west Africa together with the interplay of vector distributions at the interface of this and the Savanna Zone in relation to the epidemiology of onchocerciasis are discussed. The role of individual members of the species complex in epidemiology is less understood in east Africa and the Yemen but is briefly discussed.

MESH:
*Insect-Vectors; *Onchocerciasis-transmission

MESH:
Africa-epidemiology; Ecology-; Onchocerciasis-epidemiology; Simuliidae-; Species-Specificity

TG:
Animal; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article; Review; Review,-Tutorial

SH:
epidemiology; transmission

SB:
Index-Medicus

UD:
20001218

AN:
2198755

XREC:
ABSTRACT (AB)

TI:
Frequency of clinical gallstone disease among Yemenite Jews in Israel.

AU:
Weingarten,-M-A; Eilat-Zan'ani,-Z; Hart,-J

AD:
Kupat Holim (General Health Insurance), Rosh Ha'ayin, Israel.

SO:
Isr-J-Med-Sci. 1990 Apr; 26(4): 200-4

IS:
0021-2180

PY:
1990

LA:
English

CP:
ISRAEL

AB:
The prevalence of gallstones in Yemenites in Israel was reported in an early hospital-based study to be very low. The current prevalence of clinical gallstone disease in this population group was estimated and compared with that in a predominantly European (Ashkenazi) community by a review of 1,000 family practice medical charts in each community. The crude rate in the Yemenite community was 3.1% for those over the age of 20, and the age-adjusted relative risks were 1.1 for men and 3.1 for women, compared with the control population. The regional hospital cholecystectomy rates for the Yemenite community were slightly lower than for the general population, but the Yemenites were more likely to have emergency than elective surgery. The rate of positive findings and complications revealed by clinical ultrasound examinations was also higher among Yemenites than in the general population. This study corrects the mistaken impression that gallstones are a rare phenomenon among Yemenites.

MESH:
*Cholelithiasis-ethnology; *Jews-

MESH:
Adult-; Aged-; Cholecystitis-etiology; Cholelithiasis-complications; Cholelithiasis-surgery; Health-Surveys; Israel-epidemiology; Middle-Age; Prevalence-; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
etiology; complications; ethnology; surgery; epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
2347686

XREC:
ABSTRACT (AB)

TI:
Antibodies to human T lymphotropic virus type 1 in patients with leprosy in tropical areas.

AU:
Verdier,-M; Denis,-F; Sangare,-A; Leonard,-G; Sassou-Guesseau,-E; Gaye,-A; al-Qubati,-Y; Rey,-J-L; N'Gaporo,-I; Doua,-F; et-al. SO:
J-Infect-Dis. 1990 Jun; 161(6): 1309-10

IS:
0022-1899

PY:
1990

LA:
English

CP:
UNITED-STATES

MESH:
*HTLV-I-Antibodies-analysis; *HTLV-I-Infections-complications; *Leprosy-complications

MESH:
Congo-epidemiology; Cote-d'Ivoire-epidemiology; HTLV-I-Infections-epidemiology; Prevalence-; Senegal-epidemiology; Tropical-Climate; Yemen-epidemiology

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Letter

SH:
epidemiology; analysis; complications

RN:
0

NM:
HTLV-I-Antibodies

SB:
Abridged-Index-Medicus; Index-Medicus; AIDS-HIV

UD:
20011113

AN:
2161042

TI:
Generational change in skin color variation among Habbani Yemeni Jews.

AU:
Towne,-B; Hulse,-F-S

AD:
Department of Psychiatry, Washington University School of Medicine, St. Louis, Missouri 63110.

SO:
Hum-Biol. 1990 Feb; 62(1): 85-100

IS:
0018-7143

PY:
1990

LA:
English

CP:
UNITED-STATES

AB:
The Habbani Yemeni Jews were a religious isolate in Yemen for centuries. Since a bottleneck in the late eighteenth century the population, composed of six partrilineages, has steadily grown. Isonymy analysis of Habbani genealogies reveals a significant increase in lineage endogamy by the early twentieth century, suggesting that microdifferentiation of Habbani population genetic structure along the patrilineages was occurring. We examine reflectance data from a "parental" generation of 159 individuals studied by Hulse in the 1960s and reflectance data from an "offspring" generation of 243 individuals studied by Towne in the 1980s. A greater amount of interlineage skin color differences is found in the offspring generation than in the parental generation. This finding is consistent with what is known of the evolution of Habbani population genetic structure.

MESH:
*Genetics,-Population; *Jews-genetics; *Skin-Pigmentation-genetics; *Variation-Genetics

MESH:
Gene-Pool; Pedigree-; Population-Dynamics; Yemen-

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't; Support,-U.S.-Gov't,-Non-P.H.S.; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
genetics

CN:
MH14677MHNIMH

SB:
Index-Medicus

UD:
20001218

AN:
2323771

XREC:
ABSTRACT (AB)

TI:
Effect of benign familial neutropenia on the periodontium of Yemenite Jews.

AU:
Stabholz,-A; Soskolne,-V; Machtei,-E; Or,-R; Soskolne,-W-A

AD:
Department of Periodontics, Faculty of Dental Medicine, Hebrew University-Hadassah School of Dental Medicine, Jerusalem, Israel.

SO:
J-Periodontol. 1990 Jan; 61(1): 51-4

IS:
0022-3492

PY:
1990

LA:
English

CP:
UNITED-STATES

AB:
The purpose of this study was to compare the periodontal status of Yemenite Jews with and without benign familial neutropenia (BFN). Thirty-four volunteers were examined at baseline and after 3 years. Plaque index (PlI), bleeding index (BI) probing depth (PD), and attachment levels (AL) were recorded. Differential blood counts were done on at least three occasions during the study. Volunteers with at least one count of less than 2000 neutrophils were considered neutropenic. The majority of patients received oral hygiene instructions and scaling at the initial visit. During the study there was a significant drop in PlI (P less than 0.01) and BI (P less than 0.05). At baseline the BFN and non-BFN volunteers had similar PlI, but the BI was significantly greater in the BFN group. At follow-up, there was a significantly greater number of teeth with pockets greater than or equal to 6 mm in the BFN group (P less than 0.05). These results indicate that volunteers with BFN, a phenomenon that has not previously been associated with any pathology, are more susceptible to gingival inflammation and attachment loss than unaffected volunteers and that they respond more favorably to an improvement in oral hygiene.

MESH:
*Agranulocytosis-complications; *Neutropenia-complications; *Periodontitis-complications

MESH:
Adult-; Chi-Square-Distribution; Disease-Susceptibility; Epithelial-Attachment-pathology; Family-; Gingival-Hemorrhage-pathology; Israel-epidemiology; Neutropenia-epidemiology; Periodontal-Pocket-pathology; Periodontitis-blood; Periodontitis-epidemiology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
complications; pathology; epidemiology; blood; ethnology

SB:
Dental; Index-Medicus

UD:
20001218

AN:
2313523

XREC:
ABSTRACT (AB)

TI:
A single origin of phenylketonuria in Yemenite Jews.

AU:
Avigad,-S; Cohen,-B-E; Bauer,-S; Schwartz,-G; Frydman,-M; Woo,-S-L; Niny,-Y; Shiloh,-Y

AD:
Department of Human Genetics, Sackler School of Medicine, Tel Aviv University, Israel.

SO:
Nature. 1990 Mar 8; 344(6262): 168-70

IS:
0028-0836

PY:
1990

LA:
English

CP:
ENGLAND

AB:
Phenylketonuria (PKU) is a metabolic disease caused by recessive mutations of the gene encoding the hepatic enzyme phenylalanine hydroxylase (PAH). The incidence of PKU varies widely across different geographic areas, and is highest (about 1 in 5,000 live births) in Ireland and western Scotland, and among Yemenite Jews. A limited number of point mutations account for most of the PKU cases in the European population. Here we report that a single molecular defect--a deletion spanning the third exon of the PAH gene--is responsible for all the PKU cases among the Yemenite Jews. Examination of a random sample of Yemenite Jews using a molecular probe that detects the carriers of this deletion indicated a high frequency of the defective gene in this community. Although the deleted PAH gene was traced to 25 different locations throughout Yemen, family histories and official documents of the Yemenite Jewish community showed that the common ancestor of all the carriers of this genetic defect lived in San'a, the capital of Yemen, before the eighteenth century.

MESH:
*Jews-genetics; *Phenylketonurias-genetics

MESH:
Alleles-; Chromosome-Deletion; Demography-; Exons-; Israel-; Pedigree-; Phenylalanine-Hydroxylase-genetics; Polymorphism,-Restriction-Fragment-Length; Yemen-ethnology

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SH:
genetics; ethnology

RN:
EC 1.14.16.1

NM:
Phenylalanine-Hydroxylase

SB:
Index-Medicus

UD:
20001218

AN:
1968617

XREC:
ABSTRACT (AB)

TI:
L'alun du Yemen.

Not Available

AU:
Martin,-J; Younos,-C; Chevin,-J-C; Lazrek,-M-C

SO:
Rev-Hist-Pharm-(Paris). 1988; 35(278): 273-84

IS:
0035-2349

PY:
1988

LA:
French; Non-English

CP:
FRANCE

MESH:
*Pharmaceutical-Preparations-history

MESH:
History-of-Medicine,-Ancient; History-of-Medicine,-Early-Modern; History-of-Medicine,-Medieval; History-of-Medicine,-Modern; Yemen-

PT:
Historical-Article; Journal-Article

SH:
history

RN:
0

NM:
Pharmaceutical-Preparations

SB:
History-of-Medicine; History-of-Medicine-Subset

UD:
20011030

AN:
11637685

TI:
International Covenant on Civil and Political Rights.

AU:
United Nations

SO:
Annu-Rev-Popul-Law. 1988; 15: 148

IS:
0364-3417

PY:
1988

LA:
English

CP:
UNITED-STATES

AB:
The following are countries that have ratified the International Covenant on Civil and Political Rights since 1983: 1) Argentina, 8 August 1986; 2) Cameroon, 27 June 1984; 3) Congo, 5 October 1983; 4) Equatorial Guinea, 25 September 1987; 5) Luxembourg, 18 August 1983; 6) Niger, 7 March 1986; 7) Philippines, 23 October 1986; 8) San Marino, 18 October 1985; 9) Sudan, 18 March 1986; 10) Togo, 24 May 1984; 11) Democratic Yemen, 9 February 1987; and 12) Zambia, 10 April 1984. full text

MESH:
*Developing-Countries; *Human-Rights; *International-Cooperation; *Politics-; *United-Nations

MESH:
International-Agencies; Organizations-

PT:
Legislation

UD:
20021004

AN:
12289227

XREC:
ABSTRACT (AB)

TI:
Act No. 16 concerning the Social Insurance Code and Act No. 17 concerning the creation of the General Corporation for Social Security, 30 April 1987.

AU:
Yemen

SO:
Annu-Rev-Popul-Law. 1988; 15: 93

IS:
0364-3417

PY:
1988

LA:
English

CP:
UNITED-STATES

AB:
These Acts establish a national social security scheme in Yemen. Among the benefits provided by the new scheme are maternity benefits and family allowances. These benefits, as well as others, are to be phased in gradually. In the first phases of implementation, only the pension benefits and occupational accidents benefits have been implemented. full text

MESH:
*Aid-to-Families-with-Dependent-Children; *Economics-; *Legislation-; *Occupational-Health; *Retirement-; *Social-Security

MESH:
Asia-; Asia,-Western; Developing-Countries; Employment-; Family-Planning-Policy; Financial-Management; Financing,-Government; Health-; Middle-East; Public-Policy; Social-Class; Socioeconomic-Factors; Yemen-

PT:
Legislation

UD:
20021004

AN:
12289724

XREC:
ABSTRACT (AB)

TI:
Technology introduction: the safe birth example.

AU:
Program for Appropriate Technology in Health PATH

SO:
Health-Technol-Dir. 1988; 8(2): 1-11

IS:
0730-8620

PY:
1988

LA:
English

CP:
UNITED-STATES

MESH:
*Delivery,-Obstetric; *Developing-Countries; *Health-Personnel; *Maternal-Health-Services; *Midwifery-; *Pregnancy-Complications; *Prenatal-Care; *Program-Development; *Research-; *Teaching-; *Technology-

MESH:
Africa-; Africa-South-of-the-Sahara; Africa,-Eastern; Asia-; Asia,-Western; Bangladesh-; Delivery-of-Health-Care; Disease-; Economics-; Education-; Health-; Health-Services; Malawi-; Maternal-Child-Health-Centers; Middle-East; Pregnancy-Outcome; Primary-Health-Care; Reproduction-; Yemen-; Zambia-

TG:
Pregnancy

PT:
Journal-Article

UD:
20021101

AN:
12281653

TI:
Pervye Sovetskie vrachi v Iemene.

[The first Soviet physicians in Yemen]

AU:
Gavlin,-M-L

SO:
Sov-Zdravookhr. 1988; (12): 52-5

IS:
0038-5239

PY:
1988

LA:
Russian; Non-English

CP:
USSR

MESH:
*Medical-Missions,-Official-history

MESH:
Delivery-of-Health-Care; History-of-Medicine,-20th-Cent.; International-Cooperation; USSR-; Yemen-

PT:
Historical-Article; Journal-Article

SH:
history

SB:
Index-Medicus; History-of-Medicine

UD:
20011113

AN:
3076268

TI:
Surgical experience with rheumatic valvular heart disease in Yemen.

AU:
Raffa,-H; Sorefan,-A; Sorefan,-M

SO:
East-Afr-Med-J. 1988 Jul; 65(7): 459-64

IS:
0012-835X

PY:
1988

LA:
English

CP:
KENYA

MESH:
*Heart-Valve-Diseases-surgery; *Rheumatic-Heart-Disease-surgery

MESH:
Adolescent-; Heart-Valve-Diseases-etiology; Methods-; Postoperative-Complications; Rheumatic-Heart-Disease-etiology; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
etiology; surgery

SB:
Index-Medicus

UD:
20021101

AN:
3240751

TI:
Khat: a plant with amphetamine effects.

AU:
Kalix,-P

AD:
Department of Pharmacology, University Medical Center, Geneva, Switzerland.

SO:
J-Subst-Abuse-Treat. 1988; 5(3): 163-9

IS:
0740-5472

PY:
1988

LA:
English

CP:
UNITED-STATES

AB:
The chewing of leaves of the khat shrub is common in certain countries of East Africa and the Arabian peninsula, and some khat users are subject to psychic dependence on this stimulant. Recently, important progress has been made in understanding the pharmacological basis for the effects of khat. It is now known that the CNS stimulation is mainly due to the presence of the alkaloid cathinone in the leaves, and the results of various in vitro and in vivo experiments indicate that this substance must be considered a "natural amphetamine." In recent years, several cases of khat intoxication observed in the USA and in Great Britain have been described in the literature. In view of these developments, the khat habit and its health effects are described, and the possibilities for the treatment of acute khat intoxication are discussed.

CM:
Comment In: J Subst Abuse Treat. 1989;6(3):205-6

MESH:
*Amphetamine-; *Plant-Extracts; *Substance-Related-Disorders-therapy

MESH:
Africa,-Eastern; Alkaloids-; Catha-; Central-Nervous-System-drug-effects; Yemen-

TG:
Animal; Human

PT:
Journal-Article; Review; Review,-Tutorial

SH:
drug-effects; therapy

RN:
0; 0; 300-62-9

NM:
Alkaloids; Plant-Extracts; Amphetamine

SB:
Index-Medicus

UD:
20021101

AN:
3070051

XREC:
ABSTRACT (AB)

TI:
Onchocerciasis in north Yemen: retrospective diagnosis of five cases in lymph node biopsies.

AU:
Abdel-Hameed,-A-A

AD:
Department of Pathology, King Saud University, Ryadh, Saudi Arabia.

SO:
Trop-Geogr-Med. 1988 Oct; 40(4): 373-5

IS:
0041-3232

PY:
1988

LA:
English

CP:
NETHERLANDS

MESH:
*Developing-Countries; *Lymph-Nodes-pathology; *Onchocerciasis-pathology

MESH:
Adolescent-; Adult-; Biopsy-; Microfilaria-anatomy-and-histology; Middle-Age; Onchocerca-anatomy-and-histology; Retrospective-Studies; Yemen-

TG:
Animal; Human; Male

PT:
Journal-Article

SH:
pathology; anatomy-and-histology

SB:
Index-Medicus

UD:
20021101

AN:
3227563

TI:
Hegemony and healing in rural North Yemen.

AU:
Myntti,-C

AD:
Department of Medical Demography, London School of Hygiene & Tropical Medicine, England.

SO:
Soc-Sci-Med. 1988; 27(5): 515-20

IS:
0277-9536

PY:
1988

LA:
English

CP:
ENGLAND

AB:
This article examines medical pluralism by considering how people in a village in North Yemen respond to unusual and to ordinary ailments. The resort to care is explained against a backdrop of increasing economic differentiation and religious orthodoxy in the community.

MESH:
*Developing-Countries; *Medicine,-Traditional; *Mental-Healing; *Rural-Health

MESH:
Cultural-Characteristics; Magic-; Referral-and-Consultation; Sick-Role; Yemen-

TG:
Human

PT:
Journal-Article

SB:
Index-Medicus

UD:
20001218

AN:
3227360

XREC:
ABSTRACT (AB)

TI:
Health care in the Yemen Arab Republic.

AU:
Lambeth,-S

AD:
University of North Dakota, College of Nursing, Grand Forks 58202.

SO:
Int-J-Nurs-Stud. 1988; 25(3): 171-7

IS:
0020-7489

PY:
1988

LA:
English

CP:
ENGLAND

AB:
The Yemen Arab Republic has health-care problems similar to other developing countries yet lacks the abundant oil reserves of its Arabian peninsula neighbors to address these problems. An ambitious 5 year health plan developed in 1977 has been impeded by a lack of material and human resources. The infant mortality rate remains one of the highest in the world, schistosomiasis drains the energy of the people, and tuberculosis and malaria remain endemic. Progress is, however, being made in health-care educational programs within Sanaa University and the Health Manpower Institutes to develop the resources of the Yemeni people to meet the health-care needs of their country.

MESH:
*Developing-Countries; *Health-Resources-trends; *Health-Services-Needs-and-Demand-trends; *Health-Services-Research-trends

MESH:
Adult-; Educational-Status; Health-Planning-trends; Health-Promotion-trends; Infant-; Infant-Mortality-trends; Infant,-Newborn; Life-Expectancy-trends; Yemen-

TG:
Female; Human; Male; Pregnancy

PT:
Journal-Article

SH:
trends

SB:
Index-Medicus; Nursing

UD:
20001218

AN:
3225123

XREC:
ABSTRACT (AB)

TI:
Tomodensitometrie en Republique arabe du Yemen. Analyse des 1000 premiers examens.

[X-ray computed tomography in the Yemen Arab Republic. Analysis of the first 1000 tests]

AU:
Barbancon,-O; Sherif,-A; Sattar,-A

AD:
Service de Tomodensitometrie, Hopital de la Revolution, Taiz, RAY.

SO:
Bull-Soc-Pathol-Exot-Filiales. 1988; 81(4): 777-81

IS:
0037-9085

PY:
1988

LA:
French; Non-English

CP:
FRANCE

AB:
The study of the first 1,000 CT examinations performed in Taiz (Yemen Arab Republic: YAR) reveals that 57.6% of these examinations have an abnormal CT appearance. The traumatic and tumoral pathologies predominate while the parasitic diseases are less. The results suggest some medical priorities for the YAR.

MESH:
*Tomography,-X-Ray-Computed

MESH:
Bone-and-Bones-radiography; Brain-radiography; Infection-radiography; Neoplasms-radiography; Radiography,-Abdominal; Radiography,-Thoracic; Wounds-and-Injuries-radiography; Yemen-

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
radiography

SB:
Index-Medicus

UD:
20011102

AN:
3219776

XREC:
ABSTRACT (AB)

TI:
La bilharziose urinaire dans la region de Barh en Republique Arabe du Yemen.

[Urinary schistosomiasis in the region of Barh in the Yemen Arab Republic]

AU:
Daoud,-W

SO:
Bull-Soc-Pathol-Exot-Filiales. 1988; 81(4): 743-8

IS:
0037-9085

PY:
1988

LA:
French; Non-English

CP:
FRANCE

AB:
A survey on schistosomiasis conducted in 1986 in Barh area, 50 km south-west of Taez in Y.A.R. shows us that this endemic disease is already highly prevalent. Distribution, prevalence, sources of infection, hosts are described. The author propose a plan of action for schistosomiasis control in the area of Barh integrated to the national plan and the PHC services.

MESH:
*Schistosomiasis-haematobia-epidemiology

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Disease-Vectors; Infant-; Middle-Age; Mollusca-; Schistosomiasis-haematobia-prevention-and-control; Yemen-

TG:
Animal; English-Abstract; Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; prevention-and-control

SB:
Index-Medicus

UD:
20021101

AN:
3146446

XREC:
ABSTRACT (AB)

TI:
Simulium (Edwardsellum) rasyani n.sp., the Yemen species of the Simulium damnosum complex.

AU:
Garms,-R; Kerner,-M; Meredith,-S-E

AD:
Bernhard-Nocht-Institute for Tropical Medicine, Hamburg.

SO:
Trop-Med-Parasitol. 1988 Sep; 39(3): 239-44

IS:
0177-2392

PY:
1988

LA:
English

CP:
GERMANY,-WEST

AB:
The examination of the polytene chromosomes of the Yemen representative of the Simulium damnosum complex revealed hitherto unknown arrangements distinct enough to justify the description of this form as the new species Simulium (Edwardsellum) rasyani. The newly recognized inversion II L-60.65 was always present and found to be homozygous in 62% and heterozygous in 38% of the 106 larvae which were examined. A short description is given of the morphology of the females, males, larvae and pupae. Populations from the five permanent Wadis Kabir, Rasyan, Al Barh, Zabid, and Surdud were genetically and morphologically very uniform.

MESH:
*Chromosomes-; *Simuliidae-classification

MESH:
DNA-; Inversion-Genetics; Karyotyping-; Larva-anatomy-and-histology; Simuliidae-anatomy-and-histology; Simuliidae-genetics; Terminology-; Yemen-

TG:
Animal; Female; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
anatomy-and-histology; classification; genetics

RN:
9007-49-2

NM:
DNA

SB:
Index-Medicus

UD:
20001218

AN:
3194668

XREC:
ABSTRACT (AB)

TI:
Etude epidemiologique du paludisme dans une zone de piemont de la region de Taez en Republique arabe du Yemen.

[Epidemiologic study of malaria in the foothill area of the Taez region of the Arabic Republic of Yemen]

AU:
Daoud,-W

AD:
Hopital Republicain Taez, Mission Medicale Francaise.

SO:
Bull-Soc-Pathol-Exot-Filiales. 1988; 81(3): 351-9

IS:
0037-9085

PY:
1988

LA:
French; Non-English

CP:
FRANCE

AB:
Longitudinal Survey on Malaria is conducted in the Foothills (Ouadi Rissian) in an area between 450 m et 750 m elevation south-west of Taez in Yemen Arab Republic (Y.A.R.) Malaria is mesoendemic and transmission is perennial. P. falciparum is the only parasite species identified and A. arabiensis the main vector collected. Control measures are discussed.

MESH:
*Malaria-epidemiology

MESH:
Adolescent-; Anopheles-classification; Child-; Child,-Preschool; Cross-Sectional-Studies; Infant-; Insect-Control; Insect-Vectors-classification; Longitudinal-Studies; Malaria-transmission; Plasmodium-falciparum-isolation-and-purification; Seasons-; Yemen-

TG:
Animal; English-Abstract; Human

PT:
Journal-Article

SH:
classification; epidemiology; transmission; isolation-and-purification

SB:
Index-Medicus

UD:
20021101

AN:
3052900

XREC:
ABSTRACT (AB)

TI:
Prevalence of neutralising antibodies to Akabane virus in the Arabian peninsula.

AU:
Al-Busaidy,-S-M; Mellor,-P-S; Taylor,-W-P

AD:
Institute for Animal Disease Research, Pirbright Laboratory, Pirbright, Woking, Surrey, Gt. Britain.

SO:
Vet-Microbiol. 1988 Jun; 17(2): 141-9

IS:
0378-1135

PY:
1988

LA:
English

CP:
NETHERLANDS

AB:
Serum-neutralising antibodies to Akabane virus were found in a wide range of domestic animals in all countries of the Arabian Peninsula but the virus does not seem to be endemic there. Sentinel herds in Oman and N. Yemen did not detect any Akabane activity between August 1984-November 1986 and May 1983-November 1984, respectively. However, there is strong evidence to suggest that Akabane virus incursions have recently taken place in Kuwait, Saudi Arabia and Bahrain as neutralising antibodies were detected in 1-year-old cattle bled during 1986 in each of these countries. The possibility of windborne infected vectors, from virus-endemic areas, initiating these incursions into the Arabian Peninsula is discussed.

MESH:
*Antibodies,-Viral-immunology; *Virus-Diseases-veterinary

MESH:
Age-Factors; Bahrain-; Camels-; Cattle-; Goats-; Kuwait-; Neutralization-Tests; Saudi-Arabia; Sheep-; Virus-Diseases-immunology; Virus-Diseases-transmission

TG:
Animal

PT:
Journal-Article

SH:
immunology; transmission; veterinary

RN:
0

NM:
Antibodies,-Viral

SB:
Index-Medicus

UD:
20001218

AN:
3176312

XREC:
ABSTRACT (AB)

TI:
Growth and malnutrition among preschool children in Democratic Yemen.

AU:
Bagenholm,-G; Kristiansson,-B; Nasher,-A-A

SO:
Bull-World-Health-Organ. 1988; 66(4): 491-8

IS:
0042-9686

PY:
1988

LA:
English

CP:
SWITZERLAND

MESH:
*Anthropometry-; *Child-Nutrition-Disorders-epidemiology; *Growth-

MESH:
Child-; Child,-Preschool; Cross-Sectional-Studies; Growth-Disorders-epidemiology; Infant-; Rural-Population; Urban-Population; Yemen-

TG:
Comparative-Study; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
3262449

TI:
Cutan leishmaniasis Del-Yemenben.

[Cutaneous leishmaniasis in South Yemen]

AU:
Bugovics,-E; Saleh,-S

SO:
Morphol-Igazsagugyi-Orv-Sz. 1988 Apr; 28(2): 134-9

IS:
0540-889X

PY:
1988

LA:
Hungarian; Non-English

CP:
HUNGARY

MESH:
*Leishmaniasis-epidemiology

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Infant-; Yemen-

TG:
English-Abstract; Female; Human; Male

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
3386652

TI:
Tumoral calcinosis: case reports from Saudi Arabia with a review of the literature.

AU:
Hawass-N-el-D; Kolawole,-T; Ismail,-A-H; Patel,-P-J

AD:
Radiology Department, College of Medicine, Riyadh, Saudi Arabia.

SO:
Trop-Geogr-Med. 1988 Jan; 40(1): 58-63

IS:
0041-3232

PY:
1988

LA:
English

CP:
NETHERLANDS

AB:
Tumoral calcinosis is a rare disease mainly reported among blacks, especially from the tropical and sub-tropical regions of Africa. Hitherto, no reports of this disease entity have been reported from North Africa and the Arab Peninsula. This paper is therefore the first documentation of tumoral calcinosis in nine patients from the Arabian Peninsula; seven of whom are Saudis and two Yemenis. Peculiar osseous and joint changes co-existed in one of the cases. Moreover, there was a high incidence in the feet, in 75% of cases. One of the lesions was quite extensive. Reason for these changes are suggested.

MESH:
*Calcinosis-epidemiology

MESH:
Adult-; Calcinosis-pathology; Calcinosis-radiography; Middle-Age; Saudi-Arabia; Yemen-ethnology

TG:
Case-Report; Human; Male

PT:
Journal-Article; Review; Review,-Tutorial

SH:
epidemiology; pathology; radiography; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
3289213

XREC:
ABSTRACT (AB)

TI:
Correlation between birth weights of infants born in the Yemen Arab Republic and the extent to which mothers said they chewed qat.

AU:
Greiner,-T

SO:
Soc-Sci-Med. 1988; 26(7): 769

IS:
0277-9536

PY:
1988

LA:
English

CP:
ENGLAND

MESH:
*Infant,-Low-Birth-Weight; *Nutritional-Status-drug-effects; *Plant-Extracts-adverse-effects; *Substance-Related-Disorders

MESH:
Catha-; Home-Childbirth; Infant,-Newborn; Yemen-

TG:
Female; Human; Pregnancy

PT:
Letter

SH:
drug-effects; adverse-effects

RN:
0

NM:
Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
3358148

TI:
Experimental peste des petits ruminants (goat plague) in goats and sheep.

AU:
Bundza,-A; Afshar,-A; Dukes,-T-W; Myers,-D-J; Dulac,-G-C; Becker,-S-A

AD:
Agriculture Canada, Animal Diseases Research Institute, NEPEAN, Ontario.

SO:
Can-J-Vet-Res. 1988 Jan; 52(1): 46-52

IS:
0830-9000

PY:
1988

LA:
English

CP:
CANADA

AB:
In order to study the pathomorphology and immunohistochemistry of peste des petits ruminants, four goats and two sheep were inoculated intranasally with the Malig-Yemen strain of peste des petits ruminants virus. The animals developed fever, nasal discharge, oral erosions, cough and diarrhea. One goat and one sheep died and one moribund goat was killed. Three animals survived the infection. At necropsy, erosive stomatitis, pneumonia and gastroenteritis were found. Histopathologically the pneumonocytes and epithelial cells of the ileum had eosinophilic cytoplasmic and nuclear inclusions. By an indirect immunoperoxidase method, the nuclei and cytoplasm of the ileal epithelial cells of one goat contained positively (brown) stained antigen, which corresponded to viral nucleocapsids by electron microscopy. Virus appeared to be released through the microvilli of the epithelial cells. We also confirmed the formation of giant cells due to peste des petits ruminants virus.

MESH:
*Goats-; *Rinderpest-pathology; *Sheep-Diseases-pathology

MESH:
Antigens,-Viral-analysis; Ileum-microbiology; Ileum-pathology; Ileum-ultrastructure; Immunoenzyme-Techniques; Microscopy,-Electron; Microvilli-microbiology; Rinderpest-diagnosis; Rinderpest-virus-immunology; Sheep-; Sheep-Diseases-diagnosis

TG:
Animal; Female; Male

PT:
Journal-Article

SH:
analysis; microbiology; pathology; ultrastructure; diagnosis; immunology

RN:
0

NM:
Antigens,-Viral

SB:
Index-Medicus

UD:
20011102

AN:
3280108

XREC:
ABSTRACT (AB)

TI:
British military surgery, 1945-1985.

AU:
Scott,-R

AD:
Royal Army Medical College, Millbank, London.

SO:
J-Trauma. 1988 Jan; 28(1 Suppl): S83-5

IS:
0022-5282

PY:
1988

LA:
English

CP:
UNITED-STATES

MESH:
*Military-Medicine-history; *Surgery-history; *War-history

MESH:
Atlantic-Islands; Borneo-; Cyprus-; Great-Britain; History-of-Medicine,-20th-Cent.; Indonesia-; Kenya-; Korea-; Northern-Ireland; Yemen-

TG:
Human

PT:
Historical-Article; Journal-Article

SH:
history

SB:
Abridged-Index-Medicus; Index-Medicus; History-of-Medicine

UD:
20011113

AN:
3276912

TI:
Sociopsychiatric perspectives on Jewish alcohol abuse: implications for the prevention of alcoholism.

AU:
Zimberg,-S

SO:
Am-J-Drug-Alcohol-Abuse. 1977; 4(4): 571-9

IS:
0095-2990

PY:
1977

LA:
English

CP:
UNITED-STATES

AB:
Alcoholism is a major problem in our society and it is an increasing problem among American Jews. The sociocultural attitudes that equates Jewish identity with sobriety in contrast to drunkenness among non-Jews seems the major factor that accounts for the low rate of alcoholism among Jews. Alcohol problems increase when Jews lose their Jewish identity through less involvement with traditional religious practices, or in situations where it is difficult or impossible to maintain a Jewish identification such as in the military or in college, or when Jews live in a society where the dominant groups are not prone to drunkenness as in North Africa or Yemen. The Jewish experience with alcohol can be applied along with techniques designed to reduce the per capita consumption of alcohol as a means to prevent the development of alcoholism in our society. Recognition and treatment of alcoholism in Jews may be more difficult because of the severe stigma attached to alcoholism, but educating staff of social agencies and rabbis about alcoholism, and opening the doors of synagogues to AA meetings may lessen this stigma and help Jews who develop drinking problems go for treatment early in the course of their illness.

MESH:
*Alcoholism-prevention-and-control; *Jews-; *Social-Environment

MESH:
Alcoholics-Anonymous; Alcoholism-psychology; Attitude-; Genetics-; Judaism-

TG:
Human

PT:
Journal-Article

SH:
prevention-and-control; psychology

SB:
Index-Medicus

UD:
20001218

AN:
615497

XREC:
ABSTRACT (AB)

TI:
Die chirurgische Behandlung der Maduromykose.

[Surgical management of maduromycosis]

AU:
Tautenhahn,-P; Tautenhahn,-E; Kleemann,-K-U

SO:
Z-Arztl-Fortbild-(Jena). 1977 Oct 15; 71(20): 963-6

IS:
0044-2178

PY:
1977

LA:
German; Non-English

CP:
GERMANY,-EAST

MESH:
*Maduromycosis-surgery; *Skin-Diseases,-Infectious-surgery

MESH:
Foot-Dermatoses-surgery; Hand-Dermatoses-surgery; Tropical-Climate; Yemen-

TG:
Human

PT:
Journal-Article

SH:
surgery

SB:
Index-Medicus

UD:
20001218

AN:
595659

TI:
Mochepolovoi shistosomoz v Narodnoi Demokraticheskoi Respublike Iemen i ego kliniko-rentgenologicheskie osobennosti.

[Urogenital schistosomiasis in the People's Democratic Republic of Yemen and its clinico-roentgenological characteristics]

AU:
Iarotskii,-L-S; Medvedev,-V-F; Zal'nova,-N-S

SO:
Med-Parazitol-(Mosk). 1977 Jul-Aug; 46(4): 485-7

IS:
0025-8326

PY:
1977

LA:
Russian; Non-English

CP:
USSR

MESH:
*Bladder-Diseases-diagnosis; *Schistosomiasis-diagnosis; *Ureteral-Diseases-diagnosis

MESH:
Adolescent-; Adult-; Bladder-Diseases-radiography; Child-; Schistosomiasis-radiography; Ureteral-Diseases-radiography; Yemen-

TG:
Case-Report; English-Abstract; Human; Male

PT:
Journal-Article

SH:
diagnosis; radiography

SB:
Index-Medicus

UD:
20021101

AN:
927382

TI:
Koro in a Yemenite and a Georgian Jewish Immigrant.

AU:
Hes,-J-P; Nassi,-G

SO:
Confin-Psychiatr. 1977; 20(2-3): 180-4

IS:
0010-5686

PY:
1977

LA:
English

CP:
SWITZERLAND

AB:
Koro is a syndrome consisting of fears that the male organ is withdrawing into the abdominal cavity and ultimately this will lead to death. The syndrome is observed among inhabitants of South East Asia and seems to be extremely rare outside that geographical area. In this paper one case of koro is described in a Yemenite Jewish immigrant and another in a Georgian Jewish immigrant to Israel. Some of the theoretical aspects and implications of the koro syndrome are discussed.

MESH:
*Anxiety,-Castration-psychology; *Jews-; *Religion-and-Psychology

MESH:
Adult-; Georgia-Republic-ethnology; Impotence-psychology; Israel-; Masturbation-; Yemen-ethnology

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
psychology; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
144578

XREC:
ABSTRACT (AB)

TI:
The blood groups and other heriditary blood factors of Yemenite and Kurdish Jews.

AU:
Tills,-D; Warlow,-A; Mourant,-A-E; Kopec,-A-C; Edholm,-O-G; Garrard,-G

SO:
Ann-Hum-Biol. 1977 May; 4(3): 259-74

IS:
0301-4460

PY:
1977

LA:
English

CP:
ENGLAND

AB:
Blood specimens collected fro Yemenite and Kurdish Jews living in Israel were tested for 11 blood group systems 5 plasma protein systems and 9 systems of red-cell enzymes. The results of these tests were combined with those of tests on other Yemenite and Kurdish Jews, reported by Godber et al. (1973), the total data sorted according to the place of origin of the subjects or their parents in the Yemen Arab Republic and Kurdistan respectively. Gene frequencies were calculated for each of the local populations so defined. It is confirmed that the Yemenite Jews show a close relationship to the Yemenite Arabs, but those from the southern part of the Yemen Arab Republic have a higher frequency of African marker genes than those in the north. The Habbanite Jews have a similar rather high frequency of African genes (Bonne et al., 1970). The Kurdish Jews from Iran and northern-western Iraq show a moderate genetic resemblance to the indigenous Kurds of Iran, while those from south-eastern Iraq differ considerably, especially in their low frequency of A1, high B, high CDe (R1) and low cde (r).

MESH:
*Gene-Frequency; *Jews-

MESH:
Blood-Groups; Erythrocytes-enzymology; Genetics,-Medical; Haptoglobins-analysis; Iran-ethnology; Iraq-ethnology; Israel-; Transferrin-analysis; Variation-Genetics; Yemen-ethnology

TG:
Human

PT:
Journal-Article

SH:
enzymology; analysis; ethnology

RN:
0; 0; 11096-37-0

NM:
Blood-Groups; Haptoglobins; Transferrin

SB:
Index-Medicus

UD:
20001218

AN:
900890

XREC:
ABSTRACT (AB)

TI:
Esterase D polymorphism in several population groups in Israel.

AU:
Golan,-R; Ben-Ezzer,-J; Szeinberg,-A

SO:
Hum-Hered. 1977; 27(4): 298-304

IS:
0001-5652

PY:
1977

LA:
English

CP:
SWITZERLAND

AB:
The genetic polymorphism of red blood cells esterase D (EsD) has been investigated in 9 population groups in Israel: Ashkenazi Jews, non-Ashkenazi Jews from North Africa, Iran, Turkey, Egypt, Balkan, Iraq, Yemen as well as Arabs living in Israel. The distribution of EsD1 and EsD2 genes among the 9 communities was not homogenous chi2 = 42.3; d.f. = 8; p less than 0.0005). The Ashkenazi and North African Jews had significantly lower frequencies of EsD2 (0.100 and 0.102 respectively) than did Yemenite Jews and Arabs (0.212 and 0.206 respectively). The other communities investigated showed intermediate values. A Jewish family from Greece carrying the rare allele EsD2 has been detected.

MESH:
*Esterases-metabolism; *Polymorphism-Genetics

MESH:
Erythrocytes-enzymology; Israel-; Phenotype-

TG:
Human

PT:
Journal-Article

SH:
enzymology; metabolism

RN:
EC 3.1.

NM:
Esterases

SB:
Index-Medicus

UD:
20001218

AN:
892810

XREC:
ABSTRACT (AB)

TI:
Terveydenhuollon apulaisasiantuntijana Jemenin Arabitasavallassa.

[Public health care expert assistants to Yemen Arabic Republic]

AU:
Rahkola,-S

SO:
Sairaanhoitaja. 1977 Apr 5; 53(7): 12-4

IS:
0036-3278

PY:
1977

LA:
Finnish; Non-English

CP:
FINLAND

MESH:
*Health-Manpower; *Public-Health-Nursing

MESH:
Finland-; Public-Health-manpower; Yemen-

PT:
Journal-Article

SH:
manpower

SB:
Nursing

UD:
20001218

AN:
586840

TI:
Cancer in the Africans and Arabs of Zanzibar.

AU:
Chopra,-S-A; Chopra,-F-S

SO:
Int-J-Cancer. 1977 Mar 15; 19(3): 298-304

IS:
0020-7136

PY:
1977

LA:
English

CP:
DENMARK

AB:
Among 392 cancers histologically diagnosed in Zanzibar during 1957-62 and 1964-67, a definite pattern seems to emerge. Skin and cervix cancers were the most common types in both Africans and Arabs. Skin cancer was predominantly of the squamous cell type. The Zanzibar Arabsthus appear to be protected against basal cell carcinoma which in the Arab desert community has been diagnosed with about the same frequency as squamous-cell carcinoma. In the same manner, the Zanzibar Arab immigrants seem to have a reduced risk for stomach and oesophageal cancers, which are common in other Arab countries. This is probably because Arabs in Zanzibar have adopted the dietary habits and other customs of the Zanzibar Africans in whom cancer of the alimentary tract seems to be uncommon. On the other hand, unlike Zanzibar Africans, the Arabs have an increased risk for Hodgkin's disease similar to that of the Middle East Arab population.

MESH:
*Neoplasms-epidemiology

MESH:
Africa,-Eastern; Bladder-Neoplasms-epidemiology; Breast-Neoplasms-epidemiology; Cervix-Neoplasms-epidemiology; Esophageal-Neoplasms-epidemiology; Food-Habits; Hodgkin-Disease; Laryngeal-Neoplasms-epidemiology; Lung-Neoplasms-epidemiology; Oman-ethnology; Religion-; Sarcoma-epidemiology; Saudi-Arabia-ethnology; Skin-Neoplasms-epidemiology; Socioeconomic-Factors; Stomach-Neoplasms-epidemiology; Yemen-ethnology

TG:
Comparative-Study; Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
844911

XREC:
ABSTRACT (AB)

TI:
Aspectos clinicos y sociales en 146 pacientes del hospital "Camilo Cienfuegos" de Lahej.

[Morbidity in Yemenite children. Social and clinical aspects in 146 patients of the Camilo Cienfuegos hospital of Lahej]

AU:
Rodriguez-Melgares,-C; Razon-Behard,-R

SO:
Rev-Cubana-Med-Trop. 1976 May-Aug; 28(2): 77-91

IS:
0375-0760

PY:
1976

LA:
Spanish; Non-English

CP:
CUBA

AB:
A clinical-social study on 146 children discharged form the "Camilo Cienfuegos" Hospital of Lahej, Yemen Democratic Republic, during 1972 and 1973 is made. Authors stress the deplorable socioeconomic and cultural conditions inherited from colonialism, and the diseases detected among population.

MESH:
*Child,-Hospitalized; *Morbidity-

MESH:
Child,-Preschool; Infant-; Infant,-Newborn; Socioeconomic-Factors; Yemen-

TG:
English-Abstract; Female; Human; Male

PT:
Journal-Article

SB:
Index-Medicus

UD:
20001218

AN:
802798

XREC:
ABSTRACT (AB)

TI:
Geogel'mintozy naseleniia Iemenskoi Arabskoi Republiki

[Geohelminthiasis among the population of the Yemen Arab Republic]

AU:
Bel'gesov,-N-V

SO:
Med-Parazitol-(Mosk). 1976 Sep-Oct; 45(5): 558-60

IS:
0025-8326

PY:
1976

LA:
Russian; Non-English

CP:
USSR

MESH:
*Helminthiasis-epidemiology

MESH:
Ancylostomiasis-epidemiology; Ascariasis-epidemiology; Trichostrongylosis-epidemiology; Trichuriasis-epidemiology; Yemen-

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
1025462

TI:
K voprosu o rasprostranenii shistosomozov v Iemenskoi Arabskoi Respublike

[Problems of schistosomiasis in the Yemen Arab Republic]

AU:
Bel'gesov,-N-V; Iarulin,-G-R

SO:
Med-Parazitol-(Mosk). 1976 Jul-Aug; 45(4): 403-5

IS:
0025-8326

PY:
1976

LA:
Russian; Non-English

CP:
USSR

MESH:
*Schistosomiasis-epidemiology

MESH:
Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20001218

AN:
1023030

TI:
lecheniilechen-i

[Treatment of epidemic conjunctivitis]

AU:
Filonenko,-N-I

SO:
Oftalmol-Zh. 1976; 31(7): 552

IS:
0030-0675

PY:
1976

LA:
Russian; Non-English

CP:
USSR

MESH:
*Conjunctivitis-drug-therapy; *Disease-Outbreaks-epidemiology

MESH:
Chloramphenicol-therapeutic-use; Drug-Combinations; Framycetin-therapeutic-use; Hydrocortisone,-Topical-therapeutic-use; Ointments-; Oxytetracycline-therapeutic-use; Sulfanilamides-therapeutic-use; Tetracycline-therapeutic-use; Yemen-

TG:
Human

PT:
Journal-Article

SH:
therapeutic-use; drug-therapy; epidemiology

RN:
0; 0; 0; 0; 119-04-0; 56-75-7; 60-54-8; 79-57-2

NM:
Drug-Combinations; Hydrocortisone,-Topical; Ointments; Sulfanilamides; Framycetin; Chloramphenicol; Tetracycline; Oxytetracycline

SB:
Index-Medicus

UD:
20001218

AN:
1012639

TI:
Schistosomiase. A propos de 5 cas chez des Suisses ayant voyage en pays d'endemie

[Schistosomiasis. Apropos of 5 cases of Swiss citizens having traveled in endemic countries]

AU:
Pernet,-A

SO:
Schweiz-Med-Wochenschr. 1976 Oct 30; 106(44): 1503-10

IS:
0036-7672

PY:
1976

LA:
French; Non-English

CP:
SWITZERLAND

AB:
Among a series of 35 cases of schistosomiasis diagnosed in Geneva between 1961 and 1975 on biopsies (bladder, rectum and liver), the cases of 5 Swiss citizens who had lived in endemic countries are reported. Since the clinical manifestations are often misleading or hardly typical, the diagnosis rests above all on biopsy. After recall of the epidemiologic and pathologic features, the diagnostic steps are reviewed. The object of this study is to call the practiontitioner's attention to the increasing incidence of imported schistosomiasis among the inhabitants of temperate countries.

MESH:
*Schistosomiasis-diagnosis; *Schistosomiasis-epidemiology

MESH:
Adult-; Africa-; Middle-Age; Morocco-; Niridazole-therapeutic-use; Switzerland-ethnology; Yemen-

TG:
Case-Report; English-Abstract; Female; Human; Male

PT:
Journal-Article

SH:
therapeutic-use; diagnosis; epidemiology; ethnology

RN:
61-57-4

NM:
Niridazole

SB:
Index-Medicus

UD:
20001218

AN:
1006273

XREC:
ABSTRACT (AB)

TI:
Epidemiology of onchocerciasis. Report of a WHO Expert Committee.

AU:
Anonymous

SO:
World-Health-Organ-Tech-Rep-Ser. 1976; (597): 1-94

IS:
0512-3054

PY:
1976

LA:
English

CP:
SWITZERLAND

MESH:
*Onchocerciasis-epidemiology

MESH:
Africa-; Central-America; Mexico-; Onchocerciasis-diagnosis; Onchocerciasis-prevention-and-control; South-America; World-Health-Organization; Yemen-

TG:
Human

PT:
Journal-Article

SH:
diagnosis; epidemiology; prevention-and-control

SB:
Index-Medicus

UD:
20001218

AN:
826026

TI:
Zdravookhranenie Iemenskoi Arabskoi Respubliki

[Public health in the Yemeni Arab Republic]

AU:
Rozov,-A-A

SO:
Sov-Zdravookhr. 1976; (3): 45-7

IS:
0038-5239

PY:
1976

LA:
Russian; Non-English

CP:
USSR

MESH:
*Public-Health-manpower

MESH:
Child-Health-Services; Maternal-Health-Services; Yemen-

PT:
Journal-Article

SH:
manpower

SB:
Index-Medicus

UD:
20001218

AN:
996584

TI:
Comparative investigations into the content of available molybdenum in important soils of the arid and humid tropics.

AU:
Prasad,-N-R; Pagel,-H

SO:
Beitr-Trop-Landwirtsch-Veterinarmed. 1976; 14(1): 79-87

IS:
0301-567X

PY:
1976

LA:
English

CP:
GERMANY,-EAST

AB:
The determination of the content of available molybdenum in 196 soil samples from different geographical (Yemen, Sudan, Tanzania, Ghana, Cuba, and Sri Lanka) and climatic (annual precipitation 30-3000 mm) regions gave these results: 1. Arid and subarid soils of dry regions as well as rendzina-type soils contained the highest amount of available molybdenum (0.216 ppm respectively). The lowest content was determined in the ferrallitic soils of the humid tropics (0.045 ppm). These differences are mainly attributed to high pH values and CaCO3 content in aridisols and rendzina-type soils and to a strongly acid soil reaction in ferrallitic soils. 2. The content of available molybdenum was significantly positively correlated with the pH, percentage base saturation, CEC and exchangeable Ca; it was negatively correlated with the clay content. 3. Deficiency of molybdenum is hardly to be expected in arid and subarid soils (24 per cent of all samples deficient). The proportion of samples with a low Mo content and the probability of Mo deficiency increases in this order: vertisols (40%) leads to fersiallitic soils (64%) leads to ferallitic soils (89%).

MESH:
*Humidity-; *Molybdenum-analysis; *Soil-analysis; *Tropical-Climate

MESH:
Cuba-; Ghana-; Sri-Lanka; Sudan-; Tanzania-; Yemen-

PT:
Journal-Article

SH:
analysis

RN:
7439-98-7

NM:
Molybdenum

SB:
Index-Medicus

UD:
20001218

AN:
985305

XREC:
ABSTRACT (AB)

TI:
The use of khat (Catha edulis) in Yemen. Social and medical observations.

AU:
Luqman,-W; Danowski,-T-S

SO:
Ann-Intern-Med. 1976 Aug; 85(2): 246-9

IS:
0003-4819

PY:
1976

LA:
English

CP:
UNITED-STATES

AB:
Catha edulis, or khat, a plant indigenous to Yemen, Ethiopia, and East Africa, has sympathomimetic and euphoriant effects. Its role in the economic, social, and political lives of people in North and South Yemen and certain clinical and psychiatric aspects are discussed.

MESH:
*Plants-; *Psychotropic-Drugs-adverse-effects

MESH:
Anthropology,-Cultural; Blood-Pressure; Gastrointestinal-Diseases-etiology; Heart-Rate; Islam-; Oral-Health; Schizophrenia-etiology; Sleep-Disorders-etiology; Social-Behavior-Disorders-etiology; Substance-Withdrawal-Syndrome; Yemen-

TG:
Human

PT:
Journal-Article

SH:
etiology; adverse-effects

RN:
0

NM:
Psychotropic-Drugs

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
19760925

AN:
942147

XREC:
ABSTRACT (AB)

TI:
A comparative study of tooth and dental arch dimensions in Jewish children of different ethnic descent. I. Kurds and Yemenites.

AU:
Koyoumdjisky-Kaye,-E; Zilberman,-Y; Zeevi,-Z

SO:
Am-J-Phys-Anthropol. 1976 May; 44(3): 437-43

IS:
0002-9483

PY:
1976

LA:
English

CP:
UNITED-STATES

AB:
Dental casts of 99 Kurdish and 98 Yemenite Jewish children evenly distributed between the sexes, aged 12 years, were measured for mesiodistal and buccolingual tooth dimensions, and arch depth and width. Dental dimensions showed significant differences between the two groups in certain permanent teeth in mesiodistal length, while in the buccolingual diameter the differences did not reach statistical significance. Dental arch form in Kurdish children was more rounded due to significantly bigger arch width, while arch depth was not significantly different from Yemenites. Intragroup sex differences were found in both groups with reference to arch dimensions, while in the dental parameters they were more strongly expressed in Kurdish children.

MESH:
*Dental-Arch-anatomy-and-histology; *Jews-; *Tooth-anatomy-and-histology

MESH:
Child-; Genetics,-Medical; Iran-ethnology; Iraq-ethnology; Israel-; Sex-Factors; Turkey-ethnology; Yemen-ethnology

TG:
Comparative-Study; Female; Human; Male; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
anatomy-and-histology; ethnology

SB:
Index-Medicus

UD:
19760901

AN:
937522

XREC:
ABSTRACT (AB)

TI:
The inheritance of fingerprint patterns.

AU:
Slatis,-H-M; Katznelson,-M-B; Bonne-Tamir,-B

SO:
Am-J-Hum-Genet. 1976 May; 28(3): 280-9

IS:
0002-9297

PY:
1976

LA:
English

CP:
UNITED-STATES

AB:
Analysis of the fingerprints of 571 members of the Habbanite isolate suggest inherited patterns and pattern sequences. A genetic theory has been developed; it assumes that the basic fingerprint pattern sequence is all ulnar loops and that a variety of genes cause deviations from this pattern sequence. Genes that have been proposed include: (1) a semidominant gene for whorls on the thumbs (one homozygote has whorls on both thumbs, the other has ulnar loops on both thumbs and the heterozygote usually has two ulnar loops or one ulnar loop and one whorl); (2) a semidominant gene for whorls on the ring fingers which acts like the gene for whorls on the thumbs; (3) a dominant gene for arches on the thumbs and often on other fingers; (4) one or more dominant genes for arches on the fingers; (5) a dominant gene for whorls on all fingers except for an ulnar loop on the middle finger; (6) a dominant gene for radial loops on the index fingers, frequently associated with an arch on the middle fingers; and (7) a recessive gene for radial loops on the ring and little fingers. These genes may act independently or may show epistasis.

MESH:
*Dermatoglyphics-; *Genotype-

MESH:
Gene-Frequency; Genes,-Dominant; Genes,-Recessive; Israel-; Pedigree-; Phenotype-; Polymorphism-Genetics; Yemen-ethnology

TG:
Human

PT:
Journal-Article

SH:
ethnology

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
19760706

AN:
1266855

XREC:
ABSTRACT (AB)

TI:
Red-cell glutamic-pyruvic transaminase polymorphism in several population groups in Israel.

AU:
Lahav,-M; Szeinberg,-A

SO:
Hum-Hered. 1972; 22(5): 533-8

IS:
0001-5652

PY:
1972

LA:
English

CP:
SWITZERLAND

MESH:
*Alanine-Transaminase-blood; *Erythrocytes-enzymology; *Polymorphism-Genetics

MESH:
Africa,-Northern; Alleles-; Electrophoresis,-Starch-Gel; Europe-; Gene-Frequency; Genetics,-Population; Germany-; Iraq-; Israel-; Jews-; Phenotype-; Yemen-

TG:
Comparative-Study; Human

PT:
Journal-Article

SH:
blood; enzymology

RN:
EC 2.6.1.2

NM:
Alanine-Transaminase

SB:
Index-Medicus

UD:
19740529

AN:
4670074

TI:
Sravnitel'naia otsenka antishistozomatoznykh preparatov.

[A comparative evaluation of anti-schistosomiasis preparations]

AU:
Bel'skii,-N-E

SO:
Med-Parazitol-(Mosk). 1972 Sep-Oct; 41(5): 608-10

IS:
0025-8326

PY:
1972

LA:
Russian; Non-English

CP:
USSR

MESH:
*Anthelmintics-therapeutic-use; *Benzenesulfonates-therapeutic-use; *Schistosomiasis-drug-therapy

MESH:
Adolescent-; Adult-; Middle-Age; Yemen-

TG:
Comparative-Study; Human; Male

PT:
Journal-Article

SH:
therapeutic-use; drug-therapy

RN:
0; 0

NM:
Anthelmintics; Benzenesulfonates

SB:
Index-Medicus

UD:
20021101

AN:
4347294

TI:
Ethnic differences in physical working capacity.

AU:
Davies,-C-T; Barnes,-C; Fox,-R-H; Ojikutu,-R-O; Samueloff,-A-S

SO:
J-Appl-Physiol. 1972 Dec; 33(6): 726-32

IS:
0021-8987

PY:
1972

LA:
English

CP:
UNITED-STATES

MESH:
*Ethnic-Groups; *Exertion-

MESH:
Adolescent-; Adult-; Blacks-; Body-Surface-Area; Body-Weight; Europe-; Heart-Rate; Iran-; Jews-; Nigeria-; Oxygen-Consumption; Respiration-; Sex-Factors; Skinfold-Thickness; Spirometry-; Vital-Capacity; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SB:
Index-Medicus

UD:
20021101

AN:
4643849

TI:
The ecological aspect of the prevalence of peripheral vascular diseases.

AU:
Litmanovitch,-Y-I

SO:
Vasa. 1972; 1(3): 222-4

IS:
0301-1526

PY:
1972

LA:
English

CP:
SWITZERLAND

MESH:
*Environment-; *Vascular-Diseases-epidemiology

MESH:
Adult-; Aged-; Disease-Reservoirs; Ethnic-Groups; Israel-; Jews-; Middle-Age; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
19721129

AN:
5076128

TI:
Low prevalence or absence of vascular diseases in diabetic Yemenite Jews.

AU:
Brunner,-D; Altman,-S; Meshulam,-N; Loebl,-K; Schwartz,-S

SO:
Isr-J-Med-Sci. 1972 Jun; 8(6): 775-6

IS:
0021-2180

PY:
1972

LA:
English

CP:
ISRAEL

MESH:
*Diabetic-Angiopathies-epidemiology

MESH:
Arteriosclerosis-complications; Cholesterol-blood; Diabetes-Mellitus-complications; Diabetic-Retinopathy-epidemiology; Israel-; Jews-; Lipids-blood; Lipoproteins-blood; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
complications; blood; epidemiology

RN:
0; 0; 57-88-5

NM:
Lipids; Lipoproteins; Cholesterol

SB:
Index-Medicus

UD:
19721004

AN:
5051788

TI:
Studies on schistosomiasis in the Yemen Arab Republic.

AU:
Arfaa,-F

SO:
Am-J-Trop-Med-Hyg. 1972 Jul; 21(4): 421-4

IS:
0002-9637

PY:
1972

LA:
English

CP:
UNITED-STATES

MESH:
*Disease-Vectors; *Schistosomiasis-epidemiology; *Water-Microbiology

MESH:
Adolescent-; Adult-; Biomphalaria-; Bulinus-; Child-; Child,-Preschool; Feces-analysis; Schistosoma-haematobium; Schistosoma-mansoni; Schistosomiasis-urine; Snails-; Yemen-

TG:
Animal; Female; Human; Male

PT:
Journal-Article

SH:
analysis; epidemiology; urine

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
5065694

TI:
L'aspect ecologique de l'extension des maladies vasculaires peripheriques.

[Ecologic aspect of the extension of peripheral vascular diseases]

AU:
Litmanovitch,-Y-I

SO:
Phlebologie. 1972 Jan-Mar; 25(1): 5-9

IS:
0031-8280

PY:
1972

LA:
French; Non-English

CP:
FRANCE

MESH:
*Genetic-Diseases,-Inborn-epidemiology; *Vascular-Diseases-epidemiology

MESH:
Ecology-; Food-Habits; Israel-; Jews-; Posture-; Rural-Health; Socioeconomic-Factors; Transients-and-Migrants; Vascular-Diseases-genetics; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; genetics

SB:
Index-Medicus

UD:
19720919

AN:
5044960

TI:
-Thalassemia in Yemenite and Iraqi Jews.

AU:
Zaizov,-R; Matoth,-Y

SO:
Isr-J-Med-Sci. 1972 Jan; 8(1): 11-7

IS:
0021-2180

PY:
1972

LA:
English

CP:
ISRAEL

MESH:
*Infant,-Newborn,-Diseases-epidemiology; *Jews-; *Thalassemia-epidemiology

MESH:
Blood-; Child-; Child,-Preschool; Electrophoresis-; Erythrocyte-Count; Genotype-; Hemoglobins,-Abnormal-isolation-and-purification; Infant,-Newborn; Iraq-; Israel-; Sampling-Studies; Thalassemia-blood; Thalassemia-complications; Thalassemia-genetics; Umbilical-Cord; Yemen-

TG:
Human

PT:
Journal-Article

SH:
isolation-and-purification; epidemiology; blood; complications; genetics

RN:
0

NM:
Hemoglobins,-Abnormal

SB:
Index-Medicus

UD:
19720725

AN:
5026857

TI:
Catha edulis, eine wenig bekannte Rausch- und Genussdroge.

[Catha edulis, a little known narcotic drug]

AU:
Qedan,-S

SO:
Planta-Med. 1972 Mar; 21(2): 113-26

IS:
0032-0943

PY:
1972

LA:
German; Non-English

CP:
GERMANY,-WEST

MESH:
*Narcotics-; *Plants,-Medicinal

MESH:
Alkaloids-; Ethiopia-; Plant-Extracts; Substance-Related-Disorders; Yemen-

TG:
Human

PT:
Journal-Article

RN:
0; 0; 0

NM:
Alkaloids; Narcotics; Plant-Extracts

SB:
Index-Medicus

UD:
19720621

AN:
5018485

TI:
Halsovardsarbete i hungersnodsdrabbat okenland.

[Public health services in a starvation stricken desert country]

AU:
Forslund,-J

SO:
Lakartidningen. 1972 Jan 19; 69(4): 309-11

IS:
0023-7205

PY:
1972

LA:
Swedish; Non-English

CP:
SWEDEN

MESH:
*Medical-Missions,-Official; *Personal-Health-Services; *Public-Health

MESH:
Child,-Preschool; Infant,-Newborn; International-Agencies; Maternal-Health-Services; Starvation-; Sweden-; Tropical-Medicine; Vaccination-; Yemen-

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SB:
Index-Medicus

UD:
19720601

AN:
5062568

TI:
Human plague episode in the district of Khawlan, Yemen.

AU:
Bahmanyar,-M

SO:
Am-J-Trop-Med-Hyg. 1972 Jan; 21(2): 123-8

IS:
0002-9637

PY:
1972

LA:
English

CP:
UNITED-STATES

MESH:
*Plague-epidemiology; *Yersinia-pestis-isolation-and-purification

MESH:
Adolescent-; Adult-; Disease-Outbreaks; Geography-; Mice-; Middle-Age; Rats-; Rodentia-; Time-Factors; War-; Yemen-; Zoonoses-

TG:
Animal; Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; isolation-and-purification

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
5061688

TI:
On some larvae of the Myzomyia series collected in the Yemen.

AU:
Maffi,-M

SO:
Parassitologia. 1971 Dec; 13(3): 449-54

IS:
0048-2951

PY:
1971

LA:
English

CP:
ITALY

MESH:
*Anopheles-growth-and-development

MESH:
Larva-; Metamorphosis,-Biological; Yemen-

TG:
Animal

PT:
Journal-Article

SH:
growth-and-development

SB:
Index-Medicus

UD:
19730307

AN:
5155717

TI:
Ethnic and constitutional differences and their relation to breast diseases in Israel: educational and socio-economic status.

AU:
Bertini,-B; Ber,-A; Posener,-L-N; Zelikson-Singer,-S

SO:
Br-J-Cancer. 1971 Sep; 25(3): 428-40

IS:
0007-0920

PY:
1971

LA:
English

CP:
ENGLAND

MESH:
*Breast-Diseases-epidemiology; *Breast-Neoplasms-epidemiology

MESH:
Adolescent-; Adult-; Africa-; Aged-; Asia-; Educational-Status; Ethnic-Groups; Iraq-; Israel-; Jews-; Middle-Age; Socioeconomic-Factors; Yemen-

TG:
Female; Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
5144517

TI:
Articulation of the body concept among first-grade Israeli children.

AU:
Weller,-L; Sharan,-S

SO:
Child-Dev. 1971 Nov; 42(5): 1553-9

IS:
0009-3920

PY:
1971

LA:
English

CP:
UNITED-STATES

MESH:
*Body-Image; *Jews-; *Social-Class

MESH:
Child-; Child-Development; Cognition-; Cross-Cultural-Comparison; Iran-; Iraq-; Israel-; Poland-; Projective-Techniques; Self-Concept; Sex-Factors; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SB:
Index-Medicus

UD:
19720412

AN:
4945319

TI:
Physiologic and anthropometric parameters related to coronary risk factors in Yemenite Jews living different time spans in Israel.

AU:
Brunner,-D; Meshulam,-N; Altman,-S; Bearman,-J-E; Loebl,-K; Wendkos,-M-E

SO:
J-Chronic-Dis. 1971 Aug; 24(6): 383-92

IS:
0021-9681

PY:
1971

LA:
English

CP:
UNITED-STATES

MESH:
*Coronary-Disease-epidemiology; *Jews-

MESH:
Adult-; Blood-Pressure; Body-Height; Body-Weight; Cholesterol-blood; Electrocardiography-; Emigration-and-Immigration; Europe-; Israel-; Lipoproteins-blood; Middle-Age; Time-Factors; Yemen-

TG:
Human; Male

PT:
Journal-Article

SH:
blood; epidemiology

RN:
0; 57-88-5

NM:
Lipoproteins; Cholesterol

SB:
Index-Medicus

UD:
19720328

AN:
5136235

TI:
Obnaruzhenie Anopheles coustani Laveran, 1900 i Anopheles squamosus Theobald, 1901 na territorii Iemenskoi Arabskoi Respubliki.

[Detection of Anopheles caustani Laveran, 1900 and Anopheles squamosus Theobald, 1901 on the territory of the Yemen Arab Republic]

AU:
Kuznetsov,-R-L

SO:
Med-Parazitol-(Mosk). 1971 Jul-Aug; 40(4): 441-3

IS:
0025-8326

PY:
1971

LA:
Russian; Non-English

CP:
USSR

MESH:
*Anopheles-; *Insect-Vectors; *Malaria-epidemiology

MESH:
Yemen-

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
19720320

AN:
5134380

TI:
K epidemiologii i klinike kishechnogo shistozomatoza v Iemene.

[Epidemiology and clinical picture of intestinal schistosomiasis in Yemen]

AU:
Zaiachkovskii,-S-M

SO:
Med-Parazitol-(Mosk). 1971 Jul-Aug; 40(4): 409-11

IS:
0025-8326

PY:
1971

LA:
Russian; Non-English

CP:
USSR

MESH:
*Schistosomiasis-epidemiology

MESH:
Adolescent-; Adult-; Anthelmintics-adverse-effects; Anthelmintics-therapeutic-use; Antimony-adverse-effects; Child-; Child,-Preschool; Intestinal-Diseases,-Parasitic-diagnosis; Intestinal-Diseases,-Parasitic-drug-therapy; Intestinal-Diseases,-Parasitic-epidemiology; Lucanthone-adverse-effects; Schistosomiasis-diagnosis; Schistosomiasis-drug-therapy; Tartrates-adverse-effects; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
adverse-effects; therapeutic-use; diagnosis; drug-therapy; epidemiology

RN:
0; 0; 479-50-5; 7440-36-0

NM:
Anthelmintics; Tartrates; Lucanthone; Antimony

SB:
Index-Medicus

UD:
20021101

AN:
5134371

TI:
Coronary heart disease in seven countries.

AU:
Anonymous

SO:
Med-J-Aust. 1971 Aug 21; 2(8): 400

IS:
0025-729X

PY:
1971

LA:
English

CP:
AUSTRALIA

MESH:
*Coronary-Disease-epidemiology

MESH:
Europe-; Japan-; United-States; Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
19711202

AN:
5095702

TI:
Notes on the epidemiology of malaria in the Yemen Arab Republic.

AU:
Thuriaux,-M-C

SO:
Ann-Soc-Belg-Med-Trop. 1971; 51(2): 229-37

IS:
0365-6527

PY:
1971

LA:
English

CP:
BELGIUM

MESH:
*Malaria-epidemiology

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Geography-; Yemen-

TG:
Human

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
5567747

TI:
The nephrotic syndrome and Plasmodium malariae in the Yemen Arab Republic.

AU:
Thuriaux,-M-C

SO:
J-Trop-Med-Hyg. 1971 Feb; 74(2): 36-8

IS:
0022-5304

PY:
1971

LA:
English

CP:
ENGLAND

MESH:
*Malaria-complications; *Nephrotic-Syndrome-complications; *Plasmodium-malariae

MESH:
Child-; Child,-Preschool; Chloroquine-therapeutic-use; Malaria-drug-therapy; Malaria-epidemiology; Nephrotic-Syndrome-drug-therapy; Nephrotic-Syndrome-epidemiology; Prednisone-therapeutic-use; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
therapeutic-use; complications; drug-therapy; epidemiology

RN:
53-03-2; 54-05-7

NM:
Prednisone; Chloroquine

SB:
Index-Medicus

UD:
19710426

AN:
4926554

TI:
Quelques problemes de collecte des donnees demographiques dans les pays arabes du moyen-orient.

[Problems of demographic data collecting in Arab countries of the Middle East]

AU:
Chasteland,-J-C

SO:
Egypt-Popul-Fam-Plann-Rev. 1970 Jun; 3(2): 29-40

PY:
1970

LA:
French; Non-English

CP:
United-States

MESH:
*Data-Collection; *Population-Characteristics; *Population-Dynamics

MESH:
Africa-; Age-Distribution; Asia-; Asia,-Western; Bahrain-; Birth-Rate; Demography-; Developing-Countries; Infant-Mortality; Iraq-; Jordan-; Kuwait-; Libya-; Mortality-; Oman-; Population-; Qatar-; Research-; Saudi-Arabia; Sex-Distribution; Syria-; Yemen-

TG:
English-Abstract

PT:
Journal-Article

UD:
20021004

AN:
12254517

TI:
Pervye meropriiatiia po izucheniiu rasprostraneniia lepry v Iemene.

[Initial measures in studying the distribution of leprosy in Yemen]

AU:
Lavrik,-A-U; Obadi-Akhmad-Said; Bochanov,-E-A

SO:
Vestn-Dermatol-Venerol. 1970 Jun; 44(6): 56-8

IS:
0042-4609

PY:
1970

LA:
Russian; Non-English

CP:
USSR

MESH:
*Leprosy-epidemiology

MESH:
Adolescent-; Adult-; Arabia-; Middle-Age

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
5496835

TI:
Diagnosi differenziale, relativa a qualche larva e pupa di Eusimulium (Simuliidae, Diptera) proveniente dallo Yemen.

[Differential diagnosis of some larvae and pupae of Eusimilium (Simuliidae, Diptera) from Yemen]

AU:
Rivosecchi,-L; Merighi,-B

SO:
Riv-Parassitol. 1970 Mar; 31(1): 61-8

IS:
0035-6387

PY:
1970

LA:
Italian; Non-English

CP:
ITALY

MESH:
*Diptera-classification

MESH:
Larva-classification; Pupa-classification; Yemen-

PT:
Journal-Article

SH:
classification

SB:
Index-Medicus

UD:
19710121

AN:
5484542

TI:
Osservazioni su alcuni esemplari di Simulium (Eusimulium) aureosimile pom. (Simuliidae, Diptera) provenienti dallo Yemen.

[Observations on some specimens of Simulium (Eusimulium) aureosimile Pom. (Simuliidae, Diptera) from Yemen]

AU:
Rivosecchi,-L; Merighi,-B

SO:
Riv-Parassitol. 1970 Mar; 31(1): 53-60

IS:
0035-6387

PY:
1970

LA:
Italian; Non-English

CP:
ITALY

MESH:
*Diptera-

MESH:
Yemen-

PT:
Journal-Article

SB:
Index-Medicus

UD:
19710121

AN:
5484541

TI:
Svensk pediatriker i Jemen: mangfald fascinerande medicinska problem.

[Swedish pediatricians in Yemen: very fascinating medical problem]

AU:
Norberg,-A

SO:
Lakartidningen. 1970 Feb 11; 67(7): 725-34

IS:
0023-7205

PY:
1970

LA:
Swedish; Non-English

CP:
SWEDEN

MESH:
*Child-Health-Services; *Child-Welfare

MESH:
Hospitals,-Special; Nutrition-; Sweden-; Vaccination-; Yemen-

PT:
Journal-Article

SB:
Index-Medicus

UD:
19700805

AN:
5421489

TI:
An enzymatic method for diagnosis of hydatidiform mole.

AU:
Babuna,-C; Yemen,-E; Erozden,-O; Uner,-A

SO:
Obstet-Gynecol. 1970 Jun; 35(6): 852-6

IS:
0029-7844

PY:
1970

LA:
English

CP:
UNITED-STATES

MESH:
*Aminopeptidases-blood; *Hydatidiform-Mole-enzymology; *Pregnancy-Complications-enzymology

MESH:
Choriocarcinoma-enzymology; Colorimetry-; Cystine-blood; Oxytocin-blood

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SH:
blood; enzymology

RN:
50-56-6; 56-89-3; EC 3.4.11

NM:
Oxytocin; Cystine; Aminopeptidases

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
19700709

AN:
5446717

TI:
Medical aspects of the chewing of khat leaves.

AU:
Halbach,-H

SO:
Bull-World-Health-Organ. 1972; 47(1): 21-9

IS:
0042-9686

PY:
1972

LA:
English

CP:
SWITZERLAND

MESH:
*Mastication-; *Plants-; *Psychoses,-Substance-Induced-etiology

MESH:
Africa,-Eastern; Arabia-; Stomatitis-chemically-induced

TG:
Human

PT:
Journal-Article

SH:
etiology; chemically-induced

SB:
Index-Medicus

UD:
19730109

AN:
4538902

TI:
Effects of Catha edulis (Khat) chewing on human body.

AU:
el-Guindy,-M-K

SO:
J-Egypt-Med-Assoc. 1971; 54(4): 230-4

IS:
0013-2411

PY:
1971

LA:
English

CP:
EGYPT

MESH:
*Plant-Poisoning; *Substance-Related-Disorders

MESH:
Adult-; Aged-; Body-Temperature-drug-effects; Middle-Age; Pulse-drug-effects; Reflex-drug-effects

TG:
Human

PT:
Journal-Article

SH:
drug-effects

SB:
Index-Medicus

UD:
19720509

AN:
5140001
TI:
La dimension desiree de la famille dans les pays arabes

[Ideal family size in Arab countries]

AU:
Ayad,-M

SO:
Al-Usrah-Wa-Al-Umran-Al-Bashari. 1987; (5-6): 23-36

PY:
1987

LA:
French; Non-English

CP:
TUNISIA

MESH:
*Birth-Rate; *Contraception-Behavior; *Family-Characteristics; *Family-Planning; *Fertility-; *Research-; *Sex-; *Statistics-

MESH:
Africa-; Africa-South-of-the-Sahara; Africa,-Northern; Africa,-Western; Asia-; Asia,-Western; Behavior-; Contraception-; Demography-; Developing-Countries; Egypt-; Jordan-; Mauritania-; Middle-East; Morocco-; Population-; Population-Dynamics; Psychology-; Social-Values; Sudan-; Syria-; Tunisia-; Yemen-

TG:
English-Abstract

PT:
Journal-Article

UD:
20021004

AN:
12179478

TI:
[North] Yemen.

AU:
United States. Department of State. Bureau of Public Affairs

SO:
Backgr-Notes-Ser. 1987 Nov; 1-6

IS:
1049-5517

PY:
1987

LA:
English

CP:
UNITED-STATES

MESH:
*Agriculture-; *Climate-; *Economics-; *Emigration-and-Immigration; *Financial-Management; *Geography-; *Government-; *Infant-Mortality; *International-Cooperation; *Islam-; *Mortality-; *Politics-; *Population-; *Population-Characteristics; *Religion-; *Transients-and-Migrants

MESH:
Asia-; Asia,-Western; Demography-; Developing-Countries; Employment-; Environment-; Health-Manpower; Middle-East; Population-Dynamics; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12177954

TI:
[South] Yemen.

AU:
United States. Department of State. Bureau of Public Affairs

SO:
Backgr-Notes-Ser. 1987 Apr; 1-4

IS:
1049-5517

PY:
1987

LA:
English

CP:
UNITED-STATES

MESH:
*Demography-; *Economics-; *Employment-; *Health-Manpower; *Politics-; *Population-; *Population-Dynamics; *Social-Planning

MESH:
Asia-; Asia,-Western; Developing-Countries; Middle-East; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12177943

TI:
The tick vectors of Cowdria ruminantium (Ixodoidea, Ixodidae, genus Amblyomma) and their distribution.

AU:
Walker,-J-B; Olwage,-A

AD:
Veterinary Research Institute, Onderstepoort.

SO:
Onderstepoort-J-Vet-Res. 1987 Sep; 54(3): 353-79

IS:
0030-2465

PY:
1987

LA:
English

CP:
SOUTH-AFRICA

AB:
Twelve species of Amblyomma are presently known to be capable of transmitting Cowdria ruminantium. Of these A. variegatum is the most important and widely distributed vector in Africa. It has also extended its range considerably outside this continent, eastward to the Yemen Arab Republic and to the islands of Madagascar, Reunion and Mauritius, and westward to the Cape Verde islands and to some of the West Indian islands. A. hebraeum is probably the only field vector in most parts of southern Africa. A 3rd species, A. lepidum, is known to have been involved in field outbreaks of heartwater in the Sudan. Two other species are also currently regarded as field vectors of Cowdria: A. astrion on the islands of Sao Tome and Principe, and A. pomposum in Angola. Another 5 African species (A. cohaerens, A. gemma, A. tholloni, A. sparsum and A. marmoreum) have proved to be capable of transmitting heartwater in the laboratory, as have 2 American species (A. maculatum and A. cajennense), but none of these ticks have been implicated in field outbreaks of the disease.

MESH:
*Heartwater-Disease-transmission; *Ticks-

MESH:
Africa-; Insect-Vectors; Madagascar-; Rickettsiaceae-; South-America; United-States; West-Indies; Yemen-

TG:
Animal; Female; Male

PT:
Journal-Article; Review; Review,-Academic

SH:
transmission

SB:
Index-Medicus

UD:
20001218

AN:
3329325

XREC:
ABSTRACT (AB)

TI:
Rezidivierende Hamatemesis bei einer Patientin aus dem Jemen mit Splenomegalie.

[Recurrent hematemesis in a patient from Yemen with splenomegaly]

AU:
Ritter,-M-M; Jungst,-D; Paumgartner,-G

AD:
II. Medizinische Klinik, Klinikum Grosshadern der Universitat Munchen.

SO:
Internist-(Berl). 1987 Dec; 28(12): 825-7

IS:
0020-9554

PY:
1987

LA:
German; Non-English

CP:
GERMANY,-WEST

MESH:
*Hematemesis-etiology; *Hypersplenism-etiology; *Schistosomiasis-mansoni-complications

MESH:
Esophageal-and-Gastric-Varices-complications; Hypertension,-Portal-complications; Middle-Age; Recurrence-; Yemen-

TG:
Case-Report; Female; Human

PT:
Journal-Article

SH:
complications; etiology

SB:
Index-Medicus

UD:
20001218

AN:
3125121

TI:
Child feeding habits in the People's Democratic Republic of Yemen. II. Supplementary foods and weaning patterns.

AU:
Bagenholm,-G; Kristiansson,-B; Nasher,-A-A

SO:
J-Trop-Pediatr. 1987 Oct; 33(5): 278-83

IS:
0142-6338

PY:
1987

LA:
English

CP:
ENGLAND

MESH:
*Breast-Feeding; *Developing-Countries; *Infant-Food; *Weaning-

MESH:
Infant-; Yemen-

TG:
Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SB:
Index-Medicus

UD:
20001218

AN:
3430673

TI:
Medical and social aspects of qat in Yemen: a review.

AU:
McKee,-C-M

AD:
Department of Community Medicine, Northern Health and Social Services Board, Ballymena, Northern Ireland.

SO:
J-R-Soc-Med. 1987 Dec; 80(12): 762-5

IS:
0141-0768

PY:
1987

LA:
English

CP:
ENGLAND

MESH:
*Plants,-Medicinal-analysis; *Social-Behavior

MESH:
Agriculture-; Alkaloids-pharmacology; History-of-Medicine,-Medieval; History-of-Medicine,-Modern; Plant-Extracts-pharmacology; Psychotropic-Drugs-pharmacology; Yemen-

TG:
Female; Human; Male

PT:
Historical-Article; Journal-Article; Review; Review,-Tutorial

SH:
pharmacology; analysis

RN:
0; 0; 0; 5265-18-9

NM:
Alkaloids; Plant-Extracts; Psychotropic-Drugs; cathinone

SB:
Index-Medicus; History-of-Medicine

UD:
20011113

AN:
3323513

TI:
A preliminary survey for intestinal and blood parasites among school children at Sana'a Governorate, Yemen.

AU:
el-Qirbi,-A-A; Sadek,-M-S; Ghaly,-M-Y

SO:
J-Egypt-Soc-Parasitol. 1987 Dec; 17(2): 495-501

IS:
0253-5890

PY:
1987

LA:
English

CP:
EGYPT

MESH:
*Helminthiasis-epidemiology; *Intestinal-Diseases,-Parasitic-epidemiology; *Protozoan-Infections-epidemiology

MESH:
Adolescent-; Child-; Rural-Population; Yemen-

TG:
Comparative-Study; Female; Human; Male

PT:
Journal-Article

SH:
epidemiology

SB:
Index-Medicus

UD:
20021101

AN:
3693950

TI:
Local cooperation between a health centre and a social services department: seven years' experience.

AU:
Weingarten,-M-A; Harhas,-S

AD:
Department of Family Medicine, Tel Aviv University Medical School, Israel.

SO:
Fam-Pract. 1987 Dec; 4(4): 271-7

IS:
0263-2136

PY:
1987

LA:
English

CP:
ENGLAND

AB:
For seven years a health centre and the local social services department have worked in close cooperation in a small immigrant town in Israel. A detailed analysis is provided of the content of this cooperation which included area teams, a health centre social worker, group work with patients, health-related community work, inter-agency meetings and directors' meetings. The process of learning how to work together is put in the context of the different needs and expectations of the two agencies and of the community. Our experience is discussed briefly in the light of broader theoretical considerations from the literature.

MESH:
*Community-Health-Centers-organization-and-administration; *Interprofessional-Relations; *Social-Work-organization-and-administration

MESH:
Aged-; Child-; Confidentiality-; Israel-; Patient-Care-Team; Time-Factors; Yemen-ethnology

TG:
Female; Human

PT:
Journal-Article

SH:
organization-and-administration; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
3692035

XREC:
ABSTRACT (AB)

TI:
A Banyan in Aden.

AU:
Mann,-P-J

SO:
J-R-Nav-Med-Serv. 1987 Spring; 73(1): 51-2

IS:
0035-9033

PY:
1987

LA:
English

CP:
ENGLAND

MESH:
*Naval-Medicine

MESH:
Anecdotes-; Great-Britain; War-; Yemen-

TG:
Human

PT:
Journal-Article

SB:
Index-Medicus

UD:
20001218

AN:
3681814

TI:
Venous embolism during craniectomy in supine infants.

AU:
Harris,-M-M; Yemen,-T-A; Davidson,-A; Strafford,-M-A; Rowe,-R-W; Sanders,-S-P; Rockoff,-M-A

AD:
Department of Anesthesiology, Children's Hospital, Boston, Massachusetts.

SO:
Anesthesiology. 1987 Nov; 67(5): 816-9

IS:
0003-3022

PY:
1987

LA:
English

CP:
UNITED-STATES

MESH:
*Craniotomy-adverse-effects; *Embolism,-Air-etiology; *Posture-; *Veins-

MESH:
Craniosynostoses-surgery; Infant-

TG:
Human

PT:
Journal-Article

SH:
surgery; adverse-effects; etiology

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
3674488

TI:
Serotyping of Plesiomonas shigelloides strains with our own antigenic scheme. An attempted epidemiological study.

AU:
Aldova,-E

AD:
Institute of Hygiene and Epidemiology, Prague, Czechoslovakia.

SO:
Zentralbl-Bakteriol-Mikrobiol-Hyg-[A]. 1987 Jun; 265(1-2): 253-62

IS:
0176-6724

PY:
1987

LA:
English

CP:
GERMANY,-WEST

AB:
Thirty-four O and 19 H sera were used to test 169 strains of Plesiomonas shigelloides from several countries of three continents. The most frequent O serovar was O17 (O antigen identical with Shigella sonnei phase I) which occurred in the OH serovar combinations: O17:c, O17:d and O17:f. Some OH serovars were represented by a single strain; others, despite the small number of strains in hand, were evidently ubiquitous, having been isolated in mutually distant countries or at long time intervals. The source of our strains was most often human stools, diarrhoeal or collected at preventive examinations during epidemiological and ecological investigations, the droppings of animals (dogs, cats, pigs, sewer rats, water birds) and surface, sewer or aquarium water. The usefulness of serotyping in epidemiological investigation in the patients' environment was confirmed by a finding of two different serovars in one of our patients and her cat.

CM:
Erratum In: Zentralbl Bakteriol Mikrobiol Hyg [A] 1988 Aug;269(2):preceding 147

MESH:
*Antigens,-Bacterial-analysis; *Vibrionaceae-classification

MESH:
Birds-; Cats-; Cuba-; Czechoslovakia-; Dogs-; Feces-microbiology; Iraq-; Muridae-; Serotyping-; Swine-; Vibrionaceae-immunology; Vietnam-; Water-Microbiology; Yemen-

TG:
Animal; Human

PT:
Journal-Article

SH:
analysis; microbiology; classification; immunology

RN:
0

NM:
Antigens,-Bacterial

SB:
Index-Medicus

UD:
20001218

AN:
3673335

XREC:
ABSTRACT (AB)

TI:
The content of psychoactive phenylpropyl and phenylpentenyl khatamines in Catha edulis Forsk. of different origin.

AU:
Geisshusler,-S; Brenneisen,-R

AD:
Institute of Pharmacy, University of Berne, Switzerland.

SO:
J-Ethnopharmacol. 1987 May; 19(3): 269-77

IS:
0378-8741

PY:
1987

LA:
English

CP:
SWITZERLAND

AB:
Khat, the leaves of Catha edulis Forsk. (Celastraceae), is widely used as a stimulant in East Africa and the Arab Peninsula. Samples from the most important markets of Ethiopia, Kenya, North Yemen and Madagascar were analysed with high-performance liquid chromatography (HPLC) concerning their khatamine content (phenylpropyl and phenylpentenylamines). The variability of khatamines depending on origin, type and quality is discussed. In many samples a good correlation between the amount of cathinone, the main CNS-active compound, and quality estimation (price) of dealers and consumers was found.

MESH:
*Alkaloids-analysis; *Amphetamine-analysis; *Phenylpropanolamine-analysis; *Plant-Extracts-analysis; *Plants,-Medicinal-analysis; *Psychotropic-Drugs-pharmacology

MESH:
Africa,-Eastern; Alkaloids-pharmacology; Amphetamine-pharmacology; Asia,-Western; Catha-; Chromatography,-High-Pressure-Liquid; Phenylpropanolamine-pharmacology

TG:
Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
analysis; pharmacology

RN:
0; 0; 0; 14838-15-4; 300-62-9; 36393-56-3; 5265-18-9

NM:
Alkaloids; Plant-Extracts; Psychotropic-Drugs; Phenylpropanolamine; Amphetamine; norpseudoephedrine; cathinone

SB:
Index-Medicus

UD:
20021101

AN:
3669688

XREC:
ABSTRACT (AB)

TI:
Child feeding habits in the People's Democratic Republic of Yemen. I. Breast and bottle feeding.

AU:
Bagenholm,-G; Kristiansson,-B; Nasher,-A-A

SO:
J-Trop-Pediatr. 1987 Aug; 33(4): 208-12

IS:
0142-6338

PY:
1987

LA:
English

CP:
ENGLAND

MESH:
*Breast-Feeding; *Infant-Care-trends; *Infant-Food

MESH:
Adult-; Infant-; Infant,-Newborn; Poverty-Areas; Rural-Population; Time-Factors; Urban-Population; Yemen-

TG:
Female; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
trends

SB:
Index-Medicus

UD:
20001218

AN:
3669139

TI:
Modified method for taking suspected rabies material.

AU:
Stanley,-M-J

AD:
Veterinary Services Project, Sana'a, Yemen Arab Republic.

SO:
Trop-Anim-Health-Prod. 1987 Aug; 19(3): 177-8

IS:
0049-4747

PY:
1987

LA:
English

CP:
SCOTLAND

MESH:
*Dog-Diseases-microbiology; *Rabies-veterinary; *Veterinary-Medicine-methods

MESH:
Brain-microbiology; Dogs-; Rabies-microbiology

TG:
Animal

PT:
Journal-Article

SH:
microbiology; veterinary; methods

SB:
Index-Medicus

UD:
20001218

AN:
3660453

TI:
Genetic polymorphism of delta-aminolevulinate dehydrase in several population groups in Israel.

AU:
Ben-Ezzer,-J; Oelsner,-H; Szeinberg,-A

AD:
Department of Chemical Pathology, Tel Aviv University, Sackler School of Medicine, Israel.

SO:
Hum-Hered. 1987; 37(4): 229-32

IS:
0001-5652

PY:
1987

LA:
English

CP:
SWITZERLAND

AB:
The genetic polymorphism of red cell delta aminolevulinate dehydrase (ALADH) has been investigated in several population groups in Israel: Ashkenazi Jews, non-Ashkenazi Jews from North Africa, Egypt, Turkey, Iraq, Iran, Yemen and the Balkans, and Arabs. The distribution of the ALADH genes was not homogeneous (chi 2 = 36.83; d.f. = 8; p less than 0.0005). A significantly higher frequency of the ALADH2 gene was observed among the Ashkenazi Jews (0.2021) than among the non-Ashkenazi Jews and Arabs (gene frequencies 0.0825-0.1290) or all the other population samples so far studied (Liberia, Japan, Italy, Germany and Spain).

MESH:
*Polymorphism-Genetics; *Porphobilinogen-Synthase-genetics

MESH:
Erythrocytes-enzymology; Ethnic-Groups; Gene-Frequency; Israel-; Phenotype-; Porphobilinogen-Synthase-blood

TG:
Human

PT:
Journal-Article

SH:
enzymology; blood; genetics

RN:
EC 4.2.1.24

NM:
Porphobilinogen-Synthase

SB:
Index-Medicus

UD:
20001218

AN:
3653904

XREC:
ABSTRACT (AB)

TI:
Hereditary hypotrichosis simplex of the scalp.

AU:
Kohn,-G; Metzker,-A

AD:
Division of Medical Genetics, Beilinson Medical Center, Petah Tikva, Israel.

SO:
Clin-Genet. 1987 Aug; 32(2): 120-4

IS:
0009-9163

PY:
1987

LA:
English

CP:
DENMARK

AB:
Hereditary hypotrichosis simplex of the scalp is a rare trait with onset in early childhood. This phenomenon has been reported only once previously, in a Spanish kindred. This communication describes a case in a Jewish-Yemenite kindred with 51 affected individuals and confirms autosomal dominant inheritance.

MESH:
*Alopecia-genetics; *Hypotrichosis-genetics

MESH:
Adult-; Child-; Genes,-Dominant; Israel-; Jews-; Pedigree-; Scalp-; Yemen-ethnology

TG:
Case-Report; Female; Human; Male

PT:
Journal-Article

SH:
genetics; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
3652491

XREC:
ABSTRACT (AB)

TI:
[Ischemic heart disease and benign familial leukopenia in Yemenite Jews]

AU:
Shoenfeld,-Y; Shohat,-R

SO:
Harefuah. 1987 May 15; 112(10): 484-6

IS:
0017-7768

PY:
1987

LA:
Hebrew; Non-English

CP:
ISRAEL

MESH:
*Coronary-Disease-complications; *Leukopenia-complications

MESH:
Coronary-Disease-ethnology; Leukopenia-genetics; Yemen-ethnology

TG:
English-Abstract; Human

PT:
Journal-Article

SH:
complications; ethnology; genetics

SB:
Index-Medicus

UD:
20001218

AN:
3623279

TI:
Cultural change, growth and feeding of children in an isolated rural region of Yemen.

AU:
Underwood,-P; Margetts,-B

SO:
Soc-Sci-Med. 1987; 25(1): 1-7

IS:
0277-9536

PY:
1987

LA:
English

CP:
ENGLAND

AB:
This paper reports a study on the growth and feeding patterns of children from an isolated region of North Yemen. Marasmus was extremely common and was associated with poor infant feeding practices--particularly the widespread use of bottled milk--and frequent infections. Despite the appearance of a homogeneous traditional society, there were significant differences in the growth of children from adjacent areas. Children from a small township serving as the administrative centre of the region grew more poorly and had a higher mortality than those from the immediate rural hinterland. While poorer living conditions and more frequent infections may explain much of the worse growth and higher mortality of the township children, it is likely less adequate patterns of feeding, particularly greater use of artificial milk, also contribute significantly to the observed difference in growth. Despite the remote rural setting of the study, feeding patterns and growth may be influenced by a number of social factors associated with 'urbanisation'.

MESH:
*Infant-Food; *Protein-Energy-Malnutrition-epidemiology; *Rural-Health

MESH:
Acculturation-; Child,-Preschool; Diet-; Growth-; Housing-; Infant-; Infection-epidemiology; Mortality-; Poverty-; Protein-Energy-Malnutrition-etiology; Yemen-

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
epidemiology; etiology

SB:
Index-Medicus

UD:
20001218

AN:
3112961

XREC:
ABSTRACT (AB)

TI:
Getting the message across.

AU:
Andreyev,-H-J

SO:
Br-Med-J-(Clin-Res-Ed). 1987 Jun 13; 294(6586): 1534-5

IS:
0267-0623

PY:
1987

LA:
English

CP:
ENGLAND

MESH:
*Physician-Patient-Relations; *Translating-

MESH:
Communication-; Language-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
3111626

TI:
Tick infestations on livestock in the Yemen Arab Republic and their potential as vectors of livestock diseases.

AU:
McCartan,-B-M; Hunter,-A-G; Pegram,-R-G; Bourne,-A-S

SO:
Trop-Anim-Health-Prod. 1987 Feb; 19(1): 21-31

IS:
0049-4747

PY:
1987

LA:
English

CP:
SCOTLAND

AB:
A survey of ticks on cattle, camels, sheep, goats and donkeys in four different geographical locations of the Yemen Arab Republic (YAR) was carried out to provide more information on the possible risk of tick-borne diseases to imported exotic cattle included in the YAR's plans for livestock development. The most abundant ticks were Hyalomma spp. particularly on camels. Ticks found on cattle included Hyalomma spp., Amblyomma variegatum, Boophilus annulatus and Rhipicephalus spp. In general with the exception of camels tick burdens on all species of domestic livestock were very low. Two hundred and ninety eight serum samples from miscellaneous adult cattle throughout the country were negative to a test for Anaplasma marginale antibodies. It is speculated that tick burdens in the YAR are too low for significant disease transmission and the implications of the findings are discussed.

MESH:
*Cattle-Diseases-epidemiology; *Perissodactyla-parasitology; *Ruminants-parasitology; *Sheep-Diseases-epidemiology; *Tick-Infestations-veterinary

MESH:
Animals,-Domestic-parasitology; Arachnid-Vectors; Camels-parasitology; Cattle-; Goats-parasitology; Sheep-; Tick-Infestations-epidemiology; Ticks-; Yemen-

TG:
Animal; Female; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
parasitology; epidemiology; veterinary

SB:
Index-Medicus

UD:
20001218

AN:
3603710

XREC:
ABSTRACT (AB)

TI:
Lymphadenitis in Sowda.

AU:
Abdel-Hameed,-A-A; Noah,-M-S; Schacher,-J-F; Taher,-S-A

SO:
Trop-Geogr-Med. 1987 Jan; 39(1): 73-6

IS:
0041-3232

PY:
1987

LA:
English

CP:
NETHERLANDS

AB:
Sowda is a form of onchocerciasis in Yemen characterized by unilateral dermatitis of one limb, with enlargement of the regional lymph nodes. Previous pathologic studies of lymph nodes from cases of Sowda describe only follicular hyperplasia without microfilariae in the lymph nodes. This contrasts with African onchocerciasis, where the lymph nodes tend to be atrophic and microfilariae are usually present. In the present report, a case of Sowda with microfilariae in the lymph nodes is described and the implications of this finding are discussed.

MESH:
*Lymphadenitis-etiology; *Onchocerciasis-complications

MESH:
Adolescent-; Lymph-Nodes-parasitology; Lymphadenitis-epidemiology; Microfilaria-; Onchocerca-isolation-and-purification; Onchocerciasis-epidemiology; Saudi-Arabia

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
parasitology; epidemiology; etiology; isolation-and-purification; complications

SB:
Index-Medicus

UD:
20021101

AN:
3603693

XREC:
ABSTRACT (AB)

TI:
The influence of khat-chewing on birth-weight in full-term infants.

AU:
Abdul-Ghani,-N; Eriksson,-M; Kristiansson,-B; Qirbi,-A

SO:
Soc-Sci-Med. 1987; 24(7): 625-7

IS:
0277-9536

PY:
1987

LA:
English

CP:
ENGLAND

AB:
The leaves of the shrub Catha edulis (khat) are widely chewed as part of social life in several countries around the Red Sea and in East Africa. The leaves possess stimulant properties and are also used by pregnant women. The effect of khat on birth-weight has been studied, It was found that healthy full-term, singletons, born after uneventful pregnancies and deliveries, had a significantly lower average birth-weight when the mothers were khat-chewers, either habitually or occasionally (P less than 0.001). Khat-chewing appears to be one of several maternal practices adverse to the fetus.

MESH:
*Birth-Weight; *Plant-Extracts; *Pregnancy-Complications; *Substance-Related-Disorders

MESH:
Catha-; Culture-; Infant,-Newborn; Mastication-; Yemen-

TG:
Female; Human; Pregnancy; Support,-Non-U.S.-Gov't

PT:
Journal-Article

RN:
0

NM:
Plant-Extracts

SB:
Index-Medicus

UD:
20021101

AN:
3589757

XREC:
ABSTRACT (AB)

TI:
Leishmaniasis: the touch preparation as a rapid means of diagnosis.

AU:
Berger,-R-S; Perez-Figaredo,-R-A; Spielvogel,-R-L

SO:
J-Am-Acad-Dermatol. 1987 May; 16(5 Pt 2): 1096-105

IS:
0190-9622

PY:
1987

LA:
English

CP:
UNITED-STATES

AB:
A 31-year-old man from Yemen presented with a 6-month history of a nonhealing ulcerated plaque on his right elbow. Initial evaluation included hematoxylin-and-eosin and Giemsa stains of a skin biopsy specimen. These preparations were interpreted as consistent with leishmaniasis, but no organisms were seen. A second biopsy specimen was obtained for culture on special media. A touch preparation demonstrated amastigotes, and cultures demonstrated leishmanial organisms at 2 weeks. The touch preparation as a rapid means of diagnosing leishmaniasis is discussed in detail, and a review of leishmanial disease and treatment is presented.

MESH:
*Leishmania-isolation-and-purification; *Leishmaniasis-diagnosis; *Skin-parasitology

MESH:
Adult-; Biopsy-methods; Culture-Media; Leishmaniasis-parasitology; Leishmaniasis-pathology; Methods-; Skin-pathology; Time-Factors

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
methods; isolation-and-purification; diagnosis; parasitology; pathology

RN:
0

NM:
Culture-Media

SB:
Index-Medicus

UD:
20001218

AN:
3584589

XREC:
ABSTRACT (AB)

TI:
The oral and dental effects of q'at chewing.

AU:
Hill,-C-M; Gibson,-A

SO:
Oral-Surg-Oral-Med-Oral-Pathol. 1987 Apr; 63(4): 433-6

IS:
0030-4220

PY:
1987

LA:
English

CP:
UNITED-STATES

AB:
A survey of 121 male volunteers who were questioned regarding their attitudes to q'at (Khat or Catha edulis) is presented. This preceded a dental examination that revealed a low caries rate, an inverse relationship between periodontal pocket depth and the chewing side, and evidence of temporomandibular joint dysfunction. Keratosis of the buccal mucosa--probably related to q'at chewing--was also seen. No evidence has been found to suggest that q'at chewing has particularly detrimental oral or dental effects.

MESH:
*Dental-Caries-etiology; *Mouth-Diseases-etiology; *Plants-

MESH:
Adolescent-; Adult-; Dental-Caries-diagnosis; Laterality-; Leukoplakia,-Oral-etiology; Mastication-; Mouth-Diseases-diagnosis; Mouth-Mucosa-pathology; Periodontal-Pocket-diagnosis; Periodontal-Pocket-etiology; Temporomandibular-Joint-Disorders-diagnosis; Temporomandibular-Joint-Disorders-etiology; Yemen-

TG:
Human; Male

PT:
Journal-Article

SH:
diagnosis; etiology; pathology

SB:
Dental; Index-Medicus

UD:
20021101

AN:
3472143

XREC:
ABSTRACT (AB)

TI:
High levels of childhood rickets in rural North Yemen.

AU:
Underwood,-P; Margetts,-B

SO:
Soc-Sci-Med. 1987; 24(1): 37-41

IS:
0277-9536

PY:
1987

LA:
English

CP:
ENGLAND

AB:
Despite a warm sunny climate, rickets is extremely common in children living in an isolated mountainous area of North Yemen. In a small township the overall prevalence amongst children under five years attending for vaccination was 27%. The condition was most common at the end of the first year and had disappeared by the fifth year. Marasmus was commonly associated with rickets. Children from the rural villages outside the township had significantly lower rates of rickets. Several factors may contribute to the very high rates of rickets in rural Yemen. However, lack of exposure to sunlight as a consequence of particular cultural practices is likely to be the most important. The major social and behavioural factors which restrict the young child access to sunlight are outlined, and possible remedies discussed.

MESH:
*Rickets-epidemiology

MESH:
Child-; Child-Rearing; Child,-Preschool; Infant-; Rickets-etiology; Sunlight-; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; etiology

SB:
Index-Medicus

UD:
20001218

AN:
3823994

XREC:
ABSTRACT (AB)

TI:
Distributions of total cholesterol, triglycerides, and high-density lipoprotein cholesterol in Israeli Jewish children of different geographic-ethnic origins, ages 9-17 years.

AU:
Zahavi,-I; Goldbourt,-U; Cohen-Mandelzweig,-L; Katz,-M; Appel,-S; Harel,-G; Sperling,-Z; Lazarovici,-M; Hart,-J; Neufeld,-H-N

SO:
Prev-Med. 1987 Jan; 16(1): 35-51

IS:
0091-7435

PY:
1987

LA:
English

CP:
UNITED-STATES

AB:
To determine age and ethnic patterns of blood lipid levels in childhood and adolescence and to extend previous adult and late adolescent Israeli data to prepubertal ages, the levels of plasma total cholesterol (TC), high-density lipoprotein cholesterol (HDL-C), and triglycerides (TG) were determined among 1,153 schoolchildren in the area of Petah-Tikva. Half of the children were born to immigrants from Yemen. Among boys, TC levels progressively decreased as age increased from 10-11 to 14-15 years (159 to 142 mg/dl). The age-specific TC and HDL-C means among boys are compatible with an initial swift fall with age, followed by a rise restricted to TC during puberty. Among girls, progressively lower means through ages 12-13 and increasingly higher ones for older age groups are also compatible with puberty-determined changes, previously observed in American cohorts. Thedifferences in TC were only partly accounted for by lower HDL-C means at higher ages (52 mg/dl in the youngest and 45 mg/dl in the oldest age group, respectively, among boys, compared with 53 mg/dl for girls at both ages 9 and 16-17). TG levels in boys, but not in girls, showed age differences paralleling those found for HDL-C, but in an inverse direction. TC means were lower as age increased only among female offspring of European-born Jews (159 to 148 mg/dl, ages 9-12 compared with ages 13-17), a phenomenon that requires further study. Overall, TC and HDL-C were clearly higher among girls than boys beginning at ages 12-13, with little or no sex differences in TG. The sex differences in TC, contrary to previous studies, were not fully accounted for by HDL-C sex differences. The ethnic variability paralleled previous findings in Israeli adults and adolescents, showing low TC levels among male offspring of Yemenite and other Asian-born fathers. The ethnic differences among girls were small. No specific pattern of age-related lipid changes was found in the group of Yemenite origin, who represented offspring of parents with notoriously low levels of coronary heart disease incidence.

MESH:
*Cholesterol-blood; *Jews-; *Lipoproteins,-HDL-Cholesterol-blood; *Triglycerides-blood

MESH:
Adolescent-; Africa,-Northern-ethnology; Americas-ethnology; Analysis-of-Variance; Child-; Europe-ethnology; Israel-; Middle-East-ethnology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
ethnology; blood

RN:
0; 0; 57-88-5

NM:
Lipoproteins,-HDL-Cholesterol; Triglycerides; Cholesterol

SB:
Index-Medicus

UD:
20021101

AN:
2434941

XREC:
ABSTRACT (AB)
TI:
Labour emigration and economic development in the Yemen Arab Republic: an investigation of the case of employment in the building sector in San'a.

AU:
Meyer,-G

SO:
Appl-Geogr-Dev. 1984; 23: 55-71

IS:
0173-7619

PY:
1984

LA:
English

CP:
Germany,-Federal-Republic-of

MESH:
*Economics-; *Emigration-and-Immigration; *Employment-; *Industry-; *Transients-and-Migrants

MESH:
Asia-; Asia,-Western; Demography-; Developing-Countries; Health-Manpower; Middle-East; Population-; Population-Dynamics; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12266718

TI:
Socio-religious factors affecting the breast-feeding performance of women in the Yemen Arab Republic.

AU:
Beckerleg,-S

SO:
Hum-Nutr-Appl-Nutr. 1984 Oct; 38(5): 368-76

IS:
0263-8495

PY:
1984

LA:
English

CP:
ENGLAND

AB:
Yemeni breast-feeding beliefs and practices are discussed in relation to the ritual status of Muslim women. It is argued that the existing socio-religious perspective of women in Yemen is expressed in, and reinforced by, their attitudes to breast-feeding. Yemeni women consider breastfeeding to be a powerful, but potentially destructive force. The Quran defines the worth of both women and breast-feeding, and this is upheld by the attitudes of contemporary Yemeni society. The practices and beliefs associated with the reproductive and menstrual cycles, indicate that these female functions are considered hedged with danger and ambiguity. Breast-feeding, which is connected to both cycles, is no exception. Traditional breast-feeding beliefs and practices are best understood within the wider context of the perceived place and ritual status of women in Yemeni society.

MESH:
*Breast-Feeding; *Culture-; *Islam-

MESH:
Attitude-; Hygiene-; Labor,-Obstetric; Milk,-Human; Mother-Child-Relations; Yemen-

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SB:
Index-Medicus

UD:
20021101

AN:
6526683

XREC:
ABSTRACT (AB)

TI:
Sick leave certification in general practice.

AU:
Weingarten,-M-A; Hart,-J

SO:
Aust-Fam-Physician. 1984 Sep; 13(9): 702-3, 710-11

IS:
0300-8495

PY:
1984

LA:
English

CP:
AUSTRALIA

AB:
Details were recorded of all sick leave certificates issued for six months in a family practice of 1750 patients in an immigrant Yemenite working class town. Certificates were issued most on Sundays and in the autumn festive season. The common diagnoses were inflammation of the upper respiratory or gastrointestinal tracts, locomotor disorders in men and gynaecological disorders in women.

MESH:
*Absenteeism-; *Certification-; *Occupational-Diseases-epidemiology

MESH:
Adolescent-; Adult-; Aged-; Gastroenteritis-epidemiology; Israel-; Middle-Age; Muscular-Diseases-epidemiology; Occupations-; Physicians,-Family; Respiratory-Tract-Infections-epidemiology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; ethnology

SB:
Index-Medicus

UD:
20021101

AN:
6508654

XREC:
ABSTRACT (AB)

TI:
Ovine internal parasitism in the Yemen Arab Republic.

AU:
Hunter,-A-G; Heath,-P-J

SO:
Trop-Anim-Health-Prod. 1984 May; 16(2): 95-106

IS:
0049-4747

PY:
1984

LA:
English

CP:
SCOTLAND

AB:
Internal parasitism was studied in five flocks in different regions of the Yemen Arab Republic. Ewes and lambs were faeces sampled from the spring of 1977 to the spring of 1978 and helminth-free tracer lambs were subsequently run with three of the flocks from October 1978 to November 1979. The findings indicated that ovine helminthiasis and fascioliasis may be of importance with the following regional variations: Haemonchosis all the year round in the Tihammah coastal plain. Haemonchosis and trichostrongylosis in the periparturient period in the Southern Uplands and Western Foothills. Fascioliasis and nematodiriasis in the Inter-Montane Plains of the Highlands. Possible control regimes are suggested for further investigation.

MESH:
*Helminthiasis,-Animal; *Intestinal-Diseases,-Parasitic-veterinary; *Sheep-Diseases-epidemiology

MESH:
Fascioliasis-epidemiology; Fascioliasis-veterinary; Feces-parasitology; Haemonchiasis-epidemiology; Haemonchiasis-veterinary; Helminthiasis-epidemiology; Intestinal-Diseases,-Parasitic-epidemiology; Lymnaea-; Parasite-Egg-Count-veterinary; Seasons-; Sheep-; Trichostrongylosis-epidemiology; Trichostrongylosis-veterinary; Yemen-

TG:
Animal; Comparative-Study; Female; Pregnancy; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
epidemiology; veterinary; parasitology

SB:
Index-Medicus

UD:
20011102

AN:
6485101

XREC:
ABSTRACT (AB)

TI:
Klinika i lechenie kseroftal'mii v stranakh s tropicheskim klimatom.

[Clinical aspects and treatment of xerophthalmia in tropical countries]

AU:
Komiakhova,-A-V

SO:
Oftalmol-Zh. 1984; (4): 251-3

IS:
0030-0675

PY:
1984

LA:
Russian; Non-English

CP:
USSR

MESH:
*Tropical-Climate; *Xerophthalmia-diagnosis

MESH:
Adult-; Child-; Chronic-Disease; Drug-Therapy,-Combination; Vitamin-A-administration-and-dosage; Vitamin-B-Complex-administration-and-dosage; Vitamin-E-administration-and-dosage; Xerophthalmia-drug-therapy; Yemen-

TG:
Human

PT:
Journal-Article

SH:
administration-and-dosage; diagnosis; drug-therapy

RN:
11103-57-4; 12001-76-2; 1406-18-4

NM:
Vitamin-A; Vitamin-B-Complex; Vitamin-E

SB:
Index-Medicus

UD:
20001218

AN:
6483363

TI:
Dengue with hemorrhagic manifestations: an imported case from the Middle East.

AU:
Jimenez-Lucho,-V-E; Fisher,-E-J; Saravolatz,-L-D

SO:
Am-J-Trop-Med-Hyg. 1984 Jul; 33(4): 650-3

IS:
0002-9637

PY:
1984

LA:
English

CP:
UNITED-STATES

AB:
We report a case of imported dengue with hemorrhagic manifestations seen in a patient who had recently returned from South Yemen. Conspicuous laboratory findings were marked thrombocytopenia and increase in the number of "transformed" lymphocytes. Hemagglutination-inhibition and complement-fixation antibody titers suggest a secondary heterotypic type of infection. Further studies should be done to establish the endemic nature of dengue throughout Yemen and adjacent countries on the Arabian peninsula.

MESH:
*Dengue-blood; *Dengue-immunology

MESH:
Adult-; Antibodies,-Viral-analysis; Dengue-Virus-immunology; Hemorrhagic-Disorders-etiology; Lymphocyte-Activation; Michigan-; Thrombocytopenia-etiology; Yemen-ethnology

TG:
Case-Report; Human; Male

PT:
Journal-Article

SH:
analysis; blood; immunology; etiology; ethnology

RN:
0

NM:
Antibodies,-Viral

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
6476211

XREC:
ABSTRACT (AB)

TI:
The distribution of ABO, MNSs, Rhesus, Kell, Duffy and Kidd blood groups of Jews originating from 20 countries.

AU:
Levene,-C; Medalie,-J-H; Friedlander,-Y; Cohen,-T

SO:
Isr-J-Med-Sci. 1984 Jun; 20(6): 509-18

IS:
0021-2180

PY:
1984

LA:
English

CP:
ISRAEL

AB:
The distribution of red blood cell antigens of 10,000 Jewish Israeli men are presented by their country of birth. The ABO, MNSs, Rh, Kell, Duffy and Kidd blood groups were examined, and their frequencies were analyzed for each of 20 countries of birth. These results can serve as control and reference data for various studies, both basic and applied, concerning Jewish communities. The data are shown in various ways: phenotype and allele frequencies are presented alphabetically by countries of birth, and the allele frequencies are also shown by lowest to highest frequencies among the communities. The data indicate that Jews from Europe and Morocco tend to have intermediate allele frequencies. At the extremes are mainly Jews from Yemen, Aden and Yugoslavia. These observations are in accordance with previous studies on genetic distances.

MESH:
*Blood-Groups-genetics; *Jews-

MESH:
ABO-Blood-Group-System-genetics; Adult-; Africa-ethnology; Alleles-; Duffy-Blood-Group-System-genetics; Europe-ethnology; Gene-Frequency; Israel-; Kell-Blood-Group-System-genetics; Kidd-Blood-Group-System-genetics; Middle-East-ethnology; Phenotype-; Rh-Hr-Blood-Group-System-genetics

TG:
Human; Male; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
genetics; ethnology

RN:
0; 0; 0; 0; 0; 0

NM:
ABO-Blood-Group-System; Blood-Groups; Duffy-Blood-Group-System; Kell-Blood-Group-System; Kidd-Blood-Group-System; Rh-Hr-Blood-Group-System

CN:
375106PHS

SB:
Index-Medicus

UD:
20001218

AN:
6432728

XREC:
ABSTRACT (AB)

TI:
Bottle-feeding and malnutrition in a developing country: the 'bottle-starved' baby.

AU:
David,-C-B; David,-P-H

SO:
J-Trop-Pediatr. 1984 Jun; 30(3): 159-64

IS:
0142-6338

PY:
1984

LA:
English

CP:
ENGLAND

MESH:
*Bottle-Feeding-adverse-effects; *Developing-Countries; *Infant-Nutrition-Disorders-etiology

MESH:
Infant-; Yemen-

TG:
Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
adverse-effects; etiology

SB:
Index-Medicus

UD:
20001218

AN:
6737554

TI:
Malaria in Jeddah, Saudi Arabia.

AU:
el-Refaie,-S-A; Amin,-F-M; Soliman,-A-A; Abu-Shady,-O-M; Aly,-A-A

SO:
J-Egypt-Soc-Parasitol. 1984 Jun; 14(1): 167-72

IS:
0253-5890

PY:
1984

LA:
English

CP:
EGYPT

MESH:
*Malaria-epidemiology

MESH:
Adolescent-; Adult-; Child-; Child,-Preschool; Infant-; Infant,-Newborn; Malaria-mortality; Pakistan-ethnology; Plasmodium-falciparum; Saudi-Arabia; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
epidemiology; mortality; ethnology

SB:
Index-Medicus

UD:
20021101

AN:
6376658

TI:
Neutropenia of Negroes.

AU:
Shoenfeld,-Y; Pinkhas,-J

SO:
Scand-J-Haematol. 1984 May; 32(5): 559

IS:
0036-553X

PY:
1984

LA:
English

CP:
DENMARK

MESH:
*Agranulocytosis-epidemiology; *Negroid-Race; *Neutropenia-epidemiology

MESH:
Jews-; Yemen-ethnology

TG:
Human

PT:
Letter

SH:
epidemiology; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
6729402

TI:
O diagnostike i udalenii zhivykh inorodnykh tel gortani i pishchevoda.

[Diagnosis and removal of live foreign bodies from the larynx and esophagus]

AU:
Lebedev,-IuA; Khatyb,-M

SO:
Vestn-Otorinolaringol. 1984 Mar-Apr; (2): 74

IS:
0042-4668

PY:
1984

LA:
Russian; Non-English

CP:
USSR

MESH:
*Esophagus-; *Foreign-Bodies-diagnosis; *Larynx-; *Leeches-

MESH:
Adolescent-; Adult-; Yemen-

TG:
Human; Male

PT:
Journal-Article

SH:
diagnosis

SB:
Index-Medicus

UD:
20021101

AN:
6710767

TI:
Khat-induced schizophreniform psychosis in UK.

AU:
Anonymous

SO:
Lancet. 1984 Feb 25; 1(8374): 455

IS:
0140-6736

PY:
1984

LA:
English

CP:
ENGLAND

MESH:
*Plant-Extracts; *Psychoses,-Substance-Induced-etiology; *Substance-Related-Disorders

MESH:
Adult-; Amphetamines-poisoning; Catha-; Great-Britain; Yemen-ethnology

TG:
Case-Report; Human; Male

PT:
Letter

SH:
poisoning; etiology; ethnology

RN:
0; 0

NM:
Amphetamines; Plant-Extracts

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20021101

AN:
6142183
TI:
The impact of emigration on national development in the Arab region: the case of the Yemen Arab Republic.

AU:
Fergany,-N

SO:
Int-Migr-Rev. 1982 Winter; 16(4): 757-80

IS:
0197-9183

PY:
1982

LA:
English

CP:
United-States

AB:
"The focus of this article is the impact of emigration on national development in labor sending countries experiencing wide-scale emigration, the main contention being that, due to the characteristics of contemporary labor movements among Arab countries, there obtains a contradiction between short term benefits and long term adverse effects. The article briefly defines development, then presents empirical evidence from the Yemen Arab Republic of the negative impact of labor emigration." excerpt

MESH:
*Demography-; *Economics-; *Emigration-and-Immigration; *Employment-; *Health-Manpower; *Socioeconomic-Factors

MESH:
Asia-; Asia,-Western; Developing-Countries; Middle-East; Population-; Population-Dynamics; Yemen-

PT:
Journal-Article

UD:
20021004

AN:
12265310

XREC:
ABSTRACT (AB)

TI:
[General situation and characteristics of the population of the Yemen Arab Republic]

AU:
Zhu,-K

SO:
Renkou-Yanjiu. 1982 May 29; (3): 50-1

IS:
1000-6087

PY:
1982

LA:
Chinese; Non-English

CP:
CHINA

MESH:
*Censuses-; *Data-Collection; *Economics-; *Population-Characteristics; *Research-; *Social-Planning; *Socioeconomic-Factors

MESH:
Age-Distribution; Asia-; Asia,-Western; Birth-Rate; Demography-; Developing-Countries; Educational-Status; Employment-; Health-Manpower; Middle-East; Mortality-; Population-; Population-Dynamics; Yemen-

TG:
English-Abstract

PT:
Journal-Article

UD:
20021004

AN:
12266139

TI:
Clinical, parasitological and serological studies on onchocerciasis in the Yemen Arab Republic.

AU:
Buttner,-D-W; von-Laer,-G; Mannweiler,-E; Buttner,-M

SO:
Tropenmed-Parasitol. 1982 Dec; 33(4): 201-12

IS:
0303-4208

PY:
1982

LA:
English

CP:
GERMANY,-WEST

AB:
Dermatological symptoms of onchocerciasis and microfilaria densities in the skin were studied in 108 infected persons in the Governorate of Taizz, and the levels of antifilarial antibodies and IgA, IgE, IgG, and IgM were determined in 75 of them. Predominantly in old men the generalized form of the disease was observed, which is characterized by symmetrical, mostly atrophic skin lesions, rather high microfilaria densities at various sites of the body and the presence of diagnostically unequivocal levels of antifilarial antibodies. In younger men, children and women of various age groups a localized form was observed, of which the typical features are: an intensely itching, mostly asymmetrical, well circumscribed onchodermatitis with or without oedema, pachydermia and darkening of the skin; considerable enlargement of several local lymph nodes; very or extremely low microfilaria density; the microfilariae are mostly restricted to the area of the skin lesion; manifestation of the microfilariae by a clear papular Mazzotti reaction after the application of microfilaricidal drugs; and diagnostically utilizable levels of antifilarial antibodies. The localized form can develop into the generalized form during later years. Intermediate and so far undefined forms, among which indeterminate forms may exist, are also seen. Patients with severe localized onchocerciasis demonstrated significantly higher antifilarial antibody levels than other infected persons. As a characteristic feature of onchocerciasis in the Yemen, onchocercomata were frequently found over the muscles of the calf, thigh and forearm distant from prominent bones. Onchocerciasis is endemic in all major wadis with permanent, westward flowing streams at altitudes of 300-1200 m between the southern Wadi Ghail and Wadi Surdud in the north and in some of their tributaries.

MESH:
*Onchocerciasis-diagnosis; *Skin-Diseases,-Parasitic-diagnosis

MESH:
Adolescent-; Adult-; Antibodies-analysis; Child-; Enzyme-Linked-Immunosorbent-Assay; Immunoglobulins-analysis; Microfilaria-immunology; Middle-Age; Onchocerca-immunology; Onchocerciasis-epidemiology; Onchocerciasis-parasitology; Skin-parasitology; Yemen-

TG:
Female; Human; Male; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
analysis; immunology; diagnosis; epidemiology; parasitology

RN:
0; 0

NM:
Antibodies; Immunoglobulins

SB:
Index-Medicus

UD:
20021101

AN:
7164162

XREC:
ABSTRACT (AB)

TI:
Aphosphorosis in North Yemen cattle.

AU:
Hunter,-A-G; Heath,-P-J

SO:
Trop-Anim-Health-Prod. 1982 Nov; 14(4): 191-200

IS:
0049-4747

PY:
1982

LA:
English

CP:
SCOTLAND

AB:
A syndrome of unthriftiness, stiffness, anorexia, recumbency and pica in cattle of the Yemen Arab Republic was investigated for the first time. The condition is virtually confined to cows in the Central and Northern Highlands where they are housed continuously and hand fed fresh lucerne and dried sorghum stalks frequently supplemented with domestic scraps. Affected cows had a low mean blood inorganic phosphorus (0.6 mmol/litre) but normal serum calcium and magnesium. Blood phosphorus and serum calcium levels were negatively correlated and fluctuated seasonally, possibly associated with rainfall. The basic diet of lucerne and sorghum stalks was adequate for maintenance but deficient in phosphorus, energy and protein for milk production. The high calcium content of the lucerne portion resulted in wide calcium: phosphorus ratios of 8.8 to 16.5:1. The similarity of the syndrome to osteomalacia caused by phosphorus deficiency in other parts of the world is discussed.

MESH:
*Cattle-Diseases-epidemiology; *Phosphorus-deficiency

MESH:
Blood-Chemical-Analysis-veterinary; Calcium-blood; Cattle-; Cattle-Diseases-blood; Diet-; Magnesium-blood; Phosphorus-blood; Seasons-; Syndrome-veterinary; Yemen-

TG:
Animal; Female; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
veterinary; blood; epidemiology; deficiency

RN:
7439-95-4; 7440-70-2; 7723-14-0

NM:
Magnesium; Calcium; Phosphorus

SB:
Index-Medicus

UD:
20001218

AN:
7157476

XREC:
ABSTRACT (AB)

TI:
Probleme der gesundheitlichen Betreuung in der Volksdemokratischen Republik Jemen.

[Problems in health care in the People's Democratic Republic of Yemen]

AU:
Taresh,-A-S

SO:
Z-Arztl-Fortbild-(Jena). 1982 Sep 1; 76(17): 807-11

IS:
0044-2178

PY:
1982

LA:
German; Non-English

CP:
GERMANY,-EAST

MESH:
*Delivery-of-Health-Care-organization-and-administration; *Health-Policy

MESH:
Adolescent-; Adult-; Aged-; Child-; Child,-Preschool; Health-Manpower; Hospitals-supply-and-distribution; Infant-; Middle-Age; Morbidity-; Population-Growth; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
organization-and-administration; supply-and-distribution

SB:
Index-Medicus

UD:
20021101

AN:
7148026

TI:
Anthropophily of Simulium damnosum s.l. and its role as a vector of human onchocerciasis in the Yemen Arab Republic.

AU:
Garms,-R; Kerner,-M

SO:
Tropenmed-Parasitol. 1982 Sep; 33(3): 175-80

IS:
0303-4208

PY:
1982

LA:
English

CP:
GERMANY,-WEST

AB:
Immature stages of Simulium damnosum s.l. were collected in four of the main wadis (Surdud, Zabid, Rasyan, Ghayl) which drain westward to the Red Sea. The species was absent from the Wadi Tuban which flows to the south-east, but other black-fly species were found herein. For the first time it was shown that S. damnosum s.l. in the Yemen bites man, may ingest microfilariae of Onchocerca volvulus and can harbour filarial infections. Out of 303 flies which were caught on human bait in the Wadi Rasyan 33% were parous, four contained developing and three third-stage larvae (two of the flies had larvae in the head) indistinguishable from those of Onchocerca volvulus. The significance of these findings for the epidemiology of onchocerciasis and the possibility of vector control measures are discussed.

MESH:
*Diptera-parasitology; *Insect-Vectors-parasitology; *Onchocerciasis-transmission

MESH:
Ecology-; Larva-; Seasons-; Yemen-

TG:
Animal; Female; Human; Support,-Non-U.S.-Gov't

PT:
Journal-Article

SH:
parasitology; transmission

SB:
Index-Medicus

UD:
20001218

AN:
7135475

XREC:
ABSTRACT (AB)

TI:
Training village midwives--key to a community health programme.

AU:
Rosser,-J; Moxey,-L

SO:
Nurs-Times. 1982 Sep 8-14; 78(36): 1525-6

IS:
0954-7762

PY:
1982

LA:
English

CP:
ENGLAND

MESH:
*Community-Health-Aides-education; *Midwifery-education

MESH:
Rural-Health; Yemen-

TG:
Female; Human; Pregnancy

PT:
Journal-Article

SH:
education

SB:
Nursing

UD:
20001218

AN:
6923246

TI:
Genetic distance between Jews and non-Jews of four regions.

AU:
Roychoudhury,-A-K

SO:
Hum-Hered. 1982; 32(4): 259-63

IS:
0001-5652

PY:
1982

LA:
English

CP:
SWITZERLAND

MESH:
*Ethnic-Groups; *Genetics,-Population; *Jews-

MESH:
Africa,-Northern-ethnology; Blood-Groups-genetics; Gene-Frequency; Genetic-Markers; Iran-ethnology; Israel-; Polymorphism-Genetics; Yemen-ethnology

TG:
Comparative-Study; Human; Support,-U.S.-Gov't,-P.H.S.

PT:
Journal-Article

SH:
ethnology; genetics

RN:
0; 0

NM:
Blood-Groups; Genetic-Markers

CN:
GM19513GMNIGMS; GM20293GMNIGMS

SB:
Index-Medicus

UD:
20001218

AN:
6957391

TI:
Serious weapon injuries in North Yemen: review of 74 cases.

AU:
Gibson,-A

SO:
Trop-Doct. 1982 Jul; 12(3): 120-3

IS:
0049-4755

PY:
1982

LA:
English

CP:
ENGLAND

MESH:
*Wounds-and-Injuries-epidemiology

MESH:
Accidents,-Home; Accidents,-Traffic; Adolescent-; Child,-Preschool; Debridement-; Penicillins-therapeutic-use; Surgical-Wound-Infection-etiology; Tourniquets-; Wounds-and-Injuries-surgery; Wounds-and-Injuries-therapy; Wounds,-Gunshot-epidemiology; Wounds,-Gunshot-surgery; Wounds,-Stab-epidemiology; Wounds,-Stab-surgery; Yemen-

TG:
Case-Report; Human

PT:
Journal-Article

SH:
therapeutic-use; etiology; epidemiology; surgery; therapy

RN:
0

NM:
Penicillins

SB:
Index-Medicus

UD:
20021101

AN:
7112672

TI:
Intoxication fluoree hydrotellurique au Nord-Yemen: premiers resultats.

[Hydrotelluric fluorotic intoxication in North Yemen. First results (author's transl)]

AU:
Claudon,-M; Viallard,-Y; Elmerich,-A

SO:
Med-Trop-(Mars). 1982 May-Jun; 42(3): 327-37

IS:
0025-682X

PY:
1982

LA:
French; Non-English

CP:
FRANCE

AB:
The X Ray Department of the French medical mission of Taez receives patients coming from the whole Arab Yemen Republic (country situated in the south of the arab peninsula). Radiology has been a mean of detection and a mean of research of an important centre of osteofluorosis, a disease which had not been studied in this country until then. 47 cases have been collected throughout one year. The hydrotelluric origin of the intoxication has been proved by dosages of the spring waters used for drinking. The main usual clinical and radiological features of the disease are found in that population. The radiological classification proposed by ROHOLM has few clinical correlative interests, but seems available for epidemiological investigation. A first map of the North Yemen for chronic fluorisis has been drawn.

MESH:
*Bone-Diseases-chemically-induced; *Fluoride-Poisoning-complications

MESH:
Adult-; Aged-; Bone-Diseases-radiography; Fluorosis,-Dental-diagnosis; Middle-Age; Water-Pollution,-Chemical; Water-Supply; Yemen-

TG:
English-Abstract; Female; Human; Male

PT:
Journal-Article

SH:
chemically-induced; radiography; complications; diagnosis

SB:
Index-Medicus

UD:
20001218

AN:
7109907

XREC:
ABSTRACT (AB)

TI:
Repertory of drugs and medicinal plants of Yemen.

AU:
Fleurentin,-J; Pelt,-J-M

SO:
J-Ethnopharmacol. 1982 Jul; 6(1): 85-108

IS:
0378-8741

PY:
1982

LA:
English

CP:
SWITZERLAND

AB:
The traditional uses of plants for medicine were studied in the Yemen Arab Republic. To date, 130 medicinal plants have been identified and are presented in a table with the vernacular name, the geographical and ecological distribution, the medicinal use in Yemen and the pharmacological properties. Such a study of traditional medicine demonstrates the close relation between the medicinal plants and pathology.

MESH:
*Plants,-Medicinal-classification

MESH:
Yemen-

TG:
Human

PT:
Journal-Article

SH:
classification

SB:
Index-Medicus

UD:
20001218

AN:
7109666

XREC:
ABSTRACT (AB)

TI:
Evaluation of bone marrow granulocyte reserves in neutropenic and nonneutropenic Yemenite Jews.

AU:
Schneider,-M; Manor,-J; Klajman,-A

SO:
Isr-J-Med-Sci. 1982 Jun; 18(6): 671-4

IS:
0021-2180

PY:
1982

LA:
English

CP:
ISRAEL

AB:
The bone marrow granulocyte reserves of 10 Yemenite Jews with hereditary neutropenia were estimated by measuring the maximum peripheral blood granulocyte increment after the administration of 40 mg prednisone. The control group consisted of 11 nonneutropenic Yemenites and 15 non-Yemenite Jews with normal peripheral blood neutrophil counts. The mean peripheral blood granulocyte increment in the neutropenic and nonneutropenic Yemenites was significantly less than in the non-Yemenite Jews. There was no significant difference in the response of the two Yemenite groups.

MESH:
*Agranulocytosis-blood; *Bone-Marrow-Cells; *Granulocytes-

MESH:
Adult-; Aged-; Bone-Marrow-drug-effects; Jews-; Leukocyte-Count-drug-effects; Middle-Age; Prednisone-pharmacology; Racial-Stocks; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
blood; drug-effects; pharmacology

RN:
53-03-2

NM:
Prednisone

SB:
Index-Medicus

UD:
20011102

AN:
7107202

XREC:
ABSTRACT (AB)

TI:
Quaranfil virus from Hyalomma dromedarii (Acari: Ixodoidea) collected in Kuwait, Iraq and Yemen.

AU:
Converse,-J-D; Moussa,-M-I

SO:
J-Med-Entomol. 1982 Mar 24; 19(2): 209-10

IS:
0022-2585

PY:
1982

LA:
English

CP:
UNITED-STATES

MESH:
*Arboviruses-isolation-and-purification; *Ticks-microbiology

MESH:
Camels-parasitology; Iraq-; Kuwait-; Mice-; Yemen-

TG:
Animal; Female; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SH:
isolation-and-purification; parasitology; microbiology

SB:
Index-Medicus

UD:
20001218

AN:
7086857

TI:
Hyalomma (Hyalommina) arabica sp. n. parasitizing goats and sheep in the Yemen Arab Republic and Saudi Arabia.

AU:
Pegram,-R-G; Hoogstraal,-H; Wassef,-H-Y

SO:
J-Parasitol. 1982 Feb; 68(1): 150-6

IS:
0022-3395

PY:
1982

LA:
English

CP:
UNITED-STATES

AB:
Hyalomma (Hyalommina) arabica sp. n. is described from 62 adults (29 males, 33 females) taken throughout the year from 23 goats and two sheep, mostly at 200 m altitude in the southern tihama foothills of Ta'izz Province, Yemen Arab Republic. One female from a goat at 2,300 m altitude in this Province may have attached to the host elsewhere and a male from Mecca, Saudi Arabia, was on a goat imported from an unknown source for the traditional religious pilgrimage feast. We postulate that the original host of adults was the Nubian ibex, Capra ibex nubiana F. Cuvier (Artiodactyla: Caprinae). This parasite is most closely related to H. (H.) kumari Sharif, which infests chiefly wild and domestic Caprinae from India to northwestern Iran and Tadzhik, SSR. It also shows relationships to H. (H.) punt Hoogstraal, Kaiser and Pedersen, which parasitizes gazelles and domestic mammals in Somalia and Ethiopia, but differs more widely from the third African-Arabian member of this subgenus, H. (H.) rhipicephaloides Neumann, which feeds on the Nubian ibex and gazelles in the Red Sea and Dead Sea areas. The Hyalomma subgenus Hyalommina now contains seven species, four confined to the Indian subcontinent (including Nepal, Burma, India, Sri Lanka, Pakistan, and Afghanistan) and Southwest Asia, and three in eastern Africa north of the equator and Arabia.

MESH:
*Goats-parasitology; *Sheep-parasitology; *Ticks-classification

MESH:
Feeding-Behavior; Saudi-Arabia; Ticks-anatomy-and-histology; Ticks-physiology; Yemen-

TG:
Animal; Female; Male; Support,-U.S.-Gov't,-Non-P.H.S.

PT:
Journal-Article

SH:
parasitology; anatomy-and-histology; classification; physiology

SB:
Index-Medicus

UD:
20001218

AN:
7077440

XREC:
ABSTRACT (AB)

TI:
The mechanism of benign hereditary neutropenia.

AU:
Shoenfeld,-Y; Modan,-M; Berliner,-S; Yair,-V; Shaklai,-M; Slusky,-A; Pinkhas,-J

SO:
Arch-Intern-Med. 1982 Apr; 142(4): 797-9

IS:
0003-9926

PY:
1982

LA:
English

CP:
UNITED-STATES

AB:
Benign familial (hereditary) leukopenia and neutropenia (BFLN) have been reported in some ethnic groups, including black Americans and Yemenite Jews. The bone-marrow response of 34 Yemenite Jews (with and without neutropenia) to an intravenous injection of 200 mg of hydrocortisone sodium succinate was studied and compared with the response of 18 healthy control subjects. The mean +/- SEM of the increments in polymorphonuclear cells (PMNs) following injection of hydrocortisone in Yemenite Jews (2,413 +/- 245/mm3 in neutropenic subjects and 2,187 +/- 343/mm3 in nonneutropenic subjects) were significantly lower than in the control subjects (4,431 +/- 467/mm3), without significant differences among the subgroups of the Yemenite Jews. The decreases in monocytes, lymphocytes, and eosinophils were similar in all groups. No correlation was found between baseline PMN levels and the increments following hydrocortisone administration. These results suggest a lowered bone-marrow response to hydrocortisone in subjects with BFLN, indicating some defect in PMNs release from the bone-marrow storage pool to the peripheral blood. It seems that this defect characterizes all members of the ethnic group, whether they have "overt" neutropenia or not.

MESH:
*Agranulocytosis-genetics; *Neutropenia-genetics

MESH:
Adult-; Hydrocortisone-diagnostic-use; Israel-; Jews-; Leukocyte-Count; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
genetics; diagnostic-use; ethnology

RN:
50-23-7

NM:
Hydrocortisone

SB:
Abridged-Index-Medicus; Index-Medicus

UD:
20001218

AN:
7073420

XREC:
ABSTRACT (AB)

TI:
Tuberculosis in patients on hemodialysis.

AU:
Leventhal,-Z; Gafter,-U; Zevin,-D; Turani,-H; Levi,-J

SO:
Isr-J-Med-Sci. 1982 Feb; 18(2): 245-7

IS:
0021-2180

PY:
1982

LA:
English

CP:
ISRAEL

AB:
Six of 102 patients with end-stage renal disease (ESRD) who underwent hemodialysis treatment from 1972 to 1980 developed active tuberculosis (TB). Three of six patients were Yemenite Jews, an ethnic group constituting only 10.8% of the dialysis population; thus, Yemenite Jews appear to be especially at risk among Israeli dialysis patients. Fever of unknown origin was the most frequent presenting symptom. In four patients, previous TB of the lungs was documented. These data support the view of reactivation of dormant TB as the main pathogenetic pathway for the development of the active disease. Two patients died, whereas four recovered on triple therapy with isoniazid, rifampicin and ethambutol.

MESH:
*Kidney-Failure,-Chronic-therapy; *Renal-Dialysis; *Tuberculosis-etiology

MESH:
Adult-; Israel-; Middle-Age; Tuberculosis-epidemiology; Yemen-ethnology

TG:
Female; Human; Male

PT:
Journal-Article

SH:
therapy; epidemiology; etiology; ethnology

SB:
Index-Medicus

UD:
20001218

AN:
7068354

XREC:
ABSTRACT (AB)

TI:
Jewish populations of the world: genetic likeness and differences.

AU:
Kobyliansky,-E; Micle,-S; Goldschmidt-Nathan,-M; Arensburg,-B; Nathan,-H

SO:
Ann-Hum-Biol. 1982 Jan-Feb; 9(1): 1-34

IS:
0301-4460

PY:
1982

LA:
English

CP:
ENGLAND

AB:
In six Jewish populations from Eastern, Central and Southern Europe, the Middle East, North Africa and Yemen, the frequencies of 30 genes from 13 loci were determined. The calculation of genetic distances between these populations as well as a cluster analysis were done. The gene frequencies of these six populations were computed together with those of 19 other Jewish populations of diverse countries described in the literature. Of the 19 populations, 22 alleles from 10 loci were checked. Gene frequencies in autochthonous, non-Jewish populations from these countries were also computed. All Jewish populations except Yemenites are concentrated in the same cluster, being closer one to another than to any of the non-Jewish groups. A similar picture is obtained when Jewish and non-Jewish populations from 19 countries are subjected to cluster analysis. The differences between the Jewish populations generally tend to bring them closer to the corresponding non-Jewish groups. The present data suggest that these differences cannot always be explained by admixture; other factors such as the effect of convergent adaptive processes must be considered.

MESH:
*Blood-Groups-genetics; *Genetics,-Population; *Jews-

MESH:
ABO-Blood-Group-System-genetics; Adolescent-; Adult-; Africa,-Northern; Alleles-; Chromosome-Mapping; Duffy-Blood-Group-System-genetics; Europe-; Europe,-Eastern; Gene-Frequency; MNSs-Blood-Group-System-genetics; Middle-East; Rh-Hr-Blood-Group-System-genetics; Yemen-

TG:
Female; Human; Male

PT:
Journal-Article

SH:
genetics

RN:
0; 0; 0; 0; 0

NM:
ABO-Blood-Group-System; Blood-Groups; Duffy-Blood-Group-System; MNSs-Blood-Group-System; Rh-Hr-Blood-Group-System

SB:
Index-Medicus

UD:
20021101

AN:
6802064

XREC:
ABSTRACT (AB)
TI:
Studies on schistosomiasis in the Yemen Arab Republic.

AU:
Arfaa,-F

SO:
Am-J-Trop-Med-Hyg. 1972 Jul; 21(4): 421-4

IS:
0002-9637

LA:
English

AN:
5065694

TI:
L'aspect ecologique de l'extension des maladies vasculaires peripheriques.

[Ecologic aspect of the extension of peripheral vascular diseases]

AU:
Litmanovitch,-Y-I

SO:
Phlebologie. 1972 Jan-Mar; 25(1): 5-9

IS:
0031-8280

LA:
French; Non-English

AN:
5044960

TI:
-Thalassemia in Yemenite and Iraqi Jews.

AU:
Zaizov,-R; Matoth,-Y

SO:
Isr-J-Med-Sci. 1972 Jan; 8(1): 11-7

IS:
0021-2180

LA:
English

AN:
5026857

TI:
Catha edulis, eine wenig bekannte Rausch- und Genussdroge.

[Catha edulis, a little known narcotic drug]

AU:
Qedan,-S

SO:
Planta-Med. 1972 Mar; 21(2): 113-26

IS:
0032-0943

LA:
German; Non-English

AN:
5018485

TI:
Halsovardsarbete i hungersnodsdrabbat okenland.

[Public health services in a starvation stricken desert country]

AU:
Forslund,-J

SO:
Lakartidningen. 1972 Jan 19; 69(4): 309-11

IS:
0023-7205

LA:
Swedish; Non-English

AN:
5062568

TI:
Human plague episode in the district of Khawlan, Yemen.

AU:
Bahmanyar,-M

SO:
Am-J-Trop-Med-Hyg. 1972 Jan; 21(2): 123-8

IS:
0002-9637

LA:
English

AN:
5061688

TI:
On some larvae of the Myzomyia series collected in the Yemen.

AU:
Maffi,-M

SO:
Parassitologia. 1971 Dec; 13(3): 449-54

IS:
0048-2951

LA:
English

AN:
5155717

TI:
Ethnic and constitutional differences and their relation to breast diseases in Israel: educational and socio-economic status.

AU:
Bertini,-B; Ber,-A; Posener,-L-N; Zelikson-Singer,-S

SO:
Br-J-Cancer. 1971 Sep; 25(3): 428-40

IS:
0007-0920

LA:
English

AN:
5144517

TI:
Articulation of the body concept among first-grade Israeli children.

AU:
Weller,-L; Sharan,-S

SO:
Child-Dev. 1971 Nov; 42(5): 1553-9

IS:
0009-3920

LA:
English

AN:
4945319

TI:
Physiologic and anthropometric parameters related to coronary risk factors in Yemenite Jews living different time spans in Israel.

AU:
Brunner,-D; Meshulam,-N; Altman,-S; Bearman,-J-E; Loebl,-K; Wendkos,-M-E

SO:
J-Chronic-Dis. 1971 Aug; 24(6): 383-92

IS:
0021-9681

LA:
English

AN:
5136235

TI:
Obnaruzhenie Anopheles coustani Laveran, 1900 i Anopheles squamosus Theobald, 1901 na territorii Iemenskoi Arabskoi Respubliki.

[Detection of Anopheles caustani Laveran, 1900 and Anopheles squamosus Theobald, 1901 on the territory of the Yemen Arab Republic]

AU:
Kuznetsov,-R-L

SO:
Med-Parazitol-(Mosk). 1971 Jul-Aug; 40(4): 441-3

IS:
0025-8326

LA:
Russian; Non-English

AN:
5134380

TI:
K epidemiologii i klinike kishechnogo shistozomatoza v Iemene.

[Epidemiology and clinical picture of intestinal schistosomiasis in Yemen]

AU:
Zaiachkovskii,-S-M

SO:
Med-Parazitol-(Mosk). 1971 Jul-Aug; 40(4): 409-11

IS:
0025-8326

LA:
Russian; Non-English

AN:
5134371

TI:
Coronary heart disease in seven countries.

AU:
Anonymous

SO:
Med-J-Aust. 1971 Aug 21; 2(8): 400

IS:
0025-729X

LA:
English

AN:
5095702

TI:
Notes on the epidemiology of malaria in the Yemen Arab Republic.

AU:
Thuriaux,-M-C

SO:
Ann-Soc-Belg-Med-Trop. 1971; 51(2): 229-37

IS:
0365-6527

LA:
English

AN:
5567747

TI:
The nephrotic syndrome and Plasmodium malariae in the Yemen Arab Republic.

AU:
Thuriaux,-M-C

SO:
J-Trop-Med-Hyg. 1971 Feb; 74(2): 36-8

IS:
0022-5304

LA:
English

AN:
4926554

TI:
Quelques problemes de collecte des donnees demographiques dans les pays arabes du moyen-orient.

[Problems of demographic data collecting in Arab countries of the Middle East]

AU:
Chasteland,-J-C

SO:
Egypt-Popul-Fam-Plann-Rev. 1970 Jun; 3(2): 29-40

LA:
French; Non-English

AN:
12254517

TI:
Pervye meropriiatiia po izucheniiu rasprostraneniia lepry v Iemene.

[Initial measures in studying the distribution of leprosy in Yemen]

AU:
Lavrik,-A-U; Obadi-Akhmad-Said; Bochanov,-E-A

SO:
Vestn-Dermatol-Venerol. 1970 Jun; 44(6): 56-8

IS:
0042-4609

LA:
Russian; Non-English

AN:
5496835

TI:
Diagnosi differenziale, relativa a qualche larva e pupa di Eusimulium (Simuliidae, Diptera) proveniente dallo Yemen.

[Differential diagnosis of some larvae and pupae of Eusimilium (Simuliidae, Diptera) from Yemen]

AU:
Rivosecchi,-L; Merighi,-B

SO:
Riv-Parassitol. 1970 Mar; 31(1): 61-8

IS:
0035-6387

LA:
Italian; Non-English

AN:
5484542

TI:
Osservazioni su alcuni esemplari di Simulium (Eusimulium) aureosimile pom. (Simuliidae, Diptera) provenienti dallo Yemen.

[Observations on some specimens of Simulium (Eusimulium) aureosimile Pom. (Simuliidae, Diptera) from Yemen]

AU:
Rivosecchi,-L; Merighi,-B

SO:
Riv-Parassitol. 1970 Mar; 31(1): 53-60

IS:
0035-6387

LA:
Italian; Non-English

AN:
5484541

TI:
Svensk pediatriker i Jemen: mangfald fascinerande medicinska problem.

[Swedish pediatricians in Yemen: very fascinating medical problem]

AU:
Norberg,-A

SO:
Lakartidningen. 1970 Feb 11; 67(7): 725-34

IS:
0023-7205

LA:
Swedish; Non-English

AN:
5421489

TI:
An enzymatic method for diagnosis of hydatidiform mole.

AU:
Babuna,-C; Yemen,-E; Erozden,-O; Uner,-A

SO:
Obstet-Gynecol. 1970 Jun; 35(6): 852-6

IS:
0029-7844

LA:
English

AN:
5446717

TI:
Red-cell glutamic-pyruvic transaminase polymorphism in several population groups in Israel.

AU:
Lahav,-M; Szeinberg,-A

SO:
Hum-Hered. 1972; 22(5): 533-8

IS:
0001-5652

LA:
English

AN:
4670074

TI:
Sravnitel'naia otsenka antishistozomatoznykh preparatov.

[A comparative evaluation of anti-schistosomiasis preparations]

AU:
Bel'skii,-N-E

SO:
Med-Parazitol-(Mosk). 1972 Sep-Oct; 41(5): 608-10

IS:
0025-8326

LA:
Russian; Non-English

AN:
4347294

TI:
Ethnic differences in physical working capacity.

AU:
Davies,-C-T; Barnes,-C; Fox,-R-H; Ojikutu,-R-O; Samueloff,-A-S

SO:
J-Appl-Physiol. 1972 Dec; 33(6): 726-32

IS:
0021-8987

LA:
English

AN:
4643849

TI:
The ecological aspect of the prevalence of peripheral vascular diseases.

AU:
Litmanovitch,-Y-I

SO:
Vasa. 1972; 1(3): 222-4

IS:
0301-1526

LA:
English

AN:
5076128

TI:
Low prevalence or absence of vascular diseases in diabetic Yemenite Jews.

AU:
Brunner,-D; Altman,-S; Meshulam,-N; Loebl,-K; Schwartz,-S

SO:
Isr-J-Med-Sci. 1972 Jun; 8(6): 775-6

IS:
0021-2180

LA:
English

AN:
5051788

TI:
Studies on schistosomiasis in the Yemen Arab Republic.

AU:
Arfaa,-F

SO:
Am-J-Trop-Med-Hyg. 1972 Jul; 21(4): 421-4

IS:
0002-9637

LA:
English

AN:
5065694

TI:
L'aspect ecologique de l'extension des maladies vasculaires peripheriques.

[Ecologic aspect of the extension of peripheral vascular diseases]

AU:
Litmanovitch,-Y-I

SO:
Phlebologie. 1972 Jan-Mar; 25(1): 5-9

IS:
0031-8280

LA:
French; Non-English

AN:
5044960

TI:
-Thalassemia in Yemenite and Iraqi Jews.

AU:
Zaizov,-R; Matoth,-Y

SO:
Isr-J-Med-Sci. 1972 Jan; 8(1): 11-7

IS:
0021-2180

LA:
English

AN:
5026857

TI:
Catha edulis, eine wenig bekannte Rausch- und Genussdroge.

[Catha edulis, a little known narcotic drug]

AU:
Qedan,-S

SO:
Planta-Med. 1972 Mar; 21(2): 113-26

IS:
0032-0943

LA:
German; Non-English

AN:
5018485

TI:
Halsovardsarbete i hungersnodsdrabbat okenland.

[Public health services in a starvation stricken desert country]

AU:
Forslund,-J

SO:
Lakartidningen. 1972 Jan 19; 69(4): 309-11

IS:
0023-7205

LA:
Swedish; Non-English

AN:
5062568

TI:
Human plague episode in the district of Khawlan, Yemen.

AU:
Bahmanyar,-M

SO:
Am-J-Trop-Med-Hyg. 1972 Jan; 21(2): 123-8

IS:
0002-9637

LA:
English

AN:
5061688

TI:
On some larvae of the Myzomyia series collected in the Yemen.

AU:
Maffi,-M

SO:
Parassitologia. 1971 Dec; 13(3): 449-54

IS:
0048-2951

LA:
English

AN:
5155717

TI:
Ethnic and constitutional differences and their relation to breast diseases in Israel: educational and socio-economic status.

AU:
Bertini,-B; Ber,-A; Posener,-L-N; Zelikson-Singer,-S

SO:
Br-J-Cancer. 1971 Sep; 25(3): 428-40

IS:
0007-0920

LA:
English

AN:
5144517

TI:
Articulation of the body concept among first-grade Israeli children.

AU:
Weller,-L; Sharan,-S

SO:
Child-Dev. 1971 Nov; 42(5): 1553-9

IS:
0009-3920

LA:
English

AN:
4945319

TI:
Physiologic and anthropometric parameters related to coronary risk factors in Yemenite Jews living different time spans in Israel.

AU:
Brunner,-D; Meshulam,-N; Altman,-S; Bearman,-J-E; Loebl,-K; Wendkos,-M-E

SO:
J-Chronic-Dis. 1971 Aug; 24(6): 383-92

IS:
0021-9681

LA:
English

AN:
5136235

TI:
Obnaruzhenie Anopheles coustani Laveran, 1900 i Anopheles squamosus Theobald, 1901 na territorii Iemenskoi Arabskoi Respubliki.

[Detection of Anopheles caustani Laveran, 1900 and Anopheles squamosus Theobald, 1901 on the territory of the Yemen Arab Republic]

AU:
Kuznetsov,-R-L

SO:
Med-Parazitol-(Mosk). 1971 Jul-Aug; 40(4): 441-3

IS:
0025-8326

LA:
Russian; Non-English

AN:
5134380

TI:
K epidemiologii i klinike kishechnogo shistozomatoza v Iemene.

[Epidemiology and clinical picture of intestinal schistosomiasis in Yemen]

AU:
Zaiachkovskii,-S-M

SO:
Med-Parazitol-(Mosk). 1971 Jul-Aug; 40(4): 409-11

IS:
0025-8326

LA:
Russian; Non-English

AN:
5134371

TI:
Coronary heart disease in seven countries.

AU:
Anonymous

SO:
Med-J-Aust. 1971 Aug 21; 2(8): 400

IS:
0025-729X

LA:
English

AN:
5095702

TI:
Notes on the epidemiology of malaria in the Yemen Arab Republic.

AU:
Thuriaux,-M-C

SO:
Ann-Soc-Belg-Med-Trop. 1971; 51(2): 229-37

IS:
0365-6527

LA:
English

AN:
5567747

TI:
The nephrotic syndrome and Plasmodium malariae in the Yemen Arab Republic.

AU:
Thuriaux,-M-C

SO:
J-Trop-Med-Hyg. 1971 Feb; 74(2): 36-8

IS:
0022-5304

LA:
English

AN:
4926554

TI:
Quelques problemes de collecte des donnees demographiques dans les pays arabes du moyen-orient.

[Problems of demographic data collecting in Arab countries of the Middle East]

AU:
Chasteland,-J-C

SO:
Egypt-Popul-Fam-Plann-Rev. 1970 Jun; 3(2): 29-40

LA:
French; Non-English

AN:
12254517

TI:
Diagnosi differenziale, relativa a qualche larva e pupa di Eusimulium (Simuliidae, Diptera) proveniente dallo Yemen.

[Differential diagnosis of some larvae and pupae of Eusimilium (Simuliidae, Diptera) from Yemen]

AU:
Rivosecchi,-L; Merighi,-B

SO:
Riv-Parassitol. 1970 Mar; 31(1): 61-8

IS:
0035-6387

LA:
Italian; Non-English

AN:
5484542

TI:
Osservazioni su alcuni esemplari di Simulium (Eusimulium) aureosimile pom. (Simuliidae, Diptera) provenienti dallo Yemen.

[Observations on some specimens of Simulium (Eusimulium) aureosimile Pom. (Simuliidae, Diptera) from Yemen]

AU:
Rivosecchi,-L; Merighi,-B

SO:
Riv-Parassitol. 1970 Mar; 31(1): 53-60

IS:
0035-6387

LA:
Italian; Non-English

AN:
5484541

TI:
Svensk pediatriker i Jemen: mangfald fascinerande medicinska problem.

[Swedish pediatricians in Yemen: very fascinating medical problem]

AU:
Norberg,-A

SO:
Lakartidningen. 1970 Feb 11; 67(7): 725-34

IS:
0023-7205

LA:
Swedish; Non-English

AN:
5421489

TI:
An enzymatic method for diagnosis of hydatidiform mole.

AU:
Babuna,-C; Yemen,-E; Erozden,-O; Uner,-A

SO:
Obstet-Gynecol. 1970 Jun; 35(6): 852-6

IS:
0029-7844

LA:
English

AN:
5446717
TI:
On the mode of action of yemenimycin.

AU:
Shimi,-I-R

SO:
J-Antibiot-(Tokyo). 1971 Sep; 24(9): 593-8

IS:
0021-8820

LA:
English

AN:
5167225

TI:
Yemenimycin, a new antibiotic.

AU:
Shimi,-I-R; Dewedar,-A; Abdallah,-N

SO:
J-Antibiot-(Tokyo). 1971 May; 24(5): 283-9

IS:
0021-8820

LA:
English

AN:
5581347

TI:
Low prevalence or absence of vascular diseases in diabetic Yemenite Jews.

AU:
Brunner,-D; Altman,-S; Meshulam,-N; Loebl,-K; Schwartz,-S

SO:
Isr-J-Med-Sci. 1972 Jun; 8(6): 775-6

IS:
0021-2180

LA:
English

AN:
5051788

TI:
-Thalassemia in Yemenite and Iraqi Jews.

AU:
Zaizov,-R; Matoth,-Y

SO:
Isr-J-Med-Sci. 1972 Jan; 8(1): 11-7

IS:
0021-2180

LA:
English

AN:
5026857

TI:
Physiologic and anthropometric parameters related to coronary risk factors in Yemenite Jews living different time spans in Israel.

AU:
Brunner,-D; Meshulam,-N; Altman,-S; Bearman,-J-E; Loebl,-K; Wendkos,-M-E

SO:
J-Chronic-Dis. 1971 Aug; 24(6): 383-92

IS:
0021-9681

LA:
English

AN:
5136235

TI:
Drinking in a Yemenite rural settlement in Israel.

AU:
Hes,-J-P

SO:
Br-J-Addict-Alcohol-Other-Drugs. 1970 Dec; 65(4): 293-6

IS:
0007-0890

LA:
English

AN:
5278996

TI:
[The use of Catha edulis among Yemenite Jews]

AU:
Hes,-J-P

SO:
Harefuah. 1970 Mar 15; 78(6): 283-4

IS:
0017-7768

LA:
Hebrew; Non-English

AN:
5498386

TI:
The Laurence-Moon-Biedl-Bardet syndrome. Report of three cases in a Jewish Yemenite family.

AU:
Levy,-M; Lotem,-M; Fried,-A

SO:
J-Bone-Joint-Surg-Br. 1970 May; 52(2): 318-24

IS:
0301-620X

LA:
English

AN:
5445412

TI:
Lessons from diabetes in Yemenites.

AU:
Cohen,-A-M

SO:
Isr-J-Med-Sci. 1971 Dec; 7(12): 1554-7

IS:
0021-2180

LA:
English

AN:
5144596

TI:
Medical literature on Yemen (north and south). A bibliographic survey from 1841-1978.

AU:
Atatur-Rahim,-M

SO:
Hamdard-Med. 1989 Jan-Mar; 32(1): 28-35

IS:
0250-7188

LA:
English

AN:
11613992

TI:
Law No. 3, the Family Code, 8 January 1978.

AU:
Yemen

SO:
Annu-Rev-Popul-Law. 1989; 16: 60, 414-8

IS:
0364-3417

LA:
English

AN:
12344483

TI:
Workers with Family Responsibilities Convention (ILO No. 156).

AU:
International Labour Office ILO

SO:
Annu-Rev-Popul-Law. 1989; 16: 77

IS:
0364-3417

LA:
English

AN:
12344532

TI:
Discrimination (Employment and Occupation) Convention (ILO No. 111).

AU:
International Labour Office ILO

SO:
Annu-Rev-Popul-Law. 1989; 16: 136

IS:
0364-3417

LA:
English

AN:
12344113

TI:
[South] Yemen.

AU:
United States. Department of State. Bureau of Public Affairs

SO:
Backgr-Notes-Ser. 1989 Dec; 1-4

IS:
1049-5517

LA:
English

AN:
12178022

TI:
Anthropometric assessment of nutritional status and growth of children in Democratic Yemen.

AU:
Haithami,-S-S; Gabal,-M-S; Masher,-A-A; el-Nofely,-A

SO:
J-Egypt-Public-Health-Assoc. 1989; 64(5-6): 431-44

IS:
0013-2446

LA:
English

AB:
A cross-sectional study of 600 school children aged 7-13 years of both sexes was carried out in Aden city, Democratic yemen. Body weight, body height, mid-arm circumference and triceps skinfold thickness of left side were measured for each child. The results showed that the weights, heights, mid-arm circumference and triceps skinfold thickness are almost linear with increasing age among the studied group. Generally, girls showed significantly higher values of all studied anthropometric measurements than boys above 11 years. Following the approach of waterlow classification, the percentages of wasting, underweight, stunting and concurrent wasting and stunting were found to be 8.9%, 25.8%, 22.2% and 2.9% respectively.

AN:
2519968

TI:
Ecoepidemiologie des leishmanioses viscerales et cutanees en Republique arabe du Yemen. III. Inventaire et dynamique des phlebotomes.

[Eco-epidemiology of visceral and cutaneous leishmaniasis in the Arab Republic of Yemen. III. Inventory and dynamics of Phlebotomus]

AU:
Daoud,-W; Rioux,-J-A; Delalbre-Belmonte,-A; Dereure,-J; Rageh,-H-A

SO:
Bull-Soc-Pathol-Exot-Filiales. 1989; 82(5): 669-77

IS:
0037-9085

LA:
French; Non-English

AB:
The systematic inventory and annual following of Phlebotomus population is established by the authors in a transmission area of visceral (human and canine) and cutaneous (human) leishmaniasis in the Yemen Arab Republic (province of Taez). Seven species of Phlebotomus and nine species of Sergentomyia are thus identified. Among them, four are considered as potential vectors: on the one hand, P. orientalis (s.g. Larroussius) and, probably P. arabicus (s.g. Adlerius) for L. infantum and L. donovani, in the other, P. sergenti and P. saevus (s.g. Paraphlebotomus) for L. tropica.

AN:
2633876

TI:
Ecoepidemiologie des leishmanioses viscerales et cutanees en Republique arabe du Yemen. II. Enquete par intradermoreaction a la leishmanine dans une zone d'infestation mixte a Leishmania tropica, L. donovani et L. infantum.

[Eco-epidemiology of visceral and cutaneous leishmaniasis in the Arab Republic of Yemen. II. A survey using intradermal reaction to leishmanin in a zone of mixed infestation with Leishmania tropica, L. donovani and L. infantum]

AU:
Dereure,-J; Rageh,-H-A; Daoud,-W; Rioux,-J-A

SO:
Bull-Soc-Pathol-Exot-Filiales. 1989; 82(5): 665-8

IS:
0037-9085

LA:
French; Non-English

AB:
Frequency distribution of leishmanin test survey in Dhamran valley around Taez (Yemen Arab Republic) is reported. It was carried out on 174 school children from 6 to 12 years old. Three schools located at 950 m, 1,100 m and 1,430 m of altitude were visited. The maximum of positivity is observed in the lower range where L. tropica, L. donovani and L. infantum are rife. In the upper valley, where cutaneous leishmaniasis is rare and visceral leishmaniasis absent, the rate of positivity is a little bit lower. The conjugated influence of the three parasites is suggested.

AN:
2633875

TI:
Ecoepidemiologie des leishmanioses viscerales et cutanees en Republique arabe du Yemen. I. Presence, en condition sympatrique, des complexes Leishmania infantum et Leishmania donovani.

[Eco-epidemiology of visceral and cutaneous leishmaniasis in the Yemen Arab Republic. I. Presence, in sympatric condition, of Leishmania infantum and Leishmania donovani complexes]

AU:
Rioux,-J-A; Dereure,-J; Daoud,-W; el-Kubati,-Y; Rageh,-H-A; Moreno,-G; Pratlong,-F

SO:
Bull-Soc-Pathol-Exot-Filiales. 1989; 82(5): 658-64

IS:
0037-9085

LA:
French; Non-English

AB:
In complement to a previous survey, the authors proceed to the analysis of strains isolated from visceral human and canine leishmaniasis. Finally, among eight human strains isolated and identified with an enzymatic method, seven belong to the Leishmania donovani complex and one to the L. infantum complex. The L. donovani complex is represented by the MON-31 and MON-83 zymodem. The first one is also present in Saudi Arabia and Ethiopia. The second one, corresponding to a small variant, pleads for an intrafocal polymorphism phenomenon which was until now unknown in the L. donovani complex. The L. infantum complex is observed: 1) in sympatria with L. donovani in mountainous areas; 2) alone in the Tihama coastal plain. As for human cutaneous leishmaniasis present in the same focuses it is caused by L. tropica MON-71 and not by the above mentioned complexes.

AN:
2633874

TI:
Vad ar ett kvinnoliv vart?

[What is the value of a woman's life?]

AU:
West-Khattab,-G

SO:
Katilolehti. 1989 Oct; 94(7): 31-4

IS:
0022-9415

LA:
Finnish; Swedish; Non-English

AN:
2628603

TI:
[Blood pressure of Yemenites in Israel similar to that of other Israelis]

AU:
Weingarten,-M; Rosenberg,-R

SO:
Harefuah. 1989 Dec 1; 117(11): 353-6

IS:
0017-7768

LA:
Hebrew; Non-English

AB:
Studies of Yemenite immigrants shortly after their arrival in Israel reported markedly low blood pressures. A community survey was conducted in the town with the most Yemenite immigrants, 40 years after their immigration. Blood pressures were measured by family practice physicians in the course of their routine clinical work. The averages of 3432 measurements recorded in 4955 adults were the same as those reported in studies of other Israeli populations for all age groups, except in women over the age of 60, in whom it was low. Pressures rose with age from 20 to 65 years, falling off slightly in the oldest age groups. The distribution curve was positively skewed, with a tail of higher values. Hypertension was diagnosed in 153, and elevated blood pressure, not confirmed as hypertension, was recorded in an additional 226. Except in older women, the clinical epidemiology of blood pressure in Yemenites in Israel is indistinguishable today from that of the general population.

AN:
2620873

TI:
Leishmania infecting man and wild animals in Saudi Arabia. 6. Cutaneous leishmaniasis of man in the south-west.

AU:
al-Zahrani,-M-A; Peters,-W; Evans,-D-A; Smith,-V; Ching-Chin,-I

SO:
Trans-R-Soc-Trop-Med-Hyg. 1989 Sep-Oct; 83(5): 621-8

IS:
0035-9203

LA:
English

AB:
Cutaneous leishmaniasis (CL) is common on the high plateaux and foothills of the Asir range in the south-west of Saudi Arabia and Yemen. In 1987 1198 and 1104 cases were reported among the Saudi populations of Asir and Al-Baha provinces, representing an estimated annual incidence of 12 and 38 per 10,000 respectively. The incidence rises from October to December, then declines to a minimum between May and August. The prevalence of Phlebotomus sergenti, a proven local vector in the highlands, is roughly in inverse proportion. Cases occur at all ages, over 60% have only a single lesion, and the head and neck are most commonly affected. Apart from a few patients who develop leishmaniasis recidivans, most respond well to sodium stibogluconate, or self-heal. Of 44 isolates typed by isoenzyme electrophoresis, 42 were Leishmania tropica belonging to 5 distinctive zymodemes. LON-72 (34 isolates), LON-73 (1), LON-71 (2) and LON-10 (2) were found at altitudes around 2000 m, 3 of them in a single village. Three isolates of LON-63 were found at altitudes between 600 and 1000 m in widely separated foci. L. tropica LON-10 and LON-71 have been isolated also from P. sergenti from highland foci. LON-72 failed to produce lesions in BALB/c mice and gave rise to only transitory lesions in the footpads of hamsters.(ABSTRACT TRUNCATED AT 250 WORDS)

AN:
2617623

TI:
Leishmania infecting man and wild animals in Saudi Arabia. 5. Diversity of parasites causing visceral leishmaniasis in man and dogs in the south-west.

AU:
al-Zahrani,-M-A; Peters,-W; Evans,-D-A; Smith,-V; Ching,-C-I

SO:
Trans-R-Soc-Trop-Med-Hyg. 1989 Jul-Aug; 83(4): 503-9

IS:
0035-9203

LA:
English

AB:
Kala-azar (VL), mainly affecting infants and young children, is being increasingly reported in the south-west of Saudi Arabia, 305 cases being diagnosed in 1988. Most cases arise in scattered locations in the foothills west of the Asir mountains at altitudes between about 500 and 1000 m, although case clusters are apparent in some villages. Some cases also occur between the foothills and the Red Sea coast. The incidence in the south-west was calculated to be of the order of 6 to 8/10,000 population per year, but a random serological survey using the enzyme-linked immunosorbent assay and direct agglutination techniques indicated a seropositivity rate of about 3.7% in 706 apparently healthy children. Most patients are Saudi or Yemeni and cases are being increasingly identified also in the Yemen Arab Republic. In the foothills of both countries the causative organism is Leishmania donovani s.l. zymodeme LON-42, which also occurs on the eastern littoral of Ethiopia. By isoenzyme electrophoresis, it is readily separated from L. infantum, which has been identified in feral dogs, the 2 organisms being sympatric. The infection was found in 6.7% of 89 dogs, but their seropositivity rate was 19.3%. Although L. infantum has not yet been recognized in man in Saudi Arabia, it has been identified in a child in the coastal plain of the Yemen Arab Republic. Further research needed to provide a rational basis for control is discussed.

AN:
2617600

TI:
The potential role of various species of intermediate hosts of Schistosoma haematobium in Saudi Arabia.

AU:
Arfaa,-F; Mahboubi,-E; al-Jeffri,-M; Selim,-A; Russell,-G

SO:
Trans-R-Soc-Trop-Med-Hyg. 1989 Mar-Apr; 83(2): 216-8

IS:
0035-9203

LA:
English

AB:
The potential role of 3 species of Bulinus in the transmission of Schistosoma haematobium in Saudi Arabia was assessed on the basis of their susceptibility to experimental infection, their geographical distribution and numbers, and the type of habitats in which they were found. B. truncatus, distributed mainly in the mid- and south-western regions, showed extremely low susceptibility to strains of S. haematobium from Yemen, Egypt and Sudan. The same species from one area in the north-west was refractory to a strain of the parasite from Yemen. In contrast, B. wrighti was very susceptible to infection but is found only in a few habitats far from human settlements, thus probably playing little part in the transmission of the disease. As B. beccarii is highly susceptible to the infection and is distributed widely, this snail is probably the main intermediate host of schistosomiasis in Saudi Arabia.

AN:
2514473

TI:
Multiple urolithiasis in bilharziasis patients.

AU:
Lukacs,-T; Frang,-D; el-Seaghy,-A-A; Pajor,-L

SO:
Int-Urol-Nephrol. 1989; 21(3): 269-73

IS:
0301-1623

LA:
English

AB:
A total of 780 patients were operated on for lithiasis. Among them 97 presented multiple urolithiasis which was often associated with Schistosoma infection. Bilharziasis, in accord with theoretical considerations, plays a part in the formation of calculi, especially in that of multiple urolithiasis.

AN:
2807777

TI:
Maliariologicheskaia situatsiia v Iemenskoi Arabskoi Respublike.

[The malariologic situation in the Yemen Arab Republic]

AU:
Assabri,-A-M

SO:
Med-Parazitol-(Mosk). 1989 May-Jun; (3): 33-5

IS:
0025-8326

LA:
Russian; Non-English

AB:
The Yemen Arab Republic is situated in the southwest of the Arabian peninsula. From the malariological point of view it belongs to the Ethiopian area. Malaria is one of the most common diseases in the YAR. Malaria cases in the country are registered all over the year. The main disease vectors are An. arabiensis, An. sergenti, An. culicifacies. Falciparum malaria cases are much more frequent than those of 3- and 4-days malaria. The number of registered malaria cases increases annually. In spite of some achievements in malaria control, malariological situation in YAR still remains disturbing.

AN:
2674641

TI:
Prevalence and control of Schistosoma haematobium infections in the Amran subprovince of the Yemen Arab Republic.

AU:
Janitschke,-K; Telher,-A-A; Wachsmuth,-J; Jahia,-S

SO:
Trop-Med-Parasitol. 1989 Jun; 40(2): 181-4

IS:
0177-2392

LA:
English

AB:
803 schoolchildren in the subprovince of Amran were examined for S. haematobium. The prevalence was 28.9%. Stool samples of 92 children were negative for S. mansoni eggs. Bulinus snails were most frequent, whereas Biomphalaria were rare. Control measures included chemotherapy and mollusciciding. The prevalence in 8 selected villages could be reduced by this from 36.3% down to 5.1%. No gross haematuria and only one single case of heavy infection were detected. Eradication of this disease seems feasible.

AN:
2505380

TI:
Serological survey of rubella in Yemen in 1985.

AU:
Strauss,-J; Dobahi,-S-S; Danes,-L; Kopecky,-K; Svandova,-E

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(2): 163-7

IS:
0022-1732

LA:
English

AB:
476 sera from subjects of 6 age groups were investigated using the HI test for rubella, the sera originating from 5 distinct regions of Yemen, namely highland, coastal the agricultural area Abijan, Vadi Hadramot and the capital Aden. The positivity rate among children aged 1-6 ys was 46.2%, the values obtained for girls aged 15-18, women in the 19-24 and 25-29 ys age group being 81%, 86.3% and 89.9%, respectively. When the findings of the immunological survey were evaluated with respect to the five different regions studied, the positivity rate in the highlands was found to be significantly higher among girls under 18 ys of age. The geometric means of HI titres for rubella antibodies proved to be the lowest in 1-3-year-old children (1: 59) and the highest in girls aged 15-18 ys (1: 163). The authors discuss the comparatively high risks of contracting rubella during pregnancy in four regions of Yemen.

AN:
2768819

TI:
Rezul'taty maliariometricheskogo obsledovaniia naseleniia Iemenskoi Arabskoi Respubliki v 1986 g.

[Results of malariometric study of the population of the Yemen Arab Republic in 1986]

AU:
Ali-Mohammed-Assabri

SO:
Med-Parazitol-(Mosk). 1989 Mar-Apr; (2): 72-4

IS:
0025-8326

LA:
Russian; Non-English

AN:
2755406

TI:
Pece o dite v Jemenske lidove demokraticke republice.

[Care of children in Yemen]

AU:
Kudlova,-E

SO:
Cesk-Pediatr. 1989 May; 44(5): 315-6

IS:
0069-2328

LA:
Czech; Non-English

AN:
2752466

TI:
Mortality among children in rural areas of the People's Democratic Republic of Yemen.

AU:
Bagenholm,-G-C; Nasher,-A-A

SO:
Ann-Trop-Paediatr. 1989 Jun; 9(2): 75-81

IS:
0272-4936

LA:
English

AB:
A prospective study on health and mortality of children under 7 years of age was conducted in rural parts of PDR Yemen during 1982-84. Altogether, 2071 children and 976 mothers were followed for 1 year and visited twice. The infant mortality rate (IMR), child mortality rate and under-5 mortality rate were 86, 11 and 129 per 1000, respectively. Sixty per cent of all deaths occurred during infancy. Diarrhoea commonly preceded death during infancy, and symptoms of measles during the 2nd year of life. The mothers of the deceased children were younger than the average rural mother (P less than 0.05) and more often primiparae, whereas illiteracy rates and median income did not differ from families which had not experienced death of a child. The risk of dying within 1 year was three times greater for wasted children in general, but 24 times greater for 1-2-year-olds. No increased risk was found for stunted children at any age. The prevalence of bottle feeding up to 18 months of age was high, and exclusive breastfeeding below 6 months of age was rare in the villages with the highest IMR (P less than 0.05). Infections seemed to be the trigger factor for death, but wasting predisposed to death at least after infancy.

AN:
2473705

TI:
Feeding practices and growth in Yemeni children.

AU:
Jumaan,-A-O; Serdula,-M-K; Williamson,-D-F; Dibley,-M-J; Binkin,-N-J; Boring,-J-J

SO:
J-Trop-Pediatr. 1989 Apr; 35(2): 82-6

IS:
0142-6338

LA:
English

AB:
A nutritional survey in the Tihama region of Yemen allowed an analysis of the relationship between infant feeding practices and the growth of children 3-23 months of age. The survey was conducted in 1979 on a representative sample of 364 preschool children 3-23 months of age. After adjustment for demographic and socioeconomic factors, breast feeding was found to be associated with higher weight-for-length and weight-for-age. The strongest beneficial effect of breast feeding on weight-for-length was seen at 3-6 months, a weaker effect at 7-12 months, and essentially no effect over 12 months of age. A higher weight-for-age was seen in breast-fed infants 3-6 months of age only. Introducing other foods was associated with higher weight-for-length only in children 13-23 months of age. Neither breast feeding nor introducing other foods was associated with length-for-age. Infant feeding practices appear to be associated with weight gain, but not linear growth in Yemeni infants.

AN:
2724401

TI:
Screening of serum antibodies against Mycobacterium tuberculosis by enzyme-linked immunosorbent assay (ELISA) in healthy population.

AU:
Dubina,-J; Dobahi,-S; Danes,-L; Kopecky,-K; Kubin,-M; Prochazka,-B; Wisingerova,-E

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(1): 83-9

IS:
0022-1732

LA:
English

AB:
Serum samples of venous blood of healthy individuals, chosen at random from two areas of the People's Democratic republic of Yemen, were examined for the presence of IgG antibodies against mycobacterial antigen by ELISA. From the district of Aden, the capital (A), there were 214 samples (72% vaccinated by BCG, 108 men and 106 women), other 235 ones originated from mountain area Laudar Muhairas (H) (66% vaccinated, 115 men and 120 women). The overall average of acquired titres was 1:81.4 in area A, and an average of 1:102.2 was recorded in area H. There was no substantial difference in the titres level in men of the two areas (1:86.9 and 1:90 resp.), however, a significant difference was observed in women: 1:75.7 in area A and 1:114.7 in area H. In area A the titres were ranging in all age groups from 1:61 to 1:83 and the differences between age groups and between vaccinated and unvaccinated individuals were not significant. In area H the titres were generally higher (1:72 to 1:164) in the unvaccinated and 1:79 to 1:204 in the vaccinated. The differences in the unvaccinated were not of a statistical importance: in the vaccinated, the titres of the 20-29 years old (1:204.5) substantially differed from the titres obtained in other groups. The differences in titres level between the two studied areas are explained by a different epidemiological situation, namely by a higher tuberculosis infestation of some age groups in area H.

AN:
2498426

TI:
Complement-fixing antibodies against rotaviruses in healthy children in the Czech Socialist Republic and People's Democratic Republic of Yemen.

AU:
Kucharska,-Z; Danes,-L; Dobahi,-S-S; Kopecky,-K; Svandova,-E

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(1): 75-82

IS:
0022-1732

LA:
English

AB:
Levels of complement-fixing antibodies against rotaviruses were evaluated in the sera of 900 healthy children aged 1-9 years 300 sera were collected in the People's Democratic Republic of Yemen in September-October 1985, 300 sera were obtained in the Czech Socialist Republic in the same period and another 300 also in the Czech Socialist Republic in September-October 1986. The latter two groups were investigated in the framework of immunological surveys. A complement-fixation antigen was prepared from a simian strain of the rotavirus type SA-11 in a tissue cell line MA-104. The sera from Yemen featured lower mean titres in the age groups and thus the lowest overall titre. As the antibody titre increased, the portion of seropositive sera from Yemen declined by far more rapidly than in the Czech children, where it remained virtually the same. The sera from Yemen showed the lowest negative rate and lowest ratio of high titres. The antibody titre of 1:64 and higher was not detected in children from Yemen, while they occurred in the two groups of Czech children. There was no correlation between antibody titres and probands' sex, nor was there linear dependence of titre magnitude on age. The mean positivity rate in each group as assessed by the antibody titres was the lowest in the sera from Yemen. The percentage of positive sera in all age groups was higher in the Czech children with the exception of children from Yemen aged 6 and 9 years. The aim of the present study was to evaluate the antibody status in infant populations and thus expand knowledge of rotavirus epidemiology.

AN:
2542398

TI:
Serological survey of measles in Yemen in 1985.

AU:
Strauss,-J; Dobahi,-S-S; Danes,-L; Kopecky,-K; Svandova,-E

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(1): 71-4

IS:
0022-1732

LA:
English

AB:
The HI assay for measles was used to evaluate the sera of 191 children of preschool age (1-6 ys) from five regions of South Yemen: highland, coastal, Vadi Hadramot, the agricultural area Abijan and the capital city Aden. The serum positivity rate was 47.5% in 1-2-year-old children, 75.5% in 3 year-old and 88.5% in 4-6 year-old children. The geometric mean of HI titres was 4.8 log2 in preschool children. An optimal strategy of vaccination against measles in Yemen is discussed.

AN:
2723425

TI:
Fijac: fright and illness in highland Yemen.

AU:
Swagman,-C-F

SO:
Soc-Sci-Med. 1989; 28(4): 381-8

IS:
0277-9536

LA:
English

AB:
Sudden fright, 'fijac', has played an important role in the traditional explanatory models of illness experiences in highland Yemen. Fijac is quite similar to other examples of the fright illness taxon in that it is a folk-illness category that is attributed to a wide variety of underlying conditions. It is argued that given the extremely labile symptomatology, fijac, like other examples of the fright illness taxon, does not constitute a culture-bound psychiatric syndrome. Based on analysis of case studies and preliminary survey data, fijac appears to be much more common among folk etiologies offered by Yemeni women than men. It is suggested that this social profile might be explained by changes in the distribution of medical knowledge in Yemen. With the rapid rate of social change and the increased exposure to cosmopolitan medicine resulting from internal development of cosmopolitan health care and international labor migration, men have supplemented their traditional explanatory models with alternatives drawn from cosmopolitan medicine. Succumbing to illness as a result of fright is contradictory to the male ideal of the courageous tribesman; alternative explanatory models that do not challenge this ideal self predominate. By contrast, the Yemeni value system defines women and children as vulnerable and weak; therefore, being subject to the impact of fright is consistent with youth and the cultural definition of the female self.

AN:
2705010

TI:
Effect of khat on the metabolism of erythrocytes.

AU:
Farag,-R-M; Gunaid,-A-A; Qirbi,-A-A

SO:
Biochem-Pharmacol. 1989 Feb 15; 38(4): 563-6

IS:
0006-2952

LA:
English

AB:
The plant khat "Catha Edulis Forsk" is widely distributed among most East African countries, Yemen and many other areas of the world. Administration of khat extract by the intragastric route in rabbits affected the metabolism of erythrocytes. There is a significant decrease in pyruvate kinase and the level of reduced glutathione (P less than 0.001), and a highly significant increase in both glucose-6-phosphate dehydrogenase and glutathione reductase activities (P less than 0.001) in khat-fed rabbits as compared to controls. On the other hand the activity of uridyl transferase as well as the concentration of 2,3-diphosphoglycerate were not significantly changed in experimental khat-fed rabbits (P greater than 0.5).

AN:
2917013

TI:
Impact of an essential drugs programme on availability and rational use of drugs.

AU:
Hogerzeil,-H-V; Walker,-G-J; Sallami,-A-O; Fernando,-G

SO:
Lancet. 1989 Jan 21; 1(8630): 141-2

IS:
0140-6736

LA:
English

AB:
Availability and rational use of drugs was assessed in a random sample of 19 peripheral health units in two governorates in Democratic Yemen in which an essential drugs programme has been operational for the past few years. Findings were compared with those from seven health units in one governorate in which no such programme had been started. On average, 27 essential drugs were available in the programme area, compared with 17 in the control area. Programme areas carried on average 1 non-essential drug, compared with 17 in control areas. Average stock was adequate for 4 weeks in programme areas and for 1 week in control areas. Health workers in the programme area scored slightly, but not significantly, better in a test on theoretical knowledge on rational drug use. However, programme areas differed considerably from control areas in patterns of drug use, with fewer injections (24.8% vs 57.8% of prescriptions) and fewer antibiotics (46.3% vs 66.8%) being prescribed in programme areas, which also had fewer drugs per prescription (1.5 vs 2.4). The programme has significantly improved the availability and rational use of essential drugs in peripheral health units.

AN:
2563055

TI:
Medical literature on Yemen (north and south). A bibliographic survey from 1841-1978.

AU:
Atatur-Rahim,-M

SO:
Hamdard-Med. 1989 Jan-Mar; 32(1): 28-35

IS:
0250-7188

LA:
English

AN:
11613992

TI:
Law No. 3, the Family Code, 8 January 1978.

AU:
Yemen

SO:
Annu-Rev-Popul-Law. 1989; 16: 60, 414-8

IS:
0364-3417

LA:
English

AN:
12344483

TI:
Workers with Family Responsibilities Convention (ILO No. 156).

AU:
International Labour Office ILO

SO:
Annu-Rev-Popul-Law. 1989; 16: 77

IS:
0364-3417

LA:
English

AN:
12344532

TI:
Discrimination (Employment and Occupation) Convention (ILO No. 111).

AU:
International Labour Office ILO

SO:
Annu-Rev-Popul-Law. 1989; 16: 136

IS:
0364-3417

LA:
English

AN:
12344113

TI:
[South] Yemen.

AU:
United States. Department of State. Bureau of Public Affairs

SO:
Backgr-Notes-Ser. 1989 Dec; 1-4

IS:
1049-5517

LA:
English

AN:
12178022

TI:
Anthropometric assessment of nutritional status and growth of children in Democratic Yemen.

AU:
Haithami,-S-S; Gabal,-M-S; Masher,-A-A; el-Nofely,-A

SO:
J-Egypt-Public-Health-Assoc. 1989; 64(5-6): 431-44

IS:
0013-2446

LA:
English

AB:
A cross-sectional study of 600 school children aged 7-13 years of both sexes was carried out in Aden city, Democratic yemen. Body weight, body height, mid-arm circumference and triceps skinfold thickness of left side were measured for each child. The results showed that the weights, heights, mid-arm circumference and triceps skinfold thickness are almost linear with increasing age among the studied group. Generally, girls showed significantly higher values of all studied anthropometric measurements than boys above 11 years. Following the approach of waterlow classification, the percentages of wasting, underweight, stunting and concurrent wasting and stunting were found to be 8.9%, 25.8%, 22.2% and 2.9% respectively.

AN:
2519968

TI:
Vad ar ett kvinnoliv vart?

[What is the value of a woman's life?]

AU:
West-Khattab,-G

SO:
Katilolehti. 1989 Oct; 94(7): 31-4

IS:
0022-9415

LA:
Finnish; Swedish; Non-English

AN:
2628603

TI:
The potential role of various species of intermediate hosts of Schistosoma haematobium in Saudi Arabia.

AU:
Arfaa,-F; Mahboubi,-E; al-Jeffri,-M; Selim,-A; Russell,-G

SO:
Trans-R-Soc-Trop-Med-Hyg. 1989 Mar-Apr; 83(2): 216-8

IS:
0035-9203

LA:
English

AB:
The potential role of 3 species of Bulinus in the transmission of Schistosoma haematobium in Saudi Arabia was assessed on the basis of their susceptibility to experimental infection, their geographical distribution and numbers, and the type of habitats in which they were found. B. truncatus, distributed mainly in the mid- and south-western regions, showed extremely low susceptibility to strains of S. haematobium from Yemen, Egypt and Sudan. The same species from one area in the north-west was refractory to a strain of the parasite from Yemen. In contrast, B. wrighti was very susceptible to infection but is found only in a few habitats far from human settlements, thus probably playing little part in the transmission of the disease. As B. beccarii is highly susceptible to the infection and is distributed widely, this snail is probably the main intermediate host of schistosomiasis in Saudi Arabia.

AN:
2514473

TI:
Multiple urolithiasis in bilharziasis patients.

AU:
Lukacs,-T; Frang,-D; el-Seaghy,-A-A; Pajor,-L

SO:
Int-Urol-Nephrol. 1989; 21(3): 269-73

IS:
0301-1623

LA:
English

AB:
A total of 780 patients were operated on for lithiasis. Among them 97 presented multiple urolithiasis which was often associated with Schistosoma infection. Bilharziasis, in accord with theoretical considerations, plays a part in the formation of calculi, especially in that of multiple urolithiasis.

AN:
2807777

TI:
Maliariologicheskaia situatsiia v Iemenskoi Arabskoi Respublike.

[The malariologic situation in the Yemen Arab Republic]

AU:
Assabri,-A-M

SO:
Med-Parazitol-(Mosk). 1989 May-Jun; (3): 33-5

IS:
0025-8326

LA:
Russian; Non-English

AB:
The Yemen Arab Republic is situated in the southwest of the Arabian peninsula. From the malariological point of view it belongs to the Ethiopian area. Malaria is one of the most common diseases in the YAR. Malaria cases in the country are registered all over the year. The main disease vectors are An. arabiensis, An. sergenti, An. culicifacies. Falciparum malaria cases are much more frequent than those of 3- and 4-days malaria. The number of registered malaria cases increases annually. In spite of some achievements in malaria control, malariological situation in YAR still remains disturbing.

AN:
2674641

TI:
Prevalence and control of Schistosoma haematobium infections in the Amran subprovince of the Yemen Arab Republic.

AU:
Janitschke,-K; Telher,-A-A; Wachsmuth,-J; Jahia,-S

SO:
Trop-Med-Parasitol. 1989 Jun; 40(2): 181-4

IS:
0177-2392

LA:
English

AB:
803 schoolchildren in the subprovince of Amran were examined for S. haematobium. The prevalence was 28.9%. Stool samples of 92 children were negative for S. mansoni eggs. Bulinus snails were most frequent, whereas Biomphalaria were rare. Control measures included chemotherapy and mollusciciding. The prevalence in 8 selected villages could be reduced by this from 36.3% down to 5.1%. No gross haematuria and only one single case of heavy infection were detected. Eradication of this disease seems feasible.

AN:
2505380

TI:
Serological survey of rubella in Yemen in 1985.

AU:
Strauss,-J; Dobahi,-S-S; Danes,-L; Kopecky,-K; Svandova,-E

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(2): 163-7

IS:
0022-1732

LA:
English

AB:
476 sera from subjects of 6 age groups were investigated using the HI test for rubella, the sera originating from 5 distinct regions of Yemen, namely highland, coastal the agricultural area Abijan, Vadi Hadramot and the capital Aden. The positivity rate among children aged 1-6 ys was 46.2%, the values obtained for girls aged 15-18, women in the 19-24 and 25-29 ys age group being 81%, 86.3% and 89.9%, respectively. When the findings of the immunological survey were evaluated with respect to the five different regions studied, the positivity rate in the highlands was found to be significantly higher among girls under 18 ys of age. The geometric means of HI titres for rubella antibodies proved to be the lowest in 1-3-year-old children (1: 59) and the highest in girls aged 15-18 ys (1: 163). The authors discuss the comparatively high risks of contracting rubella during pregnancy in four regions of Yemen.

AN:
2768819

TI:
Rezul'taty maliariometricheskogo obsledovaniia naseleniia Iemenskoi Arabskoi Respubliki v 1986 g.

[Results of malariometric study of the population of the Yemen Arab Republic in 1986]

AU:
Ali-Mohammed-Assabri

SO:
Med-Parazitol-(Mosk). 1989 Mar-Apr; (2): 72-4

IS:
0025-8326

LA:
Russian; Non-English

AN:
2755406

TI:
Pece o dite v Jemenske lidove demokraticke republice.

[Care of children in Yemen]

AU:
Kudlova,-E

SO:
Cesk-Pediatr. 1989 May; 44(5): 315-6

IS:
0069-2328

LA:
Czech; Non-English

AN:
2752466

TI:
Mortality among children in rural areas of the People's Democratic Republic of Yemen.

AU:
Bagenholm,-G-C; Nasher,-A-A

SO:
Ann-Trop-Paediatr. 1989 Jun; 9(2): 75-81

IS:
0272-4936

LA:
English

AB:
A prospective study on health and mortality of children under 7 years of age was conducted in rural parts of PDR Yemen during 1982-84. Altogether, 2071 children and 976 mothers were followed for 1 year and visited twice. The infant mortality rate (IMR), child mortality rate and under-5 mortality rate were 86, 11 and 129 per 1000, respectively. Sixty per cent of all deaths occurred during infancy. Diarrhoea commonly preceded death during infancy, and symptoms of measles during the 2nd year of life. The mothers of the deceased children were younger than the average rural mother (P less than 0.05) and more often primiparae, whereas illiteracy rates and median income did not differ from families which had not experienced death of a child. The risk of dying within 1 year was three times greater for wasted children in general, but 24 times greater for 1-2-year-olds. No increased risk was found for stunted children at any age. The prevalence of bottle feeding up to 18 months of age was high, and exclusive breastfeeding below 6 months of age was rare in the villages with the highest IMR (P less than 0.05). Infections seemed to be the trigger factor for death, but wasting predisposed to death at least after infancy.

AN:
2473705

TI:
Feeding practices and growth in Yemeni children.

AU:
Jumaan,-A-O; Serdula,-M-K; Williamson,-D-F; Dibley,-M-J; Binkin,-N-J; Boring,-J-J

SO:
J-Trop-Pediatr. 1989 Apr; 35(2): 82-6

IS:
0142-6338

LA:
English

AB:
A nutritional survey in the Tihama region of Yemen allowed an analysis of the relationship between infant feeding practices and the growth of children 3-23 months of age. The survey was conducted in 1979 on a representative sample of 364 preschool children 3-23 months of age. After adjustment for demographic and socioeconomic factors, breast feeding was found to be associated with higher weight-for-length and weight-for-age. The strongest beneficial effect of breast feeding on weight-for-length was seen at 3-6 months, a weaker effect at 7-12 months, and essentially no effect over 12 months of age. A higher weight-for-age was seen in breast-fed infants 3-6 months of age only. Introducing other foods was associated with higher weight-for-length only in children 13-23 months of age. Neither breast feeding nor introducing other foods was associated with length-for-age. Infant feeding practices appear to be associated with weight gain, but not linear growth in Yemeni infants.

AN:
2724401

TI:
Screening of serum antibodies against Mycobacterium tuberculosis by enzyme-linked immunosorbent assay (ELISA) in healthy population.

AU:
Dubina,-J; Dobahi,-S; Danes,-L; Kopecky,-K; Kubin,-M; Prochazka,-B; Wisingerova,-E

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(1): 83-9

IS:
0022-1732

LA:
English

AB:
Serum samples of venous blood of healthy individuals, chosen at random from two areas of the People's Democratic republic of Yemen, were examined for the presence of IgG antibodies against mycobacterial antigen by ELISA. From the district of Aden, the capital (A), there were 214 samples (72% vaccinated by BCG, 108 men and 106 women), other 235 ones originated from mountain area Laudar Muhairas (H) (66% vaccinated, 115 men and 120 women). The overall average of acquired titres was 1:81.4 in area A, and an average of 1:102.2 was recorded in area H. There was no substantial difference in the titres level in men of the two areas (1:86.9 and 1:90 resp.), however, a significant difference was observed in women: 1:75.7 in area A and 1:114.7 in area H. In area A the titres were ranging in all age groups from 1:61 to 1:83 and the differences between age groups and between vaccinated and unvaccinated individuals were not significant. In area H the titres were generally higher (1:72 to 1:164) in the unvaccinated and 1:79 to 1:204 in the vaccinated. The differences in the unvaccinated were not of a statistical importance: in the vaccinated, the titres of the 20-29 years old (1:204.5) substantially differed from the titres obtained in other groups. The differences in titres level between the two studied areas are explained by a different epidemiological situation, namely by a higher tuberculosis infestation of some age groups in area H.

AN:
2498426

TI:
Complement-fixing antibodies against rotaviruses in healthy children in the Czech Socialist Republic and People's Democratic Republic of Yemen.

AU:
Kucharska,-Z; Danes,-L; Dobahi,-S-S; Kopecky,-K; Svandova,-E

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(1): 75-82

IS:
0022-1732

LA:
English

AB:
Levels of complement-fixing antibodies against rotaviruses were evaluated in the sera of 900 healthy children aged 1-9 years 300 sera were collected in the People's Democratic Republic of Yemen in September-October 1985, 300 sera were obtained in the Czech Socialist Republic in the same period and another 300 also in the Czech Socialist Republic in September-October 1986. The latter two groups were investigated in the framework of immunological surveys. A complement-fixation antigen was prepared from a simian strain of the rotavirus type SA-11 in a tissue cell line MA-104. The sera from Yemen featured lower mean titres in the age groups and thus the lowest overall titre. As the antibody titre increased, the portion of seropositive sera from Yemen declined by far more rapidly than in the Czech children, where it remained virtually the same. The sera from Yemen showed the lowest negative rate and lowest ratio of high titres. The antibody titre of 1:64 and higher was not detected in children from Yemen, while they occurred in the two groups of Czech children. There was no correlation between antibody titres and probands' sex, nor was there linear dependence of titre magnitude on age. The mean positivity rate in each group as assessed by the antibody titres was the lowest in the sera from Yemen. The percentage of positive sera in all age groups was higher in the Czech children with the exception of children from Yemen aged 6 and 9 years. The aim of the present study was to evaluate the antibody status in infant populations and thus expand knowledge of rotavirus epidemiology.

AN:
2542398

TI:
Serological survey of measles in Yemen in 1985.

AU:
Strauss,-J; Dobahi,-S-S; Danes,-L; Kopecky,-K; Svandova,-E

SO:
J-Hyg-Epidemiol-Microbiol-Immunol. 1989; 33(1): 71-4

IS:
0022-1732

LA:
English

AB:
The HI assay for measles was used to evaluate the sera of 191 children of preschool age (1-6 ys) from five regions of South Yemen: highland, coastal, Vadi Hadramot, the agricultural area Abijan and the capital city Aden. The serum positivity rate was 47.5% in 1-2-year-old children, 75.5% in 3 year-old and 88.5% in 4-6 year-old children. The geometric mean of HI titres was 4.8 log2 in preschool children. An optimal strategy of vaccination against measles in Yemen is discussed.

AN:
2723425

TI:
Fijac: fright and illness in highland Yemen.

AU:
Swagman,-C-F

SO:
Soc-Sci-Med. 1989; 28(4): 381-8

IS:
0277-9536

LA:
English

AB:
Sudden fright, 'fijac', has played an important role in the traditional explanatory models of illness experiences in highland Yemen. Fijac is quite similar to other examples of the fright illness taxon in that it is a folk-illness category that is attributed to a wide variety of underlying conditions. It is argued that given the extremely labile symptomatology, fijac, like other examples of the fright illness taxon, does not constitute a culture-bound psychiatric syndrome. Based on analysis of case studies and preliminary survey data, fijac appears to be much more common among folk etiologies offered by Yemeni women than men. It is suggested that this social profile might be explained by changes in the distribution of medical knowledge in Yemen. With the rapid rate of social change and the increased exposure to cosmopolitan medicine resulting from internal development of cosmopolitan health care and international labor migration, men have supplemented their traditional explanatory models with alternatives drawn from cosmopolitan medicine. Succumbing to illness as a result of fright is contradictory to the male ideal of the courageous tribesman; alternative explanatory models that do not challenge this ideal self predominate. By contrast, the Yemeni value system defines women and children as vulnerable and weak; therefore, being subject to the impact of fright is consistent with youth and the cultural definition of the female self.

AN:
2705010

TI:
Impact of an essential drugs programme on availability and rational use of drugs.

AU:
Hogerzeil,-H-V; Walker,-G-J; Sallami,-A-O; Fernando,-G

SO:
Lancet. 1989 Jan 21; 1(8630): 141-2

IS:
0140-6736

LA:
English

AB:
Availability and rational use of drugs was assessed in a random sample of 19 peripheral health units in two governorates in Democratic Yemen in which an essential drugs programme has been operational for the past few years. Findings were compared with those from seven health units in one governorate in which no such programme had been started. On average, 27 essential drugs were available in the programme area, compared with 17 in the control area. Programme areas carried on average 1 non-essential drug, compared with 17 in control areas. Average stock was adequate for 4 weeks in programme areas and for 1 week in control areas. Health workers in the programme area scored slightly, but not significantly, better in a test on theoretical knowledge on rational drug use. However, programme areas differed considerably from control areas in patterns of drug use, with fewer injections (24.8% vs 57.8% of prescriptions) and fewer antibiotics (46.3% vs 66.8%) being prescribed in programme areas, which also had fewer drugs per prescription (1.5 vs 2.4). The programme has significantly improved the availability and rational use of essential drugs in peripheral health units.

AN:
2563055
TI:
Ecoepidemiologie des leishmanioses viscerales et cutanees en Republique arabe du Yemen. III. Inventaire et dynamique des phlebotomes.

[Eco-epidemiology of visceral and cutaneous leishmaniasis in the Arab Republic of Yemen. III. Inventory and dynamics of Phlebotomus]

AU:
Daoud,-W; Rioux,-J-A; Delalbre-Belmonte,-A; Dereure,-J; Rageh,-H-A

SO:
Bull-Soc-Pathol-Exot-Filiales. 1989; 82(5): 669-77

IS:
0037-9085

LA:
French; Non-English

AB:
The systematic inventory and annual following of Phlebotomus population is established by the authors in a transmission area of visceral (human and canine) and cutaneous (human) leishmaniasis in the Yemen Arab Republic (province of Taez). Seven species of Phlebotomus and nine species of Sergentomyia are thus identified. Among them, four are considered as potential vectors: on the one hand, P. orientalis (s.g. Larroussius) and, probably P. arabicus (s.g. Adlerius) for L. infantum and L. donovani, in the other, P. sergenti and P. saevus (s.g. Paraphlebotomus) for L. tropica.

AN:
2633876

TI:
Ecoepidemiologie des leishmanioses viscerales et cutanees en Republique arabe du Yemen. II. Enquete par intradermoreaction a la leishmanine dans une zone d'infestation mixte a Leishmania tropica, L. donovani et L. infantum.

[Eco-epidemiology of visceral and cutaneous leishmaniasis in the Arab Republic of Yemen. II. A survey using intradermal reaction to leishmanin in a zone of mixed infestation with Leishmania tropica, L. donovani and L. infantum]

AU:
Dereure,-J; Rageh,-H-A; Daoud,-W; Rioux,-J-A

SO:
Bull-Soc-Pathol-Exot-Filiales. 1989; 82(5): 665-8

IS:
0037-9085

LA:
French; Non-English

AB:
Frequency distribution of leishmanin test survey in Dhamran valley around Taez (Yemen Arab Republic) is reported. It was carried out on 174 school children from 6 to 12 years old. Three schools located at 950 m, 1,100 m and 1,430 m of altitude were visited. The maximum of positivity is observed in the lower range where L. tropica, L. donovani and L. infantum are rife. In the upper valley, where cutaneous leishmaniasis is rare and visceral leishmaniasis absent, the rate of positivity is a little bit lower. The conjugated influence of the three parasites is suggested.

AN:
2633875

TI:
Ecoepidemiologie des leishmanioses viscerales et cutanees en Republique arabe du Yemen. I. Presence, en condition sympatrique, des complexes Leishmania infantum et Leishmania donovani.

[Eco-epidemiology of visceral and cutaneous leishmaniasis in the Yemen Arab Republic. I. Presence, in sympatric condition, of Leishmania infantum and Leishmania donovani complexes]

AU:
Rioux,-J-A; Dereure,-J; Daoud,-W; el-Kubati,-Y; Rageh,-H-A; Moreno,-G; Pratlong,-F

SO:
Bull-Soc-Pathol-Exot-Filiales. 1989; 82(5): 658-64

IS:
0037-9085

LA:
French; Non-English

AB:
In complement to a previous survey, the authors proceed to the analysis of strains isolated from visceral human and canine leishmaniasis. Finally, among eight human strains isolated and identified with an enzymatic method, seven belong to the Leishmania donovani complex and one to the L. infantum complex. The L. donovani complex is represented by the MON-31 and MON-83 zymodem. The first one is also present in Saudi Arabia and Ethiopia. The second one, corresponding to a small variant, pleads for an intrafocal polymorphism phenomenon which was until now unknown in the L. donovani complex. The L. infantum complex is observed: 1) in sympatria with L. donovani in mountainous areas; 2) alone in the Tihama coastal plain. As for human cutaneous leishmaniasis present in the same focuses it is caused by L. tropica MON-71 and not by the above mentioned complexes.

AN:
2633874

TI:
[Blood pressure of Yemenites in Israel similar to that of other Israelis]

AU:
Weingarten,-M; Rosenberg,-R

SO:
Harefuah. 1989 Dec 1; 117(11): 353-6

IS:
0017-7768

LA:
Hebrew; Non-English

AB:
Studies of Yemenite immigrants shortly after their arrival in Israel reported markedly low blood pressures. A community survey was conducted in the town with the most Yemenite immigrants, 40 years after their immigration. Blood pressures were measured by family practice physicians in the course of their routine clinical work. The averages of 3432 measurements recorded in 4955 adults were the same as those reported in studies of other Israeli populations for all age groups, except in women over the age of 60, in whom it was low. Pressures rose with age from 20 to 65 years, falling off slightly in the oldest age groups. The distribution curve was positively skewed, with a tail of higher values. Hypertension was diagnosed in 153, and elevated blood pressure, not confirmed as hypertension, was recorded in an additional 226. Except in older women, the clinical epidemiology of blood pressure in Yemenites in Israel is indistinguishable today from that of the general population.

AN:
2620873

TI:
[Blood pressure of Yemenites in Israel similar to that of other Israelis]

AU:
Weingarten,-M; Rosenberg,-R

SO:
Harefuah. 1989 Dec 1; 117(11): 353-6

IS:
0017-7768

LA:
Hebrew; Non-English

AB:
Studies of Yemenite immigrants shortly after their arrival in Israel reported markedly low blood pressures. A community survey was conducted in the town with the most Yemenite immigrants, 40 years after their immigration. Blood pressures were measured by family practice physicians in the course of their routine clinical work. The averages of 3432 measurements recorded in 4955 adults were the same as those reported in studies of other Israeli populations for all age groups, except in women over the age of 60, in whom it was low. Pressures rose with age from 20 to 65 years, falling off slightly in the oldest age groups. The distribution curve was positively skewed, with a tail of higher values. Hypertension was diagnosed in 153, and elevated blood pressure, not confirmed as hypertension, was recorded in an additional 226. Except in older women, the clinical epidemiology of blood pressure in Yemenites in Israel is indistinguishable today from that of the general population.

AN:
2620873

TI:
Chorionic villi sampling for early prenatal diagnosis: an option for the Jewish orthodox community.

AU:
Zakut,-H; Zamir,-R; Yemini,-O; Sindel,-L; Kohn,-G

SO:
Clin-Genet. 1989 Mar; 35(3): 174-80

IS:
0009-9163

LA:
English

AB:
The Jewish religion permits abortion up to 40 days after conception. To accommodate the Jewish orthodox community, prenatal diagnosis in the eighth gestational week may be a feasible goal with clear benefits. We present our experience with chorionic villus sampling (CVS), wherein out of 144 patients requesting CVS, 125 were found to be suitable for the procedure. Excluding patients with fundal placenta and cervical or uterine myoma, chorionic sampling was successfully performed on 102 out of 106 patients (96.2%) and a chromosome result was available for 98 of those patients (96%). Fetal losses, within 14 days following procedure, were 2 out of 125 (1.6%). No complications were encountered following the procedure. The cytogenetic analysis was improved by culturing CVS fragments for 48 h, after which clearer banding patterns could be observed. One of the CVS preparations, from a 7.2/7-week-old embryo was successfully examined. Short-term (6 days) cultures were used as an additional method for chromosome analysis, to extend and confirm results obtained by the direct method.

AN:
2706801

TI:
Fibronectin in reproduction.

AU:
Hung,-T-T; Tsuiki,-A; Yemini,-M

SO:
Steroids. 1989 Dec; 54(6): 575-82

IS:
0039-128X

LA:
English

AB:
The fibronectin (FN) levels in human follicular fluids have been shown to correlate well with follicular size and oocyte maturity, suggesting a role of FN in oocyte maturation. When added to the culture medium, the synthetic peptide Gly-Arg-Gly-Asp-Ser (GRGDS), which specifically inhibits the cell-binding of FN, has been shown to inhibit both spontaneous resumption of meiosis and gonadotropin-releasing hormone-induced meiosis of the oocytes. In another set of experiments, GRGDS has been found to inhibit the in vitro cleavage of mouse embryos by a still unknown mechanism.

AN:
2609359

TI:
Tamoxifen treatment in women with failure of clomiphene citrate therapy.

AU:
Borenstein,-R; Shoham,-Z; Yemini,-M; Barash,-A; Fienstein,-M; Rozenman,-D

SO:
Aust-N-Z-J-Obstet-Gynaecol. 1989 May; 29(2): 173-5

IS:
0004-8666

LA:
English

AB:
Fourteen pregnancies were achieved with tamoxifen therapy in 12 women who failed to conceive with clomiphene citrate. There were no side-effects and fewer treatment cycles were required than with clomiphene citrate treatment. Ovulation and cervical score with tamoxifen therapy were significantly higher (p less than 0.005).

AN:
2803130

TI:
Effectiveness of silicone sheeting in preventing the formation of pelvic adhesions.

AU:
Yemini,-M; Shoham,-Z; Katz,-Z; Meshorer,-A; Borenstein,-R; Lancet,-M

SO:
Int-J-Fertil. 1989 Jan-Feb; 34(1): 71-3

IS:
0020-725X

LA:
English

AB:
The uterine horns of 35 female rabbits were subjected to injury by cautery. Ten days later the adhesions were scored and lysed, and in 30 animals the lesion on one side was covered with a segment of silicone. The contralateral uterine horn served as an internal control. After 5, 10, or 15 days, the silicone was removed (groups A, B, and C, respectively). Five animals (group D) in which no silicone barrier was introduced served as an external control. The rabbits were killed ten days later, and the pelvic adhesions were scored again. A significant reduction in adhesion formation following lysis was found in groups A, B, and C. The largest difference between the treated and the untreated side was obtained in group A. In each of these groups, the mean adhesions score on the treated side was significantly lower following lysis than in group D.

AN:
2565310

TI:
Lupus-like syndrome in a mother and newborn following administration of hydralazine; a case report.

AU:
Yemini,-M; Shoham,-Z; Dgani,-R; Lancet,-M; Mogilner,-B-M; Nissim,-F; Bar-Khayim,-Y

SO:
Eur-J-Obstet-Gynecol-Reprod-Biol. 1989 Feb; 30(2): 193-7

IS:
0301-2115

LA:
English

AB:
A very-low-birth-weight infant died from pericardial effusion and cardiac tamponade confirmed by the post-mortem findings. The mother suffered from lupus-like syndrome consequent to hydralazine treatment for pregnancy-induced hypertension. The possible relationship between mother-infant pathology and hydralazine administration is discussed.

AN:
2703104

I:
Fibronectin in reproduction.

AU:
Hung,-T-T; Tsuiki,-A; Yemini,-M

SO:
Steroids. 1989 Dec; 54(6): 575-82

IS:
0039-128X

LA:
English

AB:
The fibronectin (FN) levels in human follicular fluids have been shown to correlate well with follicular size and oocyte maturity, suggesting a role of FN in oocyte maturation. When added to the culture medium, the synthetic peptide Gly-Arg-Gly-Asp-Ser (GRGDS), which specifically inhibits the cell-binding of FN, has been shown to inhibit both spontaneous resumption of meiosis and gonadotropin-releasing hormone-induced meiosis of the oocytes. In another set of experiments, GRGDS has been found to inhibit the in vitro cleavage of mouse embryos by a still unknown mechanism.

AN:
2609359

TI:
Tamoxifen treatment in women with failure of clomiphene citrate therapy.

AU:
Borenstein,-R; Shoham,-Z; Yemini,-M; Barash,-A; Fienstein,-M; Rozenman,-D

SO:
Aust-N-Z-J-Obstet-Gynaecol. 1989 May; 29(2): 173-5

IS:
0004-8666

LA:
English

AB:
Fourteen pregnancies were achieved with tamoxifen therapy in 12 women who failed to conceive with clomiphene citrate. There were no side-effects and fewer treatment cycles were required than with clomiphene citrate treatment. Ovulation and cervical score with tamoxifen therapy were significantly higher (p less than 0.005).

AN:
2803130

TI:
Effectiveness of silicone sheeting in preventing the formation of pelvic adhesions.

AU:
Yemini,-M; Shoham,-Z; Katz,-Z; Meshorer,-A; Borenstein,-R; Lancet,-M

SO:
Int-J-Fertil. 1989 Jan-Feb; 34(1): 71-3

IS:
0020-725X

LA:
English

AB:
The uterine horns of 35 female rabbits were subjected to injury by cautery. Ten days later the adhesions were scored and lysed, and in 30 animals the lesion on one side was covered with a segment of silicone. The contralateral uterine horn served as an internal control. After 5, 10, or 15 days, the silicone was removed (groups A, B, and C, respectively). Five animals (group D) in which no silicone barrier was introduced served as an external control. The rabbits were killed ten days later, and the pelvic adhesions were scored again. A significant reduction in adhesion formation following lysis was found in groups A, B, and C. The largest difference between the treated and the untreated side was obtained in group A. In each of these groups, the mean adhesions score on the treated side was significantly lower following lysis than in group D.

AN:
2565310

TI:
Chorionic villi sampling for early prenatal diagnosis: an option for the Jewish orthodox community.

AU:
Zakut,-H; Zamir,-R; Yemini,-O; Sindel,-L; Kohn,-G

SO:
Clin-Genet. 1989 Mar; 35(3): 174-80

IS:
0009-9163

LA:
English

AB:
The Jewish religion permits abortion up to 40 days after conception. To accommodate the Jewish orthodox community, prenatal diagnosis in the eighth gestational week may be a feasible goal with clear benefits. We present our experience with chorionic villus sampling (CVS), wherein out of 144 patients requesting CVS, 125 were found to be suitable for the procedure. Excluding patients with fundal placenta and cervical or uterine myoma, chorionic sampling was successfully performed on 102 out of 106 patients (96.2%) and a chromosome result was available for 98 of those patients (96%). Fetal losses, within 14 days following procedure, were 2 out of 125 (1.6%). No complications were encountered following the procedure. The cytogenetic analysis was improved by culturing CVS fragments for 48 h, after which clearer banding patterns could be observed. One of the CVS preparations, from a 7.2/7-week-old embryo was successfully examined. Short-term (6 days) cultures were used as an additional method for chromosome analysis, to extend and confirm results obtained by the direct method.

AN:
2706801

TI:
Lupus-like syndrome in a mother and newborn following administration of hydralazine; a case report.

AU:
Yemini,-M; Shoham,-Z; Dgani,-R; Lancet,-M; Mogilner,-B-M; Nissim,-F; Bar-Khayim,-Y

SO:
Eur-J-Obstet-Gynecol-Reprod-Biol. 1989 Feb; 30(2): 193-7

IS:
0301-2115

LA:
English

AB:
A very-low-birth-weight infant died from pericardial effusion and cardiac tamponade confirmed by the post-mortem findings. The mother suffered from lupus-like syndrome consequent to hydralazine treatment for pregnancy-induced hypertension. The possible relationship between mother-infant pathology and hydralazine administration is discussed.

AN:
2703104
