

POSTER PRESENTATION

Open Access

Outcome of children with panarteritis nodosa: a series of 30 cases

E Merlin^{1*}, R Mouy², P Quartier²

From 18th Pediatric Rheumatology European Society (PReS) Congress Bruges, Belgium. 14-18 September 2011

Background

Childhood panarteris nodosa (PAN) is a rare vasculitis. Cutaneous and systemic forms are distinguished based on systemic involvement.

Patients and methods

We recorded the data of children who were diagnosed as PAN in Necker Hospital between 1986 and 2006. Patients were classified as systemic PAN if at least one of the following organs was involved: central or peripheral nervous system, testis, kidney, lungs, heart or gastro-intestinal tract. Data are shown as median and range.

Results

30 patients (20 girls, 10 boys) aged 7.2 years (2-14) were included. 29 had fever and all 30 had marked asthenia. The organs involved at diagnosis were: skin (24/30), muscle (12/30), nervous system (peripheral 4/ 30, lymphocytic meningitis 2/30), abdominal pain (6/ 30), kidney (2/30). Eleven children had an initial systemic presentation. All children had marked inflammatory syndrome. Sixteen had evidence of necrotizing panarteritis on histology, 14 had atypical features without necrosis. Angiography was performed in 2 patients and was normal. First-line therapy consisted in NSAID alone in 8 patients, IgIV in 4, steroids in 18. Overall, 6 patients did never need steroids, 8 patients needed cyclophosphamide. After 70 months of follow-up (7-178), 29 patients were alive, 24 disease-free (16 treatment-free), 5 with active disease, 1 patient died from sepsis. Patients with cutaneous form without histological necrosis had a better outcome. Four patients with initial cutaneous presentation subsequently developed systemic manifestations.

Conclusion

The prognosis of pediatric PAN may be linked to both clinical and histological features.

Author details

¹CHU Clermont-Ferrand, INSERM CIC 501, 63003 Clermont-Ferrand, France. ²Hopital Necker, AP-HP, Paris, France.

Published: 14 September 2011

doi:10.1186/1546-0096-9-S1-P97

Cite this article as: Merlin et al.: Outcome of children with panarteritis nodosa: a series of 30 cases. Pediatric Rheumatology 2011 9(Suppl 1):P97

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit


^{*} Correspondence: e_merlin@chu-clermontferrand.fr

CHU Clermont-Ferrand, INSERM CIC 501, 63003 Clermont-Ferrand, France
Full list of author information is available at the end of the article

