CHAPTER 11 FEVER

Mr. Ashok Kumar
Dept of Pharmacy Practice
SRM College of Pharmacy
SRM University

DEFINITION OF FEVER

*Fever is an elevation of body temperature that exceeds the normal daily variation, in conjunction with an increase in hypothalamic set point

VARIATION IN TEMPERATURE

- * Anatomic variation
- * Physiologic variation:
 - *Age
 - **⋄**Sex
 - *Exercise
 - Circadian rhythm
 - Underlying disorders

NORMAL BODY TEMPERATURE

Maximum normal oral temperature

♦ At 6 AM : 37.2

♦ At 4 PM : 37.7

PHYSIOLOGY OF FEVER

- *Pyrogens:
 - Exogenous pyrogens:
 - ❖Bacteria, Virus, Fungus, Allergen,...
 - Endogenous pyrogen
 - ❖Immune complex, lymphokine,...
- *Major EPs: IL1, TNF, IL6

PHYSIOLOGY OF FEVER

- ❖ Exogenous pyrogen → Activated leukocytes → Endogenous pyrogen(IL1,TNF,...)
- ♦ Acute Phase Response
 ♦ Preoptic area of anterior hypothalamus (PGF2)
- * Preoptic area of anterior hypothalamus (PGE2) increase of set point =>
 - ❖ Brain cortex -

 - ❖ Muscle contraction → heat production FEVER

ACUTE PHASE RESPONSE

- Metabolic changes
 - * Negative nitrogene balance
 - Loss of body weight
- Altered synthesis of hormones
- Hematologic alterations
 - Leukocytosis
 - Thrombocytosis
 - Decreased erythrocytosis

- Altered hepatocyte function (Acute phase reactants)
 - * C reactive protein(increased)
 - Serum amyloid A(increased)
 - Fibrinogen(increased)
 - Fibronectin(increased)
 - Haptoglobin(increased)
 - Ceruloplasmin(increased)
 - Ferritin(increased)
 - Albumin(decreased)
 - Transferrin(decreased)

HYPERTHERMIA

*Heat production exceeds heat loss, and the temperature exceeds the individuals set point

CAUSES OF HYPERTHERMIA SYNDROME

- *Heat stroke: Exercise, Anticholinergic
- *Drug induced: Cocaine, Amphetamine, MAO inh.
- * Neuroleptic malignant syndrome: Phenothiazine
- * Malignant hyperthermia: Inhalational anesthetics
- *Endocrinopathy: throtoxicosis, pheochromocytoma

DIAGNOSIS OF HYPERTHERMIA

- *History
- *Antipyretics are not effective
- *Skin is hot but dry

TREATMENT OF FEVER

*Most fevers are associated with

self-limited infections, most

commonly of viral origin.

TREATMENT OF FEVER

- * Reasons not to treat fever:
 - ❖ The growth and virulance of some organisms
 - ❖ Host defense-related response
 - ❖ Fever is an indicator of disease
 - ❖ Adverse effect of antipyretic drugs
 - Iatrogenic stress
 - Social benefits

DISCOMFORT DUE TO FEVER

- ❖ For each 1 °C elevation of body temperature:
 - ❖Metabolic rate increase 10-15%
 - Insensible water loss increase 300-500ml/m2/day
 - **❖**O2 consumption increase 13%
 - ❖Heart rate increase 10-15/min

TREATMENT OF FEVER

*Reasons to treat fever:

- ❖ The elderly individual with pulmonary or cardiovascular disease
- The patient at additional risk from the hypercatabolic state (Poor nutrition, Dehydration)
- * The young child with a history of febrile convulsions
- Toxic encephalopathy or delirium
- Pregnant women (contraversy)
- ❖ For the patient comfort
- Hyperpyrexia

Treatment Strategies

- Acetaminophen is generally a first-line antipyretic due to being well tolerated with minimal side effects.
- ❖ Pediatric dose: 10-15mg/kg q4-6h (2400mg/day); adult: 650mg q 4 h(4000mg)
- Can be hepatotoxic in high doses; can upset stomach

Clinical Pearls

- Don't give aspirin to children under18 years (Reye's Syndrome)
- *Try water sponge bath; remove blankets and heavy clothing; keep room at comfortable temp

ATTENUETED FEVER RESPONSE

- ❖ Fever may not be present despite infection in:
 - *Newborn
 - *Elderly
 - Uremia
 - Significant malnourished individual
 - Taking corticosteroids

DRUG FEVER

* PATHOGENEGIS

- Contamination of the drug with a pyrogen or microorganism
- Pharmacologic action of the drug itself
- Allergic (hypersensitivity) reaction to the drug

DRUG FEVER

- *Fever out of proportion to clinical picture
- *Associated findings:
 - *Rigor (43%), Myalgia (25%), Rash (18%), Headache (18%),
 - ❖ Leukocytosis (22%), Eosinophilia (22%), Serum sickness,Proteinuria Abnormal liver function test

DRUG FEVER

- Onset and duration:
 - ❖Onset: 1-3 weeks after the start of therapy
 - ❖Duration: remits 2-3 days after therapy is stoped

APPROACH TO THE PATIENT WITH FEVER

ACUTE FEBRILE ILLNESS

- Personal History:
 - ❖ Age
 - Occupation
 - ❖ Place of origin, Travel History
 - Habits
 - Sexual Practices
 - Injection Drug Abuse
 - ❖ Excessive Alcohol Use
 - Consumption of Unpasteurized Dairy Products

- Underlying Diseases:
 - Splenectomy
 - Surgical Implantation of Prosthesis
 - Immunodeficiency
 - Chronic Diseases:
 - Cirrhosis
 - Chronic Heart Diseases
 - Chronic Lung Diseases

- Drug History:
 - Antipyretics
 - *Immunosuppressants
 - Antibiotics
- *Family History:
 - **❖**TB in the Family
 - ❖ Recent Infection in the Family

- *Associated Symptoms:
 - Shaking chills
 - Ear pain, Ear drainage, Hearing loss
 - ❖ Visual and Eye Symptoms
 - **♦** Sore Throat
 - Chest and Pulmonary Symptoms
 - *Abdominal Symptoms
 - *Back pain, Joint or Skeletal pain

PATTERN OF FEVER

- Sustained (Continuous) Fever
- ❖ Intermittent Fever (Hectic Fever)
- Remittent Fever
- * Relapsing Fever:
 - * Tertian Fever
 - Quartan Fever
 - ❖ Days of Fever Followed by a Several Days Afebrile
 - ❖ Pel Ebstein Fever
 - ❖ Fever Every 21 Day

Copyright © 2005, 2004, 2000, 1995, 1990, 1985, 1979 by Elsevier Inc.

Copyright © 2005, 2004, 2000, 1995, 1990, 1985, 1979 by Elsevier Inc.

Physical Examination:

- Vital Signs
- * Neurological Exam.
- Skin Lesions, Mucous Membrane
- Eyes
- * ENT
- Lymphadenopathy
- Lungs and Heart
- Abdominal Region (Hepatomegaly, Splenomegaly)
- Musculoskeletal

LABORATORY STUDY IN PATIENT WITH FEBRILE ILLNESS

- *Assess the extent and severity of the inflammatory response to infection
- Determine the site(s) and complications of organ involvement by the process
- *Determine the etiology of the infectious disease

Initial Laboratory Evaluations in UNEXPLAINED PROLONGED FEVER

- ❖ CBC (diff.)
- * PBS for Malaria and borelia
- * Two Blood Culture in 30 min. Interval
- * CXR
- U/A
- * L.F.T. in selected patients
- Wright in selected patients

INDICATIONS OF HOSPITALISATION IN PATIENT WITH FEBRILE ILLNESS

- ❖ Persons who are clinically unstable or are at risk for rapid deterioration
- Major alterations of immunity
- ❖ Need for IV Antimicrobials or other fluids
- Advanced age

FUO

FEVER OF UNKNOWN ORIGIN

FUO

- Classic FUO
- *Nosocomial FUO
- *Neutropenic FUO
- HIV-Associated FUO

Classic FUO

- Definition:
 - *Fever of 38.3 C or higher on several occasions
 - *Fever of more than 3 weeks duration
 - *Diagnosis uncertain, despite appropriate investigations after at least 3 outpatient visits or at least 3 days in hospital

Nosocomial FUO

Definition:

- *Fever of 38.3 or higher on several occasions
- *Infection was not manifest or incubating on admission
- Failure to reach a diagnosis despite 3 days of appropriate investigation in hospitalized patient

Neutropenic FUO

- * Definition:
 - *Fever of 38.3 or higher on several occasions
 - ❖Neutrophil count is <500/mm3 or is expected to fall to that level in 1 to 2 days
 - *Failure to reach a diagnosis despite 3 days of appropriate investigation

HIV-Associated FUO

Definition:

- *Fever of 38.3 or higher on several occasions
- *Fever of more than 3 weeks for outpatients or more than 3 days for hospitalized patients with HIV infection
- *Failure to reach a diagnosis despite 3days of appropriate investigation

Causes of classical FUO

Infections	22-58%
Neoplasms	up to 30%
Noninfectiouse	up to 25%
inflammatory diseases	
Miscellaneous causes	up to 25%
Undiagnosed	up to 30%

Infections commonly associated with FUO

- Localized pyogenic infections
- Intravascular infections
- *Systemic bacterial infections (Tuberculosis, Brucellosis,...)
- Fungal infections
- Viral infections
- Parasitic infections

Malignancies commonly associated with FUO

- Hodgkin's disease
- Non-hodgkin's lymphoma
- * Leukemia
- * Renal cell carcinoma
- Hepatoma
- Colon carcinoma
- Atrial myxoma

- Collagen vascular/ hypersensitivity diseases
 - Lupus
 - Still's disease
 - Temporal arteritis(Giant cell arteritis)

- Granulomatouse diseases
 - Crohn's disease
 - *Sarcoidosis
 - Idiopathic granulomatouse disease

Miscellaneous causes of FUO

- Drug fever
- *Factitious fever
- *FMF
- *Recurrent pulmonary emboli
- Subacute thyroiditis

FACTITIOUS FEVER

- Diagnosis should be considered in any FUO, especially in:
 - *Young women
 - Persons with medical training
 - If the patients clinically well
 - *Disparity between temperature and pulse
 - Absence of the normal diurnal pattern

Causes of FUO lasting > 6 month

Undiagnosed	19%
Miscellaneous	13%
Factitious	9%
Granulomatouse hepatitis	8%
Neoplasm	7%
Infection	6%
No fever	27%

Approach to FUO

- ❖Determine whether the patient has a true FUO
- ❖Workup of true FUO:
 - Careful history
 - ❖ Serial follow-up histories
 - Careful physical examination
 - ❖ Physical examination should be repeated

Laboratory examination:

- *CBC(diff)
- *PBS
- *ESR
- ❖ U/A
- **❖** S/E

- *Culture of blood, urine,...
- Skin test
- *Serology
- *ANA

Imaging:

- *CXR
- Ultrasonography
- *Radiographic contrast study
- *Radioneuclide scan
- *CT or MRI

Invasive Procedures

*Biopsies:

- **♦**Bone marrow
- Skin lesion
- *Lymph node
- Liver
- Temporal artery

