
Yonsei Med J. 2013 May;54(3):696-701. English.
Published online March 19, 2013. https://doi.org/10.3349/ymj.2013.54.3.696

© Copyright: Yonsei University College of Medicine 2013

Non-Oliguric Hyperkalemia in Extremely Low Birth Weight Infants

Jae Ryoung Kwak,Myounghoon Gwon,Jang Hoon Lee,[image: image]Moon Sung Park
 and Sung Hwan Kim

Department of Pediatrics, Ajou University School of Medicine, Suwon, Korea.

[image: image]
Corresponding author: Dr. Jang Hoon Lee, Department of Pediatrics, Ajou University School of Medicine, 164 World cup-ro, Yeongtong-gu, Suwon 443-721, Korea. Tel: 82-31-219-4487, Fax: 82-31-219-5169, Email: neopedlee@gmail.com

Received July 20, 2012; Revised August 24, 2012; Accepted August 24, 2012.
This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (http://creativecommons.org/licenses/by-nc/3.0/) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract
PurposeIt is to examine clinical manifestations, early biochemical indicators, and risk factors for non-oliguric hyperkalemia (NOHK) in extremely low birth weight infants (ELBWI).

Materials and MethodsWe collected clinical and biochemical data from 75 ELBWI admitted to Ajou University Hospital between Jan. 2008 and Jun. 2011 by reviewing medical records retrospectively. NOHK was defined as serum potassium ≥7 mmol/L during the first 72 hours of life with urine output ≥1 mL/kg/h.

ResultsNOHK developed in 26.7% (20/75) of ELBWI. Among NOHK developed in ELBWI, 85% (17/20) developed within postnatal (PN) 48 hours, 5% (1/20) experienced cardiac arrhythmia and 20% (4/20) of NOHK infants expired within PN 72 hours. There were statistically significant differences in gestational age, use of antenatal steroid, and serum phosphorous level at PN 24 hours, and serum sodium, calcium, and urea levels at PN 72 hours between NOHK and non-NOHK groups (p-value <0.050). However, there were no statistical differences in the rate of intraventricular hemorrhage, arrhythmia, mortality occurred, methods of fluid therapy, supplementation of amino acid and calcium, frequencies of umbilical artery catheterization and urine output between the two groups.

ConclusionNOHK is not a rare complication in ELBWI. It occurs more frequently in ELBWI with younger gestational age and who didn't use antenatal steroid. Furthermore, electrolyte imbalance such as hypernatremia, hypocalcemia and hyperphosphatemia occurred more often in NOHK group within PN 72 hours. Therefore, more use of antenatal steroid and careful control by monitoring electrolyte imbalance should be considered in order to prevent NOHK in ELBWI.

	
Keywords:
Infant;
extremely low birth weight;
hyperkalemia;
infants;
premature

INTRODUCTION
Hyperkalemia is a frequently observed electrolyte imbalance in premature infants with a gestational age <28 weeks during the first days of life.1 Hyperkalemia which develops in the absence of oliguria and potassium intake is known as non-oliguric hyperkalemia (NOHK).2
In extremely premature infants, early-onset of NOHK is common and can cause serious complications.3, 4 Although it is believed that premature infants may well tolerate severe hyperkalemia, it may cause fatal cardiac arrhythmia, periventricular leukomalacia, brain hemorrhage, and even sudden death.5-8 The reported incidence of NOHK varies widely from 0%9 to 60%.9-14 The reason for this difference may be related to different population groups and different level of thresholds used for defining hyperkalemia.
Although extreme prematurity might be considered as a primary risk factor for NOHK,12, 13, 15, 16 no other risk factors have yet been clearly described.12, 17, 18 We, therefore, performed this study to examine clinical manifestations, early biochemical indicators, and risk factors associated with NOHK in extremely low birth weight infants (ELBWI).

MATERIALS AND METHODS
Patients and study design
We retrospectively reviewed the medical records of all infants whose birth weights were less than 1000 g and were admitted to the Neonatal Intensive Care Unit of Ajou University Hospital between January 2009 and June 2011. Infants with major congenital anomalies were excluded.
All infants started to receive electrolyte-free fluids after insertion of umbilical catheters. And sodium was added after the first urination, while potassium was withheld for the first 72 hours of life. Amino acid supplementation (primene®) was followed, according to recommended dietary intake for preterm infants.19-21 Seventy-five ELBWI were enrolled in this study. This study was approved by the institutional Review Board at the Ajou University Hospital.
We collected clinical data including gestational age, birth weight, Apgar scores at 1 and 5 minutes of life, gender, mortality, use of antenatal steroid, and existence of severe bruising at birth. Respiratory distress syndrome (RDS), patent ductus arteriosus (PDA), cardiac arrhythmia, intraventricular hemorrhage (IVH), necrotizing enterocolitis (NEC) and retinopathy of prematurity (ROP) were also recorded.
Serum electrolytes were measured within 2 hours of birth (pH, sodium, potassium), at postnatal (PN) 24 hours (pH, sodium, potassium, calcium, phosphate) and PN 72 hours (pH, sodium, potassium, calcium, phosphate, urea, creatinine, albumin). Unit policy was to sample blood from an indwelling catheter (mainly, umbilical arterial catheter) or by arterial puncture to prevent hemolysis. In all cases, the following data were recorded: supplementation of amino acid and calcium, daily weight, infusion of dopamine, insertion of umbilical arterial catheter, amount of daily fluid, hourly urine output, and daily body weight change.

Definitions
Patients were identified with NOHK if they had a serum potassium ≥7 mmol/L during the first 72 hours of life with urine output ≥1 mL/kg/h.12 Bronchopulmonary dysplasia was defined as supplementation of oxygen needed at 36 weeks' postmenstrual age,22 NEC defined as Bell's stage Ib or greater,23 and IVH defined as Papile's classification II or greater.24

Statistical analysis
SPSS ver. 19.0 (SPSS Inc., Chicago, IL, USA) was used for the statistical analysis. The χ2 or Fisher's exact test was used to compare categorical variables, and the Student's t-test and the Mann-Whitney's rank sum U test were used to compare continuous variables in univariate analysis. Logistic regression modeled factors were identified as significant in the multivariate analysis. Categorical data are presented as percentages (%), and continuous data as mean±SD or median (25-75%), and we rejected the null hypothesis when p-value was less than 0.050.

RESULTS
Seventy-five ELBWI (38 males and 37 females) met the study criteria, and 20 (26.7%) were diagnosed as NOHK. NOHK developed almost within PN 48 hours in 17 (85%) of 20 NOHK diagnosed ELBWI.
Demographic characteristics between NOHK group and non-NOHK group
There were significant differences in gestational age and use of antenatal steroid between NOHK group and non-NOHK group (p-value 0.019 and 0.001, respectively). However, other perinatal characteristics, morbidities, cardiac arrhythmia, mortality, supplementation of amino acid and calcium, dopamine infusion, insertion of umbilical artery catheterization (UAC), fluid therapy, hourly urine output and daily changes of body weight failed to show such meaningful differences between the groups.
In the medical records, cardiac arrhythmias were documented in 1 (5%) of the NOHK infants and 2 (3.6%) of the non-NOHK infants. Type of arrhythmia developed in NOHK group was Tall T wave, which was detected early by electrocardiography monitoring and corrected soon after anthertihyperkalemic treatment (sodium bicarbonate, calcium gluconate, or insulin/dextrose). In non-NOHK group, sinus arrhythmia and premature ventricular contraction were shown, however, spontaneously disappeared without specific managements.
The demographic characteristics between the groups are shown in Table 1, 2 and 3. In the multivariate analysis, antenatal steroid therapy was the only statistically significant risk factor [odds ratio=9.24, confidence interval (1.7, 47.82)].
[image: Table]Table 1

 Perinatal Characteristics, Morbidities, and Mortality

NOHK, non-oliguric hyperkalemia; RDS, respiratory distress syndrome; PDA, patent ductus arteriosus; IVH, intraventricular hemorrhage; NEC, necrotizing enterocolitis; BPD, bronchopulmonary dysplasia; ROP, retinopathy of prematurity.
*Expressed as median (25-75 percentile).

[image: Table]Table 2

 Use of Amino Acid, Calcium, Dopamine, and UAC

NOHK, non-oliguric hyperkalemia; UAC, umbilical artery catheterization.

[image: Table]Table 3

 Fluid Therapy, Urine Output and Weight Change

NOHK, non-oliguric hyperkalemia.

Comparison of biochemical indicators between NOHK and non-NOHK groups
The biochemical indicators were compared between the groups and date are shown in Table 4.
[image: Table]Table 4

 Biochemical Indicators

NOHK, non-oliguric hyperkalemia; BUN, blood urea nitrogen.

In blood samples taken at PN 24 hour, serum potassium (p-value <0.001) and phosphorous (p-value=0.024) levels were found to have increased significantly in NOHK group. Serum sodium and calcium levels were similar in both groups.
At PN 72 hours, NOHK infants showed higher serum sodium (p-value=0.011) and serum urea (p-value=0.010) levels, and showed lower serum calcium (p-value=0.033) level compared with non-NOHK infants. Serum pH, phosphorous, creatinine, and albumin levels showed no significant differences between the groups.
Multivariate analysis indicated no statistically significant risk factor among the biochemical indicators listed in Table 4.

DISCUSSION
Hyperkalemia is often observed transiently in ELBWI, with a maximum level reaching in PN 12 and 24 hours.25 This reversible condition does not appear to be associated with renal failure, increased potassium intake, or excessive bruising.9 There are several mechanisms suggested for early hyperkalemia, including poor urinary potassium excretion, release of potassium from lysed red cells in bruised infant, or a shift of potassium from the intracellular space to the extracellular space due to an immature function of the Na+/K+-adenosine triphosphatase (ATPase) activity.15, 16
The incidence of NOHK in this study was 26.7% of ELBWI which is consistent with previously reported studies.9-14 Although all infants in this study were below 28 weeks of gestational age, infants in NOHK group were significantly younger than non-NOHK group. Theoretically, younger infants may have less matured functional Na+/K+-ATPase activity in extreme prematurity,15, 16 and this could be a plausible explanation of NOHK of our study group.
In this study, we demonstrated that antenatal steroid therapy was less common in NOHK group than non-NOHK group. Consistent with our data, Omar and others reported that administration of prenatal steroid not only reduces the risk of IVH, RDS, and NOHK, but also is effective in protection of hyperkalemia by increasing the activity of Na+/K+-ATPase in ELBWI.26-29
Hung found a 12% risk of cardiac arrhythmia in ELBW infants with NOHK,30 and up to 60% was reported in other studies.5, 26 In our present study, 1 (5%) of 20 ELBW infants with NOHK developed cardiac arrhythmia, and 4 (20%) of 20 NOHK infants expired with PN 72 hours. However, there were no significant differences in the risk of cardiac arrhythmia and mortality between the two groups. This might be due to our early detection and treatment strategy for hyperkalemia or remarkable tolerance of the myocardium to hyperkalemia in some extremely preterm infants.31 De Luca and Paolillo31 reported the absence of arrhythmias in an ELBW infant even though serum potassium was 11 mEq/L.
We did not find any association with birth weight,4 insertion of UAC and IVH (≥grade II),5, 17 Apgar score, gender, brusing at birth, RDS, PDA, NEC (≥stage Ib), ROP (≥stage II), fluid therapy, urine output, and use of amino acid and dopamine,17 although several studies4, 5, 17 described the association of such factors with hyperkalemia. The lack of association is presumably due to the fact that all infants in this study were at high risk of NOHK (birth weight <1000 g).
Infants with NOHK had significantly increased serum phosphorus at PN 24 hours, and decreased serum calcium and increased serum sodium and urea at PN 72 hours. Fukuda found that hypocalcemia was more common in preterm infant who had serum potassium >7 mmol/L,32 and Iijima, et al.33 reported a negative correlation between the plasma potassium and ionized calcium levels at PN 12 and 24 hours, concluding that NOHK may be attenuated by maintaining the ionized calcium level within normal limits by prophylactic calcium administration early in life. However, we could find no statistically significant difference in calcium administration between NOHK and non-NOHK groups.
The limitations of this study include unequal and small group size. Further research with a large number of preterm infants, who have NOHK, is needed to better understand the significant demographic characteristics and electrolyte disturbances.
In conclusion, NOHK is not a rare complication in ELBW infants, but more common in ELBW infants with younger gestational age and without the use of antenatal steroid. There were also electrolyte imbalances such as hyperphophatemia, hypernatremia, and hypocalcemia, and increased serum urea within PN 72 hours. Therefore, more use of antenatal steroid and careful control by way of monitoring electrolyte imbalance should be considered in order to prevent NOHK in ELBW infants.

Notes
The authors have no financial conflicts of interest.

ACKNOWLEDGEMENTS
This work was supported by the new faculty research fund of Ajou University School of Medicine.

References
	

 Apitz C.
 Wirbelauer J,

 [Circulatory failure due to severe cardiac arrhythmia as a result of hyperkalemia in a very low birth weight infant].
 Klin Padiatr
 2006;
 218
 :16.

[image: image][image: image]
	

 Gruskay J,
 Costarino AT.
 Polin RA,
 Baumgart S,

 Nonoliguric hyperkalemia in the premature infant weighing less than 1000 grams.
 J Pediatr
 1988;
 113
 :381.

[image: image][image: image]
	

 Vemgal P.
 Ohlsson A,

 Interventions for non-oliguric hyperkalaemia in preterm neonates.
 Cochrane Database Syst Rev
 2007
 :CD005257.

[image: image]
	

 Yuan HC,
 Jeng MJ,
 Soong WJ,
 Chen SJ,
 Hwang BT,

 Hyperkalemia during the early postnatal days in premature infants.
 Acta Paediatr Taiwan
 2003;
 44
 :208.

[image: image]
	

 Shortland D,
 Trounce JQ,
 Levene MI,

 Hyperkalaemia, cardiac arrhythmias, and cerebral lesions in high risk neonates.
 Arch Dis Child
 1987;
 62
 :1139.

[image: image][image: image]
	
 Fiona M.
 O'Hare EJM,
 Clinical pattern recognition in the diagnosis of severe hyperkalemia in preterm infant; Pediatric Academic Society Meeting; Toronto. 2007.

	

 Singh D,
 Dutta S,
 Narang A,

 Hyperkalemia and ventricular tachycardia in ELBW infant.
 Indian Pediatr
 2003;
 40
 :64.

[image: image]
	

 Wren C,

 Hyperkalaemia, cardiac arrhythmias, and cerebral lesions in high risk neonates.
 Arch Dis Child
 1988;
 63
 :681.

[image: image][image: image]
	

 Mildenberger E.
 Versmold H,

 [Results of a National Survey in Germany on incidence and therapy of the nonoliguric hyperkalemia of the premature infant].
 Z Geburtshilfe Neonatol
 2002;
 206
 :9.

[image: image][image: image]
	

 Usher R,

 The respiratory distress syndrome of prematurity. I. Changes in potassium in the serum and the electrocardiogram and effects of therapy.
 Pediatrics
 1959;
 24
 :562.

[image: image]
	

 Leslie GI,
 Carman G,
 Arnold JD,

 Early neonatal hyperkalaemia in the extremely premature newborn infant.
 J Paediatr Child Health
 1990;
 26
 :58.

[image: image][image: image]
	

 Brion LP,
 Schwartz GJ.
 Campbell D,
 Fleischman AR,

 Early hyperkalaemia in very low birthweight infants in the absence of oliguria.
 Arch Dis Child
 1989;
 64
 :270.

[image: image][image: image]
	

 Mildenberger E.
 Versmold HT,

 Pathogenesis and therapy of non-oliguric hyperkalaemia of the premature infant.
 Eur J Pediatr
 2002;
 161
 :415.

[image: image][image: image]
	

 Lorenz JM,
 Kleinman LI,
 Markarian K,

 Potassium metabolism in extremely low birth weight infants in the first week of life.
 J Pediatr
 1997;
 131
 (1 Pt 1)
 :81.

[image: image][image: image]
	

 Stefano JL,
 Norman ME,
 Morales MC.
 Goplerud JM,
 Mishra OP,
 Delivoria-Papadopoulos M,

 Decreased erythrocyte Na+,K(+)-ATPase activity associated with cellular potassium loss in extremely low birth weight infants with nonoliguric hyperkalemia.
 J Pediatr
 1993;
 122
 :276.

[image: image][image: image]
	

 Sato K,
 Kondo T,
 Iwao H,
 Honda S,
 Ueda K,

 Internal potassium shift in premature infants: cause of nonoliguric hyperkalemia.
 J Pediatr
 1995;
 126
 :109.

[image: image][image: image]
	

 Shim JW,
 Ko SY,
 Kim SS.
 Kim MJ,
 Chang YS,
 Park WS,

 Non-oliguric hyperkalemia in extremely low birth weight infants.
 J Korean Soc Neonatol
 2002;
 9
 :21.

[image: image][image: image]
	

 Yaseen H,

 Nonoliguric hyperkalemia in neonates: a case-controlled study.
 Am J Perinatol
 2009;
 26
 :185.

[image: image][image: image]
	
 American Academy of Pediatrics Committee on Nutrition: nutritional needs of low-birth-weight infants.
 Pediatrics
 1985;
 75
 :976.

	

 Ziegler EE,
 Thureen PJ,
 Carlson SJ,

 Aggressive nutrition of the very low birthweight infant.
 Clin Perinatol
 2002;
 29
 :225.

[image: image][image: image]
	
 Rigo J.
 Curtis MD,
 Parenteral nutrition in premature infants. In:
 Guandalini S,
 , editor. Textbook of Pediatric Gastroenterology and nutrition. 1st ed. Talyor & Francis Group; 2004. pp. 619-638.

	

 Shennan AT,
 Dunn MS,
 Ohlsson A,
 Lennox K,
 Hoskins EM,

 Abnormal pulmonary outcomes in premature infants: prediction from oxygen requirement in the neonatal period.
 Pediatrics
 1988;
 82
 :527.

[image: image]
	

 Walsh MC.
 Kliegman RM,

 Necrotizing enterocolitis: treatment based on staging criteria.
 Pediatr Clin North Am
 1986;
 33
 :179.

[image: image][image: image]
	

 Papile LA,
 Burstein J.
 Burstein R,
 Koffler H,

 Incidence and evolution of subependymal and intraventricular hemorrhage: a study of infants with birth weights less than 1,500 gm.
 J Pediatr
 1978;
 92
 :529.

[image: image][image: image]
	

 Kilbride HW,
 Cater G,
 Warady BA,

 Early onset hyperkalemia in extremely low birth weight infants.
 J Perinatol
 1988;
 8
 :211.

[image: image]
	

 Omar SA,
 DeCristofaro JD.
 Agarwal BI,
 LaGamma EF,

 Effect of prenatal steroids on potassium balance in extremely low birth weight neonates.
 Pediatrics
 2000;
 106
 :561.

[image: image][image: image]
	

 Uga N,
 Nemoto Y,
 Ishii T.
 Kawase Y,
 Arai H,
 Tada H,

 Antenatal steroid treatment prevents severe hyperkalemia in very low-birth-weight infants.
 Pediatr Int
 2003;
 45
 :656.

[image: image][image: image]
	

 Vasarhelyi B,
 Tulassay T,
 Ver A.
 Dobos M,
 Kocsis I,
 Seri I,

 Developmental changes in erythrocyte Na(+),K(+)-ATPase subunit abundance and enzyme activity in neonates.
 Arch Dis Child Fetal Neonatal Ed
 2000;
 83
 :F135.

[image: image][image: image]
	

 Scholle S.
 Bräunlich H,

 Effects of prenatally administered thyroid hormones or glucocorticoids on maturation of kidney function in newborn rats.
 Dev Pharmacol Ther
 1989;
 12
 :162.

[image: image]
	

 Hung KC,
 Su BH,
 Lin TW,
 Peng CT,
 Tsai CH,

 Glucose-insulin infusion for the early treatment of non-oliguric hyperkalemia in extremely-low-birth-weight infants.
 Acta Paediatr Taiwan
 2001;
 42
 :282.

[image: image]
	

 De Luca D.
 Paolillo P,

 Absence of arrhythmias in the extremely preterm heart with severe hyperkalaemia.
 Resuscitation
 2009;
 80
 :961.

[image: image][image: image]
	

 Fukuda Y,
 Kojima T,
 Ono A.
 Matsuzaki S,
 Iwase S,
 Kobayashi Y,

 Factors causing hyperkalemia in premature infants.
 Am J Perinatol
 1989;
 6
 :76.

[image: image][image: image]
	

 Iijima S,
 Uga N.
 Kawase Y,
 Tada H,

 Prophylactic calcium administration for hyperkalemia in extremely low birthweight infants.
 Am J Perinatol
 2005;
 22
 :211.

[image: image][image: image]

[image: Table]Table 1

 Perinatal Characteristics, Morbidities, and Mortality

NOHK, non-oliguric hyperkalemia; RDS, respiratory distress syndrome; PDA, patent ductus arteriosus; IVH, intraventricular hemorrhage; NEC, necrotizing enterocolitis; BPD, bronchopulmonary dysplasia; ROP, retinopathy of prematurity.
*Expressed as median (25-75 percentile).

[BACK]
[image: Table]Table 2

 Use of Amino Acid, Calcium, Dopamine, and UAC

NOHK, non-oliguric hyperkalemia; UAC, umbilical artery catheterization.

[BACK]
[image: Table]Table 3

 Fluid Therapy, Urine Output and Weight Change

NOHK, non-oliguric hyperkalemia.

[BACK]
[image: Table]Table 4

 Biochemical Indicators

NOHK, non-oliguric hyperkalemia; BUN, blood urea nitrogen.

[BACK]

OEBPS/images/ArticleImage/0069YMJ/ymj-54-696-i004.jpg

OEBPS/image/ReficonKoMCI.gif
KoMcl.

OEBPS/images/ArticleImage/0069YMJ/ymj-54-696-i002-l.jpg
NOHK group (1=20) Non-NOHK group (n=55) __p value

Use of amino acid 85% (1720) 76.3% (42/55) 0419
Start of amino acid supplementation [primene”]

(# of infants at hrs from birth: hr 24/48/72772-) Azt S208 i
Use of calcium supplementation 95%(19720) 78.1% (43/55) 0089
Start o calcium supplementation (# of infants on

day o birt: oy 3% 21520 0365512 0141
Use of dopamine 90% (1820) 83.6% (46/55) 0491

Start of dopamine infission (# of infants on day from
birth: day 0/1/2-)
UAC 100% (20120) 83.6% (46/55) 0054

1710 41401 0743

OEBPS/images/ArticleImage/0069YMJ/ymj-54-696-i004-l.jpg
NOHK group (n-20) Non-NOHK group (n=55) palue

Potassium at birth (mmol/L) 4.1£11 40405 0.607
24 hrs 72408 57410 0.000
72 hrs 52419 46412 0120

Sodium at birth (mmol/L) 1385429 1398627 0087
s 135.945.1 1357446 0375
72hrs 147866 1429463 0011

pH atbirth 726:0.06 7224016 0233
24hrs 732:0.06 7.33:0.12 0723
T2hrs 7.33:0.08 7.310.10 0409

Calcium (mg/dL)

24 hrs 67516 66411 0640
72hrs 7.6£0.7 82410 0033

Phosphorous (mg/dL)
24hrs 75416 6515 0024
72hrs 51516 4715 0432

BUN (mg/dL)

T2 hrs 3674125 2724122 0010

Creatinine (mg/dL)

T2hrs 1304 1103 0.147

Albumin (g/dL)

72hrs 29:05 30:04 0658

OEBPS/images/ArticleImage/0069YMJ/ymj-54-696-i002.jpg

OEBPS/image/ReficonCrossRef.gif
CROSSREF

OEBPS/image/ReficonPubmed.gif
PUBMED

OEBPS/images/ArticleImage/0069YMJ/ymj-54-696-i003-l.jpg
NOHK group (n=20) Non-NOHK group (n=55) pvalue

Amount of fluid therapy (cc/kg/day)
Day 0 74.49£15.23 744341542 0998
Day 1 87.79£18.58 87.43419.20 0947
Day2 101882592 97.66:2839 0595
Urine Output (cc/kg/hr)
Day 0 241£1.00 2.60£1.35 0574
Day1 4334177 4654133 0461
Day2 5506164 4845177 0194
‘Weight loss (% of birth weight)
Day 0 249£339 1.07£3.67 0.165
Day 1 5374562 5164601 0901

Day2 8254764 8784756 0810

OEBPS/images/ArticleImage/0069YMJ/ymj-54-696-i003.jpg

OEBPS/image/ReficonKoreaMed.gif
KOREAMED

OEBPS/image/icon-orcid.jpg

OEBPS/images/ArticleImage/0069YMJ/ymj-54-696-i001.jpg

OEBPS/images/ArticleImage/0069YMJ/ymj-54-696-i001-l.jpg
NOHK group (n=20) ‘Non-NOHK group (n=55) pvalue
Gestational age (ws) 257217 262" 0019
Birth weight (gram) 7584143 7974132 0278
Apgar score | min® 2023) 2023) 0414
Apgar score § min® 3505 3(4) 0395
Male 50% (1020) 50.9% (28/55) 0944
Antenatal steroid 25% (520) 66.6% (36/54) 0.001
Severe bruise at birth 1% (3120) 21.8% (12/55) 0514
Amhythmia 5% (1/20) 3.6%(2/55) 079
Mortality within 72 hrs 20% (420) 20% (11/55) 1000
Mortaliy, total 30% (620 27.2% (15/55) 0816
RDS 100% (2020 90.9% (50/55) 0163
PDA 52.6% (10/19) 62.5% (30/48) 0458
IVH >grade II 25% (5/20) 10.9% (6/55) 0127
NEC >stage Ib 20% (420) 27.2%(15/55) 0522
BPD 55%(11720) 38.1%1/55) 0193
ROP >stage Il 35% (1200 43.6% (24/55) 0502

OEBPS/image/icon_corresp.gif

