	عنوان الوثيقة (Document Title)
	Identification of numerical chromosomal changes detected by interphase fluorescence in situ hybridization in high-grade prostate intraepithelial neoplasia as a predictor of carcinoma.

	المستخلص (Abstract)
	CONTEXT: High-grade prostate intraepithelial neoplasia (HPIN) is the most likely precursor of prostate cancer. The condition of many patients with a diagnosis of HPIN in prostate needle core biopsy could, if left untreated, progress to invasive cancer. Currently there is no available clinical, immunohistochemical, or morphologic criteria that are predictive of this progression. OBJECTIVE: To determine whether chromosomal instability in these precursor lesions could increase their predictive value for cancer detection. DESIGN: Dual-color interphase fluorescence in situ hybridization analysis was performed on archived prostate needle core biopsies from 54 patients with initial diagnosis of isolated HPIN and follow-up of 3 years or more. We used commercially available centromere probes for chromosomes 4, 7, 8, and 10. We had interpretable results in 44 patients as follows: (1) group A: 24 HPIN patients with persistent HPIN and/or benign lesions in the follow-up biopsies, and (2) group B: 20 HPIN patients with progression to prostate carcinoma. RESULTS: Twenty-five percent of the patients in group B displayed numeric chromosomal aberrations. Only 8.3% of the patients from group A had chromosomal abnormalities (P =.1). The observed overall chromosomal changes in HPIN were higher than those in normal or hyperplastic epithelium, with a statistically significant difference (P <.05). All aberrations were detected in the form of chromosomal gain. Overall, the commonest aberration was gain of chromosome 8, followed by gains of chromosomes 7 and 10. CONCLUSION: These results indicated that although no single numeric chromosomal abnormality could be assigned as a predictor of HPIN progression to carcinoma, the overall level of numeric chromosomal abnormalities shows a trend of elevation in HPIN patients whose condition subsequently progressed to carcinoma.

	ردمد (ISSN)
	PMID: 11825111 [PubMed - indexed for MEDLINE]

	اسم الدورية (Journal Name)
	Arch Pathol Lab Med.

	المجلد (Volume)
	126

	العدد
 (Issue Number)
	2

	سنة النشر (Publishing Year)
	2002 Feb

	الصفحات
 (Pages)
	165-9

Step 1
Step 2
	الاسم الأول للباحث
First name of the researcher
	Jaudah

	الاسم الأخير للباحث
Last name of the researcher
	Al-Maghrabi

	العنوان
Address))
	Department of Pathology, King Abdul-Aziz University Hospital, Jeddah, Kingdom of Saudi Arabia.

	الايميل

(E-mail)
	jalmaghrabi@hotmail.com
jalmaghrabi@hotmail.com

Step3
	تعبئة هذا النموذج لكل بحث وإرسالها إلى med.it@hotmail.com في أسرع وقت
Fill out this form for each research, and send it to med.it@hotmail.com

