

Original article

Magnitude of diabetes and hypertension among patients with Dry Eye Syndrome at a tertiary hospital of Riyadh, Saudi Arabia – A case series

Abdullah Omar Al Houssien^{a,*}; Rana Omar Al Houssien^a; Abdulaziz Al-Hawass^b

Abstract

Purpose: To study the magnitude of chronic diseases among patients suffering from Dry Eye Syndrome (DES) and compare them with published findings in the literature.

Methods: Patients diagnosed in 2016 suffering from DES based on presenting symptoms and findings of ocular examination were included in this study. The demographic information included age and gender. Chronic diseases among them were identified through case records, assessment and ongoing medications.

Results: This case series had 62 patients (58% males) of DES. The mean age was 60.2 ± 16.6 years. The prevalence of hypertension, dyslipidemia and diabetes among them was 48.5% (95% confidence interval (CI) 31.5–65.5), 55.9% (95% CI 40.1–71.7) and 47.1% (95% CI 29.8–64.4) respectively. The rate of thyroid diseases (16.2%), renal diseases (6.5%), and liver diseases (6.7%) was not significant in this series.

Conclusions: This series in central Saudi Arabia suggests that the magnitude of chronic diseases such as diabetes, hypertension, obesity and dyslipidemia seems to be higher in patients with DES compared to the population.

Keywords: DES, Diabetes, Hypertension, Chronic diseases

© 2017 The Authors. Production and hosting by Elsevier B.V. on behalf of Saudi Ophthalmological Society, King Saud University. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).
<http://dx.doi.org/10.1016/j.sjopt.2017.02.001>

Introduction

Dry eye syndrome is also known as Kerato-Conjunctivitis Sicca is characterized by tear deficiency resulting in damage to cornea and conjunctiva in inter palpebral area reflected mainly as ocular discomfort.^{1,2} It has been associated with systemic diseases such as diabetes and hypertension.^{3,4} In addition, more stress is emphasized on climatic changes in modern urban life and its negative effect on DES.⁵

The magnitude and risk factors of DES in global population have been studied.⁶ A study on DES was also conducted

in Saudi Arabia. However, it was in the coastal town of Jeddah.⁷ The climate in central Saudi Arabia is different from Jeddah, a coastal city. In the central area, the humidity is less than 20% throughout the year and temperature remains high during day time. Thus, eye diseases related to sunlight are likely to be high.⁸ The population staying indoor with temperature maintained by air conditioners faces negative effects of such artificial environment on tear film.⁹

The magnitude and association of DES among diabetic population were studied in central Saudi Arabia.¹⁰ But to

Received 11 January 2017; accepted 2 February 2017; available online xxxx.

^a College of Medicine, King Saud bin Abdulaziz University for Health Sciences, King Abdulaziz Medical City, Riyadh, Saudi Arabia

^b Division of Ophthalmology Surgery, Department of Surgery, King Abdulaziz Medical City, Riyadh, Saudi Arabia

* Corresponding author.

e-mail address: abdullahalhoussien@gmail.com (A.O. Al Houssien).

Peer review under responsibility of Saudi Ophthalmological Society, King Saud University

Production and hosting by Elsevier

Access this article online:
www.saudiophthaljournal.com
www.sciencedirect.com

the best of our knowledge, no study about chronic diseases among DES is conducted in central Saudi Arabia.

We present the profile of chronic diseases among patients with Dry eye syndrome (DES) examined at a tertiary institute of central Saudi Arabia.

Methods and materials

This case series type of study was approved by the ethical and research board of the institute. The study was conducted at King Abdulaziz Medical City (KAMC) and National Guard Comprehensive Specialized Clinics (NGCSC) in Riyadh in 2016.

Research investigators were the field staff. They were involved in both assessment and management. The participants were recruited from the tertiary level of health institution in central Saudi Arabia.

The DES was defined as the presence of patient related outcomes (PRO) symptoms such as grittiness, redness, foreign body sensations, hotness and sand-like sensations.⁹ The diagnosis could be confirmed by typical signs observed using slit lamp bio-microscopy (Topcon, USA) and fluorescein staining of the tear film.^{2,11}

The information of chronic systemic diseases included physical measurements, history of ailment diagnosed and ongoing treatment for ailment.¹² Diabetes was defined as HbA1c of more than 6.5. In a patient who was already taking a medication to control blood sugar, he/she was defined as diabetic despite good blood sugar levels. Hypertension was defined as systolic blood pressure more than 140 mmHg and diastolic blood pressure more than 85 mmHg. If patient was already having hypertension and taking medication to reduce hypertension, their lower pressure was ignored. In young patients, systolic blood pressure of more than 120 was considered as high BP. The other metabolic syndromes were defined as per another study in Saudi Arabia.¹³ The obesity was grouped as per World Health Organization recommended classification.¹⁴ The levels of lipids were further used to classify the dyslipidemia in our series based on the American Association of Clinical Endocrinologists.¹⁵

The data were collected on pretested data collection forms. Then it was transferred into spreadsheet of Microsoft XL[®]. Then it was shifted to the Spreadsheet of Statistical Package for Social Studies (SPSS 23) (IMB, NY, USA). Univariate analysis using parametric method was carried out. For qualitative variables, we calculated frequencies, percentage proportions. For quantitative variable, we firstly studied distribution and when found normal, we calculated the mean and standard deviation. To estimate the prevalence of chronic diseases among patients with DES, we presented the findings with 95% confidence interval.

Results

Our series had 62 patients of bilateral DES. Their mean age was 60.2 ± 16.6 years. Male comprised of 58% of the participants.

The magnitude of different chronic metabolic diseases among participants of DES is given in Table 1 and Fig. 1.

The prevalence of these chronic diseases in Saudi Arabia or other gulf countries among adult population as given in published articles is given in Table 2 for comparison. Chronic

Table 1. Profile of patients with Dry Eye Syndrome.

Quantitative variables			
Age (years)	Mean	60.2	
	Standard deviation	16.6	
Body Mass Index (kg/M ²)	Mean	29.2	
	Standard deviation	5.9	
Qualitative variable		Number	Percentage
Gender	Male	36	58.1
	Female	26	41.9
Age group	20 to 39	7	11.3
	40 to 59	22	35.5
	60 and more	33	53.2
Obesity*	Thin	0	0.0
	Normal	15	24.2
	Pre-obese	24	38.7
	Obese I	11	17.7
	Obese II	9	14.5
	Obese III	3	4.8

* Classification of Obesity as recommended by WHO.¹⁴

metabolic diseases included diabetes, hypertension, dyslipidemia and obesity among patients with Dry Eye Syndrome (DES) compared to the rate among adult Saudi population.

We studied the association of diabetes to DES using binominal regression analysis and added in this model variables such as age, gender and BMI. We noted that age ($P = 0.01$), BMI ($P = 0.02$) and gender ($P = 0.06$) were significant confounders.

Discussion

In this series, we noted significantly higher prevalence of chronic metabolic diseases such as diabetes, hypertension, dyslipidemia and obesity among patients with Dry Eye Syndrome (DES) compared to the rate among adult Saudi population that was published in the literature.

The prevalence of DES in central Saudi Arabia as such is very high²⁶ and the prevalence of metabolic diseases such as diabetes, hypertension, dyslipidemia and obesity among Saudi adults is also very high.^{27,28–30} Therefore, higher rates of chronic diseases among patients with DES noted in the present study could be a chance of observation. Further studies with larger sample and with comparison group of patients without DES will confirm the findings of our study.

Cicatrice trachoma has been noted to be associated with high prevalence of DES.^{31,32} Saudi Arabia was a trachoma endemic country in the past and it is likely that older population with healed trachoma and sequel could also suffer from DES.³³

A number of systemic medications are known to exacerbate the symptoms of DES.² ACE inhibitors used in treatment of hypertension can cause DES.³⁴ Thus, care should be taken in cases of DES to avoid such medication while treating hypertension.

With high prevalence of both DES and chronic metabolic diseases in central Saudi Arabia, it is recommended that inquiry should be periodically made about symptoms of DES in all cases of chronic metabolic syndrome. Patients with DES should be investigated for such metabolic diseases.

DES is common in people having artificial environment (air-conditioned).⁹ These people are also more likely to have

Download English Version:

<https://daneshyari.com/en/article/8592291>

Download Persian Version:

<https://daneshyari.com/article/8592291>

[Daneshyari.com](https://daneshyari.com)