

ANXIETY AND DEPRESSION IN CONVERSION DISORDER PATIENTS

Amer Abbas¹, Mian Iftikhar Hussain², Saima Mehboob², Rabia Basri²

ABSTRACT

Background: Conversion disorder is a common psychiatric illness. Its prevalence is 5.6% Anxiety and depression co morbidity is associated with severe functional impairment, worsening of outcome and increase in health care cost.

Methodology: This is a descriptive study carried out on 133 patients suffering from conversion disorder admitted in a private psychiatric facility Iftikhar Psychiatric hospital .This study was carried out from June 2013 to August 2014 . Depression and anxiety was assessed by using Hamilton rating scales for depression and anxiety respectively.

Results: Majority of the patients were females 57.9% and 42.1% were males.54.9% of patients were married.75.9 % of patients suffered from anxiety disorder and 61.7% from depressive disorder.

Conclusion: Anxiety and depression co morbidity is high in conversion disorder patients if detected and treated earlier, can improve outcome and reduce health care cost.

Keywords: Conversion Disorder, Major Depressive Disorder, Generalized Anxiety Disorder.

INTRODUCTION

The principal features of conversion disorder are physical symptoms occurring in the absence of organic illness. They often seem to represent the patient's concept of physical disorder which may be at variance with physiological or anatomical principals¹.

Conversion disorder is of sudden onset, often preceded by a stressful life event¹. Conversion disorder patients present with variety of symptoms including convulsions, aphnia, amnesia and sensory symptoms^{2,3}. It is more common in young females. Physical and sexual abuse during childhood can predispose an individual to develop conversion disorder³. Similarly poor socio-economic status and large family size can contribute to conversion symptoms ^{2,3,4}.

Anxiety and depression can co occur with other medical and psychiatric disorders^{5,6,7}. Severe anxiety and depression co morbidity adversely affects health, causes functional impairment and lead to greater number of health care visits, thus increasing the health care costs⁸. Depression interferes with ability of the sufferer to do his job effectively and is responsible for increased number of days lost due to disability. Greatest loss is in those suffering from persistent depression ⁹.It also causes poor response to treatment, high rate of recurrence and worsens outcome^{10,11}

¹ Department of Psychiatry HMC, Peshawar - Pakistan.

² Department of Psychiatry, Iftikhar Psychiatric hospital, Peshawar - Pakistan.

Address for correspondence:

Dr.Amer Abbas¹

Assistant Professor Department of Psychiatry HMC Peshawar - Pakistan.

Email: amarabbasqureshi@gmail.com

Depression not only affects patient's health but people giving care to such patients also feel stigmatized. Perceived stigma can give rise to depression in the care givers. It causes the family members; friend caring for the patient to withdraw from social interaction and social support .This stress creates a feeling of hopelessness in them. It destroys their morale and adversely affects their ability to cope with the situation. This can also adversely affect the care they are providing for the patient¹²

Studies have shown that they remain undiagnosed in significant number of cases causing increase in symptom load and adversely affecting the outcome^{8,13,14,15,16}. Most of these cases are inadequately treated⁸.

There is great paucity of data regarding the association of conversion disorder with anxiety and depression in our clinical setting

Present study aims to reduce this gap and help in detecting and treating undiagnosed cases of anxiety and depression in and will cause patients suffering from conversion disorder. This will result in improved outcome and reduction in relapse rate in these cases that will ultimately lead to reduction in the number of health care visits and health care cost.

MATERIAL AND METHOD

This is a descriptive study carried out on patients suffering from conversion disorder admitted in a private psychiatric facility Iftikhar Psychiatric hospital .This study was carried out from June 2013 to August 2014. Subjects were selected through purposive sampling. 133 patients were included in this study. They were diagnosed on the basis of DSM V criteria. Those who refuse to give informed consent were excluded from this study.

They were interviewed in comfortable setting. Data was collected using semi structured proforma. Depression and Generalized Anxiety disorder was assessed by using Hamilton rating scale for depression and Hamilton rating scale for anxiety respectively.

Mean + standard deviation was calculated for quantitative variables like age. Frequency and percentages were calculated for qualitative variables like anxiety, depression and socio demographic variables like gender and marital status. All the results are presented as tables.

Data was analyzed using SSPS 16.

RESULTS

In this study majority of patients were female (57.9%), males were 42.1%. 65.4% belonged to rural areas and 34.5% belonged to urban areas. Majority of patients were married 54.9% while 45.1% of patients were unmarried, divorced or separated.

Anxiety and depression co morbidity was found to high in these patients. 61.7% suffered from co morbid major depressive disorder and 75.9 % from anxiety disorder.

Table No: 1 Descriptive Statistics:

FACTORS	FREQUENCY	PERCENTAGE
GENDER		
MALE	56	42.1
FEMALE	77	57.9
RESIDENCE		
URBAN	46	34.58
RURAL	87	65.4
MARRITAL STATUS		
MARRIED	73	54.9
UNMARRIED	51	38.3
DIVORCED	8	6
SEPARATED	1	0.8
COMORBIDITY		
ANXIETY	101	75.9
DEPRESSION	82	61.7

DISCUSSION

In this study 75.9% of patients suffered from co morbid anxiety and 61.7% from depression. These findings are consistent with the results of other studies carried out in Pakistan. According to a study done by Khan et al, anxiety is present in 35% of conversion cases; depression in 29% while 31% of the patients had both anxiety and depressive symptoms. Only 5% were without any co-morbid anxiety or depressive symptoms⁷.

Similarly Khattak et al reported anxiety and depression co morbidity to be 43% and 73% respectively¹⁸.

In this study majority of patients presenting with conversion symptoms were women (57.9%) Conversion symptoms were found to be two times more common in women than men. However this ratio is much higher in other studies According to Deveci A et al, for every man suffering from conversion disorder up to 6 women are diagnosed as having conversion symptoms¹⁹. Sajid et al in his study also reported conversion disorder to be more common in young women²

The cause of this difference is thought to be difference in the level of hormones between the two and the way men and women respond to stress; similarly suicide attempts are more frequent in women.^{20,21,22}

Majority of the patients were married females. There are many reasons for this assessed difference. In our society women have to face social stressors like disturbed relationship with their husbands and in-laws. Similarly lot of Pakistanis men work abroad and their wives remain with their in-laws. These men visit their families after many months and years. This prolonged separation causes psychological distress and can contribute to the development of conversion symptoms in their wives. Death of the spouse can cause severe mental and psychological stress especially in women with poor social support making them prone to develop psychiatric illnesses. All these factors can contribute to the development of conversion symptoms²³

Majority of conversion patients included in this study belonged to rural areas (65.4%) . Co morbidity was also higher in these cases. . This finding is consistent with previous research²¹. Most of rural areas of Pakistan are under developed lacking basic facilities. Psychiatric illnesses like depression are common in areas with lower level of education, poor social support and limited access to health facilities. Death rate is higher in younger population of rural areas²⁴. Living in such disadvantaged and underdeveloped areas can hamper access to health care facilities and can predispose an individual to develop psychiatric illness^{25, 26}

Mean age of individuals included in this study is 25.7 years with standard deviation of 7.07. This is consistent with previous research. According to Maqsood N, et al 2005 the mean age of conversion patients is between 22 and 24 years.²⁷

One of the reason for this could be that older individuals can regulate their emotions better than younger patients²⁸ In our society youngsters have to face Social and emotional problems like marriage against wishes, set back in relationships. They have difficulty communicating their wishes and desire to their parents this lead to conflict with parents' .Similarly they may have difficulty adjusting to their work. Failure in examination and work can also cause psychological distress²³

CONCLUSION

Anxiety and depression co morbidity is high in conversion disorder patients, especially in young married females belonging to rural areas which if detected and treated earlier, can improve outcome and reduce health care cost.

REFERENCES

1. Sadock BJ, Sadock VA. ed's. Comprehensive Textbook of Psychiatry. 8th ed. Somatoform disorders. Philadelphia:Williams and wilkins,2005:1814
2. Sajid WB, Rashid S, Jehangir S. Hysteria: a symptom or a syndrome. Pak Armed Forces Med J 2005; 55:175-9.
3. Foote B, Smolin Y, Kaplan M, Legatt, Lipschitz D. Prevalence of dissociative disorders in Psychiatric outpatients. Am J Psychiatry 2006; 163: 623-9.
4. Khan NS, Ahmad S, Arshad N. Birth order, family size and its association with conversion disorder. Pak J Med Sci 2006; 22: 38-42.
5. De-Waal MW, Arnold IA, Eekhof JA, Hemert AM. Somatoform disorders in general practice: prevalence, functional impairment and co morbidity with anxiety and depressive disorders. Br J Psychiatry 2004; 184: 470-6.
6. Maj M. Psychiatric co morbidity: an artifact of current diagnostic systems .Br J Psychiatry 2005; 186:182-4.
7. Khan MNS, Ahmed S, Arshad N, Ullah N ,Maqsood N. Anxiety and depressive symptoms in patients with conversion disorder. J Coll Physicians Surg Pak 2005; 15:489-92
8. Katon, Wayne J, Richardson, Laura, Russo, Joan, et al. Quality of mental health care for youth with asthma and co-morbid anxiety and depression. Medical Care 2006; 44:1064-72.
9. Mogga S, Prince M, Alem A, Kebede D, Stewart R, Glozier N, Hotopf M. Outcome of major depression in Ethiopia .Population-based study. The Br J Psychiatry 2006; 189: 241-6.
10. Samaan Z, Farmer A, Craddock N, Jones L, Korszun A, Owen M, McGuffin P. Migraine in recurrent depression: case-control study. The Br J Psychiatry 2009; 194: 350-4.
11. Kim JM, Stewart R, Kim SW, Yang SJ, Shin IS, Yoon JS .Vascular risk factors and incident late-life depression in a Korean population . The Br J Psychiatry 2006; 189: 26-30.
12. Perlick DA, Miklowitz DJ, Link BG, Struening E, Kaczynski R, Gonzalez J, Lauren N,et al. Perceived stigma and depression among caregivers of patients with bipolar disorder. The Br J of Psychiatry 2007; 190: 535-6.
13. Saarni SI, Suvisaari J, Sintonen H. Impact of psychiatric disorders on health related quality of life: general population survey. Br J Psychiatry 2007; 190:326-32.
14. Van-Hout HP, Beekman AT, De Beurs E, Comijs H, Marwijk HV, De-han M et al. Anxiety and the risk of death in older men and women. Br J Psychiatry 2004; 185:399-404.
15. Andreescu C, Lenze EJ, Dew MA, Begley AE, Mustian BH, Dombrovski AY. Effect of co-morbid anxiety on treatment response and relapse risk in late life depression: Controlled study. Br J Psychiatry 2007; 190:344-9.
16. Chisholm D, Diehr P, Knapp M, Patrick D, Treglia M. Depression status, medical co-morbidity and resource costs: evidence from an international study of major depression in primary care (LIDO). Br J Psychiatry 2003; 183:121-31.
17. Rapaport MH, Clary C, Fayyad R, Endicott J. Quality-of-Life Impairment in Depressive and Anxiety Disorders .Am J Psychiatry 2005; 162:1171-8.
18. Khattak T. Sociodemographic features, affective symptoms and family functioning in hospitalized patients with Dissociative disorder (convulsion type).J Pak Med Assoc 2007;57:23-6
19. Deveci A, Taskin O, Dinc G, Yilmaz H, Demet MM, Erbay-Dundar P, Kaya E, Ozmen E. Prevalence of pseudoneurologic conversion disorder in an urban community in Manisa, Turkey. Soc Psychiatry Psychiatr Epidemiol. 2007; 42: 857-64..
20. Oquendo MA, Bongiovanni-Garcia ME, Galfalvy H. Sex differences in clinical predictors of suicidal acts after major depression: a prospective study. Am J Psychiatry 2007; 164: 134-41.
21. Sadock BJ, Sadock VA. ed's. Synopsis of Psychiatry. 10th ed. Somatoform disorders. Philadelphia:Williams and wilkins, 2007:638-9.
22. Sadock BJ, Sadock VA. ed's. Synopsis of Psychiatry. 10th ed. Mood disorders. Philadelphia:Williams and wilkins, 2007:580-7.
23. Irfan N, Badar A. Top ten stressors in the hysterical subjects of Peshawar J Ayub Med Coll Abbottabad 2002;14: 38-41
24. O'Reilly G , O' Reilly D, Rosato M, Connolly S. Urban and rural variations in morbidity and mortality in Northern Ireland. BMC Public Health 2007, 7:123
25. Brown AF, Pebbley AR. The Relationship Between Neighborhood Characteristics and Self-Rated Health for Adults With Chronic Conditions. American Journal of Public Health 2007; 97:926-32.
26. Van Gelder BM, Tijhuis M, Kalmijn S, Giampaoli S, Nissinen A, Kromhout D. Marital status and living situation during a 5-year period are associated with a subsequent 10-year cognitive decline in older men: The Fine Study. The Journals of Gerontology Series B: Psychological Sciences and Social Sciences 2006;61: 213-19
27. Maqsood N, Ali W, Ahmad I, Rehman W, Niaz N. The hysteria; conversion disorders. Professional Med J 2006;13:303-9.

28. Uchino BN., Berg, CA., Smith, TW., Pearce G, Skinner M. Age-related differences in ambulatory blood pressure during daily stress: Evidence for greater blood pressure reactivity with age. *Psychology and Aging.* 2006; 21: 231-9.

ONLINE SUBMISSION OF MANUSCRIPT

It is mandatory to submit the manuscripts at the following website of KJMS. It is quick, convenient, cheap, requirement of HEC and Paperless.

Website: www.kjms.com.pk

The intending writers are expected to first register themselves on the website and follow the instructions on the website. Author agreement can be easily downloaded from our website. A duly signed author agreement must accompany initial submission of the manuscript.