

Prevalence, management and complications of diabetic patients in pabna city

G. M. Masud Parvez^{*1,2} , Rumayesha¹ , Mst. Shanzida Parvin¹ , Aziza Afrin¹ , Abul Kalam Azad¹ , Mst. Mahabuba Aktar¹ , Md. Fazle Rabbi¹ , Sumaiya Rashid¹ , Akila Farjana¹ , Most. Anika Naznin¹ , Razia Sultana³ , Shumaia Parvin⁴ , Md. Abdul Kader⁴

¹ Department of Pharmacy, Pabna University of Science and Technology, Pabna 6600, Bangladesh.

² Department of Pharmaceutical & Biomedical Sciences, College of Pharmacy, University of Georgia, Athens, GA 30602, USA.

³ Department of Pharmacy, Varendra University, Rajshahi 6204, Bangladesh.

⁴ Department of Pharmacy, University of Rajshahi, Rajshahi 6205, Bangladesh

*Corresponding Author: GMMasud.Parvez@uga.edu, masud.ph.ru@gmail.com

ARTICLE INFO

Article history:

Received : 1 January 2023

Revised : 2 March 2023

Accepted : 28 June 2023

Available online 8 August 2023

E-ISSN: 2620-3731

P-ISSN: 2615-6199

How to cite:

Parvez GMS, Rumayesha, Parvin MS, Afrin A, Azad AK, Aktar MM, Rabbi MF, Rashid S, Farjana A, Naznin MA, Sultana R, Parvin S, Kader MA. Prevalence, management and complications of diabetic patients in pabna city. Indonesian Journal of Pharmaceutical and Clinical Research. 2023 Jul 20;6(1):006-012.

ABSTRACT

Diabetes is one of the leading causes of death and its prevalence is increasing from day to day. This survey was conducted by direct interviewing to diabetic patients using a self-designed questionnaire. In this study, the interviewees were the diabetic-affected patients (n=1,100) of Pabna district. All data were descriptively analyzed. Among them, 37.55% were male and 62.45% were female. Most of the patients have onset of diabetes at the age range of 41-50 years. Majority (62.64%) of them have suffered from diabetes for 1-5 years followed by 6-10 years (25.18%). Here 3.18% patients have BMI ≤ 18.5 , 47.55% have between 18.5-24.9, 39.55% have BMI 25.5-29.9 and 9.73% have BMI ≥ 30 . Here 93.45% diabetic patients have blood glucose level of >7 mmol/L. Complications suffered by the diabetic patients (%): retinopathy, 50.36; neuropathy, 19.73; nephropathy, 23.55; foot problem, 43.36. About 63.27% are taking diet, 56.91% are taking exercise and 93.91% are taking drug for treating diabetes. It was found that the patients are suffering from different other diseases. The patients need to be aware about the potential risk of other diseases

Keyword: Diabetes, daily activities, BMI.

ABSTRAK

Diabetes adalah salah satu penyebab utama kematian dan prevalensinya meningkat dari hari ke hari. Survei ini dilakukan dengan wawancara langsung kepada pasien diabetes. Dalam penelitian ini, yang diwawancarai adalah pasien yang terkena diabetes di distrik Pabna. Sekitar 1100 orang diwawancarai. Di antara mereka, 37,55% adalah laki-laki dan 62,45% adalah perempuan. Sebagian besar pasien memiliki onset diabetes pada usia 41-50 tahun. Sebagian besar pasien yang kami amati menderita diabetes antara 1-5 tahun (62,64%) diikuti oleh 6-10 tahun (25,18%). Di sini 3,18% pasien memiliki BMI $\leq 18,5$, 47,55% memiliki antara 18,5-24,9, 39,55% memiliki BMI 25,5-29,9 dan 9,73% memiliki BMI ≥ 30 . Di sini 93,45% pasien diabetes memiliki kadar glukosa darah >7 mmol/L. Pasien diabetes juga menderita retinopati 50,36%, neuropati 19,73%, nefropati 23,55% dan masalah kaki 43,36%. Sebanyak 63,27% menjalani diet, 56,91% berolahraga, dan 93,91% mengonsumsi obat diabetes. Ditemukan bahwa pasien menderita penyakit lain yang berbeda. Para pasien perlu menyadari tentang potensi risiko penyakit lain.

Katakunci: Diabetes, aktivitas sehari-hari, IMT

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International.

<https://doi.org/10.32734/idjpcr.v6i1.10411>

1. Introduction

In 2011, the global prevalence of diabetes was 8% which is predicted to increase to 10% in 2030 [1]. The prevalence of diabetes in 2021 was 12.1% in urban areas and 8.3% in rural areas. In high income countries,

the prevalence of diabetes (in 2021) was 11.1% and in low-income countries was 5.5%. In 2021 the total diabetes related expenditure was 996 billion USD globally [2]. The prevalence of diabetes varies significantly from country to country due to genetic and environmental factors. Recently the prevalence of type 2 diabetes increased in industrialized countries [3]. Previous days, it was assumed that type 2 diabetes mainly affects older people, but in recent times children are also affected. Among diabetic patients $\geq 90\%$ has type 2 diabetes [4]. Around 80% of the diabetic patients live in low- and middle-income countries [1]. Regions mainly Asia and eastern Pacific region are diabetic affected region [5,6]. China was the home of highest number of diabetic patients (90.0 million) followed by India (61.3 million) and Bangladesh (8.4 million) ¹. About half million children below age of 14 lived with type 1 diabetes in 2015 which highest prevalence in Europe, North America and South-East Asia [7]. Another form of diabetes, gestational diabetes has the prevalence of 35% Mazumder, T. et al., (2022) [8]. The main objective of this work is to determine the clinical feature of diabetic patients, their complications and treatment strategies.

2. Methodology

This is survey-based research and was conducted by direct interviewing to the diabetic patients. This study design was chosen in order to measure the prevalence, cause and management strategies of diabetic patients in Pabna city. Actually, there is no such work was conducted in Pabna which inspired us to carry out this work.

The interviewers visited the hospitals of Pabna city for data collection. Some of the participants were interested to carry the study whereas some of them totally ignored this study or didn't pay attention to this study. About 1100 persons who are dwellers of slums of Pabna city was interviewed.

One of the oldest districts, Pabna was founded in 1828. It is surrounded by Natore and Sirajganj district in North side, and Manjrganj district in East side and Kusthia district on South side. It lies between 23°48' and 24°21' north latitudes and between 89°00' and 89 °44' east longitudes. It has a population of about 2,523,179 of which 50.05% is male and females 49.95% [9].

The diabetic patient was interviewed by data collectors. The data collectors were trained up before conducting the interview. Total 22 questions were included in the questionnaire. The English questionnaire and technical terms were explained by Bengali to the patients and the Bangla answer were converted into English answer by data collectors. Incomplete questionnaires were excluded.

Verbal consent were taken from the patients during data collection. The objective of this study was explained to the patients before starting the interview.

The collected data were cleaned and analyzed by Microsoft Excel 2013 software.

3. Result

Characteristics of the patients with diabetes mellitus are listed in Table 1. This study was conducted on total 1100 diabetic patients among them 37% was male and 62.45% was female. About 20.73% participants are 31-40 years old, 28.00% are 41-50 years old and 25.82% are 51-60 years old. Most of the patients have onset of diabetes on 41-50 years age. But significant percentage of patients have generation of diabetes at 31-40 years age (25.91%) and 51-60 years age (20.27%) and 21-30 years age (14.18%). Most of our observed patients have suffered from diabetes between 1-5 years (62.64%) followed by 6-10 years (25.18%). Education is one the factor that helps to reduce the occurring and suffering of diabetes and in our study 39.27% diabetic patient are uneducated, 17.45% are primary educated, 22.27% are secondary educated. Interestingly more than ninety percent of our studied diabetic patient are married.

Table 1: Characteristics of the patients with diabetes mellitus.

Variable	Parameter	Frequency (n=1100)	Percentage (%)
Gender	Male	413	37.55
	Female	687	62.45
Age (years)	≤ 20	12	1.09
	21-30	79	7.18
	31-40	228	20.73

	41-50	308	28.00
	51-60	284	25.82
	≥61	189	17.18
Onset of diabetes (years)	≤20	28	2.55
	21-30	156	14.18
	31-40	285	25.91
	41-50	333	30.27
	51-60	223	20.27
	≥61	75	6.82
Duration of diabetes (years)	1-5	689	62.64
	6-10	277	25.18
	11-15	92	8.36
	16-20	31	2.82
	21-25	7	0.64
	≥26	4	0.36
Educational status	Higher Education	132	12.00
	Higher Secondary	99	9.00
	Secondary	245	22.27
	Primary	192	17.45
	Illiterate	432	39.27
Marital status	Married	999	90.82
	Divorced/Widow	69	6.27
	Unmarried	32	2.91

BMI of the patients with type 2 diabetes mellitus is demonstrated in Figure 1. BMI is an indicator of prospective diabetic patient. The higher the BMI the higher the possibility of getting diabetes. Here 3.18% patients have BMI ≤18.5, 47.55% have between 18.5-24.9, 39.55% have BMI 25.5-29.9 and 9.73% have BMI ≥30.

Figure 1: BMI of the patients with type 2 diabetes mellitus.

Blood glucose level of the patients with type 2 diabetes mellitus is shown in Figure 2. The level of diabetes can be identified by the level of blood glucose level. In this study 34.91% diabetic patient monitor their glucose level regularly. Here 93.45% diabetic patients blood glucose level of >7 mmol/L.

Figure 2: Blood glucose level of the patients with type 2 diabetes mellitus.

Hypertension is directly related with diabetes and in this study. As shown in Figure 3, it was found that 31.73% diabetic patients have hypertension. As demonstrated in Figure 4, the diabetic patients also suffered from retinopathy 50.36%, neuropathy 19.73%, nephropathy 23.55%, and foot problem 43.36%.

Figure 3: Hypertension of diabetic patients with type 2 diabetes mellitus.

Figure 4: Physical abnormalities faced by diabetic patients.

The patients have followed different types of strategies for treating diabetes as seen in Figure 5. About 63.27% are taking diet, 56.91% are taking exercise and 93.91% are taking drug for treating diabetes (Figure 6). Among the medication, 38.09% are taking sulfonyl urea, 39.64% are taking DPP-4 (dipeptidyl peptidase 4), 44.73% are taking Biguanide and 41.00% are taking insulin.

Figure 5: Treatment strategies.

Daily activities of the diabetic patients are listed in Table 2. Among all the patients, 22.09% sitting ≤ 2 hour/day while 21.73% sitting more than 6 hours per day. Only 15.36% drink or take alcohol regularly. About 25.91% patient slept ≤ 5 hours/day, 23.73% patient slept 6 hours/day, 23.64% slept 7 hours/day and 20.82% slept 8 hours/day.

Figure 6: Medications taken by the patients with type 2 diabetes mellitus

Family history is one of the risk factors of diabetes (Figure 7) and here it was found that 42.18% has family history of diabetes. In this study two third of the patient have mentioned that they have direct impact of diabetes on their regular activities.

Figure 7: Family history of diabetes.

Figure 8: Impact on daily activities.

Table 2: Daily activities of the diabetic patients.

Variable	Parameter	Frequency (n=1100)	Percentage (%)
Sitting/day	≤2 hour	243	22.09
	2-4 hour	330	30.00
	4-6 hour	288	26.18
	>6 hour	239	21.73
Smoking/Alcohol	Yes	169	15.36
	No	931	84.64
Sleep/day	5≤	285	25.91
	6	261	23.73
	7	260	23.64
	8	229	20.82
	9	58	5.27
	>9	7	0.64

4. Discussion

This study was conducted to determine the prevalent, complication and treatment strategies of diabetic patients. Diabetes, which is a chronic disease which occurs due to lacking of pancreas of producing sufficient insulin. Diabetes also produced when body failed to respond against produced insulin. Sometimes, it is misunderstood with hyperglycaemia. Hyperglycaemia is a condition of elevated blood glucose level which restores normally without the necessity of medicine. In 2014, the prevalence of diabetes was 8.5%. In 2019 diabetes was the cause of death of approximately 1.5 million people [10,11,12]. In this study it was found that, the prevalence of diabetes was increased after 30 years old. The incidence of diabetes was decreased as the educational level of the patients was decreased. Thus, it can be said that, education plays a vital role in preventing diabetes, because educated people are more aware about the risk factor of diabetes.

Body mass index (BMI) is an indicator of sound health. BMI is calculated by dividing the patient's weight (in kilograms) by square of the height of the patient (in meter). If a person has BMI below 18.5 which means they are under weight, BMI 18.5-24.9 is an indicator of healthy weight, BMI 25-29.9 is an indicator of overweight and BMI 30-39.9 is an indicator of obesity [13]. In this study about forty percent (39.55%) of the diabetic patients are overweight (BMI 25-29.9) and 9.73% of the patients are obese (BMI >30). Blood glucose test is used to measure blood sugar level and diabetes of a person. Normal blood glucose level ranges between 70-99 mg/dL or 3.9-5.5 mmol/L. Fasting blood glucose between 100-125 mg/dL (5.6-6.9 mmol/L) is an indicator of prediabetes and blood glucose level is 126 mg/dl (7.0 mmol/L) or higher is an indicator of diabetes [14]. The present study found more than 90% of the people have blood glucose level >7 mmol/L. Regular blood glucose test helps to control the diabetes. This study found that only 65.09% of the diabetic patients regularly check their blood glucose level. The patients are suffering from additional diseases because diabetes is directly linked with many other diseases. Here, the patients have hypertension 31.73%, retinopathy 50.36%, foot problem 43.36% and nephropathy 23.55%. Among the medication, sulfonyl urea, biguanide, DPP-4 and insulin are used by the patients.

There is direct association between sitting and diabetes. Åsvold, B.O. et al. (2017) found that sitting ≥8 h/day increased diabetes risk 17% compared to the sitting ≤4 h/day [15]. Here, 22.09% sited ≤2 hour/day, 30% patient sit 2-4 hour/day, 26.18% sit 4-6 hour/day and 21.73% sited more than 6 hours per day. In this study, only 15.36% diabetic patient drink or take alcohol regularly. Similar types of result were obtained in the previous study. Silva, R.D. et al (2015) was found the prevalence of smoking in diabetic patient 12.9% and prevalence of alcohol was 11.8% in diabetic patient [16]. About 25.91% patient slept ≤5 hours/day, 23.73% patient slept 6 hours/day, 23.64% slept 7 hours/day and 20.82% slept 8 hours/day. A considerable proportion of diabetic patients have family history of diabetes. Drug, diet and exercise all are using for treating diabetes. Medicine is used by 93.91% patient; diet control is maintained by 63.27% and exercise is followed by 56.91% patients.

5. Conclusion

This study determined the current scenario of diabetic patients of Pabna city. It was found that the patients are suffering from other diseases. The patients need to be aware about the potential risk of other diseases. In addition, awareness program should be developed to reduce the incidence of diabetes. The

emphasis of regular physical activity and avoidance of long-term sitting should be avoided. Further work is needed to investigate more details of the diabetic patients of this city. Similar types of study should be conducted on other areas of the country.

6. Acknowledgements

This research project was fully funded by Pabna University of Science and Technology (Year 2021-2022)

7. Conflict of Interest

The authors declare no conflict of interests.

References

- [1] Dewan AM, Yamaguchi Y. Land use and land cover change in Greater Dhaka, Bangladesh: Using remote sensing to promote sustainable urbanization. *Appl Geogr* 2009; 29:390–401.
- [2] Sun H, Saeedi P, Karuranga S, Pinkepank M, Ogurtsova K, Duncan BB et al. IDF Diabetes Atlas: Global, regional and country-level diabetes prevalence estimates for 2021 and projections for 2045. *Diabetes Res Clin Pract* 2022; 183:109119.
- [3] Frier BM, Fisher M. Diabetes mellitus, in NA Boon, NR Colledge, BR Walker and JAA Hunter (eds.), Davidson's Principles and Practice of Medicine, 20th edn, *Churchil Livingston*, London, 2006. PP.808.
- [4] Cho NH, Shaw JE, Karuranga S. IDF Diabetes Atlas: global estimates of diabetes prevalence for 2017 and projections for 2045. *Diabetes Res Clin Pract* 2018; 138:271–281.
- [5] Islam N, Ullah GMS. Factors affecting consumers' preferences on fast food items in Bangladesh. *J Appl Bus Res* 2010; 26:131–147.
- [6] Chowdhury T, Imran M. Morbidity costs of vehicular air pollution: Examining Dhaka city in Bangladesh. In Working Papers. Kathmandu, *Nepal: Economics SANfDaE* ed 2010.
- [7] International Diabetes Federation. IDF Diabetes Atlas. 7th ed. Brussels, *Belgium: International Diabetes Federation* 2015.
- [8] Mazumder T, Akter E, Rahman SM, Islam MT, Talukder MR. Prevalence and Risk Factors of Gestational Diabetes Mellitus in Bangladesh: Findings from Demographic Health Survey 2017-2018. *Int J Environ Res Public Health* 2022; 23;19(5):2583.
- [9] Pabna District. https://en.wikipedia.org/wiki/Pabna_District Accessed on 7 July 2022.
- [10] Sarwar N, Gao P, Seshasai SR, Gobin R, Kaptoge S, Di Angelantonio et al. Diabetes mellitus, fasting blood glucose concentration, and risk of vascular disease: a collaborative meta-analysis of 102 prospective studies. Emerging Risk Factors Collaboration. *Lancet*. 2010; 375:2215-2222.
- [11] 2014 USRDS annual data report: Epidemiology of kidney disease in the United States. United States Renal Data System. National Institutes of Health, *National Institute of Diabetes and Digestive and Kidney Diseases, Bethesda, MD*:188–210.
- [12] Global Burden of Disease Study GBD. Causes of blindness and vision impairment in 2020 and trends over 30 years, and prevalence of avoidable blindness in relation to VISION 2020: the Right to Sight: an analysis for the Global Burden of Disease Study GBD 2019 Blindness and Vision Impairment Collaborators on behalf of the Vision Loss Expert Group of the Global Burden of Disease Study *Lancet Global Health* 2021; 9:e141-e160.
- [13] What is the body mass index (BMI)? NHS. <https://www.nhs.uk/common-health-questions/lifestyle/what-is-the-body-mass-index-bmi/#:~:text=below%2018.5%20%E2%80%93%20you're%20in,re%20in%20the%20obese%20range> Accessed on 30 June 2022.
- [14] Blood Glucose Test. Cleveland Clinic. <https://my.clevelandclinic.org/health/diagnostics/12363-blood-glucose-test> Accessed on 24 June 2022.
- [15] Åsvold BO, Midthjell K, Krokstad S, Rangel V, Bauman A. Prolonged sitting may increase diabetes risk in physically inactive individuals: an 11-year follow-up of the HUNT Study, Norway. *Diabetologia* 2017; 60(5):830-835.
- [16] Silva RD, Meneguçi J, Martins TI, Santos AS, Sasaki JE, Tribess S. Association between time spent sitting and diabetes mellitus in older adults: a population-based study. *Revista Brasileira de Cineantropometria & Desempenho Humano*. 2015; 17(4):379-388.