

www.ijbcp.com International Journal of Basic & Clinical Pharmacology | September-October 2016 | Vol 5 | Issue 5 Page 1984

IJBCP International Journal of Basic & Clinical Pharmacology

Print ISSN: 2319-2003 | Online ISSN: 2279-0780

Research Article

A prospective cohort study to evaluate the correlates of polypharmacy

and its association with depression among elderly patients

Shweta Srivatsa, Debdipta Bose*, Sushma M, Jayanthi C.R.

INTRODUCTION

Drugs therapy in elderly is challenging, because of

pharmacokinetic changes of ageing which often results in

drug-drug interactions leading to disproportionately high

rate of ADRs. ADRs are responsible for 3%-13% of all

the admissions and complicate 5%-20% of hospital stay

in patients aged more than 65 years.
1

Age-related poly-

pathology often demands multiple medications giving

rise to polypharmacy among elderly. Polypharmacy

increases the risk of drug-related events such as falls,

confusion and functional decline in elderly.

Polypharmacy, in-turn increases the risks of negative

health outcomes like drug interactions, ADRs, hospital

admission leading to economic burden. Previous studies

have reported depression, cumulative co-morbidity;

inappropriate prescribing practice and selected chronic

conditions like diabetes mellitus and congestive heart

failure as the Positive correlates of polypharmacy.
2

The

other factors negatively influence polypharmacy were

identified to be smoking, alcohol consumption, cognitive

ability, physical status and ADRs before admission.
3

Identifying the predictors of polypharmacy in elderly will

help to frame interventional strategies to rationalize the

prescribing practices.

Psychological well-being is considered as one of the

important index of successful aging. Elderly population

often succumbs to depression because of multiple

medical ailments or individual's self-perceived health.
4

The association of depression and polypharmacy appears

to be bidirectional. Depression was found to be a main

ABSTRACT

Background: Polypharmacy is a reliable indicator of irrational prescribing

particularly among elderly. Polypharmacy increases the risk of adverse drug

reactions (ADRs) exponentially imposing higher economic burden. Addressing

and evaluating the prescribing practices in elderly will rationalize the drug

utilization leading to improvement in quality of health care. The present study

was taken to evaluate the determinants of polypharmacy and its association with

depression, defined as a 15 item geriatric depression scale (GDS) >6, in elderly

patients.

Methods: This prospective cohort study was conducted at department of

medicine, Victoria hospital, Bengaluru 100 patients aged 60 and above years

was enrolled. Relevant data regarding patients’ demographic details, smoking

and alcohol consumption, medical diagnosis and drug details were collected.

Geriatric Depression Scale was used to diagnose depression.
Results: Out of 100 patients screened, 36% were males and 64% were females.

Polypharmacy was noted in 73% of the elderly, of which 43% had cumulative

co morbidity (≥4 diagnoses). 68% were found to have a GDS score of ≥6,

which corresponded to Depression. Patients with depression (GDS score ≥6)

had 1.54 (OR-1.54, 95% CI-0.59-4.01) times more risk of encountering

polypharmacy (≥4 drugs). Cumulative co-morbidity (OR-1.52, 95% CI-1.08–

2.11, p <0.05) was identified as an independent correlate of polypharmacy.

Conclusions: Increasing age, males, Cumulative comorbidity of ≥4 diagnoses

and geriatric depression were found to be the positive correlates of

polypharmacy in elderly. Though geriatric depression increases the odds of

encountering polypharmacy, it does not affect drug consumption directly; rather

it is an important index of cumulative co-morbidity which influences

polypharmacy significantly.

Keywords: Elderly, Polypharmacy, Geriatric depression Score, Cumulative co

morbidity

DOI: http://dx.doi.org/10.18203/2319-2003.ijbcp20163223

Department of Pharmacology,

Bangalore Medical College and

Research Institute, Bengaluru,

Karnataka, India

Received: 30 June 2016

Accepted: 05 August 2016

*Correspondence to:

Dr. Debdipta Bose,

Email: debdipta.bose@gmail.com

Copyright: © the author(s),

publisher and licensee Medip

Academy. This is an open-access

article distributed under the terms

of the Creative Commons

Attribution Non-Commercial

License, which permits

unrestricted non-commercial use,

distribution, and reproduction in

any medium, provided the

original work is properly cited.

Srivatsa S et al. Int J Basic Clin Pharmacol. 2016 Oct;5(5):1984-1990

 International Journal of Basic & Clinical Pharmacology | September-October 2016 | Vol 5 | Issue 5 Page 1985

determinant of drug consumption in Australian home-

dwelling people aged over 59.
5
 Therefore physicians need

to identify the determinants of depression before

prescribing for elderly as they are susceptible to develop

many complications of drug therapy.

To the best of our knowledge, there are no studies in

India analyzing the determinants of polypharmacy among

elderly and exploring its association with depression.

Hence the present study was undertaken.

METHODS

Settings and study design

This cross-sectional study was conducted in the

department of Medicine at Bangalore Medical College

and Research Institute, Bengaluru.

Study population

100 consecutively selected patients aged >60 years who

gave consent voluntarily were enrolled in the study.

Patients with diagnosis of depression or anxiety, those

who are on antidepressant/anti-anxiety medications and

those who failed or unable to complete 15-item GDS

scale were excluded from the study.

Data collection

All relevant data of the patients regarding demographic

details (age, gender, smoking and alcohol consumption),

clinical characteristics (medical diagnosis, co-morbid

illness, number of co-morbidity) and drug details

(prescribed drugs, no of drugs) were recorded in pre-

designed case record forms. Each drug was considered

only once during drug data analysis. Explanatory

variables like age, gender, smoking and alcohol

consumption and cumulative co-morbidity (>4 medical

diagnosis) were considered to determine the correlates of

polypharmacy. The study was commenced after obtaining

Institutional Ethics Committee approval. Informed

consent was taken from all the participants. The study

was conducted in compliance with the Declaration of

Helsinki and Indian Good Clinical Practice (GCP)

guidelines.

Assessment tools

Depression was assessed by using 15 items Geriatric

Depression Scale, where GDS ≥6 will be considered as

depressed. Co-morbid illnesses were diagnosed using

International Classification of Disease–10 (ICD-10).
6

Statistical analysis

Descriptive statistics like number, percentage were used

to analyse the demographical and clinical characteristics.

Mean±standard deviation was used for the continuous,

parametric variables and median and interquartile range

for the continuous non parametric variables. Chi-square

test or Fisher’s exact test was used to determine the

association between the demographical, clinical and

laboratory variables with the number of drugs (<4 drugs

and ≥ 4 drugs) and GDS score {<6(no depression) and ≥6

(depression)}. Odds ratio (OR) and 95% confidence

interval (CI) of each correlate was analysed to identify

the potential predictors of polypharmacy and depression.

Multiple logistic regression model was used to analyze

the predictors of polypharmacy (≥4 drugs prescribed)

among elderly patients. After that regression model

(adjusted odds ratio [OR]) was adjusted for age and

gender to eliminate the effect of confounders. Statistical

analysis was done by using Statistical software package

STATA/IC version 12.1. P <0.05 is considered as

significant.

Ethics

The study was commenced after obtaining Institutional

Ethics Committee approval. Informed consent was taken

from all the participants. The study was conducted in

compliance with the Declaration of Helsinki and Indian

Good Clinical Practice (GCP) guidelines.

RESULTS

Demographic data analysis

Among the 100 patients enrolled in the study majority of

the subjects were belonged to the age group of 61-70

years (74%) with mean age 68.01±6.26 years. Our study

showed female preponderance (64%). Majority of the

participants were non-drinkers and non-smokers (56%)

with 22% being both alcoholic and smokers as shown in

Table 1.

Table 1: Depicting the demographic features of the

study group (n=100).

Characteristics Number (%) Mean ± SD

Age (years)

61 – 70 74 (74.00) 68.01±6.26

71 – 80 21 (21.00)

81 -90 5 (5.00)

Gender

Male 36 (36.00)

Female 64 (64.00)

Habits

Alcohol 11 (11.00)

Smoking 11 (11.00)

Both 22 (22.00)

No 56 (56.00)

Clinical characteristics

On analysis we found that 43% of the elderly participants

had >4 cumulative co-morbidity with mean no of co-

Srivatsa S et al. Int J Basic Clin Pharmacol. 2016 Oct;5(5):1984-1990

 International Journal of Basic & Clinical Pharmacology | September-October 2016 | Vol 5 | Issue 5 Page 1986

morbidity 3.49±1.52 per patients. High no of cumulative

co-morbidity lead to higher drug utilization (>4 drugs–

73%) with mean no drugs 5.29±2.40 per patients.

Majority (68%) of participants had depressive disorders

with mean GDS score 6.92+2.44 as given in Table 2.

Table 2: Showing clinical characteristics (n=100).

Variables Number (%) Mean±SD

No. of drugs

<4 27 (27.00) 5.29 ± 2.40

≥4 73 (73.00)

GDS score

<6 32 (32.00) 6.92 ± 2.44

≥6 68 (68.00)

Cumulative co-

morbidity

<4 57 (57.00) 3.49 ± 1.52

≥4 43 (43.00)

Association of polypharmacy with age, gender and

habits

Polypharmacy was noted 1.3 times and 1.8 times more

among patients aged between 61-70 years and 81-90

years respectively. Negative association was found with

polypharmacy among patients aged between 71-80 years.

Occurrence of polypharmacy was 1.17 times higher

among elderly males; on the contrary females were

negatively associated with polypharmacy. Alcohol and

Smoking habits were negatively associated with

polypharmacy as presented in Table 3.

Association of polypharmacy with co-morbidities

Cumulative –co-morbidity was strongly associated with

polypharmacy (OR-3.56, p <0.05). Polypharmacy was

observed 2.3 times more among elderly patients with

hypertension, 2 times more with diabetes, 3.67 times

more with ischemic heart disease, 1.9 times more with

Table 3: Depiction of correlates of polypharmacy.

Characteristics
 No. of drugs used (%)

 OR 95% CI
<4 drug users (n=27) ≥4 drug user (n=73)

Age in Years

61 – 70 21 (77.78) 53 (72.60) 1.3 0.42-4.5

71 – 80 4 (14.81) 17 (23.29) 0.57 0.12-2

81 – 90 2 (7.41) 3 (4.11) 1.85 0.14-17

Gender

Male 9 (33.33) 27 (36.99) 1.17 0.42-3.2

Female 18 (66.67) 46 (63.01) 0.85 0.42-3.2

Cumulative co-morbidity

≥4 6 (22.22) 37 (50.68) 3.56 1.2-12

Alcohol

Yes 9 (33.33) 24 (32.88) 0.97 0.35-2.8

Smoking

Yes 18 (66.67) 47 (64.38) 0.90 0.31-2.4

Hypertension

Yes 7 (25.9) 33 (45.2) 2.3 0.82-7.3

Diabetes

Yes 13 (48.1) 36 (49.3) 2 0.84-4.9

Ischemic Heart Disease

Yes 1 (3.7) 9 (12.3) 3.62 0.46-166

Dyslipidemia

Yes 1 (3.7) 5 (6.8) 1.9 0.19-93

Chronic Obstructive Pulmonary disease

Yes 1 (3.7) 4 (5.5) 1.5 0.13-77

GDS score >6

Yes 16 (59.3) 52 (71.2) 1.7 0.6-4.7

dyslipidemia and 1.5 times more with chronic obstructive

pulmonary disease. Polypharmacy was noted 1.7 times

higher among the elderly patients with depression as

presented in Table 3.

Srivatsa S et al. Int J Basic Clin Pharmacol. 2016 Oct;5(5):1984-1990

 International Journal of Basic & Clinical Pharmacology | September-October 2016 | Vol 5 | Issue 5 Page 1987

Table 4: Correlates of GDS score among elderly.

Characteristics GDS Score (%) OR 95% CI
<6 (n=32) ≥6 (n=68)

Age (in years)

61 – 70 25 (78.13) 49 (72.06) 0.72 0.22-2.1

71 – 80 5 (15.63) 16 (23.53) 1.53 0.5-6.4

81 – 90 2 (6.25) 3 (4.41) 0.69 0.07-8.7

Gender

Male 13 (40.63) 23 (33.82) 0.74 0.28-1.9

Female 19 (59.38) 45 (66.18) 1.3 0.51-3.5

Cumulative co-morbidity

≥4 13 (40.63) 30 (44.12) 1.2 0.45-2.9

Alcohol

Yes 7 (21.88) 26 (38.24) 2.1 0.78-6.78

Smoking

Yes 7 (21.88) 26 (38.24) 2.1 0.78-6.78

Hypertension

Yes 16 (50) 24 (35.2) 0.56 0.21-1.3

Diabetes

Yes 19 (59) 30 (44.1) 0.54 0.21-1.3

Ischemic Heart Disease

Yes 2 (6.3) 8 (11.8) 1.9 0.36-20.3

Dyslipidemia

Yes 2 (6.3) 4 (5.9) 0.93 0.12-10.9

Chronic Obstructive Pulmonary disease

Yes 2 (6.3) 3 (4.4) 0.69 0.07-8.7

Drug user

≥4 21 (65.63) 52 (76.47) 1.7 0.6-4.7

Association of GDS scores with age, gender, habits

and co-morbidities

Occurrence of depression was 1.53 times higher among

the patients aged between 71-80 years. Negative

association with depression was noted among patients

aged between 61-70 years and 81-90 years. Incidence of

depression was 1.3 times higher among females, while

male gender was negatively associated with depression.

Occurrence of depression was 2.1 times higher among

elderly alcoholics and smokers as shown in Table 4.

Association of polypharmacy with co-morbidities

Depression was 1.2 times higher among elderly with

cumulative co-morbidity (>4). Depression was 1.9 times

more common among the elderly patients with ischemic

heart disease. Depression was negatively associated with

dyslipidemia, chronic obstructive pulmonary disease,

hypertension and diabetes as given in Table 4.

Predictors of polypharmacy

The logistic regression model showed that those patients

with GDS score ≥6 have 1.54 times more risk of

encountering with polypharmacy. OR and corresponding

95% CI were calculated after adjusting for age and

gender which indicated the similar risk pattern (odds ratio

and 95% CI 1.54 (0.59–4.01). Elderly patients with

cumulative co morbidity (≥4 diagnoses) had significantly

higher chance of utilizing 4 or more no. of drugs (OR-

1.52, CI of 1.08–2.11, p <0.05) as given in Table 5.

Table 5: Predictors of polypharmacy.

Characteristics OR 95% CI p value

Cumulative

comorbidity
1.51 1.07-2.13 0.018

GDS score≥6 1.54 0.59-4.01 0.378

P<0.05 considered as significant

DISCUSSION

The purpose of this study was to determine the correlates

of polypharmacy in elderly patients with special

emphasis on association of polypharmacy with

depression.

Among the elderly patients enrolled in the study, 74%

were between 61 to 70 years with Female preponderance

(64%). A study by Ayesha R from the same centre in

2010, noted 66% from 60-69 years age group and male

Srivatsa S et al. Int J Basic Clin Pharmacol. 2016 Oct;5(5):1984-1990

 International Journal of Basic & Clinical Pharmacology | September-October 2016 | Vol 5 | Issue 5 Page 1988

preponderance.
7

This result may indicate improving

health awareness among female elderly population.

Another study from Taiwan also indicates female

preponderance of 61%.
8

Polypharmacy was noted among 73% with the average

number of 5.29±2.4 drugs per prescription. A study by Al

Ameri et al in UAE reported that 89% of the study

population received more than five drugs and increasing

age and comorbidities were the main correlates of

polypharmacy.
9
 Ayesha et al noted 8.42±2.4 drugs per

prescription in the same center.
7
 The reduction in the

average number of drugs per prescription indicates efforts

towards optimization of therapy among elderly in our

center. As polypharmacy increases the risk of adverse

drug reactions and potential drug-drug interactions in

elderly, efforts should be made to rationalize prescribing

practices.

Cumulative co morbidities ≥4 was noted among 43% of

the patients. The most common co-morbidities associated

were hypertension, diabetes mellitus, COPD, Ischemic

heart disease, thyroid disorders, epilepsy, upper GI

distress, chronic constipation and skin disorders. This

reflects the general affliction pattern in Indian elderly

patients with cardiovascular disorders taking the lead. Al

Ameri et al from UAE reported a significant association

of hypertension, dyslipidemia and diabetes with

polypharmacy in elderly.
9

GDS score of ≥6 indicating depression was seen among

68% of the patients. Pilania et al from India in 2013

reported overall prevalence of geriatric depression as

22%.
10

 Rising prevalence of chronic non-communicable

diseases, societal modernization and marginalization of

elderly population may impose detrimental impact on the

psychological health of the elderly leading to higher

incidence of depression among them.

In this study, we evaluated the variables associated with

polypharmacy in elderly as in Table 3. The positive

correlates were found to be higher age group of 81-90

years, males, cumulative comorbidities ≥4, mainly

hypertension, diabetes, IHD, dyslipidemia and COPD.

GDS scores of ≥6 indicating depression was also found to

be positively associated with polypharmacy. Study of

global ageing and adult health (SAGE) conducted in

association with WHO in India in 2007, revealed a

prevalence of 4.2% of polypharmacy among elderly in

India. Increasing age, males, self-reported bad health,

diabetes, depression and hypertension were noted to be

the main predictors of polypharmacy in SAGE.
11

 Hajjar

et al conducted a review of literature (1986 to 2007

MEDLINE database) on polypharmacy in elderly in 2007

and reported that increased age, white race, education,

poorer health, depression, hypertension, diabetes, asthma,

anaemia, angina, osteoarthritis, gout, diverticulosis were

mainly associated with polypharmacy.
12

A systematic review by Achala et al reported that 33% of

the urban and 25% of the rural Indians are

hypertensives.
13

 The study also states that India harbours

17.8% of the hypertensives in the world. Veena et al from

Bengaluru noted anti hypertensives as the second highest

group (10%) to contribute for polypharmacy in elderly.
14

Fadare et al from Nigeria reported 30.6% of the

prescriptions were anti hypertensives in elderly.
15

 We

noted that Hypertension increases the risk of

polypharmacy by 2.3 times.

Diabetes which is a potential epidemic in India harbours

62 million diabetics presently, which is projected to

increase to 72.4 million by 2030.
16

In the present study,

we noted that elderly with diabetes had twice the risk of

encountering polypharmacy. A review by Good et al

states that need for tight glycemic control and co-

exisiting conditions like hypertension, dyslipidemia,

coronary artery disease and neuropathy mainly contribute

towards polypharmacy among elderly diabetics.
17

In the present study, patients with IHD had 3 times more

risk of encountering polypharmacy. Vyas et al from USA

estimated the rate of polypharmacy in three chronic

condition cluster and reported that individuals with

cardiometabolic disease cluster (hypertension, diabetes,

heart diseases) only had higher association with

polypharmacy as compared to musculoskeletal cluster

only (osteoporosis, arthritis) and respiratory cluster only

(COPD, asthma).
18

The negative correlates of polypharmacy were alcohol

and smoking habits. The same was reported by Antonelli

et al from Italy in a study to evaluate the correlates of

polypharmacy in elderly.
2
 Under-reporting of the medical

problems and under-treatment of medical ailments

commonly seen among patients with smoking and

alcohol addiction could be responsible for their negative

association with polypharmacy. Geriatric depression has

been noted as a correlate of polypharmacy in elderly, as it

negatively affects the perception of the disease status.

Hence, we evaluated the variables associated with

depression among elderly as in Table 4. Increase in age,

polypharmacy, cumulative comorbidities ≥4, mainly

ischemic heart disease, smoking and alcohol habits

increased the odds of encountering depression among

elderly. A study conducted by Anwar et al in Karachi

reported a prevalence of geriatric depression as 40.6%

with a higher preponderance in women which matches

with our results (66% vs 34% females).
19

Smoking was found to be associated with GDS score >6

(38% vs 21%) in the present study as reported by Stafford

et al in Melbourne, Australia. The reciprocal relationship

between smoking and depression could be because of its

addictive action via the dopaminergic reward pathway

that plays a key role in depression. Smoking is known to

dysregulate the striatal D2 receptor leading to depressed

mood.
20

In the present study GDS score of ≥6 was commonly

observed among those with ≥4 diagnoses (41% vs 44%).

Antonelli et al from Italy also noted a strongly

Srivatsa S et al. Int J Basic Clin Pharmacol. 2016 Oct;5(5):1984-1990

 International Journal of Basic & Clinical Pharmacology | September-October 2016 | Vol 5 | Issue 5 Page 1989

association with co-morbidity (32.7% patients with ≥4

diagnoses vs 24.7% patients with ≤4 diagnoses, p

<0.001). A study conducted by Wong et al in Hong-Kong

also found increased odds of having clinically relevant

depressive symptoms as the number of chronic medical

condition increases (OR-1.27; 95% CI-1.16–1.39).
2,21

Multiple co-morbidities at older age can impose a

negative impact in their mental health leading to

depressive symptoms. A retrospective review of

>875,000 patients in long-term care by Macready et al

from American Geriatric Society also inferred

polypharmacy as a determinant of depression in elderly

patient. The review showed that risk of depression was

significantly increased when patients were taking at least

nine medications (OR-1.9).
22

 This suggests polypharmacy

might negatively affect the perception of disease status

leading to depression.

Limitations in our study were inevitable as it was done as

a cross sectional analysis. We could not assess the

severity of co morbid illnesses, which also contributes to

the pathogenesis of depression in elderly. Larger sample

size and prospective design would have been better to

generalize the results.

CONCLUSION

We noted polypharmacy in 73% of the elderly patients

enrolled in the present study. A significant association of

polypharmacy was noted with cumulative comorbidities

especially hypertension, diabetes and IHD. 68% of the

elderly had GDS score ≥6 and was one of the factors

linked with polypharmacy. Strategies to optimize the drug

therapy in elderly can be designed based on the

determinants identified in the present study.

ACKNOWLEDGEMENTS

The authors would like to thank the faculty, post graduate

students and HOD of the department of medicine for their

cooperation and support in conducting the project work.

Funding: No funding sources

Conflict of interest: None declared

Ethical approval: The study was approved by the

Institutional Ethics Committee

REFERENCES

1. Somers A, Petrovic M, Robays H. Reporting

adverse drug reactions on a geriatric ward: a pilot

project. Eur J Clin Pharmacol. 2003;58:707-14.

2. Antonelli Incalzi R, Corsonello A, Pedone C.

Depression and drug utilization in an older

population. Ther Clin Risk Manag. 2005;1:55-60.

3. Corsonello A, Pedone C, Corica F, Antonelli Incalzi

R. Polypharmacy in elderly patients at discharge

from the acute care hospital. Ther Clin Risk Manag.

2007;3(1):197-203.

4. Mulsant BH, Ganguli M, Seaberg. Thc rc!aticnship-

between selt~ rated health and depressive symptoms

in an epidemiological sample of community-

dwelling older adults. Journal of the American

Geriatric Society. 1997;45(8):954-8.

5. Simons LA, Tett S, Simons J. Multiple medication

use in the elderly. Use of prescription and non-

prescription drugs in an Australian community

setting. Med J Aust .1992;157:242-6.

6. Lesher EL, Berryhill JS. Validation of the Geriatric

Depression Scale–Short Form among inpatients. J

Clin Psychol. 1994;50:256-60.

7. Ayesha R, Laxminarayana K, Astha Sarda, Sushma

M, Jayanthi CR. Polypharmacy leading to adverse

drug reactions in elderly in a tertiary care hospital.

Int J Pharm Bio Sci. 2012;3(3):218-24.

8. Chan DC, Hao YT, Wu SC. Characteristics of

outpatient prescriptions for frail Taiwanese elders

with long-term care needs. Pharm Drug Saf.

2009;18(4):327–34.

9. Al Ameri MN, Makramalla E, Albur U, Kumar A,

Rao P. Prevalence of Poly-pharmacy in the Elderly:

Implications Page 4 of 7 of Age, Gender, Co-

morbidities and Drug Interactions. SOJ Pharm

Pharm Sci. 2014;1(3):1-7.

10. Pilania M, Bairwa M, Kumar N, Khanna P, Khurana

H. Elderly depression in India: An emerging public

health challenge. AMJ. 2013;6(3):107-11.

11. Mili D. Prevalence and risk factors of polypharmacy

among elderly in India: Evidence from SAGE Data.

International Journal of Public Mental Health &

Neurosciences. 2015;2(2):11-16.

12. Hajjar ER, Cafiero AC, Hanlon JT. Polypharmacy

in elderly patients. Am J Geriatr Pharmacother.

2007;5:345–51.

13. Raghupathy A, Nanda KK, Hira P, Hassan K, Oscar

FH, Di Emanuele A, et al. Hypertension in India: a

systemic review and meta-analysis of prevalence,

awareness, and control of hypertension. Journal of

Hypertension. 2014;32(6):1170-7.

14. Veena DR, Padma L, Sapna P. Drug prescribing

pattern in elderly patients in a teaching hospital.

Journal of Dental and Medical Sciences.

2012;1(5):39-42.

15. Joseph FO, Segun AM, Olumide OA, Rachel AA.

Prescription pattern and prevalence of potentially

inappropriate medications among elderly patients in

a Nigerian rural tertiary hospital. Ther Clin Risk

Manag. 2013;9:115-20.

16. Kaveeshwar SA, Cornwall J. The current state of

diabetes mellitus in India. AMJ. 2014;7(1):45-8.

17. Chester GB. Polypharmacy in elderly patients with

diabetes. Diabetes Spectrum. 2002;15(4):240-8.

18. Vyas A, Pan X, Sambamoorthi U. Chronic

Condition Clusters and Polypharmacy among

Adults. Int J Fam Med. [Internet]. 2012 Available

from: http://www.ncbi.nlm.nih.gov/pmc/articles/

PMC3415173/. Accessed on June 2016.

http://www.ncbi.nlm.nih.gov/pmc/articles/

Srivatsa S et al. Int J Basic Clin Pharmacol. 2016 Oct;5(5):1984-1990

 International Journal of Basic & Clinical Pharmacology | September-October 2016 | Vol 5 | Issue 5 Page 1990

19. Bhamani MA, Karim MS, Khan MM. Depression in

elderly in Karachi, Pakistan: a cross sectional study.

BMC Psychiatry. 2013;13:18.

20. Stafford L, Berk M, Jackson HJ. Tobacco smoking

predicts depression and poorer quality of life in

heart disease. BMC Cardiovasc Disord. 2013;13:2-

10.

21. Wong SYS, Mercer SW, Jean W, Jason L. The

influence of multi morbidity and self-reported socio

economic standing on the prevalence of depression

in an elderly Hong Kong population. BMC Public

health. 2008;8:119.

22. Macready N. Los Angeles Bureau. Polypharmacy

May Be Linked to Depression in the Elderly.

www.eclinicalpsychiatrynews.com. Accessed on Jan

2005.

Cite this article as: Srivatsa S, Bose D, Sushma M,

Jayanthi CR. A prospective cohort study to evaluate

the correlates of polypharmacy and its association

with depression among elderly patients. Int J Basic

Clin Pharmacol 2016;5:1984-90.

