
100

Original Article

Iranian Journal of Dermatology © 2013 Iranian Society of Dermatology

Quality of life evaluation in patients with pemphigus vulgaris

Background: Pemphigus is a rare autoimmune disease caused
by autoantibodies against desmoglein. It clinically presents with
painful blisters and erosions on the skin and mucous membranes.
Few studies have been conducted on the quality of life in
pemphigus patients which have all indicated the strong impact
of the disease on emotional and physical status of the patients.
According to evident differences in the culture and quality of
life between our society and western societies, we assessed the
quality of life in patients with pemphigus in the Northeast of Iran.

Method: This study was conducted on 78 pemphigus vulgaris
patients who were visited or hospitalized in the dermatology
clinics of Qaem and Imam Reza Hospitals in Mashhad, Iran.
Data collection was done by the Dermatology Life Quality Index
(DLQI) questionnaire in patients with pemphigus vulgaris.
Statistical analysis was performed using SPSS 11.5 software with
Chi-square, T-test and ANOVA statistical tests.

Result: The disease had a significant impact on the quality of
life in the majority of patients (31 (39.7%) patients). Hospitalized
and newly diagnosed cases and those receiving higher doses of
steroid had lower quality of life. The patient’s age, sex, education
level, and therapeutic regimen did not have a significant effect
on the quality of life.

Conclusion: Pemphigus is not just a physical disease and has
various aspects. It is responsible for many changes in health-
related quality of life in patients. Therefore, we will be successful
in treating this disease only when psychological and social aspects
of pemphigus are considered in addition to clinical improvement
of the patients.

Keywords: autoimmune bullous disease, dermatology life quality index,
pemphigus, pemphigus vulgaris

Pouran Layegh, MD 1

Yalda Nahidi, MD 1

Iman Malekzadeh, MD 1

Mohammad Taghi Shakeri, MD 2

1. Research Center for Cutaneous
Leishmanaisis, Emam Reza
Hospital, School of Medicine,
Mashhad University of Medical
Sciences, Mashhad, Iran

2. Community Medicine Department,
Mashhad University of Medical
Sciences, Mashhad, Iran

Corresponding author:
Yalda Nahidi, MD
Research Center for Cutaneous
Leishmanaisis, Emam Reza Hospital,
School of Medicine, Mashhad
University of Medical Sciences,
Mashhad, Iran
Email: nahidiy@mums.ac.ir

Conflict of interest: none to declare

INTRODUCTION

Assessment of the quality of life has been
increasingly considered to monitor quality
improvement of services provided for patients
with skin disease. Quality of life is assessed in
dermatology for clinical, research, political and
financial purposes. Although the impact of skin
diseases on the patients’ lives has been recognized
since long ago, quality of life assessment tools have

been recently considered in approaching patients
suffering from chronic skin diseases. The majority
of the patients with skin problems experience
a chronic resistant course that affects their life
quality and can be among the important factors
predisposing to depression due to their chronic
nature and impact on the individual’s perception
of their appearance. Many of these patients either
do not begin their treatment due to depression or
give it up due to frustration. Some patients have

Iran J Dermatol 2013; 16: 100-104
Received: 18 March 2013
Accepted: 10 October 2013

Quality of life in pemphigus vulgaris

101Iranian Journal of Dermatology, Vol 16, No 3, Autumn 2013

committed suicide due to depression and despair 1,2.
However, few reports have been published in this
field. In a study by Terrab, there was a significant
reduction in the average score in all components
of the SF-36 questionnaire in the patient group
when compared to healthy controls except for pain
perception and overall health awareness change,
with the highest variation in physical and emotional
status. A significant reduction in the quality of life
was observed in pemphigus patients in a study
by Mayrshofer, and DLQI was suggested as an
appropriate indicator in evaluating the quality of
life at the time of diagnosis and during treatment 3,4.

Tabolli reported that pemphigus patients with
a more chronic disease have a better quality of
life compared to the newly identified ones 5. In a
study by Paradisi et al, a significant relationship
was observed between the severity of pemphigus
and decreased quality of life, especially in female
and elderly patients. About 39.7% of the patients in
this study suffered from anxiety and depression 6.
In a study conducted by Ghodsi, more than 77%
of the pemphigus patients experienced anxiety
and depression in the course of the disease 7.
In another study by Darjani, factors related to
decreased quality of life included older age, long
term disease, frequent hospitalization, lack of
secondary studies, occupation, and treatment type 8.
As pemphigus is among the most prevalent diseases
leading to hospitalization in hospital skin wards,
and considering the high pressure of this disease
on patients, rarity of the studies about the impact
of this disease on the quality of life in patients,
and the differences in the culture and quality of
life between our society and western cultures, we
decided to evaluate the quality of life in patients
who suffer from this disease.

PATIENTS AND METHODS

We first contacted Professor Finlay who
designed the Dermatology Life Quality Index
(DLQI) questionnaire for permission to use the
Persian version of this index validated by a
number of our colleagues in Shiraz University 9.
The questionnaire was then distributed among 78
patients with pemphigus vulgaris who were visited
or hospitalized in the dermatology clinics of Qaem
and Imam Reza Hospitals. The patients completed
the questionnaire containing 10 questions, which

had a minimum and maximum score of 0 and
30, respectively. A higher score indicated lower
quality of life in patients, classifying them in five
categories (Table 1).

Patients with pemphigus vulgaris visiting the
dermatology clinics of Qaem and Imam Reza
hospitals participate in the study and they filled
written consent to enter this assay. The goal of the
study was explained to patients. Exclusion criteria
included lack of sufficient knowledge or proper
understanding of the concepts of the questionnaire
to complete it and age below 16.

In this study, the collected data were assessed
from two viewpoints. First, the demographic data
including sex, age, disease duration, education
level, classification of patients into two groups
of recently diagnosed (those who had not been
treated and were newly diagnosed with pemphigus
vulgaris) and old patients, the type of the therapeutic
regimen based on administration of systemic
steroid alone or regimens including adjuvants
(mainly azathioprine at 2-3 mg/kg/day), steroid
dosage based on disease severity from 0.5-2 mg/
kg/day (classified as follows to facilitate statistical
analysis: 0.5-1, 1-1.5, and 1.5-2 mg/kg/day) were
recorded. Second, the relationship between the
above-mentioned variables was compared with the
DLQI value calculated for patients. The data was
analyzed using SPSS 11.5 software by ANOVA,
t-test and chi-square statistical tests.

RESULTS

Out of 78 patients with pemphigus vulgaris, 31
patients (39.7%) were male and 47 (60.3%) were
female with a mean age of 46.98±13.48 years,
ranging from 22 to 79 years. The most frequent
age group was 51 ​​to 60 years with 23 patients
(29.5%). Twenty-five patients (32.1%) were recently
diagnosed while 53 (67.9%) were old patients. The
median duration of the illness in old patients was

Group Questionnaire Score Disease impact on
the quality of life

1 1 - 0 No impact
2 5 - 2 Little impact
3 10 - 6 Medium impact
4 20 - 11 High impact
5 30 - 21 Very high impact

Table 1. Classification of patients based on DLQI questionnaire
index

Layegh et al

102 Iranian Journal of Dermatology © 2013 Iranian Society of Dermatology

16 months and between quartile ranges was 7-36
months.

The score of the DLQI questionnaire ranged
from 0 to 28, with a mean score of 9.20±7.32. The
quality of life score fell in group 4 of the table 1
in 31 patients (39.7%) showing that the disease
severely affected them; a minority of the patients
were in group 5 indicating very high impact of
the disease on their lives. (Figure 1 and table 2)

Table 3 shows the relationship between the
indices assessed in patients with the score of the
DLQI questionnaire.

DISCUSSION

One out of three individuals in the society
experiences some kind of skin disease in their
lifetime 10. On the other hand, skin diseases can
have different impacts on various dimensions of
the individual’s life 10. Healthy skin is essential
to the sense of physical and mental well-being.

Healthy skin is also one of the important aspects
of sexual attraction and self-confidence of the
people. Therefore, any lesion on the skin is
important for other people and will affect the
individual 11. As the term quality is an ambiguous
one, the quality of life phrase can encompass nearly
everything 12. WHO has defined quality of life as
“personal understanding of the status of life in the
context of culture and value systems in which the
individual lives in relation to goals, expectations,
and standards” 13.

Some skin diseases such as eczema, acne, and
pemphigus can change the appearance of the
individual and have a destructive impact on
their lives. Pemphigus has a special status among
these chronic diseases. A significant decrease in
the quality of life of pemphigus patients was
observed in a study performed by Terrab et al 3
on 30 patients and 60 healthy controls using a
general health questionnaire as well as another
study by Mayrshofer in Germany conducted on 36
newly diagnosed pemphigus vulgaris patients 4.
In our study, the majority of the patients were in
group 4 indicating a high impact of the disease
on the quality of life while 7.7% of the patients
were in group 5 implying a very high impact on
the quality of life and nearly 20.5% were in the
medium impact group. According to these results,
it can be concluded that a high percentage of
the patients in our study population lacked the
indicators of good quality of life when compared
to healthy individuals.

Group Frequency Percent
1 17 21.8
2 8 10.3
3 16 20.5
4 31 39.7
5 6 7.7

Table 2. Frequency of patients in classified groups according to
the DQLI rating scale

*: t-test, #: ANOVA

Variable DLQI score
(Mean ± SD) P value

Sex
Male 9.67 ± 6.97

0.701*Female 9.02 ± 7.57
Disease chronicity (month)

New patients 12.72 ± 6.4
0.004*Old patients 7.66 ± 7.18

Treatment Regimen
Corticosteroids alone 7.8 ± 7.5

0.139*Corticosteroids & adjuvants 10.33 ± 6.9
Corticosteroids dosage

0.5-1mg/kg 6.09 ± 5.1
0.001#1-1.5 mg/kg 11.9 ± 6.7

1.5-2 mg/kg 12.87 ± 7.14
Educational level

Diploma 9.8 ± 6.3
0.593 #Masters 10.05 ± 8.5

High degree 7.1 ± 7.6

Table 3. The relationship between some variables in patients
and their DLQI scores

Figure 1. Frequency of patients in classified groups according to
the DQLI rating scale

Quality of life in pemphigus vulgaris

103Iranian Journal of Dermatology, Vol 16, No 3, Autumn 2013

study was the sampling method. If it was possible
to conduct this evaluation in a more extended
period, the study group could be assessed in better
conditions in terms of disease extent and severity
or dose equality of the administered drugs. The
research tool in this study was DLQI designed
by western researchers for their own culture and
people and although validated by our colleagues
in Shiraz University for the Iranian population,
the need for a completely compatible tool with our
culture and norms is felt. As the questionnaire was
used for evaluation and some patients lacked the
required education level to complete it, a percentage
of the available patients were excluded that could
interfere with the test results.

Pemphigus is not just a physical disease and has
various aspects. Therefore, pemphigus treatment
is successful only when the psycho-social aspects
of the disease are considered in addition to clinical
improvement of the patients. A good approach
to achieve this goal is to determine the quality of
life using appropriate standard tools consistent
with Iranian society. Completion of this tool for
outpatient or hospitalized patients and their follow-
up in later visits and comparing the variations in
the quality of life indexes over time can help us
to choose appropriate treatment. The presence of
an attending psychologist as a consultant to help
patients to manage the mental and social aspects
of skin diseases can be helpful, especially when
the complexion of the individual is affected.
Informing the relevant authorities and supportive
organizations of the socio-mental problems of the
patients with bullous or any other skin diseases
and, if possible, organizing centers for emotional
and economic support of the patients is suggested.

Acknowledgement

The authors express their profound gratitude
to the Research Deputy of Mashhad University
of Medical Sciences for financial support and
approval of the research proposal (No.88511)
which was based on Dr. Iman Malekzadeh’s thesis
(registration code: 6610).

REFERENCES

1.	Saddok RT, Saddock VA. Comprehensive textbook of
psychiatry, 8th ed. New York: LWW; 2004:2031-40.

In view of the relationship between gender
and the quality of life, no significant relationship
was found in the studies performed by Tabolli 5,
Ghodsi 7 and also Arbabi 13. However, in a study
by Paradisi 6, the quality of life index was found
to be lower in women than men. In our study, no
significant relationship was observed between
the quality of life and gender. Considering the
relationship of the quality of life and the patient’s
age, no significant relationship was found in our
study as well as the studies performed by Tabolli 5
and Godsi 7 but in the studies by Paradisi 6 and
Darjani, elderly people had a lower quality of life.
This difference may be due to the small number of
the elderly patients in our study. In our study and
those conducted by Tabolli 5 and Ghodsi 7, patients
with a more chronic disease had a better quality of
life compared to newly diagnosed patients, which
may be due to the onset of treatment, control of
symptoms over time, and ability to accept the
conditions, indicating the positive effect of treatment
on improving the quality of life.

In the study by Darjani 8, it was observed that
in patients who simultaneously took steroids and
adjuvant, the quality of life was lower than other
patients while we noticed no significant relationship.
This reason for the difference could be that adding
an adjuvant to the patients’ regimen allowed us
to taper the steroid dosage more rapidly, so the
patients had a lower risk of steroid side effects
that could in turn affect the quality of life.

Considering the relationship between the
education level and the quality of life, no significant
relationship was observed in our study as well
as Tabolli 5 and Ghodsi 7 studies; however, in the
study by Arbabi 14 on 414 patients with various
skin diseases, it was observed that patients with
higher education levels had a better quality of
life. This discrepancy may be due to small number
of patients with higher education in our study (8
Cases). Another index assessed in our study was the
correlation between the administered steroid dose
and the quality of life. Increased doses of steroid
decreased the quality of life in our patients and
it can be concluded that increased severity of the
symptoms increases the steroid dose with a higher
likelihood of drug sequelae in higher steroid doses.

Our study had a descriptive cross-sectional
design and was related to a period in the course of
the disease. The most important limitation of our

Layegh et al

104 Iranian Journal of Dermatology © 2013 Iranian Society of Dermatology

2.	Gelder M, Mayaou R, Geddes J. Oxford core texts
psychiatry, 2nd ed. New York: Oxford University Press;
1999:239-57.

3.	Terrab Z, Benchikhi H, Maaroufi A, et al. Quality of life and
pemphigus. Ann Dermatol Venereol 2005; 132:321-8.

4.	Mayrshofer F, Hertl M, Sinkgraven R, et al. Significant
decrease in quality of life in patients with pemphigus
vulgaris. Results from the German Bullous Skin Disease
(BSD) Study Group. J Dtsch Dermatol Ges 2005; 3:431-5.

5.	Tabolli S, Mozzetta A, Antinone V, et al. The health
impact of pemphigus vulgaris and pemphigus foliaceus
assessed using the Medical Outcomes Study 36-item
short form health survey questionnaire. Br J Dermatol
2008;158:1029-34.

6.	Paradisi A, Sampogna F, Di Pietro C, et al. Quality-of-life
assessment in patients with pemphigus using a minimum
set of evaluation tools. J Am Acad Dermatol 2009; 60:261-
9.

7.	Ghodsi SZ, Chams-Davatchi C, Daneshpazhooh M,et al.
Quality of life and psychological status of patients with
pemphigus vulgaris using Dermatology Life Quality Index
and General Health Questionnaires. J Dermatol 2012;
39:141-4.

8.	Darjani A, Ghanbari A, Sayadinezhad A, et al. Comparison
the health-related quality of life of patients suffering from
pemphigus with healthy people. J Guilan Univ Med Sci
2008;17:1-9.

9.	Aghaei S, Sodaifi M, Jafari P, et al. DLQI scores in
vitiligo: reliability and validity of the Persian version. BMC
Dermatol 2004;4:8.

10.	Bickers DR, Lim HW, Margolis D, et al. The burden of skin
diseases: 2004 a joint project of the American Academy of
Dermatology Association and the Society for Investigative
Dermatology. J Am Acad Dermatol 2006; 55:490-500.

11.	Parsad D, Dogra S, Kanwar AJ. Quality of life in patients
with vitiligo. Health Qual Life Outcomes 2003; 1:58.

12.	Walter JJ. The meaning and validity of quality of life
judgment in contemporary roman. Qual Life Res 1990; 4:
78-88.

13.	Ay-Woan P, Sarah CP, Lyinn C, et al. Quality of life in
depression: predictive models. Qual Life Res 2006; 15:
39-48.

14.	Arbabi M, Zhand N, Samadi Z, et al. Psychiatric
comorbidity and quality of life in patients with dermatologic
diseases. Iran J Psychiatry 2009; 4: 102-6.

