

LUND UNIVERSITY

Patients' Visual Analogue Scale: A Useful Method for Assessing Psoriasis Severity

Flytstrom, Ingela; Stenberg, Berndt; Svensson, Åke; Bergbrant, Ing-Marie

Published in:
Acta Dermato-Venereologica

DOI:
[10.2340/00015555-1237](https://doi.org/10.2340/00015555-1237)

2012

[Link to publication](#)

Citation for published version (APA):

Flytstrom, I., Stenberg, B., Svensson, Å., & Bergbrant, I.-M. (2012). Patients' Visual Analogue Scale: A Useful Method for Assessing Psoriasis Severity. *Acta Dermato-Venereologica*, 92(4), 347-348.
<https://doi.org/10.2340/00015555-1237>

Total number of authors:
4

General rights

Unless other specific re-use rights are stated the following general rights apply:
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Patients' Visual Analogue Scale: A Useful Method for Assessing Psoriasis Severity

Ingela Flytström¹, Berndt Stenberg², Åke Svensson³ and Ing-Marie Bergbrant¹

Departments of Dermatology and Venereology, ¹Sahlgrenska University Hospital, SE-413 45 Göteborg and ²Umeå University Hospital, Umeå, and ³Department of Dermatology, Malmö University Hospital, Malmö, Sweden. E-mail: ingela.flytstrom@vgregion.se

Accepted July 13, 2011.

The quality of life of patients with psoriasis can be severely diminished. The disease often affects life at a physical, social and emotional level (1). In clinical studies, a wide variety of assessment tools is used to evaluate the severity of psoriasis, but there is a lack of standardization (2). The introduction of quality of life (QoL) instruments has improved psoriasis evaluation, but there is a need for consensus in order to make valid comparisons between studies (3). The Psoriasis Area and Severity Index (PASI) is the most commonly used method to describe severity of psoriasis, and the Dermatology Life Quality Index (DLQI) is the most common method for measuring QoL in randomized controlled trials (4). The visual analogue scale (VAS) is an often-used tool to measure subjective phenomena, which has shown good reliability and validity in terms of assessment of pain (5).

The aim of this study was to compare the simple VAS instrument with the most-used instruments for measuring psoriasis severity and QoL.

PATIENTS AND METHODS

Data from 68 patients with moderate-to-severe plaque psoriasis who participated in a 12-week randomized controlled trial comparing methotrexate and cyclosporin treatment effectiveness, QoL and side-effects, were used (6).

The PASI and patient VAS were used at baseline and at monthly intervals thereafter and the DLQI was used at baseline and after 8 and 12 weeks. The PASI was performed by blinded experienced assessors who had participated in a training course in assessment of the PASI prior to the study. The 100-mm VAS (ranging from zero (no complaints) to 100 (worst complaints)) was used for patients' assessment of psoriasis activity at each visit. The statistical method used was the Spearman's rank correlation coefficient test, non-parametric statistics.

Fig. 1. (a) Linear correlation between the visual analogue scale (VAS) and the Dermatology Life Quality Index (DLQI) at baseline ($r=0.39$, $p=0.0011$), week 8 ($r=0.31$, $p=0.0111$) and week 12 ($r=0.55$, $p<0.0001$). (b) Linear correlation between the VAS and the Psoriasis Area and Severity Index (PASI) at baseline ($r=0.18$, $p=0.1310$), week 4 ($r=0.40$, $p=0.0007$; not shown in figure), week 8 ($r=0.57$, $p<0.0001$) and week 12 ($r=0.69$, $p<0.0001$).

Fig. 2. (a) Linear correlation of the visual analogue scale (VAS) and (a) the Psoriasis Area and Severity Index (PASI) and (b) the Dermatology Life Quality Index (DLQI) at week 12 expressed as a percentage change from baseline (a: $r=0.64$, b: $r=0.65$, $p<0.0001$).

RESULTS AND DISCUSSION

There was a significant but modest correlation between the VAS and the DLQI at each visit (Fig. 1a), and also between the VAS and the PASI except at the baseline visit (Fig. 1b). A possible explanation for the lack of correlation at the baseline visit could be that some patients with lower PASI scores might still experience a major impact on QoL. Correlation, expressed as a percentage change from baseline to week 12, was found between the VAS and the PASI (Fig. 2a) and between the VAS and the DLQI (Fig. 2b). We suggest the VAS instrument should be used as a complement to the PASI and DLQI or as a single tool for assessing disease activity and QoL. The main advantage is that it takes only a few seconds to obtain a score, and imposes no inconvenience (7). One negative aspect might be the need for abstract thinking, which can make it difficult to understand and complete for some patient groups (8). Although further studies are needed to examine test-retest reliability and validity of the VAS in psoriasis assessment, we suggest that the VAS could be used for all psoriasis patients in everyday clinical practice.

The authors declare no conflict of interest.

REFERENCES

1. Krueger G, Koo J, Lebwohl M, Menter A, Stern R, Rolstad T. The impact of psoriasis on quality of life: results of a 1998 National Psoriasis Foundation patient-membership survey. *Arch Dermatol* 2001; 137: 280–284.
2. Naldi L, Svensson A, Diepgen T, Elsner P, Grob JJ, Coenraads PJ, et al. Randomized clinical trials for psoriasis 1977–2000: the EDEN survey. *J Invest Dermatol* 2003; 120: 738–741.
3. Morsy H, Kamp S, Jemec GB. Outcomes in randomized controlled trials in psoriasis: what has changed over the last 20 years? *J Dermatolog Treat* 2007; 18: 261–267.
4. Garduno J, Bhosle MJ, Balkrishnan R, Feldman SR. Measures used in specifying psoriasis lesion(s), global disease and quality of life: a systematic review. *J Dermatol Treat* 2007; 18: 223–242.
5. Li L, Liu X, Herr K. Postoperative pain intensity assessment: a comparison of four scales in Chinese adults. *Pain Med* 2007; 8: 223–234.
6. Flytström I, Stenberg B, Svensson A, Bergbrant IM. Methotrexate vs. ciclosporin in psoriasis: effectiveness, quality of life and safety. A randomized controlled trial. *Br J Dermatol* 2008; 158: 116–121.
7. Aitken RC. Measurement of feelings using visual analogue scales. *Proc R Soc Med* 1969; 62: 989–993.
8. Briggs M, Closs JS. A descriptive study of the use of visual analogue scales and verbal rating scales for the assessment of postoperative pain in orthopedic patients. *J Pain Symptom Manage* 1999; 18: 438–446.