
EPIDEMIOLOGY

A decorative blue watercolor splash is located in the bottom right corner of the slide, blending into the light blue background.

General

A decorative blue watercolor splash is located in the bottom right corner of the slide, blending into the light blue background.

Prevalence of Joint Pain

Prevalence of joint pain *increases with age* and is *higher in women*.

Age-sex adjusted to the 2000 United States (US) standard population.

Source: National Health Interview Survey (NHIS) 2007.

Pfizer Medical Division. *The Burden of Pain Among Adults in the United States*. Pfizer Inc.; New York, NY: 2008.

Prevalence of Joint Pain in Men

- Pain differs by site and age

Source: National Health Interview Survey (NHIS) 2007.

Pfizer Medical Division. *The Burden of Pain Among Adults in the United States*. Pfizer Inc.; New York, NY: 2008.

Prevalence of Joint Pain in Women

- Pain differs by site and age

Arthritis is Prevalent in American Adults*

- 49.9 million (22.2%) with self-reported, physician-diagnosed arthritis^{1†}
- 21.1 million (9.4%) with arthritis and arthritis-attributable activity limitation¹
- Affects more women than men in every age group²

- Arthritis and rheumatism are leading causes of disability in the US³
- By 2030, a projected 67 million in the US will have health care practitioner-diagnosed arthritis⁴

*Data sources: 2007–2009 data from the National Health Interview Survey (NHIS); †Includes multiple forms of arthritis; US = United States

1. Centers for Disease Control and Prevention. *MMWR Morb Mortal Wkly Rep* 2010; 59(39):1261-65; 2. Centers for Disease Control and Prevention. *NHIS Arthritis Surveillance: Arthritis Prevalence in Women and Men*. Available at: www.cdc.gov/arthritis/data_statistics/national_nhis.htm. Accessed: January 12, 2011;

3. Centers for Disease Control and Prevention. *MMWR Morb Mortal Wkly Rep* 2009; 58(16):421-6; 4. Hootman JM, Helmick CG. *Arthritis Rheum* 2006; 54(1):226-9.

Arthritis Is Commonly Reported*

***United States prevalence and trends data**
Percentage = weighted percentage

Centers for Disease Control and Prevention. *About the Behavioral Risk Factor Surveillance System (BRFSS)*. Available at: http://www.cdc.gov/brfss/about/about_brfss.htm. Accessed: August 2, 2013; Centers for Disease Control and Prevention. *Behavioral Risk Factor Surveillance System Annual Survey Data*. Available at: http://www.cdc.gov/brfss/annual_data/annual_data.htm. Accessed: August 2, 2013.

Prevalence of Specific Conditions Associated with Chronic Joint Pain

Ankylosing Spondylitis

- May affect >400,000 Americans
- Estimated prevalence in Caucasian populations: ~0.1–0.9%
- Most common comorbidities are inflammatory bowel disease and osteoporosis
- Heredity is a major risk factor for ankylosing spondylitis
 - HLA-B27 allele is found in 90% of patients with the disease
 - Appears to contribute 16–50% of the genetic risk

HLA = human leukocyte antigen

American College of Rheumatology. *AS Fact Sheet*. Available at:

[http://www.rheumatology.org/Practice/Clinical/Patients/Diseases_And_Conditions/Spondylarthritis_\(Spondylarthropathy\)](http://www.rheumatology.org/Practice/Clinical/Patients/Diseases_And_Conditions/Spondylarthritis_(Spondylarthropathy)). Accessed: September 1, 2013;

Kataria RK *et al.* *Am Fam Physician* 2004; 69(12):2853-60; Sieper J *et al.* *Ann Rheum Dis* 2002; 61(Suppl 3):iii8-18.

Prevalence of Rheumatoid Arthritis

WHO = World Health Organization

Symmons D *et al.* *The Global Burden of Rheumatoid Arthritis in the Year 2000.*

Available at: http://www.who.int/healthinfo/statistics/bod_rheumatoidarthritis.pdf. Accessed: September 1, 2013.

Osteoarthritis: Most Common Form of Chronic Joint Pain

- Affects:
 - 13.9% of adults aged 25 years and older
 - 33.6% of those 65 years and older
- As the general population ages, the numbers of people affected are likely to increase dramatically

Incidence of Osteoarthritis of the Hand, Hip and Knee

Commonly Affected Joints: Prevalence of Symptomatic Osteoarthritis

Hip: 4% of
those ≥ 55 years

Knee: 12% of
those ≥ 60 years

Hand: 8% of
those ≥ 60 years

Foot: 2% of
those 15–74 years

CMC = carpometacarpal; DIP = distal interphalangeal; MTP = metatarsophalangeal; PIP = proximal interphalangeal

Centers for Disease Control. *Osteoarthritis*. Available at: <http://www.cdc.gov/arthritis/basics/osteoarthritis.htm>. Accessed: July 22, 2013.

Summary

A decorative blue watercolor splash is located in the bottom right corner of the slide, blending into the light blue background.

Epidemiology of Chronic Joint Pain: Summary

- The prevalence of joint pain increases with age and is higher in women
- Osteoarthritis is the most common form of chronic joint pain, affecting one-third of adults aged 65 years and older
 - Prevalence is expected to increase as the general population ages
- Rheumatoid arthritis and ankylosing spondylitis may affect up to 4% and 1% of the population, respectively