Nour Abdo,¹ Shahd Douglas,¹ Anwar Batieha,¹ Yousef Khader,¹ Hashem Jaddou,¹ Sohaib Al-Khatib, ² Mohammed El-Khatib, ³ Hussain AbuZaid ⁴ and Kamel Ajlouni ³
¹Department of Public Health, Faculty of Medicine, Jordan University of Science and Technology, Irbid, Jordan. ²Department of Pathology and Microbiology, Faculty of Medicine, Jordan University of Science and Technology, Irbid, Jordan. ³National Center for Diabetes, Endocrinology, and Genetics, Amman, Jordan. ⁴Royal Health Services, Jordanian Royal Medical Services, Amman, Jordan. (Correspondence to: Nour Abdo: nmabdo@just.edu.jo).

Abstract

Background: Anaemia is a global public health problem particularly in low- and middle-income countries and may be associated with serious health consequences. Limited studies, if any, have examined the prevalence and risk factors of anaemia in Jordan at the national level.

Aims: This study aimed to assess the prevalence of anaemia in Jordan for both sexes at the national level and to identify high-risk population subgroups.

Methods: A national population-based household sample was selected from the 12 governorates of Jordan in 2017. A total of 1125 males and 2797 females aged between 18 and 90 years were included. The prevalence of anaemia, overall and among subgroups of the population was estimated using Hb level as per WHO definition.
Results: Results showed prevalence of anaemia to be 4.9% in males, 19.3% in non-pregnant females, and 27.4% in pregnant females. The age standardized prevalence rates were 4.9% in males and 19.3% in females. The age standardized prevalence rates were 4.9% in males and 19.3% in females. Anaemia was predominantly mild (males: 81%, non-pregnant females: 57%, and pregnant females: 65.2%). Sex, age, region, marital status, and education were significantly associated with anaemia. Iron deficiency anaemia (IDA) accounted for 68% of anaemic females and 38% of anaemic males.

Conclusions: The prevalence of anaemia in Jordan is lower than previously reported by WHO and the majority of anaemia was mild. Iron deficiency anaemia was the most common type of anaemia, particularly in females. Flour fortification with iron and folic acid could have accounted for the decline of anaemia in Jordan.

Keywords: Anaemia, Jordan, iron deficiency, prevalence, national study

Citation: Abdo N; Douglas S; Batieha A; Khader Y; Jaddou H; Al-Khatib S; et al. The prevalence and determinants of anaemia in Jordan. East Mediterr Health J. 2019;25(5):341-349 https://doi.org/10.26719/emhj.18.047

Received: 16/01/18; accepted: 14/06/18

Copyright © World Health Organization (WHO) 2019. Some rights reserved. This work is available under the CC BY-NC-SA 3.0 IGO license (https://creativecommons.org/licenses/by-nc-sa/3.0/igo).

Introduction

The prevalence of anaemia has gradually declined in high-income countries, but it is still a major public health problem in many low- and middle-income countries. The World Health Organization (WHO) defines anaemia as a condition where the number of red blood cells (RBCs) or the oxygen-carrying capacity of RBCs is insufficient to meet the physiological needs. Anaemia affects 1.6 billion people worldwide, which corresponds to 24.8% of the total world population (1). Anaemia symptoms range from fatigue and weakness to reduced cognitive...
performance and even death. It can increase hospitalization and mortality rates among the elderly (2), and increase the maternal mortality rate (3,4). Iron deficiency anaemia (IDA) is considered to be the most common nutritional deficiency worldwide. It can cause reduced work capacity in adults and affect motor and mental development in children and adolescents (5).

Women of reproductive age are a high-risk group for developing anaemia, due to menstruation, which is the principal risk factor for anaemia in women (6). Also, it is common during pregnancy to develop anaemia when the body might not be able to produce sufficient RBCs needed to make additional blood for the fetus (7). Approximately one-third of the older anaemic population have folate, iron, and/or vitamin B12 deficiency. Another third have chronic inflammation and/or renal insufficiency, and the remaining third have unexplained anaemia. It has been shown that anaemia is associated with poor survival rates in older adults (8).

There are a number of studies conducted on pregnant women and anaemia in urban and rural areas in Jordan (9,10), but there are relatively few national level studies done to address this burning issue in the adult population. Anaemia is a serious problem that requires comprehensive understanding of its magnitude, types, and distribution in Jordan. The present study is an attempt to address this through assessment of the prevalence of the condition, its severity, causes, and distribution in different population subgroups.

Methods

Sampling and data collection

A national multipurpose population-based household sample was selected from the 12 governorates of Jordan. A multistage sampling technique was used to select the households. The first stage was a sampling of health centres since the population has access to an extensive network of health centres and the study is required to take place in a medical setting. A total of 17 health centres were included from the different governorates of Jordan. The second stage was a systematic sample of households from the catchment areas of the selected health centres. Two-member teams (one male and one female) moved door-to-door to select a systematic sample of households from the catchment area of the selected health centre. The teams invited household members ≥18 years of age to participate in the study and to report next morning to the health centre after an overnight fast. In the health centre, each subject was interviewed by a trained interviewer using a structured questionnaire prepared specifically for the purposes of the study. Physical measurements included height, weight, blood pressure, and waist and hip circumferences were measured. Blood samples were drawn from each participant by trained laboratory technicians and finally analyzed. A total of 4056 subjects were finally included in the study from both sexes, 1193 males and 2863 females, aged between 18 and 90 years.
The study was multipurpose and collected extensive data on cardiovascular disease risk factors, vitamin B12, vitamin D, and healthcare services. It was approved by the Ethical Committee for Research on Humans of the National Center for Diabetes, Endocrinology, and Genetics, Amman, Jordan. The study team obtained informed consent from all participants.

Sample size was estimated using the following formula:

\[n = \frac{(z\alpha/2)^2 pq}{\Delta^2} \]

Where \(z \) is the standard normal deviate (1.96 for a 95% confidence level), \(p \) is the expected prevalence for a disease, \(q \) is 1-\(p \), and \(\Delta \) is the margin of error. For the purpose of the present study, the corresponding margin of error is 1%.

Study variables and analyses

All laboratory measurements were carried out at the Laboratories of the National Center for Diabetes, Endocrinology, and Genetics, Amman, Jordan. All laboratory work was carried out by the same team of laboratory technicians. As the study is multipurpose, a wide range of laboratory measurements were obtained including, fasting sugar, HbA1c, 25(OH)D, B12, etc. Haematological parameters, including haemoglobin, packed cell volume (PCV), mean corpuscular volume (MCV), mean corpuscular haemoglobin (MCH) and mean corpuscular haemoglobin concentration (MCHC), were measured using SYMEX (XT-400i) instrument (Sysmex Corporation, Kobe, Japan). Biochemical parameters, serum iron, and total iron capacity were each measured using automated chemistry analyzer, COBAS 601, (Roche Diagnostics, Basel, Switzerland), while ferritin was measured by immunoassay using ADVIA CENTURA XP (Siemens Healthcare, Erlangen, Germany).

Haemoglobin (Hb) cutpoints used in this study are summarized in Supplementary Table 1. MCV was classified as follows: microcytic anaemia (95 fL/red cell). Normal range for MCH was 27–33 pg/cell and were considered to be normochromic. Normal ferriten levels were between 30 to 400 µg/L in males and between 13 to 150 µg/L in females. Iron Deficicney (ID) was based on low ferriten levels. Education was categorized according to study years: Illiterate (0 study years), primary education (1–10 study years), secondary education (10–12 study years), and higher education (above 12 study years). BMI was calculated by dividing weight in kilogrammes over height in metres squared and classified as: underweight (
Data analyses were performed using SAS (Statistical Analysis System, version 9.2; SAS Institute, Cary, NC, USA). The data were initially checked for errors by performing range and logical checks. Detected errors were dealt with as appropriate. Prevalence of anaemia was analysed for each sex separately by age groups, region, marital status, education, occupation, and BMI. Differences were assessed for statistical significance by Chi-square test. To facilitate comparability, we used the WHO world population to obtain age standardized prevalence rates separately for males and females. Multivariable logistic regression analysis was performed to identify the most relevant determinants and risk factors of anaemia after controlling for potential confounders. Due to the small number of severe cases of anaemia, moderate and severe cases were combined to form a moderate–severe category in certain graphs.

Results
Prevalence of anaemia and its determinants

A total of 3922 individuals over 18 years of age were included in the study: 1125 (28.7%) males, and 2797 (71.3%) females. Several characteristics of the study population were summarized by sex, age groups, nationality, region, occupation, marital status, education, BMI, and pregnancy (in females only) (Table 1). The overall crude prevalence of anaemia in females was 20.5% (95% CI, 19–22). The overall crude prevalence of anaemia in males was 5.2% (95%, CI 3.9–6.5) (Table 1). The proportion of anaemic females was four times that of males (P

Anaemia was significantly associated with age in both sexes (P Figure 1; Table 1). However, middle-aged (40–49 years) females had the highest prevalence of anaemia (28%) and moderate–severe anaemia (13.1%) (Figure 1; Table 1). The age-adjusted prevalence of anaemia was 19.3 (95% CI, 17.8–20.8) in females and 4.9 (95% CI, 3.4–5.8) in males, using the WHO standard population.

The prevalence of anaemia in females was significantly higher in northern Jordan, among subjects with secondary education, and in divorced, separated, or widowed females (Table 1). The prevalence of anaemia in males was significantly higher among working, lower educated, and divorced, separated, or widowed men (Table 1). Nationality, BMI, and pregnancy were not significantly associated with anaemia (Table 1).
Stepwise multivariable logistic regression analysis

Using logistic regression, the overall adjusted odds ratio of anaemia in females versus males was 5.3 (95% CI, 3.9–7.1) after adjusting for education, marital status, region, and age (data not shown in tables). Multivariable logistic regression analysis was also performed for each sex separately. Table 2 shows the adjusted odds ratios for each variable and their 95% confidence intervals. Age and region were the only risk factors for anaemia in males. In females, region, marital status, age, and education were found to be significantly associated with anaemia. The odds of having anaemia were significantly higher in males aged over 70 years. The odds of having anaemia in females were significantly higher among those that have low levels of education, not single, aged 40–49 years, and living in northern Jordan.

Severity and type of anaemia in the Jordanian population

The prevalence of anaemia classified by its severity in both sexes according to the WHO classification is summarized in Table 3. The proportion of moderate–severe anaemia in non-pregnant females (43%) was almost twice that in males (19%). Anaemia was predominantly mild at 81%, 57%, and 65% in males, non-pregnant females, and pregnant females, respectively (Table 3).

The most common type of anaemia observed in males and females was microcytic hypochromic anaemia accounting respectively for 29.3% and 33.1%, followed by normocytic normochromic anaemia at 24.1% in males and normocytic hypochromic anaemia at 30.8% in females (data not shown in tables). Slightly less than one third of the female population (28.7%) had iron deficiency compared to 11.1% of males (data not shown in table). IDA accounted for 68.2% of anaemic females and 38.6% in anaemic males (data not shown in table). Average ferritin levels and standard errors are shown in Figure 2 panel C for males, females, and pregnant females.

Mean Hb levels in females (12.9 g/dL, 95% CI, 12.9–13.0) were lower than that in males (15.3 g/dL, 95% CI, 15.2–15.4) (Figure 2A). As expected, the distribution of haemoglobin for females was lower than that in males (Figure 2A). Haemoglobin levels were significantly different between males, non-pregnant females, and pregnant females. Means and standard errors for haemoglobin are shown for males, non-pregnant females, and pregnant females in Figure 2B.

Supplemental Figure 1

Discussion
The present study is the first national study of anaemia incorporating both sexes in Jordan. We aimed to study a large representative sample of the population from all governorates. However, as expected, females were grossly overrepresented in our sample. The main reason behind that is the much higher rate of female unemployment exceeding 70% as compared to 12% in males, which makes women more available for participation.

A main finding of our study is the low rate of anaemia in males (4.9%) and females (19.7%). Compared to previous WHO findings in their 2006 report (11), Jordan has witnessed a substantial decline in anaemia in females, while the WHO report provides no data about males, which was based on data collected in 2002. Anaemia decreased in non-pregnant females from 29% in 2002 to 20%, in 2017, and in pregnant females from 39% to 27%. This can be attributed to the flour fortification programme with iron and folic acid indicating that the programme is proving successful. The majority of remaining anaemic cases have mild anaemia.

In non-pregnant females, only 3 out of 21 countries in the Eastern Mediterranean Region (EMR), namely Pakistan, Saudi Arabia, and Somalia, have a prevalence of more than 40% (12). The remaining 18 countries, including Jordan, showed anaemia to be of moderate public health significance (20 to 40% prevalence) (12). The 2011 WHO estimates ranked Jordan as the 13th highest country in the prevalence of anaemia among non-pregnant females in EMR (12). Kuwait had the lowest prevalence of 22% and Pakistan had the highest prevalence of 51% (12). Our 2017 study shows that the age-adjusted prevalence of anaemia among females is even less than that previously reported from Kuwait.

Our study showed that the proportion of anaemic females was four times that of males. Being a female at the childbearing age is considered a risk factor for developing anaemia. Results of this study are consistent with most studies in the literature. Le et al. (2016) suggested that women of reproductive age had a high prevalence of anaemia (13), while a study conducted in Saudi Arabia indicated that the prevalence of anaemia in adolescent girls was higher than that in adolescent males (14). Ismail et al. (2016) stated that the prevalence of anaemia in females was almost double that in males in a study conducted in Kerala, India (15).

Anaemia and moderate–severe anaemia prevalence has an increasing trend with age in males. Males aged over 70 years had the highest prevalence of anaemia and moderate–severe anaemia, which agrees with the results of most studies in the literature (8,16). The prevalence of anaemia increases with age particularly after 50 years of age (8). Similarly, Guralnik et al. (2004) found that anaemia prevalence rose rapidly after 50 years of age, and to a rate greater
than 20% at age 85 years and older (16). In a study conducted in India, males above 30 years had significantly more chance of anaemia than males below 30 years (17). In Rural Uganda, a study stated that the prevalence of anaemia was higher for males than females and increased rapidly with age in males, to almost double between 50 and 65 years (18). On the other hand, middle-aged (40 to 49 years) females had the highest prevalence of anaemia (28%) and moderate–severe anemia (13.1%), which concurs with the results in most studies. Women of reproductive age were found to be at high risk of developing anaemia, due to menstruation (19). In men, rates of anaemia increased monotonically with age, but for women increased bimodally with peaks in age group 40–49 years and 80–85 years (20).

Several studies revealed that there is a direct association between education and the prevalence of anaemia. Factors such as socio-economic status and level of education were found to be significantly associated with the prevalence of anaemia among women (21). Moreover, among school-aged children, children with less educated mothers were more likely to develop anaemia and iron deficiency than were those with more educated mothers, since they consume more iron and protein from animal sources than do children of less educated mothers (22). Zaytoun et al. (2016) found that there was a significant association between anaemia and social status and educational level (20). In India, higher prevalence of anaemia was found in people with below senior secondary education than those with above senior secondary education (17).

The northern region of Jordan had the highest prevalence and odds ratio of anaemia. This is due to a noticeable high prevalence of anaemia, in both sexes, from a particular health centre in Shouneh Al-Shamalyia (Shouneh). The increased prevalence in this particular region could be related to the low socio-economic status and low altitude that is below sea level. Generally, haemoglobin levels are usually affected by high altitude. Interestingly, a 2012 study in Jordan showed that Hb levels were significantly lower for people living below sea level (in Shouneh Al-Shamalyia) when compared with people living above sea level in healthy adults (23).

Furthermore, the lower socioeconomic and rural nature of Shouneh might also contribute to the poor nutritional status. Studies have showed that individuals living in rural areas were at a more than two fold increased risk of developing anaemia than those in urban areas (15,20). Further studies should be conducted to confirm the suggested reasons for this high prevalence in the northern region.

The most common type of anaemia observed in our study was microcytic hypochromic anaemia which predominantly represents IDA. Anaemia in females was predominantly caused by iron deficiency where two thirds of anaemic females had IDA, while around 40% of anaemic males have IDA. Iron supplementation might increase Hb blood levels and greatly reduce the prevalence of anaemia in Jordan. Anaemia is a complex medical condition that might stem from multiple factors. Relying on same Hb cutoff points to define anaemia and its severity levels for
all might not be completely accurate (1,24). For example, smokers need different cutoff points or adjustments for anaemia evaluation than nonsmokers (24), which was not carried out in the present study.

Conclusion

In conclusion, anaemia in Jordan is currently a mild public health problem. The prevalence of anaemia has declined from previous reported levels. Most anaemic cases were mild in severity and caused by IDA as expected. It seems that the national flour fortification programme is beneficial.

Funding: This research was supported by the National Center for Diabetes, Endocrinology, and Genetics, and the Scientific Research Fund of the Ministry of Higher Education. Both provided financial support for the study.

Competing interests: None declared.

Prévalence et déterminants de l’anémie en Jordanie

Contexte : L’anémie est un problème de santé publique mondial, en particulier dans les pays à revenu faible et intermédiaire, qui peut être associé à de graves conséquences pour la santé. Des études limitées ont examiné la prévalence et les facteurs de risque de l’anémie en Jordanie au niveau national.

Objectifs: La présente étude visait à évaluer la prévalence de l’anémie au niveau national en Jordanie pour les deux sexes et à identifier les sous-groupes de population à haut risque.

Méthodes : Un échantillon national de ménages représentatif de la population a été sélectionné dans les 12 gouvernorats de Jordanie en 2017. Au total, 1125 hommes et 2797 femmes âgés de 18 à 90 ans ont été inclus. La prévalence de l’anémie, dans l’ensemble et parmi les sous-groupes de population, a été estimée en utilisant le taux d’hémoglobine selon la définition
Résultats : Les résultats ont montré que la prévalence de l’anémie était de 4,9 % chez les hommes, de 19,3 % chez les femmes non enceintes et de 27,4 % chez les femmes enceintes. Les taux de prévalence standardisées selon l’âge s’élevaient à 4,9 % chez l’homme et 19,3 % chez la femme. L’anémie était principalement bénigne (hommes : 81 %, femmes non enceintes : 57 %, et femmes enceintes : 65,2 %). Le sexe, l’âge, la région, la situation de famille et le niveau de scolarité étaient significativement associés à l’anémie. L’anémie ferriprive touchait 68 % des femmes anémiques et 38 % des hommes anémiques.

Conclusions : La prévalence de l’anémie en Jordanie est inférieure à celle précédemment signalée par l’OMS et la majorité des cas d’anémie étaient de forme légère. L’anémie ferriprive était le type d’anémie le plus fréquent, en particulier chez les femmes. L’enrichissement de la farine en fer et en acide folique pourrait expliquer la diminution de l’anémie en Jordanie.
The prevalence and determinants of anaemia in Jordan

References

 http://dx.doi.org/10.1371/journal.pone.0166635

 http://dx.doi.org/10.1155/2013/636585

 10.18203/2394-6040.ijcmph20161381

 http://dx.doi.org/10.1182/blood-2004-05-1812

 http://dx.doi.org/10.1038/sj.ejcn.1601865

