

Acta Colombiana de Psicología ISSN: 0123-9155 Universidad Catolica de Colombia

Della-Méa, Cristina Pilla; Bettinelli, Luiz Antonio; Pasqualotto, Adriano
Anxiety and depression symptoms in in post-percutaneous coronary adults and elderly intervention
Acta Colombiana de Psicología, vol. 21, no. 2, 2018, July-December, pp. 236-257
Universidad Catolica de Colombia

DOI: https://doi.org/10.14718/ACP.2018.21.2.11

Available in: https://www.redalyc.org/articulo.oa?id=79856553011

Complete issue

More information about this article

Journal's webpage in redalyc.org

Scientific Information System Redalyc

Network of Scientific Journals from Latin America and the Caribbean, Spain and Portugal

Project academic non-profit, developed under the open access initiative

Anxiety and depression symptoms in adults and elderly in post-percutaneous coronary intervention

Cristina Pilla Della Méa^{1*}, Luiz Antonio Bettinelli², Adriano Pasqualotti³
¹Faculdade Meridional-IMED, ²Universidade de Passo Fundo, ³Universidade de Passo Fundo, Brasil.

Recibido, junio 29/2017 Concepto de evaluación, noviembre 22/2017 Aceptado, enero 22/2018 **Referencia:** Della Méa, C.P., Bettinelli, L.A. & Pasqualotti, A. (2018). Anxiety and depression symptoms in adults and elderly in post-percutaneous coronary intervention. *Acta colombiana de Psicología*, *21*(2), 236-246. doi: http://www.dx.doi.org/10.14718/ACP.2018.21.2.11

Abstract

Cardiovascular diseases are among the leading causes of disability and death. One of the forms of treatment for them is the percutaneous coronary intervention (PCI). After a diagnosis or cardiac procedure, patients have psychological symptoms that often go unnoticed and interfere with their health condition. The aim of this article was to evaluate the intensity of anxiety and depression symptoms in adult and elderly patients hospitalized after PCI. The design of the study was cross-sectional, analytical, correlational and comparative. Participants were 266 patients who had undergone PCI. Their average age was 64.5 years (SD = 8.9 years) and most of them were men (68%) with a diagnosis of acute myocardial infarction (AMI) (64.3%). The research instruments used were the Beck Anxiety Inventory (BAI) and the Beck Depression Inventory - Second Edition (BDI-II). Data collection was performed during the patients' hospitalization and statistical analysis was carried out by means of the Chi-SquareTest, the Kolmogorov –Smirnov Test and ANOVA. The level of significance used was $p \le .05$. Results showed that the majority of patients presented severe symptoms of anxiety (29.7%) and minimum intensity depressive symptoms (51.9%). The study highlights the importance of assessing and treating psychological symptoms after PCI as these interfere with the patient's adherence to treatment and with their quality of life.

Key words: Anxiety, depression, percutaneous coronary intervention, hospitalization.

Síntomas de ansiedad y depresión en adultos y ancianos en la post-intervención coronaria percutánea

Resumen

Las enfermedades cardiovasculares están entre las principales causas de incapacidad y mortalidad en el mundo, pero existe un modo de tratamiento para estas denominado intervención coronaria percutánea (ICP). Después de un diagnóstico o procedimiento cardiaco, los pacientes presentan síntomas psicológicos que a menudo pasan desapercibidos e interfieren con su condición de salud. El objetivo del presente artículo fue evaluar la intensidad de los síntomas de ansiedad y depresión en pacientes adultos y adultos mayores hospitalizados después de una ICP. Se utilizó un diseño transversal, analítico, correlacional y comparativo. En total, participaron 266 pacientes a quienes se les había realizado ICP, estos tenían un promedio de edad de 64.5 años (DE = 8.9), 68 % eran hombres y 64.3 % presentaban diagnóstico de infarto agudo de miocardio (IAM). Se utilizó el Inventario de Ansiedad de Beck (BAI) y el Inventario de Depresión de Beck - Segunda Edición (BDI-II) como instrumentos de investigación, y la recolección de datos se realizó durante la hospitalización del paciente. El análisis de datos se llevó a cabo por medio de las pruebas Chi-Cuadrado, Kolmogorov-Smirnov y ANOVA, con un nivel de significancia de $p \le .05$. Los resultados muestran que la mayoría de los pacientes presentó síntomas de ansiedad graves (29.7 %) y síntomas depresivos de intensidad mínima (51.9 %). Estos resultados destacan la importancia de evaluar y tratar los síntomas psicológicos post ICP, debido a que estos interfieren en la adhesión al tratamiento y en la calidad de vida del paciente. P0.

^{*} Rua Senador Pinheiro, 304 Passo Fundo- RS- Brasil, CEP 990170-220. Tel.: +55 54 30546100. cristina.mea@imed.edu.br

Sintomas de ansiedade e depressão em adultos e idosos na pós-intervenção coronária percutânea

Resumo

As doenças cardiovasculares estão entre as principais causas de incapacidade e mortalidade no mundo. Um dos tratamentos indicados é a intervenção coronária percutânea (ICP). Após um diagnóstico ou procedimento cardíaco, os pacientes apresentam sintomas psicológicos que costumam passar despercebidos e interferem na sua condição de saúde. O objetivo do presente artigo foi avaliar a intensidade dos sintomas de ansiedade e depressão em pacientes adultos e idosos hospitalizados depois de uma ICP. Trata-se de um estudo transversal, analítico, correlacional e comparativo. Participaram 266 pacientes que realizaram ICP. A média de idade dos pacientes foi de 64.5 anos (DP = 8.9), 68% eram homens e 64.3% apresentavam diagnóstico de infarto agudo do miocárdio (IAM). Utilizou-se o Inventário de Ansiedade de Beck (BAI) e o Inventário de Depressão de Beck - Segunda Edição (BDI-II) como instrumentos de pesquisa e a coleta de dados foi realizada durante a hospitalização do paciente. A análise de dados foi realizada por meio dos testes Qui-Quadrado, Kolmogorov-Smirnov e ANOVA, com um nível de significância de $p \le .05$. Os resultados mostram que a maioria dos pacientes apresentou sintomas de ansiedade graves (29.7%) e sintomas depressivos de intensidade mínima (51.9%). Esses resultados destacam a importância de avaliar e tratar os sintomas psicológicos pós-ICP, uma vez que interferem na adesão ao tratamento e na qualidade de vida do paciente. Palavas-chave: ansiedade, depressão, hospitalização, intervenção coronária percutânea.

INTRODUCTION

Coronary artery disease (CAD) is characterized by a deposit of lipids in cells lining the wall of an artery, obstructing the blood flow to the heart (Bonow, Mann, Zipes, & Libby, 2013). The clinical manifestations of CAD involve myocardial ischemia, acute myocardial infarction (AMI), congestive heart failure and sudden death (Magalhães et al., 2015). The risk factors for CAD are family history, obesity, sedentarism, diabetes, hypertension, smoking, and psychosocial factors, such as symptoms of anxiety and depression (Bonow et al., 2013; Timerman, Ferreira, & Bertolami, 2012).

One of the treatments for CAD is percutaneous coronary intervention (PCI), which includes the balloon angioplasty, the implantation of the intracoronary stents and other interventions with the use of catheters. An inflated balloon is used inside the occluded coronary artery, which compresses the atherosclerotic plaque against the vessel wall, thus allowing clearance and use of stents, consisting of small prostheses with the shape of a tube, expandable, to reduce the blockage or narrowing of the artery. The coronary stents are divided into two categories: non-pharmacological and pharmacological (Levine et al., 2011; Mattos et al., 2008). The choice of treatment will depend on the stage and the severity manifested by the pathology (Centemero, 2014).

The symptoms of anxiety are related to the development of cardiac events in the general population. A meta-analysis study concluded that anxiety is considered a risk factor for cardiac patients, being associated with adverse cardiac events, new cardiac events and causes of mortality (Roest,

Martens, Jonge, & Denollet, 2010). Depressive symptoms are also related to certain hearth diseases, and may be considered as a cause, risk factor or consequence of them (May et al., 2009; Sardinha, Araujo, Silva, & Nardi, 2011).

Even though the psychological symptoms could be frequent and have a serious impact on patients' lives, often they pass unnoticed (Ceccarini, Manzoni, & Castelnuovo, 2014; Huffman, Celano, & Januzzi, 2010). In addition to presenting higher rates of morbidity and mortality in the long term, if these symptoms are not treated, both quality of life and the outcome of the disease can be impaired (Jeenger, Wadhwa, & Mathur, 2014).

The objective of the present study was to describe the socio-demographic profile, cardiac diagnosis, risk factors and aspects related to the mental health of adult and elderly patients hospitalized after PCI and to analyze the relationship of these parameters with the intensity of anxious and depressive symptoms in these patients.

METHOD

Delineation

This is a cross-sectional, analytical study, of correlational and comparative nature (Volpato, 2017).

Participants

266 adult and elderly patients who had undergone PCI participated in the study. All patients, aged 50 years old or more, who did not present dementia diagnosis, were literate, had been subjected to PCI and were hospitalized, were included. Patients

who presented a dementia diagnosis or visual impairment that hindered filling out the instruments, and patients who did not know how to read and write were excluded. The confirmation of extreme dementia diagnosis occurred in advance, through the consultation of medical records.

The sample was stratified by sex (male and female) and age (50 to 59 years old; 60 years old or more). It was selected out of a population of 793 patients, according to data from 2014 described in the DATASUS (Brazil, 2015), with a sampling error of 5% and a confidence interval of 95%. The minimum sample size determined was 266 patients who were subjected to PCI and distributed as follows: a) 183 men (46 of them aged between 50 and 59 years old and 137 aged 60 years old or more) and 83 women (16 of them aged between 50 and 59 years old and 67 aged 60 years old or more).

The average age was 64.5 years old (SD = 8.9 years old). Most patients were males (68%), had elementary school education (80.1%), were married (79.7%), lived with someone else (89.1%) and had children (94.4%). The cardiac diagnosis for the majority of patients was AMI (64.3%); most of them also had a family history of heart disease (62.8%) and had undergone angioplasty with stent placement (95.1%), by the National Health System (NHS) (97.7%). The average time of diagnosis was of 1680.8 days (SD = 2429.3 days).

Instruments

A questionnaire was constructed for this study with the objective of collecting information related to sociodemographic data, cardiac diagnosis, risk factors and data concerning the mental health of patients hospitalized after PCI.

The Beck Anxiety Inventory (BAI) consists of a scale of 21 symptoms, whose objective is to assess the intensity of anxiety symptoms. Cunha validated the instrument for the Brazilian population in 2001. The scale measures the following symptoms: numbness or tingling; heat sensation; tremors in the legs; inability to relax; fear that the worst might happen; dizziness; palpitations or heart acceleration; imbalance; fearfulness; nervousness; suffocation sensation, shaky hands; tremors; fear of losing control; fear of dying; shortness of breath,; dread, indigestion or discomfort in the abdomen; fainting sensation; burning face; sweat (not because of heat). The assessment is performed with a 4 points Likert scale (0-3), where the maximum score is 63 points. As a result, the minimum level of anxiety corresponds to a score ranging from 0-10; mild level, from 11-19; moderate, from 20-30 and severe, from 31-63. In studies for validation with the Brazilian population, the instrument presented a Cronbach's alpha precision index ranging from 0.83 to 0.92 for non-clinical samples and from .75 to .92 for a medical-clinical sample (Cunha, 2001).

The Beck Depression Inventory - Second Edition (BDI-II) is a scale with 21 items, including symptoms and behaviors related to depression. It was validated for Brazil by Gorenstein, Pang, Argimon and Werlang in 2011. The assessed items on the scale are: sadness, pessimism, past failure, loss of pleasure, sense of guilt, sense of punishment, self-esteem, self-criticism, suicidal thoughts or desires, crying, agitation, loss of interest, indecision, devaluation, lack of energy, changes in the sleep pattern, irritability, changes in appetite, difficulty in concentrating, tiredness or fatigue, loss of interest in sex. The scale items allow the assessment of increasing severity of depression. The assessment is carried out with a 4 points (0-3) Likert scale, where the maximum score is 63 points, and items 16 and 18 have seven response options to assess the increase and decrease of behavior. The total score indicates the severity of depression in terms of minimum (a score from 0 to 13), mild (14-19), moderate (20-28) and severe (29-63) (Gorenstein, Pang, Argimon, & Werlang, 2011). In a validation study in Brazil, the BDI-II presented a Cronbach's alpha precision index of .93 in a non-clinical sample (Gomes-Oliveira, Gorenstein, Lotufo Neto, Andrade, & Wang, 2012).

Procedure

The data collection took place in the hemodynamic sector of a hospital located in southern Brazil, within the period of May to October 2016. In the shift after they have performed the PCI, the researcher went to the location and presented the research objectives to the patients whose profile corresponded with the study's inclusion criteria, and invited them to participate in it. All the patients signed the Informed Consent Form, according to resolution 466/12 of the National Health Council. In the free and clarified consent form, it was stated that the study did not involve any risk to the physical health of patients but that filling out the instruments could generate some emotional discomfort. If this occurred, the application of the instrument would be suspended by the researcher.

The questionnaire was completed by the researcher, and the BAI and the BDI-II, by the patients, in an estimated period of approximately 30 minutes. The Research Ethics Committee of the University of Passo Fundo/RS, report 1.389.673, approved the research.

Data analysis

To analyze the collected data, the Chi-Square Test, Kolmogorov-Smirnov Test and ANOVA were used. The level of significance was $p \le .05$.

The Chi-Square Test was applied to analyze the comparison of sociodemographic data, cardiac diagnosis, risk factors and data related to the intensity of the symptoms of

anxiety and depression. The Kolmogorov-Smirnov Test was used to analyze normality. With respect to the ANOVA's analysis, it was applied to compare the average age at the time of cardiac diagnosis, considering the amount of times per week that the patient performed physical activity, the amount of cigarettes that he smoked per week, the time elapsed since he stopped smoking, the amount of alcohol consumption, the time elapsed since the previous diagnosis of anxiety and depressive disorder, as well as the dosage of psychiatric medication prescribed according to the intensity of the symptoms of anxiety and depression.

RESULTS

The following results will be presented regarding the risk factors, aspects related to mental health and the intensity of anxiety and depression symptoms of hospitalized patients after percutaneous coronary intervention. Also, the relationship between the intensity of anxiety and depression with socio-demographic data, risk factors and aspects related to the mental health of these patients is shown.

In terms of risk factors, the majority was composed by hypertensive subjects (83.5%) that presented dyslipidemia (51.5%), but who did not have diabetes (61.7%) or obesity (81.6%). The majority (69.9%) performed physical activity, with an average of 4.08 (SD = 2.16) times per week. Regarding tobacco consumption, the majority were ex-smokers (44.7%); the average of smoked cigarettes per week in smokers was 135.4 (SD = 117.9) and the average of ex-smokers in relation to the time elapsed since the date when they stopped smoking was 54.299.6 (SD = 4.786.5) months. Concerning alcohol consumption, the majority of patients did not use it (80.8%), and among those who did, most of them consumed beer (12%), being the average ingestion 1.3L (SD = 1.3) per week.

The assessment of prior diagnostic of anxiety and depressive disorder was done by self-report. The majority did not provide diagnosis of anxiety disorder before the PCI (95.1%), and none of them had had a previous diagnosis of depressive disorder (81.2%). Among those who had a previous diagnosis of anxiety disorder, the average time of diagnosis was 128.9 months (SD = 139.8) and of depressive disorder was 327.3 months (SD = 1.449.1). The majority did not receive psychological treatment (99.6%), and did not take psychiatric medication (78.9%). The category of anxiolytics appeared more frequently in those who used psychotropic drugs (62.5%).

Regarding the quantitative variables, the Kolmogorov-Smirnov test showed no rejection, according to Table 1.

Most patients presented symptoms of anxiety at a severe level (29.7%) and depressive symptoms of minimum intensity (51.9%), as shown in Table 2.

Table 2

Presence of symptoms of anxiety and depression in post-PCI

Symptoms	Level/Intensity	N	%
	Minimum	70	26.3
	Mild	59	22.2
Anxiety	Moderate	58	21.8
	Severe	79	29.7
	Minimum	138	51.9
Depression	Mild	69	25.9
	Moderate	34	12.8
	Severe	25	9.4

The average age of the patients with symptoms of anxiety at a minimum level was 66.61 (SD = 9.42), at mild level was 65.17 (SD = 8.97), at moderate level was 62.00 (SD = 8.18) and at severe level was of 63.89 (SD = 8.52) years old. A significant difference in terms of the average age among the minimum and moderate symptoms of anxiety (p = .026) was found with the use of ANOVA, as described in Table 3.

Table 1 Kolmogorov-Smirnov test of a sample

Variables	N	Normal parameter			
variables	1N	Average	Standard deviation	Statistical test	
Age	266	64.48	8.93	.069	
Time elapsed since diagnosis	266	1680.75	2429.26	.245	
Times per week that the patient performs physical activity	80	4.08	2.17	.227	
Quantity of cigarettes that smokes per week	45	135.36	117.94	.329	
Time elapsed since quitting smoking	266	54259.56	49786.48	.362	
Quantity of alcohol consumption	51	1306.27	1384.00	.202	
Time elapsed since diagnosis of anxiety	13	128.85	139.81	.226	
Time elapsed since diagnosis of depression	49	327.69	1449.9	.430	
Medication dosage	56	18.62	44.72	.340	

Table 3
Relationship between level of anxiety symptoms and average age

I aval of anyiety		Age		
Level of anxiety symptoms	N	Average	Standard deviation	p
Minimum	70	66.61	9.42	
Mild	59	65.17	8.97	026
Moderate	58	62.00	8.18	.026
Severe	79	63.89	8.63	

Note: ANOVA (F = 3.131); Tukey Test. The averages are shown for the groups in homogeneous subsets. The sample size was used to define the harmonic average (Average age = 65.43), since the group sizes were unequal.

The relationship between the socio-demographic data and the level of anxiety symptoms were evaluated through

the Chi-Square Test. There was a significant difference for sex (p < .001), i.e., women showed a level of severe anxiety. No significant difference was found for schooling (p = .685), marital status (p = .094), living with somebody (p = .217), and having children (p = .111). There was no significant difference for the cardiac diagnosis (p = .611) and the procedure performed (p = .946).

In the calculation that related risk factors with intensity levels of anxiety symptoms, by means of the Chi-Square Test, there was a significant difference with respect to family history (p = .011), as shown in Table 4.

Referring to aspects related to mental health, the Chi-Square Test showed a significant difference in the previous diagnosis of depressive disorder (p = .011). No significant difference was found for prior diagnosis of anxiety disorder (p = .550), use of psychotropic drugs (p = .663) and type of medication (p = .738).

Table 4
Level of anxiety symptoms and risk factors present in hospitalized patients in post-PCI

Variables	Categories	Anxiety (BAI)				Total	n
	Cuicgones	Minimum	Mild	Moderate	Severe	10.01	p
	V 7	36	32	41	58	167	
EilIIi-4	Yes	(51.4)	(54.2)	(70.7)	(73.4)	(62.8)	011
Family History	NI-	34	27	17	21	99	.011
	No	(48.6)	(45.8)	(29.3)	(26.6)	(37.2)	
	Vac	23	20	25	34	102	
Diabetes	Yes	(32.9)	(33.9)	(43.1)	(43)	(38.3)	.444
Diabetes	No	47	39	33	45	164	.444
	No	(67.1)	(66.1)	(56.9)	(57)	(61.7)	
	Vac	60	49	47	66	222	
II. montonaion	Yes	(85.7)	(83.1)	(81)	(83.5)	(83.5)	.916
Hypertension	No	10	10	11	13	44	.910
		(14.3)	(16.9)	(19)	(16.5)	(16.5)	
	Yes	10	11	8	20	49	
Obsaitu		(14.3)	(18.6)	(13.8)	(25.3)	(18.4)	249
Obesity	No	60	48	50	59	217	.248
	NO	(85.7)	(81.4)	(86.2)	(74.7)	(81.6)	
	Vac	29	34	31	43	137	
D1:: 4:-	Yes	(41.4)	(57.6)	(53.4)	(54.4)	(51.5)	252
Dyslipidemia	N.	41	25	27	36	129	.252
	No	(58.6)	(42.4)	(46.6)	(45.6)	(48.5)	
Physical Activity	Vac	46	44	40	56	186	
	Yes	(65.7)	(74.6)	(69)	(70.9)	(69.9)	720
	N I	24	15	18	23	80	.739
	No	(34.3)	(25.4)	(31)	(29.1)	(30.1)	

Variables	Categories	Anxiety (BAI)				Total	n
	Categories	Minimum	Mild	Moderate	Severe	101.01	p
	Constran	9	10	8	18	45	
	Smoker	(12.9)	(16.9)	(13.8)	(22.8)	(16.9)	
Con alvin a	Ext. am alvan	36	27	26	30	119	617
Smoking	Ex-smoker	(51.4)	(45.8)	(44.8)	(38)	(44.7)	.617
	N	25	22	24	31	102	
	Non-smoker	(35.7)	(37.3)	(41.4)	(39.2)	(38.3)	
Use of alcohol	3.7	15	13	11	12	51	
	Yes	(21.4)	(22)	(19)	(15.2)	(19.2)	717
	M-	55	46	47	67	215	.717
	No	(78.6)	(78)	(81)	(84.8)	(80.8)	

Note. Values in brackets represent the percentages; the Chi-Squared Test; significant value for $p \le .05$.

The ANOVA Test did not show a significant difference regarding time elapsed since diagnosis (p = .888), the amount of times per week that the patient performs physical activity (p = .899), the number of cigarettes that he smokes per week (p = .165), the time elapsed since quitting tobacco (p = .378), the amount of alcohol consumption (p = .162), the time elapsed since the diagnosis of anxiety disorder (p = .685), the time elapsed since the diagnosis of depressive disorder (p = .752) and about the medication dosage (p = .624).

Regarding the intensity of depressive symptoms and average age, the ANOVA Test showed that there was no significant difference (p = .070), as shown in Table 5.

Table 5
Relationship between intensity of depressive symptoms and average age

Intensity of			Age	_
depressive symptoms	N	Average	Standard deviation	p
Minimum	138	64.09	8.58	
Mild	69	66.23	9.20	070
Moderate	34	65.09	9.68	.070
Severe	25	60.92	8.27	

Note. ANOVA (F = 3.131); Tukey Test. The averages are shown for the groups in homogeneous subsets. The sample size was used to define the harmonic average (Average age = 43.88), since the sizes of the groups were unequal.

In respect to gender, women showed more depressive symptoms of severe intensity (p < .001). There was no significant difference in schooling (p = .369), marital status (p = .234), living with somebody (p = .136) and having children (p = .908).

In the calculation that related risk factors with intensity of depressive symptoms, using the Chi-Square Test, no considerable differences were found, as shown in Table 6.

Regarding mental health issues, the Chi-Squared Test showed no significant difference for the previous diagnosis of anxiety disorder (p = .081). With respect to the previous diagnosis of depressive disorder, there was a significant difference (p = .001). There was no difference for use of psychiatric medication (p = .086) and type of medication (p = .367).

The ANOVA Test did not show a significant difference in terms of the time elapsed since the cardiac diagnosis (p = .430), or about how often the patient performed physical activity (p = .644), the amount of cigarettes he smoked per week (p = .611), the time elapsed since quitting tobacco, (p = .401), the amount of alcohol consumption (p = .950), time elapsed since the diagnosis of anxiety disorder (p = .870), time elapsed since the diagnosis of depressive disorder (p = .166) and the medication dosage (p = .504).

DISCUSSION

The patients' demographic profile found in this study corroborates the data from other studies. A similar study was carried out in a U.S.A. hospital, where 70% of the patients were men, with an average age of 62 years old (Watkins et al., 2013). Another study in the Netherlands also found that 76.9% were men, with an average age of 63.3 years old (Damen et al., 2013). Data relating to marital status agree with the results of a study conducted in Brazil, where most participants of the sample were married or living in a stable union (Furuya et al., 2013). In terms of schooling, a survey conducted in Brazil showed that 44% of the patients had

Table 6
Intensity of depressive symptoms in terms of risk factors for hospitalized patients in post-PCI

Variables	Categories	Depression	Depression (BDI-II)					
variables Ca	Categories	Minimum	Mild	Moderate	Severe	— Total	p	
Family History	Yes	83	44	21	19	167		
		(60.1)	(63.8)	(61.8)	(76)	(62.8)	.508	
railing mistory	No	55	25	13	6	99	.508	
	110	(39.9)	(36.2)	(38.2)	(24)	(37.2)		
	Yes	56	22	14	10	102		
Diabetes	105	(40.6)	(31.9)	(41.2)	(40)	(38.3)	.647	
Didoctes	No	82	47	20	15	164	.017	
	110	(59.4)	(68.1)	(58.8)	(60)	(61.7)		
	Yes	118	54	27	23	222		
Hypertension		(85.5)	(78.3)	(79.4)	(92)	(83.5)	.321	
Jr · · · · ·	No	20	15	7	2	44		
		(14.5)	(21.7)	(20.6)	(8)	(16.5)		
	Yes	23	12	10	4	49		
Obesity		(16.7)	(17.4)	(29.4)	(16)	(18.4)	.367	
,	No	115	57	24	21	217		
		(83.3)	(82.6)	(70.6)	(84)	(81.6)		
	Yes	(5 (45 1)	39	18	15	137		
Dyslipidemia		65 (47.1) 73	(56.5) 30	(52.9) 16	(60) 10	(51.5) 129	.472	
	No	(52.9)	(43.5)			(48.5)		
		(32.9)	(43.3) 45	(47.1) 21	(40) 19	(48.3) 186		
	Yes	(73.2)	(65.2)	(61.8)	(76)	(69.9)		
Physical Activity		37	24	13	6	80	.401	
	No	(26.8)	(34.8)	(38.2)	(24)	(30.1)		
		21	11	7	6	45		
	Smoker	(15.2)	(15.9)	(20.6)	(24)	(16.9)		
		63	34	14	8	119		
Smoking	Ex- smoker	(45.7)	(49.3)	(41.2)	(32)	(44.7)	.797	
Non-s		54	24	13	11	102		
	Non-smoker	(39.1)	(34.8)	(38.2)	(44)	(38.3)		
	**	32	13	4	2	51		
	Yes	(23.2)	(18.8)	(11.8)	(8)	(19.2)	100	
Use of alcohol	No	106	56	30	23	215	.199	
		(76.8)	(81.2)	(88.2)	(92)	(80.8)		

Note: Values in brackets represent the percentages; the Chi-Squared Test; significant value for a $p \le .05$.

completed elementary school (Schmidt et al., 2011). It is estimated that NHS is responsible for 80% of PCIs carried out in Brazil (Piegas & Haddad, 2011).

Regarding the procedure, the data corroborate a study conducted in India, in which 90% of the patients did the angioplasty with stent placement (Chaudhury & Srivastava, 2013), and in another study, 100% also implanted stent (Schmidt et al., 2011). In respect of the diagnosis, in a study carried out in Portugal, the majority had a diagnosis of AMI (58.8%) (Pacheco & Santos, 2015), and it was found that

PCI reduces mortality and ischemic events and improves quality of life (Blankenship et al., 2013).

As far as risk factors are concerned, the findings coincide with the conclusions of a research carried out with patients after PCI in Brazil, of which 100% were hypertensive and 93.8% had dyslipidemia (Richter et al., 2015). In a study conducted in Iran, 36.8% were hypertensive and 21.4% were diabetic (Hosseini, Ghaemian, Mehdizadeh, & Ashraf, 2014). In a research that aimed to determine the prevalence of risk factors for DAC in cities of southern Brazil,

dyslipidemia was found in 43% and hypertension in 40% of patients (Gus et al., 2015). In this study, the majority of patients performed physical activity; they were ex-smokers and did not use alcohol. In other findings, the majority did not smoke cigarettes (47.5%) (Chaudhury & Srivastava, 2013) and also did not consume alcoholic beverages (55.6%) (Pacheco & Santos, 2015).

In this research, most patients had no previous diagnosis of anxiety disorder and depressive disorder, they didn't use psychiatric medication and did not received psychological treatment. The data are in agreement with another study, which showed that 76% of the patients had never received psychiatric treatment, 31% reported making use of psychotropic drugs and 12% had a previous diagnosis of depressive disorder (Schmidt et al., 2011). The literature highlights that the psychological treatment for cardiac patients reduces symptoms of anxiety and depression, pain and, therefore, improves the quality of life (Chaudhury & Srivastava, 2013; Ski, Jelinek, Jackson, Murphy, & Thompson, 2016). When the patient presents psychological symptoms that primarily compromise adherence to clinical treatment, a referral to psychotherapy is necessary (Jeenger et al., 2014).

In this study, the majority of patients presented symptoms of anxiety at a severe level and depression with a minimum intensity. The findings confirm the information from a research that showed symptoms of anxiety in 29% of patients and depression in 25%, using the BAI and the Beck Depression Inventory (BDI) (Schmidt et al., 2011). Another study in Brazil that used the Hospital Anxiety and Depression Scale (HADS) as assessment instrument, found that 32.5% of the patients presented symptoms of anxiety and 17.5% of depression (Carvalho et al., 2016). In another research using the same instrument, approximately 20% of the sample presented symptoms of anxiety and depressive disorder clinically significant (Watkins et al., 2013).

A study – which had as instruments the BDI-II and The Self-Rating Anxiety Scale (SAS) – and aimed to verify the prevalence of depression and anxiety in patients in the Czech Republic, identified depressive symptoms in 21.5% of the patients and anxiety symptoms in 8.9% of them after 24 hours of PCI (Kala et al., 2016). The specialized literature points out that patients affected by an AMI have symptoms of anxiety and depression after diagnosis, resulting in a lower probability of resuming their work activities, less tolerance to the practice of physical activity, less adherence to medical treatment, cognitive decline and lower quality of life (Huffman et al., 2010; Mattos et al., 2008; O'Neil, Sanderson, & Oldenburg, 2010). In addition, these symptoms are associated with higher rates of complications, the possibilities of reinfarction and the

risk of death (Mastrogiannis et al., 2012; Norlund, Olsson, Burell, Wallin, & Held, 2015).

This study showed that patients with lower age showed a higher level of anxiety symptoms. In another study, there was a correlation between anxiety scores and younger age (p < .001) (Watkins et al., 2013). These findings corroborate a cohort study conducted in Asia, where patients with ages between 45 and 64 years old presented a higher risk of anxiety (Feng et al., 2016). Elderly patients who have already thought of their own death may experience fewer symptoms of anxiety (Zhao, Luo, Wang, & Su, 2008).

The study showed that there was a relationship between anxiety symptoms and a family history of heart disease. The literature points to heredity as a risk factor for CAD (Bonow et al., 2013) and a research confirmed that 50% of the patients had a history of heart disease in the family (Gus et al., 2015). In a study that sought to characterize the profile of patients with symptoms of anxiety in a hospital in Brazil, it was identified that 41.3% of the sample had a family history of VCDs (Bochi, Ribeiro, & Paes, 2014). Similarly, in another finding, 67% of the patients had a family history of this condition (Lucena et al., 2016).

An association was found between anxiety symptoms and previous diagnosis of depressive disorder (p = .011); in other words, patients who had a previous diagnosis of depressive disorder presented symptoms of anxiety at a severe level. Patients diagnosed with depressive disorder have a negative vision of themselves, characterized by pessimistic and hopeless thoughts (Beck, 2013). The patients' beliefs about the disease influence the management of their pathology, revealing ideas, concepts and attitudes about the care and own health (Bonetti, Silva, & Trentini, 2013; Gama, Musi, Pires, & Guimarães, 2012).

In terms of the presence of anxiety symptoms, there was a relationship with sex; in other words, women showed a higher prevalence of these symptoms (p < .001) at a severe level. This supports the results of other studies, which have found a correlation between symptoms of anxiety and female sex (p = .032) (Watkins et al., 2013), and with patients hospitalized in Brazil, where anxiety symptoms were also associated with females (p = .002) (Carvalho et al., 2016). Furthermore, patients who used medication for depression or anxiety had higher scores in the assessment of anxiety (Trotter, Gallagher & Donoghue, 2011).

In the same way, other studies also revealed that women experienced more depressive symptoms than men 24 hours after the PCI (p < .001) (Kala et al., 2016) and depressive symptoms were associated with female sex (p = .022) (Carvalho et al., 2016). Another study found that women had more depressive symptoms (43.7%) when compared to men (14.8%) and the difference between the

groups was significant (p < .001) (Furuya et al., 2013). Depressive symptoms in women are related to biological matters, psychosocial aspects (Dessotte et al., 2015) and cultural issues, since women tend to express their feelings more openly, have more freedom to cry and seek expert help from health professionals more frequently than men (Emslie, Ridge, Ziebland, & Hunt, 2007; Fernandes, Nascimento, & Costa, 2010).

Another significant factor has to do with the previous diagnosis of depressive disorder. In other words, patients who already had this diagnosis had the highest score of depressive symptoms of severe intensity (p < .001). It is estimated that individuals with a diagnosis of this pathology have twice the risk of developing CAD (Khawaja, Westermeyer, Gajwani, & Feinstein, 2009). If the patient already had a history of depressive symptoms before the cardiac diagnosis or if there are cases of depression in the family, there will be a higher probability of presenting those symptoms (Blay, Andreoli, Fillenbaum, & Gasta, 2007).

Based on this study, it can be concluded that symptoms of anxiety at a severe level and depressive symptoms of minimum intensity were found in adult and elderly patients who underwent PCI. It was found that younger patients had higher scores of symptoms of anxiety and depression. There was an association between symptoms of anxiety with the female sex, with a family history of heart disease and diagnosed with major depressive disorder before PCI. Depressive symptoms were also related to the female gender, as well as to the previous diagnosis of depressive disorder. Therefore, the importance of assessing psychological symptoms after the intervention, as well as the need for follow-up by a psychology professional in this context is evident.

One of the limitations of this research is the fact that the sample was not compared with individuals who had not been submitted to cardiac intervention. It is suggested that new studies are conducted using a longitudinal design to monitor these patients post-discharged from hospital. Furthermore, psychological intervention studies during hospitalization should be carried out, in order to verify whether there is a decrease of anxiety symptoms.

REFERENCES

- Beck, J. S. (2013). *Terapia cognitivo-comportamental: Teoria e prática*. 2. ed. Porto Alegre, RS: Artmed.
- Blankenship, J. C., Marshall, J. J., Pinto, D. S., Lange, R. A., Bates, E. R., Holper, E. M., ... Chambers, C. E. (2013). Effect of percutaneous coronary intervention on quality of life: A consensus statement from the society for cardiovas-

- cular angiography and interventions. *Catheterization and Cardiovascular Interventions*, 81(2), 243-259. https://doi.org/10.1002/ccd.24376
- Blay, S. L., Andreoli, S. B., Fillenbaum, G. G., & Gasta, F. L. (2007). Depression morbidity in later life: Prevalence and correlates in a developing country. *The American Journal of Geriatric Psychiatry*, *15*(9), 790-799. http://dx.doi.org/10.1097/JGP.0b013e3180654179
- Bochi, C. S., Ribeiro, A. C. G., & Paes, M. R. (2014). Perfil sociodemográfico e clínico dos pacientes com ansiedade em uma unidade de dor torácica. *Revista de Enfermagem UFPE On Line*, 8(8), 2833-2839. https://doi.org/10.5205/reuol.6081-52328-1-SM.0808201434
- Bonetti, A., Silva, D. G. V., & Trentini, M. (2013). O método da pesquisa convergente assistencial em um estudo com pessoas com doença arterial coronariana. *Escola Anna Nery Revista de Enfermagem, 17*(1), 179-183. http://dx.doi.org/10.1590/S1414-81452013000100025
- Bonow, R. O., Mann, D. L., Zipes, D. P., & Libby, P. (2013). *Braunwald - Tratado de Doenças Cardiovasculares*. 9. ed. Rio de Janeiro, RJ: Elsevier.
- Brasil. (2015). Morbidade Hospitalar do SUS por local de internação Notas Técnicas. Retrieved from www.datasus. gov.br
- Carvalho, I. G., Bertolli, E. dos S., Paiva, L., Rossi, L. A., Dantas, R. A. S., & Pompeo, D. A. (2016). Anxiety, depression, resilience and self-esteem in individuals with cardiovascular diseases. *Revista Latino-Americana de Enfermagem*, 24(e2836), 1-10. https://doi.org/10.1590/1518-8345.1405.2836
- Ceccarini, M., Manzoni, G. M., & Castelnuovo, G. (2014). Assessing depression in cardiac patients: What measures should be considered? *Depression Research and Treatment*, 2014, 1-17. https://doi.org/10.1155/2014/148256
- Centemero, M. P. (2014). Doença arterial coronária crônica: Tratamento por intervenção coronária percutânea. In A. Timerman (Org.), *Condutas Terapêuticas do Instituto Dante Pazzanese de Cardiologia* (pp. 109-114). São Paulo, SP: Atheneu.
- Chaudhury, S., & Srivastava, K. (2013). Relation of depression, anxiety, and quality of life with outcome after percutaneous transluminal coronary angioplasty. *The Scientific World Journal*, 2013, 1-5. https://doi: 10.1155/2013/465979.
- Cunha, J. A. (2001). *Manual da versão em português das Escalas Beck.* São Paulo, SP: Casa do Psicólogo.
- Damen, N. L., Versteeg, H., Boersma, E., Jaegere, P. P., Van Geuns, R. J. M., Van Domburg, R. T., & Pedersen, S. S. (2013). Indication for percutaneous coronary intervention is not associated with symptoms of anxiety and depression. *International Journal of Cardiology*, 168(5), 4897-4898. https://doi: 10.1016/j.ijcard.2013.07.022
- Dessotte, C. A. M., Silva, F. S., Furuya, R. K., Ciol, M. A., Hoffman, J. M., & Dantas, R. A. S. (2015). Somatic and cognitive-affective depressive symptoms among patients

- with heart disease: Differences by sex and age. *Revista Latino-Americana de Enfermagem*, 23(2), 208-215. https://doi.org/10.1590/0104-1169.0287.2544
- Emslie, C., Ridge, D., Ziebland, S., & Hunt, K. (2007). Exploring men's and women's experiences of depression and engagement with health professionals: More similarities than differences? A qualitative interview study. *BMC Family Practice*, 8(43), 1-10. https://doi.org/10.1186/1471-2296-8-43
- Feng, H., Chien, W., Cheng, W., Chung, C., Cheng, S., & Tzeng, W. (2016). Risk of anxiety and depressive disorders in patients with myocardial infarction. *Medicine*, *95*(34), 1-8. https://doi: 10.1097/MD.0000000000004464.
- Fernandes, M., Nascimento, N. F. S., & Costa, K. N. F. M. (2010). Prevalência e determinantes de sintomas depressivos em idosos atendidos na atenção primária de saúde. *Revista da Rede de Enfermagem do Nordeste*, *11*(1), 19-27. Retrieved from http://www.revistarene.ufc.br/vol11n1_html site/a02v11n1.htm
- Furuya, R. K., Costa, E. de C. A., Coelho, M., Richter, V. C., Dessotte, C. A. M., Schmidt, A., ... Rossi, L. A. (2013). Ansiedade e depressão entre homens e mulheres submetidos a intervenção coronária percutânea. *Revista da Escola de Enfermagem da USP*, 47(6), 1333-1337. https://doi.org/10.1590/S0080-623420130000600012
- Gama, G. G. G., Musi, F. C., Pires, C. G. S., & Guimarães, A. C. (2012). Crenças e comportamentos de pessoas com doença arterial coronária. *Ciência & Saúde Coletiva*, 17(2), 3371-3383. http://dx.doi.org/10.1590/S1413-81232012001200022
- Gomes-Oliveira, M. H., Gorenstein, C., Lotufo Neto, F., Andrade, L. H., & Wang, Y. P. (2012). Validation of the Brazilian Portuguese version of the Beck Depression Inventory-II in a community sample. *Revista Brasileira de Psiquiatria*, 34(4), 389-394. doi: 10.1016/j.rbp.2012.03.005
- Gorenstein, C., Pang, W. A., Argimon, I. L., & Werlang, B. S. G. (2011). Manual do Inventário de Depressão de Beck-BDI- II. São Paulo, SP: Casa do Psicólogo.
- Gus, I., Ribeiro, R. A., Kato, S., Bastos, J., Medina, C., Zazlavsky, C., ... Gottschall, C. A. M. (2015). Variations in the prevalence of risk factors for coronary artery disease in Rio Grande do Sul-Brazil: A comparative analysis between 2002 and 2014. *Arquivos Brasileiros de Cardiologia*, 105(6), 573-579. https://doi.org/10.5935/abc.20150127
- Hosseini, S. H., Ghaemian, A., Mehdizadeh, E., & Ashraf, H. (2014). Levels of anxiety and depression as predictors of mortality following myocardial infarction: A 5-year follow-up. *Cardiology Journal*, 21(4), 370-377. https://doi.org/10.5603/CJ.a2014.0023
- Huffman, J. C., Celano, C. M., & Januzzi, J. L. (2010). The relationship between depression, anxiety, and cardiovascular outcomes in patients with acute coronary syndromes. *Neuropsychiatric Disease and Treatment*, 6, 123-136. Re-

- trieved from https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2874336/pdf/ndt-6-123.pdf
- Jeenger, J., Wadhwa, S., & Mathur, D. M. (2014). Prevalence of depression and anxiety symptoms in first attack myocardial infarction patients of mewar region: A cross sectional study. *International Journal of Current Research and Re*view, 6(7), 79-85. Retrieved from http://www.ejmanager. com/mnstemps/45/45-1396272685.pdf
- Kala, P., Hudakova, N., Jurajda, M., Kasparek, T., Ustohal, L., Parenica, J., ... Kanovsky, J. (2016). Depression and Anxiety after acute myocardial infarction treated by primary PCI. *PloS One*, 11(4), 1-9. https://doi.org/10.1371/journal.pone.0152367
- Khawaja, I. S., Westermeyer, J. J., Gajwani, P., & Feinstein, R. E. (2009). Depression and coronary artery disease: The association, mechanisms, and therapeutic implications. *Psychiatry (Edgmont)*, *6*(1), 38-51. https://doi.org/10.1016/j.tics.2014.02.011
- Levine, G. N., Bates, E. R., Blankenship, J. C., Bailey, S. R., Bittl, J. A., Cercek, B., ... Yancy, C. W. (2011). 2011 ACCF/ AHA/SCAI guideline for percutaneous coronary intervention a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines and the Society for Cardiovascular Angiography and Interventions. *Circulation*, 124(23), 574-651. https:// doi.org/10.1161/CIR.0b013e31823ba622
- Lucena, K. D. T., Peixoto, E. A., Deininger, L. Souza C., Martins, V. D. M. S., Bezerra, Á. L. A., & Meira, R. M. B. (2016). Assistência aos pacientes submetidos a cateterismo cardíaco em uma urgência hospitalar. *Revista de Enfermagem UFPE On Line*, 10(1), 32-39. https://doi.org/10.5205/reuol.8423-73529-1-RV1001201605
- Magalhães, C. C., Serrano Júnior, C. V., Consolim-Colombo, F. M., Nobre, F., Fonseca, F. A. H., & Fernando, J. F. (2015). *Tratado de Cardiologia da SOCESP*. 3. ed. São Paulo, SP: Manole.
- Mastrogiannis, D., Giamouzis, G., Dardiotis, E., Karayannis, G., Chroub-Papavaiou, A., Kremeti, D., ... Triposkiadis, F. (2012). Depression in patients with cardiovascular disease. Cardiology Research and Practice, 2012(1), 1-10. https://doi.org/10.1155/2012/794762
- Mattos, L. A., Lemos Neto, P. A., Rassi Jr., A., Marin-Neto, J. A., Sousa, A. G. M., Devito, F. S., ... Brito Jr., F. S. (2008). Diretrizes da Sociedade Brasileira de Cardiologia- Intervenção Coronária Percutânea e Métodos Adjuntos Diagnósticos em Cardiologia Intervencionista (II Edição). Arquivos Brasileiros de Cardiologia, 91(6), 1-58. Retrieved from http://publicacoes.cardiol.br/consenso/2008/diretriz_INTERVENCAO_PERCUTANEA-9106.pdf
- May, H. T., Horne, B. D., Carlquist, J. F., Sheng, X., Joy, E., & Catinella, A. P. (2009). Depression after coronary artery disease is associated with heart failure. *Journal of the American College of Cardiology*, *53*(16), 1440-1447. https://doi.org/10.1016/j.jacc.2009.01.036

- Norlund, F., Olsson, E. M., Burell, G., Wallin, E., & Held, C. (2015). Treatment of depression and anxiety with internet-based cognitive behavior therapy in patients with a recent myocardial infarction (U-CARE Heart): Study protocol for a randomized controlled trial. *Trials*, 16(1), 1-8. https://doi.org/10.1186/s13063-015-0689-y
- O'Neil, A., Sanderson, K., & Oldenburg, B. (2010). Depression as a predictor of work resumption following myocardial infarction (MI): A review of recent research evidence. *Health and Quality of Life Outcomes*, 8(95), 1-11. https://dx.doi.org/10.1186%2F1477-7525-8-95
- Pacheco, A. J. C., & Santos, C. S. V. B. (2015). Depressão em pessoas com doença cardíaca: Relação com a ansiedade e o controlo percebido. Revista Portuguesa de Enfermagem de Saúde Mental, 14, 64-71. http://dx.doi.org/10.19131/rpesm.0107
- Piegas, L. S., & Haddad, N. (2011). Intervenção Coronariana percutânea no Brasil: Resultados do Sistema Único de Saúde. *Arquivos Brasileiros de Cardiologia*, *96*(4), 317-324. http://dx.doi.org/10.1590/S0066-782X2011005000035
- Richter, V. C., Coelho, M., Arantes, E. C., Dessotte, C. A. M., Schimidt, A., Dantas, R. A. S., ... Furuya, R. K. (2015). Estado de saúde e saúde mental de pacientes após intervenção coronária percutânea. *Revista Brasileira de Enfermagem*, 68(4), 676-682. http://dx.doi.org/10.1590/0034-7167.2015680415i
- Roest, A. M., Martens, E. J., Jonge, P., & Denollet, J. (2010). Anxiety and risk of incident coronary heart disease: A meta-analysis. *Journal of the American College of Cardiology*, 56(1), 38-46. https://doi.org/10.1016/j.jacc.2010.03.034
- Sardinha, A., Araújo, C. G. S., Silva, A. C. D. O., & Nardi, A. E. (2011). Prevalência de transtornos psiquiátricos e ansiedade relacionada à saúde em coronariopatas participantes de um programa de exercício supervisionado. Revista de Psiquiatria Clinica, 38(2), 61-65. http://dx.doi.org/10.1590/S0101-60832011000200004

- Schmidt, M. M., Quadros, A. S., Abelin, A. P., Minozzo, E. L., Wottrich, S. H., Kunert, H. Z., ... Gottschall, C. A. M. (2011). Psychological characteristics of patients undergoing percutaneous coronary interventions. *Arquivos Brasileiros de Cardiologia*, 97(4), 331-337. http://dx.doi.org/10.1590/S0066-782X2011005000104
- Ski, C. F., Jelinek, M., Jackson, A. C., Murphy, B. M., & Thompson, D. R. (2016). Psychosocial interventions for patients with coronary heart disease and depression: A systematic review and meta-analysis. *European Journal of Cardiovascular Nursing*, *15*(5), 305-316. https://doi.org/10.1177/1474515115613204
- Timerman, A., Ferreira, J. F. M., & Bertolami, M. (2012). *Manual de Cardiologia*. São Paulo, SP: Editora Atheneu.
- Trotter, R., Gallagher, R., & Donoghue, J. (2011). Anxiety in patients undergoing percutaneous coronary interventions. *Heart & Lung: The Journal of Acute and Critical Care*, 40(3), 185-192. https://doi.org/10.1016/j.hrtlng.2010.05.054
- Volpato, G. L. (2017). Método lógico para redação científica. 2nd. ed. Botucatu, SP: Best Writing.
- Watkins, L. L., Koch, G. G., Sherwood, A., Blumenthal, J. A., Davidson, J. R. T., O'Connor, C., & Sketch, M. H. (2013). Association of anxiety and depression with all-cause mortality in individuals with coronary heart disease. *Journal of the American Heart Association*, 2(2), 1-11. https://doi.org/10.1161/JAHA.112.000068
- Zhao, Z., Luo, J., Wang, J., & Su, Y. (2008). Depression and anxiety before and after percutaneous coronary intervention and their relationship to age. *Journal of Geriatric Cardiology*, *5*(4), 203-206. Retrieved from http://www.jgc301.com/ch/reader/create pdf.aspx?file no=20080403&flag=1