

Updates on communicable and non-communicable diseases in LMICs.

James K Tumwine

Cite as: Tumwine JK. Updates on communicable and non-communicable diseases in LMICs. *Afri Health Sci* 2016;16(1):i-iv.

In this issue of *African Health Sciences*, we bring you diverse topics ranging from determinants of infant survival, to hernias and genes.

Stanley et al, for example, studied the association of type of birth attendant and place of delivery on infant mortality in sub-Saharan Africa.¹ They found that women in Ghana and Sierra Leone who delivered at a health facility had statistically significant increased odds of infant mortality. Birth attendant type-infant mortality associations were not statistically significant.

Other workers report on factors associated with institutional delivery in North West Ethiopia.² Their colleagues determined child mortality trends of under-fives.³

The next paper is on tobacco and alcohol use in adolescents with unplanned pregnancies in Mexico.⁴ Pregnancy outcomes: are they important? The answer is obvious. What is not so obvious is the effect of vitamin D status on pregnancy outcomes.⁵ We then follow with Kazaura's article on exclusive breastfeeding practices in the Coast region, Tanzania.⁶

Other child health issues: flexible bronchoscopy in the diagnosis and treatment of children's respiratory diseases in Tunisia;⁷ iron deficiency anaemia among apparently healthy pre-school children in Nigeria⁸ and asymptomatic bacteriuria in Egyptian school children.⁹ All focus on child health. So do the outcome of childhood malignancies at the University of Port Harcourt;¹⁰ and hookworm-like eggs in children's faeces.¹¹ Finally, Ugandan authors report on the use of mobile phones to support the treatment of acutely ill children in western Uganda.¹²

Now to sexuality: Chinese authors discuss the association of depression with menopause symptoms among rural midlife women¹³ while researchers from Botswana compare risky sexual behaviours between circumcised and uncircumcised men.¹⁴ Ugandan researchers bring us findings of a study of knowledge and practices related to sexually transmitted infections among women living in Katanga, a slum in Kampala.¹⁵

Talking of infections: Tekki et al assessed seller's staining test (SST) and direct fluorescent antibody test for rapid and accurate diagnosis of rabies,¹⁶ while Saudi researchers report on the impact of weight reduction program on liver function and immunologic response in obese hepatitis B patients.¹⁷ West Nile virus remains endemic in many parts of the world. Nigerian authors report on seasonal abundance and molecular identification of West Nile virus vectors, *Culex pipens* and *Culex quinquefasciatus* in Abeokuta.¹⁸ From the same area we have a report of PCR-Internal Transcribed Spacer (ITS) genes sequencing and phylogenetic analysis of clinical and environmental *Aspergillus* species associated with HIV-TB co infected patients;¹⁹ antibiotics resistance of *Stenotrophomonas maltophilia*;²⁰ and Enterobacteriaceae harboring IMP-4 or IMP-8 carbapenemase.²¹

Others include predictors for post-discharge mortality from sepsis,²² perceptions and risky behaviors associated with leptospirosis in Thailand;²³ and public health implications of co-occurrence of *Helicobacter pylori* with faecal bacteria in Nairobi river basin.²⁴

Non communicable diseases refuse to go away as previously noted: Ugandan authors bring their study on factors associated with echocardiographic abnormalities among newly diagnosed diabetic patients at Mulago Hospital;²⁵ while Ngahane et al report factors affecting adherence to asthma controller therapy in chest clinics in sub-Saharan.²⁶ From south India we have a treatise on risk factors for allergic disorders,²⁷ while their compatriots report on eye effects among people with diabetes.²⁸ Atli et al report on RAR β gene methylation as a candidate for primary glioblastoma treatment.²⁹

The diagnostic value of MRI and ADC in differential diagnosis of cavernous hemangioma of the liver;³⁰ and malnutrition in pre-dialysis chronic kidney disease patients.³¹ Shehab reports on biochemical response to weight loss in patients with non-alcoholic steatohepatitis.³²

Now to surgery: abdominal wall herniae in females,³³ ocular injuries and eye care among cocoa farmers in

Ghana;³⁴ and acute burns of the hands,³⁵ give us a taste of surgery in Africa. So do: stapedotomy and its effect on hearing.³⁶ We have a comparison of the effect of adjuvant intrathecal midazolam to fentanyl on postoperative pain for patients undergoing orthopaedic surgery under spinal anaesthesia,³⁷ and the spectrum of ear, nose and throat foreign bodies in Nigeria.³⁸ We also have the epidemiology of injuries in female school soccer players,³⁹ and lower limb injuries in frontal-impact road traffic collisions.⁴⁰ The recurrent theme of cell-phones is back: do they improve health literacy?⁴¹

We end this treatise with articles on chemicals for hypercholesterolemic action⁴² and rationing medical education;⁴³ endoscopic capacity in West Africa;⁴⁴ and behavioural studies on ethanol leaf extract of *Grewia carpinifolia*.⁴⁵

As you contemplate what next: think of the scourges afflicting this world: *Ebola*; *Zika*; heart disease; diabetes and its twin sister obesity. Are we doing enough individually and collectively to stem these epidemics? Well, the jury is still out.

References

1. Stanley WA, Huber LRB, Laditka SB, Racine EF. Association of type of birth attendant and place of delivery on infant mortality in sub-Saharan Africa. *Afri Health Sci* 2016;16(1):28-36.
2. Demilew YM, Gebregergs GB, Negusie AA. Factors associated with institutional delivery in Dangila District, North West Ethiopia: a cross-sectional study. *Afri Health Sci* 2016;16(1):10-17.
3. DG A, T Z, H M. Indirect child mortality estimation technique to identify trends of under-five mortality in Ethiopia. *Afri Health Sci* 2016;16(1):18-26.
4. Francisco V-N, Carlos V-R, Eliza V-R, Octelina C-R, Maria I. Tobacco and alcohol use in adolescents with unplanned pregnancies: relation with family structure, tobacco and alcohol use at home and friends. *Afri Health Sci* 2016;16(1):27-35.
5. Ates S, Sevket O, Ozcan P, Ozkal F, Kaya MO, Dane B. Vitamin D status in the first-trimester: effects of Vitamin D deficiency on pregnancy outcomes. *Afri Health Sci* 2016;16(1):36-43.
6. Kazaura M. Exclusive breastfeeding practices in the Coast Region, Tanzania. *Afri Health Sci* 2016;16(1):44-50.
7. Hamouda S, Oueslati A, Belhadj I, Khalsi F, Tinsa F, Boussetta K. Flexible bronchoscopy contribution in the approach of diagnosis and treatment of children's respiratory diseases: the experience of a unique pediatric unit in Tunisia. *Afri Health Sci* 2016;16(1):51-60.
8. Akodu OS, Disu EA, Njokanma OF, Kehinde OA. Iron deficiency anaemia among apparently healthy pre-school children in Lagos, Nigeria. *Afri Health Sci* 2016;16(1):61-68.
9. Ahmed M, Magid A, Ayman I, Ahmad Y. A study of asymptomatic bacteriuria in Egyptian school-going children. *Afri Health Sci* 2016;16(1):52-57.
10. Eke GK, Akani NA. Outcome of childhood malignancies at the University of Port Harcourt Teaching Hospital: a call for implementation of palliative care. *Afri Health Sci* 2016;16(1):75-82.
11. Irisarri-Gutiérrez MJ, Muñoz-Antolí C, Acosta L, Parker LA, Toledo R, Bornay-Llinares FJ, et al. Hookworm-like eggs in children's faecal samples from a rural area of Rwanda. *Afri Health Sci* 2016;16(1):83-88.
12. Kabakyenga J, Barigye C, Brenner J, Maling S, Buchner D, Nettle-Aquirre A, et al. A demonstration of mobile phone deployment to support the treatment of acutely ill children under five in Bushenyi district, Uganda. *Afri Health Sci* 2016;16(1):89-96.
13. Zang H, He L, Chen Y, Ge J, Yao Y. The association of depression status with menopause symptoms among rural midlife women in China. *Afri Health Sci* 2016;16(1):97-104.
14. Balekang GB, Dintwa KF. A comparison of risky sexual behaviours between circumcised and uncircumcised men aged 30-44 years in Botswana. *Afri Health Sci* 2016;16(1):105-15.
15. Nawagi F, Mpimbaza A, Mukisa J, Serwadda P, Kyalema S, Kizza D. Knowledge and practices related to sexually transmitted infections among women of reproductive age living in Katanga slum, Kampala, Uganda. *Afri Health Sci* 2016;16(1):116-22.
16. Tekki IS, Ponfa ZN, Nwosuh CI, Kumbish PR, Jonah CL, Okewole PA, et al. Comparative assessment of seller's staining test (SST) and direct fluorescent antibody test for rapid and accurate laboratory diagnosis of rabies. *Afri Health Sci* 2016;16(1):123-27.
17. Abd El-Kader SM, Al-Dahr MHS. Impact of weight reduction program on serum alanine aminotransferase activity and immunologic response in obese hepatitis B patients. *Afri Health Sci* 2016;16(1):128-34.
18. Motayo BO, Onoja BA, Faneye AO, Adeniji JA. Seasonal abundance and molecular identification of West Nile virus vectors, *Culex pipens* and *Culex quinquefasciatus* (diptera: culicidae) in Abeokuta, South-West, Nigeria. *Afri Health Sci* 2016;16(1):135-40.

19. Shittu OB, Adelaja OM, Obuotor TM, Sam-Wobo SO, Adenaike AS. PCR-Internal Transcribed Spacer (ITS) genes sequencing and phylogenetic analysis of clinical and environmental *Aspergillus* species associated with HIV-TB co infected patients in an hospital in Abeokuta, southwestern Nigeria. *Afri Health Sci* 2016;16(1):141-48.
20. Çıkman A, Parlak M, Bayram Y, Güdücüoğlu H, Berktaş M. Antibiotics resistance of *Stenotrophomonas maltophilia* strains isolated from various clinical specimens. *Afri Health Sci* 2016;16(1):149-52.
21. Pang F, Jia X-q, Song Z-z, Li Yh, Wang B, Zhao Q-g, et al. Characteristics and management of Enterobacteriaceae harboring IMP-4 or IMP-8 carbapenemase in a tertiary hospital. *Afri Health Sci* 2016;16(1):153-61.
22. Wiens MO, Kisson N, Kumbakumba E, Singer J, Moschovis PP, Ansermino JM, et al. Selecting candidate predictor variables for the modelling of post-discharge mortality from sepsis: a protocol development project. *Afri Health Sci* 2016;16(1):162-69.
23. Wongbutdee J, Saengnil W, Jittimane J, Dandee S. Perceptions and risky behaviours associated with Leptospirosis in an endemic area in a village of Ubon Ratchathani Province, Thailand. *Afri Health Sci* 2016;16(1):170-76.
24. Dinda V, Kimang'a A. Co-occurrence of *Helicobacter pylori* with faecal bacteria in Nairobi river basin: public health implications. *Afri Health Sci* 2016;16(1):177-82.
25. Muddu M, Mutebi E, Mondo C. Prevalence, types and factors associated with echocardiographic abnormalities among newly diagnosed diabetic patients at Mulago Hospital. *Afri Health Sci* 2016;16(1):183-93.
26. Ngahane BHM, Pefura-Yone EW, Mama M, Tengang B, Nganda MM, Wandji A, et al. Evaluation of factors affecting adherence to asthma controller therapy in chest clinics in a sub-Saharan African setting: a cross-sectional study. *Afri Health Sci* 2016;16(1):194-200.
27. Joseph N, Palagani R, Shradha NH, Jain V, Kowshik K, Manoharan R, et al. Prevalence, severity and risk factors of allergic disorders among people in south India. *Afri Health Sci* 2016;16(1):201-09.
28. Balasubramaniyan N, Ganesh KS, Ramesh BK, Subitha L. Awareness and practices on eye effects among people with diabetes in rural Tamil Nadu, India. *Afri Health Sci* 2016;16(1):210-17.
29. Atli Eİ, Kalkan R, Özdemir M, Aydın HE, Arslantaş A, Artan S. RAR β gene methylation is a candidate for primary glioblastoma treatment planning. *Afri Health Sci* 2016;16(1):218-26.
30. Tokgoz O, Unlu E, Unal I, Serifoglu I, Oz I, Aktas E, et al. Diagnostic value of diffusion weighted MRI and ADC in differential diagnosis of cavernous hemangioma of the liver. *Afri Health Sci* 2016;16(1):227-33.
31. Oluseyi A, Enajite O. Malnutrition in pre-dialysis chronic kidney disease patients in a teaching Hospital in Southern Nigeria. *Afri Health Sci* 2016;16(1):234-41.
32. Abd El-Kader SM, Al-Shreef FM, Al-Jiffri OH. Biochemical parameters response to weight loss in patients with non-alcoholic steatohepatitis. *Afri Health Sci* 2016;16(1):242-49.
33. Olasehinde O, Etonyeaku AC, Agbakwuru EA, Talabi AO, Wuraola FO, Tanimola AG. Pattern of abdominal wall herniae in females: a retrospective analysis. *Afri Health Sci* 2016;16(1):250-54.
34. Bert B-KS, Rekha H, Percy MK. Ocular injuries and eye care seeking patterns following injuries among cocoa farmers in Ghana. *Afri Health Sci* 2016;16(1):255-65.
35. Dunpath T, Chetty V, Van Der Reyden D. Acute burns of the hands – physiotherapy perspective. *Afri Health Sci* 2016;16(1):266-75.
36. Adedeji TO, Indorewala S, Indorewala A, Nemade G. Stapedotomy and its effect on hearing – our experience with 54 cases. *Afri Health Sci* 2016;16(1):276-81.
37. Francis C, Vitalis M, Thikra S. A randomised controlled trial comparing the effect of adjuvant intrathecal 2 mg midazolam to 20 micrograms fentanyl on postoperative pain for patients undergoing lower limb orthopaedic surgery under spinal anaesthesia. *Afri Health Sci* 2016;16(1):282-91.
38. Adedeji TO, Sogebi OA, Bande S. Clinical spectrum of ear, nose and throat foreign bodies in North Western Nigeria. *Afri Health Sci* 2016;16(1):292-97.
39. Sentsomedi KR, Puckree T. Epidemiology of injuries in female high school soccer players. *Afri Health Sci* 2016;16(1):298-305.
40. Ammori MB, Eid HO, Abu-Zidan FM. Lower limb and associated injuries in frontal-impact road traffic collisions. *Afri Health Sci* 2016;16(1):306-10.
41. Zhuang R, Xiang Y, Han T, Yang G-A, Zhang Y. Cell phone-based health education messaging improves health literacy. *Afri Health Sci* 2016;16(1):311-18.
42. Moselhy SS, Kamal IH, Kumosani TA, Huwait EA. Possible inhibition of hydroxy methyl glutaryl CoA reductase activity by nicotinic acid and ergosterol: as targeting for hypocholesterolemic action. *Afri Health Sci* 2016;16(1):319-24.
43. Walsh K. Rationing medical education. *Afri Health Sci* 2016;16(1):325-28.

44. Perl D, Leddin D, Bizos D, Veitch A, N'Dow J, Bush-Goddard S, et al. Endoscopic capacity in West Africa. *Afri Health Sci* 2016;16(1):329-38.
45. Adebisi OE, Olopade FE, Olopade JO, Olayemi FO. Behavioural studies on the ethanol leaf extract of *Grewia carpinifolia* in Wistar rats. *Afri Health Sci* 2016;16(1): 339-46.