


Dementia and the Risk of Hip Fracture

Shih-Wei Lai

Department of Family Medicine,
China Medical University Hospital,
College of Medicine,
China Medical University,
Taichung, Taiwan

Dear Editor,

The recent study of Jeon et al.¹ in the Journal of Clinical Neurology found that dementia was associated with an increased risk of hip fracture (hazard ratio=2.840, 95% confidence interval=2.449–3.293). The incidence-rate ratio of hip fracture in people with dementia versus people without dementia observed by Jeon et al.¹ was compatible with those found in previous studies (range=1.89–2.99).^{2,3} I would like to share the following ideas with the readers: first, Jeon et al.¹ demonstrated that the incidence of hip fracture was 2.99-fold higher in people with dementia than those without dementia (1573.04 vs. 526.69 per 100,000 person-years).¹ Those authors found that the attributable risk of hip fracture associated with dementia was 1046.35 per 100,000 person-years, and the number needed to harm was 95.57. Second, one recent cohort study in Sweden found that the attributable risk of hip fracture associated with inflammatory bowel disease was 45 per 100,000 person-years and that the number needed to harm was 2,222.⁴ Based on the above measurements, the probability of hip fracture seems to be higher in people with dementia than those with inflammatory bowel disease. Third, most cases of hip fracture result from falls. From a point of primary prevention, programs to prevent falls and subsequent hip fractures should be initiated in people with dementia. Finally, I appreciate the great efforts made by Jeon et al.¹ to provide updated information on the association between dementia and hip fracture.

ORCID iD

Shih-Wei Lai

<https://orcid.org/0000-0002-7420-1572>

Conflicts of Interest

The author has no potential conflicts of interest to disclose.

REFERENCES

1. Jeon JH, Park JH, Oh C, Chung JK, Song JY, Kim S, et al. Dementia is associated with an increased risk of hip fractures: a nationwide analysis in Korea. *J Clin Neurol* 2019;15:243-249.
2. Lai SW, Chen YL, Lin CL, Liao KF. Alzheimer's disease correlates with greater risk of hip fracture in older people: a cohort in Taiwan. *J Am Geriatr Soc* 2013;61:1231-1232.
3. Huang SW, Lin JW, Liou TH, Lin HW. Cohort study evaluating the risk of hip fracture among patients with dementia in Taiwan. *Int J Geriatr Psychiatry* 2015;30:695-701.
4. Ludvigsson JF, Mahl M, Sachs MC, Björk J, Michaëlsson K, Ekblom A, et al. Fracture risk in patients with inflammatory bowel disease: a nationwide population-based cohort study from 1964 to 2014. *Am J Gastroenterol* 2019;114:291-304.

Received April 15, 2019

Revised June 27, 2019

Accepted June 27, 2019

Correspondence

Shih-Wei Lai, MD
Department of Family Medicine,
China Medical University Hospital,
College of Medicine,
China Medical University,
No 2, Yu-De Road, North District,
Taichung City 404, Taiwan
Tel +886-4-2205-2121
Fax +886-4-2203-3986
E-mail wei@mail.cmuh.org.tw

© This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<https://creativecommons.org/licenses/by-nc/4.0>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.