

stasis are thought to be of primary importance predisposing to octreotide induced gall stones,³ and this is supported by a report of impaired postprandial contractility⁵ and our observation of a substantially increased fasting gall bladder volume.

In conclusion, our findings show recovery of gall bladder function and asymptomatic resolution of gall stones when octreotide is withdrawn.

This study was supported in part by a centre grant from the National Health and Medical Research Council of Australia and a grant from Sandoz Pharma, Basle, Switzerland.

- 1 Ho KY, Weissberger AJ, Marbach P, Lazarus L. Therapeutic efficacy of the somatostatin analog SMS 201-995 (octreotide) in acromegaly: effects of dose and frequency and long term safety. *Ann Intern Med* 1990;112:173-81.
- 2 Sassolas G, Harris AG, James-Deidier A. The French SMS 201-995 Acromegaly Study Group. Long term effect of incremental doses of the somatostatin analog SMS 201-995 in 58 acromegalic patients. *J Clin Endocrinol Metab* 1990;71:391-7.
- 3 Ahrendt SA, McGuire GE, Pitt HA, Lillemo KD. Why does somatostatin cause gallstones? *Am J Surg* 1991;161:177-82.
- 4 Dodds WJ, Groh WJ, Darweesh RMA, Lawson TL, Kishk SMA, Kern MK. Sonographic measurement of gallbladder volume. *AJR* 1985;145:1009-11.
- 5 Liessum PA, Hopman WPM, Pieters GFFM, Jansen JBM, Smals AGH, Rosenbusch G, et al. Post-prandial gallbladder motility during long-term treatment with the long-acting somatostatin analog SMS 201-995 in acromegaly. *J Clin Endocrinol Metab* 1989;69:557-62.

(Accepted 23 March 1992)

Oral and dental disease in terminally ill cancer patients

J Jobbins, J Bagg, I G Finlay, M Addy, R G Newcombe

South Glamorgan Health Authority, Cardiff
J Jobbins, community dental officer

University of Wales College of Medicine, Cardiff
J Bagg, lecturer in oral medicine and oral pathology
M Addy, professor of periodontology
R G Newcombe, senior lecturer in medical statistics

Holme Tower Marie Curie Centre, Penarth, South Glamorgan
I G Finlay, medical director

Correspondence to:
Dr J Bagg, Department of Oral Medicine and Pathology, Glasgow Dental Hospital and School, Glasgow G2 3JZ.

BMJ 1992;304:1612

Oral disease in patients with advanced malignancy has received scant attention despite its obvious relevance to palliative medicine. A recent pilot study of 20 hospice residents showed a wide range of oral problems.¹ We studied oral signs and symptoms in a large cohort of patients at the same hospice.

Patients, methods, and results

The 197 patients studied were consecutively admitted to the Holme Tower Marie Curie Centre. Personal details, diagnosis, and drug history were obtained from the medical records. A smoking history and details of oral and dental symptoms were collected by interview within two days of admission.

Mouths were examined under fibre optic illumination by a dental surgeon. The teeth and visible caries were charted. Xerostomia was rated clinically. Oral hygiene and gingival inflammation were assessed from the buccal surface of each tooth. Dentures were examined for quality of fit and cleanliness. Abnormalities of the oral mucosa and dorsum of the tongue were recorded.

The patients (112 men, 85 women) were aged from 34 to 91 (mean 69) years. Overall, 105 (53%) had never smoked and 46 (23%) still smoked. The drug regimens were complex and personalised. Only 21 (11%, 95% confidence interval 6% to 15%) of the patients were free of oral symptoms. The table shows the prevalences of the various oral problems.

Prevalence of oral symptoms among 197 patients terminally ill with cancer

Symptom	No of patients	Prevalence (%)
Xerostomia	152	77
Denture problems	70	45*
Taste disturbance	73	37
Swallowing difficulty	69	35
Oral soreness	64	33
Overall	176	89

*Based on 156 patients with dentures.

On examination xerostomia was mild in 95 (48%) patients, moderate in 27 (14%), and severe in nine (5%). Oral mucosal disease was present in 162 (82%) patients and was predominantly erythema in 64 (32%), plaques in 60 (30%), and ulceration in 24 (12%). Abnormalities of the dorsum of the tongue were detected in 167 patients, including papillary atrophy in 45 (23%) and erythema in 33 (17%).

Visible dental caries was present in 34 of the 97 (35%) dentate subjects. The mean plaque score was 1.1 (SD 0.6) and the mean gingivitis score 0.5 (0.4).

Of the 156 patients with dentures, 70 (45%) reported having denture problems. Only 27 (17%) dentures were clinically well fitting. Upper dentures were worn day and night by 76 (49%) of the denture wearers, and denture hygiene was poor in at least 42 (27%) of them.

Comment

Distressing oral dryness affected more than three quarters of the study group. The drug regimens of terminally ill patients may be at least partly responsible for xerostomia, although a search for other causes would be merited.

Many patients had oral mucosal disease, some of which may relate to reduced salivary flow. Oral candidosis (confirmed by culture in 85% of the patients) is a recognised complication of xerostomia, causing both mucosal plaques and erythema.² Mouth ulceration may be exacerbated by haematinic deficiencies,³ which are likely to occur in terminally ill patients. However, other causes of ulceration should be considered, such as herpes simplex virus in patients with neutropenia.⁴ Atrophy of the filiform papillae and erythema of the dorsum of the tongue are features of anaemia but may also result from chronic candidosis.

Oral hygiene was fair, with a low prevalence of gingivitis. The lack of clinically apparent gingival inflammation may also reflect immunosuppression in terminally ill patients.

Denture problems were common. Inadequate denture fit and stability are exaggerated by wasting of the facial musculature in terminal illness, but temporary relining of dentures can improve their function and aesthetics. For optimal mucosal health dentures should be removed at night, but in this study almost half of the denture wearers wore their prostheses continuously. The high rate of candidal carriage and candidosis in terminally ill patients⁵ make it essential that dentures are soaked in a denture cleanser overnight, a simple measure that also improves denture hygiene.

Palliative medicine aims at making terminally ill patients as comfortable as possible during their last days of life. We found a high prevalence of oral problems in patients with advanced cancer. Devising and testing specific mouth care regimens for such seriously ill people should clearly be made a priority.

- 1 Aldred MJ, Addy M, Bagg J, Finlay I. Oral health in the terminally ill: a cross-sectional pilot survey. *Special Care in Dentistry* 1991;11:59-62.
- 2 Wallace TW. The oral ecology of patients with Sjogrens syndrome. *Microbios* 1984;41:99-106.
- 3 Wray D, Ferguson MM, Mason DK, Hutcheon AW, Dagg JH. Recurrent aphthae treatment with vitamin B12, folic acid and iron. *BMJ* 1975;iii:490-3.
- 4 Janmohamed R, Morton JE, Milligan DW, Leyland MJ, Coupland B. Herpes simplex in oral ulcers in neutropenic patients. *Br J Cancer* 1990;61:469-70.
- 5 Finlay IG. Oral symptoms and candida in the terminally ill. *BMJ* 1986;292:592-3.

(Accepted 19 February 1992)