

TURUN YLIOPISTO

Bentsodiatsepiinit ja iäkkään kognitio

Juha Puustinen
 LT, neurologian erikoislääkäri
 Satakunnan sairaanhoitopiiri ja Turun yliopisto

TURUN YLIOPISTO

Benzodiazepines and Cognitive Functioning in Older Adults

With Emphasis on Long-Term Use and Withdrawal

Bentsodiatsepiinit ja ikääntyvien kognitiivinen toimintakyky
 – pitkäaikaiskäyttö ja vieroitus

Juha Puustinen
 Satakunnan keskussairaala 23.5.2014

Väitöskirjayhteenveto ja osajulkaisut

- Yhteenveto on ladattavissa <http://urn.fi/URN:ISBN:978-951-29-5710-1>
- Associations between use of benzodiazepines or related drugs and health, physical abilities and cognitive function: a non-randomised clinical study in the elderly. Puustinen J, Numminen J, Kukola M, Vahberg T, Laine K, Kivela SL. *Drugs and Aging*. 2007;24(12):1045-59.
- Use of CNS medications and cognitive decline in the aged: a longitudinal population-based study. Puustinen J, Numminen J, Löppönen M, Vahberg T, Isoaho R, Rähä I, Kivela SL. *BMC Geriatrics*. 2011;11:70. doi: 10.1186/1471-2318-11-70.
- CNS medications as predictors of precipitous cognitive decline in the cognitively disabled aged: a longitudinal population-based study. Puustinen J, Numminen J, Vahberg T, Lyles A, Isoaho R, Rähä I, Kivela SL. *Dementia and Geriatric Cognitive Disorders Extra*. 2012;2(1):57-68. doi: 10.1159/000336710.
- Melatonin for sedative withdrawal in older patients with primary insomnia: A randomised double-blind placebo-controlled trial. Lähteenmäki R, Puustinen J, Vahberg T, Lyles A, Neuvonen PJ, Partinen M, Rähä I, Kivela SL. *British Journal of Clinical Pharmacology*. 2014;77(4):975-85. doi: 10.1111/bcp.12294.
- Effect of withdrawal from long-term use of temazepam, zopiclone or zolpidem as hypnotic agents on cognition in older adults. Puustinen J, Lähteenmäki R, Palo-Kantola P, Salo P, Vahberg T, Lyles A, Neuvonen PJ, Partinen M, Rähä I, Kivela SL. *European Journal of Clinical Pharmacology*. 2014;70(3):319-29. doi: 10.1007/s00228-013-1613-6.

Juha Puustinen 12.3.2015

Bentsodiatsepiinit ja iäkkään kognitio

- Vaikuttavatko bentsodiatsepiinit iäkkään kognitioon?
- Antaako melatoniini apua bentsodiatsepiinivieroituksessa?
- Koheneeko kognitio vieroituksesta?

Juha Puustinen 12.3.2015

Bentsodiatsepiinit ja iäkkään kognitio

- Vaikuttavatko bentsodiatsepiinit iäkkään kognitioon?
- Antaako melatoniini apua bentsodiatsepiinivieroituksessa?
- Koheneeko kognitio vieroituksesta?

Juha Puustinen 12.3.2015

Bentsodiatsepiinit – ihmelääkkeitä?

- Akuutisti tehokkaita ja vähätoksisia
- Käytetty
 - ahdistuneisuuden, unettomuuden,
 - levottomuuden, paniikkihäiriön,
 - masennuksen, sosiaalisen pelon,
 - kouristuskohtauksien, lihaskäntäytymisen,
 - psykoottisten oireiden,
 - pakko-oireisen häiriön,
 - alkoholivieroitusoireiden,
 - muiden keskushermostolääkkeiden sivuvaikutusten hoitoon ja
 - toimenpiteiden esivalmisteluihin.
 - Pollack 1993, AHFS 2002, Stevens ym. 2005

Juha Puustinen 12.3.2015

Unilääkkeiden vaikutusmekanismit

- Kolmannes keskushermoston reseptoreista käyttää välittäjäaineen gamma-aminovoihappoa (GABAergisiä)
 - Aivokuori, limbinen järjestelmä, talamus ja hypothalamus, pikkuaivot ja selkäydin
 - *Gudex 1991, Bormann 2000*
- Lisääntynyt GABA välittää
 - rauhoittavat, unettavat, ahdistusta poistavat,
 - kouristuksia ehkäisevät,
 - lihaksia rentouttavat ja
 - muistia heikentävät vaikutukset
 - *Roy-Byrne 2005, Lopez-Munoz ym. 2011*

Juha Puustinen 12.3.2015

Ongelmia – riippuvuus ja toleranssi

- Klooridiatsepoksi keksittiin 1956
- Jo 1963 huomattiin, että bentsodiatsepiinit voivat aiheuttaa riippuvuutta
 - *Greenblatt ym. 1978*
- WHO varoitti 1964
 - *Barker 2003*
- Toleranssi kehittyi nopeasti
 - *Swift ym. 1984*

Juha Puustinen 12.3.2015

Bentsodiatsepiinit iäkkäillä

Juha Puustinen 12.3.2015

Lääkehoidon ongelmia iäkkäillä

- Elimistö **kuivuu** ja **rasvoittuu** ikääntyessä.
- Pitkävaikutteisten bentsodiatsepiinien (*diatsepaami, nitratsepaami, klonatsepaami*) puoliintumisaikat iäkkäillä saattavat olla useita vuorokausia, jolloin **kumulointisvaara** on suuri.
 - *Dimitrow ym. 2013*
- **Farmakodynaamisia eli keskushermoston lamaantumista vahvistavia yhteisvaikutuksia** muiden lääkkeiden kanssa
- **Sairaus-lääkeyhteisvaikutuksia**

Juha Puustinen 12.3.2015

Unilääkkeiden käyttö iäkkäillä

- Yli 65-vuotiaista **19 %** käytti bentsodiatsepiineja 90-luvun alussa ja vuosikymmenen lopulla lopulla **22 %**
 - *Linjakumpu ym. 2002*
- Käyttö lisääntyi edelleen vuosituhannen vaihteessa 1998-2003 kuopiolaisilla
 - *Jyrkkä ym. 2006*
- Eniten käyttävät kaikkein vanhimmat eli yli 85-vuotiaat
 - *Linjakumpu ym. 2004, Jyrkkä ym. 2006*
- Yhdistyy monilääkitykseen
 - *Jyrkkä ym. 2009*

Juha Puustinen 12.3.2015

Unilääkkeiden käyttö Suomessa 1990-2012

DDD / 1000 as / vrk

■ Lääkkeiden turvallisuus ja käyttöönastutus, lääkeyhteisvaikutukset.

Juha Puustinen 12.3.2015

Bentsodiatsepiinit dementiassa – seuranta tutkimukset

- Vain kolme tutkimusta julkaistu
 - Voivat **pahentaa Alzheimer-potilaan kognition laskua**
 - *Ekul ym. 2007, Rosenberg ym. 2012,*
 - erityisesti jos liitetään **psykoosilääkkeeseen**
 - *Ekul ym. 2007*
 - **Bentsodiatsepiinit yhdessä muiden CNS-lääkkeiden** kanssa lisäävät kognition laskun riskiä verrattuna ei-lääkittyihin n. 8 vuoden seuranta-ajalla
 - *Puusinen ym. 2012 (OSATUTKIMUS III)*

Juha Puustinen 12.3.2015

Bentsodiatsepiinit ja iäkkään kognitio

- Vaikuttavatko bentsodiatsepiinit iäkkään kognitioon?
- Antaako melatoniini apua bentsodiatsepiinivieroituksessa?
- Koheneeko kognitio vieroituksesta?

Juha Puustinen 12.3.2015

Bentsodiatsepiinit ja iäkkään kognitio

- Vaikuttavatko bentsodiatsepiinit iäkkään kognitioon?
- Antaako melatoniini apua bentsodiatsepiinivieroituksessa?
- Koheneeko kognitio vieroituksesta?

Juha Puustinen 12.3.2015

Melatoniinin teho bentsodiatsepiinivieroituksessa

- Aiemmin yhdessä **iäkkäillä** melatoniinia lumeeseen verranneessa kaksoissokkoutetussa BZD-vieroitustutkimuksessa oli saatu positiivinen tulos
 - *Garfinkel ym. 1999*
- kun taas kahdessa melatoniinista ei todettu hyötyä.
 - *Cardinali ym. 2002, Vissers ym. 2007*

Juha Puustinen 12.3.2015

Melatoniinin teho bentsodiatsepiinivieroituksessa

- Aiemmin yhdessä **iäkkäillä** melatoniinia lumeeseen verranneessa kaksoissokkoutetussa BZD-vieroitustutkimuksessa oli saatu positiivinen tulos
 - *Garfinkel ym. 1999*
- kun taas kahdessa melatoniinista ei todettu hyötyä.
 - *Cardinali ym. 2002, Vissers ym. 2007*

Juha Puustinen 12.3.2015

Iäkkäiden bentsodiatsepiinivieroituskeinot

- Vain yksi ikääntyvillä ja iäkkäillä (yli 50 v.) BZD-vieroituksia käsittelevä meta-analyysi (*Paquin ym. 2014*)
- 16 RCT-tutkimusta julkaistu
 - 1) vieroitus lääkkeiden määräämisinterventiolla (esim. interventio, jossa oli **vieroitusuunnitelma** yhdellä tai useammalla interventiolla, kuten **lääkityksen arvioinnilla tai edukaatolla**),
 - 2) **valvottu vieroitus** (esim. tutkimushenkilökunnan tai terveydenhuollon ammattihenkilön valvomana),
 - 3) **valvottu vieroitus täydennettynä psykoterapialla** (esim. kognitiivisbehavioristinen terapia tai psykologin konsultaatio),
 - 4) **valvottu vieroitus täydennettynä lääkkeellä** (esim. muu unilääke tai lumetabletti)

Juha Puustinen 12.3.2015

Iäkkäiden bentsodiatsepiinivieroituskeinot

- Vain yksi ikääntyvillä ja iäkkäillä (yli 50 v.) BZD-vieroituksia käsittelevä meta-analyysi (Paquin ym. 2014)
 - Valvottu psykoterapiaan liitetty vieroitus
 - OR=5.06 (95 % LV 2.68-9.57, P>0.00001, NNT=3)
 - Myös paras 12 kk seurantatuloks (OR=3.00; 95 % LV 1.43-6.28, P=0.0004, NNT=5)
 - Lääkkeenmääräämisinterventiot
 - OR=1.43 (95 % LV 1.02-2.02, P=0.04, NNT=13)
 - Valvottu vieroitus, johon yhdistetty vieroituslääkitys (melatoniini)
 - OR=1.31 (95 % LV 0.68-2.53, P=0.42, NNT=20) – ei merkittävä

Juha Puustinen 12.3.2015

Melatoniinin liittäminen psykososiaaliseen tukeen bentsodiatsepiinivieroituksessa

Juha Puustinen 12.3.2015

Unilääkkeiden purku - Satauni

- Potilaan **informointi, motivointi, voimaannuttaminen**
 - Pitkäaikaisesti tehosta ei positiivista näyttöä
 - Pitkäaikaiskäyttöön liittyy
 - unen rakenteen keveneminen ja huononisuus,koettu huono yöuni
 - Paradoksaalinen unilääkkeiden vaikutus
 - **Lähteenmäki ym. 2014 (OSATUTKIMUS IV), Puustinen ym. 2014 (OSATUTKIMUS V), Lähteenmäki ym. 2015 (Julkaisematon)**

Juha Puustinen 12.3.2015

Unilääkkeiden purku - Satauni

- Potilaan **informointi, motivointi, voimaannuttaminen**
 - Odotetut **hyödyt**
 - Pitkällä tähtäimellä voi vähentää päiväväsymystä, virkistää, parantaa lihasvoimaa
 - Odotetut **haitat**
 - Aluksi tulee lähes aina vieroitusoireita
 - Valvomista, ärtymistä, äkillisessä lopetuksessa jopa kouristuskohtauksen vaara
 - **Lähteenmäki ym. 2014 (OSATUTKIMUS IV), Puustinen ym. 2014 (OSATUTKIMUS V), Lähteenmäki ym. 2015 (Julkaisematon)**

Juha Puustinen 12.3.2015

Unilääkkeiden purku - Satauni

- | | N | % |
|---|----|-----|
| ■ Pitkäaikaiskäyttäjistä | 92 | 100 |
| □ Ensimmäisen kuuden viikon aikana keskeytti vain harva | 3 | 3 |
| ■ Kuukauden kuluttua vieroituksen alusta | 69 | 76 |
| □ Eijäännöserpitaisuuksia | | |
| ■ Kuuden kuukauden kuluttua (N=89) | | |
| □ Eikäyttäjät | 34 | 38 |
| □ Satunnaiskäyttäjät | 44 | 49 |
| □ Säännölliset käyttäjät | 11 | 12 |
- **Melatoniinista ei ollut apua vieroituksessa placeboon verrattuna.**
 - **Lähteenmäki ym. 2014 (OSATYÖ IV), Puustinen ym. 2014 (OSATYÖ V)**

Juha Puustinen 12.3.2015

Bentsodiatsepiinit ja iäkkään kognitio

- Vaikuttavatko bentsodiatsepiinit iäkkään kognitioon?
- Antaako melatoniini apua bentsodiatsepiinivieroituksessa?
- Koheneeko kognitio vieroituksesta?

Juha Puustinen 12.3.2015

Bentsodiatsepiinit ja iäkkään kognitio

- Vaikuttavatko bentsodiatsepiinit iäkkään kognitioon?
- Antaako melatoniini apua bentsodiatsepiinivieroituksessa?
- Koheneeko kognitio vieroituksesta?

Juha Puustinen 12.3.2015

- Meta-analyysin mukaan kognitiiviset kyvyt korjaantuvat hieman, mutta eivät palaudu käyttöä edelleelle tasolle 6 kkn seuranta-ajalla

- 10 RCT-tutkimusta, keski-ikä nuori 47.1 vuotta [21-75]
- Käytön kesto 10 vuotta

Journal of Clinical Psychopharmacology
2014;34(4):471-474

Unilääkkeiden purku - Satauni

- Kognitiiviset kyvyt
 - CogniSpeedin psykomotoriset testit
 - yhden ja kahden ärsykkeen reaktioaika, vigilanssitestit ja niiden virhesuoritukset
 - eivät parantuneet tai paranivat vain hyvin vähän unilääkkeiden vieroituksen jälkeen kuuden kuukauden seurannassa.
 - Voi viitata kognitiivisten häirtavaikutusten olevan hyvin hitaasti paranevia tai jopa pysyviä.
 - Puustinen ym. 2014 (OSATYÖ V)

Juha Puustinen 12.3.2015

Auttaako vieroitus kognitioon?

- Bentsodiatsepiinien vieroitus iäkkäillä
 - Kaikkien iäkkäillä tehtyjen tutkimusten mukaan kognitio ei korjaannu vieroituksella kokonaan
 - Seuranta-aika 6 päivää - 52 viikkoa
 - Salzman 1992, Rummans ym. 1993, Curran ym. 2003, McAndrews ym. 2003, Tsunoda ym. 2011, Puustinen ym. 2014 (OSATUTKIMUS V)
 - Pitkäaikaiset tai pysyvät kognitiiviset vaikutukset?
 - Tuleeko pysyviä aivomuutoksia?

Juha Puustinen 12.3.2015

Yhteenveto

- Bentsodiatsepiinien kognitiiviset haitat on osoitettu vakuuttavasti lyhytkestoisissa kokeellisissa lumekontrolloidussa tutkimuksissa ja pitkäkestoisissa väestötutkimuksissa
- Melatoniini ei ole lumelääkettä tehokkaampaa vieroituksessa
 - Psykososiaalisen tuen ja pillerinvaihdon pillerilin psykologinen merkitys?
- Kognitiiviset haitat eivät palaudu täydellisesti vieroituksesta huolimatta
- Onko iäkkään pitkäkestoinen bentsodiatsepiinihoito näyttöön perustuvaa lääkefiedettä ja käypää hoitoa?

Juha Puustinen 12.3.2015

Kuva: Porin Kallo, Juha Puustinen 2013