

Mozgászavarok klinikai vizsgálata:

új diagnosztikai és terápiás módszerek

MTA Doktori Értekezés

Dr. Kovács Norbert

Pécsi Tudományegyetem

Általános Orvostudományi Kar

Klinikai Központ

Neurológiai Klinika

2016

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 2 -

1. TARTALOMJEGYZÉK

1. TARTALOMJEGYZÉK ... 2

2. RÖVIDÍTÉSEK JEGYZÉKE .. 4

3. BEVEZETÉS ... 8
3.1. PARKINSON-KÓR ... 8
3.2. DISZTÓNIA SZINDRÓMÁK ..22
3.3. MÉLY AGYI STIMULÁCIÓ ...26
3.4. PARKINSON-KÓR FELMÉRÉSÉRE ALKALMAS FONTOSABB SKÁLÁK ..39

4. CÉLKITŰZÉSEK ...52

5. AZ ÉLETMINŐSÉGET MEGHATÁROZÓ TÉNYEZŐK VIZSGÁLATA PARKINSON-KÓRBAN54
5.1. CÉLKITŰZÉS ..55
5.2. MÓDSZEREK ..55
5.3. EREDMÉNYEK ...57
5.4. MEGBESZÉLÉS ..64
5.5. KÖVETKEZTETÉSEK ..69

6. A MINIMÁLIS KLINIKAILAG JELENTŐS MÉRTÉKŰ KÜLÖNBSÉG MEGHATÁROZÁSA70
6.1. CÉLKITŰZÉS ..71
6.2. MÓDSZEREK ..71
6.3. EREDMÉNYEK ...75
6.4. MEGBESZÉLÉS ..81
6.5. KÖVETKEZTETÉSEK ..85

7. A REPETITÍV TRANSZKRANIÁLIS MÁGNESES STIMULÁCIÓ HATÉKONYSÁGA A PARKINSON-KÓRBAN
ÉSZLELHETŐ DEPRESSZIÓRA ..86

7.1. CÉLKITŰZÉS ..87
7.2. MÓDSZEREK ..87
7.3. EREDMÉNYEK ...90
7.4. MEGBESZÉLÉS ..93
7.5. KÖVETKEZTETÉSEK ..95

8. A REPETITÍV TRANSZKRANIÁLIS MÁGNESES STIMULÁCIÓ HATÁSA A PARKINSON-KÓR MOTOROS
TÜNETEIRE ÉS AZ EGÉSZSÉGGEL-KAPCSOLATOS ÉLETMINŐSÉGRE ..96

8.1. CÉLKITŰZÉS ..96
8.2. MÓDSZEREK ..97
8.3. EREDMÉNYEK ...99
8.4. MEGBESZÉLÉS ... 103
8.5. KÖVETKEZTETÉSEK ... 104

9. LEVODOPA/CARBIDOPA INTESZTINÁLIS GÉL HATÁSA AZ EGÉSZSÉGGEL-KAPCSOLATOS ÉLETMINŐSÉGRE
ELŐREHALADOTT PARKINSON-KÓRBAN ... 105

9.1. CÉLKITŰZÉS ... 105
9.2. MÓDSZEREK ... 105
9.3. EREDMÉNYEK .. 107
9.4. MEGBESZÉLÉS ... 111
9.5. KÖVETKEZTETÉSEK ... 112

10. A KÉTOLDALI SZUBTALAMIKUS MÉLY AGYI STIMULÁCIÓ HATÉKONYSÁGÁNAK VIZSGÁLATA A PARKINSON-
KÓRBAN JELENTKEZŐ ALVÁSZAVARRA ... 113

10.1. CÉLKITŰZÉS... 113
10.2. MÓDSZEREK ... 114
10.3. EREDMÉNYEK .. 115
10.4. MEGBESZÉLÉS ... 120
10.5. KÖVETKEZTETÉSEK ... 122

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 3 -

11. A KÉTOLDALI MÉLY AGYI STIMULÁCIÓ SZEREPE A MUNKAKÉPESSÉG MEGŐRZÉSÉBEN 123
11.1. CÉLKITŰZÉS... 124
11.2. MÓDSZEREK ... 124
11.3. EREDMÉNYEK .. 127
11.4. MEGBESZÉLÉS ... 131
11.5. KÖVETKEZTETÉSEK ... 132

12. AZ UNIPOLÁRIS ÉS A BIPOLÁRIS STIMULÁCIÓS MÓDOK HATÉKONYSÁGÁNAK ÖSSZEHASONLÍTÁSA
PARKINSON-KÓRBAN .. 133

12.1. CÉLKITŰZÉS... 134
12.2. MÓDSZEREK ... 134
12.3. EREDMÉNYEK .. 135
12.4. MEGBESZÉLÉS ... 139
12.5. KÖVETKEZTETÉSEK ... 141

13. A MÉLY AGYI STIMULÁCIÓ HATÉKONYSÁGA DISZTÓNIÁBAN .. 142
13.1. CÉLKITŰZÉS... 142
13.2. MÓDSZEREK ... 142
13.3. EREDMÉNYEK .. 148
13.4. MEGBESZÉLÉS ... 152
13.5. KÖVETKEZTETÉSEK ... 154

14. A STATUS DYSTONICUS KEZELÉSE MÉLY AGYI STIMULÁCIÓVAL... 155
14.1. CÉLKITŰZÉS... 155
14.2. MÓDSZEREK ... 155
14.3. EREDMÉNYEK .. 157
14.4. MEGBESZÉLÉS ... 158
14.5. KÖVETKEZTETÉSEK ... 159

15. AZ INTERLEAVING STIMULÁCIÓ HATÉKONYSÁGÁNAK VIZSGÁLATA DISZTÓNIÁBAN 160
15.1. CÉLKITŰZÉS... 162
15.2. MÓDSZEREK ... 162
15.3. EREDMÉNYEK .. 164
15.4. MEGBESZÉLÉS ... 169
15.5. KÖVETKEZTETÉSEK ... 170

16. AZ ÚJ EREDMÉNYEK ÖSSZEFOGLALÁSA ... 171

17. KÖSZÖNETNYILVÁNÍTÁS ... 174

18. TÉZISEK ALAPJÁT KÉPEZŐ KÖZLEMÉNYEK JEGYZÉKE .. 176

19. IRODALOMJEGYZÉK... 179

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 4 -

2. RÖVIDÍTÉSEK JEGYZÉKE

ACE Addenbrooke Cognitive Examination (Addenbrooke Kognitív Vizsgálat)

ADL Activity of Daily Living (mindennapi életvitel)

AUC Area under curve (görbe alatti terület)

BDI Beck Depression Inventory (Beck Depresszió Kérdőív)

BFMDRS Burke-Fahn-Marsden Dystonia Rating Scale (Burke-Fahn-Marsden Disztónia
Pontozó Skála)

BFMDDS Burke-Fahn-Marsden Dystonia Disability Scale (Burke-Fahn-Marsden Disztónia
Korlátozottság Skála)

BPRS Brief Psychiatric Rating Scale (Rövid Pszichiátriai Pontozó Skála)

CAPSIT-PD Core Assessment Program for Surgical Interventional Therapies in Parkinson's
Disease

CGI-I Clinical Global Impression-Improvement (Klinikai Globális Összbenyomás-
Javulás skála)

CGI-S Clinical Global Impression–Severity (Klinikai Globális Összbenyomás- Súlyosság
skála)

CI Confidence interval (Konfidencia intervallum)

CID Clinically Important Difference (Klinikailag jelentős mértékű különbség)

COMT Catechol-O-methyl-transferase enzim

COMTI Catechol-O-methyl-transferase enzimgátló

DBS Deep brain stimulation, deep brain stimulator (mély agyi stimuláció vagy mély
agyi stimulátor)

DDON Dystonia Deafness Optic Neuropathy Syndrome (Disztónia Süketség Optikus
Neuropátia szindróma)

DLPFC Dorsolateralis prefrontalis cortex

DP Disztónia Plusz Szindróma

DSM-IV Diagnostic and Statistical Manual of Mental Disorders 4th edition;
 Mentális Rendellenességek Kórmeghatározó és Statisztikai Kézikönyve 4. kiadás

DSM-IV-TR Diagnostic and Statistical Manual of Mental Disorders 4th edition Text Revision;
 Mentális Rendellenességek Kórmeghatározó és Statisztikai Kézikönyve 4.
kiadásának átdolgozása

DSM-5 Diagnostic and Statistical Manual of Mental Disorders 5th edition;
 Mentális Rendellenességek Kórmeghatározó és Statisztikai Kézikönyve 5. kiadás

DYT-1 TOR1A gén mutációja (Dystonia-1)

EQ-5D EuroQol eszköz az egészséggel kapcsolatos életminőség méréséhez

EQ-VAS Az ED-5D skálához tartozó vizuális analóg skála

ESS Epworth Sleepiness Scale (Epworth Aluszékonyság Skála)

FTMTRS Fahn-Tolosa-Marin Tremor Rating Scale (Fahn-Tolosa-Marin Tremor Pontozó
Skála)

GPi Globus pallidus internus (medialis)

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 5 -

h óra

HAM-A Hamilton Anxiety Scale (Hamilton Szorongás Skála)

H-D heredodegeneratív disztónia

HYS Hoehn-Yahr Scale, Hoehn-Yahr Stage (Hoehn-Yahr Skála vagy Hoehn-Yahr
Stádium)

HRQoL Health-Related Quality of Life (Egészséggel Összefüggő Életminőség)

Hz Hertz

ICD Impulse control disorders (Impulzus kontroll zavar)

IQR Interquartile range (Interkvartil tartomány)

JCP Juvenile Cerebral Palsy (Juvenilis cerebrális parézis)

LARS Lille Apathy Rating Scale (Lille Apátia Pontozó Skála)

LCIG Levodopa/carbidopa Intestinal Gel (Levodopa/carbidopa intesztinális gél)

LR- Negative likelihood-ratio (Negatív Valószínűségi Hányados)

LR+ Positive likelihood-ratio (Pozitív Valószínűségi Hányados)

LED Levodopa Equivalent Dosage (Levodopa ekvivalens dózis)

M1 Primer motoros kéreg

MADRS Montgomery-Asberg Depression Rating Scale (Montgomery-Asberg Depresszió
Pontozó Skála)

MAO-B Monoaminooxidáz-B enzim

MAOI Monoaminooxidáz-B enzimgátló

MC Motor complications (Motoros komplikációk vizsgálata, MDS-UPDRS IV. része)

MCID Minimal Clinically Important Difference (Minimális klinikailag jelentős mértékű
különbség)

MD Mioklónus disztónia

MDRS Mattis Dementia Rating Scale (Mattis Demencia Pontozó Skála)

MDS Movement Disorders Society (Mozgászavar Társaság)

MDS-UPDRS Movement Disorders Society–sponsored Unified Parkinson’s Disease Rating
Scale (Mozgászavar Társaság-féle Egyesített Parkinson-kór Pontozó Skála)

ME Motor Examination (Motoros tünetek vizsgálata, MDS-UPDRS III. része)

M-EDL Motor Experiences of Daily Living (Mindennapi életvitel motoros tünetei, az
MDS-UPDRS II. része)

mHYS módosított Hoehn-Yahr Scale (modified Hoehn-Yahr Stage)

MMSE Mini Mental State Examination (Mini Mentál Státusz Vizsgálat)

MoCA Montreal Cognitive Assessment (Montreal Kognitív Felmérés)

MRI Magnetic Resonance Imaging (Mágneses Rezonancia Képalkotás)

NBIA Neurodegeneration with Brain Iron Accumulation (Agyi vaslerakódással járó
neurodegeneráció)

NCD Neurocognitive disorder (Neurokognitív zavar)

nM-EDL Non-motor Experiences of Daily Living (Mindennapi életvitel nem-motoros
tünetei, az MDS-UPDRS I. része)

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 6 -

NMDA N-methyl-D-aspartate

NMS Non-motor symptoms (nem-motoros tünetek)

NMSS Non-Motor Symptoms Scale (Nem-Motoros Tünetek Skála)

OFF állapot előrehaladott Parkinson-kórban a rossz mozgásteljesítménnyel járó állapot

ON állapot előrehaladott Parkinson-kórban a jó mozgásteljesítménnyel járó állapot

PDQ-8 Parkinson’s Disease Questionnaire -8 items version (Parkinson-kór Kérdőív – 8
kérdéses változat)

PDQ-39 Parkinson’s Disease Questionnaire – 39 items version (Parkinson-kór Kérdőív –
39 kérdéses változat)

PDQ-39 SI Parkinson’s Disease Questionnaire– 39 items version Summary Index
(Parkinson-kór Kérdőív – 39 kérdéses változat Összesítő Index)

PDQL Parkinson’s Disease Quality of Life Questionnaire (Parkinson-kór Életminőség
Kérdőív)

PDSS Parkinson’s Disease Sleep Scale (Parkinson-kór Alvás Skála)

PDSS-2 Parkinson’s Disease Sleep Scale 2nd version (Parkinson-kór Alvás Skála 2.
verzió)

PEG/J Percutaneous endoscopic gastrostomy with jejunal extension (Perkután
endoszkópos gasztrosztómia jejunális extenzióval)

PET Positron emission tomography (Pozitron Emissziós Tomográfia)

PGI-I Patient-rated Global Impression of Improvement (Beteg-által Értékelt Globális
Összbenyomás – Javulás skála)

PGI-S Patient-rated Global Impression of Severity (Beteg-által Értékelt Globális
Összbenyomás- Súlyosság skála)

PK Parkinson-kór

PSG Polysomnography (Poliszomnográfia)

QUIP Questionnaire for impulsive-compulsive disorders in Parkinson's disease
 (Impulzus Kontroll Zavar Kérdőív Parkinson-kórban)

ROC Receiver operating characteristic (hatásfokmérő karakterisztika eljárás)

RLS Restless Legs Syndrome (nyugtalan lábak szindróma)

RMT Resting motor threshold (nyugalmi motoros küszöbérték)

rTMS Repetitive transcranial magnetic stimulation (Repetitív transzkraniális
mágneses stimuláció)

SD Standard deviation (Standard deviáció)

SEM Standard error of measurement (standard mérési hiba)

SES Schwab-England Scale (Schwab England Skála)

SF-36 Medical Outcomes Study Short-form 36 életminőség kérdőív

SPECT Single-photon emission computed tomography (Egy foton emissziós komputer
tomográfia)

STN Subthalamic nucleus (szubtalamikus mag)

TUG Timed up and go test

V Volt

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 7 -

VAS Visual Analogue Scale (Vizuális Analóg Skála)

Vim Nucleus ventralis intermedius thalami

Voa Nucleus ventralis oralis anterior thalami

Vop Nucleus ventralis oralis posterior thalami

UDysRS Unified Dyskinesia Rating Scale (Egységesített Diszkinézia Pontozó Skála)

UPDRS Unified Parkinson’s Disease Rating Scale (Egységesített Parkinson-kór Pontozó
Skála

µs microsecundum

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 8 -

3. BEVEZETÉS

Bár nem létezik egységes definíciója, a mozgászavarok alatt a központi idegrendszer

olyan betegségeit érjük, ahol a primer motoros és szenzoros pályák relatív megkíméltsége

mellett a mozgások kivitelezése zavart szenved miközben akaratlan kóros mozgásformák

jelenhetnek meg. A mozgászavarok esetében fenomenológiailag leggyakrabban tremor,

chorea, ballizmus, tikk, mikolónus, atetózis, disztónia, ataxia és parkinsonismus figyelhető

meg. A tünetek megjelenéséért rendszerint a bazális ganglionok és/vagy a cerebellum

károsodása tehető felelőssé. Mivel a klinikai kutatásaim során a Parkinson-kór és a disztónia

vizsgálatára és kezelésére összpontosítottam, az értekezésem bevezető részében kizárólag

ezen kórképek ismertetésére és a kezelési lehetőségeinek a bemutatására szorítkozom.

3.1. PARKINSON-KÓR

A magyar Pápai-Pariz Ferenc már 1690-ben leírta a Parkinson-kór négy alapvető

tünetét, a remegést, az izommerevséget, a meglassultságot és a testtartási instabilitást [1]. A

betegség azonban csak 127 évvel később, James Parkinson 1817-es közleményének

megjelenését követően került át az orvosi köztudatba [2]. A Parkinson-kór (PK) az Alzheimer-

kór után a második leggyakoribb neurodegeneratív megbetegedés [3]. A betegség tünetei

típusosan a 6. évtizedben jelennek meg először, azonban egyre gyakrabban találkozhatunk a

munkaképes korosztályt érintő fiatalkori Parkinson-kór megjelenésével is [4]. A betegség

prevalenciája az életkorral nő, míg a 4. évtizedben 41/10.000 fő, az 5. évtizedben már 107, a

6. évtizedben 428, a 7. évtizedben 1087 és 80 év felett pedig 1903/10.000 fő [5].

Parkinsonismus egy olyan tünetegyüttes, melyben bradikinézia mellett vagy rigor vagy

nyugalmi tremor vagy mindkettő megfigyelhető [6, 7] A leggyakoribb parkinsonismust okozó

megbetegedés a PK.

A PK kialakulásának egyértelmű oka máig ismeretlen. Patológiailag a substantia nigra

dopamin termelő sejtjeinek pusztulása és az idegrendszer különböző részeiben az α-synuclein

tartalmú Lewy-testek megjelenése jellemzi. A substantia nigra dopamintermelő sejtjeinek

fokozott pusztulása mellett a noradrenerg és a kolinerg neurotranszmitter rendszerek

károsodása is jelentős fokban hozzájárul a PK szerteágazó tünettanához [3]

Genetikai prediszpozíció mellett környezeti faktorok szerepe is feltételezhető a

betegség kialakulásában. A növényvédő szerek, a fejsérülés, a légszennyezettség, a

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 9 -

szénmonoxid, a mangán és bizonyos toxinok megnövelik, míg a nikotin-, koffein használat és

a magas húgysavszint inkább csökkentik a PK kialakulási esélyét [3, 8].

3.1.1. Parkinson-kór klinikai stádiumai

Amikor a PK első tünetei megjelennek, a substantia nigra sejtjeinek már a túlnyomó

része (akár a 60-80%-a) elpusztult. Ez a jelenség nem csak az agyunk bámulatos kompenzációs

képességére utal, hanem feltételezi egy több éves-évtizedes preklinikai állapot jelenlétét is

(3.1. ábra). A Parkinson-kór kórlefolyásának klinikai stádium beosztását 2014-ben gondolták

újra [9]. Az új klasszifikáció alapján az alábbi szakaszokat különböztethetjük meg:

 Preklinikai szakasz: A Parkinson-kórra jellegzetes neurodegeneratív

folyamatok elindultak, azonban a betegség jellegzetes klinikai jegyei még nem

észlelhetőek.

 Prodromális szakasz: A Parkinson-kór egyes tünetei észlelhetők, de a jelen levő

klinikai tünetek még nem elégségesek a PK klinikai diagnózisának

kimondásához.

 Klinikai szakasz: A Parkinson-kórra jellegzetes motoros tünetek alapján a PK

klinikai diagnózisa felállítható.

Legújabb kutatások szerint a kockázatkerülő életmód kialakulása, a szaglás

képességének romlása, a székrekedés, a REM magatartászavar, illetve a látás során a

kontrasztérzékenység csökkenése tekinthetők jellegzetes prodromális tüneteknek [10, 11]. Az

utóbbi években egyre több kutatás célozza meg a preklinikai és prodomális PK kimutatását,

mivel egyes feltételezések szerint megfelelő neuroprotektív kezelési lehetőségekkel ilyen

fázisban a PK kialakulása megelőzhető vagy kitolható lenne. A prodomális PK kutatási

kritériumrendszerét 2015-ben állították fel [12].

A jellegzetes klinikai tünetek és gyógyszeres mellékhatások alapján a klinikai szakaszt

tovább bonthatjuk (3.1. ábra):

 Korai (nem-komplikált) PK: Ebben a fázisban megfelelő gyógyszeres kezeléssel

szinte tünetmentes vagy tartósan jó mozgásteljesítménnyel járó állapot érhető

el („mézeshetek” periódus).

 Előrehaladott (komplikált) PK: Az antiparkinson gyógyszeres kezelés mellett

változékony motoros teljesítmény, illetve a gyógyszeres kezelés által kiváltott

motoros komplikációk észlelhetők (Részletesen: 3.1.5.1.4 fejezetben).

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 10 -

3.1. ábra. A Parkinson-kór főbb stádiumai

3.1.2. Parkinson-kór diagnózisának felállítása

Jelenleg a PK diagnózisának felállítása a klinikai tüneteken alapul, mert nem áll

rendelkezésünkre olyan laboratóriumi vagy képalkotó vizsgálat, ami a Parkinson-kórra

szenzitív és specifikus eredményt adna. A koponya MR és a laboratóriumi vizsgálatok

jelentősége a parkinsonismussal járó egyéb megbetegedések kimutatásában rejlik [3]. A

dopaminerg rendszer funkcionális képalkotással (SPECT, Single-photon emission computed

tomography, vagy PET, positron emission tomography) történő vizsgálata is csak a dopamin

rendszer funkciózavarát mutatja ki, de nem képes a meghúzódó etiológiát tisztázni [13].

Az PK diagnózisa jelenleg teljes biztonsággal csak szövettani vizsgálattal állítható fel,

azonban a klinikai tünetek gondos elemzése alapján megfelelő pontossággal kimondható a

klinikai diagnózis. A klinikai gyakorlatban legtöbbször az Egyesült Királyság Agybank Kritérium

rendszerét követjük [14, 15]. Az ajánlás lényege, hogy a PK diagnózisának felállításához a

Parkinson-kórra jellemző tüneteknek (pl. tartós oldal-aszimmetria) fenn kell állniuk, miközben

a Parkinson-kórt utánzó betegségekre jellemző tünetek közül egynek sem szabad jelen lennie.

Amennyiben a Parkinson-kórt utánzó betegségekre jellemző tünetek közül akár egy is

észlelhető, nagy a valószínűsége annak, hogy a beteg nem Parkinson-kórban szenved, hanem

egy Parkinson betegséget utánzó kórképben. Hosszas előkészítési munkálatokat követően

2015-ben jelent meg a nemzetközi Mozgászavar Társaság (Movement Disorders Society, MDS)

új klinikai kritériumrendszere [7]. Mivel klinikai kutatásaim során mindvégig az Egyesült

Királyság Agybank Kritérium rendszerét alkalmaztam [14, 16], ezért az értekezésemben is csak

ezt ismertetem. (3.1. táblázat).

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 11 -

3.1. táblázat. Az Egyesült Királyság Agybank kritériumai a Parkinson-kór diagnózisának felállításához [14, 16].

Fő kritériumok Támogató kritériumok Kizáró kritériumok

 Bradikinézia

és legalább egy másik
kritérium az alábbiak közül

 4-6 Hz-es nyugalmi
remegés

 Rigiditás

 Más neurológiai
betegséggel nem
magyarázható
testtartási
instabilitás

Legalább 3 jelenléte szükséges
a diagnózishoz

 Progresszív tünettan

 Aszimmetrikus kezdet

 Tartósan fennálló
oldal-aszimmetria

 Nyugalmi remegés
jelenléte
(frekvenciájától
függetlenül)

 Legalább 10 éves
betegségtartam

 Jó levodopa
hatékonyság

 Levodopa-indukált
túlmozgások

 Levodopa a tüneteket
a betegség kezdetétől
számított ötödik év
után is javítja

 Korábbi gyakori, ismételt
fejsérülés (pl. boksz)

 Stroke, melyet
lépcsőzetesen romló
parkinsonos tünetek
követnek

 Korábbi encephalitis

 Neuroleptikus kezelés
alkalmazása a tünetek
megjelenésekor

 Tartós tüneti javulás
jelentkezik gyógyszeres
kezelés nélkül is

 Több mint 1 vérszerinti
rokona Parkinson-kóros

 3 év után is csak egyoldali
tünetek észlelhetők

 Okulogíriás krízis

 Szupranukleáris tekintés
zavar

 Kisagyi tünetek jelenléte

 Hydrocephalus vagy
agydaganat jelenléte

 Nagy dózisú levodopa
tartalmú gyógyszeres
kezelés mellett sem
javuló tünetek

 MPTP expozíció

 Alsó végtagi piramis jelek
jelenléte

 Korán megjelenő
demencia vagy gnosztikus
zavar

 Korán megjelenő
urológiai okkal nem
magyarázható vizelési
zavar vagy ortosztatikus
hipotenzió

A PK klinikai diagnózisának felállításához a bradikinézia mellett legalább egy másik fő kritérium és három
támogató kritérium jelenléte szükséges. Amennyiben akár egy kizáró kritérium is igazolható, nagy a
valószínűsége annak, hogy Parkinson-kórt utánzó betegséggel állunk szemben.
Rövidítés: MPTP = 1-metil-4-fenil-1,2,3,6-tetrahidropiridin

3.1.3. Parkinson-kór differenciál-diagnosztikája

A Parkinson-kór diagnózisának felállítása és az egyéb parkinsonismust okozó

betegségek kizárása neurológus szakorvosi feladat.

 Parkinson Plusz Szindrómák alatt alapvetően neurodegeneratív

parkinsonismussal járó megbetegedések összességét értjük. Jelentőségük abban

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 12 -

áll, hogy ezen kórképek gyors progressziót mutatnak, levodopa kezelésre csak

mérsékelten vagy egyáltalán nem reagálnak és a betegek életkilátásait

jelentősen rontják. A multiszisztémás atrófia [17, 18], a progresszív

szupranukleáris parézis, a diffúz Lewy-testes demencia és a kortikobazális

szindróma differenciál-diagnosztikája nehéz és nagy tapasztalatot igénylő

feladat, mert a betegség első éveiben az atípusos tünetek még nem feltétlenül

jelennek meg [7, 14].

 Másodlagos parkinsonismus alatt alapvetően egy nem neurodegeneratív

betegségcsoportot értünk. Többek között koponyatrauma (pl. bokszolás),

hydrocephalus, encephalitis, bizonyos agyi területek vaszkuláris károsodása,

egyes agyi daganatok és antipszichotikus (dopamin receptor blokkoló)

gyógyszerek alkalmazása okozhatnak Parkinson-szerű tüneteket [19, 20].

Kevésbé ismert tény, hogy nemcsak az antipszichotikus gyógyszerek képesek az

úgynevezett gyógyszer-indukált parkinsonismus kiváltására, hanem a vér-agy

gáton átjutni képes antiemetikumok (metoclopramide, prochlorperazine),

régebbi antihisztaminok (chloropyramine-diphenhydramine), illetve a migrén

profilaktikumok egy része (flunarizine) is.

 Heredodegeneratív parkinsonismus. Heredodegeneratív betegségekhez társuló

parkinsonismus egyik típusos példája a Wilson-kórhoz társuló parkinsonismus.

3.1.4. Parkinson-kór tünetei

3.1.4.1. Motoros tünetek

A motoros tünetek megjelenése, illetve észlelése képezi a PK klinikai diagnózisának

alapját. (3.1. táblázat) [14]. A nyugalmi kézremegés csak a betegek egy részénél domináns

tünet (tremor domináns PK), míg másoknál a meglassultság, az izommerevség és az

izomgörcsök jelentik a legnagyobb problémát (rigid-akinetikus PK). Amennyiben a tremor és a

bradikinézia egyformán hangsúlyos, úgy kevert típusú Parkinson-kórról beszélünk. A tünetek

aszimmetrikus indulásúak és ez az oldalkülönbség a betegség lefolyása alatt mindvégig

fennmarad [14].

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 13 -

3.2. táblázat. A Parkinson-kór főbb tünetei

Motoros (mozgással kapcsolatos) tünetek: Nem motoros tünetek:

 bradikinézia (meglassultság és
egyre csökkenő amplitúdójú és/vagy
sebességű mozgáskivitelezés
kombinációja)

 rigiditás (izomtónus-fokozódás
egyik típusa, ahol az agonista és
antagonista izmok tónusa is kórosan
megnő)

 tremor (remegés)

Előrehaladott fázisban jellemző tünetek:

 Testtartási instabilitás

 Motoros komplikációk
o Gyógyszer hatástartam

rövidülés
o ON-OFF fluktuáció
o Csúcs-koncentrációs

hiperkinézisek
o Bifázisos diszkinézia
o Disztónia
o Delayed ON
o No ON jelenség

Korai fázisban is jellemző tünetek

 Hányinger

 Székrekedés

 Hyposmia

 Depresszív hangulat

 Apátia

 Szorongás

 Alvászavar

 Napközbeni aluszékonyság

 Fáradékonyság

 Fájdalom

 Koncentrációs nehezítettség

Főleg előrehaladott fázisban jellemző
tünetek:

 Vizelési problémák

 Erektilis diszfunkció

 Szexuális diszfunkció

 Nyálfolyás

 Fokozott verítékezés

 Ortosztatikus hipotenzió

 Hallucinációk

 Neurokognitív zavar
A Parkinson-kór leggyakrabban előforduló és legfontosabb motoros és nem-motoros tüneteinek felsorolása.
Diszkinézia alatt a choreiform hiperkinéziseket és a disztóniát együttesen értjük [21]. A motoros komplikációk
részletes leírása a 3.1.5.1.4. fejezetben kerül sor a Mozgászavar Társaság definíciói szerint [7].

3.1.4.2. Nem-motoros tünetek

Mivel a dopamin nemcsak a mozgás-kivitelezésben, hanem többek között az öröm

megélésében, a hangulat szabályozásában, a motivációban, a jutalmazásban és a függőségek

kialakulásában is szerepet játszik, ezért a Parkinson-kór tünetei igencsak szerteágazóak

lehetnek (3.2. táblázat) [22]. A depresszív hangulat, az örömtelenség-érzése, a szorongás és

az apátia csak néhány, a Parkinson-kórra jellegzetes hangulati élet változásai közül [23]. Az

alvászavar és a kóros mértékű fáradékonyság (fatigue), illetve a koncentrációs képesség

csökkenése a betegek munkaképességét is jelentősen befolyásolhatják. Előrehaladott

esetekben a kognitív hanyatlás, a vizelési problémák súlyosbodása, és a fokozott nyálfolyás

szintén jelentősen ronthatja a betegek életminőségét.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 14 -

3.1.5. Parkinson-kór kezelési lehetőségei

A Parkinson-kór kezelésének alapvető célja, hogy a betegek életminőségét a lehető

legnagyobb mértékben javítsuk és ezt követően szinten tartsuk. A betegség korai fázisában

megfelelő gyógyszeres kezeléssel akár több évig is tartó szinte tünetmentes állapot érhető el

(„mézeshetek” időszak) (3.1 ábra). Célunk, hogy a beteg munkaképességét a lehető

leghosszabb ideig megőrizzük, illetve ha már a munkaképességét elvesztette, úgy a teljes

önellátást és az aktív életvitelt biztosítsuk számára. A kezelési lehetőségek megválasztásakor

az utóbbi időben fontos szemléletváltást jelent, hogy nemcsak a betegség motoros tünetei

állnak a kezelés fókuszában, hanem az életminőséget szintén rontó nem-motoros tünetek

javítására is nagy figyelmet fordítunk (3.2. táblázat).

3.1.5.1. Gyógyszeres kezelési lehetőségek

Magyarországon a nemzetközi gyakorlatban alkalmazott legtöbb hatóanyag

társadalombiztosítási támogatással elérhető (3.3. táblázat).

3.3. táblázat A Parkinson-kór kezelésére használt, Magyarországon elérhető gyógyszerek

Antikolinerg gyógyszerek

 Biperiden
 Procyclidin

MAO-B gátló gyógyszerek

 Selegilin
 Rasagilin

NMDA-receptor antagonista gyógyszerek

 Amantadin

Dopaminagonista gyógyszerek

 Ropinirole
 Pramipexole
 Rotigotine

COMT gátló gyógyszerek

 Entecapone
 Tolcapone (Jelenleg csak egyedi támogatással beszerezhető)

Levodopa és dekarboxiláz gátló kombináció

 Levodopa és benserazid.
 Levodopa és carbidopa (Jelenleg csak egyedi támogatással beszerezhető)
 Levodopa és carbidopa intestinalis gél (Jelenleg csak egyedi támogatással

alkalmazható)

Levodopa, dekarboxiláz gátló és COMT gátló kombináció

 Levodopa, carbidopa, entecapone

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 15 -

3.1.5.1.1. Monoaminooxidáz-B (MAO-B) enzimgátlók

A MAO-B enzimgátlók a levodopánál és a dopaminagonista gyógyszereknél gyengébb

tüneti hatással rendelkeznek, de mellékhatás-profiljuk lényegesen kedvezőbb [24]. Egyaránt

alkalmazhatók a PK kezdeti [25] és késői fázisában [26].

A selegilin egy magyar fejlesztésű irreverzibilis MAO-B enzimgátló gyógyszer, aminek a

metabolitja az amphetamin és a metamphetamin [27, 28]. Idősebbekben alvászavart,

agitáltságot, hallucinációt idézhet elő és számos antidepresszáns kezeléssel interakcióba

léphet szerotonin-szindrómát vagy sajtreakciót váltva ki.

A rasagilin egy újabb generációs MAO-B enzimgátló, ami már a selegilinnél jelentősebb

mértékben hat a motoros tünetekre és a lebomlása során sem keletkezik amfetamin-

származék. Klinikai vizsgálatok alapján felmerül a lehetősége, hogy a rasagilin neuroprotektív

hatással rendelkezne, azaz képes lehet a betegség progressziójának a késleltetésére [29].

Azonban ezen feltételezés tisztázására további vizsgálatok elvégzése szükséges [30].

3.1.5.1.2. Antikolinerg gyógyszerek

Magyarországon elérhető biperidin és procyclidin legfontosabb indikációja a nyugalmi

tremor csillapítása. A többi parkinsonos tünetet általában csak minimális mértékben enyhítik

[25]. Alkalmazásukat számos kolinerg mellékhatás limitálja, úgy mint kognitív

teljesítményromlás, vizelet- és székletrekedés, látászavar, szájszárazság kialakulása,

szemnyomás fokozódása, illetve agitáltság vagy zavartság megjelenése [25]. Ellentmondásos

adatok vannak arról, hogy a tartós antikolinerg használat akár irreverzibilis kognitív

teljesítményromláshoz vagy Alzheimer-típusú neuropatológiai jelenségek kialakulásához is

vezethet [31-34].

3.1.5.1.3. NMDA-receptor antagonista

Az antivirális hatású amantadin mérsékelt fokban képes a Parkinson-kór motoros

tüneteit enyhíteni [25]. Általában kombinációként alkalmazzák, főleg a levodopa késői

mellékhatásainak csökkentésére. További indikációja az akinetikus állapot kezelése [26],

ilyenkor parenterális formában több napig célszerű adagolni. Zavartságot, agitáltáságot,

alvászavart, szédülékenységet provokálhat.

3.1.5.1.4. Levodopa

A Parkinson-kór jelenleg is leghatékonyabb gyógyszere a levodopa, amely már több

mint 50 éve rendelkezésünkre áll [26]. A levodopa a dopamin-termelés előanyaga, melyet

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 16 -

egyaránt alkalmazhatunk a betegség korai és késői fázisában. Hatása dózisfüggő. Hosszú távú

használta mellett számos mellékhatás jelenhet meg. (3.4. táblázat).

3.4. táblázat. A levodopa kezelés főbb mellékhatásai

Rövid távon megjelenő főbb mellékhatások Hosszútávon megjelenő főbb komplikációk

Perifériás dopaminerg tünetek:

 Hányinger

 Hányás

 Szimptómás ortosztázis

 Vérnyomás ingadozás

Centrális dopaminerg mellékhatások

 Hallucináció

 Agitáltság

 Dopamin-diszregulációs szindróma

 Impulzuskontroll zavarok

 Wearing off, hatástartam rövidülés: A
betegség előrehaladtával ugyanaz a
gyógyszerdózis rövidebb ideig képes a
tüneteket megfelelően javítani.

 ON-OFF fluktuáció: a jó és rossz
mozgásteljesítménnyel járó állapotok
váltakozása

 Hiperkinézia, ON-diszkinézia: Akaratlan
túlmozgás, mely lehet csúcsdózisos vagy
bifázisos

 OFF disztónia: Fájdalmas kényszertartás, mely
főleg az OFF állapotokban jelentkezik

 Delayed ON: nagyon későn kezd el hatni a per
os bevételt követően a gyógyszer

 No ON: egyáltalán nem vált ki hatást a bevett
gyógyszeradag

A levodopa a dopamintermelés előanyaga, aminek a felhasználásával jóval

hatékonyabban képesek az idegsejtek a dopamin előállítására. A betegség kezdeti fázisában

még a levodopa vérbeli koncentrációjának nagyfokú ingadozása mellett is tartós és jelentős

fokú tüneti javulás érhető el. A betegség előrehaladtával azonban a dopamintermelő

idegsejtek egyre nagyobb számban pusztulnak, így a levodopa iránti érzékenységük is

megváltozik. Előrehaladott Parkinson-kórban a levodopa csak egy egyre szűkülő vérbeli

koncentráció tartományban (terápiás tartományban) képes mellékhatások nélkül jó tüneti

javulást eredményezni. Ha a levodopa vérszintje ennél az optimális szintnél alacsonyabb,

akkor a beteg mozgásteljesítménye romlik, elindulási nehezítettség, megtorpanások, illetve

disztóniás kényszertarások alakulnak ki. Ellenben ha a levodopa vérszintje elér egy bizonyos

határt, akkor a jó mozgásteljesítmény mellett akaratlan, kellemetlen és a hétköznapi

tevékenységeket gyakran korlátozó mértékű túlmozgások jelennek meg. A levodopa vérbeli

koncentrációjának nagyfokú ingadozását kombinációs gyógyszereléssel, illetve az egyre

gyakoribbá váló, de alkalmanként egyre kisebb dózisú levodopa adagolással is csökkenteni

lehet egy ideig. Azonban egy bizonyos betegség stádiumot elérve a kiszámíthatatlan

gyomorürülés még akkor is képes változékony mozgásteljesítményt okozni, amikor a beteg

percre pontosan veszi be számára előírt adagot. (3.2. ábra).

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 17 -

3.2. ábra. A mozgásteljesítmény Parkinson-kórban a levodopa vérbeli koncentriációjától függ. Amíg a korai
fázisban a levodopa terápiás tartomány meglehetősen széles, addig az előrehaladott fázisában beszűkül és a
plazmakoncentrációtól függő módon motoros komplikációk jelennek meg.

A motoros komplikációk definícióját illetően eltérés tapasztalható a magyar

szakirodalomban meghonosodott és a nemzetközi gyakorlatban alkalmazott meghatározások

között. Nemzetközileg például diszkinézia alatt a choreiform hiperkinéziseket és a disztóniát

együttesen értik [21], míg a magyar irodalomban szinte kizárólag a hiperkineziseket.

3.1.5.1.5. Dopaminagonista készítmények

A dopaminagonisták a dopamin receptorok stimulációján keresztül fejtik ki hatásukat

és a PK tüneteit a levodopához hasonlóan dózisfüggő módon javítják. Kezdődő PK esetében

monoterápiában, míg az előrehaladott esetekben levodopával kombinálva alkalmazhatók. A

késői levodopa mellékhatások megjelenésének késleltetésében és a motoros komplikációk

kezelésében is kulcsfontosságú szerep jut a különböző dopaminagonista készítményeknek

[25, 26, 35]. Az egyik legnagyobb hátrányuk, hogy csak több hét alatt titrálhatók fel a

megfelelő klinikai hatást elérő dózisig. Jelenleg Magyarországon három dopaminagonista

gyógyszer (ropinirole, pramipexole és rotigotine) érhető el. A retard kiszerelést nemcsak az

egyenletesebb hatás, hanem a kényelmes napi egyszeri alkalmazás miatt is preferáljuk.

Dopaminagonista gyógyszerekre is hasonló dopaminerg mellékhatások jellemzők, mint

a levodopa tartalmú készítményekre, azzal a különbséggel, hogy sokkal gyakrabban alakul ki a

feltitrálási szakaszban hányinger és hányás. Ezen tünetek átmeneti domperidon használat

mellett elkerülhetők vagy mérsékelhetők. A betegeket tájékoztatni kell, hogy az alkalmazásuk

során aluszékonyság alakulhat ki, ami negatívan befolyásolhatja a gépjármű vezetési

képességeket. Igen ritkán előfordulhat hirtelen elalvás bármilyen előjel vagy napközbeni

álmosság nélkül is.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 18 -

Nagy dózisú dopaminagonista használat egyik ritka, de annál súlyosabb

következményekkel járó mellékhatása lehet a patológiás játékszenvedély, a hiperszexualitás,

a kóros mértékű vásárlási vagy evési kényszer és a "punding" (cél nélküli cselekvéssorozatok

kényszeres végzése), melyeket összefoglaló néven impulzuskontroll zavaroknak (impulse

control disorders, ICD) nevezünk [36].

3.1.5.1.6. Catechol-O-methyl transferase enzim gátlása (COMT-gátlás)

A dopamin lebontás egyik kulcsenzime a COMT, melynek gátlásával a levodopa

biohasznosulása javítható. Elsősorban a késői levodopa mellékhatások megjelenésekor

(wearing off, fluktuáció) használhatók. Entecapone önálló és levodopával kombinált

készítményként is elérhető, míg a tolcapone a ritkán megjelenő fulmináns májkárosító

mellékhatása miatt csak másodvonalbeli készítményként jön szóba [26].

3.1.5.2. Előrehaladott Parkinson-kór kezelési lehetőségei

A késői levodopa komplikációkkal járó betegségszakaszt hívjuk a PK előrehaladott

stádiumának (3.1 ábra). Előrehaladott Parkinson-kórban a per os gyógyszerelés felszívódása

és hatékonysága kiszámíthatatlanná válik, ami a beteg mozgásteljesítményét is

megjósolhatatlanul változékonnyá teheti. A betegek mozgáskészsége ilyenkor naponta

többször a gyógyszerszinttől függő módon váltakozik (fluktuál): „ON” állapotban – a

gyógyszerhatás alatt – a beteg jól mozog, de eközben zavaró, különböző mértékű, akaratlan

hiperkinézisek léphetnek fel. „OFF” állapotban a betegség tünetei kerülnek előtérbe és a beteg

önállósága is korlátozottá válik (3.2. ábra és 3.4. táblázat).

Per os gyógyszeres kezeléssel a motoros fluktuáció csökkentése/megszüntetése

gyakran nehéz feladat. Minél egyenletesebbé tudjuk tenni a vérszintet, annál egyenletesebb

lesz a betegek mozgásteljesítménye is a nap folyamán. Ennek egyik módja lehet, hogy

alacsonyabb egyszeri adagokat, de naponta többször alkalmazunk (pl. a nappali időszakban 4

óránként, azaz napi 5-6 alkalommal írunk elő levodopa készítményt). Előrehaladott fázisban

gyakran használunk dopaminagonista, levodopa és COMT–gátló kombinációt. Azonban súlyos

mértékű fluktuáció esetében sokszor ezekkel a készítményekkel és kombinációjukkal sem

tudjuk a betegek tüneteit és életminőségét javítani. Ilyenkor a mély agyi stimuláció, a

levodopa/carbidopa intesztinális gél (LCIG) és az apomorfin-pumpa alkalmazása segíthet.

3.1.5.2.1. Mély agyi stimuláció

A közel 3 évtizedes múltra visszatekintő mély agyi stimulációs (deep brain stimulation,

DBS) kezelésben eddig világszerte több mint 140.000 beteg részesült [37]. A módszer 2001 óta

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 19 -

társadalombiztosítási támogatással is elérhető Magyarországon a gyógyszeresen nem

megfelelően kezelhető Parkinson-kór [38], primer disztónia [39], tremor, obszesszív-

kompulzív betegség, illetve a rezektív műtétre nem alkalmas fokális epilepszia [40] tüneti

kezelésére.

Parkinson-kór esetében a mély agyi stimulációnak jelenleg két fő indikációja létezik:

 Gyógyszeres kezeléssel nem csillapítható tremor [35]

 Késői levodopa mellékhatások (például wearing off, fluktuáció, diszkinézia)

megjelenése, melyek a per os gyógyszeres kezelés optimalizálásával tovább

már nem javíthatók [35]. Ilyen esetekben a mély agyi stimuláció alapvetően

akkor jön szóba, amikor a betegség tünetei jól reagálnak a levodopa kezelésre,

de a késői mellékhatások a beteg életvitelét már negatívan befolyásolják. A

DBS kezelés mellett a jó mozgásteljesítménnyel járó (ON) időszak hossza

átlagosan 6 órával megnövelhető [41] és az esetek jelentős részében a

szükséges gyógyszermennyiség csökkenthető, ami a módszer hosszú távú

költséghatékonyságának egyik alapját képezi [42, 43].

A mély agyi stimuláció történetét, módszerét, indikációs területét és az

eredményességét részletesen a 3.3. fejezetben ismertetem.

3.1.5.2.2. Levodopa/carbidopa intestinalis gél kezelés

A motoros komplikációk kialakulásának legfontosabb okai a betegség progressziójával

egyre inkább lecsökkenő striatonigralis dopaminerg neuronok száma, az egyre beszűkülő

levodopa terápiás tartomány és a nem megfelelő gyomorürülés. Az LCIG kezelés megkerüli a

kiszámíthatatlan gyomorürülés problémáját mivel egy állítható pumpa segítségével a gél

állagú levodopát folyamatosan és egyenletesen a felszívódás helyére, a vékonybélbe, juttatja

abban a dózisban, ami elegendő a jó mozgásteljesítményhez. (3.3. ábra) Az LCIG kezeléssel a

levodopa vérbeli koncentrációja is közel állandó marad, így a jó és a rossz

mozgásteljesítménnyel járó állapotok kiszámíthatatlan váltakozása javul vagy akár teljesen

megszűnik, csakúgy, mint a túlmozgások súlyossága, a lefagyások és a disztoniform

kényszertartások előfordulása és súlyossága is jelentősen javul.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 20 -

3.3. ábra. A LCIG (Duodopa) pumpa és az adagoláshoz szükséges csőrendszer.

Az LCIG (Duodopa®) rendszer részei és a készülék működése

 Pumpa. A pumpa alapvetően két részből áll: a napi gyógyszeradagot tartalmazó

kazettából és a gyógyszeradagolásért felelős elektronikából. A pumpa

segítségével az aktuális igényeknek megfelelően szabályozható a levodopa

adagolása (3.3. ábra).

 PEG/J szerelék egy olyan kis átmérőjű műanyag csőrendszer, mely a gél állagú

levodopa tartalmú gyógyszert a hasfalon és a gyomron keresztül vezetve

közvetlenül a jejunumba juttatja.

A Duodopa pumpa nagyon rugalmas és az egyéni igényeket is figyelembe vevő

gyógyszeradagolást tesz lehetővé.

• Reggeli adag. Az ébredést követően egyszerre egy nagyobb adag (5-10 ml)

Duodopa gélt alkalmazunk, ami elegendő a csőrendszer feltöltésére, illetve

alkalmas arra, hogy a levodopa gyorsan elérje a terápiás vérszintet. Ez az

adag 100-200 mg levodopa tartalmú gyógyszernek felel meg, ami elegendő

a mozgás „beindításához”.

• Fenntartó adag felelős azért, hogy a levodopát folyamatosan a megfelelő

fenntartó dózisban alkalmazzuk (átlagosan 1-7 ml/óra sebességgel, ami 20-

140 mg/óra dózisnak felel meg).

• Extra adag. Amennyiben a beteg úgy ítéli meg, hogy a mozgása kissé

rosszabbá válik (például nagyobb mennyiségű fehérjét tartalmazó ebéd

elfogyasztását vagy egy nagyobb fizikai aktivitást követően), úgy

alkalmanként a fenntartó dózison felül is adagolhat gyógyszert.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 21 -

Magyarországon az LCIG kezelés 2011 óta érhető el társadalombiztosítási

támogatással. Szemben a mély agyi stimulációval, az LCIG kezelés idősebb életkorban és akár

enyhe fokú kognitív érintettség esetén is alkalmazható [44].

3.1.5.2.3. Apomorfin pumpa

A dopaminagonista hatású apomorfin folyamatos szubkután adagolása az „optimális”

per os gyógyszerelés mellett is fellépő és nem megfelelően kezelhető motoros komplikációk

esetében alkalmazható [45]. A Magyarországon jelenleg nem elérhető módszert külföldön

főleg a DBS kezelésre nem alkalmas betegek esetében használják [26, 35].

3.1.5.3. Egyéb nem gyógyszeres kezelési lehetőségek

3.1.5.3.1. Fizioterápia

A Parkinson-kór progressziójával párhuzamosan számos olyan tünet jelenik meg,

melyek sem a gyógyszeres, sem az idegsebészeti kezelésekre nem reagálnak. A beszédzavar,

a lefagyás, illetve a testtartási instabilitás és a következményes elesések jelentik az

előrehaladott Parkinson-kór kezelésének egyik legnagyobb nehézségét.

A fizioterápia elsődleges célja a fizikai kapacitás megnövelése, a mozgáskoordináció

fejlesztése, a járászavar és a testtartási instabilitás javítása és az olyan védekező stratégiák

betanítása, melyekkel az elesések száma, illetve szövődményei csökkenthetők [46, 47].

3.1.5.3.2. Segédeszközök

Segédeszközök használatával a járáskészség javítható és a testtartási instabilitás okozta

elesések egy része megelőzhető. Mivel az audiovizuális stimulusok segíthetnek a járás alatti

lefagyások leküzdésében, a lefagyással járó állapotok megelőzésére vagy kezelésére

audiovizuális stimulust alkalmazó segédeszközök is kipróbálhatók [35, 48].

3.1.5.3.3. Repetitív transzkraniális mágneses stimuláció

A repetitív transzkraniális mágneses stimuláció (rTMS) egy olyan nem-invazív eljárás,

ami nagy térerejű elektromágneses tér segítségével képes az agyvelőt ingerelni és modulálni.

Az rTMS alkalmazásakor rövid idő alatt több száz vagy ezer elektromágneses impulzust

generálunk, ami neuromodulációs hatást eredményez. Az rTMS egyaránt alkalmazható

diagnosztikai, kutatási és terápiás eszközként is. A motoros kéreg bilaterális rTMS kezelése

hatékony lehet a PK motoros tüneteinek a kezelésére, míg a nagy frekvenciájú bal

dorsolateralis prefrontalis cortex (DLPFC) rTMS kezelése a Parkinson-kórhoz társuló

depressziót javíthatja [49].

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 22 -

3.2. DISZTÓNIA SZINDRÓMÁK

A mozgászavarok közül a disztóniák jelentik az egyik legkorlátozóbb betegség-

csoportot. Jelenleg a disztónia kifejezés alatt egyszerre két dolgot is érthetünk: (1) a motoros

tünetek és neurológiai jelek sokaságát és (2) a számos neurológiai szindróma gyűjtőnevét. A

legújabb 2013-as definíció szerint a disztónia egy olyan mozgászavar, melyet tartós vagy

intermittáló izom-összehúzódások jellemeznek kóros, gyakran ismétlődő mozgásformákat

vagy kényszertatást eredményezve. A disztóniás mozgások típusos mintázattal rendelkeznek,

csavaró jellegűek és tremorszerű mozgással is társulhatnak. A disztóniát legtöbbször a

mozgásindítás provokálja vagy pedig az aktív mozgás fokozza miközben az úgynevezett

túlcsordulásos izomaktiváció jelenségével társul [50]. Disztóniákban az etiológiától függően

gyakran tremor, mioklónus, bradikinézia vagy spaszticitás is észlelhető. A

mozgáskorlátozottság és a fájdalom a beteg életvitelét jelentősen károsíthatja rendszerint

intakt kognitív funkciók mellett [51].

A disztónia egy heterogén betegségcsoport, melyet az 1998-as Fahn-féle klasszifikáció

alapján négy szempont, a betegség hátterében meghúzódó etiológia, a betegség kezdetének

időpontja, a tünetek lokalizációja és megjelenési formája alapján csoportosíthatunk [52].

Annak ellenére, hogy a disztóniák klasszifikációját 2013-ban Albanese és munkacsoportja

jelentősen átdolgozta [50], jelen étkezésben a „régebbi” Fahn és munkatársainak

csoportosítását ismertetem [52] mivel a disztóniákkal kapcsolatos klinikai kutatásaim során

mindvégig ezt a klasszifikációt használtam, illetve a jelenleg is futó kutatásaim protokolljai is

ezen alapulnak.

3.2.1. Etiológia szerinti csoportosítás

Prognosztika és kezelés szempontjából az egyik legfontosabb feladat a betegség

hátterében meghúzódó etiológia vizsgálata [53, 54].

 Primer disztónia. A disztónia hátterében egyéb neurológiai betegség,

agykárosodást kiváltó ok vagy metabolikus zavar nem mutatható ki. Tremor

időszakosan megjelenhet, de egyéb neurológiai tünet nem. Képalkotó

vizsgálatok nem utalnak strukturális eltérésre, illetve metabolikus zavar sem

mutatható ki konvencionális laboratóriumi vizsgálatokkal. A primer disztóniák

közel 90%-a időskori kezdetű, fokális vagy szegmentális eloszlású. A

gyermekkorban vagy fiatal felnőttkorban kialakuló primer disztónia formák

gyakran generalizált megjelenésűek. Mély agyi stimuláció hatékonyságának a

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 23 -

szempontjából nagy jelentőségű, hogy a primer disztóniát milyen genetikai

defektus okozza. Nemzetközi adatok alapján a torzin-A1 gén (TOR1A gén, DYT-

1) [55] kiváltott primer disztóniákban a DBS kezelés hatékonyabb, mint a nem

DYT-1 pozitív primer disztóniákban.

 Szekunder disztónia. A disztónia hátterében egy agykárosodást okozó külső ok

áll, úgymint hypoxiás, vaszkuláris vagy traumás károsodás. A disztónián kívül

gyakran egyéb neurológiai tünet is észlelhető. Jelentős kivétel e szabály alól a

gyógyszer indukált tardív disztónia és akut disztóniás reakció.

 Átmenetet képeznek a primer és szekunder disztóniák között a Disztónia Plusz

Szindrómák, ahol a disztónia és tremor mellett mioklónus vagy parkinsonismus

is észlelhető. A mioklónus disztónia, a dopa-reszponzív disztónia és az X-hez

kötött disztónia-parkinsonismus szindróma (Lubag) tartozik ebbe a csoportba.

 Heredodegeneratív disztónia. A disztónia egy heredodegeneratív betegség

tüneteként jelentkezik. Típusos példa a Wilson-kór és az agyi vaslerakódással

járó kórképek (neurodegeneration with brain iron accumulation, NBIA).

3.2.2. A tünetek megjelenési ideje szerinti csoportosítás

A primer disztóniák megjelenése bimodális, 9 és 45 éves kor körül detektálhatunk egy-

egy csúcspontot [53, 54].

 Gyermekkori disztónia. 0-12 év között kezdődő disztónia. A gyermekkori

disztónia szindrómák általában az alsó végtagokban kezdődnek és a törzs és a

felső végtagok felé terjedve generalizálódnak.

 Serdülőkori disztónia. 12-20-as életévek között megjelenő disztónia. A korai

kezdetű disztóniák leggyakrabban primer vagy heredodegeneratív

megbetegedés által kiváltott kórformák, melyek az esetek többségben

generalizálttá válnak.

 Késői kezdetű disztónia. A késői (>20 év) kezdetű disztóniák gyakran fokálisak

maradnak, általában a nyakon, az arcon vagy a hangszálakon kezdődnek.

Progresszió esetén általában szegmentális disztóniának megfelelően a

környező testrészekre terjedhetnek a tünetek. A végtagokról csak igen ritkán

indul ki időskori disztónia. A késői kezdetű disztóniák túlnyomó többsége

szekunder disztónia, amit gyógyszermellékhatás vagy (döntően traumás és

vaszkuláris eredetű) agyállomány-károsodás vált ki.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 24 -

3.2.3. Az érintett testrészek szerinti csoportosítás

A disztónia topográfiai eloszlása a betegség kezelésének egyik legfontosabb

meghatározó tényezője:

 Fokális disztónia: Egy testrészt érintenek a tünetek. Leggyakrabban a nyaki

terület fokális disztóniájával találkozunk.

 Szegmentális disztónia: Két egymás melletti testrészt érintő disztónia.

 Multifokális disztónia: Több nem egymás melletti testrészt érintő disztónia.

 Hemidisztónia: Féloldali disztónia, gyakran szekunder eredetű (pl. stroke).

 Generalizált disztónia: a törzs mellett legalább két másik testrészt érintő

disztónia.

3.2.4. Klinikai tünetek szerinti csoportosítás

Az angolszász irodalomban a disztóniák megjelenését két nagy csoportba sorolják,

aminek kiemelkedő prognosztikai jelentősége van a neuromodulációs kezelések

szempontjából.

 „Fix” disztóniák esetében tartósan, nyugalomban is meglevő kóros

testtartással találkozunk. Rosszabb prognózist jelent, mert gyakran alakulnak ki

ortopédiai szövődmények és ízületi deformitások. A mély agyi stimuláció

általában kevésbé képes a fix disztónia tüneteit javítani.

 „Mobilis” disztóniát főleg cselekvéskor megjelenő tónusos vagy fázisos

izomrángások, mozdulatok, illetve tremorszerű mozgások jellemzik, melyek

nyugalmi helyzetben akár teljesen el is tűnhetnek. EMG vizsgálat során gyakran

repetitív, fázisos burst aktivitás jellemzi a mobilis disztóniát. A bilaterális

pallidális stimuláció a mobilis tüneteket gyorsabban és nagyobb

hatékonysággal javítja, mint a fix tüneteket.

3.2.5. A disztóniák kezelése

Gyógyszeres kezeléssel a legtöbb disztóniás beteg esetében csak korlátozott mértékű

javulás érhető el. Egyik legfontosabb kivétel ezen megfigyelés alól a levodopára reagáló

disztónia (Segawa szindróma), ami akár már alacsony dózisú levodopára is tartós és átütő

mértékű javulást mutathat. Jelenleg elfogadott álláspont szerint minden fiatalkori disztónia

esetében ajánlott a levodopa kezelés kipróbálása. Emellett szintén minden disztóniás betegnél

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 25 -

érdemes a potenciálisan kezelhető anyagcsere betegségeket is keresni, hiszen például a

Wilson-kór okilag kezelhető D-penicillamine, trientin vagy cink terápiával.

Amennyiben okilag kezelhető megbetegedést nem tudtunk igazolni a disztónia

hátterében, az első választandó kezelés az antikolinerg gyógyszerek (pl. trihexyphenidyl vagy

biperiden) alkalmazása. Azonban a legtöbb esetben még nagy dózisú antikolinerg kezelés

mellett is csak mérsékelt fokú javulás érhető el. Gyakran a mellékhatások (szájszárazság,

homályos látás, szédülékenység, vizelet retenció, kognitív problémák) korlátozzák

használhatóságukat [51].

Dopamin receptor blokkoló gyógyszerek is adhatók, azonban a lehetséges

mellékhatások kialakulása (pl. parkinsonismus, tardív diszkinézia vagy szedáció) hosszú távon

akár ronthat is a beteg állapotán. A clozapint, mint atípusos antipszichotikumot, egy nyílt

vizsgálatban [56] és több esettanulmányban mérsékelt fokban hatékonynak találták

generalizált és szegmentális disztónia kezelésében [57-59], annak ellenére, hogy újabb adatok

alapján tardív disztóniát is produkálhat [60-62]. Hasonló hatékonyságú a tetrabenazine, egy

vezikuláris monoamin transzporter gátló, amelynél minimális a tardív diszkinézia megjelenési

esélye [63].

A benzodiazepinek közül a clonazepam tűnik a leghatékonyabbnak, különösen

mioklónus disztóniában, orofacialis diszkinéziában vagy blefarospazmusban [51].

A leggyakrabban alkalmazott izomrelaxáns a baclofen különösen akkor hasznos a

disztóniák kezelésére, ha a spaszticitás és disztónia együttesen jelenik meg (pl. poszthipoxiás

disztónia).

A fenti gyógyszeres kezelésre refrakter esetekben antiepileptikumok is kipróbálhatók.

Fokális disztóniák kezelésében a kemodenerváció ért el átütő sikert. Az 1980-as évek

óta a botulinum toxin a cervikális disztónia, az oromandibularis disztónia, a hemifaciális

spazmus, a blefarospazmus és az írásgörcs első választandó kezelésévé vált. Azonban a

betegek egy kis része nem megfelelően reagál a botulinum toxin kezelésre, illetve az évek

során blokkoló ellenanyagok is kialakulhatnak, ami a módszer hatékonyságát csökkentheti [64,

65]. Szegmentális és generalizált disztónia esetében az érintett izmok nagy száma miatt a

botulinum toxin alkalmazhatósága korlátozott.

A legtöbb generalizált és szegmentális disztónia esetében a kombinált gyógyszeres

kezeléssel is csak korlátozott mértékű javulást lehet elérni. A gyógyszeresen nem megfelelően

kezelhető, a betegek életminőségét rontó disztónia esetében a mély agyi stimuláció

alkalmazása javasolt.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 26 -

3.3. MÉLY AGYI STIMULÁCIÓ

A mély agyi stimuláció (DBS) az Európai Unió területén a gyógyszeresen nem

megfelelően kezelhető esszenciális tremor és Parkinson-kór mellett a primer disztónia [66], az

obszesszív-kompulzív megbetegedések [67, 68] és a rezektív műtétre nem alkalmas gyógyszer-

rezisztens fokális epilepszia [40] kezelésére is engedélyezett (2016. áprilisi állapot). A DBS

ígéretes, de egyenlőre még kísérleti stádiumban levő módszernek tűnik az occipitalis neuralgia

[69], Gilles de la Tourette szindróma [70] és neuropátiás fájdalom [71] kezelésére is. A DBS

megfelelő indikációs elvek és műtéti technika betartása mellett biztonságos, hatékony és

bizonyos indikációkban költséghatékony eljárás. A beavatkozás biztonságossága és

hatékonysága magyarázza, hogy a műtétek száma folyamatosan növekszik és az indikációs

terület is állandóan bővül. A Pécsi Tudományegyetem Idegsebészeti Klinikáján 2001 óta több

mint 300 beteg részesült DBS kezelésben. 2004 óta a PTE Neurológiai Klinikával közösen

integrált protokoll szerint történik a betegellátás: A betegek kivizsgálását, az intraoperatív

elektrofiziológiai monitorizálást, a stimulátor tesztelését és programozását, a gyógyszeres

kezelés módosítását és a teljes körű beteggondozást a Neurológiai Klinika munkatársai végzik.

3.3.1. Történeti áttekintés

A roncsolásos (ablatív műtétek) megjelenéséig számos, többnyire sikertelen, műtéti

technikát dolgoztak ki a mozgászavarok kezelésére [72]. Már az 1950-es évek során végeztek

kisebb betegcsoporton thalamotomiát, azonban a nem megfelelő célpontválasztás és a

pontatlan célzási technika miatt a kimenetel kérdéses volt [73]. A lényegi áttörést a bazális

ganglionok patofiziológiájának pontosabb megismerése [74, 75], a modern in vivo agyi

képalkotás megjelenése és a sztereotaxiás technika elterjedése hozta meg. Kezdetben a

kórosan túlműködő területek roncsolását, ablációját végezték el. Már az 1960-as években egy

svéd munkacsoport megfigyelte, hogy a poszteroventrális pallidotomia (a globus pallidus

belső szegmensének ablációja) a Parkinson-kór számos kardinális tünetére, beleértve az OFF-

fázisú disztóniát is, kedvező hatással bír [76, 77]. Munkásságuk a levodopa klinikai bevezetése

mellett észrevétlen maradt egészen az 1990-es évekig, amíg Laitinen újra leírta a

poszteroventrális pallidotomia módszerét [78, 79]. Ezzel párhuzamosan a pallidotomia a

disztónia kezelésében is sikeresnek bizonyult [80-85]. Annak ellenére, hogy az ablatív

műtétekkel jelentős fokú, több évig tartó [86], tüneti javulás érhető el, a közel 10-15%-os

sikertelenségi arány [87, 88] és a kétoldali műtéteknél jelentkező magas morbiditás

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 27 -

(nyelészavar, dysarthria, paresztézia és ataxia) [89] jelentősen korlátozza

alkalmazhatóságukat.

A kétoldali ablatív műtétek kiváltására 1987-ben Benabid a féloldali thalamotomiát

ellenoldali mély agyi stimulációval egészítette ki [90]. A módszer hatékonyságának és

biztonságosságának köszönhetően az 1990-es évek közepére a DBS már elsőként választandó

idegsebészeti eljárássá vált a gyógyszeres kezeléssel nem megfelelőn kontrollálható

mozgászavarokban [91].

3.3.2. Mély agyi stimuláció működési elve

Attól függően, hogy hova ültetjük be a stimuláló elektródát és melyik kórosan működő

agyi terület működését moduláljuk, különböző tüneteket tudunk csillapítani és különböző

betegségeket tudunk kezelni. A mély agyi stimuláció flexibilis alkalmazási lehetőségeit növeli

az is, hogy széles frekvencia tartományú ingerlést alkalmazhatunk. A magas frekvenciájú

stimuláció funkcionális gátlást hoz létre, ami a kórosan túlműködő központok működését

tudja normalizálni. Ezzel szemben az alacsony frekvenciájú ingerlés pedig egy csökkent vagy

akár teljes mértékben kiesett funkciót tud pótolni. (3.4. ábra)

Az ablatív műtétekkel szemben a mély agyi stimulátor alkalmazása sokkal korszerűbb,

azonban jelentősen drágább, de hosszútávon – legalább is Parkinson-kórban -

költséghatékony [42, 92, 93] eljárás. Mivel a stimuláció az idegsejteket működésükben

modulálja és nem okoz irreverzibilis destrukciót, ezért a gátlás a stimuláció kikapcsolásával

bármikor felfüggeszthető (azaz reverzibilis), miközben a tünetek súlyosságától függően a

stimulációs amplitúdó szabályozható (adaptálható). A kétoldali stimuláció biztonságosabb a

kétoldali roncsolásnál és a legtöbb stimuláció-függő mellékhatás a paraméterek állításával

enyhíthető vagy akár teljesen meg is szűntethető [72].

3.4. ábra. Mély agyi
stimuláció a leadott
elektromos áram
frekvenciájának
függvényében egyaránt
képes funkcionális
gátlásra (magas
frekvenciájú, >50 Hz
stimuláció) és
serkentésre (alacsony
frekvenciájú stimuláció,
<30 Hz).

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 28 -

3.3.3. A mély agyi stimulátor szerkezeti felépítése

A stimulációs rendszer alapvetően három részből áll (3.5. ábra):

 Elektróda. Mély agyi stimulációnál leggyakrabban négypólusú elektródákat

alkalmazunk, melyek gyűrűszerűen adják le az elektromos áramot. (3.6. ábra).

Azonban 2015 óta elérhetők az elektromos áram irányát szabályozni képes

direkcionális elektródák is (3.6. ábra). Magyarországon először (2016.

februárjában) a Pécsi Tudományegyetemen történt direkcionális (szegmentális)

elektróda beültetés.

 Impulzusgenerátor. A DBS rendszer legfontosabb része, ami általában a

kulcscsont alatti árokba kerül beültetésre. Az impulzusgenerátor akkumulátora

lehet újratölthető és egyszer használatos kivitelű. Az egyszer használatos

generátorok az alkalmazott stimulációs értékektől függően 3-5 évente

lemerülhetnek és cserére szorulhatnak.

 Összekötő kábel. A fül mögött egy bőr alatti alagútban haladó összekötő kábel

teremti meg a kapcsolatot az impulzusgenerátor és az elektróda között.

3.5. ábra. A mély agyi stimulációs rendszer három fő komponense: 1. impulzus generátor, 2. összekötő kábel
és 3. agyi stimulációs elektróda. (Forrás: Medtronic)

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 29 -

3.6. ábra. Négy pólusú elektródák. A 2015-ig kizárólag gyűrű alakú kontaktokat tartalmazó elektródák voltak
elérhetők. A legtöbb gyártó esetében a stimulációra alkalmas kontaktok 1,5 mm hosszúak, míg a kontaktokat
egymástól 0,5 vagy 1,5 mm távolság választja el. 2016 óta Magyarországon is elérhetők az úgynevezett
direkcionális elektródák, melyek „irányított” elektromos áram leadására is képesek. A kézirat megírásakor (2016.
áprilisban) a klinikai gyakorlatban kizárólag szegmentális elektródák érhetők el (BSN és STJ), melyek a két középső
kontaktot 3 szegmensre bontva képesek az elektromos áram irányított leadására. A 38 kontaktos MDT lead
jelenleg csak kísérleti körülmények között elérhető és a klinikai bevezetése előreláthatólag 2018-ra várható.
Rövidítések: BSN = Boston Scientific; MDT = Medtronic; STJ = St. Jude Medical; (Forrás: Medtronic és Boston
Scientific)

3.3.4. A stimuláció paramétereinek beállítása

Alapvetően négy paramétert állíthatunk be a stimulációhoz (3.4. ábra és 3.7. ábra):

 Polaritás (pozitív és negatív töltésű kontaktok). A negatív kontakt fejti ki a

tényleges stimulációt.

 Frekvencia. Mozgászavarok kezelésére magas frekvenciájú stimulációt

(általában 130-180 Hz-es frekvenciát) alkalmazunk.

 Pulzushossz. A leadott elektromos impulzus időtartama, melynek értéke PK

kezelésében általában 60 µs, míg disztónia esetében leggyakrabban 120 µs.

 Amplitúdó. Állandó feszültség mód esetében a feszültség, míg állandó

áramerősség módban az áramerősség nagyságával lehet szabályozni a

stimuláció erősségét. A magasabb feszültség vagy áramerősség nagyobb tüneti

hatással párosul, de ezzel párhuzamosan nagyobb eséllyel válthat ki

mellékhatást és a stimulátor áramforrásának az élettartamát is csökkenti.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 30 -

3.7. ábra. A szegmentális (direkcionális) elektródák esetében a stimulációhoz alkalmazott elektromos áram
irányát is szabályozhatjuk.

3.8. ábra. Szegmentális elektródák potenciális előnyei. A dolgozatban bemutatott klinikai vizsgálatokban
kizárólagosan konvencionális (gyűrű alakú) kontaktokat tartalmazó stimuláló elektródákat használtunk.
Amennyiben ez az elektróda szuboptimális elhelyezkedésű, úgy a környező struktúrákra is könnyedén ráterjedhet
a stimuláció, ami mellékhatásokat is okozhat (A ábra, a capsula internára terjedő stimuláció dysarthriát és
tetániát válthat ki). Szegmentális elektróda esetében a szuboptimális helyzetű elektróda esetében a stimuláció
úgy irányítható, hogy a környező struktúrákat kevésbé érintse és így a mellékhatások minimalizálhatók (B ábra).

A polaritást, a frekvenciát és a pulzushosszt a gondozó neurológus állítja be (3.7. ábra

és 3.8. ábra), azonban a stimuláció amplitúdóját kellő edukációt és gyakorlást követően a

beteg vagy családtagja is képes az aktuális tünetek függvényében az engedélyezett

biztonságos tartományon belül változtatni (finom hangolni, 3.9. ábra).

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 31 -

3.9. ábra. Betegprogramozó segítségével a betegek nemcsak a stimuláció ki- és bekapcsolására képesek,
hanem a kezelőorvos által előre beállított stimulációs csoportok közötti (pl. az A csoportról a B csoportra
történő) váltásra, illetve a stimuláció amplitúdójának a változtatására (növelésére és csökkentésére) is.

3.3.5. Műtéti célpontok

Különböző magok stimulációja más- és más tüneteket képesek csillapítani. Rutinszerűen

jelenleg három műtéti célpontot használunk a mozgászavarok kezelésére. (3.10. ábra)

 Szubtalamikus mag (STN: subthalamic nucleus) stimulációja PK esetében a

mozgással kapcsolatos legtöbb tünetet enyhíti. A meglassultság, a

végtagmerevség, a remegés, a mozgásindítási nehezítettség, a mozgáskivitelezés

hirtelen leállása (lefagyás) és a gyógyszeres kezelés által kiváltott túlmozgások

esetében számíthatunk jelentős javulásra. Az STN DBS kezelés további előnye,

hogy általában csökkenthető a korábban szedett gyógyszerek mennyisége is.

 Pallidális stimulációt (globus pallidus internus, GPi) főleg a primer disztóniák

kezelésére használjuk. Ebben a kórképben a kedvező hatása több hónappal a

műtét után alakul ki. Parkinson-kórban a GPi DBS a diszkinézia súlyosságát

aktívan csökkenti, de a meglassultságra érdemben nem hat.

 A talamikus stimuláció legfontosabb indikációja az esszenciális tremor vagy

pedig egyéb tremor típusok tüneti kezelése. A thalamuson belül több magot is

ingerelhetünk:

o n. ventralis intermedius thalami - Vim) stimuláció elsősorban a tremor

csillapítására alkalmazható. Amennyiben Parkinson-kórban alkalmazzuk,

a tremoron kívül a többi motoros tünetre csak korlátozott mértékben fejt

ki hatást.

o n. ventralis oralis anterior et posterior thalami – Voa és Vop komplexum

a disztónia és tremor kezelésére is alkalmazható

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 32 -

o n. anterior thalami stimuláció– a gyógyszeresen nem kezelhető, rezektív

műtétre nem alkalmas fokális epilepszia esetében alkalmazható.

3.10. ábra. Eltérő célpontok esetén a Parkinson-kór más-más tüneteit tudjuk kezelni.
Rövidítések: FF = Forel-mező; GPe = globus pallidus lateralis; GPi = globus pallidus medialis; PPN=
pedunculopontine mag; Put = putamen; STN = subthalamicus mag; SN = substantia nigra; ZI = zona incerta;

3.3.6. Műtéti kivizsgálás

A DBS beültetés előtti kivizsgálás célja, hogy minden esetben, egyénre szabva

meghatározzuk a várható műtéti eredményesség, mellékhatások és szövődmények nagyságát.

A DBS beültetést csak abban az esetben szabad elvégezni, ha a várható haszon meghaladja a

szövődmények kockázatát. A nemzetközi irányelvek szerint a műtéti javallat felállítása, az

esetleges műtéti ellenjavallatok vizsgálata, a műtét utáni programozás, a gyógyszeres kezelés

és a gondozás neurológus feladata [94-97].

A műtéti kivizsgálás az alábbi lépésekből áll:

 A betegség diagnózisának megerősítése. A klinikai diagnózis megállapítása az

egyik legfontosabb célja a kivizsgálásnak. Mivel a Parkinson Plusz Szindrómákban

és bizonyos disztónia típusokban a mély agyi stimuláció hatástalan [98], ezért az

ilyen esetekben a műtétet nem szabad elvégezni.

 Az indikáció felállítása. A műtét elvégzése azokban az esetekben javasolt,

amikor az optimális gyógyszeres kezelés mellett is az életminőséget zavaró, de a

stimulációs kezelésre várhatóan reagáló tünetek észlelhetők.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 33 -

 A műtéti alkalmasság elbírálása. A vizsgálati eredmények, a kórtörténet, a

neurológiai tünetek és a megfigyelési időszak eredményei alapján egy többtagú

orvosi bizottság bírálja el a műtét szükségességét a várható klinikai haszon és

kockázat megbecslése alapján.

 A műtét típusának meghatározása. A műtéti célpont és a beültetésre kerülő

készülék típusának kiválasztása a klinikai kép alapján lehetséges.

 Teljes körű tájékoztatás. Részletesen megbeszéljük a beteggel, hogy melyek

azok a tünetek, ahol reálisan javulás várható és melyek azok, ahol a DBS kezelés

valószínűleg hatástalan. A műtét kivitelezésével és az esetlegesen előforduló

szövődményekkel kapcsolatban is teljes körűen felvilágosítjuk a beteget, aki ezen

információk birtokában tud dönteni, hogy vállalja-e a DBS kezelést.

3.3.7. Műtéti indikációk és hatékonyság

Világszerte a mozgászavarok kezelése képezi a mély agyi stimuláció legfontosabb

indikációs területét.

3.3.7.1. Parkinson-kór

Leggyakoribb műtéti javallat a gyógyszeres kezeléssel már nem megfelelően kezelhető

PK. A több éves levodopa kezelést követően késői mellékhatások, úgymint wearing off, ON-

OFF fluktuáció, diszkinézia, „delayed ON” és „no ON” fenomén jelenhetnek meg, melyek a

betegek életvitelét jelentősen korlátozhatják.

A műtét elvégzése jelenleg csak azokban az esetekben javasolt, amikor az optimális

gyógyszeres kezelés mellett az életminőséget zavaró tünetek észlelhetők:

• Gyógyszeresen nem kezelhető, az életvitelt zavaró mértékű tremor (IA

evidencia)

• Gyógyszeresen nem kezelhető, súlyos fokú fluktuáció, amennyiben a

Parkinson-kór legalább 5 éve fennáll és a levodopa teszten legalább 30%-os

javulás észlelhető az Egyesített Parkinson-kór Pontozó Skála (Unified

Parkinson’s Disease Rating Scale, UPDRS) motoros részében (IA evidencia)

A műtét optimális idejének meghatározása a DBS centrumok feladata. Nem szabad túl

korán elvégezni a műtétet, amikor még a gyógyszeres kezelés további módosításával még fenn

tudunk tartani egy jó életminőséget, illetve túl későn sem, amikor már súlyos DBS rezisztens

tünetek (pl. kognitív zavar, vegetatív zavar, testtartási instabilitás) észlelhetők.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 34 -

Minden orvosi beavatkozásnak, így a DBS kezelésnek is vannak kontraindikációi,

amikor a szövődmények és mellékhatások előfordulási aránya jelentősen meghaladja a

várható haszon mértékét. A neuromodulációs műtéti szövődmények minimalizálásra az

Európai Unió 1996-ban, a Biomed 2 program keretei között egy nemzetközileg elfogadott

kivizsgálási, nyomon követési rendszert dolgozott ki („Core Assessment Program for Surgical

Interventional Therapies in Parkinson's Disease”, CAPSIT-PD) [99]. Lényegében a Mozgászavar

Társaság (MDS) ajánlása is ezen kritériumokra épül, amit a 3.5. táblázatban foglaltam össze. A

protokoll betartásával a szövődmények előfordulási valószínűsége minimalizálható.

3.5. táblázat. A mély agyi stimuláció beültetésének relatív és abszolút kontraindikációi.

Relatív kontraindikációk Abszolút kontraindikációk

 Koagulopátia

 75 év feletti életkor
 Enyhe neurokognitív zavar jelenléte
 Enyhe fokú depresszió
 Korábbi jelentősebb fokú

koponyasérülés

 Szívritmus-szabályzó jelenléte
 Irreális (túlzó) elvárások a műtéttel

szemben

 Gyógyszeres kezelés által kiváltott
pszichotikus tünetek

 A beteg és a közvetlen környezete
nem képes a betegprogramozó
készülék kezelésére

 Major neurokognitív zavar jelenléte

 Súlyos, gyógyszerrezisztens depresszió
 Életkilátást jelentősen csökkentő súlyos

fokú kísérőbetegség

 Koponya MRI-n észlelhető, a műtétet
zavaró agyállományi eltérés vagy sorvadás

 Pszichotikus tünetek, melyek nem
gyógyszer- indukáltak

 Nem megfelelő együttműködés
 Diatermiás kezelés szükségessége a mély

agyi stimulátor beültetését követően

Parkinson-kórra specifikus kontraindikációk

 Betegségtartam rövidebb 5 évnél

 Levodopa tartalmú gyógyszerek nem
javítják a tüneteket

Az MDS [97, 100] és a CAPSIT-PD [99] ajánlások alapján elfogadott kritériumrendszer.

A mély agyi stimuláció során optimális esetben olyan állapot elérését várjuk, mint ami

a per os gyógyszerelés mellett a túlmozgás nélküli ON időszakokban megfigyelhető [101].

Általánosságban a következő eredmények várhatók [101-103]:

 A műtétet követően átlagosan napi 5-6 órával nő az „ON” (jó

mozgásteljesítménnyel töltött) időtartam.

 Közel a felére csökken a hiperkinéziával járó „ON” állapot hossza.

 Az „OFF” állapot, vagyis a rossz mozgásteljesítménnyel járó állapot időtartama is

közel 60%-kal csökken.

 Az életminőség javul, a Parkinson-kór Kérdőív (Parkinson’s Disease

Questionnaire, PDQ-39) skálán [104] mérve átlagosan 25%-kal.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 35 -

 Nem mellékes, hogy az esetek egy jelentős részében a szükséges

gyógyszermennyiség csökkenthető (az úgynevezett levodopa egyenérték

dózisban, levodopa equivalent dosage, LED) [105] kifejezve átlagosan 50-60%-

kal), ami a módszer hosszú távú költséghatékonyságának egyik alapja.

Mivel a DBS a levodopa hatását „utánozza”, ezért a levodopa kezelésre nem reagáló

tünetek, úgymint a beszédzavar, nyálfolyás, testtartási instabilitás, gyakori elesés, a legtöbb

esetben nem javulnak számottevő mértékben a DBS kezelés során. Ezen szabály alól az

egyetlen prominens kivétel a tremor, mely gyógyszer-rezisztencia esetében is kiválóan

reagálhat a stimulációra.

3.3.7.2. Esszenciális tremor

Az esszenciális tremor esetében a domináns neurológiai tünet a remegés, ami főként

a kéz használatakor (evés, öltözködés, tisztálkodás) jelenik meg. A betegség elsősorban a felső

végtagokat érinti (többnyire szimmetrikusan), azonban a fej- és a hangszálak remegése is

megjelenhet. A tünetek néha fiatalon (a 2-3. évtizedben), azonban jellemzően idősebb korban

(az 5-6. évtizedben) kezdődnek és az évek alatt egyre kifejezettebbé válnak. Gyakran

megfigyelhető, hogy az alkohol hatására a remegés jelentősen javul. A betegség néha családi

halmozódást, öröklődést mutat, amit familiáris tremornak is nevezünk. A talamusz Vim

magjának a stimulálásával a tremor intenzitása jelentősen csökkenthető, a Fahn-Tolosa-Marin

Tremor Pontozó Skálán (Fahn-Tolosa-Marin Tremor Rating Scale, FTMTRS) mérve átlagosan

70-90% közötti mértékkel [106-108]. Annak ellenére, hogy a Vim DBS kezelés hosszú távon

képes a tremort csillapítani [109], az esszenciális tremorban is követendő a szabály, hogy csak

a gyógyszeresen nem kezelhető esetekben jön szóba a műtét, hiszen propranolollal,

primidonnal a remegés a betegek egy részében jól kontrollálható.

3.3.7.3. Disztónia

A kombinált gyógyszeres kezelés ellenére a generalizált és szegmentális disztóniás

betegek csupán kis részében érhető el az életminőségben elfogadható mértékű javulás, ezért

jelentett áttörést a különböző funkcionális idegsebészeti beavatkozások megjelenése [110].

A disztónia neuromodulációs kezelése során a legtöbb tapasztalat a pallidális

stimulációval gyűlt össze. Több multicentrikus [66, 111-113], kontrollált tanulmány, valamint

egyéb prospektív vizsgálat [114] bizonyította hatékonyságát. Nemzetközileg a disztónia DBS

kezelését akkor tekintjük eredményesnek, ha legalább 25%-os javulás detektálható a Burke-

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 36 -

Fahn-Marsden Disztónia Pontozó Skálán (Burke-Fahn-Marsden Dystonia Rating Scale,

BFMDRS), azaz a 25% alatti javulás klinikailag nem jelentős fokú.

2005-ben publikálták a Marie Vidailhet által vezetett francia multicentrikus vizsgálatot

22 primer generalizált disztóniás beteg műtéti eredményeit összegezve [111]. Beválasztási

kritériumok között szerepelt a szekunder etiológiák kizárása, a disztóniától eltekintve negatív

neurológiai státusz, a normális koponya MRI lelet, a pszichiátriai tünetek hiánya, a Mini Mentál

vizsgálaton (Mini-Mental Status Examination, MMSE) legalább 24 pont elérése és a

gyógyszeres kezelés ellenére is jelentős fokú funkcionális korlátozottság megléte. A betegek

státuszát standardizált protokoll szerint videóra rögzítették; a preoperatív állapotot a 3, 6, és

12 hónapos posztoperatív állapottal hasonlították össze független vizsgálók a videofelvételek

alapján. A 22 beválasztott beteg közül 14-nél észleltek több mint 50%-os javulást a BFMDRS

értékben, míg 4 esetben a kiindulási értékhez képest minimális (<25%-os) javulást vagy esetleg

romlást detektáltak. Két romlást mutató beteg esetében fixált, tónusos disztóniás tünetek

uralták a klinikai képet. Összességében egy évvel a műtét után 51%-kal csökkent a disztónia

súlyossága (BFMDRS). A francia multicentrikus vizsgálat egyik legnagyobb hiányossága, hogy

önkontrollos vizsgálat, nem veszi számításba a placebo-effektust, ami egy sztereotaxiás műtéti

beavatkozásnál igencsak jelentős mértékű lehet.

Ezt a problémát küszöbölte ki a Kupsch által vezetett német-osztrák-norvég

centrumokban végzett multicentrikus vizsgálat [66]. Negyven primer szegmentális vagy

generalizált disztóniás beteget randomizáltak. A stimuláló elektródát mind a 40 betegnél a

GPi-be ültették be, azonban csak 20 betegnél kapcsolták be a stimulációt azonnal, a többi 20

betegnél álstimulációt végeztek 3 hónapig (randomizált fázis). A primer végpont a 3 hónapos

státuszbeli különbség volt a két csoport között. Ezt követően nyílt fázisúvá vált a vizsgálat és

meghatározták a betegek állapotát 6 hónapos valódi stimulációt követően.

 A vizsgálat kizárási kritériumai között szerepelt 5 évnél rövidebb betegségtartam,

szekunder vagy heredodegeneratív disztónia, korábban elvégzett agysebészeti beavatkozás,

major neurokognitív zavar jelenléte (<120 pont a Mattis Demencia Pontozó Skálán), közepes

vagy súlyos depresszió (>25 pont a BDI-II szerint), az MRI vizsgálaton észlelhető markáns agyi

atrófia és egyéb a „műtétet zavaró” orvosi vagy pszichiátriai állapot, illetve megbetegedés

jelenléte.

A randomizált 3 hónapos vizsgálat alatt kiderült, hogy a valódi stimulációban

részesülők közül 15 betegnél (75,0%) volt észlelhető >25% javulás a BFMDRS-n, míg az

álstimulációs csoportban csak 3 esetben (15,0%) mértek érdemi tüneti javulást. A két

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 37 -

csoportot tekintve a javulás mértéke 39,3% vs. 4,2% (p<0,001) volt, azaz a stimuláció az

álstimulációval szemben is hatékony kezelésnek bizonyult.

Hat hónapos nyíltfázisú vizsgálattal határozták meg a műtét eredményességét: A

beszéd és nyelés kivételével minden vizsgált disztóniás tünet, illetve az életvitel is szignifikáns

javulást mutatott a kiindulási állapothoz képest. A nyílt fázist 36 beteg fejezte be, közülük 18

betegnél észleltek 50%-nál nagyobb, 5 betegnél 75%-nál nagyobb mértékű javulást. Hat

betegnél (közülük 1 DYT-1 pozitív volt) megfelelő elektróda lokalizáció ellenére sem

jelentkezett érdemi javulás. Összességében a hat hónapos stimulációt követően a klinikai

tünetek (BFMDRS) 46%-kal, a fájdalom 48%-kal, a depresszió mértéke 31%-kal [66] és az

életminőség 30%-kal javult [115].

A 2010-ben ismertetett spanyol multicentrikus tanulmány [116] is hasonló

eredménnyel zárult rávilágítva arra, hogy a kétoldali pallidális stimuláció nem minden

betegnél képes az elvárt hatékonyságot produkálni: A 12 hónapig tartó vizsgálatot befejező 22

beteg közül 5 esetben nem észleltek érdemi klinikai javulást (<25% a BFMDRS-en).

Mivel a mély agyi stimulációs kezelés nem oki, hanem tüneti kezelés, felmerül a kérdés,

hogy évekkel a műtétet követően a stimuláció hatékonysága a betegség progressziójával

párhuzamosan csökkenést mutat –e [117]. Azonban több tanulmány a stimuláció tartós

hatásáról számolt be akár 8-10 évvel az elektróda beültetését követően is [118-121].

Disztónia DBS kezelésével kapcsolatban kiemelendő, hogy a primer disztóniák műtéti

kezelése sokkal hatékonyabb, mint a szekunder disztóniáké [122]. A generalizált primer

disztóniák csoportján belül a torsin-A génben található mutációval (DYT-1) rendelkező betegek

esetében a GPi DBS kezelés hatékonysága még az átlagoshoz képest is jobb [54, 66, 112, 123,

124]. Mivel a DBS kezelés nem okoz irreverzibilis károsodást, ezért a gyermekkori alkalmazása

is előtérbe került. Jelenleg gyermekkori disztóniában 7 éves kortól alkalmazható a DBS kezelés.

3.3.8. Műtét

A mély agyi stimulátor beültetése hosszadalmas, nagy pontosságot igénylő

beavatkozás, ami feltételezi a beteg, illetve az idegsebészből és a neurológusból álló team

közötti szoros együttműködést. A beavatkozás jól tolerálható annak ellenére, hogy a műtét

gyógyszermentes állapotban történik és esetenként akár 4-6 órát is igénybe vehet.

Miután a sztereotaxiás keretet felhelyeztük a beteg fejére, speciális MRI felvétel készül.

Navigációs szoftver segítségével az idegsebész az esetenként pár mm átmérőjű célterületet

azonosítja és olyan elektróda behatolási útvonalat tervez, ami elkerüli az elokvens áreákat, az

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 38 -

oldalkamrákat és a szulkuszokat. A beavatkozás minimálisan invazív, mind két oldalon 14 mm

átmérőjű furatlyukon keresztül történik. Mivel a radiomorfológiai célpont és a funkcionális

célpont nem mindig esik egybe, a műtét során mikroelektródás regisztrációval pontosítjuk a

target helyzetét. (3.11. ábra) Ezt követően teszt-stimuláció segítségével határozzuk meg a

hatékonyságot és a stimulációs mellékhatásokat, majd a stimuláló elektróda végső pozícióját.

Amíg az elektróda behelyezése lokális anesztéziában, addig az összekötő kábel és az

impulzusgenerátor beültetése narkózisban történik.

3.11. ábra. Mikroelektródás regisztrációval a műtéti célterület nagy pontossággal azonosítható. A 0-s
magasság jelenti a tervezett célpontot, a negatív magasság a célponttól proximális, míg a pozitív értékek disztális
helyzetre utalnak. Típusos fehérállományi jelmenet észlelhető a -6 és a -4 magasságban. A -3 és a +1
magasságban a szubtalamikus magra jellegzetes aktivitás, míg +4 és a +6 közötti magasságban a szubsztancia
nigrára jellegzetes elektromos tevékenység látható.

3.3.9. Műtét utáni gondozás

Általában 4-5 héttel a műtét után kerül sor a Neurológiai Klinikán a stimulátor

tesztelésére. Minden elektródán 4 vagy 8 elektromos kontakt található (3.6. ábra), melyek

mindegyike képes az ingerlésre. A tesztelés célja, hogy kiválasszuk a legmegfelelőbb ingerlési

pontot és konfigurációt. Ezért minden kontaktot végig tesztelünk 0 és 5 Volt feszültség- vagy

0-5 mA áramerősség-tartományban, majd megkeressük azt a beállítást, aminek a használata

mellett a lehető legnagyobb klinikai javulás érhető el.

A javulás mértékét figyelembe véve a gyógyszerelést is megváltoztatjuk. A műtét előtt

a legtöbb Parkinson-kóros beteg 4-5 típusú gyógyszert szed. Kétoldali szubtalamikus

stimuláció alkalmazása esetén bizonyos gyógyszercsoportokat megpróbálunk teljesen

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 39 -

elhagyni (pl. antikolinerg gyógyszerek), mások dózisát pedig csökkenteni (levodopa tartalmú

gyógyszerek és dopaminagonisták) [43, 72].

Ha a beteg mozgásteljesítménye stabil, akkor megtanítjuk a betegprogramozó készülék

használatára. A betegprogramozó segítségével a betegség tüneteinek kisebb-nagyobb

hullámzását lehet kezelni az otthoni körülmények között a stimulációs amplitúdó (feszültség

vagy áramerősség) egyedileg engedélyezett tartományon belüli állításával.

Hasonlóan a szívritmus-szabályzókhoz, a DBS esetében is szükség van néhány

óvintézkedésre. A legjelentősebb környezeti hatások, melyek képesek lehetnek a DBS

működését befolyásolni, az elektromágneses terek. Egy későbbi műtéti beavatkozás során

elektromos szike használata nem ajánlott. Defibrilláció, sugárterápia, elektrosokk, diatermia,

vesekőzúzás és a nem speciális módon elvégzett MRI vizsgálat bizonyos esetekben akár

maradandó károsodást is okozhat a betegnek [72, 125].

3.4. PARKINSON-KÓR FELMÉRÉSÉRE ALKALMAS FONTOSABB SKÁLÁK

A PK tünetei szerteágazóak. A mozgással kapcsolatos tünetek, úgymint a bradikinézia,

rigiditás, tremor, testtartási instabilitás, járászavar, jelenlétének és súlyosságának

jellemzésére a legmegbízhatóbb módszer a neurológiai fizikális vizsgálat. Mivel a fizikális

vizsgálattal nyert státusz rendszerint szöveges formában kerül rögzítésre, nem feltétlenül

alkalmas egy egységes szempontok szerinti adatfeldolgozásra és a neurológiai tünetekben

bekövetkező változások mértékének precíz meghatározására. Éppen ezért nagy jelentőséggel

bírnak a fizikális vizsgálat eredményeinek megbízható és objektív módon történő

kvantifikálását lehetővé tevő klinikai pontozóskálák alkalmazása. A skálák alkalmazása

nemcsak a fizikális vizsgálat kivitelezésének a szemléletét egységesítik és ezáltal a különböző

centrumok közötti eredmények összehasonlítását teszik lehetővé, hanem az objektív tünetek

súlyosságának pontszámokká történő konvertálását is biztosítják. Ezáltal a pontozóskálák

pontszámaiban bekövetkezett változások alapján a terápiás válasz és a betegségprogresszió

mértéke is megbízható módon mérhetővé és értékelhetővé válik. Az elmúlt időszakban a

pontozóskálák használata már nemcsak a szponzorált multicentrikus vizsgálatokra

korlátozódik, hanem a mindennapi klinikai gyakorlat részévé is vált. Ugyanis nem minden

esetben elegendő a neurológus összbenyomása és a gyakran csak néhány percre korlátozódó

beteggel történő beszélgetése a megfelelő terápiás döntések meghozatalához. Egy Parkinson-

kóros beteg állapotfelméréséhez a nem-motoros tünetek, úgymint a depresszió, a szorongás,

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 40 -

az alvászavar, az apátia, a neurokognitív zavarok, feltérképezése is elengedhetetlen, amihez a

különböző validált skálák használata szintén segítséget nyújt.

A magyarországi mozgászavarokkal kapcsolatos kutatások kivitelezését és publikálási

lehetőségeit jelentősen korlátozza az a tény, hogy nemzetközi standardnak számító skálák

magyar nyelvi validációja nem történt meg. Munkacsoportommal a mozgászavarokkal

kapcsolatos klinikai kutatásokban nélkülözhetetlen skálák nemzetközi standardok szerinti

validálását (licensz beszerzését, magyarra fordítását, angolra visszafordítását, az eredeti angol

verzió és a magyarról angolra visszafordított verzió összevetését, nagy betegszámon való

tesztelését és a magyar normatív értékek meghatározását) végeztük el. Többek között a

Mozgászavar Társaság-féle Egységesített Parkinson Pontozó Skála (Movement Disorders

Society Unified Parkinson’s Disease Rating Scale, MDS-UPDRS) [126, 127], az Egységesített

Diszkinézia Skála (Unified Dyskinesia Rating Scale, UDysRS) [21, 128], a Parkinson Alvás Skála

2. verzió (Parkinson’s Disease Sleep Scale 2nd version, PDSS-2) [129], a Nem-Motoros Tünetek

Skála (Non-motor Symptoms Scale, NMSS) [130], a Lille Apátia Skála (Lille Apathy Scale, LARS)

[131], a Parkinson Szorongás Skála (Parkinson’s Anxiety Scale, PAS), a Mattis Demencia

Pontozó Skála (Mattis Dementia Rating Scale, MDRS) [132] és a Montreal Kognitív Felmérés

(Montreal Cognitive Assessment, MoCA) 7.2 és 7.3 verzió [133, 134] magyar nyelvi validálását

és klinimetrikus analízisét [135, 136] végeztük el. Az MDS-UPDRS, a UDysRS, az NMSS és a

PDSS-2 validálását egy hazai kollaborációs vizsgálat keretében sikerült megvalósítanunk, ahol

a Pécsi Tudományegyetem Neurológiai Klinika mellett nyolc hazai centrum vett részt (a bevont

betegek számának sorrendjében: Nyírő Gyula Kórház-OPAI, Neurológiai Osztály, Budapest;

Kenézy Gyula Kórház, Neurológiai Osztály, Debrecen; Szegedi Tudományegyetem, Neurológiai

Klinika, Szeged; Semmelweis Egyetem, Neurológiai Klinika, Budapest; Csolnoky Ferenc Kórház,

Neurológiai Osztály, Veszprém; Kaposi Mór Megyei Kórház, Neurológiai Osztály, Kaposvár;

Debreceni Egyetem, Neurológiai Klinika, Debrecen; Országos Klinikai és Idegtudományi

Intézet, Neurológiai Osztály, Budapest). Ezen skálák esetében is a skálák fordítását, az adatok

összesítését és elemzését a munkacsoportunk végezte.

Mindazonáltal a leggyakrabban alkalmazott neurokognitív skálák (MMSE, MDRS,

MoCA, és ACE: Addenbrooke Cognitive Examination, Addenbrooke Kognitív Vizsgálat)

vonatkozásában meghatároztuk a DSM-5 (Diagnostic and Statistical Manual of Mental

Disorders 5th edition) [137] kritériumrendszer szerinti enyhe és major neurokognitív zavar

Parkinson-kórban szűrésére szolgáló magyar, validált határértékeket [133], illetve ezek

iskolázottságtól függő határértékeit is [134].

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 41 -

Jelen fejezetben azon skálákat mutatom be résztelesebben, melyeket többi klinikai

vizsgálatunkban is rendszeresen alkalmaztunk és részletes ismertetése az eredmények

értékelése szempontjából fontos lehet.

3.4.1. Hoehn-Yahr Skála

A Hoehn-Yahr Skála (HYS) [138] alapján 0-5 stádiumba sorolhatjuk a betegek állapotát:

0. Tünetmentes.

1. Kizárólag féloldali érintettség.

2. Kétoldali érintettség testtartási instabilitás nélkül.

3. Enyhe-közepes fokú érintettség; némi testtartási instabilitás észlelhető, segítséget

igényel a hátrarántási teszt (pull test) kompenzációja során, miközben teljesen

önellátó.

4. Súlyos fokú érintettség; azonban képes segítség nélkül járni vagy állni.

5. Segítség nélkül kerekesszékhez vagy ágyhoz kötött.

Az eredeti 1967-es HYS mellett később kifejlesztésre került, az úgynevezett módosított

HYS (mHYS, modified Hoehn-Yahr Scale), ahol 1,5 és 2,5 értékkel lehetett az 1-2 és a 2-3

stádiumok közötti átmenetet jelezni. Az MDS állásfoglalása [139] az eredeti HYS alkalmazását

javasolja. A betegeket a HYS alapján három súlyossági kategóriába lehet sorolni: enyhe (HYS

1&2), közepes (HYS 3) és súlyos (HYS 4&5) [139].

3.4.2. Egységesített Parkinson-kór Pontozó Skála

Az Egységesített Parkinson Pontozó Skálát (Unified Parkinson’s Disease Rating Scale,

UPDRS) az 1980-as években fejlesztették ki Fahn és munkatársai [140], hogy a PK

súlyosságának mérésére addig elérhető több tucat mérőeszközt egy egységes skálával váltsák

ki [141]. Mivel a UPDRS megalkotásáig a különböző vizsgáló centrumok egymástól eltérő

skálákat alkalmaztak, a különböző centrumokban kivitelezett vizsgálatok nem voltak

egymással jól összehasonlíthatók [141]. A megalkotása óta eltelt időszakban a UPDRS a PK

súlyosságának megítélésére szolgáló tesztek egyik standardjává vált [141].

A UPDRS alapvetően 4 részből áll: A UPDRS-1 a gondolkodás, a magatartás és hangulat

vizsgálatára szolgál, a UPDRS-2 a mindennapi életvitelt pontozza, a UPDRS-3 a motoros

tünetek súlyosságát, míg a UPDRS-4 a kezelés szövődményeit méri fel. A UPDRS egyik

legnagyobb előnye az, hogy a PK több dimenzióját egymástól külön-külön értékeli. Egyaránt

képes a motoros tünetek súlyosságát (UPDRS-3) és az ebből fakadó korlátozottság (UPDRS-2)

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 42 -

mértékét felmérni. Külön foglalkozik bizonyos nem-motoros tünetek jelenlétének (UPDRS-1)

és a gyógyszeres kezelés szövődményeinek és mellékhatásainak megítélésével is (UPDRS-4). A

UPDRS a gyakorlatban 15-20 perc alatt felvehető. További előnye, hogy megfelelő intra- és

interrater megbízhatóságát és validitását számos klinimetrikus vizsgálat is alátámasztotta. A

UPDRS-3 (Motoros tünetek vizsgálta) részében legalább 2,3-2,7 pont javulás elérése szükséges

ahhoz, hogy az klinikailag relevánsnak tekinthető legyen [142].

Az eredeti UPDRS megalkotása óta eltelt 3 évtizedben azonban a Parkinson-kórral

kapcsolatos tudásanyagunk is jelentősen bővült. A nem-motoros tünetek szerepét az

életminőség meghatározásában csak az utóbbi évtizedben ismertük fel. Az eredeti UPDRS nem

foglalkozik számos, a megalkotása óta ismertté vált és egyre hangsúlyosabb szereppel bíró

nem-motoros tünettel, úgymint a dopamin-diszregulációs szindrómával, a szorongással, a

fáradékonysággal és a vegetatív problémákkal.

A UPDRS alkalmazásának egyéb gyenge pontjai is akadnak, melyeket a Movement

Disorders Society (MDS) Pontozó Skálákat Vizsgáló Bizottsága részletesen elemzett [141, 143].

Többek között a motoros tünetek vizsgálata során a UPDRS-3 nem látja el a vizsgálót pontos

utasításokkal, hogy mit kérjen a betegtől a feladat elvégzéséhez, illetve hogy pontosan hogyan

értékelje a látottakat [144]. A UPDRS egy másik jellegzetes hibája a poszturális és kinetikus

tremor mértékének összevont és összemosott értékelése. A UPDRS klinimetrikai értékét

jelentősen rontja, hogy például a szövődményeket felmérő UPDRS-4 egyaránt tartalmaz 5

fokozatú Likert-típusú és dichotom kérdéseket is. Dichotom például az alvászavar vagy

orthostaticus hypotensio jelenlétét vagy hiányát vizsgáló kérdések (igen/nem). Ezek a

kérdések ebben a formában csak szűrésre, mintsem a súlyosság mérésére alkalmasak. További

negatívum, hogy a UPDRS-4 a hányingert és az alvászavart a gyógyszeres kezelés

szövődményéhez sorolja, annak ellenére, hogy ezen nem-motoros tünetek a gyógyszeresen

nem kezelt betegeknél is előfordulhatnak [145]. A régi UPDRS további hátránya, hogy angolon

kívül egyéb hivatalos nyelvi fordítása nem létezik [141]. Magyar nyelven is legalább három

egymástól többé-kevésbé eltérő szövegezésű verzió elérhető. A különböző nyelvi variánsok

használata pedig a különböző centrumok eredményeinek összehasonlíthatóságát is negatívan

befolyásolhatja.

3.4.3. MDS-féle Egységesített Parkinson-kór Pontozó Skála

A Movement Disorders Society-féle Egységesített Parkinson-kór Pontozó Skála (MDS-

UPDRS) az eredeti UPDRS továbbfejlesztett változata, melyet 2008-ban közöltek [127]. Az

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 43 -

MDS-UPDRS egy egységes szerkezetű skála, mely egyaránt alkalmas a Parkinson-kór főbb

motoros és nem motoros tüneteinek globális vizsgálatára [146]. Az MDS-UPDRS nemcsak a

betegek állapotának felmérésére, hanem a betegség progressziójának nyomon követésére,

illetve az alkalmazott kezelések hatékonyságának megítélésére is megbízhatóan használható.

A kérdéseket úgy dolgozták ki, hogy a skála megalkotásának időpontjában ismert minden főbb

klinikai tünetet felmérjen és alkalmas legyen a különböző kultúrák egységes szempontú

megközelítésére is. Az MDS-UPDRS megtartotta a UPDRS egyik legnagyobb előnyét, hogy a

Parkinson-kór több dimenzióját egymástól külön-külön értékeli. Az MDS-UPDRS az elődjéhez

hasonló felépítésű:

I. rész: A mindennapi életvitel nem-motoros tünetei (MDS-UPDRS nM-EDL)

II. rész: A mindennapi életvitel motoros tünetei (MDS-UPDRS M-EDL)

III. rész: A motoros tünetek vizsgálata (MDS-UPDRS ME)

IV. rész: A motoros komplikációk vizsgálata (MDS-UPDRS MC)

A skála elkülönülten vizsgálja a motoros tünetek súlyosságát (III. rész) és az ebből

fakadó korlátozottság mértékét (II. rész) is. Emellett hiánypótló módon részletesen foglalkozik

a főbb nem-motoros tünetek jelenlétének (I. rész) és a gyógyszeres kezelés szövődményeinek

és mellékhatásainak a meghatározásával is (IV. rész).

Sajnos az MDS-UPDRS nem kompatibilis a korábbi UPDRS verzióval, mivel az MDS-

UPDRS I. és II. része számos olyan tünetet is vizsgál (pl. dopamin-diszregulációs szindrómát,

szorongást, kóros mértékű fáradékonyságot), melyet a korábbi UPDRS nem tartalmazott.

Hasonlóan az MDS-UPDRS Motoros Tünetek Vizsgálata (III. része) olyan elemeket is tartalmaz

(pl. lábujjdobolást), amit a régi UPDRS nem vizsgált. A probléma áthidalására a Movement

Disorders Society szakértői kidolgoztak egy olyan képletet, aminek az alkalmazásával a UPDRS-

3 pontszámokból megközelíthető módon kiszámolhatóvá válik az MDS-UPDRS III pontszám

[147].

A „régi” UPDRS és az „új” MDS-UPDRS pontszámok klinikai összevetése több

szempontból is eltérő lehet. Ugyanazon beteg motoros tüneteinek vizsgálata során az MDS-

UPDRS III. részén rendszerint több pontot kapunk, mint a UPDRS 3. részén. Ez a különbség

részben a megnövekedett kérdésszámmal, részben az eltérő pontozási szisztémával

magyarázható. Példaként említhető, hogy a magyar nyelvi validálásban résztvevő betegeink

MDS-UPDRS III. szerinti súlyossága 35 pontnak (medián) bizonyult, ami a UPDRS 3. részén

megközelítőleg 27 pontnak (medián) felelt volna meg [126]. A klinikai gyakorlatban a UPDRS-

3 részén 30 pont felett tekintjük a motoros tüneteket „súlyos” fokúnak; az MDS-UPDRS-en a

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 44 -

közelítő számítások szerint ez a határ 37-40 pont közöttire tehető a Hoehn-Yahr Stádium

értékétől függően [147].

Klinikai gyakorlatban az ON és az OFF állapotok tüneti súlyosságának

összehasonlításakor (az úgynevezett „levodopa-tesztnél”) a nemzetközi gyakorlathoz

igazodva legalább 30%-os javulást várunk el a UPDRS-3. értékelése alapján, annak érdekében

hogy a beteg esetében a mély agyi stimuláció lehetősége felmerüljön [38, 97, 148]. Ez a mérték

az MDS-UPDRS III. részén például 24.5%-os javulásnak felel meg az eltérő pontozási szisztéma

miatt [149].

Az MDS-UPDRS minden egyes kérdéséhez megfelelő útmutató és értékelési irányelv

tartozik, ami a vizsgálók közötti konkordanciát növeli. Az MDS-UPDRS a gyakorlatban 25-35

perc alatt felvehető. Az első két részt (hat kérdés kivételével) kérdőív formájában a beteg

és/vagy hozzátartozója önállóan tölti ki, míg a fennmaradó részeket a vizsgáló orvos vagy a

Parkinson-nővér értékeli.

Az MDS-UPDRS különböző nyelvekre és kultúrákra történő adaptációja a Movement

Disorders Society szigorú irányelvei és klinimetrikai ellenőrzése alapján történik. A magyar

nyelvi validáció 2013-ban fejeződött be [126]. A magyar nyelvű MDS-UPDRS a nyolcadik

hivatalos idegen nyelvű verzióként került elfogadásra.

3.4.4. Egységesített Diszkinézia Pontozó Skála

Egységesített Diszkinézia Pontozó Skálát (Unified Dyskinesia Rating Scale, UDysRS),

2008-ban publikálták [21]. A UDysRS kifejlesztésének alapelvét az a felismerés adta, hogy a

Parkinson-kórban egyetlen diszkinézia pontozó skála sem mérte fel egyszerre a diszkinézia

okozta károsodás mértékét, a testrészek közötti térbeli eloszlást, az időbeli megjelenést,

illetve a diszkinézia időtartamát.

A UDysRS alapvetően négy részből tevődik össze. Az első rész az ON diszkinézia

(döntően hiperkinézia) okozta funkcionális károsodás mértékét vizsgálja. Ebben a részben

többek között a beszéd, az öltözködés, az étkezés, a tisztálkodás, a járás, a hobbi

tevékenységek és a nyilvános helyzetek során megjelenő diszkinézia okozta problémákat

jellemzi a beteg egy kérdőív segítségével.

A UDysRS második része az OFF-disztónia tüneteire fókuszál. Négy kérdésből áll, mely

a disztónia és a disztóniával párosult fájdalom okozta károsodás mértékét vizsgálja.

A diszkinézia súlyosságának objektív értékelését a 3. és a 4. rész adja. A 3. részben négy

különböző hétköznapi tevékenység (beszélgetés, ivás, öltözködés és járás) alatt a különböző

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 45 -

testtájakon (arcon, nyakon, jobb és bal felső végtagokon, törzsön, jobb és bal alsó végtagokon)

megjelenő diszkinézia súlyosságát pontozzuk. Mivel mind a 7 testtájékot külön-külön

értékeljük, így képet kaphatunk a diszkinézia térbeli eloszlásáról is.

A skála negyedik része a diszkinézia okozta korlátozottság mértékét írja le szintén a

beszélgetés, az ivás, az öltözködés és a járás során. A UDysRS 3. és 4. része meghatározott

videó-protokoll alapján újból értékelhető [127]. A UDysRS magyar nyelvi validációja 2013-ban

fejeződött be szintén a korábban említett nemzeti összefogás keretein belül [128].

3.4.5. Hauser-féle betegnapló

Hauser-féle betegnapló [150, 151] alkalmas a PK motoros fluktuációjának időbeli

felmérésére. A betegeket arra kérjük, hogy 3 egymást követő napon át fél óránként az alábbi

kategóriák egyikével jellemezzék a klinikai állapotukat: ON állapot túlmozgás nélkül, ON

állapot enyhe és nem zavaró mértékű túlmozgással, ON állapot súlyos mértékű túlmozgással,

OFF állapot és alvás. A három nap átlagából megállapítható az átlagos ON és OFF időszakok

hossza.

3.4.6. Nem-motoros Tünetek Skála

A nem-motoros tünetek (NMS) jelentőségének megismerésében nagy szerepet

játszott a Non-Motor Symptoms Study Group által kifejlesztett Nem-Motoros Tünetek

Skála (NMSS) [130]. Az NMSS 30 nem motoros tünet jelenlétét, gyakoriságát és súlyosságát

vizsgálja. A kérdések alapvetően 9 tünetcsoport köré összpontosulnak: kardiovaszkuláris

(pl. vérnyomásesés, elájulás), alvászavar és fáradékonyság, hangulatzavarok,

érzékcsalódások, figyelem- és memóriazavar, emésztőszervi problémák, vizeléssel

kapcsolatos problémák, szexuális élettel kapcsolatos problémák, egyéb problémák (pl.

fájdalom, íz- és szagérzékelés zavarai, testsúlyváltozás és verítékezés).

Minden egyes kérdésnél maximum 12 pont érhető el. A pontértéket az adott

kérdésben megfogalmazott tünet gyakoriságának és súlyosságának a szorzata adja. Ha egy

tünet sosem fordul elő, akkor annak a súlyossága 0, így a kérdésre kapott pontszám is 0

lesz.

Az NMSS skála hatékonyabban képes a kezelésre bekövetkezett választ jellemezni,

mint például az MDS-UPDRS első része [152, 153]. Ennek a hátterében az állhat, nemcsak

a súlyosságban bekövetkező javulást méri (pl. a fájdalom súlyos fokról enyhe fokúra

mérséklődött), hanem az időbeli javulást is. Ez utóbbira példa lehet, hogy a változatlan

intenzitású fájdalom nem naponta, hanem csak hetente egyszer jelentkezik a kezelés

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 46 -

hatására.

3.4.7. Parkinson-kór Alvás Skála 2. verzió

Az alvászavar a Parkinson-kóros betegek akár 70%-t is érintheti. Az éjszakai

alvásminőséget több tényező is befolyásolhatja és ezek azonosítása elengedhetetlen a

megfelelő kezelési lehetőségek kiválasztásában. A Parkinson-kórban megjelenő alvászavar

felmérésére szolgáló Parkinson-kór Alvás Skála eredeti változatát (PDSS) 2002-ben publikálták

[154], melyet azóta számos vizsgálatban alkalmaztak. A PDSS 15 vizuális analóg skálát

tartalmaz, mely segítségével az alvászavar 15 jellegzetes vonása válik mérhetővé. Azonban a

Movement Disorders Society munkabizottságának véleménye alapján a PDSS számos hibával

rendelkezik, többek között a Parkinson-kórban gyakran előforduló alvási apnoe, REM-

magatartászavar és nyugtalan lábak szindróma tüneteit teljesen figyelmen kívül hagyja, illetve

az alvászavar és a nappali aluszékonyság tüneteit összemossa [155]. Ezen kritikai észrevételek

alapján 2011-ben egy teljesen új skálát, a PDSS második, továbbfejlesztett változatát (PDSS-2)

validálták és publikálták [156].

A PDSS-2 önkitöltős skála 15 kérdésből áll és három problémakört vizsgál. Minden

kérdés egy 5 pontos Likert-típusú skála segítségével értékelendő, mely 0 (“Soha”) ponttól 4

(“Nagyon gyakran”) pontig terjed, kivéve az első kérdést, ahol az értékelés fordított. A 15

kérdésre adott válasz pontjainak összértéke adja meg a PDSS-2 összpontszámát. A PDSS-2

esetében 60 pont a maximum és minél magasabb az elért pontszám, annál súlyosabb a vizsgált

beteg alvászavara.

A PDSS-2 skálát a betegek átlagosan 3-5 perc alatt tudják kitölteni. A Movement

Disorders Society értékelő bizottsága szerint a PDSS-2 valid, érzékeny és hatékony eszköz a

Parkinson-kórban tapasztalható alvászavar jelenlétének és súlyosságának a vizsgálatára,

illetve a különböző kezelések hatására bekövetkező javulás mértékének a detektálására [157].

A PDSS-2 skála számos nyelven elérhető. A validálási folyamatnak szintén szigorú

irányelveknek kell megfelelnie. A PDSS-2 skálán maximum 60 pont érhető el. A magyar nyelvi

validációja alapján 11 vagy afeletti összpontszám esetén beszélhetünk klinikailag releváns

mértékű alvászavar jelenlétéről [129].

3.4.8. Epworth Aluszékonyság Skála

Az Epworth Aluszékonyság Skálát (ESS) Dr. Murray Johns fejlesztette ki az ausztráliai

Epworth Klinikán. Az 1991-ben leközölt skála nyolc kérdésből áll, melyet a betegek saját

maguk tölthetnek ki [158]. Az eredeti skálát 1997-ben módosították, azóta a világszerte az

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 47 -

egyik leggyakrabban alkalmazott nappali aluszékonyság felmérésére szolgáló kérdőívvé

vált. A betegeknek a szokásos életvitelüket alapul véve kell megbecsülniük, hogy milyen

könnyen bóbiskolnának el különböző élethelyzetekben.

A nappali aluszékonyság felmérése a klinikai gyakorlatban nagyon fontos, hiszen ez

a Parkinson-kór egyik nem-motoros tünete [159-162]. Az aluszékonyság mértékét a

dopaminagonista gyógyszerek használata jelentősen megnövelheti, ami akár nappali

alváskényszert, illetve minden előzmény nélkül megjelenő elbóbiskálásokat is

eredményezhet. A nappali aluszékonyság és alváskényszer megítélése a gépjárművezetői

egészségügyi alkalmasság engedélyezése során is nagyon fontos feladat, amihez az ESS

rutinszerű használata jelentős segítséget nyújthat.

Az ESS Parkinson-kórban történő magyar nyelvi validációja alapján 8 vagy afeletti

összpontszám esetén beszélhetünk klinikailag releváns mértékű nappali aluszékonyság

jelenlétéről [129, 163].

3.4.9. Parkinson-kór Kérdőív (PDQ-39 és PDQ-8)

A Parkinson-kór Kérdőív (PDQ-39) egy Parkinson-kórra nézve specifikus egészséggel-

kapcsolatos életminőséget felmérő skála [164]. A skála kidolgozásakor figyelembe vették a

Parkinson-kóros betegek véleményét, hogy szerintük milyen problémák befolyásolják az

életminőségüket és életvitelüket [165]. A PDQ-39 az életvitel nyolc területét vizsgálja: a

mozgékonyságot, a mindennapi tevékenységeket, az érzelmi jólétet, a stigmát, a szociális

támogatás igényét, a gondolkodási képességeket, a kommunikációt és a testi

diszkomfortot. Mind a nyolc terület külön-külön értékelhető 0-100 közötti pontszámmal. A

globális életminőséget a nyolc területen elért átlagaként definiált PDQ-39 SI (Összesítő

index, Summary index) értékkel jellemezhetjük, amely 0-100 közötti értéket vehet fel. A

PDQ-39 esetében az alacsonyabb értékek jelentik a jobb életminőséget. A PDQ-39

Összefoglaló indexben bekövetkező 1,6 pontos változás már klinikailag releváns

mértékűnek tekinthető [166].

Parkinson-kórban a PDQ-39 az egyik leggyakrabban alkalmazott életminőséget

felmérő skála [167], melyet a betegek önállóan, átlagosan 10-15 perc alatt töltenek ki. A

PDQ-39 több mint 60 nyelven elérhető; többek között magyar nyelven is validálták [168].

A PDQ-39 skálának létezik egy rövidített változata (PDQ-8), mely a PDQ-39 nyolc

alegységének 1-1 reprezentatív kérdéséből tevődik össze. Hasonlóan a PDQ-39-hez, a PDQ-

8 is az életminőséget a nyolc témakörben elért pontszámok átlagával jellemzi 0-100 közötti

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 48 -

értékkel (PDQ-8 SI) [169].

3.4.10. Schwab-England Skála

A hétköznapi életvitel egyszerű felmérésére szolgáló Schwab-England Skálát

(Schwab-England Scale, SES) 1969-ben mutatták be [170]. A beteg teljesítményét 0-100%

között adhatjuk meg a 3.6. táblázatban bemutatásra kerülő definíciók alapján.

3.6. táblázat. Schwab-England Skála

Érték Meghatározás

100%
Teljesen önellátó, minden tevékenységet normál tempóban, nehézség nélkül
elvégez. Korlátozottság nincs

90%
Teljesen önellátó, minden tevékenységet önállóan elvégez, de némelyiket a
szokásosnál lassabban (kétszer annyi idő alatt) vagy ügyetlenebbül. A beteg kezdi
észlelni a funkciózavart.

80%
A legtöbb tevékenység során teljesen önellátó, mindent kb. kétszer olyan lassan
csinál, mint korábban. A beteg tudatában van funkciózavarának, lassúságának.

70%
Teljesen nem önellátó, több tevékenység nehézséget okoz számára. Háromszor-
négyszer annyi időt vesznek igénybe a feladatok, mint korábban. A nap nagy része
a mindennapi tevékenységekkel telik.

60%
Kismértékű segítségre szorul, bizonyos feladatokat nem tud egyedül ellátni. A
tevékenységek nagy részét még így is önállóan végzi, de rendkívül lassan vagy nagy
erőfeszítések árán.

50% Nagyobb mértékű segítségre szorul, minden tevékenység gondot okoz számára.

40%
Még több segítséget igényel. Csak néhány dolgot tud önállóan elvégezni, de minden
tevékenységben aktívan részt tud venni.

30%
Igen nagy erőfeszítések árán időnként egy-két dolgot egyedül is elvégez, illetve
elkezd, de igen nagyfokú segítséget igényel.

20%
Semmit nem tud egyedül megcsinálni, nagyfokban mozgáskorlátozott. Igen kis
mértékű aktív közreműködésre képes.

10% Teljes és állandó segítségre szorul.

0% A vegetatív működések (nyelés, ürítési funkciók) is zavartak. Ágyhoz kötött.

3.4.11. EuroQol EQ-5D

Az EQ-5D egy általános, nem betegség-specifikus életminőség skála, mely a

mozgászavarok esetében is jól alkalmazható [39, 171-176]. Az EQ-5D nemcsak a terápiás

válasz felmérésére alkalmas [175, 176], hanem az egészséggel kapcsolatos közgazdasági és

költséghatékonysági számítások elvégzésére is [177].

Az EQ-5D alapvetően két részből áll: Az első rész az egészséggel kapcsolatos

életminőség öt területét térképezi fel, a mozgékonyságot, az önellátást, a szokásos

tevékenységek kivitelezését, a fájdalom vagy rossz közérzet jelenlétét, illetve a szorongás vagy

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 49 -

lehangoltság mértékét. Ezen válaszok alapján a betegek életminőségét egy -0,520 és +1,000

közötti pontszámmal jellemezhetjük (EQ-5D index); az előbbi a lehetséges legrosszabb, míg az

utóbbi a lehető legjobb életminőséget jelenti. A magyar populációt tekintve 0,0705 pontnál

nagyobb változás klinikailag jelentős különbséget jelent [178].

A skála második része egy vizuális analóg skálát tartalmaz, amin a betegnek az

egészségügyi állapotát kell jellemeznie (EQ-VAS skála: 0-100% értékkel, ahol 100% jelenti a

tökéletes állapotot).

3.4.12. Beck Depresszió Kérdőív (BDI)

Beck Depresszió Kérdőívet Aaron T. Beck dolgozta ki 1961-ben [179]. A kérdőív a

depresszió főbb tüneteire, úgymint a mélyebb hangulatra, a reménytelenségre, a bűnhődés

érzésére, az alvászavarra és az étvágy megváltozására összpontosít. A BDI 13 éves kortól

alkalmazható. A kitöltés a betegek számára átlagosan 5-10 percet vesz igénybe.

A Beck skálának több verziója is létezik:

 BDI. Az eredeti, 1961-ben kidolgozott, kérdőív, mely 21 kérdésből áll [179].

Minden egyes kérdésre 4 lehetséges válasz közül lehet választani (0-3 pont),

így a BDI-n maximálisan 63 pontot lehet elérni. 10 pont alatt minimális fokú,

10-18 pont között enyhe fokú, 19-29 között közepes fokú, míg 20-63 pont

között súlyos fokú depresszió feltételezhető.

 BDI-IA. Az 1970-es években továbbfejlesztett kérdőív, mely a

válaszlehetőségek egyszerűsítésével és jobb érthetőségével javította az

eredeti skála klinimetrikai tulajdonságait [180].

 BDI-II. 1996-ban publikált változat, mely a DSM-IV (Diagnostic and Statistical

Manual of Mental Disorders 4th edition) [181] kritériumrendszerrel

összhangban fogalmazza meg a depresszióra irányuló kérdéseket [182].

Szintén 21 kérdésből áll, azonban a ponthatárok kissé eltérőek: Minimális

depresszió: 0–13, enyhe depresszió: 14-19 pont, közepes depresszió: 20-28,

és súlyos depresszió: 29-63.

 A Beck Depresszió Kérdőívnek egy 13 kérdésből álló rövidített formája is

elérhető. Ennél a típusnál a ponthatárok a következőek: Minimális

depresszió: 0 - 5 pont, enyhe depresszió: 6 - 11 pont, közepesen súlyos: 12

- 15 pont és a súlyos depresszió: ≥ 15 pont.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 50 -

Kutatásaim során leggyakrabban a 13-pontos rövidített BDI és a BDI-II skálákat

használtam, melyeket az adott vizsgálat módszertanánál jelölök.

3.4.13. Montgomery-Asberg Depresszió pontozó Skála

A Montgomery-Asberg Depresszió Pontozó Skála (Montgomery-Asberg Depression

Rating Scale, MADRS) [183, 184] egy olyan validált depresszió súlyosságát felmérő eszköz,

melyet képzett egészségügyi szakember vesz fel. A skála 10 kérdésből áll, mindegyik kérdésre

adott válasz 0-6 pont között kategorizálható. A MADRS skálán elért nagyobb pontszám

súlyosabb depresszív állapotot jelent. A MADRS skálát eredetileg úgy fejlesztették ki, hogy

érzékenyen képes legyen kimutatni a depresszióban bekövetkező változásokat [183]. A

MADRS skálán az 1,9 pontot elérő javulás már klinikailag jelentősnek számít [185].

3.4.14. Hamilton Szorongás Skála

A szorongás tüneteinek felmérésére alkalmazható Hamilton Szorongás Skálát (HAM-A)

Max Hamilton 1959-ben közölte [186] és azóta széles körben alkalmazott eszközzé vált. A

skálát egészségügyi szakember veszi fel. A skála 14 tünetet vizsgál, aminek a jelenlétét és

súlyosságát 0-4 pont közötti értékkel jellemezhetünk [187]. A HAM-A skálán elért magasabb

pontszám súlyosabb fokú szorongást jelez.

3.4.15. Globális Összbenyomás Skálák

Egy adott betegség vagy tünet súlyosságát, illetve a kezelés hatására bekövetkező

változás mértékét globálisan értékelő skáláknak alapvetően négy típusa létezik:

3.4.15.1. Klinikai Globális Összbenyomás – Súlyosság

A Klinikai Globális Összbenyomás- Súlyosság (Clinical Global Impression – Severity, CGI-

S) skálát egy képzett egészségügyi szakember veszi fel, melyen egy 7-pontos Likert-típusú

skálán jellemzi a betegség súlyosságát az összbenyomása alapján (1: nem beteg, 2: csekély

fokban, talán/éppen csak beteg, 3: enyhe fokban beteg, 4: közepes fokban beteg, 5: jelentős

fokban beteg, 6: súlyos fokban beteg, 7: nagyon súlyos fokban beteg). A CGI-S egy validált

skála, mely nemcsak mozgászavarok [188] esetében, hanem pszichiátriai betegségekben is

megbízhatóan használható [189, 190].

3.4.15.2. Klinikai Globális Összbenyomás – Javulás

Klinikai Globális Összbenyomás – Javulás (Clinical Global Impression-Improvement,

CGI-I) a legutóbbi vizsgálat óta bekövetkezett változást jellemzi egy 7-pontos Likert skálán (1

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 51 -

= igen jelentős fokú javulás; 2 = jelentős javulás; 3 = minimális, de egyértelmű javulás; 4 =

változatlan; 5 = minimális, de egyértelmű romlás; 6 = jelentős romlás; 7 = igen jelentős fokú

romlás) [191]. A CGI-I skálát szintén egy képzett egészségügyi szakember veszi fel az

összbenyomása alapján [188, 192].

3.4.15.3. Beteg által Értékelt Globális Összbenyomás – Súlyosság

A Beteg által Értékelt Globális Összbenyomás - Súlyosság (Patient-rated Global

Impression – Severity, PGI-S) segítségével a beteg saját maga jellemzi a betegség súlyosságát

egy 7-pontos Likert-típusú skálán (1: nem vagyok beteg, 2: csekély fokban, talán/éppen csak

beteg vagyok, 3: enyhe fokban vagyok beteg, 4: közepes fokban vagyok beteg, 5: jelentős

fokban vagyok beteg, 6: súlyos fokban vagyok beteg, 7: nagyon súlyos fokban vagyok beteg)

[193].

3.4.15.4. Beteg által Értékelt Globális Összbenyomás – Javulás

A Beteg által Értékelt Globális Összbenyomás – Javulás (Patient-rated Global

Impression - Improvement, PGI-I) skála kitöltésével a betegek a legutóbbi vizsgálat óta az

állapotukban bekövetkezett változást jellemezhetik egy globális skálán (1 = sokkal jobb, 2=

jobb, 3 = egy kicsit jobb, 4 = változatlan, 5 = egy kicsit rosszabb, 6 = rosszabb, 7 = sokkal

rosszabb). A PGI-I skála egyaránt alkalmazható a Parkinson-kór egyes specifikus tünetében

(például az alvászavarban), vagy pedig a betegség egészében bekövetkező változás mérésére

is. A PGI-I skála nemcsak mozgászavarok [194], hanem fájdalom [195, 196] és depresszió [197]

esetében is jól alkalmazható.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 52 -

4. CÉLKITŰZÉSEK

A mozgászavarok klinikai vizsgálata során az alábbi célkitűzéseket fogalmaztam meg:

1. Egy nagy esetszámú keresztmetszeti vizsgálattal célul tűztem ki a

magyarországi Parkinson-kóros betegek körében a nem-motoros tünetek

előfordulási gyakoriságának és súlyosságának a feltérképezését. Az

epidemiológiai felmérés mellett a vizsgálatom további célja az volt, hogy a női

nem életminőségre gyakorolt, a szakirodalomban jelenleg még

ellentmondásos, szerepét tisztázza. (5. fejezet)

2. A Parkinson-kórral kapcsolatos klinikai vizsgálatok elvégzéséhez

nélkülözhetetlen két újabb fejlesztésű skála, a Movement Disorders Society-

féle Egységesített Parkinson-kór Pontozó Skála és a Parkinson-kór Alvás Skála

2. verziója esetében még nem került meghatározásra az az érték, amelytől egy

bekövetkező változás már klinikailag jelentősnek mondható. Ezért az ezen

skálákkal végzett kutatások eredményeinek klinikai értékelése korlátozott.

Munkacsoportommal célul tűztem ki ezen skálák minimális klinikailag jelentős

mértékű változás értékeinek a meghatározását. (6. fejezet)

3. Egy kettősvak, randomizált és placebo kontrollált vizsgálat megszervezésével

célul tűztem ki, hogy a bal oldali dorsolateralis prefrontalis kéreg repetitív

transzkraniális mágneses stimuláció hatékonyságát megvizsgáljuk a Parkinson-

kórhoz társuló depresszió kezelésében. (7. fejezet)

4. Egy kettősvak, randomizált és placebo kontrollált vizsgálat megszervezésével

célul tűztem ki, hogy a kétoldali primer motoros kéreg repetitív transzkraniális

mágneses stimulációnak a Parkinson-kórhoz társuló tüneteire és az

egészséggel-kapcsolatos életminőségre gyakorolt hatásait megvizsgáljuk. (8.

fejezet)

5. Célul tűztem ki, hogy a Pécsi Tudományegyetem Neurológiai Klinikán

előrehaladott Parkinson-kór miatt levodopa/carbidopa intesztinális gél

kezelésben részesülő betegek életminőségében, illetve a motoros és nem

motoros tünetekben bekövetkező javulásának a mértékét meghatározzuk. (9.

fejezet)

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 53 -

6. Célul tűztem ki annak a vizsgálatát, hogy az előrehaladott Parkinson-kórban a

kétoldali szubtalamikus mély agyi stimuláció milyen módon képes befolyásolni

az alvásminőséget. (10. fejezet)

7. Jelenleg a mély agyi stimulációs kezelést döntően a munkaképességüket már

elvesztett és szociálisan részlegesen izolálódott előrehaladott Parkinson-

kórban végezzük. Feltételezéseink szerint a jelenleginél korábbi stádiumban

elvégzett stimulációs kezelés hatékonyabb lehet a munkaképesség és a szociális

képességek megőrzésében. Célul tűztem ki annak a vizsgálatát, hogy a

munkaképesség elvesztését megelőzően elvégzett kétoldali szubtalamikus

mély agyi stimuláció milyen módon befolyásolja a fiatal Parkinson-kóros

betegek életminőségét. (11. fejezet)

8. A Parkinson-kór mély agyi stimulációs kezelésére alapvetően két stimulációs

módot lehet alkalmazni, az unipoláris és a bipoláris stimulációs módot.

Munkacsoportommal célul tűztem ki ezen két stimulációs mód

hatékonyságának szisztematikus összehasonlítását. (12. fejezet)

9. Célul tűztem ki annak a vizsgálatát, hogy a Pécsi Tudományegyetemen disztónia

indikációval elvégzett mély agyi stimulációs kezelés milyen hatékonyságú és

milyen mértékben változtatja meg a betegek életminőségét. (13. fejezet)

10. A status dystonicus egy igen ritka, de életveszélyes kórkép, melynek a

kezelésére vonatkozóan nem állnak rendelkezésünkre evidenciánkon alapuló

irányelvek. Egy nemzetközi kollaboráció során arra kerestük a választ, hogy

status dystonicusban milyen kezelési módszerektől várható érdemi javulás. (14.

fejezet)

11. A nemzetközi adatok és a randomizált kontrollált vizsgálatok alapján

elmondható, hogy a primer disztóniás betegek esetében a mély agyi stimulációs

kezelés 20-30%-ban nem hatékony. Egy prospektív, kettősvak és keresztezett

vizsgálattal arra a kérdésre kerestük a választ, hogy egy újszerű stimulációs

technika, az interleaving stimuláció, képes –e a mély agyi stimulációs kezelés

eredményességét javítani disztóniában. (15. fejezet)

Az egyes klinikai vizsgálatokat önálló fejezetekben tárgyalom, mivel a vizsgált

betegpopuláció és az alkalmazott módszerek egymástól jelentősen eltérnek.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 54 -

5. AZ ÉLETMINŐSÉGET MEGHATÁROZÓ

TÉNYEZŐK VIZSGÁLATA PARKINSON-
KÓRBAN

A Parkinson-kór tünetei szerteágazóak, egyaránt magukba foglalnak mozgással

kapcsolatos (motoros) és mozgással nem kapcsolatos (nem-motoros) problémákat (3.2.

táblázat). Az utóbbi időben a Parkinson-kór nem-motoros tüneteinek (NMS, non-motor

symptoms) egyre nagyobb jelentőséget tulajdonítanak, mivel az egészséggel kapcsolatos

életminőséget (Health-related Quality of Life, HRQoL) markánsan befolyásolják a motoros

tünetektől függetlenül is [198, 199]. A nem-motoros tünetek közül az alvászavar, a depresszió,

a szorongás, az apátia, a kóros mértékű fáradékonyság (fatigue), a fájdalom, a szexuális

diszfunkció, a gasztrointesztinális problémák és a neurokognitív zavar jelentősége kiemelendő

[200-203]. A nem-motoros tünetek egy része, úgymint a depresszió, az alvászavar és a

székrekedés a betegség részjelensége, kialakulásuk akár a Parkinson-kór motoros tüneteinek

a megjelenését is megelőzheti (prodomális fázis). Ezzel szemben előfordulnak olyan NMS

tünetek is, melyek a gyógyszeres kezelés mellékhatásaként jelentkeznek, mint például az

impulzus-kontroll zavarok (ICD) vagy az érzékcsalódások.

Újabb kutatások szerint szinte minden Parkinson-kóros beteg észlel legalább egy nem-

motoros tünetet [204, 205], ennek ellenére mégis gyakran aluldiagnosztizáltak maradnak

[206]. Ráadásul a betegek egy részében a nem-motoros tünetek súlyosabb problémát

jelenthetnek, mint a mozgással kapcsolatos tünetek [207]. Előrehaladott Parkinson-kórban,

nemcsak a motoros, hanem a nem-motoros tünetek is fluktuációt mutathatnak [208, 209] és

bizonyos esetekben akár sokkal súlyosabbak és korlátozóbbak lehetnek a motoros

fluktuációknál [210]. Az NMS tünetek jelentőségét tovább erősíti az a tény, hogy az újabb

vizsgálatok szerint az egészséggel kapcsolatos életminőséget (HRQoL) gyakran erőteljesebben

befolyásolják, mint maguk a motoros tünetek [200, 211].

Számos tanulmány igazolta, hogy a női nem befolyásolhatja a PK tüneteinek

megjelenését. Férfiak és nők között a motoros és a nem-motoros tünetek megjelenési

mintázata különböző lehet. Nők esetében nemcsak sokkal gyakrabban alakulnak ki motoros

komplikációk és elesések, hanem esetükben a depresszió, a szorongás, a krónikus fájdalom is

sokkal súlyosabb [212-214]. Ezzel szemben a férfiakban az apátia és a szexuális diszfunkció

kifejezettebb [215-217].

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 55 -

A női nem az egészséggel kapcsolatos életminőségben betöltött szerepe azonban nem

kellőképpen tisztázott. Amíg számos vizsgálat szerint a női nem önálló tényezőként egy

rosszabb életminőséget jelez előre, addig más szerzők véleménye alapján nem a női nem,

hanem a nemekben eltérő nem-motoros tünettan eredményezi a nőknél jelentkező rosszabb

életminőséget (azaz a női nem nem egy önálló prediktor ezen feltételezés alapján).

5.1. CÉLKITŰZÉS

Mivel a magyarországi Parkinson-kóros betegek körében eddig a nem-motoros tünetek

előfordulási gyakorisága és súlyossága nem került felmérésre, munkacsoportommal egy nagy

esetszámú keresztmetszeti vizsgálatot szerveztünk. Az epidemiológiai adatok meghatározása

mellett arra a kérdésre kerestük a választ, hogy a női nem önállóan, azaz a nem-motoros

tünetektől függetlenül is képes –e az egészséggel kapcsolatos életminőség befolyásolására

Parkinson-kórban.

5.2. MÓDSZEREK

5.2.1. Betegek

A jelen keresztmetszeti vizsgálatba a Pécsi Tudományegyetem Neurológiai Klinikán

kezelt 621, az Egyesült Királyság Agybank Kritériumrendszer [14] alapján diagnosztizált

Parkinson-kóros beteget vontunk be. A Regionális és Intézményi Kutatásetikai Bizottság a

vizsgálatot (3617.316-24983/KK41/2009 számon) engedélyezte. Minden beteget a beleegyező

nyilatkozat aláírását követően egy mozgászavarok kezelésében jártas neurológus vizsgált meg.

A demográfiai adatok (életkor, nem, iskolázottság) mellett a Parkinson-kórra specifikus adatok

(életkor a betegség megjelenéseskor, betegségtartam, fluktuációk jelenléte és időtartama,

betegség altípusa: tremor-domináns, rigid-akinetikus vagy kevert, illetve az antiparkinson

kezelés) is dokumentálásra került. A betegeket ON állapotban (gyógyszerhatásban) vizsgáltuk.

5.2.2. Motoros tünetek vizsgálata

A PK tüneteinek súlyosságát a magyar nyelven validált MDS-UPDRS [126, 146] és HYS

[138] skálák segítségével mértük fel. Mivel az irodalmi adatok alapján a nőkben a testtartási

instabilitás és az elesés gyakrabban jelentkezik, az MDS-UPDRS 3.12 ‘Poszturális instabilitás’

és 2.12 ‘Járás és egyensúly’ kérdéseit külön-külön is értékeltük. Ezenkívül az axiális tünetek

súlyosságát a 3.1 ‘Beszéd’, 3.9 ‘Székből való felállás’, 3.10 ‘Járás’, 3.12 ‘Poszturális instabilitás’

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 56 -

és 3.13 ‘Testtartás’ kérdések pontszámának összegével jellemeztük [218]. A motoros

komplikáció és a fluktuáció súlyosságát a UDysRS [21, 128] és a Hauser-féle betegnapló [150,

151] segítségével értékeltük.

5.2.3. Nem-motoros tünetek és az életminőség vizsgálata

A nem-motoros tünetek globális felmérésére az NMSS és az MDS-UPDRS skálákat

alkalmaztuk [126, 146, 154]. Az MDS-UPDRS első része (nM-EDL) 13 nem-motoros tünet

felmérésére szolgál, úgymint depresszió, szorongás, apátia, kognitív érintettség, hallucinációk,

dopamin-diszregulációs szindróma, alvászavar, nappali aluszékonyság, fájdalom, vizelési

zavar, székeléssel kapcsolatos problémák, ortosztatikus tünetek és kóros mértékű

fáradékonyság (fatigue). Ezen kérdések az adott NMS tünetek szűrésére és egyszerűsített

módon történő kvantifikálására alkalmasak. Az NMSS skála ezzel szemben 30 NMS tünet

vizsgálatát teszi lehetővé az előfordulási frekvencia és súlyosság mentén.

Az éjszakai alvászavar jelenlétét és súlyosságát a specifikus PDSS-2 skálával [129, 136,

156], míg a nappali aluszékonyságot az ESS segítségével mértük fel [163, 219]. A depresszió

súlyosságát Montgomery-Asberg Depresszió pontozó Skálával (MADRS), míg a szorongás

mértékét a Hamilton Szorongás Skálával (Hamilton Anxiety Scale, HAM-A) [220] és az apátiát

a Lille Apátia Pontozó Skálával (LARS) [221] jellemeztük. A neurokognitív teljesítményt négy

egymástól különböző skálával is mértük: ACE [132], MMSE, MDRS [132] és MoCA [133]. Az

enyhe és major neurokognitív zavar jelenlétét az iskolázottsághoz igazított validált

határértékek [134] és a DSM-5 kritériumok alapján vizsgáltuk [134]. A Parkinson-kórra

specifikus impulzus kontroll zavarok jelenlétét az Impulzus Kontroll Zavar Kérdőív Parkinson-

kórban (Questionnaire for impulsive-compulsive disorders in Parkinson's disease, QUIP) [222]

segítségével mértük fel. A QUIP egy olyan önkitöltős validált skála, mely alkalmas a Parkinson-

kórban leggyakoribb ICD tünetek, úgymint patológiás mértékű játékszenvedély, bevásárlási

kényszer, kompulzív evéskényszer, patológiás szexuális viselkedések, túlzott

gyógyszerhasználat és punding (összetett, sztereotip és céltalan tevékenységek hosszan tartó

kivitelezésének) felmérésére. Az életminőség a PDQ-39 [168] és az EQ-5D [223] skálák

segítségével került megállapításra.

5.2.4. Statisztikai analízis

A statisztikai elemzéseket az SPSS szoftvercsomag 22.0.1-es verziójával (IBM Inc,

Armonk, NY, USA) végeztük. A normál eloszlást mutató adatoknál az átlagot és standard

deviációkat tüntettük fel. Statisztikai különbségek felmérésre Student-féle t-próbát, míg a

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 57 -

kategorikus változók esetében, Chi-négyzet (2) próbát alkalmaztunk. A statisztikai

szignifikancia szintjét p<0,05-ben határoztuk meg. Az életminőséget determináló tényezőket

többszörös regresszió analízissel vizsgáltuk.

5.3. EREDMÉNYEK

5.3.1. Demográfiai adatok

A vizsgálatba 621 egymást követő, nem szelektált PK beteget vontunk be (361 férfi,

életkor a vizsgálatkor: 66,9 ± 9,2 év, betegségtartam: 7,6 ± 6,1 év, 247 rigid-akinetikus, 194

tremor domináns és 180 kevert típusú PK). (5.1. táblázat)

5.1. táblázat. A keresztmetszeti vizsgálatba bevont beteg populáció demográfiai és betegség specifikus adatai.

Átlag vagy
esetszám

SD vagy
százalék

Életkor a PK megjelenésekor (év) 59,4 11,6

Életkor eloszlása a PK
megjelenésekor

(év)

<36 év 14 2,3%

36-45 év 63 10,1%

46-55 év 144 23,2%

56-65 év 205 33,0%

66-75 év 144 23,2%

>75 év 51 8,2%

Betegségtartam (év) 7,6 6,1

Betegségtartam eloszlása
(év)

0-5 év 241 38,8%

6-10 év 186 30,0%

11-15 év 124 20,0%

>15 év 70 11,3%

Nem
férfi 361 58,1%

nő 260 41,9%

Kezesség
jobb kezes 589 94,8%

bal kezes 32 5,2%

PK aszimmetria
jobb oldali dominancia 356 57,3%

bal oldali dominancia 265 42,7%

Iskolázottság (év) 12,3 3,3

PK típusa

Rigid-akinetikus 247 39,8%

Tremor-domináns 194 31,2%

Kevert típus 180 29,0%

Hoehn-Yahr Stádium

HYS 1 29 4,7%

HYS 2 315 50,7%

HYS 3 164 26,4%

HYS 4 94 15,1%

HYS 5 19 3,1%

Fluktuáció előfordulása
nincs jelen 387 62,3%

jelen van 234 37,7%

Fluktuáció időtartama (év) 6,5 4,2

Munkavégzés

Teljes állásban dolgozik 54 8,7%

Részmunkaidős állásban dolgozik 73 11,7%

Nem dolgozik a betegség miatt 236 37,9%

Nem dolgozik, nem a PK miatt (pl. öregségi nyugdíj) 258 41,7%

Házkörüli tevékenységek
kivitelezése

Önállóan végez 347 55,9%

Mások segítségével végez 146 23,5%

Nem végez, de teljesen önellátó 67 10,8%

Nem önellátó, néhány tevékenységhez segítségre szorul 43 6,9%

Teljes ellátásra szorul 18 2,9%

Rövidítések: PK = Parkinson-kór; SD = standard deviáció

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 58 -

A betegek kezességét, az PK tüneti aszimmetriáját (jobb vagy bal oldali hangsúlyt) és a

HYS beosztást az 5.1. táblázat, míg a gyógyszeres kezelést az 5.2. táblázat ismerteti. A vizsgált

mintából 234 betegnél (37,7%) észleltünk átlagosan 6,5 ± 4,2 év hosszan fennálló motoros

komplikációt. A gyógyszerhasználat nagyban függött a betegségtartamtól (5.2. táblázat). A

betegségtartam növekedésével szignifikánsan több beteg részesült levodopa,

dopaminagonista, COMT-gátló és amantadin kezelésben. Mivel a betegségtartammal

párhuzamosan a motoros komplikációk előfordulási gyakorisága is nőtt, így a betegség

előrehaladtával a levodopa-DA-COMTI kombináció, illetve a DBS és LCIG kezelések

alkalmazása is szignifikánsan gyakoribbá vált. (5.2. táblázat)

5.2. táblázat. Gyógyszeres kezelés megoszlása a betegségtartam szerinti bontásban

Összes
beteg

Betegségtartam szerinti bontásban

0-5 év 6-10 év 11-15 év >15 év
p-

érték Eset-
szám

Százalék
Eset-
szám

Százalék
Eset-
szám

Százalék
Eset-
szám

Százalék
Eset-
szám

Százalék

Levodopa használat
(bármilyen kiszerelés)

Nem 167 26,9% 108 44,8% 31 16,7% 19 15,3% 9 12,9%
0,000

Igen 454 73,1% 133 55,2% 155 83,3% 105 84,7% 61 87,1%

Levodopa használat
(standard kiszerelés)

Nem 406 65,4% 144 59,8% 122 65,6% 87 70,2% 53 75,7%
0,047

Igen 215 34,6% 97 40,2% 64 34,4% 37 29,8% 17 24,3%

Levodopa használat
(retard kiszerelés)

Nem 590 95,0% 236 97,9% 175 94,1% 118 95,2% 61 87,1%
0,003

Igen 31 5,0% 5 2,1% 11 5,9% 6 4,8% 9 12,9%

Levodopa használat
(vízoldékony kiszerelés)

Nem 580 93,4% 236 97,9% 174 93,5% 109 87,9% 61 87,1%
0,000

Igen 41 6,6% 5 2,1% 12 6,5% 15 12,1% 9 12,9%

Levodopa/entecapone
(kombináció kiszerelés)
használat

Nem 413 66,5% 206 85,5% 107 57,5% 66 53,2% 34 48,6%
0,000

Igen 208 33,5% 35 14,5% 79 42,5% 58 46,8% 36 51,4%

LCIG használat
Nem 591 95,2% 241 100,0% 177 95,2% 110 88,7% 63 90,0%

0,000
Igen 30 4,8% 0 0,0% 9 4,8% 14 11,3% 7 10,0%

COMTI használat
(önállóan vagy
kombinációban)

Nem 398 64,1% 204 84,6% 103 55,4% 62 50,0% 29 41,4%
0,000

Igen 223 35,9% 37 15,4% 83 44,6% 62 50,0% 41 58,6%

DA használat
Nem 301 48,5% 135 56,0% 74 39,8% 61 49,2% 31 44,3%

0,009
Igen 320 51,5% 106 44,0% 112 60,2% 63 50,8% 39 55,7%

Levodopa, DA és COMTI
kombináció

Nem 475 76,5% 217 90,0% 126 67,7% 87 70,2% 45 64,3%
0,000

Igen 146 23,5% 24 10,0% 60 32,3% 37 29,8% 25 35,7%

MAOI Használat
Nem 493 79,4% 189 78,4% 138 74,2% 103 83,1% 63 90,0%

0,029
Igen 128 20,6% 52 21,6% 48 25,8% 21 16,9% 7 10,0%

amantadin használat
Nem 535 86,2% 230 95,4% 155 83,3% 94 75,8% 56 80,0%

0,000
Igen 86 13,8% 11 4,6% 31 16,7% 30 24,2% 14 20,0%

ACh használat
Nem 609 98,1% 239 99,2% 181 97,3% 123 99,2% 66 94,3%

0,042
Igen 12 1,9% 2 0,8% 5 2,7% 1 0,8% 4 5,7%

DBS használat
Nem 523 84,2% 240 99,6% 167 89,8% 90 72,6% 26 37,1%

0,000
Igen 98 15,8% 1 0,4% 19 10,2% 34 27,4% 44 62,9%

A p-értéket Chi-négyzet próbával számoltuk ki. Rövidítések: ACh= antikolinerg gyógyszerelés; COMTI= catechol-
O-methyl-transferase enzimgátlók; DA = dopaminagonisták; DBS = mély agyi stimulációs kezelés; LCIG =
levodopa/carbidopa intesztinális gél kezelés; MAOI= monoamine-oxidase-B enzimgátló kezelés;

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 59 -

5.3.2. Parkinson-kór motoros tünetei

Annak ellenére, hogy az életkor a PK kezdetekor, a betegségtartam, az iskolázottság és

a motoros tünetek súlyossága (MDS-UPDRS ME) hasonlómértékű volt mind a két nemben, a

férfiak a nőkhöz viszonyítva nagyobb dózisú antiparkinson gyógyszerelésben részesültek

(725,8 ± 594,8 mg vs. 584,7 ± 424,5 mg, p=0,001, 5.3. táblázat).

5.3. táblázat. A nem szerepe a PK motoros és nem-motoros tüneteinek az előfordulásában.

Nem

p-
érték

Férfiak (n=361) Nők (n=260)

Átlag vagy
esetszám

SD vagy
százalék

Átlag vagy
esetszám

SD vagy
százalék

Demográfiai
adatok

Életkor a betegség kezdetekor (év) 59,0 11,9 60,0 11,0 0,265

Betegségtartam (év) 7,7 6,1 7,5 6,2 0,736

Iskolázottság (év) 12,8 3,1 11,5 3,4 0,112

Gyógyszerelés

Levodopa dózis (LED mg) 551,4 413,3 423,6 386,3 0,000

Dopaminagonista dózis (LED mg) 174,4 230,8 160,6 224,4 0,455

Antiparkinson gyógyszerelés (LED
mg)

725,8 594,8 584,7 424,5 0,001

MDS-UPDRS

MDS-UPDRS nM-EDL (I. rész) 13,8 7,5 15,1 7,9 0,034

MDS-UPDRS M-EDL (II. rész) 15,4 9,2 14,9 9,2 0,536

MDS-UPDRS 2.12 „Járás” 1,4 1,1 1,6 1,2 0,009§

MDS-UPDRS ME (III. rész) 37,9 17,4 37,5 17,8 0,801

MDS-UPDRS 3.12 „Poszturális
instabilitás”

1,1 1,3 1,5 1,4 0,001§

MDS-UPDRS ME „Axiális tünetek” 6,0 3,8 6,3 4,1 0,131

MDS-UPDRS MC (IV. rész) 4,7 3,8 4,8 4,2 0,752

MDS-UPDRS Összpontszám 71,9 31,2 72,2 33,3 0,901

UDysRS

UDysRS 1. rész ON diszkinézia 12,6 9,3 15,5 9,3 0,004

UDysRS 2. rész OFF disztónia 6,5 4,6 6,8 4,5 0,605

UDysRS 3. rész Súlyosság 6,4 5,2 7,9 5,6 0,008

UDysRS 3. rész Korlátozottság 4,3 3,3 5,0 3,3 0,033

UDysRS Összpontszám 30,1 17,4 35,5 18,6 0,006

Betegnapló

ON idő diszkinézia nélkül (óra)* 8,9 6,2 8,9 6,3 0,897

ON idő enyhe diszkinéziával (óra) 2,0 3,5 1,8 2,6 0,130

ON idő súlyos diszkinéziával (óra) 0,3 1,3 0,3 1,3 0,911

OFF idő (óra) 4,2 5,7 5,0 6,0 0,212

Ébrenléttel töltött idő (óra) 15,4 2,2 15,5 2,1 0,931

Nappali alvással töltött idő (óra) 0,7 1,2 0,5 0,8 0,005

Éjszakai alvással töltött idő (óra) 7,8 1,8 8,1 1,9 0,171

Alvászavar

Alvászavar jelenléte 229 63,4% 189 72,7% 0,034§

PDSS-2 Összpontszám 16,3 11,2 18,3 11,1 0,027

Nappali aluszékonyság jelenléte 142 39,3% 70 26,9% 0,001§

Epworth Aluszékonyság Skála 7,8 5,0 6,4 4,4 0,000

Neurokognitív
teljesítmény

ACE Összpontszám* 82,1 11,0 81,1 11,4 0,368

MMSE Összpontszám* 27,3 2,8 27,3 2,9 0,911

MoCA Összpontszám* 23,6 3,9 23,6 4,3 0,984

MDRS Összpontszám* 133,3 16,2 132,2 21,5 0,587

LARS Összpontszám -20,4 10,8 -22,8 8,9 0,004

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 60 -

Nem

p-
érték

Férfiak (n=361) Nők (n=260)

Átlag vagy
esetszám

SD vagy
százalék

Átlag vagy
esetszám

SD vagy
százalék

Affektív zavar

Depresszió jelenléte 266 73,7% 198 76,2% 0,386§

MADRS Összpontszám 11,8 8,0 14,2 7,6 0,003

Szorongás jelenléte 276 76,5% 221 85,0% 0,036§

HAM-A Összpontszám 12,5 6,0 16,0 6,9 0,001

NMSS

NMSS Kardiovaszkuláris alskála 2,9 3,8 3,8 4,1 0,004

NMSS Alvászavar alskála 13,0 9,6 14,3 9,9 0,108

NMSS Hangulatzavar alskála 12,4 14,3 15,3 12,3 0,016

NMSS Érzékcsalódások alskála 1,5 4,1 1,5 3,3 0,976

NMSS Memóriazavar alskála 6,2 7,1 6,4 7,1 0,686

NMSS Gasztrointesztinális tünetek 4,9 6,0 4,3 5,6 0,179

NMSS Vizelési zavar alskála 10,0 9,1 11,2 10,2 0,130

NMSS Szexuális zavar alskála 2,9 5,8 1,8 5,2 0,022

NMSS Egyéb problémák alskála 3,8 4,8 5,5 6,3 0,000

NMSS Összpontszám 57,4 41,2 64,1 41,1 0,045

HRQoL

EQ-VAS* 64,8 20,1 62,4 20,1 0,135

EQ-5D index* 0,663 0,229 0,620 0,240 0,026

PDQ-39 Mozgékonyság alskála 31,0 27,9 39,6 27,7 0,000

PDQ-39 Mindennapi életvitel alskála 29,3 25,0 26,8 24,8 0,221

PDQ-39 Érzelmi jóllét alskála 25,0 20,7 34,9 24,9 0,000

PDQ-39 Stigma alskála 23,2 24,5 25,1 27,3 0,370

PDQ-39 Szociális támogatás igénye 11,0 15,4 13,8 16,8 0,038

PDQ-39 Gondolkodási képességek 21,5 19,3 21,0 16,9 0,751

PDQ-39 Kommunikáció alskála 20,1 20,6 16,4 18,7 0,022

PDQ-39 Testi diszkomfort alskála 27,3 20,9 39,2 24,8 0,000

PDQ-39 Összesítő index 23,5 15,9 27,1 17,0 0,010

SES Összpontszám* 75,0 16,2 74,1 19,4 0,636

A legtöbb skálánál az alacsonyabb értékek jelentik a jobb állapotot, kivéve a csillaggal jelölt skálákat, ahol a
magasabb értékek reprezentálják a jobb teljesítményt. A p-értékeket t-próbával határoztuk meg, kivéve a §

jellel jelölt eseteket, ahol 2-próbával. A szignifikáns különbségeket vastagított betűvel jelöltük.
Rövidítések: ACE = Addenbrooke Kognitív Vizsgálat; BDI = Beck Depresszió Kérdőív; EQ-5D = EuroQol Group EQ-
5D Életminőség Kérdőíve; EQ-VAS = EuroQol Group EQ-5D Vizuális Analóg Skála; HAM-A = Hamilton Szorongás
Skála; HRQoL = Egészséggel kapcsolatos életminőség; LARS = Lille Apátia Pontozó Skála; LED = levodopa
ekvivalens dózis; MADRS = Montgomery-Asberg Depresszió Pontozó Skála; MDRS = Mattis Demencia Pontozó
Skála; MDS-UPDRS = Movement Disorders Society-féle Egységesített Parkinson-kór Pontozó Skála; MDS-UPDRS
MC = Motoros Komplikációk Vizsgálata (IV. része az MDS-UPDRS skálának); MDS-UPDRS ME = Motoros Tünetek
Vizsgálata (III. része az MDS-UPDRS skálának); MDS-UPDRS M-EDL = Mindennapi életvitel motoros tünetei (II.
része az MDS-UPDRS skálának); MDS-UPDRS nM-EDL = Mindennapi életvitel nem-motoros tünetei (I. része az
MDS-UPDRS skálának); MMSE = Mini-Mentál Státusz Vizsgálat; MoCA = Montreal Kognitív Értékelés; NMSS =
Nem-motoros Tünetek Skála; PDSS-2 = Parkinson-kór Alvás Skála 2. verzió, PDQ-39 = Parkinson-kór Kérdőív 39
kérdéses verzió; SES = Schwab-England Skála; UDysRS = Egységesített Diszkinézia Pontozó Skála;

Az MDS-UPDRS alapján a motoros tünetek összességében hasonló mértékben

korlátozták mindkét nem képviselőit (MDS-UPDRS M-EDL). Noha az axiális tünetek

súlyosságában nem észleltünk különbséget a két nem között, a nők esetében a testtartási

instabilitás (3.12. kérdés) és a járászavar (2.12. kérdés) is súlyosabb fokú volt. (5.3. táblázat)

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 61 -

 A férfiak 39,9%-nál miközben a nők 34,6%-nál volt motoros komplikáció észlelhető

(p=0,181, 2-teszt). Annak ellenére, hogy a nők kisebb dózisú antiparkinson gyógyszerelésben

részesültek, náluk a diszkinézia kifejezettebb volt (UDysRS összpontszám: 35,5 ± 18,6 vs. 30,1

± 17,4 pont, p=0,006, 5.3. táblázat). A betegnapló kiértékelése alapján az ON és az OFF idő

mindkét nemben hasonló volt, az egyetlen statisztikailag szignifikáns különbség a nappali

alvással töltött időben mutatkozott (5.3. táblázat).

5.3.3. Parkinson-kór nem motoros tünetei

A vizsgált populációban mindössze 6 betegnél (0,9%) nem fordult elő egyetlen

felmérésre kerülő nem-motoros tünet sem. A nM-EDL MDS-UPDRS által szűrt 13 NMS tünetből

a beteginknél átlagosan 8.08 ± 2.78 NMS tünet volt megfigyelhető. A nőknél a nem-motoros

tünetek súlyosabbak voltak, mint a férfiaknál, amit az MDS-UPDRS nM-EDL (15,1 ± 7,9 vs. 13,8

± 7,5 pont, p=0,034) és az NMSS (61,1 ± 41,1 vs. 57,4 ± 41,2 pont, p=0,045) pontszám is

kongruensen jelzett. (5.3. táblázat).

A nők esetében a szorongás nemcsak sokkal gyakrabban fordult elő (85,0% vs. 76,5%,

p=0,036, 2-teszt), hanem súlyosabb fokú is volt (HAM-A pontszám: 16,0 ± 6,9 vs. 12,5 ± 6,0,

p=0,001), mint a férfiaknál (5.3. táblázat). Annak ellenére, hogy a depresszió közel hasonló

arányban fordult elő mind a két nem képviselőinél (76,2% vs. 73,7%, p=0,386, 2-teszt), a

nőknél a depresszió súlyosabb mértékű volt (MADRS pontszám: 14,2 ± 7,6 vs. 11,8 ± 8,0,

p=0,003). Az NMSS „Hangulatzavar” alskála adatait elemezve is elmondható, hogy a nőknél

súlyosabb fokú affektív tünetek észlelhetők (15,3 ± 12,3 vs. 12,4 ± 14,3, p=0,016, 5.3. táblázat).

A PDSS-2 skála magyar validált határértéke alapján a nők 72,7%-a, míg a férfiak 63,4%-

a számolt be alvászavarról (p=0,034). Eredményeink alapján a nők nemcsak gyakoribb, hanem

sokkal súlyosabb mértékű (18,3 ± 11,1 vs. 16,3 ± 11,2, p=0,027) alvászavart jeleztek. Ezzel

szemben a napközbeni aluszékonyság a férfiak között fordult elő gyakrabban (39,3% vs. 26,9%,

p=0,001) és súlyosabb formában (7,8 ± 5,0 vs. 6,4 ± 4,4, p<0,001) (5.3. táblázat).

Az MDS-UPDRS 1.12-es „Ortosztatikus tünetek” kérdése és az NMSS „Kardiovaszkuláris

alskála” része alapján az ortosztatikus problémák a nők esetében gyakoribbak (71,5% vs.

62,6%, p=0,023) és súlyosabbak (3,8 ± 4,1 vs. 2,9 ± 3,8 pont, p=0,004) voltak (5.3. táblázat).

Az MDS-UPDRS 1.9-es „Fájdalom” és az NMSS 27-es „Fájdalom” kérdései alapján a

nőknél sokkal gyakrabban (76,5% vs. 67,3%, p=0,014) és súlyosabb formában (4,8 ± 3,7 vs. 2,1

± 3,1, p<0,001) jelentkezett fájdalom.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 62 -

Férfiak esetében gyakrabban (31,6% vs. 18,1%, p<0,001) és kifejezettebb formában

(2,9 ± 5,8 vs. 1,8 ± 5,2, p=0,022) észleltünk szexuális problémákat (5.3. táblázat).

Annak ellenére, hogy az apátia prevalenciája hasonló volt mind a két nemben (18,5%

vs. 21,9%, p=0,279), az apátia súlyosabb fokú volt a férfiaknál (LARS skála, -20,4 ± 10,8 vs. -

22,8 ± 8,9, p=0,004, 5.3. táblázat).

A neurokognitív tünetekben (MMSE, ACE, MoCA, MDRS), az érzékcsalódások

előfordulásában, a vizeléssel, a székeléssel, a kóros mértékű fáradékonysággal (fatigue) és az

egyéb gasztrointesztinális panaszokkal kapcsoltban nemi különbségeket nem sikerült

igazolnunk.

5.3.4. Impulzus kontroll zavarok

A QUIP skála a férfiak 21.6%-ban, míg a nők 20.0%-ában mutatott ki valamely ICD

jelenlétét (p=0,850, 2-teszt, 5.4. táblázat). A patológiás játékszenvedély, a kompulzív

evészavar és a punding előfordulási gyakorisága mind a két nem képviselőinél közel hasonló

volt. Azonban a férfiaknál szignifikánsan gyakrabban jelentkezett hiperszexualitás (5% vs. 0%,

p<0.001), míg a nőknél a kóros mértékű vásárlási kényszer fordult elő gyakrabban (18.5% vs.

6.4%, p<0.001, 5.4. táblázat).

5.4. táblázat. A nem hatása az impulzus kontroll zavarok előfordulására Parkinson-kórban.

Nem

 p érték Férfiak Nők

Előfordulás Százalék Előfordulás Százalék

Bármilyen típusú ICD
előfordulása

Nincs ICD 283 8,6% 208 8,5%
0,850

Van ICD 78 21,6% 52 20,0%

Punding előfordulása
Nincs 307 85,0% 223 85,8%

0,637
Van 54 15,0% 37 14,2%

Kompulzív evéskényszer
előfordulása

Nincs 321 88,9% 228 87,7%
0,637

Van 40 11,1% 32 12,3%

Hiperszexualitás
előfordulása

Nincs 343 95,0% 260 100,0%
0,000

Van 18 5,0% 0 0,0%

Kóros mértékű
játékszenvedély

előfordulása

Nincs 338 93,6% 251 96,5%
0,106

Van 23 6,4% 9 3,5%

Kóros mértékű vásárlási
kényszer előfordulása

Nincs 338 93,6% 212 81,5%
0,000

Van 23 6,4% 48 18,5%

A szignifikáns különbségeket vastagított betűvel jelöltük. Rövidítés: ICD= Impulzus kontroll zavar;

5.3.5. Egészséggel-kapcsolatos életminőség

Annak ellenére, hogy a hétköznapi funkciók a Schwab-England Skála (SES) alapján

hasonlóak voltak mind a két nemben (74,1 ± 19,4 vs. 75,0 ± 16,2 pont, p=0,636, 5.3. táblázat),

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 63 -

a nők életminősége mind az EQ-5D Index (0,620 ± 0,240 vs. 0,663 ± 0,229, p=0,026), mind a

PDQ-39 Összesítő Index (27,1 ± 17,0 vs. 23,5 ± 15,9, p=0,010) alapján rosszabb volt (5.3.

táblázat). Nők esetében a PDQ-39 „Mozgékonyság”, „Érzelmi jóllét”, „Szociális támogatás

igénye” és „Testi diszkomfort” alskálák mutattak rosszabb életminőséget, míg a férfiak

esetében a „Kommunikáció” alskála értéke volt rosszabb. (5.3. táblázat)

5.3.6. Egészséggel kapcsolatos életminőséget meghatározó tényezők

Lépcsőzetes többváltozós lineáris regresszió analízissel, arra kerestük a választ, hogy

mely klinikai változók képesek a PDQ-39 SI értékét meghatározni. A modellezéshez

alkalmazott kritérium szerint a végleges modellbe azok a változók kerültek bevonásra, ahol F

érték valószínűsége ≤0,05, míg a modellből azok a változók kerültek eltávolításra, ahol az F

érték valószínűsége ≥0,1 volt. A vizsgált klinikai változók az alábbiak voltak: életkor a

vizsgálatkor, nem, életkor a betegség kialakulásakor, betegségtartam, fluktuációk hossza,

kezesség, iskolázottság, PK altípus, ACE, MMSE, MADRS, MDRS, MoCA, HAM-A, levodopa

dózis, dopaminagonista dózis, LARS, QUIP, PDSS-2, ESS, UDysRS, MDS-UPDRS M-EDL, MDS-

UPDRS ME, MDS-UPDRS MC, ON idő, ON idő enyhe diszkinéziával, ON idő súlyos diszkinéziával,

OFF idő. Multikollinearitás miatt az életkor a betegség kialakulásakor, MDRS és MMSE

pontszámok nem kerültek bevonásra (tolerancia <0,0001). Adataink megfeleltek a független

hibatagok feltételezésnek (Durbin-Watson érték = 1.911). A lépcsőzetes modell alapján az

MDS-UPDRS M-EDL (hatáserősség = 0,53;  = 0.883, p<0.001), PDSS-2 összpontszám

(hatáserősség = 0.12;  = 0.260, p<0.001), MADRS összpontszám (hatáserősség = 0.09;  =

0.423, p=0.002), nem (1 = férfiak és 2 = nők kódolással, hatáserősség = 0.06;  =-3.389,

p=0.010), MDS-UPDRS ME (hatáserősség = 0,05;  = -0.134, p=0.012), SES (hatáserősség =

0.04;  = -0.124, p=0.017), UDysRS összpontszám (hatáserősség = 0.03;  = 0.166, p=0.013),

HAM-A összpontszám (hatáserősség = 0.03;  = 0.258, p=0.019), ACE összpontszám

(hatáserősség = 0.03;  = -0.118, p=0.027), QUIP összpontszám (hatáserősség = 0.02;  =

0.667, p=0.029), ESS összpontszám (hatáserősség = 0.02;  = 0.186, p=0.038) magyarázza a

PDQ-39 SI varianciáját a legnagyobb mértékben (F(9,593) = 120.400, p<0.001, R2
korrigált = 0.741,

konstans értéke = 22,433). A többi vizsgált változó nem járult hozzá szignifikáns mértékben a

modellhez.

Ezt következően egy újabb lépcsőzetes többváltozós lineáris regresszió analízissel arra

kerestük a választ, hogy mely klinikai változók képesek az EQ-5D index értékét meghatározni.

A kiindulási változók megegyeztek a PDQ-39 SI meghatározásához alkalmazott változókkal. Az

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 64 -

EQ-5D index modellezésekor a SES (hatáserősség = 0.47;  = 0.006, p<0.001), MDS-UPDRS M-

EDL (hatáserősség = 0.33;  = -0.010, p<0.001), PDSS-2 összpontszám (hatáserősség = 0.11; 

= -0.004, p=0.013), MDS-UPDRS ME (hatáserősség = 0.04;  = -0.002, p=0.012), UDysRS

összpontszám (hatáserősség = 0.03;  = -0.162, p=0.016), QUIP összpontszám (hatáserősség =

0.03;  = -0.011, p=0.018), MADRS összpontszám (hatáserősség = 0.02;  = -0.002, p=0.038)

és a nem (hatáserősség = 0.04;  = 0.032, p=0.010) változók járultak hozzá a modellhez

(konstans = 0.318, F(4.309) = 46.547, p<0.001, R2
adjusted = 0.608).

5.4. MEGBESZÉLÉS

Annak ellenére, hogy a nem hatása a Parkinson-kór tüneteire már régóta ismert, a

jelenség háttere és fontossága nem kellőképp tisztázott. Jelen vizsgálat egyik célkitűzése azon

túl, hogy egy magyarországi PK populáción felmérjük a nem-motoros tünetek előfordulását az

volt, hogy a női nem hatását az egészséggel-kapcsolatos életminőségre meghatározzuk.

5.4.1. Motoros tünetek és motoros komplikációk

A férfi és női betegek között nem sikerült jelentős különbségeket kimutatnunk a főbb

demográfiai (életkor, betegségtartam, iskolázottság és kezesség) adatokban és a globális

motoros teljesítményben. Annak ellenére, hogy a nők átlagosan alacsonyabb dopaminerg

gyógyszerelésben részesültek, a motoros tünetek súlyossága (MDS-UPDRS ME) és a motoros

tünetek életvitelben okozott korlátozottság (MDS-UPDRS ME) mind a két nemben hasonló

volt. Ezen megfigyeléseink a korábbi irodalmi adatokhoz jól igazodnak [213, 224, 225]. Az

alacsonyabb dózisú dopaminerg gyógyszerelés ellenére a nőknél sokkal súlyosabb fokú

diszkinéziát figyeltünk meg [226-228].

Mivel a korábbi a nemzetközi vizsgálatok szerint a női Parkinson-kóros betegek

esetében súlyosabb fokú testtartási instabilitás és gyakoribb elesés volt megfigyelhető [229-

231], az MDS-UPDRS 3.12-es („Testtartási instabilitás”) és 2.12-es („Járás és egyensúly”)

kérdéseit külön-külön is megvizsgáltuk. Mivel ezen kérdések ordinális változóknak

tekinthetők, nemcsak t-próbával hanem Mann-Whitney teszttel is kiértékeltük a bekövetkező

változásokat. Mind a két alkalmazott teszt alapján a nők esetében szignifikánsan magasabb

pontszámot találtunk ebben a két kérdésben (5.3. táblázat). Az MDS-UPDRS 2.12-es kérdése a

járáshoz és a közlekedéshez szükséges segítség vagy segédeszköz igényét méri fel, nem pedig

a segítség hiányából fakadó következményt (az elesést) [127]. A 2.12 és a 3.12 kérdések

együttes értékelése azonban arra utal, hogy nők esetében a testtartási instabilitás fokozottabb

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 65 -

és a betegek ezért a járás során sokkal gyakrabban igénylik a segédeszközök használatát vagy

pedig emberi segítséget az elesések elkerülése érdekében. Mivel az MDS-UPDRS ME és M-EDL

egyéb kérdéseiben szignifikáns különbséget nem észleltünk a két nem között (ezen adatok

nem kerültek a táblázatokban bemutatásra), feltételezhetjük, hogy a PK alapvető motoros

tüneteiben ez az egyetlen általunk felmért nemiséggel kapcsolatos különbség.

5.4.2. Nem-motoros tünetek

Eredményeink alapján a betegek 99,1%-ában fordult elő legalább egy Parkinson-

kórhoz köthető NMS tünet. Az MDS-UPDRS által vizsgált 13 tünetcsoportból betegenként

átlagosan 8 NMS tünet volt kimutatható, melyek közül a kóros mértékű fáradékonyság,

szorongás, depresszió, nappali aluszékonyság és a fájdalom fordult elő leggyakrabban. Ezen

megfigyelésünk az irodalmi adatokkal összhangban állnak [232, 233]. A legtöbb nemzetközi

tanulmányhoz hasonlóan a szorongás [201, 212, 213], a fájdalom [201, 213, 214], az alvászavar

és az ortosztatikus tünetek a nőkben, míg a szexuális diszfunkció [201, 216, 217, 234] és a

nappali aluszékonyság [201, 235] a férfiakban fordult elő gyakrabban. Annak ellenére, hogy a

depresszió hasonló gyakorisággal jelent meg mind a két nemben [203], a nőknél a depresszív

tünetek súlyosabbak voltak [236, 237]. Ezzel szemben az apátia tüneteit a férfiakban találtuk

kifejezettebbnek a hasonló előfordulási arány ellenére is. Számos NMS tünetben, úgymint a

fáradékonyság megjelenési gyakoriságában és súlyosságában, nem észleltünk érdemi

különbséget. Ezen megfigyelésünk részben ellentétes a korábbi irodalmi adatokkal [201, 226,

238, 239]. Annak ellenére, hogy az impulzus kontroll zavarok globális előfordulási arányában

szintén nem találtunk női-férfi különbséget [240, 241], néhány specifikus ICD tünet jellegzetes

nemi megjelenést mutatott (hiperszexualitás és kompulzív vásárlási kényszer) [242, 243],

melyet korábbi irodalmi adatok már leírtak [244].

5.4.3. Az életminőséget meghatározó tényezők

A női nem életminőségre gyakorolt hatása ellentmondásos Parkinson-kórban. Míg

egyes tanulmányok szerint a női nem a PK összes többi tünetétől is független tényezője az

életminőségnek, addig más tanulmányok szerint egyáltalán nem mutatható ki összefüggés a

nem és az életminőség között vagy pedig a női nem nem önmagában, hanem csak a nem-

motoros tünetekre gyakorolt hatásán keresztül képes az életminőséget befolyásolni (azaz nem

egy független prediktor).

A jelenleg elérhető irodalmi adatokat tehát négy kategóriára bonthatjuk.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 66 -

(1) A korábban publikált vizsgálatok egy része nem tudott semmilyen jellegű

kapcsolatot kimutatni a női nem és az életminőség között. Lubomski és munkatársai 210

ausztrál Parkinson-kóros beteg vizsgálata alapján nem igazolt életminőségbeli különbséget a

férfiak és nők között a PDQ-39 SI alapján (30 ± 19 vs. 32 ± 19, p>0,05) [245]. Egy másik ausztrál

vizsgálatban Soh munkacsoportja 210 beteg vizsgálatával szintén nem tudott nemi

különbséget kimutatni a HRQoL tekintetében [246]. Kadastik-Eerme Litvániában 268 beteg

vizsgálatával szintén nem tapasztalt nemi különbségeket (PDQ-39 SI, 32,7 ± 15,1 vs. 29,8 ±

15,5, p=0,06) [200]. Az EuroPa nemzetközi hálózat keretén belül Winter és munkatársai 100

orosz beteg vizsgálatával nem tudtak az EQ-5D index értékében nemi különbségeket

kimutatni [247], csakúgy mint Karlsen egy másik általános HRQoL mérő eszköz használatával,

a Nottingham Egészség Profil (Nottingham Health Profile) segítségével sem igazolt nemi

eltéréseket 233 norvég beteg vizsgálatakor [248]. Francia betegek bevonásával (n=143),

Chapuis nem talált kapcsolatot a nem és a PDQ-39 SI értéke között [249]. Annak ellenére, hogy

Carod-Artal a PDQ-39 néhány alskáláján egyértelmű nemi különbségeket észlelt, a globális

életminőség mértékben (PDQ-39 SI) már nem talált eltérést a férfiak és nők között 144 brazil

beteg esetében [250, 251]. Ámbár 60 lengyel betegnél Michalowska és munkacsoportja

sokkal kifejezettebb elesési hajlamot igazolt a nőknél, az életminőségben (PDQ-39 SI) már

szintén nem tudott egyértelmű nemi különbséget kimutatni [231]. Andreadou

munkacsoportja 139 görög beteg esetében szintén nem tudta igazolni a nem befolyását a

PDQ-39 SI értékére [252]. A PDQ-39 web-alapú változatának a validálása során, 118 Egyesült

Királyságbeli beteg esetében szintén nem sikerült nemi különbség jelenlétét bizonyítani [253].

(2) Számos olyan tanulmány is született, melyek nem értékelték statisztikailag a

nem, mint független tényező, életminőségre gyakorolt szerepét. Ilyen volt többek között

Morimoto 1200 japán beteg életminőségét a MOS Short Form (SF-36) [254] kérdőívvel

feldolgozó vizsgálata is, ahol az életminőséget meghatározó regressziós analízisbe a „nem”,

mint lehetséges faktor nem került bevonásra [255]. Hasonlóan Qin munkacsoportja is az SF-

36 kérdőív segítségével értékelte 391 korai kínai Parkinson-kóros beteg életminőségét, de ők

sem kezelték az életminőséget meghatározó lehetséges tényezőként a női nemet [256]. Annak

ellenére, hogy Santos-Garcia és munkatársai a nem-motoros tünetek szerepét kutatta 150

spanyol beteg bevonásával, a nem lehetséges szerepét ők sem vizsgálták [198].

(3) A korábban publikált tanulmányok egy része bár talált nemi különbséget a

Parkinson-kóros betegek életminőségében, a női nem önálló meghatározó szerepét nem

sikerült igazolniuk. Klepac és munkatársai 111 horvát Parkinson-kóros beteg esetében szintén

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 67 -

nem tudta a nem szerepét igazolni az életminőség meghatározásában (a női nem többszörös

regressziós koefficiensének a p értéke 0.051) [257]. Egy randomizáltan kontrollált vizsgálatba

bevont (CALM-PD) és a négy éves követést befejező 182 beteg körében Marras kizárólag a

diszkinézia előfordulási gyakoriságában és súlyosságában és nem pedig az életminőségben

(EQ-5D) tudta igazolni a női nem önálló szerepét [258].

(4) Számos olyan vizsgálat is létezik, melyek a női nem kedvezőtlen hatását igazolták

a Parkinson-kóros betegek egészséggel kapcsolatos életminőségére. Behari és

munkacsoportja 278 indiai beteg esetében a Parkinson-kór Életminőség Kérdőív (Parkinson’s

Disease Quality of Life Questionnaire, PDQL) [259] felhasználásával igazolta, hogy a női nem

rosszabb életminőséggel párosul (115.5 ± 26.8 vs. 125.5 ± 26.4, p<0.05) [260]. Mind egyszeres,

mind többszörös regresszió alkalmazásával 157 iráni betegen Fereshtehnejad kimutatta, hogy

a női nem a PK többi tünetétől függetlenül, önmagában is, kedvezőtlenül befolyásolja a PDQ-

39 SI által mért életminőséget [261]. Egy 866 beteget felvonultató bolgár vizsgálat is arra a

következtetésre jutott, hogy a női nem a férfiakhoz képest rosszabb életminőséggel társul

[262]. Szintén az EuroPa Csoport keretein belül, Winter munkacsoportja 100 osztrák betegen

igazolta a női nem kedvezőtlen hatását (EQ-5D index érték: 0,443 vs. 0,534, p=0,045) [263]. A

PDQ-39 rövidített változata, a PDQ-8, segítségével Zhao 183 szingapúri betegen demonstrálta

a női nem életminőségre gyakorolt kedvezőtlen hatását [264]. Wu 649 kínai beteg

keresztmetszeti vizsgálatát végezte el, ahol szintén a női nem életminőséget rontó hatását

mutatta ki (PDQ-39 SI: 24,3 ± 16,8 vs. 19,7 ± 16,3, p<0,001) [265]. Spandaro mind a PDQ-39,

mind az SF-36 életminőséget mérő kérdőív segítségével igazolta a női nem kedvezőtlen

hatását 85 szicíliai beteg bevonásával [266].

Feltételezéseink szerint a fent vázolt változatos, egymásnak részben ellentmondó

adatok hátterében részben metodológiai okok is állhatnak. Az egyik lehetséges módszertani

tényezőt az alkalmazott életminőséget felmérő eszközök heterogenitásában kell keresni. Amíg

a vizsgálatok túlnyomó része Parkinson-kórra specifikus kérdőíveket használt (PDQ-39, PDQ-

8, PDQL), addig mások általános teszteket (SF-36, EQ-5D és Nottingham Egészség Profil). Mivel

ezen tesztek felépítése, pontossága és érzékenysége jelentősen elér egymástól, az eltérő

teszteket használó vizsgálatok egységes szempontok szerinti összevetése nehézkes és kellő

körültekintést igényel.

További jelentős eltérést eredményezhet a szociokulturális különbségek megléte.

Mivel az életminőség a betegek szubjektív értékrendszere szerint kerül meghatározásra, a

HRQoL megítélése nagyban függ a vizsgált populáció szociális és kulturális értékrendjétől is.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 68 -

Éppen ezért számos Parkinson-kóros tünet és probléma szubjektív értékelése az európai, az

ázsiai, az amerikai és az óceániai népcsoportokban nagy valószínűséggel jelentős különbséget

mutat. A betegség okozta korlátozottság, a csökkent munkaképesség, illetve a csökkent

önellátási képesség kultúránként másképp kerül elfogadásra. Amíg például a nyugat-európai

betegek esetében az életminőségét döntően a klinikai paraméterek befolyásolják, addig a

kelet-európai társaikéra a szociális tényezők nagyságrendekkel nagyobb hatással bírnak [247].

A bemutatott életminőség és a női nem kapcsolatát feltáró vizsgálatok eredményeinek

a heterogenitását fokozhatja az eltérő mintanagyság is. Amíg a nem szerepét vizsgáló negatív

eredménnyel záruló tanulmányok többsége 100-300 fő mérésén alapult, addig a 400 fő feletti

tanulmányok mindegyike pozitív volt. Kiemelendő, hogy néhány közép-kelet-európai negatív

tanulmány esetében a statisztikai szignifikancia szintje 0,05-0,06 körüli volt [200, 257], ami

felvetheti az alacsony mintaszám okozta 2-es típusú statisztikai hiba lehetőségét.

A lépcsőzetes többváltozós lineáris regresszió egy olyan statisztikai módszer, mely

alkalmas annak a kérdésnek az eldöntésére, hogy mely klinikai tényezők képesek önállóan, a

többi faktortól független módon, az adott változó értékét meghatározni. Vizsgálatunk

egyértelműen bizonyította, hogy a női nem nemcsak egy eltérő motoros és nem-motoros

tünettant képes eredményezni, hanem mint önálló faktor képes negatív hatást gyakorolni az

életminőségre. Az alkalmazott statisztikai módszeren túl az is erősíti a megfigyelésünket, hogy

nemcsak a Parkinson-specifikus PDQ-39, hanem az általános életminőséget mérő EQ-5D

skálán is sikerült a női nem szerepét bizonyítanunk.

A PK tüneteiben megmutatkozó női és férfi nemi különbségek hátterében többek

között az ösztrogén szerteágazó hatásmechanizmusa feltételezhető. Az ösztrogén

meglehetősen komplex hatásmechanizmus révén képes a dopamin neurotranszmissziót

befolyásolni, a dopamin visszavételt gátolni, a dopamin termelést és a dopamin ürülést

megváltoztatni [267]. Állatkísérletes adatok arra utalnak, hogy az ösztrogén képes lehet

bizonyos idegsejteket érő károsodásokat kivédeni [268] és ennek az egyik természetes

következménye lehet a férfiakban megfigyelhető magasabb PK incidencia. Emellett az

ösztrogén képes lehet a levodopa biohasznosulásának megnövelésére is [269], ami pedig

magyarázhatja az alacsonyabb dopaminerg gyógyszerelés mellett megjelenő súlyosabb fokú

diszkinéziát a női Parkinson-betegek esetében [270].

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 69 -

5.4.4. A vizsgálat korlátjai

Annak ellenére, hogy a legnagyobb pontossággal próbáltuk a vizsgált témát

feldolgozni, számos tényező korlátozhatja az eredményeink értékelését. Az egyik legfontosabb

tényező a vizsgálat monocentrikus jellege. Mivel Pécsi Tudományegyetem Neurológiai Klinika

országos jelentőségű mozgászavar központként működik, az általunk gondozott betegek

jelentős számban tartoznak az előrehaladott stádiumba és részesülnek levodopa/carbidopa

intesztinális gél vagy mély agyi stimulációs kezelésben. Ebből kifolyólag az általunk vizsgált

betegpopuláció eltérhet egy tipikus primer ellátó hely beteganyagától. Azonban a klinikánk

magas szintű progresszív ellátása előnnyel is rendelkezik, mivel ilyen módon nagy számban

tudtunk súlyos (HYS 4&5 stádiumú) beteget a vizsgálatba bevonni.

További korlátot jelenthet, hogy az általunk alkalmazott tesztek különböztek az

irodalmi adatokban alkalmazottaktól. Míg a legtöbb vizsgálatban a régebbi UPDRS és PDSS

skálákat használták, addig mi az újabb fejlesztésű MDS-UPDRS és PDSS-2 eszközöket. Mivel

ezen tesztek felépítése eltér egymástól, a saját eredményeink összehasonlítása a korábbi

vizsgálatokéval kellő mértékű körültekintést igényel.

5.5. KÖVETKEZTETÉSEK

Ismereteink szerint Magyarországon először mértük fel egy nagy esetszámú

keresztmetszeti vizsgálattal a Parkinson-kórban előforduló nem-motoros tünetek

gyakoriságát és súlyosságát. Kimutattuk, hogy a betegek 99,1%-ban észlelhető valamely nem-

motor tünet, illetve a nők esetében a nem-motoros tünetek és a motoros komplikációk

súlyosabb formában jelennek meg, mint a férfiaknál.

Többváltozós lépcsőzetes regresszió analízissel igazoltuk, hogy a női nem egy önálló, a

nem-motoros tünetektől független, prediktora a Parkinson-kóros betegek életminőségének.

Saját eredményeink és az irodalmi adatok áttekintése alapján azt feltételezzük, hogy a női nem

szerepével kapcsolatos egymásnak ellentmondó vizsgálatok hátterében a szociokulturális

különbségek mellett az alkalmazott egymástól teljesen eltérő mintanagyság és a heterogén

teszt battéria szerepe is feltételezhető.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 70 -

6. A MINIMÁLIS KLINIKAILAG JELENTŐS

MÉRTÉKŰ KÜLÖNBSÉG MEGHATÁROZÁSA

A klinikai orvosi kutatások egyik legnagyobb nehézsége az eredmények gyakorlati

szempontból történő értékelése. Előfordulhat olyan kutatási eredmény, ami bár statisztikailag

szignifikánsnak bizonyul, de klinikailag irreleváns. Éppen ezért a statisztikai szignifikancia

bizonyítása nem elégséges a klinikai jelentőség bizonyítására. Ez különösen igaz azokra az

esetekre, amikor nagy esetszámmal és változómennyiséggel dolgozunk, mivel az 1-es típusú

statisztikai hiba előfordulási valószínűsége jelentősen megnő. Annak ellenére, hogy a

multiplicitás kérdését különböző statisztikai módszerekkel (például Bonferroni-korrekcióval)

kezelni lehet [271], a klinikai relevancia kérdését ez a megközelítés sem tudja megoldani.

Példaként említhető egy olyan feltételezett vérnyomáscsökkentő esete, ami a nagy esetszámú

multicentrikus, randomizált és kontrollált vizsgálatok szerint statisztikailag szignifikáns

mértékben képes a betegek vérnyomását csökkenteni, de csak átlagosan 5 Hgmm-el. Ebben a

sarkított példában nyilvánvaló, bár a feltételezett vérnyomáscsökkentő statisztikailag

bizonyítottan képes a vérnyomás csökkentésére, azonban a készítmény hatékonysága

klinikailag teljesen elhanyagolható mértékű. Az eset kapcsán felmerül az a kérdés, hogy

mekkora mértékű változás tekinthető klinikai szempontból relevánsnak.

A pusztán statisztikai megközelítés problémájának a feloldására született meg a

klinikailag jelentős mértékű különbség (Clinically Important Difference, CID) fogalma.

Klinikailag jelentős mértékű különbség alatt egy adott változóban bekövetkezett olyan

mértékű változást értünk, ami a klinikai szempontból felismerhető és értékelendő [272]. A

minimális klinikailag jelentős mértékű különbség (Minimal Clinically Important Difference,

MCID) alatt azt a legkisebb mértékű változást értjük, amit a beteg és a klinikus már észrevesz

és gyakorlati szempontból már lényegesnek véleményez. Az MCID tehát egy olyan értéket

reprezentál, ami segít a klinikai vizsgálatok eredményeinek az értelmezésében. Az MCID

határértéket meghaladó változásokat klinikai szempontból már relevánsnak, míg a

határértéket meg nem haladó változásokat klinikai szempontból irrelevánsnak tekintjük. Az

MCID határértékek nemcsak a klinikai kutatások eredményeinek értelmezésében nyújtanak

segítséget, hanem a klinikai vizsgálatok megtervezéséhez szükséges power analízis

elvégzéséhez és a szükséges mintaszám meghatározásához is nélkülözhetetlenek.

Az MCID értékek meghatározása során azonban több nehézségbe is ütközhetünk. Az

egyik probléma abból fakadhat, hogy az adott skálára vonatkozó MCID értékek

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 71 -

aszimmetrikusak is lehetnek: azaz más-más határérték vonatkozik a rosszabbodás és a javulás

megítélésére [273]. Ennél azonban jelentősebb gondot okozhat, hogy az MCID meghatározás

eredménye nagyban függ a minta nagyságától, összetételétől és az alkalmazott módszertan

minőségétől. Jelenleg több validált eljárás ismeretes az adott skála MCID értékének

meghatározására (úgymint horgony- illetve disztribúció alapú technikák). Ebből fakad, hogy a

különböző eljárások még ugyanazon a mintán elvégezve is más-más eredményre vezethetnek

[142, 273], illetve hasonló mérési technikák más-más betegpopuláción történő alkalmazása is

eltérő MCID határértékeket mutathat [273, 274]. Ezen technikai nehézségek leküzdése

érdekében nemrégiben Revicki és munkatársai egy konszenzus ajánlást fogalmaztak meg

[275]. Ezen iránymutatás alapján az MCID meghatározásához olyan betegpopuláció szükséges,

mely „elég” nagy méretű és reprezentatív, azaz egyaránt tartalmaz enyhe, közepes és súlyos

állapotú betegeket. Az MCID meghatározásához pedig egyszerre több eljárás alkalmazása

szükséges, illetve a kapott eredmény csak akkor fogadható el MCID határértéknek,

amennyiben az alkalmazott egymástól teljesen eltérő metodikák is hasonló eredményt adnak.

6.1. CÉLKITŰZÉS

Mivel a Parkinson-kórral kapcsolatos klinikai vizsgálatok elvégzéséhez nélkülözhetetlen

két újabb skálának, az MDS-UPDRS-nek és a PDSS-2-nek, még nem került meghatározásra az

MCID értéke, ezért ezen skálákkal végzett kutatások eredményeinek a klinikai értékelése

jelenleg még korlátozott. Munkacsoportommal két egymással párhuzamosan végzett

vizsgálattal célul tűztük ki ezen skálák MCID értékeinek a meghatározását.

6.2. MÓDSZEREK

6.2.1. Betegek

Jelen vizsgálatba 2012 és 2015 között kizárólag olyan betegek kerültek bevonásra,

akiket a Pécsi Tudományegyetem Neurológiai Klinikán gondoztunk és akiknél a Parkinson-kór

klinikai diagnózisa felállítható volt [14]. Vizsgálatunkat a Regionális és Intézeti Kutatásetikai

bizottság (3617.316-24987/KK41) számon engedélyezte, illetve a résztvevők írásos

beleegyezésüket adták a bevonást megelőzően. Az MDS-UPDRS skála MCID értékének

meghatározásához 306 beteg került bevonásra, akiket minden 6 hónapban kontroll vizsgálatra

hívtunk vissza a Parkinson-kór tüneteiben bekövetkező változások felmérésére. A PDSS-2 skála

MCID értékének meghatározásához 413 beteg került bevonásra.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 72 -

6.2.2. Mérőskálák

A vizsgálatba történő bevonáskor a demográfiai adatok mellett a Parkinson-kórra

specifikus adatokat (betegség típus, betegség kezdet, fluktuációk jelenléte, stb.) is felvettünk.

Neurokognitív zavar jelenlétének és súlyosságának (enyhe vs. súlyos) meghatározásához az

általunk a DSM-5 kritériumrendszer alapján [137] magyar nyelven validált Montreal Kognitív

Felmérést (MoCA, 7.2 verzió) alkalmaztunk [133].

6.2.2.1. MDS-UPDRS MCID értékeinek meghatározáshoz alkalmazott skálák

6.2.2.1.1. MDS-UPDRS és a HYS

Az MDS-UPDRS-re vonatkozó MCID meghatározásban résztvevő betegek esetében a

Parkinson-kórral kapcsolatos tünetek súlyosságát az MDS-UPDRS magyar nyelvi változatával

[126] és a Hoehn-Yahr Skálával (HYS) [127] jellemeztük. A betegeket a HYS alapján három

súlyossági kategóriába soroltuk: enyhe (HYS 1&2), közepes (HYS 3) és súlyos (HYS 4&5) [139].

Törekedtünk arra, hogy az MDS-UPDRS Motoros Vizsgálat részét lehetőleg ugyanabban a

napszakban vegyük fel, hogy a motoros fluktuációkból eredő változékonyságot mérsékeljük.

6.2.2.1.2. Klinikai Globális Összbenyomás – Javulás skála

 Az aktuális gyógyszerelés rögzítését követően az MDS-UPDRS és HYS skálákat két

képzett Parkinson nővér vette fel a Klinikai Globális Összbenyomás – Javulás (Clinical Global

Impression-Improvement, CGI-I) skála mellett [192]. A CGI-I skála a legutóbbi vizsgálat óta

bekövetkezett változást jellemzi egy 7-pontos Likert skálán (1 = igen jelentős fokú javulás; 2 =

jelentős javulás; 3 = minimális, de egyértelmű javulás; 4 = változatlan; 5 = minimális, de

egyértelmű romlás; 6 = jelentős romlás; 7 = igen jelentős fokú romlás) [191].

6.2.2.2. PDSS-2 MCID értékeinek meghatározáshoz alkalmazott skálák

6.2.2.2.1. PDSS-2

A PDSS skálával kapcsolatban résztvevő betegek esetében az alvással kapcsolatos

tünetek súlyosságát a PDSS-2 skála magyar nyelven validált változatával [129] rögzítettük.

6.2.2.2.2. Beteg-által Értékelt Globális Összbenyomás – Javulás

A kontroll vizsgálat alkalmával a betegeket megkértük egy alvással kapcsolatos Beteg-

által Értékelt Globális Összbenyomás – Javulás (Patient-rated Global Impression of

Improvement, PGI-I) skála kitöltésére is. A PGI-I segítségével a legutóbbi vizsgálat óta eltelt

alvásminőségbeli változás jellemezhető (1 = sokkal jobb, 2= jobb, 3 = egy kicsit jobb, 4 =

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 73 -

változatlan, 5 = egy kicsit rosszabb, 6 = rosszabb, 7 = sokkal rosszabb). Tekintettel arra, hogy a

PDSS-2 egy önkitöltős kérdőív, a megbízható MCID értékek meghatározásánál a demencia

(major neurokognitív zavar) jelenlétét kizárási kritériumként értékeltük.

6.2.3. Horgony-alapú módszerek

MCID értékek meghatározásához az egyik legelterjedtebb metodika a „horgony”-alapú

eljárások alkalmazása. A betegek állapotában bekövetkező változásokat egyidejűleg két

különböző módon mérjük: azzal a skálával, melynek az MCID értékét szeretnénk

meghatározni, illetve egy olyan globális mérőeszközzel („horgonnyal”), ami az előbbi skálától

függetlenül önmagában is képes a bekövetkezett változások megítélésére. Klinikusok által

objektíven lemérhető és megítélhető változásokhoz a CGI-I, míg a betegek által leírható

változások megítélésére a PGI-I skála szolgálhat „horgonyként” [272, 275]. A „horgony”-alapú

módszerek között a két leggyakrabban alkalmazott eljárás a betegen belüli változások mérése

és a szenzitivitás/specificitás meghatározás módszere.

6.2.3.1. Betegen belüli változásokat mérő módszer

A betegeken belüli változásokat mérő módszer az egyik leggyakrabban alkalmazott

megközelítés az MCID értékek meghatározásához. A betegeket több alkalommal vizsgáljuk az

adott skálával miközben a kontroll vizitek alkalmával a legutóbbi vizsgálat óta bekövetkezett

változást a „horgonyként” szolgáló CGI-I vagy PGI-I értékkel jellemezzük. Ezen megközelítés

alapján egy általunk vizsgált skála MCID értéke egyenlő a CGI-I (vagy PGI-I) skálán minimális

javulást vagy minimális rosszabbodást mutató betegeknél bekövetkezett változás átlagával

[275].

Mivel az MDS-UPDRS Motoros Vizsgálata (3. rész) egy objektív, klinikus által felmért

skála, az MDS-UPDRS MCID értékeinek meghatározásához a CGI-I skálát alkalmaztuk

„horgonyként”. Az MCID meghatározásakor összevetettük az MDS-UPDRS ME értékben

bekövetkező változás mértékét a CGI-I 4-es betegek (nincs változás) és a CGI-I 3 (minimális

javulást) mutató betegek között, illetve a CGI-I 4-es betegek (nincs változás) és a CGI-I 5

(minimális romlást) mutató betegek között.

Mivel a PDSS-2 a betegek által érzékelt alvásminőséget jellemzi, a PDSS-2 MCID

értékeinek meghatározásához a PGI-I skálát alkalmaztuk „horgonyként”. Az MCID

meghatározásakor összevetettük a PDSS-2 értékben bekövetkező változás mértékét a PGI-I 4-

es betegek (nincs változás) és a PGI-I 3 (minimális javulást) mutató betegek között, illetve a

PGI-I 4-es betegek (nincs változás) és a PGI-I 5 (minimális romlást) mutató betegek között.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 74 -

6.2.3.2. Szenzitivitás- és specificitás-alapú megközelítés

A szenzitivitás- és specificitás-alapú technika is egy „horgony” alapú megközelítés,

amely során meghatározzuk azt az optimális vágópontot, amely a legjobb specificitással és

szenzitivitással képes elkülöníteni a „minimális javulást” és „minimális romlást” mutató

betegeket a „változatlan” állapotú betegektől. A legjobb diszkriminatív képességgel

rendelkező vágópontot tekinthetjük az MCID értéknek.

Az MCID meghatározás során szenzitivitás alatt a betegek azon hányadát értjük, akik a

külső „horgony” (pl. a PGI-I) alapján változást jeleznek és akiknek a kimenetelt jelentő skálán

(pl. PDSS-2) az MCID határt meghaladó változás észlelhető. Hasonlóan a specificitás alatt azon

betegek hányadát értjük, akik a külső „horgony” (pl. a PGI-I) alapján érdemi változást nem

jeleznek és akiknek a kimenetelt jelentő skálán (pl. PDSS-2) az MCID határt meg nem haladó

változás észlelhető.

Az MCID értékekhez kapcsolódó specificitás és szenzitivitás meghatározásához a

hatásfokmérő karakterisztika (receiver operating characteristic, ROC) technikát alkalmaztuk.

Azt feltételezve, hogy a fals pozitív és a fals negatív eredmény egyaránt nem kívánatos, Hauser

és munkatársainak az útmutatása alapján az MCID érték meghatározásakor a specificitás és a

szenzitivitás közötti optimális egyensúly megtalálására törekedtünk [273]. Azt a határértéket,

mely a legjobb specificitással és szenzitivitással képes a „változatlan” állapotú betegeket

elkülöníteni a „kissé rosszabb” és a „kissé jobb” állapotú betegektől a ROC görbén a (0,1)

ponthoz legközelebb első pont határértékeként határoztuk meg. Matematikailag tehát az a

határérték tekinthető a legoptimálisabbnak, ahol

√(1 − 𝑠𝑧𝑒𝑛𝑧𝑖𝑡𝑖𝑣𝑖𝑡á𝑠)2 + (1 − 𝑠𝑝𝑒𝑐𝑖𝑓𝑖𝑐𝑖𝑡á𝑠)2

értéke a legalacsonyabb.

Az optimális MCID értékekhez tartozó pozitív és negatív valószínűségi hányadost is

meghatároztuk (LR+ positive likelihood-ratio és LR- negative likelihood-ratio):

𝐿𝑅+=
Szenzitivitás

(1 − Specificitás)
=

Valós pozitívak aránya

Álpozitívak aránya

𝐿𝑅−=
(1 − Szenzitivitás)

Specificitás
=

Álnegatívak aránya

Valós negatívak aránya

6.2.4. Eloszlás-alapú módszerek

Az eloszlás alapú statisztikai módszerek a bekövetkező változások mértékét

önmagukban értékelik, nem használnak külső „horgonyt”. Éppen ezért az eloszlás alapú

módszerek segítségével nem lehet direkt módon az MCID mértékét meghatározni, hanem

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 75 -

kizárólag a bekövetkezett változás mértékének standardizált módon történő kifejezésére

használhatók [275].

6.2.4.1. Standard mérési hiba

A standard mérési hiba (standard error of measurement, SEM) azt a végeredményben

jelentkező változékonyságot jellemzi, ami az adott mérőeszköz vagy skála

megbízhatatlanságából fakad. Leegyszerűsítve elmondhatjuk, hogy a SEM értéknél kisebb

mértékű változást inkább a mérés pontatlanságából fakadó hibának, mintsem valós

változásnak tekinthető. Általánosan elfogadott értékrendszer szerint az MCID értéknek az

1xSEM és a 2xSEM tartományban kell elhelyezkednie [275-277].

6.2.4.2. Hatásmérték mutató

A bekövetkező változás nagysága a hatásmérték mutatóval (effect size) is

jellemezhető. A hatásmérték mutató meghatározásához a Cohen-féle d értéket számoltuk ki

[278]. Megegyezés alapján a 0,2 körüli Cohen-féle d kis mértékű, a 0,5 körüli érték közepes

fokú, míg a 0,8 körüli érték nagy mértékű változásnak tekinthető [275, 278]. A hatásmérték

mutató analízist a „horgony”-alapú módszerekkel együtt érdemes értékelni. A „jó” MCID

értékhez tartozó Cohen-féle d értékének 0,2 körülinek célszerű lenni [275, 279].

6.2.5. Statisztikai analízis

A statisztikai analízisek elvégzéséhez az SPSS programcsomag 22.0.1-es verzióját

alkalmaztuk (IBM Inc, Armonk, NY). Spearman korrelációs koefficienst számoltunk a CGI-I és

az MDS-UPDRS ME részében bekövetkező változások között, illetve a PGI-I és a PDSS-2

összpontszámában bekövetkezett változás között. Amennyiben a Spearman korrelációs

koefficiens értéke >0,3, úgy az általunk alkalmazott minta az MCID meghatározáshoz

alkalmasnak tekinthető [275].

6.3. EREDMÉNYEK

6.3.1. Betegek

6.3.1.1. Az MDS-UPDRS MCID meghatározása

Az MDS-UPDRS ME részére vonatkozó MICD meghatározásában 306 beteg került

bevonásra, akiknél összesen 840 párosított vizsgálatot végeztünk. Azonban 112 párosított

vizsgálatot az analízisbe nem vontunk be, mert 21 esetben a beteg OFF állapotban érkezett a

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 76 -

vizsgálatra, illetve 91 esetben olyan súlyos diszkinéziát észleltünk, ami a többi motoros tünet

és így az MDS-UPDRS ME értékelését már befolyásolta volna. A végleges analízishez összesen

ezért 260 beteg 728 párosított vizsgálatának az eredményeit használtuk. A betegek részletes

demográfiai és Parkinson-kórral kapcsolatos adatai az 6.1. táblázatban kerülnek bemutatásra.

6.1. táblázat. Az MDS-UPDRS Motoros Tünetek Vizsgálata (MDS-UPDRS ME) részére vonatkozó minimális
klinikailag jelentős fokú változás (MCID) mértékének meghatározásába bevont betegek demográfiai és
betegség-specifikus adatai.

Átlag vagy
esetszám

SD vagy
százalék

Életkor 64,4 9,2

Betegségtartam (év) 9,2 6,1

Iskolázottság (év) 12,6 3,1

Nem
Férfi 161 61,9%

Nő 99 38,1%

Munkaképesség

Sosem dolgozott 5 1,9%

Teljes munkaidős állás 18 6,9%

Rész munkaidős állás 15 5,8%

Betegség miatt nem dolgozik 94 36,2%

Nem dolgozik (nem a betegség miatt) 128 49,2%

Parkinson-kór
súlyosság

Enyhe (HYS 1&2) 155 59,6%

Közepes (HYS 3) 70 26,9%

Súlyos (HYS 4&5) 35 13,5%

Neurokognitív státusz
(DSM-5 alapján)

Normális 110 42,3%

Enyhe neurokognitív zavar 85 32,7%

Súlyos neurokognitív zavar 65 25,0%

MDS-UPDRS nM-EDL (kiindulási) 15,5 7,1

MDS-UPDRS M-EDL (kiindulási) 17,0 8,6

MDS-UPDRS ME (kiindulási) 40,7 14,8

MDS-UPDRS MC (kiindulási) 5,6 3,8

MDS-UPDRS Összesített pontszám (kiindulási) 78,5 26,9

Levodopa tartalmú gyógyszerek (LED mg, kiinduláskori érték) 576,0 469,8

Dopaminagonista gyógyszerek (LED mg, kiinduláskori érték) 210,7 246,7

Összes antiparkinson gyógyszer (LED mg, kiinduláskori érték) 787,5 579,7

Levodopa tartalmú gyógyszerek (LED mg, utolsó vizsgálatkor) 685,2 558,8

Dopaminagonista gyógyszerek (LED mg, utolsó vizsgálatkor) 212,6 241,2

Összes antiparkinson gyógyszer (LED mg, utolsó vizsgálatkor) 897,7 607,0
Az adatok a kiindulási állapotot reprezentálják kivéve ott, ahol ezt külön feltüntettük.
Rövidítések: HYS = Hoehn-Yahr Stádium; LED = Levodopa Ekvivalens Dózis; MDS-UPDRS = Movement Disorders
Society-féle Egységesített Parkinson-kór Pontozó Skála; MDS-UPDRS MC = Motoros Komplikációk Vizsgálata
(IV. része az MDS-UPDRS skálának); MDS-UPDRS ME = Motoros Tünetek Vizsgálata (III. része az MDS-UPDRS
skálának); MDS-UPDRS M-EDL = Mindennapi életvitel motoros tünetei (II. része az MDS-UPDRS skálának); MDS-
UPDRS nM-EDL = Mindennapi életvitel nem-motoros tünetei (I. része az MDS-UPDRS skálának); SD = standard
deviáció;

A Hoehn-Yahr stádiumbeosztás alapján vizsgálatunkba nemcsak enyhe (HYS 1 és 2

stádium, n=155) és közepes (HYS 3, n=70), hanem súlyos állapotú (HYS 4 és 5, n=35) is részt

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 77 -

vettek. A legtöbb beteg esetében 3 kontroll vizsgálat történt (medián, interkvartil tartomány

IQR: 2-4), az egyes vizsgálatok között átlagosan 176 (medián, IQR: 127-218) nap telt el. Minden

kontroll vizsgálat esetében az előző vizsgálathoz képest az MDS-UPDRS ME értékben

bekövetkezett változást vetettük össze a CGI-I értékkel. Az egyes vizsgálatok között a betegek

kezelését a standard klinikai gondozás irányelvei szerint változtattuk (6.2. táblázat).

6.2. táblázat. Az MDS-UPDRS Motoros Tünetek Vizsgálata (MDS-UPDRS ME) részére vonatkozó minimális
klinikailag jelentős fokú változás (MCID) mértékének meghatározása során az antiparkinson kezelésben
bekövetkezett változások bemutatása.

Kezelési mód
Használat a
kiinduláskor

Leállítás
Új

beállítás

Használat az
utolsó

vizsgálatkor

Levodopa tartalmú per os gyógyszerek 205 15 33 223

Catechol-O-methyl-transferase gátlók 137 43 22 116

Monoaminooxidáz-B enzimgátlók 34 19 8 23

Dopaminagonisták 160 36 28 152

Mély agyi stimuláció 48 1 31 78

Levodopa/carbidopa intestinalis gél kezelés 2 2 29 29

Antikolinerg gyógyszerek 12 5 5 12

6.3.1.2. PDSS-2 MCID meghatározása

A PDSS-2 skála MCID érték meghatározásához 413 olyan beteg került bevonásra, akik

a DSM-5 szerint nem szenvedtek major neurokognitív zavarban (demenciában) [137]. A

Parkinson-kór súlyosságát az MDS-UPDRS és a HYS magyar validált változatával jellemeztük

[126]. A PDSS-2 skála vizsgálatakor az antiparkinson gyógyszerek dózis módosítása a megfelelő

klinikai kezelési irányelveknek megfelelő módon történt. Az MCID érték meghatározásához

minden beteget 9 hónappal a vizsgálat megkezdését követően egy kontroll állapotfelmérésre

visszahívtunk (275 ± 21 nap). A kontroll vizsgálat során a Parkinson-kórral kapcsolatos

gyógyszerelésben bekövetkezett változások regisztrálását követően a betegeket megkértük a

PDSS-2 és az alvással kapcsolatos PGI-I skálák kitöltésére. A vizsgált időszakban az alkalmazott

levodopa gyógyszerelést levodopa LED-ben [105] kifejezve 585,4 ± 472,1 mg-ról 735,3 ± 490,4

mg-ra emeltük, miközben a dopaminagonista dózis (LED-ben kifejezve) 215,6 ± 244,9 mg-ról

323,2 ± 234,4 mg-ra nőtt. (6.3. táblázat).

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 78 -

6.3. táblázat. A PDSS-2 skálára vonatkozó minimális klinikailag jelentős fokú változás mértékének
meghatározásába bevont betegek demográfiai és betegség-specifikus adatai (kiindulási állapot).

Átlag vagy
betegszám

SD Medián
25.

percentilis
75.

percentilis

Életkor (év) 64,83 9,20 65 59 72

Nem 285 férfi / 128 nő

Iskolázottság (év) 11,9 3,4 12 11 16

Betegségtartam (év) 9,9 5,9 9 5 13

HYS (betegszám, 1/2/3/4/5 stádium) 68/125/170/35/15

Levodopa kezelés
(betegszám, kiindulás)

215 (52,1%)

Levodopa kezelés
(betegszám, után követés)

265 (64,2%)

Levodopa dózis (kiindulás, LED mg) 585,4 472,1 520,0 200,0 812,5

Levodopa dózis
(kontroll vizsgálat, LED mg)

735,3 490,4 620,0 350,0 912,5

Dopaminagonista kezelés
(betegszám, kiindulás)

165 (39,7%)

Dopaminagonista kezelés
 (betegszám, kontroll vizsgálat)

324 (78,4%)

Dopaminagonista dózis
(kiindulás, LED mg)

215,6 244,9 160,0 ,0 320,0

Dopaminagonista dózis
(kontroll vizsgálat, LED mg)

323,2 234,4 324,0 98,5 420,0

Benzodiazepin kezelés
(kiinduláskor és kontroll vizsgálatkor)

44 (12,5%)

MDS-UPDRS nM-EDL (kiindulási) 14,8 6,5 14 10 19

MDS-UPDRS M-EDL (kiindulási) 17,0 8,3 16 10 23

MDS-UPDRS ME (kiindulási) 40,3 14,8 39 29 48

MDS-UPDRS MC (kiindulási) 5,2 3,6 5 2 7

MDS-UPDRS Összesített pontszám
(kiindulási)

77,2 25,8 74 58 91

PDSS-2 Motoros tünetek alskála 4,7 3,9 5 2 7

PDSS-2 Parkinsonos tünetek alskála 3,6 3,3 4 1 5

PDSS-2 Alvászavar alskála 7,3 4,1 7 4 10

PDSS-2 Összpontszám (kiindulási) 15,6 9,6 16 8 21

Az adatok a kiindulási állapotot reprezentálják kivéve ott, ahol ezt külön feltüntettük.
Rövidítések: HYS = Hoehn-Yahr Stádium; LED = Levodopa Ekvivalens Dózis; MDS-UPDRS = Movement Disorders
Society-féle Egységesített Parkinson-kór Pontozó Skála; MDS-UPDRS MC = Motoros Komplikáció Vizsgálata (IV.
része az MDS-UPDRS skálának); MDS-UPDRS ME = Motoros Tünetek Vizsgálata (III. része az MDS-UPDRS
skálának); MDS-UPDRS M-EDL = Mindennapi életvitel motoros tünetei (II. része az MDS-UPDRS skálának); MDS-
UPDRS nM-EDL = Mindennapi életvitel nem-motoros tünetei (I. része az MDS-UPDRS skálának); PDSS-2 =
Parkinson-kór Alvás Skála 2. verzió; SD = standard deviáció;

6.3.2. Az MDS-UPDRS Motoros Tünetek Vizsgálata részéhez tartozó

MCID érték meghatározása

Az MDS-UPDRS ME részében bekövetkező változások és a CGI-I skála között a

Spearman korrelációs koefficiens értéke 0,706-nak (p<0.001) bizonyult. Mivel a vizsgált skála

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 79 -

értékében bekövetkező változás és a „horgony” skála között minimálisan 0,3-as korreláció

fennállása szükséges [275], így a saját adataink megfelelnek az MCID meghatározáshoz

szükséges minimum követelményeknek.

Azon vizsgálatoknál, ahol a CGI-I értéke 4 volt (nincs érdemi változás, n=270), az MDS-

UPDRS ME értékében átlagosan 0,38 pont változást mértünk (Cohen-féle d=0,02), ami kis

mértékben a betegség súlyossági foktól is függött (enyhe= 0,29; közepes= 0,38; súlyos állapot=

0,65). (6.4. táblázat).

Azon vizsgálatoknál, ahol a CGI-I értéke 3 volt (minimális, de egyértelmű javulás,

n=138), az MDS-UPDRS ME értéke átlagosan -3,25 pontot változott (Cohen-féle d=0,23), ami

kis mértékben a betegség súlyossági foktól szintén függött (enyhe= -3,67; közepes= -2,94;

súlyos állapot= -2,91). (6.4. táblázat).

Azon vizsgálatoknál, ahol a CGI-I értéke 5 volt (minimális, de egyértelmű romlás,

n=108), az MDS-UPDRS ME értéke átlagosan +4,63 pontot emelkedett (Cohen-féle d=0,27),

ami kis mértékben a betegség súlyossági foktól szintén függött (enyhe= -+4,86; közepes=

+4,80; súlyos állapot= +3,93). (6.4. táblázat).

Az MICD határértékek a kontroll vizitek számától statisztikailag szignifikáns módon

nem függtek (p>0,05).

A ROC analízis alapján számított optimális (a legjobb specificitást és szenzitivitást

mutató) MICD határértékek a betegen belüli változásokat mérő módszerrel számított MICD

értékekhez hasonlóak voltak (minimális, de klinikailag egyértelmű javulás vs. változatlan

állapot esetében -3,5 pont, míg minimális, de klinikailag egyértelmű romlás vs. változatlan

állapot esetében +4,5 pont). (6.4. táblázat).

Az MDS-UPDRS ME részre jellegzetes SEM érték 2,42 pont volt.

Mivel mind a javulásra, mind a rosszabbodásra vonatkozó számításoknál a „horgony

alapú” eljárások hasonló, az 1-2 SEM tartományba eső értékeket eredményeztek, illetve az

ezen értékekhez tartozó Cohen-féle d is 0,2 körüli volt, az általunk meghatározott 3,25 pont

javulás és 4,63 pont rosszabbodás az MDS-UPDRS ME skála MCID értékének tekinthetők.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 80 -

6.4. táblázat. Az MDS-UPDRS Motoros Tünetek Vizsgálata részben bekövetkező változások és a Klinikai Globális Összbenyomás – Változás (CGI-I) skála összevetése.

CGI-I
Kontroll

vizsgálatok
száma

MDS-UPDRS ME pontszám
változás

Cohen-féle d
ROC analízis

átlag
95%-os konfidencia

intervallum
Határérték Szenzitivitás Specificitás LR+ LR- AUC p-érték

3

minimális, de
klinikailag

egyértelmű,
javulás

138 -3,25 -4,32 -2,17 0,23 -3,5 0,94 0,70 3,08 0,09 0,81 0,000

4 változatlan 270 0,38 -0,24 0,99 0,02 Nem értelmezhető

5

minimális, de
klinikailag

egyértelmű,
romlás

108 4,63 3,52 5,73 0,27 4,5 0,78 0,95 15,00 0,23 0,90 0,000

Rövidítések: AUC: görbe alatti terület; CGI-I = Klinikai Globális Összbenyomás – Változás skála; LR+: Pozitív Valószínűségi Hányados; LR-: Negatív Valószínűségi Hányados; MDS-UPDRS ME =
Motoros Tünetek Vizsgálata (III. része az MDS-UPDRS skálának); ROC = receiver operating characteristic analysis (hatásfokmérő karakterisztika analízis).

6.5. táblázat. A Parkinson Alvás Skálában (PDSS-2) bekövetkező változások és a Beteg-által Értékelt Globális Összbenyomás – Változás (PGI-I) skála összevetése.

PGI-I
Kontroll

vizsgálatok
száma

PDSS-2 összpontszám
változás

Cohen-féle d
ROC analízis

átlag
95%-os konfidencia

intervallum
Határérték Szenzitivitás Specificitás LR+ LR- AUC p-érték

3 kissé jobb 142 -3,44 -5,12 -1,87 0,21 -3,5 0,54 0,51 1,11 0,89 0,52 0,046

4 ugyanolyan 126 -0,54 -1,05 0,12 0,05 Nem értelmezhető

5 kissé rosszabb 154 2,07 0,59 3,98 0,21 1,5 0,51 0,65 1,47 0,75 0,61 0,023
Rövidítések: AUC: görbe alatti terület; LR+: Pozitív Valószínűségi Hányados; LR-: Negatív Valószínűségi Hányados; PDSS-2 =Parkinson-kór Alvás Skála 2. verzió; PGI-I = Beteg-által Értékelt
Globális Összbenyomás – Javulás. ROC = receiver operating characteristic analysis (hatásfokmérő karakterisztika analízis).

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 -81 -

6.3.3. A PDSS-2 skálához tartozó MCID értékek meghatározása

A PDSS-2 összpontszámában bekövetkező változás mértéke a PGI-I skálával szignifikáns

korrelációt mutatott (Spearman korrelációs koefficiens: 0,364, p<0.001). Mivel a korrelációs

koefficiens értéke meghaladta a minimumnak szabott 0,3-as értéket, mintánk a PDSS-2 skálára

vonatkozó MCID meghatározásához megfelelőnek minősíthető [275].

Azon vizsgálatoknál, ahol a PGI-I értéke 4 volt (nincs érdemi változás, n=126), a PDSS-

2 összpontszámában átlagosan -0,54 pont változást észleltünk (Cohen-féle d=0,05). (6.5.

táblázat).

Azon vizsgálatoknál, ahol a PGI-I értéke 3 volt (kis fokú javulás, n=142), a PDSS-2

összpontszámában átlagosan -3,44 pont változást mértünk (Cohen-féle d=0,21). (6.5.

táblázat).

Azon vizsgálatoknál, ahol a PGI-I értéke 5 volt (kis fokú romlás, n=154), a PDSS-2

összpontszámában átlagosan +2,07 pont változást találtunk (Cohen-féle d=0,21). (6.5.

táblázat).

A ROC analízis alapján számított optimális (a legjobb specificitást és szenzitivitást

mutató) MICD határértékek a betegen belüli változásokat mérő módszerrel számított MICD

értékekhez hasonlóak voltak (kisfokú javulás vs. változatlan alvásminőség esetében -3,5 pont,

míg a kis fokú romlás vs. változatlan alvásminőség esetében +1,5 pont). (6.5. táblázat).

A PDSS-2 összesített pontszámra jellegzetes SEM érték 2,01 pont volt.

Mivel mind a javulásra, mind a rosszabbodásra vonatkozó számításoknál a „horgony

alapú” eljárások hasonló, az 1-2 SEM tartományba eső értékeket eredményeztek, illetve az

ezen értékekhez tartozó Cohen-féle d is 0,2 körüli volt, az általunk meghatározott 3,44 pont

javulás és 2,07 pont rosszabbodás a PDSS-2 skála MCID értékének tekinthetők.

6.4. MEGBESZÉLÉS

Revicki és munkatársainak [275] ajánlásait követve, munkacsoportom célul tűzte ki az

MDS-UPDRS Motoros Tünetek Vizsgálata részéhez és a PDSS-2 skálához tartozó minimális

klinikailag jelentős fokú változás értékek meghatározását. Annak ellenére, hogy mind az MDS-

UPDRS, mind a PDSS-2 skálát számos nyelven validálták és egyre több klinikai vizsgálatban

alkalmazzák, az MCID határértékek a vizsgálatainkat megelőzően még nem kerültek

részletesen leírásra.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 82 -

Az MDS-UPDRS ME objektív módon jellemzi a Parkinson-kór motoros tüneteinek a

súlyosságát, a különböző terápiás beavatkozások hatására bekövetkező és a betegség

progressziójából fakadó változásokat. Mivel az MDS-UPDRS ME részét a klinikus pontozza,

ezért ezen vizsgálataink „horgonyaként” szintén a klinikusok összbenyomását objektíven

jellemző CGI-I skálát választottuk. A minél precízebb MICD meghatározás érdekében nagy

hangsúlyt fektettünk a vizsgálatok időzítésére (az adott beteg esetében mindig ugyanarra a

napszakra essen), a vizsgáló személyére (az adott beteget mindig ugyanaz a vizsgáló értékelje)

és az ON állapot biztosítására (a véletlenül OFF állapotban készült vizsgálatokat az értékelésbe

nem vontuk be).

Vizsgálatunk legfőbb erőssége, hogy a fent említett szigorú bevonási kritériumok

mellett párhuzamosan két „horgony”-alapú és két eloszlás-alapú módszer segítségével

határoztuk meg az MCID értékeket. Mivel az általunk megállapított -3,25 és +4,63 pontos

határértékek mind a négy eljárással szemben támasztott követelménynek megfelelnek, ezért

vizsgálataink alapján elmondható, hogy az MDS-UPDRS ME pontszámban bekövetkező 3,25

pontot meghaladó javulás, illetve 4,63 pontot meghaladó rosszabbodás már klinikailag

jelentős fokú változásnak tekinthető. A két határérték közötti (azokat meg nem haladó)

változások pedig klinikailag irreleváns mértékűek.

Ismereteink szerint ez idáig az MDS-UPDRS ME részére vonatkozó MCID számítással

kapcsolatban mindössze egy konferencia absztrakt került leközlésre [280], amelyben 70 beteg

összesen 234 vizsgálatát dolgozták fel. Az MCID meghatározása során kizárólag egyfajta

betegen belüli változásokat mérő módszert alkalmaztak. Az MDS-UPDRS ME értékekben

bekövetkező javulást szintén a CGI-I skálával vetették össze, de az alacsony esetszám miatt

csak a javulásra vonatkozó MCID számításokat tudták elvégezni. Az absztrakt szerzői szerint a

2,41 pontot meghaladó javulás tekinthető klinikailag relevánsnak, azonban a számításaikat

egyéb módszerrel (pl. ROC-analízissel vagy eloszlás-alapú módszerekkel) nem támasztották

alá. Eredményeik az alacsony esetszám (< 100 beteg) miatt csak fenntartással fogadhatók el

[275].

Az MDS-UPDRS-t a 2008-as publikációja óta [127] több vizsgálat alkalmazta elsődleges

vagy másodlagos végpontként a Parkinson-kórban bekövetkező változások mérésére. Aviles-

Olmos és munkatársai egy nyílt vizsgálat keretein belül 45 közepes fokú beteget random két

csoportra osztott: a betegek egyik csoportja 12 hónapon keresztül exenatide szubkután

injekcióban részesültek, míg a másik csoport nem. Az exenatide kezelésben részesülő

betegeknél az MDS-UPDRS ME részében 2,7 pontos javulás, míg a kontrol csoportban 2,2

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 83 -

pontos romlást figyeltek meg (p=0,037). Ráadásul 1 évvel az exenatide kezelés abbahagyását

követően is 5,6 pontos előnyt (95% CI, 2.2-9.0; p = 0.002) mutattak ki a vakon végzett videó-

alapú pontozás szerint az exenatide csoport javára [281]. Eredményeink szerint (mivel ez a

különbség meghaladta a számított MCID értéket) nemcsak statisztikailag, hanem klinikailag is

jelentősnek mondható.

Az MDS-UPDRS ME részére vonatkozó MCID értékek meghatározásakor (2015

áprilisában) a PubMed portálon csak három olyan vizsgálat volt elérhető, mely a STN DBS

kezelés hatékonyságát vizsgálta az MDS-UPDRS skála alapján. Az általunk maghatározott MCID

érték alapján mind a három esetben klinikailag jelentős fokú javulásról számoltak be

(átlagosan 13.1 [282] és 11.6 pont [283], illetve 10 pont, medián [284]).

Egy nyílt, keresztezéses vizsgálat a nagy intenzitású lokomotoros kezelés jótékony

hatását igazolta 13 betegen. Az átlagosan 6 pontos javulás az MDS-UPDRS ME részén nemcsak

statisztikailag, hanem klinikailag is jelentősnek mondható [285].

Azonban a táncterápia [286], a tangó terápia [287] és a vibrációs kezelés [288]

hatástalannak bizonyult (sem a statisztikai, sem a klinikai jelentőség nem igazolódott).

Vizsgálataink másik célja a PDSS-2 skálára vonatkozó minimális klinikailag jelentős fokú

változás határértékeinek kiszámítása volt. A PDSS-2 skála 2011 óta elérhető, mely a Parkinson-

kórra specifikus alvászavar jelenlétét és súlyosságát képes objektív és megbízható módon

detektálni. Ismereteink szerint egyetlen olyan közlemény sem jelent meg az értekezés

megírásáig, mely a PDSS-2 skálára vonatkozó MCID értékek meghatározását tűzte volna ki

célul.

Mivel a PDSS-2 egy olyan önkitöltős validált eszköz, mely segítségével a betegek az

alvásminőséget jellemzik, az MCID határértékek meghatározásához szintén egy a betegek által

kitöltendő validált PGI-I skálát használtunk. A minél precízebb MCID meghatározáshoz a

demencia (major neurokognitív zavar DSM-5 szerint) jelenlétét kizárási kritériumként

határoztuk meg, mert megítélésünk szerint a PDSS-2 skála kitöltése megfelelő kooperációt

igényel a beteg részéről

Kétféle „horgony”-alapú és kétféle eloszlás-alapú módszer párhuzamos használatával

kimutattuk, hogy a 3,44 pontot elérő javulás és a 2,07 pontot elérő romlás már klinikailag

jelentős fokú változásnak minősíthető. A fenti határértékeket el nem érő változások pedig

klinikailag jelentéktelenek. Feltételezéseink szerint az MCID értékekben megnyilvánuló nagy

fokú aszimmetria az alvásminőség eltérő szubjektív percepciójából fakadhat. Eredményeink

szerint relatíve nagyobb mértékű javulás szükséges ahhoz, hogy a beteg egyértelmű javulásról

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 84 -

számoljon be, míg már egy kisebb fokú romlás is kiválthatja az „egyértelmű romlás” érzetét.

Tekintettel arra, hogy egyetlen olyan cikket vagy konferencia közleményt sem találtunk, ami a

PDSS-2 skálára vonatkozó MCID értékekkel foglalkozott volna, eredményeinket nem tudtuk

más munkacsoportok eredményeivel összevetni.

Vizsgálatunk legfőbb erőssége az volt, hogy nagy számú beteg bevonása mellett

párhuzamosan két „horgony”-alapú és két eloszlás-alapú módszer segítségével határoztuk

meg az MCID értékeket. Azonban a PDSS-2-re vonatkozó vizsgálatunk egyik korlátja lehet,

hogy „horgonyként” a „szubjektív” megítélésen alapuló PGI-I skálát használtuk és nem pedig

egy olyan „objektív” módszert, mint a poliszomnográfiát (PSG). Véleményünk szerint az

alvásminőség egy szubjektív érzet. Megítélésünk szerint még a legjobban felszerelt

alvásvizsgálati laboratórium sem képes a beteg által észlelt alvásminőséget pontosan leírni. A

poliszomnográfia ugyan megbízható módon képes a Parkinson-kórban gyakori és az

alvásminőséget rontó nyugtalan lábak szindróma detektálására egy mesterséges

környezetben, de a beteg által észlelt éjszakai izomgörcsök okozta fájdalmat vagy

mozgásképtelenséget nem tudja jellemezni. Ezen indokok alapján döntöttünk a PGI-I skála

„horgonyként” történő alkalmazása mellett.

A PDSS-2 skálát a 2011-es közlése óta [156] számos Parkinson-kórral kapcsolatos

klinikai vizsgálat alkalmazta elsődleges vagy másodlagos végpontként. Az MCID értékek

hiányában ezen vizsgálatok kizárólag a statisztikai szignifikanciát és nem pedig a klinikai

relevanciát tudták bizonyítani.

Az első PDSS-2-t használó multicentrikus, kettősvak, randomizált vizsgálat a rotigotine

tapasz alvásminőségre gyakorolt hatását igazolta [289]. Ez volt az első olyan Parkinson-kórral

kapcsolatos vizsgálat, ahol a motoros tünetek súlyosságában bekövetkezett javulás mellett az

éjszakai alvásminőségben bekövetkező változás is elsődleges végpontként szerepelt.

Eredményeik szerint a rotigotine kezelés mellett a PDSS-2 pontszám 5,9 ponttal javult, míg a

placebo csoportban 1,9 ponttal. Az általunk meghatározott MCID értékek alapján ez a változás

klinikailag jelentősnek mondható.

Zibetti és munkacsoportja egy nyílt vizsgálat keretében igazolta, hogy a

levodopa/carbidopa intesztinális gél kezelés mellett a PDSS-2 összpontszám 13,1 pontos

javulást mutatott. Eredményeink szerint, ez a javulás is klinikailag relevánsnak tekinthető.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 85 -

6.5. KÖVETKEZTETÉSEK

A minimális klinikailag jelentős mértékű javulás (MCID) az a legkisebb mértékű

változás, ami már klinikai relevanciával bír. Vizsgálataink során két nemzetközi gyakorlatban

elterjedt, de új keletű skála MCID értékét határoztuk meg. Az MDS-UPDRS Motoros Tünetek

Vizsgálata (ME) része a PK tüneteinek jelenlétét és súlyosságát vizsgáló objektív eszköz. Egy

alacsony esetszámon elvégzett és kizárólag a javulásra vonatkozó MCID értéket meghatározó

konferencia absztrakt kivételével eddig nem történtek próbálkozások az MDS-UPDRS ME

MCID értékeinek a kiszámítására. Tanulmányunk szerint az MDS-UPDRS ME pontszámban

bekövetkező 3,25 pontot meghaladó javulás, illetve 4,63 pontot meghaladó rosszabbodás már

klinikailag jelentős fokú változásnak mondható. Ezen eredményeinket az egyik legrangosabb

mozgászavarokkal foglalkozó újságban publikáltuk [290].

A Parkinson-kór egyik leggyakoribb és legkorlátozóbb nem-motoros tünetét, az

alvászavart, felmérő PDSS-2 skála magyar nyelvi validálását [129] követően az MCID értékek

meghatározását is publikáltuk [291]. Kimutattuk, hogy a PDSS-2 összpontszámában

bekövetkező 3,44 pontot elérő javulás és a 2,07 pontot elérő romlás már klinikailag jelentős

fokú változásnak minősíthető.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 86 -

7. A REPETITÍV TRANSZKRANIÁLIS

MÁGNESES STIMULÁCIÓ HATÉKONYSÁGA
A PARKINSON-KÓRBAN ÉSZLELHETŐ

DEPRESSZIÓRA

Parkinson-kórban az affektív zavarok jelentik az egyik leggyakoribb nem-motoros

tünetcsoportot, melyek az egészséggel kapcsolatos életminőséget is kedvezőtlenül

befolyásolhatják [292, 293]. Egyes felmérések szerint a depresszió a betegek akár 40-70%-t is

érintheti [23, 294, 295]. A depresszív tünetek jelenléte nemcsak a motoros teljesítményt

befolyásolhatja kedvezőtlenül, hanem jelentős szenvedést és életminőségbeli romlást válthat

ki, ami nem utolsó sorban a családi és szociális kapcsolatokra is kedvezőtlenül kihathat [296].

A depresszió diagnózisának felállítása gyakran nehézségbe ütközik, mivel a Parkinson-

kór és a depresszió tünetei jelentős átfedést mutathatnak. Ezért a depresszió prevalenciája és

incidenciája valószínűleg alulbecsült a valós adatokhoz képest [297]. A nem depressziós

Parkinson-kóros betegeknél is megfigyelhető a major depresszióra jellegzetes panaszok és

tünetek egy része, úgymint a pszichomotoros retardáció, a meglassultság, a csökkent mimikai

és gesztikulációs képesség, az alvászavar, a koncentrációs képesség csökkenése és a kóros

mértékű fáradékonyság (fatigue). Éppen ezért a depresszió elkülönítése a Parkinson-kórra

jellegzetes neurodegeneráció által kiváltott tünetegyüttestől nagyrészt a szubjektív panaszok

feltárásán, úgymint a csökkent érzelmi életen, az üresség és a reménytelenség érzésén, illetve

az öröm megélésének nehezítettségén vagy annak képtelenségén alapul [298]. Ráadásul, a

Parkinson-kórban észlelhető depresszív tünetek gyakran eltérőek a „klasszikus” major

depresszió tüneteitől [299]. Számos vizsgálat igazolta, hogy a Parkinson-kórhoz társuló

depresszióban a diszfória és szomorúság érzet lényegesen ritkábban párosul bűntudattal vagy

önsajnálattal, illetve tényleges öngyilkossági kísérlettel. Ezen különbségek alapján felmerül,

hogy a Parkinson-kórhoz társuló depresszió valójában az unipoláris depresszió egy elkülönített

formája lenne [299].

Gyakorisága és súlyos következményei ellenére is csak nagyon kevés evidencia áll

rendelkezésünkre a Parkinson-kórhoz társuló depresszió kezelésére [23]. Annak ellenére, hogy

az újabb generációs dopaminagonista gyógyszerek antidepresszáns hatással is rendelkeznek

[300-302], az általuk elért antidepresszáns hatás gyakran nem elegendő, illetve

alkalmazásukat sokszor nem kívánt mellékhatások megjelenése limitálja. Legnagyobb

evidencia a tri- és tetraciklikus antidepresszáns, illetve a szerotonin-reuptake gátló

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 87 -

gyógyszerekkel kapcsolatban áll rendelkezésünkre, azonban ezek mellékhatásai számos

Parkinson-kórban megjelenő nem-motoros tünetet (pl. szexuális diszfunkciót) ronthatnak

[303].

A Parkinson-kórhoz társuló depresszió kezelésében egy nem-invazív, jól tolerálható és

hatékony kezelési lehetőséget kerestünk, mely nem növeli tovább az amúgy is nehezen

elkerülhető polifarmáciát. A dorsolateralis prefrontalis cortex (DLPFC) repetitív transzkraniális

mágneses stimulációja (rTMS) az amerikai és az európai egészségügyi hatóságok (a U.S. Food

and Drug Administration és a European Medicines Agency) által engedélyezett és hatékonynak

minősített eljárás a depresszió kezelésére [304, 305]. Kiváló tolerálhatósága és kedvező

mellékhatás profilja miatt a DLPFC rTMS kezelés hatékony lehetőségnek tűnik a Parkinson-

kórhoz társuló depresszió kezelésére akár önállóan, akár gyógyszeres kombinációban. A DLPFC

rTMS kezelés hatékonyságára vonatkozóan azonban számos egymásnak ellentmondó adat áll

rendelkezésünkre ebben a speciális depressziós populációban. Megítélésünk szerint ezen

inkongruens eredmények hátterében az eltérő vizsgálati metodika, úgymint a különböző

stimulációs területek, az eltérő stimulációs paraméterek (például frekvencia, intenzitás és az

alkalmazott pulzusok száma) állhat [306-309].

7.1. CÉLKITŰZÉS

Mivel DLPFC rTMS Parkinson-kórhoz társuló depresszió kezelésére vonatkozóan

kettősvak, placebo (álstimuláció) kontrollált vizsgálat még nem történt, munkatársaimmal egy

ilyen vizsgálat kivitelezését tűztük ki célul.

7.2. MÓDSZEREK

7.2.1. Betegek

A vizsgálatba 22 Parkinson-kóros beteget (11 férfi, életkor: 68,5 ± 7,9 év) vontunk be.

Mindegyik beteg megfelelt az Egyesült Királyság Agybank diagnosztikai kritériumainak [14],

illetve DSM-IV-TR (Diagnostic and Statistical Manual of Mental Disorders 4th edition Text

Revision) kritériumrendszer alapján a major depresszió kritériumainak [181]. A kettősvak

elrendezést figyelembe véve a bevont betegek „enyhe” és „közepes” fokú depresszió

diagnózisát egy olyan vizsgáló állapította meg, aki nem vett részt a betegek kezelésében és a

depresszív tünetek pontozásában. Amennyiben a depresszív tünetek súlyossága az ON és az

OFF állapot függvényében fluktuációt mutattak, a depresszió mértékének a meghatározása az

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 88 -

ON állapotban történt. A Pécsi Tudományegyetem Regionális és Intézményi Etikai

Bizottságának jóváhagyásának megfelelően (3554.316-15512/KK41/2009) minden résztvevő

írásos hozzájárulását adta a vizsgálatban való részvételéhez. Kizárási kritériumként az

alábbiakat határoztuk meg:

 a vizsgálatot megelőző két hónapban alkalmazott antidepresszáns kezelés

(nem volt kizáró ok azonban az antidepresszív hatású dopaminagonista

gyógyszerek alkalmazása),

 a vizsgálatot megelőző két hónapban az antiparkinson gyógyszerelésben

változtatás,

 beültetett kardiális pacemaker,

 beültetett mély agyi stimulátor,

 epilepsziás roham az anamnézisben,

 olyan súlyos társbetegség jelenléte (pl. szívelégtelenség), ami a vizsgálat

kivitelezésével interferálhat,

 demencia jelenléte, melyet Mini-Mentál Státusz Vizsgálattal segítségével [132]

és a DSM-IV-TR kritériumai alapján szűrtünk [137].

7.2.2. Vizsgálati elrendezés

A betegeket random módon aktívan kezelt (n=12) és álstimulációval kezelt (n=10)

csoportba soroltuk be. Az életkor, a nem, a betegségtípus (tremor vs. rigid-akinetikus vagy

kevert típus), az antiparkinson gyógyszerelés és a depresszió mértékének szempontjából

kiegyensúlyozott randomizációt egy egyedi szoftver segítségével végeztük el.

A bal DLPFC feletti aktív kezelés egy Magstim rapid (Magstim Inc, Whitland, UK)

készülék és egy 70 mm átmérőjű „pillangó” fej használatával történt. A stimuláció optimális

helyét Pascual-Leone és Hallett útmutatása alapján [310] határoztuk meg. Először

megkerestük a jobb kézizmok primer motoros kérgi reprezentációját, majd ettől a

parasagitalis síkban 5 cm-rel anterior helyzetben végeztük az aktív stimulációt. A stimuláló

fejet a koponyára tangencionálisan tartottuk. A nyugalmi motoros határérték (resting motor

threshold, RMT) 90%-ra állítottuk be a stimuláció intenzitását (motoros ingerküszöb alatti

stimuláció). Alkalmanként összesen 600 impulzust adtunk 5 Hz-es frekvenciával. Tíz

másodperces stimulációt 20 másodperces szünet követett, majd ezt a ciklust további

tizenegyszer ismételtük meg minden alkalommal. A betegek (a hétvégéket is beleértve) 10

egymást követő napon részesültek a fenti kezelésben. Az álstimulációs csoportban is hasonló

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 89 -

elrendezést követtünk, azzal a különbséggel, hogy a stimuláló fejet úgy tartottuk, hogy az ne

válthasson ki agyi stimulációt. Az rTMS kezelést egy olyan személy végezte, aki nem vett részt

a betegek klinikai állapotának felmérésében.

A betegek klinikai állapotának a felmérését egy olyan személy végezte, aki nem vett

részt a betegek kezelésében, illetve nem tudta, hogy mely betegek részesültek valódi vagy

álstimulációban. Összesen három alkalommal végeztünk klinikai állapotfelmérést: 1 nappal az

rTMS kezelést megelőzően (kiindulási állapot, -1. nap), 1 nappal az rTMS kezelés befejezését

követően (rövid távú hatás, 11. nap) és 30 nappal a kezelés befejezését követően (hosszú távú

hatás, 41. nap). Az eredmények összehasonlíthatóságának növelése érdekében az összes

beteget ugyanaz a vizsgáló értékelte. A vizsgálati időszak alatt a betegek változatlan

gyógyszeres kezelésben részesültek. Neuropszichológiai tesztek közül a Mini-Mentál Státusz

Vizsgálat (MMSE) [311, 312], Beck Depresszió Önkitöltő Kérdőív (BDI, 13 kérdéses rövidített

változat) [313-315]. a Montgomery-Asberg Depresszió Pontozó Skála (MADRS) [183, 184], a

Stroop teszt [184, 316] és a Trail-Making teszt [317] került felvételre. A Parkinson-kór

tüneteinek felméréséhez az 1987-es Egységesített Parkinson-kór Pontozó Skálát (UPDRS)

[140], a módosított Hoehn-Yahr Skálát (mHYS) [138], a Schwab-England Skálát (SES) [318], a

timed up and go tesztet (TUG) [319], egy vizuális analóg skálát (VAS) [320] és az Epworth

Aluszékonyság Skálát (ESS) [160] alkalmaztuk.

A vizsgálat befejezését követően mind a beteget, mind az őt vizsgáló klinikust

megkérdeztük, hogy valódi stimulációban részesült –e. A maszkolás eredményességét az adott

csoporton belül azon betegek arányával jellemeztük, akiknél vagy a klinikai értékelést végző

személy vagy a beteg úgy gondolta, hogy aktív stimulációban részesült.

A terápiás választ a depressziót mérő skálákon a minimális klinikailag jelentős mértékű

különbséget (MCID) elérő betegek arányával jellemeztük. Mivel a 13 kérdéses rövidített BDI

skála esetében az MCID határ nem ismert [321, 322], ezért a MADRS skálát vettük

referenciának a terápiás válasz megítélésére. A MADRS skálát eredetileg úgy fejlesztették ki,

hogy érzékenyen detektálja a depresszióban bekövetkező változásokat [183]. Mivel az

átlagosan 1,9 pontot elérő javulás a MADRS skálán már klinikailag jelentősnek számít [185],

ezért azoknál a betegeknél tekintettük az rTMS kezelést hatásosnak, akiknél legalább 2 pontos

javulást észleltünk a MADRS skálán a kiindulási állapothoz képest.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 90 -

7.2.3. Statisztikai analízis

A statisztikai számításokat az SPSS szoftvercsomag 19-es verziója segítségével végeztük

el (SPSS Inc, Chicago, IL). A statisztikai szignifikancia szintjét 0,05-ben határoztuk meg. Mivel a

legtöbb vizsgált paraméter nem követte a normál eloszlást, ezért nem-parametrikus

módszereket használtunk. A csoportokon belüli változásokat (alapérték vs. rövid és hosszú

távú hatékonyság) Friedmann teszttel értékeltük. A csoportok közötti különbségeket (aktív

stimuláció vs. álstimuláció) Mann-Whitney teszttel vizsgáltuk, míg a kategorikus változók

közötti különbséget (pl. terápiás válasz az aktív és álstimulációs csoport között) 2-próbával

teszteltük. A többszörös összehasonlítás problémáját elkerülendő, ezt követően egy vegyes

elrendezésű kétutas faktoriális ANOVA vizsgálatot is elvégeztünk, ahol az első faktor két

egymástól független szinttel rendelkezett (valódi vs. álstimuláció), míg a második faktor egy

háromszintű, ismételt elrendezés volt (kiindulás vs. rövid- vs. hosszú távú hatás). Mivel az

ANOVA minden időpontban képes megmutatni a két csoport közötti különbséget, a

többszörös statisztikai elemzés problémaköre csökkenthető. A korábbi statisztikai elemzések

kimutatták, hogy a normál-eloszlás kívánalmának megsértése esetén a fals pozitív

eredmények aránya nem nő meg jelentősen, így a vegyes elrendezésű kétutas faktoriális

ANOVA használható a normál eloszlást nem követő adatok esetében is [323-325].

7.3. EREDMÉNYEK

7.1. táblázat. A random módon aktív és álstimulációs kezelésre besorolt Parkinson-kóros betegek kiindulási
adatai.

 Aktív kezelés (n=12) Álkezelés (n=10)

 Medián vagy
esetszám

Interkvartil
tartomány

Medián vagy
esetszám

Interkvartil
tartomány

Életkor (év) 69 59-70 68 57-72

Parkinson-kór
 típusa (T/R/K)

2/6/4 2/5/3

Nem (nő/férfi) 6/6 5/5

Betegségtartam (év) 6 3-10 6 4-11

Dopaminagonista használat 9/12 (75%) 8/10 (80%)

DA dózis (LED, mg/nap) 300 225-350 316 275-388

Levodopa (LED, mg/nap) 350 0-500 350 0-600

Depressziós epizód súlyossága

- enyhe 7/12 6/10

- közepes 5/12 4/10

- súlyos 0/12 0/12
A Parkinson-kór típusát tremor domináns (T), rigid-akinetikus (R) és kevert (K) csoportokba soroltuk. A
dopaminagonista (DA) és a levodopa dózisát levodopa-ekvivalens dózisban (LED) határoztuk meg. A két
csoportban egyik vizsgált változó sem különbözött szignifikánsan.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 91 -

Az aktív és az álkezelésben részesülő csoportok kiindulási paramétereiben szignifikáns

különbséget nem tapasztaltunk (7.1. táblázat és 7.2. táblázat). Minden vizsgálatba bevont

beteg befejezte a vizsgálatot. Jelentősebb mellékhatást nem tapasztaltunk. Két beteg (1 beteg

az aktív és 1 beteg az álstimulációs csoportból) számolt be enyhe és átmeneti fejfájásról a

kezelés során, azonban emiatt gyógyszeres kezelés nem vált szükségessé, illetve a kezelés és

a fejfájás közötti ok-okozati viszony sem volt egyértelműen bizonyítható. A kezelés

maszkolásának eredményessége a 7.2. táblázatban kerül bemutatásra.

7.2. táblázat. Az aktív és álstimuláció csoportban bekövetkezett változások bemutatása.

 Aktív kezelés (n=12) Álkezelés (n=10)

 Kiindulási
Rövid távú

hatás
Hosszú

távú hatás
Kiindulási

Rövid távú
hatás

Hosszú
távú hatás

BDI 9 (5) 5 (4) 5 (5) 10 (6) 8 (7) 9 (6)

MADRS 12 (14) 10 (7) 9 (3) 12 (14) 12 (7) 11 (5)

Stroop teszt
pontossága*

78,1%
(10,5%)

89,6%
(8,9%)

90,6%
(8,4%)

73,2%
(12,5%)

74,7%
(9,7%)

78,1%
(10,9%)

Terápiás válasz* 9/12
(75,0%)

 2/10
(20,0%)

MMSE* 29 (2) 29 (3) 29 (2) 29 (3) 30,0 (3) 30 (3)

TRAIL-A 60,5
(58,0)

62,0 (80,5) 65,5 (90,0)
60,0

(77,2)
56,0 (98,0) 66,0 (70,0)

TRAIL-B 177,5
(140,0)

177,5
(160,0)

171,5
(138,0)

160,0
(125,0)

167,5
(110,0)

164,0
(168,0)

UPDRS-1 3 (2) 2 (1) 2 (1) 3 (2) 3 (2) 3 (2)

UPDRS-2 13 (6) 11 (5) 11 (3) 13 (6) 12 (8) 12 (5)

UPDRS-3 24 (12) 21 (11) 16 (8) 22 (15) 21 (17) 20 (11)

TUG 12,5 (3,5) 11,0 (2,0) 11,0 (1,0) 11,5 (6,5) 11,5 (5,0) 11,5 (8,5)

mHYS 2,0 (0,5) 2,0 (1,0) 2,0 (0,5) 2,0 (0,5) 2,0 (1,0) 2,0 (1,0)

SES* 85 (10) 88 (10) 88 (15) 82 (13) 83 (15) 85 (20)

VAS* 59 (28) 64 (28) 58 (38) 55 (21) 64 (26) 60 (36)

ESS 7 (7) 7 (7) 6 (10) 7 (7) 7 (7) 7 (9)

A maszkolás eredményessége:

a betegek
véleménye alapján

 10/12
(83,3%)

 8/10
(80,0%)

a klinikai vizsgáló
véleménye alapján

 9/12
(75,0%)

 7/10
(70,0%)

Kiindulási értéket 1 nappal az rTMS kezelés megkezdése előtt vettük fel. A rövid távú hatást 1 nappal az rTMS
kezelés befejezését követően vizsgáltuk, míg a hosszú távú hatást 30 nappal később. Mivel az adatok nem
követték a normál eloszlást, a mediánt és az interkvartil tartományt (25-75 percentilis közötti különbséget)
tüntettük fel. Statisztikailag szignifikáns különbséget vastag betűvel jelöltük (minden esetben p<0,05).
Maszkolás eredményességének azon betegek arányát tekintettük, akik azt hitték, hogy aktív kezelésben
részesültek, illetve akikről a klinikai vizsgáló úgy gondolta, hogy aktív kezelésben részesülnek. Terápiás válasz
alatt azon betegek arányt értettük, akiknél legalább 2 pontos MADRS pontérték javulás mutatkozott a hosszú
távú vizsgálat során. A teszteken az alacsonyabb pontszám jelent jobb teljesítményt kivéve a csillaggal jelölt
teszteket, ahol a magasabb értékek jeleznek jobb állapotot.
Rövidítések: BDI = 13 kérdéses (rövidített) Beck Depresszió Kérdőív; ESS = Epworth Aluszékonyság Skála; mHYS =
módosított Hoehn Yahr Skála; MADRS = Montgomery-Asberg Depresszió Pontozó Skála; MMSE = Mini-Mentál
Státusz Vizsgálat; SES = Schwab-England Skála; TUG = Timed up and go teszt; TRAIL = Trail-making teszt; UPDRS
= Egységesített Parkinson-kór Pontozó Skála; VAS = Vizuális Analóg Skála;

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 92 -

7.3.1. DLPFC rTMS hatása a depresszióra

Az aktív stimulációban részesülő csoportban mind a két depresszió pontozó skála

statisztikailag szignifikáns javulást mutatott (7.2. táblázat és 7.1. ábra). A rövid távú hatás

tekintetében a BDI 9 pontról 5 pontra javult (medián, 44,4%-os javulás, p<0,05), miközben a

MADRS 12 pontról 10 pontra csökkent (16,7%, p<0,05). Az elért javulás tartósnak mondható,

mivel a hosszú távú vizsgálatnál a BDI 5 pont maradt, míg a MADRS 9 pontra csökkent

(kiinduláshoz képest 25,0% javulás, p<0,05). Az álstimulációs csoportban szignifikáns javulás a

depresszió mértékében nem volt kimutatható (BDI esetében 10%-os javulás, p>0,05, MADRS

esetében 8,3%-os javulás, p>0,05). A vegyes elrendezésű kétutas ANOVA alapján mind a rövid-

, mind a hosszú távú hatás tekintetében szignifikáns különbség mutatható ki a két csoport

között (MADRS különbség, p<0,05). Míg a terápiás válasz az aktív csoportban 75% volt (9/12),

addig az álstimulációs csoportban 20% (2/10). A terápiás válaszban észlelhető különbség is

szignifikánsnak tekinthető (p=0,010, 2-próba).

7.1. ábra. A bal oldali DLPFC rTMS kezelés Parkinson-kórban jelentkező depresszióra kifejtett hatása. A
Montgomery-Asberg Depresszió Pontozó Skálában (MADRS) és a 13-kérdéses rövidített Beck Depresszió
Kérdőívben (BDI) bekövetkező változások kerültek ábrázolásra. Kiindulási értéket 1 nappal az rTMS kezelés
megkezdése előtt vettük fel. A rövid távú hatást 1 nappal az rTMS kezelés befejezését követően vizsgáltuk, míg a
hosszú távú hatást 30 nappal később. Az aktív csoportot a fehér, míg az álstimulációs csoportot a szürke boxplot
ábrák jelölik. A boxplot grafikonokon a medián értéket fekete vonal jelöli, miközben a 25. és 75. percentil
értékeket a téglalap alsó és felső éle reprezentálja. Csillaggal jelöltük, amennyiben a kiindulási értékhez képest
vagy pedig a két csoport között statisztikailag szignifikáns (p<0,05) változás észlelhető a vegyes elrendezésű
kétutas ANOVA alapján.

7.3.2. DLPFC rTMS hatása a neurokognitív teljesítményre

Az aktív csoportban a Stroop teszt pontossága 78.1%-ról 90.6%-ra javult (p<0.01),

miközben az álstimulációs csoportban érdemi javulás nem mutatkozott (7.2. táblázat). A Trail-

making teszt A és B részében, illetve a MMSE értékében érdemi változást nem észleltünk egyik

csoportban sem.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 93 -

7.3.3. DLPFC rTMS hatása a Parkinson-kór motoros tüneteire

Az aktív kezelésben részesülő csoportban egy beteg kivételével mindenki szubjektív

javulásról számolt be a mozgásteljesítményt illetően. A betegek egyöntetűen gyorsabb

mozgásteljesítményt, gondolkodást és jobb alvásminőséget jeleztek. A Parkinson-kór motoros

és nem motoros tüneteinek tekintetében (UPDRS-1 és UPDRS-2) statisztikailag szignifikáns,

azonban klinikailag irreleváns mértékű (az MCID értéket meg nem haladó) javulást észleltünk

(UPDRS-1 része 3 pontról 2-re, míg a UPDRS-2 része 13 pontról 11 pontra javult, medián

értékek, p<0,05). Annak ellenére, hogy a UPDRS-3 pontszám 24 pontról 16 pontra javult és az

a javulás meghaladta a UPDRS-3 MCID értékét (2,7 pontot [142]), ez a különbség a vegyes

elrendezésű kétutas ANOVA alapján nem érte el a statisztikai szignifikancia szintjét (p=0,06).

A többi skálában (mHYS, VAS, SES, ESS) nem észleltünk szignifikáns javulást.

A fentiek alapján a Parkinson-kór tüneteit mérő skálák segítségével nem sikerült olyan

DLPFC rTMS kezeléshez köthető javulást kimutatnunk, ami mind statisztikailag szignifikáns,

mind klinikailag releváns lett volna.

7.4. MEGBESZÉLÉS

A bal oldali prefrontalis kéreg (DLPFC) feletti nagy frekvenciájú rTMS kezelés

hatékonyságát vizsgáltuk a Parkinson-kórban megjelenő depresszióban egy duplavak, placebo

(álstimuláció) kontrollált elrendezésben. Eredményeink alapján a bal DLPFC rTMS

antidepresszív hatását sikerült kimutatunk, mely legalább 30 nappal a kezelés befejezését

követően is fennállt. Az általunk igazolt antidepresszív hatás a korábbi tanulmányokhoz

hasonló mértékű volt [306, 307, 327, 328]. Mivel a MADRS skálában bekövetkezett javulás

mértéke meghaladta a skálára jellegzetes MICD értéket, az rTMS kezelés hatását nemcsak

statisztikailag szignifikánsnak, hanem klinikailag jelentősnek is értékelhetjük [185].

A korábbi egymásnak részben ellentmondó eredményességű vizsgálatok hátterében

feltételezéseink szerint részben metodikai okok állhatnak. A különböző vizsgálati

elrendezésből, az egymástól eltérő betegszelekciós kritériumokból és az egymástól eltérő

stimulációs paraméterekből is fakadhatnak a nem kongruens irodalmi eredmények [309]. A

vizsgálatunkat megelőző legtöbb tanulmány nem volt kettősvak elrendezésű vagy

randomizáltan kontrollált. Az álstimulációs rTMS kezelés funkcionális képalkotással is

igazolható módon [329, 330] jelentős dopaminerg válasszal és placebo hatással rendelkezik,

ami miatt nagy jelentőséggel bír a megfelelően kontrollált és maszkolt vizsgálatok elvégzése.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 94 -

Mivel az általunk alkalmazott kettősvak és randomizált elrendezés a fenti követelményeknek

megfelelt, a placebo hatásból fakadó változások is mérhetővé váltak.

Ismereteink szerint tanulmányunk volt az első randomizált, kettősvak elrendezésű

placebo (álstimuláció) kontrollált vizsgálat a bal DLPFC rTMS hatékonyságának bizonyítására

Parkinson-kórban. Az irodalmi adatokat áttekintve egyetlen olyan randomizált és duplavak

vizsgálatot találtunk, mely a bal DLPFC rTMS hatékonyságát a fluoxetin alkalmazásával

hasonlította össze [327]. Azonban ebben a vizsgálatban is metodikai problémát találhatunk: A

technikai szempontból az egyik legfontosabb gond, hogy az aktív kezeléshez a motoros

ingerküszöb feletti intenzitást (RMT 110%-a) alkalmaztak. Mivel a motoros ingerküszöb feletti

stimuláció során az aktív stimulációval nagy valószínűséggel előidézhető motoros válasz (pl.

kézizom összehúzódás), az rTMS kezelés alatt időszakos megjelenő akaratlan izom kontrakciók

vagy azok hiánya a betegeket és a vizsgáló orvost befolyásolhatja annak a megítélésében, hogy

valós vagy álstimulációban részesült –e a beteg. Ezen metodikai probléma elkerülése miatt

választottuk a vizsgálatunkhoz a motoros küszöb alatti ingerlési intenzitást (RMT 90%-a) [331].

Mivel ennek ellenére az eredményeink hasonló antidepresszív hatást igazoltak, mint ami a

korábbi fluoxetinnel készült vizsgálatban észleltek [327], feltételezhetjük, hogy a 90%-110%

motoros küszöbinger intenzitás alkalmazása hasonló hatékonyságú lehet.

Depresszió mellett egyéb neurokognitív teljesítménybeli javulást is sikerült

kimutatnunk. Boggio és munkatársai egy korábbi vizsgálatban megfigyelték, hogy a bal DLPFC

rTMS kezelés hatására a Stroop teszt kivitelezési ideje 9,5%-kal javul [332], miközben az

álstimulációs csoportban ilyen mértékű változás nem volt kimutatható. Mivel a tinta színének

a megnevezése a színek nevét tartalmazó szólistán az egyik legnagyobb odafigyelést igénylő

feladat a Stroop teszt során, a vizsgálatunkban ezt a feladatot értékeltük. Eredményeink

alapján az aktív stimuláció során a Stroop teszt pontossága közel 16%-kal javítható. Mivel

Sedlackova és munkatársainak eredménye alapján az egyszeri (egy napos) DLPFC rTMS

kezeléssel hasonló javulás nem mutatható ki a Stroop tesztben, feltételezhető, hogy ezen

kedvező hatás kialakulásához többszöri kezelés szükséges [333].

Szintén ellentmondásos adatok találhatók arra vonatkozóan, hogy a bal DLPFC rTMS

képes –e a Parkinson-kór motoros tüneteinek a javítására. Epstein és munkacsoportja a

UPDRS-3 OFF értékében mutatott ki szignifikáns javulást, azonban az ON állapotban mért

UPDRS-3 értékekben ez már nem volt demonstrálható [307]. Míg Lomarev és munkatársai

egyértelmű motoros tüneti javulásról számoltak be [334], addig del Olmo munkacsoportja

nem tudott érdemi javulást kimutatni a DLPFC rTMS kezelést követően [335]. Vizsgálatunkkal

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 95 -

mi sem tudunk olyan mértékű javulást kimutatni a UPDRS skála segítségével, ami egyszerre

lett volna statisztikailag szignifikáns és klinikailag jelentős mértékű (az MCID határértéket

meghaladó).

7.5. KÖVETKEZTETÉSEK

Kettősvak, randomizált és kontrollált tanulmányunkkal elsőként igazoltuk, hogy a 10

napos bal oldali magas frekvenciájú (5 Hz) DLPFC rTMS kezelés javítja a Parkinson-kórhoz

társuló enyhe és közepes fokú depresszió tüneteit. Eredményeinket az egyik legnagyobb

presztízsű mozgászavarokkal foglalkozó folyóiratban, a Movement Disordersben, közöltük le

2010-ben. Munkánk jelentőségét növeli, hogy a Movement Disorders folyóirat szerkesztőségi

véleményben [336], míg a Medscape Neurology külön cikkben [337] mutatta be az

eredményeinket. Vizsgálatunk hozzájárult ahhoz, hogy a bal DLPFC rTMS kezelés „B” szintű

evidenciával rendelkezik a Parkinson-kórhoz társuló depresszió kezelésére [49].

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 96 -

8. A REPETITÍV TRANSZKRANIÁLIS

MÁGNESES STIMULÁCIÓ HATÁSA A
PARKINSON-KÓR MOTOROS TÜNETEIRE

ÉS AZ EGÉSZSÉGGEL-KAPCSOLATOS

ÉLETMINŐSÉGRE

A repetitív transzkraniális mágneses stimulációnak (rTMS) Parkinson-kór motoros

tüneteire gyakorolt hatásával kapcsolatos irodalmi adatok ellentmondásosak. Ezen

ellentmondások hátterében főleg módszertani okok, úgymint az alacsony mintaszám, illetve

az alkalmazott stimulációs célterületek és stimulációs paraméterek heterogenitása,

feltételezhető [338]. A publikált vizsgálati eredmények egységes értékelését megkönnyítendő,

egy európai szakértőkből álló bizottság az rTMS kezelés klinikai hatékonyságát véleményező

evidencia-alapú irányelv kidolgozását tűzte ki célul [49]. A 2014. márciusáig publikált adatok

elemzése alapján Lefaucher és munkacsoportjának az irányelvei szerint

 a bal dorsolateralis prefrontalis cortex (DLPFC) magas frekvenciájú (>5 Hz) rTMS

kezelése bizonyítottan hatékony az unipoláris major depresszió kezelésben

(„A” szintű evidencia)

 a bal DLPFC magas frekvenciájú rTMS kezelése valószínűleg hatékony a

Parkinson-kórhoz társuló depresszió kezelésben („B” szintű evidencia)

 a kétoldali motoros kéreg (M1) magas frekvenciájú rTMS kezelése lehetséges,

hogy hatékony a Parkinson-kór (motoros) tüneteinek kezelésében („C” szintű

evidencia) [49].

Más munkacsoportok meta-analízise szerint is a magas frekvenciájú M1 rTMS kezelés

hatékonynak tűnik a Parkinson-kór tüneteinek UPDRS skála szerint mért javítására, míg az

alacsony frekvenciájú (≤1 Hz) M1 rTMS kezelés ilyen irányú jótékony hatását nem sikerült

bizonyítani [339].

8.1. CÉLKITŰZÉS

Mivel a kétoldali magas frekvenciájú motoros kéreg feletti rTMS kezelés Parkinson-kór

tüneteire gyakorolt hatása nem kellőképpen tisztázott, munkatársaimmal egy kettősvak,

placebo (álstimuláció) kontrollált vizsgálat megszervezését tűztűk ki célul. Az eddigi

vizsgálatoktól eltérően nemcsak a motoros tünetekben és a depresszióban bekövetkező

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 97 -

javulás mértékét vizsgáltuk, hanem az egészséggel-kapcsolatos életminőségben (HRQoL)

jelentkező változásokat is.

8.2. MÓDSZEREK

8.2.1. Betegek

A vizsgálatba 46 Parkinson-kóros beteget (24 férfi, életkor: 67,4 ± 9,6 év) vontunk be.

Mindegyik beteg megfelelt az Egyesült Királyság Agybank Kritériumrendszernek [14], illetve

DSM-IV-TR alapján a major depresszió kritériumainak [181] és korábban rTMS kezelésben még

nem részesültek. A kettősvak elrendezést figyelembe véve a bevont betegek „enyhe” és

„közepes” fokú depresszió diagnózisát egy olyan vizsgáló állapította meg, aki nem vett részt a

betegek kezelésében, illetve a depresszív tünetek pontozásában. Amennyiben a depresszív

tünetek súlyossága az ON és OFF állapot függvényében fluktuációt mutattak, a depresszió

mértékének a meghatározása ON állapotban történt. A Pécsi Tudományegyetem Regionális és

Intézményi Etikai Bizottságának jóváhagyásának megfelelően minden résztvevő írásos

hozzájárulását adta a vizsgálatban való részvételéhez. Kizárási kritériumként az alábbiakat

határoztuk meg:

 a vizsgálatot megelőző két hónapban alkalmazott antidepresszáns kezelés

(nem volt kizáró ok azonban az antidepresszív hatású dopaminagonista

gyógyszerek alkalmazása),

 a vizsgálatot megelőző két hónapban az antiparkinson gyógyszerelésben

változtatás,

 beültetett kardiális pacemaker,

 beültetett mély agyi stimulátor,

 epilepsziás roham az anamnézisben,

 olyan súlyos társbetegség jelenléte (pl. szívelégtelenség), ami a vizsgálat

kivitelezésével interferálhat,

 demencia jelenléte, melyet a MoCA [133] és a DSM-IV-TR kritériumai alapján

szűrtünk [137].

8.2.2. Vizsgálati elrendezés

A betegeket random módon aktívan kezelt (n=23) és álstimulációval kezelt (n=23)

csoportba soroltuk be. Az életkor, a nem, a betegségtípus (tremor vs. rigid-akinetikus vagy

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 98 -

kevert típus), az antiparkinson gyógyszerelés és a depresszió mértékének szempontjából

kiegyensúlyozott randomizációt egy egyedi szoftver segítségével végeztük el.

A stimulációt Pascual-Leone és Hallett útmutatása alapján [310] a jobb és bal kézizmok

primer motoros kérgi reprezentációja felett egy Magstim rapid (Magstim Inc, Whitland, UK)

készülékkel és egy 70 mm átmérőjű „pillangó” fej segítségével végeztük el. A stimuláló fejet a

koponyára tangencionálisan tartottuk. A stimuláció intenzitását a nyugalmi motoros

határérték (RMT) 90%-ra állítottuk be (motoros ingerküszöb alatti stimuláció). Alkalmanként

300-300 impulzust adtunk 5 Hz-es frekvenciával a jobb és a bal M1 területekre fókuszálva. Tíz

másodperces stimulációt 20 másodperces szünet követett, majd ezt a ciklust még tizenegyszer

ismételtük meg minden alkalommal. A betegek (a hétvégéket is beleértve) 10 egymást követő

napon részesültek a fenti kezelésben. Az álstimulációs csoportban is hasonló elrendezést

követtünk, azzal a különbséggel, hogy a stimuláló fejet úgy tartottuk, hogy az semmiképpen

se válthasson ki agyi stimulációt. Az rTMS kezelést egy olyan személy végezte, aki nem vett

részt a betegek klinikai állapotának felmérésében sem.

A betegek klinikai állapotának a vizsgálatát két Parkinson nővér végezte, akik nem

vettek részt a betegek rTMS kezelésében és nem tudták mely betegek részesültek valódi vagy

álstimulációban. Összesen három alkalommal végeztünk klinikai állapotfelmérést: 1 nappal az

rTMS kezelést megelőzően (kiindulási állapot, -1 nap), 1 nappal az rTMS kezelés befejezését

követően (rövid távú hatás, 11.nap) és 30 nappal a kezelés befejezését követően (hosszú távú

hatás, 41. nap). Az eredmények összehasonlíthatóságának növelése érdekében az adott

beteget mindvégig ugyanaz a vizsgáló értékelte. A vizsgálati időszak alatt a betegek változatlan

gyógyszeres kezelésben részesültek. Neuropszichológiai tesztek közül a MMSE [311, 312], a

MoCA [340, 341], a Beck Depresszió Önkitöltő Kérdőív (BDI-II) [182], a Montgomery-Asberg

Depresszió Pontozó Skála (MADRS) [183, 184], a Stroop teszt [184, 316] és a Trail-Making teszt

[317] került felvételre. A Parkinson-kór tüneteinek felméréséhez az MDS-UPDRS magyar

nyelvű validált változatát [126, 127], a Hoehn-Yahr Skálát (HYS) [138], a Schwab-England Skálát

(SES) [318] és a timed up and go tesztet (TUG) [319] alkalmaztuk. A nem-motoros tünetek

globális vizsgálatára az NMSS és az MDS-UPDRS nM-EDL skálákat [130], míg az alvászavar és a

nappali aluszékonyság megítélésére a magyar nyelven validált PDSS-2 [129, 156] és ESS [158,

163] skálákat használtuk.

A vizsgálat befejezését követően mind a beteget, mind a vizsgálatokat végző klinikust

megkérdeztük, hogy az adott beteg valódi stimulációban részesült –e. A maszkolás

eredményességét az adott csoporton belül azon betegek arányával jellemeztük, akiknél vagy

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 99 -

a klinikai értékelést végző személy vagy a beteg úgy gondolta, hogy aktív stimulációban

részesült.

Az rTMS kezelést klinikailag akkor tekintettük hatékonynak, ha a bekövetkezett

változás mértéke meghaladta a minimális klinikailag jelentős mértékű különbséget (MCID). A

publikált MCID értékek alapján az MDS-UPDRS skála Motoros Vizsgálat részében a 3,25 pontot

[290], a MADRS skálán az 1,9 pontot [185], a BDI-II skálán az 5 pontot [321, 322], a PDSS-2

skálán a 3,44 pontot [291] és a PDQ-39 SI esetében az 1,6 pontot [166] meghaladó javulást

tekintettük klinikai szempontból jelentősnek.

8.2.3. Statisztikai analízis

A statisztikai számításokat az IBM SPSS szoftvercsomag 22.0.1-es verziója segítségével

végeztük el (SPSS Inc, Chicago, IL). A statisztikai szignifikancia szintjét 0,05-ben határoztuk

meg. Mivel a legtöbb vizsgált paraméter nem követte a normál eloszlást, ezért nem-

parametrikus módszereket használtunk. A csoportokon belüli változásokat (alapérték vs. rövid

és hosszú távú hatékonyság) Friedmann teszttel értékeltük. A csoportok közötti különbségeket

(aktív stimuláció vs. álstimuláció) Mann-Whitney teszttel vizsgáltuk, míg a kategorikus

változók közötti különbséget (pl. terápiás válasz az aktív és álstimulációs csoport között) 2

próbával minősítettük. A többszörös összehasonlítás problémáját elkerülendő, ezt követően

egy vegyes elrendezésű kétutas faktoriális ANOVA vizsgálatot is elvégeztünk, ahol az első

faktor két egymástól független szinttel rendelkezett (valódi vs. álstimuláció), míg a második

faktor egy háromszintű, ismételt elrendezés volt (kiindulás vs. rövid- vs. hosszú távú hatás).

Mivel az ANOVA minden időpontban képes megmutatni a két csoport közötti különbséget, a

többszörös statisztikai elemzés problémaköre csökkenthető. A korábbi statisztikai elemzések

kimutatták, hogy a normál-eloszlás kívánalmának megsértése esetén a fals pozitív

eredmények aránya nem nő meg jelentősen, így a vegyes elrendezésű kétutas faktoriális

ANOVA használható a normál eloszlást nem követő adatok esetében is [323-325].

8.3. EREDMÉNYEK

A beválasztott 46 betegből 44 fejezte be a vizsgálatot. Az álstimulációs csoportból két

beteg esett ki a kezeléssel összefüggésbe nem hozható okok miatt (az egyik beteg elköltözött

Pécsről, míg a másik beteg esetében az rTMS kezeléstől függetlenül alsóvégtagi

thrombophlebitis alakult ki). Az rTMS kezeléssel kapcsolatba hozható mellékhatást vagy

szövődményt nem tapasztaltunk.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 100 -

Az aktív és az álkezelésben részesülő csoportok kiindulási paramétereiben szignifikáns

különbséget nem tapasztaltunk (8.1. táblázat és 8.2. táblázat).

8.1. táblázat. A random módon aktív és álstimulációs kezelésre besorolt Parkinson-kóros betegek kiindulási
adatai.

 Álkezelés (n=21) Aktív kezelés (n=23)

 Medián /
esetszám

Interkvartil
tartomány

Medián /
esetszám

Interkvartil
tartomány

Életkor (év) 66 62-70 67 60-73

Parkinson-kór típusa (T/R/K) 16/2/3 16/4/3

Nem (nő/férfi) 10/11 10/13

Betegségtartam (év) 5 3-9 6 3-10

Dopaminagonista használat 17 (81%) 17 (71%)

Levodopa (LED, mg/nap) 520 300-800 600 300-870

Depressziós epizód súlyossága

- enyhe 12 (57%) 13 (56%)

- közepes 9 (43%) 10 (44%)

- súlyos 0 (0%) 0 (0%)
Kizárólag azon betegek adatai kerültek értékelésre, akik a teljes vizsgálati protokollt befejezték (n=44). A
Parkinson-kór típusát tremor domináns (T), rigid-akinetikus (R) és kevert (K) csoportokba soroltuk. A
dopaminagonista (DA) és a levodopa dózisát levodopa-ekvivalens dózisban (LED) határoztuk meg. Egyik vizsgált
változó sem különbözött szignifikánsan a két csoport között.

A vizsgálati protokoll befejezését követően az aktív kezelés csoportból 21 (91,4%), míg

az álstimulációban részesülő csoportból 20 (95,2%) beteg gondolta úgy, hogy valódi

stimulációban részesült (p=0,605, 2-próba). A klinikai értékelést végző „vak” vizsgálók szerint

az aktív stimulációban részesülő csoportból 9 (39,1%), míg az álstimulációban részesülő

csoportból 10 (47,6%) beteg részesült álstimulációban (p=0,570, 2-próba). Ezen eredmények

alapján a vizsgálat maszkolását eredményesnek tekintettük.

8.3.1. Depresszió

A vizsgált nem-motoros tünetek közül a depresszió mind a BDI-II, mind a MADRS skálán

szignifikáns mértékű javulást mutatott (8.2. táblázat). A MADRS összpontszám az aktív

csoportban a kiindulási 17 pontról (medián, IQR: 12-20) 7 pontra csökkent (IQR: 5-12, p<0,001,

Friedman-teszt). Az álstimulációs csoportban a MADRS pontszám 15 pontról (IQR: 12-27) 13

pontra (IQR: 10-18) csökkent. Harminc nappal a stimulációt befejezését követően az aktív

kezelésben részesült betegeknél a MADRS pontszám szignifikánsan alacsonyabb volt (7 vs. 13

pont, p=0,003, Mann-Whitney teszt). A kétoldali aktív M1 rTMS kezelés hatására a depresszió

mértékében közepes fokú (Cohen-féle d: 0,724) javulás jelentkezett, ami a vegyes elrendezésű

kétutas faktoriális ANOVA mellett is szignifikánsnak mondható (8.2. táblázat).

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 101 -

8.2. táblázat. Az aktív és álstimuláció csoportban bekövetkezett változások összehasonlítása.

Kiindulás Rövid távú hatás Hosszú távú hatás

Álstimuláció Valódi stimuláció

p-érték

Álstimuláció Valódi stimuláció

p-érték

Álstimuláció Valódi stimuláció

p-érték
Medián

Interkvartil
tartomány

Medián
Interkvartil
tartomány

Medián
Interkvartil
tartomány

Medián
Interkvartil
tartomány

Medián
Interkvartil
tartomány

Medián
Interkvartil
tartomány

MDS-UPDRS Összpontszám 53 30 68 52 31 75 0,823 52 34 62 39 28 53 0,014 51 33 66 37 26 51 0,013

MDS-UPDRS nM-EDL 9 2 14 9 3 16 0,389 8 2 12 5 2 9 0,062 7 2 13 4 2 10 0,091

MDS-UPDRS M-EDL 10 7 17 10 8 14 0,962 10 7 18 8 7 12 0,370 11 10 15 9 7 12 0,268

MDS-UPDRS ME 29 15 41 26 16 46 0,805 28 15 34 23 17 37 0,048 27 15 35 20 14 31 0,019

MDS-UPDRS MC 3 2 5 2 1 5 0,483 3 2 6 2 0 3 0,054 4 2 6 2 0 2 0,014

BDI-II 11 10 15 12 5 18 0,732 12 8 16 5 3 10 0,004 12 10 15 6 2 10 0,001

MADRS 15 12 17 17 12 20 0,487 12 8 17 6 4 13 0,010 13 10 18 7 5 12 0,003

ESS 8 4 11 6 4 13 0,962 6 4 9 5 2 10 0,532 8 3 11 7 4 11 0,922

PDSS-2 13 11 21 12 6 30 0,869 12 7 21 7 3 16 0,199 9 5 21 10 7 13 0,972

NMSS Összpontszám 64 38 88 68 51 84 0,768 50 33 82 24 22 33 0,023 59 39 81 35 22 48 0,024

PDQ-39 SI 23,5 15,4 27,7 25,4 18,5 35,4 0,511 24,6 12,2 33,4 19,1 5,5 19,7 0,045 24,2 12,9 29,9 16,9 4,5 20,0 0,014

MMSE* 29 27 30 29 28 30 0,290 29 28 30 30 27 30 0,218 29 27 30 29 28 30 0,224

MoCA* 21 19 25 26 21 28 0,176 25 23 27 25 22 26 0,943 25 22 29 26 25 27 0,943

Stroop-teszt: hibák száma 2 0 4 2 0 5 0,514 1 0 3 2 0 3 0,430 2 0 2 0 0 2 0,757

Stroop teszt: kivitelezési idő 31,1 22,6 45,1 26,7 24,3 40,3 0,078 35,4 26,0 46,7 25,1 18,2 33,6 0,880 26,8 23,9 32,0 25,9 20,0 31,6 0,990

Trail A 41,5 33,0 77,0 65,5 48,0 108,0 0,129 135,5 74,0 213,0 173,0 134,5 316,0 0,080 44,0 32,0 62,0 64,5 50,0 93,5 0,121

Trail B 103,5 80,0 233,0 155,0 112,5 360,5 0,114 40,0 33,0 84,0 61,0 54,0 76,0 0,235 94,0 84,0 229,0 152,5 105,5 238,5 0,320

TUG 11,0 9,2 17,6 11,7 10,0 14,0 0,267 13,3 10,0 18,2 11,0 9,9 14,0 0,185 13,6 10,4 19,0 11,5 8,7 15,0 0,099

Kiindulási értéket 1 nappal az rTMS kezelés megkezdése előtt vettük fel. A rövid távú hatást 1 nappal az rTMS kezelés befejezését követően vizsgáltuk, míg a hosszú távú hatást 30 nappal később.
Mivel az adatok nem követték a normál eloszlást, a mediánt és az interkvartil tartományt (25-75 percentilis értéket) tüntettük fel. Statisztikailag szignifikáns különbséget vastag betűvel jelöltük. A
skálák esetében az alacsonyabb pontszám értékek jelentik a jobb klinikai állapotot vagy életminőséget, kivéve a csillaggal jelzett vizsgálatokat, ahol a magasabb értékek párosulnak jobb klinikai
állapottal vagy életminőséggel. Rövidítések: BDI-II = Beck Depresszió Kérdőív 2. verzió; ESS = Epworth Aluszékonyság Skála; MADRS = Montgomery-Asberg Depresszió Pontozó Skála; MDS-UPDRS
= Movement Disorders Society-féle Egységesített Parkinson-kór Pontozó Skála; MDS-UPDRS MC = Motoros Komplikációk Vizsgálata (IV. része az MDS-UPDRS skálának); MDS-UPDRS ME = Motoros
Tünetek Vizsgálata (III. része az MDS-UPDRS skálának); MDS-UPDRS M-EDL = Mindennapi életvitel motoros tünetei (II. része az MDS-UPDRS skálának); MDS-UPDRS nM-EDL = Mindennapi életvitel
nem-motoros tünetei (I. része az MDS-UPDRS skálának); MMSE= Mini-Mentál Státusz Vizsgálat; MoCA = Montreal Kognitív Értékelés; NMSS = Nem-motoros Tünetek Skála; PDSS-2 = Parkinson-
kór Alvás Skála 2. verzió, PDQ-39 SI = 39 kérdésből álló Parkinson-kór Életminőség Kérdőív Összesítő Indexe; TUG = Timed Up and Go teszt;

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 102 -

A BDI-II összpontszám az aktív csoportban a kiindulási 12 pontról (medián, IQR: 5-18)

6 pontra csökkent (IQR: 2-10, p<0,001, Friedman-teszt), miközben az álstimulációs csoportban

11 pontról (IQR: 10-15) 12 pontra (IQR: 10-15) növekedett. Harminc nappal a stimulációt

befejezését követően az aktív kezelésben részesülő betegeknél a BDI-II pontszám

szignifikánsan alacsonyabb volt (6 vs. 12 pont, p=0,001, Mann-Whitney teszt). A kétoldali M1

rTMS kezelés hatására a depresszió mértékében közepes fokú (Cohen-féle d: 0,303) javulás

jelentkezett, ami a vegyes elrendezésű kétutas faktoriális ANOVA mellett is szignifikánsnak

mondható (8.2. táblázat).

Mivel mind a MADRS, mind a BDI-II esetében a kétoldali M1 rTMS kezelés hatására

bekövetkezett depresszióbeli javulás meghaladta az MCID értékeket, így az elért hatás

nemcsak statisztikailag szignifikánsnak, hanem klinikailag relevánsnak is mondható.

8.3.2. Egyéb nem-motoros tünetek

Annak ellenére, hogy a NMSS skála összpontszámában a kétoldali M1 rTMS kezelés

mellett szignifikáns javulást lehetett kimutatni, az alvászavarral kapcsolatban (PDSS-2 és ESS)

azonban érdemi javulást nem sikerült igazolnunk. Az NMSS skála egyes alskáláinak külön-külön

történő elemzésével igazoltuk, hogy kizárólag az affektív tünetek javulását eredményezte az

rTMS kezelés (részletes adatok nem kerültek bemutatásra). Az MDS-UPDRS első részében

(nM-EDL) sem észleltünk statisztikailag jelentős fokú változást globálisan a nem-motoros

tünetek tekintetében (8.2. táblázat).

8.3.3. Parkinson-kór motoros tünetei

Az MDS-UPDRS összpontszáma és a Motoros tünetek vizsgálata (3. rész) szignifikáns

javulást mutatott a kétoldali M1 rTMS kezelés hatására. A ME pontszám az aktív csoportban a

kiindulási 26 pontról (medián, IQR: 16-46) 20 pontra csökkent (IQR: 14-31, p=0,011, Friedman-

teszt), miközben az álstimulációs csoportban 29 pontról (IQR: 15-41) 27 pontra (IQR: 15-35)

javult. Harminc nappal a stimuláció befejezését követően az aktív kezelésben részesült

betegeknél a ME pontszám szignifikánsan alacsonyabb volt (20 vs. 27 pont, p=0,019, Mann-

Whitney teszt), ami a vegyes elrendezésű kétutas faktoriális ANOVA mellett is szignifikánsnak

mondható (8.2. táblázat). Mivel az MDS-UPDRS Motoros tünetek vizsgálatában bekövetkezett

javulás mértéke meghaladta az általunk meghatározott MCID értéket (3,25 pontot), így az

elért javulás nemcsak statisztikailag szignifikánsnak, hanem klinikailag relevánsnak is

mondható.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 103 -

8.3.4. Egészséggel-kapcsolatos életminőség

Az PDQ-39 Összesítő Indexe szignifikáns javulást mutatott a kétoldali M1 rTMS kezelés

hatására. A PDQ-39 SI pontszám az aktív csoportban a kiindulási 25,4 pontról (medián, IQR:

18,5-35,4) 16,9 pontra csökkent (IQR: 4,5-20,0, p<0,001, Friedman-teszt), miközben az

álstimulációs csoportban 23,5 pontról (IQR: 15,4-27,7) 24,2 pontra (IQR: 12,9-29,9)

rosszabbodott. Harminc nappal a stimuláció befejezését követően az aktív kezelésben

részesült betegeknél a PDQ-39 SI pontszám szignifikánsan alacsonyabb volt (16,9 vs. 24,2 pont,

p=0,014, Mann-Whitney teszt), ami a vegyes elrendezésű kétutas faktoriális ANOVA mellett is

szignifikánsnak mondható (8.2. táblázat). Mivel a PDQ-39 Összesítő Indexben bekövetkezett

javulás mértéke meghaladta az MCID értéket (1,6 pontot, [166]), így az elért javulás nemcsak

statisztikailag szignifikánsnak, hanem klinikailag relevánsnak is mondható.

8.4. MEGBESZÉLÉS

Annak ellenére, hogy számos vizsgálat igazolta az rTMS kezelés jótékony hatását

Parkinson-kórban, a jelenlegi klinikai kezelési irányelvek a használatára vonatkozóan gyakran

nem foglalnak állást [35, 303]. Ennek hátterében a részben egymásnak ellentmondó klinikai

adatok, illetve az alkalmazott stimulációs paraméterek heterogenitása állhat.

A Parkinson-kórral kapcsolatos rTMS vizsgálatok további nagy hiányossága, hogy az

eddigi vizsgálatok nem mérték fel a kezelés egészséggel-kapcsolatos életminőségre gyakorolt

hatását. Míg a legtöbb depresszióban [342], szkizofréniában [343] vagy krónikus fájdalomban

[344] készült vizsgálat célul tűzte ki a HRQoL értékelését is, munkacsoportunk egyetlen olyan

Parkinson-kóros rTMS vizsgálatot talált, ahol az életminőségben bekövetkezett változásokat is

értékelték [345] (PubMed kulcsszavak: PDQ-39, rTMS és PK; SF-36, rTMS és PK; EQ-5D, rTMS

és PK, keresés időpontja: 2014. december 29). Ebben a nyílt vizsgálatban a galantamin és a bal

DLPFC rTMS kombinált kezelés hatékonyságát vizsgálták neurokognitív zavarban és járási

apraxiában szenvedő Parkinson-kóros betegeken [345].

A fenti megfontolások alapján egy olyan randomizált, kettős-vak és placebo

(álstimuláció) kontrollált vizsgálatot szerveztünk, melyben a kétoldali primer motoros kéreg

feletti rTMS kezelés hatékonyságát mértük fel a Parkinson-kórhoz társuló motoros és nem-

motoros tünetek, illetve az életminőség tekintetében.

Várakozásainknak megfelelően a kétoldali M1 rTMS antidepresszív és motoros

tüneteket javító hatását sikerült kimutatunk, mely 30 nappal a kezelés befejezését követően

is fennállt. Emellett ismereteink szerint elsőként igazoltuk egy randomizált és kontrollált

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 104 -

vizsgálat keretein belül, hogy az M1 rTMS kezelés az egészséggel-kapcsolatos életminőséget a

jelentősen javítja. Mivel az általunk kimutatott javulás a depresszióban (MADRS és BDI-II), a

motoros tünetekben (MDS-UPDRS ME) és az életminőségben (PDQ-39 SI) egyaránt

meghaladta a vonatkozó MCID értékeket, így az rTMS kezelés hatása nemcsak statisztikailag,

hanem klinikai szempontból is releváns.

Az alkalmazott tesztekkel azonban a depresszión kívül egyéb nem-motoros tünetekben

(pl. neurokognitív teljesítményben: MMSE, MoCA, Stroop-teszt és Trail-making teszt,

alvászavarban: PDSS-2 és nappali aluszékonyságban: ESS) nem sikerült érdemi hatást

igazolnunk. Ezt támasztja alá az is, hogy a nM-EDL MDS-UPDRS és a NMSS az affektív zavart

mérő részein kívül szignifikáns javulást nem észleltünk.

8.5. KÖVETKEZTETÉSEK

Kettősvak, randomizált és kontrollált tanulmányunkkal elsőként igazoltuk, hogy a 10

napos bal oldali magas frekvenciájú (5 Hz) bilaterális primer motoros kéreg rTMS kezelése

javítja az egészséggel kapcsolatos életminőséget Parkinson-kórban, illetve a Parkinson-kórhoz

társuló enyhe és közepes fokú depresszió tüneteit és a motoros tüneteket is kedvezően

befolyásolja. Az rTMS kezelés hatására bekövetkező javulás 30 nappal a kezelés befejezését

követően is kimutatható.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 105 -

9. LEVODOPA/CARBIDOPA INTESZTINÁLIS

GÉL HATÁSA AZ EGÉSZSÉGGEL-
KAPCSOLATOS ÉLETMINŐSÉGRE

ELŐREHALADOTT PARKINSON-KÓRBAN

A Parkinson-kór előrehaladott fázisában a per os gyógyszerelés hatékonysága

változékonnyá válik. Az egyenetlen gyógyszerfelszívódás, a beszűkült terápiás tartomány és a

pulzatilis gyógyszerszint-ingadozás következményében megjelenő motoros komplikációk a

betegek életvitelét kiszámíthatatlanná teszik, ami végső soron az életminőség, a

munkaképesség és az önellátás drasztikus romlásához vezethet [346].

Ezen előrehaladott Parkinson-kóros betegek egy részénél a motoros komplikációk és a

mozgásteljesítmény ingadozások olyan súlyos fokúak lehetnek, hogy még a kezelési

irányelveknek messzemenően megfelelő „optimális” per os kombinációs kezeléssel is csak

korlátozott javulás érhető el. Ebben a betegpopulációban a folyamatos dopaminerg stimuláció

módszereinek alkalmazása eredményezhet érdemi javulást [38, 45, 346, 347].

Magyarországon a mély agyi stimuláció 2001 óta [43, 284, 348], míg a levodopa/carbidopa

intesztinális gél (LCIG) kezelés 2011 óta [44] érhető el társadalombiztosítási támogatással.

9.1. CÉLKITŰZÉS

Jelen tanulmányunkban a Pécsi Tudományegyetem Neurológiai Klinikán LCIG

kezelésben részesülő betegek életminőségében, illetve a Parkinson-kór motoros és nem

motoros tüneteiben bekövetkező javulás mértékének meghatározását tűztük ki célul.

9.2. MÓDSZEREK

9.2.1. Betegek

Vizsgálatunkba a Pécsi Tudományegyetem Neurológiai Klinikán LCIG kezelésben

részesülő 22 Parkinson-kóros beteget vontunk be. A betegek az OGYI-GYEMSZI és ETT-TUKEB

engedélyének megfelelően a vizsgálatba beleegyezésüket adták (OGYI/47439-61/2013 és

5081-2/2014/EKU és 61/2014). A betegek átlag életkora 68,9 ± 4,9 év, az átlagos

betegségtartam 15,2 ± 7,0 év, míg a fluktuációk megjelenésétől a LCIG kezelés elindításáig

eltelt idő 7,9 ± 3,3 év volt. Tizennégy beteg esetében a Parkinson-kór rigid-akinetikus, míg 8

betegnél kevert típusba volt sorolható. A nemzetközi és a hazai kivizsgálási protokoll alapján

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 106 -

[38, 97, 99] egyik beteg esetében sem javasoltunk mély agyi stimulációs kezelést major vagy

enyhe fokú neurokognitív zavar jelenléte (n=12), tartós antipszichotikus kezelést igénylő

pszichiátriai tünetek (n=6), koponya MR felvételen észlelhető eltérések, úgymint kifejezett

vascularis encephalopathia vagy súlyos fokú atrophia cerebri (n=11), kifejezett dysarthria

(n=3), korábbi kétoldali ablatív beavatkozás (n=1) miatt. Az elvégzett levodopa-teszt alapján

minden betegünknél legalább 30%-os javulást detektáltunk [148]. LCIG kezelés indikációjaként

a per os gyógyszeres kezeléssel nem uralható motoros komplikációk (csúcsdózisú hiperkinézia,

megjósolhatatlan OFF állapotok és OFF disztónia) szolgáltak. Túlmozgás-mentes ON

időszakokban betegeink önellátóak, illetve mozgásteljesítményük alapján legalább a házkörüli

munkák elvégzésére alkalmasak voltak. Azonban a per os kezelés mellett jelentkező

fluktuációk miatt ezen képességeik időben korlátozottá váltak.

9.2.2. Módszerek

A betegek állapotát az LCIG kezelés megkezdése előtt, majd a kezelés megkezdését

követően fél évvel (6 ± 2 hónappal) és egy évvel (12 ± 2 hónappal) később mértük fel.

A Parkinson-kór súlyosságát a Hoehn-Yahr Skála [138], a Klinikai Globális

Összbenyomás- Súlyosság (Clinical Global Impression – Severity, CGI-S) [189] és az MDS-

UPDRS [126, 127] skála segítségével határoztuk meg.

Az életminőséget az EuroQol EQ-5D [223] és a PDQ-39 [168] skálák használatával

mértük fel. A főbb nem motoros tüneteket a Parkinson-kór Alvás Pontozó Skála 2. verziójával

(PDSS-2) [129], az Epworth Aluszékonyság Skálával (ESS) [163] és a Beck Depresszió Kérdőívvel

(BDI-II) [182] értékeltük.

A fluktuációk időtartamát Hauser-féle betegnapló alapján számoltuk ki, ebben a

betegek félóránként jellemezték mozgásteljesítményüket (ON diszkinézia nélkül, ON enyhe

nem zavaró diszkinéziával, ON súlyos diszkinéziával, OFF állapot, nappali vagy éjszakai alvás).

Az ON és OFF állapotok időtartamát 3 egymást követő napon vezetett betegnapló adatai

alapján számítottuk ki. A fluktuációk súlyosságát az Egységes Diszkinézia Pontozó Skálával

(UDysRS) határoztuk meg [21, 128].

9.2.3. Statisztika

A statisztikai analízist az IBM SPSS programcsomag 21-es verziójával (IBM Inc., Armonk,

NY, USA) végeztük. Mivel az adatok nem követték a normál eloszlást, ezért nem parametrikus

Friedman-tesztet használtunk a statisztikai különbségek meghatározására. A statisztikai

szignifikancia szintjének 0,05-t tekintettük.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 107 -

9.3. EREDMÉNYEK

9.3.1. Gyógyszeres kezelés

A LCIG kezelés megkezdése előtt minden betegünk részesült per os

levodopa/carbidopa/entecapone kombinációs kezelésben (átlagos levodopa dózis: 805

mg/nap, 300-1200 mg/nap), melyet naponta átlagosan 6 alkalomra (tartomány: 5-7

alkalom/nap) elosztva alkalmaztak. Emellett 12 beteg részesült dopaminagonista (ropinirole:

6 esetben: 12-24 mg/nap dózis, pramipexole: 3 beteg esetében: 1,05-3,15 mg/nap és

rotigotine: 3 beteg esetében: 8-12 mg/nap dózis) kezelésben. Nyolc beteg retard levodopa

készítményt (Madopar HBS 1-2 kapszula éjszakára) és 12 beteg vízoldékony levodopa kezelést

kapott.

A 12 hónapos kontroll során az átlagos LCIG dózis 1024 mg/nap (tartomány 612-2000

mg/nap) volt, ami mellett négy beteg részesült alacsony dózisú dopaminagonista (0,52 mg

pramipexole retard, illetve 4 mg ropinirole retard) kombinációban. Ezen esetekben a

dopaminagonista kezelés fő indikációja az affektív nem-motoros tünetek kontrollja volt [300-

302]. Éjszakai tünetek enyhítésére további 4 betegnél alkalmaztunk 1-1 tabletta

levodopa/carbidopa/entecapone kombinációját (100-200 mg/tabletta). A reggeli pumpa

kezelés elindítása előtt 7 beteg használt 50-100 mg vízoldékony levodopa készítményt.

9.3.2. Parkinson-kór tüneteinek súlyossága

Parkinson-kór tüneteinek súlyosságát mérő skálák közül az MDS-UPDRS mindennapi

életvitel motoros tünetei (M-EDL) és a motoros komplikációk (MC) részei, az MDS-UPDRS

összpontszám, a UDysRS összpontszám és a Klinikai Globális Összbenyomás - Súlyosság

mutatott statisztikailag szignifikáns mértékű javulást (9.1. táblázat és 9.1. ábra). A Hoehn-Yahr

Skála, az MDS-UPDRS motoros tünetek vizsgálata (ME) alskálája tendenciózus javulást

mutatott.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 108 -

9.1. táblázat. LCIG kezelés mellett észlelhető klinikai és életminőségbeli változások

LCIG kezelés előtt 6 hónapos kezelés 12 hónapos kezelés
p-

érték Medián
25.

percentil
75.

percentil
Medián

25.
percentil

75.
percentil

Medián
25.

percentil
75.

percentil

Parkinson-kór
tünetei

Hoehn-Yahr Stádium 3 2 3 3 2 4 2 2 4 0,678

MDS-UPDRS nM-EDL 20 14 23 16 12 20 16 12 20 0,292

MDS-UPDRS M-EDL 23 18 27 14 8 23 12 9 25 0,009

MDS-UPDRS ME 45 28 56 42 36 52 36 34 56 0,860

MDS-UPDRS MC 11 8 13 7 5 10 8 5 9 0,036

MDS-UPDRS Összpontszám 96 74 110 78 63 99 72 62 109 0,017

UDysRS Összpontszám 47 36 54 29 26 41 34 26 44 0,002

Klinikai Globális Összbenyomás (CGI-S) 5 4 5 4 3 4 4 3 5 0,006

Életminőség

EQ-5D Vizuális Analóg Skála* 50 40 62 70 50 80 60 50 70 0,019

EQ-5D index* 0,549 0,461 0,638 0,713 0,567 0,779 0,641 0,567 0,747 0,045

PDQ-39 Mozgékonyság 55,0 32,5 72,5 30,0 22,5 42,5 25,0 22,5 47,5 0,045

PDQ-39 Mindennapi tevékenységek 45,8 25,0 62,5 20,8 16,7 33,3 20,8 16,7 41,7 0,013

PDQ-39 Érzelmi jóllét 41,7 20,8 62,5 25,0 20,8 50,0 29,2 20,8 37,5 0,284

PDQ-39 Stigma 37,5 12,5 62,5 25,0 6,2 37,5 6,2 0,0 25,0 0,037

PDQ-39 Szociális támogatás igénye 8,3 8,3 25,0 8,3 8,3 16,7 8,3 0,0 16,7 0,612

PDQ-39 Gondolkodás 25,0 18,8 43,8 18,8 6,2 25,0 18,8 12,5 25,0 0,044

PDQ-39 Kommunikáció 16,7 16,7 33,3 8,3 0,0 25,0 16,7 0,0 25,0 0,046

PDQ-39 Testi diszkomfort 41,7 25,0 75,0 33,3 16,7 41,7 41,7 25,0 41,7 0,085

PDQ-39 Összesítő index 34,0 26,5 47,4 22,4 17,0 29,9 26,4 18,7 30,4 0,003

Nem-motoros
tünetek

Beck összpontszám (BDI-II) 18 10 23 13 9 21 14 7 22 0,871

Parkinson-kór Alvás Skála 2. verzió 25 18 34 17 11 24 20 14 26 0,032

Epworth Aluszékonyság Skála 8 5 10,5 7 4 14 6 5 12 0,895

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 109 -

LCIG kezelés előtt 6 hónapos kezelés 12 hónapos kezelés
p-

érték Medián
25.

percentil
75.

percentil
Medián

25.
percentil

75.
percentil

Medián
25.

percentil
75.

percentil

Beteg-napló

Diszkinézia nélküli ON idő (óra)* 4,0 3,5 6,0 9,0 5,0 11,0 10,5 9,5 14,0 0,001

ON idő enyhe diszkinéziával (óra) 3,0 2,0 5,0 5,0 2,0 8,0 2,0 ,5 5,5 0,218

ON idő súlyos diszkinéziával (óra) 2,0 0,0 3,5 0,0 0,0 0,0 0,0 0,0 0,0 0,000

OFF idő (óra) 5,0 4,0 7,5 1,0 0,0 2,0 ,5 0,0 1,0 0,000

Napközbeni alvás idő (óra) 0,0 0,0 1,0 1,0 0,0 1,5 1,0 0,0 1,0 0,238

Éjszakai alvás idő (óra)* 5,5 5,0 8,0 8,5 6,0 9,0 7,5 7,0 9,0 0,041

A skálák esetében az alacsonyabb pontszám értékek jelentik a jobb klinikai állapotot vagy életminőséget, kivéve a csillaggal jelzett vizsgálatokat, ahol a nagyobb
értékek párosulnak jobb klinikai állapottal vagy életminőséggel. A p-értékeket Friedman teszttel határoztuk meg. A szignifikáns különbségeket mutató változókat
vastag betűtípussal is kiemeltük.
Rövidítések: CGI-S = Klinikai Globális Összbenyomás- Súlyosság skála; EQ-5D = EuroQol Group EQ-5D Életminőség Kérdőíve; MDS-UPDRS = Movement Disorders
Society-féle Egységesített Parkinson-kór Pontozó Skála; MDS-UPDRS MC = Motoros Komplikációk Vizsgálata (IV. része az MDS-UPDRS skálának); MDS-UPDRS ME =
Motoros Tünetek Vizsgálata (III. része az MDS-UPDRS skálának); MDS-UPDRS M-EDL = Mindennapi életvitel motoros tünetei (II. része az MDS-UPDRS skálának); MDS-
UPDRS nM-EDL = Mindennapi életvitel nem-motoros tünetei (I. része az MDS-UPDRS skálának); PDQ-39 Parkinson-kór Kérdőív; UDysRS = Egységesített Diszkinézia
Pontozó Skála;

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 -110 -

9.1. ábra. Az LCIG kezelés a motoros tünetek okozta korlátozottságra (MDS-UPDRS M-EDL) és a motoros
komplikációkra (UDysRS összpontszám) kifejtett hatása. A boxplot grafikonokon a medián értéket fekete vonal
jelöli, miközben a 25. és 75. percentil értékeket a téglalap alsó és felső éle reprezentálja. Csillaggal jelöltük,
amennyiben a kiindulási értékhez képest statisztikailag szignifikáns (p<0,01) változás észlelhető.

9.3.3. Életminőség

Az EQ-5D skála indexe, vizuális analóg skálája, illetve a Parkinson-kórra specifikus PDQ-

39 skála Összesítő Indexe, illetve a „Mozgékonyság”, a „Mindennapi tevékenységek”, a

„Stigma”, a „Kommunikáció” és a „Gondolkodás” alegysége is szignifikáns mértékben javult az

LCIG kezelést követően (9.1. táblázat). Mivel az EQ-5D és a PDQ-39 összesítő indexében

bekövetkezett változás meghaladta az MCID értékeket, az általunk kimutatott javulás nemcsak

statisztikailag, hanem klinikailag is jelentős fokú.

9.3.4. Nem motoros tüneteket mérő skálák

LCIG kezelés mellett az éjszakai alvás minősége (PDSS-2) szignifikánsan, míg a

depresszió mértéke (BDI-II alapján) és a nappali aluszékonyság (Epworth Skála) csak

tendenciózusan javult (9.1. táblázat). Mivel a PDSS-2 összpontszámában bekövetkezett javulás

(5 pont, medián) meghaladta az MCID értéket, elmondható, hogy az LCIG kezelés klinikailag

jelentős mértékben képes az alvásminőséget javítani. Azonban az MDS-UPDRS alapján az LCIG

kezelés a nem-motoros tüneteket globálisan (MDS-UPDRS nM-EDL) csak tendenciózusan

javította.

9.3.5. Betegnapló kiértékelés

Egy évvel a LCIG kezelés elkezdését követően az átlagos ON időtartam 4,5 óráról 10,5

órára nőtt, ami statisztikailag szignifikáns mértékű. Ezzel párhuzamosan az OFF idő 5,0 óráról

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 111 -

0,5 órára és a súlyos diszkinézia időtartama pedig 2,0 óráról 0,0 órára csökkent. Miközben a

nappali alvásmennyiség érdemben nem változott, az éjszakai alvás hossza közel 2 órával

megnőtt, ami indirekt módon (a PDSS-2 összpontszámmal együtt értékelve) az alvásminőség

javulására utalhat (9.1. táblázat).

9.3.6. Mellékhatások és szövődmények

Tekintettel arra, hogy minden beteg az LCIG kezelést megelőzően már részesült

levodopa kezelésben, novum levodopa mellékhatás nem jelentkezett. A követés alatt minden

beteg esetében legalább egy alkalommal előfordult megfelelő seb toalettre megszűnő lokális

váladékozás. Hét betegnél vált szükségessé egy-egy alkalommal per os antibiotikus kezelés,

ami mellett a lokális infekció teljes mértékben szanálódott. A vizsgált időszakban négy

betegnél PEJ-csere és egy beteg esetében keloid miatt helyi érzéstelenítésben végzett lokális

kimetszés történt. Egy betegünk esetében észleltünk a PEG/J beültetést követően intravénás

antibiotikus kezelést igénylő peritonitist, ami szövődménymentesen gyógyult. Olyan

jelentősebb szövődmény, amely a kezelés terminálását követelte volna meg vagy pedig a

kezelés hosszú távú hatékonyságát rontotta volna nem fordult elő.

9.4. MEGBESZÉLÉS

Annak ellenére, hogy a vizsgálatunkba bevont LCIG kezelésben részesülő betegek

száma relatíve alacsonynak mondható, hozzánk hasonlóan az LCIG kezelés bevezetését

követően számos országban publikáltak hasonló esetszámú, 1 éves kezelési eredményeket

bemutató megfigyeléses vizsgálatot [349-352]. Ezen elemzések célja kettős: egyrészt

bemutatható hogy a kezelés elérhető a betegek számára az adott centrumban és másrészről

az elért eredmények összehasonlíthatók a nemzetközi eredményekkel. Cikkünk megírásakor

ez utóbbi minőség-elemzést tartottuk elsődleges feladatunknak.

Mivel az LCIG kezelés előtti állapotfelmérés is ON állapotban történt, ezért nem

meglepő, hogy az MDS-UPDRS ME részében érdemi javulást nem észleltünk. Az LCIG kezelés

mellett azonban a diszkinézia csökkenése, a hosszabb ON időtartam és a kiszámíthatóbb és

egyenletesebb mozgásteljesítmény miatt az MDS-UPDRS M-EDL részében már markáns

javulást sikerült elérnünk (23 pontról 12 pontra, medián értékek, 47,8%-os csökkenés,

p=0,009). A motoros komplikációk súlyossága az UDysRS skálán mérve szintén jelentős fokban

(27,6%-kal) csökkent. (9.1. ábra)

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 112 -

Az LCIG kezelés mellett nemcsak a motoros, hanem néhány nem-motoros tünetben is

javulást észleltünk. Az alvásminőség javulására nemcsak a PDSS-2 skálán bekövetkező

csökkenő pontszámok utaltak, hanem a betegnaplón detektálható éjszakai alvástartam

növekedése is.

A tüneti javulás mellett az életminőség is jelentős fokban javult, amit kongruens

módon mind az általános (nem betegség-specifikus) egészségügyi életminőség felmérésére

szolgáló EQ-5D, mind a Parkinson-kórra specifikus PDQ-39 SI alapján megfigyelhető. Az

életminőségben bekövetkező javulás mértéke a nemzetközi hatékonyságnak megfelel [353-

355]. Mivel a jó mozgásteljesítménnyel járó diszkinézia nélküli ON ideje 6,5 órával megnőtt és

az OFF időtartam is 4,5 órával csökkent, a betegek életvitele kiszámíthatóbbá vált. Ez pedig a

motoros tünetek okozta korlátozottság (MDS-UPDRS nM-EDL) számottevő csökkenéséhez is

vezetett.

9.5. KÖVETKEZTETÉSEK

Az LCIG kezelés alkalmazásával azon előrehaladott Parkinson-kóros betegek

életminősége is jelentős mértékben javítható, akik az „optimális” per os kombinációs kezelés

mellett is súlyos fluktuációt mutattak, de valamely klinikai kontraindikáció folytán a mély agyi

stimulációs kezelésre nem voltak alkalmasak. Az LCIG kezelés mellett a jó

mozgásteljesítménnyel járó időszakok hossza megnövelhető, ami a betegek életvitelét

kiszámíthatóbbá és aktívabbá teheti.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 113 -

10. A KÉTOLDALI SZUBTALAMIKUS MÉLY

AGYI STIMULÁCIÓ HATÉKONYSÁGÁNAK
VIZSGÁLATA A PARKINSON-KÓRBAN

JELENTKEZŐ ALVÁSZAVARRA

A PK nem-motoros tünetei közül az alvászavarral kapcsolatos problémák fontos

szereppel bírnak, mivel nagymértékben befolyásolhatják a munkaképességet és az

életminőséget. Annak ellenére, hogy alvászavar a Parkinson-kóros betegek akár 90%-ánál is

jelen lehet, csak néhány tanulmány foglalkozott a Parkinson-kórban használatos terápiás

lehetőségek alvásminőséget javító hatékonyságának a vizsgálatával. A szubtalamikus mag

mély agyi stimulációja (STN DBS) az előrehaladott PK egyik kezelési lehetősége. Azonban az

STN DBS kezelés alvásminőségre gyakorolt hatásáról is csak korlátozott mértékű információ

áll rendelkezésünkre [356-359].

Mivel az alvászavar hátterében számos ok állhat, szükségünk van olyan eszközökre,

melyek egyszerre képesek az alvászavar minden egyes jelentősebb dimenzióját megbízható

módon felmérni. A 2011-ben bemutatásra került a Parkinson-kór Alvás Skála 2. verziója (PDSS-

2) [156], amely a Parkinson-kórra jellegzetes alvászavar összetevőinek a jelentős részét

felméri. A PDSS-2 esetében 60 pont a maximum, és minél magasabb az elért pontszám, annál

súlyosabb a vizsgált beteg alvászavara. A teszt megbízhatósága, pontossága és

rekonstruálhatósága igen jó [136, 156], ez lehetővé teszi a betegek hosszú távú követését és

az időközben bekövetkező változások felmérését is. A korábban bemutatott előnyei (46. oldal)

ellenére, az STN DBS kezelés során bekövetkező alvásminőségbeli változások detektálására

eddig a PDSS-2 skálát még nem alkalmazták.

10.1. CÉLKITŰZÉS

Jelen tanulmány célja, hogy megvizsgálja a bilaterális szubtalamikus mély agyi

stimuláció Parkinson-kóros betegek alvásminőségére gyakorolt hatását a PDSS-2, a Nem-

Motoros Tünetek Skála (NMSS) és Mozgászavar Társaság-féle Egységesített Parkinson-kór

Pontozó Skála (MDS-UPDRS) használata segítségével.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 114 -

10.2. MÓDSZEREK

10.2.1. Betegek

A jelen prospektív tanulmány keretei között 25 beteg került bevonásra, akik a Pécsi

Tudományegyetemen kétoldali STN DBS beültetésen estek át. Minden beteg teljesítette az

Egyesült Királyság Agybank Parkinson-kórra vonatkozó kritériumait (3.1. táblázat) [14]. A

Regionális és Intézményi Kutatás-Etikai Bizottság által jóváhagyott (3617.316-

24983/KK41/2009) módon minden beteg írásban is kifejezte a vizsgálatban való részvételi

szándékát.

Mivel a major neurokognitív zavar (demencia) jelenléte a mély agyi stimulátor

beültetés egyik abszolút kizárási kritériuma [72], azon betegek nem kerülhettek be a

vizsgálatba, akik

 a Mattis Demencia Pontozó Skála (MDRS) Magyarországon validált verziójával

[132] 125 vagy annál kevesebb pontot értek el, és/vagy

 a Montreal Kognitív Felmérésen (MoCA) [133] 22, vagy annál kevesebb pontot

értek el,

 és/vagy teljesítették a demencia DSM-IV-TR szerinti kritériumait [181].

A betegeket „ON” állapotban értékeltük a szokásos antiparkinson gyógyszerelés

mellett. A dopaminerg gyógyszerelés mennyiségét levodopa ekvivalens dózisban (LED)

fejeztük ki [105].

10.2.2. A tanulmányban használt pontozó skálák

A betegeket két alkalommal vizsgáltuk meg: egy héttel a DBS beültetés előtt (kiindulási

helyzet) és 12 hónappal a műtét után. A PK tüneteinek globális felmérése az MDS-UPDRS és a

HYS segítségével történt [126]. A nemrégiben közzétett MDS-UPDRS egy validált skála a

Parkinson-kór súlyosságának globális és átfogó értékelésére [146]. Az első nem-motoros

részben két kérdése is foglakozik az alvással kapcsolatos problémák meglétével és

súlyosságával: 1.17-es kérdés az éjszakai alvászavarok és az 1.18-as kérdés a napközbeni

aluszékonyság felmérésére szolgál. Az MDS-UPDRS ezen két kérdését alapvetően

szűrőtesztként fejlesztették ki [135]. Emellett a Klinikai Globális Összbenyomás- Súlyosság

(CGI-S) és a Beteg-által értékelt Globális Összbenyomás - Súlyosság (Patient-rated Global

Impression – Severity, PGI-S) skálákat is alkalmaztuk a betegség súlyosságának átfogó

meghatározásához.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 115 -

A nem-motoros tünetek értékeléséhez a Nem Motoros Tünetek Skála (NMSS) mellett

a PDSS-2, az Epworth Aluszékonyság Skála (ESS), a Beck Depresszió Kérdőív (BDI-II), a

Montgomery-Asberg Depresszió Pontozó Skála (MADRS), a Montreal Kognitív Felmérés

(MoCA) [340], a Mattis Demencia Pontozó Skála (MDRS) [132] és az Addenbrooke Kognitív

Vizsgálat (ACE) [132] skálákat használtuk. Az alvás zavarok meglétét és súlyosságát PDSS-2-vel

határoztuk meg. Az alvásproblémát jelző küszöbérték a PDSS-2 Magyarországon validált

verziójában 11 pont [129, 163]. A nappali aluszékonyság mértéke az ESS [159] alapján került

meghatározásra, ennek magyarországi határértéke 8 pont [163, 219]. Az egészséggel

kapcsolatos életminőséget a Parkinson-kórra specifikus PDQ-39 Magyarországon validált

verziója [168] segítségével mértük fel.

10.2.3. Statisztikai analízis

A statisztikai analízis az IBM SPSS szoftvercsomag (22.0.1-es verzió, IBM Inc, Armonk,

NY, USA) felhasználásával történt. Mivel a legtöbb vizsgált paraméter nem követte a normál

eloszlást, ezért nem-parametrikus módszereket használtunk. Az adatok leírása medián és az

interkvartil tartomány (IQR) segítségével történt. Wilcoxon előjel tesztet alkalmaztunk a

kiindulási érték és az 1 éves nyomon követés közötti különbségek összehasonlításához. A

többszörös összehasonlításból fakadó hibák kiküszöbölése miatt Bonferroni-korrekciót

végeztünk. McNemar teszt segítségével vizsgáltuk a dichotom változókban (pl. az alvás

problémák hiánya vagy jelenléte, illetve a levodopa használata vagy nem használata)

bekövetkező változásokat miközben a többi kategorikus változókhoz 2-próbát használtunk. A

statisztikai szignifikancia szintjének a p<0,05 értéket tekintettük.

10.3. EREDMÉNYEK

10.3.1. Parkinson-kórral kapcsolatos klinikai adatok

A vizsgált populáció 25 Parkinson-kóros betegből [14] állt (18 férfi, életkor: 55,9 ± 8,7

év, betegségtartam: 11,0 ± 4,8 év, 9 beteg esetében rigid-akinetikus, 6 beteg tremor-domináns

és 10 beteg kevert típusú PK). A betegek demográfiai és betegség-specifikus adatai a 10.1.

táblázatban kerültek feltüntetésre.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 116 -

10.1. táblázat. A mély agyi stimulációs kezelést megelőzően és ez azt követően alkalmazott antiparkinson gyógyszerelés összehasonlítása, illetve a klinikai tünetekben bekövetkező
változások bemutatása.

Preoperatív Posztoperatív

p-érték Teszt Átlag vagy
betegszám

Standard
Deviáció

Medián
25.

percentilis
75.

percentilis
Átlag vagy
betegszám

Standard
Deviáció

Medián
25.

percentilis
75.

percentilis

Gyógyszeres
kezelés

Levodopa dózis (LED mg) 755,7 418,9 780 520 1000 282,9 316,4 250 0 455 0,000 W

Dopaminagonista dózis (LED mg) 260,3 196,3 300 150 374 213,4 159,6 300 0 320 0,382 W

Dopaminagonista használat 19 (76%) 18 (72%) 1,000 McN

MAOI használat 2 (8%) 1 (4%) 0,125 McN

Levodopa használat 25 (100%) 14 (56%) 0,001 McN

COMTI használat 15 (60%) 6 (24%) 0,002 McN

Antiparkinson gyógyszerek (LED mg) 848,9 545,8 814 564 914 480,2 245,0 420 250 594 0,001 W

MDS-UPDRS

Hoehn-Yahr Skála (beosztás 1/2/3/4/5) 0/20/2/3/0 0/18/5/2/0 0,095 2

PGI-S
(1/2/3/4/5/6/7 esetszám/kategória)

0/0/6/10/5/2/
2

2/5/11/4/2/1/

0
 0,000 2

CGI-S
(1/2/3/4/5/6/7 esetszám/ kategória)

0/3/7/5/6/2/2
2/7/10/3/3/0/

0
 0,001 2

MDS-UPDRS nM-EDL 15,3 5,3 15 12 18 11,1 7,0 10 7 12 0,004 W

1.7. kérdés Alvási problémák 2,4 1,3 3 2 3 1,3 1,5 1 0 3 0,003 W

1.8. kérdés Napközbeni aluszékonyság 1,8 ,8 2 2 2 1,2 1,1 1 0 2 0,063 W

MDS-UPDRS M-EDL 19,8 9,0 22 12 27 12,4 5,9 12 9 16 0,000 W

MDS-UPDRS ME 41,3 17,3 39 29 53 31,8 11,2 29 24 40 0,012 W

MDS-UPDRS MC 6,7 3,6 6 5 9 3,5 2,9 3 2 5 0,000 W

MDS-UPDRS összpontszám 83,1 27,3 81 63 103 58,8 20,2 55 46 75 0,000 W

Neuro-
pszichológiai

skálák

BDI-II összpontszám 12,2 5,9 11 7 16 9,5 8,1 7 5 11 0,039 W

MADRS összpontszám 11,8 5,9 12 8 15 9,3 8,4 6 5 12 0,033 W

MoCA összpontszám* 23,1 3,5 23 20 26 25,9 3,0 27 24 28 0,220 W

Mattis összpontszám* 138,2 5,4 140 137 141 140,9 4,1 142 141 144 0,407 W

ACE összpontszám* 86,4 7,1 87 81 91 86,8 6,5 89 86 90 0,423 W

HRQoL PDQ-39 SI 29,5 11,5 29 18 40 19,8 16,2 15 9 28 0,002 W

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 117 -

Preoperatív Posztoperatív

p-érték Teszt Átlag vagy
betegszám

Standard
Deviáció

Medián
25.

percentilis
75.

percentilis
Átlag vagy
betegszám

Standard
Deviáció

Medián
25.

percentilis
75.

percentilis

Nem-motoros
tünetek

NMSS (1. rész, Kardiovaszkuláris
problémák)

4,3 4,1 4 0 6 2,5 3,1 1 0 4 0,049 W

NMSS (2. rész, Alvási problémák) 19,3 9,4 19 14 27 12,2 10,2 9 6 16 0,002 W

NMSS (3. rész, Hangulatzavar) 12,3 10,0 10 4 22 8,9 13,7 3 1 10 0,038 W

NMSS (4. rész, Hallucinációk) 0,3 1,2 0 0 0 0,4 1,6 0 0 0 1,000 W

NMSS (5. rész, Memória problémák) 6,3 6,3 6 1 8 3,4 4,1 2 0 6 0,004 W

NMSS (6. rész, Gasztrointesztinális
problémák)

5,9 6,7 4 2 8 3,6 4,8 2 0 5 0,041 W

NMSS (7. rész, Vizeléssel kapcsolatos
problémák)

9,8 9,6 6 3 14 5,4 5,5 4 1 8 0,042 W

NMSS (8. rész, Szexuális problémák) 4,3 6,2 0 0 8 4,8 7,7 0 0 8 0,937 W

NMSS (9. rész, Egyéb problémák) 8,1 6,9 8 2 12 4,2 5,5 2 0 7 0,004 W

NMSS összpontszám 70,7 32,3 68 46 85 45,6 38,8 40 16 52 0,001 W

Alvás problémák jelenléte (igen/nem) 13/12 3/22 0,012 McN

PDSS-2 összpontszám 24,8 9,9 24 17 32 14,2 11,4 10 7 18 0,000 W

Nappali aluszékonyság jelenléte
(igen/nem)

15/10 9/16 0,031 McN

ESS összpontszám 9,3 5,2 9 6 13 7,1 5,2 5 4 11 0,003 W

Az éjszakai alvásminőség meghatározása során PDSS-2 esetén a küszöbérték ≥11 pont, a napközbeni aluszékonyság meghatározása során az ESS skálán a küszöbérték ≥8 pont volt.
A skálák esetében az alacsonyabb pontszám értékek jelentik a jobb klinikai állapotot vagy életminőséget, kivéve a csillaggal jelzett vizsgálatokat, ahol a nagyobb értékek párosulnak jobb
klinikai állapottal vagy életminőséggel. A statisztikailag szignifikáns változást mutató változókat vastagított betűtípussal emeltük ki.
Rövidítések: ACE = Addenbrooke Kognitív Vizsgálat; BDI-II = Beck Depresszió Kérdőív 2. verzió; CGI-S = Klinikai Globális Összbenyomás- Súlyosság; COMTI = catechol-O-methyl-transferase
inhibitor; ESS = Epworth Aluszékonyság Skála; HRQoL = Egészséggel kapcsolatos életminőség; LED = levodopa ekvivalens dózis; MADRS = Montgomery-Asberg Depresszió Pontozó Skála;
MAOI = monoamine-oxidase-B inhibitor; MDS-UPDRS = Movement Disorders Society-féle Egységesített Parkinson-kór Pontozó Skála; MDS-UPDRS MC = Motoros Komplikációk Vizsgálata (IV.
része az MDS-UPDRS skálának); MDS-UPDRS ME = Motoros Tünetek Vizsgálata (III. része az MDS-UPDRS skálának); MDS-UPDRS M-EDL = Mindennapi életvitel motoros tünetei (II. része az
MDS-UPDRS skálának); MDS-UPDRS nM-EDL = Mindennapi életvitel nem-motoros tünetei (I. része az MDS-UPDRS skálának); MoCA = Montreal Kognitív Felmérés; NMSS = Nem-motoros
Tünetek Skála; PDSS-2 = Parkinson-kór Alvás Skála 2. verzió, PDQ-39 SI = 39 kérdésből álló Parkinson-kór Kérdőív Összesítő Indexe; PGI-S = Beteg-által értékelt Globális Összbenyomás –
Súlyosság;

Alkalmazott statisztikai tesztek: 2= Chi-négyzet próba; Mc = McNemar teszt; W = Wilcoxon teszt

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 118 -

10.2. táblázat. A PDSS-2 skálában kétoldali szubtalamikus mély agyi stimulációs kezelés hatására bekövetkező változások.

 Preoperatív Posztoperatív

p-érték Kérdés
sorszáma

A kérdés neve Átlag
Standard
Deviáció

Medián
Érték

25.
percentil

75.
percentil

Átlag
Standard
Deviáció

Medián
Érték

25.
percentil

75.
percentil

1 Éjszakai alvás minőség 2,2 1,2 2 1 3 1,5 1,4 1 0 2 0,047

2 Elalvási nehezítettség 1,7 1,3 2 1 3 1,0 1,3 0 0 2 0,280

3 Átalvási nehezítettség 2,5 1,3 3 2 4 1,9 1,7 2 0 4 0,445

4 A karok és lábak éjszakai nyugtalansága 1,7 1,2 2 0 3 0,9 1,1 0 0 2 0,044

5 A karok és lábak mozgatási kényszere 1,6 1,4 2 0 3 0,7 1,1 0 0 1 0,043

6 Nyugtalanító éjszakai álmok 0,8 0,9 1 0 2 0,5 1,1 0 0 0 1,000

7 Nyugtalanító éjszakai hallucinációk 0,2 0,5 0 0 0 0,1 0,4 0 0 0 1,000

8 Éjszakai vizelés 2,7 1,1 3 2 4 1,8 1,5 1 1 3 0,137

9
Kényelmetlen érzet mozgásképtelenség
miatt

2,1 1,4 2 1 3 0,8 1,1 0 0 1 0,008

10 Fájdalom a karokban és a lábakban 1,6 1,5 1 0 3 0,9 1,1 0 0 2 0,597

11 Izomgörcsök a karokban és a lábakban 1,6 1,3 1 1 2 0,8 1,2 0 0 2 0,042

12 Ébredés után fájdalmas kényszertartás 1,3 1,4 1 0 2 0,8 1,2 0 0 1 0,183

13 Tremor ébredéskor 2,1 1,3 2 1 3 0,8 1,4 0 0 1 0,005

14 Ébredés utáni fáradtságérzet 1,9 1,0 2 1 3 1,4 1,1 1 1 2 0,383

15 Éjszakai horkolás vagy nehézlégzés 0,9 1,2 0 0 2 0,2 0,7 0 0 0 0,166

 Éjszakai motoros tünetek alskála 7,5 4,1 7 5 10 3,6 4,0 3 0 5 0,001

 Éjszakai parkinsonos tünetek alskála 6,3 3,6 6 4 9 3,0 3,7 2 0 4 0,002

 Alvászavar alskála 11,0 4,5 11 8 14 7,6 5,3 7 3 12 0,001

 PDSS-2 összpontszám 24,8 9,9 24 17 32 14,2 11,4 10 7 18 0,000

A statisztikailag szignifikáns változást mutató változókat vastagított betűtípussal emeltük ki.
Rövidítések: PDSS-2 =Parkinson-kór Alvás Skála 2. verzió; a p-érték Bonferroni-korrekció után (Wilcoxon teszt alapján).

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 119 -

10.3.2. PK súlyossága

Miközben a műtétet követően az antiparkinson gyógyszerek mennyisége

szignifikánsan csökkent 814 mg-ról (medián, IQR: 564-914 mg) 420 mg-ra (IQR: 250-594 mg,

p=0,001), az MDS-UPDRS összpontszáma 81 pontról (medián, IQR: 63-103 pont) 55 pontra

(medián, IQR: 46-75 pont, p<0,001) javult. Az MDS-UPDRS minden részében szignifikáns

mértékű javulás volt megfigyelhető 12 hónappal a DBS kezelés elkezdését követően. A

motoros tünetek súlyossága (MDS-UPDRS ME) 39 (IQR: 29-53) pontról 29 (IQR: 24-40, p=0,12)

pontra javult, ami lényegesen meghaladta az skála MCID értékét (3,25 pontot). [290] (10.1.

táblázat). Bár a Hoehn-Yahr Skálán mért értékek is javulást mutattak, mégsem érték el a

statisztikailag szignifikáns szintet (p=0,095). Ennek ellenére szignifikánsan több beteg

esetében észleltünk enyhe klinikai tünettant (kiinduláskor 3/25, míg az 1 éves posztoperatív

követéskor: 9/25 beteg esetében volt a CGI-S pontszám < 4).

10.3.3. Életminőség vizsgálata

Az egészséggel kapcsolatos életminőség is javult 29 (medián, IQR: 18-40) pontról 15

(IQR: 9-28) pontra (p=0,002) a PDQ-39 Összesítő Index alapján. (10.1. táblázat). Mivel ez a

változás meghaladta a skálára vonatkozó MCID értéket (1,6 pontot) [166], ezért nemcsak

statisztikai, hanem klinikai szempontból is jelentős javulásként értékelhető.

10.3.4. Nem-motoros tünetek

Az NMSS alapján a hallucinációk és a szexuális diszfunkció alskálák kivételével minden

nem-motoros tünet javulást mutatott 12 hónappal a DBS műtét után. Az NMSS

összpontszáma 68 (IQR: 46-85) pontról 40 (IQR: 16-52, p=0,001) pontra csökkent, miközben

az NMSS Alvászavar alskáláján pedig 19 (IQR: 14-27) pontról 9 (IQR: 6-16, p=0,002) pontra

történő javulást lehetett megfigyelni. (10.1. táblázat)

Kiinduláskor 13 beteg jelzett alvással kapcsolatos problémát (a PDSS-2 összpontszáma

≥11), a DBS beültetés után egy évvel már csak 3 (p=0,012, McNemar teszt). Eközben a PDSS-2

összpontszáma 24 (IQR: 17-32) pontról 10 (IQR: 7-18) pontra csökkent (p<0,001). A PDSS-2

kérdőív 15 kérdése közül szignifikáns javulás 6 részben mutatkozott. A PDSS-2

összpontszámában bekövetkezett javulás meghaladta az általunk meghatározott MCID

értéket (3,44 pontot) [291], így klinikailag jelentősnek nyilvánítható.

Az általános alvásminőségében, a végtagokban éjszaka jelentkező nyugtalanságban, az

éjszaka előforduló végtagok mozgatási kényszerében, az éjszakai mozgásképtelenség miatti

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 120 -

kényelmetlen érzetben, éjszakai izomgörcsök jelenlétében és az ébredési tremor jelenlétének

fokában volt megfigyelhető szignifikáns javulás Bonferroni-korrekció után (10.2. táblázat). Az

alvásminőségbeli javulást az MDS-UPDRS 1.7-es pontja („Alvással kapcsolatos problémák”) is

rögzítette (10.1. táblázat) .

A DBS implantáció előtt 15 beteg jelzett napközbeni aluszékonyságot (ESS

összpontszám értéke ≥8), ez a betegszám 9-re csökkent egy évvel az operáció után (p=0.031,

McNemar teszt). Annak ellenére, hogy az ESS összesített pontszáma 9 (IQR: 6-13) pontról, 5

(IQR: 4-11) pontra javult (p=0,003) (10.1. táblázat), az MDS-UPDRS 1.8-as pontjában vizsgált

nappali aluszékonyság tekintetében csak tendenciózus mértékű javulást lehetett megfigyelni.

Mindkét depressziót mérő skála (BDI-II és MADRS) esetében szignifikáns javulás volt

kimutatható a műtét után. Mivel a MADRS skálában bekövetkezett javulás meghaladta az

MCID értéket (1,9 pontot), a depresszív tünetekben bekövetkezett javulás klinikai

szempontból is relevánsnak mondható. Várakozásainknak megfelelően a neurokognitív

funkciókat mérő tesztek (MDRS, ACE és MoCA) eredményei nem mutattak változást az

operáció után a kiindulási helyzethez képest. (10.1. táblázat)

10.4. MEGBESZÉLÉS

Tanulmányunk célja a bilaterális szubtalamikus mély agyi stimuláció alvásminőségre

gyakorolt hatásának felmérése volt a PDSS-2 kérdőív felhasználásával. Ismereteink szerint

jelen vizsgálat volt az első prospektív tanulmány, mely a PDSS-2 skála segítségével mérte fel

az alvászavarokban bekövetkezett változásokat. Mivel a PDSS-2 használatával el lehet

különíteni a Parkinson-kórra specifikus alvásminőséget befolyásoló tényezőket, így meg

tudtuk határozni, hogy külön-külön mely komponensekre gyakorolt pozitív terápiás effektust

a mély agyi stimulációs kezelés. Eredményeink szerint az NMSS alvással foglalkozó részében

és PDSS-2 összpontszámában is egyértelmű javulás volt megfigyelhető az éjszakai

alvásminőség tekintetében.

PDSS-2-ben vizsgált különböző alvást befolyásoló tényezők közül csak néhány

esetében észlelhető szignifikáns javulás a posztoperativ tesztekben. Eredményeink szerint a

következő komponensek mutattak egyértelmű javulást: RLS-hez csatlakozó problémák (4-es

és 5-ös kérdés: éjszaka a karokban és lábakban jelentkező nyugtalanság, a karokban és

lábakban éjszaka jelentkező kényszermozgások), az éjszakai „OFF” tünetek (9-es és 11-es

kérdés: kényelmetlenséget okozó éjszakai mozgásképtelenség, a karokban és lábakban

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 121 -

jelentkező izomgörcsök), az ébredéskori tremor (13-as kérdés), és az általános alvásminőség

(1-es kérdés).

Annak ellenére, hogy az eredeti PDSS klinimetrikus tulajdonságai eltérnek a PDSS-2-

étől (15 vizuális analóg skála vs. 15 Likert-típusú skála, illetve a PDSS-ben magasabb pontszám

jelez jobb alvásminőséget vs. a PDSS-2-ben alacsonyabb pontszám jelez jobb alvásminőséget),

a DBS implantáció kapcsán bekövetkezett a különböző skálák által jelzett változásokat össze

lehet hasonlítani. Hjort és munkatársai 10 STN DBS beültetésen átesett Parkinson-kóros

beteget vizsgáltak. Eredményeik 31,9%-os javulást igazoltak a PDSS skálán (79,8 pontról 105,3

pontra javult) [360]. Chahine és munkatársai 17 beteget (12 unilaterális és 5 bilaterális DBS)

vizsgáltak és hat hónappal a DBS beültetés után 30,5% javulást észleltek a PDSS-en (94,2

pontról 122,9 pontra) [359]. Jelen vizsgálatunkban a PDSS-2 pontszám 24-ről 10 pontra javult

(medián), ami 58,3%-os javulást jelent. A fent említett PDSS és PDSS-2 skálák közötti

különbségek ellenére elmondható, hogy a kétoldali STN DBS kedvező hatást gyakorol az

éjszakai alvásminőségre.

Ismereteink szerint az eredményeink publikálásáig kizárólag egyetlen tanulmányban

használták az MDS-UPDRS skálát az STN DBS implantációhoz köthető változások kimutatására

(PubMed kulcsszavak: MDS-UPDRS és DBS, keresés: 2015. január 4.). Chou és munkatársai az

MDS UPDRS segítségével a motoros és a nem-motoros tünetek változását mérték fel hat

hónappal az STN DBS beültetést követően [282]. Annak ellenére, hogy mind a motoros és mind

a nem-motoros tünetek tekintetében javulást észleltek a műtét előtti állapothoz képest [282],

külön megvizsgálva az MDS-UPDRS alvásproblémákkal foglakozó részét (1.7-es kérdés) már

nem igazoltak szignifikáns javulást. Ezzel ellentétben a jelen tanulmányban 12 hónappal a

stimuláció elkezdését követően az MDS-UPDRS segítségével is egyértelmű javulást mutattunk

ki az éjszakai alvásminőség tekintetében a Bonferroni-korrekció után is. A két vizsgálat

egymástól eltérő eredményei azzal magyarázható, hogy különböző volt a két vizsgálatba

bevont betegszám (20 beteg vs. 25 beteg) és a követési idő (6 hónap vs. 12 hónap), illetve a

kiértékeléshez is más statisztikai tesztek kerültek felhasználásra (parametrikus vs. non-

parametrikus). Feltehetőleg a hosszabb követési időnek köszönhető, hogy tanulmányunkban

markánsabb javulást láttunk az MDS-UPDRS 1. részét vizsgálva (5 pont-medián vs. 3,1 pont-

átlag).

Eredményeink szerint az alváshoz hasonlóan a legtöbb vizsgált nem-motoros tünet,

úgymint a depresszió, a gasztrointesztinális problémák és a vizeléssel kapcsolatos problémák,

is javultak egy évvel a kétoldali szubtalamikus mély agyi stimulációs során. Habár a mintánk

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 122 -

elemszáma kicsinek mondható, a motoros tünetek javulásának mértéke egy korábban közölt

nagy elemszámú randomizált vizsgálattal összevetve hasonló. Ezen vizsgálatok még az eredeti

UPDRS skálát használták [101, 361].

10.5. KÖVETKEZTETÉSEK

A szubtalamikus mély agyi stimuláció nemcsak a klinikailag releváns alvási problémákat

képes befolyásolni, de javítja az általános alvásminőséget is. Ez a kedvező hatás konzekvensen

kimutatható a PDSS-2, az NMSS és az MDS-UPDRS skálák segítségével.

Bár elsődleges célunk az STN DBS kezelés alvászavarra kifejtett hatásának a

megismerése volt, vizsgálatunk alkalmas a Pécsi Tudományegyetemen elvégzett mély agyi

stimulációs műtétek klinikai eredményességének megítélésére is. Egy 2010-ben „régi”

skálákkal végzett vizsgálatunkhoz hasonlóan [43], az irodalmi adatok által elvárható mértéket

több esetben meghaladó javulást észleltünk a PK motoros (MDS-UPDRS ME és M-EDL) és nem

motoros tünetekben (MDS-UPDRS nM-EDL, BDI-II, MADRS, PDSS-2), illetve az életminőség

(PDQ-39) tekintetében.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 123 -

11. A KÉTOLDALI MÉLY AGYI STIMULÁCIÓ

SZEREPE A MUNKAKÉPESSÉG
MEGŐRZÉSÉBEN

A szubtalamikus mély agyi stimuláció (STN DBS) a gyógyszeresen már nem megfelelően

kontrollálható PK tüneteinek kezelésére alkalmas eljárás [39, 72, 101, 102]. A kardinális

tünetek (bradikinézia, tremor, rigor) javítása mellett az STN DBS drámaian és tartósan képes

megnyújtani az „ON” időt [43, 348] miközben az egészséggel összefüggő életminőséget

(HRQoL) is kedvezően befolyásolja [362, 363]. Mivel a módszernek igen magas a hatékonysága

és viszonylag alacsony a mellékhatás profilja, így az utóbbi évtizedben igen elterjedt eljárássá

vált [45].

Az aktuális irányelvek szerint a gyógyszer-rezisztens tremor és a gyógyszerekkel már

nem megfelelően kezelhető motoros fluktuációk estén indikált az STN DBS kezelés. Ezért nem

meglepő, hogy az átlagos betegségtartam a műtétre kerülés idején hozzávetőlegesen 15 év

[102]. Ekkorra a betegek életminősége (HRQoL) és szociokulturális helyzete a legtöbb esetben

már nagy mértékben és nehezen visszafordítható módon károsodott [25]. Általánosságban

elmondható, hogy a hosszabb betegségtartammal párhuzamosan egyre gyakrabban

találkozunk levodopa rezisztens és ezért DBS kezelés által már nem befolyásolható tünetekkel

(például poszturális instabilitással, neurokognitív zavarral, dysarthriával, stb.). A

betegségtartam növekedésével nemcsak a motoros és a nem-motoros tünetek mutatnak

progressziót, hanem a betegek munkaképessége is drasztikusan lecsökken és ezzel

párhuzamosan a szociális izoláció is egyre nagyobb problémává válik. Ezért a betegszelekció

egyik legfontosabb kérdése a sebészeti beavatkozás megfelelő időzítése [38, 72]. Ha a DBS

implantáció túl későn történik, akkor olyan DBS kezelésre rezisztens tünetek is

megjelenhetnek és súlyossá válhatnak, melyek ronthatják a műtét eredményességét. Ezzel

szemben a túl korai műtét során olyan betegeket is megoperálhatunk, akiknél a parkinsonos

tünetek ideálisan beállított gyógyszeres terápiával még jól kezelhetőek lennének kitéve őket

egy „felesleges” műtéti kockázatnak. Továbbá túl korai műtétnél fennállhat annak a veszélye

is, hogy nem Parkinson-kóros betegek is bekerülhetnek a műtéti programba mivel a Parkinson

plusz szindrómák atípusos tünetei a betegség korai fázisában még akár rejtve is maradhatnak.

A 2013-ban publikált német-francia EarlyStim egy olyan multicentrikus vizsgálat [364]

volt, mely a jelenleginél korábbi fázisában alkalmazott STN DBS kezelés hatékonyságát

vizsgálta Parkinson-kórban. Eredményeik szerint a kétoldali STN DBS hatékonyabbnak

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 124 -

bizonyult az „optimális” gyógyszeres kezelésnél [364]. Ebben a prospektív vizsgálatban a

bevont Parkinson-kóros betegeket STN DBS és optimális per os gyógyszeres kezelési ágra

randomizálták. Eredményeik szerint az STN DBS kezelésben részesült betegek

életminőségében szignifikánsan nagyobb mértékű javulás volt igazolható (-7,8 pontos javulás

PDQ-39 skálán), mint az optimális gyógyszeres kezelésben részesülő csoportnál (+0,2 pontos

rosszabbodás, p=0,002) [364]. Az EarlyStim vizsgálat kutatócsoportja azt állítja, hogy jól

szelektált esetekben, ahol a korai fluktuáció már befolyásolja az életminőséget és a

szociokulturális funkciókat, az STN DBS hatékonyabb lehet az optimális gyógyszeres kezelésnél

[364-366]. A fent ismertetett eredmények ellenére heves vita bontakozott ki szakmai

berkekben a mély agyi stimuláció „korai” alkalmazását illetően, ugyanis egyes vélemények

szerint a jelentős különbséget a per os gyógyszeres kezelésben részesülő csoportnál felmerülő

nocebo effektus is eredményezhette [367, 368].

11.1. CÉLKITŰZÉS

Az EarlyStim eredményeit alapul véve, jelen vizsgálatunkban azt próbáltuk

megállapítani, hogy az STN DBS kezelésnek van-e hatása a Parkinson-kóros betegek

munkaképességére. Az elsődleges kérdésfelvetésünk az volt, hogy a műtét idejében is fennálló

aktív munkavégzés a STN DBS kezelés hatásfokát megnövelheti –e, illetve ezzel párhuzamosan

a mély agyi stimuláció segíthet –e a betegeknek a munkaképességük megőrzésében.

11.2. MÓDSZEREK

11.2.1. Betegek

Jelen vizsgálatunkba olyan betegek kerültek bevonásra, akik a Pécsi

Tudományegyetemen estek át STN DBS beültetésen és szerepeltek a PTE KK Neurológiai

Klinika prospektív DBS regiszterében. Minden beteg aláírta a Pécsi Tudományegyetem

Regionális és Intézményi Kutatás-etikai Bizottsága által engedélyezett beleegyező

nyilatkozatot. A betegek STN DBS műtétre való alkalmasságának megállapítása a következők

szerint történt:

 teljesítették az Egyesült Királyság Agybank diagnosztikus kritériumait [14];

 minimum 5 éves dokumentált betegségtartammal rendelkeztek;

 75 év alattiak voltak;

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 125 -

 az optimális gyógyszeres kezelés mellett is jelen volt olyan mértékű

parkinsonos tünet vagy diszkinézia, mely a mindennapi aktivitást korlátozta;

 nem állt fenn demencia vagy más gyógyszeresen nem megfelelően kezelhető

major pszichiátriai betegség;

 nem állt fenn idegsebészeti ellenjavallat.

A demencia felmérése a Mattis Demencia Pontozó Skála (MDRS) Magyarországon is

validált verziója [132] alapján történt. Ha az MDRS skálán ≤125 pontot ért el a beteg [132],

és/vagy teljesítette a DSM-IV-TR demenciára vonatkozó kritériumait [181], akkor az STN DBS

kezelést szakmailag kontraindikáltnak tekintettük.

Elsőként azokat a betegeket választottuk ki regiszterünkből, akiknél minimum 2 év

nyomon követés állt rendelkezésünkre a DBS műtét után és akik a műtét idején aktívan

dolgoztak. A betegek beválasztási kritériumként szolgáló életkora az EarlyStim tanulmányhoz

hasonlóan 18-60 évben került meghatározásra [366]. Annak megállapítása, hogy a betegek a

műtét időpontjában aktívan végeztek munkát, direkt rákérdezés alapján történt. Aktív

munkavégzésként csak a rendszeres (≥1 alkalom/hét), vagy rész, vagy teljes időben végzett

munkát tekintettük.

A munkaképességet a következő csoportokba osztottuk be:

 Teljes idejű munkavégzés (rendszeres munkavégzés, 5 nap/hét és 8 óra/nap)

 Munkavégzés részidőben (rendszeres munkavégzés, 1-5 nap/hét, 4-8 óra/nap)

 Betegség miatt nem dolgozó

 Nem a betegség miatt nem dolgozó (pl. öregségi nyugdíjas)

 Soha nem dolgozott

Azokat a betegeket nem tekintettük aktív munkavégzőknek, akik csak házimunkát

végeztek, illetve hobbiszerű, nem fizetett tevékenységet folytattak, vagy heti 1 alkalomnál

ritkábban végeztek munkát. Összesen 20 Parkinson-kóros beteget találtunk regiszterünkben,

akik megfeleltek a fent említett kritériumoknak. Ezeket a betegeket az „aktívan dolgozó”

csoportba soroltuk.

Az összehasonlítás érdekében további 20 olyan beteget választottunk ki a

regiszterünkből egy egyedi fejlesztésű program segítségével, akik a műtéti beavatkozás

időpontjában nem végeztek aktív munkát („nem dolgozó” csoport). A használt program

minden „aktívan dolgozó” csoportba tartozó beteg mellé választott egy párt, akinél az életkor,

a betegségtartam és a fluktuáció időtartama is hasonló volt (±2 év), továbbá a betegség típusa

is megegyezett (tremor-domináns vs. rigid-akinetikus típus). Az így kiválasztott betegek a

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 126 -

„nem dolgozó” csoportba kerültek. A párkiválasztó program segítségével automatikusan,

előre nem szelektált módon, képeztünk egy „nem dolgozó” csoportot, melynek tagjai jól

összehasonlíthatóak az „aktívan dolgozó” csoport alanyaival.

11.2.2. A vizsgálatban alkalmazott tesztek

A munkaképességbeli és az egészséggel összefüggő életminőségbeli változások voltak

az elsődleges végpontok. A fő célkitűzésünk az volt, hogy felmérjük, hogy 2 évvel a DBS

kezelést követően milyen arányban tartották meg munkaképességüket azok a betegek, akik

műtét időpontjában aktív munkát végeztek. Továbbá azt is vizsgáltuk, hogy hány beteg tért

vissza a munka világába, akik a műtét időpontjában aktív munkát már nem végeztek.

Az életminőség (HRQoL) meghatározásához az EuroQol tesztet (EQ-5D) alkalmaztuk. A

Parkinson-kóros tünetek súlyossága Hoehn-Yahr Skála (HYS) és az Egységesített Parkinson-kór

Pontozó Skála (UPDRS) alapján került felmérésre [140]. Tanulmányunkban másodlagos

kimenetelként vizsgált egyik legfontosabb tényező a UPDRS 3. része (motoros tünetek

vizsgálata) volt [140], melyet ON állapotban a gyógyszeres kezelés mellett és a műtétet követő

időszakban bekapcsolt stimulátor mellett vettünk fel. További másodlagos végpont a napi

aktivitásban bekövetkezett változás volt, melyet a UPDRS 2. része, és a Schwab England Skála

(SES) segítségével vizsgáltunk [170]. A betegek neuropszichológiai státusza az MDRS és a

MADRS segítségével került felmérésre.

Minden a vizsgálatban használt értékelő skálát három alkalommal vettünk fel

(kiindulási állapot: a műtét előtt 1 héttel, majd 12 és 24 hónappal a műtétet követően).

Mindhárom alkalommal a betegekről videofelvétel is készült, mely alapján a UPDRS 3. része

(kivéve a rigorra vonatkozó kérdést) és a HYS ismételten kiértékelésre került egy a betegekre

és a vizsgálati időzítésre vonatkozóan vak vizsgáló segítségével. Az antiparkinsonos

gyógyszerek mennyiségére vonatkozóan levodopa ekvivalens dózist (LED) számoltunk [105].

11.2.3. Statisztika

Minden statisztikai analízist IBM SPSS szoftvercsomag (IBM Inc, USA, 22.0.1-es verzió)

segítségével végeztük el. A statisztikai szignifikancia szintjét 0.05-ben határoztuk meg. Mivel a

legtöbb paraméter nem követte a normál eloszlást, így non-parametrikus teszteket

alkalmaztunk és az eredményeket a medián értékkel és az interkvartil tartománnyal együtt

mutatjuk be.

A csoportokban bekövetkező változások kiértékeléséhez (kiindulási állapot vs. 12 vs.

24 hónapos után követés) a Friedman-tesztet használtunk. A csoportok közötti különbségeket

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 127 -

(pl. ‘aktívan dolgozó vs. „nem dolgozó” csoport) Mann-Withney teszt segítségével analizáltuk.

A dichotom változók értékeléséhez McNemar-tesztet alkalmaztunk.

A többszörös összehasonlítás problémáját elkerülendő, ezt követően vegyes

elrendezésű kétutas faktoriális ANOVA vizsgálatot is végeztünk. A modell első faktora 2 szintű

és független (a vizsgált alanynak van vagy nincs munkája a műtét elvégzésekor), míg a második

faktor 3 szintű és ismétlődő (kiindulási állapot, 12 hónapos és 24 hónapos kontroll). Mivel az

ANOVA minden időpontban képes megmutatni a két csoport közötti különbséget, a

többszörös statisztikai elemzés problémaköre csökkenthető. Korábbi statisztikai elemzések

kimutatták, hogy bizonyos esetekben a vegyes elrendezésű kétutas faktoriális ANOVA

használható a normál eloszlást nem követő adatok esetében [323-325], így az esetünkben is.

11.3. EREDMÉNYEK

11.3.1. Betegpopuláció jellegzetességei

A végső analízishez 20 betegpár adatait használtuk fel. A korábban részletezett

betegpárosításon alapuló módszernek köszönhetően a legfőbb Parkinson-kórt jellemző

adatok jól összevethetőek voltak (pl. életkor, nem, betegségtartam, betegség típus és HYS

stádium). (11.1. táblázat).

Az antiparkinsonos gyógyszerek dózisa, a parkinsonos motoros tünetek súlyossága

(UPDRS-3), a major neuropszichiátriai tünetek jelenléte (MADRS, MDRS) és a HRQoL (EQ-5D

és VAS) is hasonló volt a kiinduláskor a két betegcsoportban. (11.2. táblázat)

11.3.2. Munkaképesség

Az „aktívan dolgozó” csoportban kiinduláskor 18 beteg teljes munkaidőben végzett

munkát és 2 beteg részmunkaidőben. Két évvel a DBS beültetés után az „aktívan dolgozó”

csoportból 16 beteg (80%) volt még mindig aktív (teljes munkaidő: 8 beteg, részmunkaidő: 8

beteg). A munkaviszony megszakításának okai a nyugdíjkorhatár elérése (n=1), és a Parkinson-

kórral összefüggő problémák voltak (pl. fáradékonyság, fluktuáció, n=3), melyek a DBS kezelés

ellenére is negatívan befolyásolták a betegek munkaképességét.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 128 -

11.1. táblázat. A vizsgálatba bevont személyek mély agyi stimulátor beültetést megelőző jellemzői.

„aktívan dolgozó” csoport (a műtét idején) „nem dolgozó” csoport (a műtét idején)

p érték Medián vagy
esetszám

25.
percentilis

75.
percentilis

Átlag SD
Medián vagy

esetszám
25.

percentilis
75.

percentilis
Átlag SD

Kor 53 50 56 52,6 4,4 53 50 57 53,1 4,3 0,735

Nem 15F/5N 15F/5N NA

Betegség-tartam (években) 8 7 10 8,2 1,8 8 7 10 8,2 1,6 0,934

Levodopa használat időtartama
(években)

6 5 8 6,8 2,1 7 6 8 6,9 1,5 0,619

Fluktuáció megjelenése óta eltel idő
(években)

4 3 6 4,8 2,1 5 4 6 4,9 1,5 0,619

PK típus
(tremor-domináns/rigid-akinetikus)

9T/11RA 9T/11RA NA

HYS – 1
HYS – 2
HYS – 3

0
7

13

0
9

11
 0,519

Minden statisztikai analízishez Mann-Whitney tesztet használtunk, kivéve a HYS értékelését, ahol 2-próbát alkalmaztuk.

Rövidítések: F= férfi; HYS = Hoehn-Yahr Skála; N= nő; NA= nem alkalmazható; PK =Parkinson-kór; RA = rigid-akinetikus Parkinson-kór; SD=standard deviáció; T = tremor domináns;

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 129 -

11.2. táblázat. A kétoldali STN DBS kezelés hatására az „aktívan dolgozó” és a „nem dolgozó” csoportokban elért változások összehasonlítása az életminőség (HRQoL) és a fő parkinsonos
tünetek tekintetében

„Aktívan dolgozó” csoport (a műtét idején) „Nem dolgozó” csoport (a műtét idején) Csoportok között
(Mann-Whitney
teszt, p-érték)

Medián
érték

25.
percentil

75.
percentil

Átlag SD
Friedman-teszt

(p-érték)
Medián

érték
25.

percentil
75.

percentil
Átlag SD

Friedman-teszt
(p-érték)

EQ-5D*

Kiindulás 0,477 0,116 0,605 0,391 0,307

<0,001

0,429 0,255 0,666 0,411 0,308

<0,001

0,779

1 év 0,660 0,530 0,770 0,661 0,163 0,507 0,439 0,691 0,543 0,183 0,035

2 év 0,687 0,620 0,811 0,710 0,138 0,587 0,482 0,742 0,606 0,191 0,045

EQ-VAS*

Kiindulás 70 55 80 68,1 14,0

<0,001

67 50 79 64,4 17,7

<0,001

0,495

1 év 84 71 93 80,4 14,9 70 60 82 69,4 16,2 0,037

2 év 88 77 90 81,2 15,0 73 60 80 71,5 14,9 0,021

SES*

Kiindulás 70 60 80 71,5 11,8

<0,001

70 65 80 71,0 15,5

0,002

0,845

1 év 80 75 90 82,0 11,5 80 70 80 76,5 11,8 0,153

2 év 80 80 90 81,5 11,4 70 59 80 68,9 11,9 0,001

UPDRS-3

Kiindulás 25 22 29 25,6 6,3

<0,001

24 19 30 23,9 7,2

<0,001

0,506

1 év 22 18 26 22,1 5,3 22 18 27 22,0 6,3 0,839

2 év 22 17 24 20,8 5,0 20 17 26 20,8 6,4 0,860

UPDRS-2

Kiindulás 15 14 19 15,4 4,7

<0,001

15 12 19 14,9 5,3

<0,001

0,724

1 év 13 10 17 12,9 4,3 16 10 19 14,8 6,3 0,243

2 év 12 9 16 12,2 4,9 15 11 19 15,1 6,9 0,116

MADRS

Kiindulás 7 6 10 7,9 3,8

0,020

8 5 9 7,9 3,2

0,590

0,744

1 év 6 5 9 6,8 2,6 7 5 10 7,4 3,5 0,395

2 év 5 5 7 5,7 1,6 7 5 10 7,4 3,2 0,066

MDRS

Kiindulás 135 130 139 134,5 5,6

0,246

136 130 143 136,1 6,2

0,215

0,342

1 év 134 128 136 133,1 5,8 133 127 140 133,1 6,2 0,903

2 év 134 130 137 132,7 6,3 133 127 140 133,2 6,2 0,839

LED

Kiindulás 905,0 780,0 1060,0 972,9 379,2

<0,001

950 750 1000 925,0 265,3

<0,001

0,903

1 év 475,0 325,0 700,0 535,1 315,0 509,0 400,0 678,5 559,7 216,6 0,447

2 év 500,0 375,0 700,0 552,5 250,5 525,0 406,0 700,0 575,0 186,5 0,463
A skálákon az alacsonyabb pontszám jelent jobb teljesítményt, kivéve a csillaggal jelölt skálákat, ahol a magasabb értékek. A Friedman-tesztet a csoportokon belüli változások értékeléséhez használtuk (a
kiindulási állapot és az 1. és a 2. évi után követés összevetése). A Mann-Whitney tesztet használtunk a csoportok közötti különbségek értékeléséhez (pl. az „aktívan dolgozó” vs. „nem dolgozó” csoport között).
Bonferroni-korrekció utáni p értékek kerültek bemutatásra. Az „aktívan dolgozó” és a „nem dolgozó” csoport közötti szignifikáns különbségeket félkövér betűtípussal jelöltük.
Rövidítések: EQ-5D = EuroQol eszköz az életminőség mérésére; EQ-VAS = az EuroQol eszközhöz tartozó vizuális analóg skála; LED = Levodopa ekvivalens dózis; MADRS = Montgomery-Asberg Depresszió Pontozó
Skála; MDRS = Mattis Demencia Pontozó Skála; SES = Schwab-England Skála; UPDRS-2 = Mindennapi életvitel skála (UPDRS 2. része); UPDRS-3 = Motoros tünetek vizsgálata (UPDRS 3. része);

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 130 -

Annak ellenére, hogy mind kiinduláskor, mind két évvel a DBS beültetést követően a

betegek motoros tünetei és a mindennapi aktivitás foka hasonló volt a két csoportot

összevetve, a „nem dolgozó” csoportból csak egyetlen beteg (5%) tért vissza az aktív munka

világába (McNemar teszt; p<0,01).

11.3.3. Egészséggel-kapcsolatos életminőség

Mindkét csoport hasonló HRQoL értékkel rendelkezett kiinduláskor (EQ-5D index

érték: 0,477 és 0,429, medián érték, p>0,05). Ezek az értékek a magyar populációra jellegzetes

25. percentil alattinak tekinthetők [223], ugyanis a 45-54 és 55-64 éves korcsoportban

meghatározott 25 percentil népességi normál értékek a következők: 0,69 és 0,62. A bilaterális

STN DBS implantáció után az EQ-5D index szignifikáns javulást mutatott mindkét csoportban

(11.2. táblázat, Friedman teszt) egyértelműen meghaladva az MCID határértékét (0,0705-t)

[178]. Emellett 2 évvel az operációt követően az „aktívan dolgozó” csoport életminősége

szignifikánsan jobb volt, mint a „nem dolgozó” csoporté (0,687 vs. 0,587, medián, Mann-

Whitney teszt, p<0,045, 11.2. táblázat), és ez a különbség klinikailag is jelentős mértékű. Tehát

a két csoportot összehasonlítva az elsődleges végpont (HRQoL) tekintetében nagyobb

mértékű javulás figyelhető meg az „aktívan dolgozó” csoport esetén. Bonferroni korrekció

után az ANOVA alkalmazása szintén alátámasztotta, hogy 2 évvel az operáció után a HRQoL

kedvezőbb az „aktívan dolgozó” csoportban, mint a „nem dolgozó” csoportban.

11.3.4. Másodlagos végpontok

A motoros tüneteket UPDRS-3 szerint vizsgálva mindkét csoportban hasonló

eredményeket kaptunk a kiindulásnál, illetve hasonló javulást tapasztaltunk 2 évvel az

operációt követően. Mivel a UPDRS-3 skálán az általunk észlelt javulás elérte az MCID értéket

(2,7 pont [142]), így ez a javulás klinikailag jelentősnek mondható. Két évvel a sebészi

beavatkozás után a motoros tünetek súlyossága továbbra is hasonló mértékű volt az „aktív

dolgozó” és a „nem dolgozó” csoportban. Továbbá a két vizsgált csoportban a mindennapi

aktivitás fokát (UPDRS-2), és az antiparkinsonos szerek szedését tekintve is hasonló adatokat

kaptunk. A MADRS skála értékelése (Friedman-teszt) során találtunk szignifikáns különbséget

a két csoport között, a MADRS értékek szignifikánsan nagyobb mértékű javulást mutattak az

„aktívan dolgozó” csoportban, mint a „nem dolgozó” csoport esetében. Azonban a Bonferroni-

korrekció után, illetve az ANOVA alkalmazásával már nem volt meghatározható különbség a

depresszió mértékében (MADRS) a két csoport között, ezért ezt nem tekintettük statisztikailag

relevánsnak.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 131 -

11.4. MEGBESZÉLÉS

Elsődleges célunk az volt, hogy megvizsgáljuk a kétoldali szubtalamikus mély agyi

stimuláció munkaképesség megőrzésére gyakorolt hatását Parkinson-kórban. A

tanulmányunkban azokat a fiatal betegeket (<60 év) válogattuk be, akik legalább két éves

nyomon követéssel rendelkeztek az STN DBS implantációt követően. Az „aktívan dolgozó”

csoportban résztvevő betegek a műtét idején aktív munkát végeztek, de munkaképességüket

a motoros tünetek (pl. tremor, motoros fluktuáció) már érdemben befolyásolták. A „nem

dolgozó” csoportba olyan betegeket választottunk be, akik hasonló kiindulási paraméterekkel

rendelkeztek, mint az „aktívan dolgozó” csoport betegei, így megbízhatóan tudtuk a két

csoportot összehasonlítani.

Célunk az volt, hogy felmérjük az STN DBS hatékonyságát azoknál a betegeknél, akiknek

a műtét időpontjában aktív munkájuk volt, és azoknál, akik a műtét időpontjában már nem

végeztek aktív munkát. A tremor-domináns esetekben a gyógyszeres kezeléssel már nem

uralható remegés, a rigid-akinetikus esetekben a kifejezett motoros fluktuációk képezték a

műtéti indikációt. Az automatikus párképzésen alapuló módszernek köszönhetően a két

vizsgált csoportban azonos volt a rigid-akinetikus és a tremor-domináns esetek száma.

A tanulmányunk egyik legfontosabb megállapítása az volt, hogy a műtét időpontjában

aktívan dolgozó betegek 80%-a 2 évvel a műtétet követően is még megőrizték a

munkaképességüket. Azonban a „nem dolgozó” csoportból csak egyetlen beteg tért vissza a

munka világába a sikeres beavatkozás ellenére. Így levonhatjuk azt a következtetést, hogy a

DBS kezelés szerepet játszhat a munkaképesség megőrzésben, ha a műtét időpontjában a

beteg még aktívan munkát végez. Ellenben, ha a DBS beültetésre a munkaképesség elvesztése

után kerül sor, ekkor a DBS kezelés már nem feltétlenül elégséges ahhoz, hogy segítsen a

betegeknek visszatérni a munka világába.

További elsődleges végpontnak az életminőségben bekövetkező változást tekintettük.

Az „aktívan dolgozó” csoport betegei esetében nagyobb mértékű életminőségbeli javulást

tapasztaltunk, mint a „nem dolgozó” csoport betegei esetén, annak ellenére, hogy mindkét

csoportban hasonló javulás volt észlehető a motoros és a főbb nem-motoros tünetek terén.

Ez az adat arra utalhat, hogy a DBS műtét idején meglévő munkaképesség pozitív prediktív

faktorként szerepelhet a hosszú távú műtéti kimenetel szempontjából.

A másodlagosan vizsgált tényezők közül különbséget csak a MADRS skála értékeiben

találtunk a két csoport között, az „aktívan dolgozó” csoportban szignifikáns javulás észlelhető,

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 132 -

de mivel ezt az ANOVA nem erősítette meg, így ezen eredményünket klinikailag és

statisztikailag irrelevánsnak tekintjük.

Tisztában vagyunk tanulmányunk korlátaival: a relatíve kis mintaszám és a nem

placebo kontrollált, kettősvak, randomizált multicentrikus felépítés okozta limitációkkal.

További nagy esetszámú, randomizált és kontrollált vizsgálat szükséges a feltételezéseink

megfelelő evidenciával történő igazolására.

11.5. KÖVETKEZTETÉSEK

Az EarlyStim vizsgálat alapján feltételezhető, hogy a „korai” DBS implantáció kedvező

hatást gyakorolhat a betegek szociokulturális működésének megőrzésére. Azonban eddig a

DBS kezelés munkaképességre specifikusan gyakorolt hatása nem volt kellőképpen tisztázott.

Vizsgálatunkkal igazoltuk, hogy a korán elvégzett DBS implantáció az aktív munkát

végző betegek esetén segíthet megőrizni a munkaképességet. Bizonyítottuk, hogy az aktív

munkavégzés a kétoldali mély agyi stimuláció hosszú távú eredményességét kedvezően

befolyásolja. Az STN DBS kezelés az aktív munkát végző betegek esetében egy markánsabb

életminőségbeli javulást eredményez, mint azoknál a betegeknél akik a műtét időpontjában

már nem végeznek munkát. Ráadásul azon betegek, akik munkaképességük elvesztése után

esnek át a DBS beültetésen, ritkán térnek vissza a munka világába annak ellenére, hogy a

klinikai tünetekben hasonló mértékű javulást mutatnak. Véleményünk szerint a műtét

időpontjában fennálló munkaképesség pozitív prediktív faktorként szerepelhet és jó műtéti

kimenetelt jelezhet előre, azonban a hipotézisünk igazolására nagyobb esetszámú

megfelelően felépített multicentrikus és randomizált vizsgálat szükséges.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 133 -

12. AZ UNIPOLÁRIS ÉS A BIPOLÁRIS

STIMULÁCIÓS MÓDOK
HATÉKONYSÁGÁNAK ÖSSZEHASONLÍTÁSA

PARKINSON-KÓRBAN

A bilaterális szubtalamikus mély agyi stimuláció hatékonyságát a gyógyszeresen már

nem megfelelően kezelhető Parkinson-kór esetében [369, 370] számos randomizált kontrolált

tanulmány [101, 103] és meta-analízis [102, 371, 372] bizonyította. A stimuláció által kiváltott

mellékhatásokat és a klinikai tüneteket alapul véve, kétféle stimulációs mód alkalmazható a

megfelelő terápiás effektus elérése érdekében: az unipoláris és a bipoláris stimuláció.

Az unipoláris stimuláció esetén az agyba beültetett elektródán egy vagy több kontaktot

programozunk katódként (negatív pólusként), miközben a beültetett impulzusgenerátor

borítása a pozitív kontakt. Ezzel szemben bipoláris stimuláció esetén a pozitív és a negatív

kontakt is a beültetett elektródán található. Az áram által ingerelt agyszövet eloszlása eltérő

a két stimulációs mód esetén: Az unipoláris stimuláció radiális (sugárirányú) áramterjedést

eredményez és ezért az elektróda körül egy megközelítőleg gömb alakú területen relatíve nagy

mennyiségű agyszövet aktiválódik a stimuláció alatt [373]. Ezzel ellentétben a bipoláris

módban az elektromos áram nem gömbszerűen terjed, így sokkal kisebb és jobban fókuszált

területet stimulálunk, aminek a hatásmaximuma az elektróda közelében van [374]. (12.1.

ábra). Mivel a bipoláris stimulációs mód főleg az elektróda közeli területeket ingerli, ezért a

szomszédos agyi struktúrákra sokkal kisebb eséllyel terjed át a leadott áram.

Következtetésképpen a bipoláris stimuláció mellett sokkal kevesebb stimuláció-függő

mellékhatás jelentkezik.

12.1. ábra. Az unipoláris (A) és a bipoláris (B) stimulációs módok sematikus összehasonlítása

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 134 -

A klinikai gyakorlatban a betegeink 90%-nál mégis az unipoláris stimulációs módot

alkalmazzuk [371, 372], mivel kisebb energia felhasználásával képes megfelelő tüneti hatást

elérni a betegek döntő részénél. A gyakorlatban bipoláris stimulációs módra főleg akkor

váltunk, amikor az unipoláris stimulációs mód alkalmazásával más módon nem kezelhető

stimuláció-függő mellékhatást tapasztalunk.

12.1. CÉLKITŰZÉS

A klinikai gyakorlatban jól ismert tény, hogy ugyanazon klinikai hatás eléréséhez

magasabb stimulációs amplitúdó (feszültség) szükséges bipoláris módban, mint unipoláris

stimuláció esetében [372]. Jelen vizsgálat célkitűzése az volt, hogy számszerűsítse a két

ingerlési mód közötti különbséget és hogy meghatározzuk, miként lehet váltani a két ingerlési

mód között.

12.2. MÓDSZEREK

12.2.1. Betegek

A vizsgálatba 21 idiopátiás Parkinson-kóros beteg került bevonásra (12 férfi, átlagéletkor 61,8

± 7,1 év). Mindegyik beteg teljesítette az Egyesült Királyság Agybank kritériumait [14], a

betegek átlagosan 3,3 ± 1,5 évvel a vizsgálat előtt estek át bilaterális STN DBS beültetésen.

(12.1. táblázat) A Pécsi Tudományegyetem Regionális Etikai Bizottságának engedélyének

(3619.316-24996/KK41/2009) megfelelően minden páciens írásos belegyező nyilatkozat

aláírását követően vett részt a vizsgálatunkban. Az STN DBS kezelés minden beteg esetében

stabil és jelentős mértékű javulást eredményezett. A stimulációs paraméterek több mint egy

éven keresztül változatlanok maradtak, és a posztoperativ elvégzett MRI vizsgálat is igazolta

az elektródák megfelelő pozícióját.

12.1. táblázat. A tanulmányba beválogatott Parkinson-kóros betegek főbb adatai.

 Jellemzők

Életkor (év) 61,8 ± 7,1
Parkinson-kór típusa (T/R/K) 2/7/12
Nem (férfi/nő) 12/9
Betegségtartam (év) 14,8 ± 5,5
A vizsgálat és az operáció között eltelt idő (év) 3,3 ± 1,5
SES („ON” gyógyszerelésben, „ON” stimulációban) 86,1% ± 7,1%
UPDRS-3 („ON”gyógyszerelésben, „ON” stimulációban) 16,6 ± 6,5
UPDRS-3 („OFF” gyógyszerelésben, „ON” stimulációban) 25,8 ± 7,7

A PK típusa lehet tremor domináns (T), rigid-akinetikus (R) és kevert (K) forma. A mindennapi életvitelt a
Schwab és England Skálával (SES) mértük. A UPDRS-3 az Egységes Parkinson-kór Pontozó Skála motoros
tünetek vizsgálatára vonatkozó része.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 135 -

12.2.2. Vizsgálat menete

A DBS klinikai hatásosságának megítélése éjszakai gyógyszermegvonás (>12 h) után az

úgynevezett „praktikus OFF” állapotban történt [148]. A tremort, a bradikinéziát és a rigiditást

a felső végtagokon a UPDRS 20, 22, és 23-as kérdései alapján mértük. Minimum 30 perccel a

beteg vizsgálat megkezdése előtt mindkét elektródon a feszültséget 0 Voltra csökkentettük,

miközben a frekvenciát 130 Hz-re, és az impulzushosszt 60 µs-ra állítottuk. Ilyen módon 30

perces várakozást követően értük el a „praktikus” gyógyszermentes és kikapcsolt stimulációs

állapotot. A 0 Volttal történő stimulációt tekintettük a kiindulási állapotnak.

A vizsgálatot random módon meghatározott bipoláris vagy unipoláris stimulációval

kezdtük a súlyosabb parkinsonos tüneteket mutató oldallal ellentétes elektródán. Az

unipoláris stimuláció esetén a legjobb terápiás effektust mutató (a krónikus stimuláció alatt

alkalmazott) kontakt volt a katód, anódként a generátor borítása szolgált, míg bipoláris

stimuláció esetén anódként általában a szomszédos proximális kontaktot állítottuk be a katód

helyzetének változatlanul hagyása mellett.

A stimuláció amplitúdóját 0 és 3,6 V között változtattuk 0,2 Voltos lépésenként felfelé

haladva, miközben az impulzushossz és a frekvencia változatlan maradt. Minden amplitúdó

emelésnél 15 másodpercet vártunk mielőtt a UPDRS segítségével felmértük a parkinsonos

tünetek súlyosságát. Ha a stimulációs feszültség emelése során mellékhatás lépett fel, nem

emeltük tovább a stimulációs feszültséget. Az első stimulációs mód tesztelésének befejezése

után szünet következett, mielőtt a másik stimulációs módra váltottunk volna. A UPDRS

kiértékelés megbízhatóságának érdekében minden betegnél ugyan az a vizsgáló mérte fel a

hatásosságot. A DBS hatékonyságának felméréséhez minden tesztelt feszültség érték esetén

összehasonlítottuk az így kapott UPDRS pontszámokat a kiindulási UPDRS pontszámokkal.

12.2.3. Statisztikai analízis

A statisztikai analízishez az SPSS szoftvercsomagot (SPSS Inc. Chicago, IL, 17-es verzió)

használtuk. A statisztikai szignifikancia szintjét p<0,05-ben határoztuk meg.

12.3. EREDMÉNYEK

12.3.1. Mellékhatások előfordulása

A stimulációs beállítások vizsgálata során azt tapasztaltuk, hogy az unipoláris

stimuláció alkalmazása során gyakrabban fordult elő stimulációval kapcsolatos mellékhatás,

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 136 -

mint bipoláris stimuláció esetén (p<0,05). A bipoláris stimuláció alkalmazása során 3,6 V-ig

tudtuk emelni a stimuláció feszültségértékét anélkül, hogy tartós stimulációval kapcsolatos

mellékhatást idéztünk volna elő. Ezzel szemben az unipoláris stimulációs mód tesztelése során

4 betegnél tapasztaltunk tartós stimulációval kapcsolatos mellékhatásokat (pl. kettős látást

vagy capsula interna ingerléssel összefüggésbe hozható tetániát vagy dysarthriát) mielőtt

elértük volna a 3,6 Voltos feszültségértéket. Ezen betegeknél nem tudtuk megállapítani az

unipoláris stimuláció hatékonyságát a melléhatást kiváltó feszültségértékek küszöbe felett

(2,8 V, 3,0 V, 3,2 V, és 3,2 V). Az enyhe, átmenetileg jelentkező paresztéziák nem befolyásolták

a vizsgálat kivitelezését.

12.3.2. Rigiditás

A rigiditás foka és a stimulációs feszültség közötti összefüggés a 12.2. ábra segítségével

kerül bemutatásra.

12.2. ábra. A feszültség értékek (Voltban kifejezve) és a rigiditás súlyossága (UPDRS 22-es pontja) közötti
összefüggés unipoláris (folytonos vonal) és bipoláris stimuláció (pontozott vonal) esetében. A kiindulási
állapothoz képest észlelhető szignifikáns javulást a megfelelő szignifikancia szintek jelölik. Az unipoláris és a
bipoláris stimulációs módok hatékonysága közötti szignifikáns különbséget „*” jelöli (p<0,05).

A rigiditás fokában a kiindulási értékhez képest csak 1,0 V, vagy annál magasabb

feszültség alkalmazása esetén észlelhető statisztikailag szignifikáns javulás. A rigiditás foka és

az alkalmazott stimulációs feszültség értékei között szignifikáns negatív korreláció mutatható

ki (rho=-0,926, p<0,001). Az unipoláris és a bipoláris stimuláció esetén hasonló mértékű

rigiditás csökkenés volt mérhető 3,0 Voltig vagy az alatt. Magasabb feszültségérték

alkalmazása esetén azonban az unipoláris stimuláció hatékonyabbnak bizonyult (p<0,05, 12.2.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 137 -

ábra). A bipoláris 3,6 Voltos stimuláció során sem volt elérhető olyan mértékű terápiás

effektus, mint a 3,2 Voltos unipoláris stimulációnál. A feszültség értékek összehasonlításánál

látható, hogy a rigiditás fokának 2-ről 1-re, majd 1-ről 0-ra történő javulása érdekében

magasabb feszültség értékre volt szükség bipoláris üzemmódban, mint unipoláris üzemmód

alkalmazásánál. (12.2. táblázat). Unipoláris stimulációnál 0,56 Volttal kisebb feszültségérték is

elég volt ahhoz, hogy a rigiditás mértékét a UPDRS 23. pontja alapján 1-ről 0-ra csökkentsük.

(12.2. táblázat)

12.2. táblázat. Rigiditás, bradikinézia és nyugalmi tremor mértékének egységnyi javításához szükséges
feszültségértékek unipoláris és bipoláris stimulációs módban.

UPDRS
skála

Rigiditás Bradikinézia Nyugalmi tremor
Unipoláris Bipoláris Unipoláris Bipoláris Unipoláris Bipoláris

3  2 1,05 ± 0,63 1,37 ± 0,74 1,55 ± 0,87 1,87 ± 1,13 1,45 ± 0,57 1,70 ± 0,75
2  1 1,97 ± 0,60* 2,43 ± 0,47* 1,87 ± 0,84* 2.21 ± 0.87* 2,35 ± 0,86 2,55 ± 0,41
1  0 2,41 ± 0,52* 2,97 ± 0,32* 2,67 ± 0,45* 3.13 ± 0.55* 2,63 ± 0,90* 3,05 ± 0,28*

A feszültségértékek Voltban kerültek megadásra (átlag ± standard deviáció). Unipoláris és bipoláris kifejezés az
unipoláris és bipoláris stimulációs mód használatát jelzi. A rigiditás, bradikinézia és nyugalmi tremor mértéke a
UPDRS 22-es, 23-as, és 20-as pontjai alapján kerültek meghatározásra. A * szignifikáns különbséget jelöl az
unipoláris és bipoláris stimuláció között (p<0,05).

12.3.3. Bradikinézia

A bradikinézia fokában, melyet a UPDRS 23. pontja alapján vizsgáltuk, sem a bipoláris

sem az unipoláris módban nem mérhető statisztikailag szignifikáns változás 1,4 V-ig a

kiindulási értékhez képest. Ezen érték felett mindkét stimulációs módban az amplitúdó

növelésével párhuzamosan egyre nagyobb fokú klinikai javulást detektáltunk. A stimulációs

feszültség és a bradikinézia foka között szignifikáns negatív korrelációt észleltünk (rho=-0,908,

p<0,001). (12.3. ábra). A 2,6 Voltos vagy ennél magasabb feszültség esetén a bipoláris és

unipoláris stimuláció bradikinéziára gyakorolt hatékonysága szignifikáns különbséget

mutatott (p<0,05). A bipoláris stimulációs módot használva a fenti feszültség határon belül

körülbelül 0,4-0,6 Volttal magasabb feszültségértékek beállítása szükséges ugyanazon hatás

eléréshez, mint unipoláris stimulációnál. Hasonlóan a rigiditás vizsgálatához, ebben az esetben

sem lehetett bipoláris stimulációnál a maximális 3,6 Volt esetében elérni azt a hatást, mint

unipoláris stimulációnál már 3,0 Voltnál elérhető volt. Unipoláris stimulációnál 0,46 Volttal

kisebb feszültségérték is elég volt ahhoz, hogy a bradikinézia mértékét a UPDRS 23. pontja

alapján 1-ről 0-ra csökkentsük. (12.2. táblázat)

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 138 -

12.3. ábra. A feszültség értékek (Voltban kifejezve) és a bradikinézia súlyossága (UPDRS 23-as pontja) közötti
összefüggés unipoláris (folytonos vonal) és bipoláris stimuláció (pontozott vonal) esetében. A kiindulási
állapothoz képest észlelhető szignifikáns javulást a megfelelő szignifikancia szintek jelölik. Az unipoláris és a
bipoláris stimulációs módok hatékonysága közötti szignifikáns különbséget „*” jelöli (p<0,05).

12.3.4. Nyugalmi tremor

A kiindulási állapothoz képest 1,4 Voltos feszültségérték alatt egyik stimulációs mód

esetén sem mutatkozott statisztikailag szignifikáns javulás a nyugalmi remegés mértékében.

12.4. ábra. A feszültség értékek (Voltban kifejezve) és a nyugalmi tremor súlyossága (UPDRS 20-as pontja)
közötti összefüggés unipoláris (folytonos vonal) és bipoláris stimuláció (pontozott vonal) esetében. A kiindulási
állapothoz képest észlelhető szignifikáns javulást a megfelelő szignifikancia szintek jelölik. Az unipoláris és a
bipoláris stimulációs módok hatékonysága közötti szignifikáns különbséget „*” jelöli (p<0,05).

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 139 -

Az 1,4 Voltnál magasabb feszültségű mély agyi stimuláció már szignifikáns javulást okoz

a nyugalmi remegés fokában, így arra következtethetünk, hogy a feszültségérték és a remegés

súlyossága között erős negatív korreláció van (rho=-0,879, p<0,001). (12.4. ábra) A tremor

redukciót tekintetében nincs statisztikailag szignifikáns különbség az uni-, és bipoláris

stimuláció effektivitásában 0-2,6 Voltos feszültségtartományban. Azonban 2,8 V felett

szignifikánsan nagyobb mértékű javulás észlelhető a nyugalmi tremor fokában unipoláris

stimulációnál, mint a bipoláris ingerlési mód esetén. A bipoláris stimulációt alkalmazva 2,8-3,6

V között sem lehetett a nyugalmi tremor fokában olyan szintű javulást elérni, mint unipoláris

stimuláció esetén 2,8 Voltnál. Unipoláris stimulációnál 0,42 Volttal kisebb feszültségérték is

elég volt ahhoz, hogy a nyugalmi tremor mértékét a UPDRS 23. pontja alapján 1-ről 0-ra

csökkentsük. (12.2. táblázat)

12.4. MEGBESZÉLÉS

Korábban számos olyan tanulmány született, mely az unipoláris STN DBS stimuláció

hatását vizsgálta a parkinsonos tünetekre [375] és kimutatta, hogy a stimulációs paraméterek

változtatása milyen hatást gyakorol a klinikai kimenetelre [371, 372, 375, 376], kognitív

teljesítményre [377, 378], a járásban bekövetkező lefagyásra [379, 380] és a szemnyitási

apraxiára [381]. Azonban ismereteink szerint mégis a vizsgálatunk volt az első, mely

szisztematikus összehasonlítást végzett az uni- és a bipoláris stimulációs módok hatékonysága

között. Tanulmányunkban ezúttal a stimulációs feszültség változtatásának a főbb parkinsonos

tünetekre gyakorolt hatását vizsgáltuk uni- és bipoláris stimulációs üzemmódban.

Klinikai gyakorlatban az esetek 80-90%-ban unipoláris stimulációs módot alkalmazunk,

mert kisebb stimulációs intenzitás szükséges ugyanazon terápiás hatás eléréshez, és ezért a

beültetett generátor élettartama hosszabb ideig tart, mint bipoláris stimuláció esetén [372].

Azokban az esetekben, amikor unipoláris stimuláció mellett szubtalamikus maghoz közeli

struktúrák által kiváltott mellékhatásokat, úgymint a corticospinalis pályára terjedéskor

tetániát, a corticobulbaris pályákra terjedéskor dysarthriát) tapasztalunk, az unipolárisról

bipoláris stimulációra váltás megoldást jelenthet [371, 372].

Elvárásainknak megfelelően az unipoláris stimuláció hatékonyabban javította a

nyugalmi tremor, a bradikinézia és a rigiditás fokát, mint a bipoláris stimuláció. Azonban a két

stimulációs mód hatékonysága között bizonyos feszültségérték alatt nem találtunk szignifikáns

különbséget. A küszöb feszültség, ahol a két ingerlési mód között már statisztikailag

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 140 -

szignifikáns különbség észlelhető, a vizsgált parkinsonos tünet típusától függ (bradikinézia

esetén 2,6 V, tremor esetén 2,8 V és rigiditás esetén 3,2 V).

Amellett, hogy a bipoláris és az unipoláris stimuláció terápiás effektusa közötti

különbségeket meghatároztuk, tanulmányunk elsődleges célja volt az is, hogy egy klinikai

gyakorlatban jól használható szabályt alkossunk, milyen módon lehet váltani a két üzemmód

között. Eredményeink alapján elmondható, hogy nincs egy általános érték, mely minden

körülmény mellett alkalmazható lenne. Mivel 2,6 V alatti értéken a két stimulációs mód

hatásossága között nincs lényeges különbség, így ekkor teoretikusan anélkül lehet a két

üzemmód között váltani, hogy a stimulációs feszültséget megváltoztatnánk. Azonban

magasabb feszültségértékek használata esetén, bipoláris stimulációs mód alkalmazásakor

ugyanazon tüneti javulás elérése érdekében 0,4-0,6 Volttal magasabb feszültségérték

beállítására van szükség, mint unipoláris üzemmódban.

A nyugalmi tremor csökkentésében 2,8-3,6 Voltos feszültségtartományban sem

lehetett ugyanazt a terápiás effektust elérni bipoláris stimuláció esetén, mint unipoláris

stimuláció esetén 2,8 Voltos feszültségértéken. Hasonló eredményeket kaptunk a másik két

vizsgált parkinsonos tünet esetén is, ugyan más-más küszöbértékekkel: 3,6 Voltos

feszültségértéken történő bipoláris stimuláció esetén sem lehetet olyan fokú javulást elérni,

mint unipoláris üzemmódban rigiditás esetén 3,2 Voltos stimulációval és a bradikinézia esetén

3,0 Voltos stimulációval. Azt azonban ebben a tanulmányban sem vizsgáltuk meg, hogy

bipoláris stimuláció során tovább növelt feszültségérték (>3,6 V) további javulást eredményez

-e a vizsgált tünetekben.

Az unipoláris és bipoláris stimulációs mód hatékonysága közötti különbségek

feltételezhetően a környező szövetekre gyakorolt eltérő terjedési mintázatából adódhatnak.

Mivel a negatív kontakt mindkét stimulációs mód használatánál azonos volt, így arra lehet

következtetni, hogy a különböző terápiás kimenetelben az aktivált szöveti térfogat

különbségéből adódó eltérés játszik jelentős szerepet. Az elektródák eltérő helyzetéből adódó

hibák minimalizálása érdekében, a vizsgálatba kizárólag olyan betegek kerültek beválasztásra,

akiknél a tünetbeli javulás stabil volt még 3 évvel a DBS implantációt követően is és a jó

elektróda pozíciót posztoperativ MRI segítségével igazoltuk.

Mivel az állandó feszültség üzemmódban a leadott áramerősség az impedanciától

függ, ezért vizsgálatunk alatt az adott beállításhoz tartozó impedancia értékeket is

ellenőriztük. Mivel az impedanciában érdemi eltérést nem észleltünk a 0 Volt és a 3,6 Volt

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 141 -

között, ezért az eredményeinket egy esetelegesen feltételezhető impedancia változás nem

befolyásolta.

A tanulmány egyik korlátja, hogy csak szűk spektrumát vizsgáltuk meg a lehetséges

stimulációs paramétereknek. A vizsgálatban 130 Hz-es frekvenciát és 60 µs-os impulzushosszt

alkalmaztunk figyelembe véve, hogy a vizsgálatokat csak limitált ideig tudtuk végezni. Ilyen

módon betegenként 36 különböző stimulációs paramétert értékeltünk, melynek tesztelése

60-70 percet vett igénybe a vizsgált beteg fizikai státuszától és együttműködésétől függően.

Mivel különböző impulzushossz és frekvencia értékekkel való további tesztelés jelentősen

növelte volna a betegek leterheltségét, ami kevésbé megbízható értékeket eredményezett

volna a betegek csökkent együttműködési készsége miatt, így csak a standard impulzushossz

és frekvencia értékek alkalmazására szorítkoztunk.

Tanulmányunk másik hátránya, hogy 3,6 V feletti feszültségértékekkel nem történt

tesztelés. Mivel minden betegünknél 3,6 Voltnál alacsonyabb feszültségértéket használtunk a

krónikus stimulációhoz, és az ennél magasabb feszültségértékek tesztelése tovább növelte

volna a betegek megterheltségét és csökkentette volna együttműködését, emiatt a vizsgálat

megtervezéskor úgy döntöttünk, hogy 0-3,6 V közötti értékeket használunk a stimulációs

módok hatásosságának felméréshez, azonban így a teljes terápiás ablak nem került

felmérésre.

A vizsgálat kivitelezésekor még kizárólag állandó feszültség üzemmódú mély agyi

stimulátorok voltak elérhetők, ezért az állandó áramerősség módban nem tudtuk az unipoláris

és bipoláris stimulációs összehasonlítását elvégezni.

12.5. KÖVETKEZTETÉSEK

A Parkinson-kór mély agyi stimulációs kezelésére alapvetően két stimulációs módot, az

unipoláris és a bipoláris stimulációs módot lehet alkalmazni. Szisztematikus összehasonlító

vizsgálatunkban először igazoltuk, hogy az unipoláris stimuláció hatékonyabb tüneti kontroll

ér el, mint a bipoláris stimulációs mód. A leggyakrabban alkalmazott ingerlési tartományban

(3-3,6 Volt) bipoláris módban 0,4-0,6 Volttal magasabb amplitúdó szükséges a hasonló

mértékű hatás kifejtéséhez.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 142 -

13. A MÉLY AGYI STIMULÁCIÓ

HATÉKONYSÁGA DISZTÓNIÁBAN

13.1. CÉLKITŰZÉS

A mély agyi stimuláció Pécsi Tudományegyetem Idegsebészeti Klinikáján 2001 óta

társadalombiztosítási támogatás mellett elérhető; azóta közel 350 beteg esetében végeztünk

DBS beültetést. Jelen tanulmányunkban, az első tíz év disztóniával kapcsolatos tapasztalatait

foglaltuk össze.

13.2. MÓDSZEREK

13.2.1. Betegek

Részben retrospektív, részben prospektív vizsgálatunkban a Pécsi

Tudományegyetemen 40 egymást követő mély agyi stimulátor beültetésben részesülő

disztóniás beteg (életkor: 43,7 ± 17,7 év; nem: 22 férfi és 18 nő; betegségtartam: 16,1 ± 9,3

év; etiológia: 24 primer és 16 nem-primer disztónia; topográfia: 24 generalizált, 12

szegmentális és 4 hemidisztónia) műtéti eredményességét vizsgáltuk. A betegek részletes

demográfiai adatait a 13.1. táblázat ismerteti.

A nem-primer disztónia miatt kezelt betegeink esetében születéskori agykárosodás

(juvenile cerebral palsy, JCP, n=5), post-stroke disztónia (n=4), tardív disztónia (n=2), és

örökletes süketséggel járó disztónia (dystonia deafness optic neuropathy syndrome, DDON,

n=1) szerepelt etiológiaként. Egyik betegünknél (23. számú, 13.1. táblázat) a gyógyszer-

rezisztens cervicofaciális szegmentális disztónia hátterében az elvégzett agyi MR vizsgálat

agytörzsi cavernosus hemangiomát igazolt, mely esettanulmányok alapján oki tényezőként is

felmerülhet (másodlagos disztónia) [382-384]. Két esetben heredodegeneratív disztónia (H-D)

Hallervoden-Spatz betegség (neurodegeneration with brain iron accumulation, NBIA, n=2),

míg egy esetben Disztónia Plusz betegség (mioklónus disztónia, n=1) állt a háttérben.

13.2.2. Műtéti célpont kiválasztása

A betegek túlnyomó többségénél propofol altatásban mikroelektródás regisztráció

mellett kétoldali pallidális stimulátor beültetést végeztünk (Medtronic 3389-es elektróda),

mivel a disztónia kezelésére vonatkozóan ezen célpont stimulációjának hatékonyságára

vonatkozóan áll rendelkezésünkre a legtöbb evidencia.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 143 -

13.1. táblázat. A betegek demográfiai és klinikai adatainak, illetve a műtéttel kapcsolatos információk bemutatása.

Beteg Kor Nem
Disztónia jellemzése

Célpont6 Készülék Követés
Terápiás válasz7

Betegség
tartam

Kezdet1 Topográfia2 Etiológia3 Tünet4 Egyéb5 BFMDRS EQ-5D
„Tökéletes
egészség”

CGI-I

1 48 Nő 12 F G P Mob Trem GPi Activa RC 6 hó + +
2 28 Férfi 25 Gy G DP (MD) Mob Trem GPi Activa RC 1 év + + +

3 48 Nő 11 F Hemi Sec (PS) Fix MR-L
J Voa-
Vop és
J STN

Kinetra 4 év +

4 22 Férfi 21 Gy G Sec (JCP) Mob GPi Activa RC 1 év + + +
5 25 Nő 25 Gy Hemi Sec (PS) Fix MR-L B GPi Kinetra 4 év +
6 26 Nő 18 Gy G P Mob GPi Kinetra 4 év + + +
7 22 Férfi 6 Gy Seg P Mob GPi Activa RC 1 év + + + +
8 67 Nő 11 F Seg P Mob GPi Kinetra 6 hó + + +
9 16 Nő 13 Gy G P Mob GPi Activa RC 2 év + + + +

10 76 Férfi 15 F G P Mob B GPi Soletra 4 év + +
11 61 Férfi 6 F G P Fix GPi Kinetra 1 év + + +
12 51 Férfi 18 F G Sec (JCP) Fix GPi Kinetra 2 év
13 49 Nő 9 F Hemi Sec (PS) Fix MR-L B GPi Kinetra 4 év
14 35 Férfi 34 Gy G Sec (JCP) Fix MR-L GPi Kinetra 3 év
15 46 Férfi 32 Gy G P Mob Trem Vim Kinetra 4 év + + +
16 50 Nő 10 F G P Fix STN Kinetra 2 év

17 67 Férfi 12 F G P Mob GPi Kinetra 1 év + +
18 36 Férfi 16 Gy Seg P Mob GPi Activa RC 1 év + + +
19 32 Nő 24 Gy G P Mob GPi Kinetra 8 év + +
20 17 Nő 17 Gy Hemi Sec (PS) Fix MR-L GPi Kinetra 2 év
21 62 Férfi 8 F Seg P Mob GPi Activa RC 3 év + + +
22 54 Nő 23 F G P Mob B GPi Activa RC 3 év + + +
23 61 Férfi 5 F Seg Sec (cav) Mob MR-L GPi Kinetra 1 év + + +
24 28 Férfi 8 Gy G P Mob GPi Activa RC 1 év + +
25 19 Férfi 2 Gy G Sec (T) Mob GPi Kinetra 1 év + + + +
26 27 Nő 12 Gy G P Fix GPi Kinetra 3 év + + +
27 51 Nő 48 F G Sec (JCP) Fix GPi Kinetra 3 év

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 144 -

Az életkor és betegségtartam évben került megadásra.
1Disztónia kezdete: F= Felnőttkori (>20 év); Gy = gyermekkori/fiatalkori (≤20 év);
2Topográfia: G = generalizált disztónia; Hemi= hemidisztónia; Seg = szegmentális disztónia;
3Etiológia: Cav = agytörzsi cavernoma mellett kialakult másodlagos disztónia; DDON = Süketség-disztónia-optikus neuropátia szindróma (deafness-dystonia-optic neuropathy syndrome); DP =
Disztónia Plusz szindróma; H-D = Heredodegeneratív disztónia; JCP = Cerebrális parézis (juvenile cerebral palsy); MD = myoclonus dystonia; NBIA = agyi vaslerakódással járó neurodegeneráció
(neurodegeneration with brain iron accumulation); P = Primer; PS = post-stroke disztónia; Sec = Szekunder disztónia; T= tardív disztónia
4Tünettan: Fix = döntően fix disztónia (többnyire szkeletomuszkuláris deformitásokkal); Mob = döntően mobilis disztónia
5Egyéb klinikai információ: MR-L= agyi MR vizsgálaton a disztóniás tünetekért egyértelműen összefüggésbe okozható lézió detektálható; Trem=Disztónia mellett tremor is észlelhető;
6Műtét típusa: A betegek túlnyomó többségében kétoldali műtét történt, kivéve 5 betegnél, akiknél a „J” jelzés jobboldali, míg a „B” bal oldali unilaterális beavatkozásra utal. GPi = globus
pallidus belső szegmensének stimulációja (pallidális stimuláció); STN= szubtalamikus mag stimuláció; Vim= n. ventralis intermedius thalami stimuláció (talamikus stimuláció); Voa-Vop= n.
oralis anterior et posterior thalami stimuláció
7Terápiás válasz definíciója a metodikai részben található. „+” = pozitív terápiás válasz az adott szempont szerint

Beteg Kor Nem
Disztónia jellemzése

Célpont6 Készülék Követés
Terápiás válasz7

Betegség
tartam

Kezdet1 Topográfia2 Etiológia3 Tünet4 Egyéb5 BFMDRS EQ-5D
„Tökéletes
egészség”

CGI-I

28 68 Nő 12 F Seg P Mob GPi Kinetra 5 év + + +
29 52 Nő 8 F G Sec (T) Mob GPi Kinetra 1 év + + +
30 44 Férfi 10 F Seg P Mob GPi Activa RC 6 hó + + +
31 50 Férfi 11 F Seg P Mob GPi Activa RC 1 év + +
32 19 Nő 18 Gy G H-D (NBIA) Fix MR-L GPi Kinetra 3 év
33 25 Férfi 17 Gy G H-D (NBIA) Mob MR-L GPi Kinetra 4 év
34 62 Nő 12 F Seg P Fix GPi Kinetra 2 év + +

35 37 Férfi 18 Gy G P Mob GPi Activa RC 2 év + + +
36 33 Férfi 26 Gy G Sec (DDON) Fix MR-L GPi Kinetra 3 év + + +

37 67 Férfi 11 F G P Mob Trem Vim Kinetra 3 év + + +
38 74 Férfi 22 F Seg P Mob GPi Kinetra 3 év + + + +
39 32 Férfi 31 Gy Seg Sec (JCP) Mob GPi Kinetra 5 év

40 62 Nő 7 F Seg P Mob GPi Kinetra
6 hó

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

Négy betegnél a disztónia mellett klinikailag releváns mértékű tremor volt észlelhető

(1, 2, 15, 37. számú betegek, 13.1. táblázat). Esetükben a betegekkel történő konzultáció

alapján döntöttünk a műtéti célpontok kiválasztásáról: Amennyiben a betegnél döntően a

disztónia okozott funkcionális károsodást, úgy a jelentős disztónia- és a mérsékelt tremor-

csökkentő hatással rendelkező pallidális stimulációt választottuk. Amennyiben a tremor

okozott a betegnek jelentősebb problémát, úgy a jelentős tremor-csökkentő, de a feltehetőleg

kisebb mértékű disztónia-csökkentő hatással bíró talamikus (Vim) stimuláció mellett

döntöttünk (n=2). Post-stroke hemidisztónia esetében féloldali stimulációt alkalmaztunk (3, 5,

13, 20. számú betegek). Egyik hemidisztóniás (3. számú) betegünknél a patológiás lézió a teljes

GPi területét érintette, ezért esetében kombinált jobb oldali STN és Voa-Vop stimuláció

mellett döntöttünk. A többi másodlagos disztóniás betegünknél szintén kétoldali pallidális

stimulációt alkalmaztunk. Egy felnőttkori generalizált, primer disztóniás (10. számú) betegünk

esetében a magas életkor és az akkori szűkös egészségügyi finanszírozás miatt megfelelő

kompromisszumnak tűnő jobb oldali pallidotomia és bal oldali pallidális stimulátor beültetés

kombinációját végeztük el.

13.2.3. Stimulátor típusának kiválasztása

A betegek jelentős részénél a kétoldali stimulációt lehetővé tevő Kinetra típusú

generátor került beültetésre. Egy esetben az egyoldali stimulációra alkalmas Soletra

készüléket alkalmaztunk (10. számú beteg). Amíg Parkinson-kór kezelése során a Kinetra és

Soletra készülékek élettartama átlagosan 5-6 év, addig a disztónia kezelésekor rendszerint

olyan stimulációs paramétereket használunk (≥120 µs pulzusszélesség), melyek a stimulátor

korai lemerüléséhez vezethetnek. 2009 óta elérhető az újratölthető Activa RC stimulátor, mely

disztónia kezelésében költséghatékony alternatívát jelenthet. Tíz beteg esetében

alkalmaztunk Activa RC generátort, döntően azon betegeknél, akiknek a kognitív állapota

lehetővé tette a megbízható és rendszeres újratöltés elvégzését.

13.2.4. Alkalmazott skálák

A disztónia súlyosságát, a betegek életminőségét és a terápiás választ a nemzetközi

ajánlásokon alapuló intézeti protokoll alapján értékeltük [110]. A preoperatív állapotot 1-14

nappal a műtét előtt rögzítettük, majd rendszeres időközönként (3-6 hónappal, 9-12 hónappal,

illetve 2, 3, 4, 5, 6, 7 és 8 évvel) vizsgáltuk a betegeket a beavatkozás után. Bár törekedtünk a

betegek rendszeres visszahívására, 3 beteg esetében csak részleges nyomon követésre volt

lehetőségünk. A kiértékelés elvégzésekor a betegeket átlagosan 2,5 évig követtük: 1 betegnél

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 146 -

8 évig, 2 betegnél 5 évig, 7 betegnél 4 évig, 9 betegnél 3 évig, 6 betegnél 2 évig, 11 betegnél 1

évig, míg további 4 esetben fél évig tartó nyomon követés állt rendelkezésünkre. Minden

vizsgálat során videofelvételre rögzítettük a betegek neurológiai státuszát [110], majd az

életminőséget és életvitelt mérő skálák felvétele történt meg. A rendelkezésünkre álló adatok

alapján érdemi statisztikai összehasonlítást azonban 4 éves időtávlatig tudtunk végezni (n=10).

13.2.4.1. Burke-Fahn-Marsden Disztónia Pontozó skála

A neurológiai státusz pontos dokumentációja mellett szükséges egy olyan objektív

módszer alkalmazása is, mely segítségével a disztónia súlyosságának mértéke pontosan

meghatározható és számszerűsíthető, ezáltal a progresszió és a kezelés hatására bekövetkező

javulás is mérhető.

A generalizált disztónia súlyosságának meghatározására a legelterjedtebb skála a

Burke-Fahn-Marsden Disztónia Pontozó Skála (BFMDRS) [66, 111, 385]. Használata nemcsak

az elterjedtsége miatt ajánlatos, hanem mert megfelelő protokoll szerint készült videofelvétel

alapján is lehetővé teszi a pontértékek újbóli meghatározását. A BFMDRS két alapvető részből

áll. Az első szakasz, a tényleges BFMDRS, 0-120 pont közötti értékkel a disztónia klinikai

súlyosságát határozza meg 9 testrész tüneteinek értékelésével. Minden testtájékon az

eredményt három különböző érték szorzata határozza meg: súlyosság, provokáló faktor

(nyugalmi vs. akciós megjelenés) és egy úgynevezett súlyzó faktor. A legtöbb testtájékon a

súlyzó faktor értéke 1, de például a száj- és a szem körüli részek esetében 0,5-ös faktort

használunk, mivel ezen a területeken észlelt tünetek általában kisebb mértékű funkcionális

károsodást okoznak. A teszt második része, a Burke-Fahn-Marsden Disztónia Korlátozottság

Skála (Burke-Fahn-Marsden Dystonia Disability Rating Scale, BFMDDS), az életvitelhez

szükséges legfontosabb funkciók (pl. étkezés, nyelés, beszéd, írás, öltözködés, higiéniás

tevékenységek és járás) érintettségét jellemzi 0-30 pont között.

A disztónia súlyosságának objektív méréséhez minden betegünk esetében a digitalizált

videofelvételek alapján újraértékeltük a BFMDRS pontszámokat olyan módon, hogy az

újraértékelés során a vizsgáló nem ismerte a vizsgálat jellegét (preoperatív vagy posztoperativ

kontroll, illetve melyik kontroll vizsgálat során készült a felvétel).

13.2.4.2. Életminőség vizsgálata

A betegek életminőségének meghatározására a mozgászavarok esetében gyakran

alkalmazott és magyar nyelven is validált EQ-5D skálát használtuk [223, 386].

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 147 -

13.2.4.3. Terápiás válasz vizsgálata

A DBS kezelésre adott terápiás választ négy egymástól eltérő metodika alkalmazásával

határoztuk meg.

 A mély agyi stimuláció hatékonyságát vizsgáló multicentrikus tanulmányok a

disztónia pontozó skálákon elért legalább 25%-os javulás esetén tekintették

eredményesnek a beavatkozást [66, 111]. Vizsgálatunkban meghatároztuk

azon betegek számát, akiknél BFMDRS skálán legalább 25%-os javulást

észleltünk, náluk tekintettük a stimulációt a disztónia súlyossága

szempontjából eredményesnek.

 Életminőség szempontjából akkor tekintettük a pallidális stimulációt

hatékonynak amennyiben az EQ-5D skálán legalább 0,0705 pontos javulás

következett be (MICD érték).

 Meghatároztuk azon betegek számát, akiknél a műtétet követően a tökéletes

(EQ-5D = 1) egészségi állapot alakult ki.

 A műtéti hatékonyság átfogó felmérésére a Klinikai Globális Összbenyomás -

Javulás (CGI-I) skálát is alkalmaztuk [191]. A CGI-I alapján akkor tekintettük a

kezelést hatékonynak, amennyiben a posztoperativ CGI-I pontszám háromnál

kisebb volt.

13.2.4.4. Tremor mértékének meghatározása

Négy betegünk esetében klinikailag jelentős fokú tremor is párosult a disztóniához. A

tremor mértékét a Fahn-Tolosa-Marin Tremor Pontozó Skála (FTMTRS) alkalmazásával

határoztuk meg [388], melyet speciális protokoll alapján szintén videofelvételre rögzítettünk

és utólagosan újraértékeltünk.

13.2.5. Statisztika

A statisztikai számításokat az IBM SPSS szoftvercsomag 19-es verziója segítségével

végeztük el (SPSS Inc, Chicago, IL). A statisztikai szignifikancia szintjét 0,05-nek határoztuk

meg. Mivel a legtöbb vizsgált paraméter nem követte a normál eloszlást, ezért nem-

parametrikus módszereket használtunk: Mann-Whitney próbával hasonlítottuk össze a

kiindulási demográfiai adatokat, Kruskal-Wallis teszt segítségével ítéltük meg a stimuláció

mellett a disztónia pontozó és az életminőséget mérő skálák pontértékeiben bekövetkező

változásokat. McNemar teszt alkalmazásával vizsgáltuk a dichotom változókban (pl. primer vs.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 148 -

szekunder disztóniában észlelt terápiás válaszban jelentkező különbségeket, miközben a

vizsgált változók közötti korreláció meghatározására a Kendall-féle tau próbát használtuk.

13.3. EREDMÉNYEK

13.3.1. Kiindulási állapot összehasonlítása

A primer és nem-primer disztóniás betegek preoperatív adatainak összehasonlítása

során számos szignifikáns eltérést észleltünk: A nem-primer disztóniás csoportban a disztónia

általában fiatalabb életkorban jelent meg (34,4 vs. 51,6 év), gyakrabban párosult fix

tünettannal (56,2% vs. 16,7%) és hemidisztóniával (25% vs. 0%). Ennek megfelelően a

kiindulási BFMDRS (40 vs. 31 pont), EQ-5D (0,110 vs. 0,378) és EQ-VAS (30 vs. 45) értékek is

jelentősen rosszabbak voltak nem-primer disztóniában (mindegyik esetben a p<0,05).

Azonban a betegségtartamban, a tremor jelenlétében, valamint a szegmentális vs. generalizált

topográfiai megjelenés gyakoriságában nem sikerült különbségeket kimutatnunk a két csoport

között.

13.3.2. Disztónia súlyossága

Primer disztónia esetében a disztónia súlyossága statisztikailag szignifikáns mértékben

javult a kiindulási (31,0 pont, medián) értékhez képest: fél évvel a műtét után a BFMDRS 9,0

pontra csökkent (70,9%-os javulás a műtét előtti állapothoz viszonyítva, p<0,01). Annak

ellenére, hogy a fél éves kontroll állapothoz képest az egy éves követésnél kis fokú, de nem

szignifikáns mértékű rosszabbodást észleltünk, a kiindulási állapothoz mért javulás tartósnak

bizonyult: A BFMDRS értékek 1 éves követésnél 10,0 pont (68,2% javulás), 2 éves kontrollnál

15,5 pont (50,0%-os javulás), a 3 éves követésnél 10,25 pont (66,9%-os javulás), míg a négy

éves kontrollnál 13,5 pont (57,1%-os javulás) voltak. (13.1. ábra)

Amíg a műtét előtt a primer disztóniások betegek 80,0%-a részesült gyógyszeres

(antikolinerg, benzodiazepine, izomrelaxáns, botulinum toxin) kezelésben, addig ez az arány a

követési időszak végére 40%-ra csökkent.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 149 -

13.1. ábra. A disztónia súlyossága (BFMDRS pontszám), illetve a preoperatív állapothoz képes történő változás
mértéke százalékban kifejezve primer disztóniában (fehér színnel jelölve) és nem-primer disztóniákban (szürke
színnel jelölve). A javulás bemutatásakor a pozitív értékek a kiindulási állapothoz viszonyított javulás mértékét
ábrázolják százalékban kifejezve, míg a negatív számok a rosszabbodás mértékét szintén százalékban kifejezve.
A boxplot grafikonokon a medián értéket vastag fekete vonal jelöli, miközben a 25. és 75. percentil értékeket a
téglalap alsó és felső éle reprezentálja. *-gal jelöltük, amennyiben a műtét előtti preoperatív értékhez képes
statisztikailag szignifikáns (p<0,05) változás következett be, miközben **-gal amennyiben az adott vizsgálati
időpontban a primer és a nem-primer disztóniás betegek eredményei között is szignifikáns különbség volt
észlelhető (p<0,05).

A nem-primer disztóniák esetében észlelt változások kisebb mértékűek voltak és

csoportszinten sem bizonyultak szignifikánsnak a preoperatív állapothoz képest. A 40,0 pontos

kiindulási BFMDRS értékről a disztónia súlyossága 25,5, 31,5, 35,0, 31,0 és 35,0 pontra

mérséklődött a követések során (p>0,05). (13.1. ábra) Nem-primer disztóniák esetében mért

súlyosság minden vizsgálati időpontban szignifikánsan rosszabb volt a primer disztóniás

csoporthoz viszonyítva. (13.1. ábra).

Nem-primer disztóniák közül a tardív disztónia (n=2), a mioklónus disztónia és az

örökletes süketséggel és optikus neuropátiával társuló disztóniás betegeink esetében

észleltünk klinikailag jelentős fokú (82%-os, 62,5% és 51,3%-os) tüneti javulást. Azonban a

többi szekunder és heredodegeneratív etiológiájú betegek esetében a csak klinikailag nem

jelentős fokú (<25%-os) változást észleltünk (JCP: 18,5%, post-stroke disztónia: 5,2%, NBIA:

13,5%). A JCP-s betegcsoporton belül az MR lézióval nem rendelkező betegek esetében a

javulás mértéke tendenciózusabban jobbnak bizonyult (21,1%), mint az MR léziós JCP-s

betegeknél (4,8%). Az alacsony betegszám miatt a nem-primer csoporton belüli eltérő

etiológiák között alcsoport szinten statisztikai próbákat nem alkalmaztunk.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 150 -

13.3.3. Életminőség

Primer disztónia esetében az egészséggel kapcsolatos életminőség (EQ-5D index érték)

a kiindulási 0,378 pontról (0,110-0,788, medián és interkvartil tartomány) fél évvel a műtétet

követően 0,880 pontra (0,701-0,999, p<0,001) javult. Ez a javulás tartósnak bizonyult a

statisztikai próbák elvégzését lehetővé tevő követési időszak végéig (4 évig). Nem-primer

disztóniák esetében is statisztikailag szignifikáns mértékű javulást detektáltunk a kiindulási

értékhez képest (0,110-ról 0,515-re, medián), amely a követési időszak végéig szintén

tartósnak bizonyult (p<0,01). A kiindulási és az összes követési időszakban az EQ-5D értékek

szignifikánsan jobbak voltak a primer disztóniás betegeinknél a nem-primer disztóniás

csoporthoz viszonyítva (p<0,05). (13.2. ábra).

13.2. ábra. Az egészséggel kapcsolatos életminőséget mérő EQ-5D és EQ-VAS pontszám változás áttekintése
primer disztóniában (fehér színnel jelölve) és nem-primer disztóniákban (szürke színnel jelölve). A boxplot
grafikonokon a medián értéket vastag fekete vonal jelöli, miközben a 25. és 75. percentil értékeket a téglalap alsó
és felső éle reprezentálja. *-gal jelöltük, amennyiben a műtét előtti preoperatív értékhez képes statisztikailag
szignifikáns (p<0,05) változás következett be, miközben **-gal amennyiben az adott vizsgálati időpontban a
primer és a nem-primer disztóniás betegek eredményei között is szignifikáns különbség volt észlelhető (p<0,05).

Az egészséget reprezentáló EQ-VAS érték primer disztónia esetében szintén tartós

javulást mutatott a kiindulási értékhez képest (preoperatív 45 pontról az első év végére 80

pontra emelkedett, medián, p<0,01). Nem-primer disztóniákban a primer disztóniához képest

kisebb mértékű, de a kiindulási értékhez viszonyítva szintén szignifikáns és tartós javulást

észleltünk (30 pontról 54 pontra, medián, p<0,05). (13.2. ábra)

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 151 -

13.3.4. Terápiás válasz meghatározása

A disztónia súlyossága szempontjából akkor tekintettük a stimulációt hatásosnak,

amennyiben a BFMDRS-n legalább 25%-os javulást detektáltunk. Primer disztónia esetében az

esetek 83,3%-ban (21/24), míg nem-primer disztóniák esetében már csak 37,5%-ban (6/16)

találtuk a DBS kezelést hatásosnak. (13.1. táblázat). A nem-primer disztónia csoportban a

tardív disztóniás, a mioklónus disztóniás, DDON és az MR lézióval nem járó JCP-s betegek

esetében tűnt a DBS kezelés hatékonynak.

CGI-I skálán észlelt terápiás válasz (CGI-I pontszám <3) a BFMDRS-n elért eredménnyel

kiváló korrelációt mutatott (Kendall-féle tau= 0,760, p<0,001). A primer és nem-primer

disztóniákban észlelt terápiás válasz nagysága McNemar-teszt alapján szignifikáns mértékben

különbözött (p<0,01).

Az EQ-5D pontszámon elért javulás alapján primer disztónia esetében a betegek 70,8%-

ban, míg nem-primer disztóniák esetében az esetek 50,0%-ban detektáltunk olyan mértékű

javulást, ami a betegek egészségével kapcsolatos életminőség szempontjából klinikailag

relevánsnak tekinthető. Négy beteg esetében (3 primer és 1 tardív disztóniás beteg esetében)

az EQ-5D skálán „tökéletes egészségi állapotot” értünk el. Az életminőség (EQ-5D) alapján

meghatározott terápiás válasz esetében szintén statisztikailag szignifikáns különbséget

mutattunk ki a primer és nem-primer disztóniás betegek között (p<0,05). (13.1. táblázat)

13.3.5. Klinikai prognosztikai faktorok vizsgálata

A disztónia etiológiáján (primer vs. nem-primer) egyéb klinikai tényező hatását is

vizsgáltuk a műtéti kimenetelre. Primer disztónia esetében a gyermekkori és felnőttkori

megjelenési formák kimenetelét hasonlítottuk össze, azonban statisztikailag szignifikáns

különbséget nem sikerült kimutatnunk. Primer disztónia esetében a mobilis és a fix

tünettannal rendelkező alcsoport összevetésével sem sikerült szignifikáns eltérést igazolnunk.

13.3.6. Tremor mértékének változása

Mind a négy disztóniás tremoros betegünk esetében jelentős tremor csökkentést

értünk el, a remegés átlagosan 34,5 pontról 9,7 pontra mérséklődött FTMTRS alapján

(p<0,001).

13.3.7. DBS kezeléssel összefüggő mellékhatások és problémák

A vizsgált beteganyagban intraoperatív szövődményt (pl. intracranialis vérzést,

elektróda malpositiot, intraoperatív fertőzést) nem észleltünk. Egy betegünk esetében több

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 152 -

hónappal a műtét után a szubklavikulárisan beültetett stimulátor körül szeroma alakult ki,

mely sebészi beavatkozást nem igényelt és spontán megszűnt. Három beteg számolt be az

intracranialisan beültetett elektróda és a szubklavikuláris stimulátor közötti összekötő kábel

okozta diszkomfort érzésről, ezek azonban terápiás beavatkozást nem igényeltek.

Huszonkét beteg esetében bizonyos stimulációs paraméterek alkalmazásával

foszfének (felvillanás észlelések) jelentkeztek, melyek pozitív prognosztikai jelként

értelmezhetők és a paraméterek megváltoztatásával teljesen eliminálhatók voltak. Stimuláció-

függő mellékhatásként két betegnél észleltünk kis fokú bradikinézia kialakulását [389, 390],

melynek a mértéke a stimulációs paraméterek változtatásával szintén csökkenthető volt. Egy

beteg esetében bizonyos stimulációs paraméterek beállításával déjà vu érzés jelentkezett,

amit stimuláció-függő mellékhatásnak gondoltunk és korábban még nem került részletesen

leírásra [391].

Több esetben találkoztunk azzal az örömteli jelenséggel, hogy a korábban

munkaképtelen betegek munkaképessé váltak. Ez a megváltozott állapot azonban egyes

betegeknél jelentős pszichés megterhelést váltott ki és feltételezéseink így fordulhatott elő,

hogy egyes 70%-nál nagyobb javulást mutató betegek esetében az életminőségbeli (EQ-5D

pontszámban mért) javulás nem érte el a klinikailag releváns mértéket. Egy primer disztóniás

beteg esetében klinikailag egyértelműen pszichogénnek tartható kéz tremor jelent meg a 6

hónapos kontroll során annak ellenére, hogy a disztóniás tünetek jelentős (>50%-os)

regressziót mutattak.

13.4. MEGBESZÉLÉS

Eredményeink a nemzetközileg elvárható mértékű javulást igazoltak primer disztónia

esetében. Csupán a primer disztóniás betegeink 16,7%-ában észleltünk 25%-nál kisebb

mértékű javulást. Vizsgálataink során a fél éves kontrollhoz képest kis fokú, de nem

szignifikáns mértékű romlást detektáltunk a BFMDRS értékekben, azonban a műtéti

hatékonyság négy éves távlatban is stabilnak volt mondható.

Fontos kihangsúlyozni, hogy a disztóniák esetében nem létezik olyan preoperatív teszt,

ami egyértelműen képes lenne a műtéti eredményesség előrejelzésére. A multicentrikus

vizsgálatok adatai szerint a bilaterális stimuláció csak a betegek 70-80%-ban hatásos, tehát a

primer disztóniások közel 20-30%-ában a megfelelő elektróda pozíció ellenére sem érhető el

>25%-os javulás [66, 111-113]. Számos olyan tényezőt ismerünk azonban, melyek indirekt

módon utalhatnak a műtéti kimenetelre.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 153 -

A legfontosabb prognosztikai faktor a disztóniás tünetek hátterében meghúzódó

etiológia. Már a témával foglalkozó első tanulmányok kimutatták, hogy a mély agyi stimuláció

primer disztóniák esetében látványosan jobb eredmény elérésére képes, mint a szekunder

disztóniákban [122, 392-394]. A nem-primer disztóniás csoportban azon betegeknél észleltünk

tendenciózusan jelentősebb mértékű javulást, akiknél az agyi MR vizsgálat nem utalt

strukturális károsodásra, úgymint a tardív vagy mioklónus disztóniás betegek és a JCP-s

betegcsoport egy részénél. Irodalmi adatok is kiemelik a tardív disztóniások [395, 396] és a

strukturális lézióval nem járó JCP-s betegek csoportját [397], mint a DBS kezelésre relatíve jól

reagáló alcsoportot. Annak ellenére, hogy a nem-primer disztóniás betegeink 62,5%-nál nem

észleltünk 25%-nál nagyobb javulást a disztónia súlyosságában, a betegek felénél klinikailag

jelentős mértékű életminőségbeli javulást sikerült elérnünk. Feltételezéseink szerint ennek a

jelenségnek a magyarázata részben a DBS kezelés fájdalommérséklő hatásában keresendő.

Egyes tanulmányok szerint a DYT-1 génhiba által kiváltott primer disztónia műtéti

eredményessége valószínűleg jobb, mint, a nem DYT-1 pozitív primer disztóniáké [54, 66, 112,

123, 124]. Isaias és munkatársai [398] 39 primer disztóniában szenvedő beteg kapcsán

kimutatták, hogy a betegségtartam szintén jelentős mértékben befolyásolja a műtéti

kimenetelt. Coubes és munkatársai 31 beteg eredményességének analíziséből arra a

következtetésre jutottak, hogy a gyermekkorban elvégzett műtétek hosszú távon

hatásosabbak a későbbi életkorban elvégzett beavatkozásoknál [112]. Mivel a

szkeletomuszkuláris deformitások jelenléte a műtéti prognózist kedvezőtlenül befolyásolja

[398], ezért még a maradandó ortopédiai deformitások kialakulása előtt, a betegség korai

szakaszában célszerű a stimulátor beültetését elvégezni. Multicentrikus vizsgálatok

eredményei arra is rámutattak, hogy azoknál a betegeknél várható jelentősebb mértékű

javulás, akiknél „mobilis” disztónia volt észlelhető [111], míg a fixált pozíciókkal járó disztóniák

esetében a stimuláció kevésbé hatékonyan javítja a tüneteket [111]. Valószínűleg ezzel függ

össze, hogy amennyiben a felületes EMG regisztrátumon dominálóan bursting aktivitás

észlelhető, gyorsabb és nagyobb mértékű javulás várható a stimulációtól [399, 400]. DYT-1

pozitív primer disztóniás betegeknél néha T2/FLAIR szekvencián hiperintenz területek

észlelhetők, melyek jelenléte a betegségtartammal korrelációt mutathatnak. Ez a stimulátor

beültetését nem kontraindikálja, de az ilyen MR abnormalitások jelenlétekor a műtéti

kimenetel rosszabb lehet [401].

A relatíve alacsony betegszám és a nagyfokú heterogenitás miatt az etiológián kívül

egyéb prognosztikai faktor hatását nem állt módunkban ténylegesen vizsgálni. Eredményeink

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 154 -

alapján azon betegek esetében, akiknél a fix tünettan, illetve az agyi MR vizsgálaton definitív

abnormalitás ábrázolódott a műtéti kimenetel tendenciózusan rosszabb volt, azokhoz képest

akiknél mobilis disztónia volt észlelhető negatív agyi MR mellett. Azonban a primer és a nem-

primer betegcsoport összevetésénél jelentős különbségeket észleltünk a kiindulási állapot

során az életkorban, a disztónia megjelenésében is, ezért beteganyagunk alapján nem tudunk

ezen prognosztikai faktorok független hatásairól érdemben nyilatkozni.

13.4.1. Gyermekkori DBS kezelés

Hét éves kornál idősebb gyermekek esetében disztónia indikációval már elvégezhető a

DBS beültetés, mert a koponya növekedése ekkor már eléri a felnőttkori nagyság 90%-át és

nagy valószínűséggel a későbbiekben már nem lesz szükség az elektróda helyzetének

korrekciójára. Lehetőleg minél korábban kell a műtétet elvégezni, hogy a következményes

szociális izolációt és ortopédiai szövődményeket (pl. ízületi deformitásokat) megelőzhessük

[112, 113, 402-404]. Beteganyagunkban is észleltünk olyan eseteket, ahol a korai

gyermekkorban kifejlődött súlyos generalizált disztónia 2. vagy 3. évtizedben történő DBS

kezelése mellett kialakult drámai tüneti javulás nem párosult az életminőség hasonlóan

jelentős fokú javulásával. Ezen jelenség hátterében a korai fejlődés során bekövetkezett

szociális izoláció, az érzelmi és kognitív fejlődés megrekedése állhatott.

13.5. KÖVETKEZTETÉSEK

A mély agyi stimuláció egy funkcionális neuromoduláción alapuló, korszerű és

biztonságos eljárás, ami képes a gyógyszeresen nem, vagy alig kezelhető disztónia tüneteinek

mérséklésére. A PTE Neurológiai Klinika beteganyagát áttekintve elmondhatjuk, hogy a mély

agyi stimulációs kezelés hatékonysága és biztonságossága megfelel a nemzetközi

standardoknak. Emellett munkacsoportunk Magyarországon először igazolta, hogy a mély agyi

stimuláció segítségével nemcsak a primer, hanem a nem-primer disztóniák esetében is

szignifikáns és klinikailag jelentős mértékű életminőségbeli javulás érhető el. Megfigyeléseink

fontosságát az Ideggyógyászati Szemle szerkesztőségi véleményben hangsúlyozta [405].

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 155 -

14. A STATUS DYSTONICUS KEZELÉSE MÉLY

AGYI STIMULÁCIÓVAL

A disztónia szindrómák ritkán hirtelen olyan mértékű tüneti romlást mutathatnak, ami

status dystonicus kialakulásához vezethet. A status dystonicus egy olyan életet veszélyeztető

állapot, melyet akutan progrediáló, generalizáltan megjelenő súlyos fokú disztóniás tünetek

jellemeznek [406]. A status dystonicust a status epilepticus analógiájaként képzelhetjük el,

mert ott is az alapbetegség (az epilepszia) hirtelen rosszabbodása vált ki egy potenciálisan

életveszélyes állapotot, a status epileticust.

Status dystonicusban a kóros izomműködés olyan fokúvá válhat, ami a légzést és a

nyelést akadályozhatja, illetve a keringést is jelentősen megterhelheti. A tünetek olyan

súlyosak is lehetnek, hogy a status dystonicust akár spontán csonttörések is kísérhetik [407].

A status dystonicus egyaránt előfordulhat gyermekkorban és felnőttkorban [408], gyakran

infekció, stressz vagy gyógyszeres kezelés módosítása provokálhatja kialakulását [409].

A status dystonicus olyan ritka, hogy a kezelésére vonatkozó egységes irányelvek nem

állnak rendelkezésünkre. A publikált esettanulmányok alapján elmondható, hogy rövid távon

intenzív osztályos kezelés, propofol vagy midazolam szedáció és gépi lélegeztetés gyakran

válik elkerülhetetlenné az azonnali életveszély elhárítására [408]. Amennyiben az átmeneti

szedáció felfüggesztése során nem tapasztaljuk a tünetek enyhülését, a pallidum ablációja

[407, 410] vagy stimulációja (GPi DBS) [408, 409, 411, 412] alkalmas lehet önállóan vagy

intratekális baclofen adagolásával kiegészítve [408, 410] a status dystonicus

megszüntetésére. A Pécsi Tudományegyetemen 2001 és 2015 között 5 beteget kezeltünk

status dystonicus miatt. Két beteg esetét esetközleményben is publikáltuk [407, 413].

14.1. CÉLKITŰZÉS

Mivel a status dystonicus egy igen ritka kórkép, így a kezelésére vonatkozóan nem

állnak rendelkezésünkre evidenciánkon alapuló irányelvek. Egy nemzetközi kollaboráció során

arra kerestük a választ, hogy milyen kezelési módszerektől várható érdemi javulás.

14.2. MÓDSZEREK

A retrospektív vizsgáltban négy olaszországi (Università Cattolica del Sacro Cuore,

Róma; Neuromed Institute, Pozzilli; University of Messina, Messina és Neurological Institute

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 156 -

“Carlo Besta”, Milánó), egy szerb (Institute of Neurology, Clinical Center of Serbia, Belgrád),

egy magyar (Pécsi Tudományegyetem, Pécs), egy francia (CHU Montpellier, Montpellier), egy

indiai (Maulana Azad Medical College, University of Delhi, Delhi) és egy portugál (Hospital

Geral de Santo Antonio, Porto) centrum vett részt (a bevont esetszám sorrendjében

felsorolva).

14.2.1. Betegek

A multicentrikus vizsgálatba retrospektív módon olyan betegek anyagát dolgoztuk fel,

akik megfeleltek a status dystonicus klinikai kritériumainak [406]. A betegek a megfelelő

klinikai vizsgálati protokollok alapján az etiológia tisztázása érdekében az alábbi vizsgálaton

estek át: koponya MR (kontraindikáció esetén CT), rutin labor vizsgálatok, réz anyagcsere

irányú vizsgálatok, illetve primer disztónia esetében a TOR1A gén (DYT1) [55] genetikai

analízise. A betegek egy részénél a klinikai kép alapján liquor vizsgálat, illetve dopamin és

szerotonin metabolitok és pterinek vizsgálatára is sor került.

A betegek status dystonicus megelőző gyógyszerelési adatait, a feltételezett kiváltó

okot, a tünetek fenomenológiai megjelenését, illetve az alkalmazott kezelési módszereket, a

beteg tüneteinek változását és kimenetelét dolgoztuk fel egységes szempontok alapján. A

status dystonicust az alábbi szempontok alapján jellemeztük:

 időbeli: monofázisos vagy relapszáló

 fenomenológia: „mobilis” (fázisos hiperkinezisek dominálnak) vagy „tónusos”

megjelenés (tónusos megfeszülések dominálnak)

 status dystonicus kimenetele: teljes javulás, részleges javulás, rosszabbodás,

 alapbetegség kimenetele a status dystonicust követően: javulás, változatlan

állapot, rosszabbodás vagy halál

14.2.2. Statisztikai analízis

Mivel az adatok döntő része nem követte a normál eloszlást, ezért nem parametrikus

próbákat alkalmaztunk (Mann-Whitney és Kruskal-Wallis teszt). A kategorikus változásokat 2-

próbával vizsgáltuk. A status dystonicus kimenetelét befolyásoló tényezők szerepét ANCOVA

segítségével analizáltuk (kimenetelt tekintettük a függő változónak, míg a nemet, az életkort,

a betegségtartamot, a fenomenológiai jellemzőket folyamatos, illetve kategorikus

prediktoroknak). Statistica 7.0 (StatSoft, Tulsa, OK) programcsomagot alkalmaztuk, a

szignifikancia szintjét p<0,05-ben határoztuk meg.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 157 -

14.3. EREDMÉNYEK

A vizsgálatban 68 beteg anyagát elemeztük, akik közül 27 eredeti, míg 41 korábban

publikált eset (irodalmi áttekintés) volt. Mivel az eredeti és a publikált betegek demográfiai

adatai hasonlók voltak, a mintát együtt értékeltük (36 férfi, életkor: 16.4 ± 11.0 [tartomány:

2-57] év, betegségtartam: 6.7 ± 6.2). A betegek 38%-ban szekunder disztónia (leggyakrabban

juvenilis cerebrális parézis -59,3%, poszttraumás -11,1%, posztinfekciózus-7,4%, autoimmun

ecephalitis-7,4%, poszthipoxiás -7,4%, és egyéb eredet -7,4%) volt az alapbetegség. A betegek

35%-a a heredodegeneratív csoportba (NBIA-36,8%, Wilson-kór-36,4%, mitokondriális-10,5%,

egyéb-15,8%) és 26%-a primer disztóniák csoportjába (ezek 82,4%-a DYT-1 pozitív) tartozott.

Egy beteg szenvedett disztónia plusz szindrómában (dopareszponzív disztónia). Tizenkét

betegnél több alkalommal is kifejlődött status dystonicus, így összesen 89 epizódot

analizáltunk. Azon betegeknél, akiknél több alkalommal is előfordult status dystonicus, a

kialakulások között átlagosan 420.7 ± 655.1 nap telt el.

Az esetek 32,6%-ban nem sikerült egyértelmű kiváltó okot azonosítani. Azokban az

esetekben, amikor a trigger egyértelműen azonosítható volt, leggyakrabban lázas infekció

(51,7%), gyógyszeres kezelés módosítása (30,0%, Wilson-kórban D-penicillinamin vagy cink

hozzáadása, illetve bizonyos esetekben elvétele, egyéb disztóniákban dopamin receptor

blokkoló gyógyszer hozzáadása vagy elvétele, clonazepam hozzáadása, lítium vagy baclofen

dóziscsökkentése), sebészeti beavatkozás (6,7%), metabolikus kisiklás (5,0%), illetve a mély

agyi stimuláció megszűnése (5,0%, véletlen kikapcsolás, elem kimerülés vagy elektróda

szakadás) előzte meg a status dystonicus kifejlődését.

A status dystonicus megjelenése túlnyomó részben tónusos formakörbe tartozott

(68,5%). A fázisos-mobilis megjelenés a másodlagos disztóniákban volt sokkal gyakoribb

(45,0% vs. 10,0%, p=0,03). Relapszusok esetében a status dystonicus megjelenése mindig az

első epizódhoz hasonló volt. Az életkor és a betegség tartam nem mutatott összefüggést a

megjelenési formával, míg a betegek neme igen (nők 44,8%-ban, míg a férfiak 23,3%-ban

fordult elő fázisos megjelenés, p=0,04).

Az esetek 84,2%-ban az intenzív osztályos kezelés mellett gyógyszeres terápiát

alkalmazták első körben. Az elsőként alkalmazott gyógyszeres kezelés csak 9 esetben (10,1%)

eredményezte a status dystonicus megszűnését (tetrabenazine, benzhexol).

Összesen nyolcvan esetben többszörös próbálkozás vált szükségessé. Benzodiazepin

szedáció (64,0%, főleg midazolam) és/vagy propofol szedáció (43,8%) mellett izomrelaxáció

(29,2%, vagy curare típusú gyógyszerek vagy botulinum neurotoxin kezelés alkalmazása),

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 158 -

idegsebészeti beavatkozás (30,2%, vagy mély agyi stimuláció vagy abláció), barbiturát

anesztézia (12,3%) és intratekális baclofen adagolás (10,0%).

A leghatékonyabb kezelési módszernek az abláció és a mély agyi stimuláció bizonyult

(33,7%-ban). Ezt követték a különböző gyógyszeres próbálkozások (29,2%), a mély szedáció

(9,0%), az izomrelaxáció (7,0%) és az intratekális baclofen pumpa használata (5,6%). A per os

gyógyszeres próbálkozások közül a dopamindepletáló gyógyszerek (8 esetben tetrabenazine,

5 esetben pimozide, 2 esetben haloperidol és 1 esetben sulipiride), az antikolinerg

gyógyszerek (n=7) és a levodopa (n=2) voltak a leghatékonyabb.

A status dystonicus rendezését követően 25 betegnél (36,8%) a kiindulási helyzethez

hasonló állapot, míg 25 betegnél (36,8%) a kiindulási állapothoz képest jobb és 11 betegnél

rosszabb neurológiai állapot alakult ki. A status dystonicus hét esetben volt halálos kimenetelű

(főleg a heredodegeneratív és másodlagos kórképekben). Azon betegek esetében, akiknél a

status dystonicus kezelését követően a kiindulási állapothoz képest is jelentős javulás volt

észlelhető az alapbetegség tüneteiben, mindenkinél idegsebészeti beavatkozás (DBS vagy

abláció) történt.

Az ANCOVA alapján a kezelés kimenetelét a betegség típusa, az életkor és a betegség

tartam érdemben nem befolyásolta, azonban az elemzésünk alapján a fenomenológia és a

beteg neme érdemi hatást gyakorolt a kimenetelre: a kiindulási állapothoz mért jelentősebb

rosszabbodás vagy halál a tónusos megjelenéskor (27,4% vs. 3,7%, p=0,02) míg a jobb

kimenetel a nőknél (48,35 vs. 26,7%, p=0,04) volt gyakoribb.

14.4. MEGBESZÉLÉS

A status dystonicus a disztónia szindrómák ritka, de életveszélyes megjelenési formája,

ami az esetek döntő részében a gyermekkori populációt érinti. Tanulmányunkban 58,8%-ban

észleltünk 15 év alatt megjelenő status dystonicust. Eredményeink alapján a per os

gyógyszeres kezelés csak az esetek közel 10%-ban eredményes. A legnagyobb mértékű javulás

a dopamin receptor blokkoló és a dopamin depletáló gyógyszerektől, illetve az antikolinerg

gyógyszerektől várható. Súlyosabb esetekben az intenzív osztályos kezelés, az intubáció és a

szedáció elkerülhetetlen. Amennyiben a benzodiazepin és/vagy propofol szedáció hatására

nem oldódik meg a status dystonicus, akkor barbiturát szedáció, illetve idegsebészeti

beavatkozások jöhetnek szóba. Az intratekális baclofen pumpa csak az esetek kis százalékában

volt hatásos és alkalmazása ráadásul gyakran párosult szövődményekkel (fertőzés, katéter

kicsúszás, megtöretés). Analízisünk szerint a GPi DBS és az ablatív beavatkozások

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 159 -

(thalamotomia és/vagy pallidotomia) tűnnek a leghatékonyabb kezelési eljárásnak a

gyógyszeres terápiára refrakter esetekben. Azonban elmondható, hogy a fenti kezelési

lehetőségek ellenére a status dystonicus továbbra is egy magas mortailitású állapotnak

tekinthető.

14.5. KÖVETKEZTETÉSEK

Nemzetközi összefogásban igazoltuk, hogy a disztónia egy ritka, de potenciálisan

életveszélyes formájában, a status dystonicusban, a mély agyi stimuláció hatékony és

életmentő beavatkozás lehet amennyiben a gyógyszeres és az intenzív osztályos kezelés

mellett a betegség tünetei nem enyhülnek.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 160 -

15. AZ INTERLEAVING STIMULÁCIÓ

HATÉKONYSÁGÁNAK VIZSGÁLATA
DISZTÓNIÁBAN

A pallidális mély agyi stimulációs (GPi DBS) kezelés hatékonyságát primer generalizált

és szegmentális disztóniában több multicentrikus [66, 111-113], kontrollált tanulmány

bizonyította. A GPi DBS segítségével klinikailag markáns és tartós, a Burke-Fahn-Marsden

Disztónia Pontozó Skálán (BFMDRS) mérve átlagosan 40-60%-os javulás érhető el [66, 111,

116]. A disztóniák esetében azonban nem létezik olyan preoperatív teszt, ami egyértelműen

képes lenne a műtéti eredményesség előrejelzésére. Nemzetközileg a GPi DBS kezelést akkor

tekintjük eredményesnek, ha az adott beteg esetében legalább 25%-os javulást eredményez

a BFMDRS-n, tehát a 25% alatti javulás klinikailag irrelevánsnak tekinthető (MCID érték). A

multicentrikus vizsgálatok adatai szerint a bilaterális stimuláció csak a betegek 70-80%-ban

hatásos, tehát a primer disztóniások közel 20-30%-ában a megfelelő elektróda pozíció ellenére

sem detektálható klinikailag jelentős fokú javulás [66, 111-113]. Ezen betegek esetében a GPi

DBS kezelést hatástalannak tekintjük.

2011-ig a GPi DBS kezelésére nem állt rendelkezésünkre klinikai programozási

algoritmus. A Kupsch-féle 2006-os multicentrikus vizsgálat protokollját [66], illetve a 2011-es

ajánlások [414, 415] szerint nem megfelelő terápiás válasz esetén a (standard) monopoláris

stimulációs mód (egy kontakt negatív a beültetett elektródán) amplitúdóját, pulzus

szélességét vagy frekvenciáját állíthatjuk első körben (3.4 ábra). A Parkinson-kór kezelésétől

eltérően disztóniákban szubmaximális, azaz a maximálisan tolerálható amplitúdóval történő,

stimulációt alkalmazunk. Amennyiben ez nem bizonyul hatékonynak, úgy áttérhetünk egy

másik kontakt monopoláris stimulációjára, illetve ha ez is hatástalan, akkor a dupla

monopoláris módra (két, általában szomszédos, kontakt negatív a beültetett elektródán) vagy

bipoláris stimulációs módra (legalább egy kontakt a beültetett elektródán pozitív) válthatunk

(12.1 ábra). Azonban ezen programozási lehetőségek ellenére is 20-30% közötti terápiás

hatástalanság figyelhető meg [66, 111-113].

2009 óta elérhető egy újabb stimulátor típus, a Medtronic Activa RC (Medtronic Inc,

Minneapolis, USA). Ezen újratölthető készülék az említett standard stimulációs módok mellett

képes egy újabb stimulációs mód, az interleaving stimuláció, alkalmazására is. Amíg a korábbi

stimulátorok csak a dupla monopoláris mód alkalmazására voltak képesek (az elektródán

aktivált kettő vagy több negatív polaritású kontaktokon keresztül kizárólag azonos

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 161 -

amplitúdóval, frekvenciával és pulzusszélességgel képesek stimulálni), addig az interleaving

stimulációs módban a két aktív kontakt lényegében különböző amplitúdó és

pulzusszélességgel is képes a stimulációra. (15.1. ábra). Az alapvető különbség a két mód

között, hogy dupla monopoláris stimuláció esetében az alacsonyabb amplitúdó mellett

mellékhatást kiváltó kontakt korlátozza a másik kontakton alkalmazható stimuláció nagyságát.

Ha például az egyik kontakt 2,1 V-nál vált ki mellékhatást, míg a másik kontakt csak 4,6 Voltnál,

akkor a mellékhatások elkerülése céljából mindkét kontakton maximálisan csak 2,0-2,0 Voltos

stimulációt alkalmazhatunk dupla monopoláris módban (15.1. ábra, B rész). Ezzel szemben az

interleaving stimulációs módnál biztonságosan használhatjuk a 2,0 Volt és a 4,5 Voltos

stimuláció kombinációját (15.1. ábra, A rész). Az interleaving stimuláció alkalmazásával ezért

ugyanazon kontaktok használatával nagyobb elektromos stimulációt tudunk biztonságosan

leadni a dupla monopoláris módhoz képest és ezáltal nagyobb térfogatú és térben

kiterjedtebb agyállományt vagyunk képesek modulálni.

15.1. ábra. Az interleaving stimulációs mód (A) és a dupla monopoláris stimulációs módok sematikus
összehasonlítása. Annak ellenére, hogy a bemutatott példán mind a két esetben ugyanazokat a kontaktokat
alkalmazzuk stimulációra, a dupla monopoláris stimulációs módban kizárólag azonos amplitúdó, pulzusszélesség
és frekvencia mellett tudunk ingerelni. Ezzel szemben az interleaving stimulációs módban az amplitúdó és
pulzusszélesség bizonyos technikai határokon belül szabadon választhatók.

A fenti elgondolások alapján teoretikusan feltételezhető, hogy az interleaving

stimulációs mód alkalmazásával hatékonyabb tüneti kontroll érhető el, mint a jelenleg

alkalmazott standard stimulációs módoknál. A Pécsi Tudományegyetem Neurológiai Klinikán

gondozott Activa RC készülékkel GPi DBS kezelésben részesülő betegek közül 4 olyan primer

disztóniás esetet találtunk, ahol a konvencionális stimulációs technikák mellett sem értünk el

érdemi javulást 9 hónapon belül. Ezen betegek esetében a koponya MR által igazolt optimális

elektróda pozíció és a standard stimulációs technikák alkalmazása ellenére sem tapasztaltunk

klinikailag releváns mértékű javulást. Esetükben az interleaving stimulációs módra történő

áttérést követően azonnali és egyértelmű javulás jelentkezett. Feltételezésünk szerint ezen

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 162 -

markáns javulás az interleaving stimulációs mód nagyobb hatékonyságának volt köszönhető,

amit rövid közlemény formájában a Movement Disorders folyóiratban publikáltuk [416].

15.1. CÉLKITŰZÉS

Megfigyelésünk és a fent részletezett elméleti megfontolások alapján feltételezhető,

hogy az interleaving stimulációs mód hatékonyabb eljárás a jelenleg alkalmazott „standard”

stimulációs technikákhoz képest primer szegmentális és generalizált disztóniák kezelésében.

Ezen elgondolás igazolására egy prospektív, randomizált, kettősvak és keresztezett vizsgálatot

szerveztünk.

15.2. MÓDSZEREK

15.2.1. Betegek

A vizsgálatba olyan PTE KK Neurológiai Klinikán gondozott gyógyszeresen nem

megfelelően kezelhető primer szegmentális vagy generalizált disztóniás betegeket vontunk

be, akiknél klinikai szempontból a kivizsgálást végző munkacsoport véleménye alapján

kétoldali GPi DBS kezelés vált szükségessé. A betegek a Baranya Megyei Kormányhivatal

Népegészségügyi Szakigazgatási Szerve (és az ETT-TUKEB) által II-R/6/199-7/2012 számon

jóváhagyott engedélye alapján beleegyezésüket adták a részvételbe.

15.2.2. Vizsgálat menete

A vizsgálat 4 állapotfelmérésből állt:

 1. vizit: Az első állapotfelmérésre 1 héttel a stimulátor beültetését megelőzően

kerül sor.

 2. vizit: A második állapotfelmérés 4 héttel a beültetést követően történik,

amikor a GPi DBS-t még nem aktiváltuk. A beültetett DBS tesztelését követően

történik a randomizáció, illetve a stimulációs beállítása (interleaving vagy dupla

stimulációs mód, szubmaximális amplitúdó, fix 125 Hz frekvenciával és 120 µs

pulzusszélességgel).

 3. vizit. 12 héttel a bekapcsolást követően az állapotfelmérés után kerül sor a

stimulációs mód felcserélésére.

 4. vizit. Újabb 12 héttel később kerül sor az állapotfelmérésre, illetve a vizsgálat

befejezésére.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 163 -

15.2. ábra. A randomizált, kettős vak, keresztezett vizsgálat sematikus protokollja.

Az állapotfelmérés során az alkalmazott stimulációs módra nézve vak és független

vizsgáló az alábbi tesztek segítségével értékelte a beteg állapotát BFMDRS, BFMDDS, SES, CGI-

I, CGI-S, Rövid Pszichiátriai Pontozó Skála (Brief Psychiatric Rating Scale, BPRS), MADRS, HAM-

A, MDRS és a DBS mellékhatásokra vonatkozó strukturált kérdőív segítségével. A betegek

minden vizsgálati időpontban az alábbi skálákat töltötték ki: EQ-5D, SF-36 és BDI-II. Az egyes

viziteken alkalmazott teszteket a 15.1. táblázat foglalja össze.

15.1. táblázat. A vizsgálatban alkalmazott klinikai mérőeszközök.

 1. vizit
(kiindulás)

2. vizit
(4. hét)

3. vizit
(16. hét)

4. vizit
(28. hét)

Videofelvétel + + + +

BFMDRS + + + +

BFMDDS + + + +

SES + + + +

BPRS + + + +

BDI-II + + + +

MADRS + + + +

HAM-A + + + +

MDRS + + + +

CGI-S + + + +

EQ-5D + + + +

SF-36 + + + +

CGI-I + + +

Mellékhatások rögzítése + + +
Rövidítések: BDI-II = Beck Depresszió Kérdőív; BFMDDS = Burke-Fahn-Marsden Disztónia Korlátozottság Skála;
BFMDRS = Burke-Fahn-Marsden Disztónia Pontozó Skála; BPRS = Rövid Pszichiátriai Pontozó Skála; CGI-I = Klinikai
Globális Összbenyomás- Javulás skála; CGI-S = Klinikai Globális Összbenyomás- Súlyosság skála; EQ-5D = EuroQol
Eszköz az egészséggel kapcsolatos életminőség mérésére; HAM-A = Hamilton Szorongás Skála; MADRS =
Montgomery-Asberg Depresszió Pontozó Skála; MDRS = Mattis Demencia Pontozó Skála; SES = Schwab-England
Skála; SF-36 = MOS Short-form 36 életminőség kérdőív;

1. vizit
Alapállapot
műtét előtt

2. vizit
DBS aktiválás
előtt, 4.. hét

3. vizit
Interleaving
16. hét

3. vizit
Dupla monopoláris
16. hét

4. vizit
Dupla monopoláris
28. hét

4. vizit
Interleaving
28. hét

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 164 -

A vizsgálat primer végpontjaként a BFMDRS skála alapján a disztónia súlyosságában

bekövetkező változást, míg másodlagos végpontként az életminőségben (EQ-5D és SF-36)

jelentkező különbségeket definiáltuk.

15.2.3. Statisztikai analízis

A statisztikai analízis az IBM SPSS szoftvercsomag (23.0.0.1-es verzió, IBM Inc, Armonk,

NY, USA) felhasználásával történt. Mivel a legtöbb vizsgált paraméter nem követte a normál

eloszlást, ezért nem-parametrikus módszereket használtunk. Az adatok leírása medián és az

interkvartil tartomány (IQR) segítségével történt. A négy vizsgálati időpont egymással történő

összehasonlításához a Friedman tesztet alkalmaztuk, míg a Wilcoxon előjel tesztet a dupla

monopoláris és az interleaving stimulációs mód összehasonlítására. A kategorikus változókhoz

2-próbát használtunk. A statisztikai próbák szignifikancia szintjének a p<0,05 értéket

tekintettük.

15.3. EREDMÉNYEK

A vizsgálati protokollt 2016. április 10-ig a bevonásra került 22 beteg közül 18 beteg

fejezte be (8 szegmentális és 10 generalizált disztónia). A vizsgálatba három 18 év alatti

kiskorú beteg is részt vett, mivel a DBS kezelés disztóniában 7 éves kortól engedélyezett

eljárás. Két beteg esett ki a vizsgálatból: Egy 8 éves disztóniás beteg esetében a szülők kérésére

került a vizsgálat megszakításra, míg egy 56 éves disztóniás beteg a kezeléstől és az

alapbetegségtől függetlenül combnyaktörést szenvedett és ezért a mély agyi stimulációs

kezelés hatékonyságának protokoll szerinti kivitelezése és értékelése is meghiúsult. A

vizsgálatot protokoll szerint befejező betegek kiinduláskori részletes demográfiai és a

betegséggel kapcsolatos adatait a 15.2. táblázat ismerteti, miközben a négy vizsgálati

időpontban mért klinikai jellemzőket a 15.3. táblázat mutatja be.

15.3.1. Disztónia súlyossága

A BFMDRS skála alapján a disztónia súlyossága a kiindulási 36,0 (IQR: 19,0-74,0) pontról

14,5 (IQR: 6,5-44,5) pontra csökkent a vizsgálat befejezésekor (7 hónappal a műtét után), ami

átlagosan 59,7%-os javulásnak bizonyult. Friedmann teszt alapján a kiindulási állapothoz

képest bekövetkezett javulás statisztikailag szignifikáns volt. A 18 beteg között egy beteg

esetében észleltünk a protokoll befejezésekor 25%-nál kisebb mértékű javulást (non-

reszponder). A fentiek alapján a vizsgálatba bevont betegek esetében a kétoldali pallidális DBS

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 165 -

kezeléssel a nemzetközi irodalmi adatoknak megfelelő mértékű javulást értünk el a 6 hónapos

tényleges stimulációt (3 hónapos dupla monopoláris és 3 hónapos interleaving stimulációt)

követően.

15.2. táblázat. A vizsgálatba bevont primer disztóniás betegek kiindulási adatai.

Kezelési kar

p-érték
Dupla monopoláris Interleaving Interleaving  Dupla monopoláris

Medián v.
esetszám

25.
percentil

75.
percentil

Medián v.
esetszám

25.
percentil

75.
percentil

Beteg
specifikus

adatok

Életkor a betegség
kialakulásakor

28 13 37 38 27 43 0,315

Életkor a műtét elvégzésekor 39 34 51 48 38 57 0,360

Betegségtartam a műtét
időpontjában

10 5 17 8 3 13 0,408

Nem (Férfi/Nő) 6F/4N 3F/ 5N 0,343§

Kezesség (Jobb/Bal) 10J/0B 7J/1B 0,250§

Iskolázottság (év) 11 8 12 11 8 12 0,696

Neuro-
pszichiátriai

jellemzők

BDI-II 12 3 17 14 10 16 0,573

MADRS 9 4 15 14 12 17 0,203

MDRS* 139 135 142 131 127 139 0,203

BPRS 33 28 39 35 29 40 0,573

Disztónia
súlyosság

CGI-S

4 1 1

0,981§
5 3 2

6 3 3

7 3 2

BFMDDS 8 7 12 10 8 15 0,633

BFMDRS Összes pontszám 47,0 33,0 74,0 35,8 15,5 64,5 0,274

Az alkalmazott skálákon az alacsonyabb értékek jelentnek jobb állapotot, kivéve a csillaggal jelölteket, ahol a
magasabb értékek párosulnak jobb állapottal. A p-értékeket Mann-Whitney teszttel számoltuk, kivéve a § jellel jelölt

értékeket, ahol 2-próbával.

Rövidítések: BDI-II = Beck Depresszió Kérdőív; BFMDDS = Burke-Fahn-Marsden Disztónia Korlátozottság Skála;
BFMDRS = Burke-Fahn-Marsden Disztónia Pontozó Skála; BPRS = Rövid Pszichiátriai Pontozó Skála; CGI-S = Klinikai
Globális Összbenyomás- Súlyosság skála; EQ-5D = EuroQol Eszköz az egészséggel kapcsolatos életminőség mérésére;
EQ-5D VAS = ED-5D Vizuális Analóg Skála; HAM-A = Hamilton Szorongás Skála; MADRS = Montgomery-Asberg
Depresszió Pontozó Skála; MDRS = Mattis Demencia Pontozó Skála; SES = Schwab-England Skála; SF-36 = MOS Short-
form 36 életminőség kérdőív;

Eredményeink szerint az interleaving stimulációs mód hatékonyabban javította a

disztónia súlyosságát (12,0 pont vs. 21,0 pont, p<0,001), mint a dupla monopoláris mód (15.3.

ábra). A BFMDRS skála alegységeinek analízisével azt is igazoltuk, hogy az interleaving

stimulációs mód nemcsak az axiális tüneteket (szem, száj, nyak, törzs), hanem a végtagok

disztóniás tüneteit is hatékonyabban javítja a dupla monopoláris stimulációs módhoz képest.

(15.3. táblázat). Az interleaving stimulációs mód nagyobb hatékonyságát a CGI-I skála is

igazolta (interleaving stimuláció mellett 15 betegnél észleltünk klinikailag egyértelmű javulást,

míg dupla monopoláris módban 12-nél).

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 166 -

15.3. táblázat. A randomizált, kettős vak, keresztezett vizsgálatot befejező primer disztóniás betegek (n=18) mély agyi stimulációs kezelésének eredménye.

Vizit Statisztika

Kiindulási állapot Bekapcsolás előtt Dupla monopoláris stimuláció Interleaving stimuláció
Friedman

teszt
Wilcoxon

(DM vs. IL) Medián /
esetszám

25.
percentil

75.
percentil

Medián /
esetszám

25.
percentil

75.
percentil

Medián /
esetszám

25.
percentil

75.
percentil

Medián /
esetszám

25.
percentil

75.
percentil

HRQoL EQ-5D VAS* 55,0 30,0 70,0 60,0 49,0 80,0 80,0 62,0 90,0 80,0 65,0 90,0 0,000 0,011

 EQ-5D-5L Index érték* 0,335 0,036 0,620 0,558 0,222 0,760 0,672 0,479 0,795 0,704 0,555 0,846 0,000 0,011

 SF-36 Összesítő Index* 41,5 30,9 54,6 48,7 41,3 66,2 54,9 44,6 76,0 65,8 52,9 80,9 0,000 0,000

 SF-36 Fizikai aktivitás* 32,5 20,0 65,0 40,0 15,0 55,0 52,5 30,0 70,0 60,0 25,0 80,0 0,013 0,040

SF-36 Fizikai problémákból
adódó korlátozottság*

0,0 0,0 25,0 25,0 0,0 50,0 50,0 25,0 75,0 75,0 50,0 100,0 0,000 0,038

SF-36 Érzelmi problémákból
adódó korlátozottság*

33,3 0,0 100,0 50,0 0,0 100,0 33,3 33,3 100,0 100,0 66,7 100,0 0,005 0,024

SF-36 Vitalitás* 57,5 30,0 70,0 55,0 40,0 75,0 67,5 50,0 75,0 70,0 60,0 85,0 0,013 0,776

SF-36 Érzelmi jóllét* 60,0 52,0 88,0 78,0 44,0 88,0 78,0 44,0 88,0 80,0 60,0 92,0 0,042 0,528

SF-36 Társadalmi aktivitás* 56,3 25,0 75,0 62,5 37,5 75,0 75,0 50,0 87,5 75,0 75,0 100,0 0,023 0,240

 SF-36 Testi fájdalom* 38,8 22,5 57,5 46,3 35,0 90,0 46,3 45,0 77,5 71,3 55,0 90,0 0,000 0,017

SF-36 Általános
Egészségérzet*

30,0 20,0 55,0 50,0 25,0 60,0 47,5 40,0 65,0 60,0 45,0 65,0 0,000 0,249

SES* 70,0 60,0 80,0 75,0 60,0 90,0 80,0 70,0 90,0 87,5 70,0 90,0 0,000 0,131

Neuro-
pszichi-

átriai
jellemzők

HAM-A 17,5 9,0 22,0 15,0 9,0 19,0 14,0 11,0 18,0 12,0 9,0 15,0 0,001 0,020

BDI-II 13,0 7,0 16,0 9,0 4,0 14,0 10,0 3,0 18,0 6,5 2,0 12,0 0,042 0,012

MADRS 11,5 5,0 15,0 11,0 5,0 15,0 10,5 6,0 20,0 8,0 5,0 10,0 0,092 0,010

MDRS* 136,5 129,0 141,0 136,5 132,0 141,0 139,5 131,0 141,0 137,5 130,0 141,0 0,872 0,524

BPRS 33,0 28,0 39,0 32,0 28,0 35,0 30,5 27,0 38,0 29,0 25,0 33,0 0,212 0,034

Disztónia
súlyosság

CGI-S

2 0 0 1 3

0,014§ 0,836§

3 0 1 5 6

4 2 2 5 5

5 5 7 4 2

6 6 4 1 1

7 5 4 2 1

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 167 -

Vizit Statisztika

Kiindulási állapot Bekapcsolás előtt Dupla monopoláris stimuláció Interleaving stimuláció
Friedman

teszt
Wilcoxon

(DM vs. IL) Medián /
esetszám

25.
percentil

75.
percentil

Medián /
esetszám

25.
percentil

75.
percentil

Medián /
esetszám

25.
percentil

75.
percentil

Medián /
esetszám

25.
percentil

75.
percentil

CGI-I

1 NÉ 0 0 1

0,000§ 0,001§

2 NÉ 1 0 11

3 NÉ 3 12 4

4 NÉ 13 6 2

5 NÉ 1 0 0

6 NÉ 0 0 0

BFMDDS 8,5 7,0 12,0 8,0 5,0 13,0 6,0 4,0 10,0 5,5 3,0 9,0 0,000 0,003

BFMDRS Axiális tünetek 21,3 14,0 33,0 18,0 9,5 25,0 11,8 5,0 20,0 5,8 4,5 16,0 0,000 0,003

BFMDRS Jobb oldali tünetek 12,0 2,0 18,0 3,5 1,0 16,0 2,5 1,0 14,0 1,5 0,0 10,0 0,000 0,041

BFMDRS Bal oldali tünetek 11,0 2,0 16,0 6,0 0,0 12,0 2,0 1,0 10,0 2,0 0,0 8,0 0,000 0,035

BFMDRS Összes pontszám 36,0 19,0 74,0 27,0 13,0 55,0 21,0 8,0 50,0 12,0 5,5 37,0 0,000 0,000

Az alkalmazott skálákon az alacsonyabb értékek jelentnek jobb állapotot, kivéve a csillaggal jelölteket, ahol a magasabb értékek párosulnak jobb állapottal. A p-értékeket Friedman és Wilcoxon

teszttel számoltuk ki kivéve a § jellel jelölt értékeket, ahol 2-próbával. A táblázatban azokat az eredményeket emeltük ki vastag betűtípussal, amelyek az interleaving és a dupla monopoláris

stimulációs módok között is szignifikánsan különböztek.
Rövidítések: BDI-II = Beck Depresszió Kérdőív; BFMDDS = Burke-Fahn-Marsden Disztónia Korlátozottság Skála; BFMDRS = Burke-Fahn-Marsden Disztónia Pontozó Skála; BPRS = Rövid
Pszichiátriai Pontozó Skála; CGI-I = Klinikai Globális Összbenyomás- Javulás skála; CGI-S = Klinikai Globális Összbenyomás- Súlyosság skála; DM = Dupla monopoláris stimuláció; EQ-5D =
EuroQol Eszköz az egészséggel kapcsolatos életminőség mérésére; EQ-5D VAS = ED-5D Vizuális Analóg Skála; HAM-A = Hamilton Szorongás Skála; IL= Interleaving stimuláció; MADRS =
Montgomery-Asberg Depresszió Pontozó Skála; MDRS = Mattis Demencia Pontozó Skála; NÉ = Nem értelmezhető; SES = Schwab-England Skála; SF-36 = MOS Short-form 36 életminőség kérdőív;

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 168 -

15.3. ábra. A dupla monopoláris és az interleaving stimulációs módok alkalmazása mellett a disztónia
súlyosságában bekövetkezett változások a Burke-Fahn-Marsden Disztónia Pontozó Skálán mérve. A boxplot
grafikonokon a medián értéket vastag fekete vonal jelöli, miközben a 25. és 75. percentil értékeket a téglalap alsó
és felső éle reprezentálja.

15.3.2. HRQoL

A kétoldali pallidális mély agyi stimuláció hatására a betegek egészséggel kapcsolatos

életminősége az EQ-5D skálán mérve 0,335-ról (IQR: 0,036-0,620) 0,682-re (IQR: 0,575-0,795,

p<0,001) javult miközben az SF-36 skálán is hasonló javulás mutatkozott (kiinduláskor: 41,5,

IQR: 30,9-54,6, a vizsgálat befejezésekor: 60,1, IQR: 50,7-78,6, p<0,001). Ezen javulás nemcsak

statisztikailag, hanem klinikailag is jelentősnek minősíthető és megfelel a nemzetközi adatok

által elvárt mértéknek.

15.4. ábra. A dupla monopoláris és az interleaving stimulációs módok alkalmazása mellett az egészséggel-
kapcsolatos életminőségben bekövetkezett változások. Az A ábra az EQ-5D index értékét, míg a B ábra az SF-36
Összesítő Index értékét szemlélteti. Mindkét skálán a magasabb érték párosul jobb életminőséggel. A boxplot
grafikonokon a medián értéket vastag fekete vonal jelöli, miközben a 25. és 75. percentil értékeket a téglalap alsó
és felső éle reprezentálja.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 169 -

Vizsgálatunk szerint az interleaving stimulációs mód hatékonyabban javította a HRQoL

mértékét mint a standardnak számító dupla monopoláris mód (0,704 vs. 0,672, p=0,011 és

65,8 vs. 54,9, p<0,001, 15.3. táblázat és 15.4. ábra). Ez alapján a vizsgálat másodlagos

végpontja is teljesült.

15.3.3. Neuropszichológiai tesztek

A depresszió (BDI-II és MADRS) és a szorongás (HAM-A) mértéke a kétoldali pallidális

mély agyi stimuláció hatására szignifikáns mértékben javult a kiindulási állapothoz képest

(15.3. táblázat). Eredményeink szerint az interleaving stimuláció hatékonyabbnak bizonyult az

affektív tünetek javításában a standard dupla monopoláris stimulációs módhoz képest. A

neurokognitív teljesítményben (MDRS) statisztikailag jelentős eltérést nem sikerült igazolnunk

(15.3. táblázat)

15.3.4. Mély agyi stimulációval kapcsolatos mellékhatások

A mély agyi stimulátor beültetésekor sebészeti (pl. fertőzés, intracranialis vérzés) vagy

altatással összefüggő szövődményt nem észleltünk. A dupla monopoláris  interleaving

(DMIL) karban résztvevők 50%-ban (5/10), míg az interleaving  dupla monopoláris

(ILDM) karban résztvevők 50%-ban (4/8) jelentkezett bizonyos stimulációs paraméterek

esetében foszfén, ami pozitív prognosztikai faktornak tekinthető. A stimulátor

átprogramozásával kezelhető beszédzavar a DMIL karban 3/10, míg az ILDM karban 2/8

esetben fordult elő (p>0,05). Egyéb permanens stimulációhoz köthető mellékhatást nem

észleltünk. A fül mögötti bőr alagútban húzódó összekötő kábel okozta diszkomfort érzésről a

DMIL karban 4/10, míg az ILDM karban 3/8 beteg számolt be (p>0,05).

15.4. MEGBESZÉLÉS

Annak ellenére, hogy eredetileg a vizsgálatunkba 25-30 beteget terveztünk bevonni, az

eddig elért eredmények megismerése céljából 2016. áprilisban egy közbülső analízist

készítettünk. Előzetes eredményeink az újszerű interleaving stimulációs mód nagyobb

mértékű hatékonyságát igazolta a konvencionálisnak számító dupla monopoláris stimulációs

móddal szemben. Az interleaving stimulációs mód nemcsak a disztónia súlyosságát

csökkentette hatékonyabban, hanem a betegek egészséggel kapcsolatos életminőségét is

nagyobb mértékben javította. Eredményeink szerint a nagyobb mértékű hatékonyság nem

párosult megnövekedett stimulációs mellékhatással.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 170 -

A vizsgálat befejezését követően jelenleg 14 beteg esetében rendelkezünk egy éves

követéssel. A 14 egy éves követéssel rendelkező beteg közül 11 esetben (78,6%) alkalmaztunk

tartósan interleaving stimulációt.

Ismereteink szerint kutatásunk az első olyan szisztematikus vizsgálat, mely a klinikai

gyakorlatban esetismertetésekből hasznosnak megismert [416-419] újszerű interleaving

stimulációs mód hatékonyságát veti össze a standard stimulációs módok hatékonyságával.

Annak ellenére, hogy a közbülső analízis mind az elsődleges, mind a másodlagos

végpont tekintetében igazolta az interleaving stimulációs mód nagyobb hatékonyságát, a

vizsgálatot a terveknek megfelelően tovább folytatjuk az eredeti terveknek megfelelően.

15.5. KÖVETKEZTETÉSEK

Vizsgálatainkkal elsőként igazoltuk, hogy az újszerű interleaving stimulációs mód

hatékonyabban képes a disztónia súlyosságát és a betegek egészséggel kapcsolatos

életminőségét javítani, mint a jelenleg alkalmazott standard stimulációs módok.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 171 -

16. AZ ÚJ EREDMÉNYEK ÖSSZEFOGLALÁSA

A klinikai kutatásaim eredményei az alábbiak:

 Magyarországon először mértük fel nagy beteganyagon (N=621) a Parkinson-

kór nem-motoros tüneteinek a gyakoriságát és súlyosságát. Eredményeink

hozzájárulnak annak a klinikai kérdésnek az eldöntéséhez, hogy a női nem mint

egy független faktor rosszabb életminőséget jelez elő Parkinson-kórban.

 A minimális klinikailag jelentős javulás (MCID) alatt egy adott klinikai pontozó

skálán azt a legkisebb mértékű változást értjük, ami már klinikai relevanciával

bír. Vizsgálataink során két nemzetközi gyakorlatban elterjedt, de új keletű

skála minimális klinikailag jelentős javulás értékét határoztuk meg elsőként.

Eredményeink szerint az MDS-UPDRS által mért motoros tünetek

súlyosságában 3,25 pontot meghaladó javulás, illetve 4,63 pontot meghaladó

rosszabbodás már klinikailag jelentős fokú változásnak mondható. Kimutattuk,

hogy a Parkinson Alvás Skála második verziójában (PDSS-2) bekövetkező 3,44

pontot elérő javulás és 2,07 pontot elérő romlás már klinikailag jelentős fokú

változásnak minősíthető. Ezen értékek a klinikai kutatások eredményeinek

értékeléséhez és a multicentrikus vizsgálatok megtervezéséhez

nélkülözhetetlenek.

 Randomizált, kontrollált vizsgálat keretében elsőként igazoltuk, hogy a bal

dorsolateralis prefrontalis kéreg nagy frekvenciájú repetitív transzkraniális

mágneses stimuláció (rTMS) statisztikailag szignifikáns és klinikailag releváns

módon javítja a Parkinson-kórhoz társuló depressziót. Munkánk jelentőségét

kiemeli a Movement Disorders folyóirat szerkesztőségi véleménye

[2010;25:2272-3], illetve a Medscape Neurology cikke

[http://www.medscape.com/viewarticle/728002] is. Eredményeink

hozzájárultak ahhoz, hogy az rTMS kezelés „B” szintű evidenciával rendelkezik

a Parkinson-kórhoz társuló depresszió kezelésére [Clinical Neurophysiology

2014;125:2150–2206].

 Randomizált, kontrollált vizsgálat keretében elsőként igazoltuk, hogy a

kétoldali nagy frekvenciájú primer motoros kéreg repetitív transzkraniális

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 172 -

mágneses stimuláció szignifikáns módon javítja a Parkinson-kór motoros

tüneteit és a betegek egészséggel kapcsolatos életminőségét.

 Magyarországon elsőként egy prospektív megfigyeléses vizsgálattal igazoltuk,

hogy a Pécsi Tudományegyetemen előrehaladott Parkinson-kór miatt

levodopa/carbidopa intesztinális gél kezelésben részesülő betegeknél a

nemzetközileg elvárható tüneti és életminőségbeli javulás érhető el.

 Egy prospektív megfigyeléses vizsgálattal igazoltuk, hogy a kétoldali

szubtalamikus mély agyi stimuláció jelentős mértékben javítja a Parkinson-

kórhoz társuló alvászavart. A PDSS-2 skálával elsőként mutattuk ki, hogy a mély

agyi stimuláció az alvászavar mely dimenzióira fejt ki kedvező hatást.

 A jelenlegi irányelvek szerint a mély agyi stimulációs kezelés olyan esetekben

jön szóba, amikor a Parkinson-kór tünetei már a beteg önálló életvitelét

veszélyeztetik. Nemzetközi adatok alapján az átlagos betegségtartam a

stimulációs műtét elvégzéséig körülbelül 15 év, amikorra a betegek többsége

munkaképességét már elveszti és szociálisan izolálódik. Elsőként igazoltuk,

hogy a „megfelelően korán” elvégzett mély agyi stimulációs kezeléssel a

betegek munkaképessége is nagy valószínűséggel megőrizhető. Vizsgálatunk

alapján feltételezhető, hogy a munkavégzés és az aktív életvitel pozitív

prognosztikai faktor lehet a mély agyi stimulációs kezelés hosszú távú

eredményességében, illetve ezen eredményeink alapját képezhetik a

Parkinson-kór műtéti indikációjának kibővítéséhez.

 A Parkinson-kór mély agyi stimulációs kezelésére alapvetően két stimulációs

módot, az unipoláris és a bipoláris stimulációs módot lehet alkalmazni.

Szisztematikus összehasonlító vizsgálatunkban először igazoltuk, hogy az

unipoláris stimuláció használatával erőteljesebb tüneti kontroll érhető el.

Leírtuk, hogy a leggyakrabban alkalmazott ingerlési tartományban (3-3,6 Volt

között) a bipoláris stimulációs mód alkalmazásakor 0,4-0,6 Volttal magasabb

stimulációs feszültség beállítása szükséges az azonos mértékű klinikai hatás

kifejtéséhez.

 Magyarországon elsőként egy prospektív megfigyeléses vizsgálattal igazoltuk,

hogy a Pécsi Tudományegyetemen gyógyszer-rezisztens disztónia miatt mély

agyi stimulációs kezelésben részesülő betegeknél a nemzetközileg elvárható

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 173 -

tüneti és életminőségbeli javulás érhető el. Igazoltuk, hogy a mély agyi

stimuláció segítségével nemcsak a primer, hanem a szekunder disztóniák

esetében is szignifikáns és klinikailag jelentős mértékű életminőségbeli javulás

érhető el. Megfigyeléseinket az Ideggyógyászati Szemle szerkesztőségi

véleményben kommentálta [2012;65(7–8):248].

 Nemzetközi együttműködésben igazoltuk, hogy a disztónia egy ritka, de

potenciálisan életveszélyes formájában, a status dystonicusban, a mély agyi

stimulációs kezelés hatékony és életmentő beavatkozás lehet a gyógyszeres

kezelésre nem reagáló esetekben.

 Randomizált, keresztezett és kontrollált vizsgálattal elsőként igazoltuk, hogy

egy újszerű mély agyi stimulációs technika, az interleaving stimulációs mód,

alkalmazása a disztónia kezelési hatékonyságát megnöveli.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 174 -

17. KÖSZÖNETNYILVÁNÍTÁS

Szeretném megköszönni tudományos diákköri témavezetőmnek, Prof. Nagy

Ferencnek, a segítségét, munkáját és barátságát. Ezen medikusi évek vezettek el ahhoz a

döntéshez, hogy neurológus legyek és a Pécsi Tudományegyetem Neurológiai Klinikáját

válasszam munkahelyemnek. Tőle kaptam a kutatómunkához és a klinikai neurológiához

szükséges kíváncsiságot és szemléletet.

Szeretném megköszönni mentoromnak, Dr. Balás Istvánnak, hogy orvostanhallgató

korom óta segített a mély agyi stimuláció és az intraoperatív elektrofiziológia módszerének

elsajátításában és egy közös neuromodulációs munkacsoport létrehozásában. Tapasztalata és

támogatása nélkül e nemzetközi viszonylatban is egyedülálló idegsebészeti és neurológiai

kollaboráció nem jöhetett volna létre, illetve a pécsi neuromodulációs ellátás és klinikai

kutatás sem fejlődhetett volna a jelenlegi szintre.

Ezúton is köszönetemet fejezem ki Prof. Komoly Sámuelnek, aki munkámat

messzemenően támogatta, segítette és a klinikai kutatások megvalósulását lehetővé tette.

Támogatása nélkül a mozgászavarok és a neuromodulációs kezelésben részesülő betegek

klinikai ellátása és vizsgálata nem valósulhatott volna meg a jelenlegi színvonalon.

Ugyancsak legalább ekkora hálával és köszönettel tartozom Prof. Janszky Józsefnek,

akinek a barátságára, segítségére, tanácsaira, önzetlen támogatására és inspirációjára

munkám során mindvégig számíthattam. Köszönöm azt a gyümölcsöző együttműködést,

melyet az elmúlt évek alatt alakítottunk ki az epileptológia és a mozgászavarok klinikai

vizsgálatában, illetve az elektrofiziológia és a neurológiai képalkotás területén.

Hálásan köszönöm Prof. Dóczi Tamásnak és Prof. Büki Andrásnak, hogy munkámat és

kutatásaimat támogatták és felbecsülhetetlen segítséget nyújtottak a pályafutásom során.

Szeretném megköszönni a neuropszichológiai együttműködés megteremtését és a

közös munkát Dr. Karádi Kázmérnak.

Külön köszönöm a neuromodulációs team tagjainak, Dr. Aschermann Zsuzsának, Dr.

Deli Gabriellának, Dr. Bosnyák Editnek a munkáját és segítségét. PhD. hallgatóimnak Lucza

Tivadarnak, Kovács Mártonnak és Makkos Attilának is hálával tartozom.

Köszönettel tartozom Parkinson nővéreinknek, Balázs Évának és Takács Katalinnak.

Pontos és lelkiismeretes munkájuk nagy segítséget nyújtott publikációim és értekezésem

elkészítéséhez szükséges adatok megszerzésében és feldolgozásában.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 175 -

Munkatársaimnak és társszerzőimnek, Dr. Auer Tibornak, Prof. Bogner Péternek, Dr.

Bokor Magdolnának, Dr. Bóné Beátának, Dr. Dibó Györgynek, Dr. Faludi Bélának, Feldmann

Ádámnak, Dr. Gyimesi Csillának, Dr. Herceg Mihálynak, Dr. Hidasi Eszternek, Dr. Horváth

Rékának, Prof. Illés Zsoltnak, Dr. Imre Piroskának, Prof. Kállai Jánosnak, Dr. Kellényi

Lórándnak, Prof. Kamondi Anitának, Prof. Klivényi Péternek, Dr. Kövér Ferencnek, Dr.

Llumiguano Carlosnak, Dr. Molnár Tihamérnek, Dr. Orsi Gergelynek, Dr. Pál Endrének, , Dr.

Lajtos Júliának, Dr. Perlaki Gábornak, Dr. Pfund Zoltánnak, Dr. Rigó Eszternek, Dr. Schwarcz

Attilának, Dr. Takáts Annamáriának, Dr. Tamás Gertrúdnak, Dr. Tóth Arnoldnak, Dr.

Trauninger Anitának, Prof. Vécsi Lászlónak, Weintraut Ritának is szeretném megköszönni a

segítségüket és együttműködésüket.

Köszönöm a Pécsi Tudományegyetem Neurológiai Klinika valamennyi munkatársának

is a segítségét, nemcsak azoknak, akikkel közös tudományos munkát végeztem, hanem

azoknak is, akikkel együtt dolgoztam. Külön köszönöm az EEG Labor asszisztensnőinek, hogy

éveken keresztül befogadtak és a megtűrték az elektrofiziológiai és klinikai vizsgálatainkat.

Családom szeretete és támogatása nélkül a tudományos és szakmai munkámat nem

tudtam volna végezni. Feleségemnek, Krisztinek, és a három gyermekemnek, Annának,

Andrisnak és Adélnak, köszönöm, hogy a munkámban mindvégig támogattak és

megbocsátották, ha néha túl sokat ültem otthon a számítógép előtt.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 176 -

18. TÉZISEK ALAPJÁT KÉPEZŐ

KÖZLEMÉNYEK JEGYZÉKE

5. fejezet
[1] Horváth K, Aschermann Z, Ács P, Bosnyák E, Deli G, Pál E, Janszky J, Faludi B, Késmárki

I, Komoly S, Bokor M, Rigó E, Lajtos J, Klivényi P, Dibó G, Vécsei L, Takács A, Tóth A,
Imre P, Nagy F, Herceg M, Kamondi A, Hidasi E, Kovács N. Is the MDS-UPDRS a good
screening tool for detecting sleep problems and daytime sleepiness in Parkinson’s
disease? PARKINSON’S DISEASE 2014; 2014, 806169.

[2] Horváth K, Aschermann Z, Ács P, Bosnyák E, Deli G, Pál E, Késmárki I, Horváth R, Takács
K, Balázs É, Komoly S, Bokor M, Rigó E, Lajtos J, Takáts A, Tóth A, Klivényi P, Dibó G,
Vécsei L, Hidasi E, Nagy F, Herceg M, Imre P, Kovács N. Az egységesített dyskinesia-
pontozóskála magyar nyelvi validációja. IDEGGYÓGYÁSZATI SZEMLE - CLINICAL
NEUROSCIENCE 2015; 68, 183-188.

[3] Horváth K, Aschermann Z, Ács P, Bosnyák E, Deli G, Pál E, Késmárki I, Horváth R, Takács
K, Komoly S, Bokor M, Rigó E, Lajtos J, Klivényi P, Dibó G, Vécsei L, Takáts A, Tóth A,
Imre P, Nagy F, Herceg M, Hidasi E, Kovács N. Az MDS-UPDRS magyar validációja: Miért
szükséges egy újabb Parkinson pontozóskála? IDEGGYÓGYÁSZATI SZEMLE - CLINICAL
NEUROSCIENCE 2014; 67, 129-134.

[4] Horváth K, Aschermann Z, Ács P, Deli G, Janszky J, Karádi K, Komoly S, Faludi B, Kovács
N. Test-retest valididty of Parkinson's Disease Sleep Scale 2nd version (PDSS-2).
JOURNAL OF PARKINSON’S DISEASE 2014; 4, 687-691.

[5] Kovács M, Makkos A, Aschermann Z, Janszky J, Komoly S, Weintraut R, Karádi K, Kovács
N. Impact of sex on the non-motor symptoms and the health-related quality of life in
parkinson’s disease. PARKINSON’S DISEASE 2016; 2016, 7951840.

[6] Kovács N, Horváth K, Aschermann Z, Ács P, Bosnyák E, Deli G, Pál E, Janszky J, Faludi B,
Karádi K, Késmárki I, Bokor M, Rigó E, Lajtos J, Klivényi P, Dibó G, Vécsei L, Takáts A,
Tóth A, Imre P, Nagy F, Herceg M, Kamondi A, Hidasi E, Komoly S. Independent
validation of Parkinson’s Disease Sleep Scale 2nd version (PDSS-2). SLEEP AND
BIOLOGICAL RHYTHMS 2016; 14, 63-73.

[7] Lucza T, Karádi K, Kállai J, Weintraut R, Janszky J, Makkos A, Komoly S, Kovács N.
Screening Mild and Major Neurocognitive Disorders in Parkinson's Disease.
BEHAVIOURAL NEUROLOGY 2015; 2015, 983606.

[8] Lucza T, Karádi K, Komoly S, Janszky J, Kállai J, Makkos A, Kovács M, Weintraut R, Deli
G, Aschermann Z, Kovács N. Neurokognitív zavarok diagnosztizálási és kezelési
lehetőségei Parkinson-kórban. ORVOSI HETILAP 2015; 156, 915-926.

[9] Weintraut R, Karádi K, Lucza T, Kovács M, Makkos A, Janszky J, Kovács N. Lille Apathy
Rating Scale and MDS-UPDRS for screening apathy in Parkinson's disease. JOURNAL OF
PARKINSON’S DISEASE 2016; 6, 257-265.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 177 -

6. fejezet
[10] Horváth K, Aschermann Z, Ács P, Deli G, Janszky J, Komoly S, Balázs É, Takács K, Karádi

K, Kovács N. Minimal Clinically Important Difference on the Motor Examination Part of
MDS-UPDRS. PARKINSONISM AND RELATED DISORDERS 2015; 21, 1421-1426.

[11] Horváth K, Aschermann Z, Ács P, Deli G, Janszky J, Komoly S, Karádi K, Kovács M,
Makkos A, Faludi B, Kovács N. Minimal clinically important difference on Parkinson's
Disease Sleep Scale 2nd version (PDSS-2). PARKINSON’S DISEASE 2015; 2015, 970534.

7. fejezet
[12] Pál E, Nagy F, Aschermann Z, Balázs É, Kovács N. The impact of left prefrontal repetitive

transcranial magnetic stimulation on depression in Parkinson's disease: a randomized,
double-blind, placebo-controlled study. MOVEMENT DISORDERS 2010; 25, 2311-2317.

8. fejezet
[13] Makkos A, Pál E, Aschermann Z, Janszky J, Balázs É, Takács K, Karádi K, Komoly S, Kovács

N. High-Frequency Repetitive Transcranial Magnetic Stimulation Can Improve
Depression in Parkinson’s Disease: A Randomized, Double-Blind, Placebo-Controlled
Study. NEUROPSYCHOBIOLOGY 2016; 73, 169-177.

9. fejezet
[14] Kovács N, Aschermann Z, Ács P, Bosnyák E, Deli G, Janszky J, Komoly S.

Levodopa/carbidopa intestinalis gél kezelés hatása az életminőségre.
IDEGGYÓGYÁSZATI SZEMLE - CLINICAL NEUROSCIENCE 2014; 67, 245-250.

10. fejezet
[15] Deli G, Aschermann Z, Ács P, Bosnyák E, Janszky J, Faludi B, Makkos A, Kovács M,

Komoly S, Balás I, Dóczi T, Kovács N. Bilateral subthalamic stimulation can improve
sleep quality in Parkinson's disease. JOURNAL OF PARKINSON’S DISEASE 2015; 5, 361-
368.

[16] Fehér G, Balás I, Komoly S, Dóczi T, Janszky J, Aschermann Z, Balázs É, Nagy F, Kovács
N. A kétoldali szubtalamikus stimuláció hatékonysága az antiparkinson gyógyszerelés
változtatásának tükrében. IDEGGYÓGYÁSZATI SZEMLE - CLINICAL NEUROSCIENCE
2010; 63, 314-319.

11. fejezet
[17] Deli G, Balás I, Dóczi T, Janszky J, Karádi K, Aschermann Z, Nagy F, Makkos A, Kovács M,

Bosnyák E, Kovács N, Komoly S. Deep Brain Stimulation Can Preserve Working Status
In Parkinson’s Disease. PARKINSON’S DISEASE 2015; 2015, 936865.

[18] Deli G, Balás I, Komoly S, Dóczi T, Janszky J, Aschermann Z, Nagy F, Bosnyák E, Kovács
N. Korábban és hatékonyabban: A mély agyi stimuláció szerepe a munkaképesség
megőrzésében. IDEGGYÓGYÁSZATI SZEMLE - CLINICAL NEUROSCIENCE 2015; 68, 384-
390.

12. fejezet
[19] Deli G, Balas I, Nagy F, Balazs E, Janszky J, Komoly S, Kovacs N. Comparison of the

efficacy of unipolar and bipolar electrode configuration during subthalamic deep brain
stimulation. PARKINSONISM AND RELATED DISORDERS 2011; 17, 50-54.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 178 -

13. fejezet
[20] Deli G, Balás I, Komoly S, Dóczi T, Janszky J, Illés Z, Aschermann Z, Tasnádi E, Nagy F,

Pfund Z, Bóné B, Bosnyák E, Kuliffay Z, Szijjártó G, Kovács N. Dystonia kezelése mély
agyi stimulációval: 40 eset tapasztalatainak összefoglalása. IDEGGYÓGYÁSZATI SZEMLE
- CLINICAL NEUROSCIENCE 2012; 65, 249-260.

[21] Kovács N, Balás I, Llumiguano C, Aschermann Z, Bóné B, Tasnádi E, Nagy F, Janszky J,
Dóczi T, Varga D, Hollódy K, Karádi K, Illés Z, Komoly S. Mély agyi stimuláció - a disztónia
kezelésének egy új perspektívája. GYERMEKORVOS TOVÁBBKÉPZÉS 2008; 7, 1-20.

14. fejezet
[22] Balas I, Kovacs N, Hollody K. Staged bilateral stereotactic pallidothalamotomy for life-

threatening dystonia in a child with Hallervorden-Spatz disease. MOVEMENT
DISORDERS 2006; 21, 82-85.

[23] Fasano A, Ricciardi L, Bentivoglio AR, Canavese C, Zorzi G, Petrovci I, Kresojevic N,
Kostic VS, Svetel M, Kovacs N, Balas I, Roubertie A, Mishra D, Mariotti P, Temudo T,
Nardocci N. Status Dystonicus: Predictors of Outcome and Progression Patterns of
Underlying Disease. MOVEMENT DISORDERS 2012; 27, 783-788.

[24] Kovács N, Balás I, Janszky J, Simon M, Fekete S, Komoly S. Status dystonicus in tardive
dystonia successfully treated by bilateral deep brain stimulation. CLINICAL
NEUROLOGY AND NEUROSURGERY 2011; 113, 808-809.

15. fejezet
[25] Kovacs N, Janszky J, Nagy F, Balas I. Changing to interleaving mode might improve

dystonia in cases non-responding to pallidal stimulation. MOVEMENT DISORDERS
2012; 27, 163-165.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 179 -

19. IRODALOMJEGYZÉK

[1] Bereczki D. The description of all four cardinal signs of Parkinson's disease in a
Hungarian medical text published in 1690. Parkinsonism Relat Disord 2010; 16, 290-
293.

[2] Parkinson J. An essay on the shaking palsy. 1817. J Neuropsychiatry Clin Neurosci
2002; 14, 223-236; discussion 222.

[3] Hidasi E. A Parkinson-kór modern szemlélete. Lege artis medicinae 2010; 20, 825-
829.

[4] Ylikotila P, Tiirikka T, Moilanen JS, Kaariainen H, Marttila R, Majamaa K.
Epidemiology of early-onset Parkinson's disease in Finland. Parkinsonism Relat
Disord 2015; 21, 938-942.

[5] Pringsheim T, Jette N, Frolkis A, Steeves TD. The prevalence of Parkinson's disease:
a systematic review and meta-analysis. Mov Disord 2014; 29, 1583-1590.

[6] Quinn N. Parkinsonism--recognition and differential diagnosis. Bmj 1995; 310, 447-
452.

[7] Postuma RB, Berg D, Stern M, Poewe W, Olanow CW, Oertel W, Obeso J, Marek K,
Litvan I, Lang AE, Halliday G, Goetz CG, Gasser T, Dubois B, Chan P, Bloem BR, Adler
CH, Deuschl G. MDS clinical diagnostic criteria for Parkinson's disease. Mov Disord
2015; 30, 1591-1601.

[8] Ritz B, Lee PC, Hansen J, Lassen CF, Ketzel M, Sorensen M, Raaschou-Nielsen O.
Traffic-Related Air Pollution and Parkinson's Disease in Denmark: A Case-Control
Study. Environ Health Perspect 2016; 124, 351-356.

[9] Berg D, Postuma RB, Bloem B, Chan P, Dubois B, Gasser T, Goetz CG, Halliday GM,
Hardy J, Lang AE, Litvan I, Marek K, Obeso J, Oertel W, Olanow CW, Poewe W, Stern
M, Deuschl G. Time to redefine PD? Introductory statement of the MDS Task Force
on the definition of Parkinson's disease. Mov Disord 2014; 29, 454-462.

[10] Akhtar RS, Stern MB. New concepts in the early and preclinical detection of
Parkinson's disease: therapeutic implications. Expert Rev Neurother 2012; 12, 1429-
1438.

[11] Swallow DM, Lawton MA, Grosset KA, Malek N, Smith CR, Bajaj NP, Barker RA, Ben-
Shlomo Y, Burn DJ, Foltynie T, Hardy J, Morris HR, Williams N, Wood NW, Grosset
DG, Consortium PRC. Variation in Recent Onset Parkinson's Disease: Implications
for Prodromal Detection. J Parkinsons Dis 2016.

[12] Berg D, Postuma RB, Adler CH, Bloem BR, Chan P, Dubois B, Gasser T, Goetz CG,
Halliday G, Joseph L, Lang AE, Liepelt-Scarfone I, Litvan I, Marek K, Obeso J, Oertel
W, Olanow CW, Poewe W, Stern M, Deuschl G. MDS research criteria for prodromal
Parkinson's disease. Mov Disord 2015; 30, 1600-1611.

[13] Hauser RA, Grosset DG. [123I]FP-CIT (DaTscan) SPECT brain imaging in patients with
suspected parkinsonian syndromes. J Neuroimaging 2012; 22, 225-230.

[14] Litvan I, Bhatia KP, Burn DJ, Goetz CG, Lang AE, McKeith I, Quinn N, Sethi KD, Shults
C, Wenning GK. Movement Disorders Society Scientific Issues Committee report:

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 180 -

SIC Task Force appraisal of clinical diagnostic criteria for Parkinsonian disorders.
Mov Disord 2003; 18, 467-486.

[15] Gelb DJ, Oliver E, Gilman S. Diagnostic criteria for Parkinson disease. Arch Neurol
1999; 56, 33-39.

[16] Daniel SE, Lees AJ. Parkinson's Disease Society Brain Bank, London: overview and
research. J Neural Transm Suppl 1993; 39, 165-172.

[17] Papp M, Kovacs T. Multiszisztémás atrophia: új korszak kezdete a neurodegeneratív
betegségek történetében. Ideggyogy Sz 2006; 59, 308-320.

[18] Papp MI, Lantos PL. The distribution of oligodendroglial inclusions in multiple
system atrophy and its relevance to clinical symptomatology. Brain 1994; 117 (Pt
2), 235-243.

[19] Horvath K, Aschermann Z, Komoly S, Kovacs A, Kovacs N. Tardív szindrómák kezelési
lehetőségei. Psychiatr Hung 2014; 29, 214-224.

[20] Szirmai I. Vascularis vagy "lower body parkinsonizmus". Egy diagnózis tündöklése és
bukása. Ideggyogy Sz 2011; 64, 385-393.

[21] Goetz CG, Nutt JG, Stebbins GT. The Unified Dyskinesia Rating Scale: presentation
and clinimetric profile. Mov Disord 2008; 23, 2398-2403.

[22] Chaudhuri KR, Schapira AH. Non-motor symptoms of Parkinson's disease:
dopaminergic pathophysiology and treatment. Lancet Neurol 2009; 8, 464-474.

[23] Rihmer Z, Gonda X, Döme P. Depression in Parkinson's disease. Ideggyogy Sz 2014;
67, 229-236.

[24] Caslake R, Macleod A, Ives N, Stowe R, Counsell C. Monoamine oxidase B inhibitors
versus other dopaminergic agents in early Parkinson's disease. Cochrane Database
Syst Rev 2009, CD006661.

[25] Horstink M, Tolosa E, Bonuccelli U, Deuschl G, Friedman A, Kanovsky P, Larsen JP,
Lees A, Oertel W, Poewe W, Rascol O, Sampaio C. Review of the therapeutic
management of Parkinson's disease. Report of a joint task force of the European
Federation of Neurological Societies and the Movement Disorder Society-European
Section. Part I: early (uncomplicated) Parkinson's disease. Eur J Neurol 2006; 13,
1170-1185.

[26] Horstink M, Tolosa E, Bonuccelli U, Deuschl G, Friedman A, Kanovsky P, Larsen JP,
Lees A, Oertel W, Poewe W, Rascol O, Sampaio C. Review of the therapeutic
management of Parkinson's disease. Report of a joint task force of the European
Federation of Neurological Societies (EFNS) and the Movement Disorder Society-
European Section (MDS-ES). Part II: late (complicated) Parkinson's disease. Eur J
Neurol 2006; 13, 1186-1202.

[27] Magyar K. The pharmacology of selegiline. Int Rev Neurobiol 2011; 100, 65-84.

[28] Knoll J, Ecsery Z, Magyar K, Satory E. Novel (-)deprenyl-derived selective inhibitors
of B-type monoamine oxidase. The relation of structure to their action. Biochem
Pharmacol 1978; 27, 1739-1747.

[29] Rascol O, Fitzer-Attas CJ, Hauser R, Jankovic J, Lang A, Langston JW, Melamed E,
Poewe W, Stocchi F, Tolosa E, Eyal E, Weiss YM, Olanow CW. A double-blind,
delayed-start trial of rasagiline in Parkinson's disease (the ADAGIO study):

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 181 -

prespecified and post-hoc analyses of the need for additional therapies, changes in
UPDRS scores, and non-motor outcomes. Lancet Neurol 2011; 10, 415-423.

[30] Montgomery EB, Jr. The delayed-start study in Parkinson disease: can't satisfy
everyone: Rasagiline, Parkinson neuroprotection, and delayed-start trials: still no
satisfaction? Neurology 2010; 75, 1943; author reply 1944-1945.

[31] Perry EK, Kilford L, Lees AJ, Burn DJ, Perry RH. Increased Alzheimer pathology in
Parkinson's disease related to antimuscarinic drugs. Ann Neurol 2003; 54, 235-238.

[32] Whalley LJ, Sharma S, Fox HC, Murray AD, Staff RT, Duthie AC, Deary IJ, Starr JM.
Anticholinergic drugs in late life: adverse effects on cognition but not on progress
to dementia. J Alzheimers Dis 2012; 30, 253-261.

[33] Chatterjee S, Bali V, Carnahan RM, Johnson ML, Chen H, Aparasu RR. Anticholinergic
Medication Use and Risk of Dementia Among Elderly Nursing Home Residents with
Depression. Am J Geriatr Psychiatry 2016.

[34] Gray SL, Anderson ML, Dublin S, Hanlon JT, Hubbard R, Walker R, Yu O, Crane PK,
Larson EB. Cumulative use of strong anticholinergics and incident dementia: a
prospective cohort study. JAMA Intern Med 2015; 175, 401-407.

[35] Ferreira JJ, Katzenschlager R, Bloem BR, Bonuccelli U, Burn D, Deuschl G, Dietrichs
E, Fabbrini G, Friedman A, Kanovsky P, Kostic V, Nieuwboer A, Odin P, Poewe W,
Rascol O, Sampaio C, Schupbach M, Tolosa E, Trenkwalder C, Schapira A, Berardelli
A, Oertel WH. Summary of the recommendations of the EFNS/MDS-ES review on
therapeutic management of Parkinson's disease. Eur J Neurol 2013; 20, 5-15.

[36] Poletti M, Bonuccelli U. Impulse control disorders in Parkinson's disease: the role of
personality and cognitive status. J Neurol 2012; 259, 2269-2277.

[37] Pollak P, Burkhard P, Vingerhoets F. [Deep brain stimulation: past, present time and
future]. Rev Med Suisse 2015; 11, 958-961.

[38] Kovács N, Balás I, Llumiguano C, Aschermann Z, Nagy F, Janszky J, Dóczi T, Komoly
S. Mély agyi stimuláció: egy új perspektíva a mozgászavarok kezelésében. Lege Artis
Medicinae 2009; 19, 119-126.

[39] Deli G, Balas I, Komoly S, Doczi T, Janszky J, Illes Z, Aschermann Z, Tasnadi E, Nagy F,
Pfund Z, Bone B, Bosnyak E, Kuliffay Z, Szijjarto G, Kovacs N. Disztónia kezelése mély
agyi stimulációval: 40 eset tapasztalatinak összefoglalása [Treatment of dystonia by
deep brain stimulation: a summary of 40 cases]. Ideggyogy Sz 2012; 65, 249-260.

[40] Janszky J, Balás I, Kovács N. Mély agyi stimuláció szerepe az epilepszia kezelésében.
Ideggyogy Sz 2011; 64, 317-320.

[41] Moro E, Lozano AM, Pollak P, Agid Y, Rehncrona S, Volkmann J, Kulisevsky J, Obeso
JA, Albanese A, Hariz MI, Quinn NP, Speelman JD, Benabid AL, Fraix V, Mendes A,
Welter ML, Houeto JL, Cornu P, Dormont D, Tornqvist AL, Ekberg R, Schnitzler A,
Timmermann L, Wojtecki L, Gironell A, Rodriguez-Oroz MC, Guridi J, Bentivoglio AR,
Contarino MF, Romito L, Scerrati M, Janssens M, Lang AE. Long-term results of a
multicenter study on subthalamic and pallidal stimulation in Parkinson's disease.
Mov Disord 2010; 25, 578-586.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 182 -

[42] Meissner W, Schreiter D, Volkmann J, Trottenberg T, Schneider GH, Sturm V,
Deuschl G, Kupsch A. Deep brain stimulation in late stage Parkinson's disease: a
retrospective cost analysis in Germany. J Neurol 2005; 252, 218-223.

[43] Fehér G, Balás I, Komoly S, Dóczi T, Janszky J, Aschermann Z, Balázs É, Nagy F, Kovács
N. A kétoldali szubtalamikus stimuláció hatékonysága az antiparkinson
gyógyszerelés változtatásának tükrében. Ideggyogy Sz 2010; 63, 314-319.

[44] Takáts A, Nagy H, Radics P, Tóth A, Tamás G. Kezelési lehetőségek a Parkinson-kór
előrehaladott stádiumában. Ideggyogy Sz 2013; 66, 365-371.

[45] Aschermann Z, Kovacs N, Komoly S. Folyamatos dopaminerg stimuláció Parkinson-
kórban: Lehetőségek 2013-ban. Ideggyogy Sz 2013; 66, 209-210.

[46] Keus SH, Munneke M, Nijkrake MJ, Kwakkel G, Bloem BR. Physical therapy in
Parkinson's disease: evolution and future challenges. Mov Disord 2009; 24, 1-14.

[47] Keus SH, Bloem BR, Hendriks EJ, Bredero-Cohen AB, Munneke M. Evidence-based
analysis of physical therapy in Parkinson's disease with recommendations for
practice and research. Mov Disord 2007; 22, 451-460; quiz 600.

[48] Tomlinson CL, Patel S, Meek C, Herd CP, Clarke CE, Stowe R, Shah L, Sackley CM,
Deane KH, Wheatley K, Ives N. Physiotherapy versus placebo or no intervention in
Parkinson's disease. Cochrane Database Syst Rev 2013; 9, CD002817.

[49] Lefaucheur JP, Andre-Obadia N, Antal A, Ayache SS, Baeken C, Benninger DH,
Cantello RM, Cincotta M, de Carvalho M, De Ridder D, Devanne H, Di Lazzaro V,
Filipovic SR, Hummel FC, Jaaskelainen SK, Kimiskidis VK, Koch G, Langguth B,
Nyffeler T, Oliviero A, Padberg F, Poulet E, Rossi S, Rossini PM, Rothwell JC,
Schonfeldt-Lecuona C, Siebner HR, Slotema CW, Stagg CJ, Valls-Sole J, Ziemann U,
Paulus W, Garcia-Larrea L. Evidence-based guidelines on the therapeutic use of
repetitive transcranial magnetic stimulation (rTMS). Clin Neurophysiol 2014; 125,
2150-2206.

[50] Albanese A, Bhatia K, Bressman SB, Delong MR, Fahn S, Fung VS, Hallett M, Jankovic
J, Jinnah HA, Klein C, Lang AE, Mink JW, Teller JK. Phenomenology and classification
of dystonia: a consensus update. Mov Disord 2013; 28, 863-873.

[51] Jankovic J. Treatment of dystonia. Lancet Neurol 2006; 5, 864-872.

[52] Fahn S, Bressman SB, Marsden CD. Classification of dystonia. Adv Neurol 1998; 78,
1-10.

[53] Geyer HL, Bressman SB. The diagnosis of dystonia. Lancet Neurol 2006; 5, 780-790.

[54] Albanese A, Barnes MP, Bhatia KP, Fernandez-Alvarez E, Filippini G, Gasser T, Krauss
JK, Newton A, Rektor I, Savoiardo M, Valls-Sole J. A systematic review on the
diagnosis and treatment of primary (idiopathic) dystonia and dystonia plus
syndromes: report of an EFNS/MDS-ES Task Force. Eur J Neurol 2006; 13, 433-444.

[55] Ozelius LJ, Hewett JW, Page CE, Bressman SB, Kramer PL, Shalish C, de Leon D, Brin
MF, Raymond D, Corey DP, Fahn S, Risch NJ, Buckler AJ, Gusella JF, Breakefield XO.
The early-onset torsion dystonia gene (DYT1) encodes an ATP-binding protein. Nat
Genet 1997; 17, 40-48.

[56] Karp BI, Goldstein SR, Chen R, Samii A, Bara-Jimenez W, Hallett M. An open trial of
clozapine for dystonia. Mov Disord 1999; 14, 652-657.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 183 -

[57] Hanagasi HA, Bilgic B, Gurvit H, Emre M. Clozapine treatment in oromandibular
dystonia. Clin Neuropharmacol 2004; 27, 84-86.

[58] Conus P, Zullino D, Baumann P. Clozapine is more efficacious for tongue dystonia
than olanzapine. Psychopharmacology (Berl) 2002; 162, 89.

[59] Sieche A, Giedke H. Treatment of primary cranial dystonia (Meige's syndrome) with
clozapine. J Clin Psychiatry 2000; 61, 949.

[60] Duggal HS, Mendhekar DN. Clozapine-induced tardive dystonia (blepharospasm). J
Neuropsychiatry Clin Neurosci 2007; 19, 86-87.

[61] Garcia-Lado I, Garcia-Caballero A, Recimil MJ, Area R, Ozaita G, Lamas S.
Reappearance of tardive dystonia with olanzapine treated with clozapine. Schizophr
Res 2005; 76, 357-358.

[62] Molho ES, Factor SA. Possible tardive dystonia resulting from clozapine therapy.
Mov Disord 1999; 14, 873-874.

[63] Kenney C, Jankovic J. Tetrabenazine in the treatment of hyperkinetic movement
disorders. Expert Rev Neurother 2006; 6, 7-17.

[64] Berman B, Seeberger L, Kumar R. Long-term safety, efficacy, dosing, and
development of resistance with botulinum toxin type B in cervical dystonia. Mov
Disord 2005; 20, 233-237.

[65] Borodic G, Johnson E, Goodnough M, Schantz E. Botulinum toxin therapy,
immunologic resistance, and problems with available materials. Neurology 1996;
46, 26-29.

[66] Kupsch A, Benecke R, Muller J, Trottenberg T, Schneider GH, Poewe W, Eisner W,
Wolters A, Muller JU, Deuschl G, Pinsker MO, Skogseid IM, Roeste GK, Vollmer-
Haase J, Brentrup A, Krause M, Tronnier V, Schnitzler A, Voges J, Nikkhah G, Vesper
J, Naumann M, Volkmann J. Pallidal deep-brain stimulation in primary generalized
or segmental dystonia. N Engl J Med 2006; 355, 1978-1990.

[67] Larson PS. Deep brain stimulation for psychiatric disorders. Neurotherapeutics
2008; 5, 50-58.

[68] Greenberg BD, Malone DA, Friehs GM, Rezai AR, Kubu CS, Malloy PF, Salloway SP,
Okun MS, Goodman WK, Rasmussen SA. Three-year outcomes in deep brain
stimulation for highly resistant obsessive-compulsive disorder.
Neuropsychopharmacology 2006; 31, 2384-2393.

[69] Bartsch T, Pinsker MO, Rasche D, Kinfe T, Hertel F, Diener HC, Tronnier V, Mehdorn
HM, Volkmann J, Deuschl G, Krauss JK. Hypothalamic deep brain stimulation for
cluster headache: experience from a new multicase series. Cephalalgia 2008; 28,
285-295.

[70] Servello D, Porta M, Sassi M, Brambilla A, Robertson MM. Deep brain stimulation in
18 patients with severe Gilles de la Tourette syndrome refractory to treatment: the
surgery and stimulation. J Neurol Neurosurg Psychiatry 2008; 79, 136-142.

[71] Cruccu G, Aziz TZ, Garcia-Larrea L, Hansson P, Jensen TS, Lefaucheur JP, Simpson
BA, Taylor RS. EFNS guidelines on neurostimulation therapy for neuropathic pain.
Eur J Neurol 2007; 14, 952-970.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 184 -

[72] Kovács N, Balás I, Janszky J, Aschermann Z, Nagy F, Dóczi T, Komoly S. Mélyagyi
stimulátor beültetést követő beteggondozás speciális kérdései. Ideggyogy Sz 2008;
61, 4-15.

[73] Krack P, Vercueil L. Review of the functional surgical treatment of dystonia. Eur J
Neurol 2001; 8, 389-399.

[74] Hassler R. Zur Normal Anatomie der Substantia Nigra, Versuch einer
architektonisenchen Gliederung. J Psychol Neurol 1937; 48, 1-55.

[75] Albin RJ, Young AB, Penney JB. The functional anatomy of basal ganglia disorders.
Trends Neurosci 1989; 12, 336-375.

[76] Svennilson E, Torvik A, Lowe R, Leksell L. Treatment of parkinsonism by stereotactic
thermolesions in the pallidal region. Acta Psychiatr Neurol Scand 1960; 35, 358-377.

[77] Gross CE, Boraud T, Guehl D, Bioulac B, Bezard E. From experimentation to the
surgical treatment of Parkinson's disease: prelude or suite in basal ganglia research?
Prog Neurobiol 1999; 59, 509-532.

[78] Laitinen LV, Bergenheim AT, Hariz MI. Leksell's posteroventral pallidotomy in the
treatment of Parkinson's disease. J Neurosurg 1992; 76, 53-61.

[79] Laitinen LV, Bergenheim AT, Hariz MI. Ventroposterolateral pallidotomy can abolish
all parkinsonian symptoms. Stereotact Funct Neurosurg 1992; 58, 14-21.

[80] Bertrand C, Molina-Negro P, Martinez SN. Combined stereotactic and peripheral
surgical approach for spasmodic torticollis. Appl Neurophysiol 1978; 41, 122-133.

[81] Alkhani A, Bohlega S. Unilateral pallidotomy for hemidystonia. Mov Disord 2006; 21,
852-855.

[82] Iacono RP, Kuniyoshi SM, Lonser RR, Maeda G, Inae AM, Ashwal S. Simultaneous
bilateral pallidoansotomy for idiopathic dystonia musculorum deformans. Pediatr
Neurol 1996; 14, 145-148.

[83] Teive HA, Sa DS, Grande CV, Antoniuk A, Werneck LC. Bilateral pallidotomy for
generalized dystonia. Arq Neuropsiquiatr 2001; 59, 353-357.

[84] Lozano AM, Kumar R, Gross RE, Giladi N, Hutchison WD, Dostrovsky JO, Lang AE.
Globus pallidus internus pallidotomy for generalized dystonia. Mov Disord 1997; 12,
865-870.

[85] Ondo WG, Desaloms JM, Jankovic J, Grossman RG. Pallidotomy for generalized
dystonia. Mov Disord 1998; 13, 693-698.

[86] Pal PK, Samii A, Kishore A, Schulzer M, Mak E, Yardley S, Turnbull IM, Calne DB. Long
term outcome of unilateral pallidotomy: follow up of 15 patients for 3 years. J
Neurol Neurosurg Psychiatry 2000; 69, 337-344.

[87] Kovacs N, Balas I, Illes Z, Kellenyi L, Doczi TP, Czopf J, Poto L, Nagy F. Uniform
qualitative electrophysiological changes in postoperative rest tremor. Mov Disord
2006; 21, 318-324.

[88] Kovács N, Balás I, Illés Z, Kellényi L, Nagy F. Tremorometria szerepe az ablatív
műtétek eredményességének előrejelzésében. Ideggyogy Sz 2006; 59, 438-440.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 185 -

[89] Loher TJ, Pohle T, Krauss JK. Functional stereotactic surgery for treatment of cervical
dystonia: review of the experience from the lesional era. Stereotact Funct
Neurosurg 2004; 82, 1-13.

[90] Benabid AL, Pollak P, Louveau A, Henry S, de Rougemont J. Combined (thalamotomy
and stimulation) stereotactic surgery of the VIM thalamic nucleus for bilateral
Parkinson disease. Appl Neurophysiol 1987; 50, 344-346.

[91] Benabid AL, Pollak P, Gervason C, Hoffmann D, Gao DM, Hommel M, Perret JE, de
Rougemont J. Long-term suppression of tremor by chronic stimulation of the
ventral intermediate thalamic nucleus. Lancet 1991; 337, 403-406.

[92] Valldeoriola F, Morsi O, Tolosa E, Rumia J, Marti MJ, Martinez-Martin P. Prospective
comparative study on cost-effectiveness of subthalamic stimulation and best
medical treatment in advanced Parkinson's disease. Mov Disord 2007; 22, 2183-
2191.

[93] Tomaszewski KJ, Holloway RG. Deep brain stimulation in the treatment of
Parkinson's disease: a cost-effectiveness analysis. Neurology 2001; 57, 663-671.

[94] Pillon B. Neuropsychological assessment for management of patients with deep
brain stimulation. Mov Disord 2002; 17 Suppl 3, S116-122.

[95] Volkmann J, Benecke R. Deep brain stimulation for dystonia: patient selection and
evaluation. Mov Disord 2002; 17 Suppl 3, S112-115.

[96] Deuschl G, Bain P. Deep brain stimulation for tremor: patient selection and
evaluation. Mov Disord 2002; 17 Suppl 3, S102-111.

[97] Lang AE, Houeto JL, Krack P, Kubu C, Lyons KE, Moro E, Ondo W, Pahwa R, Poewe
W, Troster AI, Uitti R, Voon V. Deep brain stimulation: preoperative issues. Mov
Disord 2006; 21 Suppl 14, S171-196.

[98] Chou KL, Forman MS, Trojanowski JQ, Hurtig HI, Baltuch GH. Subthalamic nucleus
deep brain stimulation in a patient with levodopa-responsive multiple system
atrophy. Case report. J Neurosurg 2004; 100, 553-556.

[99] Defer GL, Widner H, Marie RM, Remy P, Levivier M. Core assessment program for
surgical interventional therapies in Parkinson's disease (CAPSIT-PD). Mov Disord
1999; 14, 572-584.

[100] Lang AE, Widner H. Deep brain stimulation for Parkinson's disease: patient selection
and evaluation. Mov Disord 2002; 17 Suppl 3, S94-101.

[101] Deuschl G, Schade-Brittinger C, Krack P, Volkmann J, Schafer H, Botzel K, Daniels C,
Deutschlander A, Dillmann U, Eisner W, Gruber D, Hamel W, Herzog J, Hilker R,
Klebe S, Kloss M, Koy J, Krause M, Kupsch A, Lorenz D, Lorenzl S, Mehdorn HM,
Moringlane JR, Oertel W, Pinsker MO, Reichmann H, Reuss A, Schneider GH,
Schnitzler A, Steude U, Sturm V, Timmermann L, Tronnier V, Trottenberg T, Wojtecki
L, Wolf E, Poewe W, Voges J. A randomized trial of deep-brain stimulation for
Parkinson's disease. N Engl J Med 2006; 355, 896-908.

[102] Kleiner-Fisman G, Herzog J, Fisman DN, Tamma F, Lyons KE, Pahwa R, Lang AE,
Deuschl G. Subthalamic nucleus deep brain stimulation: summary and meta-
analysis of outcomes. Mov Disord 2006; 21 Suppl 14, S290-304.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 186 -

[103] Weaver FM, Follett K, Stern M, Hur K, Harris C, Marks WJ, Jr., Rothlind J, Sagher O,
Reda D, Moy CS, Pahwa R, Burchiel K, Hogarth P, Lai EC, Duda JE, Holloway K, Samii
A, Horn S, Bronstein J, Stoner G, Heemskerk J, Huang GD. Bilateral deep brain
stimulation vs best medical therapy for patients with advanced Parkinson disease:
a randomized controlled trial. Jama 2009; 301, 63-73.

[104] Jenkinson C, Fitzpatrick R, Peto V, Greenhall R, Hyman N. The Parkinson's Disease
Questionnaire (PDQ-39): development and validation of a Parkinson's disease
summary index score. Age Ageing 1997; 26, 353-357.

[105] Tomlinson CL, Stowe R, Patel S, Rick C, Gray R, Clarke CE. Systematic review of
levodopa dose equivalency reporting in Parkinson's disease. Mov Disord 2010; 25,
2649-2653.

[106] Bryant JA, De Salles A, Cabatan C, Frysinger R, Behnke E, Bronstein J. The impact of
thalamic stimulation on activities of daily living for essential tremor. Surg Neurol
2003; 59, 479-484; discussion 484-475.

[107] Limousin P, Speelman JD, Gielen F, Janssens M. Multicentre European study of
thalamic stimulation in parkinsonian and essential tremor. J Neurol Neurosurg
Psychiatry 1999; 66, 289-296.

[108] Schuurman PR, Bosch DA, Bossuyt PM, Bonsel GJ, van Someren EJ, de Bie RM,
Merkus MP, Speelman JD. A comparison of continuous thalamic stimulation and
thalamotomy for suppression of severe tremor. N Engl J Med 2000; 342, 461-468.

[109] Baizabal-Carvallo JF, Kagnoff MN, Jimenez-Shahed J, Fekete R, Jankovic J. The safety
and efficacy of thalamic deep brain stimulation in essential tremor: 10 years and
beyond. J Neurol Neurosurg Psychiatry 2014; 85, 567-572.

[110] Kovács N, Balás I, Llumiguano C, Aschermann Z, Boné B, Tasnádi E, Nagy F, Janszky
J, Dóczi T, Varga D, Hollódy K, Karádi K, Illés Z, Komoly S. Mély agyi stimuláció - a
disztónia kezelésének egy új perspektívája. Gyermekorvos Továbbképzés 2008; 7, 1-
20.

[111] Vidailhet M, Vercueil L, Houeto JL, Krystkowiak P, Benabid AL, Cornu P, Lagrange C,
Tezenas du Montcel S, Dormont D, Grand S, Blond S, Detante O, Pillon B, Ardouin C,
Agid Y, Destee A, Pollak P. Bilateral deep-brain stimulation of the globus pallidus in
primary generalized dystonia. N Engl J Med 2005; 352, 459-467.

[112] Coubes P, Cif L, El Fertit H, Hemm S, Vayssiere N, Serrat S, Picot MC, Tuffery S,
Claustres M, Echenne B, Frerebeau P. Electrical stimulation of the globus pallidus
internus in patients with primary generalized dystonia: long-term results. J
Neurosurg 2004; 101, 189-194.

[113] Cif L, El Fertit H, Vayssiere N, Hemm S, Hardouin E, Gannau A, Tuffery S, Coubes P.
Treatment of dystonic syndromes by chronic electrical stimulation of the internal
globus pallidus. J Neurosurg Sci 2003; 47, 52-55.

[114] Tisch S, Zrinzo L, Limousin P, Bhatia KP, Quinn N, Ashkan K, Hariz M. Effect of
electrode contact location on clinical efficacy of pallidal deep brain stimulation in
primary generalised dystonia. J Neurol Neurosurg Psychiatry 2007; 78, 1314-1319.

[115] Mueller J, Skogseid IM, Benecke R, Kupsch A, Trottenberg T, Poewe W, Schneider
GH, Eisner W, Wolters A, Muller JU, Deuschl G, Pinsker MO, Roeste GK, Vollmer-
Haase J, Brentrup A, Krause M, Tronnier V, Schnitzler A, Voges J, Nikkhah G, Vesper

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 187 -

J, Naumann M, Volkmann J. Pallidal deep brain stimulation improves quality of life
in segmental and generalized dystonia: results from a prospective, randomized
sham-controlled trial. Mov Disord 2008; 23, 131-134.

[116] Valldeoriola F, Regidor I, Minguez-Castellanos A, Lezcano E, Garcia-Ruiz P, Rojo A,
Salvador A, Castro A, Grandas F, Kulisevsky J, Marti MJ, Martinez-Martin P, Relova
L, Rumia J, Camara A, Burguera JA, Linazasoro G, de Val JL, Obeso J, Rodriguez-Oroz
MC, Tolosa E. Efficacy and safety of pallidal stimulation in primary dystonia: results
of the Spanish multicentric study. J Neurol Neurosurg Psychiatry 2010; 81, 65-69.

[117] Cersosimo MG, Raina GB, Piedimonte F, Antico J, Graff P, Micheli FE. Pallidal surgery
for the treatment of primary generalized dystonia: long-term follow-up. Clin Neurol
Neurosurg 2008; 110, 145-150.

[118] Vidailhet M, Vercueil L, Houeto JL, Krystkowiak P, Lagrange C, Yelnik J, Bardinet E,
Benabid AL, Navarro S, Dormont D, Grand S, Blond S, Ardouin C, Pillon B, Dujardin
K, Hahn-Barma V, Agid Y, Destee A, Pollak P. Bilateral, pallidal, deep-brain
stimulation in primary generalised dystonia: a prospective 3 year follow-up study.
Lancet Neurol 2007; 6, 223-229.

[119] Sobstyl M, Zabek M, Koziara H, Dzierzecki S. Chronic bilateral pallidal stimulation in
a patient with DYT-1 positive primary generalized dystonia. A long-term follow-up
study. Neurol Neurochir Pol 2008; 42, 50-54.

[120] Loher TJ, Capelle HH, Kaelin-Lang A, Weber S, Weigel R, Burgunder JM, Krauss JK.
Deep brain stimulation for dystonia: outcome at long-term follow-up. J Neurol 2008;
255, 881-884.

[121] Isaias IU, Alterman RL, Tagliati M. Deep brain stimulation for primary generalized
dystonia: long-term outcomes. Arch Neurol 2009; 66, 465-470.

[122] Zhang JG, Zhang K, Wang ZC, Ge M, Ma Y. Deep brain stimulation in the treatment
of secondary dystonia. Chin Med J (Engl) 2006; 119, 2069-2074.

[123] Egidi M, Franzini A, Marras C, Cavallo M, Mondani M, Lavano A, Romanelli P,
Castana L, Lanotte M. A survey of Italian cases of dystonia treated by deep brain
stimulation. J Neurosurg Sci 2007; 51, 153-158.

[124] Krause M, Fogel W, Kloss M, Rasche D, Volkmann J, Tronnier V. Pallidal stimulation
for dystonia. Neurosurgery 2004; 55, 1361-1368; discussion 1368-1370.

[125] Kovacs N, Nagy F, Kover F, Feldmann A, Llumiguano C, Janszky J, Kotek G, Doczi T,
Balas I. Implanted deep brain stimulator and 1.0-Tesla magnetic resonance imaging.
J Magn Reson Imaging 2006; 24, 1409-1412.

[126] Horváth K, Aschermann Z, Ács P, Bosnyák E, Deli G, Pál E, Késmárki I, Horváth R,
Takács K, Komoly S, Bokor M, Rigó E, Lajtos J, Klivenyi P, Dibo G, Vécsei L, Takáts A,
Tóth A, Imre P, Nagy F, Herceg M, Hidasi E, Kovács N. Az MDS-UPDRS magyar
validációja: Miért szükséges újabb Parkinson-pontozóskála? Ideggyogy Sz 2014; 67,
129–134.

[127] Goetz CG, Tilley BC, Shaftman SR, Stebbins GT, Fahn S, Martinez-Martin P, Poewe
W, Sampaio C, Stern MB, Dodel R, Dubois B, Holloway R, Jankovic J, Kulisevsky J,
Lang AE, Lees A, Leurgans S, LeWitt PA, Nyenhuis D, Olanow CW, Rascol O, Schrag
A, Teresi JA, van Hilten JJ, LaPelle N. Movement Disorder Society-sponsored revision

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 188 -

of the Unified Parkinson's Disease Rating Scale (MDS-UPDRS): scale presentation
and clinimetric testing results. Mov Disord 2008; 23, 2129-2170.

[128] Horvath K, Aschermann Z, Acs P, Bosnyak E, Deli G, Pal E, Kesmarki I, Horvath R,
Takacs K, Balazs E, Komoly S, Bokor M, Rigo E, Lajtos J, Takats A, Toth A, Klivenyi P,
Dibo G, Vecsei L, Hidasi E, Nagy F, Herceg M, Imre P, Kovacs N. Az Egységesített
Dyskinesia Pontozóskála magyar nyelvi validációja. Ideggyogy Sz 2015; 68, 183-188.

[129] Kovács N, Horváth K, Aschermann Z, Ács P, Bosnyák E, Deli G, Pál E, Janszky J, Faludi
B, Karádi K, Késmárki I, Bokor M, Rigó E, Lajtos J, Klivényi P, Dibó G, Vécsei L, Takáts
A, Tóth A, Imre P, Nagy F, Herceg M, Kamondi A, Hidasi E, Komoly S. Independent
validation of Parkinson’s disease Sleep Scale 2nd version (PDSS-2). Sleep Biol
Rhythms 2016; 14, 63-73.

[130] Chaudhuri KR, Martinez-Martin P, Brown RG, Sethi K, Stocchi F, Odin P, Ondo W,
Abe K, Macphee G, Macmahon D, Barone P, Rabey M, Forbes A, Breen K, Tluk S,
Naidu Y, Olanow W, Williams AJ, Thomas S, Rye D, Tsuboi Y, Hand A, Schapira AH.
The metric properties of a novel non-motor symptoms scale for Parkinson's disease:
Results from an international pilot study. Mov Disord 2007; 22, 1901-1911.

[131] Weintraut R, Karádi K, Lucza T, Kovács M, Makkos A, Janszky J, Kovács N. Lille Apathy
Rating Scale and MDS-UPDRS for screening apathy in Parkinson's disease. JOURNAL
OF PARKINSONS DISEASE 2016; 6, 257-265.

[132] Kaszás B, Kovács N, Balás I, Kállai J, Aschermann Z, Kerekes Z, Komoly S, Nagy F,
Janszky J, Lucza T, Karádi K. Sensitivity and specificity of Addenbrooke’s Cognitive
Examination, Mattis Dementia Rating Scale, Frontal Assessment Battery and Mini
Mental State Examination for diagnosing dementia in Parkinson’s disease.
Parkinsonism Relat Disord 2012; 18, 553-556.

[133] Lucza T, Karadi K, Kallai J, Weintraut R, Janszky J, Makkos A, Komoly S, Kovacs N.
Screening Mild and Major Neurocognitive Disorders in Parkinson’s Disease. Behav
Neurol 2015; 2015, 983606.

[134] Lucza T, Karadi K, Komoly S, Janszky J, Kallai J, Makkos A, Kovacs M, Weintraut R,
Deli G, Aschermann Z, Kovacs N. Neurokognitív zavarok diagnosztizálási és kezelési
lehetőségei Parkinson-kórban. Orv Hetil 2015; 156, 915-926.

[135] Horváth K, Aschermann Z, Ács P, Bosnyák E, Deli G, Pál E, Késmárki I, Horváth R,
Takács K, Komoly S, Bokor M, Rigó E, Lajtos J, Klivényi P, Dibó G, Vécsei L, Takáts A,
Tóth A, Imre P, Nagy F, Herceg M, Hidasi E, Kovács N. Is the MDS-UPDRS a good
screening tool for detecting sleep problems and daytime sleepiness in Parkinson's
disease? Parkinsons Dis 2014; 2014, 806169.

[136] Horvath K, Aschermann Z, Acs P, Deli G, Janszky J, Karadi K, Komoly S, Faludi B,
Kovacs N. Test-Retest Validity of Parkinson's Disease Sleep Scale 2nd Version (PDSS-
2). J Parkinsons Dis 2014; 4, 687-691.

[137] American Psychiatric Association. Diagnostic and statistical manual of mental
disorders, American Psychiatric Publishing, Arlington, VA, 2013.

[138] Hoehn MM, Yahr MD. Parkinsonism: onset, progression and mortality. Neurology
1967; 17, 427-442.

[139] Goetz CG, Poewe W, Rascol O, Sampaio C, Stebbins GT, Counsell C, Giladi N,
Holloway RG, Moore CG, Wenning GK, Yahr MD, Seidl L. Movement Disorder Society

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 189 -

Task Force report on the Hoehn and Yahr staging scale: status and
recommendations. Mov Disord 2004; 19, 1020-1028.

[140] Fahn S, Elton R, UPDRS program members. Unified Parkinson’s Disease Rating Scale
In Recent Developments in Parkinson’s Disease, Fahn S, Marsden C, Goldstein M,
Calne D, eds. Macmillan Healthcare Information, Florham Park, NJ, 1987, pp. 153–
163 and 293–304.

[141] The Unified Parkinson's Disease Rating Scale (UPDRS): status and
recommendations. Mov Disord 2003; 18, 738-750.

[142] Shulman LM, Gruber-Baldini AL, Anderson KE, Fishman PS, Reich SG, Weiner WJ.
The clinically important difference on the unified Parkinson's disease rating scale.
Arch Neurol 2010; 67, 64-70.

[143] Goetz C. Re: UPDRS: Status and recommendations. Mov Disord 2004; 19, 605.

[144] Munhoz RP, Li JY, Kurtinecz M, Piboolnurak P, Constantino A, Fahn S, Lang AE.
Evaluation of the pull test technique in assessing postural instability in Parkinson's
disease. Neurology 2004; 62, 125-127.

[145] Kim HJ, Park SY, Cho YJ, Hong KS, Cho JY, Seo SY, Lee DH, Jeon BS. Nonmotor
symptoms in de novo Parkinson disease before and after dopaminergic treatment.
J Neurol Sci 2009; 287, 200-204.

[146] Goetz CG, Fahn S, Martinez-Martin P, Poewe W, Sampaio C, Stebbins GT, Stern MB,
Tilley BC, Dodel R, Dubois B, Holloway R, Jankovic J, Kulisevsky J, Lang AE, Lees A,
Leurgans S, LeWitt PA, Nyenhuis D, Olanow CW, Rascol O, Schrag A, Teresi JA, Van
Hilten JJ, LaPelle N. Movement Disorder Society-sponsored revision of the Unified
Parkinson's Disease Rating Scale (MDS-UPDRS): Process, format, and clinimetric
testing plan. Mov Disord 2007; 22, 41-47.

[147] Goetz CG, Stebbins GT, Tilley BC. Calibration of unified Parkinson's disease rating
scale scores to Movement Disorder Society-unified Parkinson's disease rating scale
scores. Mov Disord 2012; 27, 1239-1242.

[148] Albanese A, Bonuccelli U, Brefel C, Chaudhuri KR, Colosimo C, Eichhorn T, Melamed
E, Pollak P, Van Laar T, Zappia M. Consensus statement on the role of acute
dopaminergic challenge in Parkinson's disease. Mov Disord 2001; 16, 197-201.

[149] Merello M, Gerschcovich ER, Ballesteros D, Cerquetti D. Correlation between the
Movement Disorders Society Unified Parkinson's Disease rating scale (MDS-UPDRS)
and the Unified Parkinson's Disease rating scale (UPDRS) during L-dopa acute
challenge. Parkinsonism Relat Disord 2011; 17, 705-707.

[150] Hauser RA, Russ H, Haeger DA, Bruguiere-Fontenille M, Muller T, Wenning GK.
Patient evaluation of a home diary to assess duration and severity of dyskinesia in
Parkinson disease. Clin Neuropharmacol 2006; 29, 322-330.

[151] Hauser RA, Friedlander J, Zesiewicz TA, Adler CH, Seeberger LC, O'Brien CF, Molho
ES, Factor SA. A home diary to assess functional status in patients with Parkinson's
disease with motor fluctuations and dyskinesia. Clin Neuropharmacol 2000; 23, 75-
81.

[152] Martinez-Martin P, Chaudhuri KR, Rojo-Abuin JM, Rodriguez-Blazquez C, Alvarez-
Sanchez M, Arakaki T, Bergareche-Yarza A, Chade A, Garretto N, Gershanik O, Kurtis

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 190 -

MM, Martinez-Castrillo JC, Mendoza-Rodriguez A, Moore HP, Rodriguez-Violante
M, Singer C, Tilley BC, Huang J, Stebbins GT, Goetz CG. Assessing the non-motor
symptoms of Parkinson's disease: MDS-UPDRS and NMS Scale. Eur J Neurol 2013.

[153] Buck PO, Trautman H, Clark J. Scales for assessing nonmotor symptom severity
changes in Parkinson's disease patients with symptom fluctuations. Int J Neurosci
2010; 120, 523-530.

[154] Chaudhuri KR, Pal S, DiMarco A, Whately-Smith C, Bridgman K, Mathew R, Pezzela
FR, Forbes A, Hogl B, Trenkwalder C. The Parkinson's disease sleep scale: a new
instrument for assessing sleep and nocturnal disability in Parkinson's disease. J
Neurol Neurosurg Psychiatry 2002; 73, 629-635.

[155] Hogl B, Arnulf I, Comella C, Ferreira J, Iranzo A, Tilley B, Trenkwalder C, Poewe W,
Rascol O, Sampaio C, Stebbins GT, Schrag A, Goetz CG. Scales to assess sleep
impairment in Parkinson's disease: critique and recommendations. Mov Disord
2010; 25, 2704-2716.

[156] Trenkwalder C, Kohnen R, Hogl B, Metta V, Sixel-Doring F, Frauscher B, Hulsmann J,
Martinez-Martin P, Chaudhuri KR. Parkinson's disease sleep scale--validation of the
revised version PDSS-2. Mov Disord 2011; 26, 644-652.

[157] Zea-Sevilla MA, Martinez-Martin P. Rating scales and questionnaires for assessment
of sleep disorders in Parkinson's disease: what they inform about? J Neural Transm
2014; 121 Suppl 1, 33-40.

[158] Johns MW. A new method for measuring daytime sleepiness: the Epworth
sleepiness scale. Sleep 1991; 14, 540-545.

[159] Hagell P, Broman JE. Measurement properties and hierarchical item structure of the
Epworth Sleepiness Scale in Parkinson's disease. J Sleep Res 2007; 16, 102-109.

[160] Kumar S, Bhatia M, Behari M. Excessive daytime sleepiness in Parkinson's disease
as assessed by Epworth Sleepiness Scale (ESS). Sleep Med 2003; 4, 339-342.

[161] Ghorayeb I, Loundou A, Auquier P, Dauvilliers Y, Bioulac B, Tison F. A nationwide
survey of excessive daytime sleepiness in Parkinson's disease in France. Mov Disord
2007; 22, 1567-1572.

[162] Goldman JG, Ghode RA, Ouyang B, Bernard B, Goetz CG, Stebbins GT. Dissociations
among daytime sleepiness, nighttime sleep, and cognitive status in Parkinson's
disease. Parkinsonism Relat Disord 2013; 19, 806-811.

[163] Kovács N, Pál E, Janszky J, Bosnyák E, Ács P, Aschermann Z, Faludi B. Parkinson's
disease Sleep Scale-2 and Epworth Sleep Scale. J Neurol Sci 2013; 333, e139.

[164] Jenkinson C, Peto V, Fitzpatrick R, Greenhall R, Hyman N. Self-reported functioning
and well-being in patients with Parkinson's disease: comparison of the short-form
health survey (SF-36) and the Parkinson's Disease Questionnaire (PDQ-39). Age
Ageing 1995; 24, 505-509.

[165] Peto V, Jenkinson C, Fitzpatrick R. PDQ-39: a review of the development, validation
and application of a Parkinson's disease quality of life questionnaire and its
associated measures. J Neurol 1998; 245 Suppl 1, S10-14.

[166] Peto V, Jenkinson C, Fitzpatrick R. Determining minimally important differences for
the PDQ-39 Parkinson's disease questionnaire. Age Ageing 2001; 30, 299-302.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 191 -

[167] Marinus J, Ramaker C, van Hilten JJ, Stiggelbout AM. Health related quality of life in
Parkinson's disease: a systematic review of disease specific instruments. J Neurol
Neurosurg Psychiatry 2002; 72, 241-248.

[168] Fazekas G, Kulmann L. Parkinsonos betegek életminőségét vizsgáló kérdőív (PDQ-
39) magyarországi adaptációja [Hungarian adaption of the PDQ-39 in Parkinson's
disease]. Ideggyogy Sz 2001; 54, 42-44.

[169] Jenkinson C, Fitzpatrick R, Peto V, Greenhall R, Hyman N. The PDQ-8: Development
and validation of a short-form Parkinson’s disease questionnaire. Psychol Health
1997; 12, 805-814.

[170] Schwab J, England A. Projection technique for evaluating surgery in Parkinson’s
disease. In Third Symposium on Parkinson’s Disease, Gillingham F, Donaldson M,
eds. E & S Livingston, Edinburgh, Scotland, 1969, pp. 152-157.

[171] Cheung YB, Tan LC, Lau PN, Au WL, Luo N. Mapping the eight-item Parkinson's
Disease Questionnaire (PDQ-8) to the EQ-5D utility index. Qual Life Res 2008; 17,
1173-1181.

[172] Luo N, Low S, Lau PN, Au WL, Tan LC. Is EQ-5D a valid quality of life instrument in
patients with Parkinson's disease? A study in Singapore. Ann Acad Med Singapore
2009; 38, 521-528.

[173] Luo N, Ng WY, Lau PN, Au WL, Tan LC. Responsiveness of the EQ-5D and 8-item
Parkinson's Disease Questionnaire (PDQ-8) in a 4-year follow-up study. Qual Life Res
2010; 19, 565-569.

[174] Schrag A, Selai C, Jahanshahi M, Quinn NP. The EQ-5D--a generic quality of life
measure-is a useful instrument to measure quality of life in patients with
Parkinson's disease. J Neurol Neurosurg Psychiatry 2000; 69, 67-73.

[175] Klivenyi P, Vecsei L. A Stalevo-kezelés magyarországi tapasztalatai és hatása a
Parkinson-kórban szenvedő betegek életminőségére. Ideggyogy Sz 2008; 61, 42-48.

[176] Bokor M, Szentesi A. A Stalevo-adagolás hatása a wearing off tüneteket mutató
Parkinson-kóros betegek életminőségére. Ideggyogy Sz 2010; 63, 247-251.

[177] Dams J, Siebert U, Bornschein B, Volkmann J, Deuschl G, Oertel WH, Dodel R, Reese
JP. Cost-effectiveness of deep brain stimulation in patients with Parkinson's disease.
Mov Disord 2013; 28, 763-771.

[178] Pentek M, Szekanecz Z, Czirjak L, Poor G, Rojkovich B, Polgar A, Genti G, Kiss CG,
Sandor Z, Majer I, Brodszky V, Gulacsi L. A betegségprogresszió hatása az egészségi
állapotra, életminőségre és költségekre rheumatoid arthritisben Magyarországon.
Orv Hetil 2008; 149, 733-741.

[179] Beck AT, Ward CH, Mendelson M, Mock J, Erbaugh J. An inventory for measuring
depression. Arch Gen Psychiatry 1961; 4, 561-571.

[180] Beck A, Rush A, Shaw B, Emery G. Cognitive therapy of depression, Guilford Press,
New York, 1979.

[181] American Psychiatric Association. Diagnostic and statistical manual of mental
disorders, American Psychiatric Publishing, Washington, DC, 2000.

[182] Beck AT, Steer RA, Ball R, Ranieri W. Comparison of Beck Depression Inventories -IA
and -II in psychiatric outpatients. J Pers Assess 1996; 67, 588-597.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 192 -

[183] Montgomery SA, Asberg M. A new depression scale designed to be sensitive to
change. Br J Psychiatry 1979; 134, 382-389.

[184] Sarosi A, Gonda X, Balogh G, Szekely A, Sasvari M, Faludi G. A depresszió
neurokognitív összetevőinek és nemi különbségeinek vizsgálata.
Neuropsychopharmacol Hung 2008; 10, 191-199.

[185] Duru G, Fantino B. The clinical relevance of changes in the Montgomery-Asberg
Depression Rating Scale using the minimum clinically important difference
approach. Curr Med Res Opin 2008; 24, 1329-1335.

[186] Hamilton M. The assessment of anxiety states by rating. Br J Med Psychol 1959; 32,
50-55.

[187] Vaccarino AL, Evans KR, Sills TL, Kalali AH. Symptoms of anxiety in depression:
assessment of item performance of the Hamilton Anxiety Rating Scale in patients
with depression. Depress Anxiety 2008; 25, 1006-1013.

[188] Goetz CG, Stebbins GT, Chung KA, Hauser RA, Miyasaki JM, Nicholas AP, Poewe W,
Seppi K, Rascol O, Stacy MA, Nutt JG, Tanner CM, Urkowitz A, Jaglin JA, Ge S. Which
dyskinesia scale best detects treatment response? Mov Disord 2013; 28, 341-346.

[189] Pinna F, Deriu L, Diana E, Perra V, Randaccio RP, Sanna L, Tusconi M, Carpiniello B,
Cagliari Recovery Study G. Clinical Global Impression-severity score as a reliable
measure for routine evaluation of remission in schizophrenia and schizoaffective
disorders. Ann Gen Psychiatry 2015; 14, 6.

[190] Turkoz I, Fu DJ, Bossie CA, Sheehan JJ, Alphs L. Relationship between the clinical
global impression of severity for schizoaffective disorder scale and established
mood scales for mania and depression. J Affect Disord 2013; 150, 17-22.

[191] Busner J, Targum SD. The clinical global impressions scale: applying a research tool
in clinical practice. Psychiatry (Edgmont) 2007; 4, 28-37.

[192] Hedges DW, Brown BL, Shwalb DA. A direct comparison of effect sizes from the
clinical global impression-improvement scale to effect sizes from other rating scales
in controlled trials of adult social anxiety disorder. Hum Psychopharmacol 2009; 24,
35-40.

[193] Targum SD, Hassman H, Pinho M, Fava M. Development of a clinical global
impression scale for fatigue. J Psychiatr Res 2012; 46, 370-374.

[194] Viallet F, Pitel S, Lancrenon S, Blin O. Evaluation of the safety and tolerability of
rasagiline in the treatment of the early stages of Parkinson's disease. Curr Med Res
Opin 2013; 29, 23-31.

[195] Arnold LM, Clauw D, Wang F, Ahl J, Gaynor PJ, Wohlreich MM. Flexible dosed
duloxetine in the treatment of fibromyalgia: a randomized, double-blind, placebo-
controlled trial. J Rheumatol 2010; 37, 2578-2586.

[196] Wang ZY, Shi SY, Li SJ, Chen F, Chen H, Lin HZ, Lin JM. Efficacy and Safety of
Duloxetine on Osteoarthritis Knee Pain: A Meta-Analysis of Randomized Controlled
Trials. Pain Med 2015; 16, 1373-1385.

[197] Demyttenaere K, Desaiah D, Petit C, Croenlein J, Brecht S. Patient-assessed versus
physician-assessed disease severity and outcome in patients with nonspecific pain

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 193 -

associated with major depressive disorder. Prim Care Companion J Clin Psychiatry
2009; 11, 8-15.

[198] Santos-Garcia D, de la Fuente-Fernandez R. Impact of non-motor symptoms on
health-related and perceived quality of life in Parkinson's disease. J Neurol Sci 2013;
332, 136-140.

[199] Martinez-Martin P, Rodriguez-Blazquez C, Kurtis MM, Chaudhuri KR. The impact of
non-motor symptoms on health-related quality of life of patients with Parkinson's
disease. Mov Disord 2011; 26, 399-406.

[200] Kadastik-Eerme L, Rosenthal M, Paju T, Muldmaa M, Taba P. Health-related quality
of life in Parkinson's disease: a cross-sectional study focusing on non-motor
symptoms. Health Qual Life Outcomes 2015; 13, 83.

[201] Martinez-Martin P, Falup Pecurariu C, Odin P, van Hilten JJ, Antonini A, Rojo-Abuin
JM, Borges V, Trenkwalder C, Aarsland D, Brooks DJ, Ray Chaudhuri K. Gender-
related differences in the burden of non-motor symptoms in Parkinson's disease. J
Neurol 2012; 259, 1639-1647.

[202] Hwynn N, Haq IU, Malaty IA, Resnick AS, Okun MS, Carew DS, Oyama G, Dai Y, Wu
SS, Rodriguez RL, Jacobson CEt, Fernandez HH. The Frequency of Nonmotor
Symptoms among Advanced Parkinson Patients May Depend on Instrument Used
for Assessment. Parkinsons Dis 2011; 2011, 290195.

[203] van der Hoek TC, Bus BA, Matui P, van der Marck MA, Esselink RA, Tendolkar I.
Prevalence of depression in Parkinson's disease: effects of disease stage, motor
subtype and gender. J Neurol Sci 2011; 310, 220-224.

[204] Kim HS, Cheon SM, Seo JW, Ryu HJ, Park KW, Kim JW. Nonmotor symptoms more
closely related to Parkinson's disease: comparison with normal elderly. J Neurol Sci
2013; 324, 70-73.

[205] Krishnan S, Sarma G, Sarma S, Kishore A. Do nonmotor symptoms in Parkinson's
disease differ from normal aging? Mov Disord 2011; 26, 2110-2113.

[206] Gallagher DA, Lees AJ, Schrag A. What are the most important nonmotor symptoms
in patients with Parkinson's disease and are we missing them? Mov Disord 2010;
25, 2493-2500.

[207] Duncan GW, Khoo TK, Yarnall AJ, O'Brien JT, Coleman SY, Brooks DJ, Barker RA, Burn
DJ. Health-related quality of life in early Parkinson's disease: the impact of
nonmotor symptoms. Mov Disord 2014; 29, 195-202.

[208] Fauser M, Lohle M, Ebersbach G, Odin P, Fuchs G, Jost WH, Chaudhuri KR, Koch R,
Storch A. Intraindividual Variability of Nonmotor Fluctuations in Advanced
Parkinson's Disease. J Parkinsons Dis 2015; 5, 737-741.

[209] Storch A, Schneider CB, Wolz M, Sturwald Y, Nebe A, Odin P, Mahler A, Fuchs G, Jost
WH, Chaudhuri KR, Koch R, Reichmann H, Ebersbach G. Nonmotor fluctuations in
Parkinson disease: severity and correlation with motor complications. Neurology
2013; 80, 800-809.

[210] Witjas T, Kaphan E, Azulay JP, Blin O, Ceccaldi M, Pouget J, Poncet M, Cherif AA.
Nonmotor fluctuations in Parkinson's disease: frequent and disabling. Neurology
2002; 59, 408-413.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 194 -

[211] Skorvanek M, Rosenberger J, Minar M, Grofik M, Han V, Groothoff JW, Valkovic P,
Gdovinova Z, van Dijk JP. Relationship between the non-motor items of the MDS-
UPDRS and Quality of Life in patients with Parkinson's disease. J Neurol Sci 2015;
353, 87-91.

[212] Leentjens AF, Dujardin K, Marsh L, Martinez-Martin P, Richard IH, Starkstein SE.
Symptomatology and markers of anxiety disorders in Parkinson's disease: a cross-
sectional study. Mov Disord 2011; 26, 484-492.

[213] Guo X, Song W, Chen K, Chen X, Zheng Z, Cao B, Huang R, Zhao B, Wu Y, Shang HF.
Gender and onset age-related features of non-motor symptoms of patients with
Parkinson's disease--a study from Southwest China. Parkinsonism Relat Disord
2013; 19, 961-965.

[214] Beiske AG, Loge JH, Ronningen A, Svensson E. Pain in Parkinson's disease:
Prevalence and characteristics. Pain 2009; 141, 173-177.

[215] Wee N, Kandiah N, Acharyya S, Chander RJ, Ng A, Au WL, Tan LC. Baseline predictors
of worsening apathy in Parkinson's disease: A prospective longitudinal study.
Parkinsonism Relat Disord 2016; 23, 95-98.

[216] Bronner G, Cohen OS, Yahalom G, Kozlova E, Orlev Y, Molshatzki N, Strauss H,
Hassin-Baer S. Correlates of quality of sexual life in male and female patients with
Parkinson disease and their partners. Parkinsonism Relat Disord 2014; 20, 1085-
1088.

[217] Szewczyk-Krolikowski K, Tomlinson P, Nithi K, Wade-Martins R, Talbot K, Ben-
Shlomo Y, Hu MT. The influence of age and gender on motor and non-motor
features of early Parkinson's disease: initial findings from the Oxford Parkinson
Disease Center (OPDC) discovery cohort. Parkinsonism Relat Disord 2014; 20, 99-
105.

[218] Kotagal V, Albin RL, Muller ML, Koeppe RA, Frey KA, Bohnen NI. Modifiable
cardiovascular risk factors and axial motor impairments in Parkinson disease.
Neurology 2014; 82, 1514-1520.

[219] Pál E, Nagy F, Aschermann Z, Balázs É, Kovács N. The impact of left prefrontal
repetitive transcranial magnetic stimulation on depression in Parkinson's disease: a
randomized, double-blind, placebo-controlled study. MOVEMENT DISORDERS
2010; 25, 2311-2317.

[220] Leentjens AF, Dujardin K, Marsh L, Richard IH, Starkstein SE, Martinez-Martin P.
Anxiety rating scales in Parkinson's disease: a validation study of the Hamilton
anxiety rating scale, the Beck anxiety inventory, and the hospital anxiety and
depression scale. Mov Disord 2011; 26, 407-415.

[221] Sockeel P, Dujardin K, Devos D, Deneve C, Destee A, Defebvre L. The Lille apathy
rating scale (LARS), a new instrument for detecting and quantifying apathy:
validation in Parkinson's disease. J Neurol Neurosurg Psychiatry 2006; 77, 579-584.

[222] Weintraub D, Hoops S, Shea JA, Lyons KE, Pahwa R, Driver-Dunckley ED, Adler CH,
Potenza MN, Miyasaki J, Siderowf AD, Duda JE, Hurtig HI, Colcher A, Horn SS, Stern
MB, Voon V. Validation of the questionnaire for impulsive-compulsive disorders in
Parkinson's disease. Mov Disord 2009; 24, 1461-1467.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 195 -

[223] Szende A, Nemeth R. A magyar lakosság egészségi állapothoz kapcsolódó
életminősége. Orv Hetil 2003; 144, 1667-1674.

[224] Augustine EF, Perez A, Dhall R, Umeh CC, Videnovic A, Cambi F, Wills AM, Elm JJ,
Zweig RM, Shulman LM, Nance MA, Bainbridge J, Suchowersky O. Sex Differences
in Clinical Features of Early, Treated Parkinson's Disease. PLoS ONE 2015; 10,
e0133002.

[225] Baba Y, Putzke JD, Whaley NR, Wszolek ZK, Uitti RJ. Gender and the Parkinson's
disease phenotype. J Neurol 2005; 252, 1201-1205.

[226] Scott B, Borgman A, Engler H, Johnels B, Aquilonius SM. Gender differences in
Parkinson's disease symptom profile. Acta Neurol Scand 2000; 102, 37-43.

[227] Roland KP, Jakobi JM, Powell C, Jones GR. Factors related to functional
independence in females with Parkinson's disease: a systematic review. Maturitas
2011; 69, 304-311.

[228] Lyons KE, Hubble JP, Troster AI, Pahwa R, Koller WC. Gender differences in
Parkinson's disease. Clin Neuropharmacol 1998; 21, 118-121.

[229] Rascol O, Perez-Lloret S, Damier P, Delval A, Derkinderen P, Destee A, Meissner WG,
Tison F, Negre-Pages L. Falls in ambulatory non-demented patients with Parkinson's
disease. J Neural Transm (Vienna) 2015; 122, 1447-1455.

[230] Grimbergen YA, Schrag A, Mazibrada G, Borm GF, Bloem BR. Impact of falls and fear
of falling on health-related quality of life in patients with Parkinson's disease. J
Parkinsons Dis 2013; 3, 409-413.

[231] Michalowska M, Fiszer U, Krygowska-Wajs A, Owczarek K. Falls in Parkinson's
disease. Causes and impact on patients' quality of life. Funct Neurol 2005; 20, 163-
168.

[232] Hanagasi HA, Akat S, Gurvit H, Yazici J, Emre M. Pain is common in Parkinson's
disease. Clin Neurol Neurosurg 2011; 113, 11-13.

[233] Khedr EM, El Fetoh NA, Khalifa H, Ahmed MA, El Beh KM. Prevalence of non motor
features in a cohort of Parkinson's disease patients. Clin Neurol Neurosurg 2013;
115, 673-677.

[234] Picillo M, Amboni M, Erro R, Longo K, Vitale C, Moccia M, Pierro A, Santangelo G,
De Rosa A, De Michele G, Santoro L, Orefice G, Barone P, Pellecchia MT. Gender
differences in non-motor symptoms in early, drug naive Parkinson's disease. J
Neurol 2013; 260, 2849-2855.

[235] Picillo M, Erro R, Amboni M, Longo K, Vitale C, Moccia M, Pierro A, Scannapieco S,
Santangelo G, Spina E, Orefice G, Barone P, Pellecchia MT. Gender differences in
non-motor symptoms in early Parkinson's disease: a 2-years follow-up study on
previously untreated patients. Parkinsonism Relat Disord 2014; 20, 850-854.

[236] Menon B, Nayar R, Kumar S, Cherkil S, Venkatachalam A, Surendran K, Deepak KS.
Parkinson's Disease, Depression, and Quality-of-Life. Indian J Psychol Med 2015; 37,
144-148.

[237] Wee N, Kandiah N, Acharyya S, Chander RJ, Ng A, Au WL, Tan LC. Depression and
anxiety are co-morbid but dissociable in mild Parkinson's disease: A prospective
longitudinal study of patterns and predictors. Parkinsonism Relat Disord 2015.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 196 -

[238] Stocchi F, Abbruzzese G, Ceravolo R, Cortelli P, D'Amelio M, De Pandis MF, Fabbrini
G, Pacchetti C, Pezzoli G, Tessitore A, Canesi M, Iannacone C, Zappia M, Group FS.
Prevalence of fatigue in Parkinson disease and its clinical correlates. Neurology
2014; 83, 215-220.

[239] Hagell P, Brundin L. Towards an understanding of fatigue in Parkinson disease. J
Neurol Neurosurg Psychiatry 2009; 80, 489-492.

[240] Phu AL, Xu Z, Brakoulias V, Mahant N, Fung VS, Moore GD, Martin A, Starcevic V,
Krause M. Effect of impulse control disorders on disability and quality of life in
Parkinson's disease patients. J Clin Neurosci 2014; 21, 63-66.

[241] Weintraub D, Siderowf AD, Potenza MN, Goveas J, Morales KH, Duda JE, Moberg PJ,
Stern MB. Association of dopamine agonist use with impulse control disorders in
Parkinson disease. Arch Neurol 2006; 63, 969-973.

[242] Isaias IU, Siri C, Cilia R, De Gaspari D, Pezzoli G, Antonini A. The relationship between
impulsivity and impulse control disorders in Parkinson's disease. Mov Disord 2008;
23, 411-415.

[243] Mestre TA, Strafella AP, Thomsen T, Voon V, Miyasaki J. Diagnosis and treatment of
impulse control disorders in patients with movement disorders. Ther Adv Neurol
Disord 2013; 6, 175-188.

[244] Weintraub D, Koester J, Potenza MN, Siderowf AD, Stacy M, Voon V, Whetteckey J,
Wunderlich GR, Lang AE. Impulse control disorders in Parkinson disease: a cross-
sectional study of 3090 patients. Arch Neurol 2010; 67, 589-595.

[245] Lubomski M, Louise Rushworth R, Lee W, Bertram KL, Williams DR. Sex differences
in Parkinson's disease. J Clin Neurosci 2014; 21, 1503-1506.

[246] Soh SE, McGinley JL, Watts JJ, Iansek R, Murphy AT, Menz HB, Huxham F, Morris
ME. Determinants of health-related quality of life in people with Parkinson's
disease: a path analysis. Qual Life Res 2013; 22, 1543-1553.

[247] Winter Y, von Campenhausen S, Popov G, Reese JP, Balzer-Geldsetzer M, Kukshina
A, Zhukova TV, Bertschi N, Botzel K, Gusev E, Oertel WH, Dodel R, Guekht A. Social
and clinical determinants of quality of life in Parkinson's disease in a Russian cohort
study. Parkinsonism Relat Disord 2010; 16, 243-248.

[248] Karlsen KH, Larsen JP, Tandberg E, Maland JG. Quality of life measurements in
patients with Parkinson's disease: A community-based study. Eur J Neurol 1998; 5,
443-450.

[249] Chapuis S, Ouchchane L, Metz O, Gerbaud L, Durif F. Impact of the motor
complications of Parkinson's disease on the quality of life. Mov Disord 2005; 20,
224-230.

[250] Carod-Artal FJ, Vargas AP, Martinez-Martin P. Determinants of quality of life in
Brazilian patients with Parkinson's disease. Mov Disord 2007; 22, 1408-1415.

[251] Carod-Artal FJ, Ziomkowski S, Mourao Mesquita H, Martinez-Martin P. Anxiety and
depression: main determinants of health-related quality of life in Brazilian patients
with Parkinson's disease. Parkinsonism Relat Disord 2008; 14, 102-108.

[252] Andreadou E, Anagnostouli M, Vasdekis V, Kararizou E, Rentzos M, Kontaxis T,
Evdokimidis I. The impact of comorbidity and other clinical and sociodemographic

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 197 -

factors on health-related quality of life in Greek patients with Parkinson's disease.
Aging Ment Health 2011; 15, 913-921.

[253] Morley D, Dummett S, Kelly L, Dawson J, Jenkinson C. Evaluating the psychometric
properties of an e-based version of the 39-item Parkinson's Disease Questionnaire.
Health Qual Life Outcomes 2015; 13, 5.

[254] McHorney CA, Ware JE, Jr., Lu JF, Sherbourne CD. The MOS 36-item Short-Form
Health Survey (SF-36): III. Tests of data quality, scaling assumptions, and reliability
across diverse patient groups. Med Care 1994; 32, 40-66.

[255] Morimoto T, Shimbo T, Orav JE, Matsui K, Goto M, Takemura M, Hira K, Fukui T.
Impact of social functioning and vitality on preference for life in patients with
Parkinson's disease. Mov Disord 2003; 18, 171-175.

[256] Qin Z, Zhang L, Sun F, Fang X, Meng C, Tanner C, Chan P. Health related quality of
life in early Parkinson's disease: impact of motor and non-motor symptoms, results
from Chinese levodopa exposed cohort. Parkinsonism Relat Disord 2009; 15, 767-
771.

[257] Klepac N, Pikija S, Kraljic T, Relja M, Trkulja V, Juren S, Pavlicek I, Babic T. Association
of rural life setting and poorer quality of life in Parkinson's disease patients: a cross-
sectional study in Croatia. Eur J Neurol 2007; 14, 194-198.

[258] Marras C, Lang A, Krahn M, Tomlinson G, Naglie G, Parkinson Study G. Quality of life
in early Parkinson's disease: impact of dyskinesias and motor fluctuations. Mov
Disord 2004; 19, 22-28.

[259] Martinez-Martin P, Serrano-Duenas M, Forjaz MJ, Serrano MS. Two questionnaires
for Parkinson's disease: are the PDQ-39 and PDQL equivalent? Qual Life Res 2007;
16, 1221-1230.

[260] Behari M, Srivastava AK, Pandey RM. Quality of life in patients with Parkinson's
disease. Parkinsonism Relat Disord 2005; 11, 221-226.

[261] Fereshtehnejad SM, Shafieesabet M, Farhadi F, Hadizadeh H, Rahmani A, Naderi N,
Khaefpanah D, Shahidi GA, Delbari A, Lokk J. Heterogeneous Determinants of
Quality of Life in Different Phenotypes of Parkinson's Disease. PLoS ONE 2015; 10,
e0137081.

[262] Hristova DR, Hristov JI, Mateva NG, Papathanasiou JV. Quality of life in patients with
Parkinson's disease. Folia Med (Plovdiv) 2009; 51, 58-64.

[263] Winter Y, von Campenhausen S, Gasser J, Seppi K, Reese JP, Pfeiffer KP, Botzel K,
Oertel WH, Dodel R, Poewe W. Social and clinical determinants of quality of life in
Parkinson's disease in Austria: a cohort study. J Neurol 2010; 257, 638-645.

[264] Zhao YJ, Tan LC, Lau PN, Au WL, Li SC, Luo N. Factors affecting health-related quality
of life amongst Asian patients with Parkinson's disease. Eur J Neurol 2008; 15, 737-
742.

[265] Wu Y, Guo XY, Wei QQ, Song W, Chen K, Cao B, Ou RW, Zhao B, Shang HF.
Determinants of the quality of life in Parkinson's disease: results of a cohort study
from Southwest China. J Neurol Sci 2014; 340, 144-149.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 198 -

[266] Spadaro L, Bonanno L, Di Lorenzo G, Bramanti P, Marino S. Health-related quality of
life in Parkinson's disease patients in northeastern Sicily, Italy: (An ecological
perspective). Neural Regen Res 2013; 8, 1615-1622.

[267] Mitra S, Chakrabarti N, Dutta SS, Ray S, Bhattacharya P, Sinha P, Bhattacharyya A.
Gender-specific brain regional variation of neurons, endogenous estrogen,
neuroinflammation and glial cells during rotenone-induced mouse model of
Parkinson's disease. Neuroscience 2015; 292, 46-70.

[268] Nakaso K, Horikoshi Y, Takahashi T, Hanaki T, Nakasone M, Kitagawa Y, Koike T,
Matsura T. Estrogen receptor-mediated effect of delta-tocotrienol prevents
neurotoxicity and motor deficit in the MPTP mouse model of Parkinson's disease.
Neurosci Lett 2016; 610, 117-122.

[269] Adams C, Kumar R. The effect of estrogen in a man with Parkinson's disease and a
review of its therapeutic potential. Int J Neurosci 2013; 123, 741-742.

[270] Parkinson Study Group PI. A randomized pilot trial of estrogen replacement therapy
in post-menopausal women with Parkinson's disease. Parkinsonism Relat Disord
2011; 17, 757-760.

[271] Molnár DL. A Bonferroni-korrekciótól az adaptív klinikai vizsgálatokig: A
multiplicitás kezelése a klinikai vizsgálatokban. Lege artis medicinae 2015; 25, 52-
60.

[272] Jaeschke R, Singer J, Guyatt GH. Measurement of health status. Ascertaining the
minimal clinically important difference. Control Clin Trials 1989; 10, 407-415.

[273] Hauser RA, Auinger P. Determination of minimal clinically important change in early
and advanced Parkinson's disease. Mov Disord 2011; 26, 813-818.

[274] Hauser RA, Gordon MF, Mizuno Y, Poewe W, Barone P, Schapira AH, Rascol O,
Debieuvre C, Frassdorf M. Minimal clinically important difference in Parkinson's
disease as assessed in pivotal trials of pramipexole extended release. Parkinsons Dis
2014; 2014, 467131.

[275] Revicki D, Hays RD, Cella D, Sloan J. Recommended methods for determining
responsiveness and minimally important differences for patient-reported
outcomes. J Clin Epidemiol 2008; 61, 102-109.

[276] Wyrwich KW, Nienaber NA, Tierney WM, Wolinsky FD. Linking clinical relevance and
statistical significance in evaluating intra-individual changes in health-related
quality of life. Med Care 1999; 37, 469-478.

[277] Wyrwich KW, Tierney WM, Wolinsky FD. Further evidence supporting an SEM-
based criterion for identifying meaningful intra-individual changes in health-related
quality of life. J Clin Epidemiol 1999; 52, 861-873.

[278] Cohen J. Statistical power analysis for the behavioral sciences, Lawrence Earlbaum
Associates, Hillsdale, NJ, 1988.

[279] Samsa G, Edelman D, Rothman ML, Williams GR, Lipscomb J, Matchar D.
Determining clinically important differences in health status measures: a general
approach with illustration to the Health Utilities Index Mark II. Pharmacoeconomics
1999; 15, 141-155.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 199 -

[280] Stebbins G, Goetz CG, Siomkus V. Minimal clinically important change and the MDS-
UPDRS motor examination. Mov Disord 2009; 24, S436.

[281] Aviles-Olmos I, Dickson J, Kefalopoulou Z, Djamshidian A, Kahan J, Ell P, Whitton P,
Wyse R, Isaacs T, Lees A, Limousin P, Foltynie T. Motor and cognitive advantages
persist 12 months after exenatide exposure in Parkinson's disease. J Parkinsons Dis
2014; 4, 337-344.

[282] Chou KL, Taylor JL, Patil PG. The MDS-UPDRS tracks motor and non-motor
improvement due to subthalamic nucleus deep brain stimulation in Parkinson
disease. Parkinsonism Relat Disord 2013; 19, 966-969.

[283] Soileau MJ, Persad C, Taylor J, Patil PG, Chou KL. Caregiver burden in patients with
Parkinson disease undergoing deep brain stimulation: an exploratory analysis. J
Parkinsons Dis 2014; 4, 517-521.

[284] Deli G, Aschermann Z, Acs P, Bosnyak E, Janszky J, Faludi B, Makkos A, Kovacs M,
Komoly S, Balas I, Doczi T, Kovacs N. Bilateral Subthalamic Stimulation can Improve
Sleep Quality in Parkinson's Disease. J Parkinsons Dis 2015.

[285] Rose MH, Lokkegaard A, Sonne-Holm S, Jensen BR. Improved clinical status, quality
of life, and walking capacity in Parkinson's disease after body weight-supported
high-intensity locomotor training. Arch Phys Med Rehabil 2013; 94, 687-692.

[286] Duncan RP, Earhart GM. Randomized controlled trial of community-based dancing
to modify disease progression in Parkinson disease. Neurorehabil Neural Repair
2012; 26, 132-143.

[287] Rios Romenets S, Anang J, Fereshtehnejad SM, Pelletier A, Postuma R. Tango for
treatment of motor and non-motor manifestations in Parkinson's disease: a
randomized control study. Complement Ther Med 2015; 23, 175-184.

[288] Kapur SS, Stebbins GT, Goetz CG. Vibration therapy for Parkinson's disease:
Charcot's studies revisited. J Parkinsons Dis 2012; 2, 23-27.

[289] Trenkwalder C, Kies B, Rudzinska M, Fine J, Nikl J, Honczarenko K, Dioszeghy P, Hill
D, Anderson T, Myllyla V, Kassubek J, Steiger M, Zucconi M, Tolosa E, Poewe W,
Surmann E, Whitesides J, Boroojerdi B, Chaudhuri KR. Rotigotine effects on early
morning motor function and sleep in Parkinson's disease: a double-blind,
randomized, placebo-controlled study (RECOVER). Mov Disord 2011; 26, 90-99.

[290] Horvath K, Aschermann Z, Acs P, Deli G, Janszky J, Komoly S, Balazs E, Takacs K,
Karadi K, Kovacs N. Minimal clinically important difference on the Motor
Examination part of MDS-UPDRS. Parkinsonism Relat Disord 2015; 21, 1421-1426.

[291] Horvath K, Aschermann Z, Acs P, Deli G, Janszky J, Komoly S, Karadi K, Kovacs M,
Makkos A, Faludi B, Kovacs N. Minimal Clinically Important Difference on
Parkinson's Disease Sleep Scale 2nd Version. Parkinsons Dis 2015; 2015, 970534.

[292] Muller B, Assmus J, Herlofson K, Larsen JP, Tysnes OB. Importance of motor vs. non-
motor symptoms for health-related quality of life in early Parkinson's disease.
Parkinsonism Relat Disord 2013; 19, 1027-1032.

[293] Erro R, Picillo M, Vitale C, Amboni M, Moccia M, Longo K, Cozzolino A, Giordano F,
De Rosa A, De Michele G, Pellecchia MT, Barone P. Non-motor symptoms in early

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 200 -

Parkinson's disease: a 2-year follow-up study on previously untreated patients. J
Neurol Neurosurg Psychiatry 2013; 84, 14-17.

[294] Riedel O, Heuser I, Klotsche J, Dodel R, Wittchen HU, Group GS. Occurrence risk and
structure of depression in Parkinson disease with and without dementia: results
from the GEPAD Study. J Geriatr Psychiatry Neurol 2010; 23, 27-34.

[295] Oguru M, Tachibana H, Toda K, Okuda B, Oka N. Apathy and depression in Parkinson
disease. J Geriatr Psychiatry Neurol 2010; 23, 35-41.

[296] Holroyd S, Currie LJ, Wooten GF. Depression is associated with impairment of ADL,
not motor function in Parkinson disease. Neurology 2005; 64, 2134-2135.

[297] Riedel O, Heuser I, Klotsche J, Dodel R, Wittchen HU. Occurrence Risk and Structure
of Depression in Parkinson Disease With and Without Dementia: Results From the
GEPAD Study. J Geriatr Psychiatry Neurol 2009.

[298] Schrag A, Barone P, Brown RG, Leentjens AF, McDonald WM, Starkstein S,
Weintraub D, Poewe W, Rascol O, Sampaio C, Stebbins GT, Goetz CG. Depression
rating scales in Parkinson's disease: critique and recommendations. Mov Disord
2007; 22, 1077-1092.

[299] Lemke MR. Depressive symptoms in Parkinson's disease. Eur J Neurol 2008; 15 Suppl
1, 21-25.

[300] Rektorova I, Rektor I, Bares M, Dostal V, Ehler E, Fanfrdlova Z, Fiedler J, Klajblova H,
Kulist'ak P, Ressner P, Svatova J, Urbanek K, Veliskova J. Pramipexole and pergolide
in the treatment of depression in Parkinson's disease: a national multicentre
prospective randomized study. Eur J Neurol 2003; 10, 399-406.

[301] Benes H, Mattern W, Peglau I, Dreykluft T, Bergmann L, Hansen C, Kohnen R, Banik
N, Schoen SW, Hornyak M. Ropinirole improves depressive symptoms and restless
legs syndrome severity in RLS patients: a multicentre, randomized, placebo-
controlled study. J Neurol 2011; 258, 1046-1054.

[302] Barone P, Poewe W, Albrecht S, Debieuvre C, Massey D, Rascol O, Tolosa E,
Weintraub D. Pramipexole for the treatment of depressive symptoms in patients
with Parkinson's disease: a randomised, double-blind, placebo-controlled trial.
Lancet Neurol 2010; 9, 573-580.

[303] Seppi K, Weintraub D, Coelho M, Perez-Lloret S, Fox SH, Katzenschlager R, Hametner
EM, Poewe W, Rascol O, Goetz CG, Sampaio C. The Movement Disorder Society
Evidence-Based Medicine Review Update: Treatments for the non-motor symptoms
of Parkinson's disease. Mov Disord 2011; 26 Suppl 3, S42-80.

[304] Janicak PG, O'Reardon JP, Sampson SM, Husain MM, Lisanby SH, Rado JT, Heart KL,
Demitrack MA. Transcranial magnetic stimulation in the treatment of major
depressive disorder: a comprehensive summary of safety experience from acute
exposure, extended exposure, and during reintroduction treatment. J Clin
Psychiatry 2008; 69, 222-232.

[305] Bares M, Kopecek M, Novak T, Stopkova P, Sos P, Kozeny J, Brunovsky M, Hoschl C.
Low frequency (1-Hz), right prefrontal repetitive transcranial magnetic stimulation
(rTMS) compared with venlafaxine ER in the treatment of resistant depression: a
double-blind, single-centre, randomized study. J Affect Disord 2009; 118, 94-100.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 201 -

[306] Dragasevic N, Potrebic A, Damjanovic A, Stefanova E, Kostic VS. Therapeutic efficacy
of bilateral prefrontal slow repetitive transcranial magnetic stimulation in
depressed patients with Parkinson's disease: an open study. Mov Disord 2002; 17,
528-532.

[307] Epstein CM, Evatt ML, Funk A, Girard-Siqueira L, Lupei N, Slaughter L, Athar S, Green
J, McDonald W, DeLong MR. An open study of repetitive transcranial magnetic
stimulation in treatment-resistant depression with Parkinson's disease. Clin
Neurophysiol 2007; 118, 2189-2194.

[308] Mally J, Stone TW. Improvement in Parkinsonian symptoms after repetitive
transcranial magnetic stimulation. J Neurol Sci 1999; 162, 179-184.

[309] Okabe S, Ugawa Y, Kanazawa I. 0.2-Hz repetitive transcranial magnetic stimulation
has no add-on effects as compared to a realistic sham stimulation in Parkinson's
disease. Mov Disord 2003; 18, 382-388.

[310] Pascual-Leone A, Hallett M. Induction of errors in a delayed response task by
repetitive transcranial magnetic stimulation of the dorsolateral prefrontal cortex.
Neuroreport 1994; 5, 2517-2520.

[311] Folstein MF, Folstein SE, McHugh PR. "Mini-mental state". A practical method for
grading the cognitive state of patients for the clinician. J Psychiatr Res 1975; 12,
189-198.

[312] Linka E, Bartko G, Agardi T, Kemeny K. Dementia and depression in elderly medical
inpatients. Int Psychogeriatr 2000; 12, 67-75.

[313] Luty J, O'Gara C. Validation of the 13-Item Beck Depression Inventory in alcohol-
dependent people. Int J Psychiatry Clin Pract 2006; 10, 45-51.

[314] Knight RG. Some general population norms for the short form Beck Depression
Inventory. J Clin Psychol 1984; 40, 751-753.

[315] Gesztelyi R, Fekete I, Kellermann M, Csiba L, Bereczki D. Screening for depressive
symptoms among post-stroke outpatients in Eastern Hungary. J Geriatr Psychiatry
Neurol 1999; 12, 194-199.

[316] Csigo K, Harsanyi A, Demeter G, Rajkai C, Nemeth A, Racsmany M. Long-term follow-
up of patients with obsessive-compulsive disorder treated by anterior capsulotomy:
a neuropsychological study. J Affect Disord 2010; 126, 198-205.

[317] Keri S, Kelemen O, Benedek G, Janka Z. Patients with schizophreniform disorder use
verbal descriptions for the representation of visual categories. Psychol Med 2004;
34, 247-253.

[318] McRae C, Diem G, Vo A, O'Brien C, Seeberger L. Schwab & England: standardization
of administration. Mov Disord 2000; 15, 335-336.

[319] Podsiadlo D, Richardson S. The timed "Up & Go": a test of basic functional mobility
for frail elderly persons. J Am Geriatr Soc 1991; 39, 142-148.

[320] de Boer AG, van Lanschot JJ, Stalmeier PF, van Sandick JW, Hulscher JB, de Haes JC,
Sprangers MA. Is a single-item visual analogue scale as valid, reliable and responsive
as multi-item scales in measuring quality of life? Qual Life Res 2004; 13, 311-320.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 202 -

[321] Button KS, Kounali D, Thomas L, Wiles NJ, Peters TJ, Welton NJ, Ades AE, Lewis G.
Minimal clinically important difference on the Beck Depression Inventory - II
according to the patient's perspective. Psychol Med 2015; 45, 3269-3279.

[322] Hiroe T, Kojima M, Yamamoto I, Nojima S, Kinoshita Y, Hashimoto N, Watanabe N,
Maeda T, Furukawa TA. Gradations of clinical severity and sensitivity to change
assessed with the Beck Depression Inventory-II in Japanese patients with
depression. Psychiatry Res 2005; 135, 229-235.

[323] Glass GV, Peckham P, Sanders J. Consequences of failure to meet assumptions
underlying fixed effects analyses of variance and covariance. Rev. Educ. Res 1972;
42, 237-288.

[324] Harwell MR, Rubinstein E, Hayes W, Olds C. Summarizing Monte Carlo results in
methodological research: the one- and two-factor fixed effects ANOVA cases. J.
Educ. Stat 1992; 17, 315-339.

[325] Lix LM, JC K, Keselman H. Consequences of assumption violations revisited: A
quantitative review of alternatives to the one-way analysis of variance F test. Rev.
Educ. Res 1996; 66, 579-619.

[326] Baron MS, Vitek JL, Bakay RA, Green J, Kaneoke Y, Hashimoto T, Turner RS, Woodard
JL, Cole SA, McDonald WM, DeLong MR. Treatment of advanced Parkinson's disease
by posterior GPi pallidotomy: 1-year results of a pilot study. Ann Neurol 1996; 40,
355-366.

[327] Fregni F, Santos CM, Myczkowski ML, Rigolino R, Gallucci-Neto J, Barbosa ER,
Valente KD, Pascual-Leone A, Marcolin MA. Repetitive transcranial magnetic
stimulation is as effective as fluoxetine in the treatment of depression in patients
with Parkinson's disease. J Neurol Neurosurg Psychiatry 2004; 75, 1171-1174.

[328] Helmich RC, Siebner HR, Bakker M, Munchau A, Bloem BR. Repetitive transcranial
magnetic stimulation to improve mood and motor function in Parkinson's disease.
J Neurol Sci 2006; 248, 84-96.

[329] Strafella AP, Ko JH, Monchi O. Therapeutic application of transcranial magnetic
stimulation in Parkinson's disease: the contribution of expectation. Neuroimage
2006; 31, 1666-1672.

[330] Kim JY, Chung EJ, Lee WY, Shin HY, Lee GH, Choe YS, Choi Y, Kim BJ. Therapeutic
effect of repetitive transcranial magnetic stimulation in Parkinson's disease:
analysis of [11C] raclopride PET study. Mov Disord 2008; 23, 207-211.

[331] Mir P, Matsunaga K, Gilio F, Quinn NP, Siebner HR, Rothwell JC. Dopaminergic drugs
restore facilitatory premotor-motor interactions in Parkinson disease. Neurology
2005; 64, 1906-1912.

[332] Boggio PS, Fregni F, Bermpohl F, Mansur CG, Rosa M, Rumi DO, Barbosa ER,
Odebrecht Rosa M, Pascual-Leone A, Rigonatti SP, Marcolin MA, Araujo Silva MT.
Effect of repetitive TMS and fluoxetine on cognitive function in patients with
Parkinson's disease and concurrent depression. Mov Disord 2005; 20, 1178-1184.

[333] Sedlackova S, Rektorova I, Srovnalova H, Rektor I. Effect of high frequency repetitive
transcranial magnetic stimulation on reaction time, clinical features and cognitive
functions in patients with Parkinson's disease. J Neural Transm 2009; 116, 1093-
1101.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 203 -

[334] Lomarev MP, Kanchana S, Bara-Jimenez W, Iyer M, Wassermann EM, Hallett M.
Placebo-controlled study of rTMS for the treatment of Parkinson's disease. Mov
Disord 2006; 21, 325-331.

[335] del Olmo MF, Bello O, Cudeiro J. Transcranial magnetic stimulation over
dorsolateral prefrontal cortex in Parkinson's disease. Clin Neurophysiol 2007; 118,
131-139.

[336] Chen R. Repetitive transcranial magnetic stimulation as treatment for depression in
Parkinson's disease. Mov Disord 2010; 25, 2272-2273.

[337] Brooks M. Transcranial Magnetic Stimulation Helpful in Parkinsonian Depression,
http://www.medscape.com/viewarticle/728002, Sept 2, 2010,

[338] Arias-Carrion O, Machado S, Paes F, Velasques B, Teixeira S, Cardenas-Morales L,
Piedade R, Ribeiro P, Nardi AE. Is rTMS an effective therapeutic strategy that can be
used to treat Parkinson's disease? CNS Neurol Disord Drug Targets 2011; 10, 693-
702.

[339] Elahi B, Chen R. Effect of transcranial magnetic stimulation on Parkinson motor
function--systematic review of controlled clinical trials. Mov Disord 2009; 24, 357-
363.

[340] Volosin M, Janacsek K, Nemeth D. A Montreal Kognitiv Felmérés (MoCA) magyar
nyelvű adaptálása egészséges, enyhe kognitív zavarban és demenciában szenvedő
idős személyek körében. Psychiatr Hung 2013; 28, 370-392.

[341] Nasreddine ZS, Phillips NA, Bedirian V, Charbonneau S, Whitehead V, Collin I,
Cummings JL, Chertkow H. The Montreal Cognitive Assessment, MoCA: a brief
screening tool for mild cognitive impairment. J Am Geriatr Soc 2005; 53, 695-699.

[342] Janicak PG, Dunner DL, Aaronson ST, Carpenter LL, Boyadjis TA, Brock DG, Cook IA,
Lanocha K, Solvason HB, Bonneh-Barkay D, Demitrack MA. Transcranial magnetic
stimulation (TMS) for major depression: a multisite, naturalistic, observational
study of quality of life outcome measures in clinical practice. CNS Spectr 2013; 18,
322-332.

[343] Schneider AL, Schneider TL, Stark H. Repetitive transcranial magnetic stimulation
(rTMS) as an augmentation treatment for the negative symptoms of schizophrenia:
a 4-week randomized placebo controlled study. Brain Stimul 2008; 1, 106-111.

[344] Boyer L, Dousset A, Roussel P, Dossetto N, Cammilleri S, Piano V, Khalfa S, Mundler
O, Donnet A, Guedj E. rTMS in fibromyalgia: a randomized trial evaluating QoL and
its brain metabolic substrate. Neurology 2014; 82, 1231-1238.

[345] Litvinenko IV, Khalimov RR, Trufanov AG, Krasakov IV, Khaimov DA. [New approach
to gait disorders therapy in late stages of Parkinson's disease]. Adv Gerontol 2012;
25, 267-274.

[346] Kovács N. A Parkinson-kór evidenciákon alapuló kezelése. ORVOSTOVÁBBKÉPZŐ
SZEMLE 2011; 18, 11-17.

[347] Klivenyi P, Vecsei L. Levodopa/carbidopa intestinalis géllel végzett klinikai
vizsgálatok Ideggyogy Sz 2014; 67, 5-8.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

http://www.medscape.com/viewarticle/728002

 - 204 -

[348] Tamás G, Takáts A, Radics P, Rózsa I, Csibri É, Rudas G, Golopencza P, Entz L, Fabó
D, Erõss L. A mély agyi stimuláció hatékonysága Parkinson-kóros betegeink
kezelésében. Ideggyogy Sz 2013; 66, 115-120.

[349] Foltynie T, Magee C, James C, Webster GJ, Lees AJ, Limousin P. Impact of Duodopa
on Quality of Life in Advanced Parkinson's Disease: A UK Case Series. Parkinsons Dis
2013; 2013, 362908.

[350] Annic A, Devos D, Seguy D, Dujardin K, Destee A, Defebvre L. [Continuous
dopaminergic stimulation by Duodopa in advanced Parkinson's disease: Efficacy and
safety]. Rev Neurol (Paris) 2009; 165, 718-727.

[351] Lundqvist C, Nystedt T, Reiertsen O, Grotli R, Beiske AG. [Continuous treatment with
levodopa of Parkinson disease]. Tidsskr Nor Laegeforen 2005; 125, 2638-2640.

[352] Santos-Garcia D, Macias M, Llaneza M, Fuster-Sanjurjo L, Echarri-Piudo A, Belmonte
S, Blanco S. [Experience with continuous levodopa enteral infusion (Duodopa((R)))
in patients with advanced Parkinson's disease in a secondary level hospital].
Neurologia 2010; 25, 536-543.

[353] Nyholm D. Duodopa(R) treatment for advanced Parkinson's disease: a review of
efficacy and safety. Parkinsonism Relat Disord 2012; 18, 916-929.

[354] Odin P, Wolters E, Antonini A. Continuous dopaminergic stimulation achieved by
duodenal levodopa infusion. Neurol Sci 2008; 29 Suppl 5, S387-388.

[355] Fernandez HH, Vanagunas A, Odin P, Espay AJ, Hauser RA, Standaert DG, Chatamra
K, Benesh J, Pritchett Y, Hass SL, Lenz RA. Levodopa-carbidopa intestinal gel in
advanced Parkinson's disease open-label study: interim results. Parkinsonism Relat
Disord 2013; 19, 339-345.

[356] Monaca C, Ozsancak C, Jacquesson JM, Poirot I, Blond S, Destee A, Guieu JD,
Derambure P. Effects of bilateral subthalamic stimulation on sleep in Parkinson's
disease. J Neurol 2004; 251, 214-218.

[357] Antonini A, Landi A, Mariani C, DeNotaris R, Pezzoli G. Deep brain stimulation and
its effect on sleep in Parkinson's disease. Sleep Med 2004; 5, 211-214.

[358] Lyons KE, Pahwa R. Effects of bilateral subthalamic nucleus stimulation on sleep,
daytime sleepiness, and early morning dystonia in patients with Parkinson disease.
J Neurosurg 2006; 104, 502-505.

[359] Chahine LM, Ahmed A, Sun Z. Effects of STN DBS for Parkinson's disease on restless
legs syndrome and other sleep-related measures. Parkinsonism Relat Disord 2011;
17, 208-211.

[360] Hjort N, Ostergaard K, Dupont E. Improvement of sleep quality in patients with
advanced Parkinson's disease treated with deep brain stimulation of the
subthalamic nucleus. Mov Disord 2004; 19, 196-199.

[361] Follett KA, Weaver FM, Stern M, Hur K, Harris CL, Luo P, Marks WJ, Jr., Rothlind J,
Sagher O, Moy C, Pahwa R, Burchiel K, Hogarth P, Lai EC, Duda JE, Holloway K, Samii
A, Horn S, Bronstein JM, Stoner G, Starr PA, Simpson R, Baltuch G, De Salles A, Huang
GD, Reda DJ. Pallidal versus subthalamic deep-brain stimulation for Parkinson's
disease. N Engl J Med 2010; 362, 2077-2091.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 205 -

[362] Rodriguez-Oroz MC, Moro E, Krack P. Long-term outcomes of surgical therapies for
Parkinson's disease. Mov Disord 2012; 27, 1718-1728.

[363] Fasano A, Romito LM, Daniele A, Piano C, Zinno M, Bentivoglio AR, Albanese A.
Motor and cognitive outcome in patients with Parkinson's disease 8 years after
subthalamic implants. Brain 2010; 133, 2664-2676.

[364] Schuepbach WM, Rau J, Knudsen K, Volkmann J, Krack P, Timmermann L, Halbig TD,
Hesekamp H, Navarro SM, Meier N, Falk D, Mehdorn M, Paschen S, Maarouf M,
Barbe MT, Fink GR, Kupsch A, Gruber D, Schneider GH, Seigneuret E, Kistner A,
Chaynes P, Ory-Magne F, Brefel Courbon C, Vesper J, Schnitzler A, Wojtecki L,
Houeto JL, Bataille B, Maltete D, Damier P, Raoul S, Sixel-Doering F, Hellwig D,
Gharabaghi A, Kruger R, Pinsker MO, Amtage F, Regis JM, Witjas T, Thobois S,
Mertens P, Kloss M, Hartmann A, Oertel WH, Post B, Speelman H, Agid Y, Schade-
Brittinger C, Deuschl G. Neurostimulation for Parkinson's disease with early motor
complications. N Engl J Med 2013; 368, 610-622.

[365] Schupbach WM, Rau J, Houeto JL, Krack P, Schnitzler A, Schade-Brittinger C,
Timmermann L, Deuschl G. Myths and facts about the EARLYSTIM study. Mov Disord
2014; 29, 1742-1750.

[366] Deuschl G, Schupbach M, Knudsen K, Pinsker MO, Cornu P, Rau J, Agid Y, Schade-
Brittinger C. Stimulation of the subthalamic nucleus at an earlier disease stage of
Parkinson's disease: concept and standards of the EARLYSTIM-study. Parkinsonism
Relat Disord 2013; 19, 56-61.

[367] Mestre TA, Espay AJ, Marras C, Eckman MH, Pollak P, Lang AE. Subthalamic nucleus-
deep brain stimulation for early motor complications in Parkinson's disease-the
EARLYSTIM trial: Early is not always better. Mov Disord 2014; 29, 1751-1756.

[368] Keitel A, Ferrea S, Sudmeyer M, Schnitzler A, Wojtecki L. Expectation modulates the
effect of deep brain stimulation on motor and cognitive function in tremor-
dominant Parkinson's disease. PLoS ONE 2013; 8, e81878.

[369] Sako W, Miyazaki Y, Izumi Y, Kaji R. Which target is best for patients with Parkinson's
disease? A meta-analysis of pallidal and subthalamic stimulation. J Neurol
Neurosurg Psychiatry 2014; 85, 982-986.

[370] Deuschl G, Agid Y. Subthalamic neurostimulation for Parkinson's disease with early
fluctuations: balancing the risks and benefits. Lancet Neurol 2013; 12, 1025-1034.

[371] Volkmann J, Herzog J, Kopper F, Deuschl G. Introduction to the programming of
deep brain stimulators. Mov Disord 2002; 17 Suppl 3, S181-187.

[372] Volkmann J, Moro E, Pahwa R. Basic algorithms for the programming of deep brain
stimulation in Parkinson's disease. Mov Disord 2006; 21 Suppl 14, S284-289.

[373] Butson CR, Cooper SE, Henderson JM, McIntyre CC. Patient-specific analysis of the
volume of tissue activated during deep brain stimulation. Neuroimage 2007; 34,
661-670.

[374] McIntyre CC, Mori S, Sherman DL, Thakor NV, Vitek JL. Electric field and stimulating
influence generated by deep brain stimulation of the subthalamic nucleus. Clin
Neurophysiol 2004; 115, 589-595.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 206 -

[375] Moro E, Esselink RJ, Xie J, Hommel M, Benabid AL, Pollak P. The impact on
Parkinson's disease of electrical parameter settings in STN stimulation. Neurology
2002; 59, 706-713.

[376] Moro E, Poon YY, Lozano AM, Saint-Cyr JA, Lang AE. Subthalamic nucleus
stimulation: improvements in outcome with reprogramming. Arch Neurol 2006; 63,
1266-1272.

[377] Schoenberg MR, Mash KM, Bharucha KJ, Francel PC, Scott JG. Deep brain
stimulation parameters associated with neuropsychological changes in subthalamic
nucleus stimulation for refractory Parkinson's disease. Stereotact Funct Neurosurg
2008; 86, 337-344.

[378] Francel P, Ryder K, Wetmore J, Stevens A, Bharucha K, Beatty WW, Scott J. Deep
brain stimulation for Parkinson's disease: association between stimulation
parameters and cognitive performance. Stereotact Funct Neurosurg 2004; 82, 191-
193.

[379] Moreau C, Defebvre L, Destee A, Bleuse S, Clement F, Blatt JL, Krystkowiak P, Devos
D. STN-DBS frequency effects on freezing of gait in advanced Parkinson disease.
Neurology 2008; 71, 80-84.

[380] Brozova H, Barnaure I, Alterman RL, Tagliati M. STN-DBS frequency effects on
freezing of gait in advanced Parkinson disease. Neurology 2009; 72, 770; author
reply 770-771.

[381] Strecker K, Meixensberger J, Schwarz J, Winkler D. Increase of frequency in deep
brain stimulation relieves apraxia of eyelid opening in patients with Parkinson's
disease: case report. Neurosurgery 2008; 63, E1204; discussion E1204.

[382] Seet RC, Lim EC. Symptomatic segmental dystonia from a cavernous angioma in the
centrum semiovale. Parkinsonism Relat Disord 2005; 11, 65-67.

[383] LeDoux MS, Lorden JF. Focal dystonia secondary to cavernous angioma of the basal
ganglia: case report and review of the literature. Neurosurgery 1993; 32, 1056.

[384] Agrawal A, Cincu R, Joharapurkar SR, Bhake A, Hiwale KM. Hemorrhage in brain
stem cavernoma presenting with torticollis. Pediatr Neurosurg 2009; 45, 49-52.

[385] Burke RE, Fahn S, Marsden CD, Bressman SB, Moskowitz C, Friedman J. Validity and
reliability of a rating scale for the primary torsion dystonias. Neurology 1985; 35,
73-77.

[386] Szende A, Williams A. Measuring self-reported population health: An international
perspective based on EQ-5D, Springmed Publishing Ltd, 2004.

[387] Walters SJ, Brazier JE. Comparison of the minimally important difference for two
health state utility measures: EQ-5D and SF-6D. Qual Life Res 2005; 14, 1523-1532.

[388] Stacy MA, Elble RJ, Ondo WG, Wu SC, Hulihan J. Assessment of interrater and
intrarater reliability of the Fahn-Tolosa-Marin Tremor Rating Scale in essential
tremor. Mov Disord 2007; 22, 833-838.

[389] Berman BD, Starr PA, Marks WJ, Jr., Ostrem JL. Induction of bradykinesia with
pallidal deep brain stimulation in patients with cranial-cervical dystonia. Stereotact
Funct Neurosurg 2009; 87, 37-44.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 207 -

[390] Schrader C, Capelle HH, Kinfe TM, Blahak C, Bazner H, Lutjens G, Dressler D, Krauss
JK. GPi-DBS may induce a hypokinetic gait disorder with freezing of gait in patients
with dystonia. Neurology 2011.

[391] Kovacs N, Auer T, Balas I, Karadi K, Zambo K, Schwarcz A, Klivenyi P, Jokeit H,
Horvath K, Nagy F, Janszky J. Neuroimaging and cognitive changes during deja vu.
Epilepsy & Behavior 2009; 14, 190-196.

[392] Alterman RL, Snyder BJ. Deep brain stimulation for torsion dystonia. Acta Neurochir
Suppl 2007; 97, 191-199.

[393] Jacquemont S, Hagerman RJ, Hagerman PJ, Leehey MA. Fragile-X syndrome and
fragile X-associated tremor/ataxia syndrome: two faces of FMR1. Lancet Neurol
2007; 6, 45-55.

[394] Eltahawy HA, Saint-Cyr J, Giladi N, Lang AE, Lozano AM. Primary dystonia is more
responsive than secondary dystonia to pallidal interventions: outcome after
pallidotomy or pallidal deep brain stimulation. Neurosurgery 2004; 54, 613-619;
discussion 619-621.

[395] Gruber D, Trottenberg T, Kivi A, Schoenecker T, Kopp UA, Hoffmann KT, Schneider
GH, Kuhn AA, Kupsch A. Long-term effects of pallidal deep brain stimulation in
tardive dystonia. Neurology 2009; 73, 53-58.

[396] Trottenberg T, Volkmann J, Deuschl G, Kuhn AA, Schneider GH, Muller J, Alesch F,
Kupsch A. Treatment of severe tardive dystonia with pallidal deep brain stimulation.
Neurology 2005; 64, 344-346.

[397] Vidailhet M, Yelnik J, Lagrange C, Fraix V, Grabli D, Thobois S, Burbaud P, Welter ML,
Xie-Brustolin J, Braga MC, Ardouin C, Czernecki V, Klinger H, Chabardes S,
Seigneuret E, Mertens P, Cuny E, Navarro S, Cornu P, Benabid AL, Le Bas JF, Dormont
D, Hermier M, Dujardin K, Blond S, Krystkowiak P, Destee A, Bardinet E, Agid Y, Krack
P, Broussolle E, Pollak P. Bilateral pallidal deep brain stimulation for the treatment
of patients with dystonia-choreoathetosis cerebral palsy: a prospective pilot study.
Lancet Neurol 2009; 8, 709-717.

[398] Isaias IU, Alterman RL, Tagliati M. Outcome predictors of pallidal stimulation in
patients with primary dystonia: the role of disease duration. Brain 2008; 131, 1895-
1902.

[399] Yianni J, Wang SY, Liu X, Bain PG, Nandi D, Gregory R, Joint C, Stein JF, Aziz TZ. A
dominant bursting electromyograph pattern in dystonic conditions predicts an early
response to pallidal stimulation. J Clin Neurosci 2006; 13, 738-746.

[400] Wang S, Liu X, Yianni J, Green AL, Joint C, Stein JF, Bain PG, Gregory R, Aziz TZ. Use
of surface electromyography to assess and select patients with idiopathic dystonia
for bilateral pallidal stimulation. J Neurosurg 2006; 105, 21-25.

[401] Gavarini S, Vayssiere N, Delort P, Cif L, Biolsi B, Tancu C, Vasques X, Plagnol S, Bonafe
A, Coubes P. Stereotactic MRI in dyt1 dystonia: focal signal abnormalities in the
basal ganglia do not contraindicate deep brain stimulation. Stereotact Funct
Neurosurg 2008; 86, 245-252.

[402] Hinson VK, Goetz CG. Torsion Dystonia in Children. Curr Treat Options Neurol 2003;
5, 291-297.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 208 -

[403] Parr JR, Green AL, Joint C, Andrew M, Gregory RP, Scott RB, McShane MA, Aziz TZ.
Deep brain stimulation in childhood: an effective treatment for early onset
idiopathic generalised dystonia. Arch Dis Child 2007; 92, 708-711.

[404] Alterman RL, Tagliati M. Deep brain stimulation for torsion dystonia in children.
Childs Nerv Syst 2007; 23, 1033-1040.

[405] Klivenyi P. Szerkesztőségi megjegyzés. Ideggyogy Sz 2012; 65, 248.

[406] Manji H, Howard RS, Miller DH, Hirsch NP, Carr L, Bhatia K, Quinn N, Marsden CD.
Status dystonicus: the syndrome and its management. Brain 1998; 121 (Pt 2), 243-
252.

[407] Balas I, Kovacs N, Hollody K. Staged bilateral stereotactic pallidothalamotomy for
life-threatening dystonia in a child with Hallervorden-Spatz disease. Mov Disord
2006; 21, 82-85.

[408] Mariotti P, Fasano A, Contarino MF, Della Marca G, Piastra M, Genovese O, Pulitano
S, Chiaretti A, Bentivoglio AR. Management of status dystonicus: our experience and
review of the literature. Mov Disord 2007; 22, 963-968.

[409] Teive HA, Munhoz RP, Souza MM, Antoniuk SA, Santos ML, Teixeira MJ, Barbosa ER,
Carvalho RC, Scaff M, Werneck LC. Status Dystonicus: study of five cases. Arq
Neuropsiquiatr 2005; 63, 26-29.

[410] Kyriagis M, Grattan-Smith P, Scheinberg A, Teo C, Nakaji N, Waugh M. Status
dystonicus and Hallervorden-Spatz disease: treatment with intrathecal baclofen
and pallidotomy. J Paediatr Child Health 2004; 40, 322-325.

[411] Coubes P, Echenne B, Roubertie A, Vayssiere N, Tuffery S, Humbertclaude V,
Cambonie G, Claustres M, Frerebeau P. [Treatment of early-onset generalized
dystonia by chronic bilateral stimulation of the internal globus pallidus. Apropos of
a case]. Neurochirurgie 1999; 45, 139-144.

[412] Zorzi G, Marras C, Nardocci N, Franzini A, Chiapparini L, Maccagnano E, Angelini L,
Caldiroli D, Broggi G. Stimulation of the globus pallidus internus for childhood-onset
dystonia. Mov Disord 2005; 20, 1194-1200.

[413] Kovács N, Balás I, Janszky J, Simon M, Fekete S, Komoly S. Status dystonicus in
tardive dystonia successfully treated by bilateral deep brain stimulation. Clin Neurol
Neurosurg 2011; 113, 808-809.

[414] Tagliati M, Krack P, Volkmann J, Aziz T, Krauss JK, Kupsch A, Vidailhet AM. Long-
Term management of DBS in dystonia: response to stimulation, adverse events,
battery changes, and special considerations. Mov Disord 2011; 26 Suppl 1, S54-62.

[415] Kupsch A, Tagliati M, Vidailhet M, Aziz T, Krack P, Moro E, Krauss JK. Early
postoperative management of DBS in dystonia: Programming, response to
stimulation, adverse events, medication changes, evaluations, and troubleshooting.
Mov Disord 2011; 26 Suppl 1, S37-53.

[416] Kovacs N, Janszky J, Nagy F, Balas I. Changing to interleaving stimulation might
improve dystonia in cases not responding to pallidal stimulation. Mov Disord 2012;
27, 163-165.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

 - 209 -

[417] Barbe MT, Dembek TA, Becker J, Raethjen J, Hartinger M, Meister IG, Runge M,
Maarouf M, Fink GR, Timmermann L. Individualized current-shaping reduces DBS-
induced dysarthria in patients with essential tremor. Neurology 2014; 82, 614-619.

[418] Baumann CR, Imbach LL, Baumann-Vogel H, Uhl M, Sarnthein J, Surucu O.
Interleaving deep brain stimulation for a patient with both Parkinson's disease and
essential tremor. Mov Disord 2012; 27, 1700-1701.

[419] Wojtecki L, Vesper J, Schnitzler A. Interleaving programming of subthalamic deep
brain stimulation to reduce side effects with good motor outcome in a patient with
Parkinson's disease. Parkinsonism Relat Disord 2011; 17, 293-294.

dc_1188_16

Powered by TCPDF (www.tcpdf.org)

