Impact of antipsychotic agents in bone mineral density of schizophrenic patients

Lísia Rejane Guimarães*

Carmen Lúcia Leitão-Azevedo*

Martha Guerra Belmonte de Abreu**

Clarissa Severino Gama***

Maria Inês Lobato***

Paulo Belmonte-de-Abreu****

This study was carried out at the Schizophrenia Program at Hospital de Clínicas de Porto Alegre (HCPA), Porto Alegre, RS, Brazil.

* Dietitian. Specialist in Clinical Nutrition. MSc. student, Graduate Program in Psychiatry, Universidade Federal do Rio Grande do Sul (UFRGS), Porto Alegre, RS, Brazil.

** Dietitian. Specialist in Public Health. MSc. in Medicine: Psychiatry, UFRGS, Porto Alegre, RS, Brazil.

*** Psychiatrist, Schizophrenia Program, HCPA, Porto Alegre, RS, Brazil. PhD in Medicine: Medical Clinic, UFRGS, Porto Alegre, RS, Brazil.

**** Psychiatrist, Schizophrenia Program, HCPA, Porto Alegre, RS, Brazil. PhD in Medicine: Medical Clinic, UFRGS, Porto Alegre, RS, Brazil. Member, Committee of Experts in Psychoactive Drugs, Coordination of Full Attention Policy to Mental Health, Rio Grande do Sul State Department of Health.

Received August 9, 2005. Accepted March 21, 2006.

INTRODUCTION

bone mineral density (BMD) in schizophrenic patients, due to increased prolactin blood levels caused by drugs. ¹⁻⁶ The treatment using antipsychotics results in the blockade of D2 dopamine receptors and subsequent hyperprolactinemia. ³ Increased prolactin blood levels suppress the reproductive endocrine system, due to the reduction in synthesis of sexual hormones. Hyperprolactinemia is associated with the suppression of secretion of gonadotropin-releasing hormone (GnRH) and luteinizing hormone (LH) of the hypothalamus, compromising the pituitary response to GnRH. ³ High prolactin levels have inhibitory effects on the release of GnRH hypothalamic impulses and lead to the inhibition of positive feedback effects in estradiol levels over LH secretion. The primary mechanism of bone loss is a result of the hypogonadism that occurs in a subset in men and women with hyperprolactinemia. ⁷ Although the mechanisms and most visible effects of hyperprolactinemia are known, such as secondary amenorrhea and reduced libido, little attention has been drawn to these patients in relation to the identification of the impact of antipsychotics on another important parameter of health, which is the BMD of that population. ^{3,8}

The use of antipsychotics has been pointed as factor for osteopenia/osteoporosis or reduced

CASE REPORT

Woman, 53 years old, Caucasian, body mass index 23.87 kg/m² (eutrophic), nonsmoker, diagnosed with undifferentiated schizophrenia (International Classification of Diseases, Vol. 10, or ICD-10) with onset at 23 years of age. She has been taking antipsychotics for 30 years, including haloperidol (mean dose of 10 mg) and sulpiride (mean dose of 1,200 mg), besides biperiden (mean dose of 2 mg). She started taking lithium in 2001 (mean dose of 600 mg), maintaining the other drugs. She has been taking clozapine 100 mg for 18 months. She became menopausal at 47 years of age. According to a survey on the hospital's medical records on 09/12/97, there was a register of 264 ng/dl and thyroid stimulating hormone (TSH) of 2.47 µIU/mL; on 08/27/99, follicle stimulating hormone (FSH) of 96.1 miliIU/mL, LH of 37.4 miliIU/mL and estradiol of 31.0 pg/mL. In 2002, the

patient presented hypothyroidism due to lithium and, after suspension, she became euthyroid. Bone densitometry was requested after hyperprolactinemia caused by antipsychotics and consequent deleterious effect on the bone due to hypogonadism. The results showed osteopenia of the spine and total proximal femur, according to criteria defined by the World Health Organization (table 1).

Table 1 - Bone mineral density of this case report

Region/Conclusion*	Bone mineral density	T Score
Spine	0.828 g/cm ²	-2.14
Osteopenia		
Femur	$0.781~\mathrm{g/cm^2}$	-1.32
Osteopenia		
Femoral cervix	$0.749~\mathrm{g/cm^2}$	-0.90
Normal		
Greater trochanter	$0.550~\mathrm{g/cm^2}$	-1.52
Osteopenia		
Ward's triangle	$0.597~\mathrm{g/cm^2}$	-1.17
Osteopenia		

^{*} Criteria established by the World Health Organization (1994) for lumbar spine, femoral cervix and middle third of the radius: BMD up to -1 (T score): normal; BMD between -1 and -2.5 (T score): osteopenia; BMD \leq -2.5 (T score) associated with fragility fracture: established osteoporosis.

DISCUSSION

The literature warns about the need of drawing more attention to psychiatric patients, since antipsychotics seem to induce hyperprolactinemia, increasing the potential to develop osteoporosis.^{1,3,4} Researches have shown an increase in prolactin in about 60% of patients taking

typical antipsychotics,^{4,6} and there is evidence of the increase in mean prolactin levels of approximately three times above the normal limit in both genders. However, other studies suggest that atypical may be safer than typical neuroleptics in terms of BMD reduction² and seem to reduce the effect caused by the prolactin hormone.⁶ Antipsychotics are not recognized by the World Health Organization, neither by the Royal College of Physicians as risk factor for osteoporosis, and there are still no epidemiological studies to investigate the prevalence of BMD reduction in schizophrenic patients. Therefore, further studies are recommended.³

Osteoporosis can be expected in female patients who developed amenorrhea after hyperprolactinemia secondary to antipsychotics, although there are no plausible mechanisms in men. In male patients, it is suggested that hyperprolactinemia results in hypogonadism and bone loss. Many other factors that were not assessed in this study induce reduction in BMD: smoking, inadequate diet, sedentary lifestyle, gender, race, among others. According to the guidelines for osteoporosis recommended by the Brazilian Ministry of Health, proper investigation of clinical history and physical examination with active search of the diagnosis in risk patients should be performed, as well as preventive treatment of osteoporosis. Therefore, we warn the professionals who work with those patients about the need of investigating, in clinical practice, presence of amenorrhea, sexual disorders, infertility and increased blood prolactin levels, since osteoporosis is a chronic comorbid condition that has a great impact on public health.

REFERENCES

- Naidoo U, Goff DC, Klibanski A. Hyperprolactinemia and bone mineral density: the potential impact of antipsychotic agents. Psychoneuroendocrinology. 2003;28 Syuppl 2:97-108.
- 2. Bilici M, Cakirbay H, Guler M, Tosun M, Ulgen M, Tan U. Classical and atypical neuroleptics, and bone mineral density, in patients with schizophrenia. Int J Neurosci. 2002;112(7):817-28.
- 3. Meaney AM, O'Keane V. Reduced bone mineral density in patients with schizophrenia receiving prolactin raising anti-psychotic medication. J Psychopharmacol. 2003;17(4):455-8.
- 4. Meaney AM, Smith S, Howes OD, O'Brien M, Murray RM, O'Keane V. Effects of long-term prolactin-raising antipsychotic medication on bone mineral density in patients with schizophrenia. Br J Psychiatry. 2004;184:503-8.
- 5. Lean M, De Smedt G. Schizophrenia and osteoporosis. Int Clin Psychopharmacol. 2004;19(1):31-5.
- 6. Kinon BJ, Gilmore JA, Liu H, Halbreich UM. Prevalence of hyperprolactinemia in schizophrenic patients treated with conventional antipsychotic medications or risperidone. Psyschoneuroendocrinology. 2003;28 Suppl 2:55-68.
- 7. Misra M, Papakostas GI, Klibanski A. Effetcs of psychiatric disorders and psychotropic medications on prolactin and bone metabolism. J Clin Psychiatry. 2004;65(12):1607-18.
- 8. Abraham G, Friedman RH, Verghese C. Osteoporosis demonstrated by dual energy x-ray absorptiometry in chronic schizophrenic patients. Biol Psychiatry. 1996;40(5):430-1.
- 9. Costa AF, Picon PD, Amaral KM. Protocolo clínico e diretrizes terapêuticas: osteoporose. In: Brasil, Ministério da Saúde, Secretaria de Assistência à Saúde, Departamento de Sistemas e Redes Assistenciais. Protocolos clínicos e diretrizes terapêuticas: medicamentos excepcionais: Portaria SAS/MS nº 470, de 23 de julho de 2002. Brasília, DF: Ministério da Saúde; 2002. p. 515-8.

ABSTRACT

Studies have shown a high risk of osteoporosis in schizophrenic patients. Some studies have

demonstrated that typical neuroleptics and risperidone may induce osteoporosis or reduce bone

mineral density. This can be due to the fact that prolonged use of those drugs induces

hyperprolactinemia to levels above normal in both genders, and reduces the levels of estrogen and

testosterone, thus increasing the risk of osteopenia/osteoporosis. We report on a case of osteopenia

in a 53-year-old female patient using antipsychotics for 30 years. We comment on the recommended

procedures to detect osteopenia and on the existing guidelines for its management.

Keywords: Case report, schizophrenia, bone mineral density, antipsychotics.

Title: Impact of antipsychotic agents in bone mineral density of schizophrenic patients

Correspondence:

Lísia Rejane Guimarães

Trav. Antilhas, 56, Jardim Lindóia

CEP 91050-110 – Porto Alegre, RS, Brazil

E-mail: zicaguimarães@ig.com.br

6