Rev Bras Pisquiatr 2004;26(3):211-5 Letters to the editors

Aripiprazol and Tourette syndrome

Dear Editor.

Tourette syndrome (TS) is characterized by chronic motor and vocal tics. In the '60s, neuroleptics have started to be used on TS and became the most efficient medications. Most used neuroleptics which have been reported in controlled studies or case reports are haloperidol, pimozide, sulpiride, risperidone, olanzapine and ziprazidone.¹ Since then, typical neuroleptics have been decreasingly prescribed due to their side-effects. We will present a resistant TS case that responded with aripiprazol, whose mechanism of action differs from both typical and atypical antipsycotics.² Up to now, there is no publications about aripiprazol on TS.

P., 20 years old, male, single, student, born at the countryside of the state of São Paulo and living at the state's capital, has had his first multiple motor and vocal tics since the age of five. These tics have increasingly worsened causing much suffering for the patient and his family. Additionally, the patient showed obsessive-compulsive symptoms, besides major depressive episode, separation anxiety and panic with agoraphobia. He has unsuccessfully undergone all conventional (haloperidol, pimozide, trifluoperazine, sulpiride, olanzapine, ziprazidone, clonidine, botulinum toxin) and alternative (pergolide, nicotine, clonazepan, reserpine) tics treatments without success. It was added aripiprazol (15 mg/day) to the previous scheme a (sertraline + olanzapine, the latter gradually withdrawn) with tic improvement. Improvement was observed since the second week onwards using the medication and has persisted after three months of continuous treatment with 15 mg/day.

The floating nature of tics hampers to assess if the improvement occurred due to the medication or to a remission phase of the disease proper. However, vocal tics, always extremely resistant to pharmacological treatment, decreased significantly, along with the motor tics, when aripiprazol was introduced.

In the current model about the pathogenesis of TS which involve cortical-subcortical circuits, it is believed that the increase in the dopaminergic stimulation in the striatal region implies higher release of glutamate in the thalamic-cortical projections, leading to release of involuntary movements.³⁻⁴

Aripiprazol has been described as a stabilizer of the dopamin/serotonin system. Its suggested mechanism of action is the partial agonism on D2 receptors, as it binds more to D2 G-protein bound receptors than to those which are not.² The affinity of the drug for D2 is 4- to 20 times lower than that of haloperidol, chlorpromazine or other typical antipsycotics.⁵ Besides, it shows a partial agonist activity on 5HT1A receptors and antagonism on 5HT2A receptors. Most neocortex 5HT1A receptors are situated in glutamatergic pyramidal neurons. These receptors have a inhibitory action, which would reduce the excitatory glutamatergic output. It is believed that part of the control of tics would stem from this control in the glutamatergic projection pathways.

Aripiprazol, therefore, with a profile of side-effects characterized by lower weight gain, lower sedation, absence of prolactine levels elevation and of widening of QT space of electrocardiogram compared to other antipsycotics, becomes an interesting option for TS cases which do not respond to conventional therapies. It has, however, a high cost and needs official support to allow the poorest

layers of the population to benefit from its effects. Controlled studies comparing aripiprazol to the conventional treatments for TS are needed

> Ana G Hounie, Maria Alice De Mathis, Aline S Sampaio and Marcos T Mercadante

PROTOC - Obsessive spectrum disorders Project- Department of Psychiatry - University of São Paulo

Refererences

- 1. Sandor P. Pharmacological management of tics in patients with TS. Journal of Psychossomatoc Research. 2003;55:41-8.
- 2. Burris KD, Molski TF, Xu C, et al. Aripiprazole, a novel antipsychotic, is a high-affinity partial agonist at human dopamine D2 receptors. J Pharmacol Exp Ther. 2002;302(1):381-9.
- 3. Alexander GE, De Long MR, Strick PL. Parallel organization of functionally segregated circuits linking basal ganglia and cortex. Annu Rev Neurosci. 1986:9:357-81.
- 4. Singer HS. Neurobiology of Tourette Syndrome. Neurol Clin.1997;15:357-79.
- 5. Lawer CP, Prioleau C, Lewis MM, et al. Intercations of the novel antipsychotic aripiprazole (0PC-14597) with dopamine and serotonin receptor subtypes. Neuropsychopharmacol. 1999;20(6):612-27.

Current status of psychiatric residence in the center-western region

Dear Editor,

In the Center-Western region, Mato Grosso do Sul was one of the pioneer states to create medical residences in Psychiatry. The first one started its activities in 1992, at Campo Grande's Santa Casa, and has been uninterruptedly functioning for 12 years, offering, currently, two positions. One decade after (2002), it was created a residence at the University Hospital of the Federal University of Mato Grosso do Sul, which has currently 01 place. We may highlight that both services are accredited by MEC (Brazil's Secretary of Education) 1 and have formed 32 psychiatrists since their beginning up to December 2003.

The importance of more residences in the Center-Western region stems from the situation of lack of specialists, mainly outside the great urban centers, which has been diagnosed long time ago, The number of psychiatrists in Brazil, according to estimations by ABP, cited by Torello,² is nearly six thousands, and he highlights that university institutions are scarce and geographically concentrated. The Northern and the Center-Western regions represent this trend, as in the former there is no psychiatric residency while in the latter there are psychiatric residences only at Campo Grande (2), Goiânia (1) and Brasília (3), and in these six institutions only 14 psychiatrists graduate yearly,¹ whereas the region's population reaches more than 11 million inhabitants.³ Only the Psychiatric Institute of USP⁴ forms yearly 15 psychiatrists!

Regarding the services' quality, in Mato Grosso do Sul from 1992 up to 2002, 28 physicians have concluded their residence or specialization. Of these, 25 took the exam to obtain the Specialist Degree at ABP and 22 (88%) have been approved. We believe that

Letters to the editors Rev Bras Pisquiatr 2004;26(3):211-5

this a quite objective and judicious form to assess the professionals who want to practice in the area, as they are required to be updated and to have enough knowledge to get their approval. The approval rate of professional formed in Mato Grosso do Sul's services is higher than the Brazilian mean.

An interesting information regarding the rate of physicians who go practicing in the countryside is that our state became a formation center of psychiatrists and a source of propagation of new knowledge for several places, especially the regions with less specialists. Former residentes are spread over 7 states: Mato Grosso do Sul (20 colleagues), Mato Grosso (5), Roraima (2), Goiás (1), São Paulo (2), Paraná (1) and Santa Catarina (1).

These data indicate an urgent need of creation and/or enlargement of psychiatric residence in the Center-Western region, where there is a lack of mental health services, in such a large and at the same time promising area for new colleagues, with the opening of new sources of job opportunities and without the saturation of professionals, a phenomenon which is already a reality at almost all big cities of the Southern and Southeastern regions.

Fabiano Coelho Horimoto and Juberty Antônio de Souza Federal University of Mato Grosso do Sul

References

- 1. MEC. Residência Médica de Psiquiatria. Avaiable from: URL: http://www.mec.gov.br/sesu/ftp/residencia/psiquiatria.xls.
- 2. Torello G. Psychiatry on Line Brazil. Avaiable from: URL: http://www.prio-ry.com/psych/mlitalia.htm.
- 3. IBGE. Censo Populacional 2000. Avaiable from: URL: http://www.ibge.gov. 4. Instituto de Psiquiatria da USP. Avaiable from: URL: http://www.hcnet.usp.br/ipq.

Auditory integration training: "miracle" in the treatment for autism?

Dear Editor,

Problems of auditory sensation have been associated with autism: auditory hyposensitivity (i.e., 'tuning out behavior'), hypersensitivity (e.g., covering ears), and over selectivity to sound have been observed. Autism is associated with an abnormal pattern of activation of the temporal cortex (auditory associative cortex and the superior temporal sulcus).¹

Auditory integration training (AIT) is an audiological approach for the treatment of 'auditory distortions' and hyperacusis, which its proponents believe are central to the dysfunction experienced by persons with autism.²

The goal of AIT is to reduce the symptoms that are interfering with auditory functioning.

The treatment requires that an accurate audiogram be obtained, which has to be evaluated to determine if the subject shows 'hypersensitive hearing' or has 'uneven hearing', The client is then considered as a candidate for treatment. Treatment consists on listening to music for half an hour twice a day for 10 days. The music is filtered to eliminate the frequencies to which the person is 'hypersensitive', or where the audiogram demonstrates peaks and is also modulated so that different parts of the frequency band are

randomly modified in intensity. Audiograms are repeated midway and at the end of the training sessions, to document 'progress' and to determine whether additional sessions are needed.

AlT is based on the theory that listening to altered music can improve the listener's ability to process auditory stimuli. The effectiveness of the treatment is determined by changes in both hearing and behavior.²

Several research studies have been published on the efficacy of AIT in autism.³⁻⁴ The most frequently reported improvements include improved attention, improved auditory processing, decreased irritability, reduced lethargy, improved expressive language and auditory comprehension and reduction in sound sensitivity. Unfortunately, little scientific documentation exists to support these assertions.

Although two investigations indicate that AIT may help some children with autism, there are no controlled studies to support its use yet. $^{4.5}$

It is the position of the American Academy of Pediatrics that AIT has not been scientifically proven and currently should be considered as an experimental approach.⁴

Several problems contribute to the lack of consensus:

the available literature provides little information on outcome variables and their means on experimental and control groups;

The statistically significant changes in the subjects' thresholds were less than 1-5 dB (normal clinical variation test-retest);

AIT use behavioral audiometric data to support their claims of benefit, although many children are difficult to test.

Long-term follow-up study of this method is necessary for fair and empirical evaluation.

It is recommended that consumers be informed that AIT is experimental in nature and a controversial treatment option for autism before they participate in the treatment.

There is still much to learn about AIT. It may be useful to ask under what conditions AIT does demonstrate effectiveness. Its effectiveness should be further investigated, as for instance in a randomized controlled trial with evaluators blind to treatment type.

Lorena Kozlowski

Tuiuti University of Paraná – Brazil and Université de Montréal – Faculté de Médicine – École d'orthophonie et d'audiologie - Canada

Maya Kroupnik

Université de Montréal – Faculté de Médicine – École d'orthophonie et d'audiologie - Canada

Ana Paula Kochen

Tuiuti University of Paraná – Brazil

Bianca Simone Zeigelboim

Master Program in Communication Disturbances at the Universidade Tuiuti do Paraná

Study performed at the Tuiuti University of Paraná and Université de Montréal

References

- 1. Boddaert N, Zilbovicius M. Functional neuroimaging and childhood autism. Pediatr Radiol. 2002,32:1-7.
- 2. Miller M, Lucker J. Auditory integration training. Am J of Audiology. 1997;6(2):25-32.